

Pelastuslaitosten
venekalustohankintoihin

liittyvän yhteistyön
ohjauksen

ja hallinnon kehittäminen

 Sisäinen turvallisuus

SISÄASIAINMINISTERIÖN JULKAISUJA 24/2012

SISÄASIAINMINISTERIÖ
Sisäinen turvallisuus

Pelastuslaitosten
venekalustohankintoihin

liittyvän yhteistyön ohjauk-
sen ja hallinnon kehittäminen

Helsinki 2012

Sisäasiainministeriö
Monistamo
Helsinki 2012

ISSN 1236-2840
ISBN 978-952-491-756-8 (nid.)
ISBN 978-952-491-757-5 (PDF)

SISÄASIAINMINISTERIÖ KUVAILULEHTI
Julkaisun päivämäärä
24.5.2012

Tekijät (toimielimestä, toimielimen nimi, puheenjohtaja, sihteeri)

Pelastuslaitosten venekalustohankintoihin
liittyvän yhteistyön ohjauksen ja hallinnon
kehittämisen työryhmä
Pelastusjohtaja Jari Sainio, puheenjohtaja
Pelastuspäällikkö Juha Virto, sihteeri

Julkaisun laji
Julkaisu
Toimeksiantaja
Sisäasiainministeriö
Toimielimen asettamispäivä

SM022/2011

Julkaisun nimi

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen
Julkaisun osat

Tiivistelmä

Sisäasiainministeriön (SM022/2011) asettama työryhmä on selvittänyt pelastuslaitosten venekalusto-
hankintoihin liittyvän ohjauksen ja hallinnon kehittämistä.

Työryhmä esittää pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallin-
non kehittämistä seuraavin toimenpitein:

1. Valtakunnallisen ja neljän alueellisen yhteistyöfoorumin perustaminen

2. Alusöljyvahinkojen varautumis- ja torjuntavastuun selkeyttäminen

3. Viranomaisten yhteisenä tilannekuvana ja johtamisen alustana käytetään Boris2-ohjelmaa

4. Pelastuslaitosten meritoimintojen (myös muiden vesialueiden) yhteistyöryhmän perustaminen
osaksi pelastuslaitosten kumppanuusverkostoa

5. Aluskemikaalivahinkojen torjunta- ja varautumisvastuun muuttaminen vastaamaan alusöljy-
vahinkojen varautumisvastuuta

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittämisen
työryhmän (PeVe) näkemyksen mukaan esitetyillä toimenpiteillä voidaan viranomaisten vesialueilla
tapahtuvaa toimintaa ja siihen varautumista selkeästi tehostaa ja resurssit saada nykyistä paremmin
kohdennettua. Tällä hetkellä suurimpana puutteena on valtakunnallisen ja alueellisten yhteistoiminta-
foorumien puuttuminen. Yhteistyöfoorumien tehtävänä olisi laaja-alaisesti koordinoida vesialueilla
tapahtuvaa viranomaistoimintaa liittyen erilaisiin onnettomuuksiin ja niihin varautumiseen. Öljyntor-
juntaan liittyvää valmiutta voidaan nykyisestä tehostaa nyt esitettyjen toimien avulla ja lisäksi määrit-
tämällä pelastustoimen vastuu öljyntorjunnasta nykyistä selkeämmin. Varautumisvastuun tarkemman
määrittämisen myötä toimintaa voidaan tehostaa ja esim. öljynsuojarahaston rahoituksen kohdentu-
mista parantaa. Valtakunnallisen ja alueellisten yhteistoimintafoorumien myötä päällekkäisyyksiä
saadaan vähennettyä, luotua nykyistä paremmat linjaukset viranomaisten varautumisvastuille sekä
saavuttaa parempaa operatiivista toimintaa nykyistä taloudellisemmin.
Boris2-ohjelman käyttö viranomaisten yhteisen tilannekuvan pohjana parantaa ja tehostaa yhteistyö-
tä. Yhteinen tilannekuva auttaa myös resurssien nykyistä parempaan käyttöön ja toimii samalla hyvä-
nä ”työkaluna” esitettyjen valtakunnallisen ja neljän alueellisen foorumien työlle.
Avainsanat (asiasanat)

Valtio, kunnat, pelastustoimi, viranomaiset, veneet, yhteistyö, talous, öljyvahinkojen torjunta
Muut tiedot
Sähköisen julkaisun ISBN 978-952-491-757-5 (PDF), osoite www.intermin.fi/julkaisut
Sarjan nimi ja numero
Sisäasiainministeriön julkaisut 24/2012

ISSN
1236-2840

ISBN
ISBN 978-952-491-756-8 (nid.)

Kokonaissivumäärä
26

Kieli
Suomi

Hinta
20 € + alv

Luottamuksellisuus
Julkinen

Jakaja
Sisäasiainministeriö

Kustantaja/julkaisija
Sisäasiainministeriö

INRIKESMINISTERIET PRESENTATIONSBLAD
Utgivningsdatum

24.5.2012

Författare (uppgifter om organet: organets namn, ordförande, sekreterare)

Arbetsgruppen för utvecklande av styrning och för-
valtning av samarbete i anslutning till räddnings-
verkens anskaffning av båtmateriel
Räddningsdirektör Jari Sainio, ordförande
Räddningschef Juha Virto, sekreterare

Typ av publikation

Arbetsgruppsrapport
Uppdragsgivare

Inrikesministeriet
Datum för tillsättandet av organet

SM022/2011
Publikation (även den finska titeln)

Utvecklande av styrning och förvaltning av samarbete i anslutning till räddningsverkens anskaffning
av båtmateriel (Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon
kehittäminen)
Publikationens delar

Referat

Arbetsgruppen som är tillsatt av inrikesministeriet (IM022/2011) har utrett utvecklandet av styrning-
en och förvaltningen i anslutning till räddningsverkens anskaffning av båtmateriel.

Arbetsgruppen föreslår följande åtgärder i syfte att utveckla styrningen och förvaltningen av samar-
betet i anslutning till räddningsverkens anskaffning av båtmateriel:

1. Inrättande av ett riksomfattande och fyra regionala samarbetsforum

2. Klarläggande av ansvaret för beredskap inför och bekämpning av oljeskador orsakade av far-

tyg

3. Som myndigheternas gemensamma lägesbild och ledningsunderlag tillämpas Boris2 pro-

grammet

4. Inrättande av en samarbetsgrupp för räddningsverkens verksamhet till sjöss (även för övriga

vattenområden) som en del av räddningsverkens partnernätverk

5. Ändring av ansvaret för bekämpning och beredskap inför kemikalieolyckor orsakade av far-

tyg så att det motsvarar beredskapsansvaret för oljeskador orsakade av fartyg

Enligt arbetsgruppen för utvecklande av styrningen och förvaltningen av samarbetet i anslutning till
räddningsverkens anskaffning av båtmateriel är det möjligt att genom de föreslagna åtgärderna tyd-
ligt effektivisera verksamheten som bedrivs på myndigheternas vattenområden och beredskapen inför
den samt inrikta resurserna bättre än hittills. För tillfället är den största bristen avsaknaden av ett
riksomfattande och regionala samarbetsforum. Samarbetsforumen skulle ha som uppgift att koordi-
nera myndighetsverksamheten på vattenområdena på bred basis (i anslutning till olika slag av olyck-
or) och beredskapen inför denna. Beredskapen inför oljebekämpning kan effektiviseras från sitt nu-
läge genom de åtgärder som föreslås här samt genom att räddningsväsendets ansvar för oljebekämp-
ning definieras tydligare än hittills. Genom en noggrannare definition av beredskapsansvaret kan
verksamheten intensifieras och t.ex. oljeskyddsfondens finansiering bättre inriktas. Genom ett riks-
omfattande och regionala samarbetsforum är det möjligt att reducera överlappningen, ta fram bättre
riktlinjer än de nuvarande för myndigheternas beredskapsansvar samt uppnå bättre operativ verksam-
het mer ekonomiskt än hittills.
Användningen av programmet Boris2 som utgångspunkt för myndigheternas gemensamma lägesbild
förbättrar och intensifierar samarbetet. En gemensam lägesbild bidrar även till bättre utnyttjande av
resurserna än hittills och fungerar samtidigt som ett bra ”verktyg” för det riksomfattande och de fyra
regionala forumen som har föreslagits.

Nyckelord

Stat, kommuner, räddningsväsende, myndigheter, båtar, samarbete, ekonomi, bekämpning av oljeo-
lyckor
Övriga uppgifter

Elektronisk version, ISBN 978-952-491-757-5 (PDF), www.intermin.fi/publikationer
Seriens namn och nummer

Inrikesministeriets publikation 24/2012
ISSN

1236-2840
ISBN

978-952-491-756-8
Sidoantal
26

Språk

finska
Pris

20 € + moms
Sekretessgrad

offentlig
Distribution

Inrikesministeriet
Förläggare/utgivare

Inrikesministeriet

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

7

Sisäasiainministeriölle

Työryhmä katsoo selvittäneensä pelastuslaitosten venekalustohankintoihin
liittyvän yhteistyön ohjauksen ja hallinnon kehittämiseen liittyvät keskei-
set toiminnot ja yhteistoiminnan lisäämisen mahdollisuudet.

Työryhmä jättää yhteisen esityksensä sisäasiainministerille.

Helsingissä 24.5.2012

Jari Sainio
Pelastuslaitokset,
puheenjohtaja

Jäsenet:

Merja Huhtala, Tom Lundell,
Ympäristöministeriö Rajavartiolaitos

Jouko Pirttijärvi, Taito Vainio,
 Suomen Ympäristökeskus Sisäasiainministeriö

Juha Virto
Pelastuslaitokset,
sihteeri

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

8

Sisällys
1 Yleistä... 9

2 Työryhmän toimeksianto ja taustaa ... 10
2.1 Toimeksianto .. 10
2.2 Tausta ... 10

2.2.1 Pelastustoimi ... 11
2.2.2 Kunnat .. 12
2.2.3 Alueellinen yhteistoimintasuunnitelma 12

3 Työryhmän esitykset ... 13
3.1 Yleistä... 13
3.2 Toimenpide-ehdotukset ... 15

3.2.1 Valtakunnallisen ja neljän alueellisen yhteistyöfoorumin
perustaminen .. 15

3.2.2 Alusöljyvahinkojen varautumis- ja torjuntavastuun
selkeyttäminen .. 16

3.2.3 Viranomaisten yhteisenä ympäristötilannekuvan alustana
pyritään käyttämään Boris2-ohjelmaa 18

3.2.4 Pelastuslaitokset muodostavat kumppanuusverkostoon
meritoimintojen yhteistyöryhmän ... 19

3.2.5 Aluskemikaalivahinkojen torjuntavastuun muuttaminen
vastaamaan alusöljyvahinkojen varautumisvastuuta 20

4 Arvio esitysten vaikuttavuudesta ... 20

Liitteet
Liite 1: Lyhenteet ... 22

Liite 2: Pelastuslaitosten alushankintasuunnittelu vuosille 2010-2014 23

Liite 3: Ympäristövahinkojen torjunnan tilannekuvajärjestelmä eli BORIS 2 24

Lähteet
Lähteet ... 26

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

9

1 Yleistä

Sisäasiainministeriö asetti päätöksellään (SM022:00/2011) 3.5.2011 työryhmän, jonka
tehtävänä oli laatia kehittämisehdotus pelastuslaitosten venekalustohankintojen yhteis-
työn ohjauksesta ja hallinnon kehittämisestä. Työryhmän puheenjohtajana on toiminut
pelastusjohtaja Jari Sainio Varsinais-Suomen pelastuslaitokselta. Sainio toimi samalla
myös valtakunnan muiden pelastuslaitosten edustajana. Työryhmän jäseninä ovat toimi-
neet tarkastaja Jouko Pirttijärvi Suomen ympäristökeskuksesta varajäsenenään ylitarkas-
taja Jukka Pajala, komentajakapteeni Tom Lundell Rajavartiolaitokselta, hallitussihteeri
Merja Huhtala ympäristöministeriöstä varajäsenenään kehittämispäällikkö Markku Hai-
ko Suomen Kuntaliitosta, pelastusylitarkastaja Taito Vainio sisäasiainministeriön pelas-
tusosastolta sekä pelastuspäällikkö Juha Virto Varsinais-Suomen pelastuslaitoksesta.
Virto on toiminut työryhmän sihteerinä.

PeVe-työryhmän työ on jatkoa sisäasiainministeriön 18.12.2009 asettamalle työryhmäl-
le (SM089:00/2009/18.12.2009), joka keskittyi selvittämään viranomaisten mahdolli-
suuksia tehostaa yhteistyötä merellä käytettävän aluskaluston hankinnassa ja käytössä.
Tässä työryhmässä oli pelastuslaitosten edustajana pelastusjohtaja Jari Sainio.

Jari Sainio ja Jouko Pirttijärvi ovat jäseninä Viranomaisten venekalustoyhteistyöryh-
mässä (VIVE). Työryhmän tehtävänä on varmistaa merialueella toimivien viranomais-
ten vene- ja aluskaluston suorituskykyjen yhteensovittamista, edistää yhteistoiminnan
sopimusjärjestelyjä sekä määrittää viranomaisvenekaluston yhteinen tavoitetila. VIVE-
työryhmän toimikausi on 15.4.2011-31.12.2013.

VIVE-työryhmä seuraa viranomaisvenekaluston hankintoja, ylläpitopalvelujen hyödyn-
tämistä ja ulkoistamismahdollisuuksien kehittymistä sekä vastaa ajanmukaisen kalusto-
tilanteen ylläpidosta. Työryhmä seuraa osaltaan, että viranomaisten venekaluston ja yl-
läpitopalvelujen hankinnat toteutetaan säädösten mukaisesti kilpailuttaen ja käyttäen
asianmukaista teknistä ammattitaitoa. Työryhmän tulee myös seurata tarkoituksenmu-
kaista monikäyttöisyyden ja sarjatuotannon etujen saavuttamista. Työryhmän tehtävänä
on lisäksi investointi- ja hankintayhteistyön sekä aluskaluston huolto- ja tukeutumisyh-
teistyön järjestelyjen edistäminen.

Niiltä osin, kun VIVE-työryhmän toimeksianto tai työ on ollut päällekkäistä PeVe-
työryhmän työn kanssa, on asiakohdittain sovittu kumpi työryhmä asian selvittää. Täl-
laisia päällekkäisyyksiä on ollut esim. varustamotoimintoihin ja hankintoihin liittyvissä
kysymyksissä. PeVe-työryhmä on seurannut työnsä aikana myös muiden toimijoiden ja
viranomaisten käynnistämiä hankkeita, joiden tavoitteina on ollut mm. tehostaa öljyn-
torjuntavalmiutta merialueilla. Tällaisia hankkeita ovat mm. SÖKÖ-hanke, Rajavartio-
laitoksen Merivene 2015 -hanke, I-kokoluokan aluksen hankintamenettely Saaristome-

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

10

ren alueelle. Työryhmä hyödynsi työssään myös Suomen ympäristökeskuksen tuotta-
maa ohjetta, jolla ohjataan öljyntorjuntaveneiden teknistä suunnittelua (Ympäristöhal-
linnon ohjeita 2/2011 Öljyntorjuntaveneen hankintaohje; Jukka Pajala). Työryhmä tu-
tustui työnsä aikana myös Suomen ympäristökeskuksen kehitteillä olevaan Boris2-
tietojärjestelmään.

2 Työryhmän toimeksianto ja taustaa

2.1 Toimeksianto

PeVe-työryhmän toimeksiantona oli laatia esitys pelastuslaitosten venekalustohankin-
toihin liittyvän yhteistyön ohjauksen ja hallinnon kehittämisen osalta. Toimeksiannon
mukaan työryhmän tehtävänä oli:

1. Tehdä pelastuslaitosten venekalustohankintoihin liittyvän yhteistoiminnan toi-
mintatapojen parantamis- ja kehittämisehdotuksia ottaen huomioon työryhmära-
portissa esitetyt tavoitteet. Rahoitus- ja yhteistyömahdollisuuksien täysimääräi-
nen hyödyntäminen edellyttävät valtakunnallista sopimista ja ohjausta.

2. Selvittää hankintayhteistyön ja veneisiin liittyvän varustamotoimintojen tarkoi-
tuksenmukaisten järjestelyjen toteuttamiseksi mahdollisuudet pelastuslaitosten
venehankintojen, varustamisen ja katsastamisen keskittämiseen ja erityispiirtei-
den mukaiseen alueelliseen työnjakoon.

3. Tarkastella asiaan liittyvien säädösten kehittämistarpeita.
4. Muodostaa viranomaistyön tiivistämisen mahdollistamiseksi yhteinen tilanneku-

va käytettävissä olevista voimavaroista.
5. Selvittää hankkeeseen liittyvien viranomaisten yhteiset tavoitteet.

2.2 Tausta

Nykylainsäädännössä merellä tapahtuvissa eri onnettomuuksissa vastuuviranomaisia
ovat joko pelastuslaitos, Rajavartiolaitos tai Suomen ympäristökeskus onnettomuustyy-
pistä riippuen. Vastuurajat viranomaisten välillä eivät ole kaikilta osin selkeitä ja tark-
koja. Esimerkiksi öljyntorjunnan säädöksissä ja suunnitelmissa vastuurajoina SYKEn ja
pelastuslaitoksen välillä käytetään mm. pelastustoimen aluejakoa, aavaa selkää, alue-
vesirajaa, uhkaa laajentua usealle pelastustoimen alueelle, suurta/pientä onnettomuutta
jne. Muissa onnettomuustyypeissä vastuunjako on alusöljyvahinkojen vastuunjakoa sel-
keämpää. Pelastuslaitosten alukset on pääasiassa hankittu öljyntorjuntaa varten, joten
tämän vastuurajan selkeytys on pelastuslaitosten kannalta tärkeää.

Vastuurajojen nykyinen määrittely vaikeuttaa tällä hetkellä pelastuslaitosten varautu-
mista ja varsinkin kalustohankintoja (alukset ja puomit). Pelastuslaitosten nykyinen
aluskalusto on hyvin kirjavaa ja eri pelastuslaitosten käyttämien alusten koot ja määrät

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

11

vaihtelevat suuresti. Pääosin heterogeenisyys selittyy sillä, että pelastustoimi oli aikai-
semmin kuntapohjainen ja veneiden hankintaoppaiden (VYH 1989, SYKE 2001) sovel-
taminen ja tulkinnat poikkesivat kunnissa toisistaan. Pelastuslaitosten aluskalustoa ei
kuitenkaan voida yhdenmukaistaa tarkemmin ennen kuin varautumisen vastuu selkey-
tyy. Yhdenmukaistamisen ongelma koskee osaksi myös muuta kalustoa ja sen määrää.
Esimerkiksi puomikaluston osalta kyse on määrän lisäksi siitä, pitääkö pelastuslaitok-
sella olla avomeri-, meri- vai rannikkopuomia. SYKEn valmisteilla oleva kalusto-ohje
ja käsikirja valmistunevat vuoden 2013 aikana ja osaltaan selventää asiaa. Varautumisen
kehittäminen edellyttää valtakunnallisten tavoitteiden nykyistä selkeämpää määrittelyä
sekä siihen perustuvaa kokonaissuunnitelmaa hankintasuunnitelmineen. Valtion viran-
omaisten alusöljyvahinkojen torjunnan järjestämisestä, kalustotarpeista ja torjunnan ta-
voitetasosta on tehty selvityksiä (Öljyntorjuntavalmius merellä, SYKE 2007; Toiminta
isoissa alusöljyvahingoissa, YM 2011), mutta pelastustoimen alueiden öljyvahinkojen
torjunnan valmiutta ja tarpeita on laajemmin selvitetty lähinnä vain SYKEn julkaisussa
Kokonaisselvitys valtion ja kuntien öljyntorjuntavalmiuden kehittämisestä vuosina
2009-2018. Pelastustoimen alueiden näkökulmasta alusöljyvahinkojen torjunnassa niille
asetetut tavoitteet ovatkin jääneet pitkälti epäselviksi.

2.2.1 Pelastustoimi

Suomeen perustettiin vuonna 2004 yhteensä 22 alueellista pelastuslaitosta aikaisempien
kuntakohtaisten laitosten tilalle. Näiden lisäksi Ahvenanmaalla toimii pelastustoimi,
josta on säädetty maakuntalaissa erikseen. Alueelliset pelastuslaitokset vastaavat pelas-
tustoimen suunnittelusta ja toimenpiteistä alueellaan. Toiminta on säädetty pelastuslais-
sa (29.4.2011/379), jossa pelastuslaitosten tehtävät ja vastuut on pääasiassa määritelty.

Öljyvahinkojen torjuntalaista (1673/2009) tulee lisäksi velvollisuus huolehtia öljyva-
hinkojen torjunnasta:

7 § Alueen pelastustoimen tehtävät öljyvahinkojen torjunnassa:

Alueen pelastustoimi vastaa maa-alueen öljyvahinkojen ja alusöljyvahinkojen tor-
junnasta alueellaan. Se ohjaa myös öljyvahinkojen torjuntaan varautumista alu-
eellaan siten kuin jäljempänä säädetään.

Alueen pelastustoimen on pyydettäessä osallistuttava aluskemikaalivahinkojen
torjuntaan, jollei tehtävän suorittaminen merkittävällä tavalla vaaranna sen muun
tärkeän lakisääteisen tehtävän suorittamista.

Öljyntorjuntasuunnitelmissa määritetään mm. varautumisen taso, alueen riskit, henki-
löstön koulutus, varautumisen kustannukset ja hankinnat sekä yhteistyöviranomaisten
öljyntorjuntaan varaamat resurssit. Öljyntorjuntasuunnitelman vahvistaa alueellinen
elinkeino-, liikenne- ja ympäristökeskus. Huomionarvoista on, että öljyntorjuntasuunni-
telma on pelastuslaitoskohtainen eikä laitosten suunnitelmia koordinoida valtakunnalli-

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

12

sesti. Toinen huomionarvoinen seikka on öljyntorjuntakustannusten rahoitus. Vahingon
kustannuksista vastaa ensisijaisesti vahingon aiheuttaja, mutta varautumisen kustannuk-
sista vastaa öljynsuojarahasto. Kustannusten perusteet tulee olla hyväksytyissä öljyntor-
juntasuunnitelmissa.

Pelastuslaitosten venekalusto on perinteisesti suunniteltu ja hankittu paikallisten tarpei-
den näkökulmasta. Nykyinen aluskalusto on valtaosin peräisin kuntapohjaisen pelastus-
toimen ajalta ennen vuotta 2004. Alus- ja venekaluston hankinnat on toteutettu paikalli-
set tarpeet ja riskimääritykset huomioiden ja hankinnat on toteutettu pääosin öljynsuoja-
rahaston tuella (yleensä noin 50-90 % tuki). Pelastuslaitosten käytössä olevat öljyntor-
juntaan ja keräämiseen kykenevät alustyypit ovat pääosin F- ja E-luokan aluksia (pää-
asiassa alle 15-metrisiä aluksia). Lisäksi pelastuslaitoksilla on pienempiä veneitä, jotka
soveltuvat pelastustoimen tehtävien lisäksi myös öljyntorjunnan tehtäviin. Alusten ja
veneiden hankintasuunnittelussa ei ole yleensä huomioitu naapuripelastuslaitosten ka-
lustoa. Tällä hetkellä tehtävät alushankinnat ovat lähinnä korvaavia hankintoja tai pe-
ruskorjauksia, joilla korvataan olemassa olevaa kalustoa.

2.2.2 Kunnat

Kunnan eri viranomaisten ja laitosten tulee tarvittaessa osallistua öljyvahinkojen ensi-
vaiheen torjuntaan muun torjuntaviranomaisen alaisuudessa. Kunta myös vastaa jälki-
torjunnasta alueellaan (Öljyvahinkojen torjuntalaki, 1673/2009). Lisäksi kuntien on va-
rauduttava mm. öljyisen jätteen jatkokäsittelyyn. Tämä edellyttää kunnilta sekä teknisiä
että hallinnollisia varautumisvalmiuksia ja suunnittelua. Öljyvahinkojen torjuntalaki ja
sen perustelut antavat kuitenkin mahdollisuuden sopia öljyvahinkojen jälkitorjuntatyön
työnjaosta pelastuslaitoksen ja kuntien välillä.

Öljyvahinkojen torjuntalain perustelut 9 §:

Kunnan olisi tarvittaessa vastattava (öljy)vahingon jälkitorjunnasta alueellaan.
Tehtävä voitaisiin myös sopia hoidettavan keskitetysti yhden tai useamman kun-
nan voimin taikka pelastuslaitos voisi ottaa huolehtiakseen myös torjunnan tästä
osuudesta.

2.2.3 Alueellinen yhteistoimintasuunnitelma

Suomessa on Pohjanlahden, Saaristomeren, Suomenlahden ja Saimaan syväväylän yh-
teistoiminta-alueet, jotka laativat ELY-keskuksen johdolla yhteistoimintasuunnitelmat.
Yhteistoimintasuunnitelman laadintaan osallistuvat kaikki paikalliset öljyntorjuntavi-
ranomaiset. Suunnitelmat pohjautuvat paikalliseen riskinarvioon. Suunnitelmissa ovat
tiedot mm. torjuntaan käytettävistä resursseista, suunnitelma torjunnan järjestämisestä ja
johtamisesta, yksiköiden muodostamisesta, varustamisesta, huoltamisesta ja hälyttämi-
sestä. Suunnitelmat hyväksyy ympäristöministeriö kuultuaan Suomen ympäristökeskus-
ta.

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

13

3 Työryhmän esitykset

3.1 Yleistä

Pelastustoimen alueellistamisen vaikutukset merellisiin toimintoihin ovat jääneet liian
vähälle huomiolle. Aikaisemmin kunta vastasi pelastustoimen järjestämisestä alueellaan
ja sitä kautta se myös vastasi öljyvahinkojentorjunnasta maalla ja merellä. Merellä ta-
pahtuviin onnettomuuksiin varauduttiin kuntakohtaisesti kunnan resursseilla ja hankki-
malla vene- ja aluskalustoa, puomia ja muuta torjuntakalustoa, jotta voitiin ryhtyä tor-
juntatoimiin esim. alusöljyvahingossa. Jos onnettomuus oli niin suuri, että kunnan ei
katsottu itse siitä selviävän, kuului vastuu torjuntatöiden järjestämisestä Suomen ympä-
ristökeskukselle. Samoin jos onnettomuus uhkasi levitä usean kunnan alueelle, oli tor-
juntavastuu Suomen ympäristökeskuksella. Kuntapohjaisen järjestelmän seurauksena
Suomessa oli ja on lähes jokaisessa rannikkoalueen kunnassa kalustoa merellä tapahtu-
vien pienten onnettomuuksien torjuntaan. Isoihin ja suurempiin onnettomuuksiin ei sen
sijaan ole varauduttu esim. F-luokkaa suuremmilla aluksilla, suuremmalla keräily-
/varasto-kapasiteetilla eikä yleensä esim. raskaalla meripuomilla. Alueellisen pelastus-
toimen myötä pelastustoimen fyysiset vastuualueet suurenivat huomattavasti. Esim.
Varsinais-Suomessa alueellisen pelastustoimen toiminta-alueen muodostaa nykyään 28
kuntaa, joiden asukasluku on noin 475 000, kokonaispinta-ala on 20 539 km2 ja meri-
aluetta on 9 612 km2.

Vaikka yksittäisen pelastuslaitoksen henkilöstö- ja kalustovoimavarat ovat aikaisempaa
kuntakohtaista pelastuslaitosta huomattavasti suuremmat ja operatiivinen toiminta ta-
pahtuu ilman kuntarajoja, on esim. aluskaluston toimintakyky edelleen lähes sama kuin
se oli kuntapohjaisessa järjestelmässä. Lainsäädäntöön ja muihin säädöksiin on yleensä
ns. teknisenä muutoksena kirjoitettu aikaisemman ”kunnan pelastustoimen” tilalle ”alu-
eellinen pelastustoimi.” Näin on syntynyt työryhmän mielestä ”mittakaavaharha tai mit-
takaavavirhe.”

Alueellisen pelastustoimen vastuulle kuuluu vastata öljyvahinkojentorjunnassa onnet-
tomuuksien torjuntatoimista alueellaan sekä varautua niihin. Jos onnettomuus on suuri,
uhkaa levitä useamman pelastuslaitoksen alueelle tai tapahtuu aavalla selällä, on vastuu
Suomen ympäristökeskuksella. Aikaisempi enimmäisvastuu pelastustoimella oli siis
huomattavasti pienemmästä onnettomuudesta kuin nykyään.

Edellä mainitusta muutoksista aiheutuu se, että nykyinen vastuunjako Suomen ympäris-
tökeskuksen ja alueellisten pelastuslaitosten välillä on käytännössä erilainen kuin aikai-
semmin eikä vastuunjako ole riittävän selkeä. Käytännön ongelma syntyy erityisesti va-
rautumisessa, ei niinkään itse onnettomuuksien torjuntatyössä. Onnettomuuksien torjun-

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

14

tatöissä on yleensä kaikki käytettävissä olevat resurssit saatu käyttöön ilman turhia vii-
veitä. Myöskään operatiivisten tilanteiden johtamisessa ei yleensä ole ollut epäselvyyttä
mutta varautumisen mitoitus on haastavaa. Varautuminen käsittää kaikki ne toimenpi-
teet, suunnitelmat, sopimukset, vasteet ja kalustohankinnat, joilla mm. alueellinen pelas-
tuslaitos etukäteen varautuu täyttämään oman velvoitteensa. Tällä hetkellä ei ole määri-
telty riittävän tarkasti sitä, mikä on suurin alusöljyvahinko, johon yksittäisen pelastus-
laitoksen tulee varautua. Resurssien tehokkaan käytön ja järkevän etukäteisvarautumi-
sen kannalta on ratkaistava se, mihin ja millaisiin onnettomuuksiin Suomen ympäristö-
keskus varautuu ja mihin pelastuslaitos varautuu, jotta päällekkäisyydet tai mahdolliset
tyhjiöt vältetään.

Tätä ”varautumisvastuun ongelmaa” on osin pyritty selkeyttämään nykyisissä alusöljy-
ja aluskemikaalivahinkojen torjunnan yhteistoimintasuunnitelmissa. Yhteistoiminta-
suunnitelmat (Suomessa yhteensä neljä; Suomenlahti, Saaristomeri, Perämeri ja Sai-
maan syväväylä) on laadittu ELY-keskusten johdolla. Suunnitelmien laadintaan ovat
osallistuneet alueen alusöljyntorjuntaan osallistuvat tahot. Alueellisten suunnitelmien
pohjana on paikallinen riskianalyysi. Yhteistoimintasuunnitelmissa on mm. selvitys tor-
juntaan osallistuvista organisaatioista ja näiden tehtävistä, kalusto- ja alusluettelot, hä-
lyttäminen, viestintä, johtaminen, jälkivahinkojen torjunta, tiedottaminen sekä kansain-
välinen toiminta.

Alueellisten suunnitelmien heikkoutena on se, että niiltä puuttuu valtakunnallinen ulot-
tuvuus ja niiden sisältöä ei keskenään koordinoida. Lisäksi heikkoutena on, että suunni-
telmat pohjautuvat liiaksi paikalliseen riskianalyysiin, vaikka vahingot, joihin varaudu-
taan, ovat suuria ja edellyttävät kansallisten resurssien käyttöä. Pelastustoimen alueet
toivoisivat, että niille asetettaisiin aluekohtaisesti selkeä torjunnan enimmäistavoite.

Myös koordinaatiota eri toimijoiden (valtion, kuntien, pelastuslaitosten, vapaaehtoisten)
kesken tulisi pelastustoimen alueiden näkökulmasta kehittää. Valtakunnallisiin kehittä-
mishankkeisiin ovat yleensä osallistuneet vain valtion vastuuviranomaiset ja kunnalliset
pelastuslaitokset ovat olleet niistä sivussa. Tällä hetkellä alueelliset yhteistoimintasuun-
nitelmat eivät palvele riittävän hyvin valtakunnallista kokonaisuutta ja tavoitetta.

Pelastuslaitokset ovat viime vuosina tehostaneet omaa yhteistoimintaansa muodostamal-
la pelastuslaitosten yhteisen kumppanuusverkoston. Verkostoon kuuluvat kaikki 22 pe-
lastuslaitosta ja lisäksi mukana ovat Suomen Kuntaliitto ja sisäasiainministeriö. Verkos-
ton toiminnassa on huomioitu kaikki pelastustoimen perustehtävät (pelastustoiminta,
ensihoito ja riskienhallinta tukipalveluineen) mutta esim. merellisissä toiminnoissa tai
öljyntorjunnassa ei tällä hetkellä ole erillistä alaryhmää tai foorumia.

Ympäristöministeriössä toimi vuosina 1984-1999 meriympäristöneuvottelukunta, jolla
oli mm. torjuntajaosto. Neuvottelukunnan työn päätyttyä ympäristövahinkojen torjunta-
asioille ei ole ollut esim. erillistä yhteistyöverkkoa.

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

15

Pelastustoimen ja mm. mukana olevien sopimuspalokuntien kustannuksista vastaavat
kunnat ja valtion viranomaisten kustannuksista vastaa valtio. Öljyntorjuntaan varautu-
misen (kalusto, koulutus, yms.) kustannukset katetaan pääasiassa öljysuojarahastosta
(ÖSR). Toiveet ja tarpeet syntyvät alueellisen tarkastelun tuloksena, niitä on paljon ja
ne pohjautuvat useasti pelastustoimessa kuntapohjaiseen ajatteluun ja olemassa olevan
kaluston uusimiseen. Toiveita ja tarpeita on lisäksi moninkertaisesti verrattuna käytettä-
vissä olevaan rahoitukseen. Valtakunnallisen vision ja koordinaation selkeyttäminen,
tiedonkulun tehostaminen yms. parantaisivat myös öljysuojarahaston rahoituksen vai-
kuttavuutta.

3.2 Toimenpide-ehdotukset

3.2.1 Valtakunnallisen ja neljän alueellisen yhteistyöfoorumin

perustaminen

PeVe-työryhmän näkemyksen mukaan vesialueilla toimivilla viranomaisilla ml. vapaa-
ehtoispalokunnat ja vapaaehtoisjärjestöt ei tällä hetkellä ole yhteistä toimivaa foorumia,
jossa voitaisiin käsitellä laaja-alaisesti yhteistoimintaan liittyviä kysymyksiä. PeVe-
työryhmä esittääkin, että vesialueilla toimivien viranomaisten (öljyvahinkojen torjunta,
pelastustoiminta, aluskemikaalionnettomuuksien torjunta yms.) yhteistoimintaa paran-
tamaan perustetaan pysyvä valtakunnallinen yhteistyöfoorumi.

Foorumin tehtävänä ei olisi päättää asioista vaan toimia yhteisenä keskustelua ja valmis-
telua tukevana foorumina. Foorumin toiminta ei saisi rajoittua pelkästään merialueen
asioihin tai öljyntorjunnan torjuntavalmiuden kysymyksiin. Foorumin kokoonpanon tu-
lisi olla mahdollisimman kattava ja siinä tulisi ottaa huomioon alusöljyntorjunnan tor-
juntaviranomaiset, alueellisten foorumien edustus, öljysuojarahaston edustus sekä kes-
keisten vapaaehtoisjärjestöjen edustus.

Nykyisen VIVE-työryhmän kokoonpano (13 varsinaista jäsentä; Rajavartiolaitoksen
esikunta, puolustusministeriö, ympäristöministeriö, valtiovarainministeriö, Tullihallitus,
merivoimat, Suomen ympäristökeskus, pelastuslaitokset, poliisihallitus, liikenneturvalli-
suusvirasto ja meripelastusseura) vastaa kooltaan ja edustukseltaan erittäin hyvin PeVe-
työryhmän näkemystä nyt esitettävän yhteistyöfoorumin peruskokoonpanosta. Fooru-
min tehtävänä olisi myös seurata valtakunnallista riskianalyysiä ja tilannekuvaa. Foo-
rumi voisi koota eri viranomaisten hankintasuunnitelmista valtakunnallisen yhteenve-
don, jotta kalustohankinnoissa voitaisiin ottaa huomioon nykyistä paremmin mm. osa-
puolten yhteiset tarpeet ja yhteiskäyttömahdollisuudet.

PeVe-työryhmä esittää, että valtakunnallisen yhteistyöfoorumin tueksi perustettaisiin
pysyvät alueelliset yhteistyöfoorumit yhteistoimintasuunnittelualueittain (Suomenlahti,
Saaristomeri, Saimaan syväväylä sekä Selkämeri). Alueellisissa yhteistyöfoorumeissa
olisivat jäseninä alueen ELY-keskus sekä alueelliset alusöljyvahinkojen torjuntaviran-

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

16

omaiset ja lisäksi paikalliset öljyntorjuntaan osallistuvat vapaaehtoiset toimijat. Alueel-
linen yhteistyöfoorumi sovittaisi yhteen alueellista suunnittelua valtakunnallisen riski-
analyysin ja vision linjausten mukaisesti. Alueellinen foorumi seuraisi alueensa pitkän
aikavälin investointisuunnitelmaa ja alueen harjoitussuunnitelmaa. Lisäksi alueellinen
yhteistyöfoorumi voisi tukea alueellisia hankintoja (mahdolliset yhteishankinnat) sekä
esim. varustamotoimintojen (huollot, katsastukset, telakoinnit) toteuttamista.

Edellä esitettyjen foorumien tehtävät ja toimenkuvat ovat esimerkinomaisia. Toimenku-
vat ja tehtävät tulee valmistella huolellisesti ottaen huomioon rajapinnat eri toimijoiden
välillä. Lisäksi foorumeille tulee olla mahdollista perustaa tarvittaessa omia alatyöryh-
miä. Foorumien tarkemmista toimenkuvista ja kokoonpanoista säädettäisiin esim. mi-
nisteriön asetuksella.

3.2.2 Alusöljyvahinkojen varautumis- ja torjuntavastuun sel-

keyttäminen

Öljyvahinkojen torjuntalain (1673/2009) 5§ 2 mom. 3 kohdan mukaan:

Suomen ympäristökeskus vastaa alusöljyvahinkojen torjunnasta ja asettaa torjun-
tatöiden johtajan, jos alusöljyvahinko on sattunut tai sen vaara uhkaa Suomen ve-
sialueella aavalla selällä tai talousvyöhykkeellä.

Jos alusöljyvahinko on sattunut tai sen vaara uhkaa yhtä useammalla pelastus-
toimen alueella taikka, jos vahinko tai sen vaara on niin suuri, ettei alueen pelas-
tustointa kohtuudella voida vaatia yksin huolehtimaan torjuntatöistä, tai jos tor-
juntatoimet kestävät pitkään taikka siihen muuten on erityistä syytä, Suomen ym-
päristökeskus voi ottaa torjunnan vastuulleen ja asettaa torjuntatöiden johtajan.

Öljyvahinkojen torjuntalain (1673/2009) 7§, 12§ ja 19§ mukaan:

Alueen pelastustoimi vastaa alusöljyvahinkojen torjunnasta alueellaan. Alueen
pelastustoimen on alueensa ulkopuolellakin asetettava torjuntatöiden johtajan
pyynnöstä torjuntakalustonsa ja -tarvikkeensa sekä niiden käyttöön tarvittavaa
henkilöstöä torjuntatöiden johtajan käytettäväksi. Alueen pelastustoimella on ol-
tava alusöljyvahinkojen torjuntasuunnitelma, jos se paikalliset olosuhteet huomi-
oon ottaen on tarpeellinen

Tämän luvun alussa mainittiin ”mittakaavavirhe.” Pelastustoimen alueellistamisen myö-
tä pelastuslaitosten varautumisvastuu kasvoi merkittävästi verrattuna aikaisempaan yk-
sittäisen kunnan vastuuseen. Öljyvahinkojen torjuntalaissa määritellyt SYKEn varautu-
misvastuut alusöljyntorjunnassa on todettu edellä kahdessa ensimmäisessä kappaleessa.

Onnettomuustilanteissa vastuurajaus ei yleensä ole ollut ongelma, sillä mahdolliset tul-
kinnat ja rajanvedot on voitu hyvässä yhteistyössä ratkaista yhteisellä neuvottelulla tor-

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

17

juntatöiden johtajan tukena olevassa johtoryhmässä. Ongelma syntyykin varautumisessa
eli siinä, mihin kunkin vastuuviranomaisen tulee varautua ennakkoon. Varautumisvas-
tuu määrittää sen, mitä ja kuinka paljon kalustoa (alukset, puomit, henkilökohtaiset va-
rusteet, välivarastot), osaamista, suunnitelmia, sopimuksia jne. täytyy kullakin olla. Ny-
kyinen vastuuraja on ongelma nimenomaan pelastuslaitosten kannalta. Tuleeko pelas-
tuslaitoksella olla isoja aluksia (F-luokka ja isommat), avomeripuomia, keräilykapasi-
teettia, välivarastointikapasiteettia (kuinka paljon), jotta se voi vastata alusöljyvahinko-
jen torjunnasta ja torjuntaan varautumisesta alueellaan öljyvahinkojen torjuntalain mu-
kaisesti vai riittääkö pelastustoimelle ”kevyempi ja vähäisempi kalusto” esim. alusten ja
puomien osalta ja ns. ”raskas kalusto” olisi SYKElla. Uusi valmisteilla oleva kalusto-
ohje pyrkii osaltaan selkeyttämään edellä mainittua ongelmaa.

Pelastustoimen varautumisen enimmäisvastuu tulisi määrittää riittävän tarkasti joko on-
nettomuuden suuruuden (esim. öljymäärä), tehtävän (esim. puomitus ja rantojen suoja-
us/jälkivahinkojentorjunta) tai hankittavan kaluston perusteella. SYKEn ”Kokonaissel-
vitys valtion ja kuntien öljyntorjuntavalmiuden kehittämisestä 2009–2018” -asiakirjassa
pelastuslaitoksen tehtäväksi ns. suuressa alusöljyonnettomuudessa on määritetty puomi-
tus, rantojen suojaus jne.

Jos pelastustoimen varautumisvastuu alueellaan määriteltäisiin vahingon suuruuden tai
tehtävän mukaan (ja lisäksi velvollisuus osallistua muualla tapahtuviin onnettomuuksiin
osaltaan) siten, että pienet onnettomuudet kuuluisivat pelastustoimen vastuulle koko
alueella ja lisäksi puomitus/rantojen suojaus myös suuremmissa onnettomuuksissa, voi-
taisiin ainakin joidenkin pelastuslaitosten tarvitsemien alusten kokoa pienentää nykyi-
sestä. Tämä alusten kokoluokan pienennys ratkaisisi myös suurelta osin nykyisen ja jat-
kossa pahenevan pelastuslaitosten (laitosten, joissa suuria aluksia) kuljettajakirja- ja pä-
tevyysongelman. Samalla myös alusten määrällinen tarve todennäköisesti vähenisi ny-
kyisestä ja kustannukset laskisivat. Jos pelastuslaitosten tulee varautua toimimaan koko
alueellaan, esim. Varsinais-Suomen pelastuslaitoksen tulee varautua toimimaan Utön
vesialueilla, tulee pelastuslaitosten hankkia nykyistä suurempia ja merikelpoisempia
aluksia. Pelastuslain mukaisiin tehtäviin pelastustoimi ei kuitenkaan näin suuria aluksia
tarvitse.

Varautumisvastuun yksityiskohtaiset tarkennukset voitaisiin tarvittaessa valmistella esi-
tetyissä valtakunnallisessa ja alueellisissa yhteistyöfoorumeissa. Varautumisvastuun
selkeämmän rajauksen myötä voitaisiin pelastuslaitosten aluskaluston määrä, alusten
koko, vaadittavat toiminnot, varusteet, puomit yms. suunnitella ja hankkia kunkin oman
varautumisvelvoitteen perusteella ottaen huomioon oman alueen muut toimijat ja näiden
kalusto. Lisäksi voitaisiin ottaa huomioon nykyistä selkeästi paremmin ns. suuret onnet-
tomuudet ja yhteistoiminta niissä. Varautumisvastuun selkeyttämisen myötä myös alus-
ten, puomien, kaluston yms. määrät ja tyypit voitaisiin nykyistä paremmin suunnitella ja
yhdenmukaistaa. Yhdenmukaisuus mahdollistaisi nykyistä tehokkaamman torjuntayh-
teistyön suurissa onnettomuustilanteissa.

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

18

Varautumisvastuun selkeytys ja valtakunnallisen suunnittelun ja investointien parempi
yhteensovittaminen tehostaisi hankintoja ja osaltaan helpottaisi öljysuojarahaston työtä.
Näin rahoitus saataisiin hyödynnettyä nykyistä tehokkaammin, riittämään paremmin ja
lopulta vaikuttamaan paremmin todelliseen valmiuteen.

3.2.3 Viranomaisten yhteisenä ympäristötilannekuvan alustana

pyritään käyttämään Boris2-ohjelmaa

Yhteisellä ja yhtenäisellä tilannekuvalla helpotetaan yhtenäistä varautumista, tiedonkul-
kua ja operatiivista johtamista. Tilannekuvalla tarkoitetaan tässä yhteydessä sekä ns.
hallinnollista tilannekuvaa (suunnitelmat, resurssit, yhteystiedot, vasteet) että operatii-
vista tilannekuvaa (reaaliaikainen tieto torjunta-alusten sijainnista ja toimintavalmiudes-
ta, meriliikenne, sää, yms.).

Työryhmä tutustui työnsä aikana SYKEn valmistelemaan Boris2-ohjelmaan (valmistuu
vuoden 2012 aikana). Työryhmän näkemyksen mukaan Boris2-ohjelma täyttää erin-
omaisesti ne toiminnalliset vaatimukset, joita yhteisen ympäristötilannekuvan osalta
tarvitaan.

Työryhmä suosittaakin, että ministeriöt sopisivat Boris2-ohjelman ottamisesta yhteisen
ympäristötilannekuvan perustaksi. Työryhmä suosittaa lisäksi, että sisäasiainministeriö
varmistaa yhdessä ympäristöministeriön ja Boris2-hankkeen kanssa, että Boris2-
järjestelmän vaatimukset otetaan huomioon myös käynnissä olevissa valtakunnallisissa
tieto- ja johtamisjärjestelmähankkeissa kuten KEJO (kenttäjohtojärjestelmä) ja TUVE
(viranomaisten yhteinen turvaverkko).

Boris2-järjestelmän toimiminen kaikkien viranomaisten yhteisen ympäristötilannekuvan
pohjana edellyttää, että se on osa kaikkien mukana olevien viranomaisten omia normaa-
liajan toimintoja. Ennen järjestelmän käytönoton valmistelua tulee hyvin huolellisesti ja
kattavasti selvittää kaikki tietohallintomääräyksemme sekä sisäasiainministeriön tieto-
hallintomääräyksen mukaiset asiakokonaisuudet ja tehdä huolellinen kustannus-
hyötyanalyysi ottaen huomioon kaikki seurannais- ja liitännäisvaikutukset.

Resurssien ja suunnitelmien ajan tasalla pitämisen tulee tapahtua osana kunkin viran-
omaisen normaalia toimintaa. Käytännössä tämä edellyttää mm. yhteistä suojattua verk-
koa (TUVE), jonka kautta kukin toimijataho pitää yllä omien käyttöoikeuksiensa rajois-
sa omaa hallinnollista tilannekuvaansa (voimavarat, suunnitelmat, toimintavalmiudet,
jne.) yllä. Arkaluontoisen tai salaisen tiedon osalta käyttöoikeuksin ja vastaavin järjeste-
lyin tulee varmistaa, että ko. tieto on normaaliaikana vain niiden käytössä, joilla siihen
on oikeus (esim. puolustusvoimien ja Rajavartiolaitoksen alusten sijaintitiedot). Varsi-
naisten onnettomuuksien torjuntatöiden aikana voidaan toki käyttöoikeuksia laajentaa ja
suojauksia poistaa, jotta operatiivinen johtaminen mahdollistuu. Suojauksien poistami-
sesta päättää ao. viranomainen (esim. puolustusvoimat ja Rajavartiolaitos).

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

19

Boris2-järjestelmän hallinnoimisesta, kehittämisestä ja ylläpidosta vastaisi jatkossakin
SYKE.

3.2.4 Pelastuslaitokset muodostavat kumppanuusverkostoon

meritoimintojen yhteistyöryhmän

Toimeksiannon kohdassa 2 pyydettiin selvittämään hankintayhteistyön ja veneisiin liit-
tyvän varustamotoimintojen tarkoituksenmukaisten järjestelyjen toteuttamiseksi mah-
dollisuudet pelastuslaitosten venehankintojen, varustamisen ja katsastamisen keskittä-
miseen ja erityispiirteiden mukaiseen alueelliseen työnjakoon.

Pelastuslaitokset ovat luoneet yhteistoimintaansa tehostamaan kumppanuusverkoston.
Verkosto on toiminut muutaman vuoden ja on osoittanut tarpeellisuutensa ja se on sel-
västi tehostanut ja laajentanut pelastuslaitosten yhteistoimintaa. Kumppanuusverkostos-
sa on pelastusjohtajakokouksen ja pelastusjohtajien hallituksen työn tukena neljä palve-
lualuetta, joissa kussakin on edustajat kaikista 22 pelastuslaitoksesta ja lisäksi edustajat
sisäasiainministeriön pelastusosastolta. Verkoston hallinnon pyörittämisestä vastaa toi-
minnanjohtaja. Toiminnanjohtaja edustaa samalla myös Suomen Kuntaliittoa tässä
kumppanuusverkostossa. Palvelualueet koordinoivat ja valmistelevat pelastuslaitosten
yhteisiä hankkeita, suunnitelmia, lausuntoja jne. Palvelualueet ovat ensihoidon, riskien-
hallinnan, tukipalveluiden ja pelastustoiminnan palvelualueet.

Palvelualueilla on useita alatyöryhmiä mutta esim. vesillä tapahtuvaa pelastustoimintaa
varten ei ole nimetty omaa erillistä ryhmää. Työryhmä esittääkin, että pelastuslaitokset
huomioisivat jatkossa nykyistä paremmin vesillä tapahtuvan pelastustoiminnan koor-
dinointitarpeen.

Käytännön toimena esitetään, että pelastuslaitokset perustaisivat kumppanuusverkos-
toon pelastustoimintapalvelualueen alaisuuteen erillisen pysyvän työryhmän, jonka teh-
tävänä on vesillä tapahtuvien pelastustoimen tehtävien ja toimintojen koordinointi.
Ryhmän kokoonpanossa huomioitaisiin esim. öljysuojarahaston ja Suomen ympäristö-
keskuksen edustus. Ryhmän tehtävänä olisi esim. valmistella, koordinoida, toteuttaa ja
kehittää pelastuslaitosten kalustohankintoja, suunnitelmia, harjoituksia ja toimintaohjei-
ta. Lisäksi työryhmä voi määritellä pelastustoimelle ”tyyppiveneet.” Määrittelyssä olisi-
vat vaatimukset pelastustoimen eri käyttötarkoituksiin tarvitsemien veneiden ja alusten
ominaisuuksista (esim. raskas sammutusalus, kevyt sammutusalus, ensivastealus, moni-
toimialus öljyntorjuntaan ja pelastustoimeen). Työryhmän yleisenä tavoitteena olisi yh-
denmukainen kalusto eri alueiden kesken, jotta mm. yhteishankinnat ja varustamotoi-
minnot helpottuisivat.

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

20

3.2.5 Aluskemikaalivahinkojen torjuntavastuun muuttaminen
vastaamaan alusöljyvahinkojen varautumisvastuuta

Aluskemikaalivahinkojen torjuntavastuu on öljyvahinkojen torjuntalain 5§ 4 mom. mu-
kaan pelkästään Suomen ympäristökeskuksella:

Suomen ympäristökeskus vastaa torjunnasta ja asettaa torjuntatöiden johtajan,
jos aluskemikaalivahinko on sattunut tai sen vaara uhkaa Suomen vesialueella tai
talousvyöhykkeellä.

Suomen ympäristökeskus vastaa torjunnasta ja asettaa torjuntatöiden johtajan,
jos aluskemikaalivahinko on sattunut tai sen vaara uhkaa Suomen vesialueella tai
talousvyöhykkeellä.

Käytännössä olisi selkeämpää, jos aluskemikaalionnettomuudet rinnastettaisiin varau-
tumisen ja torjuntatoimien osalta alusöljyvahinkoihin. Rinnastuksen myötä kaikki edellä
tehdyt työryhmän esitykset sopisivat siten myös aluskemikaalionnettomuuksia ja tämä
osaltaan selkeyttäisi eri toimijoiden varautumisvastuita.

PeVe-työryhmä esittää, että lainsäädännön uudistusten yhteydessä tulisi vastuunjakoa
aluskemikaalionnettomuuksien osalta arvioida uudelleen. Aluskemikaalivahinkojen va-
rautumisen ja toiminnan koordinoinnin tulisi olla vastaavaa kuin muissakin merellä (tai
muissa vesitöissä) tapahtuvissa toimissa. Vastuunjako kuljetettavan aineen perusteella
(esim. onko öljy mineraali- vai biopohjaista) ei ole perusteltu ja toimiva. Vastuunjaon
tulisikin olla sama kuin, mitä jatkossa päätetään (PeVe-työryhmän esitys 3.2.2 Alusöl-
jyvahinkojen varautumis- ja torjuntavastuun selkeyttäminen) vastuunjaoksi pelastustoi-
men ja Suomen ympäristökeskuksen välille. Vastuunjaon tarkastelun yhteydessä tulee
myös varautumisen ja varsinaisen torjuntatyön kustannusvastuut määrittää vastaamaan
uusia vastuita.

4 Arvio esitysten vaikuttavuudesta

PeVe-työryhmän näkemyksen mukaan nyt tehdyt esitykset tehostaisivat ja selkeyttäisi-
vät olennaisesti nykyistä vesillä tapahtuvaa operatiivista toimintaa ja siihen varautumis-
ta. Toimenpiteillä ei ole suoraan kustannuksia nostavaa vaikutusta mutta esityksellä voi
olla vaikutusta siihen, miten kustannukset jakautuvat eri toimijoiden kesken. Sen sijaan
työryhmä uskoo, että muutosten myötä toiminta tehostuu ja nykyiset määrärahat saa-
daan kohdennettua nykyistä paremmin. Varautumisvastuun selkeyttämisen myötä pelas-
tustoimen aluskalusto (kooltaan ja laadultaan) voidaan jatkossa suunnitella ja hankkia
nykyistä tarkoituksenmukaisemmin. Samalla voidaan paremmin huomioida kaluston
monikäyttöisyys.

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

21

Muutosten myötä öljysuojarahaston toiminta ja vaikuttavuus paranee ja rahoitus saa-
daan paremmin kohdennettua kokonaisuuden kannalta tarkoituksenmukaisemmin.

Eri viranomaisten kalusto ja muut voimavarat saadaan nykyistä paremmin hyödynnettyä
ja tehokkaammin käyttöön. Hankintoja, vene- ja alustyyppejä yhdenmukaistamalla sekä
yhteishankkeita toteuttamalla on mahdollista saada myös todellisia säästöjä. Kansalliset
voimavarat saadaan paremmin ja tehokkaammin hyödyksi normaaliaikana ja erityisesti
suurissa onnettomuuksissa.

Kaiken kaikkiaan työryhmä uskoo, että esitetyillä toimenpiteillä vesialueilla tapahtuva
eri viranomaisten toiminta tehostuu, yhteistoiminta paranee ja kustannustehokkuus li-
sääntyy.

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

22

Liite 1: Lyhenteet

PeVe Pelastuslaitosten venekalustohankintoihin liittyvän yhteis-
työnohjauksen ja hallinnon kehittämisen työryhmä

VIVE Viranomaisten venekalustoyhteistyöryhmä

MIRG Merellä tapahtuvien onnettomuuksien torjuntaan koulutettu
pelastustoimen henkilöistä muodostettu ryhmä (Maritime In-
cident Response Group)

ÖSR Öljysuojarahasto

TUVE Viranomaisten käyttöön tarkoitettu varmennettu ja suojattu
tietoliikenneverkko

KEJO Viranomaisten kenttätoiminnassa käyttämä tietojärjestelmä
(valmisteilla)

SYKE Suomen ympäristökeskus

Ely-keskus Elinkeino-, liikenne- ja ympäristökeskus

Boris2 Merellä tapahtuvien öljyvahinkojen torjunnan tukena käytet-
tävä tietojärjestelmä

E-luokan alus Lastin kuljettamiseen ja puomien käsittelyyn tarkoitettu keu-
laportillinen työvene

F-luokan alus Merikelpoinen työvene, jossa on kiinteä öljynkeräyslaitteisto

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

23

Liite 2: Pelastuslaitosten alushankintasuunnittelu vuosille 2010-2014

PELASTUSLAITOSTEN ALUSHANKINTASUUNNITTELU VUOSILLE 2010-2014 Tilanne 5/ 2012

 Öljyntorjuntasuunnitelmaan sisällytettyjen alushankintojen aikataulu vuosina 2010-2014 (määrä, luokitus)

SUUNNITELLUT HANKINNAT 2012 - 2014

HANKITTAVA ALUS 2010 2011 2012 2013 2014
B -luokka 2 3 2 1 0
C -luokka 1 1 0 1 0
D -luokka (7,5-10m) 6 14 2 5 3
E -luokka (10-13m) 6 8 3 2 1
F -luokka (13-15m) 9 8 2 0 3
G -luokan lautta 3 9 1 0 1
I -luokka (uudet "vielä isommat") 0 0 0 2 0

YHTEENSÄ 27 43 10 11 8

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

24

Liite 3: Ympäristövahinkojen torjunnan tilannekuvajärjestelmä eli BORIS 2

Öljysuojarahaston ja SYKEn rahoittama hanke yhteistyössä mukana kaikki öljyntorjunnan toimijat Suomessa tavoit-
teena monipuolinen karttajärjestelmä öljyntorjuntaan:

 ”staattiset” aineistot
 satelliittikuvat ja niiltä tulkitut päästöt
 lento- ja maastotiedustelun havainnot
 kulkeutumislaskenta
 sää- ja olosuhdetiedot
 työkalut operaatioiden suunnitteluun ja johtamiseen
 prioriteettina selkeä, toimiva ja helposti saavutettava järjestelmä

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

25

Pelastuslaitosten venekalustohankintoihin liittyvän yhteistyön ohjauksen ja hallinnon kehittäminen

26

Lähteet

Yhteiskunnan turvallisuusstrategia 2010.

Pajala Jukka: Öljyntorjuntaveneen hankintaohje. Ympäristöhallinnon ohjeita 2/2011.

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä. Ympäristöministeriön
raportti 26/2011

Toiminta isoissa alusöljyvahingoissa. Työryhmän mietintö 18/2010.

Jolma Kalervo: Kokonaisselvitys valtion ja kuntien öljyntorjuntavalmiuden kehittämi-
sestä 2009-2018.

	Etusivu

	Sisällys
	1 Yleistä
	2 Työryhmän toimeksianto ja taustaa
	2.1 Toimeksianto
	2.2 Tausta
	2.2.1 Pelastustoimi
	2.2.2 Kunnat
	2.2.3 Alueellinen yhteistoimintasuunnitelma

	3 Työryhmän esitykset
	3.1 Yleistä
	3.2 Toimenpide-ehdotukset
	3.2.1 Valtakunnallisen ja neljän alueellisen yhteistyöfooruminperustaminen
	3.2.2 Alusöljyvahinkojen varautumis- ja torjuntavastuun selkeyttäminen
	3.2.3 Viranomaisten yhteisenä ympäristötilannekuvan alustanapyritään käyttämään Boris2-ohjelmaa
	3.2.4 Pelastuslaitokset muodostavat kumppanuusverkostoonmeritoimintojen yhteistyöryhmän
	3.2.5 Aluskemikaalivahinkojen torjuntavastuun muuttaminen
vastaamaan alusöljyvahinkojen varautumisvastuuta

	4 Arvio esitysten vaikuttavuudesta
	Liite 1: Lyhenteet
	Liite 2: Pelastuslaitosten alushankintasuunnittelu vuosille 2010-2014
	Liite 3: Ympäristövahinkojen torjunnan tilannekuvajärjestelmä eli BORIS 2
	Lähteet

