

 Hallinto

SISÄASIAINMINISTERIÖN JULKAISUJA 18/2010

Viranomaisten
yhteistyö venekaluston

hankinnassa ja
käytössä

Työryhmäraportti

SISÄASIAINMINISTERIÖ
Hallinto

Viranomaisten yhteistyö ve-
nekaluston hankinnassa ja

käytössä
Työryhmäraportti

Helsinki 2010

Sisäasiainministeriö
Monistamo
Helsinki 2010

ISSN 1236-2840
ISBN 978-952-491-589-2 (nid.)
ISBN 978-952-491-590-8 (PDF)

SISÄASIAINMINISTERIÖ KUVAILULEHTI
Julkaisun päivämäärä
16.6.2010

Tekijät (toimielimestä, toimielimen nimi, puheenjohtaja, sihteeri)

Viranomaisten yhteistyötä venekaluston hankinnassa ja
käytössä selvittävä työryhmä
Pelastusylijohtaja Pentti Partanen, puheenjohtaja
Kommodori Jukka Jaakkola, sihteeri

Julkaisun laji
Työryhmäraportti
Toimeksiantaja
Sisäasiainministeriö
Toimielimen asettamispäivä
18.12.2009

Julkaisun nimi
Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä
Julkaisun osat

Tiivistelmä

Sisäasiainministeriön (SM 089:00/2009) asettama työryhmä on selvittänyt viranomaisten yhteistyömahdolli-
suuksia ja -tarpeita merellä käytettävän venekaluston hankinnassa ja käytössä.

Työryhmä esittää Valtioneuvoston vuosille 2011–2015 antaman kehyspäätöksen linjausten mukaisesti viran-
omaiskäyttöön tarkoitetun venekaluston hankintojen ja operoinnin tehostamista seuraavin toimenpitein:

1. Käynnistetään pelastustoimen erillisselvitys kunnallisten pelastuslaitosten hankintayhteistyön
ohjauksen ja hallinnon kehittämiseksi

2. Valmistellaan yhteistyösopimukset venekaluston hankinnoista ja käytöstä
3. Organisoidaan valtion ja kuntien venekalustotietojen ylläpito
4. Jatketaan yhteistyössä venekaluston luokittelua ja konseptisuunnittelua
5. Asetetaan venekalustoyhteistyöfoorumi
6. Yhteistyöfoorumille jätetään erikseen seurattavaksi viranomaisvenekaluston hankinnan ja yllä-

pidon palveluiden ja ulkoistamismahdollisuuksien kehittyminen

Työryhmän näkemyksen mukaan toiminnan vaikuttavuutta voidaan parantaa kiinnittämällä huomiota investoin-
tien tehokkuuteen ja kaluston käyttöasteeseen, yhteen sovittamalla operatiivisia suorituskykyjä, poistamalla
suunnitelmista epätarkoituksenmukaisia päällekkäisyyksiä, kehittämällä yhteisiä hankintaprosesseja ja alus-
teknisiä palveluja sekä lisäämällä kaluston yhteis- ja monikäyttöisyyttä.

Työryhmän esitysten pohjalta on otettavissa käyttöön valmistelun ja päätöksenteon rakenne, jossa hankinnat
ja käyttö tarkastellaan aina yhteiskunnallisen vaikuttavuuden näkökulmasta.

Avainsanat (asiasanat)
Valtio, kunnat, viranomaiset, veneet, yhteistyö
Muut tiedot
Sähköisen julkaisun ISBN 978-952-491-590-8 (PDF), osoite www.intermin.fi/julkaisut
Sarjan nimi ja numero
Sisäasiainministeriön julkaisut 18/2010

ISSN
1236-2840

ISBN
978-952-491-589-2

Kokonaissivumäärä
19

Kieli
suomi

Hinta
20 € + alv

Luottamuksellisuus
julkinen

Jakaja
Sisäasiainministeriö

Kustantaja/julkaisija
Sisäasiainministeriö

http://www.intermin.fi/julkaisut

INRIKESMINISTERIET PRESENTATIONSBLAD
Utgivningsdatum
16.6.2010

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

Arbetsgruppen för klarläggande av myndighets-
samarbetet vid anskaffning och användning av båtmate-
riel
Räddningsöverdirektör Pentti Partanen, ordförande
Kommodor Jukka Jaakkola, sekreterare

Typ av publikation
Arbetsgruppens rapport
Uppdragsgivare
Inrikesministeriet
Datum för tillsättandet av organet
18.12.2009

Publikation (även den finska titeln)
Myndighetssamarbetet vid anskaffning och användning av båtmateriel
Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

Publikationens delar

Referat

En av inrikesministeriet (SM 089:00/2009) tillsatt arbetsgrupp har klargjort möjligheterna till och behoven av
samarbete mellan myndigheterna vid anskaffning och användning av båtmateriel som används till havs.

Arbetsgruppen föreslår i enlighet med linjedragningarna i det av Statsrådet för åren 2011-2014 givna rambe-
slutet, att anskaffningen av och opereringen med för myndigheternas bruk avsedd båtmateriel effektiveras
med följande åtgärder.

1. En särskild utredning påbörjas inom räddningstjänsten med syftet att utveckla styrningen och admini-
streringen av de kommunala räddningsverkens samarbete vid anskaffningar

2. Samarbetsavtal som gäller anskaffningar och användning av båtmaterial utarbetas
3. Upprätthållandet av informationen om statens och kommunernas båtmateriel organiseras
4. I samarbete fortsätts med klassificeringen och konceptplaneringen av båtmaterielen
5. Ett samarbetsforum för båtmaterielen inrättas
6. Samarbetsforumet ges till uppgift att särskilt följa med hur tjänsterna och utläggningsmöjligheterna

inom anskaffning och upprätthållande av myndigheternas båtmateriel utvecklas

Enligt arbetsgruppens uppfattning kan verkningarna av verksamheten förbättras genom att man ägnar upp-
märksamhet åt investeringarnas effektivitet och materielens utnyttjandegrad, samordnar de operativa presta-
tionsförmågorna, eliminerar oändamålsenliga överlappningar i planerna, utvecklar de gemensamma anskaff-
ningsprocesserna och fartygstekniska tjänsterna samt främjar en samfälld och mångsidig användning av ma-
terielen.

Utgående från arbetsgruppens förslag kan införas en struktur för beredning och beslutsfattande, där anskaff-
ningarna och användningen alltid betraktas ur perspektivet för de samhälleliga effekterna.

Nyckelord
Staten, kommunerna, myndigheterna, båtar, samarbete
Övriga uppgifter
Elektronisk version, ISBN 978-952-491-590-8 (PDF), www.intermin.fi/publikationer
Seriens namn och nummer
Inrikesministeriets publikation 18/2010

ISSN
1236-2840

ISBN
978-952-491-589-2

Sidoantal
19

Språk
finska

Pris
20 € + moms

Sekretessgrad
offentlig

Distribution
Inrikesministeriet

Förläggare/utgivare
Inrikesministeriet

http://www.intermin.fi/publikationer

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

Sisäasiainministeriölle

Työryhmä katsoo selvittäneensä veneiden hankintaa ja varustamotoiminto-
jen nykyistä keskitetymmät järjestelyt ja yhteistyön lisäämisen mahdolli-
suudet. Työryhmä jättää yhteisen muistion selvitystyöstään Sisäasiainmi-
nisterille.

Helsingissä 16. kesäkuu 2010

Partanen Pentti, SM
Puheenjohtaja

Jäsenet:

Aalto Jukka,
SM

Hakanpää Ilja,
PM

Huhtala Merja,
YM

Sovala Markus,
VM

Jaakkola Jukka,
SM, sihteeri

Asiantuntijat:

Ajaste Timo,
Poliisihallitus

Dannbäck Erik,
Tullihallitus

Jolma Kalervo,
SYKE

Lallukka Matti,
RVL

Sainio Jari,
Varsinais-Suomen pelas-
tuslaitos

Savisaari Juha, PE

Taipale Hannu, VM

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

1

Sisällys
1 Venekalusto- ja hankintayhteistyö ... 2

2 Työryhmän esitykset ... 4

3 Arvio esitettyjen toimenpiteiden vaikuttavuudesta ... 9

Liitteet
Liite 1: Venekalustoselvitys - tiivistelmä työryhmän käsittelemästä sähköisestä
aineistosta .. 11

Liite 2: Työkirja - tiivistelmä työryhmän käsittelemästä sähköisestä aineistosta ... 13

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

2

1 Venekalusto- ja hankintayhteistyö
Sisäasiainministeriö asetti päätöksellään SM 089:00/2009/18.12.2009 työryhmän selvit-
tämään viranomaisten yhteistyömahdollisuuksia ja -tarpeita merellä käytettävän veneka-
luston hankinnassa ja käytössä. Työryhmän puheenjohtajana toimi pelastusylijohtaja
Pentti Partanen sisäasiainministeriöstä. Jäseniä olivat: talousjohtaja Jukka Aalto sisäasi-
ainministeriöstä, komentaja Ilja Hakanpää puolustusministeriöstä, hallitussihteeri Merja
Huhtala ympäristöministeriöstä, apulaisbudjettipäällikkö Markus Sovala valtiovarain-
ministeriöstä ja kommodori Jukka Jaakkola sisäasiainministeriöstä. Jaakkola toimi työ-
ryhmän sihteerinä. Työryhmän asian-tuntijajäseninä olivat poliisitarkastaja Timo Ajaste
Poliisihallituksesta, tullivalvontapäällikkö Erik Dannbäck Tullihallituksesta (sijaisena
tulliylitarkastaja Lasse Ryyttäri Tullihallituksesta), yli-insinööri Kalervo Jolma Suomen
ympäristökeskuksesta, komentaja Matti Lallukka Rajavartiolaitoksesta, pelastusjohtaja
Jari Sainio Varsinais-Suomen pelastuslaitoksesta, komentaja Juha Savisaari Puolustus-
voimista sekä lainsäädäntöneuvos Hannu Taipale valtiovarainministeriöstä.

Työryhmän tavoitteena oli selvittää viranomaisten mahdollisuudet tehostaa yhteistyötä
merellä käytettävän venekaluston hankinnassa ja käytössä. Työryhmä kokoontui kuusi
kertaa. Asiantuntijajäsenet valmistelivat aineistoa vaihtaen tietoja sähköisesti ja kokoon-
tuivat työryhmäkokousten lisäksi kahdesti. Työryhmän sihteeri kävi keskustelun viran-
omaisten ja Meritaito Oy:n välisistä yhteistyömahdollisuuksista. Rajavartiolaitos huo-
lehti Suomen Meripelastusseura ry:n kalustotietojen sisällyttämisestä raporttiin. Vene-
kalustotietojen keruu rajattiin selvityksessä 8–24 metriä pitkiin veneisiin ja keskityttiin
pääosin merialueella tapahtuvaan toimintaan.

Selvitystyön aikana Valtioneuvosto antoi vuosille 2011–2015 kehyspäätöksen, jossa
todetaan: ”Merialueilla viranomaiskäyttöön tarkoitetun venekaluston hankintoja ja ope-
rointia tehostetaan muun muassa välttäen investointien päällekkäisyyttä, kehittämällä
hankintaprosesseja ja alusteknisiä palveluja sekä lisäämällä kaluston yhteiskäyttöisyyt-
tä. Huomioon otetaan sekä valtion viranomaisten että kunnallisten pelastuslaitosten öl-
jyntorjuntaan ja pelastustehtäviin tarkoitettu kalusto, jonka hankintaan valtio tukee öl-
jynsuojarahaston varoista, sekä Raha-automaattivaroin tuetut meripelastusalukset. Sa-
moja periaatteita sovelletaan myös sisävesillä vastaavaan käyttöön tarkoitetun veneka-
luston hankintoihin ja operointiin.”

Työryhmä esittää kehyspäätöksen linjausten mukaisesti merialueilla viranomaiskäyt-
töön tarkoitetun venekaluston hankintojen ja operoinnin tehostamista raportissa jäljem-
pänä esitettävin toimenpitein. Tavoitteeseen päästään kiinnittämällä huomiota investoin-
tien tehokkuuteen ja kaluston käyttöasteeseen, yhteen sovittamalla operatiivisia suori-
tuskykyjä, poistamalla suunnitelmista päällekkäisyyksiä, kehittämällä yhteisiä hankin-
taprosesseja ja alusteknisiä palveluja sekä lisäämällä kaluston yhteis- ja monikäyttöi-
syyttä. Toiminnan suunnittelussa tulisi kunkin viranomaisen varmistua viranomaisten
välisten synergiaetujen hyödyntämisestä ja kokonaistaloudellisuudesta. Yhteistoiminta-

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

3

kyvyn kehittämiseksi olisi myös kunnallisten pelastuslaitosten hankinnoissa kiinnitettä-
vä huomiota yhteistyömahdollisuuksiin sekä keskenään että muiden merellisten viran-
omaisten kanssa. Erityinen huomio halutaan kohdistaa sekä valtion viranomaisten että
kunnallisten pelastuslaitosten merialueen öljyntorjuntaan ja pelastustehtäviin tarkoitetun
venekaluston käyttöasteen ja toimintavalmiuden parantamiseen sekä yhteishankkeisiin,
joissa päästään hyödyntämään yhteistyöhön ja sarjatuotteisiin liittyvät edut (suunnitte-
lussa, hankinnoissa, valmistuksessa, huollossa ja muussa ylläpidossa, tukeutumisessa,
henkilöstön osaamisessa ja vaadituissa ammattipätevyyksissä).

Viranomaisten operatiivinen toiminta määrittää venekaluston suorituskyvyn ylläpidon ja
kehittämisen tarpeet. Valvontatehtävissä monen yksikön optimaalinen suorituskyky ja
vaikuttavuus luodaan riskianalyyseihin perustuvalla yllätyksellisellä toiminnalla. Val-
vontaan liittyvät tehtävät edellyttävät erilaista suorituskykyä kuin pelastus- ja ympäris-
tönsuojeluun liittyvät tehtävät. Meripelastus- ja öljyntorjuntatehtävissä kaluston määrä,
laatu ja nopea toimintavalmius ovat merkittäviä olosuhteiden mukaiselle suorituskyvyl-
le ja tehtäville. Kaikki merialueella toimivat viranomaiset ovat meripelastuslain nojalla
vastuutettuja osallistumaan meripelastustehtäviin. Rajavartiolaitoksen meripelastuksen
johtokeskukset ja meripelastuksen johtoryhmät tarjoavat yhteistyössä kaikille merellisil-
le toiminnoille yhteiset johtamismahdollisuudet.

Työryhmätyössä koottiin tiedot valtion ja kunnallisten pelastusviranomaisten sekä
Suomen Meripelastusseuran venekalustosta. Kalustotietojen keruussa sovellettiin Suo-
men ympäristökeskuksen (SYKE) hankintaohjeistusta venekaluston luokittelussa. Val-
tion viranomaisilla on yhteensä 384 venettä (nykyistä suorituskykyä osoittava arvo noin
173 M euroa). Kunnallisilla pelastusviranomaisilla on 137 venettä (nykyistä suoritusky-
kyä vastaava arvo noin 76,5 M euroa). Vastaavasti Suomen Meripelastusseuran kalus-
tomäärä on 137 venettä (nykyistä suorituskykyä vastaava arvo noin 47,3 M euroa). Tä-
män lisäksi valtion yhtiöiden omistuksessa on useita merialueella käytettäviä yhteys-
aluksia ja työveneitä.

Viranomaistehtävien moninaisuuden todettiin vaativan kuormankantokykyyn ja pituu-
teen perustuvan työvenetyyppisen venekaluston jaottelun kehittämistä ja ulottamista
jatkossa viranomaistehtävien luonteen perusteella myös nopean reagointi- sekä valvon-
takyvyn omaavaan venekalustoon. Tiedot venekalustosta ja muu työryhmäaineisto ml.
kartoitus yhteistyön kehittämiseen liittyneistä odotuksista ja haasteista jätetään loppura-
portin yhteydessä työryhmän asettajalle. Aineistot, joiden voitiin jo työryhmätyön aika-
na todeta syventäneen osapuolten tietämystä eri toimijoiden kalustollisesta tilanteesta ja
suorituskyvystä, jaetaan myös työryhmän jäsenille.

Tämä raportti on työryhmän jäsenten yhteinen näkemys tarkoituksenmukaisista järjeste-
lyistä viranomaisveneiden hankinnoissa ja käytössä. Se ei sisällä eri viranomaisten kan-
nanottoja, eikä siitä ole selvityksen yhteydessä pyydetty lausuntoja. Työryhmä ehdottaa
toimenpide-esitysten huomioon ottamista ja raporttiin sisältyvien toimintalinjausten
soveltamista ministeriöiden ja virastojen sekä kunnallisten pelastuslaitosten toiminnan

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

4

ja talouden suunnittelussa, ministeriöiden tulevaisuuskatsauksissa, sekä seuraavan halli-
tusohjelman valmistelussa. Työryhmä esittää vastaavien kehittämistarpeiden selvittä-
mistä ja merialueelle suunniteltujen toiminnallisuuksien soveltamista myös sisävesialu-
eilla toimivien viranomaisten venehankinnoissa ja -kaluston käytössä.

2 Työryhmän esitykset
1. Käynnistetään pelastustoimen erillisselvitys kunnallisten pelastuslaitos-

ten hankintayhteistyön ohjauksen ja hallinnon kehittämiseksi

Työryhmä esittää, että sisäasiainministeriön pelastusosasto huolehtisi yhteistoiminnan
toimintatapoja parantavien toimien käynnistämisestä siten, että valtion ja kunnallisten
venekalustoa käyttävien viranomaisten sekä pelastuslaitosten välinen yhteistyö hankin-
noissa tehostuu. Rahoitusmahdollisuuksien ja yhteistyömahdollisuuksien täysimääräi-
nen hyödyntäminen edellyttävät valtakunnallista sopimista ja ohjausta.

Hankintayhteistyön ja veneisiin liittyvien varustamotoimintojen tarkoituksenmukaisten
järjestelyjen toteuttamiseksi on selvitettävä mahdollisuudet pelastuslaitosten venehan-
kintojen, varustamisen, katsastamisen keskittämisestä ja erityispiirteiden mukaisesta
alueellisesta työnjaosta. Tarkasteluun on otettava myös säädösten kehittämistarpeet.

Työryhmässä todettiin, että viranomaisyhteistyön tiivistäminen edellyttää yhteistä tilan-
nekuvaa käytettävissä olevista voimavaroista. Pelastustoimen alueuudistuksen ansiosta
pelastusviranomaisilla on jo nyt aiempaa paremmat mahdollisuudet keskinäiselle yhteis-
työlle ja työnjaolle. Yhteisten tavoitteiden selvitys on eräs jatkotyön aihe.

2. Valmistellaan yhteistyösopimukset venekaluston hankinnoista ja käytös-
tä

Työryhmä esittää, että ministeriöt ja niiden alaiset venekalustoa käyttävät viranomaiset
sisällyttävät yhteistoimintasopimuksiin tässä raportissa esitetyt menettelytavat merialu-
een suorituskyvyn edellyttämästä kalustoyhteistyöstä. Yhteistoiminnan järjestelyt tulee
toteuttaa siten, että monialaisen toiminnan edellyttämästä suorituskyvystä voidaan huo-
lehtia toisen lukuun tehtävin suorittein tai yhteisesti toimeenpantavin kalustohankkein.
Taloudelliset ja alustekniset ominaisuudet huomioiden tulisi sopia kalustotyypeittäin ja
tapauskohtaisesti menettelytavoista, valtuutuksista, vastuun jaosta hankkeissa ja mah-
dollisesta yhteishankintayksiköstä.

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

5

Kalustoinvestoinneista ja ylläpidosta vastaa viimekädessä kaluston käyttäjätaho. Käyttä-
jän vastuulla on määrittää suorituskykyvaatimukset ja osoittaa tarvittavat voimavarat
hankkeen toimeenpanoon.

Rajavartiolaitoksella voisi olla ensisijaista vastuuta nopeutta ja valvontakykyä
vaativien veneiden alusteknisestä suorituskyvystä samalla kun sen vastuulla on
monialaiset merelliset tehtävät.
Pelastuslaitoksilla yhdessä SYKE:n kanssa voisi olla ensisijaista vastuuta työ-
venetyyppisen kaluston suorituskyvystä samalla kun pelastuslaitokset ylläpitävät
olosuhteiden edellyttämää nopeaa toimintakykyä pelastustehtäviin rannikon ja
erityisesti taajamien lähistöllä.
Puolustusvoimilla on vastuullaan sotilaallisen maanpuolustuksen suorituskyky ja
hallussaan olevan kaluston soveltuvuus muiden viranomaisten tukemiseen.

Yhteistyössä on jatkossa syytä tarkastella ennen hankintaan ryhtymistä hankekohtaisesti
veneiden omistamisen vaihtoehtona kaluston tilapäisen lainaamisen, vuokraamisen ja
suoritteiden teettämisen mahdollisuudet. Sopimuspohjainen rakenne yhteistyön tiivis-
tämiselle perustuu ministeriöiden sitoutumiseen esitettyihin toimintalinjauksiin ja vas-
tuuseen sitouttaa alainen hallinto.

Yhteistyösopimuksissa voidaan sopia:
toiminnan ja tehtävien yhteensovittamisesta (ml. suunnitelmien ylläpito, yhteis-
käyttö),
venekaluston tuen järjestelyistä (vene, miehistö, varustus, valmius),
hankintayhteistyöstä (lainaus, vuokraus, osto sekä mahdollinen yhteishankin-
tayksikkö),
mahdollisesta kaluston elinkaaren hallinnasta (kaluston ja henkilöstön osaamisen
ylläpito, koulutus, kaluston poisto),
tukeutumismahdollisuuksista (kaluston huolto, talvisäilytys ja tukikohtaverkos-
ton käyttö).

Tässä raportissa myöhemmin esitettävän viranomaisveneiden hankintaa ja käyttöä käsit-
televän yhteistyöfoorumin tulisi selvittää sopimusjärjestelyjen kehittämiseen liittyviä
tarpeita ja seurata toiminnan vaikuttavuutta. Yhteistyöfoorumi voisi arvioida yhteistyön
jatkuvuuden kannalta myös mahdollisten yhteistoimintapöytäkirjojen tarvetta ja muo-
toa.

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

6

3. Organisoidaan valtion ja kuntien venekalustotietojen ylläpito

Asetetun työryhmän työskentelyn voitiin todeta jo tässä muodossa edistäneen yhteistä
tietämystä kalustosta ja alusteknisistä suorituskyvyistä sekä kaluston kehittämistarpeis-
ta. Työryhmätyö ja sen myötä tuotettu tietopohja viranomaisten venekalustosta, hankin-
noista ja toiminnallisista suorituskykyvaatimuksista luo pohjan viranomaisvenekaluston
kehittämiselle.

Erityisen tärkeäksi koettiin yhteinen, kattava tietoisuus käytettävissä olevista suoritus-
kyvyistä ja niiden puutteista. Jopa kalustoinvestointeja merkittävämpänä tekijänä pidet-
tiin henkilöstön ammattitaitoon, osaamiseen, määrään, valmiuteen ja kaluston ylläpitoon
liittyviä seikkoja. Haasteena on tuotetun aineiston ylläpito ajanmukaisena.

Työryhmä esittää tietojen ylläpidon vastuuttamista materiaalivastuussa oleville viran-
omaisille siten, että kootusta aineistosta muodostetusta kalustorekisteristä vastaisi Raja-
vartiolaitos. Kunkin yhteistyötahon velvoitteena on päivittää kalustoon ja suorituskyvyn
kehittämiseen liittyvät tiedot suunnittelun edellyttämässä laajuudessa ja aikajänteellä.
Osana pidemmän aikavälin strategista ja toiminnan ja talouden vuosittaista suunnittelua
tiedot sitoudutaan toimittamaan ajanmukaisina yhteiseen kalustorekisteriin. Kalustore-
kisterin tiedot pidetään viranomaisosapuolten käytettävissä.

4. Jatketaan yhteistyössä venekaluston luokittelua ja konseptisuunnittelua

Suomen ympäristökeskuksen toimesta on laadittu erinomainen, kattava öljyntorjunta-
alusten ja -venekaluston luokittelu sekä hankintaohje. Vastaavan menettelyn (ohjeen ja
luokittelun) laajentamista kattamaan kaikki viranomaisveneet pidettiin tarkoituksenmu-
kaisena. Yhteisessä kalustotietojen luokittelussa ja tietojen ylläpidossa tulisi huomioida
erikseen 1) viranomaistoimien edellyttämät nopean reagoinnin ja valvontakyvyn omaa-
vat veneet ja 2) työvenetyyppinen kalusto. Tietojen tuottaminen ja ylläpito organisoitai-
siin kohdassa 3 esitetyn mukaisesti.

Työryhmätyön aikana todettiin, että öljyntorjunnan suorituskyvyn kehittämiseksi ja
käyttöikänsä päässä olevan raskaan viranomaisvenekaluston korvaamiseksi on välitön
tarve käynnistää yhteiskäyttöisen ns. I-veneen konseptisuunnittelu. Uuteen alustyyppiin
on tarkoituksenmukaista sisällyttää sekä merivartiostojen (rannikkovartioveneiden) että
pelastuslaitosten tarvitsema kelirikko-, sammutus-, hinaus- ja öljyntorjuntakyky. Hank-
keessa on huomioitavissa Öljysuojarahaston, Palosuojelurahaston sekä Raha-
automaattiyhdistyksen ja muiden budjetin ulkopuolisten rahastojen rahoitusmahdolli-
suudet.

Työryhmä esittää, että sisäasiainministeriö käynnistää yhteistyössä Suomen ympäristö-
keskuksen kanssa veneen konseptisuunnittelun ja ensimmäisen veneen rakentamisen.
Hanke toteutettaisiin Suomen ympäristökeskuksen, rajavartiolaitoksen ja pelastusosas-

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

7

ton yhteistyössä. Hankkeeseen on sisällytettävä kalustotyypin operatiivisen yhteiskäy-
tön tarkempi suunnittelu. Eri viranomaisten toimeenpanemien konseptiveneen käyttö-
testien ja kokemusten pohjalta rakennettaisiin useamman viranomaisen käyttötarpeet
huomioivat sarjaveneet. Uuden venetyypin odotetaan soveltuvan mahdollisesti myös
Raja- ja merivartiokoulun sekä Merisotakoulun koulutuskäyttöön. Veneen pituus on
alustavasti noin 20–23 metriä ja se kykenee kulkemaan 10–15 cm vahvuisessa jäässä.

Työryhmässä oli esillä myös Rajavartiolaitoksen, Tullin, poliisin, Puolustusvoimien ja
pelastuslaitosten RIB-tyyppisten veneiden yhteneviä käyttö- ja hankintatarpeita. Yhteis-
käyttöisen veneen ja aluskonseptin kehittämiseksi esitetään, että Rajavartiolaitos keskei-
senä alustyypin käyttäjänä huomioisi myös muiden viranomaisten mahdollisia käyttö-
tarpeita ja toimisi valtuutusten perusteella tarvittaessa yhteishankintayksikkönä siten
kuin viranomaisten välillä asiasta myöhemmin sovitaan (Katso kohta 2).

Yhteishankinnat ja sarjatuotannon edut suunnittelussa, alustekniikassa, hankintojen toi-
meenpanossa, tuotannossa ja ylläpidossa todettiin kaikkia osapuolia hyödyttäviksi.
Alusalan erikoismateriaalien ja veneiden hankinnoissa hyödynnetään luonnollisesti
Hansel-sopimuksia silloin kun siihen on mahdollisuus.

5. Asetetaan venekalustoyhteistyöfoorumi

Perinteikäs ja tiivis turvallisuusviranomaisten PTR-yhteistyö (Rajavartiolaitoksen, Tul-
lilaitoksen, poliisin) sekä METO-viranomaisten (Rajavartiolaitos, Merivoimat, Liiken-
nevirasto, Liikenteen turvallisuusvirasto) välillä tarjoaa eräitä mahdollisuuksia valtion
viranomaisten venekaluston yhteiskäytön ja hankintojen konsernitasoiselle tarkastelulle.
Tässä yhteydessä on kuitenkin kiinnitettävä huomiota siihen, että kaikki venekalustoa
käyttävät viranomaiset eivät kuulu METO-yhteistyöjärjestelyyn. METO-yhteistyöhön ei
niin muodoin sisälly operatiivinen viranomaisyhteistyö, josta on säädetty erikseen ja
toimivaltaiset viranomaiset ovat sopineet keskenään.

Työryhmä toteaa, että valtion yhteisten intressien huomiointi ja koordinointi on otetta-
vissa erääksi METO-yhteistyössä säännönmukaisesti käsiteltäväksi osa-alueeksi. Tehtä-
vän (hankinta- ja alustekninen) luonne ei kuitenkaan sovellu nykyiselle METO-
organisoinnille ja toimeksiantoon.

Työryhmä esittää, että sisäasiainministeriö asettaa erillisen viranomaisvene-
yhteistyöfoorumin (pysyvän työryhmän), jonka tehtäväksi annetaan muun muassa var-
mistaa viranomaisten vene- ja aluskaluston suorituskykyjen yhteensovittaminen, sopi-
musjärjestelmän edistäminen ja tavoitetilan määrittäminen. Yhteistyöfoorumin kokoon-
pano on muodostettavissa tämän selvitystyön kokoonpanon pohjalta. Foorumin puheen-
johtajuus olisi tarkoituksenmukaista määrätä Rajavartiolaitokselle, jolla itsellään valtion
viranomaisena on merkittävä määrä venekalustoa, niihin liittyvää alusteknistä osaamista
ja varustamotoimintaa. Toimeksianto huomioisi myös merialueen toimintojen johta-

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

8

mismahdollisuudet ja vapaaehtoisen meripelastuspalvelun sekä merialueen öljyntorjun-
tatehtävän järjestelyt (Merivoimat-SYKE-Rajavartiolaitos-pelastusviranomaiset).

Viranomaisveneiden korkean käyttöasteen, hyvän alusteknisen tason, sekä monikäyttö-
mahdollisuuksien varmistamiseksi edellytetään yhteistyöfoorumin käsittelevän kaikki
viranomaisvenehankkeet. Kuitenkin siten, että niin sanottuja pien- ja apuvenehankintoja
(raportissa D-I luokittelun ulkopuolella olevia veneitä) ei ole tarve käsitellä yhteistyö-
foorumissa. Yhteistyöfoorumi raportoi toimistaan asianomaisille ministeriöille.

6. Yhteistyöfoorumille jätetään erikseen seurattavaksi viranomaisveneka-
luston hankinnan ja ylläpidon palveluiden sekä ulkoistamismahdolli-
suuksien kehittyminen

Työryhmätyössä pyrittiin ottamaan huomioon Merenkulkulaitoksen 1.1.2010 uudel-
leenorganisoinnin vaikutukset merellisten viranomaisten yhteistyön järjestelyihin. Me-
renkulkulaitoksen alus- ja venekalustoon sekä meriturvallisuuteen liittyvien toimien
jakautuminen liikenneviraston ja liikenteen turvallisuusviraston sekä kahden merialueel-
la toimivan valtion omistaman osakeyhtiön kesken voitiin todeta tarjoavan sekä haastei-
ta yhteistyöjärjestelyille että eräitä mahdollisuuksia tulevaisuudessa.

Meritaito Oy:n kanssa käydyissä keskusteluissa tuli esille, ettei sillä uutena yhtiönä ole
välittömiä mahdollisuuksia ottaa vastuulleen viranomaisten kalustoa tai vastuuta kalus-
ton ylläpidosta. Yhtiön tuleva kehitys saattaa luoda mahdollisuudet tarjota veneisiin
liittyviä palvelusuoritteita myös viranomaisille. Yhtiön palvelutarjonta voi pitää sisäl-
lään venepalvelusuoritteiden lisäksi suoraa kaluston vuokraamista. Veneiden ja suorit-
teiden profiili painottuu kuitenkin raskaaseen kuljetuskykyiseen venekalustoon. Työ-
ryhmä arvioi, että Meritaito Oy:n kalusto saattaisi soveltua täydentämään öljyntorjunta-
tehtäviä sekä kaluston siirto- ja kuljetustehtäviä. Kaupallisesti hankittavan suoritusky-
vyn käyttö edellyttää sopimusta kaluston ja siihen liittyvän henkilöstön palvelukyvyn
käytettävyydestä ja toimintavalmiuden ylläpidosta.

Arctia Shipping Oy:llä on hallussaan entisen Merenkulkulaitoksen hallinnoima ras-
kaampi yhteysalusliikenteeseen ja jäänmurtoon soveltuva laivaluokan kalusto. Selvityk-
sen kohteena olleen viranomaisvenekaluston erilaisesta suorituskyky- ja toimintaprofii-
lista johtuen Arctia Shipping Oy:n kanssa ei käyty keskusteluja veneluokan kalustoyh-
teistyön mahdollisuuksista.

Ulkoistamisesta käydyssä keskustelussa tuotiin esille, että liiketaloudellisten näkökohti-
en ja erityisiä suorituskykyjä vaativan kaluston ajanmukaisena pito on vaikeasti yhteen
sovitettavissa. Pitkät investointien kuoletusajat, riskien hinnoittelu, hallinnon lisäänty-
minen ja syvällisen substanssiasiantuntemuksen etääntyminen kaluston ylläpidosta näh-
dään riskeinä. Erityisten suorituskykyjen ylläpito ja kehittäminen muodostuu haastavak-
si silloin kun siitä vastaavalla taholla ei ole itsellään teknistä eikä substanssiosaamista.

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

9

Kaluston suorituskyvyn kehittämistä pidetään osana viranomaisen toiminnan kehittä-
mistä. Kaikki hankkeet tulee valmistella tuottavuuden ja toiminnan kehittämishankkei-
na, vaikka kyse olisi korvaavan kaluston hankinnasta. Viranomaisten vastuu suoritusky-
vystä ja tehtävien mukainen toimivalta eivät ole ulkoistettavissa. Tämä ei kuitenkaan
tarkoita sitä, että kaluston olisi välttämättä oltava valtion (viranomaisen) omistuksessa.

Yhteisillä kalustohankkeilla voidaan myös tukea viranomaisyhteistyön tiivistämistä.
Vaikka viranomaistehtävät ovatkin moninaisia, eivät tarvittavat suorituskyvyt välttämät-
tä noudata viranomaisten välisiä hallinnollisia tai toimivaltaan liittyviä rajoja. Tällöin
parhaan ratkaisun löytäminen ja vaikuttavuuden saavuttaminen kannustaa yhteistyöhön.

Työryhmätyön selvityksen perusteella todettiin, että tässä yhteydessä ei olisi tarkoituk-
senmukaista eikä käytännössä mahdollista ulkoistaa merellisten viranomaisten keskei-
simmän työvälineen kehittämistä ja ylläpitoa kokonaisuudessaan ulkoiselle palvelun
tuottajalle. Suhteellisen rajallinen kalustomäärä, suuri toiminnallinen kirjo ja samanai-
kainen lyhyt vuosittainen käyttöaika eivät luo edellytyksiä viranomaisvenekaluston
omistamiseen liittyvälle kannattavalle liiketoiminnalle ja suorituskyvyn käyttäjän kan-
nalta tehokkaalle ja taloudelliselle toiminnalle. Tällä markkina-alueella ja ottaen huomi-
oon viranomaisvenekaluston määrä on valtiokonsernille edullisempaa tiivistää viran-
omaisten yhteistyötä, huolehtia vahvasta konsernin ohjauksesta ja toimia itse omistajan
roolissa kuin siirtää omistaminen viranomaisilta kasvattaen hallintoon sitoutuvia voi-
mavaroja. Venekalustolla operointia ei ole viranomaistehtävien luonteen vuoksi ulkois-
tettavissa, joten viranomaistoimintoihin erityisesti suunniteltujen veneiden ulkoistamista
ei voi pitää tarkoituksenmukaisena. Parhaat edellytykset kaluston suorituskyvyn kehit-
tämiselle ja toiminnan taloudellisuudelle on saavutettavissa keskittämällä alus- ja han-
kintateknistä osaamista valtiokonsernin sisällä päätoimijoille.

3 Arvio esitettyjen toimenpiteiden vai-
kuttavuudesta

Työryhmän esitysten pohjalta on otettavissa käyttöön valmistelun ja päätöksenteon ra-
kenne, jossa hankinnat ja käyttö tarkastellaan aina yhteiskunnallisen vaikuttavuuden
näkökulmasta. Alussarjoilla on kiistattomat edut materiaaliteknisen elinkaaren hallin-
nassa ja henkilöstövaikutuksissa. Hankinnat toteutetaan operatiivisten suorituskykyvaa-
timusten pohjalta ensisijassa yhteistyömahdollisuudet hyödyntäen. Aluskaluston ja pää-
oman käyttöasteen parantamiseksi tiivistetään yhteistyötä, vähennetään aluskaluston
kirjoa lisäämällä veneiden monitoimisuutta sekä keskitetään merellisiä toimintoja lisää
sopimalla yhteistyötahojen kanssa vastuunjaosta veneiden varustamisessa ja merenku-
lullisen valmiuden ylläpidossa.

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

10

Työryhmä ei erikseen tarkastellut kelirikko- ja talviolosuhteisiin soveltuvaa kalustoa.
Työryhmäraportissa aiemmin esitettyjen yhteistyöjärjestelyjen todettiin olevan sovellet-
tavissa myös erityisen vaativien olosuhteiden kalustoon.

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

11

Liite 1: Venekalustoselvitys - tiivistelmä työryhmän käsittelemästä sähköi-
sestä aineistosta

D-luokka (7,5–8,8 m) viranomaisilla 130 (valtio 85, kunnat 45) venettä + SMPS:llä 70
venettä

nopeus 30–50 solmua hyvissä olosuhteissa
nopeus 15–20 solmua vaativassa merenkäynnissä/kuormatilanteessa
perämoottori- ja vesisuihkupropulsioratkaisuja
keskimääräinen ikä vaihtelee 10–20 vuoteen, joitakin uusia
rajoitettu avomerikelpoisuus
arvioitu uuden/korvaavan hankinnan arvo 150 000–500 000 euroa, riippuen va-
rustetasosta
arvio nykyisen kaluston arvosta: 27 M€ (valtio 19 M€, kunnat 8 M€) + SMPS
5,3 M€,

E ja G -luokat (10–13 m) viranomaisilla 121 (valtio 57, kunnat 64) venettä + SMPS:llä
54 venettä

nopeus 30–35 solmua hyvissä olosuhteissa
nopeus 15–20 solmua vaativassa merenkäynnissä/kuormatilanteessa
potkuri- ja vesisuihkupropulsioratkaisuja
keskimääräinen ikä vaihtelee 20–30 vuoteen; vanhaa kalustoa
rajoitettu avomerikelpoisuus
arvioitu uuden/korvaavan hankinnan arvo 500 000–700 000 euroa, riippuen va-
rustetasosta
arvio nykyisen kaluston arvosta: 71 M€ (valtio 39 M€, kunnat 32 M€) + SMPS
16 M€

F-luokka (13–15 m) viranomaisilla 110 (valtio 82, kunnat 28) venettä + SMPS:llä 4
venettä

nopeus 30–40 solmua hyvissä olosuhteissa
nopeus 20 solmua vaativassa merenkäynnissä/kuormatilanteessa
vesisuihkupropulsioratkaisuja
keskimääräinen ikä vaihtelee 20, joitakin uusia konsepteja (vrt. RVL partiovene
08)
hyvä avomerikelpoisuus
arvioitu uuden/korvaavan hankinnan arvo 700 000–1 300 000 euroa, riippuen
varustetasosta
arvio nykyisen kaluston arvosta: 111 M€ (valtio 75 M€, kunnat 36 M€) + SMPS
10–16 M€

I-luokka (15–24 m) viranomaisilla 23 (valtio 23, kunnat 0) venettä + SMPS:llä 9 venet-
tä

nopeus 12– max 25 solmua hyvissä olosuhteissa

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

12

nopeus 12–15 solmua vaativassa merenkäynnissä/kuormatilanteessa
potkuripropulsio- ja joitakin vesisuihkupropulsioratkaisuja
keskimääräinen ikä on lähes 30 vuotta, joitakin uusia ratkaisuja
hyvä avomerikelpoisuus ja soveltuvuus kelirikko-olosuhteisiin
arvioitu uuden/korvaavan hankinnan arvo 1 000 000 -2 000 000 euroa, riippuen
varustetasosta ja suorituskykyvaatimuksista
arvio nykyisen kaluston arvosta: valtio 30-40 M€ + SMPS 5-10 M€

Valtion viranomaisten nykyisen venekaluston arvoksi on arvioitavissa 173 M€ (ei ta-
searvo). Kaluston teoreettisena ja asianmukaisena käyttöikänä voidaan pitää 20 vuotta.
Välttämättömät peruskorjaukset ajoittuvat 10–15 vuoden ikäisiin veneisiin. Tällä perus-
teella kalustoon sitoutuvan pääoman ja kaluston käyttöarvon säilyttäminen edellyttäisi-
vät valtion kalustoon keskimäärin 8–10 M€:n vuosittaisia investointeja. Vastaavasti
kunnallisten pelastusviranomaisten kaluston säilyttäminen nykyisellä tasolla edellyttäisi
3–4 M€ vuosittaisia investointeja. Suorituskyvyn kehittäminen, tehtävien edellyttämät
uudet suorituskyvyt, nykyisen kaluston määrän ja alustekniikan muutokset määrittävät
tarkemman suunnittelun perusteella kalustotyyppikohtaiset investointitarpeet. Yhteis-
työn tiivistäminen, kaluston monikäyttöisyys ja mahdollisimman yhdenmukaiset alus-
tekniset ratkaisut muodostavat keskeisen perustan konsernitasoilla investointien ja toi-
minnan tuottavuuden kehittämiselle.

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

13

Liite 2: Työkirja - tiivistelmä työryhmän käsittelemästä sähköisestä aineis-
tosta

1. Odotukset työryhmätyölle

tietoa muiden viranomaisten venekalustosta, käytettävyydestä sekä olemassa
olevista hankkeista
oman venekaluston vertaaminen
tiedon jakaminen omasta venekalustosta ja sen käytettävyydestä eri viranomais-
ten yhteistyössä (virka-apu)
tietoa mahdollisuuksista hankkia venekalustoa yhteistyöjärjestelyillä sekä koko-
naiskuva eri tahojen kalustosta liittyen veneiden mahdolliseen yhteiskäyttöön.
tukee omaa venetoiminnan suunnittelua ja kehittämistä
venekaluston monikäyttöisyyden lisääminen
yhteistyötä ja tukea suunnitteluun, huoltoon, operatiiviseen toimintaan
omien resurssin ”markkinointi” eli tietoisuuden parantaminen ja samalla viran-
omaisten yhteistyön tiivistäminen (esim. virka-apu)
osaltaan öljyvahinkojen torjuntavalmiuden tehostaminen lisäämällä yhteistyötä
valtion ja kuntien kokoluokaltaan yli 7,5 metrin venekaluston hankinnassa ja
käytössä.
yhtenäistää perusteet venekaluston määrittelylle
päivittää ja koota yhteen venekalustotiedot

2. Vene-/aluskaluston nykytila

Työryhmätyössä kerättiin eri viranomaisilta kalustotiedot taulukkoon, josta tiivistelmä
liitteessä 1. Tietojen keräämisessä noudatettiin seuraavaa otsikointia:

KALUSTOLUETTELO (veneet 8-24 m) 2010

Veneluokka/venetyyppi:
Veneiden lukumäärä (kpl)/viranomainen
Suurin henkilömäärä

o Max. henkilömäärä
Suurin hyötykuorma

o Max. lastimäärä (kg)
o Max. lastikannen pa (m2)
o Max. lastin pituus (m)

Lastikapasiteetti (dwt)
o hyötykuorma (kg)

Nosturikapasiteetti (ton)
o Max painon määr (tn)
o Max. nostovarren pituus (m)

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

14

o Max nostokyky, kNm
Suorituskyky

o nopeus, 100 % lasti (hyvät olosuhteet)
o nopeus, 10 % lasti (hyvät olosuhteet)
o nopeus (voimakas merenkäynti)
o toimintasäde (nm)
o hinauskyky (kn)

Päämitat
o syväys (m)
o leveys (m)
o pituus (m)
o keulaportti
o jäissäkulkukyky (cm)

Koneisto
o perämoottori (n*kW)
o Sisämoottori (n*kW)
o propulsio (akseli, perävetolaite, jet)

Ohjaushytti
o avoin
o suljettu

Muuta
o keskimääräinen ikä (v)
o uushankintahinta(-arvio)/vene (1000 €)
o välitön uusimistarve (kpl/1-4 v sisällä)
o vuosittaiset käyttötunnit/vene (tuntia)
o purjehduskauden pituus (kk/vuosi)
o toimintavalmius (tuntia hälytyksestä)
o avomeritoimintakyky (kyllä/ei)

Veneiden lukumäärä (kpl)/hätäkeskusalue:
o Uudenmaan hk alueella
o Pohjois-Suomen ja Lapin hk alueella
o Pohjanmaan ja Keski-Suomen hk alueella
o Pirkanmaan ja Keski-Suomen hk alueella
o Varsinais-Suomen ja Hämeen hk alueella
o Itä- ja Kaakkois-Suomen hk alueella

Yksityiskohtaiset tiedot taulukkomuodossa on jätetty sähköisessä muodossa työryhmän
jäsenille ja toimeksiantajalle.

Kalustossa on runsaasti 80-luvulla hankittua viranomaisvenekalustoa, joka soveltuu
nykyisiin tehtäviin hyvin rajallisesti ja sen käyttö on epätaloudellista. Kaluston ajanmu-
kaistamisesta on Tullilla, Rajavartiolaitoksella, poliisilla ja Puolustusvoimilla viran-
omaiskohtaisia selvityksiä.

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

15

Kunnallisten pelastuslaitosten veneiden yleensä vähäisiksi jääneet käyttötuntimäärät ja
säännöllinen huolto ovat säilyttäneet veneet verraten hyvässä kunnossa. Tästä syystä
lukuun ottamatta ehkä vanhimpia lasikuiturunkoisia veneitä, venekaluston uusiminen ei
ole kiireellisesti ajankohtaista. Korvaavien hankintojen sijaan on syytä tapauskohtaisesti
selvittää, miten veneiden käyttöikää on mahdollista taloudellisesti jatkaa esimerkiksi
peruskorjauksilla tai laitteistojen uusimisella. Erityisesti öljyntorjuntakyvyn kehittämi-
seksi ja kaluston monitoimisuuden (käyttöasteen) lisäämiseksi on syytä ryhtyä täyden-
täviin hankintoihin samalla kun vanhasta kalustosta voidaan luopua suunnitelmallisesti.

Suomen ympäristökeskus on määritellyt Ympäristöoppaassa 78 (2000) ”Öljyntorjunta-
veneen hankintaopas" D-, E-, F-luokan öt-veneet sekä G-luokan öt-lautat. I-luokan ve-
neen (15–24m) määrittely ja oppaan päivitystyö ovat käynnissä.

Vuoden 2009 alussa valmistuneessa selvityksessä "Kokonaisselvitys valtion ja kuntien
öljyntorjuntavalmiuden kehittämisestä 2009–2018” on tarkastettu edellisen kerran ve-
nekalustoa koskevat tiedot.

3. Organisaatioiden kehittämissuunnitelmat ja venekaluston käyttö

Valtion ja kunnallisten venekalustoa hallinnoivien viranomaisten organisaatiorakenteita,
toimitila- ja tukikohtaverkostoa on viime vuosien aikana kevennetty merialueella mer-
kittävästi. Viranomaiskohtaisten rationalisointien seurauksena on perusteltua tarkastella
yhteistyössä suorituskyvyn edellyttämät merialueen kattavat venekaluston ylläpito-,
tukikohta- ja alustekniset konseptit. Kalustokirjo on yleisesti ottaen hyvin laaja. Kon-
septuaalisesti parhaimmalla tasolla ovat Rajavartiolaitos ja osin Puolustusvoimat. Suo-
men ympäristökeskuksen ohjeistus öljyntorjuntaveneiden hankinnoista sisältää myös
erinomaisen konseptuaalisen lähestymistavan.

Kaluston käyttö ja yhteistyö on aina sovitettava toimivaltaisten viranomaisten selkeisiin
johtovastuisiin. Venekaluston käytössä on huomioitava:

paikallisuus
toimintavalmius
soveltuvuus operatiiviseen tehtävään
soveltuvuus vallitseviin olosuhteisiin
tehtävien priorisointi ja riskianalysointi
ammattitaitoinen miehistö (pätevyysvaatimusten täyttäminen)
työturvallisuus ja
johtaminen.

Puolustusvoimien ja Rajavartiolaitoksen venekalustoon sovelletaan erityisiä miehitys-
määräyksiä. Tarvittavien pätevyyksien luominen sisältyy näiden organisaatioiden henki-
löstön koulutusjärjestelmiin.

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

16

Pelastuslaitosten veneiden käyttöaste on matala ja pienimmillä laitoksilla on ollut vai-
keuksia niiden miehittämisessä lähinnä käyttöhenkilöstöltä vaadittavien pätevyyksien
takia. On ilmennyt pyrkimyksiä vaihtaa vanhempia isoja veneitä pienemmiksi, mikä
merkitsisi öljyntorjuntavalmiuden heikentymistä. Ongelman ratkaisemiseksi on esitetty
eri mahdollisuuksia miehittää veneitä tarvittaessa ulkopuolisella, mm. Merivoimien tai
Rajavartiolaitoksen henkilöstöllä. Tämäkään ei ole ongelmatonta johtuen vaadituista
siviilityöveneiden kuljettaja- ja koneenhoitajapätevyyksistä. Alueellisen pelastustoimen
ja sen 22 alueellisten pelastuslaitosten yhteistyö on mahdollistamassa jatkossa yhteis-
työn tiivistämisen hankinnoissa, suunnittelussa, operatiivisessa toiminnassa ja ylläpitä-
vässä alushuollossa. Lähivuosien tavoitteena on päivittää operatiiviset suunnitelmat
sekä hankintaohjelmat.

Suomen merialueiden öljyntorjuntakyvyn kehittämisestä on ympäristöministeriön hal-
linnon alalla erillisselvitykset, joista seuraavat otteet:

Merialueen öljyntorjuntavalmius

Pelastustoimen alueiden alusöljyvahinkojen torjunnan pääasialliset kehit-
tämistarpeet liittyvät suurvahinkojen torjuntaan. Helsingin ja Kymenlaak-
son pelastuslaitokset ovat uusissa suunnitelmissaan tässä suhteessa muita
laitoksia pidemmällä ja ovat esittämässä suhteellisen merkittäviä uushan-
kintoja. Niiden suunnitelmia ei ole vielä vahvistettu, mutta ne on syytä jo
ottaa huomioon kokonaisesityksinä siitä, miten valmiuden kohottaminen ja
uusien veneiden miehittäminen hoidetaan osana pelastustointa. Molemmat
pelastusalueet ovat Suomenlahdella keskeisessä asemassa torjumaan mah-
dollista Suomen ulkopuolelta uhkaavaa suuröljyvahinkoa.

Pelastuslaitosten suunnitelmissa muuten esitettyjä veneiden uushankintoja
voi myös pitää kannatettavina. Vanhojen isojen veneiden korvaamista pie-
nemmillä ei sen sijaan voi pitää öljyntorjuntavalmiuden kannalta järkevinä
– olennaisinta työveneille on niiden kuorman kantokyky ei suuri nopeus.

SRÖTVA-raportissa esitettiin Suomenlahden ja Saaristomeren pelastuslai-
toksille hankittavaksi muun muassa 10 yli 25 metrin pituista venettä ja 30
kilometriä avo-meripuomia. Sellaista kalustoa ei pelastuslaitoksilla ole ol-
lut. Johtuen isojen veneiden miehittämiseen, käyttöasteeseen ja ylläpitoon
liittyvistä kysymyksistä niiden hankkiminen pelastuslaitoksille voinee tul-
la kysymykseen vain erityistapauksissa. Yksi sellainen vene on jo merkitty
Helsingin vahvistettavana olevaan suunnitelmaan ja otettu huomioon koh-
dan 4.3 kustannustaulukossa. Avomeripuomien kuljettaminen ja käyttö
vaatii laivaluokan aluksia. Avomeripuomien hankkiminen tulee suunnitel-
la ja toteuttaa pääsääntöisesti sitä mukaa, kun löydetään niiden kuljettami-
seen ja liikkuvaan käyttöön soveltuvat laivaluokan alusparit. Avomeri-
puomin ankkurointikalustoa hankitaan lähinnä erityistapauksia varten ku-

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

17

ten vahinkoalusten pelastustöiden aikaiseen puomittamiseen tai uloimpien
salmien sulkemiseen.

Rannikon ja saariston öljyntorjuntavalmius

Merellä tarvittavan öljyntorjuntavalmiuden lisäksi on tarpeen ylläpitää ja
parantaa aluepelastuslaitosten öljyvahinkojen torjuntavalmiutta rannikolla.
Laitosten nykyinen kyky kattaa hyvin tavanomaisten öljyvahinkojen tor-
junnan tarpeet, mutta ei riitä merialueella mahdollisten suurvahinkojen
torjuntaan rannikolla ja saaristossa. Tähän soveltuvaa pelastusalueiden ny-
kyistä kalustoa ovat 7,5–18 metrin pituiset öljyn-torjuntaveneet ja lautat,
joita on yhteensä 139 alusta sekä kiinteäkellukkeiset rannikko- ja meri-
puomit, joita on yhteensä noin 80 kilometriä ja valtiolla noin 10 kilo-
metriä. Mainitun venekaluston jälleenhankinta-arvo on noin 76 miljoonaa
euroa ja rannikko- ja meripuomien vastaava arvo noin 6 miljoonaa euroa
eli kokonaisuudessaan pelastusalueiden mainitun merikaluston jälleenhan-
kinta-arvo on luokkaa 82 miljoonaa euroa.

Olemassa olevan öljyntorjuntakaluston ylläpitäminen vaatii vanhenevan
kaluston uusimista tai peruskorjauksia. Pelastuslaitosten öljyntorjunta-
suunnitelmista kerättyjen tietojen perusteella pelastuslaitosten vuotuiset
kustannukset öljyntorjunnasta, joihin haetaan korvausta öljysuojarahastos-
ta ovat lähivuosina noin 9,5 miljoonan euron luokkaa. Näihin kustannuk-
siin on jo sisällytetty muun muassa veneiden ja muun merikaluston uusi-
mista ja täydentämistä, mutta on mahdollista, että kustannukset nousevat
tästä suunnitelmia uusittaessa.

Tämän lisäksi Suomenlahden rannikon öljyntorjuntavalmiudesta laaditun
niin kutsutun SRÖTVA–selvityksen mukaan aluepelastuslaitosten torjun-
tavalmiutta tulee parantaa vastaamaan mahdollisen suurvahingon torjumis-
ta muun muassa hankkimalla ulkosaariston olosuhteisiin soveltuvia 25
metrin pituisia, myös jäissä toimimaan pystyviä öljyntorjuntaveneitä yh-
teensä 10 kappaletta sekä yhteensä noin 30 kilo-metriä ilmatäytteistä avo-
meripuomia, jollaista pelastuslaitoksilla ei nykyisin ole, mutta jota on val-
tiolla 10 kilometriä. Mainitun ison öljyntorjuntaveneen tyyppisuunnitelmia
ei ole vielä tehty, mutta sellaisen hankintahinta lienee vähintään 2 miljoo-
naa euroa – Helsingille kaavaillun sellaisen veneen hankintahinnaksi on
esitetty 4 miljoonaa euroa. Avomeripuomin hinta on nykyään luokkaa 225
000 euroa/kilometri. Pelkästään näistä SRÖTVA:n esityksistä aiheutuisi
yhteensä noin 30 miljoonan euron lisäkustannukset eli suunnittelujaksolle
(2009-2016) jaettuina noin 4 milj. € vuosi. SRÖTVA-selvityksessä ehdo-
tetut kaikki tarvittavat pelastustoimen valmiuden parantamistoimet mak-
saisivat yhteensä jopa noin 100 miljoonaa euroa, mutta osa niistä olisi to-
teutettavissa nykyisen pelastuslaitosten merikaluston täydentämisen ja uu-

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

18

simisen yhteydessä. Samoin olisi etsittävä muita mahdollisuuksia pelas-
tusaluekohtaisen ulkosaariston torjuntavalmiuden hankkimiseksi kustan-
nus-tehokkaalla tavalla.

Pelastuslaitosten omat mahdollisuudet sanotunlaisten isojen veneiden
miehittämiseen ja käyttöön ovat rajoitetut ja jo nykyisten veneiden käyttö-
aste on matala. SRÖTVA-selvityksessä kartoitettiin Puolustusvoimien,
Rajavartiolaitoksen, Meren-kulkulaitoksen sekä Metsähallituksen öljyva-
hinkojen torjuntaan – puomittamiseen, nuottaamiseen ja kuljetuksiin – so-
veltuvaa venekalustoa, jollaista löytyi runsaasti. Erityisesti Puolustusvoi-
mien ja Rajavartiolaitoksen tukikohdat saaristossa ja rannikolla, joihin ve-
nekalusto on sijoitettu, tarjoaisivat mahdollisuuksia paikallisen öljyn-
torjuntakyvyn lisäämiseen. Tukikohtien henkilöstön merellinen osaami-
nen, olosuhteiden paikallistuntemus ja veneiden hyvä käyttöaste parantai-
sivat edellytyksiä huolehtia pelastuslaitoksien apuna ja johdolla siitä osas-
ta laaja-alaisen öljyvahingon torjuntaa, mihin pelastuslaitokset eivät yksi-
nään yllä. Tästä osasta toimintaa voisi tulla myös yksi maakuntajoukkojen
harjoiteltavista tehtävistä. Vaikkakin viran-omaistukikohtien määrää on
vähennetty ja vähennetään edelleen, niitä tulee jäämään tässäkin suhteessa
merkittävästi.

Ottaen huomioon nämä mahdollisuudet, joiden hyödyntäminen olisi esi-
merkiksi monitoimiveneiden yhteishankintoina ja miehittämisenä kustan-
nustehokasta, seuraavassa pelastuslaitosten meritoimintavalmiuden paran-
tamisen kokonaisuutta on voitu alustavasti arvioida kustannuksiltaan pie-
nemmäksi kuin SRÖTVA-selvityksessä. Tällöin on ajateltu torjuntaval-
miuden kohottamisen voivan tapahtua pidemmällä aikavälillä kuin
SRÖTVA-selvityksessä esitettiin eli noin 3 miljoonan euron vuosittaisella
lisäpanoksella aina vuoteen 2018 asti ja että valtio huolehtii osasta viran-
omaistukikohtien öljyntorjuntakaluston hankkimista.

4. Erityiset haasteet

venetoimintojen kehittäminen osana strategista kehittämistä ja suunnittelua sil-
loin kun se ei ole keskeistä organisaation päätehtävien kannalta
investointimahdollisuuksien niukkuus nähtävissä olevassa tulevaisuudessa
käyttö- ja ylläpitovoimavarojen niukkuus
merenkulku- ja konehenkilöstön kohdentaminen uusiin hankkeisiin samalla kun
ylläpidetään toimintavalmiutta
kaikille samanaikainen sesonkiaika toiminnassa
ei merkittävässä määrin erityistä alusteknistä osaamista pl. Merivoimat ja Raja-
vartiolaitos

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

19

paikallisen osaamisen taso harvoin toimeenpantavissa erityiskaluston hankin-
noissa
tukikohta- ja tukeutumisverkoston harveneminen saaristo- ja rannikkoalueilla
kaluston alhaiset käyttöasteet
veneiden kansi- ja konepäällystön määrä, valmius, osaaminen ja pätevyyksien
ylläpito silloin kun venetoiminta ei ole keskeistä organisaation päätehtävien
kannalta
kunnallisen/paikallisen ja valtakunnallisen yhteistyön koordinointi ja ohjaus; osa
viranomaisista toimii keskitetysti organisoituna, osa paikallisten toimijoiden
kautta, pelastuslaitokset ovat kunnallisia organisaatioita.

5. Hankintayhteistyö ja varustaminen

Yhteistyön lisäämiseen hyödyttää kaikkia toimijoita. Sarjatuotannon ja yhteishankinnat
johtavat konsernitasolla nykyisen kalustokirjon vähenemiseen ja synergiaetujen saavut-
tamiseen suunnittelussa, hankintahinnoissa, kaluston ylläpidossa. Monitoimisuus lisää
veneiden yksikkökohtaista varustuksen määrää. Samaan aluskonseptiin on sisällytettä-
vissä vain yhteneviä ja toisiaan täydentäviä toiminnallisuuksia. Monitoimisuus ja varus-
tus tulee määrittää toiminnallisten konseptien perusteella (1. työvene: kuormankantoky-
ky-hinauskyky-jäissäkulkukyky-merikelpoisuus/2. valvontavene: nopeus-varustelu-
pimeätoimintakyky-hyvä merikelpoisuus).

Hallinto
18/2010

SM:n julkaisusarjan teemat ovat:

 Hallinto

 Sisäinen turvallisuus

 Maahanmuutto

 Yhdenvertaisuus

 Keskustelualoitteet

Julkaisujen verkkosivut:
www.intermin.fi/julkaisut

Tilaukset:
Sisäasiainministeriö

PL 26, 00023 Valtioneuvosto

ISSN 1236-2840
ISBN 978-952-491-589-2 (nid.)
ISBN 978-952-491-590-8 (PDF)

Viranomaisten yhteistyö venekaluston hankinnassa ja käytössä

Sisäasiainministeriön (SM 089:00/2009) asettama työryhmä on selvittänyt viranomaisten
yhteistyömahdollisuuksia ja -tarpeita merellä käytettävän venekaluston hankinnassa ja
käytössä.

Raportti sisältää työryhmän esitykset Valtioneuvoston vuosille 2011–2015 antaman ke-
hyspäätöksen linjausten mukaisesti viranomaiskäyttöön tarkoitetun venekaluston hankin-
tojen ja operoinnin tehostamiseksi.

Työryhmän näkemyksen mukaan toiminnan vaikuttavuutta voidaan parantaa kiinnittämäl-
lä huomiota investointien tehokkuuteen ja kaluston käyttöasteeseen, yhteen sovittamalla
operatiivisia suorituskykyjä, poistamalla suunnitelmista epätarkoituksenmukaisia päällek-
käisyyksiä, kehittämällä yhteisiä hankintaprosesseja ja alusteknisiä palveluja sekä lisää-
mällä kaluston yhteis- ja monikäyttöisyyttä.

Työryhmän esitysten pohjalta on otettavissa käyttöön valmistelun ja päätöksenteon ra-
kenne, jossa hankinnat ja käyttö tarkastellaan aina yhteiskunnallisen vaikuttavuuden nä-
kökulmasta.

http://www.intermin.fi/julkaisut

	Kansi
	Kuvailulehti
	Presentationsblad
	Saatekirje
	Sisällys
	1 Venekalusto- ja hankintayhteistyö
	2 Työryhmän esitykset
	3 Arvio esitettyjen toimenpiteiden vaikuttavuudesta
	Liitteet

