

Oppaita palokuntalaisille 7

Palokuntien toimintaohjelma 2023–2027

Palokunta
palokuntaan.fi

Teksti: Niko Ara

Kuvat: Johanna Kuittinen, SPEK, SSPL, SPPL

Ulkoasu ja taitto: Johanna Kuittinen

Kopiointirajoitus: Tämän painotuotteen kopioiminen on tekijänoikeuslain (404/61) mukaisesti kielletty lukuun ottamatta Suomen valtion ja Kopiosto ry:n tekemässä sopimuksessa tarkemmin määriteltyä osittaista kopiointia opetustarkoituksiin. Teoksen muunlainen kopiointi tai tallentaminen digitaaliseen muotoon on ehdottomasti kielletty.

ISBN: 978-951-797-718-0 (2. päivitetty painos, PDF.)

Julkaisija:

Suomen Pelastusalan Keskusjärjestö
Ratamestarinkatu 11, 00520 Helsinki
p. 09 476 112

www.spek.fi

www.palokuntaan.fi

Sisällys

Sisällys.....	3
Johdanto	4
Alue- ja väestörakenteen muutokset sekä muuttuva toimintaympäristö	6
Päivitetyn toimintaohjelman tarkoitus ja tavoitteet.....	9
Toimintaohjelman painopisteet	10
Palokuntien toiminta, organisaatio ja päätöksenteko	13
Palokuntatoiminnan tunnettuus	19
Palokuntalaisten osaaminen	22
Palokuntalaisten rekrytointi.....	26
Palokuntatoiminnan identiteetin kirkastaminen.....	29
Lähteet.....	35

Johdanto

Ajatus ensimmäisestä palokuntien toimintaohjelman laatimisesta syntyi vuonna 2013–2014 Yleisen palokuntalaiskokouksen valmistelun yhteydessä. Vuonna 2014 XXVII yleisessä palokuntalaiskokouksessa Helsingissä päätettiin kokoukseen osallistuneiden palokuntien ja pelastusalan järjestöjen edustajien toimesta laatia palokuntien toimintaohjelma ja samalla päätettiin toimintaohjelman painopisteet.

Keväällä 2021 alkoi toimintaohjelman päivitetyn version työstäminen uudessa valtakunnallisessa Palokuntatoimikunnassa ja sen alaisissa työryhmissä, Harrastustyöryhmässä ja Palvelutyöryhmässä. Työryhmät työskentelivät eri painopisteisiin jaetuissa pienryhmissä itsenäisesti ja yhdessä, tehden päivittämiseen tähtäävä kehitystyötä. Myös Suomen Palopäällystöliitto ja Suomen Sopimuspalokuntien liitto ovat olleet päivittämisessä mukana.

Sopimuspalokuntatoiminnan kehittämisen tarve on huomattu myös valtiomme tasolla, sillä pääministeri Sanna Marinin hallitusohjelmaan on kirjattu: ”Sopimuspalokuntien toimintaedellytyksiä pelastuslaitosten kumppanina vahvistetaan tunnistaen myös niiden nykyiset ja tulevaisuuden haasteet sekä erityispiirteet.” (Valtioneuvosto.fi)

Palokuntatoiminta, sen nykytila ja tulevaisuus, on herättänyt mielenkiintoa myös alan järjestöissä. Vuonna 2021 on julkaistu Suomen Sopimuspalokuntienliiton toimesta Sopimuspalokuntabarometri ja Suomen

Palopäällystöliiton ”Sammuvaa, kytevää vai liekehtivää? Sopimuspalokuntatoiminnan vaihtoehtoiset tulevaisuuskuvat vuoteen 2035” -tutkimus. Molemmat tutkimukset nostavat esiin hallitusohjelman mukaisia tavoitteita.

Lisäksi Suomen Pelastusalan Keskusjärjestö (SPEK) on tehnyt Policy briefin: Pelastusalan vapaaehtoisten apu paremmin käyttöön viranomaisyhteistyön suunnitelmallisuutta lisäämällä (Eskelinen & Kekki 2021). Tässä Policy brief -tekstissä kootaan yhteen tärkeimmät viranomaisyhteistyön kehittämisen näkökulmat perustuen neljään SPEKin tutkimukseen: Situational Picture of Volunteerism for Societal Resilience in the Baltic Sea Region - Pelastusalan vapaaehtoistoiminta Itämeren alueella (Eskelinen, Marcussen, Friis Petersen, Varpins & Hanhikoski 2021); Vapaaehtoisten ja viranomaisten yhteistyö (Eskelinen & Nikkanen 2020); Miksi palokuntatoiminta hiipuu tai viriää (Eskelinen, Tervala, Malinen & Hamilton-Skurak 2017); Vapaaehtoisten saatavuus ja käytettävyyys hälytystehtäviin (Hatakka 2014).

Kuva 1: Sopimuspalokuntabarometri 2020. Lähde: sspl.fi

Kuva 2: Sammuva, kytevää vai liekehtivää? Lähde: sspl.fi

Alue- ja väestörakenteen muutokset sekä muuttuva toimintaympäristö

Monet yhteiskunnan nykyaasteet puoltavat vapaaehtoisten kanssa tehtävän yhteistyön kehittämistä. Sään ääri-ilmiöt ja niistä johtuvat häiriötilanteet ovat lisääntyneet viime vuosina. Näistä esimerkkinä ovat viime kesien isot maastopalot, jotka ovat vaatineet suuren määrän sopimuspalokuntien henkilöstöä sammutustöihin pitkäksi aikaa. Myös väestön keskittyminen kasvukeskuksiin tuottaa haasteita palvelujen saatavuuden turvaamiseen eri puolilla maata. Lisäksi väestön ikääntyminen tuo oman haasteensa, kun esimerkiksi pelastuspalveluiden ensihoidollisia palveluita tarvitaan aiempaa enemmän. Tämä voi johtaa palokuntien ensivastetehtävien lisääntymiseen.

Vapaaehtoisessa pelastuspalvelussa toimii noin 11 000 jäsentä ja sopimuspalokunnissa noin 15 000 hälytysryhmiin kuuluvaa koulutettua jäsentä. Vaikka tutkimukset antavat jossain määrin aiheita huoleen vapaaehtoisten riittävyydestä tulevaisuudessa, toiminnassa mukana olevat vapaaehtoiset ovat halukkaita osallistumaan niin yksittäisille hälytystehtäville, ennaltaehkäisevään työhön, jälkitorjuntaan sekä laajoihin, pidempikestoisempiin häiriötilanteisiin. Vapaaehtoisten osallistamisella on merkitystä paitsi auttamisketjun eheyden ja kansalaisten avun saannin kannalta, myös vapaaehtoisten motivaation ylläpitämisen kannalta; osallisuus tehtävillä, varsinkin hälytystehtävillä, lisää motivaatiota ja vähäinen käyttö puolestaan laskee sitä. (Eskelinen & Nikkanen 2020.)

Sopimuspalokuntien taloudellinen merkitys on myös suuri. Pelastuslaitosten tilinpäätöstiedot vuodelta 2018 osoittavat, että pelastuslaitosten toimintamenot olivat 415 miljoonaa €. Näistä menoista sopimuspalokuntien osuus on noin 18,2 % eli noin 75,5 miljoonaa € vuodes-

sa. Yhtä sopimuspalokuntalaista kohti kustannukset ovat näin ollen keskimäärin noin 5035 € vuodessa – päivää kohti tämä on 13,80 €/sopimuspalokuntalainen/päivä. Luvut sisältävät kaikki sopimuspalokuntatoimintaan kohdistuvat yhteiskunnan kustannukset. (SSPL, Pieni opas sopimuspalokunnista ja pelastustoimen vapaaehtoistoiminnasta).

Palokuntatoiminnan suhteessa perinteiseen vapaaehtoistoimintaan on kiinnostava jännite myös tulevaisuuden näkökulmasta. Palokuntatoiminnalla on perinteikäs ja vahva rooli osana aktiivista kansalaisyhteiskuntaa. Perustehtävänsä osalta sopimuspalokuntatoiminta ei kuitenkaan ole vapaaehtois- tai harrastustoimintaa, vaan sitä määrittää keskeisesti pelastuslaitoksen ja yhdistyksen välisen sopimuksen mukainen velvoite. Monelle sopimuspalokuntatoiminta näyttäytyy myös harrastusta vahvemmin sivutoimisena työnä siitä saatavan palkan ja toiminnan sitovuuden takia. Yhtä lailla moni suhtautuu palokuntatoimintaan harrastuksena, jolloin on tärkeää, että toimintaan osallistuminen mahdollistaa itsensä mielekkään toteuttamisen. (SPPL tulevaisuuskatso 2021.)

Palokuntatoiminnan ammatillistuminen saattaa olla ristiriidassa vapaaehtoisia motivoivien tekijöiden kuten harrastusmaisuuuden kanssa. Kolme tärkeintä palokuntatoimintaan motivoivaa tekijää olivat hyvä henki ja yhteisöllisyys (67,5 %), halu auttaa onnettomuustehtävissä (66,4 %) sekä hälytystehtävät ylipäänsä (46,1 %) (Sopimuspalokuntabarometri 2020). Palokuntalaiset mieltävät palokuntatoiminnan pikemmin sosiaalisena ja harrastusmaisena toimintana kuin työnä: Palokunnille suunnatun kyselytutkimuksen mukaan (Hatakka 2014) palokuntalaisista 53 % piti hälytystoimintaa

ensisijaisesti harrastuksena ja noin viidennes sosiaalisena toimintana samanhenkisten ihmisten kanssa. Vastaavasti viidennes palokuntalaisista piti hälytystoimintaa osa-aikaisena tai sivutoimisena työnä. Kuitenkin sopimuspalokuntaa kokonaisuudessaan sitoo pelastuslaitoksen kanssa tehty sopimus. Keskeistä onkin, miten yhdistys saa toimintaansa osallistuvat yksilöt vapaaehtoisesti sitoutumaan toimintaan niin, että yhdistys pystyy täyttämään sopimusvelvoitensa. Toisin sanoen kyse on siitä, miten palokunnat saavat henkilöt motivoitumaan toiminnasta siinä määrin, että he ovat valmiit esimerkiksi jatkuvasti kehittämään itseään ja kouluttautumaan. Vaikka sopimuspalokunnissa on mahdollista osallistua monenlaiseen toimintaan tukitoiminnoista hälytystoimintoihin ja palokuntaharrastus on avoin periaatteessa kaikille, toiminta on hyvin säädeltyä (Eskelinen, Tervala, Malinen & Hamilton-Skurak 2017).

Rekrytointi on lähes kaikissa yhdistyksissä toiminnan edellytyksenä. Palokuntatoiminnassa liittymisen motivaatiotekijöitä on tutkittu kaksi kertaa, ja viimeisin tutkimus valmistui tammi-kuussa 2016. Palokuntaan liitytään yleisimmin halusta oppia uusia taitoja pelastustoiminnasta, sukulaisuuden kautta tai arvopohjaisesti halusta auttaa lähimmäisiä. Tärkeimpänä tekijänä koetaan halu auttaa. Rekrytoinnissa on siis tärkeää nostaa esille toiminnan todellinen luonne ja korostaa nykyiselle jäsenistölle oman tuttavapiirin rekrytoimista mukaan. Palvelutuotannon eräänä keskeisenä peruskivenä on yksittäisen palokuntalaisen henkilökohtainen osaaminen. Väestön ikääntyminen ja muuttoliike maalta kaupunkiin ovat myös ilmiöitä, joilla on vaikutusta palokuntien rekrytointiin.

Kuva 3: 75 vuotta täyttäneiden tai vanhempien osuus (%) väestöstä kunnittain A) vuonna 2018 ja B) ennuste vuoteen 2030. (Lähde: STM, Laatusuositus hyvän ikääntymisen turvaamiseksi ja palvelujen parantamiseksi 2020–2023: Tavoitteena ikäystävällinen Suomi).

Sisäministeriö antoi 24.4.2017 päivätyssä kirjeessään Pelastusopistolle tehtäväksi käynnistää toimenpiteet sopimuspalokuntahenkilöstön koulutuksen kehittämiseksi. Pelastusopiston uutena tehtävänä on 1.1.2019 jälkeen ollut vastata pelastustoimintaan osallistuvan sivutoimisen henkilöstön sekä pelastuslain (379/2011) 2 a §:n 1 momentin 5 kohdassa tarkoitetun sopimuspalokunnan ja muun sopimuksen tehneen yhteisön henkilöstön opetussuunnitelman valmistelusta, ylläpidosta ja kehittämisestä, kouluttajakoulutuksesta, kouluttajarekisterin ylläpidosta sekä opetusmateriaalin tuottamisesta.

Palokuntakoulutusuudistus on käynnissä ja keskeisin muutos liittyy käsitykseen osaamisesta. Opiskelija on asetettu aktiiviseen rooliin, toimijaksi, joka ottaa itse enemmän vastuuta oppimisestaan. Palokuntien roolia oppimisen mahdollistajana kasvatetaan ja tuetaan erilaisin välinein.

Opiskelijoita tuetaan myös monimuotoista opiskelua lisäämällä. Samalla osaamista tarkastellaan tarvelähtöisestä näkökulmasta. Sen myötä voidaan paremmin osoittaa tarvittavia perusteita osaamisen pohjaksi. (Pelastusopisto.fi)

Pelastustoimi on keskeinen osa siviiliturvallisuutta, jonka konkreettisena tuotoksena on mm. yhteiskunnan sietokyvyn ylläpitäminen väestön keskuudessa. Sopimuspalokunnat tuottavat merkittävän osan pelastustoimen operatiivisista palveluista, mutta muodostavat sen ohella maankattavasti paikallisia turvallisuuskeskittymiä. Näin palokunnatkin ovat käytännössä tärkeä osa kokonaismaanpuolustusta.

Vuonna 2023 aloittavat hyvinvointialueet tulevat varmasti luomaan muutoksia myös palokuntien toimintaympäristöön. Muutosten yhteydessä on tärkeää miettiä, mitä muutosta haluamme saada aikaan, miksi ja mitä teemme sen eteen?

Palokuntakoulutusuudistus on käynnissä ja keskeisin muutos liittyy käsitykseen osaamisesta. Opiskelija on asetettu aktiiviseen rooliin, toimijaksi, joka ottaa itse enemmän vastuuta oppimisestaan.

Päivitetyn toimintaohjelman tarkoitus ja tavoitteet

Päivitetyn palokuntien toimintaohjelman tarkoituksena on antaa toimenpidesuosituksia palokunnille oman palokuntatoiminnan tukemiseksi ja kehittämiseksi. Tavoitteena on elinvoimaiset palokunnat, jotka kykenevät vastaamaan oman alueensa haasteisiin sekä kasvattamaan turvallisuustietoisia ja -taitoisia kansalaisia palokuntansa jäseniksi. Jotta palokunnan toimintaa voidaan kehittää, on sitä hyvä osata mittaroida, jotta tiedetään missä palokunta on nyt ja mihin suuntaan sitä halutaan kehittää.

Viimeaikaiset tutkimukset ja selvitykset, joita tässäkin toimintaohjelmassa on käytetty lähteinä, ovat nostaneet esiin useita kipukohtia ja suosituksia, joihin palokuntien kannattaa kiinnittää huomiota omaa toimintaa kehittäessään. Yhtenä esimerkkinä ovat vuonna 2021 emergencyservicetoo-Instagram-tilin esiin nostamat häirintä- ja kiusaamistapaukset, joita pe-

lastusalalla ja joissain palokunnissa on tapahtunut.

Palokuntien toimintaohjelman toimenpidesuosituksen tarkoituksena on ensisijaisesti tarjota erilaisia mahdollisia toimintatapoja palokunnille, mutta suositukset on tarkoitettu myös pelastusalan järjestöille sekä pelastuslaitoksille ja muille palokuntien sidosryhmille. Lisäksi toimintaohjelman tueksi on luotu palokunta- nuorten Kipinä-laaturyökalu ja uutena apuvälineenä Liekki-työkalu, joka toimii palokunnan laaturyökaluna, jonka avulla voidaan tarkastella vaikka vuosittain palokunnan nykytilaa.

Palokuntien toimintaohjelman tavoitteina ovat palokuntien hyvinvoinnin parantaminen, jäsenmäärän lisääminen ja palokuntien jatkuva toiminnan kehittäminen.

Kuva 4: Hyvinvoiva palokunta näkyy tyytyväisinä palokuntalaisina.

Toimintaohjelman painopisteet

Kuva 5: Palokuntien toimintaohjelman painopisteet.

Toimintaohjelman painopisteet

- Palokuntien toiminta, organisaatio ja päätöksenteko
- Palokuntatoiminnan tunnettuus
- Palokuntalaisten osaaminen
- Palokuntalaisten rekrytointi
- Palokuntatoiminnan identiteetin kirkastaminen

Toimintaohjelma sisältää viisi painopistettä. Jokaisen painopisteen osalta on lueteltu keinoja tilanteen parantamiseksi ja kehittämiseksi palokunnissa.

Palokunnan kehittäminen on pitkäjänteisyyttä vaativaa toimintaa. Monet asiat eivät korjaannu ja kehity hetkessä. Mutta päätöksen ja ensimmäisen askeleen kohti paremmin voivat palokuntaa voi tehdä tässä hetkessä. Monesti päätöksen joutuu tekemään vielä monta kertaa, jokaisessa harjoituksessa, jokaisessa kokouksessa, jokaisessa kohtaamisessa.

Kun luet tätä toimintaohjetta, mieti jokaisen painopisteen kohdalla millainen on sinun ja oman palokuntasi tilanne tällä hetkellä. Ovatko asiat hyvin vai olisiko jossain vielä parannettavaa? Monesti nykytilanteen selvittäminen vaatii myös jonkinlaista kyselyä tai seurantaa. Milloin teidän palokunnassanne on viimeksi tutkittu sen nykytilannetta?

Kuvat 6 ja 7: Kumpaan kehään sinun palokuntasi kuuluu?

**Miten sinun
palokuntasi toimii
ja miten se on
organisoitunut?**

Palokuntien toiminta, organisaatio ja päätöksenteko

Ilmiöt

- Palvelutuotantomaisuuden lisääntyminen
- Hallinnollisten tehtävien, ohjauksen, valvonnan ja raportoinnin lisääntyminen
- Toiminnan organisoimisen ammattimaistuminen
- Pelastuslaitosten miehittämien toimipisteiden lisääntyminen
- Ikääntyminen
- Työntekijämäisyyden lisääntyminen
- Monipaikkaisuuden lisääntyminen
- Yhdenvertaisuuden lisääntyminen
- Työelämän vaatimusten lisääntyminen
- Monikulttuurisuuden lisääntyminen

Suomea on luonnehdittu yhdistysten luvatuksi maaksi. Vuonna 2021 yhdistysrekisterissä oli noin 108 000 yhdistystä (PRH 2021). Oman alueensa pelastuslaitoksen kanssa palokuntasopimuksen tehneitä sopimuspalokuntia on Suomen Sopimuspalokuntien Liiton mukaan noin 700.

Palokuntatoiminta ei ole vain sopimuksellista, operatiivista toimintaa, vaan taustalla on usein yhdistys, joka tuottaa myös aidosti vapaaehtoista toimintaa. Näitä ovat esimerkiksi palokuntanuorisotoiminta, palokuntanais- ja tukitoiminta, järjestötoiminta sekä veteraanitoiminta. Operatiivinen toiminta ja niihin liittyvät hälytykset, harjoitukset sekä kurssit ovat niin sanottua sopimuksellista toimintaa, joka sitoo jäseniään, eikä siten ole enää puhtaasti vapaaehtoista toimintaa. Tärkeää onkin kyetä

toimimaan siten, että nämä kaksi puolta nähdään toisiaan tukevinä, ei toisiaan poissulkevinä.

Sopimuspalokuntatoiminnan merkitystä ja arvostusta tuodaan toistuvasti esiin eri tahojen toimesta. Etenkin harvaan asutuilla alueilla sopimuspalokuntatoiminta on myös pelastuspalveluiden saavutettavuuden turvaamisen elinehto. Jotta palokunta pysyy jatkossakin elinvoimaisena, on sen kyettävä vastaamaan muuttuneisiin tarpeisiin.

Se, miten yhdistykset löytävät uusia keinoja vastata muuttuneisiin toimintatapoihin ja uudistaa siten toiminta- ja johtamistapoja, ratkaisee sen, miten yhdistykset löytävät paikkansa tulevaisuudessa (Heikkala 2015).

Vapaaehtoisten sitoutumisen heikkeneminen,

palvelutuotannon vaatimusten kasvaminen, vapaaehtoistyön osuuden vähentyminen ja harrastustoiminnan palvelutuotannollinen sidos ovat tuoneet haasteita vapaaehtoisen palokuntakulttuurin säilyttämiselle. Pelastusalan yleinen perinteisyys sekä innovatiivisuuden ja oma-aloitteisuuden puute ovat haasteina vapaaehtoistyön ja harrastustoiminnan kehittämiselle ja sitä kautta henkilöiden innostumiselle ja sitoutumiselle. Palokuntayhdistysten mahdollisuuksien koetaan olevan toiminnan monipuolistamisessa, palokuntien yhteistyön lisääntymisessä sekä palokunnan toimintojen tiiviimmän yhteistyön kehittämisessä. Palokuntien toiminta tulisikin nähdä toiminnan kautta toimijoiden sijaan. Toimintaa voidaan tarkastella onnettomuuden kehittymisen ketjuna, yhteiskunnallisesti vaikuttavina tekijöinä tai erikseen myös toimijaryhmien muodostamana yhteisönä.

Palokuntayhdistykset edustavat perinteistä yhdistystoimintaa. Palokuntayhdistykset ovat perinteisiä kolmannen sektorin toimijoita, joilla on tyypillisiä nykypäivän yhdistystoimintaan liittyviä haasteita. Yhteiskunnalliset muutokset vaikuttavat myös palokuntayhdistyksissä. Jäsenistö ikääntyy, eikä nuoria saada jatkamaan toimintaa, maaltamuutto aiheuttaa vaikeuksia jäsenmäärän turvaamiselle, yksilöllistyminen asettaa vaatimuksia tarjota jäsenistölle mielekkäämpää toimintaa, palokuntatoiminnan ammatillistuminen asettaa erilaisia vaatimuksia jäsenille ja julkisen talouden haasteet aiheuttavat palvelutarvetta (Heikkala 2015; Eskelinen 2016).

Palokuntien tulee huomioida, että toiminnan turvaamiseksi yksilöt tulee saada vapaaehtoisesti sitoutumaan toimintaan, ja että he ovat motivoituneita kouluttautumaan ja kehittämään itseään. Näin voidaan turvata muun muassa yhdistysten sopimusveloitteet. (Eskelinen, Tervala, Malinen & Hamilton-Skurak 2017.) Haasteena on, että ihmiset ovat nykyään spontaanimpia ja vapaaehtoistyö organisoituu yksilöllisemmin. Perinteisen yhdistystoiminnan rinnalle on syntynyt vapaamuotoisempia osallistumisen muotoja. (Siisiäinen 2010; Saukkonen 2013.) Ihmiset osallistuvat toimintaan aktiivisemmin silloin kun heille itselleen sopii ja

he saavat tehdä itselleen mieluisia asioita.

Malisen ja kumppaneiden (2016) mukaan suurimmat toimintaan osallistumisen esteet ovat ajanpuute ja työ/opinnot. Näihin eivät palokunnat juurikaan voi vaikuttaa, mutta sen sijaan palokuntien tulisi huomioida nämä jäsenet ja pitää heidät mukana toiminnassa tarjoamalla vaihtoehtoisia tehtäviä.

Nykytilan kartoituksen mukaan toimijat ovat kokeneet päätöksenteossa heikkoutena tietämättömyyden yhdistystoiminnasta ja siitä, miten palokunnissa voi vaikuttaa. Nykyajan palokuntayhdistysten tyypillinen piirre on vaikeus saada ihmisiä vastuutehtäviin, mikä johtaa usein esimerkiksi pitkiin päällikkyyksiin ja puheenjohtajakausiin. Tällöin tehtävät kasaantuvat helposti vain muutaman henkilön vastuulle. Palokuntien kannattaa panostaa vastuuhenkilöiden hallinnolliseen koulutukseen. Kannattaa myös miettiä toimintamallit, miten jokainen palokuntalainen saa halutessaan äänensä kuuluviin. Palokuntien on myös oltava varautuneita mahdollisiin muutoksiin. Esimerkiksi tuleva SOTE-uudistus voi tuoda mukanaan muutoksia, kun pelastustoimen rahoitus siirtyy kunnilta hyvinvointialueille.

Palokuntien on hyvä myös välillä kysyä jäsentensä mielipidettä palokunnan tilasta. Jos näin toimitaan esimerkiksi vuosittain, nähdään mihin suuntaan palokunta on etenemässä eri osa-alueilla. Palokuntien tulee lisäksi ottaa käyttöön nykyaikaiset viestintävälineet ja päivittää sääntönsä mahdollistamaan yleisten kokousten etäosallistuminen. Myös muita etäyhteysvälineitä kannattaa ottaa suunnitelmallisesti käyttöön. Lisäksi palokunnissa oleva niin sanottu hiljainen tieto on saatava parempaan hyötykäyttöön ja jakoon.

Palokuntien on myös hyvä käydä oman alueen pelastuslaitoksen kanssa keskustelua oman palokunnan roolista poikkeusoloissa. Mitkä ovat ne keinot ja tarvittavat toimenpiteet palokunnan oman toiminnan ja palokunnan varautumisen osaamisen varmistamiseen. Jäsenten on hyvä myös miettiä, miten esimerkiksi kotona pärjätään, jos joutuu olemaan useamman vuorokauden kiinni pitkäkestoisella tehtävällä.

Tavoite ja toimenpide-ehdotukset

Tavoitteet

- Tavoitteena on, että palokunta on avoin, monipuolinen pelastusalan kansalaistoiminnan mahdollistaja. Palokunnan yhdistystoimintaan on mahdollista osallistua ikään, sukupuoleen, syntyperään, koulutustaustaan, uskontoon tai sosioekonomiseen taustaan katsomatta.
- Sopimusperusteiseen palvelutuotantoon taas osallistutaan henkilökohtaisten edellytysten mukaisesti. Palokunta on organisoitu joustavasti, nykyaikaisesti ja demokraattisesti. Palvelukonseptin avulla palokunta voi johtaa toimintaansa tavoitteellisesti siten, että se kykenee tarjoamaan yhteiskunnan tarpeisiin sovitettuja palveluita.
- Palokuntien lisäksi myös yksilöille on tarjottava mahdollisuus oman osaamisen hyödyntämiseen. Osaamisperusteisuus ja profilointi jäsenistön vahvuuksia hyödyntäen on tuotava vahvemmin esiin palokunnissa. Osastojen välisiä rajoja on voitava madaltaa tai mahdollisesti poistaa. Palokunnan toiminta ja yksilön toiminnan mielekkyys kasvavat, kun jäsen voi vapaammin osallistua mieluisaan tekemiseen. Tällöin myös yhdessä tekeminen ja yhteiset asiat palokunnassa korostuvat.

- Palokuntayhdistykset ovat osaavia, osallistavia ja innovatiivisia yhteisöjä, jotka pystyvät tarjoamaan yhteiskunnalle sen tarvitsemia palveluita. Palokunnissa jäsenet tietävät erilaiset vaikuttamisen välineet ja käyttävät niitä aktiivisesti. Tavoitteena on myös, että palokunnilla on mahdollisuus vaikuttaa valtakunnallisesti, alueellisesti ja paikallisesti. Palokuntalaisia ja palokuntatoiminnan asiantuntijoita osallistetaan ja kuullaan. Toiminta on pitkäjänteistä.

Mittarit

- Mittareina pidetään toimivien palokuntayhdistysten määrää sekä palokuntalaisten määrää esimerkiksi HAKA-hallinnointikannan avulla. Tästä syystä onkin tärkeää, että palokunnat ottavat HAKA-hallinnointikannan yhä tehokkaampaan käyttöön ja tarkastavat sekä palokuntansa että palokuntalaistensa tiedot rekisteristä.
- [HAKA-tilastot](#): mm. tunnusluvut, jäsenmäärä ja jäsenyysaika.
- **Kipinä-työkalu** on palokuntanuorten toimintaa mittaroiva työkalu.
- **Liekki-työkalun** kysymykset 1–12 käsittelevät tätä painopistettä.

Osastojen välisiä rajoja on voitava madaltaa tai mahdollisesti poistaa. Palokunnan toiminta ja yksilön toiminnan mielekkyys kasvavat, kun jäsen voi vapaammin osallistua mieluisaan tekemiseen. Tällöin myös yhdessä tekeminen ja yhteiset asiat palokunnassa korostuvat.

LINKKEJÄ

- [HAKA-hallinnointikanta](#)
- [HAKA-tilastot](#)
- [Kipinä-työkalu - Palokuntatoiminta \(palokuntaan.fi\)](#)
- [Turvallisesti palokunnassa - Palokuntatoiminta \(palokuntaan.fi\)](#)
- [Pelastusalan tasa-arvon ja yhdenvertaisuuden toimintaohjelma: Tasa-arvoinen ja yhdenvertainen pelastustoimi \(valtioneuvosto.fi\)](#)
- [Yhdistysten hyvä hallintotapa suositus](#)
- [Opintokeskus Siviksen yhdistystoimija-opiskelumateriaali](#)
- [Henkilötietojen käsittely palokunnassa -webinaari](#)
- [Pulmatilanteet palokuntayhdistyksessä -webinaari](#)
- [SSPL:n Palokuntayhdistys toimii -opas](#)
- [Palokuntaan.fi yhdistystoiminta-sivut](#)

Toimenpide-ehdotuksia

Palokuntayhdistykset | Pelastusalan järjestöt

Yhdistystoiminnan vahvistaminen

- Vapaaehtoispalokuntakulttuuri tulee säilyttää vahvistamalla yhdistystoiminnan osaamista ja monipuolistamalla toimintaa.
- Palokuntien yhdistystoiminnan vahvistamiseksi on tarjottava koulutusta, apuvälineitä ja tukipalveluita. Esimerkiksi opintokeskus Siviis tarjoaa ilmaista opiskelumateriaalia yhdistystoimijoille.
- Vapaaehtoisille tulee löytää keinoja perinteisen jäsenyyden lisäksi osallistua toimintaan myös epä säännöllisesti tai kertaluonteisesti esimerkiksi kampanjoiden avulla.
- Pelastusalan muiden järjestöjen tulee luoda tukiverkosto siten, että se tukee vahvemmin palokuntien toimintaedellytyksiä itsenäisinä yhdistyksinä.
- Turvallisesti palokunnassa -materiaalien käyttöönotto palokunnassa.
- Pelastusalan tasa-arvon ja yhdenvertaisuuden toimintaohjelman toimenpide-ehdotusten toteuttaminen soveltuvin osin.

Palokuntayhdistyksen toiminnan organisoiminen

- Palokuntien toiminta koostuu palvelutoiminnasta (sopimuksellinen toiminta) ja harrastustoiminnasta (vapaaehtoinen toiminta). Nämä toiminnot tekevät tiivistä yhteistyötä palokunnassa.
- Palokuntien toiminnot organisoidaan toiminnoittain toimijoiden sijaan, huomioiden yksilölliset motivaatiotekijät.
- Verkostoituminen alueen muiden yhdistysten kanssa hallinnon ja toimintojen osalta voi turvata toiminnan jatkuvuuden. Lisäksi se keventää toimintojen määrää yhdistyksissä, kun kaikkien ei tarvitse tehdä samoja asioita.
- Myös eri yhdistyksissä käytettävien ohjaajien käyttämistä yli yhdistysrajojen kannattaa selvittää. Voisiko palokunta tehdä enemmän yhteistyötä muiden järjestöjen ja yhdistysten toimijoiden, kuten ohjaajien kanssa?
- Yhdistyksen ohje-, johto- ja muiden sääntöjen tarkoituksenmukaisuuden tarkistaminen. Sääntöjen ja ohjeiden tehtävänä on mahdollistaa, ei rajoittaa toimintaa. Yhdistyksen säännöissä huomioitava etäyhteyksin osallistuminen kokoukseen.
- Hallinnollista osaamista tulee vahvistaa kouluttautumalla esimerkiksi Opintokeskus Siviksen ilmaisilla verkkokursseilla.

Palokunnan toimintamuotojen kehittäminen

- Laadukkaan ja riittävän palvelutoiminnan takaamiseksi on palokuntayhdistysten tarjottava jäsenistölle monipuolista toimintaa, joka mahdollistaa jäsenten pysymisen mukana toiminnassa. Jäsenille tulisi olla riittävästi motivoivaa tekemistä. Vastuiden pitää jakautua tasaisesti jäsenille.
- Pelastusalan tulee hyväksyä palokuntayhdistykset kolmannen sektorin palveluntarjoajana ja ymmärtää yhdistystoiminnan erityispiirteet, joihin kuuluu vahvasti myös vapaaehtoisuus harrastustoiminnassa.
- Toimintaa rajoittavat esteet tulee poistaa, mikä tapahtuu päättäjien asenteita muuttamalla ja niihin vaikuttamalla. Palokuntien tulee olla aktiivisesti mukana pelastuslaitosten, pelastusliittojen ja kuntien eri toiminnoissa. Myös siirtyminen hyvinvointialueisiin on huomioitava ja pidettävä vastuulliset henkilöt tietoisina palokuntatoiminnasta.
- Luottamuselimissä tulee olla riittävän laajapohjainen osaaminen. Niissä on huomioitava myös eri ikäluokat ja se, että valitut henkilöt ovat osaavia ja motivoituneita.

10K

**Miten teidän
palokuntanne
näyttäytyy ulospäin?**

Palokuntatoiminnan tunnettuus

Ilmiöt

- Tehtäväkentän laajentuminen
- Ensivastetoiminnan lisääntyminen
- Pelastustehtävien kirjon laajentuminen
- Sopimuksellisuus vs. vapaaehtoisuus
- Erikoistumisen lisääntyminen
- Toiminnan organisoimisen ammattimaistuminen

SPPL:n teettämän tulevaisuuskyselyn perusteella näkemykset sopimuspalokuntatoimintaan kohdistuvasta arvostuksesta jakautuvat. Vastaajista vajaa kaksi viidestä koki, että sopimuspalokuntatoimintaa arvostetaan riittävästi. Vain neljännes vastaajista arvioi, että toiminnan merkitys tulee riittävästi esille julkisessa keskustelussa. Vastausten perusteella toiminnan merkitystä ei välttämättä tunnisteta tai se tunnistetaan hyvin vaihtelevasti. Vain viidennes vastaajista koki, että toiminnan merkitys ymmärretään valtakunnallisessa päätöksenteossa. Vastausten perusteella ymmärrys alueellisessa päätöksenteossa ei näyttäydä juurikaan parempana. Vastaajista vain 28 % oli sitä mieltä, että toiminnan merkitys ymmärretään aluetason päätöksenteossa.

Yksi toiminnan tunnettuutta heikentävä tekijä on toiminnan vahva sidos viranomaistoimintaan. Toiminnan esilletuominen ja sen korostaminen pelastustoimen operatiivisiin tilanteisiin liittyvän viestinnän yhteydessä on haasteellista. Lisäksi tunnettuuteen liittyviä heikkouksia koetaan olevan sisäpiirimäisyys, vetäjien väsyminen, tiedon ja arvostuksen puute, ennakkoluulot, palokuntatermistön laajuus ja huono media-alustojen hyödyntäminen. Uhkana on haluttomuus laajentua tai mainostaa, palokun-

tien rinnastaminen pelastuslaitoksiin, termistö, ammattipalomiesten väheksyvä suhtautuminen, yksi virhe peilaa koko toimintaa -ajattelu, jolloin maineen menettäminen on vaarallista, palokunta-aatteen heikkeneminen ja maaltamuutto.

Palokuntien kannattaa panostaa oman toimintansa tunnettuuden lisäämiseen omalla alueella ja sopia yhteisistä kampanjoista. Kun useimmat palokunnat puhuvat yhteistä kieltä, myös valtakunnallinen tunnettuus kasvaa. Palokuntien pitää luoda ja päivittää omat kotisivunsa (pelkät Facebook-sivut eivät riitä) ja avata sosiaalisen median kanavia kohderyhmä huomioiden. Palokuntien tulee olla löydettävissä ja saavutettavissa. Toimintaa voi tehdä tunnetuksi myös tuomalla omaa toimintaa enemmän esiin paloasemalla. Myös yhteistyö kunnan muiden järjestöjen kanssa voi lisätä tunnettuutta omalla alueella. Alueellisten ja valtakunnallisten tapahtumien hyödyntäminen on helppo tapa saada mediahuomiota. Myös yhteistyö pelastuslaitoksen kanssa voi olla kannattavaa (yhteiset tiedotteet ja somekampanjat).

Tavoite ja toimenpide-ehdotukset

Tavoite

- Tavoitteena on, että palokuntien tuottama toiminta on tunnettua ihmisten keskuudessa. Vähintään 75 % suomalaisista osaa mainita, millaista palvelutoimintaa ja harrastustoimintaa palokunnissa on.

Mittarit

- Mittareina tunnettuustutkimukset ja mediaseuranta (valtakunnallinen ja alueellinen).
- [HAKA-tilastot](#): mm. kuvat, ulkopuoliset osallistujat ja rikosrekisteriotteet.
- **Liekki-työkalun** kysymykset 13–18 käsittelevät tätä painopistettä.

LINKKEJÄ

- [Markkinointiviestinnän kehityssuunnitelma sopimuspalokunnille](#)
- [HAKA-hallinnointikanta](#)
- [Palokuntahaku](#)

Toimenpide-ehdotuksia

Palokuntayhdistykset | Pelastusalan järjestöt | Pelastuslaitokset

Palokuntalaisten tunnettuus

- Palokuntien tulisi laatia yksinkertaiset viestintäsuunnitelmat ja toteuttaa suunnitelman mukaisesti nykyaikaista viestintää.
- Palokunnissa voitaisiin ottaa käyttöön viestintävastaavat, jotka rakentavat nousujohteisesti palokunnan tunnettuutta ja brändiä esimerkiksi sosiaalisten medioiden kehitystyökalujen avulla.
- Pelastusalan järjestöjen tulee laatia yhteinen viestintäsuunnitelma ja tarjota apuvälineitä palokuntien viestintään.

Internetsivut ja sosiaalinen media sekä HAKA

- Palokuntayhdistysten tulee tarkistaa kotisivunsa ja huolehtia, että ne on päivitetty ja niistä löytyy ajantasaiset yhteystiedot. On myös tärkeää, että eri hakukoneet löytävät palokunnan kotisivut.
- Palokuntien tulisi suunnitella sosiaalisen median toimintatavat ja määritellä kohderyhmät.
- Palokuntien tekemä viestintä tukee ”Ylpeästi Palokuntalainen” -teemaa. Emme julkaise negatiivisia päivityksiä omasta toiminnastamme.
- Palokuntien yhteystiedot tulee olla ajan tasalla HAKA-hallinnointikannassa, jotta esimerkiksi palokuntahaku-sivulla näkyvät oikeat yhteystiedot.
- Alueellisten ja valtakunnallisten tapahtumien hyödyntäminen ja niistä viestiminen.
- Palokunta merkitsee HAKA-hallinnointikantaan jäsenistään haetut rikosrekisteriotteet (laki nuorten kanssa toimimisesta) sekä mahdollisesti pelastuslaitoksen tekemät turvallisuus selvitykset.

**Kohtaako sinun
palokuntasi
osaamisprofili
palokuntasi todellista
tarvetta?**

Palokuntalaisten osaaminen

Ilmiöt

- Tehtäväkentän laajentuminen
- Ensivastetoiminnan lisääntyminen
- Pelastustehtävien kirjon laajentuminen
- Sopimuksellisuus vs. vapaaehtoisuus
- Erikoistumisen lisääntyminen
- Toiminnan organisoimisen ammattimaistuminen

Koulutus on keskeinen osa palokunta-toimintaa niin palokuntien palvelu- kuin harrastustoiminnassakin. Sisäministeriö antoi 24.4.2017 päivätyssä kirjeessään Pelastusopistolle tehtäväksi käynnistää toimenpiteet sopimuspalokuntahenkilöstön koulutuksen kehittämiseksi. Pelastusopiston uutena tehtävänä on 1.1.2019 jälkeen ollut vastata pelastustoimintaan osallistuvan sivutoimisen henkilöstön sekä pelastuslain (379/2011) 2 a §:n 1 momentin 5 kohdassa tarkoitetun sopimuspalokunnan ja muun sopimuksen tehneen yhteisön henkilöstön opetus suunnitelman valmistelusta, ylläpidosta ja kehittämisestä, kouluttajakoulutuksesta, kouluttajarekisterin ylläpidosta sekä opetusmateriaalin tuottamisesta. Harrastustoiminnan kursimateriaaleista vastaa edelleen SPEK.

SPEK on luonut vuonna 2021 viikkoharjoitusmateriaalipankin palokuntalaisten käyttöön, johon palokuntalaiset voivat luoda myös omaa viikkoharjoitusmateriaalia jo olemassa olevien, valmiiden viikkoharjoitusten lisäksi. Myös palokuntanuorille suunnattu Palokuntoon-hanke on tuottanut nuorille suunnattua viikkoharjoitusmateriaalia, jonka tarkoituksena on liikunnallisten tottumusten juurruttaminen palokuntiin. Palokuntien markkinointia ja muuta palokuntalaisten osaamista tukevaa materiaa-

lia on lisäksi kerätty [palokuntaan.fi](https://www.palokuntaan.fi)-sivuille.

Myös Suomen Palopäälystöliitto on luonut materiaalia palokuntien osaamisen kehittämiseksi, esimerkiksi ”Keikkakeskustelu”-mallin. Lisäksi MentalFireFit-hanke on lisännyt henkisen työsuojelun merkityksen huomioimista pelastustoimessa sekä sopimuspalokunnissa.

Suomen Sopimuspalokuntien liitolla on myös hyvä ”Palokuntayhdistys toimii”-opas, joka on ladattavissa ja tilattavissa SSPL:n kotisivuilta. Opas toimii kattavana ensiapuna palokuntien vastuukysymyksissä. Se ohjaa kysyjän tehokkaasti asiaan liittyvien verkkolähteiden pariin.

Palokuntien on hyvä tiedostaa myös niin sanottu keikkaprofiilinsa: Millaisia hälytyksiä palokunta pääasiassa suorittaa? Kun tämä on selvillä, on hyvä tarkastaa tukevatko palokunnan harjoitusten aiheet tätä keikkaprofiilia? Kulkeeko harjoitusten määrä aiheittain käsikädessä hälytysten aiheiden kanssa? Niin sanottu keikkakeskustelu on hyvä käydä jokaisen hälytyksen jälkeen ja miksi ei myös muiden palokunnan toimintojen jälkeen, jotta saadaan heti tieto esimerkiksi siitä, oliko osaamista tarpeeksi ja oliko tarvittavia työkaluja/välineitä tarpeeksi käytettävissä?

Tavoite ja toimenpide-ehdotukset

Tavoite

- Palokuntien palvelu- ja harrastustoiminnan koulutusmateriaalit päivitetään yhteiskunnan muutosten ja kentän vaatimusten mukaisesti säännöllisin väliajoin.
- Koulutusjärjestelmän kehittämisessä otetaan huomioon myös osaamisen tunnistaminen ja tunnustaminen sekä viikkoharjoitustoiminta. Lisäksi tuetaan omaehtoista opiskelua.
- Kelpoisuusvaatimuksilla luodaan pohjaa laadukkaalle toiminnalle. Vaatimukset suhteutetaan alueellisiin ja paikallisiin olosuhteisiin niin, että henkilöstön saatavuus ja pysyvyys ovat optimaalisella tasolla.

- Palokunta myös arvioi omaa osaamistaan ja osaa luoda jäsenilleen koulutussuunnitelmia esimerkiksi HAKA-hallinnointikantaan.

Mittarit

- Mittareina toimivat päivitetty koulutusjärjestelmät ja sen myötä suoritettut koulutukset vuosittain (HAKA) ja osaamisen kehittymisen seuraaminen palokunnissa palokuntien omien kyselyjen kautta.
- [HAKA-tilastot](#): mm. kurssit, pätevyudet, osallistuminen ja henkilötyötunnit.
- **Liekki-työkalun** kysymykset 19–25 käsittelevät tätä painopistettä.

Palokuntien on hyvä tiedostaa myös niin sanottu keikkaprofilinsa: Millaisia hälytyksiä palokunta pääasiassa suorittaa?

LINKKEJÄ

- [SPEK Harjoitukset – Viikkoharjoitussuunnitelmia palokunnille](#)
- [Palokuntoon – Palokuntatoiminta \(palokuntaan.fi\)](#)
- [Pelastustoimen sopimushenkilöstökoulutus – Pelastusopisto](#)
- [Keikkakeskustelu – Onnettomuuksista oppiminen – Suomen Palopäällystöliitto \(sppl.fi\)](#)
- [MentalFireFit – Suomen Palopäällystöliitto \(sppl.fi\)](#)
- [Suositus jälkipurkutoimien järjestämiseksi pelastustoimessa](#)
- [Palokuntayhdistys toimii \(PDF\) \(sspl.fi\)](#)

Toimenpide-ehdotuksia

Palokuntayhdistykset | Pelastusalan järjestöt | Pelastuslaitokset

Yksilöiden osaamisen kehittäminen

- Palokunnan niin sanottu keikkaprofiili tulee selvittää (HAKA, Pronto).
- Palokuntien toiminnassa tulee huomioida yksilöiden osaamistaso ja tuottaa osaamisvajeen mukaista koulutusta (keikkakeskustelu).
- Itseopiskelumahdollisuus tulee huomioida ja kannustaa yksilöitä kehittämään osaamistaan oman mielenkiinnon mukaan (saatavilla olevan koulutusmateriaalin laajuus).

Palokuntayhdistykset

Palokunnan toiminnan kehittäminen

- Laadukkaaseen toimintaan tulee panostaa jäsenistön osaamisen ja motivaation kehittämiseksi ja säilyttämiseksi (kouluttajien osaamisen tukena palokuntakouluttajakoulutus).

Osaamisen tunnustamisen kehittäminen

- Palokuntalaisille tarjottava mahdollisuuksia osaamispolkuihin. Kaikkien ei tarvitse olla savusukeltajia, koska kaikki palokunnat eivät välttämättä edes savusukella.
- Kelpoisuuksien saavuttamiseksi tulee palokuntien panostaa liikunta- ja hyvinvointitoimintaan.

Vaatimukset suhteutetaan alueellisiin ja paikallisiin olosuhteisiin niin, että henkilöstön saatavuus ja pysyvyys ovat optimaalisella tasolla. Palokunta myös arvioi omaa osaamistaan ja osaa luoda jäsenilleen koulutussuunnitelmia esimerkiksi HAKA-hallinnointikantaan.

**Miten teidän
palokuntanne rekrytoi
uusia jäseniä?**

Palokuntalaisten rekrytointi

Ilmiöt

- Varautumisen kehittyminen
- Ennaltaehkäisyyn lisääntyminen
- Ensivastetoiminnan lisääntyminen
- Toiminnan organisoimisen ammattimaistuminen
- Robotiikan lisääntyminen
- Teknisten apuvälineiden lisääntyminen

Sopimuspalokuntabarometrin (2020) vastaajista noin 70 % ilmoitti, että heidän palokunnassaan oli jäsenhankintaa. Mikäli jäsenhankintaa oli, niin vastaajista noin 50 % kertoi, että sitä tehtiin useimmiten nuorisotyön kautta. Puolet vastaajista ilmoitti palokuntansa jäsenhankinnan tapahtuvan tempauksittain ja loput vastaajista kertoi sen olevan jatkuvaa. Noin 40 % arvioi, ettei palokuntiin saada tulevaisuudessa riittävästi hälytyskelpoisia jäseniä ja noin 30 % uskoi hälytyskelpoisten jäsenten riittävyyteen myös tulevaisuudessa. Loput eivät osanneet ottaa kantaa. Noin 30 % arvioi kaikkiaan jäseniä saatavan riittävästi ja 22 % vastaajista arvioi jäseniä saatavan liian vähän. Vastaajien mainitsemia jäsenhankinnan keinoja olivat muun muassa alueelliset tempaukset, riittävä somenäkyvyys sekä valtakunnallinen näkyvyys, tehokas jalkautuminen osana muita tapahtumia (muun muassa koulut ja muut tilaisuudet), avoimuus sekä realistisen toimintakuvan antaminen. (Palokuntabarometri 2020.)

Sopimuspalokuntabarometrin vastaajien mainitsemia syitä siihen, miksi tulevaisuudessa ei saada riittävästi hälytyskelpoisia jäseniä olivat muun muassa ihmisten ajankäytön muuttuminen ja nykypäivän ihmisten kiireisyys, palokuntatoimintaa kohtaan osoitetun kiinnostuksen väheneminen muiden aktiviteettien eduksi, palokuntatoiminnan sitovuus, alueelliset muutto-

tappiot sekä palokuntatoiminnan vaatimusten koveneminen ja tietynlainen ammattimaisuuden kasvu.

Sosiaaliset syyt ovat palokunnassa pysymisen päämotiveja. Tämä eroaa palokuntaan liittymisen alkuperäisistä syistä ja osoittaa, että palokuntalaisten liittymistä ja palokunnassa pysymistä vahvistavat tekijät eivät välttämättä ole samat. Esimerkiksi halu auttaa, hyvä henki, ystävät sekä yhteisöllisyys ovat tärkeitä syitä osallistua toimintaan. Toisaalta varsinaisia ydintöimiä (hälytystehtävät ja pelastustoiminta sekä harjoittelu ja koulutus) pidettiin kaikkein tärkeimpinä asioina sopimuspalokuntatoiminnassa.

Palokuntien toiminnan vahvuuksina koetaan olevan pitkäjänteisyys, selkeä organisaatio, yhteistyö muiden toimijoiden kanssa, johtajakoulutus, paloasemat ja kalusto sekä ammattimainen hälytystoiminta. Pelastustoi- mella on myös jo pitkään ollut hyvä maine.

Rekrytoinnin tukena palokunnalla on hyvä olla ajantasaiset kotisivut, jotta toiminnasta kiinnostunut löytää palokunnan yhteystiedot. Pelkät Facebook sivut eivät riitä, sillä kaikki eivät käytä Facebookia. Tiedot pitää olla ajan tasalla myös HAKA-hallinnointikannassa, jotta esimerkiksi [palokuntahaussa](#) näkyvät oikeat tiedot.

Palokuntien yhteystietojen lisäksi myös palokuntalaisten yhteystiedot on hyvä pitää HAKA-hallinnointikannassa ajan tasalla, jotta yhteydenotot onnistuvat helposti, eivätkä mene väärin osoitteisiin.

Palokunnan on hyvä näkyä myös ainakin yhdessä sosiaalisen median kanavassa. SPEK on teettänyt opinnäytetyön ”[markkinointiviestinnän kehityssuunnitelma sopimuspalokunnille](#)”, josta löydätte hyvät ohjeet markkinoinnin ja viestinnän kehittämiseen ja parantamiseen palokunnissa.

Palokunnan on hyvä tiedostaa oma rekrytointitarpeensa ja toteuttaa rekrytointia suunnitelmallisesti. Jos esimerkiksi hälytysosastoon ei tarvita jäseniä, niin tarvittaisiinko silti nuoriso-osastoon väkeä johonkin rooliin? Ja kun uusi jäsen tulee asemalle, niin onko palokunnalla hänelle varusteet valmiina, perehdytys ja perehdyttävä mietittynä? Uuden jäsenen liittyminen palokuntaan kannattaa tehdä mahdollisimman helpoksi. Nuoriso-osasto on aina tärkeässä roolissa palokunnan muihin toimintoihin väkeä rekrytoitaessa. Elinvoimainen nuoriso-osasto yleensä näkyy myös elinvoimaisena palokuntana.

Rekrytoinnin tueksi on kehitetty myös [palokuntalaishaku](#), jolla palokunnat voivat etsiä omalla alueellaan asuvia, muiden palokuntien jäseniä. Muuta rekrytointia tukevaa materiaalia löydät [palokuntaan.fi](#)-sivuilta sekä [sspl.fi](#)-sivuilta.

Tavoite ja toimenpide-ehdotukset

Tavoite

Palokunnat ja pelastusala ovat oppineet tekemään itsensä ja toimintansa näkyväksi ja tunnetuksi. Nämä toimenpiteet auttavat palokuntien rekrytinnissa, kun kansalaiset tuntevat paremmin toiminnan sisällön. Rekrytointi on parhaimmillaan valtakunnallisesti tuettua ja jatkuvaa toimintaa. Kansalaisiin suunnattu laaja-alainen rekrytointi ja erikseen määriteltujen kohderyhmiin suunnattu täsmärekrytointi muodostavat toiminnallisen ja jatkuvan kokonaisuuden. Palokunnat ovat myös valmiita ottamaan uusia jäseniä vastaan.

Mittarit

- Mittareina palokuntalaisten määrän seuraaminen ja eri toiminnoissa mukana olevien palokuntalaisten määrän seuraaminen (osallistumisaktiivisuus).
- [HAKA-tilastot](#): mm. 7–17-vuotiaat, jäsenyysaika, rekrytointi, nuoriso-osaston tuotto ja siirtyneet jäsenet.
- **Liekki-työkalun** kysymykset 26–31 käsittelevät tätä painopistettä.

LINKKEJÄ

- [Rekrytoinnin tueksi - Palokuntatoiminta \(palokuntaan.fi\)](#)
- [Mukaan sopimuspalokuntaan \(sspl.fi\)](#)
- [Vetoa ja voimaa \(SSPL\)](#)

**Millaisena sinun
palokuntasi näyttäytyy
jäsenille?**

Palokuntatoiminnan identiteetin kirkastaminen

Ilmiöt

- Toimintokeskeistyminen
- Monipaikkaisuuden lisääntyminen
- Monikulttuurisuuden lisääntyminen
- Yhdenvertaisuuden lisääntyminen
- Toiminnan organisoimisen ammattimaistuminen
- Suunnitelmallisuuden lisääntyminen
- Erikoistumisen lisääntyminen
- Monimuotoisuuden lisääntyminen

Yhdistystoiminnan käsitys on muuttumassa ja vanha käsitys, jonka mukaan lähtökohtana on yhdistys ja sen edustama asia, eikä niinkään ihmiset tai osallistujat tai asiakkaiden näkökulmat, on poistumassa. Uusi näkemys perustuu täysin toisenlaiseen lähtökohtaan. Sen mukaan tuotantotarjonta muuttuu tarveperustaiseksi ongelmaratkaisuksi. (Heikkala 2015.) Ilmiö on havaittavissa myös palokuntayhdistysten toiminnassa. Palokuntayhdistyksissä on kuitenkin hieman epäselvää, toimiiko palokuntayhdistys jäseniään, pelastustoimea vai avuntarvitsijaa varten? Tähän vaikuttaa myös selkeän jäsenpölyn puuttuminen. Palokuntien palvelutuotannon rooli vaikuttaa kaikkeen toimintaan ja heikentää yksilökeskeistä toimintatapaa.

Identiteetti muodostuu käsityksestä omasta itsestä ja siitä, miten jokainen ymmärtää itsensä suhteessa toimintaan. Identiteetti sisältää myös käsityksen siitä, millaiseksi henkilö haluaisi tulla. Identiteettiin kuuluvat ihmisen tunne yhteisöön kuulumisesta, toimintaa koskevat

arvot ja eettiset näkökulmat sekä toiminnan tavoitteet. Pysyvän identiteetin sijaan sen katsotaan olevan nykyään pirstaloitunut ja tilanteen mukaan muotoutuva. (Eteläpelto & Vähäsantanen 2010, 46–47.)

Myös palokuntien tulisi miettiä miten ne kehittävät omaa identiteettiään. Millainen brändi ja imago palokunnalla on? Onko palokunta vain palokunta muiden joukossa, joka ei erottaudu kansalaiselle mitenkään muista palokunnista? Vai haluaako palokunta luoda itsestään kiinnostavan ja houkuttelevan imagon ja brändin? Tarkoituksena on saada palokunta erottumaan muista palokunnista. Imagon ja brändin rakentamiseen vaikuttaa tietenkin myös palokunnan identiteetti. Mitä palokunta tekee? Missä palokunta vaikuttaa? Millaisia ihmisiä palokunnassa on jäseninä?

Palokunnilla on monia vahvuuksia. Koulutus, perinne, organisoituminen sekä erikoisosaminen ovat asioita, jotka kiinnostavat ihmisiä. Vahvuuksia ovat myös selkeä päämäärä pelas-

tustoiminnan palveluiden järjestämisessä sekä arvostettu nuorisotyö.

”Vapaaehtoisidentiteetin teoria esittää, että toimittuaan jonkin aikaa vapaaehtoistyössä vapaaehtoiset sisäistävät vapaaehtoisroolinsa ja siitä tulee osa heidän identiteettiään, mikä tukee vapaaehtoistyön jatkamista pitkällä tähtäimellä.” (Malinen, Hamilton-Skurak, Eskelinen & Tervala 2017).

Tavoite ja toimenpide-ehdotukset

Tavoite

- Tavoitteena on, että palokuntien jäsenet omaavat vahvan palokuntaidentiteetin, joka muodostuu toiminnasta, sen tavoitteista ja yhteisistä arvoista. Myös palokunnat alkavat kasvattamaan omaa brändiään ja imagoaan identiteettinsä kautta.

- Palokunnat ovat jatkossakin olennainen osa pelastustoimea ja ne nähdään vetovoimaisina ja kiinnostavina kansalaisten silmissä.
- Palokuntalaisia kuvaavat sanat ammatillisuus, luotettavuus ja inhimillisyys sekä pyyteetön auttamishalu ja oma-aloitteisuus.
- Palokuntakentän monimuotoisuus tunnustetaan alan toimijoiden keskuudessa; eri palokuntamuodoissa on erilaisia tapoja toimia.

Mittarit

- Mittareina toimivat sopimuspalokuntabarometri, motivaatiotutkimuksen seurantatutkimukset ja erilaiset kyselyt palokuntalaisille.
- [HAKA-tilastot](#): mm. toiminnan jakauma, onnettomuustyyppit, profiili.
- [Liekki-työkalun](#) kysymykset 32–35 käsittelevät tätä painopistettä.

**Millainen brändi ja imago palokunnalla on?
Onko palokunta vain palokunta muiden
joukossa, joka ei erottaudu kansalaiselle
mitenkään muista palokunnista?**

LINKKEJÄ

- [Sopimuspalokuntien tulevaisuuskatsaus 2021 by Palopäällystö - Issuu](#)
- [SSPL_barometri_2020_small.pdf](#)
- [Palokuntayhdistys_toimii_sivuttain.pdf \(vilkas.shop\)](#)
- [HAKA-tilastot](#)

Toiminnan tarkoituksen kirjaaminen palokunnalle

- Palokuntien on säännöllisesti tarkastettava ja kirkastettava toimintansa tarkoitus:
 - Mitä ja ketä varten palokunta on? (säännöt)
 - Mikä on yhdistyksen tarkoitus jäsenille?
 - Mikä sen tarkoitus on pelastustoimelle ja yhteiskunnalle yleisemmin?
 - Määritettävä toiminnan tavoitteet, arvot ja visio.

Identiteetin tukeminen

- Palokuntalaiset saavat olla omia yksilöitään ja tuoda omaa identiteettiään esiin palokunnassa.
- Sidosryhmissä tunnustetaan ja tunnustetaan yksilöiden ja yhteisöjen osaaminen.
- Sidosryhmissä tunnustetaan ja tunnustetaan yksilöiden ja yhteisöjen erilaisuus.
- Palokunnan oma identiteetti muokkaa sen brändiä ja imagoa.

Vapaaehtoisidentiteetin teoria esittää, että toimittuaan jonkin aikaa vapaaehtoistyössä vapaaehtoiset sisäistävät vapaaehtoisroolinsa ja siitä tulee osa heidän identiteettiään, mikä tukee vapaaehtoistyön jatkamista pitkällä tähtäimellä.

Paloasemat Suomessa 2021

Aseman henkilöstö

- Päätoiminen 24/7
- Päätoiminen 24/7 palokuntalaiset toimii tukena
- 1-3 päätoimista 24/7 + palokuntalaiset
- Palokuntalaiset + päätoimisia arkipäivisin
- Palokuntalaiset

Pelastuslaitokset

1. Helsinki
2. Länsi-Uusimaa
3. Keski-Uusimaa
4. Itä-Uusimaa
5. Varsinais-Suomi
6. Kanta-Häme
7. Päijät-Häme
8. Kymenlaakso
9. Etelä-Karjala
10. Etelä-Savo
11. Keski-Suomi
12. Pirkanmaa
13. Satakunta
14. Etelä-Pohjanmaa
15. Pohjanmaa
16. Keski-Pohjanmaa ja Pietarsaari
17. Pohjois-Savo
18. Pohjois-Karjala
19. Jokilaaksot
20. Kainuu
21. Oulu-Koillismaa
22. Lappi

Kuva 8: Paloasemat Suomessa 2021.

Palokuntatoiminta Suomessa 2021

Palokuntatoiminnan tyyppi ja varallaolo

- Sopimuspalokunta
- Sivutoiminen palokunta
- Sopimuspalokunta ja sivutoimiset
- Varallaolo aina
- Varallaolo ajoittain esim. sesonkina

Pelastuslaitokset

1. Helsinki
2. Länsi-Uusimaa
3. Keski-Uusimaa
4. Itä-Uusimaa
5. Varsinais-Suomi
6. Kanta-Häme
7. Päijät-Häme
8. Kymenlaakso
9. Etelä-Karjala
10. Etelä-Savo
11. Keski-Suomi
12. Pirkanmaa
13. Satakunta
14. Etelä-Pohjanmaa
15. Pohjanmaa
16. Keski-Pohjanmaa ja Pietarsaari
17. Pohjois-Savo
18. Pohjois-Karjala
19. Jokilaaksot
20. Kainuu
21. Oulu-Koillismaa
22. Lappi

Tekijä: Joel Kauppinen

Kartta © Sisäministeriö 2021

Paloasematiedot © Pronto ja sisäministeriö 2021

Maastotietokanta © Maanmittauslaitos 2021

Kuva 9: Palokuntatoiminta Suomessa 2021.

Pelastusliitot

SPEK-ryhmään kuuluu 13 alueellista pelastusliittoa, jotka tuottavat mm. pelastustoimen koulutusta ja kehittävät oman alueensa turvallisuutta.

- Etelä-Savon Pelastusalan liitto
- Finlands svenska brand- och räddningsförbund
- Helsingin Pelastusliitto
- Hämeen Pelastusliitto
- Kaakkois-Suomen Pelastusalanliitto
- Keski-Suomen Pelastusalan liitto
- Lapin Pelastusliitto
- Länsi-Suomen Pelastusalan liitto
- Pohjanmaan Pelastusalan liitto
- Pohjois-Karjalan Pelastusalanliitto
- Pohjois-Savon Pelastusalan liitto
- Pohjois-Suomen pelastusliitto
- Uudenmaan Pelastusliitto

Lähteet

Eskelinen, Kaisa & Kekki, Tuula 2021. Policy brief: Pelastusalan vapaaehtoisten apu paremmin käyttöön viranomaisyhteistyön suunnitelmallisuutta lisäämällä. Suomen Pelastusalan Keskusjärjestö.

Eskelinen, Kaisa & Nikkanen, Maija 2020. Vapaaehtoisten ja viranomaisten yhteistyö. Suomen Pelastusalan Keskusjärjestö.

Eskelinen, Kaisa & Tervala, Valtteri & Malinen, Sanna & Hamilton-Skurak, Henrieta 2017. Miksi palokuntatoiminta viriää tai loppuu. Suomen Pelastusalan Keskusjärjestö.

Eteläpelto, Anneli & Vähäsantanen, Katja 2010. Ammatillinen identiteetti persoonallisena ja sosiaalisena konstruktiona.

Hatakka, Ilona 2014. Vapaaehtoisten saatavuus ja käytettävyys hälytystehtäviin. Suomen Pelastusalan Keskusjärjestö.

Heikkala, Juha 2015. Järjestötoiminnan paradigman muutos. Teoksessa Riikonen, Satu ja Nyman, Tarja (toim.), Moninainen ja kehittyvä järjestötoiminta; elinvoimaisuutta ja uudistuvaa ajattelua toimintaympäristön muutoksessa. Humanistinen ammattikorkeakoulu julkaisuja, 10. Helsinki.

Malinen, Sanna & Hamilton-Skurak, Henrieta & Eskelinen, Kaisa & Tervala, Valtteri 2017. Vapaaehtoiset palokuntalaiset Suomessa: esteet, motivaatiot ja asenteet. Teoksessa: Eskelinen, Kaisa & Tervala, Valtteri & Malinen, Sanna & Hamilton-Skurak, Henrieta (toim.), Miksi palokuntatoiminta viriää tai loppuu. Suomen Pelastusalan Keskusjärjestö.

Pieni opas sopimuspalokunnista ja pelastustoimen vapaaehtoistoiminnasta, Suomen Sopimuspalokuntien Liitto.

PRH 2021. Patentti- ja rekisterihallitus <https://www.prh.fi/fi/yhdistysrekisteri.html>. Viitattu 31.8.2021.

Saukkonen, Pasi 2013. Kolmas sektori – vanha ja uusi kansalaisyhteiskunta 1/2013. Kansalaisyhteiskunnan seuran julkaisu 4. vuosikerta, 6–31.

Siisiäinen, Martti 2010. Osallistumisen ongelma. Kansalaisyhteiskunta 1(1), 8–40.

Sopimuspalokuntabarometri 2020. Suomen Sopimuspalokuntien Liitto ry.

SPPL tulevaisuuskatsaus 2021. Sammuva, kytevä vai liekehtivää? Sopimuspalokuntatoiminnan vaihtoehtoiset tulevaisuuskuvat vuoteen 2035. Suomen Palopäälystöliitto ry.

Oppaita palokuntalaisille 7:

Palokuntien toimintaohjelma 2023–2027

Toimintaohjelman painopisteitä ovat palokuntien toiminta, organisaatio ja päätöksenteko, palokuntatoiminnan tunnettuus, palokuntalaisten osaaminen, palokuntalaisten rekrytointi ja palokuntatoiminnan identiteetin kirkastaminen.

Toimintaohjelma on laadittu Suomen Pelastusalan Keskusjärjestössä yhteistyössä Valtakunnallisen palokuntatoimikunnan ja sen alaisten palvelu- ja harrastusryhmän kanssa. Toimintaohjelma on käynyt lausunnoilla myös Suomen Sopimuspalokuntien liitossa ja Suomen Palopäällystöliitossa.