

Muutettu 12.11.2012/Mikkelin kaupunginvaltuusto 14 §

ETELÄ-SAVON ALUEELLISEN PELASTUSTOIMEN YHTEISTOIMINTASOPIMUS

Sisällysluettelo:

SOPIJAPUOLET	2
SOPIMUKSEN TARKOITUS	2
1 § HALLINTO JA YHTEISTOIMINNAN PERIAATTEET	2
2 § PELASTUSLAUTAKUNTA	2
3 § PELASTUSJOHTAJA	3
4 § VIRAT JA TYÖSUHTEET	3
5 § PALVELUTASO	3
6 § KALUSTO JA VARUSTEET	4
7 § KIINTEISTÖT	4
8 § SOPIMUKSET	4
9 § KUSTANNUSTENJAKO	5
10 § TALOUDENHOITO	6
11 § YHTEISTOIMINTASOPIMUKSEN MUUTTAMINEN	6
12 § SOPIMUKSEN PÄÄTTYMINEN	6
13 § VAHINGONKORVAUSVELVOLLISUUS	7
14 § ERIMIELISYYKSIEN RATKAISEMINEN	7
15 § VOIMAANTULO	7

LIITTEET:

Etelä-Savon pelastuslaitoksen johtosääntö
Henkilöstön siirtymisessä noudatettavat periaatteet
Siirtyvät henkilöt (1.11.2002 tilanne)

SOPIJAPUOLET

Mikkelin, Pieksämäen ja Savonlinnan kaupungit sekä Enonkosken, Haukivuoren, Heinäveden, Hirvensalmen, Joroisen, Juvan, Jäppilän, Kangasniemen, Kerimäen, Mäntyharjun, Pertunmaan, Pieksämäen maalaiskunnan, Punkaharjun, Puumalan, Rantasalmen, Ristiinan, Savonrannan, Sulkavan ja Virtasalmen kunnat.

SOPIMUKSEN TARKOITUS

Tällä sopimuksella yllämainitut kunnat sopivat pelastustoimen alueiden muodostamisesta annetun lain 1214/2001 2 ja 4 §:ssä tarkoitetun alueellisen pelastustoimen järjestämisestä valtioneuvoston vahvistamalla Etelä-Savon pelastustoimen alueella.

Pelastustoimi järjestetään tämän sopimuksen ja Mikkelin kaupungin hallinnoiman Etelä-Savon pelastuslaitoksen johtosäännön (liite 1) mukaisesti.

1 § HALLINTO JA YHTEISTOIMINNAN PERIAATTEET

Alueellisen pelastustoimen hallinnosta vastaa Mikkelin kaupunki, jonka ylläpitämä pelastuslaitos vastaa pelastustoimilain 4 §:n mukaisten tehtävien hoitamisesta Etelä-Savon pelastustoimen alueella.

Pelastustoimi toteutetaan alueellisen palvelutasopäätöksen sekä pelastuslautakunnan vuosittain hyväksymän toimintasuunnitelman mukaisesti.

Etelä-Savon pelastuslaitos vastaa erikseen säädetyllä ja johtosäännössä tai toimintasäännössä määrätyllä tavalla sopijakuntien väestönsuojeluun kuuluvien tehtävien koordinoinnista, öljyvahinkojen torjunnasta ja vaarallisten aineiden valvonnasta, vesisukelluksesta, osallistumisesta meri- ja järvipelastus- tai muuhun pelastuspalveluun, yhteistoiminnasta muiden kunnan toimialojen kanssa kalusto- ja muun avun saamiseksi pelastustoimessa ja toimialaan soveltuvan virka-avun antamisesta muille viranomaisille. Etelä-Savon pelastuslaitos voi sopia myös muiden palvelujen järjestämisestä.

2 § PELASTUSLAUTAKUNTA

(muutettu Mikkelin kaupunginvaltuusto 12.11.2012/14§)

Pelastuslaitoksen hallintoa varten Mikkelin kaupunginvaltuusto asettaa toimikaudekseen pelastuslautakunnan ja valitsee sille puheenjohtajan ja varapuheenjohtajan.

Lautakunnan puheenjohtajasta, varapuheenjohtajasta ja kokoonpanosta sovitaan kuntien kesken Etelä-Savon pelastustoimen alueen poliittinen jakauma ja tasa-arvolainsäädäntö huomioiden.

Etelä-Savon pelastuslautakuntaan kuuluu 11 jäsentä. Edustajat valitaan alueittain siten, että Mikkelin alue saa viisi paikkaa, Savonlinnan alue saa neljä paikkaa ja Pieksämäen alue kaksi paikkaa.

Pelastuslautakuntaan ei saa valita mistään kunnasta kahta jäsentä enempää.

Mikkelin alueeseen kuuluvat: Hirvensalmi, Juva, Kangasniemi, Mikkelin, Mäntyharju, Pertunmaa ja Puumala.

Savonlinnan alueeseen kuuluvat: Enonkoski, Rantasalmi, Savonlinna ja Sulkava.

Pieksämäen toiminta-alueeseen kuuluvat: Heinävesi, Joroinen ja Pieksämäki.

3 § PELASTUSJOHTAJA

Pelastuslaitoksen johtajana toimii pelastusjohtaja.

Pelastusjohtajan tehtävistä ja valinnasta määrätään pelastuslaitoksen johtosäännössä.

4 § VIRAT JA TYÖSUHTEET

Pelastuslaitoksen aloittaessa toimintansa pelastustoimen henkilöstö siirtyy ns. vanhoina viranhaltijoina ja työntekijöinä Mikkelin kaupungin palvelukseen.

Mikkelin kaupunki perustaa vastaavat virat ja tekee työsopimukset työntekijöiden kanssa. Muut sopijakunnat lakkauttavat pelastustoimen virat ja työsuhteet. Luettelo siirtävistä henkilöistä (tilanne 1.11. 2002) sekä henkilöstön siirtymisessä noudatettavat periaatteet ovat liitteinä (liitteet 2 ja 3).

Sopijakunnat maksavat siirtymisajankohdan lomapalkkavelat Mikkelin kaupungille, joka vastaa niistä siirtymisajankohdan jälkeen.

Viranhaltijan tai työntekijän tullessa työkyvyttömäksi terveydellisistä syistä pelastustoimen tehtäviin tarkastellaan uudelleen sijoittamisen osalta Etelä-Savon pelastustoimen aluetta kokonaisuutena, jolloin mahdollisesta uudelleen sijoittamisesta neuvotellaan ensisijaisesti sen kunnan kanssa, jonka alueella hän pääasiallisesti työskentelee.

5 § PALVELUTASO

Kunnat liittyvät voimassa olevilla pelastustoimen palvelutasoilla alueelliseen pelastustoimeen. Pelastuslautakunta tekee alueelle yhtenäisen palvelutasopäätöksen vuoden 2005 alkuun mennessä. Siirtymäaikana pelastuslautakunta voi asettaa kunnalle velvoitteita palvelutason muutoksiin riskejä vastaavaksi kun uhkat ja riskit on määritelty käytössä olevien yhtenäisten muuttujien mukaisesti. Pelastuslautakunta tekee päätöksen taloudellisten velvoitteiden toteuttamisaikataulusta sovittuaan siitä kunnan kanssa.

Hyväksyessään palvelutason nostamisen pelastuslautakunnan päättämää tasoa korkeammaksi sopijakunta osoittaa riittävän määrärahan palvelujen toteuttamiseen.

6 § KALUSTO JA VARUSTEET

Kunnat luovuttavat omistuksessaan ja käytössään olevan pelastustoimen kaluston ja varusteet korvauksetta alueellisen pelastuslaitoksen käyttöön. Kalusto siirtyy Mikkelin kaupungin omistukseen sen jälkeen kun kalustolla ei ole enää poistoarvoa kunnan kirjanpidossa. Kaluston käyttökustannuksista vastaa pelastuslaitos toiminnan alettua. (Katso 9§)

Nykyinen pelastuskalusto jää entisille paikoilleen, ellei pelastuslautakunta toisin määrää.

Korvauksetta luovutetulle kalustolle ei muodostu arvoa pelastuslaitoksen taseeseen Mikkelin kaupungin kirjanpidossa.

Sopimuksen voimaan tultua uuden kaluston hankinnat tekee pelastuslaitos. Hankinnasta aiheutuvat kustannukset jaetaan sopijakuntien kesken 9 §:ssä mainituin perustein.

7 § KIINTEISTÖT

Pelastustoimen käytössä olevat paloasemat, muut tilat ja kiinteistöt sekä niiden kunnossapito säilyvät omistajilla. Pelastuslaitoksen käyttöön myöhemmin tulevat tilat järjestää alueelleen kukin sijaintikunta ja ne jäävät asianomaisen kunnan omistukseen. Pelastuslaitos vuokraa tarvitsemansa tilat ensisijassa kunnilta. Tilat vuokrataan yhtenäisin perustein ja tilojen käyttökustannuksista vastaa pelastuslaitos. Vuokrien yhtenäisistä perusteista päättää lautakunta.

8 § SOPIMUKSET

Pelastuslautakunta tekee tarvittavat sopimukset sairaankuljetus –ja ensivastetehtävistä, vapaaehtoisia palokuntia ylläpitävien yhdistysten ja meri-, järvipelastus- tai muiden yhdistysten kanssa. Pelastuslautakunta voi sopia tarvittaessa yhteistoiminnasta muiden pelastuslaitosten kanssa.

Nykyiset sopimuspalokunnat siirtyvät voimassaolevin sopimuksin alueelliseen pelastustoimeen. Sopimukset uusitaan Sopimuspalokuntien

liitto ry:n ja Suomen Kuntaliiton valtakunnallisten sopimussuosituksen mukaisesti. Uudet sopimukset tehdään vuosien 2004-2006 aikana.

Pelastuslautakunta tekee sopimukset kuntien puolesta nuohoustoimen järjestelyistä sekä hyväksyy nuohoustyön perusteet ja taksat. Nuohoustyön valvonta kuuluu pelastuslaitoksen tehtäviin.

Pelastuslaitos ottaa vastatakseen nykyiset palo- ja pelastuslaitosten ja kuntien terveydenhuollon kesken tehdyt sairaankuljetus- ja ensivastesopimukset.

9 § KUSTANNUSTENJAKO

KÄYTTÖKUSTANNUKSET

Kunnat liittyvät pelastuslaitokseen erikseen selvitettyillä kuntakohtaisilla pelastustoimen toimintatuloilla ja -menoilla. Laskennassa on selvitetty keskimääräinen pelastustoimen kustannus, joka on saatu laskemalla yhteen kuntien vuosien 2001 tilinpäätöksistä ja 2002 talousarvioista saatu keskiarvo.

Vuoden 2004 käyttötalouden talousarvio laaditaan laskeman keskiarvon suuruisena. Talousarvion loppusumma korotetaan enintään palkkakustannusten nousuprosentilla. Nettokustannukset jaetaan 80 % keskimääräisten kustannusten suhteessa ja 20 % asukaslukujen suhteessa.

Vuonna 2005 nettokustannukset jaetaan 60 % keskimääräisten kustannusten suhteessa ja 40 % asukaslukujen suhteessa. Vuonna 2006 suhde on 40/60 ja vuonna 2007 puolestaan 20/80.

Vuoden 2008 alusta alkaen kustannukset jaetaan kunnittain talousarviovuotta edeltävän vuoden alun asukaslukujen suhteessa.

Kustannusten jakoperusteita voidaan yhteisellä päätöksellä tarkistaa vuoden 2008 alusta.

INVESTOINNIT

Vuosien 2004-2008 aikana kannetaan osuutena pelastuslaitoksen mainittuina vuosina tekemiin investointeihin asukas pohjaista investointiosuutta 3 euroa/asukas/vuosi, joka summa lisätään laskutettaessa edellä tarkoitettua käyttötalouden kunnittaista kustannusosuutta. Kunnat eivät siirtymäkauden aikana muutoin osallistu käyttöomaisuushankintoihin, josta syystä esim. käyttöomaisuuden poistoja ei sisällytetä kunnille jaettavaan käyttökustannusten kustannuspohjaan.

Ylläpitäjä kirjaa investointiosuuden rahoitusosuutena, jolloin poistettavaa poistopohjaa ei tule. Muut kunnat kirjaavat investointiosuuden toiminta-avustuksena tai muuna pitkävaikutteisena menona.

SAIRAANKULJETUS JA ENSIVASTE

Sairaankuljetus ja ensivaste muodostaa oman kustannuskohdan. Toiminnan aiheuttamat menot ja tulot eivät kuulu yhteisesti jaettaviin kustannuksiin. Sairaankuljetuksen ja ensivasteen käyttö- ja pääomakustannuksista, mahdollisesta yli- tai alijäämästä, vastaa sairaankuljetusta ja ensivastepalveluja ostava kunta

10 § TALOUDENHOITO

Pelastuslaitos on itsenäinen taseyksikkö Mikkelin kaupungin kirjanpidossa. Mikkelin kaupunginvaltuusto hyväksyy sille nettomääräisesti sitovan talousarvion pelastuslautakunnan kaupunginhallitukselle tekemästä esityksestä. Pelastuslautakunta hyväksyy käyttösuunnitelman, jossa osoitetaan määrärahat pelastustoimen toiminta-alueille ja pelastuslaitoksen muihin toimintoihin sekä määrää kuntien maksuosuudet.

Taseyksikön kirjanpito eriytetään kaupungin kirjanpidossa siten, että siitä voidaan laatia oma tuloslaskelma, rahoituslaskelma ja tase. Kaupungin tilinpäätöksessä pelastuslaitoksen tuloslaskelma, rahoituslaskelma ja tase yhdistellään kaupungin tilinpäätökseen riviltä.

Sisäisten kustannusten kohdistamisperusteina käytetään Mikkelin kaupungin käyttämiä perusteita.

Kuntien maksuosuudet talousarvion mukaisiin kustannuksiin maksetaan kuukausittain kunkin kuukauden 15. päivään mennessä. Lopulliset maksuosuudet peritään tilikausittain Mikkelin kaupungin valtuuston hyväksytyä pelastuslaitoksen tilinpäätöksen osana kaupungin tilinpäätöstä. Lopulliset maksuosuudet maksetaan tai liikaa peritty maksuosuus palautetaan vuosittain heinäkuun loppuun mennessä.

Maksun viivästyessä Mikkelin kaupunki perii korkolain 4 § 3 momentin mukaisen viivästyskoron.

Tarkemmat määräykset talousarvion sitovuudesta ja käyttösuunnitelmien hyväksymisestä, hankintavaltuuksista ja muista taloudenhoitoon liittyvistä asioista annetaan pelastuslaitoksen johtosäännössä tai Mikkelin kaupungin antamissa säännöissä.

11 § YHTEISTOIMINTASOPIMUKSEN MUUTTAMINEN

Yhteistoimintasopimuksen muutoksista on voimassa, mitä kuntalain (81/2002) 79 §:n 1 momentissa säädetään kuntayhtymän perussopimuksen muuttamisesta.

12 § SOPIMUKSEN PÄÄTTYMINEN

Sopimuksen purkautuessa tai muutoin päättyessä aluejaon tai lainsäädännön muuttumisen vuoksi tai kuntien muuttaessa yhteistoiminnan muotoa pelastuslaitoksella oleva ja sille sopimuksen voimaantullessa korvauksetta luovutettu omaisuus palautuu ilman eri korvausta sopijakunnille siinä kunnossa kuin se sopimuksen päättyessä on. Sopimuskaudella hankittu käyttöomaisuus jaetaan kunnille hankintaosuuksien suhteessa, jonka sopijakunnat lunastavat Mikkelin kaupungilta kirjanpitoarvosta. Sopimuksen purkautuessa pelastuslaitoksen taseen osoittamat varat jaetaan tai velkoihin peritään kunnilta osuus 9 §:ssä määrätyn kuntien välisen kustannustenjaon perusteella.

Sopimuksesta irtaantuva kunta sitoutuu ottamaan alueellaan toimivan pelastuslaitoksen henkilöstön palvelukseensa vastaaviin palvelusuhteisiin, missä he ovat Mikkelin kaupungin palvelusuhteessa pelastuslaitoksessa toimiessaan ja vastaavilla palvelusuhteen ehdoilla.

13 § VAHINGONKORVAUSVELVOLLISUUS

Tämän sopimuksen mukaisten tehtävien hoitamisessa mahdollisesti aiheutuvien vahinkojen kustannuksista sopijapuolet ovat vastuussa sopimuksen 9 §:ssä määrättyjen perusteiden mukaisesti.

14 § ERIMIELISYYKSIEN RATKAISEMINEN

Tästä sopimuksesta mahdollisesti aiheutuvat erimielisyydet ratkaistaan välimiesmenettelystä annetun lain 967/1992 mukaisessa välimiesmenettelyssä. Välimiehenä toimii sisäasiainministeriön pelastusosaston nimeämä välimies.

15 § VOIMAANTULO

Ennen tämän sopimuksen lopullista voimaan tuloa ryhdytään jo sopimuksen täytäntöönpanon edellyttämiin toimenpiteisiin.

Sopimus astuu voimaan sen jälkeen kun se on kunnissa hyväksytty kuntalain (81/2002) 79 §:n 1 momentissa säädetyllä tavalla. Etelä-Savon pelastuslaitos aloittaa toimintansa 1.1.2004.

Pelastuslautakunta asetetaan sopimuksen hyväksymisen jälkeen. Pelastuslautakunta valmistelee pelastuslaitoksen toiminnan aloittamista ja tekee tarvittavat päätökset.

Enonkosken kunnanhallitus	Esa Kettunen kunnanjohtaja	Risto Huttunen kunnanrakennusmestari
Haukivuoren kunnanhallitus	Tapio Iso-Mustajärvi kunnanjohtaja	
Heinäveden kunnanhallitus	Heikki Sorjonen kunnanhallituksen puheenjohtaja	Jyrki Tiippana teknisen toimialan päällikkö
Hirvensalmen kunnanhallitus	Seppo Ruhanen kunnanjohtaja	Petri Liukku hallintojohtaja
Joroisten kunnanhallitus	Tenho Hotarinen kunnanjohtaja	Kaarlo Kinnunen kunnanhallituksen puheenjohtaja
Juvan kunnanhallitus	Kari Kääriäinen kunnanhallituksen 1.varapuheenjohtaja	Esko Vuokko hallintojohtaja
Jäppilän kunnanhallitus	Tenho Tiili kunnanjohtaja	Väinö Kolehmainen rakennuspäällikkö
Kangasniemen kunnanhallitus	Pekka Toivonen kunnanjohtaja	Anja Riikonen kunnankamreeri

Kerimäen kunnanhallitus	Olavi Grönholm kunnanjohtaja	Jouko Piiparinen kunnansihteeri
Mikkelin kaupunginhallitus	Jyrki Myllyvirta kaupunginjohtaja	Tapio Hauvala hallintojohtaja
Mäntyharjun kunnanhallitus	Marita Mattila kunnanhallituksen puheenjohtaja	Kristiina Järvenpää hallintojohtaja
Pieksämäen kaupunginhallitus	Tapio Turunen kaupunginjohtaja	Jorma Lohi hallintojohtaja
Pieksämäen mlk:n kunnanhallitus	Juha Nousiainen kunnanjohtaja	Aki Jäppinen vt. kunnansihteeri
Pertunmaan kunnanhallitus	Juha Torniainen kunnanjohtaja	Osmo Ruuskanen hallintojohtaja
Punkaharjun kunnanhallitus	Terttu Karttunen vs. kunnanjohtaja	
Puumalan kunnanhallitus	Kari Kitunen vs. kunnanjohtaja	Anne Julin kunnansihteeri
Rantasalmen kunnanhallitus	Maarit Tanninen kunnanhallituksen puheenjohtaja	Marja-Leena Pirhonen hallintopäällikkö

Ristiinan
kunnanhallitus

Helge Häkkinen
kunnanjohtaja

Seppo Julkunen
hallintojohtaja

Savonlinnan
kaupunginhallitus

Seppo Muukkonen
vs. kaupunginjohtaja

Juhani Kerman
vs. henkilöstöjohtaja

Savonrannan
kunnanhallitus

Antti Erämaa
kunnanjohtaja

Sulkavan
kunnanhallitus

Ilmo Liukko
kunnanjohtaja

Rauno Hyvärinen
taloussihteeri

Virtasalmen
kunnanhallitus

Ulla Nykänen
kunnanjohtaja

Pekka Vesterinen
tekninen johtaja