

19.04.2017

Julkinen

Kokoustiedot

Aika 19.04.2017 keskiviikko klo 9:00 - 10:45

Paikka Sokos Hotel Vaakuna, kokoustila 10.krs, Asema-aukio 2, Helsinki

Saapuvilla olleet jäsenet

Ilmari Hartikainen, puheenjohtaja
Keijo Karttunen, varapuheenjohtaja
Paavo Eskelinen
Kati Hynninen
Pekka Kauppinen
Maarit Laaksorinne
Jonni Marttila
Anna Partanen

Muut saapuvilla olleet

Jukka Pulkkinen
Jukka Koponen, pelastusjohtaja
Kirsti Tarvainen, taloussuunnittelija

kaupunginhallituksen edustaja
esittelijä
pöytäkirjanpitäjä

Asiat 15 - 20 §

Allekirjoitukset

Ilmari Hartikainen
puheenjohtaja

Kirsti Tarvainen
pöytäkirjanpitäjä

Pöytäkirjan tarkastus Kuopiossa, Pohjois-Savon pelastuslaitoksella 20.4.2017.

Kati Hynninen

Pekka Kauppinen

Pöytäkirja on ollut yleisesti nähtävänä

Kuopiossa, Pohjois-Savon pelastuslaitoksella, Volttikatu 1 A, 26.4.2017.

Kirsti Tarvainen
Pöytäkirjanpitäjä

19.04.2017

Julkinen

Muutoksenhakukiellot Kuntalain 91 §:n mukaan ei oikaisuvaatimusta eikä kunnallisvalitusta voi tehdä §:ien 15- 16 ja 18 - 29 osalta, koska päätökset koskevat vain valmistelua tai täytäntöönpanoa.

Muutosta ei voi hakea valittamalla §:ään 17, koska päätöksestä voidaan tehdä kuntalain 89 §:n 1 momentin mukaan kirjallinen oikaisuvaatimus.

Oikaisuvaatimusohjeet ja valitusosoitukset

Pöytäkirjaan liitetään oikaisuvaatimusohjeet §:n 17 osalta

liite A.

Käsitellyt asiat

Nro	§	Liite/ viite*	Otsikko	Sivu
1	15 §		Kokouksen laillisuus ja päätösvaltaisuus	4
2	16 §		Pöytäkirjan tarkastajat	5
3	17 §	1	Nuohousyksikön hinnan tarkistaminen v. 2017	6
4	18 §	2	Esite pelastustoimen uudistuksesta eduskunnan käsiteltäväksi	9
5	19 §		Kiuruveden paloasemahanke	12
6	20 §	3	Tiedoksiannot 2017	13
Muutoksenhaku				
§ 17 §			Liite A kuntalain mukainen oikaisuvaatimusohje	14

15 §

Kokouksen laillisuus ja päätösvaltaisuus

Päätösehdotus

Puheenjohtaja

Todetaan kokous laillisesti koolle kutsutuksi ja päätösvaltaiseksi.

Päätös

Kokous todettiin laillisesti koolle kutsutuksi ja päätösvaltaiseksi.

16 §

Pöytäkirjan tarkastajat

Päätösehdotus

Pelastusjohtaja

Valitaan pöytäkirjantarkastajat. Vuorossa ovat lautakunnan jäsenet Kati Hynninen ja Pekka Kauppinen.

Päätös

Pöytäkirjan tarkastajiksi valittiin Kati Hynninen ja Pekka Kauppinen.

Nuohousyksikön hinnan tarkistaminen v. 2017

Savon Nuohoojat ry 9.3.2017:

Pelastuslain 39 §:n mukaan alueen pelastustoimi päättää nuohouksesta perittävstä maksusta.

Viitaten pelastuslaitoksen ja piirinuohoojien väliseen sopimukseen nuohouksen yksikköhintojen tarkistamisesta vuosittain anomme nuohoustaksan tarkistamista seuraavasti:

Pyydämme, että Pohjois-Savon kaikissa kunnissa noudatettaisiin 1.4.2017 alkaen **0,76 €/yks verotonta** yksikköhintaa.

Anomuksemme perusteluksi esitämme seuraavaa:

Nuohoojan työ on tärkeä osa pelastustointia ja palonehkäisyä. Nuohooja on usein ainut ”viranomainen”, joka käy säännöllisesti kiinteistöissä. Ammattitaitoinen nuohooja pystyy henkilökohtaisen asiakaskäynnin yhteydessä huomioimaan erilaisia paloturvallisuuteen ja kiinteistön ylläpitoon liittyviä asioita ja valistamaan niistä kiinteistöjen omistajia ja asukkaita. Neuvonnan, valituksen ja yleisen turvallisuusajattelun osuus nuohoojan työssä on korostunut ja korostuu entisestään, sillä asiakas on entistä valveutuneempi ja vaativampi esim. nuohoojan palvelun laadun ja tietotaidon suhteen. Tämä lisää koulutuksen tarvetta ja pidentää asiakaskäyntiä.

Nuohoojien työmatkojen pituus on kasvanut vuosi vuodelta. Hajanaiset nuohousalueet ja asiakkaiden toivomus saada nuohous aina tietyllä ajankohdalla, ovat lisänneet nuohoojien matka-aikaa ja matkojen pituutta. Ajoaikakustannukset ovat kasvaneet näin ollen kohtuuttomasti verrattain korvaukseen. Ottaen huomioon, että myös matka-ajalta maksetaan työntekijälle palkkaa, vaikka se on tuottamatonta aikaa.

Epävarmuus tulevaisuudesta ja pitkään jatkuneet muuttuvat olosuhteet alalla ovat aiheuttaneet sen, että työntekijöitä on entistä hankalampi hankkia ja sitouttaa alalle. Nuohoojien sitouttaminen alalle vaatii kilpailukykyisen palkkatasonalueittain sekä muihin aloihin verrattuna. Pohjois-Savon nuohousyksikön hinta on keskitason alapuolella, mikä on työnantajalle ja alueen toimijoille epäeduksi.

Myös uusien nuohoojien kouluttaminen vie enemmän kustannuksia, koska uusia nuohoojia koulutetaan usein oppisopimuksella. Oppisopimuksen aikana opiskeleva nuohooja on suuremman osan ensimmäisestä vuodestaan täysin tuottamaton.

Edellä esitetyin perustein toivomme anomuksen saavan myönteisen ratkaisun.

19.04.2017

Riskienhallintapäällikkö Paavo Tiitta 6.4.2017:

Pohjois-Savon piirinuohoojat ry on toimittanut 21.3.2017 sähköpostilla Pohjois-Savon pelastuslaitokselle anomuksen nuohousyksikön tarkistamiseksi vuodelle 2017.

Nuohousyksikön hinnan tarkistamisen alueen piirinuohoojat esittävät mm. kasvaneita ajomatkoja ja yleiskustannuksia, kun asiakkaat esittävät entistä enemmän kiinteistökohtaisia tilausaikoja aluenuohouksen sijaan sekä alalle sitouttamista, jossa nuohoojat ovat pyrkineet kouluttamaan oppisopimuksella alalle uusia nuohoojia ja näin turvaamaan maakunnan palveluita. Lisäksi Pohjois-Savossa on korostettu nuohoojien tekemää turvallisuusvalistusta osana nuohoustyötä. Yhteistoiminta on hyvää aluepelastuslaitoksen kanssa.

Pohjois-Savon nuohoustaksoja ei ole päivitetty joka vuosi, ja tällä hetkellä taksa on alle verrokkilaitosten keskitason. Riittävä nuohoustaksa on myös tekijä, jolla voidaan Pohjois-Savossa tarjota kiinnostavaa nuohoustoimintaa alan yrittäjille. Palkkojen osuus nuohoustoiminnan kustannuksista on noin 80 % ja muiden kustannusten osuus on noin 20 % kokonaiskustannusten määrästä.

Pohjois-Savon pelastuslaitoksen nuohousyksikön hinta vuonna 2016 on ollut 0,74 € (alv 0). Pohjois-Savon nuohoojat ry esittävät edellä mainituin perustein, että 1.4.2017 alkaen alueellamme noudatettaisiin 0,76 € verotonta (alv 0) yksikköhintaa.

Pelastuslain 379/2011 mukaan alueen pelastustoimi päättää nuohouksesta perittävästä maksusta. Pohjois-Savon pelastuslaitoksen alueella nuohoustyö suoritetaan Nuohousalan keskusliiton ja Pohjois-Savon aluepelastuslautakunnan hyväksymien nuohoustyön ohjeiden mukaisesti (1.5.2008) ja aluepelastuslautakunta päättää nuohouksesta perittävän maksun suuruudesta.

Piirinuohousjärjestelmään kuuluvien pelastuslaitosten nuohousyksikköjen keskimääräinen hinta on ollut maassamme 0,752 €/nuohousyksikkö (1.3.2017, liite 2). Hinta on laskettu pelastuslaitosten alueiden ilmoittaman halvimman hintavaihtoehdon mukaan laitoksissa, joissa on käytössä kaksi hintaa (keskusta-alueet ja reuna-alueet), eikä laskelmassa ole huomioitu niitä laitoksia, joissa on käytössä korkeampi vähimmäisyksikkömäärä. Pohjois-Savossa on käytössä 45 yksikön minimiveloitus, joissakin laitoksissa minimiveloituksen määrä on nostettu 60 yksikköön.

Itä-Suomen alueen pelastuslaitoksista Etelä-Savon pelastuslaitoksen alueella nuohousyksikön hinta on ollut 0,73 € (2014, vähimmäisyksikkömäärä 60), Etelä-Karjalan 0,75 € (2017, osa kunnista vapaassa hinnoittelussa), ja Pohjois-Karjalan 0,78 € (2016), Keski-Suomi 0,76 € (2016). Kainuu 0,765 €. Pohjois-Savossa toimintaympäristö on edellä mainittujen naapuripelastusalueiden kanssa samankaltainen. Nuohoojat toimivat pinta-alaltaan laajoissa nuohouspiireissä ja nuohoojien päivämäärät ovat kasvaneet, kun maaseudun väkiväestö asuttujen kiinteistöjen väkimäärä vähenee ja asiakkaat toivovat entistä enemmän nuohousta erikseen sovittuna aikana. Yksi keskimääräinen nuohousyksikön hinta turvaa kuitenkin tasapuoliset nuohouspalvelut koko maakunnan alueella riippumatta asuinpaikasta, ja erityisesti turvaa harvaan asuttujen seutujen, kotonaan asuvan ikääntyvän väestön ammattinuohoojalta saamaa palvelua.

19.04.2017

Pohjois-Savon alueella piirinuohoojat toimivat pelastuslaitoksen valvonnassa ja osallistuvat omalta toimintasektoriltaan onnettomuuksien ehkäisytyöhön ja turvallisuusviestintään. Nuohoojia on ollut mukana paloturvallisuusviikkojen avoimet ovet – tapahtumaa alueemme paloasemilla, ja nuohoustyön ja tulisijojen käytön osalta voivat vastata asuin kiinteistöjen omavalvonnan esiin nostamiin kysymyksiin. Yhteistyö pelastuslaitoksen kanssa on aktiivista. Pelastuslaitoksen tavoite on korostaa nuohouksen ja pelastuslaitoksen välistä yhteistyötä tulipalojen ehkäisyssä ja turvallisuusviestinnässä. Tarkoituksena mukaisella nuohoustaksan hinnalla turvataan nuohoustyön kiinnostavuus maakunnan alueella ja uusien, myös turvallisuusviestintään aktiivisesti suhtautuvien nuohoojien hakeutuminen piirinuohoojiksi Savoan sekä pysyminen Pohjois-Savon maakunnassa entisten piirinuohoojien ikääntyessä.

Vaikutusten arviointi

-

Esitys

Esitän nuohousyksikön hinnaksi 0,76 € verotonta (alv 0) yksikköhintaa 1.5.2017 alkaen.

Liitteet

1 3035/2017 Nuohousyksiköiden taksat pelastustoimen alueilla Suomessa_alvo_3-2017

Valmistelija

Paavo Tiitta

etunimi.sukunimi(at)kuopio.fi

puh. +358 17 18 8103

Päätösehdotus

Pelastusjohtaja Jukka Koponen

Aluepelastuslautakunta hyväksyy nuohousyksikön hinnaksi 0,76 € (alv 0) 1.5.2017 alkaen.

Päätös

Päätösehdotus hyväksyttiin yksimielisesti.

Esitys pelastustoimen uudistuksesta eduskunnan käsiteltäväksi

Sisäministeriö 9.3.2017:

Maan hallitus antoi pelastustoimen uudistusta koskevan esityksen eduskunnalle 9.3.2017 (liite). Vuoden 2019 alusta 18 maakuntaa järjestäisivät kukin pelastustoimen omalla alueellaan. Pelastustoimen palvelujen tuottamisesta vastaisi maakunnan liikelaitos (pelastuslaitos). Palvelujen tuottamisessa voitaisiin nykytapaan käyttää apuna muun muassa sopimuspalokuntia. Valtion ohjaus pelastustoimessa vahvistuisi.

Alueellisia pelastuslaitoksia on tällä hetkellä 22. Uudistuksessa Uudellamaalla yhdistyisivät Helsingin, Keski-Uudenmaan, Itä-Uudenmaan ja Länsi-Uudenmaan pelastuslaitokset ja Pohjois-Pohjanmaalla Oulu-Koillismaan ja Jokilaaksojen pelastuslaitokset. Pohjanmaan pelastuslaitokseen yhdistettäisiin Keski-Pohjanmaalta Pietarsaari, Luoto ja Kruunupyö maakuntajaon mukaisesti.

Kansalaisen näkökulmasta pelastustoimen palvelut säilyisivät pääasiassa ennallaan ja vähintään nykytasolla. Paloasemia ei ole tarkoitus lakkauttaa. Vahvempi valtakunnallinen ohjaus takaisi jatkossa entistä yhdenmukaisemmat palvelut eri puolilla Suomea.

Vahvempi valtakunnallinen ohjaus parantaa varautumista harvinaisiin suuronnettomuuksiin. Pelastustoimen uudistuksella tavoitellaan tehokkaampaa ja taloudellisempaa järjestelmää, jossa pystytään varautumaan myös harvinaisiin suuronnettomuuksiin tai luonnonkatastrofeihin koko maassa. Vahva valtion ohjaus toteutettaisiin niin, että valtioneuvosto hyväksyisi pelastustoimen valtakunnalliset tavoitteet. Valtioneuvosto voisi myös päättää joidenkin pelastustoimen erityistehtävien esimerkiksi merellisten onnettomuuksien pelastustoiminnan tai kemiallisten ja säteilytilanteiden erityisvalmiuden - antamisesta yhden tai useamman maakunnan hoidettavaksi.

Sisäministeriö ja maakunnat neuvottelisivat vuosittain maakuntien kanssa pelastustoimen palvelujen toteuttamisesta. Tarkoitus olisi ohjata pelastustoimen kehittämistä ja yhdenmukaistaa pelastustointia valtakunnallisesti.

Laissa säädettäisiin nykyiseen tapaan pelastustoimen palvelutasosta, jonka tulisi vastata kansallisia, alueellisia ja paikallisia tarpeita ja onnettomuusuhkia. Maakunnan valtuusto päättäisi pelastustoimen palvelutasosta ja sisäministeriö arvioisi sitä. Uusi valtion lupa- ja valvontavirasto vastaisi pelastustoimen laillisuusvalvonnasta.

Pelastustoimen uudistus on osa maakuntauudistusta ja sillä on yhteys sote-uudistuksen ensihoitoa koskeviin ratkaisuihin. Tavoitteena on, että pelastuslaitokset voivat jatkossakin hoitaa pelastustoimen ohella myös ensihoito- ja ensivastetehtäviä. Sen vuoksi pelastustoimi järjestettäisiin samoissa 18 maa-

19.04.2017

kunnassa kuin ensihoito. Tällä hetkellä pelastuslaitokset hoitavat vuosittain noin 400 000 ensihoitotehtävää.

Hallinnollisen uudistuksen lisäksi sisäministeriö ja pelastuslaitokset kehittävät pelastustoimen sisältöä. Pelastustoimen varsinaiseen sisältölakiin eli pelastuslakiin tehtävät muutokset on tarkoitus antaa eduskunnan käsiteltäväksi loppuvuodesta 2017.

Vaikutusten arviointi

-

Esitys

Aluepelastuslautakunta keskustelee uudistuksesta ja merkitsee hallituksen esityksen tiedoksi.

Liitteet

2 6710/2015 Järjestämislaki FIN

Valmistelija

Jukka Koponen

etunimi.sukunimi(at)kuopio.fi

puh. +358 17 18 8101

Päätösehdotus

Pelastusjohtaja Jukka Koponen

Aluepelastuslautakunta keskustelee uudistuksesta ja merkitsee hallituksen esityksen tiedoksi.

Päätös

Aluepelastuslautakunta keskusteli uudistuksesta ja katsoo, että pelastuslaitoksen asemoinnissa maakuntaan paras organisoimisen malli on pelastustoimen järjestäminen itsenäisenä liikelaitoksena. Tämä on perusteltua erityisesti, koska

- omana liikelaitoksena pelastuslaitos saavuttaa viranomaistoimivallan näkökulmasta riittävän riippumattomuuden,
- tässä toimintamallissa ei tarvita pelastustoimen resurssointia järjestäjäpuolelle. Järjestämisestä vastaavan maakuntavaltuuston päättämä palvelutasopäätös sitoo sen ja maakuntajohtajan suorassa alaisuudessa toimivaa pelastuslaitos-liikelaitosta.
- se mahdollistaa suoran yhteistyön sekä maakuntakonsernin että muiden toimijoiden ja keskushallinnon kanssa,
- pelastuslaitos-liikelaitoksen hallinto on kevyt, ongelmaton ja selkeä,
- pelastuslaitos-liikelaitoksista ja samalla periaatteella toimivista erillisistä ta-seyksiköistä on erittäin hyvät kokemukset
- se luo palvelukykyä ja ketteryyttä, sekä sen tuottama palvelukokonaisuus on helposti hallittavissa ja ohjattavissa,
- se mahdollistaa pelastuslaitoksen tarkoituksenmukaisen roolin varautumisessa ja valmiustoiminnassa kunta-, maakunta- ja ylimaakunnallisella tasolla,
- se mahdollistaa pelastustoimen demokraattisen hallinnon ja osallistumisen pelastuslaitoksen ohjaamiseen.

Valtioneuvosto voi päättää pelastustoimialan palvelujen kokoamisesta suurempiin kokonaisuuksiin. Itsenäinen pelastuslaitos-liikelaitos on luonteva toimija myös ylimaakunnallisten palvelujen järjestämiseen ja tuottamiseen. Hallituksen esityksessä pelastustoimeen on ehdotettu kaksipuortaista, sisäministeriön ja pelastuslaitosten muodostamaa mallia. Muutos on perusteltu ja

19.04.2017

malli selkeyttää johtamista sekä mahdollistaa tehokkaan johtamisen ja yhteisen tilannekuvan kaikilla johtamisen tasoilla.

Aluepelastuslautakunnan mielestä pelastuslaitosta ei tule organisoida sote-liikelaitokseen. Mikäli pelastuslaitos organisoitaisiin sote-liikelaitokseen, niin silloin pelastuslaitoksen toiminta edellyttää resurssointia myös maakunnan järjestäjäpuolelle. Velvoite erottaa pelastustoimen järjestäminen ja tuottaminen johtaisi tässä toimintamallissa hallinnon lisääntymiseen ja aiheuttaisi lisäkustannuksia. Lisäksi menetettäisiin edellä esitetyt itsenäisen pelastuslaitos-liikelaitoksen hyödyt.

Pelastustoimen ja ensihoidon yhteistyön osalta lautakunta katsoo, että yhteistyö maakunnassa sosiaali- ja terveystoimen sekä pelastustoimen kesken on tarkoituksenmukaista. Pelastustoimi ja ensihoitopalvelu ovat maakunnallisia lähipalveluita ja niiden yhteistyö luo synergiaetuja sekä tehokkuutta. Hallituksen esitys mahdollistaa pelastuslaitos-liikelaitoksen toimintaedellytykset ensihoidon palveluntuottajana.

Lähitulevaisuudessa on yhä enemmän tarvetta viranomaisten välisen yhteistyön tiivistämiselle, jolla voidaan turvata myös harvaan asuttujen alueiden turvallisuuspalvelut. Pelastustoimen ja ensihoidon tuotannon integroinnilla pystytään ylläpitämään potilaan pelastamiseen ja hoitamiseen tarvittavat optimoidut resurssit ilman vastuiden rajapintojen tuottamia riskejä. Moniviranomais- ja suuronnettomuustilanteissa yhteiseen tilannekuvaan perustuva toiminta ja henkilöstön yhteiskäyttö synnyttävät merkittävää operatiivista tehokkuutta. Lisäksi pelastustoimen ja ensihoidon synergia tuo taloudellisuus- hyötyjä, kun kyetään hyödyntämään muun muassa hajautetun paloasemaverkoston, yhteisten toimitilojen, henkilöstöresurssin, kaluston sekä yhteisten tukipalveluiden mahdollisuudet.

Kiuruveden paloasemahanke

Riskienhallintapäällikkö Paavo Tiitta 6.4.2017:

Kiuruveden paloasema on toiminut väistötiloissa sisäilmaongelmien takia vuodesta 2015, ja Kiuruveden kaupunki käynnisti hankesuunnittelun uuden paloaseman eri vaihtoehtojen selvittämiseksi. Hakesuunnittelu valmistui syksyllä 2016. Hankesuunnittelussa päädyttiin uuden paloaseman rakentamiseen nykyisen paloaseman viereiselle tontille. Kiuruveden kaupunginhallitus on hyväksynyt hankkeen kokouksessaan 14.12.2016, ja Kiuruveden kaupungin talousarvioon on varattu paloaseman rakennuttamista ja suunnittelua varten 100.000 euron määräraha vuodelle 2017 ja vuodelle 2018 50.000 euroa, yhteensä 150.000 e. Hankesuunnitelman mukaan uuden paloaseman alustava kustannusarvio on n. 2,4 m euroa (alv 0%). Toteutussuunnittelusta pidetty tarjouskilpailu päättyi 9.1.2017. Tarjouksia saapui 21 kpl. Toteutussuunnittelu alkaa huhtikuussa 2017 ja sille on varattu aikaa syksyyn 2017, jolloin alkaa rakentaminen. Uusi paloasema valmistuu 2018.

Kiuruveden kaupungin päätöksen mukaan Kiuruveden kaupunki ei hae eikä ota vastaan palosuojelurahaston mahdollista avustusta hankkeelle, vaan Palosuojelurahaston avustussumma, enintään 250.000 euroa, kompensoidaan kunnan omalla rahoituksella, siten että kunta laskennallisesti pienentää paloasemahankkeen hintaa palosuojelurahaston tuen verran. Palosuojelurahaston tuki sallii ainoastaan kunnan oman rahoituksen, ja tuesta luopuminen antaa mahdollisuuksia muille, mahdollisesti edullisimmillekin rahoitusmuodoille.

Pelastuslautakunta on kokouksessa 1.3.2017 hyväksynyt periaatteen, jossa kaupunki tuo itse Palosuojelurahaston avustussummaa vastaavan tuen hankkeelle, joka vähennetään hankkeen kokonaisarvosta, kun paloaseman pääomavuokra lasketaan.

Vaikutusten arviointi

-

Esitys

Aluepelastuslautakunta hyväksyy hankesuunnitelman uuden paloaseman rakentamiseksi Kiuruvedelle.

Valmistelija

Paavo Tiitta

etunimi.sukunimi(at)kuopio.fi

puh. +358 17 18 8103

Päätösehdotus

Pelastusjohtaja Jukka Koponen

Aluepelastuslautakunta hyväksyy hankesuunnitelman uuden paloaseman rakentamiseksi Kiuruvedelle.

Päätös

Päätösehdotus hyväksyttiin yksimielisesti.

§ 20

Asianro 582/00.02.03/2017

Tiedoksiannot 2017

Viranhaltijapäätökset ajalta 18.2. – 6.4.2017.

Vaikutusten arviointi

-

Esitys

Aluepelastuslautakunta päättää, ettei se ota viranhaltijapäätöksiä käsiteltäväkseen.

Liitteet

3 582/2017 Viranhaltijapäätökset 18.2. - 6.4.2017

Valmistelija

Kirsti Tarvainen

etunimi.sukunimi(at)kuopio.fi

puh. +358 17 18 8117

Päätösehdotus

Pelastusjohtaja Jukka Koponen

Aluepelastuslautakunta päättää, ettei se ota viranhaltijapäätöksiä käsiteltäväkseen.

Pelastusjohtajan muutettu päätösehdotus:

Aluepelastuslautakunta päättää, ettei se ota viranhaltijapäätöksiä käsiteltäväkseen ja merkitsee tiedoksi sivutoimisen henkilöstön kirjeen koskien paloasematiilojen käyttömaksua.

Päätös

Pelastusjohtajan muutettu päätösehdotus hyväksyttiin yksimielisesti.

19.04.2017

Liite A kuntalain mukainen oikaisuvaatimusohje / Pohjois-Savon aluepelastuslautakunta (§ 17 §)

Oikaisuvaatimusoikeus

Päätökseen tyytymätön voi tehdä kirjallisen oikaisuvaatimuksen.

Oikaisuvaatimuksen saa tehdä se, johon päätös on kohdistettu tai jonka oikeuteen, velvollisuuteen tai etuun päätös välittömästi vaikuttaa (asianosainen) sekä kunnan jäsen. Kuntien yhteisen toimielimen päätöksestä oikaisuvaatimuksen voi tehdä myös sopimukseen osallinen kunta ja sen jäsen.

Oikaisuvaatimusviranomainen

Pohjois-Savon aluepelastuslautakunta

Postiosoite	Volttikatu 1 A, 70150 KUOPIO
Käyntiosoite	Volttikatu 1 A
Puhelin	017 18 8100
Faksi	017 18 8123
Sähköposti	pelastuslaitos(at)kuopio.fi

Oikaisuvaatimusaika ja sen alkaminen

Oikaisuvaatimus on tehtävä **14 päivän kuluessa** päätöksen **tiedoksisaannista**. Kunnan jäsenten katsotaan saaneen päätöksestä tiedon, kun pöytäkirja on asetettu yleisesti nähtäväksi. Asianosaisen katsotaan saaneen päätöksestä tiedon, jollei muuta näytetä, seitsemän päivän kuluttua kirjeen lähettämisestä, saantitodistuksen osoittamana aikana tai erilliseen tiedoksisaantitodistukseen merkittynä aikana. Tiedoksisaantipäivää ei lueta oikaisuvaatimusaikaan.

Oikaisuvaatimuksen sisältö ja toimittaminen

Oikaisuvaatimuksesta on käytävä ilmi vaatimus perusteineen ja se on tekijän allekirjoitettava.

Oikaisuvaatimuksen voi toimittaa myös telekopiona (faksina) tai sähköpostina. Sähköistä asiakirjaa ei tarvitse täydentää allekirjoituksella, jos asiakirjassa on tiedot lähettäjistä, eikä asiakirjan alkuperäisyyttä tai eheyttä ole syytä epäillä.

Oikaisuvaatimus on toimitettava oikaisuvaatimusviranomaiselle viimeistään määräajan viimeisenä päivänä ennen viraston virka-ajan päättymistä tai mikäli määräajan viimeinen päivä on pyhäpäivä tai muu sellainen päivä, jona työt virastoissa on keskeytettävä, ensimmäisenä arkipäivänä sen jälkeen.

Sähköisen viestin (faksin tai sähköpostin) katsotaan saapuneen viranomaiselle silloin, kun se on viranomaisen käytettävissä vastaanottolaitteessa tai tietojärjestelmässä siten, että viestiä voidaan käsitellä.

Oikaisuvaatimus toimitetaan aina omalla vastuulla. Postiin asiakirjat on jätettävä niin ajoissa, että ne ehtivät perille ennen oikaisuvaatimusaajan päättymistä.