
23 
tioston esikunnan valmiuspäivystyksellä. Tarvittaessa koko esikunnan avainhenkilöstö on 
nopeasti käskettävissä meripelastuksen tehtäviin.  

Meripelastusjohtajan tehtävät voivat meripelastuksen vaaratilanteen aikana siirtyä henki-
löltä toiselle esimerkiksi pitkäkestoisessa etsintä- tai pelastustehtävässä. Akuutin hätäti-
lanteen aikana tehtävien vaihtamiseen ei ole kuitenkaan syytä ryhtyä muuten kuin riittävän 
toimintakyvyn turvaamiseksi. Toisaalta tehtävät on vaihdettava ennen meripelastusjohta-
jana toimivan uupumista. Tehtäviä vaihdettaessa on vastuun ottavan meripelastusjohtajan 
tarkkaan ja perusteellisesti perehdyttävä tilanteeseen ennen vastuun ottamista. Meripelas-
tustehtävän tilanne, suunnitelma, käytettävät resurssit, niiden tehtävät ja rajoitteet sekä 
tehdyt toimenpiteet on selvitettävä yksiselitteisesti ja vaihto on dokumentoitava. Kesken 
hätätilanteen tapahtuvan meripelastusjohtajan vaihdon ratkaisee meripelastustoimen joh-
taja, hänen sijaisensa tai keskuksen päällikkö. 

Merivartioston komentaja (tai hänen sijaisensa) vastaa kaikissa tilanteissa meripelastus-
toimen järjestämisestä meripelastuslohkollaan. Hän toimii laajamittaista toimintaa vaati-
vissa vaaratilanteissa meripelastuslohkon johtoryhmän puheenjohtajana ja luo tällä tavoin 
operaation yleisjohtajana parhaat mahdolliset toimintaedellytykset meripelastusjohtajalle 
onnistua etsintä- ja pelastustoimien johtamistyössä. Varsinkin tarvittaessa normaalista 
poikkeavia resursseja tai resurssien lisähankinnassa on merivartioston komentajalla meri-
pelastustoimen johtajana merkittävä rooli. Meripelastuslohkon johtoryhmän puheenjohta-
jana hän osallistuu myös aktiivisesti meripelastusviranomaisten ja vapaaehtoisten yhdis-
tysten ja muiden yhteisöjen toimien yhteensovittamiseen ja meripelastusjohtajan päätök-
senteon tukemiseen.  

Sekä onnettomuuspaikan johtajalla että lentotoiminnan koordinaattorilla on käskyvalta nii-
hin etsintä- ja pelastusyksikköihin ja muihinkin yksikköihin, jotka on hänen alaisuuteensa 
asetettu.  

3.4.2 Etsintä- ja pelastustoimien käynnistäminen 

Meripelastuksen johtokeskukset ryhtyvät vaaratilanteesta riippuen meripelastussuunnitel-
miensa mukaisesti toimiin seuraavasti:  

Epävarmuustilanteessa vallitsee epävarmuus ihmisen turvallisuudesta merellä, taikka on 
muuten aihetta ryhtyä toimenpiteisiin mahdollisen avuntarpeen selvittämiseksi. Tällöin me-
ripelastuksen johtokeskus ryhtyy tiedustelutoimiin mahdollisen hädän selvittämiseksi. 
Epävarmuustilanteessa voidaan kohottaa etsintä- ja pelastusyksiköiden lähtövalmiutta, 
mutta vaaratilanne ei välttämättä vielä edellytä etsintä- ja pelastusyksiköiden käyttöä. 

Hälytystilanteessa voidaan olettaa ihmisen turvallisuuden vaarantuneen merellä tai epä-
varmuustilanteen johdosta suoritetut tiedustelut ovat olleet tuloksettomia. Meripelastuksen 
johtokeskus laajentaa tiedustelutoimia ja ryhtyy tarpeellisiin etsintätoimiin mahdollisen hä-
tätilanteen selvittämiseksi sekä valmistautuu aloittamaan tarpeelliset pelastustoimet. Häly-
tystilanteessa kohotetaan johtamisvalmiutta ja etsintä- ja pelastusyksiköitä hälytetään teh-
tävään. 

Hätätilanteessa on ilmeistä, että ihminen on vaarassa merellä ja välittömän avun tar-
peessa. Tällöin meripelastuksen johtokeskus ryhtyy ihmishengen pelastamiseksi kaikkiin 
niihin toimiin, jotka käytettävissä olevin voimavaroin ovat mahdollisia ja tarkoituksenmu-
kaisia. Hätäradioliikenteen käynnistämisellä varmistetaan käytettävissä olevien alusten 
mahdollisimman nopea saaminen etsintä- ja pelastustoimintaan sekä johtamismahdolli-
suudet. Etsintä- ja pelastusyksiköitä hälytetään tehtävään etupainotteisesti ja valmistaudu-
taan lisävoimien hankkimiseen. 

Meripelastuksen johtokeskuksen tulee ilmoittaa etsintä- ja pelastustoimista myös poliisin 
aluevastuun perusteella määräytyvälle johtokeskukselle tai poliisilaitokselle, silloin kuin on 
 todennäköistä, että meripelastustoimen tehtävän päätyttyä tehtävää joudutaan jatkamaan 
poliisin johtamana kadonneen henkilön etsintänä.   


24 
Merelliset avustustehtävät eivät ole meripelastustoimen tehtäviä, vaikka niissä käytet-
täisiinkin meripelastustoimen etsintä- ja pelastusyksiköitä. Avustustehtävissä tarkoitukse-
na on auttaa ihmisiä sellaisissa tilanteissa, jotka eivät ole meripelastuksen vaaratilanteita, 
mutta jossa ulkopuolisen avun tarve on välttämätön eikä muuta tarkoituksenmukaista 
apua ole saatavissa. Pääsääntöisesti avustustehtävät pyritään hoitamaan muun toiminnan 
ohella työvuorossa olevia yksiköitä ja partioita kohdentamalla.  

Meripelastuksen etsintä- ja pelastustehtävien tarkoituksenmukainen, nopea ja tehokas 
käynnistäminen ja hoitaminen edellyttävät, että meripelastuksen johtokeskukset keräävät 
vaaratilanteessa aktiivisesti tietoa kaikista käytettävissä olevista lähteistä. Tiedon kerää-
misen ensisijaisena tavoitteena on merellä mahdollisesti avuntarpeessa olevan ihmisen 
tarkka paikantaminen ja avuntarpeen selvittäminen.  

Rajavartiolaitoksella on meripelastustoimen valmiussuunnittelua varten ja vaaratilantees-
sa oikeus saada viranomaisilta tehtävien suorittamiseksi muun muassa seuraavia tarpeel-
lisia tietoja: 

- Liikenteen turvallisuusviraston pitämän tieliikenteen tietojärjestelmän ajoneuvo- ja ajo-
korttirekistereistä ja Ahvenanmaan maakuntahallituksen ajoneuvorekisteristä ajoneu-
voa sekä sen omistajaa ja haltijaa koskevia tietoja  

- hätäkeskustietojärjestelmästä, poliisin tehtäväilmoitusrekisteri mukaan lukien, hätäil-
moitusta ja vaaratilannetta koskevia tietoja sekä merellä toimivien viranomaisten yksi-
köiden valmius- ja paikkatietoja 

- Liikenteen turvallisuusviraston pitämästä ilma-alusrekisteristä sekä ilmaliikennepalve-
luiden tuottajan ylläpitämästä ilmailun hätäpaikannuslähetinrekisteristä ilma-alusta ja 
ilma-aluksen omistajaa ja haltijaa koskevia tietoja  

- kunnan satamalaitokselta aluksia sekä alus- ja tavaraliikennettä koskevia tietoja  

- kalastusviranomaisilta kalastusalusta, aluksen omistajaa ja haltijaa sekä aluksen toi-
mintaa koskevia tietoja 

- Liikenteen turvallisuusviraston ja Ahvenanmaan maakuntahallituksen alusrekistereistä 
sekä muista Liikenteen turvallisuusviraston ylläpitämistä rekistereistä alusta sekä sen 
omistajaa ja haltijaa koskevia tietoja 

- Liikenneviraston alusliikennepalvelujärjestelmästä alusliikennettä koskevia tietoja ja 
puolustusvoimilta merialueen valvontaa koskevia tietoja; 

- Viestintävirastolta tietoja radiolaitteen sijainnista sekä radioluparekisteristä radiolaitetta 
ja sen omistajaa sekä haltijaa koskevia tietoja; 

- tullilaitoksen tietojärjestelmästä alus- ja tavaraliikennettä koskevia tietoja 

- väestörekisterikeskuksen väestötietojärjestelmästä väestötietolain (507/1993) 4 ja 5 
§:ssä tarkoitettuja tietoja*  

(*= Uusi laki nimeltään ”Laki väestötietojärjestelmästä ja Väestörekisterikeskuksen var-
mennepalveluista” (661/2009/661), 13–17 § sisältävät vastaavat kohdat) 

- Ilmatieteen laitokselta sää- ja meritiedot sekä niihin liittyvät ennusteet. 

 

Meripelastuslain mukaan myös Rajavartiolaitoksen rajavalvontarekisterin tietoja voidaan 
vaaratilanteessa tarvittaessa käyttää etsintä- ja pelastustoimenpiteiden järjestämiseksi. 

Meripelastuksen tehtävien tarkoituksenmukainen hoitaminen saattaa edellyttää erilaisten 
vaarassa olevia henkilöitä ja aluksia koskevien tietojen saamista myös eräiltä yksityisiltä 
yrityksiltä ja yhteisöiltä. Tämän takia Rajavartiolaitoksella on meripelastustoimen vaarati-
lanteessa sekä valmiussuunnitteluun liittyen oikeus saada maksutta varustamolta, venei-
lyalan järjestöltä, matka-, rahti-, satama- ja pelastuspalveluja tarjoavalta yritykseltä sekä 
telakkayritykseltä meripelastuksen tehtävien suorittamiseksi tarpeellisia alusta sekä sen 
miehistöä, matkustajia ja lastia koskevia tietoja.  


25 
Meripelastuksen johtokeskuksella on oikeus vaaratilanteessa saada teleyritykseltä hätäil-
moitusta koskevat liittymän tunnistamistiedot ja matkaviestimen sijaintitiedot sekä tiedot 
liittymän tilaajasta, käyttäjästä ja asennusosoitteesta. Teleyritys on puolestaan velvollinen 
luovuttamaan meripelastuksen johtokeskukselle sen liittymän tunnistamistiedot, josta hä-
täilmoitus on tehty ja jota se koskee sekä tiedot liittymän tilaajasta, käyttäjästä ja asen-
nusosoitteesta samoin kuin sen matkaviestimen tiedossa olevan sijainnin, josta hätäilmoi-
tus on tehty. Teleyritys on lisäksi velvollinen ilmoittamaan hätäilmoituksen kohteena ole-
van henkilön käytössä olevan matkaviestimen tiedossa olevan sijainnin, jos liittymän käyt-
täjä on meripelastusjohtajan perustellun käsityksen mukaan ilmeisessä hädässä tai välit-
tömässä vaarassa merialueella.  

3.4.3 Etsintä- ja pelastusyksiköiden käyttöperiaatteet ja toiminta 

Etsintä- ja pelastustehtävään käytetään yksiköitä vaaratilanteen laadun ja kiireellisyyden 
perusteella. Yksiköiden varustus, henkilöstön koulutustaso, yksikön soveltuvuus aluee-
seen, olosuhteiden vaativuuteen ja tehtävään nähden sekä arvioitu saapumisaika vaikut-
tavat käytettävien ja hälytettävien yksiköiden valintaan. Perustasoisiin ensihoitotehtäviin 
käytetään ensisijaisesti meripelastustoimen päivystysvalmiudessa olevia helikoptereita, 
jotka varustuksensa ja henkilöstönsä puolesta parhaiten soveltuvat tällaisiin tehtäviin.  

Etsintä- ja pelastusyksiköiden hälyttäminen tehdään etupainoisesti. Voimavarojen käytös-
sä varmistetaan ensin riittävien pelastusresurssien saanti tehtävään ja toiseksi mitoitetaan 
yksiköiden käyttö ja lisäresurssien hälyttäminen siten, että kyetään huolehtimaan voima-
varojen riittämisestä myös muiden mahdollisesti samanaikaisten vaaratilanteiden etsintä- 
ja pelastustoimien hoitamiseen. Hälytyksen saaneen yksikön tulee ilmoittaa meripelastuk-
sen johtokeskukselle arvioitu lähtöaika ja saapumisaika toiminta-alueelle. Jos yksikkö on 
estynyt osallistumasta etsintä- ja pelastustoimintaan, on tästäkin viipymättä ilmoitettava 
asianomaiselle meripelastuksen johtokeskukselle. 

Etsintä- ja pelastusyksikön on ryhdyttävä myös oma-aloitteisesti tilanteen edellyttämiin 
tarpeellisiin ja mahdollisiin toimiin vaarassa olevan pelastamiseksi. Vaaratilanteesta ja sen 
johdosta suoritetuista toimenpiteistä on viipymättä ilmoitettava asianomaiselle meripelas-
tuksen johtokeskukselle.  

Etsintä- ja pelastusyksiköt toimivat hälytyksen saatuaan meripelastusjohtajan määräysten 
ja ohjeiden mukaan. Meripelastusjohtaja antaa tehtävän kullekin etsintä- ja pelastusyksi-
kölle yksilöitynä. Tehtävä sisältää yleensä tiedot onnettomuuspaikasta, johtosuhteista ja 
käytettävästä viestintätavasta, etsittävän tai pelastettavan kohteen kuvauksen, tiedot vaa-
rassa olevan tarvitsemasta avusta sekä tarvittaessa etsintäalueen ja etsintämenetelmän.  

Kaikki tehtävään osallistuvat etsintä- ja pelastusyksiköt, tai vain osa niistä, voidaan mää-
rätä toimimaan myös onnettomuuspaikan johtajan tai lentotoiminnan koordinaattorin alai-
sina. Jos meripelastusjohtaja määrää onnettomuuspaikan johtajan tai lentotoiminnan 
koordinaattorin, on tästä ensitilassa tiedotettava kaikille toimintaan osallistuville etsintä- ja 
pelastusyksiköille. 

Meripelastuksen etsintä- ja pelastuslentoihin käytetään ensisijaisesti Rajavartiolaitoksen 
omia ilma-aluksia. Muita suomalaisia ilma-aluksia hälytetään tehtävään voimassa olevien 
ohjeiden mukaisesti. Ulkomaiset ilma-alukset hälytetään tehtävään asianomaisen valtion 
meripelastuskeskuksen kautta. Tukipyyntö välitetään tiedoksi myös lentopelastuskeskuk-
selle.  

Kun etsintä on johtanut tulokseen, on asiasta ilmoitettava meripelastusjohtajalle, joka oh-
jaa paikalle pelastustyöhön parhaiten soveltuvia etsintä- ja pelastusyksiköitä ja muuta tar-
vittavaa apua. Pelastustyötä suorittavien yksiköiden on jatkuvasti pidettävä meripelastus-
johtaja tietoisena pelastustöiden edistymisestä sekä välittömästi ilmoitettava tarvittavasta 
lisäavusta. 

Etsintä- ja pelastusyksikkö voi keskeyttää tai lopettaa annetun etsintä- ja pelastustehtävän 
vain asianomaisen meripelastusjohtajan luvalla. Etsintä- ja pelastusyksikön joutuessa 


26 
poikkeamaan annetusta tehtävästä on siitä välittömästi ilmoitettava asianomaiselle etsin-
tä- ja pelastustoimien johtajalle. 

3.4.4 Onnettomuusalueen eristäminen 

Meripelastusjohtaja voi tilapäisesti kieltää liikkumisen etsintä- ja pelastusalueen merialu-
eella ja rajoittaa sitä, jos se on välttämätöntä etsintä- ja pelastustoiminnan tehokkaan suo-
rittamisen turvaamiseksi ja uusien vaaratilanteiden välttämiseksi. Meripelastusjohtajan on 
ennen yleisen kulkuväylästön aluetta koskevan päätöksen tekemistä kuultava liikenteen 
ohjauksen järjestämiseksi alusliikennepalvelun toiminta-alueella siitä vastaavaa meren-
kulkuviranomaista. Alusliikennepalvelulaissa tarkoitetulla VTS -alueella päätöksen etsintä- 
ja pelastusalueen eristämisestä tekee VTS -viranomainen meripelastusjohtajan esitykses-
tä. VTS -viranomainen voi muutenkin meripelastustapahtuman vuoksi tilapäisesti määrätä 
vesialueen, väylän tai sen osan suljettavaksi sekä nopeusrajoituksia vesialueelle tai väy-
lälle. 
 
Meripelastusjohtaja voi pyytää Ilmailulaitosta toimivaltansa rajoissa kieltämään liikkumisen 
etsintä- ja pelastusalueen ilmatilassa tai rajoittamaan sitä, jos se on välttämätöntä etsintä- 
ja pelastustoiminnan tehokkaan suorittamisen turvaamiseksi. 

 
Onnettomuusalue on syytä eristää pelastustoiminnan onnistumisen turvaamiseksi aina 
suuronnettomuuksissa ja muutenkin ilmatilan osalta, jos pelastustoiminnassa käytetään 
useita ilma-aluksia, lentotoiminta on pitkäkestoista tai jos erityisen vaativat tai ahtaat olo-
suhteet sitä edellyttävät.  
 
Onnettomuustutkintakeskuksen tarpeet on selvitettävä aina ennen eristämisen purkamis-
ta. Onnettomuuden tutkinnan turvaamiseksi onnettomuustutkintakeskus voi antaa määrä-
yksiä alueen tai kohteen eristämisestä tai kieltää onnettomuudessa surmansa saaneiden 
pois viemisen tai siirtämisen. 

3.4.5 Meripelastustoimen MAS- ja TMAS -palvelut 

Merenkulun avustuspalvelun tarkoituksena on sekä helpottaa ulko- ja kotimaisten kauppa-
alusten yhteydenottoa paikallisen maan viranomaisiin että tehostaa aluksilta tulevan tie-
don johdonmukaista käsittelyä onnettomuutta alempiasteisissa vaaratilanteissa. Avustus-
palvelu luo samalla meripelastustoimelle paremmat mahdollisuudet ennakoivaan valmiu-
den kohottamiseen tilanteissa, jotka voivat kehittyä mahdollisiksi vaaratilanteiksi. 
 
Kansainvälinen merenkulkuorganisaation (IMO) suositusten mukaisesti MAS -palvelut 
(Maritime Assistance Services) tuotetaan Suomessa Turun meripelastuskeskuksessa.  
 
Puhelinvälitteisten lääkäripalvelut (Telemedical assistance service, TMAS, aikaisemmin 
käytetty myös nimiä ”Radio Medical” tai ”TEMECO”), on osa meripelastustoimen palvelui-
ta, johon myös terveydenhuoltoviranomaiset osallistuvat. Puhelinvälitteisten lääkäripalve-
luiden määritelmä perustuu merenkulkijoiden terveyden- ja sairaanhoitoa koskevan kan-
sainvälisen yleissopimuksen sekä Kansainvälisen merenkulkujärjestön velvoitteisiin. Mää-
ritelmän mukaan puhelinvälitteisillä lääkäripalveluilla tarkoitettaisiin ainoastaan kiireellisiä 
lääketieteellisiä konsultaatioita, joita ei voida hoitaa tavanomaisen terveydenhuoltojärjes-
telmän kautta 
 
Suomessa meripelastuksen johtokeskukset välittävät ensisijaisesti satelliitti- ja matkapu-
helinjärjestelmien kautta kiireelliset merenkulkijoiden yhteydenotot erikseen nimettyyn lää-
käripäivystykseen, josta avuntarvitsija saa tarvittavat hoito-ohjeet ja tilanteen edellyttämän 
lääkinnällisen riskinarvioinnin. Mikäli aluksella ei ole käytössä satelliitti- tai matkapuhelinta, 
TMAS -palvelu voidaan tieto välittää myös meripelastuksen VHF- tai MF -
työskentelytaajuuksien kautta. Tämä on kuitenkin toissijainen TMAS -palvelun välitystapa, 


27 
koska meripelastuksen johtokeskukset eivät voi yhdistää näitä yhteydenottoja puhelinver-
kon kautta suoraan lääkärille. 

3.4.6 Toiminnan keskeyttäminen ja lopettaminen 

Meripelastusjohtaja voi keskeyttää etsinnän tai pelastamisen tilapäisesti, jos vallitsevat 
olosuhteet estävät tarkoituksenmukaiset etsintä- ja pelastustoimet. Toiminnan keskeytyk-
sestä tulee neuvotella meripelastustoimen johtajan tai hänen sijaisensa kanssa. Keskey-
tyksen perustelut tulee kirjata kattavasti meripelastuksen tietojärjestelmään. Toimintaa jat-
ketaan esteen poistuttua. Myös meripelastustoimen johtajalla, tai hänen sijaisellaan, on 
oikeus ottaa yksittäistapauksessa asia ratkaistavakseen. 
 
Meripelastusjohtaja päättää etsintä- ja pelastustoimien lopettamisesta, kun suoritettujen 
tiedustelu- ja etsintätoimien perusteella on selvitetty, ettei tarvetta lisätoimiin ole tai kun 
kaikki vaaraan joutuneet ovat löytyneet ja pelastuneet. Meripelastusjohtaja voi päättää et-
sinnät myös silloin, kun on ilmennyt, ettei perusteltua toivoa elossa olevien löytämisestä 
enää ole. Tällöin ennen etsintä- ja pelastustoimien lopettamispäätöstä, meripelastuksen 
johtokeskuksen tulee ilmoittaa asiasta poliisin aluevastuun perusteella määräytyvälle joh-
tokeskukselle tai poliisilaitokselle mahdollisen kadonneen henkilön etsintään varautumi-
seksi ja mahdollisen johtovastuun siirron sopimiseksi.  

Meripelastusjohtajan on huolehdittava siitä, että päätöksestä keskeyttää tai lopettaa etsin-
tä- ja pelastustoimet tiedotetaan välittömästi kaikille yksiköille, johtoportaille ja keskeisille 
sidosryhmille lähettämällä kansainvälisen radio-ohjesäännön mukainen hätäliikenteen 
päättymisilmoitus sekä muulla tarkoituksenmukaisella tavalla. 

3.5 Palkkiot ja korvaukset 

Valtio maksaa henkilölle, joka meripelastusjohtajan määräyksestä on avustanut meripe-
lastustoimen tehtävässä, kohtuullisen palkkion ja korvaa aiheutuneet kustannukset. Valtio 
maksaa myös korvauksen tällaisessa tehtävässä turmeltuneista tai hävinneistä työväli-
neistä, vaatteista ja varusteista. Meripelastusjohtajan määräyksestä käyttöön otetusta 
omaisuudesta sekä turmeltuneesta, hävinneestä tai tuhoutuneesta omaisuudesta valtio 
maksaa täyden korvauksen. Meripelastuksen johtokeskus tiedottaa tehtävään määrätylle 
henkilölle korvauksen hakutavasta. 

Vapaaehtoiselle yhdistykselle tai muulle yhteisölle valtio maksaa palkkion ja korvaa aiheu-
tuneet kustannukset samoin periaattein kuin yksityishenkilöille taikka järjestöjen kanssa 
sovitulla tavalla. Palkkion maksamisen ja kustannusten korvauksen edellytyksenä on, että 
Rajavartiolaitos on nimenomaisesti antanut kyseisen tehtävän vapaaehtoisen yhdistyksen 
tai muun yhteisön suoritettavaksi.  

Palkkiota tai korvausta on haettava Rajavartiolaitokselta tätä tarkoitusta varten käyttöön 
vahvistettua lomaketta käyttäen kolmen kuukauden kuluessa palkkio- tai korvausperus-
teen syntymisestä. Lomake toimitetaan Rajavartiolaitokselle kulloinkin voimassa olevien 
laskutusohjeiden mukaisesti. 

Meripelastustoimen tehtävässä sattuneesta tapaturmasta suoritetaan korvaus valtion va-
roista samojen perusteiden mukaan kuin työtapaturmasta, siltä osin kuin vahingoittuneella 
ei ole oikeutta vähintään samansuuruiseen korvaukseen muun lain mukaan. 

Jos vahingoittuneen työnantaja on tämän lain nojalla korvattavan tapaturman osalta mak-
sanut palkkaa, ennakkoa tai muita maksuja, on työnantajan oikeudesta voimassa, mitä 
tapaturmavakuutuslaissa (608/48) on työnantajan oikeudesta säädetty. 

Asian, joka koskee korvauksen suorittamista valtion varoista tapaturman johdosta, käsitte-
lee ensimmäisenä asteena Valtiokonttori.  

3.6 Tilastointi ja tutkinta 

Vaaratilanteista ja niiden aiheuttamista toimenpiteistä kertynyt aineisto säilytetään meripe-
lastuksen johtokeskuksissa tilastointia ja tutkintaa varten siten kuin asiasta on tarkemmin 


28 
määrätty Rajavartiolaitoksen sisäisillä ohjeilla. Tilastoinnin ja tutkinnan tarkoituksena on 
myötävaikuttaa merenkulun turvallisuuden lisäämiseen ja onnettomuuksien ehkäisemi-
seen sekä antaa perusteet meripelastustoimen kehittämiselle. Meripelastusrekisteriin si-
sältyvien henkilötietojen käsittelyyn sovelletaan mitä henkilötietolaissa (523/1999) sääde-
tään.  

Vesiliikenteessä tapahtuneet onnettomuudet tutkitaan niin kuin onnettomuuksien tutkin-
nasta annetussa laissa (373/1985) on säädetty. Meripelastustoimi tukee onnettomuustut-
kintakeskusta onnettomuuksien tutkinnassa laissa säädetyllä tavalla ja ilmoittaa Onnetto-
muustutkintakeskukselle jokaisesta Suomen meripelastusvastuualueella tapahtuneesta 
kauppamerenkulun onnettomuudesta tai suuronnettomuuden vaaratilanteesta kuten myös 
suomalaisen aluksen joutuessa onnettomuuteen Suomen meripelastusvastuualueen ul-
kopuolella. 

Onnettomuuksien rikosoikeudellisesta tutkinnasta vastaa poliisi. Rajavartiolaitos tukee tut-
kintaa tarvittavassa laajuudessa. 

3.7 Omaisuuden pelastaminen 

Meripelastuksen etsintä- ja pelastustehtävissä keskitytään merellä vaarassa olevien ih-
misten etsimiseen ja pelastamiseen. Vaikka omaisuuden pelastaminen ei kuulu meripe-
lastustoimen tehtäviin, meripelastuksen etsintä- ja pelastusyksiköt voivat tapauskohtaises-
ti ihmishengen pelastamisen keinona pelastaa myös omaisuutta edellyttäen, että tässä 
tapauksessa omaisuuden pelastaminen on toteuttamiskelpoisin keino vaarassa olevan 
ihmisen pelastamiseksi.  

 
Omaisuuden pelastamisesta huolehtivat ensisijaisesti kaupalliset pelastusyritykset aluk-
sen päällikön, laivanisännän tai vakuutusyhtiön kanssa solmitun pelastussopimuksen pe-
rusteella. Mikäli meripelastustoimen vaaratilanteessa tai avustustehtävässä ihmisten li-
säksi pelastetaan tai avustetaan omaisuutta, se tehdään vain lähimpään suojasatamaan 
asti. Tästä eteenpäin aluksen omistaja vastaa alukseen kohdistuvista toimenpiteistä ja nii-
den aiheuttamista kustannuksista. 

 
Merkittävien lisävahinkojen estämiseksi voidaan meripelastustoimen yksiköitä käyttää ra-
joitetusti omaisuuden pelastamiseen, myös silloin kun aluksella ei ole ihmisiä.  

 
Onnettomuuksien aiheuttamien vahinkojen rajoittamisessa korostuu aluksen päällikön 
vastuu. Hänellä on aina vastuu aluksensa turvallisuudesta ja hän vastaa pelastustoimien 
johtamisesta aluksellaan kaikissa olosuhteissa.  

3.8 Tiedottaminen 

Tiedottaminen on osa etsintä- ja pelastustoimintaa ja onnistuneella tiedottamisella voi olla 
suuri merkitys tapauksen selvittämisessä. Tiedottamisella ei kuitenkaan saa loukata hen-
kilöiden yksityisyyden suojaa, joten omaisten ja asianomistajien oikeudet on korostuneesti 
otettava huomioon. 

Meripelastustapahtuman tiedottamiseen vaikuttavat tapahtuman vakavuus ja sen yleinen 
kiinnostavuus. Johtava meripelastuksen johtokeskus aloittaa tiedottamisen ja vastuussa 
oleva meripelastustoimen johtaja tai hänen valtuuttamansa vastaa tapauksen tiedottami-
sesta jatkossa. Monialaonnettomuudessakin meripelastustoimi vastaa yleistiedottamisesta 
tapauksessa niin kauan, kun kyseessä on ihmishenkien pelastaminen. Kun johtovastuu 
siirtyy toiselle viranomaiselle, siirtyy samalla myös tapahtuman tiedotusvastuu, ellei ta-
pauskohtaisesti toisin sovita. Yleistiedotuksen ohella kukin osallistujataho tiedottaa vain 
omista toimistaan siten kuin niistä yhdessä on sovittu.  

 
Meripelastustoimen tiedottaminen meripelastustilanteissa on kuvattu tarkemmin liitteessä 
11. 


