

HUOLTOVARMUUDEN MATERIAALINEN VARAUTUMINEN JA ELINKEINOYHTEISTYÖ

Johtaja Jyrki Hakola

STM, valmiusseminaari
Tuusula, 23.5.2019

HUOLTOVARMUUSKESKUS
FÖRSÖRJNINGSBEREDSKAPSCENTRALEN
NATIONAL EMERGENCY SUPPLY AGENCY

HUOLTOVARMUUDEN PERUSTAVOITE

Yhteiskunnan toiminnan turvaaminen **vakavissa häiriöissä** ja **poikkeusoloissa**.

- Väestö
- Elinkeinoelämä
- Maanpuolustus

Elinkeinoelämä keskeisessä roolissa, EU sisämarkkinat toimivat, lisäturva **huoltovarmuusjärjestelyillä**.

MIHIN VARAUDUTAAN?

Keskeisiä uhkia ovat

- tieto- ja viestintäjärjestelmien, maksuliikenteen sekä verkkojen häiriintyminen - **kyberuhat**
- **energian** saannin keskeytyminen
- **väestön terveyden** ja toimintakyvyn vakava häiriintyminen
- luonnon- ja ympäristö**onnettomuudet**

Suomeen kohdistettavan **sotilaallisen voimankäytön** todennäköisyys on vähäinen, mutta sitä ei voida sulkea pois.

**Vakavin
ulkoinen uhka:**
kriisitilanne, jossa kyky
tuottaa tai hankkia
ulkomailta kriittisiä
tuotteita ja palveluja
on **väliaikaisesti**
vaikeutunut.

Valtioneuvoston päätös huoltovarmuuden tavoitteista

HUOLTOVARMUUS ELÄÄ AJASSA

PÄÄTÖS 1048/2018 JA PAINOPISTEALUEET

Kansallisen huoltovarmuuden strateginen tavoite on turvata kriittisten infrastruktuurien, tuotannon ja palveluiden toimivuus siten, että ne kykenevät täyttämään väestön, talouselämän ja maanpuolustuksen välttämättömimmät perustarpeet kaikissa olosuhteissa.

Huoltovarmuustyön tavoitteena on, että vakavimmat poikkeusolot voidaan hoitaa kansallisin toimenpitein.

Kriittisen infrastruktuurin suojaaminen

Esim. digitaalisten tietojen ja viestintäjärjestelmien ohjelmallinen kehittäminen

Huoltovarmuuden toimintaympäristön muutos

Esim. riskien hallitseminen kansainvälisellä yhteistyöllä

SOTE- & maakunta-uudistukset

Varautumisen ja huoltovarmuuden turvaaminen

Puolustusvoimien kriittisten suorituskykyalueiden tukeminen

Kotimaisen teknologiaosaamisen ja teollisen perustan turvaaminen

VALTIONEUVOSTON PÄÄTÖS HUOLTOVARMUUDEN TAVOITTEISTA (2018)

1. Huoltovarmuus osana Yhteiskunnan turvallisuusstrategiaa
2. Huoltovarmuuden toteuttamisen periaatteet
3. Huoltovarmuuden kansalliset tavoitteet
4. Huoltovarmuuden kansainvälinen, eurooppalainen ja globaali ulottuvuus
5. Kriittisen infrastruktuurin suojaaminen
 - 5.1. Digitaalinen yhteiskunta
 - 5.2. Finanssialan palvelut ja järjestelmät
 - 5.3. Logistiset verkostot ja palvelut
 - 5.4. Media
6. Energia-alan varautuminen
7. Kriittisen tuotannon ja palveluiden turvaaminen
 - 7.1. Vesihuolto
 - 7.2. Teollisuus
 - 7.3. Infrastruktuurin rakentaminen ja kunnossapito
 - 7.4. Elintarvikehuolto
 - 7.5. Sosiaali- ja terveydenhuolto sekä lääkehuolto
 - 7.6. Jätehuolto
8. Maanpuolustusta tukeva kansallinen osaamispohja, teknologia, tuotanto ja palvelut
9. Huoltovarmuustoiminnan rahoitus ja kehitys
10. Voimaantulo

MATERIAALINEN VARAUTUMINEN, ESIMERKKEJÄ

HUOLTOVARMUUSKESKUS
FÖRSÖRJNINGSBEREDSKAPSCENTRALEN
NATIONAL EMERGENCY SUPPLY AGENCY

POLTTOAINEIDEN VARMUUS- JA LAITOSVARASTOINTI

- **Poltonesteet** perinteistä huoltovarmuusvarastointia
 - Tuontipolttoaineiden varastot **min. 5 kk** normaalikulutus
 - Sopeuttaminen jatkuvaa
- **Kivihiili**
 - Sähkön ja lämmön yhteistuotanto (CHP), **mitä tilalle 2029??**
- **Turve**
 - Sähkön ja lämmön yhteistuotanto (CHP)
 - Tavoite **6 kk** varastot tuotantokauden alkaessa, **tulevaisuus??**
- **Maakaasu**
 - Hankintalähteiden monipuolistaminen, biokaasu
 - Siirtoverkkoon **terminaalikapasiteettia (Pori, Hamina, Inkoo ...)**
- **Kaukolämpö**
 - Polttoainevarastot, min. 5 vrk
 - Varautumissuunnittelu, ml. sähkökatkot

ELINTARVIKEHUOLTO

- **Alkutuotanto, elintarviketeollisuus ja kauppa**
- Leipäviljan **varmuusvarastointi min. 6 kk**
 - kaupalliset varastot: maatilat, tukkuliikkeet, teollisuus
- **Suomi ei varmuusvarastoi valmiita elintarvikkeita**
 - Kaupan toimintojen turvaaminen, elintarvikejakelu
- Päivittäistavaranhuollon toiminta-ajatus 2.0
(TEM 2017)
 - **kuluttajasäännöstelystä markkinoiden toimintaedellytysten varmistamiseen, sekä resurssien käytön ja toimijoiden ohjaukseen.**

PTH ohje
ruokahuollosta
kuntatasolle, 2017

TERVEYDENHUOLTO

- **Terveydenhuollon** vakavien häiriötilojen ja poikkeusolojen toiminnan turvaaminen
 - Varautumisvelvoitteet
 - Brexit ??
- Lääkkeiden ja lääkinnällisten tarvikkeiden **velvoite- ja varmuusvarastointi**
 - Kaupalliset toimijat (Lääk. VeVa 3-10 kk)
 - HVK, sairaanhoitopiirit, apteekit
- Vahva kansallinen pohja ja toimijoiden sitoutuminen
- Kuntataso, yksityiset toimijat (maakunta / SOTE-uudistus ??)
- Valmius ohjaustoimenpiteisiin (STM)

TERVEYDENHUOLLON TARVIKKEIDEN JA LÄÄKKEIDEN TURVAAMINEN

Esimerkkejä kriittisistä tuotteista

Verensiirtolaitteet
Nesteensiirtolaitteet
Kanyylit
Injektioruisku
Leikkausveitsi

Leikkauskäsiineet
Intubaatioputket
Katetrit
Haavaompeleet
Infuusioliuokset

VARMUUSVARASTOINTIJÄRJESTELMÄT

LAKIPERUSTAISET

	Peruste	Tarkoitus	Tuotteet
Valtion varmuusvarastot	Laki huoltovarmuuden turvaamisesta (L 1390/1992)	Väestön toimeentulon ja talouselämän toiminnan turvaaminen ankaran kriisitilanteen varalta	Tuontipolttoaineet, viljat sairaalatarvikkeet, lääkkeet, seosmetallit, kemikaalit, kriittiset tuontiraaka-aineet
Velvoitevarastot	Laki tuontipolttoaineiden velvoitevarastoinnista (L 1070/1994), Lääkkeiden velvoitevarastointilaki (L 979/2008)	Maan huoltovarmuuden turvaaminen tuontipolttoaineiden tai lääkkeiden vakavan saantihäiriön varalta	Raakaöljy, öljytuotteet, kivihiili, (maakaasu), lääkkeet, lääkeaineet
Turva- varastot	Turvavarastolaki (L 970/1982)	Väestön toimeentulon ja yritysten tuotanto-toiminnan turvaaminen välttämättömien raaka-aineiden ja materiaalien saantihäiriöissä	Kriittisiä tuotteita ja materiaaleja (VNA 460/2018)

ELINKEINOELÄMÄN JA KANSALAISEN VARAUTUMINEN

HUOLTOVARMUUSKESKUS
FÖRSÖRJNINGSBEREDSKAPSCENTRALEN
NATIONAL EMERGENCY SUPPLY AGENCY

VARAUTUMINEN HÄIRIÖTILANTEISIIN JA POIKKEUSLOIHIN

Laki huoltovarmuuden
turvaamisesta 1390/1992

VNp huoltovarmuuden
tavoitteista 2013

Materiaalinen varautuminen

Varmuusvarastot

Tuotantovaraukset
Resurssivaraukset

Investoinnit

Tekniset järjestelmät

Yhteiskunnan resilienssi Jatkuvuudenhallinta

**Yritysten ja
toimintaverkoston
häiriönsietokyky**

Yhteistoiminta
elinkeinoelämän ja
viranomaisten välillä

Yhteistoiminta järjestöjen
kanssa

HVO - Extranet-portaali

HUOLTOVARMUUSORGANISAATIO, YHTEISTOIMINTA

Huoltovarmuuskeskus

- Varautumisen keskitetty asiantuntijaorganisaatio
- Valtion varmuusvarastointitehtävät

Varautumisen vapaaehtoisorganisaatiot

- **Huoltovarmuusneuvosto**
 - Edistää yhteiskunnallista keskustelua (think-tank)
- **Sektorit**
 - Elinkeinoelämän ja hallinnon varautumisen yhteensovittaminen
- **Poolit ja aluetoimikunnat**
 - Yritysten ja toimialojen varautumisen yhteensovittaminen

HUOLTOVARMUUSORGANISAATIO

Julkisen ja yksityisen sektorin yhteistoiminta- ja asiantuntijaverkosto (n. 1.000 osallistujaa)

Huoltovarmuusneuvosto

Huoltovarmuuskeskus
Hallitus

Elintarvike-
huolto

Energia-
huolto

Logistiikka

Terveys-
huolto

Finanssiala

Teollisuus

Muut poolit

Alkutuotanto

Elintarvike-
teollisuus

Kauppa ja
jakelu

KOVA-
toimikunta

Voimatalous
- Aluetoimik. (5)
- Kaukolämpö-
jaosto
- Kotimaisten
polttoaineiden
jaosto

Öljy
- Maakaasujaosto

Ilmakuljetus

Maakuljetus

Vesikuljetus
- Satamajaosto

**Terveys-
huolto**

Vesihuolto

Jätealan
huoltovarmuus-
toimikunta

Rahoitus-
huolto

Vakuutus

Kemia
- TEVA toimikunta

Metsä

MIL

Muovi ja kumi

Rakennus
- Aluetoimik. (6)

Teknologia

DIGI

Media

Alueellisen varautumisen yhteistoiminta: ELVAR (5), RAK, VTP, AVI, ELY, kunnat, 3-sektori ...

HUOLTOVARMUUSKRIITTISET YRITYKSET

NATIONAL EMERGENCY SUPPLY AGENCY

POOLIEN TEHTÄVIÄ

- **Seurata ja analysoida** alan huoltovarmuuden tilaa
- **Tehdä suunnitelmia** vakavien häiriötilanteiden varalle
- **Ylläpitää** alan huoltovarmuuden kannalta kriittisten organisaatioiden listaa
- **Suunnitella** voimavarojen käyttöä poikkeusoloissa
- **Tukea** alan toimijoiden jatkuvuudenhallintaa ja **seurata** näiden varautumisen tilaa
- **Edistää** sopimukseen perustuvaa varautumista alan toimijoiden parissa
- **Tehdä esityksiä** alan kriittisten materiaalien mahdollisista varastointitarpeista
- **Tehdä** varautumiseen liittyviä **selvityksiä**
- **Järjestää** valmiusharjoituksia ja koulutustilaisuuksia

KANSALAINEN

- **Valistunut kansalainen / 72H**
 - Omaehtoinen varautuminen
 - Tiedotuskampanja 2019-2021, www.72tuntia.fi
- KOVA-toimikunta ja kansalaisjärjestöt
 - SPEK, martat, 4H, partiolaiset, SPR, riista- ja kalamiehet, mehiläistuottajat, kotitalousopettajat, kotitalousnaiset, naisten valmiusliitto jne.
- HVK:n julkiset internet-sivut
 - Julkaisut, tiedotus
 - www.huoltovarmuus.fi

KIITOS!

Yhteystiedot

Huoltovarmuuskeskus

Aleksanterinkatu 48 A, 7 krs.

FI-00100 HELSINKI

Puh. 029 50 51000

Fax 09 260 9584

www.huoltovarmuus.fi

www.nesa.fi

www.varmuudenvuoksi.fi

VARMUUDEN VUOKSI

HUOLTOVARMUUSKESKUS
FÖRSÖRJNINGSBEREDSKAPSCENTRALEN
NATIONAL EMERGENCY SUPPLY AGENCY

