

Helsingin kaupungin pelastuslaitos

Toimintakertomus 2011

Sisällysluettelo

SISÄLLYSLUETTELO.....	2
PELASTUSKOMENTAJAN KATSAUS	3
HELSINGIN PELASTUSLAITOS – TURVALLISUUTTA KAIKILLE KAUPUNKILAISILLE.....	5
STRATEGIA	5
ORGANISAATIO.....	5
PELASTUSLAITOKSEN ORGANISAATIO JA PROSESSIT	7
OPERATIIVINEN OSASTO.....	7
RISKIENHALLINNAN OSASTO	7
TEKNINEN OSASTO.....	7
HALLINTO-OSASTO	7
PELASTUSLAUTAKUNTA VUONNA 2011	8
PELASTUSLAITOS 150 VUOTTA – SINUA VARTEN	9
AVAINTIETOJA VUODELTA 2011	10
HENKILÖSTÖ	10
TALOUS	10
TAVOITTEIDEN SAAVUTTAMINEN	10
ONNETTOMUUKSIEN EHKÄISY.....	12
PELASTUSTOIMINTA.....	15
ENSIHOITO.....	17
VÄESTÖNSUOJELU	19
KOULUTUSTOIMINTA	20
TEKNIikka JA HALLINTO	22
YMPÄRISTÖNSUOJELU.....	24
VUODEN 2011 TÄRKEIMPIÄ TAPAHTUMIA	25
USEITA MERKITTÄVIÄ PALKINNOJA PELASTUSLAITOKSELLE	25
TAPANINPÄIVÄN MYRSKYISTÄ MITTAVAT AVUNPYYNNÖT	25
JÄTKÄSAAREN PELASTUSASEMA AVATTIIN, EROTTAJA PERUSKORJAUKSEEN	25
RAVINTOLA HELSINGEN TULIPALO.....	25
KAKSI PELASTUSLAITOKSEN KÄYTÖSTÄ POISTETTUA ALUSTA SUOMEN MERIMUSEOLLE	26

Pelastuskomentajan katsaus

Helsingin pelastuslaitoksen toimintaan vaikuttivat vuonna 2011 lainsäädännössä tapahtuneet muutokset. Uudistettu pelastuslaki tuli voimaan 1.7.2011 ja sillä oli useita vaikutuksia sekä pelastuslaitoksen onnettomuuksien ehkäisyn toimintaan että pelastustoimintaan. Palotarkastettavia kohteita ei enää määritellä pelastuslaissa, vaan pelastuslaitos määrittelee vuosittaiset valvontakohteensa osana omaa valvontasuunnitelmaansa. Valvonta kohdennetaan jatkossa entistä paremmin alueen riskejä ja muita erityisiä valvontatarpeita vastaavaksi.

Uusi laki velvoittaa pelastuslaitoksia osallistumaan alueelliseen ja paikalliseen turvallisuussuunnittelutyöhön. Pelastuslaitos panosti vuonna 2011 paikallisessa turvallisuussuunnittelussa poikkihallinnollisen viranomaisyhteistyön kehittämiseen. Paikallisen turvallisuussuunnittelun kehittämisessä pelastuslaitos teki yhteistyötä muun muassa poliisin, maahanmuuton ja kotoutumisen asiantuntijoiden sekä Helsingin kaupungin sosiaaliviraston kanssa.

Uusi pelastuslaki antaa aluepelastuslaitoksille mahdollisuuden laskuttaa erheellisistä paloilmoitinhälytyksistä. Pelastuslaitos aloitti erheellisten paloilmoitusten määrän seuraamisen 1.7.2011 ja jatkossa kiinteistöstä tullut kolmas tai useampi erheellinen paloilmoitus kahdentoista kuukauden aikana laskutetaan. Pelastuslautakunta hyväksyi 30.8.2011 erheellisten paloilmoitinhälytysten maksuksi 690 euroa/erheellinen hälytys.

Muutoksia pelastuslaitoksen toimintaan aiheutti myös 1.5.2011 voimaan tullut ensihoitoasetus, jossa määritellään ensihoidossa työskentelevän henkilöstön pätevyysvaatimukset. Pelastuslaitos aloitti syyskuussa 2011 pelastajien pätevöittämissä lähihoidajiksi oppisopimuskoulutuksena uuden ensihoitoasetuksen mukaisesti. Ensihoitoasetus edellyttää jatkossa perustason yksikön toiselta ensihoitajalta terveydenhuollon tutkintoa. Koulutus toteutetaan yhteistyössä Helsingin sosiaali- ja terveysalan oppilaitoksen kanssa. Siirtymäsäännöksen perusteella ennen asetuksen voimaantuloa valmistuneet ambulanssissa toimineet palomies-sairaankuljettajat voivat kuitenkin edelleen toimia keskenään ensihoitopalvelun yksiköissä.

Helsingin pelastuslaitoksen suorittamien palo- ja pelastustehtävien kokonaismäärä oli vuonna 2011 yhteensä 58 213 tehtävää. Palo- ja pelastustehtävien kokonaismäärä oli yhteensä 9 878 tehtävää.

Pelastuslaitos osallistui vuonna 2011 useiden merkittävien rakennushankkeiden suunnitteluun. Näistä tärkeimmät olivat Länsimetron suunnittelutyö, Pissararadan hankesuunnittelu, Keski-Pasilan asemakaavasuunnittelu sekä Kalasataman kaavoitus. Niin ikään pelastuslaitoksen oma rakennustoiminta oli vilkasta vuonna 2011. Niistä keskeisin on Erottajan pelastusaseman peruskorjauksen alkaminen vuoden alussa sekä Jätkäsaarella sijaitsevan uuden aseman käyttöönotto helmikuussa. Aseman virallisia avajaisia vietettiin 4. toukokuuta.

Pelastuslaitos toteutti vuonna 2011 kuudennen ensihoidon potilastyytyväisyystutkimuksen. Tyytyväisyys pelastuslaitoksen ensihoitopalveluun on tutkimuksen tulosten perusteella pysynyt erittäin hyvänä. Kyselyyn vastanneiden halukkuus käyttää pelastuslaitoksen palveluita uudelleen hätätilanteissa sai arvion 4,64 asteikolla 1-5. Samoin kokonaisarvosana ensihoitopalvelusta sai arvosanan 4,61.

Pelastuslaitos on tehnyt useiden vuosien ajan määrätietoisesti töitä Helsingin merialueen öljyntorjuntavalmiuden kehittämiseksi. Vuonna 2011 toteutettiin useita merkittäviä öljyntorjuntaan erikoistuneen kaluston ja välineistön hankintoja, jotka parantavat mahdollisuuksia tehokkaaseen toimintaan merellä tapahtuvassa öljyonnettomuustilanteessa.

Pelastuslaitos sai vuonna 2011 useita merkittäviä tunnustuspalkintoja. Merkittävimmät niistä ovat lokakuussa pelastuslaitoksen kahdelle viranhaltijalle myönnetty Palosuojelurahaston innovaatiopalkinto. Koulutuspalomestari Vesa Hyvönen ja nuorempi harjoitusmestari Harri Karvonen kehittivät sammutusasuun integroidut pelastus- ja kantovaljaat. Lisäksi pelastuskoulun rehtori Matti Waitinen valittiin Vuoden Palomieheksi joulukuussa 2011.

Vuosi 2011 oli myös pelastuslaitoksen 150-vuotisjuhlavuosi. Helsingin kaupungin pelastuslaitoksen perustamisesta tuli 1.10.2011 kuluneeksi 150 vuotta. Sinua varten – tunnuslausetta kantanut ja useita tapahtumia sisällään pitänyt juhlavuosi onnistui tavoitteessaan. Toimme pelastuslaitoksen toiminnan ja turvallisuustietouden vuoden aikana lähelle kaupunkilaisia. Kaupunkilaisten kohtaaminen ei kuitenkaan pääty juhlavuoteen, vaan olemme jatkossakin kaupunkilaisten tukena ja turvana kaikkina vuorokaudenaikoina.

Kiitän teitä kaikkia hienosti toteutuneesta juhlavuodesta sekä yhteistyöstä vuonna 2011!

Jorma Lilja

Pelastuskomentaja (va.)

Helsingin pelastuslaitos – turvallisuutta kaikille kaupunkilaisille

Helsingin kaupungin pelastuslaitoksen tavoitteena on onnettomuuksien ehkäisyn kehittäminen sekä operatiivisen osaamisen ja valmiuden ylläpitäminen. Pelastuslaitos kehittää toimintaansa ottamalla huomioon asiakkaiden tarpeet ja Helsingin kaupungin laajenemisen.

Helsingin pelastuslaitos vastaa onnettomuuksien ehkäisystä, palo- ja pelastustoiminnasta sekä ensihoidosta ja kiireellisestä sairaankuljetuksesta Helsingin kaupungin alueella. Pelastuslaitos vastaa myös Helsingin pelastustoimen poikkeusolojen riskianalyysin ylläpitämisestä ja kehittämisestä, poikkeusolojen valmiussuunnittelusta sekä väestönsuojeluväestönsuojelun suunnittelusta ja kehittämisestä. Lisäksi pelastuslaitos koordinoi Helsingin kaupungin väestönsuojeluun varautumista.

Strategia

PELASTUSLAITOKSEN STRATEGIA

Perustehtävä

Pelastuslaitos edistää turvallisuuskulttuuria, ehkäisee onnettomuuksia, niiden riskejä ja seurauksia, huolehtii ihmisten, omaisuuden ja ympäristön suojaamisesta kaikissa oloissa sekä tuottaa ensihoidon ja kiireellisen sairaankuljetuksen palvelut.

Visio

Olemme alan edelläkävijä, joustava ja jatkuvasti toimintatapojamme arvioiva pelastuslaitos, johon muut vertaavat omaa toimintaansa. Menestyksemme perustuu tutkittuun tietoon, osaamiseen, yhteistyöhön sekä henkilöstön hyvinvointiin.

Pelastuslaitoksen visiota tukevat seuraavat strategiset painopistealueet:

- Henkilöstöjohtaminen
- Riskien tunnistamisen sekä onnettomuuksien ehkäisy- ja -torjuntakeinojen kehittäminen
- Operatiivisen toiminnan vaikuttavuuden kehittäminen
- Väestönsuojelun ja pelastustoiminnan välisen yhteistyön tiivistäminen
- Ydin- ja tukitoimintojen sekä prosessien kehittäminen

Organisaatio

Helsingin pelastuslaitos on yksi Helsingin kaupungin virastoista ja hoitaa Helsingin kaupungin alueen pelastustoimea yhtenä Suomessa toimivista 22 aluepelastuslaitoksesta. Pelastuslaitoksen toimintaa ohjaa ja valvoo pelastuslautakunta. Pelastuslaitoksen johtajana toimi vuonna 2011 pelastuskomentaja Kari Lehtokangas.

Pelastuslaitoksessa on neljä osastoa.

- Operatiivinen osasto vastaa pelastustoiminnasta ja kiireellisestä sairaankuljetuksesta sekä ensihoidosta. Operatiivista osastoa johti vuonna 2011 pelastusjohtaja Jorma Lilja.

- Riskienhallinnan osasto vastaa pelastustoimen palvelutasopäätöksen ja riskianalyysin laatimisesta ja ylläpidosta, onnettomuuksia ennaltaehkäisevästä toiminnasta, väestönsuojeluun varautumisesta, pelastustoimen koulutuksen ja turvallisuusopetuksen ohjauksesta, pelastuslaitoksen virkatutkintokoulutuksesta (palomies-sairaankuljettaja ja paloiesimies) sekä pelastuslaitoksen henkilöstön täydennyskoulutuksesta. Osastoa johti vuonna 2011 riskienhallintapäällikkö Simo Weckstén.

- Hallinto-osasto vastaa pelastuslaitoksen talous- ja henkilöstöhallinnosta, viestinnästä sekä yleishallintoon kuuluvista asioista. Osastoa johti vuonna 2011 hallintopäällikkö Henri Nordenswan.

- Tekninen osasto vastaa laitoksen teknisestä suunnittelusta, kalusto- ja materiaalihallinnosta, tietotekniikasta ja kiinteistötoimesta. Osastoa johti vuonna 2011 tekninen päällikkö Kari Virtanen.

Pelastuslaitoksen organisaatio ja prosessit

Pelastuslautakunta

Pelastuskomentaja

Operatiivinen osasto	Riskienhallinnan osasto	Tekninen osasto	Hallinto-osasto
Pelastustoiminnan yksikkö Lääkintäyksikkö Alueyksiköt 1-7	Väestönsuojeluyksikkö Valvontayksikkö Pelastuskoulu	Tietohallintoyksikkö Korjaus- ja hankintayksikkö Materiaaliyksikkö Tilayksikkö Käyttöyksikkö	

Prosessit:

- Onnettomuuksien ehkäisy
- Pelastustoiminta
- Väestönsuojelu
- Ensihoito

- Talouspalvelut
- Henkilöstöpalvelut
- Osaamisenhallinta
- Sisäinen turvallisuus
- Viestintä

- Materiaalipalvelut
- Tiedon ja tietämyksenhallinta
- Kiinteistöpalvelut
- Tietohallinto
- Projektinhallinta

Pelastuslautakunta vuonna 2011

Jäsenet	Henkilökohtaiset varajäsenet	Puolue
Puheenjohtaja Saarnio Pekka	Wiik Eeva	Vas.
Varapuheenjohtaja Leppä-aho Pauli	Hukki Kati	Kok.
Eklund Merja	Sinkkonen Teemu	Kok.
Olin Venla	Rantanen Auli	Vihr.
Värtö Mikko	Pyhtilä Matti	Vihr.
Jauhiainen Olavi	Vilkamaa Susanna 14.9.2011 alkaen Tynkkynen Pirjo	SDP
Murto Armi	Lindström David	RKP
Raatikainen Mika	Huru Nina	PS
Alin Sonja	Rytkönen Jussi	Kesk.

Kaupunginhallituksen edustaja: Hakola Juha (Kok), varaedustaja Rissanen Laura (Kok.)

Pelastuslaitos 150 vuotta – Sinua varten

Helsingin kaupungin pelastuslaitoksen perustamisesta tuli 1.10.2011 kuluneeksi 150 vuotta. ”Sinua varten” –sloganin alle rakennettu juhluvuoden ohjelma koostui useista tapahtumista sekä suurelle yleisölle että pienemmille kohderyhmille. Juhluvuoden kantavana teemana oli pelastuslaitoksen toiminnan tuominen positiivisessa mielessä lähelle kaupunkilaisia sekä turvallisuustietouden levittäminen ja turvallisemman huomisen rakentaminen yhdessä kaikkien pääkaupunkiseudun asukkaiden kanssa.

Juhlavuosi alkoi 150-vuotisjuhlakirjan julkistamistilaisuudella 25. tammikuuta. *Kun jotain sattuu - Palo- ja pelastustoimi Helsingissä 150 vuotta* -teoksen toimitti FT Outi Ampuja ja muina kirjoittajina olivat FM Samu Nyström ja FT Anne Mäkinen.

Juhluvuoden näyttävimmät tapahtumat olivat juhlakonsertti Finlandia-talolla, palomiesten CrossFire-kilpailut ja Suuri palokuntapäivä –tapahtuma. Toukokuun 10. päivänä Finlandia-talolla järjestetty juhlakonsertti veti salin täyteen kuuntelijoita. Konsertissa soitti Helsingin Palokunnan Soittokunta solisteinaan Arja Koriseva ja Hannu Lehtonen. Ainutlaatuiset palomiesten CrossFire –kilpailut pidettiin Rautatientorilla 10. elokuuta. Kilpailuissa testattiin palomiesjoukkueiden kuntoa ja kestävyyttä ammattia sivuavissa kilpailulajeissa. Kilpailuun osallistui yhteensä 10 nelihenkiä joukkuetta, joista voittajaksi selviytyi Helsingin pelastuslaitoksen ykkösjoukkue Team Intersport Forum. Kisat olivat samalla osa palomiesten PM-kilpailuita.

Suuri Palokuntapäivä –tapahtuma esitteli pelastuslaitoksen laajaa toimintaa Kampin Narinkkatorilla 8. syyskuuta. Paikalla esittäytyi pelastuslaitoksen toiminnan koko kirjo onnettomuuksien ehkäisystä ja tulipalojen sammutuksesta ensihoitoon. Paikalla oli runsaasti uusinta pelastuskalustoa. Linja-autoaseman aukiolla oli esillä vanhoja paloautoja palomuseon kokoelmista. Narinkkatorilla katsojat pystyivät seuraamaan toimintanäytöksiä, jotka pyörivät koko päivän ajan noin 15 minuutin välein eri aiheittain. Nähtävillä oli muun muassa tulipalon sammutusta, pelastusta autokolaritilanteessa, ensihoito-operaatioita ja korkean paikan pelastusta.

Pelastuslaitos aloitti lokakuussa uuden perinteen myöntämällä ensimmäisen kerran Stadin brankkari –tunnustuspalkinnon. Palkinnon myöntämisperusteita ovat ammattitaito, motivaatio, ryhmähenki, oma-aloitteisuus, oikeudenmukaisuus, inhimillisyys, laajapohjainen näkemys omasta työtehtävästä, oman työn kiitettävä hoitaminen sekä sitoutuneisuus palomiesammattiin ja työhön Helsingin pelastuslaitoksella. Ensimmäinen Stadin brankkari –palkinto annettiin ylipalomes Juha Tarvaiselle.

Vuoden aikana pelastuslaitos järjesti Studia Generalia –luentosarjan, joka sisälsi neljä yleisöluentoa. Luentojen teemat käsittelivät pelastuslaitoksen ydintoimintoja: onnettomuuksien ehkäisyä, pelastustoimintaa, ensihoitoa ja väestönsuojelua. Ensihoidosta järjestettiin lisäksi ammattilaisille tarkoitettu kansainvälinen ensihoidon seminaari toukokuussa.

Edellä mainittujen tapahtumien lisäksi juhluvuoden sateenvarjon alla järjestettiin runsaasti muuta toimintaa.

Pelastuslaitoksen kanssa juhluvuoden yhteistyökumppaneina toimivat HOK-Elanto, Tapiola, Helsingin Energia, Saurus-pelastusajoneuvot ja VEMA-nostimet, Pensi Rescue Oy, Logica, VEHO ja Mercedes-Benz, Bronto Skylift Oy, Suomen Palomiesliitto, Suomen Pelastusalan Keskusjärjestö SPEK, Palopäälystöliitto ja RGB.

Avaintietoja vuodelta 2011

Henkilöstö

Helsingin pelastuslaitoksen palveluksessa oli 31.12.2011 yhteensä 659 työntekijää vakituisessa työsuhteessa ja sen lisäksi 24 määräaikaisessa työsuhteessa.

Pelastuslaitoksen valvontayksikössä oli käytössä tulospalkkausjärjestelmä vuonna 2011. Tulospalkkiojärjestelmä toteutui 82 prosentin tasolla.

Pelastuslaitoksella toteutettiin kunta-alan sopimuksen mukaiset palkantarkistukset 1.5.2011.

Tarkemmat tiedot pelastuslaitoksen henkilöstöstä löytyvät tilastoliitteen sivuilta 1-3.

Talous

Pelastuslaitoksen toimintakate oli 150-vuotisjuhlavuonna 1,1 miljoonaa euroa eli noin 12 prosenttia ylijäämäinen. Budjetoitua enemmän tuloja saatiin väestönsuojien vuokrauksesta sekä noin 2,5 miljoonaa euroa valtionavustuksia pelastustoimintaan, lähinnä vuonna 2010 tehtyihin öljyntorjuntaa parantaviin investointeihin. Juhlavuoteen liittyen saatiin 135 000 euroa budjetoimattomia tuottoja.

Henkilöstömenot ylittyivät 711 000 euroa pääasiassa palkankorotusten takia, joihin ei budjetissa voitu varautua täysimääräisesti. Henkilöstömäärä pysyi edellisvuoden tasolla. Tiukan budjettikurin ansiosta aineissa ja tarvikkeissa menonylityksiä aiheutui lähinnä vain energian hinnankorotuksista. Vuokramenoja säästy, koska peruskorjauksessa olevista tiloista ei makseta vuokraa. Vuonna 2011 peruskorjattiin Erottajan pelastusasemaa, Torkkelinmäen ja Katri Valan väestönsuojia. Toisaalta myös vuokratuotot jäivät peruskorjattavien väestönsuojatilojen osalta saamatta. Jätkäsaaren uusi pelastusasema otettiin käyttöön maaliskuussa 2011.

Tarkemmat tiedot pelastuslaitoksen taloudesta ja toiminnallisten tavoitteiden toteutumisesta löytyvät tilastoliitteen sivuilta 4-5.

Tavoitteiden saavuttaminen

Kaupunginvaltuuston asettamat sitovat toiminnalliset tavoitteet toteutuivat vuonna 2011 seuraavalla tavalla

Tavoite: Onnettomuuksien ehkäisemiseksi kuntalaisiin kohdistetaan turvallisuuteen liittyviä tarkastuksia ja toimenpiteitä, joiden kertymästä lasketaan turvallisuuspisteet. Vuoden 2011 turvallisuuspistekertymä on vähintään 7 600.

Turvallisuuspistelaskenta uudistettiin vuonna 2010 ja niitä koskeva tavoite arvioitiin talousarviovalmistelussa liian korkeaksi keväällä 2010. Vuoden 2011 turvallisuuspistekertymäksi muodostui 6 040.

Tavoite: Pelastustoimen I-riskialueen tehtävistä 60 % toteutuu 6 minuutin toimintavalmiusajassa. Keskimääräinen toimintavalmiusaika on alle 6 minuuttia 30 sekuntia.

I-riskialueen kohteista 58 % tavoitettiin 6 minuutin toimintavalmiusajassa. Vaikea lumitilanne aiheutti viiveitä yksiköille varsinkin tammi-maaliskuussa. Keskimääräinen toimintavalmiusaika oli tasan 6 minuuttia alittaen sitovan tavoitteen 30 sekunnilla. Parannusta edellisvuoteen tuli 21 sekuntia.

Muut sitovat tavoitteet toteutuivat alla olevan selvityksen mukaisesti:

Tavoite: 30 000 kuntalaiselle annetaan turvallisuusopetusta.

Turvallisuusopetus tavoitti yhteensä 34 165 kuntalaista. Kun lukuun sisällytetään neuvonta- ja yleisötilaisuudet, yhteensä 52 913 kuntalaista sai turvallisuuskoulutusta vuonna 2011.

Tavoite: Väestösuojelun johto- ja erityishenkilöstöä koulutetaan vuosittain kymmenessä harjoituksessa.

Väestösuojeluhenkilöstöä koulutettiin kaikkiaan 16 harjoituksessa vuonna 2011.

Onnettomuuksien ehkäisy

Helsingin pelastuslaitos panostaa voimakkaasti onnettomuuksien ennaltaehkäisyyn, joka on yksi koko Suomen pelastustoimen strategisista tavoitteista. Onnettomuuksien ennaltaehkäisemiseksi pelastuslaitos tekee riskianalyysejä, antaa rakenteellisen paloturvallisuuden neuvontaa ja ohjausta, suorittaa palotarkastuksia ja katsastuksia, suorittaa onnettomuustutkintaa sekä antaa kaupunkilaisille turvallisuusopetusta ja -viestintää. Lisäksi pelastuslaitos suorittaa myös kemikaalivalvontaan, nuohoustoimintaan sekä yleisötapahtumien turvallisuusvalvontaan liittyviä tehtäviä.

Uudistettu pelastuslaki tuli voimaan 1.7.2011 alkaen ja sillä oli useita vaikutuksia pelastuslaitoksen onnettomuuksien ehkäisyn toimintaan. Palotarkastuksiin perustuvasta toiminnasta siirrytään vuoden 2012 alusta riskien arviointiin perustuvaan valvontaan. Valvontaan liittyvillä lainsäädännön muutoksilla kohdennetaan pelastuslaitoksen suorittama valvonta entistä paremmin alueen riskejä ja muita erityisiä valvontatarpeita vastaavaksi. Vuoden 2011 aikana valmisteltiin valvontasuunnitelma vuodelle 2012.

Pelastuslaitos osallistui vuonna 2011 useiden Helsingin kaupungissa alkaneiden rakennushankkeiden suunnitteluun paloturvallisuuden ohjauksella. Näistä tärkeimmät olivat Länsimetron suunnittelutyö, Pissararadan hankesuunnittelu, Keski-Pasilan asemakaavasuunnittelu sekä Kalasataman kaavoitus.

Huomiota paikalliseen turvallisuussuunnitteluun

1.7.2011 voimaan tullut pelastuslaki velvoittaa pelastuslaitoksia osallistumaan alueelliseen ja paikalliseen turvallisuussuunnittelutyöhön. Pelastuslaitos keskittyi vuonna 2011 paikallisessa turvallisuussuunnittelussa kehittämään poikkihallinnollista viranomaisyhteistyötä. Lisäksi pelastuslaitos lisäsi yhteistyötä paikalliseen turvallisuussuunnitteluun liittyviin yhteistyökumppaneihin päin.

Paikallisen turvallisuussuunnittelun kehittämisessä osallistuttiin muun muassa maahanmuuton ja kotoutumisen asiantuntijaverkoston työskentelyyn, turvallisen ja terveellisen asumisen asiantuntijaverkoston työskentelyyn, pelastuslaitoksen ja poliisin yhteistyöfooriin ja Helsingin kaupungin vammaispoliittisen selonteon ja toiminta-asiakirjan valmisteluun. Pelastuslaitos teki lisäksi yhteistyötä Helsingin kaupungin sosiaaliviraston kanssa sosiaalitoimen paloturvallisuuden kehittämiseksi sekä turvallisuus- ja valmiusyksikön kanssa muun muassa kaupungin turvallisuusstrategian valmistelussa.

Onnettomuuden ehkäisyn tehtäviä yli 6 000

Vuonna 2011 pelastuslaitos suoritti onnettomuuksien ehkäisyn tehtäviin kuuluvia erimuotoisia suoritteita, kuten asiakastapaamisia ja -kontakteja, yhteensä 6 040 kappaletta. Erityiskohteista tarkastettiin 1 734 kohdetta. Vuonna 2011 jatkettiin myös turvallisuusopetuksen ja -viestinnän antamista kaupunkilaisille. Tavoitteena oli antaa vuoden aikana 5 prosentille helsinkiläisistä asiaan liittyvää ohjausta ja valistusta. Turvallisuusluennoille osallistui yhteensä 34 165 henkilöä vuonna 2011. Neuvonta- ja yleisötilaisuuksissa paloturvallisuustietoutta saaneita oli yhteensä 10 748 henkilöä, minkä lisäksi Narinkkatorilla järjestetyssä Suuri Palokuntapäivä –tapahtumassa annettiin

paloturvallisuustietoutta 8 000 ihmiselle. Turvallisuusopetusta ja -viestintää annettiin vuonna 2011 yhteensä 52 913 helsinkiläiselle. Toimintaan osallistuivat palokuntasopimuksen mukaisesti myös sopimuspalokunnat. Pelastuslaitoksen onnettomuuksien ehkäisyn keskeiset toiminnalliset tunnusluvut, joita seurattiin myös tulospalkkauksellisesti, ovat seuraavat:

- turvallisuuspisteiden kertymä 6040 pistettä
- asiakastyytyväisyyden arvo, 8,95 (asteikolla 4-10)
- taloudellinen tuottavuus 90% (mitattuna palkkabudjetin suhde turvallisuuspistekertymään vertailuarvona vuosi 2010, jolloin taloudellinen tuottavuus oli 60% tulospalkkausmittaristossa)
- toiminnan kehittämisessä tavoiteasettelu saavutettiin 70-prosenttisesti.
- sisäisiä koulutustilaisuuksia pidetty 9 tilaisuutta
- henkilöstön osallistuminen kokouksiin ja koulutuksiin oli 71 prosentin tasolla
- tulospalkkauksen saavutettu kokonaistaso oli 80 prosenttia.

Tarkemmat tiedot tarkastustehtävistä sekä turvallisuusopetuksesta ja -viestinnästä löytyvät tilastoliitteen sivulta 6-7.

Turvallisuuskulttuuria kehittävä valvonta (TuKeVa II) –hanke

TuKeVa II-hanke toteutetaan vuosien 2011–2012 aikana yhteistyössä Helsingin, Keski-Uudenmaan ja Länsi-Uudenmaan pelastuslaitosten kanssa. Hankkeen toteuttamiseen on saatu tukea Palosuojelurahastolta. TuKeVa II-hanke on jatkoa 2009–2010 toteutetulle TuKeVa I-hankkeelle. Hankkeen ohjausryhmään kuuluu edustus muista maan pelastustoimen alueista, pelastusopistolta sekä Turvallisuus- ja kemikaalivalvontavirastosta.

Vuonna 2011 TuKeVa II:n työsuunnitelmassa olivat nykyisten valvontamenetelmien kehittäminen, valvontatyötä tekevien motivaation perustan selvittäminen ja asiakastarpeiden selvittäminen. Näiden pohjalta on valittu viisi tutkimustehtävää, joita edistettiin vuonna 2011. Tehtävät olivat seuraavat: 1) Turvallisuuskulttuuria huomioivien valvontamenetelmien kehittäminen, 2) Uusien turvallisuuskulttuuria kehittävien valvontamenetelmien systemaattinen testaaminen, 3) Valvontatyön motivoitumisen tarkastelu palotarkastajan ammatti-identiteetti- ja motivaatiotutkimuksen kautta, 4) Osaamis- ja koulutustarpeisiin liittyvien muutosten tarkastelu ja 5) Asiakkaan suhdemuutokseen tarkastelu.

Tehostettua kemikaalivalvontaa

Vuonna 2011 kohdistettiin tehostettua valvontaa vaarallisten kemikaalien vähäisen käsittelyn ja varastoinnin kohteisiin Helsingin alueella. Tehostetussa valvonnassa panostettiin toiminnanharjoittajan ilmoitusvelvollisuuden valvontaan, sen ohjeistamiseen sekä vaarallisten kemikaalien turvalliseen varastointiin ja käsittelyyn kohteessa. Vuonna 2011 valvottiin myös nestekaasun vähäistä teknistä käyttöä, käsittelyä ja varastointia, jossa talvikauden aikana painopisteenä olivat rakennustyömaat.

Vaarallisten kemikaalien laajan teollisen käsittelyn ja varastoinnin valvontakohteissa pyrittiin viemään turvallisuutta eteenpäin vuosittaisen valvonnan lisäksi myös erityisprojekteilla, joiden kautta pyrittiin parantamaan myös pelastusviranomaisen valvontakeinoja sekä toiminnanharjoittajan turvallisuustasoa.

Yhtenä keskeisenä uudistuksena Helsingin pelastuslaitos uudisti pyroteknisten välineiden varastointia kaupan yhteydessä. Jatkossa toiminnan harjoittajien tulee vuoden vaihteen ilotulitusmyyntiin liittyen ilmoittaa varastointinsa vuosittain. Tämän lisäksi myös varastointiaikaa ja muita luvan ehtoja tarkennettiin. Ilotulitteiden käytön rajoituksia vuodenvaihteen 2011 – 2012 aikana oli keskusta-alueella sekä taajamien kauppakeskusten alueilla.

Seitsemän palokuolemaa vuonna 2011

Palontutkinta on sisäasiainministeriön ohjaamaa palokuolemien sekä muiden paloista johtuvien henkilövahinkojen, omaisuusvahinkojen sekä tulipalojen vähentämiseen tähtäävää eri viranomaisten välistä yhteistoimintaa.

Vuonna 2011 Helsingin tulipaloissa kuoli seitsemän ihmistä, joista 6 oli miehiä ja 1 nainen. Tulipalon uhreista neljä menehtyi asuinkerrostalojen huoneistoissa tapahtuneissa tulipaloissa, kaksi uhria menehtyi ulkona ja yksi palvelutalossa. Vuonna 2011 tulipaloissa loukkaantui vakavasti yhdeksän henkilöä. Loukkaantuneiden sukupuolijakautuma poikkesi täysin palokuolemista: uhreista 7 oli naisia ja miehiä 2.

Tahallisesti sytytettyjä tulipaloja, joissa kuoli ihmisiä, oli huomattavasti enemmän kuin edeltävinä vuosina. Tilastollisesti noin 16 prosenttia kuolemaan johtavista tulipaloista on tahallisesti sytytettyjä ja vuonna 2011 seitsemästä palokuolemasta kolme oli tahallaan sytytettyjä tulipaloja. Muissa neljässä tapauksessa tupakointi liittyi oleellisesti onnettomuuden kehittymiseen.

Tarkemmat tiedot palokuolemista löytyvät sivulta 8-9.

Nuohoustoiminta

Piirinuohoojat suorittavat pelastuslainsäädännön edellyttämät tulisijojen ja savuhormien nuohous- ja puhdistustyöt Helsingin kaupungin pelastustoimen alueella. Lisäksi nuohoojamestarit osallistuvat pelastuslaitoksen varallaoloon päivystysmääräyksen mukaisesti. He osallistuvat tarvittaessa tarkastustoimintaan ja antavat asiantuntijalausuntoja toimialaltaan.

Nuohoustoiminnasta vastasi vuonna 2011 kolme yksityistä piirinuohoojaliikettä, jotka ovat solmineet Helsingin kaupungin kanssa määräaikaisen nuohoussopimuksen. Yritykset olivat Nuohous ja Ilmastointipuhdistus Rantanen Oy, Helsingin IV Nuohouspiiri Oy Mika Uuttu ja Nuohous ja Ilmastointipuhdistus Petri Valve Oy (3.6.2011 alkaen nimenmuutos Consti Talotekniikka Oy).

Pelastuslautakunta päätti uusien vuonna 2010 tehdyn nuohouskilpailutuksen kilpailutuksesta tehdyn oikaisuvaatimuksen johdosta. Nuohouskilpailutus saatiin päätökseen joulukuussa 2011. Lautakunta hyväksyi ehdotetut kolme nuohousyritystä huolehtimaan nuohoustoiminnasta Helsingissä vuosina 2012–2015. Valitut nuohousyritykset ovat Nuohous ja Ilmastointipuhdistus Rantanen Oy (keskinen alue), Consti Talotekniikka Oy (itäinen alue) sekä IAQ Finland (läntinen alue).

Tarkemmat tiedot nuohoustoiminnasta löytyvät sivulta 10.

Pelastustoiminta

Pelastuslaitoksen vastuulla oleva pelastustoiminta kattaa onnettomuustyyppit, kuten tulipalot, vaarallisten aineiden onnettomuudet, liikenneonnettomuudet, luonnononnettomuudet, vesipelastustehtävät, ihmisen ja eläimen pelastustehtävät ja öljyvahingot.

Helsingin pelastuslaitoksen suorittamien palo- ja pelastustehtävien kokonaismäärä kasvoi vuonna 2011 yhteensä 341 tehtävällä. Palo- ja pelastustehtävien kokonaismäärä oli yhteensä 9 878 tehtävää. Vuonna 2011 lisääntyivät erityisesti lääkinnällisten ensivastetehtävien määrä. Pelastuslaitos jatkoi vuonna 2011 pelastustoiminnan käytäntöjen kehittämistyötä erityyppisten onnettomuuksien varalle. Myös täydennyskoulutusta pelastustoiminnan eri tehtäväalueilla jatkettiin.

Pelastuslaitos osallistui vuonna 2011 useisiin yhteistyöharjoituksiin. Yksi niistä oli pohjoismainen meripelastuksen suuronnettomuusharjoitus Skag Ex 2011. Suomesta harjoitukseen osallistuivat Helsingin ja Turun MIRG- ryhmät. Pelastuslaitoksen MIRG-ryhmä osallistui lisäksi Suomenlahden ja Länsi-Suomen merivartioston järjestämiin suuronnettomuusharjoituksiin.

Laskutus erheellisistä paloilmoitinhälytyksistä

1.7.2011 voimaan tullut uusi pelastuslaki antaa aluepelastuslaitoksille mahdollisuuden laskuttaa erheellisistä paloilmoitinhälytyksistä. Erheellinen paloilmoitus on palokunnan varmennustehtävä paloilmoittimella varustettuun kiinteistöön, mikä ei kuitenkaan johda sammutus- tai pelastustoiimiin. Pelastuslaitos lähettää kiinteistölle kirjallisen korjauskehotuksen toisesta, kahdentoista edeltävän kuukauden aikana tapahtuneesta erheellisestä paloilmoituksesta. Kiinteistön saatua kirjallisen korjauskehotuksen, on sillä neljätoista päivää aikaa tehdä korjaavat toimenpiteet aiheettomien hälytysten vähentämiseksi.

Erheellisten paloilmoitusten määrän laskeminen aloitettiin 1.7.2011. Pelastuslautakunta hyväksyi 30.8.2011 erheellisten paloilmoitinhälytysten maksuksi 690 euroa/erheellinen hälytys. Kiinteistöstä tullut kolmas tai useampi erheellinen paloilmoitus kahdentoista kuukauden aikana laskutetaan.

Useita merkittäviä kalustohankintoja öljyntorjuntaan

Pelastuslaitos hankki vuonna 2011 käyttöönsä avomeripuomia ensimmäisenä pelastuslaitoksena Suomessa. Neljän kilometrin järeän öljyntorjuntapuomin hankinta parantaa merkittävästi torjuntakykyä avomerialueella sijaitsevalla ulommalla torjuntavyöhykkeellä. Puomin käsittely kannelta mereen edellyttää laivaluokan aluskaluston käyttöä. Puomi voidaan myös selvittää maalta mereen ja hinata kohteeseen. Hankinnan yhteydessä toteutettiin yhteensopivuus Suomen Ympäristökeskuksen (SYKE) käyttämien puomit -järjestelmien kanssa tässä kalustoluokassa. Vuoden aikana hankittiin lisäksi MABS-monitoiminen öljynkerääjä sekä OBS-harjakauhakerääjä

Vuonna 2011 aloitettiin avomeripuomin ankkurointikalustojen kehitystyö. Suomessa ei ole valmista järjestelmää pelastuslaitoksen kalustoilla tapahtuvalle ankkuroinnille tälle kalustoluokalla. Pelastuslaitos sai lisäksi merkittävän korvauspäätöksen Öljysuojarahastolta (ÖSRA) öljyntorjunta-autosta. Auto tulee olemaan Suomen ensimmäinen 100-prosenttisesti korvattava öljyntorjunta-auto. Auto vastaanotettiin vuoden lopussa.

Pelastuslaitos mukaan SÖKÖ III -projektiin

Kymenlaakson Ammattikorkeakoulun ja pelastuslaitoksen neljä vuotta (2007-2011) kestänyt EU-rahoitteinen SÖKÖ II –hanke päättyi vuoden lopussa. Projektin tuloksena kehitettiin alusöljyvahinkojen öljyntorjuntavalmiuteen liittyvää rantapuhdistusta ja öljyisen jätteen logistiikkaa. Pelastuslaitos päätti osallistua SÖKÖ III Haastavat olosuhteet -osaprojektiin Kymenlaakson Ammattikorkeakoulun kanssa. Pelastuslaitos esitti osaprojektiin uudeksi osa-alueeksi mekaanisen rantapuhdistuksen käyttömahdollisuuksien selvittämisen ja valmiuden kehitystyön Suomenlahdella. Projektin kestoksi on suunniteltu kolme vuotta.

Vuoden 2011 aikana aloitettiin Suomenlahden Meripuolustusalueen Maakuntakomppanioiden koulutus öljyntyneiden rantojen tiedustelun osalta. Lisäksi aloitettiin Expandi-rajoituspuomikaluston operatiivinen koulutus ja huoltokoulutus.

Santahaminan öljyntorjuntavarikon tultua täyteen sekä Ruusuniemen valmiustelakan rakentamisen siirryttyä tulevaisuuteen aloitettiin vuonna 2011 selvitystyö 650 neliömetrin telttapaikan ja 30 m kelluvan laiturin paikan saamiseksi Santahaminan satama-alueelle. Helsingin kaupungin liikuntaviraston kanssa aloitettiin hanke, joka tähtää 70 veneseuran tai huvivenesataman rakennuksen saamiseen alusöljyvahinkojen suuronnettomuuden rantapuhdistusorganisaation käyttöön komppanioiden huoltorakennuksiksi.

Helsingin pelastuslaitos antoi merkittävää kalustoapua ja asiantuntijaosaamista Keski-Uudenmaan pelastuslaitokselle Vantaanjoen yläjuoksulla tapahtuneeseen öljynvahinkoon, jossa 5000 litraa raskasta polttoöljyä oli päässyt sadevesiviemärijärjestelmän kautta jokeen.

Tilapäiset meritoimintalaiturit Hietalahteen ja Porslahteen

Kertomusvuoden aikana pelastuslaitos otti käyttöön kaksi uutta B-luokan öljyntorjunta-alusta. Jätkäsaaren pelastusasemalle rakennettiin tilapäinen meritoimintalaituri Hietalahteen, samoin Itäisenä meriasemana toimivalle Mellunkylän pelastusasemalle saatiin Porslahden huvivenesatamasta väliaikainen meritoimintalaituri. Molemmat laiturit saatiin pelastuslaitoksen käyttöön korvauksetta.

Finn Rescue valmiudessa Japaniin lähtöä varten

Yhdeksän Helsingin pelastuslaitoksen työntekijää ilmoittautui olevansa valmiita lähtemään Suomen kansainvälisen pelastusmuodostelman Finn Rescuen joukkoihin. Finn Rescue oli 11.3.2011 lähtövalmiudessa valmiina osallistumaan Japaniin iskeneen tsunamin aiheuttamien tuhojen pelastustoimiin. Japanin valtio ei kuitenkaan lähettänyt virallista avunpyyntöä Suomen valtiolle.

Pelastustoimintaan liittyvät tilastotiedot löytyvät tilastoliitteen sivuilta 11-19.

Ensihoito

Helsingin pelastuslaitos tuottaa yhdessä Helsingin ja Uudenmaan sairaanhoitopiirin (HUS) Helsingin ensihoitoyksikön sekä Hätäkeskuslaitoksen kanssa ensihoitopalvelun Helsingin kaupungin alueella.

Uusi terveydenhuoltolaki ja ensihoitoasetus tulivat voimaan 1.5.11. Terveydenhuoltolain tuoma oleellinen muutos oli ensihoidon järjestämisvastuun siirtyminen kaupungilta sairaanhoitopiirin vastuulle ja ensihoidon palvelutasopäätöksen tekeminen. Lailla ei ollut suurta vaikutusta Helsingin pelastuslaitoksen toimintaan ensihoitopalveluiden tuottajana. Ensihoitoasetus tuo käytännössä enemmän muutoksia pelastuslaitoksen toimintaan, mutta näiden vaikutukset näkyvät vasta pidemmän ajan kuluessa. Keskeiset muutokset tulevat koskemaan henkilöstön pätevyysvaatimuksia.

Tehtävämäärä

Ensihoidon tehtävien kokonaismäärä oli vuonna 2011 yhteensä 48 335 hälytystä. Vuoteen 2010 verrattuna tehtävämäärä kasvoi 3 474 hälytyksen verran. Ensihoitotehtävistä yleisin tehtävätyyppi oli peruselintoimintojen häiriöt, joita ovat elottomuus, hengitysvaikeus, rintakipu, sydämen rytmihäiriö, tajuttomuus ja aivohalvaus. Näitä tehtäviä oli vuonna 2011 yhteensä 39 prosenttia kaikista ensihoitotehtävistä. Muita yleisimpiä ensihoitotehtäviä olivat kaatuminen (12,3 %), heikentynyt yleistila (5,6 %), kouristelu (5,6 %) ja myrkytys (6,4 %). Liikenneonnettomuustehtäviä ensihoitotehtävistä oli 4,3 prosenttia.

Vuonna 2011 yhteensä 20 144 tehtävää (42 %) ei johtanut kuljetukseen terveydenhuollon päivystyspisteeseen.

Pätevöityminen lähihoitajaksi aloitettiin

Vuonna 2011 voimaan tullut ensihoitoasetus edellyttää perustason yksikön toiselta ensihoitajalta terveydenhuollon tutkintoa, mitä pelastajatutkinto ei ole. Syyskuussa 2011 aloitettiin pelastajien lähihoitajakoulutus uuden ensihoitoasetuksen mukaisesti. Helsingin sosiaali- ja terveystieteiden oppilaitos (HESOTE) jatkokouluttaa pelastajista lähihoitajia yhdessä Helsingin kaupungin oppisopimuskeskuksen kanssa. Pelastuskoulusta valmistuneet suorittavat tutkinnon vuodessa ja osoittavat osaamisensa näyttöinä.

Vuonna 2011 ensihoitotoiminnassa otettiin käyttöön uudet kansainväliset elvytysprotokollat.

Hyvät tulokset potilastyytyväisyystutkimuksessa

Pelastuslaitoksen ensihoitojärjestelmä on vuodesta 1998 mitannut oman ensihoitopalvelunsa potilastyytyväisyyttä erikseen tehtävällä kyselytutkimuksella. Vuonna 2011 valmistui kuudes tyytyväisyystutkimus. Tyytyväisyys pelastuslaitoksen ensihoitopalveluun, on tutkimuksen tulosten perusteella pysynyt erittäin hyvänä (asteikolla 1-5 mitattuna). Halukkuus käyttää pelastuslaitoksen palveluita uudelleen hätätilanteissa on noussut jo keskiarvoon 4,64. Samoin kokonaisarvosana ensihoitopalvelusta sai arvosanan 4,61. Vuonna 2011 pelastuslaitos osallistui myös muuhun ensihoidon tutkimustoimintaan HUS Helsingin ensihoitoyksikön kanssa.

Panostusta laitteisiin ja tietojärjestelmiin

Vuonna 2011 panostettiin myös ensihoidon tietojärjestelmäkehitykseen. Vuoden aikana toteutettiin Merlot Medi –järjestelmän käyttäjätyytyväisyyskysely ja aloitettiin uuden versiopäivityksen suunnittelu ja toteutus.

Kesäkuussa 2011 otettiin pelastusyksiköissä käyttöön uudet monitori-defibrillaattorit. Sen myötä pelastusyksiköiden ensihoitovalmius parani oleellisesti ja osaltaan se paransi myös henkilöstön työturvallisuutta, koska pelastusyksiköiden monitori-defibrillaattorit on varustettu häkämittaustoiminnolla. Lisäksi pelastusyksiköiden toimesta ensivastetehtävillä mitatut potilaan peruselintoiminnot ja EKG-tiedot saadaan jatkossa suoraan Merlot Medi -tietojärjestelmään.

Ensihoitoon liittyvät tilastot löytyvät tilastoliitteen sivuilta 20-23.

Väestönsuojelu

Helsingin pelastuslaitos vastaa poikkeusolojen vaatiman väestönsuojeluvalmiuden suunnittelusta ja kehittämisestä sekä koordinoi väestönsuojeluun varautumista koko Helsingin kaupungin tasolla yhteistyössä muiden toimijoiden kanssa.

Heinäkuun alussa 2011 tuli voimaan uusi pelastuslaki, jossa väestönsuojelun näkökulmasta suurimmat muutokset liittyvät rakenteelliseen suojeluun. Pelastuslaitoksen väestönsuojeluyksikkö osallistui aktiivisesti sisäasiainministeriön pelastusosaston koordinoimaan hankkeeseen, jossa laadittiin lainmuutoksen myötä tarvittavat uudet ohjeet koskien uusien väestönsuojien rakentamista sekä valmiiden suojien tarkastamista ja kunnostamista.

Osallistuminen viranomaisharjoituksiin ja kansainväliseen toimintaan

Pelastuslaitos osallistui toimintavuoden aikana Säteilyturvakeskuksen johtamaan INEX 4 -harjoitukseen, joka oli osa OECD-maiden Ydinenergiajärjestön (NEA) organisoimaa kansainvälistä harjoitussarjaa. Harjoituksen skenaariona oli säteilylähteen räjäyttäminen Helsingin keskustassa tavanomaisella räjähteellä eli niin sanottu likainen pommi -tilanne. Lisäksi pelastuslaitos osallistui KETJU 11 -pääkaupunkiseudun viranomaisyhteistoimintaharjoitukseen, jonka viitekehys oli strategisen iskun ennaltaehkäisyssä ja torjunnassa. Molemmat harjoitukset toteutettiin kaksiosaisina.

Pelastuslaitoksen väestönsuojeluyksikön henkilöstöä osallistui vuonna 2011 asiantuntijana seuraaviin kansainvälisiin toimitiloihin:

- EU:n ja YK:n pelastustoiminta ja humanitäärinen apu (Civil Protection), kansallinen asiantuntijatoiminta (National Expert)
- NATO EAPC pelastuspalveluryhmä (Civil Protection Group), asiantuntija (Expert)

Väestönsuojeluyksikkö koordinoi henkilöiden sijoittamista väestönsuojeluorganisaatioon. Sijoittaminen toteutetaan pelastuslaitoksen kehittämällä väestönsuojeluhenkilötietojärjestelmällä (Rescue Resource Planner for Civil Defence), joka on käytössä kaikissa väestönsuojeluorganisaation perustamiseen osallistuvissa virastoissa ja liikelaitoksissa. Uudistetun väestönsuojeluorganisaation mukaiset sijoitukset saatiin yhtä virastoa lukuun ottamatta toteutettua vuoden loppuun mennessä. Helsingin kaupungin suojelusuunnitelman perehdytystilaisuuksia järjestettiin kevään aikana ja ne kohdistettiin kaupungin perustajavirastojen sijoitetulle henkilöstölle.

Vuonna 2011 pelastuslaitos osallistui edellisten vuosien tapaan asiantuntijana kalliosuojarakennus- ja -perusparannushankkeiden suunnitteluun ja toteuttamiseen Helsingissä. Vuodelle 2010 suunnitellun Kauppakartanonkadun yhteisväestönsuojan rakentamishankkeen aloitus on siirretty kaupunginhallituksen toimesta toteutettavaksi myöhempänä ajankohtana.

Helsingin pelastuslaitos antoi vuonna 2011 edellisvuosien tapaan asuintalojen sekä yritysten ja laitosten pelastussuunnitelmien laadintaan ja päivittämiseen liittyvää asiakasneuvontaa.

Koulutustoiminta

Helsingin pelastuslaitos kouluttaa omaa henkilöstöään Pelastuskoulussa, joka on osa Helsingin pelastuslaitosta. Pelastuskoulu antaa palomies-sairaankuljettajan sekä alipäälystötutkinnon virkatutkinto-opetusta. Koulu huolehtii myös pelastuslaitoksen täydennyskoulutuksesta ja muusta opetustoiminnasta. Koulun rehtorina toimi vuonna 2011 Matti Waitinen.

Pelastuskoulu ylsi vuoden 2011 aikana hyviin tuloksiin ja koko toiminnan yhteenlaskettu koulutettavapäivämäärä oli 9 077. Tämän lisäksi osa käytävissä olevista resursseista käytettiin muun muassa oppimateriaalituotantoon, harjoitusalueen ylläpitoon ja kehittämiseen sekä laitoksen muiden toimintojen tukemiseen. Tilastoituja turvallisuusopetettuja kuntalaisia kertyi vuonna yhteensä 11 972.

Koulussa oli vuonna 2011 virkatutkintokoulutuksessa kolme pelastajakurssia (kurssit 34, 35 ja 36). Pelastuskoulussa jatkettiin vuonna 2011 virkatutkintokoulutuksen, täydennyskoulutuksen ja varautumiskoulutuksen kehittämistä.

Turvallisuusopetus laajamittaista

Turvallisuusopetuksen piiriin pääsi vuonna 2011 yhteensä 11 972 helsinkiläistä. Näistä esikouluikäisiä oli 2 311, peruskoulun 1-6-luokkalaisia oli 5 444 ja 7-10-luokkalaisia 3 210 koulutettua. Lisäksi ammattikouluissa ja ammattikorkeakouluissa koulutettiin 1 007 opiskelijaa alkusammutustaitoisiksi. Koulutettavapäiviä näistä kertyi yhteensä **1 782**. Vuonna 2011 jatkettiin edelleen turvallisuuskumppanuus-ohjelmaa Helsingin kaupungin opetusviraston kanssa.

Kolme pelastajakurssia vuonna 2011

Elokuussa 2011 valmistui Pelastajakurssi 34, josta pelastuslaitos sai 15 uutta palomies-sairaankuljettajaa. Syksyllä 2010 käynnistynyt pelastajakurssi 35 jatkoi opintojaan suunnitelmien mukaan. Vuoden 2011 aikana koulu aloitti yhden uuden pelastajakurssin. Koulutettavapäiviä virkatutkintokoulutuksesta kertyi vuoden aikana yhteensä **6 113** päivää.

Pelastuskoulun kurssit kouluttautuivat myös Kuopiossa hyödyntäen koulutusvaihtoon liittyen Pelastusopiston harjoitusaluetta useasti vuoden aikana. Muita koulutuksen järjestämiseen osallistuneita keskeisiä yhteistyötahoja olivat Metropolia Ammattikorkeakoulu (sairaankuljetus), Heltechin Käpylän kemianalan ammattioppilaitos (kemia), Hyvinkään metsäopisto (vauriopoutyöskentely), Meriturvan koulutuskeskukset Upinniemessä ja Lohjalla (pintapelastus ja aluspaloturvallisuus) sekä Keuruun suojelukoulu (suojelutoiminta ja vaaralliset aineet).

Pelastuskoulun ja valtion Pelastusopiston välistä yhteistyön vahventamista jatkettiin vuonna 2011. Pelastusopiston pelastajakurssit 70, 71, 72 ja 73 opiskelivat Helsingissä viikon mittaisella turvallisuuskoulutusjaksolla oppilaitosten välisen sopimuksen mukaisesti. Koulutettavapäiviä pelastusopiston opiskelijoiden turvallisuusviestinnän viikoista kertyi **625** päivää.

Täydennyskoulutuksen painopiste merellisissä toiminnoissa

Täydennyskoulutuslinja jatkoi työskentelyään aiemmin luotua toimintastrategiaa noudattaen. Täydennyskoulutuslinja tuki pelastuslaitoksen muiden yksiköiden järjestämää täydennys- ja perehdytyskoulutusta. Pelastuskoulun täydennyskoulutuslinjan toiminnan painopiste suuntautui vuonna 2011 pelastuslaitoksen merellisten toimintojen osaamisenhallinnan sekä teknisen kehittämisen alueelle. Vuoden aikana otettiin käyttöön pätevyyskirjallisen merihenkilöstön osaamisenhallinnanjärjestelmä taso- ja näyttökokeineen. Lisäksi koulutusta annettiin meriasemien muulle henkilöstölle. Helsingin kaupungin MIRG-toimintaa tuettiin esimiehille ja varaesimiehille suunnatuilla täydennyskoulutuskursseilla sekä kansallisten meripelastusharjoitusten suunnittelulla. Koulutettavapäiviä tästä toiminnasta kertyi yhteensä **210**.

Pelastuskoulun koordinoimalla laitoksen harjoitusalueella järjestettiin vuoden 2011 aikana yhteensä 79 erillistä pelastustoiminnan harjoitusta. Näihin osallistui yhteensä 1 141 henkilöä. Koulutettavapäiviä näistä harjoituksista kertyi yhteensä **684,5** päivää.

Vuonna 2011 täydennyskoulutuslinja kehitti edelleen pelastuslaitoksen harjoitusalueutta uuden palotalon hankintaprojektin muodossa. Palotalo otettiin käyttöön marraskuussa 2011. Lisäksi täydennyskoulutuslinja koordinoi Helsingin kaupungin sopimuspalokuntien vuosittaisten lämpimien savusukellusten toteuttamisen. Täältä osin koulutettavapäiviä kertyi **110**.

Varautumiskoulutusta suojelesuunnitelman mukaisesti

Pelastuskoulu antoi vuonna 2011 varautumiskoulutusta sekä virkatutkintokursseille että Helsingin virastojen ja laitosten henkilöstölle sekä Helsingin kaupungissa sijaitsevien valtion yhteistoimintavirastojen henkilöstölle. Koulutettavapäiviä toiminnasta kertyi **751,5** kappaletta. Suojelesuunnitelman mukaisesti kouluttamista on painotettu suojelepiirien ja -lohkojen henkilöstön peruskoulutukseen, joka on saatu nyt päätökseen.

Helsingin Pelastuslaitoksen ja SPR:n Helsingin ja Uudenmaan piirin erillisen yhteistoimintasopimuksen mukaisia ensiapukoulutuksia jatkettiin vuonna 2011. Kurssit on kohdennettu Helsingin kaupungin virastoissa ensiapu- tai suojeletehtävissä toimiville. Vuonna 2011 Pelastuslaitoksen järjestämistä ensiapukoulutuksista kertyi yhteensä **583** koulutettavapäivää.

Ensihoidon oppisopimuskoulutus aloitettiin

Kuluneen vuoden aikana Pelastuskoulu kehitti edelleen turvallisuusopetusta muun muassa julkaisemalla koulutusmateriaalia yhteistyössä Suomen Palopäälystöliiton kanssa. Koulu osallistui yhdessä pelastuslaitoksen lääkintäyksikön ja Helsingin sosiaali- ja terveydenhoitoalan oppilaitoksen kanssa valmistuville palomies-sairaankuljettajille suunnatun, uuden ensihoitoasetuksen mukaisen jatkokoulutuksen kehittämiseen ja järjestämiseen. Oppisopimusmuotoisessa koulutuksessa Pelastuskoulusta valmistuvat palomies-sairaankuljettajat päteväytyvät noin vuodessa ensihoitoon suuntautuneiksi lähihoitajiksi. Ensimmäinen tällainen koulutus alkoi syksyllä 2011 ja koulutukseen osallistuvat 13 opiskelijaa valmistuvat kesällä 2012.

Tekniikka ja hallinto

Pelastuslaitoksen toimintoja tuetaan teknisen osaston ja hallinto-osaston tarjoamilla palveluilla.

Pelastuslaitoksen tekninen osasto vastaa laaja-alaisesti erilaisista teknisistä palveluista, kuten teknisistä laitehankinnoista ja niiden kunnossapidosta. Teknisen osaston palveluita ovat tietotekniikka- ja telepalvelut, elektroniikkahuolto, materiaalipalvelut, ajoneuvojen korjauspalvelut, pelastuslaitoksen hallinnassa olevien kiinteistöjen käyttö- ja kunnossapitotyöt, rakennuttaminen sekä tilojen vuokraus ja isännöinti. Pelastuslaitoksen tekniset toiminnot on synkronoitu siten, että pelastuslaitos voi toimia normaaliolojen lisäksi myös poikkeusoloissa.

Jätkäsaari käyttöön helmikuussa

Pelastuslaitoksen kiinteistökantaan kuuluu 9 pelastusasemaa, pelastuskoulu, öljyntorjuntavarikko, 3 meriasemaa sekä 50 väestönsuojaa. Kiinteistöt ovat pääosin pelastuslaitoksen omassa ylläpidossa, pienessä osassa väestönsuojia ylläpitovastuulle kuuluvat vain poikkeusolojen tekniset järjestelmät.

Vuonna 2011 pelastuslaitoksen pelastusasemilla toteutettiin useita laajamittaisia rakennushankkeita. Jätkäsaaren pelastusasema otettiin käyttöön helmikuussa ja Erottajan pelastusaseman peruskorjaustyöt käynnistyivät huhtikuussa 2011. Haagan pelastusaseman peruskorjauksen hankesuunnittelu valmistui joulukuussa 2011 ja rakennustyöt asemalla on tarkoitus käynnistää vuonna 2014. Vuoden aikana valmistuivat keskuspelastusaseman helikopterikentän vesikattokorjaustyöt sekä Katri Valan kalliosuojan peruskorjaustyöt. Vuoden aikana käynnistettiin Vallinkoskentien tukikohdan vesivauriokorjaus ja Torkkelinmäen kalliosuojan peruskorjaus. Lisäksi vuoden aikana valmistui Kulosaaren kalliosuojan hankesuunnittelu.

Palvelinympäristö päivitettiin

Pelastuslaitos päivitti vuonna 2011 palvelininfrastruktuuriaan hankkimalla uuden virtualisoidun ja vikasietoisen palvelinympäristön. Pelastuslaitos liittyi operatiiviseen PelP-tietoverkkoon, jonka kautta saadaan varmennetut ja turvalliset yhteydet eri viranomaispalveluihin ja toisiin pelastuslaitoksiin. Vuoden aikana pelastuslaitoksella otettiin käyttöön myös IT-palvelupyynnöiden kirjausjärjestelmä ja itsepalveluportaali.

Jätkäsaaren pelastusaseman operatiiviseen käyttöönottoon liittyen pelastuslaitoksella toteutettiin viestitekniisiä asennus- ja viimeistelytyötä testauksineen. Voimaan tulleen valtakunnallisen hälytysyksikkötunnusohjeen perusteella toteutettiin muutostöitä pelastuslaitoksen Virve –radiojärjestelmässä sekä Merlot-johtamisjärjestelmässä.

Vuoden 2011 aikana toteutettuja merkittäviä hankintoja pelastuslaitoksella olivat muun muassa 24 uuden moottoriruiskujen ja avomeripuomien (4 km) hankinnat. Uusia moottoriruiskuja käytetään muun muassa tulvantorjuntatehtävissä.

Ahjo-järjestelmä käyttöön

Hallinnollisia palveluita pelastuslaitoksella ovat muun muassa taloushallinto, viestintä, sihteeripalvelut, henkilöstöasiat sekä lainopilliset palvelut. Vuonna 2011 pelastuslaitoksella

otettiin käyttöön Helsingin kaupungin sähköinen asianhallintojärjestelmä Ahjo. Hallinnollisten palveluiden kehittämistä jatkettiin edellisvuosien tapaan myös viestinnässä, henkilöstöjohtamisessa, tiedonhallinnassa ja sihteeripalveluissa.

Tärkeimmät tilastot tekniikasta löytyvät tilastoliitteen sivulta 24.

Ympäristönsuojelu

Helsingin pelastuslaitos on ottanut toiminnassaan huomioon Helsingin kaupungin kestävä kehityksen ohjelman laitoksen perustehtävästä lähtien. Laitoksen tehtävänä on kokonaisvaltaisen turvallisuuden ja terveyden vahvistaminen tuottamalla pelastustoimen palveluita toiminnallisesti ja taloudellisesti tehokkaalla tavalla ympäristönäkökulmat huomioiden. Pelastuslaitoksen ympäristöön kohdistuvat tavoitteet voidaan jakaa kolmeen eri osa-alueeseen:

- 1) Onnettomuuksien ennaltaehkäiseminen tiedotus-, valistus- ja tarkastustoiminnan avulla.
- 2) Pelastustoiminta, jossa suojataan ympäristöä onnettomuuden uhatessa tai sattuesssa sekä rajoitetaan onnettomuudesta aiheutuvia vahinkoja ja lievennetään onnettomuuksien seurauksia. Toiminta perustuu pelastuslakiin.
- 3) Ympäristöasioiden huomioiminen laitoksen materiaali-, kiinteistö- sekä muissa toiminnoissa.

Pelastuslaitos ilmoittaa ympäristöön liittyvät tiedot ja tunnusluvut Helsingin kaupungin ympäristöraporttia varten ohjeiden mukaisesti. Pelastuslaitoksen ympäristöohjelman laatiminen on aloitettu vuonna 2011.

Pelastuslain mukainen valvontasuunnitelma valmistui loppuvuonna 2011. Siinä määritetään valvonnan sisältö ja valvontatoimenpiteet, valvontakohteen riskiarvion ja tarkastusvälin perusteet, valvontayhteistyö muiden viranomaisten kanssa sekä valvontaan käytetyt resurssit.

Pelastuslaitos vaikuttaa eniten ympäristönsuojeluun onnettomuuksien ehkäisyn ja pelastustoiminnan kautta. Näissä toiminnoissa keskeisessä asemassa on vaarallisten kemikaalien aiheuttamien terveys- ja ympäristöhaittojen ehkäisy ja torjunta. Kemikaalien haittojen torjunnassa panostettiin tarkastuksiin, koulutukseen ja ohjeistuksen kehittämiseen.

Helsingin kaupungin öljyvahinkojen torjuntavalmiuden sekä meripelastustoiminnan kehittämistä jatkettiin vuonna 2011. Vuoden aikana hankittiin öljyntorjuntavalmiuden parantamiseksi öljyntorjuntapuomeja: rannikkopuomia 1km (korkeus 900 mm), meripuomia 1km (korkeus 1100 mm) ja avomeripuomia 4km (korkeus 1500 mm). Joulukuussa 2011 valmistui öljyvahinkojen torjunta-auto ja hankittiin kauhakerääjä, jossa on varusteena 1500 mm leveä keräysharja, sekä hankittiin Liikuntaviraston päivittäiseen käyttöön öljyntorjuntaan liittyvin valmiuksin varustettu 12-metrinen työlautta. Tulvavahinkojen torjuntaa varten hankittiin 24 kpl moottoriruiskuja.

Pelastuslaitoksen omassa toiminnassa kiinnitettiin erityistä huomiota laitoksen merkittävimpiin ympäristövaikutuksiin: energian käyttöön, jätteisiin sekä hankintojen ympäristövaikutuksiin. Kiinteistöjen energiataloutta kehitettiin ylläpidon kehittämisellä ja kiinteistöautomaatiojärjestelmän seurannan avulla sekä korjaushankkeiden yhteydessä tehtävillä energian kulutuksen vähentämiseen tähtäävillä ratkaisuilla. Vuoden 2011 talousarviossa oleva pelastusasemien 2 prosentin energiansäästötavoite ylitettiin.

Laitoksen jätehuoltoa seurattiin suunnitelmallisesti. Pelastuslaitoksen hankinnoissa pyrittiin valitsemaan ympäristömerkittyjä tuotteita kaupungin ja laitoksen hankintaohjeiden mukaisesti sekä hyödyntämään kaupungin kilpailuttamia toimittajia.

Vuoden 2011 tärkeimpiä tapahtumia

Useita merkittäviä palkintoja pelastuslaitokselle

Pelastuslaitos sai vuonna 2011 useita merkittäviä tunnustuspalkintoja. Lokakuussa pelastuslaitokselle myönnettiin Palosuojelurahaston innovaatiopalkinto. Palkinnon saivat Pelastuskoululla työskentelevä koulutuspalomestari Vesa Hyvönen ja nuorempi harjoitusmestari Harri Karvonen. Palkinto myönnettiin sammutusasuun integroitujen pelastus- ja kantovaljaiden kehittämisestä. Palomiehen sammutusasuun integroidut pelastus- ja kantovaljaat on suunniteltu helpottamaan kantamistilanteita ja raskaiden taakkojen nostamista. Palkinnon suuruus oli 10 000 euroa.

Pelastuskoulun rehtori Matti Waitinen valittiin Vuoden Palomieheksi 2011 joulukuussa. Waitisen erityiseksi ansioksi katsottiin määrätietoinen ja esimerkillinen toiminta pelastusalan turvallisuusviestinnän, kuten valistuksen, neuvonnan ja turvallisuuskoulutuksen kehittämisessä. Lisäksi Matti Waitinen väitteli joulukuussa kasvatustieteiden tohtoriksi Helsingin yliopistossa aiheesta ”Turvallinen koulu? – Helsinkiläisten peruskoulujen turvallisuuskulttuurista ja siihen vaikuttavista tekijöistä”.

Pelastuslaitos ja kauppakeskus Forumin vartijat palkittiin marraskuussa tunnustuspalkinnolla kauppakeskuksen katolla pesineiden huuhkajanpoikasten pelastamisesta. Tunnustuspalkinnon myöntäjä oli lintutieteellinen yhdistys Tringa.

Tapaninpäivän myrskyistä mittavat avunpyynnöt

Tapaninpäivänä 26. joulukuuta Suomessa riehui laajamittainen talvimyrsky. Helsingissä myrsky kaatoi puita ja irrotti kattopeltejä aiheuttaen pelastuslaitokselle noin 330 kiireellistä vahingontorjuntatehtävää. Häätäkeskukseen tuli noin 550 kiireellistä avunpyyntöä, joista 220 välitettiin kaupungin pelastuspalvelujärjestelmään kuuluvien virastojen hoidettaviksi.

Jätkäsaaren pelastusasema avattiin, Erottaja peruskorjaukseen

Jätkäsaarella sijaitseva uusi pelastusasema otettiin käyttöön helmikuussa 2011. Aseman virallisia avajaisia vietettiin 4. toukokuuta. Aseman vihki käyttöön kaupunginjohtaja Jussi Pajunen. Jätkäsaaren asema toimii tällä hetkellä Erottajan pelastusaseman väistötilana peruskorjauksen ajan.

Ravintola Helsingin tulipalo

Pelastuslaitos sammutti 19. helmikuuta Viikintien varressa sijaitsevan vanhan tekniikan museon rakennuksen, jossa toimi kesäravintola Helsinge. Yksiköiden tullessa paikalle liekit löivät ulos rakennuksen toisen päädyn ikkunoista ja vanhan rakennuksen rakenteet eivät kestäneet pitkään. Välipohja ja kattorakenteet sortuivat osittain rakennuksen sisään. Pelastuslaitos sai onnettomuudessa virka-apua Itä-Uudenmaan pelastuslaitokselta. Onnettomuudessa ei loukkaantunut yhtään henkilöä.

Kaksi pelastuslaitoksen käytöstä poistettua alusta Suomen merimuseolle

Helsingin kaupunki lahjoitti Suomen merimuseolle kaksi pelastuslaitoksen käytöstä poistettua alusta. Juhlallinen luovutustilaisuus pidettiin 18. elokuuta Kotkassa Merikeskus Wellamon uudessa ulkonäyttelyhallissa. Lahjoitetut alukset olivat sammutusalus HM-71 vuodelta 1954 ja öljyntorjunta-alus HM-72 vuodelta 1963. Molemmat alukset olivat aikanaan ensimmäisiä palokunnan käyttöön suunniteltuja valmistettuja uudisaluksia.