

Helsingin kaupungin pelastuslaitos


Toimintakertomus 2012

Sisällysluettelo

PELASTUSKOMENTAJAN KATSAUS	3
HELSINGIN PELASTUSLAITOS – TURVALLISUUTTA KAIKILLE KAUPUNKILAISILLE	4
STRATEGIA	5
ORGANISAATIO	5
PELASTUSLAITOKSEN ORGANISAATIO JA PROSESSIT	7
OPERATIIVINEN OSASTO	7
RISKIENHALLINNAN OSASTO	7
TEKNINEN OSASTO	7
HALLINTO-OSASTO	7
PELASTUSLAUTAKUNTA VUONNA 2012	8
AVAINTIETOJA VUODELTA 2012	9
HENKILÖSTÖ	9
TALOUS	9
TAVOITTEIDEN SAAVUTTAMINEN.....	9
TUTKIMUSTOIMINTA.....	11
ONNETTOMUUKSIEN EHKÄISY.....	13
PELASTUSTOIMINTA	16
BALEX DELTA 2012 –ÖLJYNTORJUNTAHARJOITUS	17
ENSIHOITO.....	18
VÄESTÖNSUOJELU	20
KOULUTUSTOIMINTA	22
TEKNIikka JA HALLINTO	25
YMPÄRISTÖNSUOJELU.....	27
TILASTOLIITTEET	

Pelastuskomentajan katsaus

Vuosi 2012 merkitsi Helsingin kaupungin pelastuslaitokselle tiivistä toimintavuotta ja myös monia muutoksia. Ensihoidon järjestämisvastuu siirtyi uudistetun lainsäädännön myötä 1.1.2013 kunnalliselta terveyskeskukselta sairaanhoitopiirin vastuulle. Pelastuslaitos ja Helsingin ja Uudenmaan sairaanhoitopiiri (HUS) allekirjoittivat vuonna 2012 yhteistoimintasopimuksen ensihoitopalveluiden järjestämisestä viiden vuoden ajaksi. Tämä sopimus turvaa ensihoitotoiminnan jatkuvuuden laitoksellamme. Ensihoitopalvelun laadukasta hoitamista vahvistaa myös mahdollisuus täydentää pelastajatutkintoa oppisopimusteitse lähihoitajatutkinnoksi. Pelastuskoulun käynnistämä hanke osoittautui toimivaksi ratkaisuksi, joka takaa sen, että pelastuslaitoksella on tulevaisuudessakin ammattitaitoista työvoimaa ensihoitotehtävissä.

Pelastuslaitos otti käyttöön uuden valvontasuunnitelman 1.1.2012 uudistuneen pelastuslain myötä. Valvontasuunnitelmien tarkoitus on ohjata pelastuslaitosten valvontatyötä onnettomuusriskien näkökulmasta riskialttiisiin kohteisiin. Lainmuutoksen kautta Helsingissä voidaan keskittyä valvontatoiminnan riskiperusteiseen suunnitteluun ja kohdentamiseen. Valvontatyöllä pystymme tukemaan kohteiden omatoimista varautumista turvallisuushakia varten. Pelastuslaitoksen tulevaisuuden haasteena on löytää tulevaisuudessa uusia tapoja, joilla turvallisuustietoa voidaan antaa kaupunkilaisille. Pelastuslaitos teki vuonna 2012 edellisvuosien tapaan tiivistä yhteistyötä muiden pelastuslaitosten ja viranomaisten kanssa. Pelastuslaitos osallistui vuonna 2012 tiiviisti esimerkiksi lentopelastustoiminnan (MIRG) kansalliseen kehittämiseen yhdessä Rajavartiolaitoksen ja sisäasiainministeriön sekä Varsinais-Suomen pelastuslaitoksen kanssa. Pelastuslaitos on ollut aktiivisesti mukana myös kuntien ja valtion monikanavareititinhankkeissa, joissa suunnitellaan viranomaisille yhteistä mobiiliratkaisua kriittiseen langattomaan tiedonsiirtoon.

Vuoden 2012 merkittävin viranomaisten välinen yhteisharjoitus oli Helsingin edustalla 28.–30. elokuuta järjestetty, Itämeren suojelusopimuksen (HELCOM) mukainen Balex Delta 2012 -öljyntorjuntaharjoitus. Harjoituksessa simuloitiin todellisen kaltainen suuren mittaluokan alusöljyonnettomuus Suomenlahdella. Suomen ympäristökeskus (SYKE) vastasi öljyntorjunnasta avomerellä ja pelastuslaitos vastasi öljyntorjunnasta Helsingin edustan saaristossa sekä rannikolla. Harjoitukseen osallistui merkittävä joukko yhteistyöviranomaisia, ja harjoituksesta saatiin arvokasta kokemusta todellista onnettomuustilannetta varten.

Pelastuslaitoksen toiminnan hyvästä laadusta saatiin viime vuonna palautetta ensihoidon sidosryhmäytytyväisyystutkimuksessa. Tutkimus toteutettiin marras-joulukuun aikana. Tutkimuksen kysely lähetettiin viidelle Helsingin alueen päivystyspoliklinikalle ja kyselyyn vastasi potilaiden hoidosta vastaava hoitohenkilökunta. Tutkimuksen mukaan pelastuslaitoksen vahvuuksia olivat muun muassa pelastuslaitoksen ja hoitolaitoksen välinen yhteistyö korkeariskisen potilaan keskeytymättömän ja turvallisen hoidon kannalta sekä pelastuslaitoksen ensihoidon taso sydänpysähdyspotilaiden hoitamisessa. Vuonna 2012 pelastuslaitoksen merkittävimpiä peruskorjauskohteita olivat Erottajan pelastusaseman peruskorjaus ja Torkkelinmäen kalliosuojan peruskorjaus. Erottajan asema otetaan käyttöön vuoden 2013 alussa, jonkin verran alkuperäisestä aikataulusta myöhässä.

Pelastuskomentaja Kari Lehtokangas jäi eläkkeelle 1.2.2012. Pelastuskomentajan viran täyttöprosessi oli pitkä. Pelastusjohtaja Jorma Lilja hoiti pelastuskomentajan viransijaisuutta ennen siirtymistään pelastuskomentajan virkaan 1.11.2012.

Pelastuslaitoksen toimintaa tullaan kehittämään ajan vaatimusten mukaisesti. Helsingin pelastuslaitoksella on osaava ja työhönsä sitoutunut henkilöstö ja hyvät toimintaresurssit.

Kiitän yhteistyöstä vuonna 2012!

Simo Wecksten
Pelastuskomentaja

- 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 2012 riskienhallintapäällikkö Simo Weckstén 30.10.2012 saakka. Va. riskienhallintapäällikkönä toimi 1.11.2012 alkaen rehtori Matti Waitinen.

- Hallinto-osasto vastaa pelastuslaitoksen talous- ja henkilöstöhallinnosta, viestinnästä sekä yleishallintoon kuuluvista asioista. Osastoa johti vuonna 2012 hallintopäällikkö Henri Nordenswan.

- Tekninen osasto vastaa laitoksen teknisestä suunnittelusta, kalusto- ja materiaalihallinnosta, tietotekniikasta ja kiinteistötoimesta. Osastoa johti vuonna 2012 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 2012

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	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.)

Avaintietoja vuodelta 2012

Henkilöstö

Helsingin pelastuslaitoksen palveluksessa oli 31.12.2012 yhteensä 694 henkilöä, joista 659 vakinaista ja 35 määräaikaista. Pelastuslaitoksella toteutettiin kunta-alan sopimuksen mukaiset palkantarkistukset 1.1.2012.

Tarkemmat tiedot pelastuslaitoksen henkilöstöstä löytyvät tilastoliitteen sivuilta 1.

Talous

Pelastuslaitoksen vuoden 2012 toimintakate oli noin 237 000 euroa talousarviota parempi tuottojen ylittäessä talousarvion noin 846 000 eurolla. Tilivuoden käyttömenot ylittyivät noin 643 000 eurolla. Käyttömenojen ylityksestä pääosa aiheutui toiminnoista, joihin on kaupungin ulkopuolinen rahoitus. Noin 260 000 euroa aiheutui Balex Delta - öljyntorjuntaharjoituksesta, noin 90 000 euroa öljyvahinkojen torjunnasta ja noin 190 000 euroa öljynsuojarahaston erikseen korvaamasta ylityönä tehdystä koulutuksesta. Lisäksi öljyvahinkojen torjuntaan liittyen uponneen troolarin nosto aiheutti vajaan 40 000 euron kustannuksen. Näihin ulkopuolisten rahoittamiin kustannuksiin ei ole varauduttu pelastuslaitoksen normaalin toiminnan käyttömenoissa.

Palveluissa ja aineissa rakentamiseen ja kaluston kunnossapitoon liittyvät yllättävät kustannukset olivat noin 210 000 euroa arvioitua korkeammat. Lisäksi energian hintojen inflaatiota nopeampi kohoaminen on vuodesta 2007 lähtien aiheuttanut jatkuvaa painetta lämmitykseen, polttoaineisiin ja sähköön varattujen määrärahojen riittävyydelle.

Tarkemmat tiedot pelastuslaitoksen taloudesta ja toiminnallisten tavoitteiden toteutumisesta löytyvät tilastoliitteen sivuilta 2-4.

Tavoitteiden saavuttaminen

Kaupunginvaltuuston asettamat sitovat toiminnalliset tavoitteet toteutuivat vuonna 2012 seuraavasti:

- *Onnettomuuksien ehkäisemiseksi kuntalaisiin kohdistetaan turvallisuuteen liittyviä tarkastuksia ja toimenpiteitä, joiden kertymästä lasketaan turvallisuuspisteet. Vuoden 2012 turvallisuuspistekertymä on vähintään 6 200.*

Tavoite ei toteutunut, koska valvontayksikössä oli n. seitsemän henkilötyövuoden vajeus. Turvallisuuspistekertymä oli 5357.

- *Väestönsuojelun johto- ja erityishenkilöstöä koulutetaan vuosittain kymmenessä harjoituksessa.*

Tavoite ei toteutunut henkilövaihdosten johdosta. Harjoituksia järjestettiin kahdeksan.

- *Pelastustoimen I-riskialueen tehtävistä 60 % toteutuu 6 minuutin toimintavalmiusajassa.*

Tavoite ei toteutunut ollen 56 %. Erottajan pelastusaseman peruskorjauksen aiheuttama tyhjiö heikensi 6 minuutin toimintavalmiusaikaa. Lisäksi runsaslumiset kuukaudet ovat aiheuttaneet pitkiä viiveitä.

- *Keskimääräinen toimintavalmiusaika on alle 6 min 30 sekuntia.*

Tavoite toteutui ollen 6 minuuttia 9 sekuntia.

Muut toiminnalliset tavoitteet toteutuivat seuraavasti:

- Maallikoiden havaitsemista kammioväriäpotilaista selviytyy vähintään 32 %. Tavoite toteutui tuloksen ollessa 38 %.
- Ensihoidon toimintavalmiuden viive hälytyksestä kohteeseen on enintään 6 minuuttia. Tavoitetta ei saavutettu vaan viive oli 6 minuuttia 52 sekuntia. Korkea tehtäväsidonnaisuus, Malmin sairaalan remontin johdosta pidentyneet kuljetusmatkat ja yksiköiden lähtö sairaalasta suoraan hälytykseen kasvattivat hoidonalkamisviivettä.
- Lähtöaika ensihoidossa sekä pelastusyksiköiden lähtö-aika on enintään 60 sekuntia. Tavoite ei toteutunut ollen 87,5 sekuntia. Yhtenä syynä ovat tekniset ongelmat hälytyskuulutuksissa.
- Vähintään 60 % työvuorossa olevista palomiessairaankuljettajista osallistuu työvuoron aikana suunniteltuun ensihoidon tai pelastustoimen vuorokoulutukseen. Tavoite toteutui.
- Pelastusasemat säästävät energiaa vuosittain 2 % edellisen vuoden tasosta. Sähkön ja kaukolämmön kulutus mitataan pelastusasemittain. Pelastuslaitos on tehnyt energiaa säästävät toimenpiteet aikaisempina vuosina, mistä johtuen energiatehokkuus on jo kiitettävällä tasolla. Vanhojen kiinteistöjen peruskorjausten yhteydessä olisi mahdollista saavuttaa energiansäästöä ottamalla käyttöön uutta rakennusautomaatiotekniikkaa. Tavoite toteutui. Sähkön ominaiskulutus vuoteen 2010 verrattuna oli 13,9 % alempi ja kaukolämmön 1,1 % korkeampi. Yhteenlaskettu ominaiskulutuksen muutos oli -5,2 %.

Tutkimustoiminta

Helsingin kaupungin pelastuslaitoksen visiona on olla alan edelläkävijä, jonka menestys perustuu osaamisen, yhteistyön ja henkilöstön hyvinvoinnin lisäksi tutkittuun tietoon. Pelastuslaitoksen tutkimustoiminta perustuu pelastustoimen tutkimusohjelmaan ja käytännöstä nousseisiin tutkimustarpeisiin, jotka painottuvat ensisijaisesti pelastustoimen tuottavuuden ja vaikuttavuuden selvittämiseen. Itsenäisen tutkimustoiminnan lisäksi pelastuslaitos osallistuu aktiivisesti tutkimushankkeiden toteuttamiseen eri pelastuslaitosten, tutkimuslaitosten sekä muiden yhteistyökumppaneiden kanssa.

Vuonna 2012 tutkimustoiminnassa painopisteenä oli pelastustoimen riskianalyysin ja palvelutasopäätöksen sekä uusien hankkeiden valmistelu. Uusia tutkimushankkeita käynnistyi vuoden 2012 aikana kolme. Vuoden aikana valmistui liikenneonnettomuus selvitys *Helsingin pelastuslaitoksen liikenneonnettomuustehtävät 2007-2011 – Tilastokatsaus*. Selvitys toteutettiin yhdessä liikenneonnettomuuksien pelastustoiminnan kehittämiseen keskittyvän työryhmän kanssa.

TuKeVa II –hanke päätökseen

Pelastuslaitoksella toteutettiin vuosina 2011-2012 *Turvallisuuskulttuuria kehittävä valvonta (TuKeVa II)* –hanke, joka toteutettiin yhteistyössä Helsingin, Keski-Uudenmaan ja Länsi-Uudenmaan pelastuslaitosten kanssa. Hankkeen toteuttamista tuki Palosuojelurahasto. *TuKeVa II* -hanke oli jatkoa 2009–2010 toteutetulle *TuKeVa I* -hankkeelle. Hankkeen ohjausryhmään kuului edustus seitsemästä pelastuslaitoksesta, sisäasiainministeriöstä, Länsi- ja Sisä-Suomen aluehallintovirastosta, pelastusopistosta, Suomen Palopäälystöliitosta, Turvallisuus- ja kemikaalivirastosta sekä yksityissektorilta. Hankkeen koordinoinnista vastasi Helsingin pelastuslaitos.

TuKeVa II –hankkeessa olivat painopisteenä valvontamenetelmien kehittäminen, valvontatyötä tekevien motivaation perustan sekä asiakastarpeiden selvittäminen. Näiden pohjalta on valittu viisi tutkimustehtävää, jotka 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. Tutkimustehtävät jakaantuivat yhdeksään tutkimusosioon.

Hankkeen väliseminaari järjestettiin maaliskuun lopussa 2012. Seminaarin kohderyhmänä oli pelastustoimen valvontatyötä tekevät sekä aiheena turvallisuuskulttuuri ja siihen liittyvä onnettomuuksien ehkäisy, asiakastarpeet ja viranomaisyhteistyö. Hankkeen tutkimusraportit valmistuvat keväällä 2013.

Uusia tutkimushankkeita

Syyskuussa 2012 käynnistyi Palosuojelurahaston tukema kaksivuotinen tutkimushanke nimeltä *Onnettomuuksien ehkäisytyössä tarvittavan osaamisen kehittäminen*. Hanke on Helsingin pelastuslaitoksen koordinoima hanke onnettomuuksien ehkäisytyössä tarvittavan osaamisen kehittämiseksi, ja hankkeen tehtävänä on kartoittaa onnettomuuksien ehkäisytyössä tarvittavaa osaamista ja työntekijöiden koulutustarpeita. Hankkeen aikana toteutetaan kaksi pilottikoulutusta. Muut osallistujat *Onnettomuuksien ehkäisytyössä*

tarvittavan osaamisen kehittäminen -hankkeessa ovat Pirkanmaan pelastuslaitos ja Länsi-Uudenmaan pelastuslaitos. Ohjausryhmässä on edustajia sisäasiainministeriöstä, Kuntaliitosta, Pelastusopistosta sekä muista pelastuslaitoksista.

Vuoden aikana saatiin Palosuojelurahastolta rahoitus kahteen riskianalyysin kehittämishankkeeseen, jotka olivat *Onnettomuusvahingot pelastustoimen toimintavalmiuden suunnittelussa* ja *Toimintavalmiuden vaikuttavuus asuntopaloissa*. Joulukuussa 2012 käynnistetyt hankkeet toteutetaan yhteistyössä muiden pelastuslaitosten kanssa ja niiden on tarkoitus valmistua vuoden 2013 lopussa.

Onnettomuuksien ehkäisy

Helsingin pelastuslaitos panostaa onnettomuuksien ennaltaehkäisyyn, joka on yksi pelastustoimen strategisista tavoitteista. Onnettomuuksien ennaltaehkäisemiseksi pelastuslaitos tekee riskianalyysia, antaa rakenteellisen paloturvallisuuden neuvontaa ja ohjausta, suorittaa palotarkastuksia ja katsastuksia, suorittaa onnettomuustutkintaa sekä antaa kaupunkilaisille turvallisuusopetusta ja -viestintää. Lisäksi pelastuslaitos suorittaa myös kemikaalivalvontaa, nuohoustoimintaa sekä yleisötapahtumien turvallisuusvalvontaa.

Pelastuslaitos otti käyttöön valvontasuunnitelman 1.1.2012 uudistuneen pelastuslain myötä. Valvontasuunnitelmien tarkoitus on ohjata alueellisten pelastuslaitosten valvontatyötä keskittymään onnettomuusriskien näkökulmasta riskialttiisiin kohteisiin. Muutos mahdollisti valvontatoiminnan riskiperusteisen suunnittelun ja kohdentamisen. Valvontatyöllä pyritään tukemaan toimijoiden omatoimista varautumista sekä sitä kautta vaikuttamaan osaltamme myös toimijan turvallisuuskulttuuriin kokonaisuudessaan. Vuonna 2012 suoritettiin 999 määräaikaista palotarkastusta ja eri palotarkastuslajit huomioiden yhteensä 2 275 palotarkastusta. Valvontatoimenpiteitä suoritettiin yhteensä 5118 kappaletta.

Vuoden 2012 aikana panostettiin laajasti valvonnassa käytettävien työmenetelmien kehittämiseen. Vuoden aikana valmistui omatoimisen varautumisen auditointimalli, joka otettiin käyttöön 1.1.2013. Se on tarkoitettu sekä pelastusviranomaisille auditoivan palotarkastuksen suorittamiseksi että organisaatioille turvallisuuden ja omatoimisen varautumisen kehittämisvälineeksi. Helsingin auditoivaa palotarkastusmallia on kehitetty vuodesta 2008 alkaen ja se on saavuttanut kiinnostusta myös muissa pelastuslaitoksissa.

Kemikaalivalvonnassa tehostettiin henkilöstön osaamista, jotta työntekijöillä on yhtenäiset käytännöt kemikaalien valvomisessa osana muuta valvontatyötä. Helsingin kaupungin alueella olevat vaarallisten kemikaalien vähäisen teollisen käsittelyn ja varastoinnin kohteet olivat vuonna 2012 valvontatyön kannalta hyvällä tasolla. Räjähdeasetus muuttui vuoden 2012 aikana ja asetuksen vaatimat muutokset valvontaan saatiin jalkautettua käytännön valvontatyöhön. Kemikaalivalvonnassa toteutettiin pyroteknisten välineiden lupamenettelyyn ja varastointiin liittyvää yhteistyötä muiden Uudenmaan alueen pelastuslaitosten kanssa. Ilotulitteiden käytön rajoituksia vuodenvaihteen 2012–2013 aikana oli keskusta-alueella sekä kauppakeskuksissa.

Turvallisuusopetusta ja -viestintää annettiin vuonna 2012 yhteensä 30 931 helsinkiläiselle. Turvallisuusviestinnän suurimmat kohderyhmät olivat lapset ja nuoret, sekä kunnallisten ja yksityisten organisaatioiden henkilöstö, jonka vastuulla on lapsia, vanhuksia ja rajoittuneen toimintakyvyn omaavia. Koulutusaiheet sijoituivat pääasiassa yleisen paloturvallisuuden, alkusammutuksen sekä poistumisturvallisuuden aihealueille. Toteuttajina olivat laitoksen omat turvallisuuskouluttajat, sekä lasten ja nuorten koulutuksia pääkaupunkiseudulla toteuttavat Pelastuskoulun ja Pelastusopiston kurssit sekä sopimuspalokunnat.

Tarkemmat tiedot valvonnasta ja turvallisuusviestinnästä ovat tilastoliitteen sivuilla 5-6.

Paloriskiasuntojen tunnistaminen

Pelastuslaitokselle on viime vuosina tullut kymmeniä ilmoituksia erityyppisistä riskiasunnoista. Vuonna 2011 voimaan tullut pelastuslaki velvoittaa viranomaisia, kuntaa,

hoitolaitoksen sekä palvelu- ja tukiasumisen toiminnanharjoittajia ja palveluksessa olevia ilmoittamaan salassapitosäännösten estämättä alueen pelastusviranomaiselle, jos he virkatoimiensa yhteydessä havaitsevat tai muutoin saavat tietää rakennuksessa, asunnossa tai muussa kohteessa ilmeisen palonvaaran tai muun onnettomuusriskin.

Vuodesta 2011 lähtien ilmoituksia asunnoista, joihin saattaa sisältyä ilmeinen palonvaara tai muu onnettomuusriski, on kirjattu vuosittain 40–50 kpl. Tyypillisempiä paloriskiasuntoja ovat asunnot, joissa on tavanomaista asuntoa huomattavasti suurempi palokuorma. Niihin liittyy usein myös sähköpalo- ja tapaturmariskejä. Asuntojen palotarkastuksissa selvitetään asunnon ja asumisen riskien lisäksi myös niiden realisoitumisen vaikutukset esimerkiksi porrashuoneeseen ja muihin asuntoihin.

Paloriskiasuntoihin tehdyillä palotarkastuksilla pyritään ensisijaisesti vaikuttamaan asuntopalojen, palokuolemien ja palossa loukkaantumisten sekä omaisuusvahinkojen vähentämiseen. Lisäksi pyritään vaikuttamaan asukkaiden asumisen turvallisuuteen myös tulevaisuudessa neuvonnan ja ohjauksen keinoin sekä yhteistyössä asukkaan, muiden viranomaisten ja taloyhtiön kanssa. Pelastuslaitos on kehittänyt asuntojen palotarkastukseen tarkastus- ja yhteistyökonseptin, joiden myötä riskiasunnon ja asumisen turvallisuutta on voitu nopeasti kohottaa normaalin asumisen tasolle.

Riskiasuntoihin kohdistuva viranomaistyö on yksin tehtynä koettu tuloksettomaksi ilman monen toimijan välistä yhteistyötä. Tämän vuoksi Hallintokeskuksen turvallisuus- ja valmiusyksikkö perusti vuonna 2011 monen viranomaisen työryhmän, jossa myös pelastuslaitos oli mukana. Työryhmän toiminta päättyi 2012. Työryhmän tehtävänä oli selvittää eri riskiasuntotyyppit sekä niiden kanssa tekemisiin joutuvat viranomaiset ja heidän tehtävät ja vastuualueet. Työryhmän tuotoksena on keväällä 2013 tulossa ohje siitä, miten tulee toimia riskiasuntojen kohdalla.

Helsinki mukaan Tulipysäkki-hankkeeseen

Pelastuslaki velvoittaa pelastuslaitoksia osallistumaan alueelliseen ja paikalliseen turvallisuussuunnittelutyöhön. Pelastuslaitos keskittyi vuonna 2012 jatkamaan paikallisessa turvallisuussuunnittelussa kehitettyä poikkihallinnollista viranomaisyhteistyötä. Pelastuslaitos jatkoi vuoden aikana yhteistyötä Helsingin kaupungin sosiaaliviraston kanssa sosiaalitoimen paloturvallisuuden kehittämiseksi sekä Helsingin kaupungin turvallisuus- ja valmiusyksikön kanssa kaupungin turvallisuussuunnitelman toimeenpanossa.

Tulipysäkkitoiminnan Helsingin mallin suunnittelu aloitettiin vuonna 2012. Tulipysäkki on valtakunnallinen hanke, jossa lasten luvattomaan tulenkäyttöön puututaan yhteistyössä kasvatus-, sosiaali-, terveys- ja pelastusalan viranomaisten sekä poliisin kanssa. Helsingin mallissa tähdätään laajempaan puuttumiseen kuin yksittäisten syytelytapausten käsittelyyn. Painopiste on ennaltaehkäisevässä työssä silloin, kun alueella esiintyy lasten tulensyöttelyyn viittaavia merkkejä. Pelastuslaitoksen rooli Tulipysäkki-interventiossa on vastata yhden tai useamman syytelystä kiinnijääneen lapsen puhuttamisesta muiden viranomaisten läsnä ollessa. Jatkossa pelastuslaitos järjestää myös kouluissa aamunavauksia, kohdennettuja turvallisuuskoulutusoppitunteja oppilaille sekä opettajille suunnattua turvallisuuskoulutusta sekä alueellista tiedottamista.

Kuusi palokuolemaa vuonna 2012

Palontutkinta on sisäasiainministeriön ohjaamaa palokuolemien sekä muiden paloista johtuvien henkilövahinkojen, omaisuusvahinkojen sekä tulipalojen vähentämiseen

tähtäävää eri viranomaisten välistä yhteistoimintaa. Palontutkintaa ohjaa valtakunnallinen pelastuslaitosten Palontutkinta 2014-työryhmä, joka on laatinut palontutkinnasta ohjeistukset.

Vuonna 2012 Helsingin tulipaloissa kuoli kuusi ihmistä. Tulipaloissa menehtyneistä 3 oli miehiä ja 3 naisia. Tulipalon uhreista neljä menehtyi asuinkerrostalojen huoneistoissa, yksi paritalon asunnossa ja yksi omakotitalossa tapahtuneessa tulipalossa. Neljässä tapauksessa kuudesta tupakointi liittyi oleellisesti onnettomuuden kehittymiseen. Tulipaloissa loukkaantui vakavasti vuonna 2012 kuusi henkilöä. Uhreista kaksi oli naisia ja neljä miestä.

Tarkemmat tiedot palokuolemista löytyvät tilastoliitteen sivuilta 7-8.

Nuohoustoiminta

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

Nuohoustoiminnasta Helsingissä vastasi vuonna 2012 kolme yksityistä piirinuohoojaliikettä, jotka ovat solmineet Helsingin kaupungin kanssa määräaikaisen nuohoussopimuksen. Yritykset olivat läntisellä alueella 25.4.2012 alkaen IAQ Finland Oy (1.1.- 24.4.2012 Helsingin IV Nuohouspiiri Oy), keskisellä alueella Nuohous ja Ilmastointipuhdistus Rantanen Oy sekä itäisellä alueella Consti Talotekniikka Oy. Nuohoustoimen kilpailutuksesta (sopimuskausi 2012–2015) tehty oikaisuvaatimus markkinaoikeuteen ei ratkennut vuoden 2012 aikana.

Tarkemmat tiedot nuohoustoiminnasta löytyvät tilastoliitteen sivulta 9.

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 väheni vuonna 2012 yhteensä 1431 tehtävällä. Palo- ja pelastustehtävien kokonaismäärä oli yhteensä 8334 tehtävää.

Pelastuslaitos laskutti vuonna 2012 kiinteistöjä erheellisistä paloilmoituksista. Kahdentoista kuukauden aikana ilmentyneestä kolmannesta erheellisestä paloilmoituksesta lähetettiin kiinteistölle kohdelasku, jonka suuruus on 690 euroa / erheellinen hälytys. Pelastuslaitos laskutti erheellisistä paloilmoituksista vuonna 2012 yhteensä noin 200 000 euroa. Korjauskehotus aktivoi kiinteistöä hoitamaan kiinteistön paloturvallisuusasiat kuntoon kuin aikaisemmin käytetty erhe-lomake.

Pelastuslaitos kehitti yhteistyössä CGI:n (ent.Logica) kanssa operatiivisen johtamisjärjestelmän ja Merlot-tuoteperheen osana olevaa eOPTO-järjestelmää. Siihen tulevia keskeisiä muutoksia ovat tablettitietokoneen käyttöönotto ja ohjelmiston parempi käytettävyys. Tablettitietokone otetaan tämänhetkisen suunnitelman mukaan käyttöön mahdollisesti myös uusissa pelastusyksiköissä, jotka valmistuvat vuonna 2014.

Valtakunnallista yhteistyötä MIRC-toiminnan kehittämisessä ja harjoituksissa

MIRC-toiminnalla tarkoitetaan pelastustoimen erikoiskoulutettua meripelastusryhmää (Maritime Incident Response Group). Pelastuslaitos osallistui vuonna 2012 tiiviisti MIRC-toiminnan kansalliseen kehittämiseen yhdessä Rajavartiolaitoksen ja sisäasiainministeriön pelastusosaston sekä Varsinais-Suomen pelastuslaitoksen kanssa. Vuoden 2012 aikana valmistui Raja- ja merivartiokoululla ensimmäinen kansallinen MIRC- päällystökurssi sekä miehistökurssi. Tavoitteena on luoda kansallisesti toimintatavoiltaan yhtenäinen MIRC-valmius vuoteen 2014 mennessä.

Helsingin pelastuslaitos osallistui vuonna 2012 useisiin yhteistyöharjoituksiin, joista yksi oli Suomenlahden merivartioston suuronnettomuusharjoitus, jossa painopistealueita olivat johtamisvalmiuksien, tukitoimien ja hälytysjärjestelyjen testaaminen. Pelastuslaitoksen MIRC-ryhmä osallistui lisäksi Länsi-Suomen merivartioston järjestämään Sea Rescue 2012 -harjoitukseen. Operatiivisista harjoituksista merkittävin oli Balex Delta 2012 -öljyntorjuntaharjoitus.

Uudet pelastussukeltajat valmistuivat

Pelastuslaitos jatkoi vuonna 2012 pelastustoiminnan käytäntöjen kehittämistyötä erityyppisten onnettomuuksien varalle. Myös täydennyskoulutusta pelastustoiminnan eri tehtäväalueilla jatkettiin. Vuonna 2012 merkittävin täydennyskoulutus oli alueellinen vesisukelluskurssi yhdessä Uudenmaan pelastuslaitosten kanssa. Kurssilta valmistui 12 uutta pelastussukeltajaa. Pelastuslaitoksen sukeltajien määrä oli vuonna 2012 yhteensä 39 pelastussukeltajaa ja heitä koulutetaan lisää tarvittaessa.

Pelastustoimintaan liittyvät tilastotiedot löytyvät tilastoliitteen sivuilta 10-16.

Balex Delta 2012 –öljyntorjuntaharjoitus

Helsingin edustalla järjestettiin 28.-30. elokuuta Itämeren suojelusopimuksen (HELCOM) mukainen Balex Delta 2012 -öljyntorjuntaharjoitus. Suomen ympäristökeskus (SYKE) vastasi öljyntorjunnasta avomerellä ja pelastuslaitos vastasi öljyntorjunnasta Helsingin edustan saaristossa sekä rannikolla. Harjoituksessa simuloitiin todellisen kaltainen suuren mittaluokan alusöljyonnettomuus Suomenlahdella.

EU:n humanitaarisen avun ja pelastuspalvelun pääosaston (DG ECHO) sekä Öljysuojarahaston rahoituksella oli merkittävin osuus harjoituksen toteuttamisessa. Balex Delta 2012 -harjoitukseen osallistui pelastuslaitoksen lisäksi Helsingin kaupungin pelastuspalvelujärjestelmään kuuluvia virastoja ja liikelaitoksia, muun muassa rakentamispalvelu Stara, Helsingin Satama, Liikuntavirasto, Nuorisoasiainkeskus, Opetusvirasto, Ympäristökeskus, Korkeasaaren eläintarha ja Helsingin Energia. Korkeasaaren eläintarha osallistui harjoitukseen ensimmäistä kertaa ja sen osuus harjoituksessa liittyi öljyisten luonnonvaraisten eläinten hoitamiseen. Kansalliseen harjoitukseen osallistui myös Rajavartiolaitoksen ja Puolustusvoimien ilma- ja meriyksiköitä sekä Länsi-Uudenmaan, Itä-Uudenmaan ja Kymenlaakson pelastuslaitokset. Pelastuslaitoksen yhteistyökumppaneina harjoitukseen osallistui myös neljä yritystä, Alfons Håkans, Harjanti Oy, Meritaito sekä JJ. Tekniikka.

Harjoituksessa simuloitiin todellisen kaltainen suuren luokan alusöljyonnettomuus Suomenlahdella, joka on yksi maailman haavoittuvimmista ja ruuhkaisimmista merialueista. Harjoituksen tavoitteena oli kehittää Helsingin kaupungin pelastuspalvelujärjestelmän ja sen yhteistyötahojen valmiutta öljyn leviämisen estämiseksi, sekä keräämiseksi suuressa alusöljyonnettomuudessa.

Uusina elementteinä olivat avomeripuomin käyttäminen ensimmäisenä pelastuslaitoksena Suomessa sekä henkilöstön ja puomikaluston lennätys Rajavartiolaitoksen sekä Puolustusvoimien helikoptereilla toiminta-alueelle. Haveristille tehtiin Expandi- puomilla magneettiliittimin pikapuomitus mereen valuvan öljyn leviämisen rajoittamiseksi, minkä suoritti pelastustoimen erikoiskoulutettu meripelastusryhmä (MIRG) Rajavartiolaitoksen partioveneen avustamana. Utin jääkäriyrykmentin NH90-helikopterilla lennätettiin lisäksi aitapuomikehikoita luodolle selvitettäväksi mereen paikalle veneillä tulevien torjuntajoukkojen toimesta. Molemmat lentoteitse tehdyt puomin kuljetukset osoittautuivat erinomaisiksi. Helikoptereilla saavutettava aikavoitto ja sen myötä pienempi kaluston tarve saattavat ratkaista öljyntorjuntaoperaation onnistumisen.

800 metrin pysäytyspuomitus toteutettiin avomeripuomilla sekä kahdella 400 metrin nuotalla. Expandi- ja aitapuomikalustoilla toteutettiin noin 4000 metrin selvitykset pultteihin kiinnitettyinä sekä ankkuroituina. Saariston öljynkeräystä harjoiteltiin laajamittaisesti laivoilla ja veneillä sekä rantojen suojaamista harjoiteltiin rantatorjuntakompanialla Santahaminassa.

Harjoituksen huoltotoiminta ja jätelogistiikka toteutettiin ensimmäistä kertaa Suomessa Maanpuolustuskoulutusyhdistyksen huoltoviirikön toimesta. Kaluston ja varusteet harjoitukseen luovutti Suomenlahden Meripuolustusalue. Suomenlinnan Rannikkorykmentti luovutti Isosaaren linnakkeelta korvauksetta harjoituksen käyttöön tarvittavat majoitus-, johtamis-, muonitus- ja henkilöstön huoltorakennukset, tiestön ja jätelogistiikkaan kentät sekä laiturialueet.

Ensihoito

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

Uudistetun terveydenhuoltolain mukaisesti ensihoidon järjestämisvastuu siirtyi 1.1.2013 kunnalliselta terveystaloksesta sairaanhoitopiirille. Pelastuslaitos ja Helsingin ja Uudenmaan sairaanhoitopiiri (HUS) allekirjoittivat vuonna 2012 yhteistoimintasopimuksen ensihoitopalveluiden järjestämisestä. Yhteistoimintasopimus on terveydenhuoltolain 39 §:ssä tarkoitettu sopimus, ja siinä sovitaan ensihoitopalvelun järjestämisestä yhteistoiminnassa Helsingin pelastuslaitoksen ja HUS:n kanssa. Pelastuslaitos toteuttaa ensihoitopalvelun vuonna 2013 samoilla resursseilla ja samalla toimintamallilla kuin vuonna 2012.

Uuden terveydenhuoltolain ja HUS:n kanssa solmitun sopimuksen johdosta osa ensihoidon tehtävännimikkeistä muuttui vuoden 2012 aikana. Esimerkiksi lääkintäesimiehen nimike muuttui ensihoidon kenttäjohtajaksi. Vuonna 2012 otettiin myös käyttöön uudet operatiiviset yksikkötunnukset ja uudet puheryhmät ensihoidossa.

Tehtävämäärä kasvoi edelleen

Ensihoidon tehtävien kokonaismäärä oli vuonna 2012 yhteensä 50 055 hälytystä. Vuoteen 2011 verrattuna tehtävämäärä kasvoi 1 720 hälytyksen verran. Ensihoitotehtävistä yleisin tehtävätyyppi oli peruselintoimintojen häiriöt, joita ovat elottomuus, hengitysvaikeus, rintakipu, sydämen rytmihäiriö, tajuttomuus ja aivohalvaus. Näitä tehtäviä oli vuonna 2012 yhteensä 39 prosenttia kaikista ensihoitotehtävistä. Muita yleisimpiä ensihoitotehtäviä olivat kaatuminen (13,6 %), heikentynyt yleistila (5,4 %), kouristelu (5,2 %) ja myrkytys (6,3 %). Liikenneonnettomuustehtäviä ensihoitotehtävistä oli 3,2 prosenttia.

Vuonna 2012 yhteensä 21 089 tehtävää (42 %) ei johtanut kuljetukseen terveydenhuollon päivystyspisteeseen.

Pelastajat valmistuivat lähihoitajaksi

Vuonna 2011 voimaan tullut ensihoitoasetus edellyttää perustason yksikön toiselta ensihoitajalta terveydenhuollon tutkintoa, mitä pelastajatutkinto ei ole. Syyskuussa 2011 aloitettiin pelastajien lähihoitajakoulutus uuden ensihoitoasetuksen mukaisesti yhteistyössä Helsingin sosiaali- ja terveystaloksen oppilaitos (HESOTE) ja Helsingin kaupungin oppisopimuskeskuksen kanssa. Ensimmäinen lähihoitajaoppisopimuskoulutus vietii onnistuneesti läpi ja kurssin valmistujaisia vietettiin elokuussa 2012.

Sidosryhmätutkimuksesta hyvät tulokset

Ensihoidon sidosryhmätyytyväisyystutkimus toteutettiin marras-joulukuun aikana 2012. Tutkimus lähetettiin viidelle Helsingin alueen päivystyspoliklinikalle ja vastaajina toimivat potilaiden hoidosta vastaava hoitohenkilökunta.

Sidosryhmätyytyväisyystutkimus tehtiin hyvin tuloksin. Vahvuuksia olivat pelastuslaitoksen ja hoitolaitoksen välinen yhteistyö koreariskisen potilaan keskeytymättömän ja turvallisen hoidon kannalta keskiarvo 4 (asteikko 1-5), ensihoitajien pukeutuminen ja tunnistettavuus

keskiarvo 4,31, pelastuslaitoksen ensihoidon taso sydänpysähdyspotilaille keskiarvo 4,36 ja puhelimitse annettavien ennakkoilmoitusten sisältö keskiarvo 4,11.

Keskuspelastusaseman tiloissa otettiin vuoden aikana käyttöön uusi ensihoidon johtamiseen tarkoitettu tilannehuone, ja pelastuslaitos osallistui huoneen suunnitteluun ja käyttöönottoon. Vuonna 2012 otettiin ensihoitoyksiköissä käyttöön uudenmalliset hoito- ja happireput.

Ensihoitotoiminta osallistui useiden yleisö- ja urheilutapahtumien turvallisuusjärjestelyihin, kuten yleisurheilun EM-kisoihin ja jääkiekon MM-kisoihin.

Ensihoitoon liittyvät tilastot löytyvät tilastoliitteen sivuilta 17-19.

Väestönsuojelu

Helsingin kaupungin pelastuslaitos vastaa poikkeusolojen vaatiman väestönsuojelun valmiuden suunnittelusta ja kehittämisestä. Pelastuslaitos yhteensovittaa väestönsuojeluun varautumista koko Helsingin kaupungin tasolla yhteistyössä muiden toimijoiden kanssa.

Pelastuslaitoksen väestönsuojeluyksikön tehtäviin kuuluu ohjata, tukea ja valvoa henkilöiden sijoittamista väestönsuojeluorganisaatioon. Sijoittaminen toteutetaan pelastuslaitoksen kehittämällä väestönsuojeluhenkilötietojärjestelmällä (Rescue Resource Planner for Civil Defence), joka on käytössä kaikissa väestönsuojeluorganisaation perustamiseen osallistuvissa virastoissa ja liikelaitoksissa. Vuonna 2012 tietojärjestelmälle toteutettiin muutostyöt turvallisuusauditoinnin havaintojen mukaisesti. Väestönsuojelutehtäviin sijoitetuille työntekijöille järjestettiin vuosittaista varautumiskoulutusta.

Väestöhälyttimien kuuluvuutta selvitettiin

Kiinteiden väestöhälyttimien kuuluvuutta arvioiva kartoitus suoritettiin marraskuun ja joulukuun yleisinä kokeilupäivinä kerrokartalla.hel.fi -palvelun avulla. Kartoitus herätti laajasti huomiota mediassa ja kyselyyn vastasi yhteensä 571 henkilöä.

Pelastuslaitos osallistui vuonna 2012 Uusimaa 2012-valmiusharjoitukseen, joka oli Uudenmaan alueen kuntien harjoitus. Harjoituksen yleistilanteena oli kansainvälisen talouskriisin kärjistyminen ja kansainvälisten poliittisten jännitteiden kasvu Euroopassa. Tilanteen aiheuttamat kansainväliset sekä kansalliset vaikutukset esitettiin tilannekuvauksissa. Harjoituksen tavoitteena oli harjoitella ja yhtenäistää toimintatapoja ja kriisiajan päätöksentekoa pääkaupunkiseudulla sekä oppia eri toimijoiden parhaista käytännöistä. Harjoituksessa harjoiteltiin muun muassa päätöksenteon turvaamista, kuntien kriisibudjetointia, elintärkeiden palveluiden jatkuvuuden varmistamista, kriisiviestintää sekä henkisen kriisinkestokyvyn ylläpitämistä.

Pelastuslaitos osallistui edellisten vuosien tapaan asiantuntijana kaavoituksen valmisteluun sekä kalliosuojarakennus- ja -perusparannushankkeiden suunnitteluun ja toteuttamiseen Helsingissä. Väestönsuojeluun liittyviä taustaselvityksiä tehtiin sisäasiainministeriölle, kaupungin eri viranomaisille ja yksityisille rakentajille. Edellisvuosien tapaan annettiin myös asuintalojen sekä yritysten ja laitosten pelastussuunnitelmien laadintaan ja päivittämiseen liittyvää asiakasneuvontaa.

Väestönsuojeluyksikön ohjauksessa toimiva Helsingin pelastuslaitoksen väestönsuojelumuseo oli vuoden 2012 aikana avoinna yleisölle lauantaisin. Säännöllisten aukiolojen lisäksi museolla järjestettiin tilattuja esittelykierroksia ja koulutustilaisuuksia. Museon aukiolosta, opastoinnasta, tilatuista esittelykierroksista ja koulutustoiminnasta vastasi Helsingin väestönsuojeluyhdistys yhteistoimintasopimuksen mukaisesti.

Osallistuminen kansainväliseen toimintaan

Pelastuslaitoksen väestönsuojeluyksikkö osallistui toimintavuoden aikana kansainväliseen Balex Delta 2012 -harjoitukseen, joka oli merellinen öljyvahinkojen torjuntaharjoitus. Väestönsuojeluyksikkö oli harjoituksessa lähes koko henkilöstöllään mukana kehittämässä kyseisen uhkamallin tilannekuvajärjestelmää.

Pelastuslaitoksen väestönsuojeluyksikön henkilöstöä osallistui vuonna 2012 asiantuntijana seuraaviin kansainvälisiin toimitelmiin ja hankkeisiin:

- EU:n ja YK:n pelastustoiminta ja humanitäärinen apu (Civil Protection), kansallinen asiantuntijatoiminta
- NATO EAPC pelastuspalveluryhmä (Civil Protection Group)
- EU-projekti Bio-protect, Bio-ilmaisimen kehittäminen ilmassa olevien bio-aineiden olemassaolon nopeaa varoittamista ja tunnistamista varten (Advisory User Group)

Koulutustoiminta

Helsingin pelastuslaitos kouluttaa omaa henkilöstöään Pelastuskoulussa, joka on osa Helsingin pelastuslaitosta. Pelastuskoulu antaa palomies-sairaankuljettajan sekä alipäällystötutkinnon virkatutkinto-opetusta. Koulu huolehtii myös pelastuslaitoksen täydennyskoulutuksesta ja muusta opetustoiminnasta. Koulun rehtorina toimi vuonna 2012 Matti Waitinen.

Vuonna 2012 Pelastuskoulussa oli virkatutkintokoulutuksessa pelastajakurssit 35, 36 ja 37 sekä alipäällystökurssi 8. Virkatutkintokoulutuksen täydennyskoulutuksen ja varautumiskoulutuksen rintamalla jatkettiin laitoksen tarpeita vastaavan koulutusjärjestelmän kehittämistä. Pelastuskoulun koko toiminnan yhteenlaskettu koulutettavapäivämäärä oli 10 843,25. Tämän lisäksi koulussa toteutettiin oppimateriaalituotantoa, harjoitusalueen ylläpitoa ja kehittämistä sekä laitoksen muiden toimintojen tukemista. Tilastoituja turvallisuusopetettuja kuntalaisia kertyi yhteensä 14 717 kappaletta.

Turvallisuusviestintää helsinkiläisille

Turvallisuusviestinnän opetusharjoittelun yhteydessä turvallisuusopetuksen piiriin pääsi vuonna 2012 yhteensä 13 910 helsinkiläistä. Näistä esikouluikäisiä oli 2 218, peruskoulun 1-6-luokkalaisia 8 235 ja 7-10-luokkalaisia 2 436 koulutettua. Lisäksi ammattikouluissa ja ammattikorkeakouluissa koulutettiin 1021 opiskelijaa alkusammutustaitoisiksi. Koulutettavapäiviä näistä kertyi yhteensä 1 987 kappaletta. Vuoden aikana jatkettiin edelleen turvallisuuskumppanuusohjelmaa Helsingin kaupungin opetusviraston kanssa. Kumppanuusprojekti jatkuu vuonna 2013 uusien turvallisuusvastaavien kouluttamisella sekä koulujen henkilökunnan paloturvallisuus- ja alkusammutuskouluttamisella.

Vuonna 2012 Pelastuskoulu osallistui turvallisuusopetuksen kehittämiseen. Yhteistyö Suomen Palopäällystöliiton kanssa profiloiti koulua valtakunnan johtavaksi tahoksi paloturvallisuusopetuksen kentällä. Lisäksi koulun edustajat osallistuivat valtakunnalliseen koulutukselliseen asiantuntijatoimintaan. Pelastuskoulu pyrkii jatkossakin kehittämään opetusmateriaalia ja -menetelmiä valtakunnan tasolla.

Kolme pelastajakurssia ja yksi alipäällystökurssi

Syksyllä 2010 alkanut Pelastajakurssi 35 valmistui elokuussa 2012 ja pelastuslaitos sai kurssin myötä 15 uutta palomies-sairaankuljettaja riveihinsä. Syksyllä 2011 käynnistynyt pelastajakurssi 36 jatkoi vuonna 2012 opintojaan suunnitelmien mukaan. Toimintavuoden aikana koulu aloitti yhden uuden pelastajakurssin, pelastajakurssi 37:n. Koulu aloitti myös uuden alipäällystökurssin elokuussa 2012. Koulutettavapäiviä virkatutkintokoulutuksesta kertyi vuoden aikana yhteensä 6 833 päivää.

Pelastuskoulun kurssit kouluttautuivat myös Kuopiossa hyödyntäen koulutusvaihtoon liittyen Pelastusopiston harjoitusalueita useasti vuoden aikana. Muita koulutuksen järjestämiseen osallistuneita tahoja vuoden 2012 aikana olivat muun muassa Metropolia Ammattikorkeakoulu (sairaankuljetus), Heltechin Käpylän kemianalan ammattioppilaitos (kemia), Hyvinkään metsäopisto (vauriopuutyöskentely), Meriturvan koulutuskeskukset Upinniemessä ja Lohjalla (pintapelastus ja aluspaloturvallisuus) Keuruun suojelukoulu (suojelutoiminta ja vaaralliset aineet).

Mukana lähihoitajatutkinnon valmistelussa

Pelastuskoulu osallistui yhdessä pelastuslaitoksen lääkintäyksikön ja Helsingin sosiaali- ja terveydenhoitoalan oppilaitoksen kanssa uuden ensihoitoasetuksen mukaisen valmistuvien pelastajien jatkokoulutuksen kehittämiseen ja järjestämiseen. Pelastuskoulusta valmistuvat palomies-sairaankuljettajat pätevöityivät tässä oppisopimusmuotoisessa koulutuksessa noin vuodessa ensihoitoon suuntautuneiksi lähihoitajiksi. Ensimmäinen tällaisen koulutuksen läpi käyneet 13 uutta palomies-ensihoitajaa valmistuivat elokuussa 2012.

Yhteistyö Pelastusopiston kanssa jatkui

Helsingin Pelastuskoulun ja Pelastusopiston välistä yhteistyön vahventamista jatkettiin vuonna 2012. Pelastajakurssien oppilaat olivat viikon mittaisilla sammutus- ja pelastustoiminnan sekä vaarallisten aineiden jaksoillaan Kuopiossa ja vastavuoroisesti Kuopion pelastajakurssit 74, 75, 76, 77 ja 78 opiskelivat Helsingissä viikon mittaisella turvallisuuskoulutusjaksolla. Koulutettavapäiviä pelastusopiston opiskelijoiden turvallisuusviestinnän viikoista kertyi 715 päivää.

Täydennyskoulutuksen painopiste merellisissä toiminnoissa

Täydennyskoulutuslinja jatkoi työskentelyään aiemmin luotua toimintastrategiaa noudattaen. Täydennyskoulutuksen työpanosta ohjattiin koulutusresurssien hallintaan sekä niiden kehittämiseen. Täydennyskoulutuslinja tuki muiden yksiköiden järjestämää täydennys- ja perehdytyskoulutusta hallinnoinnin, asiantuntijapalvelujen sekä materiaalihankintojen muodossa.

Vuonna 2012 täydennyskoulutuslinjan toiminnan painopiste oli pelastuslaitoksen merellisten toimintojen osaamisenhallinnassa sekä teknisessä kehittämisessä. Vuonna 2012 jatkettiin 2011 käyttöön otetun pätevyyskirjallisen merihenkilöstön osaamisenhallinnanjärjestelmän toteuttamista taso- ja näyttökokeineen. Koulutusta toteutettiin myös öljyntorjuntalaitteiden käyttöön sekä pelastussukeltajien laivaonnettomuusosaamisen kehittämiseen.

Helsingin kaupungin MIRG-toimintaa tuettiin henkilöstön täydennyskoulutuskursseilla sekä kansallisten meripelastusharjoitusten suunnittelulla ja toteutuksella. Kansallisessa MIRG-hankkeessa järjestettiin Raja- ja merivartiokoulun kanssa viikon mittaiset päällystön ja miehistön pilottikurssit. Koulutettavapäiviä kertyi yhteensä 408.

Täydennyskoulutuslinja koordinoi Helsingin kaupungin sopimuspalokuntien vuosittaisten lämpimien savusukellusten toteuttamisen. Tältä osin koulutettavapäiviä kertyi 97.

Pelastuskoulun koordinoimalla laitoksen harjoitusalueella järjestettiin vuoden 2012 aikana yhteensä 167 erillistä pelastustoiminnan harjoitusta. Näihin osallistui yhteensä 2 068 henkilöä.

Varautumiskoulutusta virkatutkintokursseille ja kaupungin virastoille

Varautumiskoulutusta annettiin Pelastuskoulun toimesta sekä virkatutkintokursseille että Helsingin virastojen ja laitosten henkilöstölle sekä Helsingin kaupungissa sijaitsevien valtion yhteistoimintavirastojen henkilöstölle. Koulutettavapäiviä toiminnasta kertyi 220,25

kappaletta. Suojelusuunnitelman mukaisesti koulutusresurssia on painotettu suojelupiirien ja -lohkojen henkilöstön peruskoulutukseen, joka on saatu nyt päätökseen ja vuonna 2012 aloitettiin suojelupiirien ja -lohkojen henkilöstön tehtäväkohtaiset koulutukset.

Vuonna 2012 väestönsuojelutehtäviin sijoitettujen koulutuksessa päästiin noin 20 prosentin tasoon. Koulutusympäristönä toimivan Laakson suojan tilat saatiin päivitettyä tammikuussa 2012. Suojelupiirien ja -lohkojen peruskurssitarjontaa jatketaan tarpeen mukaan vuosittain.

Vuonna 2012 Pelastuslaitoksen järjestämistä ensiapukoulutuksista kertyi yhteensä 706 koulutettavapäivää, jotka jakaantuivat 38 koulutustilanteeseen. Koulutuksiin osallistui yhteensä 507 Helsingin kaupungin työntekijää. Pelastuskoululla järjestettiin 17 hätäensiapukurssia, joilla osallistujia oli yhteensä 242 henkilöä. Koulutettavapäiviä näistä kertyi 242.

Helsingin Pelastuslaitoksen ja SPR:n Helsingin ja Uudenmaan piirin erillisen yhteistoimintasopimuksen mukaisia ensiapukoulutuksia oli yhteensä 21 kappaletta, joista koulutuspäiviä kertyi yhteensä 36. Yhteensä 265 henkilöä osallistui näille kurseille. Kurssit oli kohdennettu Helsingin kaupungin virastoissa ensiapu- tai suojelutehtävissä toimiville. Koulutettavapäiviä kertyi 465 kappaletta.

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.

Erottajan asema peruskorjauksessa

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 2012 pelastuslaitoksen merkittävimpiä peruskorjauskohteita olivat Erottajan pelastusaseman peruskorjaus ja Torkkelinmäen kalliosuojan peruskorjaus, joiden valmistumisajankohdan arvio on helmikuu 2013. Vuoden 2012 aikana valmistui pelastuslaitoksen tukikohdan vesivauriokorjaus. Lisäksi vuoden aikana toteutettiin keskuspelastusaseman korjaushankkeiden (torni, katto, sisäpiha) toteutussuunnittelu, Malmin uuden pelastusaseman luonnossuunnittelu sekä Santahaminan kevytvaraston hankesuunnittelu.

Uuden teknologian asemakuulutusjärjestelmä käyttöön

Pelastuslaitoksella otettiin vuonna 2012 käyttöön uuden teknologian IP-pohjainen asemakuulutusjärjestelmä. Pelastuslaitos on uusinut myös tietojen varmuuskopiointijärjestelmänsä vastaamaan kasvaneita tarpeita tietojen palauttamiseksi ja toiminnan jatkuvuuden turvaamiseksi. Tietoliikenneverkkoon tehtiin vuoden aikana loogisia parannuksia tukemaan paremmin pelastuslaitoksen teknisiä laitteita sekä muun muassa luotiin ajoneuvoon sopiva modulaarinen testausympäristö tukemaan uusien laitteiden kokeiluja entistä tehokkaammin.

Pelastuslaitoksen tietohallintoyksikkö oli aktiivisesti mukana määrittelytyössä kuntien sekä valtion monikanavareitinhankkeissa, joissa suunnitellaan viranomaisille yhteistä mobiiliratkaisua kriittiseen langattomaan tiedonsiirtoon.

Pelastuslaitos on kehittänyt eOPTO-sovelluksen päivystävän palomestarin käyttöön kenttäjohtamisen uudeksi apuvälineeksi. Sovellus kykenee tarjoamaan ajantasaisen ohjeistuksen sekä reaaliaikaisen kuvan kaupungin tilanteesta mahdollistamalla nopean ja laadukkaan tiedon käsittelyn ja esittämisen tablettitietokoneessa. Ohjelmisto on testausvaiheessa valmiina ja otettaneen käyttöön 2013 alkupuolella.

Hallinnollisia palveluita pelastuslaitoksella ovat muun muassa taloushallinto, viestintä, sihteeripalvelut, henkilöstöasiat sekä lainopilliset palvelut. Hallinnollisten palveluiden

kehittämistä jatkettiin edellisvuosien tapaan myös viestinnässä, henkilöstöjohtamisessa, tiedonhallinnassa ja sihteeripalveluissa.

Tärkeimmät tilastot tekniikasta löytyvät tilastoliitteen sivulta 20.

Ympäristönsuojelu

Helsingin pelastuslaitos ottaa toiminnassaan huomioon ympäristönsuojelun osa-alueohjelmia laitoksen perustehtävästä lähtien. Pelastuslaitoksen tehtävänä on muun muassa edistää turvallisuuskulttuuria, ehkäistä onnettomuuksia, niiden riskejä ja seurauksia, huolehtia ihmisten, omaisuuden ja ympäristön suojaamisesta kaikissa oloissa. Laitos tuottaa pelastustoimen palveluita toiminnallisesti ja taloudellisesti tehokkaalla tavalla ympäristönäkökulmat huomioiden.

Pelastuslaitoksen ympäristöön kohdistuvat tavoitteet voidaan jakaa kolmeen eri osa-alueeseen:

- 1) Onnettomuuksien ennaltaehkäiseminen turvallisuusopetuksen ja – viestinnän sekä valvontatoiminnan avulla.
- 2) Pelastustoiminnalla 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 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 valvontaan, koulutukseen ja ohjeistuksen kehittämiseen. Valvontaa suoritettiin valvontasuunnitelman mukaisesti. Valvontasuunnitelmassa on määritelty valvonnan sisältö ja valvontatoimenpiteet, valvontakohteen riskiarvion ja tarkastusvälin perusteet, valvontayhteistyö muiden viranomaisten kanssa sekä valvontaan käytetyt resurssit. Vuonna 2012 valmistui omatoimisen varautumisen auditointimalli, joka on tarkoitettu sekä pelastusviranomaisille auditoivan palotarkastuksen suorittamiseksi että organisaatioille turvallisuuden ja omatoimisen varautumisen kehittämisvälineeksi.

Helsingin kaupungin öljyvahinkojen torjuntavalmiuden sekä meripelastustoiminnan kehittämistä jatkettiin vuonna 2012. Öljyvahinkojen torjunta-auto otettiin käyttöön. Tulvavahinkojen torjuntaa varten hankittiin 6 kpl moottoriruiskuja. Lisäksi vuonna 2012 pelastuslaitos osallistui Balex Delta - öljyntorjuntaharjoitukseen.

Pelastuslaitoksen omassa toiminnassa kiinnitettiin huomiota laitoksen merkittävimpiin ympäristövaikutuksiin: energiankulutukseen, jätteisiin sekä hankintojen ympäristövaikutuksiin. Kiinteistöjen energiataloutta kehitettiin ylläpidon kehittämisellä ja kiinteistöautomaatiojärjestelmän seurannan avulla sekä korjaushankkeiden yhteydessä tehtävillä energiankulutuksen vähentämiseen tähtäävillä ratkaisuilla. Vuoden 2012 talousarviossa oleva pelastusasemien 2 prosentin energiansäästö tavoite toteutui suunnitellulla tavalla.

Laitoksen jätehuoltoa seurattiin suunnitelmallisesti. Pelastuslaitoksen hankinnoissa pyrittiin valitsemaan ympäristömerkittyjä tuotteita kaupungin ja laitoksen hankintaohjeiden mukaisesti sekä hyödyntämään kaupungin kilpailuttamia toimittajia. Pelastuslaitoksen ympäristöohjelman luonnos on laadittu vuonna 2012.

Helsingin kaupungin pelastuslaitos


Toimintakertomus 2012

Tilastoliitteet

Tietoja henkilöstöstä

Vakanssien hoitotilanne 31.12.2012

Osasto	Henkilöt Vakinaiset	Henkilöt Määräaikaiset
Pelastuskomentaja	1	0
Operatiivinen osasto	498	21
Riskienhallintaosasto	56	9
Tekninen osasto	93	4
Hallinto-osasto	11	1
Yhteensä	659	35
Henkilöt yhteensä	694	

Työtapaturmien jakaantuminen, kpl


Työtapaturmien jakaantuminen, kpl


2 35 Pelastustoimi

Tunnusluvut	Talousarvio	TA-muutokset	Yhteensä	Toteutunut	Poikkeama	Ylitysoikeus
Toiminnan laajuustiedot						
Palo- ja pelastustehtävät ¹⁾	9 200	0	9 200	8 187	-1 013	
Ensihoito ja kiireellinen sairaankuljetus	47 000	0	47 000	50 055	3 055	
Yhteensä	56 200	0	56 200	58 242	2 042	
Turvallisuuspisteet ²⁾	6 200	0	6 200	5 357	-843	
Pelastuslaitoksen käyttömenot, euroa/asukas	82	0	82	83	-1	
Pelastuslaitoksen nettomenot, euroa/asukas	66	0	66	65	1	
Kiinteistönhoitoniöt, m ²	286 788	0	286 788	286 788	0	
Kiinteistönhoitokuutiot, m ³	1 176 144	0	1 176 144	1 176 144	0	
Voimavarat						
Henkilöstön määrä	690	0	690	694	4	
Tuottavuus (2009=100)						
	TA 2012	2012	2011	2010	2009	
Suoriteindeksi	102,4	97,5	101,8	103,3	98,8	
Kustannusindeksi	97,3	100,3	100,8	105,7	105,0	
Tuottavuusindeksi	105,2	97,2	101,0	97,8	94,1	

¹⁾ Palohälytysten ja pelastustehtävien lukumääriä ei voida pitää tavoitearvoina toiminnan luonne huomioiden.

Tuottavuuden laskennan malli tullaan uudistamaan taloussuunnitelmakaudella.

²⁾ Turvallisuuspisteet vuonna 2011 eivät ole vertailukelpoisia laskentatavan muutoksen johdosta.

INDEKSIT 2008=100									
	2008	2009	2010	2011	2012		6/2012	3/2012	10/2012
Palo- ja pelastustehtävät	8 587	8 348	9 537	9 605	8 187	85 %	8 500	9 700	8 500
Ensih ja kiireellinen saku	44 796	42 331	44 861	48 355	50 055	104 %	48 500	49 000	49 000
yht.	53 383	50 679	54 398	57 960	58 242		57 000	58 700	57 500
Turvallisuuteen liittyvät tarkastustoimenpiteet	5 848	5 652	6 085	6 040	5 357		5 100	4 636	5 000
Hoitoneuliot	283 708	283 708	283 708	286 788	286 788		286 788	286 788	286 788
kerroin									
15	128 805	125 220	143 055	144 075	122 805	85 %	127 500	145 500	127 500
2	89 592	84 662	89 722	96 710	100 110		97 000	98 000	98 000
1	5 848	5 652	6 085	6 040	5 357		5 100	4 636	5 000
1,7	482 304	482 304	482 304	487 540	487 540		487 540	487 540	487 540
Yhteensä	706 549	697 838	721 166	734 365	715 812		717 140	735 676	718 040
Suoriteindeksi	100,0	98,8	103,3	101,8	97,5		97,7	100,2	97,8
					4,4				
Kustannukset (menot-avustukset+poistot)	47 770	50 673	52 214	51 649	52 642		52 673	52 459	52 573
					1,019225929				
Julk menojen hintaind. 2005=100	112,9	114,1	116,8	121,1	124,1		122,1	121,1	123,4
muutoskerroin (2008=100)	1,000	0,989	0,967	0,932	0,910		0,925	0,932	0,915
Korjatut kustannukset	47 770	50 140	50 471	48 152	47 891		48 704	48 907	48 099
Kustannusindeksi	100,0	105,0	105,7	100,8	100,3		102,0	102,4	100,7
Tuottavuus	100,0	94,1	97,8	101,0	97,2		95,8	97,8	97,1
					-3,76 %				
tulot	10 182 000	10 985 000	11 001 000	10 580 000	10 935 270		10 089 000	10 089 000	10 147 000
menot	45 264 000	48 172 000	49 754 000	49 162 000	50 327 277		50 084 000	49 870 000	50 322 000
asukkaita	576 632	583 350	588 549	595 500	603 700		596 081	595 384	599 822
Pelastuslaitoksen nettokäyttömenot €/ asukas	61	64	66	65	65		67	67	67
Pelastuslaitoksen bruttokäyttömenot €/ asukas	78	83	85	83	83		84	84	84
		6 718	5 199	6 951			581	-116	väestömäärän muutos

Pelastuslaitos - Pääomatalous vuonna 2012

Pelastuslaitoksen investointeihin oli vuonna 2012 käytettävissä 15,7 milj. euroa. Määrä sisälsi 4,16 milj. euroa edellisenä vuonna käyttämättä jäänyttä määrärahaa. Erottajan pelastusaseman peruskorjaukseen käytettiin 4,1 milj. euroa. Peruskorjaus valmistuu alkuvuodesta 2013. Haagan pelastusaseman peruskorjauksen hankesuunnitelman, 10,7 milj. euroa, hyväksyminen on talous- ja suunnittelukeskuksessa valmistelussa.

Toteutussuunnittelu ja väistöilojen suunnittelu alkaa kaupunginvaltuuston hyväksytyä hankesuunnitelman. Malmin uuden aseman tarveselvitys on käynnistetty. Torkkelinmäen väestönsuojan peruskorjaukseen käytettiin 4,2 milj. euroa. Jälkitöitä tehdään vielä alkuvuodesta 2013. Väestönsuojienhoidon tukikohdan vesivahinkoja korjattiin kiireellisenä noin 860 000 eurolla.

Pelastuslautakunta teki merkittävän päätöksen 11 ambulanssin hankinnasta ja sopimus tehtiin Silwi Autoehituse AS:n kanssa. Ambulanssien toimitukset ovat vuonna 2013. Palo- ja pelastuskaluston täydentämiseksi tehtiin tarvittavia korvaushankintoja kuten paloletkujen uusimisia, kevytpaineilmapullojen sekä paineilmalaitteiden kasvo-osien ja palokypärien hankintoja.

Tulvavahinkojen torjuntaan tarkoitettuja moottoriruiskuja ostettiin 6 kpl. Tietokoneiden osalta tehtiin korvaushankintoja sekä ostettiin ajoneuvopäätelaitteita 10 kpl.

Öljysuojarahastolta saatiin myönteiset ennakkopäätökset öljyntorjuntakaluston varastointiteltan sekä kelluvan betonilaiturin rakentamisesta Santahaminaan öljyntorjuntavarikon läheisyyteen.

Öljyvahinkojen torjunta-auton varustelu saatiin valmiiksi vuoden 2012 alkupuolella. Öljyvahinkojen torjuntakalustolla - ja tarvikkeilla varusteltu auto tukee merkittävästi maaöljyvahinkojen torjuntatoimia.

Öljysuojarahasto rahoitti öljyntorjuntakaluston investointeja yhteensä 2,1 milj. eurolla.

Rahoitus koski pääosin vuonna 2011 tehtyjä investointeja.

Pelastustoimen investoinnit 2012

Talousarviokohta	Talousarvio	Määräraha-siirrot	Toteutus-suunnitelma	Hankinta-sopimukset	Osuus
Pelastustoimen uudisrakennushankkeet	100 000,00	-	100 000,00	100 000,00	0,64 %
Pelastustoimen korjaushankkeet	3 600 000,00	3 100 000,00	6 700 000,00	6 700 000,00	42,93 %
Väestönsuojien korjaushankkeet	5 500 000,00	730 000,00	6 230 000,00	6 230 000,00	39,91 %
Paloautot	665 000,00	- 100 000,00	565 000,00	559 544,00	3,58 %
Ensihoitoautot	-	970 000,00	970 000,00	970 000,00	6,21 %
Muut hankinnat	600 000,00	160 000,00	760 000,00	748 369,00	4,79 %
Öljyntorjuntakalusto	1 075 000,00	- 700 000,00	375 000,00	300 400,00	1,92 %
YHTEENSÄ			15 700 000,00	15 608 313,00	100,00 %


Valvonnalliset toimenpiteet vuonna 2012

PALOTARKASTUKSET	2275
Määräaikaiset palotarkastukset yhteensä	999
A1 Ympärivuorokautisessa käytössä olevat kohteet	105
A2 Opetusrakennukset ja päiväkodit	262
A3 Kokoontumis- ja liiketilat	262
A4 Teollisuus- ja varistorakennukset	143
A5 Maatalousrakennukset	1
A6 Muut rakennukset ja kohteet	131
Asuinrakennukset	94
Vapaa-ajan rakennukset	1
Jälkitarkastukset	582
Eriytyiset palotarkastukset	321
Ylimääräiset palotarkastukset	257
Yleisötilaisuuksien palotarkastukset	116
ASIAKIRJAVALVONTA	1156
Omavalvontalomakkeet	0
Pelastussuunnitelmat	0
Yleisötapahutumien pelastussuunnitelmat	339
Paloteknisten laitteistojen käyttöönotto-, varmennus- ja määräaikaistarkastuspöytäkirjat	817
KEMIKAALILAINSÄÄDÄNNÖN NOJALLA TEHTÄVÄT TARKASTUKSET JA PÄÄTÖKSET	268
Kemikaalilainsäädännön nojalla tehtävät tarkastuskäynnit	146
Kemikaalilainsäädännön nojalla tehtävä asiakirjavalvonta	1
Kemikaalilainsäädännön nojalla tehtävät päätökset	121
ASiantuntijapalvelut	1313
Rakentamisen ja maankäytön suunnittelun ohjaus	1313
Muut lausunnot (ml. ympäristölausunnot)	0
Muut päätökset	0
KÄSITELLYT POISTUMISTURVALLISUUSSELVITYKSET	1
PALON- JA ONNETTOMUUSTUTKINNAN SELOSTEET	105
Palontutkinnan selosteet	78
Onnettomuustutkintaraportit	27
VALVONNALLISET TOIMENPITEET YHTEENSÄ	5118

Vuosien 2008 - 2012 tarkastustoiminta


Turvallisuuskoulutetut kohderyhmittäin

Alle kouluikäiset	1834
Asuinrakennusten asukkaat	324
Hoitolaitosten henkilökunta	6785
Ikäihmiset	368
Korkea-asteen oppilaitosten opiskelijat	1066
Lukioiden ja ammatillisten oppilaitosten opiskelijat	4100
Maahanmuuttajat	70
Majoitusliikkeiden henkilökunta	86
Muu kohderyhmä	261
Muut väestönsuojeluorganisaatioon kuuluvat	69
Oppilaitosten henkilökunta	1889
Pelastussuunnitelman laatijat (hoitolaitokset)	38
Peruskoulun 1-6 -luokat	5082
Peruskoulun 7-9(10) -luokat	3487
Päivähoitohenkilökunta	565
Suuri yleisö	1509
Varusmiehet	278
Virkamiehet ja luottamusmiehet	1543
Väestönsuojelun johto- ja	564
Yhteisöjen, järjestöjen ym. jäsenet	257
Yritysten, liike- ja teollisuuslaitosten henkilökunta	756
Yhteensä	30931

Turvallisuuskoulutetut aihealueittain

Alkusammutus	4714
Arjen turvallisuus	832
Asumisen turvallisuus	4
Muihin valmiusorganisaatioihin nimettyjen henkilöiden koulutus	301
Muu koulutus	9282
Nou Hätä!	1197
Palonehkäisy	2487
Pelastussuunnitelma	105
Pelastustoimen esittely	1490
Poistumisturvallisuus	6845
Toiminta hätätilanteessa	2165
Toiminta onnettomuustilanteessa	90
Tulipysäkki-interventio	21
Tulityökoulutus	46
Turvakävely	1020
koulutus	332
Yhteensä	30931

Koulutetut koulutuksen toteuttajan mukaan

Muu	253
Muu järjestö	60
Pelastusopisto (Kuopio)	485
Päätoiminen henkilöstö	29857
Sivutoiminen henkilöstö	41
Vapaaehtoinen palokunta	235
Yhteensä	30931

Tulipaloissa menehtyneiden määrät ja sukupuolijakauma Helsingissä 1999-2012


Arvioidut syttymissyyn tulipaloissa, joissa menehtyi ihmisiä 1999-2012


Rakennustyytit tulipaloissa, joissa kuoli ihmisiä 1999-2012


Arvioidut syyt tulipaloissa, joissa menehtyi ihmisiä 1999-2012


Nuohoustoiminnan tilasto 2012

	kpl
<i>Nuohouspiirien henkilökunta:</i>	
Esimiehiä	8
Nuohoojia	13
Muuta henkilökuntaa	52
Kortistossa olevien kiinteistöjen määrä:	15 315
Nuohottujen kiinteistöjen määrä:	11 255
<i>Noki- ja hormipalojen lukumäärä:</i>	
Nokipaloja	0
Ilmahormipaloja	0
<i>Tarkastustoiminta:</i>	
Paloviranomainen osallistunut tarkastuksiin	4
Pyydetty tarkastukset	127
<i>Lausunnot:</i>	
Paloviranomaiselle annettuja lausuntoja	72

Pelastustoimen HÄLYTYSTILASTO 2009-2012

	2009	2010	2011	2012
TULIPALOT	1245	1240	1211	914
Rakennuspalo	184	202	181	140
Rakennuspalovaara	425	418	381	343
Maastopalo	153	135	145	62
Liikennevälinepalo	146	201	168	142
Muu tulipalo	337	284	336	227
MUUTONNETTOMUUDET	1194	1473	1277	1113
Liikenneonnettomuus	693	917	863	782
Öljyvahinko	385	349	346	285
Vaarallisten aineiden onnettomuus	41	52	55	42
Luonnononnettomuus*	71	145	0	0
Räjähdykset/räjähdyksvaara	3	5	4	1
Sortuma/sortumavaara	1	5	9	3
MUUT TEHTÄVÄT	5760	6914	7276	6307
Autom. paloilmittimen tarkastus-/varmistustehtävä	2326	2700	2452	2510
Palovarointimen tarkastus-/varmistustehtävä	393	521	428	423
Muu tarkastus-/varmistustehtävä	825	1022	1040	930
Ensivastetehtävä	658	842	1045	1027
Ihmisen pelastaminen	123	133	123	121
Eläimen pelastaminen	842	771	760	554
Vahingontorjuntatehtävä	199	476	927	334
Avunantotehtävä	201	177	166	161
Virka-aputehtävä	88	137	178	151
Yhteistoimintatehtävä**	105	135	157	96
Yhteensä	8199	9627	9765	8334

*Siirretty vahingontorjuntatehtäviin 2011

** Yhteistoimintatehtävien kirjaaminen muuttunut

Pelastustoiminnan ja ensihoidon tehtävämäärät 2009 - 2012

	2009	2010	2011	2012
Pelastustoimen tehtävät (ilman ensivastetta)	7541	8785	8720	7307
Ensivastetehtävät	658	842	1045	1027
Ensihoidon tehtävät (ilman ensivastetta)	41673	44019	47290	49028
Yhteensä	49872	53646	57055	57362

Hälytystilastojen tiedot perustuvat pelastusalan virallisen onnettomuus-tietojärjestelmän PRONTO:n tietoihin.

Tehtävämäärien lukujen tarkastelua on korjattu edellisten vuosien toimintakertomuksiin nähden.

Tulipalot 2010-2012


Pelastustoimen onnettomuudet vuosittain 2010-2012


Pelastustoimen muut tehtävät vuosittain 2010-2012


Viikonpäivänmukaan 2010-2012


Kellonajan mukaan


Tulipalon pääasiallinen aiheuttaja 2010-2012


Arvio tulipalon tahallisuudesta 2010-2012


Tulipalon aiheuttanut kone- tai laite 2010-2011


Pelastustoimen tehtävät aioneuvoittain

Ajoneuvo (vanha tunnus)	Ajoneuvo (uusi tunnus)	2010	2011	2012
HM21	RHE208	1	2	9
HM25	RHE218	7	0	2
HM251	RHE2082	6	0	0
HM61	RHE608	4	5	3
HM651	RHE6082	0	6	8
HM751	RHE708	6	7	8
HM752	RHE7082	0	6	0
HM81	RHE808	37	27	11
HP2	RHE20	16	10	4
HP3	RHE30	165	158	116
HP4	RHE40	1515	1372	1252
H10	RHE100	16	13	4
H101	RHE111	4	3	3
H11	RHE101	1732	1777	1567
H15	RHE105	1335	1300	1185
H151	RHE1095	394	326	336
H16	HE 106	548	550	589
H161	RHE1062	231	232	137
H21	HE 201	1718	1489	1272
	RHE211			62
H25	HE 205	824	726	601
H26	RHE206	262	215	136
	RHE216			22
H275	RHE209	0	1	0
H31	RHE301	1536	1541	1367
H33	RHE303	613	540	414
H36	RHE306	237	246	150
H41	RHE401	1400	1380	1068
H47	RHE4094	90	111	76
H51	RHE501	957	1003	896
H53	RHE503	200	232	194
H61	RHE601	1047	1111	1029
H66	RHE606	174	254	210
H67	RHE6094	66	72	25
H671	RHE609	10	18	36
H678	RHE6098	3	0	10
	RHE6099			1
	RHE60942			1
H71	RHE701	802	868	696
H73	RHE703	250	222	184
H77	RHE7094	309	336	27
H78	RHE709	309	338	241
H81	RHE801	41	29	19

Pelastustoimen VPK:n tehtävät ajoneuvoittain 2012

Ajoneuvo (uusi tunnus)	Tammikuu	Helmi- kokuu	Maalis- kokuu	Huhtiku- u	Toukoku- u	Kesäku- u	Heinäku- u	Eloku- u	Syysku- u	Lokaku- u	Marrasku- u	Jouluku- u	Yhteensä
RHE231	1	9	5	1	5	3	2	2	2	2	2	0	34
RHE2312	0	2	0	1	1	0	0	1	1	1	1	0	8
RHE239	1	2	1	3	4	1	1	6	9	2	1	0	31
RHE2395	0	2	0	0	0	0	0	0	0	0	0	0	2
RHE241	0	0	4	0	1	0	0	0	0	0	0	0	5
RHE245	1	1	1	1	7	0	2	0	2	0	0	6	21
RHE331	0	1	0	0	0	0	0	0	0	0	0	0	1
RHE341	0	2	0	0	1	2	3	1	0	1	0	1	11
RHE431	0	1	3	1	0	0	1	0	0	1	0	1	8
RHE441	1	2	0	1	0	0	0	0	0	1	1	0	6
RHE451	2	1	1	0	2	0	1	0	0	2	4	0	13
RHE4596	1	2	1	1	5	2	18	8	3	4	3	0	48
RHE531	0	0	0	0	0	1	1	1	1	0	0	0	4
RHE533	0	0	0	0	0	1	0	0	0	0	0	0	1
RHE537	0	0	0	0	0	0	6	0	5	0	1	0	12
RHE541	0	0	1	1	0	0	2	0	0	0	0	0	4
RHE551	0	0	0	1	1	0	1	1	0	0	0	1	5
RHE562	2	0	0	0	0	0	0	0	0	1	1	0	4
RHE567	0	0	0	0	0	4	0	0	0	0	0	0	4
RHE631	1	1	1	2	5	0	1	2	0	1	1	1	16
RHE638	0	0	0	0	0	0	0	1	0	0	0	0	1
RHE6396	2	2	0	4	1	1	2	5	0	2	2	0	21
RHE641	1	0	0	0	0	4	0	0	0	0	0	0	5
RHE647	0	0	0	0	0	1	0	0	0	0	0	0	1
RHE648	0	0	0	0	1	2	2	0	2	0	0	0	7
RHE6496	0	0	1	0	3	1	0	1	0	0	1	0	7
RHE731	0	0	0	3	0	0	0	1	0	0	0	0	4
RHE736	1	0	1	0	0	0	1	5	0	0	0	0	8
RHE7396	2	1	0	1	0	4	1	8	0	5	0	4	26
RHE741	0	1	1	2	0	1	0	0	0	2	0	0	7
RHE743	0	0	0	0	0	1	0	0	0	0	0	0	1
RHE7496	0	0	0	0	0	5	0	10	0	7	0	3	25
	16	30	21	23	37	34	45	53	25	32	18	17	351

Ensihoitohälytysten kokonaismäärän kehittyminen 1996 - 2012


Ensihoitoyksiköiden hälytykset 2012


Pelastusyksiköiden ensivastetehtävät yksiköittäin viimeisen 3 vuoden ajalta


Ensihoitohälytysten jakautuminen eri kiireellisyysluokkiin


Ensihoitotehtävien jakautuminen tehtäväluokittain prosentteina tehtävien kokonaismäärästä viimeisen kolmen vuoden aikana


X-koodien (ei kuljetusta) jakautuminen (ilman HE10, HE11 ja pelastusyksiköt)


Moottoriajoneuvokalusto 2012

Ajoneuvot	Keskus- pelastus- asema/ varalla	Erottajan pelastus- asema/ Jätkäsaari / varalla	Haagan pelastus- asema/ pelastus- koulussa ja varalla	Suomen- linnan pelastus- asema/ varalla	Käpylän pelastus- asema/ varalla	Malmin pelastus- asema/ varalla	Mellun- kylän pelastus- asema/ varalla	Herttoniemen pelastus- ja ympäristön- suojeluasema/ varalla	Kaivo- puiston meriasema/ varalla	Tukikohta, Vallin- koskentie	Yht.
Johtautoja	5/2		-/1								8
Johtokeskusautoja	1										1
Pelastusautoja	1/2	1/1	1/3	1	1	1/1	1	1/1			16
Pioneeriautoja	1/1	1									3
Säiliöautoja			1			1		1			3
Letkuautoja					1						1
Lääkäriyksikkö	1/1										2
Ambulansseja	3/3	2/1	1/3	1	1	1+1	2/2	2			23
Puomitikasautoja	1	1	1				1/1				5
Nostolava-autoja	1										1
Kalustoautoja			-/1 /0			1 /0				1	3
Kalustokuorma-autoja	3				1		2	1			7
Miehistöautoja	16	6	4/9		1	3	2	1			42
Miehistölinja-autoja	1										1
Huoltoautoja	5	2			1		1	1		9	19
Kurottajatrukkeja								1			1
Traktoreita	1	1	1		1		1	1			6
Moottorikelkkoja							1				1
Maastokulku-neuvoja						1					1
Öljyntorjuntaveneitä E- F luokka				1				1	1		3
Yhteensä	49	16	26	3	7	10	14	12	1	10	147
Liikennelaitoksella kevyt raivausauto						Lisäksi Ilmailu- laitoksen lento- kenttä- sammus- auto					