
I

KESKI-UUDENMAAN
PELASTUSTOIMEN LIIKELAITOKSEN

PALVELUTASOPÄÄTÖS
2013 - 2016

Pelastuslaitoksen johtokunta hyväksynyt 11.12.2012 § 3

II

1 YLEISTÄ ... 4
1.1 Johdanto ... 4
1.2 Kuntien yhteistoimintasopimus .. 6
1.3 Ensihoitopalvelun yhteistoimintasopimus ... 6
1.4 Perusteet ... 6
1.5 Tarkoitus.. 7

2 RISKIANALYYSI JA UHKIEN ARVIOINTI ... 9
2.1 Nykytila .. 10
2.2 Tavoite .. 10
2.3 Toimintasuunnitelma ja -aikataulu ... 11

3 ONNETTOMUUKSIEN EHKÄISY .. 12
3.1 Yleistä ... 12
3.2 Kaavoitus ja rakentaminen, rakenteellinen palonehkäisy ... 14

3.2.1 Nykytila .. 14
3.2.2 Tavoite ... 15
3.2.3 Toimintasuunnitelma ja – aikataulu .. 15

3.3 Pelastuslaitoksen valvontatehtävät .. 16
3.3.1 Tarkastusvälin määrittämisen perusteet ... 16
3.3.2 Valvonnan toteutumisen ja vaikuttavuuden seuranta ... 17
3.3.3 Tavoite ... 17

3.4 Kemikaalivalvonta .. 18
3.4.1 Nykytila .. 18
3.4.2 Tavoite ... 19
3.4.3 Toimintasuunnitelma ja -aikataulu .. 19

3.5 Poistumisturvallisuus ... 19
3.5.1 Nykytila .. 19
3.5.2 Tavoite ... 20
3.5.3 Toteuttamissuunnitelma ja – aikataulu ... 20

3.6 Nuohous .. 20
3.6.1 Nykytila .. 21
3.6.2 Tavoite ... 21
3.6.3 Toimintasuunnitelma ja – aikataulu .. 21

3.7 Kansainväliset tapahtumat ja suuret yleisötilaisuudet .. 21
3.7.1 Nykytila .. 22
3.7.2 Tavoite ... 22
3.7.3 Toimintasuunnitelma ja – aikataulu .. 22

3.8 Palontutkinta .. 22
3.8.1 Palontutkinnan nykytila .. 23
3.8.2 Tavoite ... 23
3.8.3 Toimintasuunnitelma ja -aikataulu .. 24

3.9 Paloilmoittimien erheelliset hälytykset .. 24
3.9.1 Nykytila .. 24
3.9.2 Tavoite ... 24
3.9.3 Toimintasuunnitelma ja – aikataulu .. 24

3.10 Omatoiminen varautuminen ... 24
3.10.1 Nykytila .. 25

3.11 Turvallisuuskoulutus ja -viestintä ... 26
3.11.1 Nykytila .. 26
3.11.2 Tavoite ... 27
3.11.3 Toimintasuunnitelma ja – aikataulu .. 27

3.12 Sisäinen viestintä... 28
3.12.1 Nykytila .. 28

1

3.12.2 Tavoite ... 28
3.12.3 Toimintasuunnitelma ja -aikataulu .. 28

4 PELASTUSTOIMINTA .. 29
4.1 Yleistä ... 29
4.2 Pelastustoiminta poikkeusoloissa .. 29

4.2.1 Tavoite ... 30
4.2.2 Toimintasuunnitelma ja -aikataulu .. 30

4.3 Pelastustoiminta päivittäisissä onnettomuuksissa ja suuronnettomuuksissa 30
4.3.1 Kohteen saavutettavuus .. 32
4.3.2 Kohteen saavutettavuusaika tavoite .. 33
4.3.3 Toimintasuunnitelma ja – aikataulu .. 33

4.4 Päätoimiset yksiköt .. 34
4.4.1 Henkilöstövahvuudet ... 34
4.4.2 Osaaminen .. 34
4.4.3 Kalusto .. 34

4.5 Sopimuspalokunnat ... 35
4.5.1 Sopimuspalokuntien henkilöstövahvuudet ... 36
4.5.2 Osaaminen .. 36
4.5.3 Kalusto .. 36

4.6 Pelastustoiminnan johtaminen ... 37
4.6.1 Operatiivinen johtaminen ... 37
4.6.2 Pelastustoiminnan suunnittelu ... 37

4.7 Onnettomuustyyppikohtainen varautuminen .. 38
4.7.1 Vesipelastustoiminta .. 38
4.7.2 Vaarallisten aineiden torjunta ... 38
4.7.3 Pelastustoiminta ja maanalainen rakentaminen ... 39
4.7.4 Varautuminen ilmaliikenneonnettomuuksiin ... 39

5 PELASTUSTOIMEN VARAUTUMINEN JA KUNTIEN VALMIUSSUUNNITTELUN
TUKEMINEN JA VÄESTÖNSUOJELUN JOHTAMINEN ... 41

5.1 Varautuminen ja valmiustoimiala ... 41
5.2 Kuntien valmiussuunnittelun ja varautumisen tukeminen ... 41

5.2.1 Nykytila .. 41
5.2.2 Tavoite ... 42
5.2.3 Toimintasuunnitelma ja aikataulu ... 42

5.3 Pelastuslaitoksen valmiussuunnittelun tukeminen ... 42
5.3.1 Nykytila .. 42
5.3.2 Tavoite ... 42
5.3.3 Toimintasuunnitelma ja aikataulu ... 42

5.4 Varaukset .. 43
5.4.1 Nykytila .. 43
5.4.2 Tavoite ... 43
5.4.3 Toimintasuunnitelma ja aikataulu ... 44

5.5 Väestön hälytysjärjestelmä .. 44
5.5.1 Nykytila .. 44
5.5.2 Tavoite ... 44
5.5.3 Toimintasuunnitelma ja aikataulu ... 44

5.6 Väestön suojautuminen ja väestönsuojelun johtaminen ... 44
5.6.1 Nykytila .. 45
5.6.2 Tavoite ... 45
5.6.3 Toimintasuunnitelma ja aikataulu ... 45

6 HALLINTO JA MUUT TUKIPALVELUT ... 46
6.1 Hallinto .. 46

6.1.1 Tavoite ... 46
6.2 Paloasemat ... 46

6.2.1 Nykytila .. 46

2

6.2.2 Toimintasuunnitelma ja -aikataulu .. 47
6.3 Logistiikka ja huoltopalvelut ... 48

6.3.1 Nykytila .. 48
6.3.2 Tavoite ... 48
6.3.3 Toimintasuunnitelma ja -aikataulu .. 48

7 YHTEISTOIMINTA .. 49
7.1 Ensihoito ja ensivastetoiminta.. 49
7.2 HEMS-toiminta .. 49
7.3 Öljyntorjunta .. 49
7.4 Tulvantorjunta ja luonnononnettomuudet ... 50
7.5 Muu viranomaisyhteistyö ... 50

8 PELASTUSLAITOS ... 51
8.1 Organisaatio ja johtaminen .. 51
8.2 Pelastuslaitoksen tulosyksiköt ja niiden henkilöstö .. 52

8.2.1 Turvallisuuspalvelut ... 52
8.2.2 Operatiiviset palvelut ... 52
8.2.3 Hallintoyksikkö ... 54

9 KEHITTÄMISSUUNNITELMA ... 55
9.1 Klaukkalan ja Marja-Vantaan alueen toimintavalmiuden kehittäminen 55
9.2 Toimintavalmiuden kehitys muulla pelastustoimialueella ... 56
9.3 Riskianalyysityöskentelyn kehittäminen ... 56
9.4 Valvonnan maksullisuus .. 56
9.5 Kemikaalivalvonnan kehittäminen .. 56
9.6 Koulutusjärjestelmän kehittäminen .. 56
9.7 Varautumistoimintojen kehittäminen .. 57

3

Palvelutasopäätöksen valmistelu ja päivittäminen

Keski-Uudenmaan pelastustoimen liikelaitoksen palvelutasopäätöstä 2013 - 2016 on val-
misteltu kevään ja kesän 2012 aikana. Palvelutasopäätös on esitelty johtokunnalle elo-
kuussa, jonka jälkeen se lähti kuntiin lausunnolle. Kuntien lausunnot saapuivat loka -
marraskuussa ja ne käsitellään johtokunnan kokouksessa 11.12.2012. Samassa kokouk-
sessa esitetään, että johtokunta hyväksyisi palvelutasopäätöksen.

Palvelutasopäätöksen valmistelu ja hyväksyminen perustuvat pelastuslakiin ja sen nojalla
annettuihin asetuksiin ja ohjeisiin sekä seuraaviin asiakirjoihin:

1) Riskianalyysi 2012
2) Paloasemat 2030 selvitys
3) Paloasemat 2005 selvitys
4) Pelastustoimen toimintavalmiuden suunnitteluohje 21/2012
5) Ensihoidon palvelutasopäätös (HUS hallituksen 15.12.2011 hyväksymä)

4

1 YLEISTÄ

1.1 Johdanto

Palvelutasopäätös on pelastuslain perusteella laadittava asiakirja, joka vahvistetaan alueel-
lisen pelastustoimen monijäsenisessä johtokunnassa. Palvelutasopäätöksellä kuvataan
alueen pelastustoimen vähimmäispalvelutaso. Vahvistettava palvelutasopäätös on voimas-
sa vuoden 2013 alusta vuoden 2016 loppuun.

Pelastuslaitoksen toiminnalliset linjaukset (=strategia) määrittävät kehittämisen suunnat lä-
hivuosiksi. Toiminnallinen tavoite (=visio), perustehtävä (=missio) ja arvot kuvaavat sitä,
millaiseksi Keski-Uudenmaan pelastuslaitosta ja Keski-Uudenmaan pelastustoimialuetta
halutaan kehittää pelastustoimen näkökannalta. Tavoitteen suuntaan edetään laatimalla
palvelutasopäätös, joka on palvelutasoa säätelevä asiakirja.

Palvelutasopäätöksestä ja Keski-Uudenmaan pelastuslaitoksen toiminnallisista linjauksista
johdetaan vuosittaiset toiminnalliset ja taloudelliset tavoitteet ja näiden tavoitteiden saavut-
tamista osoittavat arviointikriteerit tai -mittarit. Nämä esitetään vuosittaisessa toiminta- ja ta-
loussuunnitelmassa.

Pelastuslaitoksen linjausten ja palvelutasopäätöksen valmistelun pohjana on käytetty ai-
neistoa pelastuslaitoksen johtokunnan seminaareista, alueen pelastustoimen kuntien stra-
tegioita, pelastustoimen alueen riskianalyysia sekä valtion pelastustoimen strategiaa 2025.

Toiminnallinen tavoite 2020

”Keski-Uudellamaalla on hyvä turvallisuuskulttuuri sekä tehokas pelastustoimi ja ensihoito-
palvelu. Keski-Uudenmaan pelastuslaitos on arvostettu.”

Perustehtävä

Keski-Uudenmaan pelastuslaitos tuottaa ja ylläpitää turvallisuutta

Arvot

Keski-Uudenmaan pelastuslaitos noudattaa toiminnassaan sekä pelastustoimen että Van-
taan kaupungin arvoja.

Ylin arvo pelastus- ja ensihoitotoimessa on ihmishenkien pelastaminen. Sitä toteute-
taan ensisijaisesti ehkäisemällä henkilövahinkoja jo ennakolta. Mahdollisen onnettomuuden
tai tapaturman sattuessa pyritään kaikin käytettävissä olevin keinoin pelastamaan ihmis-
henkiä.

Pelastustoimen arvot on julkistettu vuonna 2008. Niiden mukaan "turvallisuus on yhtei-
nen asiamme: inhimillisesti, ammatillisesti, luotettavasti". Inhimillinen tarkoittaa muun
muassa ihmisarvon kunnioitusta, tasapuolisuutta, moniarvoisuutta ja vastuuta ympäristöstä.
Ammatillisesti puolestaan kuvaa muun muassa jatkuvaa ja laajenevaa osaamisen kehittä-
mistä sekä oman ja toisen työn arvostusta. Luotettavasti -arvon taustalla on ajatus, että pe-
lastustoimeen ja sen jokaiseen jäseneen voi luottaa.

5

Vantaan kaupungin arvoja ovat
Innovatiivisuus
Kestävä kehitys
Yhteisöllisyys

Toiminnalliset linjaukset

Pelastuslaitoksen lähivuosien linjaukset on rakennettu tavoitteesta ja perustehtävien osalta
seuraavista tasapainotetun tuloskortin näkökulmista:

 Yhteiskunnallinen vaikuttavuus ja asiakasvaikuttavuus:
Pelastustoimen ja ensihoidon palvelutaso vastaa alueen riskejä ja pal-
velujen kysyntää
Onnettomuuksien ja vahinkojen määrä vähenee

 Rakenteet ja prosessit
Tehokkaat ja sujuvat ydinprosessit

 Uudistuminen ja henkilöstön työhyvinvointi:
Pelastuslaitoksen henkilöstön työhyvinvoinnin sekä pelastustoiminnan,
turvallisuuspalvelujen ja ensihoidon suorituskyvyn turvaaminen

 Taloudelliset resurssit ja mahdollisuudet:
Pelastuslaitos ei tavoittele taloudellista voittoa. Liiketoiminnan tulos vä-
hintään 0 euroa ja investointisuunnitelman toteuttaminen

Toiminnallisten linjausten toteuttamiseksi on eri näkökulmista johdettu kriittiset menestyste-
kijät. Niissä onnistuminen tai epäonnistuminen vaikuttaa pitkällä aikavälillä ratkaisevimmin
ja välittömimmin pelastuslaitoksen menestymiseen. Säännöllisesti tehtävän toimintaympä-
ristön analyysin ja raporttien avulla arvioidaan toiminnallisten linjausten toteutumista. Toi-
mintaympäristön analyysi ja erilaiset raportit ja selvitykset ovat toiminnallisten linjausten li-
säksi perusta vuosittain laadittaviin toiminnallisiin ja taloudellisiin tavoitteisiin. Niissä määri-
tellään toimintavuoden tulostavoitteet, jotka tukevat kriittisissä menestystekijöissä onnistu-
mista, sekä tavoitteiden arviointikriteerit.

6

1.2 Kuntien yhteistoimintasopimus

Kunnat vastaavat pelastustoimesta yhteistoiminnassa valtioneuvoston päättämällä alueella
(alueen pelastustoimi), siten kuin siitä säädetään pelastuslain (379/2011) 24§:ssä. Keski-
Uudenmaan pelastustoimen liikelaitos vastaa pelastustoimesta Hyvinkään, Järvenpään,
Keravan, Mäntsälän, Nurmijärven, Pornaisten, Tuusulan ja Vantaan kuntien alueella yhteis-
toimintasopimuksen mukaisesti, joka on allekirjoitettu 16.1.2003. Kuntalain muutoksesta
johtuen yhteistoimintasopimusta on tarkistettu vuoden 2008 lopulla. Tarkistettu kuntien te-
kemä yhteistoimintasopimus on tullut voimaan 1.1.2009. Sopimuksella perustettiin uudel-
leen viralliselta nimeltään Keski-Uudenmaan pelastustoimen liikelaitos. Liikelaitoksen käyt-
tönimi on Keski-Uudenmaan pelastuslaitos.

1.3 Ensihoitopalvelun yhteistoimintasopimus

Pelastuslaitos toteuttaa pelastustoimen lisäksi ensihoitoa Helsingin ja Uudenmaan sairaan-
hoitopiirin kuntayhtymän kanssa tekemien yhteistoimintasopimuksien perusteella. Vastuu
ensihoidosta on terveydenhoitolain mukaisesti sairaanhoitopiirillä vuoden 2013 alusta luki-
en. Hyvinkään sairaanhoitoalueen kanssa solmittu yhteistoimintasopimus tuli voimaan
1.1.2012 ja HYKS-Peijas -alueen yhteistoimintasopimus tulee voimaan 1.1.2013. Ensihoi-
dosta on laadittu Helsingin ja Uudenmaan sairaanhoitopiirin (HUS) toimesta erillinen palve-
lutasopäätös.

1.4 Perusteet

Pelastuslaki uudistettiin vuonna 2011 ja se tuli voimaan 1.7.2011 (379/2011). Pelastuslain
perusteella pelastustoimen palvelutason tulee vastata paikallisia tarpeita ja onnettomuus-
uhkia. Palvelutasoa määriteltäessä on otettava huomioon kaikki turvallisuustilanteet, mu-
kaan lukien myös toiminta häiriötilanteissa ja poikkeusoloissa.

Pelastuslaitokselle pelastuslaissa (27§) säädetyt tehtävät on suunniteltava ja toteutettava
siten, että ne voidaan hoitaa mahdollisimman tehokkaalla ja tarkoituksenmukaisella tavalla
ja että onnettomuus- ja vaaratilanteissa tarvittavat toimenpiteet voidaan suorittaa viivytyk-
settä ja tehokkaasti. Olosuhteiden vaatiessa tehtävät on asetettava tärkeysjärjestykseen.

Jo Matti Vanhasen toisen hallituksen hallitusohjelma edellytti palotarkastusten ja muiden
turvallisuutta edistävien toimien kohdistamista riskiperusteisesti säädöstasolle kirjattujen
määrällisten tavoitteiden sijaan. Hallitusohjelman kirjaukset otettiin huomioon pelastuslain
uudistamishankkeessa ja uuden pelastuslain valvontatoimintaa koskevat kirjaukset merkit-
sevät uutta lähtökohtaa pelastustoimen viranomaisvalvonnan toteuttamiselle. Riskiperustei-
suuden edellyttäminen merkitsee periaatteen tasolla, että suoritettava valvonta on kyettävä
perustelemaan riskin sekä valittavien toimenpiteiden vaikuttavuuden perusteella. Tämä
edellyttää toimintaympäristön riskipiirteiden tunnistamista ja riski- ja uhka-analyysien kehit-
tämistä. Kehitystyö edellyttää asianmukaista tiedonkeruuta, analyysia ja kykyä uuden tie-
don hyödyntämiseen. Lisäksi valvontatyön perusteita ja vaikuttavuutta on kyettävä arvioi-
maan sekä pelastuslaitosten itsensä että palvelutasoa valvovien aluehallintoviranomaisten
toimesta. Lainsäädännön tasolla edellytetään pelastuslaitoksen laativan valvontasuunnitel-
man valvontatehtävän toteuttamisesta. Valvonnan on perustuttava riskien arviointiin, ja sen
tulee olla laadukasta, säännöllistä ja tehokasta (PeL 78§, 79§).

7

Alueellisen pelastustoimen muodostamista koskevassa, vuonna 2008 uusitussa, kuntien
välisessä yhteistoimintasopimuksessa on sovittu, että

"Alueen pelastustoimen palvelutason tulee vastata kuntien alueella esiintyviä onnetto-
muusuhkia pelastuslain 28 §:n mukaisesti. Palvelutasosta päätetään pelastuslain 29 §:n
mukaisesti.”

"Alueen pelastustoimen kuntakohtainen vähimmäispalvelutaso perustuu koko toimialueen
kattavaan yhteismitalliseen riskikartoitukseen ja palvelutason määrittelyyn sisäasianministe-
riön asetusten ja ohjeiden mukaisesti."

"Palvelutasopäätöksen ylittävistä palvelutasoista laaditaan erillinen sopimus sopijapuolena
olevan kunnan ja Keski-Uudenmaan pelastustoimen liikelaitoksen välillä kunnan sitä halu-
tessa. Palvelutasopäätöksessä määriteltyä vähimmäispalvelutasoa ei voida sopimuksin alit-
taa. Kukin sopijapuolena oleva kunta voi päättää vähimmäispalvelutason ylittävän palvelu-
tason tilaamisesta Keski-Uudenmaan pelastustoimen liikelaitokselta."

Tällä palvelutasopäätöksellä määritetään yhteistoimintasopimuksen tarkoittama vähim-
mäispalvelutaso vuosille 2013 - 2016.

Palvelutasopäätöksen valmistelussa on huomioitu kansallisen tason turvallisuutta ohjaavat
asiakirjat, erityisesti:

- Valtioneuvoston selonteko: Suomen turvallisuus- ja puolustuspolitiikka 2009
- Valtioneuvoston periaatepäätös 16.12.2011: Yhteiskunnan turvallisuusstrategia (YTS)
- Valtioneuvoston periaatepäätös 14.6.2012: Sisäisen turvallisuuden ohjelma
- Pelastustoimen strategia 2025, Sisäasianministeriön Pelastusosasto, 2012
- Väestön suojaamisen strategia, Sisäasianministeriö 2007
- Turvallisuusviestinnän strategia, Sisäasianministeriö 2012

1.5 Tarkoitus

Palvelutasopäätöksen tarkoituksena on kuvata ja määritellä pelastustoimen palvelutaso ja
palvelujen saatavuus Keski-Uudenmaan pelastuslaitoksen alueella.

Tämä päätös on järjestyksessään neljäs ja korvaa pelastuslaitoksen johtokunnan
14.12.2010 hyväksymän palvelutasopäätöksen.

Palvelutasopäätöksessä on selvitetty pelastustoimen vähimmäispalvelutaso, jolla tarkoite-
taan riskianalyysin edellyttämää pelastustoimen vähimmäispalvelutasoa ja kuvattu Keski-
Uudenmaan pelastuslaitoksen palveluiden nykytila.

Niille pelastustoimen palveluille, joiden vähimmäistavoitetasoa ei saavuteta, asetetaan pal-
velukuvauksen yhteydessä kehittämissuunnitelma ja - aikataulu, jolla vaadittu vähimmäis-
palvelutaso kyetään saavuttamaan. Keskeisimmät kehittämistoimenpiteet on lisäksi koottu
erilliseen kehittämisosioon.

Keski-Uudenmaan pelastustoimen liikelaitos vastaa sovitun pelastustoimen palvelutason
mukaisten palveluiden tuottamisesta kunnille. Pelastuslaitos varaa sopijapuolena olevalle
kunnalle vähimmäispalvelutason tai sen ylittävän erillisen sopimuksen mukaisen kapasitee-
tin, jonka avulla sovitut palvelut tuotetaan. Kapasiteetilla tarkoitetaan palveluun / toimintaan
/ toimintoon / henkilöön sidottua aikaa. Kunnan maksuosuus muodostuu ns. modifioidun
kapasiteettimallin mukaisesti, missä kunnille jaetaan pelastustoimen nettomenot. Erikseen

8

laskutetaan kunkin kunnan perimä kiinteistövuokra ja kunnan alueen sopimuspalokuntaso-
pimusten kustannukset. Hinnoittelumallia kehitetään yhteistyössä kuntien kanssa.

Palvelutasopäätös ohjaa Keski-Uudenmaan pelastuslaitoksen strategista suunnittelua. Joh-
tokunnan vuosittain hyväksymät toiminta- ja taloussuunnitelmat on laadittu toteuttamaan
voimassa olevaa pelastustoimen palvelutasopäätöstä.

Päätös sisältää myös pelastuslaitoksen tuottamien muiden kuin pelastuslain mukaisten pal-
veluiden tason kuvauksen. Ensihoidosta on lisäksi voimassa erillinen palvelutasopäätös.

Palvelutasopäätös on toimitettava aluehallintovirastolle. Jos palvelutasopäätös on puutteel-
linen, aluehallintovirasto voi palauttaa asiakirjan täydennettäväksi (PeL 29 §).

9

2 RISKIANALYYSI JA UHKIEN ARVIOINTI

Pelastustoimen palvelutasopäätös perustuu riskianalyysityöskentelyyn, jonka avulla etsi-
tään keinoja onnettomuusriskien hallintaan niin onnettomuuksien ehkäisyn, pelastustoimin-
nan kuin varautumisen keinoin. Riski- ja uhka-analyysissä arvioidaan alueen onnettomuus-
uhkia, niiden todennäköisyyttä ja vaikutuksia. Työssä hyödynnetään lähtökohtaisesti sekä
pelastuslaitoksen keräämää ja analysoimaa tietoa alueen riskeistä että kaikkia sellaisia tie-
tolähteitä, jotka tuottavat pelastuslaitoksen toiminnan suunnittelussa tarvittavaa tietoa. Ky-
seeseen tulee esimerkiksi kuntien ja muiden viranomaisten keräämien tietojen hyödyntämi-
nen.

Tämä palvelutasopäätös perustuu Keski-Uudenmaan pelastustoimen alueen riskianalyy-
siin, joka on päivitetty vuoden 2012 aikana.

Keski-Uudenmaan pelastuslaitoksen toimintaympäristön analyysissä nousi esille seuraavia
näkökohtia:

 Erilaiset häiriötilanteet ja aiempaa laajemmat turvallisuuspoikkeamat lisääntyvät ja
monimutkaistuvat (ilmaston muutokset ja sään ääri-ilmiöt, kansainvälistyminen, yh-
dyskuntainfrastruktuurin teknistyminen, verkottuminen ja monimutkaistuminen jne.).

 Kuntien haasteet palvelutuotannon turvaamisessa ja jatkuvuuden hallinnassa kas-
vavat, samalla kun kansalaisten odotukset ja vaatimukset turvallisuuspalvelujen ta-
sosta kasvavat.

 Ylikunnallisten organisaatioiden ja toimintojen lisääntyminen (esimerkiksi HSY,
Kuumakunnat ja HSL).

 Alueen kuntien häiriö- ja poikkeusoloihin varautumisen taso ja resursointi valmius-
suunnitteluun vaihtelevat kunnittain. Kuntien valmiussuunnitelmat ovat keskimäärin
ajan tasaisia.

 Alueella asukkaiden lukumäärä, rakennusten lukumäärä ja rakennetut kerrosne-
liömetrit sekä ihmisten liikkuminen ja liikenneväylät lisääntyvät, jolloin myös riskit
sekä valvontatarpeet kasvavat.

 Ylikorkeat rakennukset, suuret rakennuskompleksit ja maanalainen rakentaminen
lisää rakenteellisen palonehkäisyn osaamistarvetta, samalla pelastustehtävät muut-
tuvat haasteellisemmiksi.

 Pelastuslaitoksen henkilöstön keski-ikä nousee, mikä voi johtaa työkyvyn heikke-
nemiseen ja operatiivisen toiminnan tehottomuuteen.

 Onnettomuuksien aikaisen viestinnän merkitys kasvaa. Muun muassa internet ja
kännykkäkamerat ja –videot mahdollistavat nopean tiedonsiirron ja turvattomuuden
tunteen lisääntymisen koko alueen väestössä.

 Ikääntyvästä väestöstä noin 90 % (yli 75-vuotiaista) asuu kotonaan toimintakyvyn
heikkenemisestä huolimatta, mikä lisää koti- ja vapaa-ajan tapaturmien ja onnetto-
muuksien määrää.

 Vieraskielisten ja muista kulttuureista tulleiden ihmisten osuus väestöstä kasvaa.

Riskianalyysityöskentelyn kehittäminen vaatii erikoisosaamista, mikä edellyttää panostusta
henkilöstön täydennyskoulutukseen sekä erillisselvityksiin ja muuhun tiedonkeruuseen.

10

Taulukko 1: kuntien asukasmäärien kehitys 2010–2025

2.1 Nykytila

Normaaliolojen riskien kartoitus on toteutettu tutkimalla sekä alueen onnettomuustilastoja ja
kiireellisten pelastustehtävien sijoittumista alueelle että alueen erityisriskejä ja asukkaiden
sijoittumista, ikäjakautumaa ja väestön kasvua, rakennuskantaa, liikennettä, ympäristöä,
kulttuuriarvoja, vaarallisten aineiden käsittelyä, varastointia ja kuljetusta. Alueen nykyistä ja
tulevaa yhdyskuntarakennetta on pyritty arvioimaan ottamalla huomioon kuntien maankäy-
tön suunnitelmat ja niiden toteuttamisaikataulut.

Alueen pelastustoimen riskialuejako on laadittu sisäasiainministeriön toimintavalmiuden
suunnitteluohjeen 21/2012 mukaisesti. Riskialuejako on viimeksi päivitetty ja vahvistettu
käytettäväksi 2.7.2012. Riskianalyysityö on jatkuvasti käynnissä ja se tuottaa uutta tietoa
uhkista ja onnettomuuksista. Pelastustoimen alue on jaettu neljään riskiluokkaan I -IV, jois-
ta I on korkeariskisin.

Riskialueita voidaan sanallisesti kuvailla seuraavasti:

 I-riskialueet ovat tiheään rakennettuja ja tiheästi asuttuja taajamia sekä vilkkaasti lii-
kennöityjä tiealueita, joissa onnettomuuden todennäköisyys on suuri ja joissa onnet-
tomuudet vaarantavat erityisen suuren ihmismäärän tai uhkaavat erityisen suuria
omaisuus-, ympäristö- ja kulttuuriarvoja.

 II-riskialueet ovat alueita, joissa suuren määrän ihmishenkiä vaarantavat tai suuria
omaisuus-, ympäristö- tai kulttuuriarvoja uhkaavat onnettomuudet ovat mahdollisia.

 III-riskialueet ovat asuttuja alueita, joissa on yksittäisiä asumuksia laajempia kylä-
taajamia tai asuntokokonaisuuksia sekä vilkkaasti liikennöityjä väyliä.

 IV-riskialueet ovat asumattomia tai niillä on yksittäisiä asumuksia harvassa.

2.2 Tavoite

Pelastuslaitos ylläpitää jatkuvasti tilastolliseen menetelmään perustuvaa riskialuejakoa. Jos
analyysin perusteella on arvioitavissa, että jollakin alueella onnettomuuksien määrä poikke-
aa merkittävästi asukastiheyden, kerrosalan tai liikenneonnettomuuksien todennäköisyyden
perusteella aiemmin arvioidusta, ryhdytään riskien hallitsemiseksi tarvittaviin toimenpitei-
siin.

KUNTA 2010 2012 2015 2020 2025
Hyvinkää 45536 45663 46973 48348 49570
Järvenpää 38637 39427 39806 41022 42136
Kerava 33929 34556 35750 37438 38880
Mäntsälä 20169 20419 21759 23147 24328
Nurmijärvi 40876 40637 43923 46642 48898
Pornainen 5458 5130 6106 6668 7107
Tuusula 37568 37718 39795 41795 43482
Vantaa 197824 204425 206858 214881 221454
Keski-Uusimaa 419997 427975 440970 459941 475855

11

Riskinarvio tarkistetaan vähintään vuosittain, jolloin yksittäisten riskikohteiden määrä sekä
sijainti päivitetään. Tällöin pyritään huomioimaan myös onnettomuuskehityksen kansalliset
ja kansainväliset suuntaukset.

Onnettomuusuhkien muutokset sekä onnettomuuksien määrän ja niiden sijainnin muutok-
set huomioidaan pelastuslaitoksen toiminnan suunnittelussa ja resurssien kohdentamises-
sa.

Onnettomuuksien ennaltaehkäisyn riskianalyysiä pyritään kehittämään mm. siten että huo-
mioidaan aiempaa paremmin alueelliset riskipiirteet ja yksittäisten riskikohteiden turvalli-
suuskulttuurin taso. Onnettomuuksien ennaltaehkäisyn resurssit kohdennetaan riskiperus-
teisesti työn vaikuttavuuden parantamiseksi.

Riskienanalyysiä, joka on täydennetty YTS:in periaatteiden mukaisesti vastaamaan häiriöti-
lanteiden ja poikkeusolojen uhkakuvia, hyödynnetään pelastustoimen valmiussuunnittelus-
sa ja varautumisessa.

Kunnat, jotka arvioivat itse uhkansa voivat hyödyntää pelastuslaitoksen laatimaan riskiana-
lyysiä. Lisäksi pelastustoimi avustaa osaltaan alueen kuntia heidän uhkiensa arvioinnissa.

Arviot riskialueiden ja toimintaympäristön muutoksista pyritään päivittämään vuosien 2015
ja 2030 osalta yhteistyössä alueen kuntien ja muiden pelastusalan toimijoiden kanssa.
Valmistelussa on käytetty paloasemat 2030 - selvitystä, jonka perusteella pystytään palo-
asemaverkkoa suunnittelemaan. Suunnittelussa on käytetty myös vuoden 2005 selvitystä,
jonka perusteella paloasemaverkkoa on kehitetty lähinnä asemien uusimisissa vuosina
2005 - 2015. Selvitysten perusteella mm. Klaukkalan, Itä- ja Länsi-Vantaan sekä Jokelan
alueiden toimintavalmiutta kehitetään, mutta kehitys ei toteutune kaikilta osin vielä vuoteen
2016 mennessä. Kehittämisessä huomioidaan myös pelastustoiminnan uusia innovaatioita,
esimerkiksi ns. kevyt yksikkö.

2.3 Toimintasuunnitelma ja -aikataulu

Osallistutaan valtakunnalliseen yhteistyöhön riskianalyysin perusteiden kehittämiseksi.

Vakioidaan riskianalyysityöskentely jatkuvaksi prosessiksi, johon henkilöstö pystyy osallis-
tumaan.

Toimintasuunnitelman mukainen riskianalyysityö edellyttää noin puolen vuoden työpanosta
vuosittain.

12

3 ONNETTOMUUKSIEN EHKÄISY

3.1 Yleistä

Alueen pelastustoimi vastaa pelastustoimen palvelutasosta, pelastuslaitoksen toiminnan ja
nuohouspalvelujen asianmukaisesta järjestämisestä sekä pelastuslaissa säädetyistä tehtä-
vistä.

Pelastuslaitoksen tulee huolehtia alueellaan pelastustoimen valvontatehtävistä sekä ohja-
uksesta, valistuksesta ja neuvonnasta. Onnettomuuksien ennaltaehkäisyn tavoitteena on
tulipalojen ja muiden onnettomuuksien ehkäiseminen ja varautuminen onnettomuuksien tor-
juntaan sekä onnettomuus- ja vaaratilannevalmiuksien parantaminen ja onnettomuusvahin-
kojen vähentäminen. Pelastuslaitos vastaa väestön varoittamisesta vaara- ja onnettomuus-
tilanteessa sekä siihen tarvittavasta hälytysjärjestelmästä sekä pelastustoiminnasta (PeL
27§).

Lisäksi pelastuslaitos suorittaa ensihoitopalveluun kuuluvia tehtäviä, tukee pelastustoimen
alueen kuntien valmiussuunnittelua sekä huolehtii öljyntorjunnasta ja muussa lainsäädän-
nössä alueen pelastustoimelle säädetyistä tehtävistä (mm. kemikaalilain, lain räjähdysvaa-
rallisista aineista, nestekaasuasetuksen sekä lukuisten alemman asteisten säädösten vel-
voitteet).

Pelastuslaitoksen tulee onnettomuuksien ehkäisemiseksi ja turvallisuuden ylläpitämiseksi
toimia yhteistyössä muiden viranomaisten sekä alueella olevien yhteisöjen ja asukkaiden
kanssa sekä osallistua paikalliseen ja alueelliseen turvallisuussuunnittelutyöhön.

Pelastuslaitoksen valvontatehtävään kuuluu valvoa pelastuslainsäädännössä asetettujen
yleisten velvollisuuksien sekä toiminnanharjoittajalle sekä rakennuksen omistajalle ja halti-
jalle asetettujen säädösten noudattamista. Valvonnan suorittamiseksi pelastuslaitos tekee
palotarkastuksia sekä muuta valvontaa kuten asiakirjavalvontaa (PeL 78§).

Pelastuslaitoksen suorittaman valvonnan perusteet, toteutus sekä toteutumisen arviointita-
pa esitetään valvontasuunnitelmassa. Valvonnan on perustuttava riskien arviointiin, ja sen
tulee olla laadukasta, säännöllistä ja tehokasta. Valvontasuunnitelma tarkistetaan vuosittain
sekä mikäli tarkistamiseen on erityinen peruste. Valvontasuunnitelma toimitetaan tiedoksi
aluehallintovirastolle (PeL 79 §).

Pelastuslaitoksen tavoitteena on kehittää ja vakioida pelastustoimen alueen toimintaympä-
ristön riskipiirteiden tunnistamista sekä niiden vaikutusten ennakointia. Riskien tunnistami-
nen ja turvallisuuteen vaikuttavien kehityskulkujen tunnistaminen mahdollistaa turvallisuus-
palvelujen kohdentamisen, ajallisten ja alueellisten painopisteiden asettamisen, asiakasläh-
töiset palvelut sekä työn vaikuttavuuden parantamisen.

Pelastuslaitoksen palveluiden vaikuttavuutta mitataan lukuisilla vertailutiedoilla, joiden pe-
rusteella voidaan analysoida Keski-Uudenmaan pelastustoimen alueen onnettomuustaa-
juutta, vahinkomääriä, onnettomuustyyppejä, turvallisuuden kehityssuuntia sekä tunnuslu-
kuja alueen asukaslukuun suhteutettuja.

.

.

13

Hallitusohjelmassa 17.6.2011 on asetettu sisäisen turvallisuuden tavoite seuraavasti:
Sisäisen turvallisuuden tavoitteena on, että Suomi on Euroopan turvallisin maa,
jossa ihmiset ja eri väestöryhmät kokevat yhteiskunnan yhdenvertaisena ja oikeudenmu-
kaisena. Kolmas sisäisen turvallisuuden ohjelma (14.6.2012) asettaa erityisiä tavoitteita ar-
jen turvallisuuden parantamisen suhteen. Keskeisiksi kehittämiskohteiksi ohjelmassa on va-
littu muun muassa asuinalueiden osallisuuden vahvistamisen, joka edellyttää, että asukkail-
la on mahdollisuus saada ajantasaista ja tilastoihin perustuvaa tietoa asuinalueen turvalli-
suustilanteesta. Pelastuslaitokselta tämä edellyttää lisäpanostuksia alueellisen ja paikalli-
sen turvallisuustiedon tuottamiseen ja hyödyntämiseen.

Lisäksi sisäisen turvallisuuden ohjelma edellyttää pelastuslaitosten tehostavan koulujen
omatoimisen varautumisen ohjausta erityisesti alueen oppilaitosten harjoitusten toteuttami-
sen suhteen. Ohjelman mukaan pelastuslaitokset raportoivat harjoitusten toteuttamisen ti-
lanteesta ja kattavuudesta alueen kunnille ja opetus- ja kulttuuriministeriölle sekä sisäasi-
ainministeriölle.

Sisäisen turvallisuuden ohjelmassa esitetään lisäksi, että kuntien sosiaali- ja terveystoimen
organisoimilla ns. hyvinvointia edistävillä kotikäynneillä (ja vastaavien palvelumuotojen puit-
teissa) kiinnitetään erityistä huomiota turvallisuuteen sekä tehdään yhteistyötä alueellisen
pelastustoimen kanssa.

Sisäisen turvallisuuden ohjelman esittämät toimenpiteet perustuvat laaja-alaiseen valmiste-
luun sekä monipuoliseen tausta-aineistoon ja ovat siten sisällöllisesti perusteltuja. Pelastus-
laitoksen kannalta tarkasteluna lukuisien toimenpide-esitysten toteuttaminen edellyttää osit-
taista resurssien uudelleen kohdentamista, mikäli resursseja ei kyetä lisäämään tehtävä-
määrän ja vastuun mukaisesti.

Onnettomuuksien ehkäisyn toimintamuotoina ovat

 valvonta.
 yhteistoiminta viranomaisten ja muiden toimijoiden kanssa
 ohjaus ja neuvonta sekä
 turvallisuusviestintä ja – opetus

Onnettomuuksien ehkäisemisen kehittämisen tavoitteena on onnettomuuksien ehkäisyn
strategisen kehittämisen kannalta pelastuslaitoksen täydennys- ja jatkokoulutusjärjestel-
mässä sisällöllisesti vahvistaa laajasti yhteiskunnan turvallisuuteen vaikuttavien tekijöiden
ymmärtämistä. Pelastuslaitoksen henkilöstön täydennyskoulutukseen varataan rahoitusta
ja työaikaa.

Onnettomuuksien ehkäisyn kokonaisuuden järjestämiseen kohdistuu useita lakisääteisiä
vaatimuksia. Pelastuslaitoksen toiminnan painopisteiden asettaminen työn vaikuttavuuden
perusteella on tärkeää niukkojen voimavarojen tilanteessa.

Vuosien 2013–2016 seurannassa onnettomuuksien ehkäisyssä tarkastellaan työsuorittei-
den lukumäärän lisäksi ainakin seuraavia laadullisia ja vaikuttavuus tekijöitä:
– onnettomuuskehitys Keski-Uudellamaalla tilastollisten tarkastelujen perusteella

 päivittäiset onnettomuudet (lukumäärä, laatu, inhimillisyysarvot, kustannusvaikutus)
 rakennuspalot
 tapaturmaiset kuolemat ja loukkaantumiset

– arvioitu onnettomuuskehitys ja ehkäisevien toimenpiteiden vaikutus
– laadulliset mittarit (asiakaspalaute, kyselyt, käsittelyajat)

14

Pelastuslaitoksen onnettomuuksien ehkäisytyötä tekevät kaikki henkilöt ja tulosyksiköt,
mutta päävastuu onnettomuuksien ehkäisytyöstä on turvallisuuspalvelut tulosyksiköllä.

3.2 Kaavoitus ja rakentaminen, rakenteellinen palonehkäisy

Keski-Uudenmaan pelastuslaitoksen alueella haasteelliset rakennushankkeet kuten maan-
alainen ja ylikorkea rakentaminen lisääntyvät. Maanalaisten tilojen ja korkeiden rakennus-
ten lisääntyminen aiheuttaa haasteita pelastuslaitokselle kaavoituksen ja rakentamisen oh-
jaamisessa. Suurimpia hankkeita lähiajanjaksolle ovat Marja-Vantaa, Kehärata sekä Hy-
vinkään asuntomessualue. Erityiskohteiden Valvottavien kohteiden määrän arvioidaan kas-
vavan tulevaisuudessa.

Suuret ja erityistä turvallisuussuunnittelua vaativat kohteet edellyttävät pelastuslaitoksen
osallistumista näiden hankkeiden turvallisuussuunnitteluun, toteutuksen valvontaan ja kou-
luttamiseen. Erityiskohteiden turvallisuussuunnitteluprojekteihin arvioidaan lähivuosina sito-
van suunnittelijoiden neuvontatoimistosta 1,5 henkilötyövuotta vuodessa. Kaavoitukseen ja
rakentamiseen vaikuttaminen ovat vaikuttavuudeltaan erittäin hyvää turvallisuuspalvelua.
Pelastuslaitos seuraa yhteistyön edellyttämää resursointia ja prosessien sujuvuus muun
muassa käsittelyaikoja seuraamalla.

Lausunnot valvontaviranomaiselle

Pelastuslaitoksen tulee huolehtia alueellaan pelastustoimelle kuuluvasta ohjauksesta. Li-
säksi pelastuslaitos antaa tarvittaessa lausuntoja myös muille viranomaisille turvallisuuteen
liittyvissä kysymyksissä.

3.2.1 Nykytila

Kaavoitus- ja rakennusvalvontaviranomaisille annetaan säännöllisesti asiantuntijapalveluita.
Näihin palveluihin kuuluvat mm. lausunnot kaavoitus- ja rakennussuunnitelmista henkilö- ja
paloturvallisuuden osalta sekä pelastustoiminnan edellytysten huomioon ottamisesta. Lau-
suntokäytännöissä ja annettavissa palveluissa on havaittu perusteettomia kuntakohtaisia
eroja, joten keskeisten turvallisuuspalvelujen yhtenäistäminen toteutetaan suunnittelukau-
den puitteissa. Suunnittelijoita opastetaan paloturvallisuuden ja pelastustoiminnan edelly-
tysten huomioon ottamisessa rakennussuunnitelmissa joko rakennusvalvontaviranomaisen
tai suunnittelijan pyynnöstä.

Pelastuslain mukaisesti pelastuslaitoksen pitää tehdä yhteistyössä vesihuoltolaitosten ja
kuntien kanssa sammutusvesisuunnitelma. Kunnan tulee huolehtia alueellaan sammutus-
veden järjestämisestä alueen pelastustoimen tarpeisiin suunnitelman mukaisesti.

Pelastuslain mukaan rakennus, rakennelma ja sen ympäristö on suunniteltava, rakennetta-
va ja pidettävä kunnossa siten, että tulipalon syttymisen tai leviämisen vaara on vähäinen ja
että pelastustoiminta on onnettomuuden sattuessa mahdollista.

Pelastusviranomainen huolehtii ja valvoo lisäksi yleistä rakenteellista paloturvallisuutta yh-
teistoiminnassa maankäytön suunnittelusta ja rakennustoiminnan valvonnasta vastaavien
viranomaisten ja rakentajien kanssa. Pelastusviranomainen toimii näissä prosesseissa pe-
lastustoiminnan sekä kohteen toiminnan turvallisuustason arvioinnin asiantuntijana.

15

Keski-Uudenmaan pelastuslaitos on sopinut rakenteellisesta paloturvallisuudesta huolehti-
misesta kunnittain niin, että kuntien rakennusvalvontaviranomaiset saavat pelastusviran-
omaisen asiantuntija-apua viikoittain sovittuna aikana tai tarvittaessa erikseen. Pääsääntöi-
sesti asiantuntija-apua antavat paloinsinöörit ja -tarkastajat, jotka toimivat alueella kiinteäs-
sä yhteistoiminnassa.

Maankäytön suunnittelusta kaavoittajan tarvitsemat pelastusviranomaisen lausunnot antaa
kunnan alueella paloinsinööri.

Laajempialaista, esimerkiksi maakuntaa tai suurta osaa pelastustoimen alueesta käsittävää
suunnittelua koskevat lausunnot antaa riskienhallintapäällikkö.

3.2.2 Tavoite

Onnettomuuksien ennaltaehkäisy ja pelastustoiminnan tarpeet on otettu huomioon kaavoi-
tuksessa ja rakennussuunnitelmissa. Myös sammutusvesitarve huomioidaan kuntien kaa-
voituksessa I ja II riskialueilla. Tarkastustehtäviä, lausuntoja ja opastuksia on suunnattu nii-
hin tehtäviin, joissa tarvitaan pelastusviranomaisen erityistä asiantuntemusta.

Keski-Uudenmaan pelastuslaitos antaa yhteistoimintatahojen pyytämät lausunnot määrä-
ajassa. Tavoitteena on varmistua siitä, että vaikuttavuudeltaan merkittävät lausunnot anne-
taan määräajat huomioiden riittävästi valmisteltuina.

3.2.3 Toimintasuunnitelma ja – aikataulu

Seurataan kaavoitustilannetta ja osallistutaan kaavoitusprosessiin. Tuodaan tarvittaessa
esille pelastustoimen näkökulmat kaavoitukseen ja rakentamiseen. Kaavaluonnoksista an-
netaan lausunnot pyydettäessä.

Yhteistyötä alueen kuntien kaavoitus- ja rakennusvalvontaviranomaisten kesken kehite-
tään. Suunnittelijoita ohjataan niissä tapauksissa, joissa rakennusvalvontaviranomainen
esittää ohjauspyynnön tai suunnittelijan pyynnöstä.

Kemikaalivalvonnan tehtävien lisääntyessä palotarkastajille annetaan aiheeseen liittyvää
koulutusta ja tulevassa palotarkastajien rekrytoinnissa pelastuslaitokseen etsitään kemikaa-
livalvontaan koulutuksen saanutta tai erikoistuvaa palotarkastajaa.

Erityistä huomiota kiinnitetään pelastustoiminnan saavutettavuuteen riskialueittain ja riskien
kasvuun. I ja II riskialueilla edellytetään kuntien huolehtivan riittävän sammutusveden
saannin järjestelyistä yleisestä vesijohtoverkostosta.

Tuetaan automaattisten sammutuslaitteistojen rakentamista riskiryhmien asumiseen sisäi-
sen turvallisuuden ohjelman linjausten mukaisesti. Kehitetään vakiomuotoisia tapoja määrit-
tää automaattisten sammutuslaitteistojen vaikutusta kohteen henkilöturvallisuustasoon.

Pelastus-, kaavoitus- ja rakennusvalvontaviranomaisten välistä yhteistyötä kehitetään edel-
leen.

16

3.3 Pelastuslaitoksen valvontatehtävät

Pelastuslaitoksen valvontasuunnitelma perustuu pelastuslaitoksen palvelutasopäätökseen
vuosille 2010 - 2014, jossa on määritetty mm. käytettävissä olevat resurssit. Valvontasuun-
nitelmassa pelastuslaitos määrittelee valvonnan perusteet ja toteutuksen alueella esiintyvi-
en riskien sekä toiminnan vaikuttavuuden perusteella. Valvontasuunnitelmaan on kirjattu
suoritettavat palotarkastukset ja muut valvontatoimenpiteet sekä kuvattu, miten valvonta-
suunnitelman toteutumista arvioidaan. Valvontasuunnitelma on hyväksytty 29.6.2012 ja se
päivitetään vuosittain ja muutoinkin mikäli siihen on erityinen syy.

Palotarkastusten lisäksi pelastusviranomainen suorittaa asiakirjavalvontaa, jonka tarkoituk-
sena on varmistaa velvoitteiden noudattaminen kohteessa. Tämä tapahtuu esimerkiksi koh-
teen laatiman pelastussuunnitelman sekä muiden palo- ja poistumisturvallisuudesta laadit-
tujen asiakirjojen perusteella. Pelastusviranomaisella on lisäksi velvoite antaa neuvontaa
pelastussuunnittelusta.

Pelastuslainsäädännön muutokset tarkoittavat, että pelastuslaitoksien kehittämiä uusia val-
vontatyön malleja voidaan tehokkaasti hyödyntää. Esimerkiksi Keski-Uudenmaan pelastus-
laitoksen kehittämän Tutor-valvontatyökalun avulla voidaan alustavien arvioiden sekä asia-
kaspalautteen perusteella tukea perinteistä keinovalikoimaa syvällisemmin valvontakohteen
turvallisuustoimintojen kehittämistä.

Pelastuslaitoksissa käyttöönotettavien valvonnan eri toteutustapojen myötä laitosten välistä
vertailutietoa tulee olemaan riittävästi käytettävissä parhaiden menetelmien tunnistamiseen.
Valvonnan toteuttamiseen liittyvää tietoa jaetaan pelastuslaitosten yhteistoimintaverkosto-
jen kautta, ja tietoja hyödynnetään hieman eri tavoin eri pelastuslaitoksissa. Tämä merkit-
see, että pelastuslaitosten välinen yhteistyö valvontatoiminnan kehittämisessä tulee edel-
leen korostumaan.

Pelastuslaitos voi periä valvontasuunnitelmassa määritellyistä valvontatoimista Pelastuslain
96 § mukaisesti maksun. Palotarkastusmaksu määritellään johtokunnan hyväksymässä
taksaluettelossa. Määräaikaisista ja pyydetyistä palotarkastuksista suunnitellaan aloitetta-
van maksun perintä vuoden 2013 aikana.

Valvontasuunnitelmassa kuvataan lisäksi yhteistoimintakäytäntöjen nykytila sekä yhteistoi-
minnan kehittämisen linjaukset painopisteenään tiedonvaihdon käytänteiden vakiointi sekä
konkreettisen valvontayhteistyön lisääminen.

3.3.1 Tarkastusvälin määrittämisen perusteet

Valvontasuunnitelmassa määritellään eri kohdetyyppien keskimääräinen palotarkastusten
tarkastusväli, ja siihen vaikuttavat tekijät. Valvontasuunnitelmaan on myös kirjattu kunkin
kalenterivuoden aikana valvottavaksi suunniteltujen kohteiden määrä. Valvontatoimenpitei-
siin kuuluvat myös Pelastuslain 105 ja 106 §:ssä mainitut pakkokeinot ja rangaistukset.

Valvonnassa korostetaan kohteen oman toiminnan merkitystä turvallisuuden parantamises-
sa. Uutena valvontamuotona palotarkastusten rinnalla ohjataan teemoittain eri kohdetyyp-
pien omavalvontaa, joka arvion mukaan tukee tehokkaasti asiakasryhmien omatoimista va-
rautumista.

Aiemman lainsäädännön nojalla kerran vuodessa tarkastettavien kohteiden tarkastusväliä
määritettäessä on tukeuduttu kansallisella tason ohjeistukseen, jossa määrittelyjen lähtö-

17

kohtana on käytetty tulipalon aiheuttamaa omaisuusvahinkoriskiä. Omaisuusvahinkoriskin
lisäksi on arvioitu suuronnettomuuden henkilöriskin mahdollisuutta sekä huomioitiin merkit-
tävien kulttuuri- ja ympäristöarvojen riskejä.

3.3.2 Valvonnan toteutumisen ja vaikuttavuuden seuranta

Valvonnan toteutumista seurataan valvontasuunnitelman mukaisissa luokissa suunniteltu-
jen tarkastusvälien keskiarvon perusteella sekä tarkastusprosenttia seuraamalla (toteutu-
neiden ja suunniteltujen tarkastusmäärien suhde). Onnettomuuksien ehkäisyyn käytettävis-
sä olevia resursseja seurataan suhteessa asukaslukuun vertailukohtanaan muut pelastus-
toimen alueet tai valtakunnallinen keskiarvo.

Valvonnan vaikuttavuutta toteutetaan esimerkiksi rakennuspalojen ja rakennuspalovaarojen
määrää (valvontasuunnitelman mukaisissa ryhmissä) suhteutettuna asukaslukuun seuraa-
malla. Vastaavalla tavalla seurataan asuinrakennuspalojen ja asuinrakennuspalovaarojen
määrää suhteutettuna asukaslukuun sekä muiden tulipalojen määrää suhteutettuna asu-
kaslukuun.

Vahinkoseurantaa toteutetaan omaisuusvahinkojen tunnuslukujen sekä omaisuusvahin-
kosumman asukaslukuun suhteutetun kehityksen seurannalla. Lisäksi vaikuttavuutta seura-
taan omatoimista sammutusta yrittäneiden osuuden kautta.

Valvontasuunnitelmassa on lisäksi esitetty valtakunnallisesti hyödynnettävissä olevia seu-
rantamuuttujia. Valvonnan vaikuttavuutta voidaan seurata pitkällä tähtäimellä suoraviivai-
sesti rakennuspalojen määrien sekä aiheutuneiden omaisuus- ja henkilövahinkojen kautta.
Seurantaan tarvitaan kuitenkin myös mittareita, joissa vaikuttavuus on nähtävissä nope-
ammin. Keski-Uudenmaan pelastuslaitoksella on hyvät valmiudet valvonnan vaikuttavuu-
den mittaamiseen mm. Tutor-valvontatyökaluun kuuluvan palotarkastuksen riskiluvun hyö-
dyntämisen sekä säännöllisen asiakaspalautteen keräämisen myötä.

Em. määräaikaisten palotarkastusten lisäksi pelastuslaitos suorittaa erityisiä palotarkastuk-
sia, jälkitarkastuksia, ylimääräisiä palotarkastuksia, vaarallisten kemikaalien teollista käsit-
telyä tai varastointia harjoittavien laitosten tarkastuksia, nestekaasukohteiden käyttöönotto-
tarkastuksia, öljylämmityslaitteiston tarkastuksia, maanalaisten polttoainesäiliöiden tarkas-
tuksia, ilotulitemyyntipisteiden tarkastuksia sekä muita katselmuksia, kuten esim. rakennuk-
sen käyttöönoton ennakkokatselmuksia ja yleisötilaisuuksien palotarkastuksia.

Väestönsuojia rakennetaan ja kunnostetaan alueella lakiperusteisesti uudis- ja korjausra-
kentamisen yhteydessä. Sisäasianministeriön asetuksessa määrätään niin ikään kiinteistön
omistajan velvollisuudesta valvoa ja tarkastuttaa suojan kuntoa säännöllisin väliajoin. Suo-
jien kunnon valvontaa seurataan valvontasuunnitelman mukaisesti.

Väestönsuojien tarkastukset ja rakentamisen valvonta suoritetaan palotarkastuksen yhtey-
dessä valvontasuunnitelman mukaisesti. Pelastuslaitos pitää alueen väestönsuojista rekis-
teriä osana valvontatoimintaa.

3.3.3 Tavoite

Palotarkastuksia koskevat lainsäädännön muutokset mahdollistavat pelastuslaitoksen val-
vonnan kohdentamisen alueen riskien ja muiden erityisten valvontatarpeiden mukaisesti,
alueellisten ja ajallisten valvonnan painopisteiden valinnan sekä pelastuslaitoksen muiden
turvallisuuspalvelujen entistä joustavamman käytön. Turvallisuusviestinnän, varautumisen

18

tuen sekä muiden viranomaisten ja yhteistyötahojen ohjauksen hyödyntäminen on mahdol-
lista toteuttaa aiempaa asiakaslähtöisemmin ja laadukkaammin.

Valvontakohteiden määrittämisen lähtökohtana on käytettävissä olevien tietolähteiden hyö-
dyntäminen. Tavoitteena on valvonnan riskiperusteisuus ja työn vaikuttavuuden parantami-
nen. Valvonnan kohteiden valintaperusteet kirjataan tarkasti ylös, jotta suoritetun valvonnan
kohdentumista ja vaikuttavuutta voidaan kattavasti seurata. Jatkossa arviot turvallisuuspal-
velujen eri työmuotojen tuottamasta vaikuttavuudesta tulevat ohjaamaan toiminnan kehit-
tämistä ja painopisteiden valintaa. Lisäksi toiminnan ohjaamisessa otetaan huomioon sel-
laiset toimintaympäristön vaateet, jotka tulevat pelastuslaitoksen tietoon säännönmukaisesti
päivittyvän riskianalyysin myötä. Keskeisen keino tässä on vakioitu yhteistyö muiden viran-
omaisten ja yhteistoimintatahojen kanssa. Myös pelastuslain 43 § edellyttää, että Pelastus-
laitoksen tulee seurata onnettomuusuhkien sekä onnettomuuksien määrän ja syiden kehi-
tystä, ja että niistä tehtävien johtopäätösten perusteella pelastuslaitos ryhtyy toimenpiteisiin
onnettomuuksien ehkäisemiseksi.

3.4 Kemikaalivalvonta

Kemikaaliasiat ovat siirtyneet Kauppa- ja teollisuusministeriöltä Työ- ja elinkeinoministeriöl-
le. Kemikaalien käsittely jaetaan käytettävien kemikaalien määrän ja vaarallisuuden mu-
kaan laajamittaiseen ja vähäiseen. Vähäistä käsittelyä tai varastointia harjoittavat yritykset
jaetaan edelleen ilmoitusvelvollisiin ja niihin, joiden ei tarvitse tehdä ilmoitusta kunnan vi-
ranomaiselle.

Vaarallisten kemikaalien vähäistä teollista käsittelyä ja varastointia valvoo pelastusviran-
omainen. Toiminnasta tulee tehdä ilmoitus kunnan pelastusviranomaiselle, joka käsittelee
ilmoituksen ja tarkastaa laitoksen. Myös merkittävistä muutoksista laitoksen toiminnassa on
aina tehtävä ilmoitus. Ei ilmoitusvelvollisten toiminnanharjoittajien tulee täyttää yleiset tur-
vallisuusvaatimukset.

Pelastuslaitoksen tehtäviin kuuluu kemikaaleja koskevan yleisen valvontavelvoitteen lisäksi
ohjaus, päätöksenteko ja tarkastustoimenpiteitä vaarallisten kemikaalien vähäistä teollista
käsittelyä ja varastointia, nestekaasua, räjähteitä, ilotulitteita, räjähteitä sisältäviä erikoiste-
hosteita ja öljylämmityslaitteistoja. EU:n olosuhdedirektiivi ja kansallinen lainsäädäntö toivat
pelastustoimen valvonnan piiriin myös ATEX asiat. Kemikaaleja koskevaan lainsäädäntöön
on valmisteilla muutoksia, jotka edelleen lisäävät paikallisten pelastusviranomaisten velvoit-
teita. Kemikaaleja koskeva kokonaisuus vaatii henkilöstön erikoistumista ja riittävän resur-
soinnin asiantuntijatyöhön.

Kemikaalien laajamittaista teollista käsittelyä ja varastointia valvoo Turvatekniikan keskus
(TUKES). Tukes myöntää toimiluvat, tarkastaa laitoksen ja turvallisuusselvitykset ja käsitte-
lee onnettomuusilmoitukset. Muita valvontaviranomaisia ovat mm. Sosiaali- ja terveyden-
huollon tuotevalvontakeskus, Suomen ympäristökeskus, kuntien ympäristönsuojeluviran-
omaiset ja työsuojelupiirien työsuojelutoimistot.

3.4.1 Nykytila

Edellisen palvelutasopäätöksen aikana valvontavelvoitetta on laajennettu koskemaan kaik-
kea kemikaalien vähäistä teollista käsittelyä ja varastointia. Kemikaalivalvonnassa on vas-
tattu lähinnä muutoksen aiheuttamaan kysyntään. Vireille tulleet vaarallisten kemikaalien

19

vähäistä teollista käsittelyä ja varastointia, nestekaasua, räjähteitä, ilotulitteita, räjähteitä si-
sältäviä erikoistehosteita sekä öljylämmityslaitteistoja koskevat hakemukset, ilmoitukset ja
tarkastuspyynnöt on käsitelty.

Valvonnan ja ohjauksen kehittäminen sekä valistus ja neuvonta ovat jääneet osin puutteel-
liseksi. Tärkeillä pohjavesialueilla sijaitsevien öljysäiliöiden määräaikaistarkastusten val-
vonnassa on puutteita. Lähes kaikissa pelastuslaitoksen kunnissa on säiliörekisterit saatet-
tu sähköiseen rekisteriin.

3.4.2 Tavoite

Pelastuslaitos toteuttaa alueellaan suunnitelmallisesti ja laadukkaasti kemikaalivalvontaa.
Vähäistä kemikaalien käsittelyä ja varastointa harjoittavien laitosten valvonta, lupakäsittely
ja tarkastukset tehdään yhtenevillä tavoilla koko alueella. Riittävä asiantuntemus sekä re-
sursointi varmistetaan.

Kemikaalivalvonnan yhteistyötä jatketaan eri viranomaisten ja kuntien kanssa vähintään
nykytasolla.

3.4.3 Toimintasuunnitelma ja -aikataulu

Kemikaalivalvonta suunnitellaan ja ohjeistetaan alueelle osana onnettomuuksien ehkäisyä.
Kemikaalivalvonta ohjeistetaan siten, että tarkastuksessa ja valvonnassa sekä kohteiden
turvatasossa päästäisiin yhdenmukaiseen tasoon.

Pelastuslaitos osallistuu resurssien puitteissa TUKES:n kemikaalivalvonnan valvontajärjes-
telmän kehittämiseen (KEMU) ja lisää muiden viranomaisten kanssa tapahtuvaa yhteystyö-
tä.

Kunnat osallistuvat kemikaalivalvonnan edellyttämien tietokantojen ylläpitoon ja kehittämi-
seen yhteistoimintasopimuksessa mainitulla tavalla.

3.5 Poistumisturvallisuus

Eurooppalaisessa vertailussa Suomen paloturvallisuuden haasteena näyttäytyy erityisesti
henkilöturvallisuus. Ennaltaehkäisytyöhön panostamisesta huolimatta henkilöturvallisuus-
riski ei ole pienenemässä, koska väestön ikääntyminen ja syrjäytyminen lisäävät suurim-
massa vaarassa olevien ihmisten määrää tulevina vuosina. Uudisrakentamisen ja – korja-
usrakentamisen yhteydessä olisi elinkaariajattelun mukaisesti perusteltua ottaa huomioon
mahdollisuudet parantaa asuntojen palo- ja tapaturmaturvallisuutta rakenteellisin ratkaisuin.

3.5.1 Nykytila

Palokuolemien suuren määrän taustasyy on ns. riskiryhmien alentunut toimintakyky, mikä
lisää syttymisriskiä sekä estää oikean ja riittävän nopean toiminnan palotilanteessa. Pois-
tumisturvallisuuden kannalta arvioituna on erittäin haasteellista, että entistä merkittävämpi
osa väestöstä, jolla on toimintakyvyn rajoitteita, asuu tavallisessa asuntokannassa. Oma-
toimista varautumista tulisi tehostaa automaattisia sammutuslaitteistoja ja paloilmoitin-
laitteistoja käyttämällä erityisesti sellaisissa kohteissa, joissa tulipalon riski on tavanomaista

20

suurempi tai seurausvaikutukset erityisen merkittäviä rakennuksen käyttötavasta riippumat-
ta.

Pelastuslain mukaan (18 §) sairaaloissa, vanhainkodeissa ja muussa laitoshuollossa, sulje-
tuissa rangaistuslaitoksissa ja muissa näihin verrattavissa kohteissa (hoitolaitokset)
sekä asumisyksikön muotoon järjestetyissä palvelu- ja tukiasunnoissa ja muissa
näihin verrattavissa asuinrakennuksissa ja tiloissa, joissa asuvien toimintakyky on tavan-
omaista huonompi (palvelu- ja tukiasuminen), toiminnanharjoittajan on etukäteen laadituin
selvityksin ja suunnitelmin ja niiden perusteella toteutetuin toimenpitein huolehdittava, että
asukkaat ja hoidettavat henkilöt voivat poistua turvallisesti tulipalossa tai muussa
vaaratilanteessa itsenäisesti tai avustettuina.

Pelastuslain (19 §) mukaan toiminnanharjoittajan on laadittava selvitys siitä, miten
rakennuksen tai tilan käyttötapa ja henkilöiden rajoittunut, heikentynyt tai poikkeava toimin-
takyky sekä muut poistumisturvallisuuteen vaikuttavat tekijät otetaan huomioon tulipaloihin
ja muihin vaaratilanteisiin varautumisessa ja poistumisjärjestelyissä (poistumisturvallisuus-
selvitys).

Pelastusviranomainen tekee arvion vastaavatko kohteen järjestelyt poistumisturvallisuutta
koskevia määräyksiä. Mikäli kohteen turvallisuustaso ei ole hyväksyttävällä tasolla pelas-
tusviranomainen velvoittaa kohdetta täydentämään poistumisturvallisuusselvitystä tai vel-
voittaa kohdetta tekemään toteuttamissuunnitelman poistumisturvallisuuden parantamisek-
si. Jos kohteen turvallisuustasoa ei saateta kohtuullisessa ajassa kohteen henkilöturvalli-
suustason puutteet huomioon ottaen, on pelastusviranomaisen annettava pelastuslain 81
§:n mukainen korjausmääräys, jonka yhteydessä voidaan määrätä 82 §:n mukaisia erityisiä
turvallisuusvaatimuksia (esimerkiksi automaattisen sammutuslaitteiston asentamisen).

3.5.2 Tavoite

Pelastuslaitoksen valvonnalla varmistetaan poistumisturvallisuusselvitysvelvollisten kohtei-
den henkilöturvallisuustason riittävyys laadittua työohjetta noudattaen. Muihin erityisen
henkilöriskin kohteisiin suunnataan valvontaa riskin perusteella.

3.5.3 Toteuttamissuunnitelma ja – aikataulu

Pelastuslaitoksen poistumisturvallisuusselvitysvelvollisten kohteiden valvonnassa noudate-
taan työohjetta. Valvonnan dokumentointi vakioidaan vuoden 2013 aikana, jotta alueen
henkilöriskikohteiden turvallisuustason seurantaa voidaan laadukkaasti toteuttaa. Valvontaa
kohdennetaan valvontasuunnitelmassa asetettujen painopisteiden mukaisesti ja henkilöris-
kin merkittävyyden perusteella.

Asuintalojen ja – huoneistojen valvontaa toteutetaan valvontasuunnitelmaan kirjattujen pe-
riaatteiden ja tavoitteiden mukaisesti.

3.6 Nuohous

Pelastuslain 13 §:n mukaan rakennuksen omistajan ja haltijan yleisten tilojen ja koko ra-
kennusta palvelevien järjestelyjen osalta sekä huoneiston haltijan hallinnassaan olevien ti-
lojen osalta on huolehdittava, että tulisijat ja hormit on nuohottu sekä ilmanvaihtokanavat ja
laitteistot on huollettu ja puhdistettu.

21

Pelastuslain 59 §:n mukaan alueen pelastustoimi päättää nuohouspalveluiden järjestämi-
sestä alueellaan.

3.6.1 Nykytila

Pelastustoimen alueella nuohoustoimintaa hoidetaan piirinuohoojajärjestelmällä, jossa
nuohousliikkeet hoitavat toimintaa sopimusten mukaisesti. Keski-Uudenmaan pelastustoi-
men alueella nuohouspalveluja tuottaa 9 piirinuohoojaa (nuohousliikettä). Muusta pelastus-
toimen alueesta poiketen Hyvinkään kaupungin alue on vapautettu piirinuohousjärjestel-
mästä 22.4.2012 alkaen. Pornaisten kunnan alueen piirinuohooja on irtisanoutunut syksyllä
2012 ja Pornaisten alueen nuohouspalveluiden toteuttamistapa ratkaistaan johtokunnassa
kevään 2013 aikana.

Pelastustoimen alueen piirinuohoojien nuohouspalvelusopimukset ovat yhtenäiset. Nuo-
housmaksuperusteet ja nuohousyksikön hinta ovat yhtenäiset koko alueella. Nuohouspal-
veluiden saatavuus alueella on pääosin hyvä, vaikka ammattitaitoisista nuohoojista on pu-
laa. Kaikilla piirinuohoojilla ei ole nuohoojamestarin pätevyyttä.

Keski-Uudenmaan pelastuslaitoksen ja piirinuohoojien välisessä sopimuksessa todetaan
mm. seuraavaa: " Piirinuohooja on velvollinen pitämään nuohousluetteloa piiriinsä kuuluvis-
ta kiinteistöistä ja niissä olevista nuohous- ja puhdistuskohteista. Piirinuohoojan tulee kun-
kin vuoden helmikuun loppuun mennessä toimittaa pelastuslaitokselle vuosikertomus edel-
lisen vuoden toiminnasta. Kertomuksen tulee sisältää mm. selvitys nuohottavien kiinteistö-
jen lukumäärästä nuohouspiirissä, kooste nuohousluettelosta ja selvitys siitä, että edelli-
sessä kohdassa mainitut maksut ja muutkin tämän sopimuksen tarkoittamat velvollisuudet
on suoritettu. Nuohoustoimintaa valvotaan myös palotarkastusten yhteydessä sekä asia-
kaspalautteen perusteella”. Lisäksi vuosikertomuksessa tulee ilmoittaa kertomusvuonna pii-
rinuohoojan palveluksessa olleesta henkilöstöstä ja heidän saamastaan jatko- ja täyden-
nyskoulutuksesta.

3.6.2 Tavoite

Nuohouspalveluiden saatavuus säilyy nykyisellä riittävällä tasolla ja nuohouspalveluiden
saatavuutta valvotaan. Seurataan Hyvinkään alueella nuohouspalveluiden asiakastyytyväi-
syyttä sekä mahdollisia vaikutuksia paloturvallisuuteen. Pornaisten nuohouspalvelut rat-
kaistaan kevään 2013 aikana.

3.6.3 Toimintasuunnitelma ja – aikataulu

Palvelutasopäätöskaudella palvelujen taso säilytetään nykyisenä. Selvitetään alueella va-
paaseen kilpailuun perustavaan nuohoukseen siirtymiseen aiheuttamat vaikutukset ja pää-
tetään tarvittaessa nuohousjärjestelmää koskevista muutoksista.

3.7 Kansainväliset tapahtumat ja suuret yleisötilaisuudet

Keski-Uudenmaan pelastustoimi on osa pääkaupunkiseudun palvelujen kokonaisuutta.
Alueen pelastustoimen järjestämisessä on huomioitava esimerkiksi pääkaupunkiseudulla
järjestettävät kansainväliset tapahtumat. Pelastustoimen varautuminen edellyttää yhteistyö-
tä pääkaupunkiseudun pelastuslaitosten, tapahtuman järjestäjän sekä alueen muiden tur-
vallisuusviranomaisten kanssa.

22

3.7.1 Nykytila

Suurten yleisötilaisuuksien turvallisuudesta huolehtimiseksi pelastuslaitos tekee yhteistyötä
muun muassa alueensa kahden poliisilaitoksen, terveys- ja ensihoitoviranomaisten kanssa.

Poliisin ilmoituksen perusteella pelastusviranomainen edellyttää tarpeen vaatiessa tilaisuu-
den järjestäjää laatimaan tilaisuudelle pelastussuunnitelman ja antaa tarvittavat turvalli-
suusohjeet sekä suorittaa tarkastukset, usein yhteistyössä muiden viranomaisten kanssa.

Keski-Uudenmaan pelastuslaitoksen näkyvyys yleisötapahtumissa päätetään vuosittaisten
koulutus- ja valistussuunnitelmien laadinnan yhteydessä sekä tapahtumakohtaisessa ris-
kienarvioinnissa.

3.7.2 Tavoite

Pelastuslaitos osallistuu pääkaupunkiseudun tapahtumien turvallisuusjärjestelyihin yhteis-
toiminnassa kuntien ja alueen muiden viranomaisten kanssa.

Yleisötapahtumien turvallisuusjärjestelyjen ohjausta toteutetaan yhteistoiminnassa poliisin
ja ensihoidon kanssa.

3.7.3 Toimintasuunnitelma ja – aikataulu

Vuonna 2012 on päivitetty ohje yleisötapahtumien turvallisuusjärjestelyistä ja on annettu
koulutusta pelastuslaitoksen tarkastushenkilöstölle. Syksyllä koulutusta jatketaan operatiivi-
sen päällystön osalta. Ohjeistusta tarkennetaan suunnitelmakaudella ohjeistuksen ja käy-
tänteistä saatujen kokemusten perusteella. Pyroteknisten tehosteiden käytön valvontaa yh-
denmukaistetaan koko pelastustoimen alueella. Pyroteknisten tehosteiden käytön valvon-
nasta on laadittu opas yhdessä muun muassa Helsingin, Länsi- ja Itä- Uudenmaan pelas-
tuslaitosten kanssa, joka toimii pohjana alueen yhdenmukaiseen toimintamalliin.

Pelastuslaitos tuottaa turvallisuuspalveluja ja on näkyvillä suurissa tilaisuuksissa. Pelastus-
laitos esimerkiksi osallistuu Hyvinkään ja Vantaan asuntomessujen yhteydessä turvallisuu-
den ylläpitoon sekä valistuksen ja neuvonnan tarjoamiseen.

3.8 Palontutkinta

Palontutkinnan järjestämisvelvoite on kirjattu pelastuslakiin. Pelastuslain 41§ :n mukaan
pelastuslaitoksen on suoritettava palontutkinta. Palontutkinnan tavoitteena on vastaavien
onnettomuuksien ehkäisy ja vahinkojen rajoittaminen sekä pelastustoiminnan ja toiminta-
valmiuksien kehittäminen. Palontutkinnassa arvioidaan tulipalon syttymissyy ja selvitetään
tarvittavassa laajuudessa palon syttymiseen ja leviämiseen vaikuttaneet tekijät, palosta ai-
heutuneet vahingot ja vahinkojen laajuuteen vaikuttaneet tekijät sekä pelastustoiminnan
kulku. Selvityksen laajuuteen vaikuttaa erityisesti palon seurausten vakavuus. Tiedot palon-
tutkinnasta tallennetaan pelastustoimen toimenpiderekisteriin.

Jos on aihetta epäillä, että tulipalo tai muu onnettomuus on aiheutettu tahallisesti tai
tuottamuksellisesti, pelastusviranomaisen on ilmoitettava asiasta poliisille. Poliisille on
ilmoitettava myös palontutkinnan yhteydessä havaituista palo- ja henkilöturvallisuusrikko-
muksista. Poliisin on toimitettava poliisilain (493/1995) 37 §:n mukainen poliisitutkinta pa-

23

lonsyyn selvittämiseksi sellaisissa tulipaloissa, joista seurauksena on ollut henkilön kuole-
ma, vakava henkilövahinko tai huomattava omaisuusvahinko.

Laissa vaarallisten kemikaalien ja räjähteiden käsittelyn turvallisuudesta (390/2005) 99.3 §
on tutkinnasta todettu, että pelastusviranomainen voi vastaavasti tutkia valvontaansa
kuuluvassa tuotantolaitoksessa sattuneen onnettomuuden. Turvatekniikan keskus voi myös
tarvittaessa tutkia tällaisessa tuotantolaitoksessa sattuneen onnettomuuden.

3.8.1 Palontutkinnan nykytila

Keski-Uudenmaan pelastuslaitoksessa palontutkintaa tehdään erillisen pelastusjohtajan
nimeämän palontutkintaryhmän toimesta. Ryhmän toiminta on sijoitettu turvallisuuspalve-
luiden tulosyksikköön ja toimintaa koordinoi turvallisuuskoulutustoimiston toimistopäällikkö.
Palontutkinta järjestettiin uudestaan vuoden 2011 aikana. Palontutkinnan ohjeessa on ni-
metty palontutkintaryhmän jäsenet, määritetty tutkintakynnykset sekä tutkintaan osallistuvi-
en roolit, tehtävät sekä varusteet. Ohjeessa kuvataan myös toimet tutkinnan käynnistämi-
seksi, esitetään tutkintaprosessi ja kuvataan yhteistoiminta poliisin kanssa.

Palontutkintaa tehdään yhteistyössä turvallisuuspalveluiden ja operatiivisen henkilöstön
kanssa. Tutkintaryhmässä on edustajia molemmista tulosyksiköistä. Palontutkinnalle teh-
dään vuosittaisen työsuunnitelman, toiminnan vuosikello, henkilöstön koulutussuunnitelma
sekä hankintasuunnitelma.

Ohjeen mukaisesti pelastuslaitoksen palontutkija suorittaa tarkemman palontutkinnan:
A) Tulipaloista, joista aiheutuu kuolonuhri tai vakava loukkaantuminen,
B) Tulipaloista, joista aiheutuu huomattavia ympäristövahinkoja tai huomattavia aineellisia
vahinkoja (yli 200 000 €),
C) Tulipaloista, joista saatavien tutkintatietojen voidaan arvioida olevan erityisen merkittäviä
palokuolemien vähentämisen ja tulipalojen ennaltaehkäisyn näkökulmasta,
D) Tulipaloista, jotka ovat valtakunnallisesti tutkinnan kohteena (esim. linja-autopalot vuosi-
na 2010–2012).
E) Muu onnettomuus, josta tutkintapäätöksen tekee päivystävä päällikkö tai riskienhallinta-
päällikkö.

3.8.2 Tavoite

Tutkinnan tuottaman tiedon hyödyntämistä tehostetaan onnettomuuksien ehkäisytyössä,
turvallisuusviestinnässä ja pelastustoiminnan kehittämisessä. Tutkintatietoa tuotetaan laa-
dukkaasti ja järjestelmällisesti raporttien ja selvitysten muodossa. Palontutkintaryhmän jä-
senten aktiivisuutta ylläpidetään sekä pyritään saamaan operatiivista henkilöstöä aktiivi-
semmin mukaan toimintaan.

Palontutkintaverkoston esittämä suunnitelma määrittää osaltaan toiminnan tavoitteita. Kes-
ki-Uudenmaan pelastuslaitoksen palontutkinnan painopisteenä on hoitolaitospalojen sekä
asuinkerrostalojen tai muiden kohteiden porraskäytävien palojen (jälkimmäisessä erityistä
huomiota ryhmässä kiinnitetään savunpoistoon). Yhteistoimintaa poliisin kanssa pyritään
syventämään muun muassa tiedonvaihdon osalta erityisesti tahallisiin paloihin liittyvää ti-
lannekuvaa koskien.

24

3.8.3 Toimintasuunnitelma ja -aikataulu

Palontutkinta on järjestelmällistä ja johdettua toimintaa, joka tukee laitoksen ydinprosesse-
ja. Tutkintaa suoritetaan osaavan ja motivoituneen henkilöstön toimesta, jonka täydennys-
koulutuksesta huolehditaan. Operatiivisen henkilöstön osallistuminen varmennetaan vuo-
den 2013 aikana.

Tutkintatietoa hyödynnetään pelastuslaitoksen toimintojen kehittämisessä sekä turvallisuus-
työssä. Tutkintatietoa tuotetaan laadukkaasti ja järjestelmällisesti raporttien ja selvitysten
muodossa. Palontutkinnan tuloksista viestitään laitoksen julkaisuissa sekä alueellisessa
mediassa tarpeen mukaan.

3.9 Paloilmoittimien erheelliset hälytykset

3.9.1 Nykytila

Sisäasianministeriön pelastusosasto asetti erheellisten paloilmoitusten seurantahankkeen
toimintakaudelle 1.4.2008 -31.3.2010. Seurantahanketta on jatkettu edelleen ja sen toimin-
takausi päättynee 31.3.2014.

Keski-Uudenmaan pelastuslaitoksessa on perustettu ERHE- projektiryhmä, jonka tehtävä-
nä on seurata erheellisten paloilmoitusten kehitystä ja puututtava erheellisten paloilmoitus-
ten syihin. Vuonna 2011 automaattisen paloilmoittimen kautta tulleita hälytyksiä oli 1552 kpl
(vuonna 2010 hälytyksiä 1661 kpl), näistä erheellisiä oli 97,4 %.

Erheelliset paloilmoitukset aiheuttavat häiriötä kiinteistön toiminnalle ja varaa pelastuslai-
toksen yksiköt pois todellisista hätätilanteista sekä aiheuttavat hälytysajona tarpeetonta ris-
kiä liikenteessä. Pelastuslaki 379/2011 mahdollistaa pelastuslaitoksen laskuttaa kiinteistöä,
kun sieltä on tullut toistuvasti erheellisiä paloilmoituksia.

3.9.2 Tavoite

Tavoitteena on erheellisten paloilmoituksien määrän vähentäminen valtakunnan suositus-
ten mukaisesti enintään 0,6 hälytystä laitetta kohti vuodessa.

Paloilmoittimien erheellisten hälytysten dokumentointi ja käsittely on järjestelmällistä ja laa-
dukasta.

3.9.3 Toimintasuunnitelma ja – aikataulu

Opastetaan erheellisten paloilmoitusten yhteydessä huomioimaan laitteiden oikea valinta ja
käyttö toiminnassa. Tehdään ylimääräisiä palotarkastuksia erheellisistä paloilmoituksista
johtuvien hälytysten yhteydessä ja järjestetään tarvittavaa koulutusta asiakkaille ja pelas-
tuslaitoksen henkilökunnalle. Erhe- projektiryhmä jatkaa toimintaansa seuraten järjestelmän
toimivuutta sekä kehittäen käytänteitä ja ohjeistusta.

3.10 Omatoiminen varautuminen

25

Pelastuslain 14 § velvoittaa jokaista omatoimiseen varautumiseen. Omatoiminen varautu-
minen tarkoittaa onnettomuuksien ehkäisyä, ihmisten, omaisuuden ja ympäristön suojaa-
mista vaaratilanteissa sekä sellaisiin pelastustoimenpiteisiin varautumista, joihin kykenee
omatoimisesti.

Pelastuslaitos valvoo palotarkastusten yhteydessä että pelastussuunnitelma on tehty niissä
kohteissa, joihin se pelastusasetuksen 1 §:n mukaan on tehtävä, ja että se on ajantasainen
ja että henkilöstö on sisäistänyt turvallisuusajattelun. Pelastuslaitos ohjaa kuntalaisia pelas-
tussuunnitelmien tekemisessä.

Pelastuslaitos valvoo ja ohjaa ilmoitusten perusteella sekä palotarkastusten yhteydessä yri-
tysten ja taloyhtiöiden pelastussuunnitelmien laadintaa. Pelastuslaitos ei kokoa suunnitel-
mia itselleen.

3.10.1 Nykytila

Pelastuslaitos edistää omatoimista varautumista järjestämällä yhdessä Uudenmaan pelas-
tusliiton (UPL) ja eri viranomaisten kanssa omatoimisen varautumisen koulutusta taloyhtiöil-
le, yrityksille ja yhteisöille sekä kunnallisille laitoksille.

Valvontasuunnitelman mukaisesti ollaan pientaloissa paloturvallisuusvalvontaa suuntaa-
massa omatoimiseen valvontaan.

3.9.2 Tavoite

Yritykset ja taloyhtiöt ovat ymmärtäneet omatoimisen varautumisen vastuunsa ja tarvittava
turvallisuushenkilöstö on koulutettu tehtäväänsä. Yrityksen henkilöstö ja asukkaat ovat va-
rautuneet ehkäisemään vaaratilanteiden syntymistä ja ryhtymään tarvittaessa omatoimises-
ti pelastustoimenpiteisiin. Pelastussuunnitelmavelvolliset ovat laatineet asianmukaisen pe-
lastussuunnitelman ja toteuttaneet siinä edellytetyt toimenpiteet.

3.9.3 Toimintasuunnitelma ja – aikataulu

Pelastuslainsäädännön omatoimista varautumista koskevat asiat on ohjeistettu pelastus-
toimen alueella.

Pelastuslaitos järjestää yhdessä yhteistyökumppaneittensa kanssa omatoimisen varautu-
misen koulutusta taloyhtiöille, yrityksille ja yhteisöille. Koulutusyhteistyö sisältyy yhteistyö-
kumppanien kanssa laadittuun sopimukseen.

Turvallisuuskoulutustilaisuuksissa opastetaan kohteiden vastuuhenkilöitä turvallisuusselvi-
tyksen laadinnassa ja palotarkastusten yhteydessä valvotaan turvallisuusselvityksen perus-
teella tarvittavien toimenpiteiden toteutumista.

Sopimuksen mukaisesti täsmennetään vuosittain koulutustavoitteet.

Pienkohteissa otetaan käyttöön paloturvallisuuden omavalvontajärjestelmä, jota kokeillaan
2012–2013 eräillä alueilla, minkä jälkeen se otetaan laajemmin käyttöön.

26

3.11 Turvallisuuskoulutus ja -viestintä

Turvallisuusviestinnän järjestämisvelvoite perustuu pelastuslakiin ja valtioneuvoston ase-
tukseen pelastustoimesta (407/2011). Säädösvelvoitteiden velvoitetason lisäksi pelastus-
toimen tehtäviä on täsmennetty Sisäasiainministeriön pelastustoimen strategiassa 2015.
Siinä todetaan että pelastustoimen tulee tukea yhteiskunnan vastuunottoa turvallisuudesta
koulutuksella, kansalaiskasvatuksella ja turvallisuusvalistuksella. Uusia ja tehokkaita vies-
tintämuotoja tulee hyödyntää toiminnassa (mm. sosiaalisen median käyttö). Valistustoimin-
nan tulee tukea pelastustoimen strategian toimeenpanoa uudistamalla toimintaprosesseja
sekä tuottamalla valistuspalveluja kattavasti eri kohderyhmille. Toiminnassa tulee huomioi-
da henkilöstön kehittäminen sekä verkottuminen eri toimijoiden kesken. Sisäasianministeri-
ön asettama turvallisuusviestinnän tavoite on, että 20 % alueen väestöstä (noin 84.000
henkilökontaktia) koulutetaan, valistetaan ja neuvotaan.

Kunnille tuotettava koulutus sovitaan vuosittain erillisen sopimusjärjestelmän kautta. Turval-
lisuusviestintää toteutetaan koko henkilöstön sekä sidosryhmien ja sopimuskumppaneiden
voimin. Alueen voimakas väestön kasvu ja kuntien säästöpaineet aiheuttavat kasvavaa
painetta myös turvallisuusviestinnän palveluiden monipuoliselle tuottamiselle.

Tarjottavien turvallisuusviestintäpalvelujen tarkoituksena on opastaa ihmisiä tunnistamaan
vaaran aiheuttajia, ehkäisemään itse onnettomuuksia, toimimaan oikein onnettomuustilan-
teissa sekä varautumaan häiriötilanteisiin ja poikkeusoloihin.

Toiminnan pääpaino kohdentuu:
1) erityisryhmien ja -kohteiden koulutukseen,
2) hoitolaitosten, sairaaloiden, tuetun palvelun asumisen kohteiden koulutukseen,
3) oppilaitosten, koulujen, päiväkotien koulutukseen,
4) yritysten johdon, henkilöstön ja alihankkijoiden koulutukseen,
5) kunnan ja sen virastojen henkilöstö sekä johto (myös liikelaitokset, ostopalvelut) koulu-
tukseen.

Lisäksi pelastuslaitos osallistuu alueella näkyvästi tapahtumiin, messuille ja markkinoihin.
Henkilöstö toteuttaa alueella valtakunnallisia ja alueellisia kampanjoita sekä teemapäiviä
(Nou Hätä, Tulikukko, 112-päivä). Henkilöstö osallistuu valvontatarkastuksiin erikseen so-
vittavalla tavalla. Yhteistoiminta on erittäin laajaa. Tärkeitä yhteistyökumppaneita ovat:
muut viranomaiset (poliisi, häke), kunnat (toimialat), järjestöt ja liitot (VPK, SPEK, SPPL,
MPKY), sekä oppilaitokset ja korkeakoulut.

Pelastustoimen turvallisuusviestinnän strategialuonnoksessa 2012 pelastustoimen kump-
panuusverkoston työryhmä esittää turvallisuusviestinnän vision, mission ja strategian, jotka
osaltaan ohjaavat pelastuslaitosten turvallisuusviestinnän suunnittelua ja toteutusta. Pelas-
tuslaitoksen valistustyön suunnitteluohje (SM, 2005) korostaa valistustoiminnan nykytilan ja
toiminnan kehittämistarpeiden tunnistamista. Sisäisen turvallisuuden ohjelmatyössä on ko-
rostunut tarve viranomaisten ja sidosryhmien koulutusyhteistyön syventämiseen.

3.11.1 Nykytila

Vuosittain järjestetään 700 - 800 koulutustilaisuutta joissa koulutetaan, neuvotaan ja valis-
tetaan yli 94 000 henkilöä. Pelastuslaitoksessa on erillinen turvallisuuskoulutustoimisto joka
on sijoitettuna turvallisuuspalvelut tulosyksikköön. Toimintaa koordinoi ja ohjaa koulutus-
päällikkö. Turvallisuusviestintää toteutetaan koko henkilöstön sekä sidosryhmien ja sopi-
muskumppaneiden voimin. Turvallisuusviestintätoiminta on koordinoitua, suunniteltua ja oh-
jattua. Toimintaa ohjaavat prosessit, vuosisuunnitelma ja toimintaohjeet jotka ovat ajan-

27

tasaisia ja kaikkien saatavilla. Toimintaa alueella yhtenäistetään ja palveluita tarjotaan ta-
savertaisesti koko alueelle. Pelastuslaitos on näkyvä osana asukkaiden arkea eri tapahtu-
missa ja kampanjoissa. Koulutustarjonta tuotetaan pääosin maksutta kunnan organisaatioil-
le ja toiminnoille sekä voittoa tavoittelemattomille julkishyödyllisille yhteisöille ja järjestöille.

Pelastuslaitos voi järjestää myös maksullista turvallisuuskoulutusta resurssien puitteissa.
Esimerkkeinä tästä ovat pelastuslaitoksen järjestämä tulityökoulutus, talonturvallisuuskoulu-
tus sekä yrityksille, laitoksille ja muille tilaajille suunnattu turvallisuuskoulutus, joka usein pi-
tää sisällään alkusammutusharjoittelua ja/tai muuta harjoittelua. Kyseisiä palveluja voidaan
järjestää, mikäli asiasta ja korvauksista erikseen sovitaan ja pelastuslaitoksella on osoittaa
kyseiseen toimintaan tarvittavia resursseja. Uusien paloasemien tilaohjelmassa on otettava
huomioon turvallisuusviestinnän ja -opetuksen tarvitsema erityinen koulutustila ja -välineet.

Turvallisuusviestinnän päähankkeina on toteutettu Tulikukko kouluturvallisuushanketta ja
lasten luvattoman tulenkäytön ennaltaehkäisykampanjaa Tulipysäkkiä. Tulikukkohanke on
uudistettu vuoden 2012 aikana. Tulipysäkki hanketta on pilotoitu kahden kunnan alueella.

3.11.2 Tavoite

Keski-Uudenmaan pelastuslaitos tuottaa turvallisuusviestintäpalveluita (koulutus, neuvonta
ja valistus) kahdeksan kunnan alueelle tasapuolisesti ja asiakaslähtöisesti. Tarjottavien tur-
vallisuusviestintäpalvelujen tavoitteena on opastaa ihmisiä tunnistamaan vaaran aiheuttajia,
ehkäisemään itse onnettomuuksia, toimimaan oikein onnettomuustilanteissa sekä varautu-
maan häiriötilanteisiin ja poikkeusoloihin. Ministeriön asettama tavoite saavutetaan turvalli-
suusviestinnän keinoin.

Pelastuslaitoksen koulutusjärjestelmän tavoitteena on tukea pelastuslaitoksen strategiaa ja
tarjota kunnille ja kuntalaisille laadukkaat turvallisuusviestintäpalvelut. Pelastuslaitos on nä-
kyvä osana asukkaiden arkea eri tapahtumissa ja kampanjoissa. Turvallisuusviestintä ja
siinä käytettävä kalusto on laadukasta ja toiminta ammattimaista. Uusien paloasemien tila-
ohjelmassa otetaan huomioon turvallisuusviestinnän ja -opetuksen tarvitsemat koulutustilat
ja -välineet. Turvallisuusviestintäsuunnitelma ja koulutustarjotin on laadittu ja toteutuu vuo-
sittain. Käynnissä olevat hankkeet tavoittavat suunnitelmien mukaisesti koko alueen.

3.11.3 Toimintasuunnitelma ja – aikataulu

Toimintakaudella kuntien ja pelastuslaitoksen välinen turvallisuuskoulutussopimusmalli pyri-
tään vakiomaan osaksi pelastuslaitosten ja kuntien välistä aktiivista tarvelähtöistä vuorovai-
kutusta.

Uudistettu "Tulikukko" -projekti toteutuu hankesuunnitelman mukaisesti koko pelastustoi-
men alueella vuosina 2013–2017.

Tulipysäkki toiminnan laajentamista alueen kuntiin jatketaan toimintakauden ajan.

Palvelutuotannon asiakas- ja tarvelähtöisyydestä huolehditaan järjestämällä vuosittain
asiakaskysely kuntiin.

Jokaisella vakinaisesti miehitetyllä asemalla on riittävät resurssit turvallisuus-
koulutustoimintaan ja uusien paloasemien tilaohjelmassa on huomioitu turvallisuusviestin-
nän ja -opetuksen tarvitsema erityinen koulutustila.

28

Toiminnassa otetaan huomioon sisäisen turvallisuuden ohjelman edellyttämä kouluyhteis-
työn kehittäminen.

3.12 Sisäinen viestintä

Sisäinen viestintä on tärkeä osa henkilöstöhallintoa. Se on työyhteisön sisäistä suhdetoi-
mintaa, jolla pyritään luomaan ja ylläpitämään luottamuksellisia suhteita eri henkilöstöryh-
mien välillä sekä vahvistamaan sitoutumista yhteisiin tavoitteisiin. Sisäisen viestinnän hyvä
toimivuus vaikuttaa osaltaan henkilöstön työtyytyväisyyteen ja työssä jaksamiseen.

3.12.1 Nykytila

Pelastuslaitoksen sisäisinä viestintäkanavina toimivat Internet-sivusto, extranet-sivusto, il-
moitustaulut, sähköpostiviestintä, henkilöstölehti, työpaikkakokoukset, tiedotustilaisuudet
sekä jaetut tietokoneasemat. Tiedottamisesta vastaa viestintäryhmä johtoryhmän päätösten
mukaisesti. Pelastuslaitoksella ei ole päätoimista tai osa-aikaista tiedottajaa. Viestintätoi-
mintoja ei ole kyetty kehittämään systemaattisesti. Sisäisen ja ulkoisen viestinnän tilasta ol-
laan tekemässä kartoitusta, jonka tulokset osaltaan ohjaavat jatkossa toimintojen suunnitte-
lua ja kehitystä.

3.12.2 Tavoite

Sisäistä viestintää harjoitetaan ja parannetaan systemaattisesti. Viestinnän vastuut sekä
tavoitteet on selkeytetty ja viestintää tukevien laitteiden ja sovellusten kehittämiseen sekä
ylläpitoon varataan tarvittavia resursseja.

Viestintä on osa pelastuslaitoksen strategista johtamista. Viestintästrategia ohjaa viestinnän
suunnittelua 3–5 vuoden tähtäimellä. Viestintästrategia pohjautuu pelastuslaitoksen organi-
saation strategiaan. Viestintäsuunnitelma on operatiivista viestinnän suunnittelua. Se laadi-
taan vuodeksi kerrallaan.

Viestintä on tehokasta ja avointa organisaation sisällä kaikkien eri henkilöstöryhmien välillä.
Asioista ja tapahtumista viestitään aina totuudenmukaisesti ja riittävän ajoissa. Tavoitteena
on viestinnällisin keinoin edistää koko pelastuslaitoksen henkilökunnan tietämystä työyhtei-
söä koskevista asioista.

3.12.3 Toimintasuunnitelma ja -aikataulu

Viestintäorganisaation tehtävät ja vastuut selkeytetään. Selvitetään mahdollisuuksia tiedot-
tajan toimen perustamiseen.

Henkilöstön viestintävalmiuksia lisätään koulutuksen avulla.

Suunnittelukaudella laaditaan pelastuslaitoksen viestintästrategia sekä vuosittaiset viestin-
täsuunnitelmat.

29

4 PELASTUSTOIMINTA

4.1 Yleistä

Pelastustoimintaan kuuluu pelastuslain 32 §:n mukaan hälytysten vastaanotto, väestön va-
roittaminen, uhkaavan onnettomuuden torjuminen, onnettomuuden uhrien ja vaarassa ole-
vien ihmisten, ympäristön ja omaisuuden suojaaminen ja pelastaminen, tulipalojen sammut-
taminen ja vahinkojen rajoittaminen sekä aiemmin mainittuihin tehtäviin liittyvät johtamis-,
viestintä-, huolto- ja muut tukitoiminnat.

Pelastustoimessa väestönsuojelulla tarkoitetaan ihmisten ja omaisuuden suojaamista sekä
pelastustoiminta käsitteeseen kuuluvien tehtävien hoitamista valmiuslain (1558/2011)
3§:ssä ja puolustustilain (1083/1991) 1§:ssä tarkoitetuissa poikkeusoloissa sekä niihin va-
rautumista. Em. väestönsuojelutoimenpiteet käsitellään tässä yhteydessä poikkeusoloissa
tapahtuvana pelastustoimintana.

Keski-Uudenmaan pelastustoimi mitoitetaan tässä palvelutasopäätöksessä esitetyllä tavalla
alueen uhkia vastaavasti. Väestönsuojelujärjestelyjen perustana oleva poikkeusolojen uh-
kien tarkastelu toteutetaan pelastuslaitoksen riskianalyysityöskentelyssä. Pelastustoimen
alueen riskit häiriötilanteissa ja poikkeusoloissa pyritään kartoittamaan tiedossa olevien ja
Yhteiskunnan turvallisuusstrategiassa (YTS) esitettyjen periaatteiden mukaisesti. Uhkaku-
van ja käytössä olevien resurssien perusteella mitoitetaan pelastustoimen poikkeusolojen
palvelurakenne.

Pelastuslain 64§ mukaan pelastustoimen viranomaisten on varauduttava toimintansa hoi-
tamiseen poikkeusoloissa riittävin suunnitelmin ja etukäteen tapahtuvin valmisteluin koulut-
tamalla ja varaamalla henkilöstöä ja väestönsuojelun johto- ja erityishenkilöstöä poikkeus-
olojen tehtäviin, huolehtimalla johtamis-, valvonta- ja hälytysjärjestelmien perustamisesta ja
ylläpidosta, varautumalla evakuointeihin sekä huolehtimalla muistakin näitä vastaavista
toimenpiteistä

4.2 Pelastustoiminta poikkeusoloissa

Pelastuslaitos vastaa omalta osaltaan väestönsuojelun järjestelyistä sekä huolehtii pelas-
tustoiminnasta. Poikkeusolojen pelastustoiminnassa korostuu kuntien ja alueellisen pelas-
tustoimen yhteistoiminta.

Pelastustoimintaa johdetaan poikkeusoloissa samojen periaatteiden mukaan, kuin normaa-
lioloissa.

Pelastuslaitos ylläpitää pelastustoiminnan johtokeskuksen pelastushenkilöstön sekä pelas-
tusmuodostelmien henkilöstöä ja materiaalia.

Pelastustoimen alueeseen kuuluvat kunnat ovat varautuneet tukemaan pelastustoimintaa
poikkeusoloissa valmiussuunnitelmiensa mukaisesti. Poikkeusoloissa pelastustoimintaan
tarvittavassa kalustossa on huomattavia määrällisiä ja laadullisia puutteita.

30

4.2.1 Tavoite

Pelastustoiminta kyetään hoitamaan poikkeusoloissa riittävällä tasolla yhteistyössä alueen
kuntien kanssa seuraavien edellytysten täyttyessä:

 Alueen kunnissa ja pelastuslaitoksessa on ajantasaiset valmiussuunnitelmat,
Sopimuspalokunnat on liitetty poikkeusolojen valmiuteen ja kouluttautunut toimin-
taan häiriötilanteissa ja poikkeusoloissa,

 Henkilö-, tila- ja ajoneuvovaraukset ovat ajan tasalla,
 Poikkeusoloissa tarvittava materiaali on hankittu tai varattu
 Henkilöstö on koulutettu tehtäviinsä häiriö- ja poikkeusoloissa
 Kuntien johtokeskusten ja pelastustoimen johtokeskuksen välinen yhteistoiminta on

saumatonta ja resurssien käyttö on suunniteltua.

4.2.2 Toimintasuunnitelma ja -aikataulu

Poikkeusolojen pelastustoimintaan varattua kalustoa hankitaan, ylläpidetään ja täydenne-
tään suunnitelmallisesti ja säännöllisesti

Poikkeusolojen pelastustoimintaan tarvittavan kaluston hankintaan pyritään varaamaan ta-
lousarvioon vuosittain 200 000 € riittävän kalustoreservin muodostamista varten. Häiriöti-
lanteiden ja poikkeusolojen valmiuden edellyttämä erityiskaluston ja materiaalin puutteet
kartoitetaan ja niiden hankinnasta laaditaan materiaalin hankintasuunnitelma.

Henkilöstön koulutusta häiriötilanteisiin ja poikkeusoloihin lisätään resurssien mukaan.

4.3 Pelastustoiminta päivittäisissä onnettomuuksissa ja suuronnettomuuksissa

Keski-Uudenmaan pelastuslaitoksen pelastustoiminnan vähimmäispalvelutasomääritys
noudattaa sisäasianministeriön on antamia ohjeita: pelastustoimen toimintavalmiuden
suunnitteluohje (SM 21/2012) sekä valmiussuunnittelusta pelastuslaitoksissa (SM 26/2007).

Suunnitteluohjeen mukaan pelastustoimen alue päättää palvelutasopäätöksessä pelastus-
toiminnan aloittamisesta ja pelastustoimintaan osallistuvan henkilöstön koulutustasosta
seuraavien reunaehtojen sisällä:

I riskiluokassa tavoitteena on,
että ensimmäinen yksikkö on onnettomuuspaikalla 6 minuutin kuluessa
siitä, kun se on vastaanottanut hälytyksen. Tavoitteena on myös, että
pelastustoiminnan toimintavalmiusaika olisi korkeintaan 11 minuuttia ja
avunsaantiaika olisi korkeintaan 13 minuuttia.

Joukkuelähdössä pelastusjoukkueen tulisi olla pelastustoiminnan
johtajaa lukuun ottamatta paikalla 20 minuutin kuluessa siitä, kun en-
simmäinen yksikkö on vastaanottanut hälytyksen.

II riskiluokassa tavoitteena on,
että ensimmäinen yksikkö on onnettomuuspaikalla 10 minuutin kulues-
sa siitä, kun se on vastaanottanut hälytyksen. Tavoitteena on myös, että
pelastustoiminnan toimintavalmiusaika olisi korkeintaan 14 minuuttia ja
avunsaantiaika olisi korkeintaan 16 minuuttia.

31

Joukkuelähdössä pelastusjoukkueen tulisi olla pelastustoiminnan johta-
jaa lukuun ottamatta paikalla 30 minuutin kuluessa siitä, kun ensimmäi-
nen yksikkö on vastaanottanut hälytyksen.

III riskiluokassa tavoitteena on,
että ensimmäinen yksikkö on onnettomuuspaikalla 20 minuutin kulues-
sa siitä, kun se on vastaanottanut hälytyksen. Tavoitteena on myös, että
pelastustoiminnan toimintavalmiusaika olisi korkeintaan 22 minuuttia ja
avunsaantiaika olisi korkeintaan 24 minuuttia.

Joukkuelähdössä pelastusjoukkueen tulisi olla pelastustoiminnan johta-
jaa lukuun ottamatta paikalla 30 minuutin kuluessa siitä, kun ensimmäi-
nen yksikkö on vastaanottanut hälytyksen.

IV riskiluokan asutuilla alueilla tehokas pelastustoiminta voi alkaa pidemmänkin ajan kulu-
essa kuin I - III-riskiluokissa. Jos pelastustoimintaa ei kyetä aloittamaan alle 40 minuutissa,
on kyseisillä alueilla kiinnitettävä erityistä huomiota ihmisten omatoimiseen varautumiseen.

Päivittäisillä onnettomuuksilla tarkoitetaan:

 Tulipaloja, jotka koskevat korkeintaan yhtä asuinhuoneistoa tai sitä vastaavaa kohdetta
ja jotka eivät välittömästi uhkaa laajeta toiseen palo-osastoon.

 Onnettomuuksia, joissa on korkeintaan kaksi loukkaantunutta henkilöä. Liikenneonnet-
tomuuksissa on varauduttava kiinni juuttuneiden henkilöiden irrottamiseen.

 Rajallisia kemikaalionnettomuuksia ja öljyvahinkoja, jotka eivät välittömästi uhkaa levitä
ja joissa kemikaali- tai öljyvuoto voidaan tukkia tai rajata yksinkertaisilla toimenpiteillä.

 Vesialueilla sattuvia onnettomuuksia, joissa voidaan pelastaa ilman sukelluslaitteita
(pintapelastus). Lisäksi Keski-Uudenmaan pelastuslaitoksella ylläpitää sukellusvalmiut-
ta.

Suuronnettomuudet ovat harvemmin tapahtuvia edellä kuvattuja päivittäisiä onnettomuuk-
sia mittavampia onnettomuuksia. Suuronnettomuusuhkista ilmaliikenneonnettomuus edel-
lyttää erityistä varautumista Keski-Uudenmaan pelastuslaitoksen alueella. Häiriötilanteet
ovat esimerkiksi luonnononnettomuuden vuoksi yhteiskunnan normaalia toimintaa laajasti
ja pahasti häiritseviä tapahtumia.

Pelastusviranomainen vastaa suuronnettomuuksien johtamisesta ja eri viranomaisten toi-
minnan koordinoinnista.

32

4.3.1 Kohteen saavutettavuus

Vuosina 2004 - 2011 Keski-Uudenmaan pelastuslaitoksen kohteen saavutettavuusaika on
ollut riskialueittain seuraava (Pronto peruspalveluraportti):

Saavutettavuusaika yksikön 1+3 vahvuuden mukaan vuosina 2004-2011

I riskialue II riskialue III riskialue IV riskialue
tavoite 6 min tavoite 10 min tavoite 20 min tavoite < 20 min

Vuosi % min:sek % min:sek % min:sek min:sek
2004 48 7:15 71 8:34 94 10:33 13:21
2005 48 7:38 70 8:52 95 10:43 11:45
2006 48 7:27 69 9:15 94 10:22 11:10
2007 49 7:22 71 8:55 95 9:28 10:57
2008 50 7:10 75 8:31 96 10:11 11:24
2009 56 6:23 85 7:12 99 8:27 9:53
2010 53 6:41 82 7:33 97 9:20 10:18
2011 51 6:30 84 7:25 97 9:01 10:22

Pahimmat saavutettavuusongelmat ovat Klaukkalan, Länsi-Vantaan ja Itä-Vantaan I-II - ris-
kialueilla, joilla ohjeen mukaiseen kuuden minuutin saavutettavuuteen pystytään vain har-
voin. Samoin voimakkaasti kasvavissa taajamissa kuten Jokela on muodostumassa I riski-
alueita ja niiden tavoittaminen nykyisellä palveluverkostolla on haasteellista.

Saavutettavuusaika kunnittain yksikön 1+3 vahvuuden mukaan vuonna 2011

I riskialue II riskialue III riskialue IV riskialue
tavoite 6 min tavoite 10 min tavoite 20 min tavoite < 20 min

Kunnat % min:sek % min:sek % min:sek min:sek
Vantaa 41 6:51 84 7:36 95 9:21 9:41
Hyvinkää 72 5:29 96 6:07 100 7:40 10:14
Järvenpää 71 5:25 98 5:48 100 7:30 7:49
Kerava 61 5:57 93 6:35 100 6:19 6:46
Mäntsälä 79 4:54 95 5:11 98 8:22 12:41
Nurmijärvi 45 9:07 61 9:20 97 10:23 10:39
Pornainen 0 0:00 67 10:02 100 12:05 15:10
Tuusula 69 5:25 81 8:10 96 10:07 9:36
Yhteensä 51 6:30 84 7:25 97 9:01 10:22

33

Suuronnettomuuksien ja häiriötilanteiden varalta Keski-Uudenmaan pelastuslaitoksella on
pelastuskomppania päivittäisessä välittömässä valmiudessa. Pelastuskomppania saadaan
kootuksi 40 minuutissa toiminta-alueelle koko Keski-Uudenmaan alueella. Lisää voimavaro-
ja saadaan sopimuspalokunnista, vapaavuorohälytyksin ja viereisiltä pelastuslaitoksilta. Pe-
lastusvoimien kokoaminen on ohjeistettu.

Muodostelma
1. pelastuskomppania 40 min
2. pelastuskomppania 60 min
3. - 5. pelastuskomppania 120 min

Pelastuslaitos huolehtii pelastuslaitoksen toiminta-alueella osaltaan myös alueellisen ensi-
hoidon suuronnettomuusvalmiudesta. Valmius pystytään järjestämään tukeutumalla pelas-
tustoiminnan henkilöstöön ja hälytysjärjestelmiin.

Pelastuslaitoksella on Helsingin, Itä-Uudenmaan, Kanta-Hämeen, Päijät-Hämeen ja Länsi-
Uudenmaan pelastuslaitosten kanssa yhteistoimintasopimukset, joissa on huomioitu yhteis-
toiminta häiriö- ja suuronnettomuustilanteissa.

4.3.2 Kohteen saavutettavuusaika tavoite

Keski-Uudenmaan pelastuslaitoksen alueella toimintavalmius on suunniteltava siten että
seuraavat tavoitteet täyttyvät:
 Pelastuslaitoksen yksiköiden lähtöaika kiireellisiin tehtäviin on enintään 90 sekuntia.
 Sopimuspalokuntien toimintavalmius on palokuntasopimusten mukainen, joista vähin-

tään 9 sopimuspalokunnan lähtöaika on enintään 10 minuuttia ja 9 sopimuspalokunnan
lähtöaika on enintään 20 minuuttia.

Riskialueiden tavoitettavuusaikaa ja sen vaikuttavuutta analysoidaan jatkuvasti palvelu-
tasopäätöksen voimassaoloaikana.

Pelastustoiminnan johtokeskuksen toimintamallit ja ohjeet on päivitetty ja valvomotoiminnan
nimi on muutettu tilannekeskukseksi, joka kuvaa paremmin nykypäivän toimintaa ja pelas-
tuslaitoksen oheispalveluja.

Hälytysohjeet pidetään ajantasaisina ja ovat laaditut siten, että pelastusmuodostelmat koo-
taan nopeimmista ja tarkoituksen mukaisista yksiköistä riippumatta pelastustoimen alueiden
rajoista.

4.3.3 Toimintasuunnitelma ja – aikataulu

Toiminta suunnitellaan ja järjestetään siten, että lähtö- ja toimintavalmius ylläpidetään vä-
hintään tavoitteen mukaisesti.

I-riskialueen tavoitettavuus on parantunut 2011 käynnistyneen Havukosken paloaseman
ansiosta. Samoin nyt suunnitteilla olevat Kerava-Tuusula sekä Järvenpään paloasemat tu-
levat parantamaan jonkin verran toimintavalmiutta I- ja II-riskialueilla. Mikäli riskialueiden
tavoitettavuutta halutaan parantaa merkittävästi nykyisestä 50 prosentin toteutuneesta, niin
olisi uudet paloasemat rakennettava ensisijaisesti Klaukkalan ja Itä-Vantaan alueille sekä
Länsi-Vantaan nykyisen paloaseman sijainti tulisi arvioida viimeistään Marja-Vantaan ra-
kentamisen yhteydessä.

34

Samalla ratkaistaan onko teknisistä apuvälineistä tai muista toimenpiteistä (mm. kevyt yk-
sikkö) mahdollisuus parantaa tavoitettavuutta. Kuntien kanssa keskustellaan myös Pornais-
ten ja Jokelan alueiden tulevaisuuden kehityksestä. Kehitystyön suunnittelussa hyödynne-
tään paloasemat 2030 -selvitystä.

4.4 Päätoimiset yksiköt

4.4.1 Henkilöstövahvuudet

Välittömässä toimintavalmiudessa olevien yhdeksän pelastusyksikön minimihenkilövahvuus
on 1+3 lyhyt aikaisia poikkeamia lukuun ottamatta. Edellisten lisäksi välittömässä toiminta-
valmiudessa voi olla myös kevytyksiköitä henkilövahvuudella 0+2.

Tärkeimmät tukiyksiköt ovat nostolava- tai puomitikasautot, sekä säiliöautot ja raivausautot,
joiden miehitys on yksi henkilö ajoneuvoa kohden.

Tukiyksiköt miehitetään ja sijoitetaan vähimmäistoimintavalmiusohjeen mukaisesti.

Toiminta suunnitellaan ja järjestetään siten, että henkilövahvuus kyetään ylläpitämään ta-
voitteen mukaisesti.

Häiriö- ja poikkeusolojen valmiusvaatimusten mukaisten erityisyksiköiden perustaminen, si-
joitus ja varustaminen on esitetty pelastuslaitoksen valmiussuunnitelmassa ja niiden perus-
tamisvalmius on olemassa.

Pelastuslaitoksen valmiussuunnitelma, suuronnettomuuksia koskevat suunnitelmat sekä
vähimmäistoimintavalmiusohje tarkastetaan vuosittain ja päivitetään tarvittaessa hälytysoh-
jein.

4.4.2 Osaaminen

Pelastuslaitoksen henkilöstön koulutusta ja harjoittelua ylläpidetään ja täydennetään toimin-
taympäristön ja teknisen kehityksen vaatimusten mukaisesti. Palvelutasopäätöksen voi-
massaoloaikana koulutustarve lisääntyy erityisesti maanalaisten tilojen pelastustoimenpitei-
siin sekä liikennevälineiden uusiin teknisiin ratkaisuihin. Täydennys- ja ylläpitokoulutus vaa-
tii resursointia aikaisempaa enemmän.

4.4.3 Kalusto

Keski-Uudenmaan pelastuslaitoksella oli toiminnan käynnistyessä riittävä ja tarkoituksen
mukainen ajoneuvokalusto pelastustoiminnan ja onnettomuuksien ehkäisytyön käyttöön.
Vuosien 2004 - 2008 aikana pelastustoiminnan ajoneuvokalusto on ikääntynyt. Investoin-
neilla vuosina 2009 – 2011 pelastuslaitoksen kaluston ikääntyminen on saatu pysäytettyä ja
ajoneuvojen keski-ikä on kääntynyt laskuun, mutta kuntien talousvaikeudet saattavat taas
vaikeuttaa kaluston uudistamista.

35

Pelastuslaitoksen välittömässä lähtövalmiudessa on taulukon mukainen ajoneuvokalusto:

2012
määrä kpl

2012
keski-ikä

2009
määrä kpl

2009
keski-ikä

2004
määrä kpl

2004
keski-ikä

sammutusauto 9 3,0 9 4,8 9 4
varasammu-
tusauto

2 7,5 2 9,5 1 13

säiliöauto 5 4 6 9,2 7 9
puomitikas 4 8 4 9 4 11,5
raivausauto 2 10 2 7 2 16
johtoautot 2 1 2 4,5 2
varajohtoauto 2 6,5

Ajoneuvokalustoa uusitaan siten, että välittömässä valmiudessa olevien sammutusautojen
(9 kpl) käyttöaika on enintään 6 vuotta, jonka jälkeen autot siirretään vara-
sammutusautoiksi tai sopimuspalokuntien käyttöön. Varasammutusautoina on kaksi, täy-
dellisesti varusteltua, sammutusautoa.

Pelastuslaitoksen säiliöautojen käyttöikä on enintään 10 vuotta, jonka jälkeen ne siirretään
sopimuspalokuntien käyttöön. Raivausautot ovat enintään 12 vuotta vanhoja ja nostolava-
tai puomitikasautot 15 vuotta vanhoja.

Miehistö- ja tarkastusautot on uusittu neljän vuoden ikäisinä.

Muun pelastustoiminnan edellyttämä ajoneuvo- ja irtokaluston laatu, määrä sekä uusimisen
tarve määritellään erikseen tarkempia vuosittaisia suunnitelmia tehtäessä.

Kalustohankinnoissa otetaan huomioon myös häiriö- ja poikkeusolojen valmiusvaatimusten
edellyttämä kalusto.

Investointiohjelma laaditaan vuosittain siten, että tavoitetaso saavutetaan 2015 mennessä.
Investoinneissa otetaan huomioon myös häiriö- ja poikkeusolojen valmiusvaatimusten edel-
lyttämä kalusto.

Yhteistoimintaa hankinnoissa kehitetään Helsingin, Itä-Uudenmaan ja Länsi-Uudenmaan
pelastuslaitosten kanssa.

4.5 Sopimuspalokunnat

Keski-Uudenmaan pelastustoimen alueella ylläpitää päivittäisiä onnettomuuksia, suuronnet-
tomuuksia ja häiriötilanteita sekä poikkeusoloja varten tarvittavia ja toimintakykyisiä sopi-
muspalokuntia.

Pelastuslaitoksen ja sopimuspalokuntien välisenä yhteistyöelimenä toimii johtokunnan ni-
meämä sopimuspalokuntien neuvottelukunta, joka laatii vuosittain yhteistyössä pelastuslai-
toksen kanssa sopimuspalokuntien kehittämissuunnitelman.

Sopimuspalokuntatoimintaa ohjaa voimassa oleva aluesopimus, jossa on sovittu palokunti-
en peruskoulutuksesta sekä palokuntakohtaiset palokuntasopimukset. Sopimuspalokuntien
yksiköiden vahvuudet, lähtöajat ja erityisvalmiudet määräytyvät palokuntasopimuksissa.
Sopimuspalokuntia käytetään myös ensilähtöihin pelastustoiminnassa ja ensivasteessa niil-
lä alueilla, joilla niiden käytöllä voidaan pienentää toimintavalmiusaikaa.

36

4.5.1 Sopimuspalokuntien henkilöstövahvuudet

Keski-Uudenmaan pelastuslaitoksen toimialueella toimii 31 sopimuspalokuntaa, joiden hä-
lytysosastoissa on noin 520 palokuntalaista, jotka jakautuvat päällystöön, yksikönjohtajaiin
ja miehistöön.

Sopimuspalokunnat sijoitetaan ja varataan poikkeusolojen pelastusorganisaatioon ja niiden
henkilöstö koulutetaan toimimaan myös häiriötilanteiden ja poikkeusolojen mukaisissa tilan-
teissa.

Pelastuslaitos auttaa sopimuspalokuntia ylläpitämään niiden itsensä omistamia paloasemia
tukemalla rakennusten perusparantamishankkeita.

Sopimuspalokuntien henkilöstön tavoitevahvuus on 537 henkilöä.

4.5.2 Osaaminen

Sopimuspalokuntienhenkilöstön tarvitsemista peruskursseista huolehtii pelastuslaitos re-
surssiensa puitteissa. Peruskoulutuksen järjestämisestä on sopimus Uudenmaan Pelastus-
liiton kanssa. Sopimuspalokunnat huolehtivat omien henkilöiden lisä- ja täydennyskoulutuk-
sesta. Pelastuslaitos avustaa koulutuksen järjestämisessä ja huolehtii poikkeusolojen ja
häiriötilanteiden koulutuksesta. Sopimuspalokunnat voivat erikoistua palokuntasopimuk-
sessa mainittuihin tehtäviin.

4.5.3 Kalusto

Sopimuspalokunnilla käytössä on seuraavan taulukonmukainen kalusto:

2012
määrä kpl

2012
keski-ikä

2009
määrä kpl

2009
keski-ikä

2004
määrä kpl

2004
keski-ikä

sammutusauto 31 17,2 29 16,5 29 15
säiliöauto 9 11,1 6 13,5 7 16,5
miehistöauto 18 12

Sopimuspalokunnilla on käytössä 31 sammutus-/pelastusautoa, keski-ikä 17,2 vuotta ja 11
niistä on vanhempia kuin 20 vuotta sekä 9 säiliöautoa, keski-ikä 11,1 vuotta ja 3 niistä on
vanhempia kuin 20 vuotta. Sopimuspalokuntien säiliöautojen keski-ikä on kääntynyt las-
kuun, mutta sammutusajoneuvojen ikääntymiseen pitää jatkossa kiinnittää erityistä huomio-
ta

Sopimuspalokuntien sammutus- ja säiliöautokalustoa uusitaan siten, että ne ovat hyvässä
toimintakunnossa ja enintään 20 vuotta vanhoja. Ajoneuvoja kierrätetään siten, että palo-
kunnilla on käytössään tehtäviinsä nähden mahdollisimman sovelias ajoneuvokalusto

37

4.6 Pelastustoiminnan johtaminen

4.6.1 Operatiivinen johtaminen

Pelastustoimen toimintavalmiuden suunnitteluohjeen mukaan tehokas pelastustoiminta
edellyttää toimivaa johtamisjärjestelmää. Pelastuslaitoksen johtamisjärjestelmä tulee suun-
nitella siten, että sen avulla pystytään selviytymään pelastustoiminnan johtamisesta ja sen
edellyttämästä viranomaisyhteistyöstä kaikissa turvallisuustilanteissa.

Keski-Uudenmaan pelastuslaitoksen pelastusryhmän johtajalla on yksikönjohtajan koulutus
ja pelastusjoukkueen tai sitä suuremman muodostelman johtaja on päätoiminen päällystövi-
ranhaltija. Pelastustoiminnan muodostelman johtajan tulee varautua johtamaan myös seu-
raavaa suurempaa muodostelmaa, joten poikkeuksellisesti on mahdollista, että alipäällys-
töviranhaltija toimii pelastusjoukkueen johtajana.

Keski-Uudenmaan pelastuslaitoksella on ympärivuorokauden tavoitettavissa päivystävä pa-
lopäällikkö (P20), joka johtaa toimintaa tarvittaessa suuronnettomuudessa. Virka-ajan ulko-
puolella päivystävä palopäällikkö on varallaolossa.

Pelastusjoukkueita johtaa kaksi päivystävää palomestaria välittömässä toimintavalmiudes-
sa. Päivittäisien onnettomuuksien johtamiseen on päivystävillä palomestareilla (KU P30 ja
KU P40) käytössään johtoyksiköt kuljettajineen.

Vakinaisia pelastusyksiköitä johtavat välittömässä toimintavalmiudessa olevat paloesimie-
het (P50).

Pelastuslaitoksen ylläpitää 24/7 tilannekeskusta, joka kerää, arvioi ja välittää pelastustoi-
men alueen turvallisuustilannetta koskevaa luotettavaa reaaliaikaista turvallisuustilannetie-
toa ja -kuvaa kuntien ja pelastuslaitoksen johdolle sekä tarvittaessa naapuripelastuslaitok-
sille ja muille viranomaisille.

Keski-Uudenmaan pelastuslaitoksen normaaliajan pelastustoiminnan johtokeskus on kyet-
tävä perustamaan Pelastuskeskukseen virka-aikana 30 minuutissa ja virka-ajan ulkopuolel-
la 90 minuutissa. Keski-Uudenmaan pelastuslaitoksen poikkeusolojen johtokeskus, joka
toimii Vantaan kaupungin johtokeskuksen kanssa samoissa suojatuissa tiloissa, on kyettä-
vä ottamaan käyttöön 6 tunnissa.

Tarvittaessa johtokeskustoiminta voidaan myös hajauttaa 8 paloasemalle, jotka on varus-
tettu tarpeellisilla varmennetuilla viestiyhteyksillä ja varavoimalla sekä poikkeusoloissa voi-
daan tukeutua alueen kuntien suojatiloissa toimiviin kunnan johtokeskuksiin.

Tarkempi johtamisjärjestelmän kuvaus löytyy Keski-Uudenmaan pelastuslaitoksen Pelas-
tustoiminnan johtamisen yleisohjeessa 2010 sekä Pelastustoiminnan johtokeskuksen toi-
mintaohjeessa 2010

4.6.2 Pelastustoiminnan suunnittelu

Onnettomuusriskien perusteella on arvioitu riskien hallitsemiseksi vaadittavat voimavarat ja
muut toimenpiteet. Ne on hälytysohjeina annettu Itä- ja Keski-Uudenmaan hätäkeskuksen
toteutettavaksi ko. onnettomuustilanteessa.

Seuraavan tason muodostavat suuronnettomuusohje ja ohje pelastustoiminnasta.

38

Helsingin, Itä-Uudenmaan ja Länsi-Uudenmaan pelastuslaitosten kanssa yhteistoiminnassa
on laadittu suuronnettomuusohje. Keski-Uudenmaan normaaliajan pelastustoiminnan joh-
tokeskuksen toiminta on ohjeistettu toimintaohjeella ja tarpeellisin alaohjein.

Kolmannen tason muodostavat päivittäisessä käytössä olevat erityiskohteista laaditut koh-
desuunnitelmat, kohdekortit ja vaarallisia aineita varastoivista tai käyttävistä kohteista laa-
dittavat ulkoiset pelastussuunnitelmat. Ne tarkastetaan vuosittain tai tarvittaessa.

Kohdekorttien ja ulkoisten pelastussuunnitelmien ylläpidosta huolehtivat palomestarit yh-
teistyössä palotarkastajien kanssa.

Pelastuslain 30 §:n mukaan kunta huolehtii alueellaan sammutusveden järjestämisestä
alueen pelastustoimen tarpeisiin. Pelastuslaitos ylläpitää sammutusvesisuunnitelmaa ja
esittää kehittämistarpeet alueen kunnille/ vesihuoltolaitoksille.

Pelastuslaitos laatii ja hyväksyy sammutusvesisuunnitelman pelastuslain vaatimassa aika-
taulussa.

Pelastuslaitoksella on toiminta-alueen kattava öljyvahinkojen torjuntasuunnitelma.

Itä- ja Keski-Uudenmaan hätäkeskukselle on riskien arvioinnin mukaan laaditut hälytysoh-
jeet käytössään.

Pelastustoiminnan suunnitelmat pidetään ajantasaisina.

Suurien riskikohteiden ulkoiset pelastussuunnitelmat tarkastetaan vuosittain. Kansainväli-
nen lentokentän johdosta ilmaliikenneonnettomuuteen varautuminen ja sen suuronnetto-
muussuunnitelmat ovat keskeinen osa pelastustoiminnan suunnittelua Keski-Uudenmaan
pelastuslaitoksessa. Suunnitelmaa voidaan soveltuvin osin hyödyntää myös muissa onnet-
tomuustyypeissä.

Jatketaan yhteistoimintaa pelastustoiminnan suunnitteluun tarvittavien yhteistyöviranomais-
ten ja muiden yhteistyökumppaneiden kanssa.

4.7 Onnettomuustyyppikohtainen varautuminen

4.7.1 Vesipelastustoiminta

Vesipelastustoiminnalla tarkoitetaan veden pinnalta tai pinnan alta tapahtuvaa ihmisen,
eläimen tai omaisuuden pelastamista sekä vesillä tapahtuvaa ympäristövahinkojen torjun-
taa. Keski-Uudenmaan pelastuslaitoksen kaikki vakinaiset pelastusyksiköt sekä erikseen
sovitut sopimuspalokuntien yksiköt kykenevät nopeaan pintapelastustoimintaan, minkä li-
säksi alueella ylläpidetään, sisäasiainministeriön pelastussukellusohje SM050:00/2006 mu-
kaista I-tason vesisukellusvalmiutta paloasemalla 3 (Pelastuskeskus). Vesisukeltajien no-
pean toimintavalmiuden ylläpitämiseksi pelastuslaitos pyrkii tekemään yhteistoimintaa alu-
eella toimivan lääkärihelikopterin kanssa.

4.7.2 Vaarallisten aineiden torjunta

Keski-Uudenmaan pelastuslaitoksentoiminta-alueella on myös suuria kemikaaliriskejä (mm.
maantie- ja rautatiekuljetus sekä valmistusta ja varastointia), joihin pelastuslaitoksen on va-
rauduttava. Kemikaaliriskien perusteella vaarallisten aineiden onnettomuuksien torjunta-

39

valmius suunniteltava SM:n pelastussukellusohjeen A:71/2003 (TOKEVA kalustotaso 3)
mukaisesti

Kaikilla välittömässä valmiudessa olevilla pelastusyksiköillä on kyky kemikaalitorjunnan
aloittamiseen TOKEVA kalustotaso 1 mukaisesti.

Helsingin, Itä-Uudenmaan ja Länsi Uudenmaan pelastuslaitosten kanssa hankittu kemikaa-
lintorjuntayksikkö nostaa kemikaalitorjuntavalmiuden TOKEVA kalustotaso 3:een.

Pitkäkestoisiin kemikaalisukellustehtäviin määrällisesti kalustolliset valmiudet ovat vielä täl-
lä hetkellä puutteellisia eikä pelastuslaitoksella ei ole tällä hetkellä riittävästi kykyä CBRN-
tilanteiden erityisesti biologisten aineiden ja säteilyn suojelutoimintaan.

CBRN -tilanteiden edellyttämää kykyä tunnistus-, suojautumis-, puhdistus- ja muihin suoje-
lutoimenpiteisiin varaudutaan kehittämään tarpeellisilla suunnitelmilla, koulutuksilla ja mate-
riaalihankinnoilla yhteistoiminnassa naapuripelastuslaitosten ja muiden viranomaisten, eri-
tyisesti puolustusvoimien kanssa.

4.7.3 Pelastustoiminta ja maanalainen rakentaminen

Maanalainen rakentaminen on lisääntynyt Keski-Uudenmaan pelastuslaitoksen toimialueel-
la. Esimerkkejä ovat mm. Saviolta lähtevä 13,5 kilometriä pitkä rautatietunneli, joka palve-
lee Vuosaaren sataman tavaraliikennettä sekä Kehärata, joka yhdistää Martinlaakson ra-
dan lentoaseman kautta päärataan. Kehäradan tunneliosuus on noin seitsemän kilometriä
pitkä ja sen rakentaminen ajoittuu vuosille 2009–2014.

Maanalaiset erityiskohteet edellyttävät pelastuslaitokselta entistä enemmän panostusta eri-
tyisosaamisen lisäämiseen sekä pelastustoiminnan suunnitteluun ja harjoitusten toteuttami-
seen. Yhteistyötä naapurialueiden pelastuslaitosten kanssa suunnitteluun ja harjoituksiin
liittyen jatketaan.

Palvelutasokauden tavoitteena on osaamisen lisääminen maanalaisten tilojen pelastustoi-
mintaan liittyvissä asioissa. Maanalaisissa kohteissa työskentely edellyttää myös erityiska-
luston hankintaa.

4.7.4 Varautuminen ilmaliikenneonnettomuuksiin

Keski-Uudenmaan pelastuslaitos on varautunut yleisesti suuronnettomuuksiin pelastustoi-
minnan johtamisen yleisohjeella sekä pelastuskeskuksessa toimivalla tilannekeskuksella
sekä pelastustoiminnan johtokeskuksella. Lisäksi lentoliikenteen onnettomuus- sekä vaara-
tilanteita varten on laadittu erillinen toimintaohje pelastustoimintaa ja johtokeskustyöskente-
lyä varten. Painopistepiste ilmaliikenneonnettomuuksien suunnittelussa on Helsinki-
Vantaan lentoaseman läheisyydessä, mutta tehdyt suunnitelmat ovat soveltuvin osin käy-
tössä koko Keski-Uudenmaan alueella.

Lisäksi Helsinki-Vantaan lentoasemalla on lentoasema-alueella tapahtuvia ilmaliikenneon-
nettomuuksia varten ICAO:n (kansainvälinen siviili-ilmailuorganisaatio) sekä Suomen ilmai-
lulaitoksen / lentoturvallisuushallinnon AGA M3-11 määräyksen mukainen oma pelastus-
palvelu, jonka operatiivisessa vuorovahvuudessa on yhteensä 10 henkilöä (1+1+8).

Helsinki-Vantaan lentoasemalla tai sen lähialueella järjestetään vuosittain nk. SAR -
pelastus- ja viranomaisyhteistyöharjoituksia, joihin osallistuu myös muun muassa pelastus-

40

viranomaiset, poliisi, terveysviranomaiset, ensihoito, sairaalat, Finavia ja lentoyhtiöt. Harjoi-
tukset ovat joko karttaharjoituksia ja maastoharjoituksia.

Viranomaisyhteistyötä jatketaan ja eri toimialojen sekä yhteisiä pelastussuunnitelmia päivi-
tetään ja kehitetään.

Pelastuslaitoksen sekä pelastuspalvelun operatiivisen henkilöstön keskinäistä yhteistyötä
kehitetään niin lentoliikenteen kuin kiinteistöissä mahdollisesti sattuvia vaara- ja onnetto-
muustilanteita varten.

Vuosittain Keski-Uudenmaan pelastuslaitos tekee lentoasema-alueella tarvittavat palotar-
kastukset ja osallistuu SAR –suuronnettomuusharjoituksiin. Operatiivinen henkilöstö lisäksi
harjoittelee yhdessä lentoasemanhenkilöstön kanssa ja tutustuu lentoasema-alueella toi-
minnoissa tapahtuviin muutoksiin.

41

5 PELASTUSTOIMEN VARAUTUMINEN JA KUNTIEN VALMIUSSUUNNITTELUN TUKEMI-
NEN JA VÄESTÖNSUOJELUN JOHTAMINEN

5.1 Varautuminen ja valmiustoimiala

Pelastustoimen varautumista ja valmiussuunnittelua ohjaavia asiakirjoja ovat valtioneuvos-
ton periaatepäätös Yhteiskunnan elintärkeiden toimintojen turvaamisen strategiasta
23.11.2006, valtioneuvoston Turvallisuus- ja puolustuspoliittinen selonteko 2009, valtioneu-
voston periaatepäätös Sisäisen turvallisuuden ohjelmasta 2012 sekä SM:n ohje, Valmius-
suunnittelu pelastuslaitoksissa, SM:n julkaisu 26/2007.

Yhteiskunnan elintärkeiden toimintojen turvaamisen strategiassa sekä turvallisuus- ja puo-
lustuspoliittisessa selonteossa on kuvattu ne uhkamallit, joita Suomessa käytetään varau-
tumisen yleisenä perusteena.

Keski-Uudenmaan pelastuslaitos tukee alueensa kuntien valmiussuunnittelua sekä osallis-
tuu aluehallintotason yhteistyöhön alueellisessa valmiuksien kehittämisessä. Tämä tehtävä
kuuluu pelastuslaitoksen varautumistoimistolle. Lisäksi varautumistoimiston tehtävänä on
pelastuslaitoksen valmiussuunnittelun tukeminen. Erityisosa-alueina varautumistoimistolla
on mm. väestöhälytinjärjestelmän kehittämisen suunnittelu, henkilö-, tila- ja ajoneuvovara-
usten ylläpito sekä muu häiriötilanteiden ja poikkeusolojen valmiussuunnittelua ja varautu-
mista tukeva asiantuntijuus.

Pelastuslaitoksen jokainen tulosyksikkö suunnittelee ja vastaa toimintansa toteuttamisesta
kaikissa turvallisuustilanteissa (normaaliolot, häiriötilanteet, poikkeusolot).

5.2 Kuntien valmiussuunnittelun ja varautumisen tukeminen

5.2.1 Nykytila

Säännöllistä yhteydenpitoa varten kunnat ovat nimenneet valmiussuunnittelun ja varautu-
misasioiden yhteyshenkilöt. Kunnat ilmoittavat pelastuslaitokselle oman yhteyshenkilönsä.

Pelastuslaitos järjestää kuntien tarpeiden mukaisesti mm. suunnittelukokouksia ja työsemi-
naareja kuntien valmiussuunnitelmien laatimiseksi, päivittämiseksi ja suunnittelun kehittä-
miseksi. Lisäksi kuntia tuetaan mm. niiden sisäisissä harjoituksissa, kriisijohtamiskoulutuk-
sissa ja muissa kohdennetuissa koulutustilaisuuksissa. Suunnittelun tavoitteet määritellään
vuosittain kuntien tarpeiden mukaan.

Varautumistoimiston henkilöstö ja tarvittaessa muita asiantuntijoita pelastuslaitokselta osal-
listuu kunnan pyynnöstä valmiussuunnittelun johtoryhmän tai vastaavan kokouksiin. Lisäksi
pelastuslaitos on nimennyt kunkin kunnan johtokeskukseen 1-2 henkilöä toimimaan pelas-
tustoiminnan koordinoijana, avustamaan tilannekuvan luomisessa ja ylläpitämisessä sekä
tukemaan kunnan johtoryhmän työskentelyä suuronnettomuus-, häiriö- ja erityistilanteissa
sekä poikkeusolosuhteissa.

42

5.2.2 Tavoite

Pelastuslaitos tukee kuntien valmiussuunnittelua ja varautumista kuntien tarpeiden mukai-
sesti. Pelastuslaitoksen tavoitteena kuntien varautumisen tukemisessa on, että alueen kun-
nat kykenevät
– tunnistamaan varautumisen tarpeen
– havaitsemaan toiminnan riskit ja uhkamallit
– tunnistamaan reagointitarpeensa ja reagoimaan tarkoituksenmukaisesti toimenpiteitä
vaativissa tilanteissa, sekä
– kehittämään oma-aloitteisesti varautumistaan.

Pelastuslaitos nimeää ja kouluttaa pelastuslaitoksen yhteyshenkilöt kuntien johtokeskuksiin.
Kuntien johtokeskusten yhteyshenkilöiden toimintaa kehitetään mm. tehostamalla tiedonvä-
litystä.

5.2.3 Toimintasuunnitelma ja aikataulu

Pelastuslaitos tukee kuntien valmiussuunnittelua järjestämällä kuntien tarpeiden mukaisesti
mm. suunnittelukokouksia ja työseminaareja kuntien valmiussuunnitelmien laatimiseksi,
päivittämiseksi ja suunnittelun kehittämiseksi. Lisäksi kuntia tuetaan mm. niiden sisäisissä
harjoituksissa, kriisijohtamiskoulutuksissa ja muissa kohdennetuissa koulutustilaisuuksissa.
Suunnittelun tavoitteet määritellään vuosittain kuntien tarpeiden mukaan.

Varautumistoimiston henkilöstö ja tarvittaessa muita asiantuntijoita pelastuslaitokselta osal-
listuu kunnan pyynnöstä valmiussuunnittelun johtoryhmän tai vastaavan kokouksiin.

5.3 Pelastuslaitoksen valmiussuunnittelun tukeminen

5.3.1 Nykytila

Pelastuslaitoksen jokainen tulosyksikkö suunnittelee ja vastaa toimintansa toteuttamisesta
kaikissa turvallisuustilanteissa (normaaliolot, häiriötilanteet, poikkeus-olot).

Varautumistoimiston henkilöstö tukee pelastuslaitoksen valmiussuunnittelua asiantuntijana
sekä koordinoimalla ja kokoamalla suunnittelua koskevat asiakirjat pelastuslaitoksen valmi-
ussuunnitelmaksi.

5.3.2 Tavoite

Pelastuslaitoksella on ajantasainen ja toimintaa tukeva valmiussuunnitelma. Valmiussuun-
nitelma tarkistetaan ja päivitetään vähintään vuosittain.

5.3.3 Toimintasuunnitelma ja aikataulu

Pelastuslaitoksen valmiussuunnitelma tarkistetaan ja päivitetään vuosittain. Pelastuslaitok-
sen jokainen tulosyksikkö vastaa osaltaan valmiussuunnitelman päivityksestä. Varautumis-
toimisto koordinoi ja kokoaa valmiussuunnitelman.

43

5.4 Varaukset

Varautuminen edellyttää kunnilta ja pelastustoimelta henkilö-, tila-, ajoneuvo- ja materiaali-
varausten tekemistä. Etukäteen tehtävillä varauksilla varmistetaan tarvittavien resurssien
saatavuus poikkeusoloissa.

5.4.1 Nykytila

Henkilöstövaraukset

Kuntien ja pelastuslaitoksen poikkeusolojen organisaatiot perustuvat normaaliajan henkilös-
töön, jota vahvennetaan tarpeen mukaan. Organisaation henkilöstö tulee sijoittaa tehtä-
väänsä ja rekisteröidä väestönsuojelun henkilörekisteriin, jotta vältetään päällekkäiset sijoit-
tamiset. Poikkeusolojen organisaatioihin sijoitettujen asevelvollisten vapauttamiseksi aseel-
lisesta palveluksesta on tehtävä henkilövaraus (VAP-varaus). Henkilöstövaraukset päivite-
tään kahden vuoden välein tai muutoin tarvittaessa.

Sijoittamisen tekee muodostelman perustamisvastuussa oleva organisaatio. Varausesityk-
set kootaan pelastuslaitoksen toimesta, mikäli tästä on kunnan kanssa sovittu. Pelastuslai-
tos toimittaa ne kootusti puolustusvoimien käsiteltäväksi. Pelastuslaitos pitää rekisteriä va-
ratuista henkilöistä ja ilmoittaa varauksen tehneelle organisaatiolle päätöksestä.

Tilavaraukset

Toimitila tarpeen määrittää kukin toimiala itse. Pääsääntöisesti organisaatiolla on käytös-
sään normaaliolojen aikaiset tilat myös poikkeusoloissa. Kuntien omistamista kiinteistöistä
ei tehdä tilavarauksia. Tarvittavien lisätilojen esityksiä koordinoi pelastuslaitos.

Tilavarauksesta esityksen tekee kiinteistöä toiminnassaan tarvitseva toimiala. Esitykset
kootaan pelastuslaitoksen toimesta, mikäli tästä on sovittu kunnan kanssa. Varausesitykset
toimitetaan Aluehallintovirastolle, joka tekee ratkaisut tilavarauksista. Varaukset tarkaste-
taan kahden vuoden välein

Ajoneuvovaraukset

Organisaatiolla on käytössään omistamansa ajoneuvokalusto myös poikkeusoloissa. Kunti-
en omistamista ajoneuvoista ei tehdä ajoneuvovarauksia. Ajoneuvojen lisätarpeesta kunnat
tekevät esityksen, joka kootaan pelastuslaitoksen toimesta. Pelastuslaitos tekee kootun esi-
tyksen kunnan tarvitsemista lisäajoneuvoista aluehallinnon liikenneosaston ylläpitämälle
poolille, mikäli tästä on sovittu kunnan kanssa. Varaukset tarkastetaan kahden vuoden vä-
lein.

Materiaalivaraukset

Pelastuslaitos hankkii ja ylläpitää omien muodostelmiensa materiaalin.
Kunnan toimiala, jolla on muodostelman perustamisvastuu, tekee hankintasuunnitelman,
hankkii, varastoi ja ylläpitää muodostelmiensa tarvitseman poikkeusolojen materiaalin.

5.4.2 Tavoite

Kunnilla ja pelastuslaitoksella on ajantasaiset henkilö-, tila-, ajoneuvo- ja materiaalivarauk-
set. Kunnat vastaavat organisaationsa varausten ajantasaisuudesta.

44

5.4.3 Toimintasuunnitelma ja aikataulu

Pelastuslaitos pyytää kunnilta henkilö-, tila- ja ajoneuvovarausten tarkistukset kahden vuo-
den välein ja tekee varausesitykset asianomaisille viranomaistahoille. Valmiustoimisto päi-
vittää myös pelastuslaitoksen henkilö-, tila- ja ajoneuvovaraukset kahden vuoden välein pe-
lastuslaitoksen tulosyksiköiden esityksen mukaisesti.

Kukin toimija varaa, hankkii, varastoi ja ylläpitää poikkeusoloissa tarvitsemansa materiaalin.

5.5 Väestön hälytysjärjestelmä

5.5.1 Nykytila

Pelastuslaitos ylläpitää väestöhälytinjärjestelmää. Kiinteinä väestöhälyttiminä käytetään
taajaan asutuilla alueilla elektronisia hälyttimiä, joilla äänimerkin lisäksi pystytään välittä-
mään puheviestejä.

Kiinteiden hälyttimien lisäksi suunnitellaan harvaan asutuille alueille liikkuviin kuulu-
tusautoihin perustuva hälytysjärjestelmä.

Kiinteiden hälyttimien hankinnasta ja ylläpidosta sekä näistä aiheutuvista kustannuksista
vastaa pelastuslaitos.

5.5.2 Tavoite

Tavoitteena on, että Keski-Uudenmaan pelastustoimen alueella väestöhälyttimien kuulu-
vuus kattaa 90 % I riski-alueiden ja 80 % II-riskialueiden väestöstä. Täydentävänä järjes-
telmänä on liikkuviin ajoneuvoihin asennettavat kaiutin- ja hälytinjärjestelmät.

5.5.3 Toimintasuunnitelma ja aikataulu

Varautumistoimisto laatii suunnitelman väestöhälytinjärjestelmän kattavuuden kehittämises-
tä ja päivittää sitä alueen riskianalyysin mukaisesti. Järjestelmän ylläpidosta vastaa pelas-
tuslaitoksen viestihuolto (vs. pelastuslaitoksen toimintasääntö).

Kiinteän väestöhälytinjärjestelmän uusintaan sekä liikuteltavien hälytinjärjestelmien hankin-
taan varataan talousarviossa vuosittain rahaa väestöhälytinjärjestelmän kehittämis- ja yllä-
pitosuunnitelman mukaisesti.

5.6 Väestön suojautuminen ja väestönsuojelun johtaminen

Väestön suojautumiseen valmistautuminen ja suojautumistoimenpiteet toteutetaan eri käs-
kyllä. Suojautumisen johtaminen tapahtuu yhteistyössä kuntien poikkeusolojen johtamisjär-
jestelmän kanssa. Pelastuslaitos laatii ja ylläpitää väestön suojaamiseen liittyvät evakuoin-
teja koskevat suunnitelmat yhteistyössä kuntien kanssa.

45

5.6.1 Nykytila

Väestön suojautumiseen valmistautuminen ja suojautumistoimenpiteet toteutetaan eri käs-
kyllä. Suojautumisen johtaminen tapahtuu yhteistyössä kuntien poikkeusolojen johtamisjär-
jestelmän kanssa. Pelastuslaitos laatii ja ylläpitää väestön suojaamiseen liittyvät evakuoin-
teja koskevat suunnitelmat yhteistyössä kuntien kanssa.

Väestönsuojelun organisoinnissa pelastustoimen alue on jaettu kymmeneen vastuualuee-
seen, joista Vantaa muodostuu 3:stä ja muut kunnat kukin yhdestä vastuualueesta.

Suunnittelun ja johtamisen toteuttamiseksi 10 vastuualuetta on jaettu tarpeelliseen mää-
rään suojelulohkoja ja tarvittaessa suojeluyksiköitä. Lohkojaon toteuttaa kunta, jonka toi-
mintaa jako tukee. Jaossa tulee käyttää jo toimivia tilastoaluejakoja, joista on valmista tilas-
toaineistoa muun muassa väestöstä.

Pelastuslaitos ylläpitää poikkeusolojen pelastustoiminnan johtokeskuksen pelastushenkilös-
tön sekä pelastusmuodostelmien henkilöstöä ja materiaalia.

Kunnat vastaavat lohkojen johtopaikkojen tiloista, henkilöstöstä ja varustamisesta sekä
muista kuntien muodostelmien henkilöstöstä, varustamisesta ja perustamisesta.

Kunnat vastaavat poikkeusolojen johtojärjestelmästään. Kunnan tulee suunnitella toimin-
tansa niin, että kunnan toimintaa voidaan johtaa kaikissa turvallisuustilanteissa.

Varautumistoimiston henkilöstö tukee asiantuntijana poikkeusolojen pelastustoiminnan joh-
tamista koordinoimalla poikkeusolojen pelastustoiminnan johtokeskuksen toimintavalmiu-
den ylläpitoa ja johtamisvalmiutta.

5.6.2 Tavoite

Pelastuslaitoksella ja kunnissa on ajantasaiset suojautumis- ja evakuointisuunnitelmat. Pe-
lastuslaitoksen poikkeusolojen johtokeskus on perusvalmiudessa ja otettavissa käyttöön
erikseen määritellyn ajan puitteissa.

Alueen kunnissa on väestönsuojellun johtamista varten tehty tarkoituksenmukainen alueja-
ko. Kunnan johtokeskukset ovat perusvalmiudessa sekä lohkojen johtopaikkoja varten on
varattu tilat, henkilöstö on nimetty sekä perustaminen ja varustaminen suunniteltu.

5.6.3 Toimintasuunnitelma ja aikataulu

Pelastuslaitos laatii ja ylläpitää alueen väestön evakuoinnin ja suojautumisen toteuttamisen
ja johtamisen suunnitelmat yhdessä kuntien kanssa.

Pelastuslaitos ylläpitää poikkeusolojen johtokeskuksen toimintavalmiutta perusvalmiudes-
sa.

Varautumistoimiston henkilöstö tukee asiantuntijana poikkeusolojen pelastustoiminnan joh-
tamista koordinoimalla poikkeusolojen pelastustoiminnan johtokeskuksen toimintavalmiu-
den ylläpitoa ja johtamisvalmiutta. Pelastustoiminnan johtokeskuksen teknisestä valmiudes-
ta vastaa pelastuslaitoksen viestihuolto.

46

6 HALLINTO JA MUUT TUKIPALVELUT

6.1 Hallinto

Tukipalveluiden tehtävänä on tukea pelastuslaitoksen ydintoimintojen onnistumista tuotta-
malla tehokkaat hallinto-, tuki- ja kehittämispalvelut. Pelastuslaitoksen henkilöstö- ja yleis-
hallintopalvelut tuotetaan suunnitelmallisesti ja tehokkaasti.

Pelastuslaitoksen tukipalvelut tuotetaan yhteistyössä Vantaan kaupungin kanssa.

6.1.1 Tavoite

Talousraportointi kehitetään vastaamaan toiminnallisia tarpeita.

Järkeistetään ja systematisoidaan henkilöstöprosesseja, jotta voidaan taata henkilöstölle
yhdenmukaiset, laadukkaat palvelut.

Sähköistetään palveluja resurssien puitteissa Vantaan toiminnanohjausjärjestelmän myötä.

Pelastuslaitos viestittää henkilöstölleen systemaattisesti ja ajantasaisesti pelastuslaitosta
koskevista asioista. Pelastuslaitos viestii myös ulospäin aktiivisesti ja yhdenmukaisesti.
Henkilöstölle järjestetään kriisiviestintäkoulutusta osana johtokeskustyöskentelykoulutusta.

Koulutukseen hakeutuminen ja hyväksyminen on systemaattista ja sen perusta löytyy lai-
toksen strategisesta suunnittelusta. Pelastuslaitoksella on ajantasainen koulutusjärjestel-
mä, johon liittyy myös osaamisen ajantasainen seuranta. Koulutuskustannuksia seurataan
systemaattisesti.

Pelastuslaitos määrittelee tutkimus- ja kehittämistoimintaan osallistumisen periaatteet.

Vuosittain raportoidaan ne hankkeet ja projektit, joissa pelastuslaitos on ollut mukana sekä
lasketaan työhön käytetyt resurssit. Samassa yhteydessä laaditaan lyhyt yhteenveto hank-
keiden ja projektien hyödyistä.

6.2 Paloasemat

6.2.1 Nykytila

Keski-Uudenmaan pelastuslaitoksen toimialueella on yhdeksän välittömässä toimintaval-
miudessa olevaa paloasemaa ja kolme ambulanssiasemaa. Paloasemat on vuokrattu toi-
mialueen kunnilta. Ambulanssiasemista kaksi on vuokrattu yksityisiltä tahoilta.

Alueen sopimuspalokunnilla on käytössään 27 paloasemaa. Sopimuspalokunnista viisi toi-
mii yhteisasemalla pelastuslaitoksen yksikön kanssa.

Paloasemaverkko ei ole toimintavalmiuden ylläpidon kannalta optimaalinen ja vaatii uudis-
tamista. Myös useiden paloasemien kunto on varsin heikko. Uudenmaan työsuojelupiiri on
tarkastuksessaan 2008 todennut paloasemarakennuksissa korjaustoimenpiteitä aiheuttavia
puutteita ja epäkohtia.

47

Paloasemista ja asemaverkon kehittämisestä on tehty selvitys ja laadittu suunnitelma 2005
keväällä. Vantaan palveluverkkosuunnitelmassa (PAVE 2007) vuosille 2009 - 2015 on esi-
tetty Keski-Uudenmaan pelastuslaitoksen tavoite uudesta paloasemaverkosta. Keski-
Uudenmaan pelastuslaitoksen paloasemaverkoston uudistamisesta on laadittu selvitys ris-
kianalyysityön pohjalta (Rahikainen 5.6.2006). Selvityksen pohjalta on kuntien kanssa
käynnistetty paloasemahankkeita Järvenpään, Kerava-Tuusula yhteispaloaseman ja Itä-
Vantaan osalta. Hankkeiden tarveselvitykset ja hankesuunnitelmat on pelastuslaitoksen
johtokunta hyväksynyt 29.8.2007 ja niitä on tarkennettu myöhemmin. Paloasemaverkko-
strategiassa esitetyistä paloasemista on Hyvinkään uusi paloasema valmistunut vuonna
2009 ja Havukosken paloasema 2012.

Paloasemat 2030-selvitys on tehty yhteistyössä Helsingin, Länsi-Uudenmaan ja Itä-
Uudenmaan pelastuslaitosten kanssa. Sen avulla voidaan tarkastella paloasemien sijoitta-
mistarvetta pitkällä aikavälillä ja sitä päivitetään palvelutasopäätöksen voimassaoloaikana.
Normaalisti paloasemarakennus palvelee noin 50 vuotta eteenpäin.

6.2.2 Toimintasuunnitelma ja -aikataulu

Paloasemaverkkoa muokataan toimintavalmiuden edellyttämällä tavalla. Uusia paloasema-
hankkeita varten perustetaan alueille missä eri riskialueiden toimintavalmiusajan vaatimuk-
set edellyttävät välittömässä toimintavalmiudessa olevaa yksikköä. Kunnat tukevat toimin-
nallaan Keski-Uudenmaan pelastustoimen liikelaitoksen tarvitsemien tilojen aikaansaamis-
ta.

Paloasemaverkkoa voidaan täydentää ns. kevyt paloasemilla. Tällaisia ovat esimerkiksi en-
sihoidon tarpeisiin perustetut erilliset ensihoitoasemat (Peijas, Mittatie, Klaukkala, Jokela)
tai pelastustoimen kevyt yksiköllä miehitetty asema. Klaukkalan pelastustoimen valmiutta
kohotetaan kevyt yksiköllä ja kevyt asemalla vuoden 2012 lopussa.

Paloasemat täyttävät työsuojelulliset ja toiminnalliset vaatimukset.

Palveluverkkosuunnitelman mukaan kausille 2009–2015 on kirjattu; Hyvinkään paloasema
(valmis 2009), Vantaan Havukosken (valmis 2011) ja Vantaan Mittatien kevytasema (valmis
2009), Kerava-Tuusulan paloasema (valmistumisajankohta avoin) sekä Järvenpää palo-
asema (valmistumisajankohta avoin).

Paloasemaverkon kehittämisestä laaditun suunnitelman edelleen työstämistä ja vireillä ole-
vien uusien asemien rakentamishankkeita jatketaan.

Asemien hallinnoinnin järjestäminen esimerkiksi kuntien yhteiseen kiinteistöosakeyhtiöön
selvitetään.

Helsingin, Itä-Uudenmaan, Keski-Uudenmaan ja Länsi-Uudenmaan pelastuslaitokset ovat
laatineet yhteisen selvityksen paloasemaverkostosta ja sen kehittämisestä (paloasemat
2030 -selvitys).

Syventyvä riskianalyysityö hyödynnetään suunnitelmissa. Suunnitelmissa huomioidaan
myös mahdollinen pelastusalan tekninen ja taktinen kehitys, henkilöstön ikääntymisen vai-
kutus yms.

48

6.3 Logistiikka ja huoltopalvelut

6.3.1 Nykytila

Pelastuslaitos ylläpitää hälytysajoneuvojen ja kaluston huolto- ja korjaamopalveluja sekä
varushuoltoa suojavaatteita varten. Paineilmalaitehuolto huoltaa savu- kemikaali- ja ve-
sisukelluksessa käytettäviä paineilmalaitteet. Pelastuslaitoksen päivittäisiä hankintoja ja
materiaalihallintoa varten pelastuslaitos ylläpitää logistiikkapalveluja.

6.3.2 Tavoite

Pelastuslaitoksen huolto- ja korjauspalvelut on järjestetty tarkoituksenmukaisesti ja talou-
dellisesti. Kaluston ja varusteiden huollot ja korjaukset toteutetaan laadukkaasti ja tehok-
kaasti. Kalustohankintoja ja -suunnittelua tehdään yhteistyössä muiden aluepelastuslaitos-
ten kanssa.

6.3.3 Toimintasuunnitelma ja -aikataulu

Pelastuslaitos ylläpitää huolto- ja korjauspalvelut nykyisellä tasolla, koska silloin pystytään
osittain varmistamaan myös poikkeusolojen huoltotarve.

49

7 YHTEISTOIMINTA

7.1 Ensihoito ja ensivastetoiminta

Ensihoidossa vastuu on Helsingin ja Uudenmaan sairaanhoitopiirillä. Sairaanhoitopiiri on
päättänyt, että ensihoito järjestetään sairaanhoitoalueittain.

Pelastuslaitoksella on yhteistoimintasopimukset niin Hyvinkään sairaanhoitoalueen kuin
HYKS-Peijas alueen ensihoidon toteuttamisesta. Ensihoidosta on laadittu oma palvelu-
tasopäätös, joka on voimassa koko HUS alueella.

Keski-Uudenmaan pelastusyksiköt ovat mukana ensivastetoiminnassa ja lisäksi Pornaisten
alueella ensivastetoimintaan osallistuu sopimuspalokunta.

Ensihoidossa ja pelastustoiminnassa hyödynnetään henkilöstön monipuolista osaamista
sekä joustavaa käyttöä. Myös suuronnettomuusjohtamisessa on synergiahyötyä.

Henkilöstön monipuolisella osaamisella tarkoitetaan, että valtaosalla palomiehiä on myös
kelpoisuus perustason ensihoitoon ja heitä voidaan hyödyntää ensihoidossa. Palomiehillä
voidaan suuronnettomuuksissa saada välittömästi liikkeelle ylimääräisiä ambulansseja sekä
heidän avullaan voidaan täydentää ensihoidon äkillisiä sairauspoissaoloja. Tämä käytäntö
vähentää ensihoidon ylityöntarvetta. Kun ensihoidon kenttäjohtajat Vantaan ja Keravan
alueella(VL4) ovat pelastuslaitoksen palveluksessa, niin he tuntevat pelastustoimen johta-
miskäytännöt. Myös muun muassa kalusto, asemapaikka, viestiväline, tietoliikenne, henki-
löstöjohtaminen ja hallintotoimista saadaan synergiahyötyjä ensihoidon ja pelastustoimen
kesken.

Ensihoidolla on oma talousarviokohta, jotta ensihoidon rahoitus olisi läpinäkyvää.

7.2 HEMS-toiminta

Pelastuslaitos osallistuu lääkärihelikopteritoimintaan asettamalla helikopteriin HEMS-
pelastajan. Tätä varten on koulutettu 6-7 pelastajaa, jotka osallistuvat toimintaan. Toiminta
perustuu yhteistyösopimukseen helikopterioperaattorin kanssa. toiminnan kustannukset
korvataan täysimääräisesti.

7.3 Öljyntorjunta

Toiminnan perustana on Keski-Uudenmaan Pelastuslaitoksen öljyvahinkojen torjuntasuun-
nitelma.

Öljyntorjuntaan tarkoitettua erikoiskalustoa on sijoitettu paloasemille. Paloasemalle 5 Hyry-
lään on sijoitettu ympäristöministeriön ohjeistuksen mukainen keskuskuntatason torjuntaka-
lusto, joka on tarkoitus siirtää uudelle Järvenpään paloasemalle.

Pelastuslaitos kehittää öljyvahinkojen torjuntavalmiutta hyväksytyn öljyvahinkojen torjunta-
suunnitelman mukaan osana vaarallisten aineiden torjuntaa.

Alueella käytössä olevaa öljyvahinkojen torjuntasuunnitelmaa päivitetään tarpeen mukaan.

50

Öljyvahingot torjutaan päivittäisellä tai suuronnettomuusvalmiudella.

Öljyvahinkojen torjuntasuunnitelmassa hyväksytyt hankkeet toteutetaan sisällyttämällä ne
investointisuunnitelmaan ja talousarvioon.

7.4 Tulvantorjunta ja luonnononnettomuudet

Tulvantorjunnalla tarkoitetaan ennen tulvaa ja sen aikana suoritettavien toimenpiteiden
suunnittelua ja operatiivista toimintaa. Tulvantorjuntaan kuuluu tulvantorjunnan toiminta-
suunnitelmien ja vesistömallien laatiminen, niiden käyttö sekä patoturvallisuudesta huoleh-
timinen.

Alueelliset ympäristökeskukset vastaavat tulvantorjunnan suunnittelusta ja ennakkoon va-
rautumisesta sekä toteuttavat suurimman osan tulvantorjuntatoimenpiteistä. Kun tulvantor-
junta muuttuu operatiiviseksi pelastustoiminnaksi, niin johtovastuu siirtyy niiltä osin pelas-
tusviranomaisille. Suurissa tulvissa myös muiden viranomaisten ja tahojen yhteistyön mer-
kitys kasvaa.

Jatkossa tulvariskien hallintaa ohjaa EU:n direktiivi tulvariskien arvioinnista ja hallinnasta.
Sen mukaisesti nimetään alueet, joilla tulvista voi aiheutua merkittävää vahinkoa. Näille tul-
variskialueille laaditaan tulvakartat ja suunnitelmat tulvariskien hallitsemiseksi.

Tulvantorjuntaan tarkoitettu kalusto on sijoitettu alueen eri paloasemille ja mahdollisiin tilan-
teisiin on varauduttu seuraamalla ympäristöviranomaisen tiedotteita.

Laaditaan Keski-Uudenmaan pelastuslaitoksen tulvantorjuntasuunnitelma yhdessä alueelli-
sen ympäristökeskuksen kanssa missä käytetään hyväksi ympäristökeskuksen alueelle laa-
timia tulvakarttoja ja patoturvatiedotteita. Suunnitelma päivitetään määräajoin.
Keski-Uudenmaan pelastuslaitoksen tulvantorjuntasuunnitelmassa hyväksytyt hankkeet
(kalusto ja koulutus) toteutetaan sisällyttämällä ne investointisuunnitelmaan ja talousarvi-
oon

Pelastuslaitos varautuu erilaisiin luonnononnettomuuksiin ja niiden aiheuttamiin häiriötilan-
teisiin. Esimerkiksi yhteistyötä sähköverkkoyhtiöiden kanssa myrskytilanteiden hoidossa on
parannettu ja sitä parannetaan edelleen esimerkiksi huomioimalla häiriötilanteissa kuntien
sekä muiden laitosten ja yhteisöjen yhteistyö. Yhteistä tilannekuvaa ylläpidetään pelastus-
laitoksen tilannekeskuksessa sekä pelastuslaitosten yhteyshenkilöitä lähetetään yhteistyö-
kumppaneiden valvomoihin ja johtopaikkoihin.

7.5 Muu viranomaisyhteistyö

Myös yhteistyö naapuripelastuslaitosten sekä muiden pelastuslaitoksien kanssa on jatku-
vaa. Suomen kuntaliittoon on pelastustoimen kehittämiseen ja verkottumiseen palkattu yh-
teinen kehittämispäällikkö.

Viranomaisyhteistyö on toimivaa ja jatkuvaa ja sitä kehitetään tarpeen mukaan esimerkiksi
 osallistumalla eri viranomaisten yhteisiin suunnittelu- ja toteuttamiskokouksiin.

Osallistutaan kuntien turvallisuussuunnitelmien laatimiseen.

51

8 PELASTUSLAITOS

8.1 Organisaatio ja johtaminen

Pelastuslain 25 § mukaan alueellisella pelastustoimella on tehtävien hoitamista varten pe-
lastuslaitos. Kuntien välisen yhteistoimintasopimuksen perusteella on perustettu Keski-
Uudenmaan pelastustoimen liikelaitos, joka on Vantaan kaupungin hallinnossa. Pelastuslai-
toksella on johtokunta, jonka tehtävät on määritelty yhteistoimintasopimuksessa sekä johto-
säännössä (Vantaan kaupunginvaltuusto 17.11.2008). Johtosäännön mukaan pelastuslai-
tosta johtaa johtokunnan alaisuudessa pelastusjohtaja. Pelastuslaitoksen organisaatiosta ja
tehtäväjaosta on päätetty pelastusjohtajan hyväksymällä toimintasäännöllä (28.2.2012).

Pelastuslaitoksen organisaatiolla yhteistyössä kuntien, sopimuspalokuntien ja muiden vi-
ranomaisten kanssa huolehditaan riskianalyysissä esiintyvistä riskeistä ja uhkista ja toteute-
taan palvelutasopäätöksessä kuvattu vähimmäispalvelutaso.

Kuva pelastuslaitoksen organisaatiosta:

52

8.2 Pelastuslaitoksen tulosyksiköt ja niiden henkilöstö

Pelastuslaitoksessa työskentelee pelastusjohtajan lisäksi virka- ja työsopimussuhteisia
henkilöitä, joilla on omat tehtävä- ja vastuualueensa. Vastuualueet on määritelty toiminta-
säännössä, virkamääräyksissä tai työsopimuksissa taikka muissa ohjeissa. Pelastuslaitok-
sen kirjoilla oli 31.12.2011 yhteensä 459 viranhaltijaa ja työsopimussuhteista henkilöä, jois-
ta 411 oli vakinaisessa tehtävässä. Pelastuslaitoksen valmius operatiivisiin tehtäviin on ym-
pärivuorokautista, joten poissaolijoiden tilalla valmiudessa on sijaisia.

Pelastuslaitoksen vuoden 2011 tilinpäätöksessä liikevaihto oli 31 458 000 euroa. Kuntien
maksuosuus oli pelastustoimeen 23 850 000 euroa ja ensihoitoon 6 830 000 euroa.

Pelastuslaitosta johtaa pelastusjohtaja ja hänellä on apuna apulaispelastusjohtaja. Tehtävät
on jaettu toimintasäännössä pelastuslaitoksen eri tulosyksiköille seuraavasti:

8.2.1 Turvallisuuspalvelut

Tulosyksikkö vastaa Keski-Uudenmaan pelastustoimen alueen

1. onnettomuuksien ehkäisytoiminnasta,
2. väestönsuojelujärjestelyihin ja väestönsuojeluun varautumisesta sekä pelastuslaitok-
sen valmius- ja varautumissuunnittelun koordinoinnista ja kuntien valmiussuunnittelun tu-
kemisesta,
3. omatoimisen varautumisen ohjauksesta
4. toimintaympäristön ja onnettomuusuhkien tutkimuksesta sekä pelastustoimen alueen
riskianalyysin laatimisesta
5. palvelutasopäätöksen valmistelusta omalta osaltaan.

 Turvallisuuspalvelut tuotetaan kolmessa toimistossa

1. varautumistoimisto,
2. palotarkastus- ja suunnittelijoiden ohjauspalvelut toimisto ja
3. turvallisuuskoulutustoimisto.

Turvallisuuspalveluissa on 35 viranhaltijaa tai työsopimussuhteista henkilöä.

8.2.2 Operatiiviset palvelut

Tulosyksikkö vastaa Keski-Uudenmaan pelastustoimen alueella

1. ensihoito- ja pelastustoiminnan valmiuden ylläpidosta sekä ensihoito- ja pelastustoi-
minnasta ja sen niiden kehittämisestä
2. palvelutasopäätösten valmistelusta osaltaan
3. osallistumisesta onnettomuuksien ehkäisyyn sekä koulutus-, neuvonta- ja valistus-
toimintaan erillisen päätöksen mukaisesti
4. valmius- ja varautumissuunnittelusta osaltaan ml. poikkeusolojen aikainen pelastus-
toiminta ja ensihoito
5. tilannekeskuksen valmiuden ylläpidosta, kehittämisestä ja toiminnasta eri turvalli-
suustilanteissa osana pelastustoimen johtamisjärjestelmää

53

6. operatiivista toimintaa tukevien teknisten palveluiden tuottamisesta
7. toimitilojen ja toimitilapalveluiden hankinnasta
8. HEMS-yksiköstä

Operatiiviset palvelut tuotetaan viidessä toimistossa

1. ensihoitotoimisto
2. pelastustoimisto
3. tekninen toimisto
4. tilannekeskus
5. hems-yksikkö

Ensihoitotoimisto

Ensihoitotoimisto vastaa sopimuksien mukaisesta ensihoitotoiminnan valmiuden ylläpidosta
sekä ensihoitotoiminnasta ja sen kehittämisestä. Pelastuslaitoksella on yhteistoimintasopi-
mus Hyvinkään sairaanhoitoalueen ja HYKS-Peijas alueen kanssa ensihoidosta.

Toimiston palveluksessa oli 2011 vuoden lopussa 96 henkilöä, joista 91 oli vakinaisia. Pe-
lastustoimiston henkilöstö (palomiehet) miehittää neljään ambulanssiin perustason henki-
lön.

Pelastuslaitoksen yhdeksän pelastusyksikköä sekä Pornaisten VPK toimivat ensivasteyk-
sikköinä.

Pelastustoimisto

Pelastustoimisto vastaa pelastustoiminnan valmiuden ylläpidosta sekä pelastustoiminnasta
ja sen kehittämisestä. Pelastustoimisto vastaa sopimuspalokuntien toiminnan ja koulutuk-
sen valvonnasta ja ohjeistamisesta.

Toimiston palveluksessa oli vuoden 2011 lopussa 287 henkilöä, joista vakinaisia henkilöitä
oli 263.

Pelastustoiminnan toimintavalmiuden välittömään ylläpitoon osallistuu 14 päällystö-, 36 ali-
päällystö- ja 223 miehistöviranhaltijaa, jotka ovat vuorotöissä. Valmiutta ylläpidetään tämän
lisäksi sopimuspalokunnissa, joissa on noin 520 henkilöä sekä koko pelastuslaitoksen hen-
kilöstö osallistuu tarvittaessa pelastustoimintaan tai sitä tukeviin tehtäviin.

Tekninen toimisto

Tekninen toimisto vastaa Keski-Uudenmaan pelastuslaitoksen operatiivista toimintaa tuke-
vien teknisten palvelujen tuottamisesta. Teknisen toimiston yksiköitä ovat hankinnat ja lo-
gistiikka, varushuolto, ajoneuvokorjaamo ja paineilmalaitehuolto. Lisäksi Tekninen toimisto
vastaa kiinteistöistä ja uusien asemahankkeiden valmistelusta.

Hankinta-, kuljetus-, korjaus- ja huoltotehtävissä työskentelee 10 henkilöä.

54

Tilannekeskus

Keski-Uudenmaan pelastustoimialueen pelastustoimen tilannekeskus vastaa osaltaan alu-
een turvallisuustilannekuvan muodostamisesta ja jakamisesta sekä viestihuollosta. Lisäksi
tilannekeskus toimii pelastuslaitoksen puhelinkeskuksena. Viestihuolto vastaa ensisijaisesti
pelastuslaitoksen operatiivisista viesti- ja tietoliikenneyhteyksistä sekä johtamisjärjestelmis-
tä mukaan lukien väestöhälytysjärjestelmä. Nämä operatiiviset järjestelmät tulee kyetä pi-
tämään toiminnassa normaali-, poikkeus- ja kriisiaikoina. Muut viesti- ja tietoliikenneyhtey-
det sekä hallinnolliset järjestelmät ylläpidetään sopimuksen mukaan.

Tilannekeskuksella ja viestihuollolla on töissä yhteensä 10 henkilöä.

HEMS-yksikkö

Yksikkö tuottaa lääkärihelikopteriin yhteistoimintasopimuksen mukaiset HEMS-pelastajat.
Yksikössä on töissä 6 henkilöä.

8.2.3 Hallintoyksikkö

Tulosyksikkö vastaa Keski-Uudenmaan pelastuslaitoksen hallintopalveluiden tuottamisesta.
Palveluita ovat:
- henkilöstöhallinto ja henkilöstön kehittämisen koordinointi
 - taloushallinto, sisältäen talousarvioehdotuksen valmistelun, käyttösuunnitelman ja talou-
den raportoinnin ja tilinpäätöksen
- yleishallinto
- palvelutasopäätösten valmisteluun osallistuminen omalta osaltaan.
- työsuojelun ja pelastuslaitoksen yhteistoimintaryhmän työskentelyn koordinointi

 Hallintopalveluissa oli vuoden 2011 lopussa 6 henkilöä, joista yksi oli määräaikainen.

55

9 KEHITTÄMISSUUNNITELMA

Palvelutasopäätös pyrkii ensisijaisesti turvaamaan nykyisen vuoden 2012 tasolla olevan
vähimmäispalvelutason. Palvelutasopäätöksen toinen tavoite on toteuttaa jo pitkälle eden-
neet paloasemahankkeet, jotta henkilöstön työolot olisivat lainsäädännön mukaiset. Uusilla
asemilla parannetaan niiden lähialueiden toimintavalmiutta ja puretaan päällekkäistä toimin-
tavalmiutta.

Palvelutasopäätöksessä on huomioitu pelastustoimen alueen pitkän aikavälin kehitys, jota
vastaan peilataan myös pelastustoimen toimintavalmiuden kehitystä. Myös tieverkon paran-
tuminen ja uusien tieyhteyksien avaaminen parantaa toimintavalmiutta

Henkilöstölisäykset ovat palvelutasopäätöksen voimassaoloaikana maltillisia, koska kunnat
eivät ole lisärahoitusta luvanneet ja julkinen talous on heikossa kunnossa.

9.1 Klaukkalan ja Marja-Vantaan alueen toimintavalmiuden kehittäminen

Tehdyn riskianalyysin perusteella Klaukkalan alueen pelastustoimen toimintavalmiuden ke-
hittäminen on ensisijainen kehittämiskohde. Klaukkalan alueen pelastustoimen valmiuden
kehittäminen on suunniteltu toteutettavan seuraavasti:

Vaihe 1 Alueelle on sovittu Nurmijärven kunnan kanssa sijoitettavaksi ns. kevytyk-
sikkö vuoden 2012 lopulla. Yksikkö sijoitetaan ambulanssin kanssa samoihin tiloihin
ja yksikön vahvuus on 1+1 (henkilöstön lisäystarve on noin 10 henkilötyövuotta).
Kustannuksia tulee lisää kevyt yksikön muutostöistä ja tilavuokrasta. Henkilöstöme-
not lisääntyvät noin 500 000 euroa vuodessa ja kokonaismenot lisääntyvät hiukan
yli 600 000 euroa vuodessa (toteutus vuoden 2012 lopulla).

Vaihe 2) Selvitetään Marja-Vantaan ja Klaukkalan alueen pelastusvalmiuden vaati-
mat toimenpiteet ja erilaiset vaihtoehdot vuosina 2013 - 2014. Yhtenä vaihtoehtona
on, että koko alueelle rakennetaan yhteinen paloasema, jonne sijoitetaan aluksi
ambulanssi vahvuudella 2 ja pelastusyksikkö vahvuudella 1+2 (henkilöstön lisäys
on viisi henkilötyövuotta eli noin 250 000 euroa). Paloaseman rakentamiskustannus
on noin viisi miljoonaa euroa. Lisäksi kustannuksia aiheutuu pelastusyksikön han-
kinnasta noin 250 000 euroa.

Toinen vaihtoehto on, että Marja-Vantaan ja Klaukkalan alueella on kummassakin
pelastustoimintaan sopiva kevytyksikkö vahvuudella 1+1 (edellyttää lisää n. 10 hen-
kilötyövuotta, kustannus noin 500 000 euroa) sekä yhden kevytyksikön hankinnan,
jonka hinta on noin 150 000 euroa.

Myös muita vaihtoehtoja selvitetään. Toimintavalmiuden parantaminen toteutetaan
selvitystyön lopputuloksen mukaisesti vuosina 2014 - 2020.

Vaihe 3) Mikäli alueelle rakennetaan yhteinen paloasema, niin sinne sijoitetaan am-
bulanssi vahvuudella 2 sekä pelastusyksikkö vahvuus 1+3 (henkilöstö lisäystarve
on viisi henkilötyövuotta). Henkilöstömenot lisääntyvät tällöin noin 250 000 euroa
(toteutus vuosina 2016 - 2020).

Yhteisen paloaseman arvioidut käyttömenot yhdellä pelastusyksiköllä (vahvuudella 1+3) ja
yhdellä ambulanssilla (vahvuudella 2) ovat n. 3 miljoonaan euroa vuodessa.

56

9.2 Toimintavalmiuden kehitys muulla pelastustoimialueella

Riskianalyysin 2012 perusteella on noussut esiin seuraavat alueet, joiden pelastustoimin-
nan toimintavalmiusajan seuranta on erityisen tarkastelun kohteena. Mikäli toimintaval-
miusaika huononee, niin tehdään tarvittavat suunnitelma toimintavalmiusajan parantami-
seksi. Suunnitelmissa huomioidaan myös naapuripelastusalueiden valmius.
1) Länsi-Vantaa; Myyrmäki, Rajatorppa ja Pähkinärinne
2) Itä-Vantaa; Hakunila, Rajakylä ja Korso
3) Tuusula; Jokelan alue
4) Hyvinkää; Sahanmäen, Vaiveron ja Usmin alue
5) Pornaisten kunnan keskusta

9.3 Riskianalyysityöskentelyn kehittäminen

Toteutetaan suunnittelukaudella riskianalyysityöskentelyn uudistaminen käytettävyyden ja
reaaliaikaisuuden parantamiseksi. Tavoitteena on kyetä vakiomuotoisesti hyödyntämään
monipuolisten tietolähteiden sekä pelastuslaitoksen henkilöstön näkemykset alueen sekä
kohteiden turvallisuuskehityksestä. Riskianalyysityössä otetaan huomioon pelastuslaitok-
sen palontutkinnan sekä kansallisen palontutkintaverkoston tuottamat tiedot.

9.4 Valvonnan maksullisuus

Valvonnan vaikuttavuutta arvioidaan ja kehitetään osana valvontasuunnitelmaperusteista
työtapaa. Pelastuslaitoksen valvontasuunnitelmassa määritellyistä määräaikaisista ja pyy-
detyistä palotarkastuksista aloitetaan valvontamaksun perintä vuoden 2013 aikana. Palo-
tarkastusmaksu määritellään johtokunnan hyväksymässä taksaluettelossa.

9.5 Kemikaalivalvonnan kehittäminen

Kemikaaleja koskeva lainsäädäntö on laajaa ja usein päivittyvää. Kemikaaleja koskevaan
lainsäädäntöön on valmisteilla muutoksia jotka edelleen lisäävät pelastusviranomaisten
velvoitteita. Jatkossa kemikaaliasioiden käsittely tulee vaatimaan nykyistä enemmän eri-
koistunutta henkilöstöä.
Suunnitelmakaudella perustetaan yksi kemikaalialan erityisosaamista edellyttävä virka tai
kemikaalivalvontaan suuntautunut palotarkastajan virka koordinoimaan kemikaalivalvontaa.
Kemikaalivalvonnan hoitamiseen kehitetään valvontajärjestelmä, mikäli Turvatekniikan kes-
kuksen ylläpitämä järjestelmä ei pysty tukemaan paikallista valvontatoimintaa. Kemikaali-
valvonnan tietorekisterit saatetaan sähköiseen muotoon koko aluetta koskevana vuoden
2016 loppuun mennessä.

9.6 Koulutusjärjestelmän kehittäminen

Suunnittelukaudella käynnistetään pelastuslaitoksen koulutusjärjestelmän kehitystyö. Kou-
lutusjärjestelmän tavoitteena on koota yhteen pelastuslaitoksen koulutustoimintaan liittyvät
osatekijät ja muodostaa niistä yhtenäinen strategiaa palveleva koordinoitu kokonaisuus.
Järjestelmän jo olemassa olevia itsenäisiä kokonaisuuksia ovat: ulkoinen koulutusjärjestel-
mä (palvelutuotanto), sisäinen operatiivisen henkilöstön koulutusjärjestelmä, sopimuspalo-

57

kuntien koulutusjärjestelmä, tulosyksiköiden perehdytysohjelmat sekä osaamisen hallintaan
liittyvät selvitykset ja kartoitukset. Järjestelmän tulee ottaa huomioon urakehitys, soveltuvan
työvoiman saatavuus ja eläköitymisen haasteet sekä palvelutuotannon ja toimintaympäris-
tön muutokset.

9.7 Varautumistoimintojen kehittäminen

Suunnittelukaudella kehitetään kuntien varautumisen tukitoimintoja tehostamalla
pelastuslaitoksen kuntayhteyshenkilöiden hyödyntämistä. Väestöhälytinjärjestelmää kehite-
tään väestöhälyttimien uushankinnoilla uusille alueille, vanhojen laitteiden uusimisella sekä
laitteiden ylläpidolla. Kehitystyö aiheuttaa merkittäviä kustannuksia, johon varataan tarvitta-
vat resurssit.

