

Toimintakertomus

2013

Vapaaehtoinen pelastuspalvelu

Vapaaehtoinen pelastuspalvelu (Vapepa) on 50 järjestön ja yhteisön yhteenliittymä, joka

tukee viranomaisia erityisesti paljon auttajia vaativissa tehtävissä. Viranomaisen pyynnöstä

koulutettujen vapaaehtoisten muodostamat hälytysryhmät auttavat siellä, missä tekijöitä

eniten tarvitaan: erityisesti kadonneiden henkilöiden etsinnöissä ja ensihuoltotehtävissä. Tar-

vittaessa vapaaehtoiset hoitavat myös esimerkiksi muonitusta ja liikenteen ohjausta. Viime

vuosina erityisesti henkisen tuen tehtävät ovat lisääntyneet.

Koko maassa hälytysryhmiä on lähes 1400. Hälytysryhmien määrällä mitattuna suurimmat

jäsenjärjestöt ovat Suomen Punainen Risti ja metsästäjäjärjestöt. WWF on kouluttanut 6500

ihmistä ympäristöonnettomuuksien torjuntaan. Kaikkiaan Vapepassa toimii yli 20 000 vapaa-

ehtoista. Ryhmien hälytysvalmiudesta – koulutuksesta ja varustuksesta – huolehtivat jäsen-

järjestöt.

Vapepa-toiminnan koordinaatiosta yleisen pelastuspalvelun osalta vastaa Suomen Punainen

Risti. Vesialueiden onnettomuuksissa vapaaehtoistoimintaa koordinoi Suomen Meripelastus-

seura ja ilmailutoiminnan koordinaatio on Suomen Lentopelastusseuran vastuulla. Alueelli-

sesti ja paikallisesti Vapaaehtoisen pelastuspalvelun hallinto-organisaatio koostuu 15 maa-

kuntatoimikunnasta ja noin 150 paikallistoimikunnasta. Toimimme siis ympäri Suomen niin

kaupungeissa kuin maaseudullakin.

Viranomaisten ja kuntien suuret organisaatiomuutokset sekä teknologian uudistuminen haas-

tavat myös Vapaaehtoisen pelastuspalvelun vakiintuneet rakenteet ja toimintamallit. Vuonna

1964 toimintansa käynnistäneen Vapepan toiminta perustuu kuitenkin edelleen samoihin pe-

ruselementteihin kuin 50 vuotta sitten: vahvaan viranomaisyhteistyöhön, yhteiseen valmius-

suunnitteluun ja yhteisiin harjoituksiin.

Jotta voisimme auttaa myös jatkossa, tarvitsemme riveihimme jatkuvasti uusia vapaaehtoi-

sia. Mukaan toimintaan pääsee ottamalla yhteyttä johonkin Vapepan jäsenjärjestöön ja lisä-

tietoja saa myös Punaisen Ristin piirien valmiuspäälliköiltä. Yhteystiedot löytyvät osoitteesta

www.vapepa.fi ja tämän toimintakertomuksen takasivulta. Tervetuloa mukaan!

Kuva: Eero Sario/Punainen Risti

Puheenjohtajan tervehdys

Vapaaehtoinen pelastuspalvelu on vakiinnuttanut

asemansa toimivana etsintä- ja ensihuolto-

organisaationa. Kansalaisille ehkä parhaiten ovat

jääneet mieleen juuri kadonneiden etsinnät, joissa

Vapepan aktiivit ovat olleet mukana. Kertomus-

vuonna erityisesti ensihuollon tehtävät kasvoivat

merkittävästi.

Kesken heinäkuun parhaimman kesälomakauden

Keski-Suomessa Laukaassa tuli tilanne, jossa Vihta-

vuoren taajaman asukkaat jouduttiin evakuoimaan

suojaan mahdollisen räjähdysonnettomuuden varal-

ta. Vapaaehtoisia tässä onneksi onnellisesti päätty-

neessä vaaratilanteessa tarvittiin muonitukseen,

evakuoitujen vastaanottoon ja liikenteen ohjauk-

seen.

Yhtä lailla myös epätavalliset sääolosuhteet koette-

livat suomalaisia viime vuoden aikana. Myrskyt ja

niiden aiheuttamat pitkät sähkökatkokset toivat

taas kerran konkreettisesti esille, kuinka tärkeä

voimavara vapaaehtoiset ovat yhteiskunnan kriisiti-

lanteissa silloin, kun viranomaisten voimat eivät

riitä.

Toimintavuoden aikana Muistiliiton Välitä-kampanja

kokosi viranomaisia ja muita toimijoita keskustele-

maan muistisairaiden tilanteesta, turvallisuudesta ja välittämisestä. Kampanja välittämisestä

oli tärkeä muistutus siitä, että välittämisen ja toisistamme huolehtimisen tulisi kuulua jokai-

sen suomalaisen arkeen. Kokenut vapaaehtoistoimija voi sanoa, että oman ympäristön seu-

raamista ja havainnointikykyä voi kehittää. Tarjoamalla oikeita auttamisen paikkoja ja konk-

reettista tekemistä me vapepalaiset voimme auttaa satoja ihmisiä, joille näillä teoilla on oi-

keasti merkitystä.

Vapepa on pian viisikymmenvuotias 50 järjestön yhteenliittymä, joka piirissä toimii tuhansia

vapaaehtoisia. Uusia järjestöjä on liittynyt Vapepan jäseniksi myös aivan viime aikoina. Ver-

kostomme on hyvä osoitus siitä, etteivät talkoohenki, auttamisen halu ja lähimmäisestä välit-

täminen ole Suomesta kadonneet.

Hannele Pokka

Vapaaehtoisen pelastuspalvelun puheenjohtaja

Kuva : Pentti Hokkanen

Suuronnettomuuden uhka aktivoi auttajat

Vuoden 2013 lopussa suomalaiset saivat muistutuksen meren yllättävyydestä. Matkus-

taja-autolautta M/S Amorella menetti Ahvenanmaan saaristossa ohjauskykynsä ja ajautui

matalikolle. Viranomaisten tarkistaessa aluksen saamia vahinkoja ja kohottaessa valmiuttaan

myös vapaaehtoiset hälytysryhmät hälytettiin seuraamaan tilannetta Ahvenanmaalla ja Tu-

russa. Vielä tilanteen jatkuessa merellä Vapepa ja Punainen Risti nostivat valmiuttaan ottaa

vastaan ja auttaa satamiin saapuvia matkustajia.

Koko uhkaavan tilanteen ajan yhteydenpito vapaaehtoisten ja viranomaisten välillä sujui

pääosin hyvin. Yhteistyötä ja yhteydenpitoa harjoitellaan säännöllisesti ja harjoittelun tuoma

kokemus antoi valmiuksia selviytyä varsinaisesta häiriötilanteesta. Hyödyllinen opetus tilan-

teessa kuitenkin oli, että vaikka yhteydenpito toimi organisaatioiden ylätasoilla, terminaaleis-

sa itse vastaanottoa valmistelevalla väellä ei aina ollut tietoa tilanteen muutoksista. Tämän

kokemuksen perusteella erilaiset kartta- ja johtamisharjoitukset on hyvä ulottaa myös kent-

tätasolle.

Helmikuussa 2013 järjestettiin Punaisen Ristin johdolla Sydäntalvi-valmiusharjoitus.

Harjoituksessa testattiin ja rakennettiin valmiutta tilanteessa, jossa myrsky vie kodeista säh-

köt ja vapaaehtoisten apua tarvitaan. Valtakunnallisesti järjestetyssä harjoituksessa vapaa-

ehtoiset harjoittelivat toimimista viranomaisten apuna evakuoinnissa avustamisessa ja henki-

löiden kirjaamisessa. Osanottajia tapahtumassa oli yhteensä noin 10 000 mukaan lukien aut-

tajat ja autettavat, joita olivat esimerkiksi laitoksissa asuvat vanhukset.

Kuva: Vaara-alue Vihtavuoressa aamulla 10.7. (Iltasanomat)

Laukaan Vihtavuoressa herättiin 10. heinäkuuta tilanteeseen, jossa taajaman asukkaat

jouduttiin evakuoimaan suojaan uhkaavan räjähdysonnettomuuden varalta. Kesäloma-aikaan

osa taajaman asukkaista oli lomailemassa muualla, eikä taajaman kaikkia 2000 asukasta sen

vuoksi tarvinnut evakuoida. Kaupunki ja pelastustilannetta johtaneet viranomaiset valitsivat

tilapäismajoitukseen Laukaan koulukeskuksen. Koulukeskus varautui alkuvaiheessa vastaan-

ottamaan ja muonittamaan evakuoituja, mutta hyvin pian se alkoi varautua myös majoitta-

maan ihmisiä, jotka eivät löytäneet majoitusta esimerkiksi sukulaisten luota. Evakuoinnista

taajamassa vastasivat poliisi ja puolustusvoimien virka-apuosasto. Vapaaehtoiset ottivat vas-

taan evakuoituja, ohjasivat liikennettä ja avustivat viranomaisia itse evakuointikeskuksessa.

Vapepan perustamiseen johtaneesta pienen muoniolaistytön katoamisesta tuli kuluneeksi

50 vuotta keväällä 2013. Lapin ja Oulun alueen vapaaehtoiset järjestivät yhteisen muistova-

elluksen tytön löytöpaikalle. Vaelluksen tarkoituksena oli kunnioittaa tytön muistoa ja muis-

taa tapahtumaketjua, joka antoi alkusysäyksen Vapaaehtoisen pelastuspalvelun perustami-

seen seuraavana vuonna. Kevään 1963 etsinnästä ja Vapepan perustamisesta uutisoitiin

useissa tiedotusvälineissä pääosin Oulun ja Lapin alueella.

Välittämisen viesti

Vuonna 2013 Muistiliiton Välitä-kampanja kokosi viranomaisia ja muita toimijoita kes-

kustelemaan muistisairaiden turvallisuudesta ja erityisesti eksymisistä. Oman ympäristön

seuraaminen ja kanssaihmisten havainnointi kiireisessä arjessa on taito, joka monelle Vape-

pan vapaaehtoiselle kehittyy hiljalleen vapaaehtoisvuosien kertyessä.

Hälytystoimintaan osallistuminen, jokapäiväinen välittäminen ja kanssaihmisistä huolehtimi-

nen ovat osa jäsenjärjestöjemme toimintaa. Arkisessa elämässään vapepalaiset lisäävät yh-

teiskunnan turvallisuutta. Tästä osoituksena on vuoden 2013 valtakunnallisen pelastajan

huomionosoitus, jonka vastaanottaja koiranohjaaja Katja Ruostila on jo kahdesti pelastanut

eksyneen ihmisen ollessaan vasta matkalla varsinaiseen etsintätehtävään.

Vapaaehtoisen työn määrä ei ole tulevaisuudessa millään mittarilla mitattuna vähenemäs-

sä. SPEKin toteuttama vapaaehtoisten käytettävyys- ja saatavuuskysely kuitenkin osoittaa,

että järjestöjen vapaaehtoiset ovat suurelta osin varttunutta väkeä. Jotta toimintamme jat-

kuisi tulevaisuudessakin, Vapaaehtoisen pelastuspalvelun toimintamahdollisuuksia on mark-

kinoitava entistä aktiivisemmin nuorille. Tarjoamalla todellisia auttamisen paikkoja ja konk-

reettista tekemistä pystymme edelleen auttamaan vuosittain satoja ihmisiä, joille avullamme

on todellista merkitystä.

Tulosten ja vaikutusten mittaamisesta sekä toiminnan lisäarvon määrittelemisestä on

tullut järjestötyön arkipäivää. Vapaaehtoisen pelastuspalvelun kohdalla tilanne on erikoinen,

sillä Vapepa itsessään on jo lisäarvo. Se on järjestöjen yhteistyönä muodostama tehokas

verkosto, joka auttaa ihmisiä tuottamalla hyvin organisoitua ja koulutettua tukea viranomai-

sille. Samalla Vapepa kasvattaa vapaaehtoistensa ja ympäristönsä osaamista ja turvallisuus-

tietoisuutta.

Matkan pää. Kadonnut tyttö löytyi Ounasjoesta, sen pohjoiselta rannalta illalla 5.6.1963. (Kaleva)

Vuoden 2013 toiminta tilastojen valossa

Hälytystehtävien määrä piireittäin

Hälytysten aiheet

Vuoden 2013 painopisteet: ensihuolto ja johtaminen

Vapaaehtoisen pelastuspalvelun ensihuollon tehtävät lisääntyivät vuonna 2013 merkit-

tävästi. Ensihuollon hälytystehtävien (henkinen tuki, muonitus ja majoitus) määrä nousi noin

neljänneksellä samalla, kun muiden tehtävien määrät pysyivät kutakuinkin aiempien vuosien

tasolla. Vuoden 2013 suurin yksittäinen saavutus oli ensihuollon jatkokurssin pilotti, jonka

pohjalta piirit ryhtyvät toteuttamaan omia koulutuksiaan. Alueilla pidettävät kurssit alkavat

2014 toimintavuoden aikana.

Vuoden aikana valmiuskouluttajakoulutuksen materiaalit on suurelta osin tarkastettu ja

siirretty Punaisen Ristin RedNet-ryhmään. Näin materiaalit on helppo pitää saatavilla ja kou-

lutusoikeuden omaavat kouluttajat saavat käyttäjäoikeudet materiaaleihin. Verkko-oppimisen

ympäristöä muokattiin ja syksyllä 2013 järjestetylle kouluttajakurssille valmisteltiin uusia

tehtäviä valmistavaa etäjaksoa varten. Uusien materiaalien tuottamisen ja toisen Vapepa-

infon edelle nostettiin yleisesitteen päivittäminen ja etsintävihon päivitetty lisäpainos, jotka

molemmat toteutettiin.

0

10

20

30

40

50

60

70

190
48

8

8
2

47

Eksyminen/katoaminen

Ensihuolto

Liikenneonnettomuus

Muu auttamistilanne

Ympäristöonnettomuus

Valmiushälytys. Ei
toimintaa

Poliisiyhteistyön tehokasta kehitystä hidasti valitettavasti poliisin rakennemuutos, joka

piti suuren osan yhteistyökumppaneista kiireisenä kuluneen vuoden aikana. Koulutusyhteis-

työssä kuitenkin edistyttiin ja poliisiammattikorkeakoulun MSO-johtamisjärjestelmää käsitte-

levälle kurssille osallistui Vapepasta kaksi kouluttajaa. Poliisin oma MSO-menetelmän kehitys

on rakennemuutoksen johdosta hieman viivästynyt, mutta vuodelle 2014 on jo suunniteltu

laitoskohtaisia infoiltapäiviä, joissa kerrataan kenttäjohtajien ja Vapepa-johtajien kanssa et-

sinnän johtamista sekä vapaaehtoisten hälyttämisen periaatteita kunkin poliisilaitoksen alu-

eella.

Pääosa maakunnista on osallistunut harjoituksiin yhdessä poliisin ja muiden viranomaisten

kanssa tai järjestänyt harjoituksia itse. Poliisiohjeen edellyttämässä poliisilaitoksen roolissa

harjoitustoiminnasta huolehtimisessa on huomattavia alueellisia eroja. Etenkin Lapin alue on

aktivoitunut siellä vuosina 2011 – 2012 toteutetun MSO-pilottiprojektin yhteydessä. Vapaa-

ehtoistoimijoita motivoiva yhteistyö on seurausta alueen poliisilaitosten positiivisesta suhtau-

tumisesta yhteistoimintaan.

Poliisisopimus ja sitä tukeva poliisiohje päivitettiin marraskuun lopussa vastaamaan uusia

lakimuutoksia. Muut muutokset itse sopimuksessa haluttiin pitää pieninä, jotta hyvin alkanut

sopimuksen soveltaminen ei muuttuisi ratkaisevasti poliisilaitosten muuttaessa omaa hallin-

torakennettaan.

Vapaaehtoisen pelastuspalvelutoiminnan alueellista kattavuutta on pystytty laajen-

tamaan varsinkin Lapin alueella. Suuria ”miehittämättömiä” tyhjiöitä ei valtakunnan alueelle

jää. Sen sijaan Suomessa on melko runsaasti harvaseutujen raja- ja erämaa-alueita, joilla ei

ole pysyvää asutusta. Niillekin toiminta ulottuu, mutta vasteajat ovat hieman normaaleja

pidempiä. Tällaisia alueita on esimerkiksi Itä-Lapissa sekä Kainuun, Pohjois-Savon ja Pohjois-

Karjalan rajaseuduilla.

Toimintaa tukevien järjestelmien kehityksessä Vapaaehtoinen pelastuspalvelu otti kaksi

suurta askelta, joista ensimmäinen oli jo pitkään suunnitellun toiminnanohjausprojektin

suunnittelutyö. Projektin tuloksena vanha tietokanta ja web-julkaisujärjestelmä uudistetaan

ja yhdistetään siten, että lopputulos palvelee paremmin toimintaa ohjaavia ja hallinnoivia

vapaaehtoisia ja työntekijöitä. Projekti toteutetaan Raha-automaattiyhdistyksen ja Punaisen

Ristin rahoittamana kaksivuotisena projektina ja järjestelmän on määrä olla käytössä vuoden

2015 lopussa.

Toinen kehitysaskel on syyskuun alussa aloitettu paikannusjärjestelmän kehitys. Vapepa-

tutkaksi nimetty järjestelmä mahdollistaa reaaliaikaisen paikkatiedon kokoamisen ja tehostaa

sekä tilanteen johtamista ja raportointia. Tutka mahdollistaa tarkemman tilannekuvan muo-

dostamisen ja parantaa raportoinnin laatua, sillä kerätty sähköinen paikkatieto on mahdollis-

ta tallentaa ja rekisteröidä. Vapepa-tutka on kehitetty vapaaehtoisvoimin ja kehittäjä lahjoit-

taa sekä työnsä tuloksen että järjestelmän hallinnan Vapepan käyttöön täysin ilman korvaus-

ta. Tutka on tarkoitus ottaa käyttöön jo kesällä 2014.

Vapaaehtoisen pelastuspalvelun historian dokumentointi käynnistettiin toimintavuo-

den aikana. Työn tavoitteena on tuottaa 50-vuotishistoria kirjan muotoon. Teos pyritään jul-

kaisemaan valtakunnallisen pääjuhlan yhteydessä maaliskuussa 2014.

 Vapepan vuosi 2013

303 hälytystä

818 autettua

58 harjoitusta

21 105 työtuntia

5534 auttajaa hälytyksissä

1400 hälytysryhmää

40 000 auttavaa kättä ja 20 000 sydäntä paikallaan

Jäsenjärjestöjen tunnuslukuja

Suomen Lentopelastusseura (SLPS)

52 hälytystä (etsintä)

 - 40 toteutunutta, joilla n. 88 lentotuntia

462 palolentoa, 2035 tuntia

 - 159 havaintoa, joista 49 maastopaloa

Suomen Meripelastusseura (SMPS)

3160 autettua

1464 tehtävää ja 10359 henkilötyötuntia

Maanpuolustuskoulutus (MPK)

Kursseja 1757, osallistujia 45 167 henkilöä

Koulutusvuorokausia yhteensä 76 683

Autoliitto

9434 tiepalvelutehtävää

177 päivystävää tiepalvelumiestä

Suomen Punainen Risti

17 415 autettua (ensiapupäivystykset)

1988 EA-päivystäjää ja 40 219 työtuntia

