

Toimintakertomus

2012

Vapaaehtoinen
Pelastuspalvelu

Vapaaehtoinen pelastuspalvelu

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

tukee viranomaisia erityisesti paljon henkilöstöä vaativissa tehtävissä. Viranomaisen pyyn-

nöstä koulutettujen vapaaehtoisten muodostamat hälytysryhmät auttavat siellä, missä teki-

jöitä eniten tarvitaan: erityisesti kadonneiden henkilöiden etsinnöissä ja ensihuoltotehtävissä.

Tarvittaessa vapaaehtoiset hoitavat myös esimerkiksi muonitusta ja liikenteen ohjausta. Vii-

me vuosina erityisesti henkisen tuen tehtävät ovat lisääntyneet.

Koko maassa hälytysryhmiä on lähes 1400. Yksittäisistä hälytysryhmistä suurin on WWF:n

6500 vapaaehtoisen ryhmä, kun taas hälytysryhmien määrän perusteella suurin Vapepan

jäsenjärjestö on Suomen Punainen Risti. Myös metsästysseurojen hälytysryhmävahvuus on

luja, 142 ryhmää. Kaikkiaan Vapepassa toimii yli 20 000 vapaaehtoista. Ryhmien hälytys-

valmiudesta – koulutuksesta ja varustuksesta – huolehtivat jäsenjärjestöt.

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 lehden takasivulta. Tervetuloa mukaan!

Puheenjohtajan tervehdys

Vuonna 2012 Suomessa elettiin eurokriisin varjossa. Irtisanomiset ja lomautukset, talouden

huonot luvut ja valtion velka leimasivat vuoden uutisia ja keskusteluja. Hallituksen tavoittee-

na oli saada aikaan kuntauudistus, jossa kuntien nykyinen määrä vähenisi tuntuvasti.

Samanaikaisesti laadittiin suunnitelmaa siitä, miten sosiaali- ja terveyspalvelut voitaisiin jär-

jestää kustannustehokkaammin kuin nyt. Uudistusten valmistelu jatkui koko kertomusvuo-

den ajan. Myös poliisihallinnon uudistus eteni. Siinä tavoitteena oli vähentää poliisialueiden

määrää.

Päättäjien tahto näyttäisi olevan, että kansalaisille tärkeiden peruspalveluita hoidetaan

isommista yksiköistä, jolloin ne olisivat tehokkaampia ja palvelujen laatu paranisi. Samalla

”suuruuden ekonomia” tarkoittaa, että viranomaisia on vähemmän ja ne ovat kauempana

niistä kansalaisista, jotka eivät asu keskuksissa.

Kaikesta tästä seurauksena on ollut, että entistä enemmän toivotaan vapaaehtoisten autta-

van ihmisiä hädässä. 50 järjestön ja pian 50 vuotta täyttävän Vapepan jäsenistö on valmis

antamaan apua. Viranomaisten tehtäviä emme kuitenkaan voi emmekä halua ottaa. Olemme

viranomaisten tukena ja ihmisten apuna - kuten tunnuslauseemmekin kuuluu. Selvää kuiten-

kin on, että palvelurakenteiden muutosten vaikutukset on mietittävä huolellisesti myös Va-

pepan toiminnassa.

Vaikka media puhui viikosta toi-

seen Kreikan kriisistä ja Suomen

valtion kestävyysvajeesta, vuon-

na 2012 tapahtui paljon muuta-

kin. Siihen mahtui poikkeukselli-

sia sääolosuhteita; tammikuun

pitkästä ja ankarasta pakkasjak-

sosta syksyn tuhoisiin tulviin Län-

si-Suomessa sekä Antti-myrskyyn

marraskuussa. Saimme muistu-

tuksen taas siitä, että ilmasto-

muutos etenee pohjoisella pal-

lonpuoliskolla nopeammin kuin

muualla ja näyttää tuovan muka-

naan tulvia ja myrskyjä vuoden-

aikoina, jolloin niitä ei ennen ol-

lut.

Myrskyt ja tulvat katkoivat säh-

kölinjoja ja tuhosivat omaisuut-

ta. Tulvien vuoksi ihmiset jou-

tuivat jättämään kotinsa. Heille oli järjestettävä suojaa jostakin siksi kunnes pahin on ohi.

Vapaaehtoiset olivat viranomaisten apuna niin myrsky- kuin tulva-alueella järjestämällä

muonitusta ja muuta ensi huoltoa sekä henkistä tukea.

Syksyllä Talvivaaran kaivoksen kipsisakka-altaan vuoto aiheutti vakavan ympäristövahingon

lähialueen vesistöihin. Talvivaaran kaivoksen tapahtumien johdosta Suomessa käytiin laaja

keskustelu kaivosten turvallisuudesta ja siitä, miten niissä on varauduttu ympäristöriskeihin.

Hallitus päätti teettää kaivoksille stressitestit.

Vapepalaisten perustehtäviä, kadonneiden etsintöjä tehtiin myös kertomusvuonna. Mieleen-

painuvin ja varmasti surullisin oli 8-vuotiaan Antti-pojan etsintä Ylöjärvellä.

On hyvä katsoa taaksepäin ja huomata, että meitä tarvittiin ja tarvitaan.

Hannele Pokka

Vapepan puheenjohtaja

Ilmaston ääri-ilmiöiden vaikutus ei rajoittunut ainoastaan talvisiin
myrskyihin. Vapepa osallistui lokakuussa syksyn tulvien vahingon-
torjuntaan Kauhajoella.

Myrskyä ja mediakiinnostusta

Suuressa osassa Suomea mennyt toimintavuosi käynnistyi myrskyn jälkiä siivotessa. Tapani-

ja Hannu-myrskyt katkaisivat sähköt monelta taloudelta jopa viikoiksi. Myrskyn katkomat

sähköt olivat poissa pisimpään Lounais-Suomessa, jossa alueen asukkaat joutuivat omin päin

järjestelemään itselleen tilapäistä sähköistystä. Myrskyn laannuttua tilannetta ja sen hoita-

mista arvioivat niin viranomaiset kuin sähköverkkoyhtiötkin. Yhteinen johtopäätös oli selvä:

näin laajassa häiriötilanteessa vapaaehtoisten tukea tarvitaan.

Samalla, kun tapahtunutta selviteltiin ja dokumentoitiin, monet toimijat ryhtyivät varautu-

maan mahdollisiin samantyyppisiin tilanteisiin. Heräsimme kaikki näkemään yhteiskuntamme

haavoittuvuuden. Myrskyn riehuessa syrjäalueilla elämään tottuneet ihmiset eivät välttämät-

tä olekaan haavoittuvimmassa asemassa. Vesivessa ja suora sähkölämmitys pitävät käyttä-

jänsä tyytyväisenä vain hetken lakattuaan toimimasta – silloin puuhella ja ulkohuussi saavat

täysin uuden merkityksen arjen pelastajina.

Vaikka myrsky sammutti sähköt, se sytytti ihmisissä halun auttaa. Jatkossa järjestöjen on

pystyttävä tarjoamaan toiminnan paikkoja myös niille vapaaehtoisille, jotka haluavat tarjota

omaa työpanostaan vaikkapa vain hetkeksi kiinnittymättä toimintaan pitkäksi aikaa. Tämä on

haaste varsinkin Vapaaehtoiselle pelastuspalvelulle, joka on sitoutunut tarjoamaan viran-

omaisille koulutettua ja osaavaa apua heti, kun sitä tarvitaan.

Välittäminen ja halu auttaa motivoivat ihmisiä uskomattomiin ponnistuksiin. Vapepa on saa-

nut viime vuosien aikana runsaasti näkyvyyttä varsinkin etsintätehtävien myötä. Tästä toi-

minnastamme poliisikin on antanut tunnustusta (katso sivu 4). Mutta miten saamme mukaan

heidät, jotka haluavat mukaan tässä ja nyt? Siihen etsimme vastauksia samalla, kun toivo-

tamme kaikki tervetulleiksi nykyisiinkin toimintamuotoihin.

Tilastoitua turvallisuutta

Vapaaehtoisen työn arvo ja siitä laskettava hyöty ovat puhututtaneet vapaaehtoistyön tutki-

joita. Millä mittarilla voimme mitata vapaaehtoisen auttajan työstä saatua hyötyä – viran-

omaisten saamaa tukea, resurssisäästöjä, lisääntynyttä turvallisuutta, jopa pelastuneita ih-

mishenkiä? Entä auttajan itsensä kokemaa hyvää mieltä, yhteisöllisyyttä ja osaamisen kas-

vua? Tämän toimintakertomuksen sivulta 4 voit lukea, mitä mieltä esimerkiksi poliisi on Va-

pepan toiminnan vaikutuksista.

Millä tahansa mittarilla mitattuna työllämme on varmasti ollut tuntuva vaikutus niille lähes

600:lle ihmiselle, joita Vapepan vapaaehtoiset vuoden 2012 aikana auttoivat. Useimmiten

viranomaiset kutsuivat hälytysryhmät kadonnutta etsimään ja ensihuoltotehtäviin. Yhä use-

ammassa hälytystehtävässä koulutettuja vapaaehtoisia osattiin hyödyntää myös henkisen

tuen osaajina.

Viranomaisverkon harventuessa vapaaehtoistyön vaikuttavuus on kasvanut erityisesti har-

vaan asutuilla syrjäseuduilla. Lapissa viranomaisyhteistyössä otettiin viime vuonna iso askel

eteenpäin: siellä Vapepa oli mukana kehittämässä ja ottamassa käyttöön uutta etsintämene-

telmää yhdessä Peräpohjolan poliisin kanssa. Kokeiluprojektissa Vapepalle koulutettiin vuo-

den aikana Lappiin noin 600 uutta etsijää, 95 partionjohtajaa ja neljä etsintäkouluttajaa. Va-

pepa toteutti koulutukset tiiviissä yhteistyössä poliisin kanssa, mikä sai kiitosta sekä viran-

omaisilta että vapaaehtoisilta.

Vuoden 2012 toiminta oli tilastojen perusteella hyvinkin normaalin toimintavuoden

mukaista:

Hälytystehtävien määrä piireittäin

Hälytysten aiheet

Vuonna 2012 otettiin askel kohti tulevaisuuden Vapepaa

Hyvin organisoitu, osaava, arvostettu ja helposti lähestyttävä – tähän tapaan tulevaisuuden

Vapepaa kuvaillaan vuoden 2012 keväällä valmistuneessa Vapaaehtoisen pelastuspalvelun

toimintalinjauksessa 2020. Tulevaisuustyöryhmän ja lausuntokierroksen pohjalta koottu lin-

jaus viitoittaa Vapepan polun tästä hetkestä ja sen haasteista kohti vuoden 2020 tavoitetilaa.

Toimintalinjauksessa tulevaisuuden Vapepaa rakennetaan kolmella eri keinolla: kehittämällä

auttamisvalmiutta, vahvistamalla järjestöyhteistyötä ja tehostamalla viestintää. Jokaiselle

kehityskohteelle on asetettu vuositavoitteiksi jaettu kokonaistavoite ja mittarit. Tavoitteiden

ja mittarien avulla voidaan suunnitella toimintaa ja myöhemmin mitata ja arvioida saavutet-

tuja tuloksia.

Vuoden 2012 aikana toimintalinjauksen toteuttamisessa edettiin muun muassa kehittämällä

viranomaisyhteistyötä sopimusperustaisemmaksi, uudistamalla Vapepan johtosääntö ja to-

teuttamalla kumppanuus- ja toimihenkilökysely toiminnan kehittämisen tueksi.

0
10
20
30
40
50
60
70

184

37

12

16
2

56

307

Eksyminen/katoaminen

Ensihuolto

Liikenneonnettomuus

Muu auttamistilanne

Ympäristöonnettomuus

Valmiushälytys. Ei
toimintaa

Poliisin kanssa tehty yhteistoimintasopimus ja siihen liittyvä ohje vapaaehtoisten käytöstä

kadonneen henkilön etsinnöissä osaltaan vahvistivat Vapepan ja viranomaisten välistä yh-

teistyötä. Sopimus on ensimmäinen valtakunnallisella tasolla sovittu yksityiskohtainen sopi-

mus vapaaehtoisten käytöstä viranomaisten tukena ja se on selkeyttänyt ja yhdenmukaista-

nut toimintaa koko maassa.

Vuonna 2010 voimaan tullut Vapepan johtosääntö aiottiin toimintalinjauksen mukaisesti uu-

distaa kokonaan, mutta keskustoimikunta päätti yksimielisesti pitää olemassa olevan johto-

säännön voimassa ja tehdä siihen ainoastaan tarvittavat oikaisut. Niillä epätarkkuudet ja

käytännön toimintaan vaikuttavat ongelmat korjattiin. Tarkastusprosessi käynnistettiin vuo-

den lopussa kokoamalla toimikunnilta palautetta johtosäännön sisällöstä. Tarkastettu johto-

sääntö astuu voimaan vuoden 2014 alusta (puheenjohtajiston toimikausia koskevat säännöt

vuoden 2016 alusta).

Toimintalinjauksen vuositavoitteen mukaisesti Punainen Risti toteutti myös kyselyt, joilla sel-

vitettiin Vapepan yhteistyökumppanien ja Vapepan parissa työskentelevien toimihenkilöiden

näkemyksiä Vapepan toiminnasta ja toiminnan vaikutuksista. Tulosten pohjalta niin verkos-

ton sisäistä kuin ulkoistakin koordinaatiota voidaan seurata ja kehittää. Kumppanuuskyselys-

sä nousi selkeästi esiin toimintalinjauksessakin korostettu tarve kehittää jäsenjärjestöjen

yhteistä Vapepa-viestintää. Toimintamme on esillä niin perinteisissä tiedotusvälineissä kuin

kansalaiskeskustelussakin, mutta näkyvyyden tarjoamia mahdollisuuksia ei pystytä täysipai-

noisesti hyödyntämään osana järjestöjen omaa viestintää. Jatkossa tavoitteena on kehittää

järjestöille yhteisiä viestinnän työkaluja, jotka palvelevat niin Vapepaa kuin jäsenjärjestöjen

omaa rekrytointia ja jäsenhuoltoa.

Kumppanuuskyselyn ilahduttavin tulos oli poliisilta saatu palaute. Kyselyyn vastasi kaikkiaan

64 viranomaisedustajaa, joista poliiseja oli 12. Heidän arvionsa Vapepan tehokkuudesta, toi-

minnasta ja vaikutuksesta omalla alueellaan ovat säännönmukaisesti myönteisiä. Vapepan

toiminnan selkeyttä, koulutuksen laatua ja kykyä keskittyä ydintoimintoihin pidetään yhtei-

sen menestyksen avaintekijöinä.

Poliisin kommentteja vaikuttavuuden selvityksestä

Vapepan toiminta on poliisin
resursseja säästävä kolmannen

sektorin toiminta parhaasta
päästä.

Ainakin kaikissa niissä asioissa, joissa

Vapepa toimii yhteistyössä poliisin kans-
sa, yhteistyö toimii moitteettomasti.

Tämä arvio koskee koko Varsinais-
Suomea. Vapepa on luotettava yhteis-

työkumppani, joka ei petä koskaan.

Kynnys pyytää Vapepaa
apuun on matalampi ja
Vapepan saa nopeasti

toimintaan.

Poliisin tukena etsinnöissä Vape-

pan rooli on ollut täysin ratkai-
seva. Ilman Vapepaa monet

etsinnät olisivat jääneet todella
torsoiksi.

Poliisilla on käytettävissään
ammattitaitoisia etsijöitä ka-
donneiden henkilöiden etsin-

nöissä.

Hälytysvalmius, hälytysnopeus ja
henkilötyötuntien valtava määrä
hämmästyttävä aiempiin vuosi-

kymmeniin verrattuna.

Vapepan etsijöiden
merkitys kadonneen

etsinnässä on korvaa-
maton apu poliisille.

Yhteistyö toimii erittäin hyvin oikeastaan kaikilla
tasoilla. Läheisellä yhteistyöllä on saavutettu se

etu, että etsintätehtävillä on helppo toimia ja toi-
mintatavat sekä menetelmät ovat tuttuja.

Maastojohtajakoulutus on tuonut rohkeutta kentälle

Maastojohtajakurssia voi

syyllä kutsua Vapepa-johtajan

toteutuneeksi haaveeksi.

– Kun tositilanne tulee, johta-

jat uskaltavat rohkeasti ottaa

etsintäryhmän haltuunsa, Va-

pepa-johtaja ja valmiuskou-

luttaja Juhani Salonsaari ke-

huu.

Kun maastojohtajakurssia ryh-

dyttiin muutama vuosi sitten ko-

koamaan, toiveissa oli rakentaa

johtopaikan ja rivietsijöiden välil-

le uusi johtamistaso Vapepa-

johtajan työtaakkaa keventä-

mään. Syntyi 16 tunnin maastojohtajakurssi, jota on nyt vajaan kolmen vuoden ajan vedetty

alueittain eri puolilla maata. Uudella kurssilla koulutetaan partion, ryhmän ja joukkueen joh-

tajia etsintätehtäviin. Maastojohtajat suunnittelevat ja johtavat oman lohkonsa etsintää, pi-

kakouluttavat ryhmänsä ja pitävät yhteyttä etsinnän johtopaikkaan.

Uutta kurssia rukattaessa otettiin oppia aiemmin järjestetyistä etsinnän lisäkoulutuksista.

- Olemme osanneet kohdistaa kurssin paremmin maastojohtajan tarpeisiin ja perustehtäviin.

Alkuvaiheessa kouluttaja teki enemmän itse, nyt työtä ja vastuuta on annettu enemmän

kurssilaisille. Kouluttaja toimii ohjaajana ja taustatukena, mutta antaa kurssilaisten tehdä

itse ratkaisuja ja vasta sitten, jos tulee selkeitä virheitä, kouluttaja puuttuu. Hyvän johtami-

sen voi tehdä niin monella tavalla, ettei pidä puuttua liikaa, Salonsaari linjaa.

Koulutus rivakoittaa etsintöjä

Vapepa-johtajana toimiva Salonsaari on ilokseen huomannut, että maastojohtajakoulutus on

tuonut ryhtiä ja rohkeutta kentälle. Samalla aikaakin säästyy.

- Ihmiset ovat saaneet kurssilta eväitä niin, että kun tositilanne tai harjoitus tulee, johtajat

uskaltavat rohkeasti ottaa ryhmän haltuunsa. Se on näkynyt selvästi: aiemmin joutui Vape-

pa-johtajana miettimään, kenet etsintäporukasta ottaisi johtajaksi. Nyt ei tarvitse enää ar-

poa, vaan tietää että kun valitsee koulutuksen saaneen johtajan niin homma hoituu. On tär-

keää, että kun tehtävä on saatu, maastojohtaja ottaa ryhmän haltuun, pikakoulutus lähtee

oikeille raiteille ja kaikki toiminta tapahtuu saatujen ohjeiden mukaan, Salonsaari painottaa.

- Ja yksittäistä toimijaa koskevat oikeudet, velvollisuudet, vastuut ja vaitiolovelvollisuus –

Vapepa-johtajaa helpottaa, kun hän tietää että maastojohtaja osaa huomioida nämäkin.

Maastojohtajat ovat toivotusti helpottaneet johtopaikan ja siellä toimivan Vapepa-johtajan

työtä. Viestityskin kevenee, kun maastojohtaja suodattaa kentältä tulevaa informaatiota joh-

topaikan tarpeisiin. Hyvä maastojohtaja osaa tehdä maastossa itsenäisiä ratkaisuja ja valita,

mitkä asiat voi jättää myöhemmäksi – sellaiset voi merkitä tiedoksi omaan karttaan ja tilan-

nepäiväkirjaan.

Itse Salonsaari sai Vapepa-johtajana huomata koulutuksen tulokset taannoisessa etsinnässä,

jossa maastoa haravoinut ryhmä löysi kadonneelle kuuluneen esineen.

- Maastojohtaja osasi tehdä alueen eristämisen niin, ettei sinne tullut yhtään ylimääräistä

jälkeä. Se oli ihan koulutuksen tulosta. Oli niin kiva kuulla johtopaikalla kun he soittivat, että

oli tehty esinelöydös ja sanoin, että yhtään jälkeä ei saa tehdä ja alue pitää eristää, että he

olivat eristäneet sen jo.

Kurssilta monitaitoisia apureita ja johtajia kentälle

Juhani Salonsaari toivoo, että maastojohtajat otettaisiin mukaan etsintälohkoja suunnittele-

maan heti, kun valmiushälytys on saatu.

- Vaikka valmiushälytys purettaisiin, onhan se hyvä harjoitus. Itse olen etupainotteisen toi-

minnan kannalla: kun Vapepa-organisaatio saa valmiushälytyksen, pitää jo silloin aloittaa

mahdollisen tulevan tehtävän suunnittelu ja valmistelu. Jos vasta hälytyksen tullessa aletaan

toimia, menetetään paljon arvokasta aikaa.

Jotta yhteistyö tosi paikan tullen toimisi, maastojohtajan kannattaa näkyä oman hälytysryh-

mänsä arjessa niin harjoituksissa kuin kokoontumisissakin. Tuttuun johtajaan luotetaan eni-

ten ja hyvä maastojohtaja toimii välillä myös rivietsijänä. Salonsaari itse on hyödyntänyt

maastojohtajia apukouluttajina etsinnän peruskursseilla ja erityisesti kurssin maastovaiheen

ryhmänjohtajina. Hän uskoo, että maastojohtajista voisi olla hyötyä yllättävissäkin paikoissa,

vaikkapa vedenjakelun järjestämisessä.

– Vaikka puhutaan etsinnän maastojohtamisesta, koulutetut kaverit ovat yllättävän hyviä

johtamaan myös muissa tehtävissä kuin etsinnöissä. Maastojohtajakoulutus on hyvä yleis- ja

pohjakoulutus kenttätason johtamistoimintaan, Salonsaari summaa.

Vapepan vuosi 2012

307 hälytystä

597 autettua

113 harjoitusta

17 911 työtuntia

4 568 auttajaa hälytyksissä

1 400 hälytysryhmää

40 000 auttavaa kättä ja 20 000 sydäntä paikallaan

