

Etelä-Savon pelastuslaitos & Etelä-Savon valmiusjohtoryhmä

Etelä-Savon alueellinen

riskiarvio 2018
Merkittävät alueelliset uhkamallit

Ahti Burtsoff

 OHJELMA

 3.12.2018

1

1

Sisällys
Etelä-Savon maakunta ... 3

Johdanto ... 3

Riskiarvion jakelu ja hyödyntäminen ... 3

Etelä-Savon alueellinen riskiarvio 2018 ... 4

Riskiarviointiprosessi .. 6

Etelä-Savon 10 merkittävää uhkamallia... 7

Taulukko 1 Merkittävät alueelliset uhkamallit .. 7

Uhkamallit ja niiden kuvaukset .. 8

Hybridivaikuttaminen, sotilaalliset uhkamallit .. 8

Taulukko 1 riskiarviointia hybridiuhkamallista 11/2018 ESALTO .. 9

Kyber ja ICT häiriötilanteiden seurausvaikutukset .. 10

Taulukko 2. Kyber ja ICT uhkamalleja 11/2018 .. 10

Vesihuollon häiriötilanteet (ELY-Y) .. 11

Taulukko 3. Vesihuollon riskiarvio 10/2018 ... 12

Tarttuvat taudit, terveydelliset uhkamallit, kausi-influenssat (ESSOTE) 13

Taulukko 4. Tarttuvat taudit ja terveydelliset uhkamallit. 11/2018 (ESSOTE) 14

Kuljetus ja logistiikan häiriön seurausvaikutukset yhteiskuntaan (ELY-L) 15

Taulukko 5. Kuljetus ja logistiikan häiriötilanteen riskiarvio 3/2018 .. 15

Saimaan vesistön ympäristöonnettomuus (ES ELY-Y) ... 16

Taulukko 6. Saimaan vesistön ympäristöonnettomuudet 4/2018 .. 17

Yhteiskuntainfran häiriöt ja suuronnettomuudet ... 18

Taulukko 7 Arvio yhteiskuntainfran häiriötilanteesta 11/2018 (ESPL) 18

Sään ääri-ilmiöt ja niiden seurausvaikutukset ... 19

Taulukko 8. Sään ääri-ilmiöt ja niiden seurausvaikutukset 11/2018 ... 19

Vakava henkilöjoukkoon kohdentuva väkivallanteko (terrorismi ja ääriryhmät) 20

Taulukko 9. Vakava henkilöjoukkoon kohdentuva väkivallanteko. Arvio 12/2018 20

Energiahuoltoon kohdistuvat häiriöt (Voimahuolto)... 22

Taulukko 10. Energiahuollon häiriöt 11/2018 ... 22

Vaihtoehtoisia uhkamalleja? .. 23

 OHJELMA

 3.12.2018

2

2

Lähteet: .. 23

 OHJELMA

 3.12.2018

3

3

Etelä-Savon alueellisesti merkittävät riskit
2018

Etelä-Savon maakunta

Etelä-Savo on Suomen maakunta, joka sijaitsee Itä-Suomessa. Maakuntakeskus on Mikkeli ja muita

kaupunkeja ovat Pieksämäki ja Savonlinna. Etelä-Savo on Suomen järvisin maakunta. Maakunnan

suurin järvi on Saimaa ja korkein kohta Kangasniemen Paukkulanmäki, joka yltää 225 metrin

korkeuteen merenpinnasta. Pinta-ala 18 768 km², väkiluku noin 145 200.

Johdanto

Riskiarviossa on huomioitava, että uhkat voivat ilmetä itsenäisinä, samanaikaisina tai toistensa

jatkumoina; muutokset ja uhat voivat olla arvaamattomia, nopeita ja kestoltaan vaihtelevia. Osa

uhkista voi toteutua jonkun toimijan tarkoituksellisena toimintana, osa taas ilman tarkoituksellista

pyrkimystä. Uhkamallit ja niiden seurannaisvaikutukset on kirjoitettu tekstiin sisälle kuvaamaan

vaikutuksia toimintaympäristöön Etelä-Savossa yleisellä tasolla. Uhkien syitä, lähteitä, täsmällisiä

kohteita, tavoitteita, ilmenemisen laajuutta tai seurannaisvaikutuksia on vaikea ennustaa.

Myöskään uhkien toteutumisen todennäköisyyden luotettava arviointi ei ole aina mahdollista

ainakaan pitkällä aikavälillä. Mahdollisia vaikuttamisen keinoja ei kaikkia voida etukäteen tunnis-

taa. Muuttuvan uhkadynamiikan myötä laaja-alainen yhteistyö riskianalyysissä ja tilanteenmukai-

set ratkaisut korostuvat. Keskiössä on valmius joustaa yllättävissä muutoksissa ja varautua vas-

taamaan yhteiskuntaan kohdistuvan hybridivaikuttamisen ja kyberuhkien erilaisiin muotoihin

sekä vahvistaa niissä vaadittavia suorituskykyjä. (YTS 2017)

”Sen sijaan että kriisit nähtäisiin lineaarisina ja sellaisina, että tietyillä toimijoilla olisi paikkansa

niiden ratkaisuyrityksissä, kriisit mallinnetaan pallomaisiksi moniulotteisiksi rakennelmiksi, jotka

eivät etene lineaarisesti, vaan jossa voi olla yhtä aikaa käynnissä erilaisia erivaiheisia kriisejä ja

konflikteja”. (Yhdessä enemmän. – Kriisien hallintaa kokonaisvaltaisesti. s.42. R. Siirtola, A. Palm. 2018.)

Riskiarvion jakelu ja hyödyntäminen
Alueellisen riskiarvion tulokset ja kuvaus arvion laatimisesta kootaan kirjalliseksi raportiksi, joka

jaetaan alueen toimijoiden käyttöön ja tarvittaessa muille sidosryhmille. Raportti ja täytetty

riskimatriisityökalu toimitetaan sisäministeriöön sekä aluehallintoviraston pelastustoimi- ja

varautuminen vastuualueille yhteenvetojen tekemistä varten.

Tarkoitus on että alueellista riskiarviota hyödynnetään alueen toimijoiden varautumisessa yhtenä

lähtökohtana kansallisen riskiarvion ohella. Nämä muodostavat valtakunnallisen riskiarvioinnin

kokonaisuuden, jossa merkittävimmät riskit on tunnistettu ja arvioitu poikkihallinnollisesti.

 OHJELMA

 3.12.2018

4

4

Etelä-Savon alueellinen riskiarvio 2018

Etelä-Savon alueellinen riskiarvio laadittiin yhteistyössä Etelä-Savon valmiusjohtoryhmän kanssa,

jolloin se arvioitiin myös eri näkökulmista asiantuntija kokoonpanolla marraskuussa 2018. Esityö ja

pohjat laadittiin Itä-Suomen ja Keski-Suomen pelastuslaitosten riskienhallinnan asiantuntijoista.

Etelä-Savon riskiarviossa pyrittiin keskittymään ja löytämään moniulotteiset ja toisistaan tietämät-

tömiä uhkamalleja, joiden keskinäisriippuvuus voi olla vielä hankalaa edes hahmottaa, kuten

kybervaikutus ja hybriditoiminnat, terrorismi johonkin kriittiseen infrastruktuuriin tai muuhun

yhteiskunnalle tärkeään toimintaan?

Kriittinen infrastruktuuri tarkoittaa tässä arviossa:

1. Energian tuotanto-, siirto- ja jakelujärjestelmät

2. ICT/ Tieto- ja viestintäjärjestelmät, -verkot ja -palvelut

3. Finanssialan palvelut

4. Liikenne ja kuljetus logistiikka,

5. Elinkeinoelämän toiminnallisuus, palveluketjut

6. Vesi- ja ruokahuolto, päivittäistavarat

7. Infrastruktuurin rakentaminen ja kunnossapito

8. Jätehuolto erityistilanteissa

9. Sekä näiden uhkamallien keskinäisriippuvuudet.

Samoin kymmenen pääotsikkoa sisältää taustallaan monia yksityiskohtaisempia tilanteita, jotka

voivat olla toistensa seurausvaikutuksia. Uhkamallien esimerkkinä sään ääri-ilmiöt, jotka ovat

eriluonteisia kausittain ja niiden seurausvaikutuksia on vaikea arvioida alueellisesti.

Seurausvaikutusten arvioinnissa on otettu huomioon vaikutukset ihmisiin, taloudelliset vaikutuk-

set, ympäristövaikutukset, vaikutukset kriittiseen infrastruktuuriin sekä vaikutukset muihin

toimintaympäristön kriittisiin toimintoihin yleisellä tasolla.

Todennäköisyyden arviointi on myös hankalaa nykyisellä mittakaavalla, jolloin jopa lähivuosien

ennustettavuus ilmaston muutoksen johdosta voi olla mahdotonta? Todennäköisyyttä pitäisikin

arvioida paremmin skaalattavalla asteikolla 1-5, jolloin sen arviointiperustana olisi todennäköisyys

seuraavien 1-2-3-5-10 vuoden aikana.

Uhkamallien skenaariot on laadittu Kansallisen riskiarvion 2015 pohjalta, jota on tarkasteltu Etelä-

Savon osalta asiantuntija/toimivaltaisen viranomaisen näkökulmasta. Lisäksi sisältöä on käsitelty

Itä-Suomen pelastuslaitosten Ik@ros- varautumisen asiantuntijoilla. Riskiarvioon sisällytetty myös

kansallisesti ja alueellisesti laajempia uhkamalleja niiden vakavuuden ja ajankohtaisuuden takia.

 OHJELMA

 3.12.2018

5

5

Pandemian, tarttuvien tautien ja kausi-influenssan osalta riskiarvion laati ESSOTE:n vastuulääkäri. .

Kausi-influenssat tappavat keskimäärin noin 40 ihmistä vuosittain Etelä-Savossa.

Poliisijohtoisiin tilanteisiin pyydettiin uhka-arvio Itä-Suomen poliisilaitokselta.

Maakunnan uhkamallit 2018

 1 2 3 4

Infran häiriöt Suuronnettomuudet
Turvallisuustilanteen

vakava muutos
Sotilaalliset uhkamallit

Energiahuolto
Onnettomuuksien yhdistel-

mät ja niiden seurannaiset

Väestön terveyttä uhkaavat

tilanteet. Pandemia
Hybridi-sodankäynti

Sähkönjakelun häiriöt
CBRNE (Vaarallisten aineiden

onnettomuudet)

Väestön turvallisuutta

vaarantava rikollisuus,

ääritoiminnat

Sotilaallisen voiman käyttö

Vesihuollon häiriöt Ympäristöonnettomuudet Laajamittainen maahantulo
Alueloukkaukset,

rajaturvallisuus

Lämmönjakelun häiriöt
Ilmastonmuutoksesta

aiheutuvat sään ääri-ilmiöt
Terrorismi, terroriteko Toiminta naapurivaltioissa

Muut elintärkeään infraan

kohdistuvat häiriötilanteet
Liikenneonnettomuudet

Kyberuhkamallit ja sen

johdannaiset /ICT/KV-

kaupan häiriötilanne

Valmiusevakuoinnit ja

väestönsiirrot

Riskiarvioon ei ole otettu turvallisen elinympäristön uhkamalleja, kuten kodintapaturmat ja

vapaa-ajan tapaturmat ja kuolemantapaukset, joita tapahtuu vuosittain merkittävästi enemmän

kuin vaikkapa vesi-raideliikenne tai ilma-alusonnettomuudet yhteensä. Riskit päivitetään yksityis-

kohtaisemmin Etelä-Savon maakunnan riskiarviossa 2019.

Luodaanko liian suurilla uhkamalleilla näkymää turhan kauas horisonttiin aluetasolla? Riskiarvioin-

nin nykytilan toimintamallia tulisi painottaa enemmän toimivaltaisille viranomaisille. Onnistunut

riskienhallintaprosessi kokonaisturvallisuuden toimintamallissa edellyttää kaikkien yhteistyötä

jonka perusteet täytyy luoda valtionhallinnon virastoissa ja aluehallinnon verkostoissa. Myös

arviointityökalut ja yhtenäiset lomakkeet tulisi päivittää toimivimmiksi seuraavalle kierrokselle.

 OHJELMA

 3.12.2018

6

6

Riskiarviointiprosessi

Alla esitetyssä kaaviossa 1 on esitetty riskien arviointiprosessin päävaiheet. Valmiusjohtoryhmälle

esiteltiin vanhoista uhkamalleista tiivistetty alueellinen uhkamallikooste 2018. Prosessissa

edetään 2019 kohtaan 6.

Riski koostuu kahdesta komponentista eli tapahtuman todennäköisyydestä ja sen seurausvaiku-

tuksista. Riskin suuruutta voidaan arvioida todennäköisyyden ja seurausvaikutusten tulona. Riskin

suuruuden arvioinnin perusteella on mahdollista asettaa riskit johonkin järjestykseen toisiinsa

suhteutettuna käyttäen arvioinnin perusteena riskilukua, todennäköisyyttä tai seurausvaikutuk-

sia.

Kuva 1. Riskiarviointiprosessin päävaiheet.

1.Työryhmän kokoaminen

2. Alueellisesti merkittävien
uhkien ja häiriötilanteiden

tunnistaminen

3. Tunnistettuja uhkia
konkretisoivien
skenaarioiden

laatiminen

4. Skenaarioiden
aiheuttamien riskien

arviointi

5. Riskimatriisin ja
raportin kokoaminen

2018

6. Riskiarvion jakelu ja
hyödyntäminen

varautumisessa 2019

 OHJELMA

 3.12.2018

7

7

Etelä-Savon 10 merkittävää uhkamallia
Varautuminen perustuu aina riskien arviointiin. Riskiarvio on tehtävä kattavasti kaikki uhkamallit

huomioiden. Uhkamalleja tarkennetaan uhka-arvioiden muutosten perusteella, jotka edellyttävät

riskien jatkuvaa ja säännöllistä arviointia ja päivittämistä. Soveltamalla uhkamalleja omaan

toimintaympäristöönsä viranomaiset, järjestöt ja yritykset voivat suunnitella varautumistaan.

Skenaario voi olla maantieteellisesti tiettyyn paikkaan sijoitettu tapahtuma tai se voi olla sellainen

tapahtuma, joka voi sattua, missä päin Suomea tahansa. Skenaarion avulla pyritään kuvaamaan

tapahtuman todennäköisyyttä ja seurausvaikutuksia sekä mahdollista kehityskulkua. Ajankohta voi

muuttaa skenaarioiden suhdetta ja yhteisvaikutuksia.

Taulukko 1 Merkittävät alueelliset uhkamallit

Skenaario Todennäköisyys Vaikutus Riskiluku Luotettavuus

Kyber ja ICT häiriöt 5 3,82 19,10 3

Hybridivaikuttaminen, sotilaalliset uhkamallit (SA-
tilanteet)

4 4,45 18,20 2

Energiahuoltoon kohdistuvat häiriöt 4 3,91 15,64 3

Sään ääri-ilmiöt ja niiden seurausvaikutukset 5 3,09 15,45 3

Vesihuollon häiriöt 5 2,91 14,55 3

Tarttuvat taudit, terveydelliset uhkamallit 5 2,64 13,20 3

Saimaan syväväylän alueen ympäristöonnettomuus 4 2,99 11,96 3

Kuljetus- ja logistiikan häiriöt 4 2,73 10,92 1

Yhteiskuntainfran häiriöt ja suuronnettomuudet 4 2,55 10,20 1

Vakava henkilöjoukkoon kohdentuva väkivallanteko 5 1,82 9,10 3

Todennäköisyyden arvioinnissa otetaan huomioon tapahtumien kotimainen tilastotieto, jos

sellaista on saatavissa tai vastaavien tapahtumien tilastotieto muualta maailmasta tai jos tilasto-

tietoja ei ole saatavissa, niin käytetään asiantuntija-arvioita.

Arvioinnin luotettavuus perustuu osittain tietojen tilastotietojen saatavuuteen. Jos tapahtumasta

on riittävästi kotimaista tilastotietoa, voidaan arvioinnin luotettavuutta pitää korkeana. Jos

tapahtumasta saadaan maailmanlaajuista tilastotietoa mutta vastaavaa ei ole tapahtunut Suomes-

sa, voidaan luotettavuutta pitää keskimääräisenä. Jos käytetään puhdasta asiantuntija-arviota,

 OHJELMA

 3.12.2018

8

8

voidaan luotettavuutta pitää epävarmana.

Kaaviokuva 1 Riskimatriisi

Riskiluku on onnettomuuden todennäköisyyden ja seurausvaikutusten tulo. Riskiluku riippuu
käytettävästä asteikosta ja tässä asiakirjassa on jäljempänä esitetty, miten todennäköisyyttä ja
seurausvaikutuksia arvioidaan. Riskiluvun arviointi on kuitenkin huomioitava suuntaa antavana.

Uhkamallit ja niiden kuvaukset

Hybridivaikuttaminen, sotilaalliset uhkamallit

Poliittisella, taloudellisella tai sotilaallisella painostuksella pyritään tietoisesti vaikuttamaan valtion
päätöksentekoon ja toimintaan, jotta saavutettaisiin sellaisia tavoitteita, joihin painostuksen
kohteena oleva valtio ei muuten suostuisi. Painostus voi olla luonteeltaan poliittisiin päätöksente-
kijöihin tai yleiseen mielipiteeseen kohdistuvaa, siihen voi liittyä viranomaistoiminnan, yritystoi-
minnan, palvelujen tai maksuliikenteen häirintää, estämistä tai vaikeuttamista sekä sotilaallisia
alueloukkauksia tai joukkojen keskityksiä rajojemme tuntumaan.

Kyber ja ICT häiriöt

Hybridivaikuttaminen
, sotilaalliset

uhkamallit (SA-
tilanteet)

Energiahuoltoon
kohdistuvat häiriöt Sään ääri-ilmiöt ja

niiden
seurausvaikutukset

Vesihuollon häiriöt
Tarttuvat taudit,

terveydelliset
uhkamallit

Saimaan syväväylän alueen
ympäristöonnettomuus

Kuljetus- ja logistiikan
häiriöt

Yhteiskuntainfran
häiriöt ja

suuronnettomuudet
Vakava

henkilöjoukkoon
kohdentuva

väkivallanteko

0

1

2

3

4

5

0 1 2 3 4 5

TODENNÄKÖISYYS

V
A

IK
U

TU
S

RISKIMATRIISI

 OHJELMA

 3.12.2018

9

9

Hybridivaikuttamisessa yhdistyvät perinteiset ja uudet vaikuttamisen keinot. Siinä käytetään
monenlaisia psykologisia, poliittisia, taloudellisia, teknisiä, humanitaarisia ja sotilaallisia keinoja.
Tyypillistä hybridivaikuttamiselle on psykologinen vaikuttaminen avainhenkilöihin, sisäisten
konfliktien ruokkiminen sekä informaatiovaikuttaminen. Informaatiovaikututtaminen voi sisältää
mm. suoria kyberhyökkäyksiä tai propagandaksi luokiteltavan dis-informaation eli tarkoitukselli-
sesti harhaanjohtavan tiedon levittämistä.

Taulukko 1 riskiarviointia hybridiuhkamallista 11/2018 ESALTO

Hybridivaikuttaminen/SA-tilanne

Luotettavuus

Todennäköisyys

Vaikutukset Riskiluku

2 4 4,55 18,20

Vaikutukset ihmisiin I II III IV V Arvio

Kuolleet (lkm) <= 5 6 - 15 16 - 50 51 - 200 > 200 4

Loukkaantuneet (lkm) <= 15 16 - 45 46 - 150 151 - 600 > 600 4

Evakuoidut (lkm) <= 50 51 - 200 201 - 500 501 - 2000 > 2 000 5

Taloudelliset vaikutukset

Aineelliset vahingot (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 4

Keskeytys (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 5

Ympäristövaikutukset

Ympäristö (km²) < 1 1 - 10 10 - 100 100 - 1 000 > 1 000 5

Kesto < vko < kk 1 - 6 kk 6 kk - 1 v yli 1 v 4

Yhteiskunnalliset vaikutukset

Kriittinen infra (kpl) 0 - 2 3 - 4 5 - 6 7 - 8 9 - 11 5

Kesto < pv 1 pv - 6 pv vko - 2 vko 2 vko - kk yli kk 5

Kriittiset toiminnot (%) 1 - 10 % 11 - 30 % 31 - 50 % 50 - 70 % 71 - 100 % 4

Kesto < pv 1 pv - 6 pv vko - 2 vko 2 vko - kk yli kk 5

Hybridivaikuttamista ei tapahdu ainoastaan verkossa. Esimerkiksi sotilaallinen uhittelu sekä
toistuvat ja tahalliset rajaloukkaukset sopivat termin alle. Hybridisodankäynnistä puhuttaessa on
hyvä muistaa termin pitävän sisällään sekä aseellista että aseetonta sodankäyntiä. Hybridisodan-
käynnille on olennaista vaikea ennustettavuus ja perinteisten rajojen sumentaminen. Perinteisen
sodankäynnin suhteen maa voi olla rauhantilassa, mutta samanaikaisesti siihen voi kohdistua
merkittäviä hybridisodankäynnin menetelmiä esimerkiksi vaali- ja mielipidevaikuttamiseen liittyen.

Uhkamallin kohde: Etelä-Savossa sijaitsee runsaasti hybridivaikuttamiseen soveltuvia kohteita
joita tässä arviossa ei mainita.

 OHJELMA

 3.12.2018

10

10

Kyber ja ICT häiriötilanteiden seurausvaikutukset

Kohde: Tietoverkot. Yhteiskuntamme on pitkälle kehittyneenä tietoyhteiskuntana erittäin riippu-
vainen tietoverkkojen ja – järjestelmien toiminnasta. Valtaosa elintärkeistä toiminnoista perustuu
tiedonsiirtoon ja sähköisten tietovarantojen käyttöön ja tietojärjestelmien toimivuuteen.

Toteutumistapa: Valtiolliset toimijat ja muut rikolliseen hyötyyn pyrkivät toimijat joita ei tunneta
saattavat pyrkiä horjuttamaan yhteiskunnan toimintaa levittämällä disinformaatiota, häiritsemällä
tietoverkkoja tai painostamalla poliittisia päättäjiä tiettyjen tavoitteidensa saavuttamisessa.
Kyberhyökkäyksen tekijää voi olla vaikea todentaa. Valeuutiset ja tiedon vääristäminen päivittäisi-
nä esimerkkeinä.

Seurausvaikutukset: Tärkeitä toimintoja ylläpitävät järjestelmät voivat aiheuttaa yhteiskunnan
toimivuudelle erittäin vahinkoja. Kriittisiä palveluita pyritään eriyttämään omiin tietoverkkoihin,
joihin vaikuttaminen on vaikeampaa. Vaikutukset kertaantuvat ja niiden seurannaisvaikutuksia on
vaikea arvioida. Digitaalisen tiedonkäsittelyn häiriöt voivat aiheutua tahattomista tapahtumista tai
tahallisten tekojen seurauksena. Vaikuttaminen voi kohdistua yhteiskunnan elintärkeisiin toimin-
toihin tai tietojärjestelmiin, mukaan luettuna päätöksenteko- ja johtamisjärjestelmiin sekä potilas-
tietojärjestelmiin. Päätöksentekoihimme voidaan yrittää vaikuttaa palvelunestohyökkäyksin,
tietomurroin, disinformaatiolla, vaihtoehtoisella totuudella, tietoverkkotiedustelulla sekä häirin-
nällä ja verkkohyökkäyksin. Tietojärjestelmiin tallennettuja tietoja voidaan varastaa, muuttaa,
tuhota, tai hyödyntää eri tavoilla (mm. vaikuttaa järjestelmän toimintaan esim. syöttämällä siihen
vääriä ohjaustietoja). Myös ulkomailla sijaitsevat konesalit, datakeskukset, ohjelmistotoimittajat
ovat merkittäviä riskitekijöitä.

Toimenpiteitä riskin suhteen: Häiriöihin varaudutaan useilla tieto- ja kyberturvallisuuden kehit-
tämiseen liittyvillä ohjelmilla ja kehittämishankkeilla. On laadittu kansallisen kyberturvallisuusstra-
tegia, perustettu kyberturvallisuus-keskus, parannettu yhteistä tilannekuvaa, kohotettu eri
toimijoiden kyberosaamista ja – ymmärrystä sekä yhteistyötä. Etelä-Savossa organisaatioiden
tietoturvallisuusvaatimuksia ja henkilöstön koulutusta on parannettu.

Taulukko 2. Kyber ja ICT uhkamalleja 11/2018

Kyber ja ICT häiriötilanteet

Luotettavuus Todennäköisyys Vaikutukset Riskiluku

3 5 3,82 19,09

Vaikutukset ihmisiin I II III IV V Arvio

Kuolleet (lkm) <= 5 6 - 15 16 - 50 51 - 200 > 200 1

Loukkaantuneet (lkm) <= 15 16 - 45 46 - 150 151 - 600 > 600 1

Evakuoidut (lkm) <= 50 51 - 200 201 - 500 501 - 2000 > 2 000 1

Taloudelliset vaikutukset

 OHJELMA

 3.12.2018

11

11

Aineelliset vahingot (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 5

Keskeytys (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 5

Ympäristövaikutukset

Ympäristö (km²) < 1 1 - 10 10 - 100 100 - 1 000 > 1 000 5

Kesto < vko < kk 1 - 6 kk 6 kk - 1 v yli 1 v 5

Yhteiskunnalliset vaikutukset

Kriittinen infra (kpl) 0 - 2 3 - 4 5 - 6 7 - 8 9 - 11 5

Kesto < pv 1 pv - 6 pv vko - 2 vko 2 vko - kk yli kk 5

Kriittiset toiminnot (%) 1 - 10 % 11 - 30 % 31 - 50 % 50 - 70 % 71 - 100 % 4

Kesto < pv 1 pv - 6 pv vko - 2 vko 2 vko - kk yli kk 5

Vesihuollon häiriötilanteet (ELY-Y)

Kohde: Vesihuollon eri häiriötilanteet ja jäteveden käsittelyn häiriö. Riskin vaikuttavuus on

merkittävä yhteiskunnalle ja ihmisille. Vedenjakelun keskeytyminen tai talousveden laadun

heikkeneminen voi muodostaa vakavan uhan ihmisten hengelle, terveydelle ja monille yhteiskun-

nan elintärkeille toiminnoille. Vesihuollon turvaaminen on kunnan, vesihuoltolaitoksen ja kiinteis-

tön omistajan tai haltijan vastuulla.

Toteutumistapa: Todennäköisimmät kohteet laajan ja pitkäkestoisen vedenjakeluhäiriön toteu-

tumiseen on vesihuoltolaitokset, joilla ei ole vähintään kahta toisistaan riippumatonta eri pohja-

vesialueilla olevaa vedenottamoa. Kuivuustilanteissa voi äärimmilleen menevän kuivuuden aikana

myös pohjavesialueiden varannot vähetä ja jopa loppua. Talousveden pilaantuminen voi aiheutua

joko vedenottamolla tai jakeluverkostossa tapahtuneesta häiriöstä. Myös puutteet laitoksen

kyberturvallisuudessa ovat uhka talousveden laadulle. Vedenottamoilla suurin uhka on heikko-

kuntoiset ja väärinrakennetut kaivot. Sade-ja sulamisvesien sekä eliöiden pääsy kaivoihin muodos-

taa suuren riskin talousveden laatuhäiriöille, jotka pahimmillaan aiheuttavat pitkään jatkuvan

häiriötilanteen. Myös ilkivalta on suuri uhka varsinkin vedenottamoilla, joilla ei ole jatkuvaa

valvontaa. Vedenjakeluverkostossa putkirikko tai jonkun muun verkoston laitteen rikkoutuminen

voi aiheuttaa uhkan veden pilaantumiselle. Suurin uhka verkostosta johtuvaan veden pilaantumi-

seen ovat vanhat vesijohtoverkostot, joissa rakenteiden huolto on lisäksi huonosti hoidettu. Uhka

voi toteutua kuitenkin periaatteessa missä tahansa, esimerkiksi kaivutöiden yhteydessä.

Seurausvaikutukset: Vesiepidemian aikana puhtaan veden tarve on terveydenhuollon kohteissa

sekä elintarviketuotannossa ja henkilökohtaisessa hygieniassa. Sairastumiset aiheuttavat kuormi-

tusta terveydenhuollon palveluihin ja lisäävät poissaoloja töistä. Talousveden saastuminen

 OHJELMA

 3.12.2018

12

12

vaikuttaa yksityistalouksiin ja kaikkiin toimintoihin kyseisen verkoston alueella (päiväkodit, koulut,

hoivakodit, uimahallit, kylpylät, ravintolat, hotellit, elintarviketuotanto jne.). Sairastumisten myötä

vaikutukset voivat olla myös saastunutta aluetta laajemmat kuten väestön toimintakyky ja palve-

lut, asukkaiden terveys, elintarviketeollisuus, ruokahuolto, terveydenhoitopalvelut, vedenottamot,

raakaveden puhdistukseen liittyvät toiminnot, vesitornit, vesisäiliöt ja talousvesiverkosto.

Toimenpiteitä riskin suhteen: Ensimmäisinä toimenpiteinä vesiepidemiaa epäiltäessä on talous-

veden keittokehotus ja asiasta tiedottaminen kriisiviestintäohjeen mukaisesti. Saastumisen lähde

pyritään selvittämään ja verkosto desinfioidaan. Vesihuollon häiriötilanteen normalisoituminen

kestää yleensä vähintään viikkoja tai kuukausia.

 Taulukko 3. Vesihuollon riskiarvio 10/2018

Vesihuollon häiriötilanteet

Luotettavuus Todennäköisyys Vaikutukset Riskiluku

3 5 2,91 14,5

Vaikutukset ihmisiin I II III IV V Arvio

Kuolleet (lkm) <= 5 6 - 15 16 - 50 51 - 200 > 200 1

Loukkaantuneet (lkm) <= 15 16 - 45 46 - 150 151 - 600 > 600 5

Evakuoidut (lkm) <= 50 51 - 200 201 - 500 501 - 2000 > 2 000 3

Taloudelliset vaikutukset

Aineelliset vahingot (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 2

Keskeytys (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 2

Ympäristövaikutukset

Ympäristö (km²) < 1 1 - 10 10 - 100 100 - 1 000 > 1 000 2

Kesto < vko < kk 1 - 6 kk 6 kk - 1 v yli 1 v 3

Yhteiskunnalliset vaikutukset

Kriittinen infra (kpl) 0 - 2 3 - 4 5 - 6 7 - 8 9 - 11 2

Kesto < pv 1 pv - 6 pv vko - 2 vko 2 vko - kk yli kk 5

Kriittiset toiminnot (%) 1 - 10 % 11 - 30 % 31 - 50 % 50 - 70 % 71 - 100 % 2

Kesto < pv 1 pv - 6 pv vko - 2 vko 2 vko - kk yli kk 5

Toimenpiteinä Etelä-Savossa varaudutaan turvaamaan vedenhankinta myös poikkeusoloissa

valmiuslain nojalla. Vesihuollon toimintaketju turvataan kokonaisvaltaisesti, mikä käsittää myös

vesilähteistä käsitellyn jäteveden purkupisteet. Suurten asutuskeskusten, yhteiskunnan kannalta

tärkeiden toimintojen ja elintarviketuotannon vedensaanti varmistetaan yhdessä kuntien ja

vesihuoltolaitosten kanssa.

 OHJELMA

 3.12.2018

13

13

Tarttuvat taudit, terveydelliset uhkamallit, kausi-influenssat (ESSOTE)

Pandemia on epidemia, joka ylittää valtiorajoja. Influenssaepidemia on tyypillinen vuosittainen

pandemia, joka tyypillisesti saa alkunsa subtropiikin / tropiikin maista, usein Kaakkois-Aasiasta,

Kiinasta. Pohjoisen pallon puoliskon alueella epidemia leviää marraskuun-maaliskuun välisenä

aikana, eteläisellä pallonpuoliskolla noin puoli vuotta aikaisemmin. Tuon 6 kk:n aikana suunnitel-

laan ja tuotetaan suojaavaksi tarkoitettu rokote. Viruksen epideemisyys ja patogeenisuus vaihtele-

vat, sillä virus osaa muuntua perimäainestaan yhdistelemällä sekä vaihtamalla. Muuntunutta

virusta kohtaan väestön vastustuskyky voi olla puutteellinen ja muuntuminen voi lisätä viruksen

taudinaiheuttamiskykyä. Muuntuneen viruksen aiheuttamat pandemiat ovat tyypillisesti kestäneet

8-10 viikkoa. Influenssaepidemian seurauksia kohdeväestössä voidaan arvioida Flu-Surge ohjel-

maa, johon voidaan syöttää tiedossa olevat virusta koskevat parametrit (keskimääräinen tartutta-

vuus, sairaalahoitoon joutuminen, kuolleisuus).

Seurausvaikutukset: Pandemian suorat vaikutukset terveydenhuoltojärjestelmälle ja muulle

yhteiskunnalle ovat merkittävät, koska suuri joukko ihmisiä sairastuu ja monia kuolee. (Etelä-Savo

noin 40 henkilöä vuosittain)

Pandemia voi uhata lähes kaikkia yhteiskunnan elintärkeitä toimintoja, ei vain terveydenhuoltojär-

jestelmää ja sen toimivuutta. Kriittisiä tilanteita syntyy, kun suuri joukko henkilöitä sairastuu

samanaikaisesti. Haavoittuvia alueita ovat mm. johtaminen, puolustuslaitos, sisäinen turvallisuus,

energiahuolto, kuljetukset ja elintarvikehuolto. Pandemian yhteiskunnalliset, tuotannolliset ja

taloudelliset vaikutukset ovat merkittävät.

 OHJELMA

 3.12.2018

14

14

Taulukko 4. Tarttuvat taudit ja terveydelliset uhkamallit. 11/2018 (ESSOTE)

Tarttuvat taudit ja niiden vaikutukset väestöön

Luotettavuus Todennäköisyys Vaikutukset Riskiluku

3 5 2,64 13,2

Vaikutukset ihmisiin I II III IV V Arvio

Kuolleet (lkm) <= 5 6 - 15 16 - 50 51 - 200 > 200 3

Loukkaantuneet (lkm) <= 15 16 - 45 46 - 150 151 - 600 > 600 3

Evakuoidut (lkm) <= 50 51 - 200 201 - 500 501 - 2000 > 2 000 2

Taloudelliset vaikutukset

Aineelliset vahingot (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 2

Keskeytys (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 1

Ympäristövaikutukset

Ympäristö (km²) < 1 1 - 10 10 - 100 100 - 1 000 > 1 000 5

Kesto < vko < kk 1 - 6 kk 6 kk - 1 v yli 1 v 3

Yhteiskunnalliset vaikutukset

Kriittinen infra (kpl) 0 - 2 3 - 4 5 - 6 7 - 8 9 - 11 5

Kesto < pv 1 pv - 6 pv vko - 2 vko 2 vko - kk yli kk 2

Kriittiset toiminnot (%) 1 - 10 % 11 - 30 % 31 - 50 % 50 - 70 % 71 - 100 % 1

Kesto < pv 1 pv - 6 pv vko - 2 vko 2 vko - kk yli kk 2

Riskin suuruutta ja pandemian vaikeusastetta on mahdotonta arvioida etukäteen. Influenssapan-

demian oireet ovat yleensä samanlaiset kuin kausi-influenssan, mutta oirekuva ja jälkitaudit voivat

olla selvästi vaikeampia. Influenssan ja sen leviämisen ehkäisy onnistuu vain hyvin rajoitetusti.

Tartunnan jälkeen ei ole olemassa riittävän tehokasta hoitoa, sillä nykyisillä viruslääkkeillä voidaan

vain lyhentää sairauden kestoa ja vähentää jälkitautien mahdollisuutta.

 OHJELMA

 3.12.2018

15

15

Kuljetus ja logistiikan häiriön seurausvaikutukset yhteiskuntaan (ELY-L)

Yhteiskunnan toiminnan edellyttämien liikennepalvelujen käytettävyys ja saatavuus varmistetaan

häiriötilanteissa ja myös poikkeusoloissa riskinarvioinnilla, etukäteisvalmisteluin ja varautumisella.

Näitä palveluja ovat muun muassa väestön toimeentulolle ja elinkeinoelämälle kriittiset kuljetuk-

set, työssäkäyntiliikenne, sosiaali- ja terveyspalvelujen kuljetukset, koulukuljetukset sekä yhteis-

kunnan tuottamat kuljetuspalvelut. Liikennepalvelujen häiriötilanteista tiedotetaan viipymättä.

Seurausvaikutukset: Sään ääri-ilmiöiden tai muun yhteiskunnallisen häiriötilanteen (asymmetriset

uhkamallit) vuoksi logistiikan ICT – ja sähkönjakeluhäiriöt voivat aiheuttaa sekaannusta tavaran-

toimituksissa. Polttoaineiden saatavuudella on erittäin suuri vaikutus esim. ruokahuollon ja

polttoainehuollon kuljetuksiin, julkiseen liikenteeseen ja yleiseen logistiikkaan.

Taulukko 5. Kuljetus ja logistiikan häiriötilanteen riskiarvio 3/2018

Kuljetus ja logistiikan häiriötilanteet

Luotettavuus Todennäköisyys Vaikutukset Riskiluku

1 4 2,73 10,9

Vaikutukset ihmisiin I II III IV V Arvio

Kuolleet (lkm) <= 5 6 - 15 16 - 50 51 - 200 > 200 1

Loukkaantuneet (lkm) <= 15 16 - 45 46 - 150 151 - 600 > 600 1

Evakuoidut (lkm) <= 50 51 - 200 201 - 500 501 - 2000 > 2 000 1

Taloudelliset vaikutukset

Aineelliset vahingot (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 3

Keskeytys (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 3

Ympäristövaikutukset

Ympäristö (km²) < 1 1 - 10 10 - 100 100 - 1 000 > 1 000 4

Kesto < vko < kk 1 - 6 kk 6 kk - 1 v yli 1 v 3

Yhteiskunnalliset vaikutukset

Kriittinen infra (kpl) 0 - 2 3 - 4 5 - 6 7 - 8 9 - 11 3

Kesto < pv 1 pv - 6 pv vko - 2 vko 2 vko - kk yli kk 4

Kriittiset toiminnot (%) 1 - 10 % 11 - 30 % 31 - 50 % 50 - 70 % 71 - 100 % 3

Kesto < pv 1 pv - 6 pv vko - 2 vko 2 vko - kk yli kk 4

 Suomi on pitkälle kehittyneenä tietoyhteiskuntana erittäin riippuvainen tietoverkkojen ja –

järjestelmien toiminnasta, minkä johdosta kybertoimintaympäristön kautta tulevat uhkat ovat

kokonaisturvallisuuden kannalta hyvin merkittävä tekijä. Valtaosa yhteiskunnan elintärkeistä

 OHJELMA

 3.12.2018

16

16

toiminnoista perustuu tiedonsiirtoon ja sähköisten tietovarantojen käyttöön ja tietojärjestelmien

toimintaan. Kuljetusalan työtaistelut voivat vaikeuttaa tavarantoimituksissa ja ulkomaan kaupassa.

Suurten kauppaketjujen logistiikkapalvelut ja kuljetusketjun katkeaminen aiheuttaa muutamassa

päivässä tavaroiden loppumisen kaupan hyllyltä.

Saimaan vesistön ympäristöonnettomuus (ES ELY-Y)

Saimaan syväväylän pituus on oin 770 kilometriä ja syväsatamia alueella on kymmenen. Aluskäyn-

tejä satamissa on vuosittain keskimäärin 1500. Suurin osa aluksista on kuivarahtialuksia. Saimaan

kanavan kautta kuljetettiin vuonna 2015 pääasiassa raakapuuta (34 %), raakamineraaleja (30 %) ja

metsäteollisuuden tuotteita (18 %). Öljykuljetuksia Saimaalla ei ole ollut vuoden 1992 jälkeen.

Rahtiliikennettä Saimaalla on noin 11 kuukautta vuodessa. Vuonna 2015 Saimaan tavaraliikenne

oli 2,25 miljoonaa tonnia. Henkilöliikenne rajoittuu kesä-aikaan, matkustaja-laivaliikennettä joissa

kymmeniä henkilöitä (ei satoja). Kokonaismatkustajamäärä v. 2016 oli noin 98000 matkustajaa.

Kohde: Saimaan alueella tapahtuvat vaarallisten aineiden joutuminen vesistöön, ympäristöonnet-

tomuudet ja maalta veteen pääsevät aineet. Vesistö ja alusonnettomuuksia tapahtuu vuosittain

noin 70. Onnettomuuksia tapahtuu kaikkina vuorokauden ja vuodenaikoina. Yleisin onnettomuus-

tyyppi on karilleajo. Aineistossa ei ole mukana mm. huviveneille tapahtuneita onnettomuuksia.

Paikallisia tilanteita joka kesä mm. irtotukkien kerääminen, karilleajoja ja pohjakosketuksia,

venepalot. Saimaalta ei ole käytettävissä kostettua alusonnettomuusanalyysiä. Etelä-Savo on

alusonnettomuuksien kannalta keskeistä aluetta, sillä noin puolet syväväylästä (388 km) kulkee

alueella ja samoin puolet onnettomuuksista on tapahtunut siellä. Etelä-Savossa on tarkastelujak-

solla tapahtunut 77 raportoitua alusonnettomuutta, joista kaksi syväväylän ulkopuolella.

Seurausvaikutukset: Ympäristöonnettomuudet rahtilaivoilla kuljetettavat aineet selvitettävä

(sisävesillä ei VAK-kuljetuksia), torjunta-aineiden osuudet selvitettävä, alusten polttoainemäärät

(kaksoispohjatankeissa) 40-50m3 (keskiraskasta Marine-dieseliä). Vuosittain Saimaalla liikkuu öljyä

noin 75 000 m3. Aluksen törmääminen Saimaan kanavan sulkurakenteisiin/syväväylällä voi

keskeyttää kanavaliikenteen pitkäksi aikaa vaurion ollessa vakava. Vaikuttaa koko Vuoksen

vesistöalueen kansainvälisiin kuljetuksiin. Taipaleen/ Konnuksen kanavan vaurioissa osa Saimaan

liikennettä keskeytyy. Vaikutukset ympäristöön ja luonnonsuojelukohteisiin ovat kriittiset.

Kuvaus toimenpiteistä riskin suhteen: Saimaan syväväyläalueelle on laadittu alusöljy- ja kemikaa-

livahinkojen torjunnan yhteistoimintasuunnitelma. Suunnitelma käsittää Kaakkois-Suomen, Etelä-

Savon, Pohjois-Savon ja Pohjois-Karjalan alueella olevan Saimaan syväväylän vesialueen. Suunni-

telman tarkoituksena on varmistaa torjuntatöiden nopea käynnistäminen, loppuunsaattaminen ja

eri viranomaisten yhteistoiminta.

 OHJELMA

 3.12.2018

17

17

Saimaan alueen onnettomuuksien varautumista on kehitetty SÖKÖ-Saimaa ja ÄLYKÖ-hankkeissa.

SÖKÖ-Saimaa-hankkeen yhteydessä on vahvistettu öljyntorjuntaviranomaisten operatiivista

suunnittelua vahvistettu öljyntorjuntaosaamista. ÄLYKÖ-hankkeessa mm. kartoitettiin Saimaan

alueen riskikohteet, sekä kehitettiin öljyisten jätteiden logistiikkaa. Hankkeen yhteydessä kartoi-

tettiin myös syväväyläalueen riskipaikat ja laadittiin kuudelle onnettomuusriskipaikalle leviämis-

mallinnus öljyn leviämisestä veteen.

Alueen erityiskohteet:
• Saimaan syväväyläalueen onnettomuuksissa alttiina olevat kohteet on kartoitettu ja huo-

mioitu em. hankkeiden yhteydessä
• Ympäristövaikutukset ovat erittäin merkittävät alueen luonnonsuojelualueille.
• Erittäin uhanalaiset eläin ja kasvilajit
• Vapaa-ajan ja lomamatkailulle kriittinen, mikäli polttoaineita pääsee vesistöön.
• Painolastivedet voivat aiheuttaa vesistöhaittoja.
• Vaikutukset alueen vedenottamoille

Taulukko 6. Saimaan vesistön ympäristöonnettomuudet 4/2018

Saimaan syväväylä alueen ympäristöonnettomuudet

Luotettavuus Todennäköisyys Vaikutukset Riskiluku

3 4 3,09 12,4

Vaikutukset ihmisiin I II III IV V Arvio

Kuolleet (lkm) <= 5 6 - 15 16 - 50 51 - 200 > 200 1

Loukkaantuneet (lkm) <= 15 16 - 45 46 - 150 151 - 600 > 600 1

Evakuoidut (lkm) <= 50 51 - 200 201 - 500 501 - 2000 > 2 000 2

Taloudelliset vaikutukset

Aineelliset vahingot (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 3

Keskeytys (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 4

Ympäristövaikutukset

Ympäristö (km²) < 1 1 - 10 10 - 100 100 - 1
000

> 1 000 4

Kesto < vko < kk 1 - 6 kk 6 kk - 1 v yli 1 v 5

Yhteiskunnalliset vaikutuk-
set

Kriittinen infra (kpl) 0 - 2 3 - 4 5 - 6 7 - 8 9 - 11 1

Kesto < pv 1 pv - 6
pv

vko - 2
vko

2 vko - kk yli kk 5

 OHJELMA

 3.12.2018

18

18

Kriittiset toiminnot (%) 1 - 10
%

11 - 30 % 31 - 50 % 50 - 70 % 71 -
100 %

3

Kesto < pv 1 pv - 6
pv

vko - 2
vko

2 vko - kk yli kk 5

Yhteiskuntainfran häiriöt ja suuronnettomuudet

Yhteiskunnan kriittisten toimintojen vakavat häiriötilanteet. Etelä-Savon maakunnan päivittäisten

ja elintärkeitten kohteiden turvallisuuspoikkeamat ja tulipalot ja muut suuronnettomuudet.

Kriittinen infrastruktuuri käsittää ne rakenteet ja toiminnot, jotka ovat välttämättömiä yhteiskun-

nan jatkuvalle toiminnalle. Kriittiseen infrastruktuuriin kuuluu sekä fyysisiä laitoksia ja rakenteita

että sähköisiä toimintoja ja palveluja. Näiden turvaaminen tarkoittaa yksittäisten kriittisten

kohtien löytämistä ja turvaamista, kuitenkin koko ajan infrastruktuurikokonaisuuden toimintaa

silmällä pitäen.

Taulukko 7 Arvio yhteiskuntainfran häiriötilanteesta 11/2018 (ESPL)

Yhteiskuntainfran häiriötilanteet ja suuronnettomuudet

Luotettavuus Todennäköisyys Vaikutukset Riskiluku

1 4 2,55 10,2

Vaikutukset ihmisiin I II III IV V Arvio

Kuolleet (lkm) <= 5 6 - 15 16 - 50 51 - 200 > 200 3

Loukkaantuneet (lkm) <= 15 16 - 45 46 - 150 151 - 600 > 600 3

Evakuoidut (lkm) <= 50 51 - 200 201 - 500 501 - 2000 > 2 000 2

Taloudelliset vaikutukset

Aineelliset vahingot (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 3

Keskeytys (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 3

Ympäristövaikutukset

Ympäristö (km²) < 1 1 - 10 10 - 100 100 - 1 000 > 1 000 2

Kesto < vko < kk 1 - 6 kk 6 kk - 1 v yli 1 v 3

Yhteiskunnalliset vaikutukset

Kriittinen infra (kpl) 0 - 2 3 - 4 5 - 6 7 - 8 9 - 11 1

Kesto < pv 1 pv - 6 pv vko - 2 vko 2 vko - kk yli kk 4

Kriittiset toiminnot (%) 1 - 10 % 11 - 30 % 31 - 50 % 50 - 70 % 71 - 100 % 2

Kesto < pv 1 pv - 6 pv vko - 2 vko 2 vko - kk yli kk 2

 OHJELMA

 3.12.2018

19

19

Seurausvaikutukset toimintaympäristössä: Tulipalot, räjähdykset, kemikaalivuodot, vaaralliset

aineet, inhimilliset toimintavirheet ja niiden yhteisvaikutukset voivat aiheuttaa yhteiskunnan

kriittiselle toiminnalle vakavia paikallisia haittoja. Sääilmiöiden, onnettomuuksien tai kybervaikut-

taminen seurannaisvaikutukset voivat kohdata viimekädessä myös alueen kuntien kriittisen infran

toimintoja ja elinkeinoelämän palveluja. Esimerkkinä sääilmiöiden vaikutus sähkön toimituksiin ja/

tai rikollinen kybertoiminta järjestelmiin. Vaikutukset kohdistuvat koko yhteiskuntaan ja kansalai-

siin vaikeuttaen arkipäivän toimintoja vaihtelevasti päivistä-viikkoihin.

Sään ääri-ilmiöt ja niiden seurausvaikutukset

Sään ääri-ilmiöt ovat seudun normaalin vuodenajan säästä poikkeavia säätiloja. Niihin kuuluvat

poikkeukselliset tuulet, voimakkaat sateet, kuivuus, kuumuus ja kylmyys aiheuttavat häiriötilantei-

ta sähkönjakeluun, liikenteeseen ja yhteiskunnan palveluihin. Sääilmiöiden ennustettavuus ja

niihin liian myöhäinen reagointi voi aiheuttaa suuria seurausvaikutuksia sähköntoimituksille,

teleoperaattoreille ja muille kriittisen infran toiminnoille. Sääilmiöiden aiheuttamat myrskyt,

kuivuus, sade ja pakkasjaksot voivat aiheuttaa merkittäviä häiriöitä päivittäisiin toimintoihin.

Seurausvaikutukset on huomioitava suunniteltaessa toimintaympäristön kriittisiä palveluja.

Taulukko 8. Sään ääri-ilmiöt ja niiden seurausvaikutukset 11/2018

Sään ääri-ilmiöt ja niiden seurausvaikutukset

Luotettavuus Todennäköisyys Vaikutukset Riskiluku

3 5 3,09 15,45

Vaikutukset ihmisiin I II III IV V Arvio

Kuolleet (lkm) <= 5 6 - 15 16 - 50 51 - 200 > 200 1

Loukkaantuneet (lkm) <= 15 16 - 45 46 - 150 151 - 600 > 600 1

Evakuoidut (lkm) <= 50 51 - 200 201 - 500 501 - 2000 > 2 000 4

Taloudelliset vaikutukset

Aineelliset vahingot (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 3

Keskeytys (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 3

Ympäristövaikutukset

Ympäristö (km²) < 1 1 - 10 10 - 100 100 - 1 000 > 1 000 4

Kesto < vko < kk 1 - 6 kk 6 kk - 1 v yli 1 v 5

Yhteiskunnalliset vaikutukset

Kriittinen infra (kpl) 0 - 2 3 - 4 5 - 6 7 - 8 9 - 11 2

 OHJELMA

 3.12.2018

20

20

Kesto < pv 1 pv - 6 pv vko - 2 vko 2 vko - kk yli kk 4

Kriittiset toiminnot (%) 1 - 10 % 11 - 30 % 31 - 50 % 50 - 70 % 71 - 100 % 2

Kesto < pv 1 pv - 6 pv vko - 2 vko 2 vko - kk yli kk 5

Sähkön jakeluverkossa tapahtuvat viat aiheuttavat verkon teknisestä rakenteesta johtuen yleensä

aina sähkön jakelun häiriintymisen. Suomessa haasteena on sähkön jakelussa käytettävät ilmajoh-

dot, joista merkittävä määrä kulkee metsissä, joissa ne ovat alttiita myrskyille ja lumen aiheutta-

mille tuhoille. Jakeluverkon vioista johtuvat sähkön jakelun häiriintyminen koskee yleensä rajattua

aluetta. Kuitenkin viime vuosien myrskyt ovat aiheuttaneet laajoja häiriötilanteita ja sähköttömiä

alueita. (Tapani-myrsky jätti yli puoli miljoonaa asiakasta vaille sähköä.)

Vakava henkilöjoukkoon kohdentuva väkivallanteko (terrorismi ja ääriryhmät)

Ääriryhmien terroristinen toiminta, väkivaltainen radikalisoituminen, hyökkäykset ihmisjoukkoon

yleisillä paikoilla. Suomessa tapahtuneiden kouluampumisten jälkeen ilmiö on tullut jäädäkseen ja

on tällä hetkellä jatkuvasti läsnä. Poliisi on löytänyt toistuvasti useita joukkomurhia suunnittelevia

henkilöitä, joilla on vasta suunnitteluvaihe tai vaihe, jossa tekijä työstää väkivaltafantasioitaan ja

tekee alustavia suunnitelmia. Näihin toimiin liittyvät aiempien tapahtumien ihannointi sekä

erilaiset välineiden ja rekvisiitanhankkimiset. Tekomuotoina ovat korostuneet aiemmissa teoissa

Suomessa ja maailmalla yritykset polttaa tai räjäyttää kohde samalla, kun ampumista tai muuta

surmaamista suoritetaan. On todennäköistä, että jossain vaiheessa joku henkilö onnistuu teke-

mään vakavan henkilöön kohdistetun väkivallanteon, jolla hän saa aikaan suuren uhriluvun.

Taulukko 9. Vakava henkilöjoukkoon kohdentuva väkivallanteko. Arvio 12/2018

Vakava henkilöjoukkoon kohdennettu väkivallanteko

Luotettavuus Todennäköisyys Vaikutukset Riskiluku

3 5 1,82 9,1

Vaikutukset ihmisiin I II III IV V Arvio

Kuolleet (lkm) <= 5 6 - 15 16 - 50 51 - 200 > 200 3

Loukkaantuneet (lkm) <= 15 16 - 45 46 - 150 151 - 600 > 600 3

Evakuoidut (lkm) <= 50 51 - 200 201 - 500 501 - 2000 > 2 000 2

Taloudelliset vaikutukset

Aineelliset vahingot
(milj.)

< 1 1 - 10 10 - 100 100 - 500 > 500 2

Keskeytys (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 1

 OHJELMA

 3.12.2018

21

21

Ympäristövaikutukset

Ympäristö (km²) < 1 1 - 10 10 - 100 100 - 1
000

> 1 000 1

Kesto < vko < kk 1 - 6 kk 6 kk - 1 v yli 1 v 1

Yhteiskunnalliset vaiku-
tukset

Kriittinen infra (kpl) 0 - 2 3 - 4 5 - 6 7 - 8 9 - 11 1

Kesto < pv 1 pv - 6
pv

vko - 2
vko

2 vko - kk yli kk 2

Kriittiset toiminnot (%) 1 - 10 % 11 - 30 % 31 - 50 % 50 - 70 % 71 -
100 %

2

Kesto < pv 1 pv - 6
pv

vko - 2
vko

2 vko - kk yli kk 2

Yhteiskunnan näkökulmasta tapahtuneella teolla on uhriluvun määristä huolimatta suuria muu-

toksia aiheuttava vaikutus yleiseen turvallisuuden tunteeseen, poliittiseen päätöksentekoon sekä

kansalaisten luottamukseen. Turvallisuuden näkökulmasta kalliita rakenteellisia ratkaisuja

jouduttaisiin tekemään oppilaitosten turvallisuuden parantamiseksi, joka kuitenkin on ristiriidassa

koulujen kehittämien avoimempien oppimisympäristöjen kanssa. (KRA 2015)

Vaikutuksia toimintaympäristössä. Erilaisten yleisötapahtumien turvallisuusmääräykset tulevat

muuttumaan ja vaatimukset tulevat kasvamaan. Muuttuneilla turvallisuusvaatimuksilla on vaiku-

tusta mm. vapaaseen liikkumiseen ja yleisötapahtumien rakennelmiin. Tapahtumien kustannukset

kasvavat, jolloin saatetaan pyrkiä sivuuttamaan tarvittavat viranomaismääräykset antamalla

virheellistä tietoa päätöksenteon tueksi tai vähättelemään turvallisuusriskejä.

Yksi uhkatasoa kuvaava tunnusluku on Supon ilmoittama ”terrorismintorjunnan kohdehenkilöi-

den” määrä. Tällä tarkoitetaan henkilöitä, joilla on epäilyttäviä kytköksiä terroristijärjestöihin tai

terroristisiin ideologioihin. Kun viime kesänä Supon kirjoissa oli hieman alle 350 terrorismintorjun-

nan kohdehenkilöitä, nyt luku on noussut yli 370:n. Kuluneen vuoden aikana Supo on saanut uutta

työvoimaa, josta suurin osa on sijoitettu terrorismintorjuntaan. Osaa terrorikytköksistä epäiltyjä

henkilöitä joudutaan tarkkailemaan ympärivuorokautisesti, mikä vie runsaasti viranomaisten

resursseja. (HS. 22.8.2018. Jukka Huusko) Terrori-iskujen maailmanlaajuisesta vähenemisestä

huolimatta Suomeen kohdistuva terroriuhka on edelleen korkealla tasolla. (Suojelupoliisin viestin-

täpäällikkö Jyri Rantala.)

 OHJELMA

 3.12.2018

22

22

Energiahuoltoon kohdistuvat häiriöt (Voimahuolto)

Voimahuollon turvaamisella varmistetaan riittävä sähkön ja lämmön tuotanto, siirron ja jakelun

kapasiteetin riittävyys sekä näiden järjestelmien riittävä toimivuus ja palautuvuus normaali- ja

poikkeusoloissa. Sähköhuollon toiminnan luotettavuus on muiden yhteiskunnan elintärkeiden

toimintojen perusedellytys. Vakava sähkön tai lämmön saannin häiriö vaikuttaa yhteiskunnan

kaikkiin toimintoihin, ja se voi vaarantaa kriittiset toiminnot ja väestön hyvinvoinnin.

Sähkön saannin häiriöiden todennäköisyys arvioidaan kokonaisuudessaan korkeaksi ja vaikutuksil-

taan vakaviksi. Arvioinnin luotettavuus on erityisesti jakeluverkkojen osalta korkea, muilta osin

keskimääräinen.

Taulukko 10. Energiahuollon häiriöt 11/2018

Energiahuoltoon kohdistuvat häiriöt (Voimahuolto)

Luotettavuus Todennäköisyys Vaikutukset Riskiluku

3 5 3,82 19,1

Vaikutukset ihmisiin I II III IV V Arvio

Kuolleet (lkm) <= 5 6 - 15 16 - 50 51 - 200 > 200 2

Loukkaantuneet (lkm) <= 15 16 - 45 46 - 150 151 - 600 > 600 2

Evakuoidut (lkm) <= 50 51 - 200 201 - 500 501 - 2000 > 2 000 5

Taloudelliset vaikutukset

Aineelliset vahingot (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 4

Keskeytys (milj.) < 1 1 - 10 10 - 100 100 - 500 > 500 4

Ympäristövaikutukset

Ympäristö (km²) < 1 1 - 10 10 - 100 100 - 1
000

> 1 000 4

Kesto < vko < kk 1 - 6 kk 6 kk - 1 v yli 1 v 3

Yhteiskunnalliset vaikutuk-
set

Kriittinen infra (kpl) 0 - 2 3 - 4 5 - 6 7 - 8 9 - 11 5

Kesto < pv 1 pv - 6
pv

vko - 2
vko

2 vko - kk yli kk 5

Kriittiset toiminnot (%) 1 - 10
%

11 - 30 % 31 - 50 % 50 - 70 % 71 -
100 %

4

Kesto < pv 1 pv - 6
pv

vko - 2
vko

2 vko - kk yli kk 5

Uhkamalli: Normaaliolosuhteissa pitkäaikaisen polttoainehuollon ja -jakelun häiriintymisen

 OHJELMA

 3.12.2018

23

23

todennäköisyys on pieni, mutta vaikutukset ovat aina vakavia yhteiskunnan toimintojen kannalta.

Vakavimmat häiriöt liittyvät sähkön toimituksen häiriöihin, jotka voivat vaikeuttaa tai estää

liikennepolttoaineen jakelun.

Kaavio 2. Arviointia Etelä-Savon alueellisista merkittävistä uhkamalleista

Vaihtoehtoisia uhkamalleja?

 Ilmastonmuutoksen seurausvaikutukset?

 Muuttuva toimintaympäristö?

 Tekoäly?

 Johtaminen tilannetietoisuus?

 Suorituskyky ja resurssit?

 Yhteiskunnan eriarvoistuminen?

 Kodin turvallisuus?

 Robotiikka?

Lähteet:

Yhteiskunnan turvallisuusstrategia 2017, Suomen kansallinen riskiarvio, YTS 2010, Kokonaisturval-

lisuudensanasto, pelastustoimen ohjeet ja menetelmät, Itä-Suomen alueen riskienhallinnan

asiantuntijapalaverit, kirjoittajan omat muistiinpanot. Yhdessä enenemän- Kriisien hallintaa

kokonaisvaltaisesti. Roope Siltala, Anne Palm. 2018 Wise ry.

5

4

4

4

5

5

5

4

4

5

1,82

2,55

2,73

2,99

2,64

2,91

3,09

3,91

4,45

3,82

9,10

10,20

10,92

11,96

13,20

14,55

15,45

15,64

18,20

19,10

3

1

1

3

3

3

3

3

2

3

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Vakava henkilöjoukkoon kohdentuva väkivallanteko

Yhteiskuntainfran häiriöt ja suuronnettomuudet

Kuljetus- ja logistiikan häiriöt

Saimaan syväväylän alueen ympäristöonnettomuus

Tarttuvat taudit, terveydelliset uhkamallit

Vesihuollon häiriöt

Sään ääri-ilmiöt ja niiden seurausvaikutukset

Energiahuoltoon kohdistuvat häiriöt

Hybridivaikuttaminen, sotilaalliset uhkamallit (SA-…

Kyber ja ICT häiriöt

Todennäköisyys Vaikutus Riskiluku Luotettavuus

 OHJELMA

 3.12.2018

24

24

Riskiarvion ja raportin koosti toimitetusta materiaalista 2018

Ahti Burtsoff

Valmiuspäällikkö

Valmiusjohtoryhmän pääsihteeri

