

Räddningstjänsten

Beslut om servicenivå 2015-2016

Bakgrund.

Enligt räddningslagen (ÅFS 106/06 4 kapitlet) så skall det i varje Åländsk kommun finnas ett beslut över vilken nivå på räddningstjänstservicen man erbjuder sina kommuninvånare.

Beslutet skall innefatta en fastslagen miniminivå på de personella och materiella räddningsresurser, som kommunen erbjuder sina innevånare. Dessutom skall man fastslå målsättningar för utveckling av verksamheten under den tidsperiod som beslutet avser.

Då man fastlog det första servicenivåbeslutet 2008, så gjordes det ett omfattande arbete med framtagande av bakgrundsmaterial och riskanalys. Detta material ligger fortsättningsvis till grund för detta beslut.

År 2013 gjordes en kompletterande risk- och sårbarhetsanalys för infrastrukturen i staden.

Verksamhetsidé.

Räddningstjänstens målsättning är att upprätthålla en räddningstjänst med god utryckningsberedskap och en hög servicenivå vilket gör att de som bor och vistas i Mariehamn skall känna sig trygga. Detta uppnås genom att personalens kompetens hålls på en god nivå, då dagens räddningstjänst ställer stora krav på kunskaper inom ett brett spektrum.

För att säkerheten i samhället skall vara så god som möjligt krävs också att en stor del av räddningstjänstens arbete satsas på förebyggande arbete, såsom ett aktivt deltagande i planeringen av nybyggnationer och därefter regelbundna syner i syfte att undvika framtida säkerhetsproblem.

Beredskapsstyrkor för räddningsinsatser.

Den operativa räddningstjänsten i Mariefhamn stad sköts av en ordinarie brandkår "Räddningsverket" med uppbackning av en avtalsbrandkår "Strandnäs FBK".

Inför 2014 års budget var man tvungen att sänka beredskapsstyrkan nattetid av ekonomiska skäl. Denna ligger nu på en miniminivå ur arbetarskyddssynpunkt. Beredskapssänkningen innebär även att bemanningen av högfordon i vissa enstaka fall kan fördröjas.

Fr.o.m. 2015 gäller en ny lagstiftning för ambulanssjukvården. Denna medför att bemanningen vid räddningsverket förstärks med en ambulanssjukskötare/fältchef, vilken finansieras via avtalet med ÅHS.

Beslut:

1. Avtalsbrandkåren organiseras enligt befintligt avtal från december 2010.
2. Räddningsverkets beredskapsstyrka för upprätthållande av den primära räddningstjänsten och avtalet med Ålands Hälso- & Sjukvård fastslås enligt bilaga A.

Befolkningsskydd.

Under beslutsperioden skall Räddningsverket se över organisation och lokaler för ledning av räddningstjänsten, så att kraven i beredskapslagen uppfylls.

Stadens övergripande befolkningsskyddsplan skall hållas uppdaterad.

Planeringsarbetet skall utgå från nedanstående prioritering av stadens olika verksamhetsgrenar.

PRIO 1-områden:

Till denna kategori hör de verksamhetsgrenar som kommunen bör prioritera i första hand vid stora samhällspåfrestningar. Den fortsatta driften skall fortgå så långt som det bara är möjligt.

Verksamheter som tillhör kategori 1 (utan inbördes rangordning):

- Äldre- och specialomsorgen
- Informationsverksamhet inkl. IT.
- Grundläggande socialomsorg (*Krishjälp, mat och husrum*)
- Vattenförsörjning och Lotsbroverket
- Elförsörjning
- Vägnätet
- Räddningstjänst och alarmering
- Hamnverksamhet
- Fjärrvärme

PRIO 2-områden:

Till denna kategori hör de kommunala områden, där verksamheten kan avbrytas helt eller delvis under några enstaka dygn.

Verksamheter som tillhör kategori 2 (utan inbördes rangordning):

- Barnomsorg
- Skola

PRIO 3-områden:

Övrig kommunal verksamhet kan avbrytas helt eller delvis.

Förebyggande

Räddningsverket ansvarar för det brandförebyggande arbetet i Mariehamns Stad samt Brändö, Föglö, Kumlinge, Kökar, Lemland och Sottunga kommuner.

Verksamheten indelas i följande underområden.

1. Rådgivning till planerare, entreprenörer och byggherrar i samband med ny- och ombyggnation av fastigheter.
2. Bistånd till kommunernas byggnadsinspektioner, i deras övervaknings- och granskningsarbete.
3. Regelbunden och övrig brandsyn enligt Räddningslagen.
4. Brandskyddsrådgivning och utbildning till allmänhet, bostadsbolag, företag och offentliga inrättningar, samt bistå dessa vid framtagande av räddningsplaner.
5. Övervakning av verksamheter som hanterar hälso- och brandfarliga kemikalier enligt Kemikaliesäkerhetslagen.
6. Hantering av automatiska larm. Detta innefattar hantering av nycklar, insatsplanering och installationsövervakning av hisstelefoner, automatiska brandalarm och sprinkleranläggningar.

Verksamheten fortsätter enligt beskrivningen ovan med följande målsättningar, som skall uppfyllas inom beslutsperioden;

1. Den regelbundna brandsynen skall utföras enligt lagstadgade intervall.
2. Företag, inrättningar och bostadsbolag skall ha uppdaterade räddningsplaner.
3. Antalet kursdeltagare i självskyddskurser skall öka med 10% jämfört med 2014 års nivå.

Sotningsverksamheten fortsätter på entreprenad med en distriktssotare enligt Räddningsnämndens beslut (RN §11 5/2-2007).

Ledning och alarmering.

Under beslutsperioden skall utrustning, lokaler och organisation för ledning vid större olyckor eller samhällsstörningar uppgraderas enligt tilldelade budgetmedel.

För staden skall det dygnet runt finnas ett (1) högre brandbefäl tillgängligt med en inställelsetid på maximalt 20 minuter. Befälet kan upprätthållas gemensamt med övriga kommuner.

Information och extern utbildning.

För att säkerheten i samhället skall vara så god som möjligt krävs att kommuninvånarna och alla som vistas i Mariefhamn har en god kunskap i förebyggande av olyckor samt hur man agerar om en olycka är framme.

I takt med att företag och inrättningar uppgjort egna räddningsplaner, så har efterfrågan på utbildning/kurser ökat under det senaste åren. Räddningsverket skall inom ramen för sin utbildningsverksamhet kunna erbjuda kurser i "Allmän brandkunskap" och "Första hjälp" för att möta detta behov.

Räddningsverket skall fortsättningsvis bedriva en högkvalitativ brandskyddsutbildning för sjöfarten och näringslivet. Detta förverkligas genom samarbete med Ålands Sjösäkerhetscentrum och en ständig vidareutveckling av övningsfält och de instruktörer som verkar där.

Alla elever i årskurs 6 i stadens grundskolor skall erbjudas möjlighet till utbildning, som stärker deras kunskaper om hur de skall agera för att undvika olyckor och kunna agera rätt vid uppkomna olycksituationer.

Utrustning och fordon.

Räddningstjänsten bör ha tillgång till ändamålsenlig räddningsutrustning för att kunna klara av alla räddningsuppdrag på ett säkert och effektivt sätt där arbetarskyddet bör ha hög prioritet.

Samarbete med övriga kommuner.

Enligt räddningslagen (ÅFS 106/06 2 kapitlet) så skulle kommunerna, före årsskiftet 2009/2010, ha utarbetat en samarbetsplan, som angav riktlinjerna för hur det kommunala räddningsväsendet skall kunna administreras av en för hela landskapet gemensam kommunal räddningsmyndighet. Detta har ännu inte realiserats.

Staden skall fortsättningsvis ställa sig positiv till samordningen av myndighetssamarbete i landskapet, rörande brand- och räddningsväsendet.

Även den operativa samverkan bör lyftas fram. Räddningsverket bör verka för, att den larm- och biståndsplan som skall finnas enl. 15§ i Räddningslagen förverkligas under beslutsperioden.

Fastställande.

Enligt §20 i räddningslagen, så är det upp till kommunen att besluta om för hur lång tid ett servicenivåbeslut skall gälla. Det första beslutet som togs enligt den nya lagen, gjordes av fullmäktige för en fyraårs period. Detta är numera delegerat till infrastrukturnämnden. Nämnden har valt att korta ner intervallen till 2 år.

Detta beslut gäller sålunda för år 2015-2016.

RÄDDNINGSVERKETS INSATTSSTYRKA.

Dygns-/ Veckoperiod.	Dagtid vardag (Helgfri måndag-fredag 08:00-17:00)	Dagtid helger. (Lördag och helgdag 08:00-17:00)	Kvälls- & Nattetid. (Alla dagar 17:00-08:00)
GRUND- Bemanning.	1 Brandförman (VT) + 1 Sjukskötare/fältchef (VT) + 7 Brandmän (VT)	1 Brandförman (VT) + 1 Sjukskötare/fältchef (VT) + 6 Brandmän (VT)	1 Brandförman (VT) + 1 Sjukskötare/fältchef (JOUR) + 6 Brandmän (VT) Alternativt 1 Brandförman (VT) + 1 Sjukskötare/fältchef (JOUR) + 5 Brandmän (VT) + 1 Brandman (JOUR)
MINIMI- Bemanning.	1 Brandförman (VT) + 1 Sjukskötare/fältchef (VT) + 6 Brandmän (VT)	Samma som ovan	1 Brandförman (VT) + 1 Sjukskötare/fältchef (JOUR) + 5 Brandmän (VT) + 1 Brandman (JOUR)

Anm. Sjukskötare/fältchef tjänstgör i vaktjänst (VT) kl. 07:00-19:00 vardagar och 08:00-20:00 helger.

FÖRKLARINGAR: VT= Vakttjänstgöring på Räddningsverket med 1min. utryckningstid.
JOUR = Beredskap utanför arbetsplatsen ("hemma"), med en inställetid som fastslås av Räddningschef.

GRUNDBEMANNING = Den bemanning som man utgår efter vid schemaläggning och semesterplanering mm.

MINIMIBEMANNING = Den lägsta bemanning som man kan gå ned till i samband med hastigt uppkommen sjukfrånvaro eller i samband med intern- och externutbildning.

Utöver ovanstående finns det en befälsjour med 20 min. insatstid.