

KALLELSE

Nämnd Socialnämnden

Datum och tid 2015-10-28 Kl. 09.00

Plats Gröna rummet, Socialförvaltningen, Östhammar

Besök	Nr	ÄRENDELISTA	Föredragande
	1	Tillkommande ärenden	
	2	Redovisning av delegationsbeslut	
	3	Information	
9.10	4	Personärenden	Birgitta Forsberg
9.30	5 A	Handlingsplaner PRIO psykisk ohälsa	Helene Joelsson
	6 B	Yttrande; Internationell policy för Östhammars kommun	
	7 C	Yttrande; Förslag till strategi för jämställdhetsintegrering	
	8 D	Yttrande; Östhammars kommuns förslag till Risk och Sårbarhetsanalys 2015-2018	
	9	Tilldelningsbeslut; Upphandling socialförvaltningens verksamhetssystem	
	10 E	Ansökan från Aktivt Stöd Uppland AB om att bedriva hemtjänst enligt LOV	
	11 F	Skrivelse angående läkarbemanning vid BUP-kliniken i Östhammar	
	12 G	Förlängning av giltighetstid; Riktlinjer för biståndsinsatser enligt SoL	
	13 H	Kurser och konferenser	
	14 I	PM angående ensamkommande flyktingbarn	
	15	Information från socialkontoret	
	16 J	Budgetuppföljning 2015	
	17	Rapporter	
	18	Tillkommande ärenden	

Sekreterare Rebecka Modin

Ordförande Kerstin Björck-Jansson

p. 1

Tillkommande ärenden

p. 2

Dnr SN-2015-62

Dpl 904

Dnr SN-2015-63

Dpl 904

Dnr SN-2015-64

Dpl 904

Redovisning av delegationsbeslut

1. Arbetsutskottets protokoll 151014.
 2. Beslut i äldre- och handikappomsorgsärenden 150901 – 150930
 3. Beslut i individ- och familjeomsorgsärenden 150901 – 150930
 4. Beslut enligt alkohollagen 150901 – 150930
-

p. 3 Dnr SN-2015-35 Dpl 904

Information

- 1) Dnr SN-2014-437 Dpl 712
SiS (Statens institutionsstyrelse) informerar om att utökning av antal platser pågår.
- 2) Dnr SN-2015-182 Dpl 019
Minnesanteckningar från samtal mellan barn- och utbildningsnämndens och socialnämndens arbetsutskott den 22 september 2015.
- 3) Dnr SN-2015-205 Dpl 702
Kommunfullmäktiges beslut § 74/2015: avgifter för kunskapsprov för serveringstillstånd ändras.
- 4) Dnr SN-2015-356 Dpl 003
Kommunfullmäktiges beslut § 76/2015: kommunen har nya riktlinjer för sponsring.
- 5) Dnr SN-2015-166 Dpl 701
Kommunfullmäktiges beslut §§ 80 och 81/2015: kommunfullmäktige tar del av statistikrapporter av ej verkställda gynnande beslut för kvartal 1 och 2 år 2015.

Arbetsutskottets förslag 15-10-14

Socialnämnden tar del av informationen.

p. 4

Personärenden

Handlingar delas ut på sammanträdet.

p. 5

Dnr SN-2013-199

Dpl 738

Handlingsplaner PRIO psykisk ohälsa

Handling A

Föreligger handlingsplaner för kännedom för arbetet med PRIO psykisk ohälsa.

Handlingsplan utifrån inventering och analys kring personer med psykisk funktionsnedsättning i Östhammars kommun lämnas för kännedom till kommunstyrelsen och socialnämnden.

Lokal handlingsplan utifrån Överenskommelse om samverkan kring personer med psykisk funktionsnedsättning i Uppsala län har behandlats i chefsgruppen för närvård.

Arbetsutskottets förslag 15-10-14

Socialnämnden tar del av handlingsplanerna: handlingsplan utifrån inventering och analys kring personer med psykisk funktionsnedsättning i Östhammars kommun och lokal handlingsplan utifrån överenskommelse om samverkan kring personer med psykisk funktionsnedsättning i Uppsala län.

p. 6 Dnr SN-2015-317 Dpl 992

Yttrande
Internationell policy för Östhammars kommun

Handling B

Internationell samordnare Stefan Edelsvärd redovisar förslag till internationell policy för Östhammars kommun samt informerar om EU:s tematiska mål och fonder.

Synpunkter på internationell policy önskas senast den 2 november.

Arbetsutskottets förslag 15-10-14

Socialnämnden ser positivt på inriktningen på förslaget till internationell policy. De kontaktpersoner som ska utses enligt planen måste ha ett tydligt mandat. Socialnämnden anser att det nordiska samarbetet bör stärkas.

Ovanstående utgör socialnämndens yttrande. Yttrandet översänds till kommunstyrelsen.

Socialnämnden förklarar paragrafen omedelbart justerad.

p. 7 Dnr SN-2015-323 Dpl 003
Dnr KS-2014-161 Dpl 026

Yttrande
Förslag till strategi för jämställdhetsintegrering

Handling C

Kommunstyrelsens arbetsutskott har beslutat att remittera förslag till strategi för jämställdhetsintegrering till samtliga nämnder. Yttrandet ska vara kommunstyrelsen tillhanda senast den 28 oktober 2015.

Föreligger förslag till strategi för jämställdhetsintegrering, missiv och förslag till yttrande.

Arbetsutskottets förslag 15-10-14

Yttrandet antas och översänds till kommunstyrelsen.

Socialnämnden förklarar paragrafen omedelbart justerad.

p. 8

Dnr SN-2015-314
Dnr KS-2015-650

Dpl 168

Yttrande

Östhammars kommuns förslag till Risk och Sårbarhetsanalys 2015-2018

Handling D

Kommunstyrelsens arbetsutskott har beslutat att remittera förslag Risk och Sårbarhetsanalys 2015-2018 enligt lag om extraordinära händelser till samtliga nämnder. Yttrandet ska vara kommunstyrelsen tillhanda senast den 28 oktober 2015.

Föreligger förslag till Risk och Sårbarhetsanalys 2015-2018 enligt lag om extraordinära händelser samt förslag till yttrande.

Arbetsutskottets förslag 15-10-14

Yttrandet antas och översänds till kommunstyrelsen.

Socialnämnden förklarar paragrafen omedelbart justerad.

p. 9

Dnr SN-2015-251

Dpl 700

Tilldelningsbeslut
Upphandling socialförvaltningens verksamhetssystem

Handlingar delas ut på sammanträdet.

Diskussion inför upphandling.

Socialchef Kenneth Lindholm föredrar ärendet.

Arbetsutskottets förslag 14-05-07

Socialnämnden uppdrar åt förvaltningen att påbörja upphandlingsprocessen.

IT-strateg Jussi Ranta föredrar ärendet.

Upphandlingen föreslås gälla ett helhetsperspektiv på alla system som används.

Ärendet diskuteras.

Socialnämndens beslut 14-05-21

Socialnämnden uppdrar åt förvaltningen att påbörja upphandlingsprocessen.

Redovisas förslag till tilldelningsbeslut.

Socialchef Håkan Dahlqvist föredrar ärendet.

Arbetsutskottets förslag 15-10-14

Socialnämnden tilldelar upphandlingen av verksamhetssystem till den leverantör som redovisas i upphandlingsprotokollet.

p. 10

Dnr SN-2015-248

Dpl 734

Ansökan från Aktivt Stöd Uppland AB om att bedriva hemtjänst enligt LOV

Handling E

Föreligger underlag utifrån handläggning av ansökan.

Arbetsutskottets förslag 15-10-14

Socialnämnden tillstyrker ansökan utifrån gällande underlag och godkänner Aktivt stöd AB som extern utförare inom Östhammars kommuns hemtjänst.

Kopia av försäkringsavtal ska inkomma senast fem dagar innan avtal kan upprättas.

p. 11

Dnr SN-2015-211

Dpl 713

Skrivelse angående läkarbemannning vid BUP-kliniken i Östhammar

Handling F

Barn- och utbildningsnämnden samt Socialnämnden ska besluta om en gemensam skrivelse om läkarbemanningen vid BUP-kliniken i Östhammar. Skrivelsen ska överlämnas till Hälso- och sjukvårdsnämnden i Uppsala län. Ärendet har diskuterats på sammanträde mellan barn- och utbildningsnämndens arbetsutskott och socialnämndens arbetsutskott den 22 september 2015 samt i politisk styrgrupp närvård. På politisk styrgrupp närvård lämnades även information om att HSS har beslutat att en handlingsplan mot psykisk ohälsa ska upprättas där tillgång till läkarkontakt kommer att behandlas.

Föreligger förslag till skrivelse.

Arbetsutskottets förslag 15-10-14

Skrivelsen antas och översänds till Hälso-och sjukvårdsnämnden i Uppsala län.

p. 12 Dnr SN-2011-271 Dpl 730

Förlängning av giltighetstid
Riktlinjer för biståndsinsatser enligt SoL

Handling G

Gällande riktlinjer för biståndsinsatser enligt SoL inom socialförvaltningens vård och omsorg antogs av socialnämnden § 167/2011-10-19. Giltighetstiden för dessa riktlinjer är till och med den 1 oktober 2015. Översyn av riktlinjerna pågår inom förvaltningen. Redovisas förslag att förlänga giltighetstiden för riktlinjerna till dess att nya riktlinjer kan antas.

Arbetsutskottets förslag 15-10-14

Giltighetstiden för riktlinjen förlängs till dess att nya riktlinjer kan antas.

p. 13 Dnr SN-2015-52 Dpl 027
Dnr SN-2015-97 Dpl 020

Kurser och konferenser

Handling H

Regionförbundet inbjuder till konferensen ”Framtida utmaningar och prioriteringar för kompetensförsörjning inom vård och omsorg” den 20 november 2015 i Uppsala.

Arbetsutskottets förslag 15-10-14

Anna-Lena Söderblom (M) deltar på ”Framtida utmaningar och prioriteringar för kompetensförsörjning inom vård och omsorg” den 20 november 2015 i Uppsala.

p. 14 Dnr SN-2015-349 Dpl 704

PM angående ensamkommande flyktingbarn

Handling I

Föreligger promemoria med information om ensamkommande flyktingbarn och socialförvaltningens organisation för att ta hand om barnen.

Tf individ- och familjeomsorgschef Freddie Eriksson föredrar ärendet.

Arbetsutskottets förslag 15-10-14

Socialnämnden tar del av informationen.

p. 15 Dnr SN-2015-9 Dpl 904

Information från socialkontoret

- Projektet med extern utförare för servicetjänsterna löper på bra. Det har lämnats 49 synpunkter till kommunen under perioden mars – september varav en tredjedel från personal. Brukarnas synpunkter har främst rört städning. Samhall har under september genomfört en enkätundersökning. Av de 98 brukare som lämnat svar var 80 odelat nöjda med tjänsterna. Utvärdering av projektet genomförs nästa år.
- Beläggningsstatus vid Korttidsenheten är idag tre fastboende och 13 korttidsplatser. Renoveringar pågår, bland annat för att få bättre gemensamhetsutrymme. Personalorganisationen är fastställd. Invigning blir i mitten av januari.
- Validering till undersköterskor pågår med 25 studerande. En ny inventering av andel av personalen som är undersköterskor ska genomföras.
- Information om beredskapshöjande insatser för ensamkommande barn.
- Information om områden som ska förbättras inom barn- och ungdomssektionen, utifrån tillsyn av IVO och revision utförd av KPMG.
- SAH-avtalet närmar sig antagandehandling.
- Arbetsmiljöverket har framfört beröm över förvaltningens arbetsmiljöarbete.

Arbetsutskottets förslag 15-10-14

Socialnämnden tar del av informationen.

HANDLINGSPLAN

Utifrån inventering och analys kring personer med psykisk funktionsnedsättning i Östhammars kommun

Gäller verksamhetsår	Datum för upprättande	Kommun
2016-2017	2015-10-05	Östhammars kommun
Deltagande verksamheter vid upprättande		
Socialförvaltningen samt Enheten för arbete och sysselsättning.		
Brukarorganisationer/motsvarande som erbjudits att ha synpunkter på handlingsplanen		
HSO (handikapporganisationernas samarbetsorganisation) inklusive RSMH (Riksföreningen för social och mental hälsa) Östhammar.		
Plan för uppföljning av handlingsplanen		
Uppföljning av handlingsplanen kommer ske årligen senast 15 september i styrgrupp med representanter från enheten för arbete och sysselsättning samt socialförvaltningen		

Bakgrund och syfte

Utifrån psykiatrisatsningen har en inventering gjorts inom målgruppen personer med psykisk ohälsa. Inventering ger ett underlag för verksamhets- och resursplanering. Kunskapen om målgruppens behov tydliggör hur gemensamma resurser ska användas på ett effektivt sätt och hur samverkansformer ska utvecklas både på övergripande nivå och på individnivå. Stödinsatser ska erbjudas utifrån individuella behov.

Analysen tydliggör vilka slutsatser som kan dras, vilka problemområden som behöver prioriteras och vilka förslag till utveckling och förbättring som kan formuleras. Analysen avser kvinnor och män. Analysen är utgångspunkt för åtgärderna i denna handlingsplan.

Inventeringen har utförts av personal från boendestödet, enheten för arbete och sysselsättning (United action samt aktivitetshuset), närpsykiatri, habilitering samt lokalföreningen RSMH Vallonerna, (Riksförbundet för Social och Mental Hälsa).

Handlingsplanen har gått för kännedom till socialnämnden och kommunstyrelsen (gällande enheten för arbetsmarknad och sysselsättning). Samarbete kring handlingsplanen har, vad gäller sysselsättning, även skett med försäkringskassan och arbetsförmedlingen. Samarbete har även löpande skett med brukar- och anhörigrepresentanter. Uppföljning av handlingsplanen kommer årligen att ske i styrgrupp med representanter från enheten för arbete och sysselsättning samt socialförvaltningen.

Nulägesanalys

Basfakta

Inventeringen genomfördes 2013. I inventeringen ingick 95 personer. 46 av dem var kvinnor och 49 av dem var män. 17 personer var mellan 18-24 år, 29 personer var mellan 25-44 år, 46 personer var mellan 45-64 år och 3 personer var över 65 år. Samarbete med kommun har skett kring 78 personer, samarbete med landsting har skett kring 68, samarbete med staten har skett kring 20 personer och samarbete med övriga organisationer har skett kring 4 personer. För 18 av personerna är en samordnad individuell plan (SIP) upprättad eller håller på att upprättas, för 50 personer föreligger ingen SIP och för 27 personer är ej känt om SIP finns.

Inventeringen gällande stadigvarande boende visar att 61 personer bor i ordinärt boende, av dem har 28 praktiskt stöd i hemmet från socialförvaltningen. 6 personer bor i särskilda boendeformer enligt SoL eller LSS. 9 personer bor stadigvarande hos nära släkt och 3 personer innehar socialt bostadskontrakt. Inventeringen gällande saknad av stadigvarande boende visar att 1 person tillfälligt bor hos släktingar. 8 personer är placerade, varav 3 personer utanför kommunen. 1 person är hemlös (hänvisad till tillfälligt boende). 59 av personerna bor ensamma, 18 personer bor tillsammans med en partner, 12 personer bor tillsammans med sina föräldrar, 2 personer bor tillsammans med annan vuxen person, och 4 personer är ej känt med vem de bor. 5 personer bor tillsammans med egna barn, 1 person bor tillsammans med andras barn och 3 personer är ej känt om de bor med barn.

5 personer har avbruten grundskola, 9 personer har fullgjord grundskola, 15 personer har avbruten gymnasieutbildning, 19 personer har fullgjord gymnasieutbildning, 1 person har avbrutna högskolestudier, 1 person har avbruten annan eftergymnasial utbildning, 4 personer har fullgjord eftergymnasial utbildning och för 41 personer är ej känt. 42 personer har haft sysselsättning under minst en månad de senaste tolv månaderna och 39 personer har inte haft det. För 5 personer har det ej varit aktuellt på grund av andra omständigheter. För 9 personer är sysselsättningen ej känd. 10 personer har arbetat på den öppna arbetsmarknaden, 2 personer har arbetat inom förening eller liknande, 4 personer har arbetat inom offentligt skyddat arbete, 17 personer har arbetat inom kommunal dagverksamhet, 9 personer har deltagit i öppen kommunal verksamhet, 5 personer har studerat, 9 personer har haft annan form av arbete eller sysselsättning och för 1 person är det ej känt.

6 personer har under de tolv senaste månaderna haft lön av arbete, 53 personer har haft sjuk- eller aktivitetsersättning, 7 personer har haft sjukpenning, 3 personer har haft ålderspension, 3 personer har haft studiemedel, 1 person har haft arbetslöshetsersättning, 16 personer har haft försörjningsstöd, 2 personer har försörjts av anhörig eller eget kapital, 5 personer har haft annan inkomst och för 11 personer är det ej känt.

För 95 personer har skattningar om svårigheter inom olika livsområden gjorts och för 92 personer har skattningar om hälsosituationen gjorts. 5 personer har inte ett aktuellt behov av psykiatriska insatser, 68 personer har ett sådant behov samt för 22 personer är behovet ej känt. 21 av personerna har under de senaste 12 månaderna genomgått en allmän hälsoundersökning, 6 personer har ej gjort det och för 68 personer är det ej känt.

Psykosociala insatser

Detta underlag innehåller även en bedömning över hur kommunen erbjuder de insatser som anges i antagna nationella riktlinjer gällande psykosociala insatser vid schizofreni eller liknande psykoser. Socialförvaltningen erbjuder ”personlig kontakt vid utskrivning”. Socialförvaltningen arbetar även med ”delat beslutsfattande” men behöver se över och tydliggöra alla steg i denna process. ”Utbildning om sjukdomen” ges inom ramen för vård- och stödsamordning (Voss). Samarbetet kring Voss behöver utvecklas tillsammans med landstinget. Strukturerna för Voss behöver utvecklas inom socialförvaltningen, varför en medarbetare från och med 2015 kommer genomgå en längre utbildning inom Voss. Utveckling av samverkan med landstinget behöver även ske för att socialtjänsten ska kunna erbjuda ”socialpedagogiska åtgärder”. ”Familjeinterventioner” erbjuds ej inom ramen för socialtjänsten. ”Anhörigstöd” erbjuds i enlighet med socialtjänstlagen och kommer att tydliggöras inom ramen för socialförvaltningens verksamhetsplan. ”Social färdighetsträning” erbjuds och kommer utvecklas inom ramen för Voss. ”Daglig aktivitet” erbjuds idag men behöver utvecklas för att tydliggöra ansvar för motivation samt för att utöka olika alternativ. ”Praktik enligt IPS-metoden” erbjuds ej idag. Här behöver ansvar och resurser förtydligas. Under 2015 ska ett underlag tas fram för införande av ett IPS-projekt under 2016. ”Boende i ordinärt boende”,

”boendestöd” och ”bostad med särskild service” erbjuds inom ramen för socialtjänstens antagna riktlinjer. ”Intensiv case management” erbjuds ej, däremot erbjuds ”mindre intensiv case management enligt resursmodellen” genom samverkansmodellen Voss. Här behöver dock samverkan med landstinget tydliggöras.

Samarbete/samordnad individuell plan

Samarbete har skett kring en hel del av personerna i inventeringen. Då dessa personer ofta har en komplex situation behövs en tydlig och professionell samverkan som belyser och stödjer personens hela levnadssituation.

Ett strukturerat samarbete kring samordnad individuell plan (SIP) är viktigt för att tydliggöra och kvalitetssäkra samverkan. Samordnad individuell plan samt hälsofrämjande insatser är viktiga utvecklingsområden för samverkan. Kommunen samverkar gällande målgruppen med landstinget inom närvårdens arbetsgrupp för psykiatri. Samverkan mellan myndigheter inom kommun, landsting och stat behöver utvecklas så att personen får en trygg situation.

Inventeringen visar att det är ett mindre antal brukare som har en upprättad samordnad individuell plan. Kommunen bedömer att det är fler personer som har behov av att en individuell samordnad plan upprättas. Aktiviteter inom denna handlingsplan ska leda fram till att samordnad individuell plan tillförsäkras den enskilde vid behov. Under 2015 har en SIP koordinator anställts, utbildning till professionella har genomförts. Koordinatorm har också stöttat de professionella i genomförandet av samordnade individuella planeringar. Utbildning till brukare och anhöriga kommer ske senare under hösten. Koordinatorm kommer till viss del fortsätta med detta stöd under 2016.

För att stärka den enskildes och närståendes inflytande och delaktighet vid upprättande av SIP används Vård- och stödsamordning (Voss) som förberedelse inför SIP mötet. Representanter från Östhammars kommun ingår i ett länsövergripande samarbete för utveckling av samverkansmodellen Voss, där finns också landstinget representerat. Ett länsövergripande samarbete pågår gällande uppföljning av arbetet kring Samordnad Individuell Plan. Rapporten med resultat beräknas vara klar i november 2015.

Boende

Inventeringen visar att merparten av personerna stadigvarande bor i ordinärt boende med eget hyreskontrakt. Ett fåtal personer bor under tillfälliga förhållanden varav en person är hemlös. Tre personer har ett tillfälligt boende utanför kommunen. Inventeringen visar att personerna har ordnade boendeformer och att de erhåller stöd av socialtjänsten i sitt boende. Behoven får anses vara tillgodosedda på boendeområdet. Samhällets samverkan kring ansvar för målgruppens boendesituation måste även framöver fortsätta vara ett högt prioriterad område. En förvaltningsövergripande samverkansgrupp med representanter från kommunstyrelsen, tekniska kontoret, socialförvaltningen och allmännyttan finns inom kommunen för att tydliggöra kommunens ansvar gällande boendefrågor. Brukarna är delaktiga genom sin representation inom arbetsgruppen psykiatri inom Närvårdssamverkan.

Enkätundersökning Boende

I september 2015 har en enklare enkätundersökning genomförts, den har lämnats till brukare med insats från boendestöd, förberedande spåret och personligt ombud. Enkäten har undersökt hur personer inom målgruppen upplever sitt boende samt vad de önskar för boende.

51 enkäter har inkommit, varav 28 kvinnor och 22 män och 1 ej angivet kön.

Åldersfördelning och enkätsvar enligt nedan.

Ålder	Antal
18-35	24
36-50	11
51-70	16

Hur bor du idag?	Antal
I vanlig lägenhet eller hus, med eget hyreskontrakt	42
I vanlig lägenhet eller hus med bostadssocialt kontrakt (genom socialförvaltningen)	2
I särskild boendeform med beslut enligt SoL eller LSS	0
Stadigvarande hos mina föräldrar, syskon eller vänner	2
Tillfälligt hos mina föräldrar, syskon eller vänner	2
I familjehem eller i någon form av vård- eller stödinrättning	1
Hemlös (ex. akutboende, härbärke, jourboende, vandrarhem)	0
Annat	2

Hur skulle du vilja bo?	Antal
I vanlig lägenhet eller hus, med eget hyreskontrakt	44
I vanlig lägenhet eller hus med bostadssocialt kontrakt (genom socialförvaltningen)	0
I särskild boendeform med beslut enligt SoL eller LSS	3
Stadigvarande hos mina föräldrar, syskon eller vänner	0
Tillfälligt hos mina föräldrar, syskon eller vänner	0
I familjehem eller i någon form av vård- eller stödinrättning	0
Hemlös (ex. akutboende, härbärke, jourboende, vandrarhem)	0
Annat	4

Analys av enkäten visar att boendet är som de flesta önskar och utifrån detta resultat anses behoven inom boendeområdet vara tillgodosedda för de tillfrågade.

Sysselsättning

Ungefär hälften av personerna har haft sysselsättning under minst en månad de senaste tolv månaderna. Ett fåtal personer har arbetat på den öppna arbetsmarknaden. De flesta personerna har haft sysselsättning inom kommunal eller statlig verksamhet. Det är viktigt att denna målgrupp känner en möjlighet av att erbjudas sysselsättning inom den öppna arbetsmarknaden, vilket ger större möjlighet att erhålla sysselsättning över längre tid och med större självständighet. Kommunen har i projektform kartlagt brukarnas behov, resurser samt inventerat de privata arbetsgivarnas inställning till att erbjuda målgruppen sysselsättning. Syftet med projektet är att utveckla samverkan och öka målgruppens möjlighet till sysselsättning. Brukarna är delaktiga genom sin representation inom arbetsgruppen psykiatri inom Närvårdssamverkan.

Kartläggning av arbetsgivarnas inställning

Enkät har skickats ut till totalt ca 50 privata företag och kommunala platser, 11 av dessa har svarat. Av svaren kan utläsas att många är tveksamma men inte helt ovilliga att ta emot en praktikant ur målgruppen. Av de svarande företagen tycker 7 att det vore bra med handledarstöd på plats. Detta är en hög siffra och stödjer väl tankar om metoden individuellt stöd i arbete, ISA. Andra stöd som företagen var positiva till var personlig handledning av personal med kunskaper, möjlighet att avsluta snabbt samt utbildningsföreläsningar.

Enkätundersökning sysselsättning

I september 2015 har en enklare enkätundersökning genomförts, den har lämnats till brukare med insats från boendestöd, förberedande spåret och personligt ombud. Enkäten har undersökt hur personer inom målgruppen upplever sin sysselsättning samt vad de önskar för sysselsättning.

51 enkäter har inkommit, varav 28 kvinnor och 22 män och 1 ej angivet kön.

Åldersfördelning och enkätsvar enligt nedan.

Ålder	Antal	Kvinnor	Män	Inget angivet kön
18-35	24	12	11	1
36-50	11	5	6	
51-70	16	11	5	

Vilken form utav sysselsättning under de senaste 24 månaderna?

Form av sysselsättning	Antal
Arbete	5
Praktik	4
Studier	3
Sjukskrivning	26
Annan sysselsättningsverksamhet (ex. Förberedande spåret, RSMH)	5
Inget	8

Om du fick ett arbete/en praktik idag skulle du kunna ta det då?

Ja, med hjälp av stöd på plats	26
Ja, utan något stöd	5
Nej, jag vill inte arbeta/praktisera	18
Ej svarat	2

Hur mycket tror du att du skulle klara av att arbeta/praktisera?

%	Kvinnor	Män
25 %	11	7
50 %	5	6
75 %	4	1
100 %	2	0
Inget alternativ/inget svar:	7	8

Analys av enkäten visar att område sysselsättning är ett område som behöver utvecklas för målgruppen. I ett första steg bör detta fokusera på sysselsättning med 25 %. Anpassat stöd behövs för att möjliggöra för brukarna att klara av arbete och praktik, detta stöd behöver också utvecklas. Genusperspektivet bör också beaktas.

Delaktighet

Ytterligare en enklare enkätundersökning kommer genomföras under hösten. Enkäten ska undersöka känslan av delaktighet hos de brukare som beviljats boendestöd och hos deltagare vid förberedande spåret.

Fortsatt utveckling

Den genomlysning som skett inom PRIO-satsningen tydliggör behovet av ett ständigt fortsatt utvecklings- och förbättringsarbete gällande handläggning och insatser till målgruppen. Ansvarsförhållanden för olika insatser och helhetsperspektivet behöver förtydligas och förstärkas. Samverkan både internt, inom och mellan flera förvaltningar, och externt måste systematiseras. Utåtriktade insatser för att ändra attityder i samhället behövs också.

Brukar- och anhörigperspektiv

Handlingsplanen har varit på remiss hos HSO för synpunkter.

Vid HSO:s styrelsemöte diskuterades PRIO handlingsplaner enligt nedan.

”Med anledning av överenskommelsens punkt 9 vill vi framhålla följande:

- Delaktighet för patienter/brukare fungerar inte som det är tänkt.
- Upplevs att brukarinflytande på organisationsnivå är bara i tal men inte i praktiken.
- Inflytande på verksamhetsnivå har hittills inte fått effekt”.

Planering för hur verksamheten ska utvecklas 2016-2018

Område: Samarbete/samordnad individuell plan		
Aktivitet	Ansvar	Tidsplan
Utveckla rutiner inom kommunens verksamheter för att implementera SIP	Socialförvaltningen	2016
Erbjuda SIP utbildning till brukare och anhöriga	Socialförvaltningen	2016
Utvecklingsarbete i samverkan gällande SIP och Voss, lokalt och i länet	Socialförvaltningen	2016
Fortsatt utveckling av samverkan mellan socialtjänst och närpsykiatri	Socialförvaltningen	2016
Fortsatt utveckling av samverkan mellan socialtjänst och arbetsförmedling	Socialförvaltningen	2016

Område: Boende		
Aktivitet	Ansvar	Tidsplan
Fortsätta arbetet med att tydliggöra behov, ansvar och roller gällande boende för aktuell målgrupp	Socialförvaltningen	2016-2017
Inom närvården tillsammans med brukar- och anhörigrepresentanter ta fram åtgärder för att öka deras inflytande inom boendområdet och hur synpunkter kan inhämtas	Socialförvaltningen	2016-2017

Område: Sysselsättning		
Aktivitet	Ansvar	Tidsplan
Inom närvården tillsammans med brukar- och anhörigrepresentanter ta fram åtgärder för att öka deras inflytande inom sysselsättningsområdet och hur synpunkter kan inhämtas	Socialförvaltningen och Enheten för arbete och sysselsättning	2016-2017
Tillsammans med arbetsförmedlingen, försäkringskassan och landstinget utveckla plattform för samverkan med stöd av nya funktionen, Samverkanskoordinator. Via denna plattform skapas ett länsövergripande nätverk för kunskapsutveckling gällande personer med psykisk ohälsa	Socialförvaltningen och Enheten för arbete och sysselsättning	2016-2018
Utifrån kartläggning gällande resurser och inventering av näringslivets inställning till att erbjuda målgruppen arbete/ sysselsättning, samt utifrån enkät, i projektform arbeta med att erbjuda IPS eller liknande metoder	Socialförvaltningen och Enheten för arbete och sysselsättning	2016
Fortsätta utveckla möjligheter till samordnad rehabilitering utifrån gemensamt projekt med försäkringskassan (Impuls)	Socialförvaltningen	2016
Tillsammans med försäkringskassan och arbetsförmedlingen nu praktisera de kunskaper som lärts vid utbildningen i att hålla nätverksmöten.	Socialförvaltningen och Enheten för arbete och sysselsättning	2016-2017

LOKAL HANDLINGSPLAN

Utifrån Överenskommelse om samverkan kring personer med psykisk funktionsnedsättning i Uppsala län

Gäller verksamhetsår	Datum för upprättande	Kommun och landsting
2016	2015-09-18	Uppsala läns landsting Östhammars kommun
Deltagit vid upprättande av handlingsplan		
Chefsgruppen närvård (med verksamheter enligt organisationsbeskrivning i närvårdsarbetet).		
Brukarorganisationer/motsvarande som varit delaktiga i upprättandet av handlingsplanen		
<u>Delaktiga vid upprättandet</u> RSMH Vallonerna i Gimo (Riksföreningen för social och mental hälsa) och Personligt ombud		
<u>Remissinstans</u> HSO Östhammar (handikapporganisationernas samarbetsorganisation) Anhörigkonsulent		

Bakgrund och syfte

Överenskommelsen har tagits fram med berörda verksamheter inom kommunerna och landstinget. Handikapporganisationernas samarbetsorgan (HSO), RSMH Vallonerna, Anhörigkonsulent, Personligt ombud har varit remissinstans.

Denna handlingsplan baseras på uppföljningen av överenskommelsens syfte, övergripande mål och processmål på en lokal nivå. Frågor på regional nivå hanteras i regional handlingsplan.

Den lokala handlingsplanen syftar till att konkretisera innehållet i länets överenskommelse på lokal nivå. I handlingsplanen ska framgå vilka åtgärder huvudmännen avser att vidta för att utveckla samverkan samt nå de gemensamt uppsatta målen. Framtagandet av handlingsplaner ska ske i samverkan med brukar- och anhörigorganisationer.

Fastställelse och uppföljning av handlingsplan

Denna handlingsplan fastställs av chefsgruppen för närvård. Handlingsplanen ska följas upp i chefsgruppen senast juni 2016. Fastställelsen och uppföljningen antecknas i gällande minnesanteckningar.

Nulägesanalys

Övergripande mål

Lokal samverkan mellan kommun och landsting sker utifrån närvården. Inom närvårdsarbetet finns en politisk styrgrupp, en ledningsgrupp samt arbetsgrupper. I samverkansforumet ingår politiker, chefer, tjänstemän samt brukarrepresentanter. Det lokala samverkansarbetet arbetar för samsyn och möjliggör delaktighet. Närvården syftar till verksamhetsutveckling och arbetsgrupperna arbetar utifrån uppdrag av styrgrupp och ledningsgrupp. De ska samverka både inom och mellan arbetsgrupperna. Utveckling av samverkan utifrån aktuell

överenskommelse samt handlingsplan ligger i arbetsgruppernas uppdrag. Överenskommelsen och handlingsplanen tydliggör ett fortsatt och fördjupat arbete i det som redan pågår inom närvården.

Närvården arbetar aktivt med att bjuda in brukar- och anhörigorganisationer. I arbetsgruppen för psykiatri finns brukarrepresentation. I arbetsgruppen för barn och unga finns idag ingen brukar- eller anhörigorganisation representerad. Arbetet bedrivs utifrån ett hälsofrämjande förhållningssätt.

Inriktningsmål

I arbetet används samordnad individuell plan (SIP). Information om insatser och stöd ges så att brukaren kan vara delaktig.

Processmål

Ledning och styrning utvecklas löpande inom närvårdsarbetet. Utvecklingsarbetet kring hälsofrämjande insatser prioriteras och samordnas. Verktyg såsom SIP samt IPS används och utvecklas. Brukaren erbjuds integrerade insatser samt teambaserat arbetssätt. Brukarorganisationer har möjlighet till inflytande och delaktighet inom arbetsgruppen för vuxna, dock finns ingen representant inom arbetsgruppen barn. Riktlinjer och rutiner gällande ansvar vid förskrivning av kognitiva hjälpmedel ska utvecklas. Kompetenssatsningar kommer att genomföras.

Definierade risker och brister

Strukturen kring närvården är fungerande och utvecklas löpande. Den brist i strukturen som har synliggjorts i denna analys är att brukar- och anhörigdeltagande behöver tydliggöras. Det är viktigt att den politiska styrgruppen diskuterar hur detta deltagande bör se ut.

Arbetet kring SIP behöver tydliggöras för att bli ett fungerande verktyg inom all verksamhet som säkerställer brukarens medverkan.

Samverkan mellan olika verksamheter behöver fortsätta och utvecklas inom ramen för närvårdens arbetsgrupper för psykiatri och barn och ungdom.

De identifierade områden för tvister som framkommit i denna analys rör sig kring kostnadsfördelning vid placering på Hem för vård eller boende (HVB). Avtalet tydliggör dels ansvaret kring kostnader, dels riktlinjer för hur tvister ska avgöras. En regional arbetsgrupp har tillsatts för att arbeta fram tydligare riktlinjer kring kostnadsfördelning gällande dessa placeringar.

Brukar och anhörigperspektiv

Beakta brukarnas delaktighet och anhörigas perspektiv i allt som görs inom Närvårdsarbetet.

RSMH vill samverka med verksamheter som ger stöd till brukare/patienter, upplever inte att man blir inbjudna till detta. Det verkar som om verksamheterna tycker att det räcker med samverkan i Närvårdsgruppen och i andra mötesformer, vilket inte RSMH tycker är tillräckligt. RSMH tycker inte att stödverksamheterna i tillräcklig grad stödjer deltagare/patienter/brukare att följa med i olika aktiviteter.

Anhörigkonsulent förtydligar vikten av samverkan vid utbildningar riktade till anhöriga.

Vid HSO:s styrelsemöte diskuterades PRIO handlingsplaner enligt nedan.

”Med anledning av överenskommelsens punkt 9 vill vi framhålla följande:

- Delaktighet för patienter/brukare fungerar inte som det är tänkt.
- Upplevs att brukarinflytande på organisationsnivå är bara i tal men inte i praktiken.
- Inflytande på verksamhetsnivå har hittills inte fått effekt”.

Utifrån ovanstående nulägesanalys är följande områden prioriterade för fortsatt utvecklingsarbete under 2016:

<ul style="list-style-type: none"> • Delaktighet och inflytande • Styrdokument, riktlinjer och rutiner • Information och utbildning
--

Område: Delaktighet och inflytande		
Aktivitet	Ansvar	Tidsplan
Brukarinflytandegruppen (RSMH, Personligt Ombud (sammankall), HSO, Anhörigkonsulent) bjuds in till samtliga verksamheter inom Närvårdsgruppen psykiatri för utbyte av ömsesidig information.	Arbetsgruppen för vuxna psykiatri	2016
Öka systematisk delaktighet gällande frågor kring delaktighet och inflytande genom ”samtal med Socialnämnden” och samtal i Närvårdens chefsgrupp.	Närvårdens chefsgrupp och Socialnämnden	2016-2017

Område: Styrdokument, riktlinjer och rutiner		
Aktivitet	Ansvar	Tidsplan
Identifiera samarbetsformer kring hälsofrämjande insatser.	Arbetsgruppen för vuxna psykiatri	2016
Verksamheter inom närvårdsgruppen erbjuds information kring hjälpmedel för kognitivt stöd av kommunens arbetsterapeut.	Arbetsgruppen för vuxna psykiatri	2016
Medverka till att utveckla arbetet kring SIP utifrån lokal handlingsplan.	Arbetsgrupperna inom närvården	2016

Område: Information och utbildning		
Aktivitet	Ansvar	Tidsplan
Löpande inventera/kartlägga behov av föreläsningar och utbildning samt samordna dessa vid behov.	Arbetsgrupperna barn och ungdom samt vuxna psykiatri	2016
Identifiera utvecklingsområden (ex. bemötande, funktionshinderkunskap) för att erbjuda personalgrupper information och fortbildning med syfte att höja baskunskap.	Arbetsgruppen för vuxna psykiatri	2016
Bjuda in Elisabet Alphonse från Uppsala Kommun för information kring Återhämningsakademin – en länsövergripande portal.	Arbetsgruppen för vuxna psykiatri	2016
Beakta brukar- och anhörigmedverkan vid planering och genomförande av utbildningar både vad gäller brukare som utbildare och som deltagare.	Arbetsgrupperna barn och ungdom samt vuxna psykiatri	2016
Identifiera gemensamma frågeställningar för eventuell fortsatt samverkan inom Närvårdens arbetsgrupper.	Arbetsgruppen för vuxna psykiatri	2016

Förslag till beslut

Chefsgruppen närvård ställer sig bakom lokal handlingsplan (utifrån Överenskommelse om samverkan kring personer med psykisk funktionsnedsättning i Uppsala län) för 2016

Internationell policy för Östhammars kommun

2016-2021

Ansvar

Engagemang

Öppenhet

Tillsammans ...

.....på väg mot "Världens bästa lokalsamhälle"

Den ökade globaliseringen och medlemskapet i EU påverkar Östhammars kommun i allt högre utsträckning och internationella kontakter och samarbeten blir allt viktigare.

Kommunens **aktiva deltagande** i internationella samarbeten och projekt bidrar till att uppfylla kommunens mål att vara en attraktiv kommun att bo, leva, besöka och verka i och visionen "Världens bästa lokalsamhälle".

Kommunens internationella arbete är ett **verktyg** som skall bidra till att uppfylla såväl kommunfullmäktiges och verksamheternas mål. Det internationella perspektivet skall vara en integrerad del i kommunens verksamheter och skall tillföra kompetens och erfarenheter i syfte att stödja verksamhetsutveckling.

Det internationella arbetet skapar mervärde för kommunen och invånarna och bidrar till ett **smart, inkluderande** samhälle och **hållbar** utveckling.

Östhammars kommuns nämnder och bolag ska inhämta kunskap från och lära av de bästa kommunerna och regionerna inom respektive verksamhetsområde för att utveckla verksamheten när det gäller såväl kvalitet som effektivitet.

Östhammars kommun ska vara aktiv och driva dess intressen i de organisationer och nätverk som man väljer att engagera sig i utifrån verksamhetsnyttan.

Det internationella arbetet vilar på följande delar

EU:s fonder och verksamhetsutveckling

Östhammars kommuns nämnder, styrelser och bolag ska arbeta aktivt för att använda EU:s fonder för verksamhetsutveckling. Kommunens förvaltningar ska upprätthålla relevanta kunskaper i de för att kunna utnyttja de mervärden som dessa fonder kan ge.

Kunskapsutbyte och kompetensutveckling

Det internationella arbetet skall stödja kunskapsutbyte och kompetensutveckling i den kommunala verksamheten. Detta sker genom att politiker och tjänstemän träffas och utbyter kunskaper och erfarenheter inom sina verksamhetsområden. Detta leder till utveckling och nytta för de olika verksamheterna.

Internationella utvecklingsprojekt

Östhammars kommun ska delta i internationella utvecklingsprojekt vilka tillför kommunens verksamhet och/eller personal, positiva mervärden i form av kompetensutveckling och verksamhetsutveckling.

Företag, föreningar och organisationer

Företag, föreningar och organisationer ska stimuleras att söka medel från Landsbygdsprogrammet och andra fonder samt myndigheter för att utveckla sina verksamheter

Skolans internationalisering

Internationalisering av skolan är enligt läroplanen ett verktyg för skolans utveckling. Detta sker genom de nationella och/eller EU-fonderna i form av olika utbytes- och samarbetsprojekt med skolor i andra länder.

Organisation och ansvar

Kommunfullmäktige

beslutar om internationell policy för Östhammars kommun. Kommunfullmäktiges presidium och kommunstyrelsens presidium fördelar mellan sig uppgiften att representera kommunen vid internationella besök och arrangemang.

Kommunstyrelsen

svarar för strategisk ledning och samordning av det internationella arbetet samt för årlig uppföljning och sammanställning. Kompetens inom EU-projektekonomi och administration finns som stöd till förvaltningar och bolag.

Nämnder/styrelser/bolag

ansvarar för att internationellt utvecklingsarbete integreras i verksamheten och att internationellt samarbete och medfinansiering prövas i arbetet med att utveckla den egna verksamheten. Nämnder och bolag har eget ekonomiskt ansvar för sitt internationella arbete.

En kontaktperson/-er (omvärldsbevakare) utses som ges utrymme och möjlighet att ansvara för att sprida kunskap och information inom förvaltningen om de internationella möjligheterna och inspirera till att utvecklingsprojekt söks och genomförs.

Kontaktpersonerna skall ges möjlighet till gemensam och individuell kompetensutveckling inom området.

Internationella arbetsgruppen

Där ingår förvaltningarnas och bolagens kontaktpersoner. Gruppen samordnas från kommunledningsstaben. Kommunens ledningsgrupp beslutar om den internationella arbetsgruppens uppdrag och mandat.

Remissvar på handlingsplan för jämställdhetsintegrering

1. Tydlighet

Socialnämnden anser att intentionen med medskickat dokument är bra och ger en inriktning för förvaltningarnas fortsatta arbete. Avseende tydlighet finns några områden att utveckla. I remiss missivet efter frågas synpunkter på förslaget till ”strategi för jämställdhetsintegrering” Medskickat med missivets är ”handlingsplan för jämställdhetsintegrering? Socialnämnden har i sitt svar antagit att dessa dokument är ett och samma.

Avseende tydlighet infinner sig ytterligare tre frågor utifrån dokumentet. Som arbetsgivare, kan kommunen bryta den könsuppdelade arbetsmarknaden? Även om ambitionen är god så har kommunen inte full kontroll över hela arbetsmarknaden. Men dokumentet kanske avser att kommunen som en stor arbetsgivare kan gå före och visa på goda intentioner inom området. I sådana fall bör skrivningen omformuleras.

Av dokumentets skrivning kan man utgå ifrån att jämställdhetsarbetet avser allt arbete som sker, internt som externt. Det vill säga att även medborgarperspektivet ska beaktas i förvaltningarnas arbete? Detta finner socialnämnden mycket positivt och bejakar denna inriktning. Dock kan stycket ”utgångspunkter” leda tanken tillbaka till att det är det interna perspektivet som ska ligga i fokus. Socialnämnden föreslår att orden ”i vår organisation” i nämnda stycket tas bort.

Som framgår av dokumentet har den politiska nivån kanske den bästa förutsättningen att bekämpa den ojämställdheten som finns i samhället? Det finns dock inget som indikerar hur den politiska nivån ska få stöd i sitt arbete för att bedriva denna utvecklingsprocess. Visserligen är det förslaget att kommunfullmäktige följer detta arbete, dvs att förvaltningarna inför könsuppdelade nyckeltal samt analyserar dessa. Men hur bedrivs och utvecklas det värdebaserade förhållningssättet inom den politiska arenan?

Dokumentet tar upp att det finns fler än två könsidentiteter i vårt samhälle. Dokumentet ger dock inget stöd hur detta ska beaktas i det fortsatta arbetet. Detta föranleder mer förvirring än vad det ger stöd till det fortsatta arbetet med jämställdhet och kan med fördel tas bort. För som stycket anger, finns det bara två juridiska kön fastställda i Sverige vid rådande tillfälle.

2. Metodföljsamhet

Föreslagen metod och arbetssätt är ett mycket bra sätt att arbeta med frågan inom tjänstemannaorganisationen. I analysfasen kommer mycket att handla om våra anställdas och förtroendevaldas värderingar. Det hade medfört ett

mervärde om arbetet under den kommande perioden med att utveckla denna dimension hade redovisats. Även om stöd och utbildning med konsupplad statistik och verksamhetsplanering är positivt bör även utbildning i värdegrundsfrågor om mångfald prioriteras.

3. Tidsplan

Tidsplanen är för socialnämndens verksamhetsområde för snävt beskriven. Förvaltningen har för avsikt att under år 2016 byta verksamhetssystem. Det innebär stora möjligheter att i framtiden leverera önskvärd information i frågan. Detta innebär att under år 2016 kommer att förvaltningen befinna sig med två olika verksamhetssystem Socialnämndens förväntningar på socialförvaltningen under år 2016 är att all energi måste fokuserad på att säkerställa handläggningens kvalitet under denna period. Även om frågan är viktig och prioriterad anser socialnämnden att arbete med utveckla myndighetsutövandet med hög rättsäkerhet är en mer prioriterad aktivitet under år 2016.

Socialnämnden kan under perioden år 2015-2016 arbeta med att fastställa vilka nyckeltal som är representativa i frågan och vad som leder detta arbete framåt. Detta innebär att en lämpligare tidsplan är att flytta mål och analysfas från år 2017 till år 2018.

4. Stödinsatser

Som tidigare nämnts så finns det ett behov av värdegrundsbasead utbildning för tjänstemän och förtroendevalda. Det kan även finnas behov av kompetenshöjande insatser med arbete vid målsättning samt i analysfasen.

Samtliga nämnder i Östhammars kommun

REMISS: Synpunkter önskas på förslag till Strategi för jämställdhetsintegrering

Kommunstyrelsen inbjuder via Strategienheten samtliga nämnder att ge synpunkter på föreslagen strategi för jämställdhetsintegrering. Beslut om strategin beräknas tas av kommunstyrelsen 17 november 2015.

Vi önskar främst svar på följande frågeställningar:

1. Är metoden för jämställdhetsintegrering så pass tydligt beskriven att den lätt förstås?
2. Är metoden möjlig att följa utifrån befintliga rutiner för planering och uppföljning?
3. Är tidplanen rimlig?
4. Vilka stödinsatser (information, utbildning, annat) ser ni behov av, kopplat till arbetet utifrån strategin?

Svar senast 2015-10-27 till kommunstyrelsen@osthammar.se

Bakgrund

Strategienheten har fått i uppdrag av kommunstyrelsen att utarbeta en strategi för jämställdhetsintegrering.

Genom vår närhet till befolkningens vardagsliv är kommunen en av de politiska nivåer som har bäst förutsättningar att såväl bekämpa ojämställdhet som att förhindra att den blir bestående. Fokus för jämställdhetsarbetet är därför kommunens samtliga verksamhetsområden, med utgångspunkt i befintliga prioriteringar utifrån KF-mål, nämndmål, verksamhetsplaner osv.

Frågor

Ida Eklöf, Utvecklingsstrateg 86445, ida.eklof@osthammar.se

Marie Berggren, chef strategienheten

Ida Eklöf, utvecklingsstrateg

Förvaltning	Författare	Granskad av	Fastställd av	Utgivningsdag	Utgåva nr	Giltig tom
	Ida Eklöf					

Handlingsplan för jämställdhetsintegrering

Bakgrund

Jämställdhet handlar om att kvinnor och män ska ha lika rättigheter, möjligheter och skyldigheter inom livets alla områden. Människor ska ha möjlighet att utvecklas utifrån sina egna förhoppningar och inte styras och begränsas av stereotypa föreställningar om kön. Kön spelar roll och det är därför viktigt att beakta jämställdhetsaspekter när vi ser på våra kommunala verksamheter, för att kunna ge en jämställd medborgarservice och vara en drivkraft för ett jämställt samhälle. Det handlar om att medvetandegöra och jämställa livsvillkoren för alla i vår kommun.

I Sverige finns bara två juridiska kön, trots att det finns personer som inte identifierar sig som varken man eller kvinna. Oavsett könsidentitet påverkas alla människor av normer och värderingar kopplade till kön och de olika förutsättningar och möjligheter som de traditionella könsrollerna medför.

Trots framsteg på jämställdhetsområdet, existerar jämställdhet ännu inte i verkligheten. Sociala, politiska, ekonomiska och kulturella ojämlikheter mellan könen lever kvar, till exempel i form av löneskillnader, politisk underrepresentation, skillnader i hälsa och skolresultat. Ojämlikheterna beror på sociala konstruktioner som, med grunden i stereotypa föreställningar om kön, förekommer i familjelivet, utbildningen, kulturen, media, arbetslivet och samhällsorganisationen. Det finns därför många områden där det är möjligt att agera och genomföra förbättringar.

Genom vår närhet till befolkningens vardagsliv är kommunen en av de politiska nivåer som har bäst förutsättningar att såväl bekämpa ojämställdhet som att förhindra att den blir bestående. Vi kan arbeta för ett samhälle som är både formellt och reellt jämställt.

Som arbetsgivare finns exempelvis möjlighet att bryta den könsuppdelade arbetsmarknaden och som servicegivare har kommunen möjlighet att erbjuda en jämställd samhällsservice som speglar individers behov oavsett kön.

För vem?

Alla verksamheter inom kommunen ska bedriva ett aktivt jämställdhetsarbete, då jämställdhet realiserar där beslut fattas, resurser fördelas och normer skapas.

Utgångspunkter

För att kunna arbeta effektivt med jämställdhet i vår organisation har vi enats kring dessa gemensamma utgångspunkter:

1. Samhället är ojämnt

Sociala, politiska, ekonomiska och kulturella ojämlikheter mellan könen lever kvar, till exempel i form av löneskillnader, politisk underrepresentation, skillnader i hälsa och skolresultat.

2. Kvinnor och män har olika livsvillkor på grund av kön

Både kvinnor och män begränsas av traditionella, stereotypa uppfattningar och värderingar om vad som är kvinnligt eller manligt.

3. Att avskaffa stereotypa uppfattningar om kön och att aktivt arbeta med jämställdhetsfrågor är avgörande för att uppnå jämställdhet

Kommuner och regioner kan, genom sin närhet till befolkningens vardagsliv, vara drivande i arbetet med avskaffandet av stereotypa föreställningar och orättvisor kopplade till kön .

Fokusområden

Fokus för jämställdhetsarbetet är kommunens samtliga verksamhetsområden med utgångspunkt i de befintliga prioriteringarna utifrån KF-mål, nämndmål, verksamhetsplaner osv.

Metod

I dagsläget har vi mål och nyckeltal kring särskilt prioriterade områden på alla nivåer i vår organisation. Att sträva mot dessa kallas målstyrning. För att jämställa vår verksamhet ska *relevanta* nyckeltal och statistik ALLTID redovisas könsuppdelad. När statistiken visar att kvinnors och mäns situationer skiljer sig åt i något avseende ska orsakerna till detta *analyseras, åtgärdas och rapporteras*. Sannolikheten för att detta ger pluseffekter för hela nyckeltalet är stort.

Genomfört arbete skall rapporteras i ordinarie verksamhetsberättelse inför årsredovisning. Kommunfullmäktige ansvarar årligen för uppföljning av genomfört arbete och den rapportering som kommunstyrelsen koordinerar och sammanfattar.

Tidplan

Från och med 2016 ska all relevant statistik kopplad till KF-mål, nämndmål och verksamhetsmål samlas in och redovisas könsuppdelad. Eventuella skillnader mellan könen ska analyseras och kopplas till målsättning och aktivitet inför 2017 och framgent.

Arbetet påbörjas vinter 2015/2016 och kommer att innebära utbildningsinsatser och möjlighet till stöd i arbetet med könsuppdelad statistik och verksamhetsplanering.

Remissvar på risk och sårbarhetsanalys

Dokumentet är i stort väl avvägt och omfattar de mest typiska händelser som man kan förutse. Socialnämnden önskar några kompletteringar:

I listan över de viktigaste identifierade samhällsviktiga verksamheterna bör socialnämndens särskilda boenden tas med. (s. 13)

Listan över kritiska beroenden kan kompletteras med att verksamhetsnära system omfattar sjukvård- och hälsorelaterade informationssystem samt med att infrastruktur och bränsle omfattar leveranser av läkemedel. (s. 14)

Utöver detta anser socialnämnden att framtida arbete med risk- och sårbarhetsanalys bör omfatta att samtliga av kommunens verksamheter arbetar med scenarierna social oro och pandemi.

E-postmottagare enligt sändlista

Remiss av Östhammars kommuns förslag till Risk & Sårbarhetsanalys 2015-2018 enligt lag om extraordinära händelser

Syftet med risk- och sårbarhetsanalysen är att den ska identifiera, analysera och dokumentera de hot och risker inom kommunen som allvarligt kan försämra kommunens förmåga att bedriva samhällsviktig verksamhet och ska bedöma sårbarheten för riskerna.

Målet är att minska riskerna och sårbarheten för de kommunala verksamheterna och för kommuninvånarna i samband med en extraordinär händelse/samhällsstörning.

Målet är också att öka medvetenheten och kunskapen hos beslutsfattare, verksamhetsansvariga och tjänstemän om vilka hot och risker som finns inom deras verksamhetsområde eller geografiska områdesansvar.

Resultatet ska kunna användas som planeringsunderlag inom kommunens verksamheter.

Östhammar kommuns risk- och sårbarhetsanalys följer 2 kap, 1 § i Lagen om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap (2006:544) samt föreskrifter MSBFS 2015:5 om kommuners risk- och sårbarhetsanalyser.

Kommunen ska senast den 31 oktober under det första kalenderåret efter ordinarie val till kommunfullmäktige ställa samman och rapportera resultatet av sitt arbete med risk- och sårbarhetsanalysen till länsstyrelsen.

Denna risk- och sårbarhetsanalys har genomförts i samverkan med kommunens verksamheter och bolag.

Under hösten 2014 arbetade säkerhetssamordnaren fram ett metodstöd som underlag inför arbetet med kommunens risk – och sårbarhetsanalys. Metodstödet som bestod av instruktioner, återrapporteringsmall och boken Vägledning för samhällsviktig verksamhet (MSB) förankrades i kommunens ledningsgrupp. Förvaltningarna och bolagen fick därigenom uppdrag att utifrån framtagna metod göra en riskinventering och riskanalys av sina respektive verksamheters ris-

ker och sårbarheter inom hela säkerhetsområdet. Detta för att skapa förutsättningar för en trygg och säker kommun för Östhammars kommuns invånare och anställda.

Mot bakgrund av ovanstående bereds ni härmed möjlighet att svara på bifogad remiss-utgåva av förslag till risk och sårbarhetsanalys för Östhammars kommun.

Ber om ert svar via e-post **senast fredagen den 9 oktober** till:

lars-erik.falk@osthammar.se

Frågor kring Risk och Sårbarhetsanalysens innehåll riktas i första hand till undertecknad.

På strategienhetens uppdrag
Lars-Erik Falk
Säkerhetssamordnare
lars-erik.falk@osthammar.se
Tel: 861 60

Med vänliga hälsningar

Lars-Erik Falk

Sändlista

Risk och Sårbarhetsanalys 2015- 2018 för Östhammar kommun

Nämnder

- *Kommunstyrelsen: kommunstyrelsen@osthammar.se*
- *Bygg- och miljönämnden: byggochmiljonamnden@osthammar.se*
- *Kultur- och Fritidsnämnden: kulturochfritidsnamnden@osthammar.se*
- *Socialnämnden: socialnamnden@osthammar.se*
- *Barn och Utbildningsnämnden: barn-o.utb.namnden@osthammar.se*

Förvaltningar för kännedom

- *Tekniska kontoret*
- *Kultur och Fritidsförvaltningen*
- *Barn och Utbildningsförvaltningen*
- *Bygg och miljöförvaltningen*
- *Socialförvaltningen*
- *IT-kontoret*
- *Tillväxtkontoret*

Bolag

- *Stiftelsen Östhammarshem: info@osthammarshem.com*
- *Hargshamns hamn AB: peter.zone@hargshamn.se*

Kommunledning för kännedom

- *Peter Nyberg: peter.nyberg@osthammar.se*
- *Marie Berggren: marie.berggren@osthammar.se*

Risk- och sårbarhetsanalys 2015

INNEHÅLLSFÖRTECKNING

SAMMANFATTNING	
INLEDNING	1
BESKRIVNING AV KOMMUNEN OCH DESS GEOGRAFISKA OMRÅDE	2
BESKRIVNING AV ARBETSPROCESS OCH METOD.....	5
IDENTIFIERAD SAMHÄLLSVIKTIG VERKSAMHET INOM KOMMUNENS GEOGRAFISKA OMRÅDE	12
IDENTIFIERADE KRITISKA BEROENDEN FÖR KOMMUNENS SAMHÄLLSVIKTIGA VERKSAMHET	14
RISKBEDÖMNING FÖR KOMMUNEN OCH KOMMUNENS GEOGRAFISKA OMRÅDE	15
DE STÖRSTA RISKERNA I KOMMUNEN.....	15
BEDÖMNING AV KOMMUNENS GENERELLA KRISBEREDSKAP ENLIGT GIVNA INDIKATORER SOM FRAMGÅR AV BILAGA	16
BEDÖMNING AV KOMMUNENS GENERELLA KRISBEREDSKAP.....	17
KONSEKVENSER FÖR ÖSTHAMMARS KOMMUN VID KRISHÄNDELSE.....	17
BESKRIVNING AV IDENTIFIERADE SÅRBARHETER OCH BRISTER I KRISBEREDSKAP INOM KOMMUNEN OCH DESS GEOGRAFISKA OMRÅDE	18
BEHOV AV ÅTGÄRDER MED ANLEDNING AV RISK- OCH SÅRBARHETSANALYSENS RESULTAT	19
BILAGOR	20
1 DEFINITIONER	20
2 SCENARIER SOM ANVÄNDES VID IDENTIFIERING AV SAMHÄLLSVIKTIGA VERKSAMHETER OCH DESS BEROENDEN	21
3 INDIKATORER FÖR BEDÖMNING AV KOMMUNERS GENERELLA KRISBEREDSKAP	22
4 PLANERING FÖR UTBILDNINGAR OCH ÖVNINGAR	30
5 NÖDVATTENPROJEKTERING	35
LITTERATURFÖRTECKNING.....	36

SAMMANFATTNING

Målet med säkerhets- och trygghetsarbetet i Östhammars kommun är att säkerställa att våra samhällsviktiga verksamheter har en god förmåga att motstå och hantera störningar så att de negativa effekterna på samhället blir så små som möjligt vid en kris eller olyckshändelse.

Risk- och sårbarhetsanalysen ska fungera som grund för allt säkerhets- och trygghetsarbete i Östhammars kommun. Resultaten ligger till grund för en samlad bild av kommunens förmåga att bedriva samhällsviktig verksamhet och att motstå och hantera risker som kan leda till en extraordinär händelse.

Det är ett lagstadgat krav för Sveriges kommuner att ta fram en risk- och sårbarhetsanalys. Denna rapport utgör 2015 års risk- och sårbarhetsanalys för Östhammars kommun. Rapporten är framtagen av strategienheten tillsammans med förvaltningarna i et s.k. säkerhetsnätverk.

De största riskerna av de som analyserades fram är:

- Väderrelaterad krishändelse
- Elbortfall
- Avbrott i drivmedelsförsörjning
- Brist på dricksvatten
- Kommunikationsbortfall
- Våld i offentlig miljö och social oro
- Större oljeutsläpp till havs som når kusten

Den generella krisberedskapen i Östhammars kommun bedöms som god precis som våra samhällsviktiga verksamheters förmåga att motstå allvarliga störningar.

För att hantera en uppkommen kris på bästa sätt kommer det krävas att krisledningen och kommunen gör prioriteringar, samverkar och samordnar informationen till allmänheten. Samhället och medborgarna kommer vid en större kris påverkas av olägenheter. Det är dock utom alla tvivel att dessa olägenheter skulle kunna bli mycket större utan kommunens krishanteringsförmåga.

De mest väsentliga sårbarheterna som har framkommit vid denna risk- och sårbarhetsanalys är brister gällande dricksvattenförsörjning, känslig infrastruktur, brister i flera kommunikationslösningar och brist på drivmedel.

Med anledning av dessa identifierade brister behöver åtgärder genomföras, och efter en djupare utredning där risk- och sårbarhetsreducerande förslag tas fram tillsammans med genomförande- och kostnadsförslag bör dessa hanteras och beslutas inom kommunkoncernens normala beslutsprocesser.

Vidare behöver en väl fungerande kontinuitetsplanering säkerställas för kommunens förvaltningar och bolag tillsammans med en fortsatt god utbildning och övningsverksamhet för krisberedskapsorganisationen.

INLEDNING

Denna rapport utgör 2015 års risk- och sårbarhetsanalys för Östhammar kommun. Rapporten utgör en viktig grund för säkerhetsarbetet i kommunen.

Målet med säkerhet- och trygghetsarbetet i Östhammars kommun är att säkerställa att våra samhällsviktiga verksamheter har en god förmåga att motstå och hantera störningar så att de negativa effekterna på samhället blir så små som möjligt vid en kris eller olyckshändelse.

Det identifieringsarbete som genomförts vid framtagandet av denna kommunala risk- och sårbarhetsanalys omfattar alla berörda delar av ansvarsområdet och det geografiska området.

Det krävs samverkan mellan de som äger och bedriver samhällsviktig verksamhet för att kunna bedöma konsekvenserna av ett avbrott eller av en allvarlig störning och bedöma acceptabel avbrottstid. För att samla in den kompetensen har kommunens säkerhetsnätverk använts i tillämpliga delar och inom de delar där så varit nödvändigt har externa aktörer konsulterats.

Det är ett lagstadgat krav för Sveriges kommuner att ta fram en risk- och sårbarhetsanalys.

I lagen (2006:544) om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap föreskrivs att kommuner och landsting ska analysera vilka extraordinära händelser i fredstid som kan inträffa i kommunen respektive landstinget och hur dessa händelser kan påverka den egna verksamheten. Resultatet av arbetet ska värderas och sammanställas i en risk- och sårbarhetsanalys.

Kommuner och landsting ska anpassa arbetet med risk- och sårbarhetsanalyser till de egna behoven och till övriga förutsättningar. Arbetet bör samordnas och integreras med det riskanalytiska arbetet som sker i enlighet med annan lagstiftning.

BESKRIVNING AV KOMMUNEN OCH DESS GEOGRAFISKA OMRÅDE

ÖSTHAMMARS KOMMUN

Östhammars kommun är en kommun med stor yta och utspridd befolkning. Större delen av kommunens yta används för jord- och skogsbruk. Kustvatten, insjöar och vattendrag upptar också betydande arealer. Landytan är 1503 km². Kuststräckans längd, inräknat öar, är ca 3500 km.

Nästan 21 400 invånare bor i kommunen, och befolkningen är ganska jämt fördelad i de fem största tätorterna Östhammar, Alunda, Gimo, Öregrund och Österbybruk. Övriga tätorter i kommunen är Danemora, Hargshamn, Norrskedika och Skoby.

Drygt 2 000 kommuninvånare pendlar till arbeten i andra kommuner. Inpendlingen är även den betydande, ca 1 300 personer.

Turismen är en viktig näring. Kommunen har områden med stora naturvärden och ett vackert kust- och skärgårdslandskap, som innefattar de gamla hamnstäderna Östhammar och Öregrund. Under sommarperioden uppskattas det att kommunens innevävarantal ökar med ca 20 000 personer som vistas i anslutning till sina sommarbostäder.

Historiska bruksmiljöer finns i Österbybruk, Forsmark, Gimo och Harg.

Östhammars kommun har genom samarbetsavtal med Tierp och Uppsala kommuner en gemensam räddningsnämnd och därmed gemensam räddningstjänst. Uppsala kommun är värdkommun för samarbetet. Det organiserade samarbetet går under namnet Uppsala Brandförsvär.

De största arbetsgivarna i kommunen är bland andra:

- Forsmarks Kärnkraftverk AB
- Sandvik Coromant AB
- Östhammars kommun

KLIMATFÖRÄNDRINGAR

Klimatförändringarna innebär anpassning till ett klimat i ständig förändring. SMHI analys av klimatet sedan 1880-talet tills idag visar på att 00-talet var varmare än normalperioden med 50 värmerekord men bara 16 köldrekord. Sveriges medeltemperatur har ökat med 2 grader.

På sikt kan temperaturhöjningen bli den styrande faktorn. Detta antas medföra bland annat varmare vintrar och därmed ökad risk för skador på olika elledningsnät till följd av blötsnö.

För skogsbruket kan tillväxten i Sveriges södra delar hämmas av kommande vattenbrist. Stormfällningar kan bli mer omfattande på grund av förändringar i vindklimatet och/eller av att tjälen i marken oftare uteblir.

Risken för insekts- och svampangrepp kan öka i samband med varmare och blötare klimat.

Om vintern skulle bli extremt kall ökar risken för vattensk varmare och torrare ökar även risken för skogsbränder.

I framtiden kan vattentillgången komma att påverkas negativt i södra Sverige. Detta gäller såväl ytvatten som grundvatten. Förutom påverkan på tillgången på vatten påverkas dess kvalitet av förhöjda sommartemperaturer, speciellt i samband med lågvatten.

Risken för översvämningar ökar i samband med global uppvärmning. Kustkommuner bör vid fysisk planering ta hänsyn till risken för förhöjd havsnivå, t.ex. påverkas hamnar av en eventuell förhöjning av havsnivån. Torrare somrar och ändringar i havsnivån kan påverka risken för saltvatteninträngning till vattentäcker och Va-nät. Översvämningar påverkar även vattenförsörjningen genom att avloppsreningsverk kan slås ut och ytvatten kan förorena grundvattentäcker. Dagvattensystemets dimensionering och kapacitet är kritiska faktorer för att begränsa skadorna vid extrem nederbörd. I samband med översvämningar kan också miljöfarliga ämnen komma i omlopp när industrier och deponier berörs. Ändrade grundvattennivåer och portrycksförhållanden är klimatberoende företeelser som medför ändrade risker för ras och skred och är därför relevanta för den fysiska planeringen. Samma sak gäller för kusterosionen och dess koppling till havets nivåförändringar. Ett varmare och fuktigare klimat medför även ökad risk för fukt och mögel i byggnader.

Framtiden ser ut att bjuda på mer kraftig nederbörd

Resultat från klimatberäkningar pekar på att skyfallen i Sverige blir allt vanligare i ett varmare klimat. Vi kan förvänta oss att skyfallen kommer att inträffa allt oftare och att intensiteten kommer att öka. Som alltid finns det stora lokala och regionala skillnader i hur frekvensen av tillfällen med kraftig nederbörd förändras i vårt avlånga land.

Intensiteten hos kraftiga regn sommartid beräknas generellt öka med 10-15% i Sverige fram mot slutet av sekelskiftet. Spridningen mellan olika scenarier är dock mycket stor (från oförändrad regnintensitet till en ökning med mer än 40 %).

Regnintensiteten för så kallade 10-årsregn, som i genomsnitt återkommer vart tionde år, med varaktigheten 10 min, 1 timme och 1 dygn tros öka med omkring 10%.

I linje med detta förväntas återkomsttiden för ett 20-årsregn i Sverige minska under sommaren till 6-10 år och för vintern ända ner till 2-4 år. Då jämförs perioden 1961-1990 med 2071-2100.

Tillfällen med kraftig nederbörd har alltid haft och kommer även i framtiden att ha en stor inverkan på vårt samhälle. Översvämmade gator och vägar, kollapsande tak och förstörda skördar är några av de negativa konsekvenser som kraftig nederbörd ofta resulterar i.

Vid planering och dimensionering av dagvattensystem måste konsekvenserna av intensiva regnhändelser beaktas. Här är förloppen mycket snabba och avrinning sker från små ytor som till stor del är hårdgjorda.

Också inom jordbruket kan kraftiga regn ställa till med stora problem då skördarna kan sättas under vatten och ruttna bort. Vid planering och uppförande av ny bebyggelse, särskilt med stora plana tak, är det viktigt att ha i åtanke vilken belastning som stora mängder snö kan innebära.

BESKRIVNING AV ARBETSPROCESS OCH METOD

Risk- och sårbarhetsanalysen ska fungera som grund för allt säkerhets- och trygghetsarbete i Östhammars kommun. Resultaten ligger till grund för en samlad bild av kommunens förmåga att bedriva samhällsviktig verksamhet och att motstå och hantera risker som kan leda till en extraordinär händelse.

Genom att identifiera risker och sårbarheter kan lämpliga planer tas fram och åtgärder vidtas.

Riskbilden och åtgärdsplaner kommer att följas upp fortlöpande och resultatet av risk- och sårbarhetsanalysen ska sammanställas och rapporteras till länsstyrelsen i enlighet med Myndigheten för samhällsskydd och beredskaps föreskrifter.

Säkerhetsnätverket består av representanter från kommunkoncernens förvaltningar och bolag och arbetar kontinuerligt med risk- och säkerhetsfrågor.

Det är väsentligt att de som genomför identifieringen av beroenden har väldigt god kännedom om de olika verksamheterna för att kunna svara på vad den verksamheten är beroende av och vad som krävs för att upprätthålla dess funktion. Därför har säkerhetsnätverket varit viktigt i arbetet med denna analys.

Arbetet med denna risk- och sårbarhetsanalys har utförts under år 2014 och 2015.

Resultat och uppföljning återförs till kommunledningen. De olika åtgärder som föreslås ska hanteras inom kommunkoncernens normala beslutsprocesser.

Arbetet utfördes med hjälp av MSB:s ”vägledning för samhällsviktig verksamhet” där identifiering av samhällsviktiga verksamheter och acceptabel avbrottsid genomfördes enligt nedanstående arbetsmodell.

I detta dokument finns ej specifika analyser och beskrivningar om *riskobjekt, farlig verksamhet* samt *Sevecoanläggningar*.

Motsvarande uppgifter finns hos Uppsala Brandförsvär, räddningsnämnden, som underlag till fastställt handlingsprogram 2016-2019, enligt Lagen om Skydd Olyckor/LSO (2013:778)

IDENTIFIERING AV SAMHÄLLSVIKTIG VERKSAMHET OCH DESS BEROENDEN

Med samhällsviktig verksamhet avses en verksamhet som uppfyller minst ett av följande villkor:

- Ett bortfall av, eller en svår störning i verksamheten som ensamt eller tillsammans med motsvarande händelser i andra verksamheter på kort tid kan leda till att en allvarlig kris inträffar i samhället.
- Verksamheten är nödvändig eller mycket väsentlig för att en redan inträffad kris i samhället ska kunna hanteras så att skadeverkningarna blir så små som möjligt.

Följande frågeställningar användes för att bedöma om en verksamhet är samhällsviktig?

- Vilken räckvidd får ett avbrott?
- Hur många drabbas?
- Vilka nivåer i samhället berörs av ett avbrott?
- I vilken omfattning påverkas befolkningens liv och hälsa?
- Vilka ekonomiska, miljömässiga, sociala och kulturella värden kan gå förlorade?
- Hur påverkas allmänhetens förtroende?
- Hur lång tid tar det innan verksamheten kan återupptas?

Arbetsgången för att identifiera de samhällsviktiga verksamheterna ser ut enligt följande:

1. Val av samhällsfaktor.
2. Val av viktig samhällsfunktion.
3. Identifiering av samhällsviktig funktion (anläggningar och tjänster) som upprätthåller funktionen.

UTGÅNGSSCENARIER

För att skapa goda förutsättningar för att lyckas identifiera de aktuella samhällsviktiga verksamheterna och dess beroenden utgick säkerhetsnätverket utifrån fem olika scenarier.

Följande fem scenarier användes:

Scenario 1

Elbortfall föranlett av avbrott i stamnätet vilket medfört att stora delar av det svenska samhället står utan ström-försörjning.

Scenario 2

Värmebölja där scenariot bygger på den värmebölja som Osby drabbades av 1994, då maxtemperaturen var över 25°C under 25 dagar i streck.

Scenario 3

Skyfall där erfarenheten från ett inträffat skyfall som drabbade Hagfors/Råda i Värmland 2004, samt ett scenario som tagits fram av SMHI. Vid detta tillfälle i Värmland så föll 189 mm regn under ett dygn.

Scenario 4

Väpnat våld inom offentlig plats baserat på skjutningen i Jokela skola, Finland.

Scenario 5

Social oro lokalt, regionalt och på nationell nivå.

Scenario 4 och 5 har under processens gång, inte representerats inom hela säkerhetsnätverket utan enbart inom Tryggt Östhammars kommun/TRÖ, Barn och Utbildningsnämnden/Bun och Gruppen för alkohol-, narkotika, doping- och tobaksfrågor/ANDT.

KOMMUNALTEKNISK FÖRSÖRJNING – DRICKSVATTEN

För att förtydliga arbetsgången för att identifiera samhällsviktig verksamhet och kritiska beroenden följer här ett översiktligt exempel på tillämpning.

Samhällssektor - Kommunalteknisk försörjning.

Viktig samhällsfunktion - Dricksvattenförsörjning.

Samhällsviktig verksamhet - Vattenverket eller vattenverken.

Kritiska beroenden

- Infrastruktur: exempelvis elförsörjning, elektronisk kommunikation, ledningsnät och anläggningar på nätet
- Verksamhetsnära system: exempelvis larm- och IT-system.
- Personal: exempelvis kommunens TiB och VA-jour.
- Kapital, varor och tjänster: exempelvis kemikalier och laboratorieanalyser.

BEDÖM ACCEPTABEL AVBROTTSTID

Ovanstående identifieringsfas resulterar i en lista över samhällsviktiga verksamheter och kritiska beroenden.

För att bedöma acceptabel avbrottstid krävs en bedömning av hur lång tid det skulle ta för konsekvenserna av ett avbrott eller allvarlig störning att bli oacceptabla.

Detta arbete bör ske med ledningens stöd och i samverkan med andra berörda verksamheter och aktörer.

Den bedömda avbrottstid som kan accepteras för respektive verksamhet används för planering av nödvändiga åtgärder eller prioritering vid en krissituation för att säkerställa förmågan att upprätthålla verksamheten och klargöra vad som är mest kritiskt.

Efter den identifieringen av samhällsviktiga verksamheter och deras beroenden som vi har genomfört, påbörjas arbetet med att bedöma konsekvenserna av avbrott eller allvarlig störning för respektive samhällsviktig verksamhet.

Nedan lämnas ett exempel på tillämpning för att klargöra den avbrottstid respektive identifierad samhällsviktig verksamhet bedöms acceptera.

Här har avbrottstiderna delats upp i tre intervall:

- upp till 3 timmar
- upp till 24 timmar
- upp till en vecka

För att förtydliga arbetsgången för att bedöma acceptabel avbrottsid följer ett översiktligt exempel på tillämpning.

SNÖRÖJNING

Utgå från listan över identifierade samhällsviktiga verksamheter och deras kritiska beroenden.

1. Snöröjning (kritiska beroenden: exempelvis chaufförer, drivmedel, fordon, m.m.)
2. Gör en bedömning av konsekvenserna vid avbrott eller allvarlig störning för respektive verksamhet utifrån hur lång tid det skulle ta för dessa att bli oacceptabla. Exempelvis transportstörning, vägar oframkomliga, störning i personal- och varuförsörjning, framkomlighet för räddningstjänst, polis, ambulans, kommunens vårdpersonal m.m.
3. Bedöm utifrån de konsekvenser som kan uppstå acceptabel avbrottsid för respektive verksamhet, förslagsvis med intervall upp till tre timmar, upp till 24 timmar eller upp till en vecka.

Resultat: snöröjning exempelvis: upp till tre timmar under december-mars.

PLANERA FÖR EVENTUELLA ÅTGÄRDER

De samhällsviktiga verksamheter och kritiska beroenden som upptäcks inom kommunens ansvarsområden, där den acceptabla avbrottstiden kan förväntas överskridas vid en kris eller olyckshändelse, föranleder planering för eventuella åtgärder så att en acceptabel säkerhet- och trygghetsnivå upprätthålls.

ÅTERKOPPLING OCH UPP FÖLJNING

Revidering av kommunens olika styrande dokument genomförs kontinuerligt.

UTBILDNING OCH ÖVNING

Krisledningsgruppen samt har utbildats i stabsarbete.
Krisledningsnämnden har utbildats genom Länsstyrelsens försorg.
Övningar samt utbildningar sker regelbundet. Se bilaga 4

SAMVERKAN

Samverkan mellan kommuner, regionala och nationella aktörer sker regelbundet.

IDENTIFIERAD SAMHÄLLSVIKTIG VERKSAMHET INOM KOMMUNENS
GEOGRAFISKA OMRÅDE

Identifieringen av de samhällsviktiga verksamheterna utgår från elva givna samhällssektorer.

De olika samhällssektorerna är framtagna av MSB (Ett fungerande samhälle i en föränderlig värld, Nationell strategi för skydd av samhällsviktig verksamhet, MSB266 – december 2011.)

De olika samhällssektorerna redovisas nedan:

SAMHÄLLSSEKTORERNA, MED EXEMPEL PÅ VIKTIGA SAMHÄLLSFUNKTIONER
PER SAMHÄLLSSEKTOR

Energiförsörjning	Produktion av el, distribution av el, produktion och distribution av fjärrvärme, produktion och distribution av bränslen och drivmedel m.m.
Finansiella tjänster	Betalningar, tillgång till kontanter, centrala betalningssystemet, värdepappershandel m.m.
Handel och industri	Bygg- och entreprenadverksamhet, detaljhandel, tillverkningsindustri m.m.
Hälso- och sjukvård samt omsorg	Akutsjukvård, läkemedels- och materielförsörjning, omsorg om barn, funktionshindrade och äldre, primärvård, psykiatri, socialtjänst, smittskydd för djur och människor m.m.
Information och kommunikation	Telefoni (mobil och fast), internet, radiokommunikation, distribution av post, produktion och distribution av dagstidningar, webbaserad information, sociala medier m.m.
Kommunalteknisk försörjning	Dricksvattenförsörjning, avloppshantering, renhållning, väghållning m.m.
Livsmedel	Distribution av livsmedel, primärproduktion av livsmedel, kontroll av livsmedel, tillverkning av livsmedel m.m.
Offentlig förvaltning – ledningsfunktioner – stödfunktioner	Lokal ledning, regional ledning, nationell ledning, begravningsverksamhet, diplomatisk och konsulär verksamhet m.m. -
Skydd och säkerhet	Domstolsväsendet, åklagarverksamhet, militärt försvar, kriminalvård, kustbevakning, polis, räddningstjänst, alarmeringstjänst, tullkontroll, gränsskydd och immigrationskontroll, bevaknings- och säkerhetsverksamhet m.m.

Socialförsäkringar Allmänna pensionssystemet, sjuk- och arbetslöshetsförsäkringen m.m.

Transporter Flygtransport, järnvägstransport, sjötransport, vägtransport, kollektivtrafik m.m.

Sambandet mellan samhällssektor, samhällsfunktion och samhällsviktig verksamhet åskådliggörs nedan med ett exempel rörande dricksvattenförsörjning

Samtliga identifierade samhällsviktiga verksamheter som har identifierats inom kommunens geografiska område.

De viktigaste listas utan inbördes rangordning nedan:

- Forsmarks Kärnkraftverk AB
- Östhammars sjukhus
- Vårdcentraler inom kommunen
- Kommunikation och information
- Dricksvattenförsörjning
- Avloppshantering
- Elförsörjning
- Kommunens ledningsfunktioner
- Räddningstjänst
- Polis
- Ambulanssjukvård
- Hemtjänsten
- Snöröjning
- Kollektivtrafik/vägfärja

IDENTIFIERADE KRITISKA BEROENDEN FÖR KOMMUNENS SAMHÄLLSVIKTIGA VERKSAMHET

I detta avsnitt redovisas beroenden vilka bedöms som kritiska. Kritiska beroenden kan betraktas som sårbarheter som varje verksamhet bör känna till och kunna hantera.

Kritiska beroenden återfinns hos de flesta av kommunens samhällsviktiga verksamheter, inom följande områden:

- Personal
- Verksamhetsnära system
- Infrastruktur
- El
- Bränsle
- Information
- Kommunikation
- Kapital, varor och tjänster

ACCEPTABEL AVBROTTSTID

För att bedöma acceptabel avbrottstid krävs en bedömning av hur lång tid det skulle ta för konsekvenserna av ett avbrott eller allvarlig störning att bli oacceptabla.

Bedömning av acceptabel avbrottstid har genomförts för samtliga identifierade samhällsviktiga verksamheter och deras beroenden.

Avbrottstiderna har delats upp i tre intervall:

- upp till 3 timmar
- upp till 24 timmar
- upp till en vecka

Dessa intervall valdes för att tydligt kunna identifiera var eventuella åtgärder behöver genomföras.

RISKBEDÖMNING FÖR KOMMUNEN OCH KOMMUNENS GEOGRAFISKA OMRÅDE

Målsättningen med riskbedömningen är att upptäcka och värdera de risker som finns i kommunen.

De identifierade riskerna värderas och därefter tas beslut om eventuella åtgärdsförslag för att minimera eller eliminera risken.

Riskbedömningen är baserad på systematiska kvalitativa bedömningar med stöd av Myndigheten för samhällsskydd och beredskaps "Vägledning för samhällsviktig verksamhet", tillsammans med valda delar från riskanalysmetoder som ROSA och IBERO, för att säkerställa ett systematiskt arbetssätt och ett högkvalitativt resultat.

Vilken kvalitet en sådan här riskbedömning når beror också till stor del på kunskap, verksamhetskännedom och erfarenheterna hos de som utför bedömningen.

Säkerhetsnätverket i Östhammars kommun tillsammans med det lokala krishanteringsrådet har en bred representation för kommunens olika delar samt en hög kunskapsnivå, vilket ger goda förutsättningar för att denna analys ska lyckas upptäcka de viktigaste riskerna.

DE STÖRSTA RISKERNA I KOMMUNEN

Begreppet risk är en funktion av sannolikheten för att en viss händelse inträffar och konsekvensen av att denna händelse inträffar.

Följande risker, utan inbördes rangordning, analyserades fram som de mest allvarliga i Östhammars kommun:

- Väderrelaterad krishändelse
- Elbortfall
- Brist på dricksvatten
- Kommunikationsbortfall
- Våld i offentlig miljö, t.ex. skolskjutning
- Större oljeutsläpp till havs som orsakar kustpåslag

Andra risker som bör beaktas i kommunens fortsatta säkerhetsarbete, utan inbördes rangordning, är:

- CBRNE olycka (CBRNE står för kemiska (C), biologiska (B), radiologiska (R), nukleära (N) och explosiva (E) ämnen)
- Olycka, brand eller liknande på större fartyg med många ombord
- Terrorism eller psykiskt sjuka personer som begår antagonistisk handling
- Social oro
- Pandemi, smittor
- Större brand i samlingslokal, vid farlig verksamhet eller större skogsbrand
- Klimatförändringar

BEDÖMNING AV KOMMUNENS GENERELLA KRISBEREDSKAP ENLIGT GIVNA INDIKATORER SOM FRAMGÅR AV BILAGA

Krisberedskap är förmågan att genom utbildning, övning och andra åtgärder, samt genom den organisation och de strukturer som skapas – före, under och efter en kris – förebygga, motstå och hantera krissituationer.

Till grund för denna bedömning ligger de indikatorer som finns i remissutgåvan av "Myndigheten för samhällsskydd och beredskaps föreskrifter om kommuners och landstings risk- och sårbarhetsanalyser" och MSBFS 2015:5 föreskrifter och allmänna råd om kommuners risk- och sårbarhetsanalyser.

Vid bedömningen har följande bedömningsnivåer använts:

Nivå	Beskrivning av förmåga	Innebörd
1	God	Kommunen har tillräckliga resurser och kapacitet för att lösa samhällsviktiga uppgifter vid extraordinära händelser.
2	I huvudsak god, men med vissa brister	Samhällsservice åsidosätts i viss mån för att prioritera akut verksamhet. Kommunen har inte tillräckligt med resurser för att lösa sina uppgifter på ett tillfredsställande sätt.
3	Bristfällig	Kommunens resurser understiger kraftigt det som behövs för att lösa de uppgifter som är samhällsviktiga vid extraordinära händelser.
4	Mycket bristfällig	Kommunen står i det närmaste oförberedd.

Redovisning av indikatorer för bedömning av kommunens generella krisberedskap med tillhörande beskrivning av förmåga och eventuella kommentarer sker i bilaga 3.

BEDÖMNING AV KOMMUNENS GENERELLA KRISBEREDSKAP

Kommunen har en förmåga att hantera olika krissituationer.

Det finns en utbildad och övad beredskaps- och ledningsorganisation samt en krisledningsplan framtagen tillsammans med lokaler och tekniska system anpassade för ändamålet.

Kommunen bedöms ha förmåga att hantera både materiella och personella resurser.

Omvärldsbevakning och larm till ledningen finns, samverkan med andra aktörer finns redan i vardagen och kommunen deltar i samverkan med övriga länet. Varje vecka deltar kommunens tjänsteman i beredskap/TiB vid länsstyrelsens regelbundna samverkanskonferenser. Vid dessa möten deltar samtliga räddningstjänster, landstinget, polis, kustbevakning, försvaret och SOS alarm med flera och syftet är att säkerställa en god omvärldsbevakning i länet.

Fast reservkraft utifrån ett ledningsperspektiv finns till Kommunhuset och brandstationen i Östhammar. Kommunhuset är utrustat och förberett för att fungera som kommunal ledningsplats. Vidare finns ett antal mobila reservkraftverk och en planering för hur dessa ska disponeras vid behov.

Det åligger samtliga kommunala förvaltningar och bolag att ha en fungerande intern krisledningsorganisation. Detta tydliggörs i kommunens säkerhetspolicy med tillhörande riktlinjer.

Detta gör att kommunens generella krisberedskap bedöms som god, och att förmågan att motstå allvarliga störningar i våra samhällsviktiga verksamheter också bedöms som god.

KONSEKVENSER FÖR ÖSTHAMMARS KOMMUN VID KRISHÄNDELSE

För att hantera en uppkommen kris på bästa sätt kommer det att krävas att krisledningen och kommunen gör prioriteringar, samverkar och samordnar informationen till allmänheten.

Samhället och medborgarna kommer vid en större kris att påverkas av olägenheter.

Det är dock utom alla tvivel att dessa olägenheter skulle kunna bli mycket större utan kommunens krishanteringsförmåga.

BESKRIVNING AV IDENTIFIERADE SÅRBARHETER OCH BRISTER I KRISBEREDSKAP INOM KOMMUNEN OCH DESS GEOGRAFISKA OMRÅDE

Följande sårbarheter och brister är de mest väsentliga av de som har framkommit vid denna risk- och sårbarhetsanalys. De redovisas utan inbördes rangordning.

- Dricksvattenförsörjning – Här finns brister som behöver åtgärdas.
- Infrastruktur – Inom samtliga tätorter samt till och från dessa finns sårbar infrastruktur. Detta gäller även för enskilda bostäder inom glesbyggd och öar. Påverkar flera samhällsviktiga verksamheter, t.ex. ambulans, polis och räddningstjänst, hemsjukvård och hemtjänst.
- Kommunikation – Brister finns i flera kommunikationslösningar, t.ex. IT, telefoni, internet.
- Brist på drivmedel - Drivmedel behövs för alla transporter. Vid elstörningar krävs tillgång till bensinstationer som har eller kan förses med reservkraft. Alternativet är en annan bränsledepå som kommunen har en prioriterad tillgång till.
- Kärnkraftverket Forsmark – Enligt *Regional risk- och sårbarhetsanalys för Uppsala län 2013 Länsstyrelsen i Uppsala län*, är den tydligaste riskbilden för kommunen, och den med störst konsekvenser, är ett plötsligt uppkommet haveri i Forsmarks kärnkraftverk med stort utsläpp. Detta scenario förutsätter dock att det uppstår en serie av fel i de tekniska systemen, men även att tekniken för att begränsa utsläppet inte fungerar. Sannolikheten för att en allvarlig olycka skall inträffa vid kärnkraftverket i Forsmark bedöms som låg.
- Vid omfattande epidemier kan detta slå mot strategiskt viktiga funktioner och enskild personal.

BEHOV AV ÅTGÄRDER MED ANLEDNING AV RISK- OCH SÅRBARHETENSANALYSENS RESULTAT

Följande åtgärder behöver genomföras med anledning av identifierade brister:

- Säkerställa dricksvattenförsörjning. Dricksvattenförsörjning till samtliga tätorter inom kommunen behöver utredas. Planering för nödvattenförsörjning finns framtagen, se bilaga 5.
- Information och kommunikation är grundpelarna i en framgångsrik krishantering. Redundans och alternativa lösningar behöver utvecklas inom flera områden. Ur säkerhetssynpunkt är ett optofiberbaserat kommunikationsnät att föredra till fysiskt fasta punkter i jämförelse med t ex trådlös kommunikation eller äldre ADSL teknik. Dock krävs trådlös teknik för att få en yttäckande mobil åtkomst.
- Transporter är också en viktig del av hur en kris hanteras. Drivmedelförsörjning behöver säkerställas.
- Fortsatt deltagande i de Länsstyrelsestyrelseledande projekt som i sin helhet, utgör särskilda satsningar som syftar till att höja samhällets samlade förmåga att genom regional och nationell samverkan hantera kärnkraftolyckor och andra kriser.
- Införande av RAKEL-enheter för jour- och beredskapspersonal.
- Upprätthålla planer och erforderliga resurser för reservkraft.
- Färdigställa oljeskyddsplanen
- Samverkan med FRG (Frivilliga resursgrupper) bör initieras

En väl fungerande kontinuitetsplanering behöver säkerställas för kommunens förvaltningar och bolag.

För att bibehålla fortsatt god kompetens på krisberedskapsorganisationen krävs kontinuerlig utbildning och övning. Övningsplanering finns framtagen, se bilaga 4.

Djupare utredning krävs för ovanstående åtgärder. Genomförande-, kostnads- och finansieringsförslag bör tas fram.

Huruvida dessa risk- och sårbarhetsreducerande förslag sedan ska genomföras bör beslutas inom kommunkoncernens normala beslutsprocesser.

BILAGOR

1 | DEFINITIONER

Kritiska beroenden	Beroenden som är avgörande för att samhällsviktiga verksamheter ska kunna fungera. Sådana beroenden karakteriseras av att ett bortfall eller en störning i levererande verksamheter relativt omgående leder till funktionsnedsättningar, som kan få till följd att en extraordinär händelse inträffar.
Samhällsviktig verksamhet	En verksamhet som uppfyller minst ett av följande villkor: 1. Ett bortfall av, eller en svår störning i verksamheten som ensamt eller tillsammans med motsvarande händelser i andra verksamheter på kort tid kan leda till att en allvarlig kris inträffar i samhället. 2. Verksamheten är nödvändig eller mycket väsentlig för att en redan inträffad kris i samhället ska kunna hanteras så att skadeverkningarna blir så små som möjligt.
Risk	En sammanvägning av sannolikheten för att en händelse ska inträffa och de konsekvenser händelsen kan leda till.
Sårbarhet	De egenskaper eller förhållanden som gör ett samhälle, ett system, eller egendom mottagligt för de skadliga effekterna av en händelse.

2 | SCENARIER SOM ANVÄNDES VID IDENTIFIERING AV SAMHÄLLSVIKTIGA VERKSAMHETER OCH DESS BEROENDEN

För att skapa goda förutsättningar för att lyckas identifiera de aktuella samhällsviktiga verksamheterna och dess beroenden utgick säkerhetsnätverket utifrån fem olika scenarier.

Följande fem scenarier användes:

Scenario 1

Elbortfall föranlett av avbrott i stamnätet vilket medfört att stora delar av det svenska samhället står utan strömförsörjning.

Scenario 2

Värmebölja där scenariot bygger på den värmebölja som Osby drabbades av 1994, då maxtemperaturen var över 25°C under 25 dagar i streck.

Scenario 3

Skyfall där erfarenheten från ett inträffat skyfall som drabbade Hagfors/Råda i Värmland 2004, samt ett scenario som tagits fram av SMHI. Vid detta tillfälle i Värmland så föll 189 mm regn under ett dygn.

Scenario 4

Väpnat våld inom offentlig plats baserat på skjutningen i Jokela skola, Finland.

Scenario 5

Social oro lokalt, regionalt och på nationell nivå.

3 | INDIKATORER FÖR BEDÖMNING AV KOMMUNENS GENERELLA KRISBEREDSKAP

RISKHANTERING

1. Arbetet med risk- och sårbarhetsanalys sker enligt en av ledningen anvisad arbetsprocess.

Svar: JA

Beskrivning av förmåga: God

2. Samtliga delar av kommunen beaktas och vid behov involveras i arbetet.

Det finns exempelvis en utarbetad struktur för hur berörda delar av verksamheten inkluderas i RSA arbetet.

Svar: JA

Beskrivning av förmåga: God

3. Resultatet av risk- och sårbarhetsanalysen godkänns av kommunens ledning.

Svar: JA

Beskrivning av förmåga: God

4. Risk- och sårbarhetsanalysen används som underlag vid beslut om åtgärder för att stärka kommunens krisberedskap.

Exempel: kommunen beslutar hur de risker som identifierats i risk- och sårbarhetsanalysen ska hanteras.

Svar: JA

Beskrivning av förmåga: God

5. Relevanta delar av resultatet från risk- och sårbarhetsanalysen kommuniceras till:

- beslutsfattare och anställda inom kommunen
- berörda aktörer inom ansvarsområdet
- allmänheten

Svar: JA

Beskrivning av förmåga: God

6. Kommunen arbetar aktivt med utvärdering och har rutiner för att ta till vara erfarenheter från:

- tillbud/olyckor (exempelvis genom incident- och skaderapportering)
- inträffade händelser
- övning

Svar: JA

Beskrivning av förmåga: God

LEDNING

1. Det finns en av ledningen fastställd krishanteringsorganisation inom kommunen.

Exempel på krishanteringsorganisation kan vara krisledningsnämnd, krisledningsstab eller motsvarande.

Svar: JA

Beskrivning av förmåga: God

2. Det finns en särskild/tydlig beslutsordning och mandat för krishanteringsorganisationen.

Svar: JA

Beskrivning av förmåga: God

3. Kommunen följer regelbundet upp att personalen i krishanteringsorganisationen känner till sin roll och sitt ansvar vid en extraordinär händelse.

Svar: JA

Beskrivning av förmåga: God

4. Det finns lämpliga, utrustade och testade lokaler till krishanteringsorganisationen avseende:

- elförsörjning till lokaler, arbetsplatser och tekniska system
- IT-försörjning
- tekniska system för kommunikation och samlad lägesbild (Exempelvis via Rakel och WIS)
- tillgång till vatten för hantering av mat och dryck, hygien

Svar: JA

Beskrivning av förmåga: God

5. Det finns alternativ lokalisering för krishanteringsorganisationen.

Svar: JA

Beskrivning av förmåga: God

6. Inom krishanteringsorganisationen finns följande eller motsvarande funktioner:

- chef för krishanteringsorganisationen
- händelsehantering/operativ ledning
- informationsdelning
- kriskommunikation
- omvärldsbevakning
- analys av händelseutvecklingen av en händelse på kort såväl som på lång sikt
- personal/administration
- service/funktionsstöd (papper/mat osv)

Svar: JA

Beskrivning av förmåga: God

PLANERING

1. Det finns en utvecklad plan för hantering av extraordinära händelser.

Svar: JA

Beskrivning av förmåga: God

2. Personalen i krishanteringsorganisationen har tillgång till den senaste versionen av krishanteringsplanen och har adekvat utbildning.

Svar: JA

Beskrivning av förmåga: God

3. Det finns en utvecklad plan/planer för att upprätthålla samhällsviktig verksamhet/funktioner som kommunen bedriver eller ansvarar för.

Exempelvis kontinuitetsplaner.

Svar: JA

Beskrivning av förmåga: I huvudsak god, men med vissa brister

Motivering: Kontinuitetsplaner saknas i vissa verksamheter

4. Det finns dokumenterade rutiner för att aktivera krishanteringsorganisationen.

Svar: JA

Beskrivning av förmåga: God

5. Planerna och rutinerna kontrolleras minst en gång per år och revideras vid behov.

Svar: JA

Beskrivning av förmåga: God

SAMVERKAN OCH SAMORDNING

1. Det finns god kännedom inom berörda delar av kommunen om dess roll och ansvar inom det egna ansvarsområdet.

Det är upp till kommunen att avgöra vilka delar av kommunen som är berörda.

Svar: JA

Beskrivning av förmåga: I huvudsak god, men med vissa brister.

Motivering: På ledningsnivå är det känt, brister finns ute i organisationerna.

2. Det finns god kännedom inom berörda delar av kommunen om andra aktörers roller och ansvar vid extraordinära händelser.

Det är upp till kommunen att avgöra vilka delar av organisationen som är berörda.

Svar: JA

Beskrivning av förmåga: God

3. Samverkan bedrivs med andra organisationer för att förbereda samordning vid en extraordinär händelse.

Exempelvis med andra kommuner, landsting, statliga myndigheter eller privata aktörer.

Svar: JA

Beskrivning av förmåga: God

4. Det finns aktörsgemensamma former för krishanteringsarbetet vad gäller:

- samverkanskonferenser
- samordnad kommunikation med allmänheten
- samlad lägesbild
- Exempelvis former utvecklade tillsammans och/eller överenskomna med andra överblickbara och relevanta aktörer.

Svar: JA

Beskrivning av förmåga: God

KOMMUNIKATION

1. Relevant information om hot och risker inom ansvarsområdet finns tillgänglig för allmänheten.

Exempelvis på kommunens externa webbsida.

Svar: JA

Beskrivning av förmåga: God

2. Kommunen bedriver omvärldsbevakning i syfte att tidigt kunna identifiera och varna för extraordinära händelser.

Svar: JA

Beskrivning av förmåga: God

3. Kommunen har fastställda rutiner för att upprätta och förmedla en lägesbild avseende extraordinära händelser.

Svar: JA

Beskrivning av förmåga: God

4. Det finns rutiner och informationskanaler för att snabbt sprida och ta emot information vid extraordinära händelser till:

- kommunen
- andra aktörer
- allmänheten

Exempelvis WIS, Rakel, TiB, sociala medier, webbsidor, VMA eller motsvarande.

Svar: JA

Beskrivning av förmåga: God

5. Det finns alternativa lösningar för att upprätthålla kommunens prioriterade kommunikation:

- inom kommunen
- gentemot andra aktörer
- till allmänheten vid inträffad händelse

Exempelvis alternativa lösningar för IT-, tele- och radiosystem.

Svar: JA

Beskrivning av förmåga: I huvudsak god, men med vissa brister.

Motivering: Redundans saknas inom vissa områden, t.ex. telefoni och IT.

INFORMATIONSSÄKERHET

1. Kommunen bedriver ett systematiskt arbete i enlighet med tillämplig informationssäkerhetsstandard på området.

Svar: JA

Beskrivning av förmåga: I huvudsak god, men med vissa brister.

Motivering: Rutiner finns framtagna, men är ännu inte helt implementerade i organisationen.

2. Ledningen följer upp och utvärderar informationssäkerhetsarbetet inom kommunen minst en gång per år.

Svar: JA

Beskrivning av förmåga: I huvudsak god, men med vissa brister.

Motivering: Rutiner finns framtagna, men är ännu inte helt implementerade i organisationen

3. Kommunen har analyserat möjliga brister i informationssäkerheten hos

- e-förvaltningstjänster som kommunen erbjuder,
- industriella informations- och kontrollsystem (SCADA),
- informationssystem där integritetskänslig information hanteras.

Svar: JA

Beskrivning av förmåga: I huvudsak god, men med vissa brister.

Motivering: Djupare analys krävs

4. Kommunen beaktar informationssäkerhetsaspekter när informationshantering överläts åt en extern leverantör eller när e-förvaltningstjänster erbjuds och drivs i samarbete med en annan offentlig aktör.

Svar: JA

Beskrivning av förmåga: I huvudsak god, men med vissa brister.

Motivering: Djupare analys krävs

RESURSER

1. Kommunen har genomfört en övergripande behovsanalys av vilka materiella och personella resurser som krävs för att hantera de identifierade riskerna

Svar: JA

Beskrivning av förmåga: God

2. Kommunen har uppdaterad/aktuell dokumentation rörande vilka interna materiella och personella resurser som finns tillgå för att hantera de identifierade riskerna.

Exempelvis mobil reservkraft, pumpar, sandsäckar.

Svar: JA

Beskrivning av förmåga: God

3. Det finns avtal och överenskommelser med externa aktörer om förstärkningsresurser.

Svar: JA

Beskrivning av förmåga: God

4. Det finns rutiner för att begära och ta emot förstärkningsresurser från externa aktörer i samband med kriser.

Svar: JA

Beskrivning av förmåga: God

5. Det finns en övad och utbildad Tjänsteman i Beredskap (TiB) eller motsvarande som har beredskap dygnet runt alla dagar på året.

Svar: JA

Beskrivning av förmåga: God

ÖVNING

1. Det finns övningsplan(er) inom kommunen som efterföljs.

Svar: JA

Beskrivning av förmåga: I huvudsak god, men med vissa brister.

Motivering: Planer finns, men efterlevnaden i vissa fall bristfällig.

2. Krishanteringsorganisationen övas minst vartannat år.

Svar: JA

Beskrivning av förmåga: God

3. De aktörsgemensamma formerna för samverkan övas regelbundet.

Svar: JA

Beskrivning av förmåga: God

4. Planen för hantering av extraordinära händelser övas minst vartannat år.

Svar: JA

Beskrivning av förmåga: God

5. Planen/planerna för att upprätthålla samhällsviktig verksamhet/funktioner som kommunen bedriver eller ansvarar för övas minst vartannat år.

Svar: JA

Beskrivning av förmåga: God

6. Kommunen genomför eller deltar i informations- och cyber-relaterade övningar minst vartannat år.

Svar: JA

Beskrivning av förmåga: I huvudsak god, men med vissa brister.

Motivering: Information har övats relativt ofta de senaste åren, men inga cyber-relaterade övningar har genomförts.

4 | PLANERING FÖR UTBILDNINGAR OCH ÖVNINGAR

2016	Grovplanering				
Deltagare	När	Typ av övning	Typ av utbildning	Ansvarig	Kommentar
Krisledningsnämnd	Mars och november	Våld i offentlig miljö, ev. olja, dricksvatten	Organisation, krisplaner och krishanteringssystem mm	Säkerhetssamordnare	Övningarna genomförs i samverkan med andra myndigheter
Krisledningsgrupp	Mars, november	Våld i offentlig miljö, ev. olja, dricksvatten	Organisation, krisplaner och krishanteringssystem mm	Säkerhetssamordnare	Övningarna genomförs i samverkan med andra myndigheter
Krisinformationsorganisation	Februari, mars och november	Våld i offentlig miljö, ev. olja, dricksvatten	Organisation, krisplaner och krishanteringssystem mm	Säkerhetssamordnare	Kontinuerlig dialog om de nya planerna, utbildning i WIS och deltagande vid ITA och centrala övningar
Krisstödleddningsgrupp	Vår och höst	Ex. Busso-lycka	Planer, samverkan, organisation	Säkerhetssamordnare	Normala träffar, utbildning och scenariodialoger
Krisstödstödpersoner	Vår		Planer, samverkan, organisation	Säkerhetssamordnare	Stödpersoner ska utbildas och övas
TiB	Februari, mars, november och december	Våld i offentlig miljö, ev. olja, dricksvatten	Organisation, krisplaner och krishanteringssystem mm	Säkerhetssamordnare	Nya planer, stabschefs-uppgifterna, oljeskyddsplaner mm

KOMMUNLEDNINGSKONTORET

Strategienheten

Barn o utbildning		Våld i offentlig miljö			Uppföljning, hjälp med planer, scenario
Socialförvaltningen	Mars	Dricksvatten	Hot och våld	Säkerhetssamordnare	
Tekniska kontoret	Mars, november	Dricksvatten, snöoväder	Dricksvatten, organisation och planer	Säkerhetssamordnare	
Kommunledningskontor	Mars, november	IT, information, olja och dricksvatten	Hot och våld, informationssäkerhet mm	Säkerhetssamordnare	Struktur, ansvar och arbetssätt diskuteras och klargörs
Bygg o Miljö	Mars och november	Dricksvatten, olja		Säkerhetssamordnare	Deltar vid utbildningar
Krishanteringsråd	1 ggr/år	Samverkan sövning mellan polis, räddningstjänsten, kommunen landstinget kriminalvården, kustbevakningen, SOS	Risk- och sårbarhetsanalyser, krisplaner och krishanteringssystem	Säkerhetssamordnare	
TRÖ/ANDT	2 ggr/år	Scenariodiskussioner,	Säkerhet och krisutbildning. Riksinventering, analyser och åtgärder.	Säkerhetssamordnare	Säkerhetschef Utbildning kommer genomföras därefter fokusering kring vilka objekt/aktörer vi ska arbeta vidare med

KOMMUNLEDNINGSKONTORET

Strategienheten

2017	Planeras årsvis				
Deltagare	När	Typ av övning	Typ av utbildning	Ansvarig	Kommentar
Krislednings- nämnd					
Krislednings- grupp					
Krisinformat- ionsorganisat- ion					
Krisstöd ledningsgrupp					
Krisstöd stödpersoner					
TiB					
Barn o Utbild- ning					
Socialvård					
Tekniska					
Kommunled- ning					
Bygg & Miljö					
Krishanterings- råd					
TRÖ/ANDT					

KOMMUNLEDNINGSKONTORET

Strategienheten

2018	Planeras årsvis				
Deltagare	När	Typ av övning	Typ av utbildning	Ansvarig	Kommentar
Krislednings- nämnd					
Krislednings- grupp					
Krisinformat- ionsorganisat- ion					
Krisstödled- ningsgrupp					
Krisstöd stödpersoner					
TiB					
Barn o Utbild- ning					
Socialvård					
Tekniska					
Kommunled- ning					
Bygg & Miljö					
Krishanterings- råd					
TRÖ/ANDT					

KOMMUNLEDNINGSKONTORET

Strategienheten

2019	Planeras årsvis				
Deltagare	När	Typ av övning	Typ av utbildning	Ansvarig	Kommentar
Krislednings- nämnd					
Krislednings- grupp					
Krisinformat- ionsorganisat- ion					
Krisstöd ledningsgrupp					
Krisstöd stödpersoner					
TiB					
Barn o Utbild- ning					
Socialvård					
Tekniska					
Kommunled- ning					
Bygg & Miljö					
Krishanterings- råd					
TRÖ/ANDT					

5 | NÖDVATTENPROJEKTERING

24 st. enskilda objekt, 5 st. särskilda boenden, 21 st. produktionskök, 4 st. värmeverk, skall inventeras med avseende på sårbarhet vid vattenbortfall eller vid situationer som medför att dricksvattnet blir otjänligt.

Förslag redovisas som anger hur störningar kan avhjälpas och som ger förutsättningar att bedriva verksamhet på normalt sätt.

Följande skall omfattas/anges:

- Vattenbehov för berörd verksamhet vid vattenbortfall och vid otjänligt vatten.
- Vattenbehov vid ökad kapacitet.
- Verksamhetens max kapacitet, d.v.s. möjligheten att öka matproduktion, omsorg och dyl.
- Förslag på lämplig utrustning för trycksättning, pump och lagervolym.
- Logistik för obruten påfyllning av vatten.
- Anvisa plats för inkopplingspunkt i byggnad.
- Förslag till plats för uppställning av nödvattenutrustning.
- Ange verksamhetens utrustning som skall förses med nödvatten vid otjänligt vatten.
- Sammanställning av totalt transportbehov, tankbilar.
- Dricksvattenbehov enligt livsmedelsverkets rekommendationer.
- Ange exempel på transport behov av dricksvatten för nödvattenförsörjning till allmänheten.

Redovisning skall ske objektsvis och utgöra underlag för planering, beslut vid krissituation samt manual vid operativ insats.

Sammanställning med vattenvolymer, antal påfyllningar och behov av transportkapacitet skall redovisas.

LITTERATURFÖRTECKNING

MSB, www.msb.se

MSB, Vägledning för samhällsviktig verksamhet

MSB, Ett fungerande samhälle i en föränderlig värld. Nationell strategi för skydd av samhällsviktig verksamhet, MSB266 – december 2011.)

Östhammars kommun, Risk- och sårbarhetsanalys 2015-2018

SMHI, www.smhi.se

Klimatanpassning i fysisk planering – Vägledning från Länsstyrelserna

SMHI, Klimatanalys för Uppsala län rapport Nr 2013-9

Lag (2003:778) om skydd mot olyckor

Lag (2006:544) om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd Beredskap

Remissförslag till Myndigheten för samhällsskydd och beredskaps föreskrifter om kommuners och landstings risk-och sårbarhetsanalyser

MSBFS 2015:5 föreskrifter och allmänna råd om kommuners risk- och sårbarhetanalyser

Skolverket, Värnat våld i skolan

Regional risk- och sårbarhetsanalys för Uppsala län 2013 Länsstyrelsen i Uppsala län dnr: 451-7232-12

KOMMUNLEDNINGSKONTORET

Strategienheten

Ansökan om godkännande för valfrihetssystem; hemtjänst (dnr: SN-2015-248)

Aktivt Stöd Uppland AB ansöker om godkännande för valfrihetssystem inom hemtjänsten enligt lagen om valfrihetssystem (LOV). Ansökan gäller de geografiska områdena 4 och 10 som är Alunda tätort samt Ekeby glesbygd, Alunda glesbygd och del av Skoby glesbygd. Ansökan anger ett kapacitetstak på 700 timmar/månad. Sökande planerar att starta verksamheten 2016-02-01.

I ansökan uppges att sökande accepterar och uppfyller angivna krav och villkor i förfrågningsunderlaget. Sökande har med ansökan bilagt önskade handlingar. Sanningsförsäkran enligt 7:1-2 LOV har undertecknats.

Aktivt Stöd Uppland AB är ett bolag som f.n. består av fyra styrelseledamöter, ordförande är Sten Hallberg som enligt ansökan är verksamhetsansvarig. Sten Hallberg bedöms uppfylla kraven för verksamhetsansvarig enligt förfrågningsunderlaget. Han är socionom sedan 1988 och har arbetat inom socialtjänst under många år, i Östhammars kommun sedan år 2006. Företaget har tillgång till en biträdande verksamhetschef, Gerd Tagerud. Hon har 22 års erfarenhet inom Östhammars kommun varav flera år som enhetschef inom Vård och Omsorg.

Företaget har idag inga anställda men planerar att anställa personal med långvarig erfarenhet av arbete inom hemtjänst. Planeringen är att i ett inledningsskede starta med 3-4 personal och vid behov har företaget en verksamhetslokal i Gimo. Aktivt Stöd Uppland AB är anslutet till KFO (arbetsgivarföreningen för kooperativa och idéburna företag) där alla medlemmar omfattas av branchanpassade kollektivavtal. Skatteprevention har genomförts på bolaget utan anmärkning.

Aktivt stöds verksamhetsidé står för en strävan att i alla sammanhang ha den enskildes behov i centrum. Verksamheten skall kännetecknas av trygghet, meningsfullhet och värdighet. Om den enskilde önskar, bjuds anhöriga eller andra viktiga personer i nätverket in att delta i planering och uppföljningar av insatser. Verksamheten har sedan tidigare utarbetat ett kvalitetsledningssystem enligt SOSFS 2011:9 som omfattar daglig verksamhet och boendestöd. Det skall nu kompletteras med de delar som är specifika för hemtjänst. Enligt förfrågningsunderlaget ska ledningssystem finnas vid avtalsstart och det med tillhörande rutiner kontrolleras vid första uppföljningstillfället (ca 3 mån efter avtalsstart).

Aktivt Stöd Uppland AB har idag tillstånd att bedriva daglig verksamhet från Inspektionen för vård och omsorg (IVO) och är godkända som LOV-utförare av daglig verksamhet i Östhammars kommun från och med 2015-07-01 och ska starta verksamheten 1 december i år.

Ansökan har gått igenom tillsammans med verksamhetschef och biträdande verksamhetschef. Sökande uppvisar en realistisk syn på möjligheter och svårigheter som kan uppstå vid startandet av en verksamhet inom detta område. Socialförvaltningen bedömer att sökande har relevant kunskap, utbildning och erfarenhet för att uppfylla kraven enligt förfrågningsunderlaget.

Förslag till beslut:

Socialförvaltningen föreslår socialnämndens arbetsutskott tillstyrka ansökan utifrån gällande underlag och föreslå socialnämnden besluta godkänna Aktivt stöd AB som extern utförare

inom Östhammars kommuns hemtjänst. Kopia av försäkringsavtal ska inkomma senast fem dagar innan avtal kan upprättas.

Skrivelse angående läkarbemanningen vid BUP-kliniken i Östhammar

Det har kommit till vår kännedom att Barn och Ungdomspsykiatriska mottagningen i Östhammar har svårigheter att bemanna sin läkartjänst. Enligt uppgift planerar landstinget att hantera bristen på läkare genom att erbjuda tre tider i veckan i Östhammar. Det vill säga en läkare åker hit istället för att patienterna ska åka till Uppsala. Detta är en halvering mot tidigare verksamhet.

Vi har sett en ökning av neuropsykiatriska funktionsnedsättningar såväl som nedstämdhet, depression, oro och ångest hos barn och unga. Konsekvensen av den låga tillgången på läkare kan bli långa väntetider, stress, frustration och i sämsta fall en förvärrad problematik. Det blir en utdragen process innan patienten får en diagnos eller medicin. Patienterna får också vänta på att få sina intyg för ex vårdnadsbidrag, körkortstillstånd, försäkringskassa mm. Dessa barn och familjer har det redan svårt på många sätt. För många blir det både ekonomiskt och tidsmässigt svårt att ta sig till Uppsala. Vi vet också att många barn och unga med den här typen av svårigheter tycker att det jobbigt att åka till Uppsala, vilket innebär att många inte kommer att kunna få den hjälp och det stöd som de tidigare fått. Vi sätter ett stort värde på närvård även inom barnpsykiatri.

Elevhälsans- och socialtjänstens personal i Östhammars kommun har ett väl fungerande samarbete med BUP i Östhammar. En stor del av det goda samarbetet bygger på närhet och goda relationer med läkare och övrig personal. Vårt arbete inom elevhälsan och socialtjänsten försvåras avsevärt när vi inte längre har närhet till medicinsk kompetens på BUP i Östhammar. Många av de barn och familjer vi möter, uttrycker en stor sorg och mycket rädsla och osäkerhet över vad bristen på närvård kommer att innebära för dem.

Frågan om bristen på läkare har kommunicerats i de olika grupperna inom närvårdsarbetet.

Ett krav som ställs är att Landstinget måste kunna visa på – och leverera en tydlig vårdinsats även till medborgarna i Östhammars kommun, så att det blir vård på lika villkor.

Riktlinjer för biståndsinsatser enligt SoL inom Socialförvaltningens Vård och Omsorg

Nuvarande Riktlinjen **för biståndsinsatser enligt SoL inom Socialförvaltningens Vård och Omsorg** är giltig till och med 2015-10-01.

Vård och Omsorgs biståndsenhet begär hos Socialnämndens arbetsutskott att förlänga riktlinjen på grund av:

Införande av en ny utredningsmodell (ÄBIC- äldres behov i centrum) som ska påbörjas under oktober månad för biståndshandläggarna.

De åtgärdsförslag som framkom i PWC:s genomlysning av biståndsenheten ska ingå omarbetningen av ny riktlinje.

Förslag att förlänga gällande riktlinje till och med 2016-05-31.

Östhammar den 3 september 2015

Helena Molarin
Områdeschefbiståndsenheten

Vård- och omsorgscollege Uppland inbjuder till en länskonferens om

Framtida utmaningar och prioriteringar för kompetensförsörjning inom vård och omsorg

Vård- och omsorgscollege är en samverkansstruktur på lokal, regional och nationell nivå för kompetensförsörjningsfrågor. Vilka frågor är viktigast att prioritera och hur används strukturen på bästa sätt? Vid konferensen ges en bild av framtidens behov samt en lägesrapport om vad som sker inom Vård- och omsorgscollege. Med inspel från deltagande politiker vill vi få underlag till en långsiktig plan som är vägledande för både det regionala och lokala arbetet.

Program

Landstingsrådet [REDACTED] (MP) hälsar välkommen.

Yrkesstolthet och organisationsidentifikation i offentlig sektor, [REDACTED], doktorand i arbetslivsvetenskap vid Mälardalens högskola

Utmaningar vi står inför vad det gäller att rekrytera och behålla personal med rätt kompetens. Paneldiskussion med arbetsgivare, utbildningsanordnare, Arbetsförmedlingen, Kommunal och arbetsmarknadsansvariga

Nuläget i VO-College utifrån fastställda mål, [REDACTED] regional processamordnare.

Dialog kring vilka frågor som bör prioriteras kortsiktigt och långsiktigt för att klara den framtida kompetensförsörjningen.

REGIONFÖRBUNDET
Uppsala län

Tid:

Fredagen den 20 november
kl. 09.00 – 12.00

Plats:

Studieförbundet Vuxenskolan
Kungsängsgatan 12, 1 tr.
Uppsala

Målgrupp:

Politiker inom utbildnings-, arbetsmarknads-, socialtjänst-, vård- och omsorgs-, hälso- och sjukvårdsområdet samt tjänstemän på en övergripande nivå. Lokala och regionala Vård- och omsorgscollege i Uppsala län

Anmälan:

[REDACTED]
senast den 10 november

Kontakt

Välkommen!

VÅRD
och
OMSORGS
college
UPPLAND

Preliminär promemoria om mottagande av ensamkommande barn i Östhammars kommun.

Inledning

Detta dokument är under utarbetande. Synpunkter från verksamheten har och kommer att hämtas in och inarbetas. Vad gäller antalet ensamkommande kan det mycket snabbt ändras på grund av den starkt föränderliga situationen med flyktingfrågan i stort. Detta är ju också en av anledningarna till denna översikt.

Historik, nuläge och framtid

Omvärldsanalys

Oroshärddar och krig i vår omvärld skapar en sällan skådad flyktingström. Cirka 12000 ensamkommande barn beräknas komma till Sverige under 2015. Företrädesvis kommer barnen från Afghanistan, Eritrea, Syrien, Irak och Somalia eller är statslösa.

Flyktingströmmarna förväntas inte minska inom överskådlig tid. De ensamkommande barnen tillsammans med tillströmningen av vuxna flyktingar och flyktingfamiljer ställer stora krav på Migrationsverket. Handläggningstiderna där ökar kraftigt trots verkets ständiga nyrekrytering av personal. Detta innebär att asyltiderna ökar och att beslut om permanent uppehållstillstånd dröjer.

Av de uppräknade länderna kan asylsökande från Eritrea och Syrien påräkna en kortare och förenklad handläggningstid på grund av de extrema förhållandena i dessa länder.

Migrationsverkets ansvar för ensamkommande barn begränsas till att ta emot asylansökan, anvisa barnet till en kommun och att utreda ärendet. Boende och omvårdnad är kommunernas ansvar. Om Migrationsverket bedömer att det inte finns skyddsskäl i det enskilda fallet och asylansökan avslås svarar man därifrån för återresan till hemlandet. Genom lagändring år 2013 utvidgades Migrationsverkets möjligheter att anvisa asylsökande till en kommun som inte har en överenskommelse om mottagande. Beslut om anvisning kan inte överklagas.

Statistik

Trycket från Migrationsverket att placera ensamkommande barn i kommunerna ökar ständigt.

Under augusti sökte totalt 11744 personer asyl i Sverige. Av dessa var 2958 dvs ca 25% ensamkommande barn.

Under september sökte totalt 24306 personer asyl varav 4696, dvs ca 19% ensamkommande barn.

Nästan 8 000 asylsökande de senaste sju dagarna

Ansökningar om asyl januari – september 2015

År-månad	Antal	varav män (inkl pojkar)	varav kvinnor (inkl flickor)	varav barn (inkl ensamkommande barn)	varav ensamkommande barn *1
Year-month	Number	of which male	of which female	of which children (unaccompanied minors included)	of which unaccompanied minors *1
2015-01	4895	3318	1577	1492	553
2015-02	4040	2673	1367	1335	467
2015-03	4117	2732	1385	1302	452
2015-04	3917	2667	1250	1169	452
2015-05	5375	3755	1620	1969	1150
2015-06	6619	4623	1996	2567	1440
2015-07	8066	5716	2350	3220	1890
2015-08	11744	8489	3255	5136	2958
2015-09	24306	17450	6856	9742	4696
Totalt	73079	51423	21656	27932	14058

Kommunens resurser

Östero i Österbybruk

HVB-hemmet startade 2011

Bemanning

1 enhetschef
1 samordnare
12 boendeassistenter

Solbacken i Östhammar

HVB-hemmet startade 2015

Bemanning

1 enhetschef
1 samordnare
11 boendeassistenter

Kommentar: bemanningen på Östero är högre med tanke på tillsynen av 18+-boendet i Gimo

Placeringsformer

- Östero och Solbacken
- Familjehem
- Enskilt HVB-hem enligt ramavtal tecknade sommaren 2015
- 18+boende, knutet till Östero
- Eventuellt tillkommande stödboende.

Platstillgång och beläggning

För närvarande, i början av oktober 2015, finns 31 barn placerade på de egna HVB-hemmen belagda. Av de egentliga 28 platserna är 14 avsedd för asylsökande och 14 för s.k. PUT. Principen om fördelning av 14 platser för asylsökande och 14 platser för unga som fått PUT stämmer har fått överges.

Östero har 14 unga i asylboende och 3 på PUT-plats medan samtliga 14 platser på Solbacken tas i anspråk för asylsökande. En ledig plats finns på Östero och på Solbacken tillkommer 4 platser i dagarna sedan 4 boende kommit att dela rum.

Således finns inom kort 5 platser plats lediga på egna HVB.

3 unga finns i s.k. 18+-boende, 3 asylsökande i konsulentstöttat familjehem, 1 med PUT i eget medan 10 unga med PUT finns placerade i externa HVB-hem.

Sammanlagt ansvarar kommunen således för 50 ensamkommande barn

*Asylplats tas i anspråk för nyanlända ensamkommande i väntan på Migrationsverkets utredning och beslut om PUT, permanent uppehållstillstånd.

*PUT-plats är som namnet säger formen för placering när den unge beviljats PUT.

Ensamkommande barn i kommunen

Östhammars kommun har tecknat avtal med Migrationsverket om mottagande av 14 asylsökande barn och att bereda plats för 14 barn upp till 21 år på så kallad PUT-plats. På grund av det ökande trycket kan Migrationsverket anvisa ensamkommande barn till Östhammars kommun utöver detta "tak".

Migrationsverket ersätter kommunen med 1900kr/dygn per belagd plats. Icke belagda platser ersätts med 1600kr/dygn. Utöver platserna på de egna HVB-hemmen kan barn, utifrån enskilda bedömningar, placeras i familjehem. Andra kan av anknytningskäl eller platsbrist placeras i externa privata HVB-hem på annan ort.

I samband med anvisningen till kommunen tillsätts för varje barn en god man genom Överförmyndarkontoret i Uppsala. När beslut om PUT finns ska barnet få en särskilt förordnad vårdnadshavare (SFV). Socialnämnden väcker här talan hos Tingsrätten i Uppsala. Mestadels tillfrågas den gode mannen om detta uppdrag och oftast utses denne till SFV. Handläggningen av ensamkommande barns ärenden sker genom särskilt utsedda socialsekreterare som kort tid efter anvisningen till kommunen utreder barnets behov i enlighet med BBiC i samråd med den gode mannen. Beslut om jourplacering (fyra månader) fattas därefter av verksamhetschefen för Barn och Ungdom enligt delegationsordningen. Efter detta beslutar socialnämndens AU om förlängning av placeringsbeslutet.

I samband med placeringen framställs en vårdplan av ansvarig socialsekreterare. Vårdplanen omsätts sedan till en genomförandeplan i samråd med HVB-hem eller familjehem, dvs hur ska målen i vårdplanen uppnås.

I enlighet med socialtjänstlagens bestämmelser görs var sjätte månad ett övervägande om fortsatt vård som i rapportform föreläggs AU. Vårdplanen kan då revideras utifrån den enskildes behov och med motsvarande ändringar i genomförandeplanen.

Familjehemsplacering och placering i externa HVB-hem

I vissa fall, efter individuell bedömning, av lämplighetskäl, anknytningskäl eller av starka enskilda önskemål, kan familjehemsplacering eller placering i annat HVB-hem beslutas.

Framtid

Kommunens mottagande av ensamkommande barn kommer att ställas inför stora utmaningar både på såväl kort som lång sikt.

Oroshärdarna i världen har skapat en flyktingsituation som närmar sig situationen under andra världskriget. Spänningar, även i Sveriges närområde, är inte uteslutna.

Östhammars kommun kan förväntas ta emot allt fler ensamkommande flyktingbarn.

De stora utmaningarna består i bostadsförsörjning, eventuellt inrättande av ett eller flera HVB-hem och/eller stödboenden.

Den kanske största utmaningen är att finna former för fortsatt aktiva insatser i integrationsfrågan i samverkan med andra myndigheter, organisationer och föreningsliv.

Det finns redan goda erfarenheter och goda exempel både på Östero och Solbacken av kontakter med idrottsföreningar, särskilt vad gäller fotboll.

Regeringen har utarbetat ett förslag till ändringar i socialtjänstlagen som innebär att andra former av omhändertagande än HVB-placering, stödboende, kan komma ifråga, för bland andra ensamkommande flyktingbarn. (Regeringskansliet: Förslag till införande av en ny placeringsform för barn och unga (stödboende) i socialtjänstlagen, (diarienumr S2015/3723/FST). Lagförslaget beräknas utmyнна i en proposition under november 2015. Lagändringen kan beräknas träda i kraft under 2016.

Omedelbara behov av platser

Inom kort kommer behovet av plats på de egna HVB-hemmen inte kunna tillgodoses varför externa placeringar i HVB-hem kommer att behövas liksom placeringar i familjehem.

Den aviserade förändringen av socialtjänstlagen som kommer att ge möjlighet att placera ensamkommande barn, med viss mognad, i stödboende med tillsyn förväntas inte bli möjlig förrän tidigast under våren 2016. Östhammars kommun konkurrerar med andra kommuner om de platser som står till förfogande på externa HVB-hem eller i de familjehem som är möjliga att rekrytera.

Flera möjliga alternativ för boenden undersöks för närvarande.

Ledningsorganisation för verksamheten mottagande av ensamkommande barn

Idag leds arbetet vid kommunens två HVB-hem av respektive enhetschefer på Östero och Solbacken. Enhetscheferna är underställda IFO-chefen och ingår i ledningsgruppen för IFO. På varje HVB-hem finns en samordnare.

Med tanke på kommande stora krav på verksamheten har ledningsorganisationen diskuterats i förvaltningens ledningsgrupp. Tankar på en förändring av ledningsorganisationen har redovisats i Samverkan den 20 augusti 2015 samt vid berörda personalgruppers arbetsplatsträffar den 26 augusti 2015.

Enskilda samtal mellan IFO-chef och enhetschefer har förts den 19 och 20 augusti 2015.

Österos och Solbackens personal har informerat vid ett ytterligare tillfälle, den 23 september, då personalen föreslagits utse två representanter vardera till en referensgrupp som ska följa arbetet.

Med utgångspunkt i förväntade stora och förändrade krav på verksamheten behöver ledningen för verksamheten förstärkas och uppdraget förtydligas.

Förvaltningen arbetar med en inriktning på att de nuvarande HVB-hemmen och tillkommande verksamheter ska ledas av en verksamhetschef. Denna verksamhetschef bör ha adekvat högskoleutbildning och personliga egenskaper som kan möta de stora krav på verksamheten som förutses. De båda nuvarande HVB-hemmen bör ledas på plats av varsin biträdande verksamhetschef/enhetschef. På varje enhet bör eventuellt också finnas en boendeassistent med samordnande uppgifter på viss tid.

Förändringsprocessen

Enhetschefen vid Solbacken lämnar under hösten sin anställning av personliga skäl; familj och boendeort. Hennes uppsägningstid (en månad) har kunnat sträckas ut till två månader under vilken tid hon tjänstgör på 50% av heltid och löper till den 25 oktober. Även efter denna tid kan hennes tjänster tas i anspråk på timtid.

Preliminär tidsplan

September

Lokal samverkan på arbetsplatsträffar

Bildande av arbetsgrupp med personal från HVB-hemmen, Verksamhetschef barn- och unga under ledning av IFO-chef.

Information vid Samverkansmöte 17 september

Oktober

Förslag till utformning av ledningsorganisationen, beslut i Förvaltningsledningsgruppen.

Information till Socialnämndens arbetsutskott

Oktober

Samverkansmöte, beslut
Eventuella särskilda överläggningar med berörda fack

Oktober

Utformning av arbetsbeskrivningar och utlysning av tjänster

Östhammar den 7 oktober 2015

Freddie Eriksson

Tf chef för Individ- och familjeomsorgen

Prognos nettokostnader Socialförvaltningen 2015

Verksamhet	Budget		Resultat Jan - sept			Prognos avv
	Helår	Period	Period	September	Avv perioden	Helår
Nämnd- och styrelseverksamhet	905	679	571	64	108	0
Övrig politisk verksamhet	261	196	194	21	2	0
Alkoholtillstånd mm	0	0	-6	32	6	0
Gemensamma kostnader	14793	11095	27826	5704	-16731	0
Vård o omsorg (lokal o kapitalkostn)	48189	36141	33724	3626	2417	2400
Vård o omsorg enligt SoL	229607	174261	160240	16954	14021	-2800
Insatser enligt LSS	51905	39246	34882	4076	4364	2800
Färdtjänst/Riksfärdtjänst	3100	2325	3104	66	-779	-500
Vuxna missbrukare	4677	3508	2655	276	748	1000
Barn o ungdomsvård	25108	18831	18074	1330	757	0
Övr insatser t vuxna	103	77	221	-39	-144	0
Ekonomiskt bistånd	14363	10772	8287	756	2485	2000
Familjerätt o fam.rådgivn	1611	1208	660	0	548	0
Flyktingmottagande	78	59	1406	1685	-1347	-400
	394700	298398	291838	34551	6560	4500

KOMMENTARER

Socialförvaltningens prognos för året ser utifrån resultat tom september att bli ett nettoöverskott på ca 4,5 milj.

V o O hyror och kapitalkostnader:

Överskott gällande budgeterade medel för hyreskostnader och kapitalkostnader

V o O enligt SoL , verksamhet:

Underskott bl. a beroende på höga kostnader för personal i Hemtjänst.

V o O enligt LSS, verksamhet:

Överskott gällande externa boendeplatser för vuxna och ofördelade medel.

Färdtjänst/Riksfärdtjänst:

För lågt budgeterad ny verksamhet för året

Vuxna missbrukare

Överskott gällande kostnader för HVB-placeringar bl a beroende på att verksamheten arbetar med att hitta alternaitva öppenvårdslösningar.

Ekonomiskt bistånd:

Överskott dels beroende på att verksamheten arbetat med insatser gällande ungdomar 18-24 år och dels beroende på låg inströmning under sommarhalvåret.

Flyktingmottagande:

Underskott p g a högre kostnad än förväntat för externa HVB-platser för ensamkommande flyktingbarn

Försörjningsstöd 2012 tom 2015

	Januari	Februari	Mars	April	Maj	Juni	Juli	Augusti	September	Oktober	November	December
■ 2012	713	722	806	663	784	743	736	714	850	926	885	975
■ 2013	998	1 043	944	992	1 045	870	873	860	826	944	931	937
■ 2014	670	983	924	931	971	846	825	649	625	853	543	892
■ 2015	701	510	756	624	645	549	604	420	427			

Personalkostnader V o O 2015

	Januari	Februari	Mars	April	Maj	Juni	Juli	Augusti	September	Oktober	November	December
—◆— Budget 2015	22162	21010	20415	21208	21605	21406	23092	24580	22398	20613	21109	21208
—■— Resultat 2015	21149	21326	19292	20137	20965	21464	22451	25023	23558			
—▲— Resultat 2014	21 351	20 568	19 443	20 806	21 229	20 892	22 688	23 745	21 462	19 823	20 109	20 393