


Dnr: 300-275 2006

Sammanträde den 29 augusti 2006

Till:
Hässelby-Vällingby stadsdelsnämnd

Anvisningar för nämnder och styrelser risk- och ledningsanalyser

Remiss från kommunstyrelsen med
Dnr. 030-2088/2006

Förslag till beslut

Stadsdelsnämnden överlämnar detta tjänsteutlåtande till kommunstyrelsen som svar på remissen.

Anders Meuller
stadsdelsdirektör

Sven Göran Södergren
avdelningschef

Sammanfattning

Hässelby Vällingby stadsdelsförvaltning ser det som viktigt att få till stånd en gemensam grund för stadens säkerhetsarbete och vill vara bidragande till denna. Beredskapen inom stadsdelsförvaltningen vid yttre katastrofer är relativt god och testad inte bara i teorin utan även i praktiken bl. a. i samband med Tsunamin 2004. Vid katastrofer inom de egna verksamheterna är stadsdelsförvaltningen inte lika väl förberedd på hur det praktiskt ska lösas men det finns en tydlig ledningsstruktur.

I säkerhetsarbetet är man i fasen av en riskinventering för en genomgripande riskanalys och utveckling av säkerhetsföreskrifter och handlingsplaner. Målsättningen är att arbeta proaktivt istället för reaktivt med dessa frågor och att ha kontroll över risker och konsekvenser samt kostnader förknippade med dessa varför även dessa frågor bör integreras i ILS.

Bilagor:

Anvisningar för nämnder och styrelser risk- och ledningsanalyser
Lokal katastrofberedskapsplan för psykiskt och socialt omhändertagande inom Hässelby-Vällingby stadsdelsnämnd

Ärendets beredning

Detta tjänsteutlåtande har utarbetats inom avdelningen för stadsdelsmiljö och teknik, i samråd med avdelningarna Barn – ungdom - skola, Omsorg om funktionshindrade, IoF barn & ungdom arbete & bistånd, Äldreomsorgsavdelningen samt Personalavdelningen genom PUH-gruppen på stadsdelsförvaltningen.

Ärendet inkom den 12 maj 2006. Remisstiden sträcker sig till den 1 september.

Samverkan med fackförbunden kring frågeställningarna kommer att ske på säkerhetsutskottets möte den 23 augusti.

Ärendet

Syftet är att som ett första steg i stadens riskhanteringsarbete bidra till att skapa en samlad bild av riskläget i staden för att kunna få en gemensam grund för säkerhetsarbetet för stadens verksamheter.

Ärendet bygger på besvarandet av sexton ställda frågor. Resultatet av frågorna kommer att användas av KF/KS som underlag till ny riskhanteringspolicy och för upprättandet av en koncernövergripande krisledningsplan. För de olika verksamheterna kommer svaren att användas för det egna arbetet med policydokument och krisledningsplaner.

Uppgifterna i analysen omfattas av sekretesslagen.

Steg två i arbetet med risker är att alla stadens verksamheter ska ha ett förebyggande skydd som minst motsvarar de krav i författningar och försäkringsvillkor som ställs på skydd.

Steg tre i det riskförebyggande arbetet är att med konkreta åtgärder minska exponeringen av risk utifrån riskanalyserna. Steg två och tre kommer att inledas under våren 2007.

Ärendets bakgrund

Nämnder och styrelser ska i enlighet med kommunfullmäktigebeslut i budget för 2006 genomföra risk- och sårbarhetsanalyser som visar på risken för extraordinära händelser och konsekvenserna för dessa. En ledningsanalys ska också genomföras för att se förmågan att hantera en extraordinär händelse. Ambitionen är att Stockholm stad ska leva upp till den målbild som Krisberedskapsmyndigheten satt upp för landets kommuner.

Riskhantering handlar om att hantera och skaffa medvetenhet om risker som är förknippade med verksamheten. En risk är en tänkbar oönskad händelse.

Risken kan hanteras genom att:

- Acceptera risken och inte göra något
- Undvika risken, genom att t.ex. avsluta verksamheten
- Reducera risken genom att minska sannolikheten att en oönskad händelse inträffar eller händelsens konsekvens blir lindrigare genom säkerhetshöjande arbete
- Överföra risken genom att låta någon annan verksamhet ta den ekonomiska risken t.ex. genom försäkring.

Avsaknad av oönskade händelser och negativa konsekvenser för verksamheten är ett kvalitetsmål.

Metod

Riskanalysen är framtagen genom att stadsdelsförvaltningen besvarat de av Stadsledningskontoret sexton ställda frågorna. Dessa svar och de olika händelserna, plus många andra oönskade händelser och beredskap för dessa som inte ryms inom de sexton frågorna, kommer sedan att av stadsdelsförvaltningen läggas in i det av Länsstyrelsen tillhandahållna dataprogrammet IBERO för att stadsdelsförvaltningen ska kunna utveckla och analysera olika risker och hanteringen av dessa på ett överskådligt sätt. Det är ett samlande verktyg, en databank, för att kunna mäta beredskapen för extraordinära händelser. Ett ökat medvetande om riskerna ger i sig oftast en bättre förmåga att hantera dem.

Man har i arbetet med att besvara frågorna haft en riskmodell och en mall för riskprofil som stöd i tankeprocessen, bild 1 och bild 2.


Bild 1. Riskmodell

Mall för riskprofil


Bild 2. Mall för riskprofil för Hässelby Vällingby stadsdelsnämnd

Förvaltningens synpunkter och svar

Frågorna som ställts ska ha fokus på verksamheten enligt remissen. Dock kan risker som inte är verksamhetsanknutna ändå påverka och ställa krav på verksamheten att agera och vara en resurs. Därför finns även större händelser där sannolikheten inte är särskilt stor att de inträffar och mindre händelser där sannolikheten är större med i svaren.

Gemensamt är att de har stora konsekvenser. De händelser man sedan får bygga och utveckla sin beredskap för i stadsdelsförvaltningen får sedan vara de som ligger inom sannolikhetens gräns och med större konsekvenser.

I det arbetet gäller att få en balans mellan risker och hur vi kontrollerar dem och till vilka kostnader. I frågeställningarna ser man från stadsledningskontoret det psykosociala omhändertagandet som ett operativt arbete och vill istället ha svar på hanteringen av extraordinära händelser avseende strategisk ledning av verksamheten för att kunna upprätthålla verksamhet.

Fråga med förtydligande av frågeställningen samt förvaltningens svar:

1. Vilken inriktning och vilka mål har Verksamheten? (Kopplingen till mål och inriktning är avgörande för att bedöma konsekvens)

Med inriktning och mål avses en förklaring av de övergripande mål som verksamheten har, dvs. det politiska uppdraget eller uppdrag av styrelse. Förklaringen är avsedd för att mottagaren ska kunna göra sig en bild av risk och konsekvens.

Fullmäktige har fastställt nedanstående fem inriktningsmål som ska genomsyra verksamheten år 2006.

- Förbättra välfärden och de kommunala verksamheterna
- Bygga bostäder och utveckla Stockholm
- Göra Stockholm till en ekologiskt hållbar stad
- Bryta segregationen och fördjupa demokratin
- Ta ansvar för ekonomin

Verksamheterna inom förvaltningen har en mängd mål och inriktningar som finns redovisade i nämndens verksamhetsplan för 2006. (Bifogas ej.) De olika verksamheterna är: Förskola, skola och fritid, Äldreomsorg, Omsorg om personer med funktionsnedsättning, Individ- och familjeomsorg - vuxna inklusive socialpsykiatri, Individ- och familjeomsorg - barn och ungdom, Stadsdelsmiljö, Konsumentvägledning, Kontaktcenter, Bostadsbyggande, Stärkt näringsliv och arbetsmarknad, Flyktningmottagande, Ekonomiskt bistånd och arbetsmarknadsåtgärder, Trafiksystem, Parker och grönområden, Miljö, Agenda 21, Demokrati, Integration och det Lokala kultur- och föreningslivet.

2. Vilka är de allvarligaste hoten eller möjliga skadehändelserna?

Frågan ställs utifrån tänkbara oönskade negativa händelser. Exempel på oönskad händelse i benämningen risk. Risk är här en plötslig, i tid och rum, oförutsägbar händelse. Det är ju osäkerheten som gör det väldigt svårt att beräkna dessa oönskade händelser.

Typer av oönskade händelser, risker är; personal som drabbas av skada, egendom som förstörs, information som hamnar fel eller förändras på ett obehörigt sätt, händelser som hanteras fel, mutor och bestickning, elever som skadas i skolan. Skadestånd på grund av felaktig hantering av ärenden

Hot och möjliga skadehändelser som innebär en risk kan vara objektskador i form av brand, vattenskador, kriminella handlingar, oväder och explosioner. Följdskador t. ex. orsakade av elavbrott och fel i utrusning eller bristande informationssäkerhet eller informationshantering. Person-skador som kan uppstå genom bl.a. våld, hot, olycksfall, ohälsa och katastrof.

Den skada som uppfattas som allvarligast av stadsdelsförvaltningen är personskada i alla dess olika former. Andra typer av skador kan vara nog så fördödande men ses som sekundära då de är materiella.

3. Var är verksamheten mest sårbar med hänsyn till mål?

Sårbarhet. Var i verksamheten är det mest troligt att risken, dvs. den oönskade händelsen uppstår och hur slår den mot verksamhetens måluppfyllelse.

I de delar av verksamheten där omsorg ges till flest och där de stora människoflödena finns är riskerna högre. Det krävs dessutom en större insats om många berörs. Verksamhetens måluppfyllelse påverkas negativt vid en oönskad händelse och är relaterat till typ av risk samt dess omfattning och hanteringen av den. Rätt hanterad kan erfarenheten av en kris i förlängningen bli till något positivt för verksamhetens mål.

4. Med tanke på svaren ovan 1-3, vad är det som absolut inte får hända?

Frågan ska ses som någon form av prioritering utifrån ett så kallat Worst Case Scenario eller Estimated Maximum Loss. Det är utifrån dessa händelser som verksamheten bygger krishanteringsmodeller och skriver policydokument. Sannolikhet är inte lika viktig som konsekvensen av händelsen.

En explosion, storbrand eller likartad oönskad händelse i en verksamhet där både brukare och personal från förvaltningen kommer till skada och där allt materiellt förstörs.

5. Vad är mest angeläget att skydda med tanke på svaren 1- 4?

Frågan vänder lite på perspektivet. Utgå ifrån vad som är det viktigaste för verksamheten.

Människorna.

6. Kan förtroendet för verksamheten påverkas negativt genom någon av händelserna ovan?

Varumärket Stockholm är starkt och viktigt. Hur skulle det påverkas om någon av händelserna ovan realiserades? Hur viktigt är det att kunna hantera det oönskade?

Händelserna ovan kan påverka verksamheten negativt men behöver inte göra det om den hanteras professionellt. Avgörande är också om händelsen orsakats av verksamheten genom ex. slarv eller genom en yttre orsak där man inte kunnat förhindra händelsen men med vidtagna åtgärder lindrat konsekvenserna. Hanteringen och att det finns handlingsplaner och att man övat olika scenarier är av yttersta vikt. Dålig publicitet kan skapa dåligt rykte som påverkar rekrytering av såväl brukare som personal. Arbetsmiljö, förvaltningskultur och goda relationer till brukarna är viktiga faktorer för att upprätthålla förtroendet för verksamheten.

7. Vilka konsekvenser för verksamheten skulle en snabb personalminskning på upp till 30 % över en kortare eller längre tid medföra?

Frågan är ställd utifrån stadens pandemi planering. En virusinfektion uppstår snabbt och varar ca 4-8 veckor innan den avtar.

Olika delar av verksamheten är mer eller mindre sårbara. Kvalitetskonsekvenserna skulle överlag bli påtagliga. Mest sårbart för personalminskning är omsorgen om äldre och funktionshindrade. Här kan det bli mycket svårt att ge en bra omsorg. Ser man till skola är konsekvensen mindre då det vid en pandemi även är färre elever. Verksamheten blir inte av samma kvalité men fungerar.

Kostnaderna ökar där man tar in extra personal eller där befintlig personal får arbeta övertid p g a sjukdom hos kollegor. Arbetsbelastningen ökar för de friska och leder till en försämrad arbetsmiljö och sämre kvalitet på verksamheten.

8. Hur länge kan verksamheten drivas utan IT-stöd?

Hur viktigt är IT-stödet för verksamheten? Hur ser de kritiska tidpunkterna ut? Vilka konsekvenser skulle det få om integritet och riktighet inte kunde garanteras?

Detta varierar starkt beroende på verksamhet, t.ex. 4-8 veckor inom äldreomsorgen. Det finns dock i flertalet verksamheter även dokumentation i pappersform. Det kräver dock mer tid och är inte ett lika säkert sätt att hantera information och material.

Försörjningsstöd om åtta miljoner kronor per månad skulle behöva betalas ut över disk vilket är förenat med risker. Avbrottsplaner finns för de störningskänsligaste systemen, tex LISA där särskilt kritiska tidpunkter är lönekörningsdagar.

9. Hur mycket pengar har verksamheten råd att förlora i oförutsedda skadekostnader utan att verksamheternas mål äventyras?

Frågan ska ses ur perspektivet, har vi rätt försäkring via S:t Erik försäkring. Att se över sitt försäkringsskydd får anses vara en mycket viktig del i verksamhetens riskhantering.

I förvaltningens budget ryms inga icke av försäkring täckta skadekostnader. Marginalen i budget är omkring en miljon kronor som kan användas för stödåtgärder. I de fall försäkringen inte täcker är man beroende av centrala medel. De försäkringar som tecknats är:

- Allmän ansvarsförsäkring
- Allriskförsäkring för lös egendom
- Entreprenadförsäkring
- Förmögenhetsbrottsförsäkring
- Motorfordonsförsäkring
- Olycksfallsförsäkring
- Patientförsäkring
- Reseförsäkring för elever

- Tjänstereseförsäkring
- Tjänstereseförsäkring för utländska besökare
- Utställningsförsäkring
- VD/Styrelseförsäkring

Vi är mycket beroende av hur leverantörer och samarbetspartners till oss har beredskap för extraordinära händelser. Hur snabbt kan vi, om så behövs, få tillgång till nya lokaler och anpassa dem till verksamhet?

10. Hur mycket pengar kostar storskadan enligt punkterna 3-4?

Se nummer 9

Driftsstopptiden blir avgörande för totalkostnaden.

Här har stadsdelsförvaltningen inte några planer som inbegriper kostnader, återställningstider och liknande för olika scenarier i de olika verksamhetsdelarna varför frågan inte kan besvaras med säkerhet.

Vid en storskada enligt punkt 4 rör det sig säkerligen om betydande belopp som inte ryms inom befintlig budget.

11. Vilka skadekostnader har ni totalt haft de senaste 2 åren dvs. 2004-2005?

En av de allvarliga brister som revisorerna lyfte fram var att koncernen inte har en samlad bild av risker / skador / kostnader / skydd. Hur ser det ut?

750 000 i uppskattade kostnader som täcks av försäkring.

12. Vilka kostnader totalt har verksamheten haft för det förebyggande skyddet de senaste 2 åren dvs. 2004-2005?

En av de allvarligaste bristerna som revisorerna lyfte fram var att koncernen inte har en samlad bild av risker / skador / kostnader / skydd. Inte bara försäkringsskador ska rapporteras utan alla kostnader som är verksamhetsfrämmande och kan kopplas till en skada / brott.

Kostnaderna för skydd i form av: försäkringspremier, självrisker, larm, bevakning, brandlarm, larmöverföringar, penningtransporter samt lås och nycklar har under nämnd tidsperiod uppgått till 7 421 549 kronor.

13. Har det inträffat några tillbud eller skador? Om ja hur rapporterar ni det?

Se nummer 12

Ja. Rapport sker till försäkringsbolag via Prevnet, oavsett skadekostnad. Arbetskadearmätningar, anmälan till Arbetsmiljöverket och polisanmätningar görs i de fall det inträffade faller inom ramen för detta.

14. Är riskhantering en ledningsfråga?

Riskhantering är en ledningsfråga. Beredningen för riskhantering kallas riskanalys.

Ja på förvaltningsnivå finns riskhantering med i olika former. På avdelningsnivå varierar det däremot, vissa har detta på agendan, andra inte. På verksamhetsnivå hänskjuter man frågan till avdelningsnivå vad gäller större risker. Riskanalys i mindre frågor är chefernas ansvar.

15. Vilken eller vilka av de händelser ni nämnt ovan är av karaktären extraordinär händelse d.v.s. att ni behöver mer resurser än era egna för att kunna lösa den uppkomna situationen?

Denna fråga har koppling till koncernens krishantering. I lagen 2002:833 om extraordinära händelser i fredstid för kommuner och landsting har krisledningsnämnden möjlighet att ta över annan nämnds verksamhet och nämnd möjlighet att lämna över till krisledningsnämnden. Men hur ser en sådan händelse ut för er?

Vid alla större extraordinära händelser kommer det att krävas andra resurser än de egna. Om man sedan ser till katastrofer som om tunnelbanan spårar ur och många människor kommer till skada, det blir strömlöst under en längre tid när klimatet är minusgrader, terrorangrepp, kemikalieutsläpp, storbrand, nedstörtande flygplan, allvarlig smitta mm som inte är renodlat verksamhetsanknutna extraordinära händelser kommer betydligt fler resurser och kompetenser krävas.

16. Finns det en fastställd och övad ledningsorganisation som kan hantera extraordinära händelser?

Hur hanterar er verksamhet en händelse som ni beskrivit ovan i fråga 15?

Ja. Det finns en katastrofledningsorganisation som träder in vid större katastrofer i samhället. Inom ramen för denna finns en krisgrupp som kan ge psykosocialt omhändertagande av drabbade. Se bifogad Katastrofberedningsplan. Den går in och gäller även vid extraordinära händelser i den egna verksamheten. Graden av det inträffade avgör hur stor del av planen som aktiveras.

Det saknas i dag nätverk med en del andra verksamheter som kan bli viktiga vid en katastrof. Förvaltningen övar regelbundet katastrofledning och reviderar kontinuerligt katastrofberedningsplanen.
