

F-samverkan

- en styrka i Jönköpings län


Förord

Jönköpings län är unikt på många sätt och oftast en förebild. Detta gäller även vår modell för att samverka vid oförutsedda händelser som kan leda till påfrestningar på samhället.

Som landshövding har jag fått nöjet att kunna bevittna hur nätverket bakom F-samverkan fungerar och hur arbetet bedrivs, såväl i vardagen som vid akuta händelser.

Vi kan konstatera att förmågan att verka utanför den egna organisationens ramar är helt avgörande för att kunna hantera akuta och allvarliga händelser, olyckor och kriser på bästa sätt.

F-samverkan i Jönköpings län är ett nätverkssystem för sådan samverkan i såväl vardag som kris.

"F-samverkan är ett effektivt sätt att hantera kris-händelser just för att verksamheten bedrivs med utvecklingsarbete i vardagen. Det innebär att vi är väl rustade för snabba åtgärder när samhällsstörande händelser inträffar."

Formuleringen är hämtade från den gemensamma överenskommelsen om F-samverkan som år 2012 undertecknades av högsta ledningen från Länsstyrelsen, Landstinget i Jönköpings län, länets kommuner samt Ydre kommun, Polisområde Jönköpings län, Försvarmakten och SOS Alarm.

I foldern här får du inblick i hur viktiga aktörer i Jönköpings län organiserar sig för att vara väl förberedda inför olika störningar. Här beskrivs hur arbetet bedrivs före en händelse, under en händelse och efter en händelse.

Ambitionen är att en samhällsstörning ska kunna hanteras så likt det vardagliga arbetet som möjligt.

F-samverkan är en trygghetsfaktor som visar hur olika organisationer är beredda att bidra med sin kompetens för att skapa trygghet och styrka i Jönköpings län.

*Minoo Akhtarzand,
Landshövding Jönköpings län*

Bakgrund

Myndigheter och organisationer måste arbeta tillsammans för att klara sina viktiga uppdrag vid olika typer av samhällsstörningar. Ett väl utbyggt samarbete finns sedan många år i Jönköpings län, tillsammans med Ydre kommun. Vi kallar det regional inriktning och samordningsfunktion - en överenskommelse om gemensamma grunder vid hantering av samhällsstörningar. Samverkan,

som vilar på ett antal lagar inom området, präglas av prestigelöshet vilket kräver insikt, öppen kommunikation och vilja från alla aktörer. Målet är att fördjupa samarbetet mellan myndigheter, samverkande organisationer samt företag för att stärka samhällets beredskap före, under och efter en samhällsstörning. Grunden för samverkan är att se till invånarnas bästa.

Kommunerna inom RäddSam F, Region Jönköpings län, Polisen, Länsstyrelsen samt Jordbruksverket förfogar över ett gemensamt ledningsfordon för att kunna leda sin operativa verksamhet vid kriser och olyckor. I fordonet finns stabsutrymme samt sambandsutrustning och IT stöd.


Före en händelse

Regionalt krishanteringsråd

Vartannat år samlas det regionala krishanteringsrådet för att förankra arbetssätt, ge legitimitet och skapa förutsättningar för nätverk i krishanteringsfrågor. Rådet består av de ytterst ansvariga för länets krishantering och en bred representation eftersträvas. Förutom politiker och tjänstemän finns här företrädare för lokala, regionala och nationella aktörer (på regional nivå) samt företrädare för näringslivet. Sammankallande för krishanteringsrådet är Länsstyrelsen.

Styrgrupp F-samverkan

Styrgrupp F-samverkan sammanträder cirka fyra gånger om året. Detta är den arena där vi enas om samverkansfrågor på en mer detaljerad nivå. Det är Länsstyrelsens beredskapsdirektör som är sammankallande till styrgruppen, vars representanter ska ha mandat att företräda egen myndighet eller organisation.

Gruppen ska

- skapa gemensam grundsyn för operativa insatser
- skapa och upprätthålla nätverk
- tillsätta händelsegrupper
- tillsätta arbetsgrupper
- följa upp arbetet i arbetsgrupper och händelsegrupper

I Styrgrupp F-samverkan finns representanter för följande myndigheter och organisationer:

- Kommunerna (9 personer)
- Region Jönköpings län (2 personer)
- Länsstyrelsen (2 personer)
- Polismyndigheten (2 personer)
- SOS Alarm (1 person)
- Försvarsmakten (1 person)
- Adjungerade efter behov

AU F-samverkan

Arbetsutskottet planerar, genomför och följer upp aktiviteter i F-samverkan samt förbereder styrgruppsmötena. TiB frågor hanteras också i denna grupp.

REGIONALT KRISHANTERINGSRÅD

AU F-SAMVERKAN

Arbetsgrupper

CBRNE
Beredskaps-/säkerhets-
samordnare/RSA
Krisinformation
Samband/Teknik
Utbildning/övning

Samverkansresurser

Elbolag
Telekombolag
Nationella myndigheter
Näringsliv, frivilligorga-
nisationer med flera

STYRGRUPP F-SAMVERKAN

HÄNDELSEGRUPP

Vakthavande

RCB (RäddSam F)
TIB (Länsstyrelsen)
TIB (Region Jönkö-
pings län)
VB (Polisen)
Försvarsmakten
SOS alarm

Förkortningar

RCB: Räddningschef i beredskap.

RäddSam F: Samarbetsorgan för länets och Ydre kommuns räddningstjänster samt SOS Alarm för såväl operativa räddningsinsatser som förebyggande arbete.

RSA: Risk- och sårbarhetsanalys.

TIB: Tjänsteman i beredskap.

VB: Vakthavande befäl.

CBRNE: Kemiska, biologiska, radionukleära och explosiva ämnen.

Omvärldsbevakning

Utöver styrgruppens möten förs en ständig dialog, exempelvis genom veckovisa avstämningsmöten inför helgen och kommande vecka för att analysera eventuella hot rörande planerade evenemang eller andra händelser. Varje aktör har ett ansvar för att följa risk- och hotbilder genom någon form av omvärldsbevakning. Respektive myndighet eller organisation delger varandra underlag, antingen vid det veckovisa telefonmötet eller vid en akut uppkommen händelse genom att ett möte med berörda Tjänstemän i beredskap (TIB) eller motsvarande funktion kallas samman för att analysera informationen och eventuellt vidta åtgärder.

Händelsegrupper

Styrgrupp F-samverkan och vakthavandegruppen (se skissen på sidan 5) kan tillsätta en händelsegrupp för omvärldsbevakning, planering och eventuellt genomförande vid en hotande störning som exempelvis stormar eller annat oväder, större olyckor, höga flöden, pandemi (smittsam sjukdom som omfattar befolkningen i flera världsdelar) och epizooti (omfattande smitta bland djur) m fl.

Arbetsgrupper

Arbetsgrupper kan vara såväl permanenta som tillfälliga. De organiseras under Styrgrupp F-sam-

verkan vilken utser sammankallande i respektive arbetsgrupp. Gruppernas arbete ska kännetecknas av förtroende, öppenhet och kontinuitet.

CBRNE

Uppdraget är att utveckla metodiken för personsanering och samverkan vid en händelse med kemiska, biologiska, radionukleära och/eller explosiva ämnen.

Beredskaps- och säkerhetssamordnarna inklusive RSA arbete

Uppdraget är att fortbilda kommunernas beredskaps/säkerhetssamordnare och skapa samsyn i beredskapsfrågor samt skapa förutsättning för kunskapsutbyte mellan beredskaps-/säkerhetssamordnare.

Risk- och sårbarhetsuppdraget är att ständigt driva utvecklingen utifrån olika tänkbara samhällsstörningar för att identifiera risker och svagheter i regionen. Genom olika konsekvensanalyser ökar samhällets beredskap och möjligheter att klara störningen. Det regionala arbetet bör syfta till att skapa samsyn i metodiken för de sektorsvisa analyserna för att kunna skapa en samlad bild av länets risker och sårbarhet.


F-samverkans arbetsutskott i arbete.

Krisinformation

Uppdraget är att utarbeta strategier för samordnad information mellan aktörer i krishanteringssystemet.

Samband/Teknik

Uppdraget är att skapa en samordning inom sambandsområdet (radiokommunikation, RAKEL med mera).

Utbildning/Övning

Uppdraget är att samordna, planera, genomföra och utvärdera regional utbildnings- och övningsverksamhet, exempelvis Regional samverkanskurs (RSK).

kl 12⁰⁰ kl 16⁰⁰ → TID, real

oväder från nordost
27-29 m/s
80-100 mm

prognos: kommer in under
eftermiddagen/kväll
klass 2

12⁰⁰ 14⁰⁰ 15⁰⁰ → TID, Framtid

Info till kommun
SMHI, prognos

Pågående arb

- VMA-kontaktad
- Pressmeddelande
- Rutschingskatastr
- Kolla läget imorgon??
- MSB har barnresurser 4h transport
Nationell samverkansstaf
- SMHI: Nederbörd främst i västra delar

111313
Klass 2-varning


Bilden visar inriktnings- och samordningsfunktionen i arbete vid en samhällsstörning.


Stabsorientering kl. 15:00
SMHI: nordväst lugnar sig runt 15:00
Blåser hela lövret, regn i västra delar 80-100mm
Södra delar 30-50mm
Tobaks... för högt vattenstånd klass 1 varning
Nytt prognos...
Lövret: 2 S...
MSB: Finsv...
Närings...
Kartläggning...
RTI...

Förhopp beredskap, 13 lag 2 beredda m hjälp
Trafik: Mulla/Holm väg stängs av
Möjligtvis stängs järnväg utp-fyllning
Ettan busar ska ev. in
- Samtliga kommuner är informerade
Bestämning framåt
80-100mm 6h 180° väst över värd
Söd väntning på väg rikt för höga flöden
Inga stadsströmmar nu kan då vänta under tiden
Behov: Analys - 615 - kompetens, omvärld m rikt för bestämning

Fuolven	Nana
Stabschef	Anders V
718 LT	Tomas
716 Lstg	Maria G
FM	K-2
Ann chef	Tomas
ACB	Per
Info	10
Analys	
Lägesbild	
18 - Ledning	
18	
Lstg/Kn	

Under en händelse

Under en händelse handlar F-samverkan om dialogen mellan olika självständiga aktörer som strävar mot ett gemensamt mål. Varje inblandad aktör har sitt eget ansvar enligt egna lagstiftningar. En viktig förklaring till vårt framgångsrika arbete tillsammans är att ingen aktör "äger" händelsen, utan att alla arbetar prestigelöst med målet att lösa situationen på bästa sätt, där initiativet kan skifta beroende på var man är i händelsen. Händelsen avgör vilka samhällsaktörer som ingår i inriktnings och samordningsfunktionen. Funktionen ska analysera behov och anpassa åtgärder efter situationen, samt identifiera och beakta avgränsningar mot lokal nivå.

Regional inriktnings och samordningsfunktion

Vakthavandefunktionerna hos Länsstyrelsen, Region Jönköpings län, Räddningschef i beredskap och Polismyndigheten samt SOS Alarm kan ta initiativet till att starta den regionala inriktnings och samordningsfunktionen. Situationens krav avgör vilken vakthavandefunktion som har samverkansinitiativet. Initiativtagaren svarar för start av den regionala inriktnings och samordningsfunktionen. Samverkan kan ske genom telefonmöten eller genom att berörda samlas. Larm till vakthavandefunktionerna sker via SOS Alarm.

Uppgiften är att samverka vid samhällsstörning och olyckor. Detta kan ske genom:

- Samlad lägesbild
- Resursfördelning
- Informationssamordning
- Vidarespridning av information till kommuner och andra berörda aktörer sker om möjligt genom WIS (= skyddat webbaserat informationssystem).

Under startfasen ligger tyngdpunkten på operativa samverkansfrågor för att senare förskjutats mot strategisk och normativ samverkan.

Organisation

Regional inriktnings och samordningsfunktion etableras med de stödfunktioner som behövs för att hantera händelsen. Ledningen kan efter behov knyta till sig erforderlig kompetens. Stödfunktionerna leds av en stabschef som utses av den regionala inriktnings och samordningsfunktionen. Utsedda och utbildade stabschefer ska finnas i respektive myndighet (Länsstyrelsen, Region Jönköpings län, RäddSam F och Polismyndigheten) för att verka i inriktnings och samordningsfunktionen.


Lokaler

Regionala inriktning och samordningsfunktionerna samlas i JILL (Jönköpings integrerade larm och ledning), som är förberedda lokaler hos SOS Alarm. Regionala inriktning och samordningsfunktionerna kan, beroende på händelsen, samlas i alternativ lokal hos någon av samverkansaktörerna.

Lokal inriktning och samordningsfunktion

Initiativ till och start av lokal inriktning och samordningsfunktion sker genom berörd kommun- eller förvaltningsledning.


Efter en händelse

Utvärdering

Utvärdering av stabsarbetet ska ske när den regionala inriktningen och samordningsfunktionen avvecklats. Stabschefen är ansvarig för att utvärderingen sker. Utvärderingen ska dokumenteras och delges berörda aktörer inom en månad.

Utvärderingen av stabsarbetet bör omfatta

- Larm/händelseinformation - tidsförhållanden
- Start av och initiativ till samverkansledning – tid till etablering
- Organisationen/bemannning
- Teknik/samband
- Informationshantering/mediebild
- Förbättringsområden

Efter genomförd utvärdering av stabsarbetet ska rapport lämnas på nästa möte med Styrgrupp F-samverkan.

Inriktnings och samordningsfunktionen

Allmänt

Grunden ska vara att se till allmänhetens bästa. Representant för aktör har rättighet och skyldighet att uppmärksamma behov av samverkan och framföra avvikande mening samt att komma med konstruktiva förslag.

Inriktnings och samordningsfunktionen ska analysera behov och anpassa åtgärder efter situationen, samt identifiera och beakta avgränsningar mot lokal nivå.

Den analysmetod som används kallas helhetsmetoden och sker i fyra steg som ger aktörerna bättre möjlighet att tillsammans med andra planera och använda de resurser som finns, utifrån de värden i samhället som måste skyddas.

Metodens fyra steg är:

1. Tolka skeendet.
2. Identifiera hjälpbehov och åtgärdsbehov.
3. Analysera den gemensamma hanteringen.
4. Utöva inflytande.

Varje steg har ett antal frågor som underlättar analysen i en given situation. Alla aktörer som är med och hanterar samhällsstörningar måste bedöma behov och prioritera sina resurser.

Organisation

Stödfunktionerna leds av en stabschef som utses av den regionala inriktnings och samordningsfunktionen.

Stabschefens ansvar och uppgifter:

- Planera, leda, samordna och kontrollera stabens arbete i överenskommelse med representanternas intentioner och uppdrag.
- Att fattade beslut och information når berörda.
- Verka för att konsensus nås om inriktning av arbetet.
- Se till att stabsarbetet bedrivs effektivt samt säkerställer samarbetet mellan stabens olika delar genom stabsorienteringar och anvisningar för stabsarbetet.
- Leda stabsorienteringarna.
- Sammanställa och delge nytillkomna representanter lägesorientering.
- Första stabschefen ansvarar för att utvärdering genomförs och delges Styrgrupp F-samverkan.

För att stödja den regionala samverkansledning-
en organiseras en stab.

Stödfunktionernas uppgifter:

Analys

- Omvärldsbevakning.
- Omfallsplanering/alternativplanläggning.
- Övervägande om samverkansperson på plats/annans stab.

Information

- Intern och extern kommunikation, t ex gemensamma pressmeddelanden och presskonferenser.
- Omvärldsbevakning av medier och följa upp bilden i medier och sociala flöden.
- Vid behov se till att allmänheten kan lämna och få information, t ex genom hänvisning.

Intern service

- Mat, logi, kontorsmateriel, transporter, teknik med mera.
- Personaltablå.

Logistik

- Hantering av statliga och regionala resurser.

Dokumentation

- Lägesbild.
- Dagbok.
- Mötesanteckning från stabsorientering.
- Inkommande och utgående dokument.

Kommunerna i Jönköpings län

Ydre Kommun

Region Jönköpings län

Polismyndigheten

Länsstyrelsen i Jönköpings län

SOS Alarm

Försvarsmakten


Regional krissamverkan
i Jönköpings län

F-samverkan