

**Linköpings
kommun**

Lag om skydd mot olyckor
Handlingsprogram
för Linköpings kommun

Antaget av kommunfullmäktige 2009-09-29 Kf § 165

Förord

Ett säkrare och tryggare Linköping

Ett övergripande mål i Linköpings kommun är att alla ska uppleva trygghet och säkerhet i hemmet samt i närmiljön och i annan offentlig miljö. Vi har ett gemensamt ansvar för att på olika sätt bidra till ett säkrare och tryggare Linköping. Varje enskild person som bor och vistas i kommunen har naturligtvis ett eget grundläggande ansvar för aktsamhet när det gäller liv och egendom. Här ingår ett ansvar för det egna livet och det man äger samt ett ansvar för att man genom oaktsamhet inte bidrar till att orsaka andra människor olycka. Samhället har ett ansvar för att underlätta för dem som bor och vistas i kommunen genom att planera för ett tryggare och säkrare samhälle. Samhället har också ett ansvar att ingripa när den enskilde inte längre själv kan klara situationen.

Lagen om skydd mot olyckor antogs 2003 av Sveriges riksdag. Syftet med lagen är att kunna ge människor i Sverige ett tillfredsställande och likvärdigt skydd mot olyckor, mot såväl hälsa som egendom. Linköpings kommun har genom detta handlingsprogram beslutat om lokalt anpassade verksamhetsmål och prestationer, grundade på en riskbild som finns i kommunen och som ett led i arbetet med det ansvar som följer av lagstiftning.

Målen för det förebyggande arbetet anger åtgärder som bidrar till att öka säkerhetsmedvetenheten och för att minska olika former av olyckor såsom fallolyckor, trafikolyckor, brandolyckor, bad- och sjöolyckor samt natur- och klimatrelaterade olyckor.

Målen för räddningstjänsten avspeglar lagens krav på att verksamheten skall planeras och organiseras så att räddningsinsatser kan påbörjas inom godtagbar tid. Räddningstjänsten skall också på olika sätt bidra till att förebygga olyckor och ge stöd i det preventiva arbetet med att skapa tryggare och säkrare samhällsmiljöer.

För att nå målen krävs struktur och god samordning mellan flera olika aktörer. Här krävs samverkan inom kommunen och ett nära samarbete med alla andra aktörer som på olika sätt kan bidra till att Linköping blir en säkrare och tryggare stad. Handlingsprogrammet ger ett tydligt stöd för det arbetet.

Tillsammans kan vi åstadkomma ett tryggare och säkrare Linköping.

Paul Lindvall (m)
Kommunstyrelsens ordförande

1. Varför ett handlingsprogram?

Bakgrund

Enligt Lagen (2003:778) om skydd mot olyckor (LSO) skall kommunen upprätta ett handlingsprogram för olycksförebyggande verksamhet och för räddningstjänst. I lagen anges övergripande nationella mål:

- Det skall i hela landet vara ett med hänsyn till de lokala förhållandena tillfredsställande och likvärdigt skydd för människors liv och hälsa samt egendom och miljö (1 kap 1 § LSO).
- Räddningstjänsten skall planeras och organiseras så att räddningsinsatserna kan påbörjas inom godtagbar tid och genomföras på ett effektivt sätt (1 kap 3 § LSO).

Kommunen skall, med utgångspunkt i de lokala förhållandena formulera mål för att nå de nationella målen samt redovisa vilka risker som finns i kommunen, hur det förebyggande arbetet är organiserat samt vilken förmåga kommunen har att göra räddningsinsatser.

Handlingsprogram enligt Lagen om skydd mot olyckor är ett övergripande styrdokument för den olycksförebyggande verksamheten och för räddningstjänsten i kommunen. Handlingsprogrammet är fastställt av kommunfullmäktige och skall förnyas varje mandatperiod.

Syfte

Syftet med föreliggande handlingsprogram är att skapa struktur och samordning i arbetet med skydd mot olyckor och därigenom minska antalet olyckor i kommunen.

2. Vilka skyldigheter har den enskilde respektive kommunen?

2.1 Den enskildes skyldigheter

I Lagen om skydd mot olyckor betonas att den enskilde – fysisk eller juridisk person – har ett primärt ansvar för att skydda sitt liv och sin egendom samt att inte orsaka olyckor. I första hand kommer det an på den enskilde att själv vidta och bekosta åtgärder att förhindra och begränsa olyckor. Först när en olycka inträffar eller det finns en överhängande fara för en olycka och den enskilde själv eller med anlitan av någon annan inte kan klara av situationen, är det samhällets skyldighet att ingripa om det framstår som rimligt att samhället ska göra det.

2.2 Kommunens skyldigheter

Med räddningstjänst avses i detta program de räddningsinsatser som kommunen ska ansvara för enligt 1 kap 2 § Lagen om skydd mot olyckor (LSO), dvs att vid olyckor eller överhängande fara för olyckor hindra och begränsa skador på människor, egendom och miljö. Detta ansvar gäller dock endast om det är rimligt dvs om det är motiverat med hänsyn till behovet av ett snabbt ingripande, det hotade intressets vikt, kostnaderna för insatsen eller omständigheterna i övrigt (exempelvis att ägaren eller den enskilde inte själv kan åtgärda det som skett). Alla dessa fyra kriterier måste vara uppfyllda för att kommunens ansvar ska gälla.

Kommunen är ansvarig för räddningsinsatser inom kommunens geografiska område med några undantag som regleras i 4 kap LSO. Förutom räddningstjänst ska kommunen bedriva förebyggande verksamhet och genomföra efterföljande åtgärder efter räddningsinsats. Kommunens uppgift är då att utreda orsakerna till olyckan, olycksförloppet och hur insatsen har genomförts.

För att skydda människors liv och hälsa samt egendom och miljön ska kommunen se till att åtgärder vidtas för att förebygga bränder och skador till följd av bränder samt, utan att andras ansvar inskränks, verka för att åstadkomma skydd mot andra olyckor än bränder.

Kommunen skall ta till vara möjligheterna att utnyttja andra kommuners resurser om det behövs för förebyggande verksamhet.

Kommunen skall genom rådgivning, information och på annat sätt underlätta för den enskilde att fullgöra sina skyldigheter enligt denna lag.

Kommunen skall i brandförebyggande syfte ansvara för att förbränningsanordningar samt anslutande byggnadsdelar kontrolleras ur brandskyddssynpunkt (brandskyddskontroll). Dessutom ansvarar kommunen för att rengöring (sotning) av förbränningsanordningar och rökkanaler sker. Kommunen får medge att en fastighetsägare utför eller låter annan utföra sotning på den egna fastigheten.

Kommunen och de statliga organ som ansvarar för räddningstjänst ska se till att det finns anordningar för att larma räddningseenheterna.

3. Hur ska handlingsprogrammet användas?

Handlingsprogrammet ska realiseras inom de olika nämndernas verksamhetsområden. Kommunstyrelsen har det övergripande ansvaret.

3.1 Nämndernas arbete

Det är i verksamheternas vardagsarbete som arbetet mot olyckor kan och ska realiseras. I vissa specifika frågor krävs att två eller flera nämnder samordnar sitt arbete och utvecklar nya arbetssätt. Flera verksamheter bedriver sedan tidigare ett *nämndöverskridande samarbete* (samarbete mellan två eller flera nämnder), under olika inarbetade former. Det är ett arbete som har uppkommit utifrån olika initiativ då ett behov har funnits.

3.2 Kommunstyrelsens övergripande ansvar

Kommunstyrelsen har det övergripande ansvaret för arbetet med skydd mot olyckor. Några frågor kräver strukturella samordningsinsatser vilket kräver en *nämndövergripande* ledning (en samordning mellan *alla* nämnder). Exempel på några sådana frågor är:

- att följa olycks- och skadeutvecklingen i kommunen,
- att se till att kommunens riskanalyser ständigt är uppdaterade,
- att följa upp arbetet med handlingsprogrammet och realiserandet av de mål och prestationer som har satts upp.

4. Risker och prioriteringar i kommunen

4.1 Prioriteringar av olyckstyper och motiv

Utifrån lokal och nationell statistik, riskanalyser och skaderapporteringar har fem olika områden/olyckstyper i Linköping prioriterats. Där lokal statistik saknas har nationella redovisningar legat till grund för prioriteringar, då det inte finns anledning att anta att Linköping kraftigt avviker från riket då det gäller dessa olyckor. De prioriteringar som har gjorts och motiven till dessa presenteras i tabell 1 nedan.

Tabell 1 5 olyckstyper och motiv för prioriteringar

Olyckstyp	Motiv för prioritering
I. Fallolyckor i hemmet och i dess närhet	Fallolyckor är den vanligaste enskilt identifierbara typen av olyckor. Dessa kostar stort lidande för många människor och mycket pengar för samhället. Särskilt drabbade är äldre personer, vilket är en grupp som kommer att öka i samhället. I Linköping prioriteras arbetet med fallolyckor i hemmet och dess närhet.
II. Vägtrafikolyckor	Vägtrafikolyckor är den näst vanligaste typen av olyckor. Efter en kraftig nedgång fram till 1995 har trenden vänt något uppåt igen. Linköpings framtida utveckling kommer sannolikt att öka trafikflödet framöver. Ett fortsatt säkerhetsarbete kan få trenden att vända nedåt.
III. Brandolyckor	Det förebyggande arbetet vad gäller brand finns preciserade i lagtexter. Brand leder till materiella skador, förlorad egendom och stora personliga lidanden, vilket är motivet för att ha med brandolyckor även i föreliggande handlingsprogram.
IV. Bad- och sjöolyckor	Bad- och sjöolyckor kan orsaka stora lidanden. Med relativt enkla medel/insatser kan förbättringar göras för att minska olyckor och därmed onödiga lidanden.
V. Natur- och klimatrelaterade olyckor	Klimat och sårbarhetsutredningen (SOU 2007:60) pekar bland annat på att olyckor som kan relateras till klimat- och miljöpåverkan har ökat. Det finns skäl att i ett tidigt skede förebygga sådana i Linköping. För detta måste inventeringar av tänkbara riskområden göras och diskussioner om förebyggande insatser föras.

4.2 Skadeutvecklingen

Hur ser statistiken ut då det gäller olycksfall på nationell nivå för olika olyckstyper?¹ resp ²

Enligt nationella skattningar inträffar i Sverige årligen:

- 640 000 skador till följd av olycksfall som föranleder ett besök på akutmottagning eller jourcentral. 80 procent av dessa sker inom hem och på fritid¹.
- Samhällets kostnader för person- och egendomsskador uppgår till ca 700 miljoner kronor för en normal vecka (ungefär lika mycket som kostnaderna för skola och barnomsorg)².

Socialstyrelsen redovisar varje år antalet omkomna till följd av olyckor. Statistiken kan ses som en fingervisning om vilka områden som de flesta olyckor/skador sker. Den allra vanligaste enskilda olycksorsaken som leder till dödsfall är när personer avsiktligt skadar sig själva. Denna grupp är inte medtagen inte i detta handlingsprogram. Därefter kommer olyckor som inte har kunnat samlas ihop i en större kategori, t ex för att det är för små tal. Ett antagande som Räddningsverket³ gör är att många varianter av fallolyckor i själva verket har hamnat under rubriceringen ”annat olycksfall”. Efter detta följer olyckor som har delats in i 6 identifierbara kategorier. I diagrammet nedan redovisas dessa kategorier.

Diagram 1 Antal omkomna i Sverige mellan 1987 och 2006 - de vanligaste kategoriserbara olyckstyperna

¹ Jan Scyllander. (2007). Skadeutvecklingen i Sverige. I Räddningsverket. *Skador och skadeprevention – en antologi*. Karlstad.

² Räddningsverket. (2007:1). *Framtidens risker och säkerhetsarbete. Underlag för dialog hösten 2007*. Karlstad.

³ Räddningsverket. (2007:1). *Framtidens risker och säkerhetsarbete. Underlag för dialog hösten 2007*. Karlstad.

Av diagrammet framgår det att *fallolyckor* är den vanligaste enskilda olyckstypen som har lett till flest antalet omkomna mellan åren 1987 och 2006, av de olyckstyper som omfattas av detta handlingsprogram. Den näst vanligaste olyckstypen är *vägtrafikolyckor*. Därefter kommer *förgiftning, drunksning, kvävning och brand*. I avgränsningen i vad som omfattas av detta handlingsprogram har förgiftningsolyckor valts bort. Istället har *natur- och klimatrelaterade* olyckor tagits in. Visserligen har dessa inte varit så frekventa bakåt i tiden, men det har bedömts att framtida eventuella förekomster och konsekvenser behöver utredas mer.

I. Fallolyckor – den vanligaste olyckshändelsen

Den vanligaste olyckstypen som omfattas av detta handlingsprogram är *fallolyckor*, vilka också har ökat sedan början av 1990-talet.⁴ 2004 dog 746 personer av en fallolycka. Hälften av dessa sker i bostadsmiljön. Bland de äldre (75 år och uppåt) dominerar fallolyckorna helt.

Skaderegistrering sker idag på akutmottagningarna vid länets tre sjukhus.⁵ I tabell 2 nedan återges resultaten av skaderegistreringen på akutmottagningen i Linköping.

Tabell 2 Typ av registrerad olycka på akutmottagningen i Linköping 2006

Typ av registrerad olycka	0-19år	20-64 år	65 och äldre	Sammanlagt
Fallolyckor	263	250	117	630
Trafik	72	93	17	182
Sjöolyckor/park/nöje	33	31	3	67
Annat	139	216	16	371
Summa	507	590	153	1250

Av tabellen ovan framgår det att *fallolyckor är den vanligaste skaderapporteringen på akutmottagningen i Linköping*. Bland barn och unga drabbades både pojkar och flickor ungefär lika mycket. Bland vuxna 20-64 år drabbades fler män än kvinnor och bland äldre är förhållandet omvänt, dvs fler kvinnor än män drabbas. En orsak till att skadorna bland äldre kvinnor är större än bland äldre män är att medellivslängden är högre bland kvinnor. Följderna för äldre personer är oftast allvarligare än för yngre.⁶ I Linköpings kommun bedrivs idag ett arbete för att sprida information bland dem som bor och vistas i kommunen och personal inom olika verksamheter om fallolyckor.

⁴ Socialstyrelsen. (2007). *Dödsorsaker 2005*. Statistik Hälsa och sjukdomar 2007:15. Epidemiologiskt centrum. Stockholm.

⁵ Folkhälsovetenskapligt centrum i Östergötland. (2007). [Elektronisk]. *Olycksfall i Linköping 2006*. Tillgänglig: http://www.lio.se/upload/Landstningsgem%20dok/FHVC/Olycksfall_Linkoping_2006.pdf (läst 2009-08-25) Uppgifter från 12 374 skadeblanketter har sammanställts. 2006. Statistiken innehåller vissa brister och det kan bli svårt att göra jämförelser över tid.

⁶ Gustafson. Lars-Åke. (2008). *Mot en idé – Diskussionsunderlag inför revidering av handlingsprogram enligt lagen om skydd mot olyckor*. Statistik & Utredningar. Linköpings kommun. I detta dokument redovisas mer ingående om skadeplatser och skador i Linköping för olika åldersgrupper, kön etc.

II. Trafikolyckor

Antal omkomna i vägtrafikolyckor har ur ett långt perspektiv minskat från toppnoteringen 1966, då 1 313 omkom i trafiken, till 463 omkomna år 2004. Räddningsverket ser minskningen som en följd av säkerhetsarbetet under åren, som t ex hastighetsbegränsningar, bälteslag, högertrafik, säkrare fordon, hjälm vid mopedåkning, bilbarnstolar, cykelbanor, samt ombyggnation av trafikmiljöer i kommunerna.⁷ Emellertid har antalet skadade och döda i vägtrafiken ökat något sedan 1980. Efter en temporär nedgång 2003-2005 har trenden åter vänt uppåt igen. 2007 omkom 490 personer i trafiken. En förklaring som vägverket ger 2007 är att den rådande högkonjunkturen orsakar mer trafik, ökad alkoholkonsumtion i samhället samt fler motorcyklar och mopeder.⁸

Även i Linköping minskade olyckorna i det kommunala gatunätet något 2004 och 2005. Men 2006 vändes trenden även här uppåt igen. 271 personer dog eller skadades inom kommunens vägnät.⁹

Diagram 2 Antal skadade och döda i Linköping 1980-2007

Det dör och skadas färre personer per 100 000 invånare i Linköping, i jämförelse med andra jämnstora kommuner som Västerås, Örebro, Norrköping och Hälsingborg.¹⁰

⁷ Socialstyrelsen. (2007). *Dödsorsaker 2005*. Statistik Hälsa och sjukdomar 2007:15. Epidemiologiskt centrum. Stockholm.

⁸ Vägverket (2008). [Elektronisk]. *Pressmeddelande 2008-01-02*. Tillgänglig: http://www.vv.se/templates/Pressrelease___23431.aspx (läst 2008-01-02)

⁹ Statistiken som ligger till grund för diagrammet har fr om 2003 hämtats från STRADA (*Swedish Traffic Accident Data Acquisition*) [Elektronisk]. Tillgänglig: http://www.vv.se/templates/page3___12863.aspx (läst 2008-01-29), där kommunen har särskild behörighet för egen lokal data. Statistik före 2003 kommer direkt från polismyndigheten och har lagrats på Teknik- och samhällsbyggnadsnämnden, Linköpings kommun.

¹⁰ SIKA (Statens institut för kommunikationsanalys). Statistik bygger på uppgifter från polisen om skador och olyckor som inträffat i vägtrafiken i Linköpings kommun inkl vägverkets vägar. [Elektronisk]. Tillgänglig: http://www.sika-institute.se/Templates/Page___67.aspx (läst 2008-01-29)

Diagram 3 Utvecklingen av antalet skadade och döda i Linköping 1996-2007 per trafikantkategori

Av diagram 3 framgår det att det är främst bilolyckorna som har ökat under de senaste 10 åren.¹¹ Cykelolyckorna ökade något mellan 1996-1999, men därefter följer en nedåtgående trend.

I kommunens riskanalys 2007 över olyckor som kan föranleda räddningsinsats noteras det att trafikolyckor är den olyckstyp som leder till flest antal omkomna och skadade. De orsakar nästan nio gånger så stor skada som olyckor i samband med bad och vistelse vid sjö/vattendrag.¹²

III. Brandolyckor

Bränder vållar lidanden inte bara i form av fysiska personskador utan även genom skador på hem, egendom och miljö. Ungefär 100 personer dör av brand i Sverige varje år.¹³ I Linköping inträffar årligen drygt 300 bränder och i genomsnitt medför dessa att en person omkommer och ett flertal skadas.¹⁴

¹¹ Statistiken som ligger till grund för diagrammet har fr o m 2003 hämtats från STRADA (*Swedish Traffic Accident Data Acquisition*) [Elektronisk]. Tillgänglig: http://www.vv.se/templates/page3___12863.aspx (2008-01-29), där kommunen har särskild behörighet till egen kommundata. Statistik före 2003 kommer direkt från polismyndigheten och har lagrats på Teknik- och samhällsbyggnadsnämnden, Linköpings kommun.

¹² Linköpings kommun. (2007). *Riskbild Linköping 2007 – Sammanfattande riskanalys över olyckor som kan föranleda räddningsinsats i Linköpings kommun. 2007-11-09*. Linköping.

¹³ Räddningsverket. (2005). *Olyckor i siffror, en rapport om olycksutvecklingen i Sverige. 2004*. Nationellt centrum för lärande från olyckor (NCO). 2004:2. Karlstad.

¹⁴ Linköpings kommun. (2004). *Olyckor som kan föranleda räddningsinsats – Riskanalys över olyckor som kan föranleda räddningsinsats i Linköpings kommun. 2004-07-08*. Linköping.

alternativt Linköpings kommun. (2007). *Riskbild Linköping 2007 – Sammanfattande riskanalys över olyckor som kan föranleda räddningsinsats i Linköpings kommun. 2007-11-09*. Linköping.

Antalet bränder i bostäder har under de senaste tio åren uppvisat en svagt nedåtgående trend om man tar hänsyn till att antalet bostäder ökat under perioden. Trenden åskådliggörs i diagram 4 nedan¹⁵. Det är inom denna typ av bränder som de största personskadorna uppkommer. De skador på liv och hälsa som statistiskt kan förväntas av dessa händelser motsvarar en död, två svårt skadade och ett femtontal lindrigt skadade. Den förväntade ekonomiska konsekvensen av dessa bränder uppgår till drygt 10 miljoner kronor per år.

Diagram 4 Antalet bränder i bostäder mellan 1996-2006, fördelade på typ av bostad. I diagrammet illustreras även en totaltrend av bränder.

Det inträffar fler bränder i flerbostadshus än i småhus i Linköpings kommun. Om hänsyn tas till att lägenhetsbeståndet är större än beståndet av småhus, är emellertid risken att drabbas av brand i småhus förhållandevis större, än i flerbostadshus.¹⁶ På nationell nivå är förhållandet något mer utjämnat. Linköping har också ett något lägre antal bränder per 1000 bostäder än riksgenomsnittet.¹⁷

När det gäller bränder i allmänna lokaler i Linköping (t ex skolor, restauranger, köpcentra, diskotek och vårdanläggningar) inträffar det mellan 20 och 30 bränder varje år i dessa. Framst är det i skolor och vårdanläggningar som bränderna inträffar. I många delar av Sverige kan man se en tydlig ökning av antalet skolbränder, men i Linköping inträffade inte fler bränder under 2007 än 2004.

Bränder i allmänna lokaler är oftast av mindre allvarlig art, men en utvecklad brand kan få mycket stora konsekvenser. Bränder i vårdanläggningar – och då främst vårdboenden – som utgör en knapp tredjedel av alla bränder i allmänna lokaler bidrar med ungefär hälften av personskadorna inom gruppen.

¹⁵ Källa: Linköpings kommun. Räddningstjänstens insatsstatistik 1996-2007.

¹⁶ Linköpings kommun. (2007). *Riskbild Linköping 2007 – Sammanfattande riskanalys över olyckor som kan föranleda räddningsinsats i Linköpings kommun. 2007-11-09*. Linköping.

¹⁷ Räddningsverket (2007:2). *Räddningstjänst i siffror*. Karlstad.

Ungefär 160 bränder inträffar årligen i natur- och utemiljö i Linköping. Det har skett en liten ökning av antalet sedan 2004. Dessa bränder orsakar sällan svåra personskador, men kan ge stora ekonomiska konsekvenser.

IV. Bad- och sjöolyckor m m

Svenska Livräddningssällskapets påbörjade en tillbudsrapportering från badanläggningar år 2000. Till och med 2006 har 3 934 tillbud rapporterats.¹⁸

2007 omkom 103 personer i Sverige genom drunkning. Det är den lägsta siffra sedan Livräddningssällskapet bildades i slutet av 1800-talet. Statistiken för drunkning från 1998 till 2008 redovisas i diagram 5. Siffrorna i diagrammet har hämtats från Livräddningssällskapets hemsida.¹⁹ (Omkomna svenskar vid katastrofen i Sydostasien 2004 är undantagna).

Diagram 5 Antal omkomna genom drunkning 1998-2007 i Sverige.

I statistiken från Folkhälsovetenskapligt centrum i Östergötland är *sjöolyckor hopslagna med olyckor i parker och på nöjesställen*. I Linköpings kommun har 56 olyckor som har skett på sjön, i en park eller på ett nöjesställe rapporterats in på akutmottagningen²⁰.

I kommunens riskanalys 2007 över olyckor som kan föranleda räddningsinsatser noteras det att olyckor i samband med bad och vistelse vid sjö/vattendrag är den tredje största olyckstypen vad gäller omkomna och skadade i Linköpings kommun²¹.

¹⁸ Svenska Livräddningssällskapets statistik (2007:2). [Elektronisk]. *Tillbudsstatistik för svenska badanläggningar*. Tillgänglig: <http://www.sls.a.se/upload/360/Tillbudsstatistik%202000-2006.pdf> (läst 2008-09-03)

¹⁹ Svenska Livräddningssällskapets statistik (2007:1). [Elektronisk]. *Drunkningsolyckor 2007*. Tillgänglig: <http://www.sls.a.se/upload/362/Drunkningar%202007.pdf> (läst 2008-08-25)

²⁰ Folkhälsovetenskapligt centrum i Östergötland. (2007). [Elektronisk]. *Olycksfall i Linköping 2006*. Tillgänglig: http://www.lio.se/upload/Landstningsgem%20dod/FHVC/Olycksfall_Linkoping_2006.pdf (läst 2009-08-25)

²¹ Linköpings kommun. (2007). *Riskbild Linköping 2007 – Sammanfattande riskanalys över olyckor som kan*

Enligt Lagen om skydd mot olyckor är kommunen ansvarig att i skälig omfattning vidta nödvändiga åtgärder för att hindra eller begränsa skador i egna eller hyrda anläggningar i samband med vattenmiljöer. Kommunen har också, i skälig omfattning ansvar för att det finns utrustning för livräddning vid dessa anläggningar.²² I kursplanen för ämnet Idrott och hälsa står det att eleven ska kunna simma och hantera nödsituationer vid vatten i slutet av det femte skolåret.²³

V. Natur- och klimatrelaterade olyckor²⁴

Varje år dör i medeltal 58 000 personer världen över på grund av naturolyckor och omkring 255 miljoner påverkas²⁵. Sverige har historiskt varit relativt förskonat från allvarigare incidenter. Men med tanke på de klimatförändringar som påvisas genom aktuell forskning över hela världen måste nya riskscenarior diskuteras även i Sverige och Linköping. Till exempel kan risken för översvämningar, ras och skred öka till följd av oväntat hög nederbörd, milda vintrar etc. Några exempel på större naturolyckor som har inträffat i Sverige på senare år skyfallet på Orust år 2002, stormen Gudrun år 2005 och skogsbränder i Norrland år 2006 och stormen Per år 2007.

I Linköpings kommun pågår idag ett arbete med att göra en inventering av risker då det gäller översvämningar, ras och skred vid extrema vattenflöden. Vidare att genomföra en riskanalys och att föreslå åtgärder. Detta arbete ska intensifieras under 2009.

föranleda räddningsinsats i Linköpings kommun. 2007-11-09. Linköping.

²² Lag (2003:778) om skydd mot olyckor. [Elektronisk]. Tillgänglig:

<http://www.notisum.se/Rnp/SLS/lag/20030778.htm> (läst 2008-08-25)

²³ Skolverket 2005-2006. *Kursinformationssystemet för skolan. Idrott och hälsa.* [Elektronisk]. Tillgänglig:

<http://www3.skolverket.se/ki03/front.aspx?sprak=SV&ar=0405&infotyp=23&skolform=11&id=3872&extraId=2087> (läst 2008-08-25)

²⁴ Två lagar styr arbete med skydd mot olyckor och oväntade händelser. SFS 2003:778; Lag (2003:778) om skydd mot olyckor, LSO. SFS 2006:544; Lag (2006:544) om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap

²⁵ Räddningsverkets hemsida. [Elektronisk]. Tillgänglig:

http://www.srv.se/templates/SRV_AreaPage____2044.aspx (läst 2008-09-03). Räddningsverket refererar till den internationella statistikdatabasen CRED.

5. Mål för verksamheten

5.1 Mål och prestationer

Kommunfullmäktige i Linköpings kommun har fastställt 9 långsiktiga mål för arbetet med skydd mot olyckor, vilka presenteras i föreliggande program. Programmet ska gälla fr.o.m. 2009 t.o.m. 2012 års utgång och därefter följas upp/utvärderas. Målen bygger på en analys av olyckor i riket kopplat till lokala förutsättningar i Linköping. Till varje prestation har en rad exempel på tänkbara aktiviteter diskuterats och dokumenterats tillsammans med ansvariga tjänstemän i nämnderna. Val av aktiviteter ansvarar de olika nämnderna själva för.

I tabellerna nedan presenteras de 9 målen och därtill kopplade prestationer samt berörda nämnder med ansvar eller delansvar för måluppfyllelse. Målen har sorterats in efter de fem olika olyckstyperna som har prioriterats i detta handlingsprogram.

Tabell 3 I. Fallolyckor i hemmet

Mål Fallolyckor i hemmet och dess närhet		Prestationer	Berörd nämnd med ansvar eller delansvar för prestationen
1	Antal fallolyckor i hemmet ska minska	A. Informera äldre om fallrisker i hemmet och hur man kan skydda sig.	Äldrenämnden
2	Antalet omkomna och slutenvårdade till följd av fallolyckor i hemmet ska minska	B. Informera byggherrar om hur fallrisker kan byggas bort vid om- och nybyggnationer.	Byggnämnden
		C. Åtgärda fallrisker i hemmet hos äldre.	Äldrenämnden
		D. Åtgärda fallrisker i närmiljön för äldre.	Äldrenämnden Teknik- och samhällsbyggnadsnämnden

Tabell 4 II. Vägtrafikolyckor

Mål Vägtrafikolyckor		Prestationer	Berörd nämnd med ansvar eller delansvar för prestationen
3	Antalet vägtrafikolyckor ska minska	A. Bedriva förebyggande arbete då det gäller alkoholmissbruk i trafiken.	Teknik- och samhällsbyggnadsnämnden
4	Antalet svårt skadade till följd av vägtrafikolyckor ska minska	B. Informera och utbilda om trafiksäkerhet i allmänhet.	Teknik- och samhällsbyggnadsnämnden
		C. Åtgärda skadefrekventa trafikplatser för alla som bor och vistas i kommunen.	Teknik- och samhällsbyggnadsnämnden Kultur- och fritidsnämnden

	D. Arbeta med förbättringar av trafiksäkerheten i korsningar.	Byggnämnden Teknik- och samhällsbyggnadsnämnden
	E. Påverka olika trafikanters trafikbeteende.	Teknik- och samhällsbyggnadsnämnden
	F. Utveckla stödinsatser vid alkoholmissbruk i trafik.	Socialnämnden
	G. Ställa tydliga säkerhetskrav på underleverantörer för underhåll och drift av gator vad gäller belysning, beläggning, snöröjning och halkbekämpning.	Teknik- och samhällsbyggnadsnämnden
	H. Ställa tydliga säkerhetskrav vid upphandlingar av kommunala transporter.	Teknik- och samhällsbyggnadsnämnden Kollektivtrafiknämnden
	I. Kartlägga var de stora trafikriskerna för barn och unga finns.	Teknik- och samhällsbyggnadsnämnden Barn- och ungdomsnämnden Kollektivtrafiknämnden
	J. Informera/utbilda barn och unga i grundskolan om trafikvett och olyckors konsekvenser.	Teknik- och samhällsbyggnadsnämnden Barn- och ungdomsnämnden
	K. Informera/ utbilda unga på gymnasiet om trafikvett och olyckors konsekvenser.	Teknik- och samhällsbyggnadsnämnden Bildningsnämnden
	L. Åtgärda skadefrekventa trafikplatser och förbättra säkerheten för barn och unga.	Teknik- och samhällsbyggnadsnämnden Kollektivtrafiknämnden Barn- och ungdomsnämnden
	M. Genomföra räddningsinsatser i samband med vägtrafikolyckor.	Teknik- och samhällsbyggnadsnämnden
	N. Säkrare trafikmiljön i anslutning till särskilt boende och daglig verksamhet.	Teknik- och samhällsbyggnadsnämnden Kollektivtrafiknämnden Äldrenämnden Omsorgsnämnden

Tabell 5 III. Brandolyckor

Mål Brandolyckor	Prestationer	Berörd nämnd med ansvar eller delansvar för prestationen
5	A. Förebygga genom myndighetstillsyn.	Teknik- och samhällsbyggnadsnämnden
6	B. Förebygga bränder på skolor.	Barn- och ungdomsnämnden Bildningsnämnden
	C. Förebygga och säkra brandskyddet i offentliga lokaler som simhalls-, idrotts- och motions- och fritidsanläggningar.	Kultur- och fritidsnämnden
	D. Informera/utbilda i allmänhet.	Teknik- och samhällsbyggnadsnämnden
	E. Utbilda barn och unga.	Teknik- och samhällsbyggnadsnämnden Barn- och ungdomsnämnden
7	F. Informera om risker och hur äldre och funktionshindrade skyddar sig.	Omsorgsnämnden Äldrenämnden
	G. Säkerställa att brandskyddet i nya flerbostadshus fungerar.	Byggnämnden
	H. Säkerställa att brandskyddet alltid finns med vid byggsamrådsmöten.	Byggnämnden
	I. Säkerställa att tillsyn utförs av enskilda, privata verksamheter.	Socialnämnden Omsorgsnämnden Äldrenämnden
	J. Säkerställa att det bedrivs ett systematiskt brandskyddsarbete bland äldre och inom kommunens särskilda boenden.	Omsorgsnämnden Äldrenämnden
	K. Genomföra räddningsinsatser i samband med brandolyckor.	Teknik- och samhällsbyggnadsnämnden

Tabell 6 IV. Bad- och sjöolyckor

Mål Bad- och sjöolyckor	Prestationer	Berörd nämnd med ansvar eller delansvar för prestationen
8 Drunknings- tillbud ska förebyggas	A. Informera om badvett.	Kultur- och fritids- nämnden Teknik- och samhälls- byggnadsnämnden Barn- och ungdomsnämnden
	B. Säkra livräddningsskyddet på kommunens badplatser så att det finns fungerande livräddningsutrustning.	Kultur- och fritids- nämnden Teknik- och samhälls- byggnadsnämnden
	C. Säkra livräddningsskyddet på kommunens bad- och kajplatser så att det finns fungerande livräddningsutrustning.	Teknik- och samhälls- byggnadsnämnden
	D. Säkra så att lagstiftningen följs då det gäller byggnation av pooler på villatomter.	Byggnämnden
	E. Säkra simkunnigheten i kommunen.	Barn- och ungdoms- nämnden Bildningsnämnden Kultur- och fritids- nämnden
	F. Genomföra räddningsinsatser i samband med bad/sjö.	Teknik- och samhälls- byggnadsnämnden

Tabell 7 V. Natur- och klimatrelaterade olyckor

Mål Natur- och klimatrelaterade olyckor	Prestationer	Berörd nämnd med ansvar eller delansvar för prestationen
9 Skadeverk- ningar p g a klimat- relaterade olyckor ska förebyggas	A. Genomföra en inventering och analys av risker som finns då det gäller ras, översvämningar och skred. Genomföra riskanalyser. Föreslå åtgärder.	Teknik- och samhälls- byggnadsnämnden
	B. Tydligt beakta riskerna för ras, översvämningar och skred vid framtagandet av översiktsplaner och detaljplaner.	Teknik- och samhälls- byggnadsnämnden i samarbete med Byggnämnden

6. Organisation av den förebyggande verksamheten

6.1. Förebyggande arbete mot olyckor utom brandförebyggande arbete

Enligt Lagen om skydd mot olyckor ska *kommunen* svara för att det bedrivs ett *förebyggande arbete mot olyckor*. I Linköpings kommun fastslås det i kommunstyrelsens reglemente att kommunstyrelsen svarar för det förebyggande arbetet med undantag för det brandförebyggande arbetet som teknik- och samhällsbyggnadsnämnden svarar för.

Under kommunstyrelsens övergripande ansvar är varje nämnd ansvarig inom sina respektive sakområden. Vilka mål och prestationer som rör företrädesvis en eller fler nämnder framgår av tabell 3-7. Nämnderna bestämmer sedan vilka enskilda aktiviteter och insatser som bäst leder till att förväntade prestationer och uppsatta mål uppfylls. Aktiviteterna kan förändras under perioden utifrån analyser och nya beslut om effekfullare inriktning.

Arbetet med skydd mot olyckor ska leda till att *säkerhetsmedvetandet* i det vardagliga arbetet ökar inom alla kommunens verksamheter, så att det blir en naturlig del av kommunens kvalitetsarbete. Ett led i detta är att genom olika aktiviteter och insatser också öka säkerhetsmedvetandet hos dem som bor och vistas i kommunen.

För att förankra handlingsprogrammet och arbetssättet med mål, prestationer och aktiviteter för ökad trygghet i kommunen, har programmet processats fram i samarbetet med ansvariga tjänstemän i de olika nämnderna. Mål och prestationer samt exempel på aktiviteter inom nämndernas arbetsområde har diskuterats. På så sätt har utvecklingsarbetet påbörjats redan i framtagningsprocessen av programmet.

”Inom de olika nämnderna pågår redan i dag ett omfattande arbete för att förhindra olyckor. Då det gäller fallolyckor i hemmet och dess närhet pågår arbete inte minst i *äldrenämnden* för att minska dessa olyckor i miljöer där äldre vistas. Utbildningar, informationsmaterial och insatser i det praktiska vardagsarbetet är några metoder som används. I boenden och miljöer där personer med funktionshinder vistas står *omsorgsnämnden* för motsvarande insatser. Även *teknik- och samhällsbyggnadsnämnden* arbetar med fallolyckor, t ex genom att åtgärda enkelt avhjälpbara hinder i närmiljön för personer nedsatt rörelseförmåga etc i olika trafikmiljöer, som vid busshållplatser, gångstråk, parkmiljöer m m.

Då det gäller trafikolyckor är *teknik- och samhällsbyggnadsnämnden* en nyckelnämnd med sitt pågående arbete för att åtgärda skadefrekventa trafikplatser, trafikbeteenden osv. Man med ett förslag till åtgärdsprogram för trafiksäkerhet, där skadefrekventa platser redovisas, en inventering av icke säkrade passager och korsningar i huvudvägnätet görs samt där olika prioriterade insatsområden pekats ut. Viss samverkan för att minska trafikolyckor sker också med *kollektivtrafiknämnden* och *barn- och ungdomsnämnden*. *Bildningsnämnden* arbetar i viss omfattning med trafikvett, t ex med att uppmuntra skolor att delat i kampanjen ”Don’t drink and drive”. *Socialnämnden* arbetar med stödinsatser vid alkoholmissbruk i trafiken enligt den s k Skelleftemodellen osv.

Då det gäller brandolyckor arbetar *samtliga nämnder* i någon omfattning med att förbättra brandsäkerheten i de lokaler och fordon som man ansvarar för.

För att stävja bad- och sjöolyckor ses livräddningsskydd över på badplatser och kajer av *teknik- och samhällsbyggnadsnämnden* respektive kultur- och fritidsnämnden. Byggnämnden kontrollerar att lagstiftning vid vissa nybyggnationer. Barn- och ungdomsnämnden ser till att viss simundervisning genomförs m m.

Vidare samverkar *teknik- och samhällsbyggnadsnämnden* och byggnämnden för att ta fram planer vad gäller natur- och klimatrelaterade olyckor. SMHI har genomfört översiktliga översvämningsskarteringar för kommunens större vattendrag. I samband med framtagandet av översiktsplanen för staden pågår nu en mer detaljerad skartering av området vid Stångån och Roxen. En översiktlig skartering av stabilitetsförhållandena i Linköping har genomförts vid identifierade skredområden vid Tinnerbäcken och Stångån. Denna har påvisat ett behov av fördjupade undersökningar med åtgärdsförslag för vissa avsnitt. Fördjupad utredning med åtgärdsförslag genomförs nu för Tinnerbäcken.

Miljönämnden arbetar tillsammans med räddningstjänsten med hantering av miljöfarliga ämnen, för att hindra utsläpp med allvarliga följder för miljö och människors hälsa.”

6.2 Brandförebyggande arbete utom sotning/rengöring/brandskyddskontroll

På uppdrag av teknik- och samhällsbyggnadsnämnden bedriver räddningstjänsten brandförebyggande verksamhet utom sotning/rengöring/brandskyddskontroll. Tillsyn över skyldigheter för ägare eller nyttjanderättshavare till byggnader och andra anläggningar sker kontinuerligt. Behovet av tillsynsbesök baseras på inlämnade skriftliga redogörelser eller av andra kända förhållanden. För att utföra tillsyn krävs kompetens. Räddningstjänsten har tillgång till olika kompetenser genom brandingenjörer och brandförebyggare²⁶. Tillsynen över brandskyddet samordnas där det är möjligt, med tillsyn enligt lagen om brandfarliga och explosiva varor.

För att utveckla och förbättra kommunens förebyggande verksamhet och räddningstjänst undersöks de olyckor som inträffar och som leder till räddningsinsats. Behovet av undersökning styrs av olyckans omfattning och art. Resultaten av undersökningarna är en del i den uppföljning och utvärdering av de mål som finns i handlingsprogrammet.

Kommunen har skyldighet att underlätta för den enskilde att leva upp till det ansvar som finns enligt lagen. För detta finns inom räddningstjänsten en utvecklad verksamhet som utför riktad brandskyddsinformation och brandskyddsutbildning.

I samhällsbyggnadsprocessen medverkar räddningstjänsten i plan- respektive byggprocessen med kompetens inom brand- och riskfrågor.

Vid tillsyn på anläggningar som omfattas av den s k Sevesolagen²⁷ sker samverkan med länsstyrelsen och arbetsmiljöverket.

²⁶ Brandförebyggare ska ha lägst utbildning: ”Tillsyn och olycksförebyggande arbete A”.

²⁷ SFS 1999:381; Lag (1999:381) om åtgärder för att förebygga och begränsa följderna av allvarliga kemikalieolyckor.

6.3 Sotning/rengöring/brandskyddskontroll

Enligt Lagen om skydd mot olyckor²⁸ har kommunen ansvar för att fasta förbränningsanläggningar rengörs med vissa intervall beroende av typ av anläggning och bränsle. Vidare ska kommunen, som del i det brandförebyggande arbetet se till att de anläggningar som omfattas av krav på rengörning också med vissa intervall kontrolleras ur brandskyddssynpunkt. Kommunen har genom teknik- och samhällsbyggnadsnämnden i särskild ordning upphandlat entreprenör för fullgörande av kommunens ansvar avseende rengöring och brandskyddskontroll.

Enligt Lagen om skydd mot olyckor får kommunen medge att en fastighetsägare själv utför eller låter annan utföra rengöring på den egna fastighetens förbränningsanläggning – om detta kan ske, på ett ur brandskyddssynpunkt betryggande sätt. Beslut i varje enskilt fall tas av personal inom räddningstjänsten, på delegation av teknik- och samhällsbyggnadsnämnden.

²⁸ SFS 2003:778; Lag (2003:778) om skydd mot olyckor, kapitel 3, 4 §.

7. Organisation och förmåga för räddningsinsats

7.1 Yttäckning

Räddningstjänsten är organiserad med 7 brandstationer. Stationernas placering, som framgår av bilaga 1, innebär att en stor del av de boende i Linköpings kommun nås inom rimlig tid. Antal boende samt den procentuella andel av boende i Linköping som nås vid en insats inom 5, 10 respektive 15 minuter samt efter mer än 15 minuter framgår av tabell 8.

Tabell 8 Antal och procent av boende som nås vid insats inom 5, 10 och 15 minuter samt efter mer än 15 minuter (invånarantal 2007)

Insattid	Antal	Procent
– 5 min	31 624	23
– 10 min	119 778	85
– 15 min	135 358	96
> 15 min	140 367	100

Tabellen visar att man inom 15 minuter förväntas nå 135 358 personer. De sista 5 009 medborgarna nås först efter 15 minuter eller betydligt längre tid. I kartan nedan framgår det vilka områden som kan nås inom visst tidsintervall.

Figur 1 Karta över vilka områden som kan nås inom olika tidsintervall

7.2 Förmåga under normal beredskap

Kommunens räddningstjänst ska ha förmåga att genomföra räddningsinsatser, av egen kraft eller i samverkan med andra inom hela begreppsområdet *räddningstjänst* (se avsnitt 2.2 Kommunens skyldigheter). Förmågan ska särskilt anpassas efter de mest förekommande händelserna i riskanalysen, nämligen brand i byggnad, brand utomhus och trafikolyckor.

För att utföra räddningsinsatser finns *räddningsenheter, höjdenheter, vattenerheter, ledningsenheter och specialenheter* fördelade på de 7 stationerna med utgångspunkt från kommunens riskbild. Specialenheterna är inte bemannade utan består av speciell utrustning som kan tas i bruk vid olika behov och bemannas av personal från annan enhet.

Kommunens organisation för arbete med brandolyckor framgår av tabell 9.

Tabell 9 Fördelning av räddningstjänstens resurser

Placering	Enheter
För ledning, övergripande	Chef i beredskap Inre befäl Yttre befäl
Linköping Centrum (heltid)	Räddningsenhet Höjdenhet Vattenerhet Specialenhet
Linköping Lambohov (heltid)	Räddningsenhet Höjdenhet Vattenerhet Specialenhet
Ljungsbro (deltid)	Räddningsenhet Specialenhet Vattenerhet
Vikingstad (deltid)	Räddningsenhet Specialenhet
Bestorp (deltid)	Räddningsenhet Specialenhet
Ulrika (deltid)	Räddningsenhet Specialenhet
Gistad (deltid)	Räddningsenhet

Alla styrkor har en grundförmåga att påbörja en insats och beroende på händelsens art även genomföra hela insatsen samt avsluta den. Vid större händelser eller händelser av särskild art kan flera styrkor behöva samverka. Beroende på köravstånd och körförhållanden kan tiden variera för när tillräcklig förmåga nås.

För räddningsinsats finns dygnet runt en jour och beredskap. Denna består av ett inre och yttre befäl samt 7 styrkor med tillsammans 7 befäl och 23 brandmän. Det finns även alltid en räddningschef i beredskap.

7.3 Förmåga under anpassad beredskap

Vid insats eller förstärkning till annan kommun kommer beredskapen för nya händelser i Linköping initialt att minska. Beroende på den eller de insatser som pågår ska en anpassad beredskap/förmåga återupprättas inom skäligen tid genom omflyttning av enheter och/eller inkallning av ledig personal. Den lägsta beredskapsnivån i kommunen vid anpassad beredskap redovisas i tabellen nedan.

Tabell 10 Anpassad beredskap

Brandstationer	Bemanning	Insatstid
Linköpings tätort	1 Ledningsenhet 1 Räddningsenhet (bemanning 5) 1 Höjdenhet (bemanning 2)	15 min
Övriga delar av kommunen	2 Räddningsenheter	30 min

7.4 Förmåga under höjd beredskap

Under höjd beredskap ändras den fredstida organisationen efter rådande förhållanden genom ändrat arbetstidsuttag och tillförsel av civilpliktig personal. Nya uppgifter tillförs i form av att upptäcka, utmärka och röja farliga områden samt att indikera, sanera och vidta andra åtgärder för skydd mot kemiska stridsmedel och kärnvapen. Inför höjd beredskap kommer Myndigheten för samhällsskydd och beredskap att utfärda föreskrifter. Utifrån dessa kommer särskild planläggning att ske.

7.5 Samverkan

För att stärka förmågan vid räddningsinsatser samverkar kommunen med andra. Exempel på sådan samverkan är:

- *Räddsam-E* (Räddningssamverkan i E län)

Samarbetet består i att länets räddningstjänster har tecknat ett avtal om gränslös samverkan inom flera områden. Bland annat innebär avtalet att närmaste räddningsstyrka larmas oavsett kommungräns.

- *RAPS* (Samverkan mellan räddningstjänsten, länsstyrelsen, ambulanssjukvården, polisen och SOS Alarm)

Samarbetet består av erfarenhetsutbyte, gemensamma övningar och utbildningar.

- *IVPA-larm* (sjukvårdsinsats i väntan på ambulans)

Räddningstjänsten i Linköping har tecknat ett avtal med Landstinget i Östergötland som innebär att räddningstjänsten kan påbörja viss sjukvårdsinsats i väntan på ambulans. Avtalet gäller styrkorna i Bestorp och Ulrika.

- *Avtal om brandingenjörskompetens*

Räddningstjänsten i Linköping har tecknat ett avtal med Mjölby och Kinda kommuner om att bistå dessa med brandingenjörskompetens.

7.6 Information, alarmering och varning

Information

Information till allmänheten om kommunens förmåga till räddningsinsatser ges på kommunens hemsida.

Utomhusvarning

Varning utomhus kan ske i Linköpings tätort och del av Ljungsbro och Vikingstad med hjälp av 60 ljudsändare. Under fredstid är 44 sändare som finns i anslutning till eller i närheten av speciella risker aktiverade. Ljudsändarna kan selektivt styras från räddningstjänstens räddningscentral för att uppmärksamma allmänheten vid ett s k VMA, ”Viktigt Meddelande till Allmänheten”.

Störningar i teletrafiken

Normalt larmas kommunens räddningstjänst av SOS Alarm efter att den hjälpsökande ringt 112. Detta regleras genom avtal mellan kommunen och SOS Alarm. Vid en störning i teletrafiken kan räddningsenhet och räddningstjänstens räddningscentral larmas från varje brandstation i ett system som är oberoende av telenäten. Räddningsenheten kan då även förmedla andra larm till SOS Alarm.

8. Uppföljning och utvärdering

Föreliggande handlingsprogram ersätter det tidigare handlingsprogrammet, som är antaget av kommunfullmäktige 2005-01-25. Ny revidering ska ske enligt lag varje mandatperiod. Kommunstyrelsen är högst ansvarig för utvärderingen av programmet,

Basen i kommunstyrelsens utvärderingsarbete utgörs av att nämnderna årligen genomför en *egenkontroll* vilken skall tillställas länsstyrelsen, senast under andra kvartalet nästkommande år. Nämnderna är sedan skyldiga att avrapportera till kommunstyrelsen hur arbetet för skydd mot olyckor har fortgått och vilka resultat man har åstadkommit i arbetet med mål, prestationer och olika aktiviteter. Kommunstyrelsen sammanställer och utvärderar nämndernas egenkontroller.

En särskild målutvärdering ska första halvåret 2013 samordnas av någon vid tillfället utsedd utvärderare. Utöver nämndernas rapporteringar kan samtalsintervjuer med representanter från nämndernas kontor/kanslier också behöva genomföras. Vidare kan annan lokal och nationell statistik samt olika andra utvärderingar innehålla viktiga indikatorer på hur resultatet av olika insatser har fallit ut. Fakta från sådana dokument kan behövas för att komplettera nämndernas beskrivningar i utvärderingen av huruvida olycksfall och skador har minskat.

Tabell 11 Uppföljnings- och utvärderingsplan

Mål	Hur resultat ska redovisas av nämnderna	Data utöver det nämnderna redovisar	Hur sammanställs resultaten för perioden 2009-2012	Hur redovisas utvärderingen
9 mål för arbete med skydd mot olyckor, enligt föreliggande handlingsprogram	Nämndernas resultat och egenkontroll redovisas årligen till kommunstyrelsen	Lokala och nationella utvärderingar, statistik mm	Kommunstyrelsen sammanställer och utvärderar nämndernas rapporteringar/egenkontroller årligen En särskild målutvärdering sker första halvåret 2013 med hjälp av, en av kommunstyrelsen tillsatt utvärderare	Utvärderingen redovisas till kommunstyrelsen senast maj 2013.