

Jomala kommun
www.jomala.ax

Beredskapsplan för normala och undantagsförhållanden för Jomala kommun

Antagen av kommunfullmäktige i Jomala den 27 januari 2015 § 5

**Uppdaterad på tjänstens vägnar av kommundirektör med aktuella telefonnummer och
ändring av formalia den 13 december 2017**

**Uppdaterad på tjänstens vägnar av t.f. kommunsekreterare med aktuella telefonnummer
den 3 mars 2020**

**Samarbetsområde för
Eckerö, Finström, Geta, Jomala, Hammarland, Lumparland, Saltvik, Sund, Vårdö**

INNEHÅLLSFÖRTECKNING

1. Allmänt om befolkningsskyddet	1
2. Organisation av kommunens beredskap.....	2
Allmänt.....	2
Grunderna för befolkningsskyddsorganisationen.....	2
Ledningsgruppen, beslutanderätt och befogenheter	3
Översikt av kommunens organisation under undantagsförhållanden	4
3. Personal i ledningsgruppen	5
4. Materialsituation för befolkningsskyddsorganisationen	6
Anskaffning.....	6
Planering.....	6
Lagring	6
Reservvattenbrunn och reservvattentank i kommunen	6
5. Kort om kommunen	7
6. Speciella problemområden inom kommunen	7
7. Räddningsverksamhet	8
Svårbemästrade situationer som kan uppstå under normaltider.....	9
8. Övriga myndigheters uppgifter.....	9
9. Skyddsavsnitten och befolkning byavis.....	10
Karta över kommunen med skyddsavsnittsgränser	11
Karta över Åland	11
10. Skyddsrum	13
11. Övervakning	13
Luftbevakning	14
Strålningsövervakning.....	14
Gasövervakning.....	14
12. Övervakning av sanitära förhållanden	14
Laboratorienätet	15
13. Uppgifter under sanitära förhållanden	15
14. Alarmering	16
Avsikt	16
Medel.....	16
Meddelanden i radion.....	16
Personlig kontakt.....	16
Kontakt per telefon.....	16
Upphörandet av givet alarm	16
Kommunens alarmering	16
Färdvägar.....	16

Alarmgränser	16
15. Höjandet av beredskap	17
Grundberedskap	17
Full beredskap	17
16. Evakuering	18
Skyddsundanflyttning	18
Beredskapsevakuering	18
Regionalevakuering	18
17. Inkvarterings- och provianteringskapacitet	19
18. Underhåll	19
Provisering	20
Inkvartering	20
Klädsel	20
Materialunderhåll	20
19. Ansvar för uppgörande av planer	20
Utarbetandet, fastställandet och upprätthållandet av planen	20
Uppgifter, anskaffning och reservering av resurser	24
Personal	24
Transportbehov	24
Verksamhetsutrymmen	24
20. Servicenivån inom befolkningsskyddet	24
Utbildnings- och skolningsplan av befolkningsskyddets ledning och personal	24
Tillsyn och uppdatering av planerna	24
Upplysning och rådgivning	24
Tillsyn över hur planerna uppgörs	24
21. Krisbudget	25

Bilagor

– Sektorplaner:

- Information, Info
- Tekniska, Tekn
- Socialväsendet, Soc
- Skolväsendet Skol

– Övrigt:

- Kommunens beredskapsplan för Brand- och räddningstjänst
- Ålands telefonkatalog
- Arbetsordning för personal i kommunens ledningscentral
- Signalblanketter, avgående och utgående
- Husets säkerhetsguide

1. Allmänt om befolkningsskyddet

Kommunernas beredskap är en lagstadgad verksamhet:

- Enligt beredskapslagen (FFS 1552/2011), ska kommunerna säkerställa att deras uppgifter kan skötas så störningsfritt som möjligt också vid undantagsförhållanden. Endast i undantagsförhållanden som avses i beredskapslagen kan statsrådet i större omfattning utfärda undantag i iakttagandet av kommunernas lagstadgade skyldigheter.
- Räddningslagen (ÅFS 2006:106), förpliktar kommunorganisationens enheter att ha egen beredskap att skydda människoliv, egendom och miljön.
- Räddningslagen och vissa verksamhetsområdesspecifika bestämmelser fastställer också de kommunala verksamhetsområdenas deltagande i olika insatser för att skydda liv, egendom, miljön och det egna samhället.

Beredskapsplanen utarbetas för störningssituationer av olika grad som kan uppstå under normala förhållanden samt för undantagsförhållanden. Utarbetandet styrs av statsrådets principbeslut om tryggnad av samhällets livsviktiga funktioner 23.11.2006, samt av olika beredskapsplaneringsanvisningar och -guider för förvaltningsområdena.

Kommunens målsättning, då stadsrådet beslutar verkställa befolkningsskyddsåtgärder på basen av räddningslagen, är att:

- Omedelbart försätta kommunens befolkningsskyddsorganisation i full beredskap.
- Trygga befolkning och egendom i alla förhållanden.

Kommunens beredskapsplan är den övergripande delen av kommunens beredskap, och utgör en sammanställning av kommunens ledningscentralers organisation och olika myndigheters ansvarsområden i normala och undantagsförhållanden.

Jomala kommun hör enligt INRM:s beslut till kommungrupp 7 (2001 – 5000 personer) och har en befolkningsskyddsorganisation enligt denna bestämmelse. Kommunernas befolkningsskydd underlyder Ålands ledningscentral som är belägen i bergsskyddet i Mariehamn.

Kommunens invånarantal förutsätter uppställande av en verkställighetsorganisation av typ ”E” enligt kommungrupperingen. Kommunen är uppdelad i tre skyddsavsnitt varav den tredje faller utanför kommunens verksamhetsområde. Det tredje skyddsavsnittet utgör flygfältsområdet vars ansvar ligger på verksamhetsutövaren på platsen.

Befolkningsskyddsåtgärderna i kommunen förbereds och verkställs som allmänt befolkningsskydd, självskydd och företagsskydd.

Befolkningsskyddets uppgifter är att:

- Leda
- Larma
- Bevaka
- Bistå
- Skydda
- Evakuera

Avsikten med planen är att i högsta möjliga grad trygga befolkningens säkerhet och försörjning samt att skydda allmän och privat egendom under alla förhållanden såvitt det är möjligt med de resurser som är tillgängliga i normala- och undantagsförhållanden.

Målsättningen är därmed att upprätthålla kommunens uppgifter och serviceformer på så normal nivå som möjligt i normala- och undantagsförhållanden och åstadkomma detta genom en så snabb och effektiv beslutsprocess som den rådande situationen kräver.

2. Organisation av kommunens beredskap

Det övergripande ansvaret för beredskapsplaneringen handhas av kommunstyrelsen och kommundirektören. I första hand reserveras personer i tjänste- eller arbetsförhållande inom kommunen för ledningsverksamheten. Ledningsgruppen för befolkningsskyddet, som reserverats på förhand, har även det primära ansvaret vid undantagsförhållanden som föranleder ibruktagande av beredskap.

Ledningsgruppen för befolkningsskyddet har vid undantagstillstånd exklusiv rätt att vid behov förordna kommunens tjänstemän till särskilda beredskapsuppgifter. Detta gäller också tjänstemän som ingår i ledningsgruppen för befolkningsskyddet. Den ovannämnda ledningsgruppen leder verksamheten från kommunens ledningscentral.

Beslutsprocessen följer indelningen i enlighet med förvaltningsorganen, så länge annat ej beslutats och därför bör sektorplanerna (Soc, Tekn, Skol och Info,) klargöra ansvarsområden samt ansvarspersoner och befogenheter. I sektorplanerna kartlägger man möjliga störningar i verksamhetsområdet samt anger riktlinjerna för hur dessa störningar kan avhjälpas konkret eller hur störningseffekterna på, verksamheten kan och bör hanteras.

På Åland är utgångspunkten för räddningstjänsten att man i olycksituationer vid behov kan utnyttja samtliga myndigheters och övriga samfunds eller enskildas resurser som är lämpliga för räddningsuppgifter.

Allmänt

1. Inrikesministeriet utfärdar instruktioner om verksamhetsorganisationens personal och materielmängder.
2. Kommunens ledningscentral leder befolkningsskyddsverksamheten inom kommunens område.
3. Kommunens ledningscentral leder undsättningsverksamheten och sköter rapporteringen till Ålands ledningscentral till den del som Ålands ledningscentral ger direktiv om.
4. Kommunen är indelad i 3 skyddsavsnitt. Skyddsavsnitt 3 är flygfältet.
5. Varje skyddsavsnitt har en skyddsavsnittschef som leder verksamheten inom sitt skyddsavsnitt utifrån kommunens ledningscentrals direktiv ("Självskyddet").
6. Verksamhetsorganisationen hålls inte kontinuerligt i beredskap. De personer som hör till organisationen utför i allmänhet normala arbetsuppgifter och samlas endast då situationen det kräver.
7. I vissa hotfulla situationer kan det vara nödvändigt att hålla formationerna kontinuerligt mobiliserade under en längre tid.

Grunderna för befolkningsskyddsorganisationen

Jomala kommun tillhör kommungrupp 7 (*Det lokala allmänna befolkningsskyddets personalstyrkor och materielmängder, Anvisning A:49*) och har bestämda styrkor vars personal är följande:

Ledningsgrupp	10 personer
Rekognoseringsgrupper	5 grupper (5 personer i varje)

Förstahjälppgrupp	8 personer
Förstahjälppplats	2 st (1 per skyddsavsnitt)
Sjuktransportgrupp	5 personer
Underhållsgrupp	4 grupper (4 personer i varje)
Provanteringsgrupp	5 grupper (3 personer i varje)

Principen för personval bör i första hand rikta sig till av kommunens anställda och/eller sådana som är förtrogna med respektive område.

Ledningsgruppens samlingsplats är kommunens ledningscentral.

Självskydd enligt direktiv av ledningsgruppen.

Ledningsgruppen, beslutanderätt och befogenheter

Vid antagandet av denna plan besluter kommunfullmäktige i enlighet med 7 § kommunallagen (ÅFS 1997:73) att delegera sin beslutanderätt till omdisponering av budgetanslag till en ledningsgrupp för befolkningsskyddet i enlighet med vad som nedan anges:

- Ledningsgruppen består av tjänstemän och förtroendevalda, vilka anges på sidan 5 i denna plan.
- Ledningsgruppen sammankallas i olycks- eller farosituationer som kräver personella eller ekonomiska resurser i en sådan omfattning att ordinarie anslag för verksamheten inte anses tillräckliga för att bemästra olyckan eller faran. Ledningsgruppen kan också sammankallas för att fungera som samordnande och rådgivande organ till operativa tjänstemän såsom räddningschefen eller befolkningsskyddsinspektören. Ledningsgruppen besluter om omdisponering av anslag först då det står klart att normala åtgärder inte längre räcker till.
- Ledningsgruppen är beslutsförd då minst hälften av ledamöterna är närvarande.
- Vid ledningsgruppens sammanträde förs protokoll under ledning av ordföranden. Av protokollet ska framgå vad som föranlett den uppkomna situationen och de åtgärdsalternativ som diskuterats samt ledningsgruppens motiverade beslut till de åtgärder som vidtagits.
- Ledningsgruppens protokoll delges omedelbart kommunstyrelsen, som därefter bereder ärendet angående omdisponering av anslag inför kommunfullmäktige. Endast om en så omfattande katastrofsituation föreligger, att kommunfullmäktige inte kan sammanträda, behöver protokollet inte omedelbart delges kommunstyrelsen för vidare åtgärder.

Översikt av kommunens organisation under undantagsförhållanden

3. Personal i ledningsgruppen

Ledningsgrupp		
Kommundirektör	Ordförande	329 126 0457 3613 751
Räddningschef		0457 5221 630
BFS-inspektör/byggnadsinsp.		0457 0537 147
Teknisk chef	Vice ordförande	0457 3749 881
Socialchef		329 135
Skoldirektör		328 717
Kommunsekreterare	Sekreterare Informationschef	329 120 0457 3435 645
Ekonomichef		329 131 040 0956 181
Kommunstyrelse ordf.		0457 526 7472
Kommunfullmäktige ordf.		0457 5221 603
Skiftesmästare		
Skift 1	BFS- inspektör/byggnadsinsp.	0457 0537 147
Skift 2	Teknisk chef	0457 3749 881
Skift 3	Serviceman	0457 3613 409
Signalist		
Skift 1	Byråsekreterare	32 910
Skift 2	Löneräknare	32 910
Skift 3	Byråsekreterare	32 910

Telefonnummer uppdaterade 3.2.2020.

4. Materialsituation för befolkningsskyddsorganisationen

Med befolkningsskyddsorganisationens material förstås alla verktyg och förnödenheter som befolkningsskyddspersonalen utrustas med vid verkställandet av befolkningsskyddet. Materialet indelas i det på förhand anskaffade och det som anskaffas vid verkställandet av befolkningsskyddet enligt Inrikesministeriets Anvisning A:49, ”*Det lokala allmänna befolkningsskyddets personalstyrkor och materialmängder*”. Till det på förhand anskaffade materialet hör det material som olika myndigheter och kommunen har anskaffat som lämpar sig som befolkningsskyddsmaterial samt specialmaterial som anskaffats för befolkningsskyddets ledning och formationerna.

Anskaffning

Verksamhetsorganisationen bör vara utrustad med det material som finns angivet i Inrikesministeriets Anvisning A: 49. Varje myndighet ansvarar för att det uppgörs en plan för anskaffandet av materialmängder som hör till vederbörande förvaltningsgren enligt Anvisning A: 49, kap. II *Materialmängder för den lokala allmänna befolkningsskyddsorganisationen*. Förvaltningsgrenarna (sektorplanerna) beaktar anskaffningsbehovet vid uppgörandet av kommunens.

Planering

Vid planering av materialanskaffningarna bör förvaltningsgrenarna fästa speciell uppmärksamhet vid att det under en eventuell kris är ytterst svårt att komplettera behovet av BFS specialmaterial. Därför bör förvaltningsgrenarna i första hand anskaffa specialmaterial såsom personliga skyddskläder och andningsmasker, spanings- och rekognoseringsmaterial. Vidare bör man observera att reservdelsförsörjningen under kristid är begränsad. På grund av detta bör upprätthållas ett reservdelslager och ordnas lagerhushållning så, att en ändamålsenlig lagercirkulation och komplettering uppnås. Speciell uppmärksamhet bör fästas vid att varje radioapparat har reservbatteri, reservdelar och att skadad personlig skyddsutrustning kan bytas till hel.

Lagring

Varje förvaltningsgren ansvarar för upplagring av sitt eget BFS-material och underhåll samt bokför materialsituationen. Ett sammandrag av materialsituationen bör årligen tillställas befolkningsskyddschefen. Vid lagerhållning bör man observera, att man kan bli tvungen att verkställa BFS-skyddet på kort varsel samt att lagret bör vara skyddat. I händelse av en överraskande mobilisering av befolkningsskyddet fördelar kommunens ledningsgrupp det befintliga BFS-materialet.

Reservvattenbrunn och reservvattentank i kommunen

Plats	Status	Kapacitet	Inkopplingstid
Överby, Grönkulla 5:1	Används dagligen i privat drift	ca 20 m ³ /h	Omedelbart
Portabel vattenreservtank med lastväxlare	Placerad vid Ingby brandstation	15 m ³	Under 60 min.

5. Kort om kommunen

Kommunens landareal är 142,0 km² och vattenarealen 93 km². Kommunen gränsar i väster och öster mot vatten, ca 130 km, i norr och söder mot land.

Näringsstrukturen inom kommunen omfattas av jordbruks- och småindustriverksamhet, vars basproduktion har en central betydelse vid speciella förhållanden eller undantagsförhållanden.

För distribution av el, vatten, telefonförbindelser, livsmedel och förnödenheter är kommunen beroende av centrala arrangemang och samarbete. I kommunen finns det ca 1 900 vattenabonnenter anslutna till Ålands Vatten Ab och ca 880 stycken avloppsabonnenter anslutna till Lotsbroverkets avloppsanläggning i Mariehamn.

Kommunen har per 31.12.2013, 4 424 invånare fördelade på ca 1 725 hushåll.

Åldersstrukturen är följande:

0 – 17 år	24,8 %
18 – 64 år	61,5 %
65 – år	13,7 %

Huvudvägar nr 1, 2 och 3 går genom kommunen.

Fordonsbeståndet i Jomala kommun per 31.12.2013

Personbilar	2648	Traktorer	534
Lastbilar	117	Motorcyklar	242
Paketbilar	580	Släpvagnar	1000
Bussar	2		

Farleder: En farled som går in till Mariehamn.

6. Speciella problemområden inom kommunen

Anläggningar som är känsliga för yttre påverkan och störningar:

- Flygfältet med egen brandkår och egen skyddsplan. Kontinuerlig strålningsmätning. Flygfältet utgör skyddsavsnitt 3 i kommunen.
- Ålands Vatten Ab, vattenverk. Levererar vatten till ca 75 procent av hela Åland. Från vattenverket löper det två huvudledning, en till Mariehamns stad och den andra till Finström. Vidare finns det två huvudledning från vattentornet i Mariehamns stad, som löper genom Jomala kommun som förser östra och västra delen av Åland med vatten. Har egen skyddsplan.
- Skolor, daghem, kommunkansli.

7. Räddningsverksamhet

Räddningsverksamheten är befolkningsskyddsorganisationens olika formationers samarbete för att rädda människor och materiell egendom.

Räddningsverksamhetens grundfunktioner är släckning, räddning, spaning och medicinsk räddningsverksamhet. Ansvaret för startandet av räddningsverksamheten har kommunens räddningsledare/ledningsgrupp. Efter ett larm eller en olycka bedömer kommunens ledningscentral situationen och beslutar om behövliga åtgärder. Lägesbeskrivningar får ledningscentralen av avsnittscheferna, personalen vid observationsplatserna, spaningspatrullerna och Ålands ledningscentral.

Ledningscentralens order bör innehålla:

- Lägesrapport om situationen i kommunen.
- Verksamhetsområden och deras gränser.
- Verksamhetsområdenas chefer.
- Enheter som har skickats till verksamhetsområdena.
- Förflyttningsvägar, ankomstställen och eventuella faromoment.

De som dejourerar i ledningscentralen ger ovannämnda order även om man inte lyckats få ledningsgruppen sammankallad. Alla beslut ska dock behandlas och protokollföras i efterhand i ledningsgruppen. Självskyddet påbörjar räddningsarbetet på skadat område utan särskild order.

Den gemensamma räddningsnämnden beslutar om kommunens skyddsavsnittsindelning och utnämner avsnittscheferna.

Avsnittscheferna rapporterar om ”lägesituationen i respektive skyddsavsnitt” till kommunens ledningscentral.

Målsättningen med räddningsarbetet är att få det slutfört inom ett dygn i alla förhållanden. Om kommunens egna styrkor inte förmår uppnå denna målsättning har kommunen möjlighet att få områdeshjälp och länshjälp.

Störrelse situationer som kan uppstå under normaltider

Störning	Åtgärd	Ansvarig
Storolycka	Rädda, begränsa, släcka	Regionalt: Landskapsregeringens ledningsgrupp för brand- och räddningsväsendet Kommunalt: Räddningschefen
Risk för radioaktiv strålning, nedfall (Inte vid undantags förhållanden)	Skydda, mäta, sanera, evakuera	Regionalt: Landshövdingen / Lantrådet Kommunalt: Räddningschefen/BFS-inspektör
Exceptionella väderleksförhållanden	Rädda människor, djur och egendom	Kommunalt: Räddningschefen
Långvarigt strömbrott	Reservkraft, ersättande energiform och utrustning	Regionalt: Eldistributören Kommunalt: Tekniska chefen
Flyktingmassor	Härbärgera, förpläga, transportera, bekläda.	Regionalt: Landskapsregeringen Kommunalt: BFS-inspektör, Socialväsendet
Terroråd, gisslantagande	Avvärja, avspärra, förhandla Kommunalt: Ta hand om skadade och döda. Rädda, begränsa, släcka. Skydda, mäta, sanera och evakuera.	Regionalt: Polisen, sjukvården Kommunalt: Räddningschefen
Störningar i vattenförsörjningen	Ordna vattendistributionen Kommunalt: Lokala vattenbolag	Regionalt: Ålands hälso- och sjukvård Kommunalt: Tekniska chefen

8. Övriga myndigheters uppgifter

1. **Polisen** ansvarar för letandet efter försvunna på land och på insjöområden samt för avspärrandet av farliga områden och andra uppgifter som hör till upprätthållandet av ordningen och säkerheten på en olycksplats.
2. **Ålands hälso- och sjukvård** sköter om den medicinska räddningsverksamheten och sjuktransporterna samt deltar i undersökningar och rengöring som behövs med anledning av farliga ämnen. De ordnar också behövlig hälsokontrollverksamhet.
3. **Socialvårdsmyndigheterna** svarar för inkvartering, bispisning, kläder samt annan basförsörjning för olycksoffren och den evakuerade befolkningen och lämnar vid behov handräckning vid försörjning av räddningspersonalen.
4. **Socialvårdsmyndigheterna och hälso- och sjukvårdsmyndigheterna** sköter om, i samarbete med övriga experter, ordnandet av psykosocialt stöd och liknande tjänster för dem som, i egenskap av offer, anhöriga eller räddningspersonal, har berörts av en olycka.
5. **Miljömyndigheterna (oljeskyddsmyndigheten)** svarar för ordnandet av ledningen vid bekämpning av oljeskador, sörjer för skyddet mot översvämning och dammsäkerheten

samt sörjer för markanvändningsplaneringen och ledningen och övervakningen av byggandet så, att brandsäkerheten och övriga säkerhetsfaktorer beaktas i enlighet med vad som särskilt bestäms om detta, samt lämnar experthjälp vid bedömning av konsekvenserna av miljöskador i anslutning till räddningsåtgärder.

6. **Jord och skogsbruksmyndigheterna** svarar för befolkningsskyddsarrangemangen i anslutning till jord- och skogsproduktionen.
7. **Landskapsregeringens trafikavdelning** svarar inom sitt förvaltningsområde för skötseln av
 - a) planeringen och upprätthållandet av teleförbindelserna inom räddningsverksamheten och befolkningsskyddet i samarbete med räddningsmyndigheterna samt beredskapen att upplåta nödvändiga förbindelser till räddningsmyndigheterna.
 - b) förmedlingen av nödunderrättelser och andra meddelanden från myndigheterna till befolkningen via de elektroniska massmedierna.
 - c) ordnandet av beredskap för räddningsverksamhet och röjning av trafikleder,
 - d) samarbetsaspekterna gällande användningen av trafikleder vid evakuering, samt anordnandet av transporter vid evakuering.

9. Skyddsavsnitten och befolkning byavis

Skyddsavsnitt 1		Skyddsavsnitt 2	
Andersböle	6	Brändö	30
Björby	130	Dalkarby	89
Buskböle	15	Djurvik	35
Gölby	199	Gottby	243
Ingby	302	Hammarudda	27
Jettböle	4	Hindersböle	4
Jomalaby	66	Kungsö	202
Karrböle	56	Möckelby	97
Kihla	1	Möckelö	246
Prestgården	439	Norrsunda	40
Ringsböle	22	Sviby	295
Vesterkalmare	482	Södersunda	113
Ytterby	63	Torp	174
Önningeby	197	Ulfsby	43
Österkalmare	395	Vargsunda	25
Överby	185	Vestansunda	139
Övriga	40	Ödanböle	20
Totalt antal personer	2602	Totalt antal personer	1822
Totalt	4424		

Karta över kommunen med skyddsavsnittsgränser

Karta över Åland

- Skyddsavsnitt 1**
- Skyddsavsnitt 2**
- Flygfältets skyddsavsnitt**

10. Skyddsrum

I kommunen finns följande godkända, besiktade skyddsrum.

Skyddsrum	Storlek m ²	(0,75 m ² /person)
Ab Scan Tube	20	27
Aluwood	20	25
BAB Lingonbacken, Sviby	20	19
BAB Soltoppen i Jomala	45	50
Kantarellen	29	38
Ledningscentralen	82	109
Maxinge Center	141	129
Medimar	70	84
Naturbruksskolan	73	113
PAF	94	70
Postterminalen	208	277
Rönngården	40	53
Snellmansstigen 1	41	34
Snellmansstigen 3	41	34
BAB Solhöjden i Jomala	45	50
Sparhallen	72	72
Sviby daghem	63	80
Södersunda skola	60	100
Viking Line lagret	37	50
ÅCA	26	45
Ålands Telefon andelslag	46	45
Ålands Vatten Ab	24	40
Österkulla daghem	80	106
Totalt	1377	1650

Vidare finns bergskyddet ”Chips” i Dalkarby, vilket måste beaktas i undantagsförhållanden.

Den totala ytan i bergskyddet rör sig om ca 1 400 m², varav 1 000 m² är kalla utrymmen, minus (20 grader) och resten 400 m² är varma utrymmen.

11. Övervakning

Med övervakningsverksamhet förstås befolkningsskyddsorganisationens åtgärder för att konstatera hotande faror, deras spridning och omfattning samt konstaterande av redan skedd förödelse.

Följande övervakningsåtgärder vidtages i kommunen för att uppnå ovannämnda målsättning:

- Luftbevakning.
- Strålningsövervakning.
- Gasövervakning.
- Brand- och skaderekognosering.
- Avspärning och markering av farliga områden.
- Väderleksobservationer.

Luftbevakning

Meddelande om hotande luftfara fås från Ålands ledningscentral. Allmänheten varnas med den allmänna alarmsignalen.

Strålningsövervakning

På räddningsverket i Mariehamn finns en strålningsövervakningsstation som kontinuerligt mäter strålningsnivån i omgivningen. Förhandsinformation om hotande strålningsfara fås från det riksomfattande strålningsövervaknings nätet. Om strålningsnivån stiger, utförs strålningsmätning med universalmätare enligt ledningscentralens direktiv.

Gasövervakning

Då gasfara misstänks, utförs gasövervakning enligt samma principer som vid strålningsövervakning. Kommunens strålnings- och gasövervakning verkställs så att en station uppställs och kompletteras vid behov av rörliga övervakningspatruller. Mätningssuppgifter fås från dessa stationer och ställen. Samarbetet mellan kommunerna fungerar även vid övervakning.

12. Övervakning av sanitära förhållanden

Övervakning av de sanitära förhållandena omfattar övervakning av livsmedel och omgivning för att observera nedfall och föroreningar som kan inverka menligt på människors och djurs hälsa.

Under undantagsförhållanden ökas övervakningens betydelse. Användningen av bl.a. biologiska, kemiska och kärnvapen hör till riskfaktorer. Följdverkningarna av dessa ämnen kan lokalt uppstå fastän de används utanför landskapets gränser. Den lokala övervakningen styrs av ledningsgruppen. Kommunen har till sitt förfogande ett lokallaboratorium i Mariehamn vilket kan konstatera föroreningar i livsmedel och i omgivningen.

Övervakningen är indelad i två beredskapsgrader:

- Grundberedskap (normalförhållanden).
- Full beredskap.

Noggrannare direktiv finns hos Institutet för hälsa och välfärd (THL).

Övervakningen berör:

- Tillverkning, transport och lagring av hälsofarliga ämnen, för att kartlägga och förebygga eventuella faror.
- Den allmänna hygien, vars nivå sjunker under undantagsförhållanden och förorsakar fara för människans hälsa.
- Faror, förorsakade av stridsgaser, sabotagegifter, bekämpningsmedel, biologiska stridsmedel och kärnvapen.

Övervakningen förverkligas:

- Genom laborativ verksamhet vars målsättning är att upptäcka, bedöma spridning och rekommendera bekämpningsåtgärder för nedsmutsning.

Laboratorienätet

Lokallaboratoriet rapporterar till kommunens ledningscentral om eventuella upptäckter. Övervakningsavdelningens veterinär bör informeras av ledningscentralen då det i sanitära förhållanden sker förändringar som kräver skyddsåtgärder.

13. Uppgifter under sanitära förhållanden

Kommunens beredskap indelas i två olika beredskapslägen:

- Grundberedskap (normala förhållanden).
- Full beredskap.

Uppgifter som tillkommer vid undantagsförhållanden:

- Befolkningsskyddets organisation igångsätts.
- Självskyddet.
- Folkförsörjning.
- Olika typer av reglementeringar införs i kommunen.

Undantagsförhållandets art	Uppgift	Utförs av
Händelse som hotar befolkningens säkerheten så att befolkningsskyddets organisation igångsätts	Upprätthålla befolkningsskyddsorganisationen	Enligt kommunens befolkningsskyddsplan
Ämbetsverkens och inrättningarnas skyddsorganisation igångsätts	Upprätthålla verkets eller inrättningens skydd	Enligt kommunens befolkningsskyddsplan
Krig, krigshot, efterkrigstillstånd	Upprätthålla verkets eller inrättningens skydd	Enligt kommunens befolkningsskyddsplan
Vid ekonomisk kris	Skyddande av viktig och värdefull egendom. Försörjning av befolkningen, ransoneringar och reglementering	Enligt krisbudget och sociala sektorplanen
Samtliga förhållanden externt	Informera	Enligt sektorplanen för information

14. Alarmering

Avsikt

Genom att ge alarm och varna vidarebefordrar man uppgiften om hotande fara samt anvisningar om hur faran kan undvikas. Alarm och varningar ska ges i tillräckligt god tid.

Medel

För alarmering och varning används kommunens fasta alarmsirener utomhus. Därtill används högtalarbilar, lokal- och riksradio, stafett och per telefon samt utnyttjandet av befolkningskyddets organisation osv. Alarmeringen utförs av ledningscentralen.

Meddelanden i radion

För att varna befolkningen på ett stort område kan lokalradion användas. Ledningscentralen har rättighet, att överlämna information till lokalradion för förmedling med iakttagande av givna anvisningar och beroende på situationen.

Personlig kontakt

Alarmeringen kan även ske med personlig kontakt i olycks- och farosituationer, då det inte är bråttom och man är säker på att alla nås. Självskyddets organisation används och polisen bistår.

Kontakt per telefon

Om olycks- och farosituationen så kräver kan telefoner användas och då utnyttjas befolkningskyddets skyddsavsnitt av de som sköter telefonkontakten inom sina områden.

Upphörandet av givet alarm

Uppgifter om upphörandet av givet alarm eller eventuellt felgivet alarm ges i regel via lokalradon.

Kommunens alarmering

Kommunens alarmering sker med tyfonlarm och högtalarbilar samt via lokalradion.

Alarm 1	Ingby med omnejd	Brandstationen
Alarm 2	Gottby med omnejd	Brandstationen
Alarm 3	Sviby med omnejd	Flygstation
Alarm 4	Önningeby med omnejd	Önningby såg, egen siren

Färdvägar

Prestgården > Dalkarby > Ingby > Karrböle > Andersböle > Buskböle > Ringsböle > Gölby > Björnsby > Jomalaby > Kihla > Ytterby > Överby > Jettböle > Önningeby > Österkalmare > Vesterkalmare > Möckelö > Brändö > Kungsö > Djurvik > Hammarudda > Gottby > Ödanböle > Vestansunda > Södersunda > Norrsunda > Vargsunda > Ulfsby > Möckelby > Torp > Sviby > Prestgården.

Alarmgränser

Enligt myndigheternas rekommendationer varnas befolkningen senast då doshatigheten (strålningen) överskrider 10 mikro Sv/h och strållarm utgår när doshatigheten överskrider 100 mikro Sv/h.

15. Højandet av beredskap

Grundberedskap

Grundberedskap är ett beredskapstillstånd, som skapas redan under normala förhållanden, där bl.a. följande bör vara åtgärdat:

- Uppgjorda planer finns och revideras regelbundet.
- Sektorvisa åtgärdsförteckningar finns tillgängliga.
- Tillgång till högre myndigheters anvisningar, såsom Landskapsregeringen och Länsstyrelsens.
- Personal har reserverats.
- Uppgjorda skolningsplaner finns och skolningstillfällen anordnas.
- Utrymmen reserverade.
- Signalförbindelser reserverade.
- Material och utrustning finns tillgängligt.
- Förberedelser för ordnandet av samarbete.
- Förberedelser för den erforderliga informationsverksamheten.
- Tilläggsuppgifter för kommunen kartläggs.
- Samarbetsövningar anordnas.

Full beredskap

Full beredskap införs, när statsrådet med stöd av beredskapslagen, utfärdar beslut om detta. Följande åtgärder aktualiseras:

- Kommunens ledningscentral tas i bruk. Berörd personal aktiveras.
- Personalen görs förtrogen med sina uppgifter och omfördelar dem.
- Tilläggspersonal rekvireras vid behov.
- Alarmsystem kontrolleras och säkerställs.
- Signalförbindelser tas i bruk.
- Mindre viktig verksamhet inom kommunen avbryts.
- Av övriga myndigheter påförda uppgifter utförs.
- Information bereds och förmedlas vid behov.
- Kap. 2 i beredskapslagen (FFS 1552/2011), kan aktualiseras.

16. Evakuering

Evakuering omfattar förflyttandet av befolkningen eller del av den till tryggare områden, bort från hotade områden. Evakuering bör i första hand ske inom landskapet Åland. Evakuering utförs som skyddsundanflyttning, beredskapsevakuering och som regionalevakuering.

Skyddsundanflyttning

Med skyddsundanflyttning avses förflyttning av befolkningen eller en del av den från ett område som är hotat av omedelbara krigshandlingar eller annan fara till ett tryggare område. Skyddsundanflyttning planeras i alla kommuner så att den avser kommunens hela befolkning. Dessutom planeras brådskande skyddsundanflyttningar som ska kunna utföras inom närområden till riskobjekt som bestäms särskilt.

Beredskapsevakuering

Med beredskapsevakuering avses förflyttning av den del av befolkningen vars närvaro inte är behövlig och vilken man inte i övrigt inom kommunen kan skydda från en tätort eller annat område som hotas av fara och placering till ett på förhand bestämt placeringsområde.

Regionalevakuering

Med regional evakuering avses inom ett strategiskt viktigt område förflyttning av befolkningen, handel, industri, lantushållning och förvaltning bort från området som är i fara och placering inom ett på förhand bestämt placeringsområde.

Bilaga:

- Skyddsundanflyttningsplan.
- Evakueringsplan med regional evakuering.

17. Inkvarterings- och provianteringskapacitet

Plats	Kapacitet (portioner/måltid)	Personal
Björnsby skola	100	Frivillig personal
Daghemmet Trollsländan	150	Anställd personal
De Gamlas Hem	220	Anställd personal
Djurviks gästgård	70	Frivillig personal
Flygfältet	300	Anställd personal
Frideborg	100	Frivillig personal
Församlingshemmet	200	Frivillig personal
Gottby daghem	50	Anställd personal
Gregersö lägergård	50	Frivillig personal
Maxinge Center	500	Anställd personal
Naturbruksskolan skolan	300	Frivillig personal
Postterminalen	1000	Anställd personal
Rönngården	200	Privat regi
Sviby daghem	200	Anställd personal
Södersunda skola	200	Anställd personal
Vikingahallen	500	Frivillig personal
Vikingaåsens skola	600	Anställd personal
ÅCA	60	Anställd personal
Österkulla daghem	200	Anställd personal
Överby daghem	100	Frivillig personal
<i>Totalt</i>	<i>5100</i>	

I provianteringsärenden kontaktas kommunens socialchef och följer anvisningarna i sektorplanerna.

18. Underhåll

Underhåll omfattar ordnandet av proviantering, tillfällig inkvartering och kläder åt människor som p.g.a. förstörelse tillfälligt inte klarar sig på egen hand. Detta gäller också formationernas proviantering och materialunderhåll.

Kommunens underhållsorganisation består av underhållsgrupper och provianteringsgrupper. Underhållsformationerna bör ha förutsättningar att i undantagsförhållanden tillfälligt inkvartera, proviantera och i övrigt underhålla ca 218 personer (5 procent av befolkningen).

Sociala sektorplanen för undantagsförhållanden behandlar i detalj ordnandet under kristid. Planen förvaras separat från denna plan och innehåller sammandrag av proviantering, tillfällig inkvartering, materialunderhåll och anskaffandet av underhållsmaterial. Nedan ses en kort sammanfattning av verksamhetsorganisationens underhåll.

Provantering

Personalens bespisning sker på samma sätt som under normalförhållanden i form av arbetsplats bespisning. Socialmyndigheterna ansvarar för verksamhetsorganisationens proviantering under arbete på verksamhetsområdena. Detta betyder fältbespisning, vilken förutsätter transport- och utdelningsmaterial.

Inkvartering

Varje ledningsorgan och formation möblerar och anskaffar material till sitt skyddsutrymme.

Klädsel

Verksamhetsorganisationens medlemmar uppmanas att ta med kläder, som lämpar sig för de rådande förhållandena och reservkläder. Vid verkställandet ges närmare direktiv.

Materialunderhåll

Materialunderhållet sköts under undantagsförhållanden i mån av möjlighet på samma sätt som under normalförhållanden. Huvudprincipen är att varje formation sköter om underhållet av sitt eget material. Formationernas gemensamma reparations- och materialplats är kommunkansliet om inget annat bestäms. Härifrån koordineras också reparation och service som utförs vid utomståendes verkstäder och servicestationer. För verksamheten svarar tekniska chefen.

19. Ansvar för uppgörande av planer

Utarbetandet, fastställandet och upprätthållandet av planen

Befolkningsskyddsinspektören eller annan utsedd tjänsteman ska samordna befolkningsskyddsuppgifterna inom de olika verksamhetsområdena i kommunen.

För utarbetandet av sektorplaner samt upprätthållandet av dessa ansvarar respektive ansvarig tjänsteman såsom framgår nedan:

- Kommunens beredskapsplan fastställs av kommunfullmäktige.
- Sektorplanen fastställs av respektive nämnd eller kommunstyrelsen.
- Kommunens beredskapsplan uppföljs och uppdateras minst vart fjärde år av den ansvariga tjänstemannen samt följer upp att sektorplanerna blir uppdaterade.
- Anteckningar om uppdateringar noteras på samtliga uppdaterade sidor av planen.
- Sektorplanerna granskas och uppdateras minst vart fjärde år av respektive ansvarig tjänsteman och antas av kommunstyrelsen eller berörd nämnd.
- Planen jämte bilagor finns i fyra exemplar, vilka förvaras enligt följande:
 - Ett exemplar hos räddningschefen.
 - Ett exemplar i ledningscentralen.
 - Ett exemplar i kommunkansliets arkiv (kommundirektören).
 - Ett exemplar hos Länsstyrelsen.

Befolkningsskyddsplan (skyddsplan) (räddningslagen)

- Handhas av: Gemensamma räddningsnämnden och befolkningsskyddsinspektören.
- Centrala uppgifter: Enligt vad i lagen stadgas såsom skydda befolkning och egendom mot ödeläggelse, förorsakad av yttre påverkan storolyckor och därmed jämförliga förhållanden samt att begränsa skadorna och verkningarna av dem.
- Godkänns av: Kommunstyrelsen.

Skyddsundanflyttningsplan (räddningslagen)

- Handhas av: Gemensamma räddningsnämnden och befolkningsskyddsinspektören.
- Centrala uppgifter: Skyddsundanflyttning av människor från kommunens skyddsavschnitt till av kommunen på förhand bestämda uppsamlingsplatser enligt skyddsundanflyttningsplanen.
- Godkänns av: Kommunfullmäktige.

Räddningsverksamheten (beredskapslagen)

- Handhas av: Gemensamma räddningsnämnden, räddningschefen, och befolkningsskyddsinspektören.
- Centrala uppgifter: De centrala uppgifterna är släcknings- och räddningsverksamhet.
- Godkänns av: Gemensamma räddningsnämnden och meddelas kommunstyrelsen för kännedom.

Folkförsörjningen (beredskapslagen)

- Handhas av: Kommunstyrelsen och socialchefen. Befolkningsskyddsinspektören biträder dessa i planeringen och förverkligandet av folkförsörjningen.
- Helhetsansvaret för folkförsörjningen handhas av kommunstyrelsen.
- Centrala uppgifter: Försörjnings- och reglementeringsuppgifter.
- Godkänns av: Kommunstyrelsen.

Socialvården, sektorplan (beredskapslagen)

Handhas av: Kommunstyrelsen och socialchefen.

Centrala uppgifter: Upprätthålla socialväsendets funktion under undantagsförhållanden.

Godkänns av: Kommunstyrelsen.

Hälso- och sjukvård (beredskapslagen)

Handhas av: Ålands hälso- och sjukvård.

Centrala uppgifter: Trygga befolkningens tillgång till hälsa och sjukvård i undantagsförhållanden.

Godkänns av: Landskapsregeringen.

Skolväsendet, sektorplan (beredskapslagen)

Handhas av: Kommunstyrelsen och skoldirektören.

Centrala uppgifter: Upprätthålla skolväsendets funktion vid undantagsförhållanden.

Godkänns av: Kommunstyrelsen.

Tekniska väsendet, sektorplan (beredskapslagen)

Handhas av: Plan- och byggnämnden och tekniska chefen.

Centrala uppgifter: Att i samråd med Ålands vatten Ab, Elandelslaget, Kraftverket i Mariehamns stad och Landskapsregeringens trafikavdelning, upprätthålla den infrastrukturella försörjningen, såsom energiförsörjning, trafik, vattenförsörjning, avfallshantering, så att den kan tillgodoses under undantagsförhållanden.

Godkänns av: Plan- och byggnämnden och meddelas kommunstyrelsen för kännedom.

Byggnadsväsendet (beredskapslagen)

Handhas av: Plan- och byggnämnden och byggnadsinspektören.

Centrala uppgifter: Att tillse att byggnadsverksamheten i kommunen anpassas till rådande förhållanden. Handha reglementeringsuppgifter inom byggväsendet i samråd med folkförsörjningsmyndigheterna i kommunen.

Godkänns av: Sektorplan för byggandet godkänns av plan- och byggnämnden och meddelas kommunstyrelsen för kännedom.

Bostadsväsendet (beredskapslagen)

Handhas av: Plan- och byggnämnden och byggnadsinspektören.

Centrala uppgifter: Att inspektera byggnader för befolknings- och beredskapsändamål och handha rådgivning och information under normalförhållanden angående förebyggande åtgärder.

Godkänns av: Sektorplan för bostadssektorn godkänns av plan- och byggnämnden och meddelas kommunstyrelsen till kännedom.

Lantbruket (beredskapslagen)

Handhas av: Kommunstyrelsen.

Centrala uppgifter: Att bistå folkförsörjningen i dess arbete med kartläggning av livsmedelsreserver och upprätthållande av dessa. Vidare bör det särskilt planeras reglementeringsåtgärder inom primärvården.

Godkänns av: Kommunstyrelsen.

Information, sektorplan (beredskapslagen)

Handhas av: Kommunstyrelsen. För informationen ansvarar respektive sektorchef.

Centrala uppgifter: Att informera under undantagsförhållanden i enlighet med särskild informationsplan.

Godkänns av: Kommunstyrelsen.

Uppgifter, anskaffning och reservering av resurser

Definiering av uppgifter och reserveringar av resurser framgår av de olika sektorplanerna.

Personal

Reserveras enligt befolkningsskyddets behov.

Transportbehov

Reserveras av Befolkningsskyddsinspektören enligt på förhand enligt uppskattat behov.

Verksamhetsutrymmen

Ledningsgruppen samlas i kommunens ledningscentral. Verksamhetsutrymmen för sektorverksamheten bestäms av respektive sektorchef.

20. Servicenivån inom befolkningsskyddet

Utbildnings- och skolningsplan av befolkningsskyddets ledning och personal

Kommunens ledningsgrupp med den övriga till ledningscentralen och operativa hörande personalen samlas vart annat år i kommunens ledningscentral för att öva, diskutera och uppdatera (riskanalyser) räddningsmanualer, handlingsprogram prov av kommunikationsutrustning o.s.v., för såväl normala som undantagsförhållanden.

Tillsyn och uppdatering av planerna

Tillsyn över beredskapsplanen sker genom uppdatering vart fjärde år tillsammans med de övriga planerna enligt sida 23 och framåt i kommunens beredskapsplan.

Upplysning och rådgivning

Upplysning, rådgivning och utbildning till befolkning, företag och inrättningar i befolkningsskyddsärenden sker genom besök på plats samt genom information i kommunens kommunblad.

Tillsyn över hur planerna uppgörs

Tillsyn över hur planerna uppgörs sker i samarbete med gemensamma räddningsnämnden, räddningschefen och befolkningsskyddsinspektören.

21. Krisbudget

Krisbudget är en uträkning av vilket framgår befolkningsskyddets behov av penningmedel i undantagsförhållande, den utarbetas i kommunen och fastställs av styrelse och fullmäktige.

En på förhand uppgjord budget för undantagsförhållanden skulle vara en grov uppskattning utan reell grund, därför uppgörs krisbudgeten inte i detta skede.