

2014-12-31
Dnr 900.2014.xxx.x

Färre ska dö vid olyckor
Färre ska skadas och mindre ska förstöras vid olyckor
Färre olyckor ska inträffa

Kvalitetsredovisningsplan
Q-red 2014
Räddningstjänsten Dala Mitt

Innehållande:
årsredovisning för verksamhetsåret 2014

Susanne Norberg
Falun kommun
Ordförande

Kenneth Persson
Borlänge kommun
1.vice ordförande

Abbe Ronsten
Sätters kommun
2.vice ordförande

Sofia Jarl
Gagnefs kommun
3.vice ordförande

Evert Karlsson
Falun kommun
Ledamot

Kerstin Rahm
Borlänge kommun
Ledamot

Elsa Efraimsson
Sätters kommun
Westman, Ledamot

Patrik Andersson
Gagnefs kommun
Ledamot

Göran Vestlund
Falun kommun
Ledamot

Bo Persson
Borlänge kommun
Ledamot

Innehållsförteckning

Övergripande	
Missiv	Sid 1
Innehållsförteckning	Sid 2
Politisk vision och uppdrag för 2011 – 2014	Sid 3
Sammanfattning av verksamheten	Sid 4
Organisationsbeskrivning	Sid 9
Övergripande budget	Sid 11
Investeringsbudget	Sid 12
Ekonomiskt utfall i sammanfattning 2014	Sid 12
Arbetsområden	Sid 14
Myndighetsutövning	Sid 14
Sotning och brandskyddskontroll	Sid 16
Stärka den enskilde	Sid 17
Riskanalys och olycksundersökning	Sid 20
Räddningstjänstavdelningen	Sid 22
Uppdragsverksamhet baserad på räddningstjänstavtal	Sid 32
Personalredovisning	Sid 32
Resultat- och balansräkning samt kassaflödesanalys	Sid 37
Fotnoter till ekonomisk redovisning	Sid 38
Grundläggande redovisningsprinciper	Sid 41

Politisk Vision 2011 – 2014

Alla medborgare i Borlänge, Falun Gagnef och Säter bidrar till att kommunerna präglas av en trygg och säker miljö.

Engagemang och förtroende för säkerhetsarbetet för de som bor, vistas och verkar i kommunerna, förstärks genom skapande av en interkommunal helhetssyn på det samlade olycksförebyggande arbetet och för räddningstjänsten.

Personalen i kommunerna är välutbildad och arbetar kostnadseffektivt för att i första hand förhindra olyckor och därefter, genom effektiva insatser, begränsa dess följder.

Med ovanstående vision som grund, har medlemmarnas kommunstyrelser formulerat följande uppdrag till sina kommundirektörer, att i samverkan med förbundschefen för Räddningstjänsten Dala Mitt (RDM) lösa.

Uppdraget 2011 – 2014

Arbetet med skydd mot olyckor inom kommunerna Borlänge, Falun, Gagnef och Säter ska leda till ökad trygghet och säkerhet i kommunerna. Det ska ske genom ett tvärsektoriellt arbete där processer byggs, utvecklas och synliggörs över gränserna mellan myndigheter, kommuner och förvaltningar.

Den politiska viljan uttryckt i visionen ovan och de lagar och förordningar som reglerar arbetet för skydd mot oönskade händelser, anger ramarna för vad kommunerna skall leverera. Effekten av ansträngningarna skall kunna mätas i de samhällseffekter som Lag (2003:778) om skydd mot olyckor syftar till. "Färre skall omkomma, färre skall skadas och mindre skall förstöras till följd av olyckor samt att färre olyckor skall inträffa". Arbetet beskrivs i ett handlingsprogram för olycksförebyggande verksamhet.

Inom arbetsområdet räddningstjänst skall kommunalförbundet Räddningstjänsten Dala Mitt (RDM) utföra den räddningstjänst som behövs. I förberedelsen för räddningstjänst skall RDM verka för att medborgare har en sådan kunskap att de, efter sina förutsättningar, initialt kan bidra till att lindra följderna av en olycka. Arbetet beskrivs i ett handlingsprogram för räddningstjänst.

Sammanfattning av verksamheten 2014

Med den politiska visionen som ledstjärna skall RDM, i samverkan med medlemmarna och andra aktörer som verkar för ökad säkerhet och trygghet, arbeta för att uppdraget ovan utförs. Arbetet skall ses ur ett före- under och efterperspektiv i förhållande till en olycka. Detta arbete indelas sedan huvudsakligen mot mål i fem av de sex huvuduppdrag staten tilldelat kommunerna att arbeta med för att nå kraven som ställs i Lag (2003:778) om skydd mot olyckor (LSO). Dessa huvuduppdrag prioriteras lika och beskrivs i Q-red som olika arbetsområden. Arbetsområdena är;

- Myndighetsutövning i syfte att förebygga bränder. Dessutom skall RDM bistå andra myndigheter och förvaltningar för att undvika olyckor och lindra konsekvenser av sådana.
- Att utföra tillsyn på sotningsverksamheten och genom denna utföra brandskyddskontroller.
- Information, rådgivning och utbildning som stöd till den enskilde.
- Att genomföra räddningsinsatser vid olyckor.
- Undersökning av olyckor.

Utöver ovanstående kan RDM utföra andra uppdrag åt medlemmarna, men även åt icke medlem. Dessa uppdrag sammanfattas under ett sjätte arbetsområde 2014,

- Uppdragsverksamhet,

I uppdragsverksamheten ingår bland annat sjukvårdsuppdrag i formen *I Väntan På Ambulans* (IVPA) och att genomföra Räddningsgymnasiet vid Bysjöns utbildningscenter.

Från och med 2012-01-01 fullgör RDM även de förpliktelser som åvilar enskild kommun inom ramen för Lag (2010:1011) om Brandfarliga och Explosiva varor (LBE).

Ordförandes sammanfattning av 2014

Räddningstjänsten Dala Mitt:s verksamhetsår 2014 ligger bakom oss. Året har präglats av omorganisation och effektivisering och direktionen har ägnat mycket tid både åt rapportering från verksamheten samt strategiska diskussioner kring uppdrag och organisation, med sikte på framtiden.

I samband med budgetöverläggningar mellan medlemskommunernas respektive kommunstyrelseordförande och kommundirektörer samt presidiet ur RDM beslutades redan 2011 att en genomlysning för att granska RDM:s effektivitet skulle göras. Denna är nu gjord och de förslag till förbättringar som utredningen presenterade har RDM arbetat med under 2014. En effektivisering sker efterhand på kort och långsikt, för att säkerställa en hållbar utveckling med ett likvärdigt skydd för flickor, pojkar, kvinnor och män som mål.

RDM har ett fortsatt arbete att göra föra att anpassa verksamheten för det uppdrag medlemskommunerna har önskat för mandatperioden 2015 -2018 och ett steg för att möta behovet i framtiden har varit att organisera RDM på ett annat sätt än tidigare. En omorganisation, främst inom Räddningsenheten var nödvändig. Direktionen har följt arbetet när det gäller omorganisationen och de åtgärder som föreslagits. Ledord i detta arbete har varit delaktighet och effektivisering. En samverkansutbildning genomfördes därför också under våren, där RDM:s ledning och arbetstagarorganisationer deltog i syfte att skapa delaktighet före beslutsfattning.

Det nya uppdraget syftar till att kommunerna i sitt arbete för trygghet och säkerhet, baserat på fakta och erfarenhet, ska nyttja RDM:s kompetens och resurser. Uppdragsbeskrivningen ska ge en tydlighet i ansvar och arbetsuppgifter och vara grunden för RDM:s verksamhet.

Direktionen har beslutat att förbättra mångfald- och jämställdhetsarbetet inom RDM med utgångspunkt från förbundets låga anställningsgrad av kvinnor och personer med annan etnisk bakgrund. Ordförande och förbundschef har under året deltagit i SKL:s utbildning, *Leda och styra för jämställd räddningstjänst*. En utbildning som ger kunskap om könsmonster i samhället - och verktyg för att synliggöra och åtgärda kvalitetsbrister i räddningstjänstens verksamhet som har direkt koppling till bristande jämställdhet. En jämställdhet som är nödvändigt för ökad kvalitet.

Det är min övertygelse är att arbetet med skydd mot olyckor inom kommunerna Falun, Borlänge, Säter och Gagnef ska leda till ökad trygghet och säkerhet i kommunerna, nu och i framtiden.

Susanne Norberg
Ordförande

FCH sammanfattning av verksamheten 2014.

Sammanfattningen av verksamhetsåret 2014 innebär ett avslut på den tredje generationens handlingsprogram som sträckt sig från 2011 – 2014. En fyraårsperiod, som om man kopplar den till åren före dess, faktiskt bidrar till en svag tendens till minskning av antalet olyckor. Diagrammet över inträffade olyckor pekar sammantaget åt det hållet. Åtminstone gäller det de olyckor (bränder) där RDM gör ett aktivt olycksförebyggande arbete. Olycksfrekvensen ska sättas i relation till en svagt ökande befolkningsmängd samt en starkt ökande trafikmängd och ur den synvinkeln kan till och med en kurva med oförändrat antal olyckor synas positiv. Den vision som varit ledstjärna under de senaste fyra åren kan ha bidragit till ett säkrare samhälle för medborgarna i de fyra medlemskommunerna. Låt oss hoppas på det.

Sedan den 1 oktober har nu RDM arbetat i den nya organisationen. Det känns bra. Organisationsförändringen var av vikt för att alla de uppdrag som tillförts under de senaste åren också skall kunna effektueras på ett kvalitativt sätt. I första hand gentemot medlemskommunerna. Främst gäller förändringen räddningstjänstavdelningen som är det nya namnet på den del av RDM som hanterar den akuta räddningstjänsten. Där finns nu en tydlig struktur i organisationen med avdelade chefer som svarar för sina enheter men som samtidigt är väl införstådda med behovet av samverkan och samarbete över enhetsgränserna för ett lyckat helhetsresultat.

Samhällsskyddsavdelningen (SSA)

Målsättningen med antalet planerade tillsyner har uppfyllts till cirka 90 procent och SSA ser att tydligheten för objektsägarna ökat när RDM:s tillsynsförare i högre grad följer MSB:s nya rekommendationer avseende föreläggande.

Samarbetet med stadbyggnadskontoren fortsätter att utvecklas positivt. Detta har lett till att kommunerna bättre nyttjar RDM i byggprocessen än tidigare. Beträffande antalet yttranden i kommunens ärenden är tidsåtgången hög och SSA är inte riktigt dimensionerade för detta stora arbetstidsuttag. Antalet yttranden till polisen har dock kunnat minskas något genom prioritering. SSA anställer i inledningen av 2015 en brandingenjör och en brandinspektör som ersättning för personal som avgår med tjänstepension.

Beträffande tillsynen av sotningsverksamheten kan bland annat sammanfattas att de många bränderna i byggnad minskat markant sedan en ny sotningsentreprenör upphandlats i Gagnefs kommun. Det är glädjande.

I arbetet med stöd till den enskilde medborgaren vill jag framhålla SSA:s idoga arbete med information och utbildning för ökad brandsäkerhet som ett komplement till den föreskrivna myndighetsutövningen. I olycksstatistiken kan, vilket jag redovisat ovan, en trend synas om färre bränder i bostäder. Ett enträget arbete för att öka medborgarnas förmåga att förhindra och hantera bränder och brandtillbud är sannolikt det bästa sättet att också minska samhällskostnaderna för brand i medlemskommunerna. Jag vill ytterligare intensivt detta arbete och kommer på begäran av medlemmarna att kräva ökade brandförebyggande åtgärder av all personal som arbetar inom RDM.

Olycksutredningarna fortsätter i skälig omfattning men jag ser ett problem i att de erfarenheter och slutsatser som dras i dessa inte får tillräckligt genomslag i förbättringsåtgärder för såväl det förebyggande arbetet som för det skadeavhjälpande. Det är viktigt att dessa nyvunna kunskaper tas tillvara för att inte upprepa misstag men också för att befästa lyckosamma insatser i nya övningar.

Räddningstjänstavdelningen (RTJA)

RDM har under 2014 haft ovanligt många händelser som är att betrakta som större (kostnader över 50 000 kronor). Detta beror främst på den torra sommaren och det stora antalet bränder ute. Men RDM har hanterat dessa bränder på ett bra sätt och vidtagit de åtgärder som stått i förbundets makt att klara. Bland annat har RDM deltagit väsentligt i den historiskt stora skogsbranden i Västmanland i augusti. Jag vill ytterligare en gång rikta ett tack till den personal som på olika sätt involverats i arbetet i Västmanland. Er insats har varit värdefull.

Fortfarande finns problem kring uppföljningen av övningsverksamheten. RTJA behöver snabbt en mer kvalitativ övningsuppföljning så att planerade målsättningar för styrkorna också uppfylls. Övningsschemat följs utan större avvikelser men säkerheten i att garantera att all personal genomfört alla övningar godkänt känns inte stabil. RDM arbetar för en utveckling av ett system för övningsuppföljning. Sannolikt kan detta vara i drift våren 2015.

Vissa insatsobjekt kan på grund av personalbrist inte insatsplaneras som önskvärt. För att få en bra insatsplanering behövs fler medarbetare utbildas och planeringen bör därefter utgå från en tydligare dialog med ansvariga för den verksamhet som bedrivs där. Det är min uppfattning att en bra insatsplanering ökar säkerhet och effektivitet i en eventuell insats och därmed minskar kostandseffekterna av en inträffad olycka.

Beträffande RDM:s förmåga till ledning av större insatser har brister i ledningsutrymmena till del åtgärdats. Nya instruktioner finns och nya datorer har installerats. Ett nytt ledningsstöd för stab och fordon har testats med positivt resultat och implementeras i organisationen 2015. Två nya ledningsfordon har köpts och mycket arbete har lagts på utformningen av dessa för en bättre operativ ledning direkt på olycksplats. Under 2015 fortsätter arbetet med fokus på ledningscentralen i Falustationen. Skid-VM blir en bra "genomkörare" för att testa våra nya ledningssystem. Förhoppningsvis dock inte i samband med någon skarp olyckshändelse.

Utbildningsavdelningen (UTBA)

Den nybildade utbildningsavdelningen har som främsta uppgift att förse samhällsskydds- och räddningstjänstavdelningen med stöd i utbildnings- och övningsverksamhet men också att genomföra utbildningsinsatser som brandskydds- och sjukvårdsutbildningar för interna och externa kunder. Denna uppgift har löste enligt målsättning.

Bysjöns utbildningscenter har en hög nyttjandegrad och står ständigt under behov av anpassning och service av övningsobjekt för att kunna delge övriga avdelningar kvalitativa övningar. Många större externa utbildningar som preparandkurser, kurs räddningsinsats, brandskyddsutbildningar och andra uppdragsutbildningar till externa företag har genomförts och större volymer än vad som budgeterats har gett högre intäkter men även något högre personal- och rörelsekostnader.

Verksamheten behöver därför behålla den serviceman som nu arbetat i projektanställning då det i dagsläget finns ett mycket stort underhåll- och nyproduktionsbehov av övningsanläggningar för att kunna stå upp mot målen för avdelningen.

Just före årsskiftet rekryterades två instruktörer på varsin 50-procents tjänst till avdelningen. De två nyrekryterade personerna, som dessutom är kvinnor och därmed bidrar till en numerärt mer jämställd arbetsplats, har digra kompetenser inom såväl akutsjukvård som räddningstjänst och kommer att därför företrädesvis undervisa inom dessa områden.

Uppdragsverksamhet

Samtidigt som antalet elever vid Räddningsgymnasiet i Borlänge minskar har RDM nu tecknat kontrakt med Falu frigymnasium om ett yrkesinriktat räddningstjänstprogram med start hösten 2015. Det känns mycket bra. Det är av stor vikt att unga människor lockas av att göra samhällsinsatser i form av räddningstjänst och prehospitat akutsjukvård. Programmet kommer att vara en del av Falu frigymnasiums vårdprogram.

Bysjöns utbildningscenter bör utvecklas mot en gemensam utbildningsplats för hela länets räddningstjänster att återkomma till för såväl övning som utbildning. Det finns idag inget vid RDM som hindrar en sådan utveckling utan ett sådant scenario skulle stärka möjligheterna till en mer likformig räddningstjänst inom hela länet vilket i sin tur gynnar medborgarna.

Kurs räddningsinsats har genomförts både vår och höst. Eleverna uppskattar kursen även om kvaliteten inte är på samma höga nivå som när RDM genomförde kursen åt Brandskyddsföreningen. Av ekonomiska motiv hos entreprenören har lärare, instruktörer och övningstäter minskats så att möjligheterna till att nöta in handgrepp och rutinmetoder inte är lika goda idag som för några år sedan. MSB gör nu en översyn på hur man vill planlägga, upphandla och låta genomföra framtida räddningstjänstkurser så att en ytterligare kvalitetssänkning inte blir följden.

Avslutningsvis

RDM arbetar allt bredare med de uppdrag som tilldelats från kommunerna och som ökar i mängd och kvalitet. Rationaliseringar pågår över tid men det är inte utan stolthet jag vill deklarerar att RDM, trots tuffa ekonomiska förutsättningar, under åtta år, klarat att behålla alla räddningsstationer med samma minimiantal brandmän för insatser dygnet runt, året runt. Med gemensamma krafter påbörjas nu arbetet med innevarande handlingsprogramsperiod. Det blir ytterligare en utmaning och jag vill därför tacka alla för goda arbetsinsatser 2014 och ser fram emot en ny period med ökad trygghet och säkerhet i Falu, Borlänge, Sätters och Gagnefs kommuner.

Leif Andersson
Förbundschef

Räddningstjänsten Dala Mitts organisation

Operativ organisation

Med bakgrund i det beslut direktionen fattade den 2013-06-27 som innebar ansträngningar att sänka lokalkostnaderna med minst 750 tkr och det faktum att RDM under 2014 skall utföra två kurser Räddningsinsats har både kostnadssidan och intäktssidan förbättrats. Kostnadsänkningar för lokalerna i station 200 i Falun beräknas till 750 tkr och intäkterna för Räddningsinsats beräknas ge ett nettoöverskott om lika mycket. Detta förhållande medger att inom kostnadsramarna för 2014 och den prioriteringslista som direktionen fattade beslut om inryms en fortsatt beredskap om 1+4 i Enviken och i Grycksbo samt 1+3 i Borlänge.

Medlemskommunernas ekonomiska styrinstrument utgörs av de anslag som kommunerna tilldelar RDM. Sammanställd budget för hela verksamheten 2014 visas nedan:

Övergripande budget 2014

Arbetsområden

Budget 2014	Sotning och brandskydd							Uppdragsverksamhet	Totalt
	Gemensamt	Förebyggande	skontroll	Stärka den enskilde	Räddningstjänst	Olycksundersökningar			
Verksamhetsintäkter	1 684	920	0	50	3 727	707	3 415	10 503	
Anslag	94 959	0	0	0	0	0	0	94 959	
Beställningar med kommuner	142	0	0	361	1 381	0	2 578	4 462	
Summa intäkter	96 785	920	0	411	5 108	707	5 993	109 924	
Personalkostnader	-6 372	-3 171	-56	-891	-58 313	-2 948	-3 581	-75 332	
Lokalkostnader	-12 594	0	0	0	-133	-5	-1 041	-13 773	
Rörelsekostnader	-5 350	-138	0	-290	-6 796	-507	-1 607	-14 688	
Resultat före avskrivningar	72 469	-2 389	-56	-770	-60 134	-2 753	-236	6 131	
Avskrivningar	-4 908	0	0	0	-115	0	-288	-5 311	
Resultat efter avskrivning	67 561	-2 389	-56	-770	-60 249	-2 753	-524	820	
Finansiella intäkter	430	0	0	0	0	0	0	430	
Finansiella kostnader	-850	0	0	0	0	0	0	-850	
Beräknat resultat	67 141	-2 389	-56	-770	-60 249	-2 753	-524	400	

Verksamhetsintäkterna består av tillsyn/brandsyn, automatiska brandlarm, avtalstjänster etc. som anges enligt fastställd prislista. Verksamhetsintäkterna beräknas öka jämfört med 2013, genom framför allt utbildningen "Räddningsinsats". Verksamhetsintäkterna innehåller åtaganden från Falu kommuns fastighetskontor om att avropa tjänster för 250 tkr. Anslag är de ersättningar från medlemskommunerna som beslutats att öka med 1,5 % jämfört med 2013. Budgeterade särskilda beställningar från medlemskommuner, bl.a. brandskyddsutbildningar till anställda i medlemskommunerna, minskar

Budgeterade personalkostnader, som består av löner, sociala avgifter och övriga personalkostnader såsom utbildningar, ökar jämfört med 2013. Besparingar inom personalområdet motverkas av ökade pensionskostnader, personalkostnader för "Räddningsinsats" och ökade krav som t ex utbildning för motorsåg.

Lokalkostnaderna som består av hyra samt skötsel och underhåll av hyrda och egna fastigheter budgeteras att minska jämfört med 2013. Lokalhyran har sänkts för räddningsstationen i Falun med totalt 500 tkr genom att RDM har avstått yta.

Rörelsekostnader, som består av olika slag av materiel- och tjänstekostnader budgeteras att minska jämfört med 2013. Materielkostnader för "Räddningsinsats" gör dock att rörelsekostnaderna totalt ökar.

Kostnaderna för finansnettot, som består av främst ränteintäkter, vinster på realiserade värdepapper och räntekostnader för pensionsskulden, budgeteras att minska med 160 tkr framförallt beroende på det lägre ränteläget jämfört med vad som budgeterades 2013.

Investeringsbudget

(Belopp i tkr)	Anskaffningsvärde	Budgeterad avskrivningskostnad 2014	Restvärde 2014-12-31
Nuvarande aktiverade anläggningar	74 310	4 886	27 565
Pågående nyanläggningar	0	0	0
<i>Nyinvesteringar</i>	14 964	425	
Summa	89 274	5 311	37 218

Investeringar i värdepapper återfinns ej i ovanstående investeringsredogörelser. Investering i värdepapper görs efter bedömning av varje enskilt investeringserbjudande och likviditetssituation. Reglering av investeringar i värdepapper finns i finanspolicyn för Räddningstjänsten Dala Mitt.

Den budgeterade investeringsvolymen är ovanligt hög vilket beror på att investeringsstopp förelegat under den senaste tvåårsperioden. Det innebär att ett ackumulerat investeringsbehov föreligger. Kvarstående investeringar, dvs investeringar som var budgeterade att genomföras 2013 men ej genomförts, uppgår till 7 250 tkr. Av de investeringar som skjutits upp i budgetprocessen 2013 på grund av begränsade medel återfinns investeringar uppgående till 4 264 tkr. Investeringsbehov som föreligger för 2014 och som inte varit föremål för tidigare års budget uppgår till 3 450 tkr. Investeringsbehovet är egentligen betydligt större men en kraftig prioritering har gjorts vilket gör att totala budgeterade investeringsvolymen stannar vid 14 964 tkr. Inköpen fördelas under året för att anpassas dels så att utrymmet för avskrivningskostnader inte överskrids och dels med avseende på likviditet.

Ekonomiskt utfall i sammanfattning 2014

Resultaträkning (tkr)

	Utfall	Budget	Avvikelse	Utfall 13	Avvikelse
Verksamhetsintäkter	15 963	14 965	998	11 661	4 302
Ersättningar	101 973	94 959	7 014	93 555	8 418
Summa Intäkter	117 936	109 924	8 012	105 216	12 720
Personalkostnader	-76 292	-75 332	-960	-75 392	-900
Lokalkostnader	-13 014	-13 773	759	-13 484	470
Övr rörelsekostnader	-15 698	-14 688	-1 010	-14 754	-944
Res före avskrivningar	12 932	6 131	6 801	1 586	11 346
Avskrivningar	-4 960	-5 311	351	-4 960	0
Resultat efter avskrivningar	7 972	820	7 152	-3 374	11 346
Finansnetto	-13	-420	407	-471	458
Resultat före rörelsestörande poster	7 959	400	7 559	-3 845	11 804
Rörelsestörande poster	1 639	0	1 639	-3 170	4 809
Resultat	9 598	400	9 198	-7 015	16 613

Antalet stora insatser har under 2014 varit fler än någonsin inom RDM:s verksamhetsområde. Dessutom har RDM agerat resurs vid flera stora insatser i andra kommuner, inte minst vid den så kallade Salabranden. Det har naturligtvis inneburit att kostnaderna, både personal- och materielkostnader, har rasat iväg. En del av kostnaderna kan faktureras de kommuner där insatserna inträffat. Medlemskommunerna har ersatt RDM för 2013 års underskott. Antalet onödiga larm har fortsatt att minska, vilket i sig är positivt men ger lägre intäkter. Investeringstakten är något fördröjd, vilket gör att kostnaderna för avskrivningarna är något bättre än budget. Den mycket låga, mot slutet av året helt uteblivna, räntan på vår rörelselikviditet har motverkats av god utveckling i de värdepapper som förvärvats tidigare år och som nu sålts. Den låga

räntenivån har också gjort att de finansiella kostnaderna, som i stort sett endast består av beräknad ränta på pensionsskuld, är lägre än beräknat.

Intäkterna påverkas av ersättningar för insatser, av genomförandet av kurs räddningsinsats, av minskande antal onödiga larm och att intäkterna från servicelarmen i Gagnef minskar då tjänsten kommer att upphöra. Ersättningarna är större än budget med motsvarande belopp som underskottet 2013. De högre kostnaderna för personal och materiel är orsakade av de stora insatserna under 2014. En rad investeringar har skjutits till 2015 då de inte hanns med att genomföras under året, bland annat på grund av långa upphandlingstider.

Återstående värdepapper har ett nominellt värde av 1 000 tkr och ett marknadsvärde på 997 tkr.

Balansräkning (tkr)

	141231	131231
Anläggningstillgångar	31 504	28 958
Fordringar	9 282	5 789
Likvida medel	32 065	30 858
Summa tillgångar	72 851	65 605
Eget kapital	6 126	-3 470
Avsättningar	42 569	40 332
Kortfristiga skulder	24 156	28 743
Summa skulder och eget kapital	72 851	65 605

Investeringar (tkr)

RDM har ett mycket stort investeringsbehov efter det "investeringsstopp" som infördes 2011. Därför fanns en budgeterad nyanskaffning på 14 964 tkr. Anskaffningar av anläggningstillgångar är en process som tar lång tid. Under 2014 har anläggningstillgångar till ett anskaffningsvärde på 4 695 tkr aktiverats. Pågående nyanläggningar uppgår till 4 399 tkr. Det innebär att investeringsbehovet inför 2015 är extremt stort. Bl.a. ska två släckbilar anskaffas och aktiveras. Ett höjdfordon ska anskaffas med leverans mot slutet av 2015 och aktivering i början av 2016. Stora reparationer behöver göras i fastigheter och lokaler, bl.a. ska hygienflödet förbättras.

Arbetsområden 2014

Samhällskyddsavdelningen (SSA)

Myndighetsutövning										
Mål: Avdelningen skall via myndighetsutövning inom RDM:s verksamhetsområde samt genom stöd till andra myndigheter värna om att människor i medlemskommunerna känner säkerhet och trygghet med utgångspunkt från samhällets grundläggande krav där brand är den huvudsakliga risken som verksamheten ska koncentreras mot.										
Arbetsbeskrivning: Målet skall nås via: <ul style="list-style-type: none">- Planerad samt händelsebaserad tillsynsverksamhet enligt LSO samt tillstånd och tillsyn enligt LBE. Tillsynsverksamheten skall utgå från tillsynsplanen för verksamhetsåret där fokus styrs med utgångspunkt från årlig uppföljning av tidigare tillsyner samt risker och inträffade bränder i medlemskommunerna samt samhället i övrigt.- I egenskap av myndighet inom RDM:s verksamhetsområde skall RDM stödja andra myndigheter i deras myndighetsfunktioner. Tillsammans med kommunerna skall detta ske i form av sakkunnig inom plan och byggprocessen. Tillsammans med övriga myndigheter i huvudsak i form av sakkunnig i tillståndsärenden avseende offentliga tillställningar.- Vid förfrågan från medlemskommunerna skall RDM med utgångspunkt från en bedömning av egna möjligheter stödja medlemskommunerna i övrigt övergripande planeringsarbete mot oönskade händelser. <p>Verksamheten skall planeras, genomföras samt följas upp via personal från den egna avdelningen samt med personellt stöd i genomförande och uppföljning från övriga avdelningar och enheter.</p> <p>Målet skall utarbetas i mätbara verksamhetsmål som kontinuerligt under året skall följas upp.</p> <p>I uppföljning skall statistisk och uppföljning av olycksorsaker från bränder och tillbud beaktas, samt direktiv från Myndigheten för Samhällsskydd och Beredskap (MSB) samt andra myndigheters bedömning av verksamheten.</p>										
Resultat										
Tillsyns- verksamheten	Tillsyn enligt Lagen om skydd mot olyckor (LSO) och Lagen om brandfarliga och explosiva varor (LBE), ärendekod 100. Utförda ärenden 109 st Händelser i dessa ärenden 230 st (bokningar, tillsyner, förelägganden mm) Daniel Östling efterträder Lars Sjöberg som samordnings ansvarig f.o.m 2015-01-01.									
Stöd till andra myndigheter	<table><thead><tr><th></th><th>Planerad tid</th><th>Utförd tid</th></tr></thead><tbody><tr><td>Stadsbyggnadskontor</td><td>200 tim</td><td>181.5 tim</td></tr><tr><td>Övrigt (yttranden mm) (Se spec. nedan)</td><td>300 st</td><td>502 st</td></tr></tbody></table>		Planerad tid	Utförd tid	Stadsbyggnadskontor	200 tim	181.5 tim	Övrigt (yttranden mm) (Se spec. nedan)	300 st	502 st
	Planerad tid	Utförd tid								
Stadsbyggnadskontor	200 tim	181.5 tim								
Övrigt (yttranden mm) (Se spec. nedan)	300 st	502 st								

Ärendetyp	Händelser till ärenden										
	Totalt antal	Yttranden	Ink. skr. redogörelse	Förelägg.	Utskick	Alkohol	Off. tillst.	Fyrverkeri	Ansökan	Avslag	Övrigt
Skriftlig redogörelse brandskydd	91		54	1	36						
Byggärende	83	83									
Planärende	20	20									
Miljöärende											
Brandskyddsinventering											
Övr. förebyggande ärenden	2	2									
Brandfarlig vara	178								54	1	123
Explosiv vara	14								5	1	8
Offentlig tillställning	114	2				53	56	3			
Hotell/Pensionat/ Vandrarhem	-										
Totalt	502	107	54	1	36	53	56	3	59	2	131

Tillstånds- verksamheten

Tillstånd enligt Lagen om brandfarliga och explosiva varor (LBE) ärendekod 250 och 260

Ansökningar brandfarlig vara 54 st Tillstånd beviljade 47st
 Ansökan explosiv vara 5 st Tillstånd beviljade 3 st

Analys:

- Antalet för året planerade tillsyner enligt LSO och LBE har uppfyllts till ca 90 % .
- Vi ser även att tydligheten för objektsägaren har ökat i och med att vi följer MSB:s nya rekommendationer avseende föreläggande.
- Samarbetet med stadbyggnadskontoren i samtliga fyra medlemskommuner fortsätter att utvecklas mycket positivt. Detta har lett till att kommunerna nyttjar RDM i byggprocessen på ett positivt sätt. Vi ligger nu tidsmässigt i nivå med planerad tidsåtgång.
- Antalet yttrande ligger som vanligt högt. Hantering av dessa tar mycket arbetstid vilket måste omprioriteras från annan verksamhet. Antalet yttranden till polisen har dock kunnat minska något då prioritering gjorts för vilka yttranden som ska behandlas.
- Antalet ansökningar för brandfarlig och explosiv ligger under med vad som är förväntat. Orsak är i nuläget oklar.
- Tidigare behov att bemanna upp verksamhetsspåret med ny BI/insp fylls i och med att Hans Katrin och Mikaela Warberg börjar 1/3-15.
- Behov av att tydliggöra processerna inom verksamhetsområdet.

Åtgärder för utveckling

- I syfte att bli tydliga samt bättre möta den enskildes frågor kan information utvecklas ytterligare på vår hemsida.
- Ny tillsynsplan för 2015 har tagits fram. En flerårig tillsynsplan bör tas fram under 2015.
- I samråd med övriga avdelningar bör riktlinjer för hur förbundet skall förhålla sig

till LSO 2 kap 4 anläggningarna tas fram. Detta i syfte att kvalitetssäkra myndighet- uppföljning (enligt LSO) av säkerheten på anläggningarna samt tillsammans med anläggningarna utarbeta en gemensam bild av den gemensamma beredskapen.

- Hantering av yttrande bör ses över ytterligare med avseende på den höga arbetsbelastning dessa ger.
- Anställning av ny BI/insp har skett.
- Arbete under 2015 med verksamhetsprocesser.

Sotning o brandskyddskontroll

Mål:

OFB skall verka för att inga bränder orsakas via felaktigt installerade och underhållna eldstäder och skorstenar eller på grund av bristfällig sotning eller brandskyddskontroll.

Arbetsbeskrivning:

Målet skall nås via:

- Regelbunden tillsyn i form av uppföljning och avstämning av sotnings- och brandskyddskontrollverksamheten inom våra medlemskommuner. Fokus i uppföljningen är bostäder.
- Handläggning av inkomna ansökningar från fastighetsägaren att själv sota den egna fastigheten, så kallad "egensotning". OFB kontrollerar att den sökandes brandskydds- samt sotningskompetens är tillräcklig.

Verksamheten skall planeras, genomföras samt följas upp via personal från den egna avdelningen.

Målet skall mätas genom statistik och uppföljning av olycksorsaken vid bränder och tillbud. Dessutom genom direktiv från MSB samt andra myndigheters bedömning av verksamheten.

Resultat

Tillsyn av sotnings- verksamheten

Tillstånd egensotning

Kommun	Ansökningar totalt	Ej beviljat	På gång	Upphört
Falun	318	19	14	14
Borlänge	289	5	18	4
Säter	147	5	3	6
Gagnef	234	3	18	1
Totalt	988	32	53	25

122 ansökningar om att sota själv har inkommit hittills under 2014.
Totalt finns 896 beviljade egensotare i förbundets fyra kommuner.

De två sotningsfirmorna har försetts med informationsmaterial att dela ut vid sotning samt brandskyddskontroll.

Analys:

Antalet ansökningar fortsätter att "plana ut" efter de första årens anstormning. Dock har ansökningarna från Gagnefs kommun ökat markant efter att ny entreprenör tagit över verksamheten.

Kurserna i egensotning är bra för fastighetsägaren då kurserna fokuserar mycket på hur en bra eldning skall utföras.

Risk finns dock för en ökning av fallolyckor när människor vistas på sina tak för att sota själv.

Avtalstid för sotning/brandskyddskontroll för Falun går ut 2016-03-31 och Säter 2015-12-31.

För Borlänge har avtalstiden förlängts till 2015-12-31. Ett nytt avtal har tagits fram med hjälp av regionenheten (Borlänge, Falun, Gagnef, Ludvika och Säter), Borlänge kommun (Torsten Bladlund) och RDM (Lars Sjöberg).

Avtalstiden för Gagnef är till 2015-12-31.

En stor del av soteldarna inom RDM har tidigare varit i Gagnefs kommun.

Den genomförda förändringen och uppföljning av sotning samt brandskyddskontroll tyder nu på en minskning av dessa bränder.

Ett omfattande arbete bör göras under året för att förnya beslut om egensotning vad gäller frister för sotning och brandskyddskontroll. Se nedan.

Åtgärder för utveckling:

Kontakt bör tas med de personer som idag har dispens att sota sin fastighet själva och erinra om fallrisken som finns med att klättra på tak och vikten av ett säkert beteende i samband med sotning.

Den nya gemensamma regionenheten, (Borlänge, Falun, Gagnef, Ludvika och Säter) kan upphandla sotning samtidigt i alla medlemskommuner.

Ny föreskrift om sotning (rengöring) MSBFS 2014:6 gäller från 2015-01-01, frister för brandskyddskontrollen är de huvudsakliga förändringarna. Från två år till 3-årsintervall eller från 8 år till 6-årsintervall, samt tydlighet vad som gäller för braskaminer.

Stärka den enskilde**Mål:**

Avdelningen skall stärka den enskildes förmåga att förebygga och hantera tillbud och olyckor, där brand i bostad är den huvudsakliga risken som arbetet ska koncentreras mot. Ett fortsatt utökat fokus under året skall vara ytterområdena i kommunerna samt nya invånare med annan etnisk bakgrund.

Arbetsbeskrivning:

Målet skall nås via:

- Information och rådgivning till kommuninvånare skall ske via flera informationsvägar, däribland media och information på allmän plats. Informationen skall även anpassas till vilken målgrupp som skall nås.

- Budbärare, däribland sotare, nyttjas som informationsbärare i brandskyddsinformation till boende. Bland övriga budbärare är en utveckling och formalisering av informationsbärare via kommunal personal som kontinuerligt besöker boende samt budbärare för nya invånare från utomeuropeiska länder prioriterat.
- Brandskyddsinformation till elever i grundskolan genomförs. Informationen anpassas till skolans och elevernas möjligheter att ta emot denna. I informationen ingår förebyggande brandskydd i bostad. För årskurs 7-9 inriktas informationen främst mot anlagd brand och dess följder.
- I samarbete med medlemskommunerna genomföra, utveckla samt följa upp brandskyddsutbildning för kommunernas personal via en för samtliga kommuner gemensam utbildningsplan.

Verksamheten skall planeras, genomföras samt följas upp via personal från den egna enheten. Genomförande av information till hemmen och till elever i skolan samt brandskyddsutbildning skall ske med personellt stöd från Räddningstjänstavdelningen. Stöd i uppföljning skall fås från Räddningstjänstavdelningen. Verksamheten bedrivs i samarbete med lämpliga lokala, regionala och nationella samverkansorgan, däribland Brandskyddsföreningen Dalarna.

Målet skall utarbetas i mätbara verksamhetsmål som kontinuerligt under året skall följas upp.

I uppföljning skall statistisk och uppföljning av olycksorsaker från bränder och tillbud beaktas, samt direktiv från Myndigheten för Samhällsskydd och Beredskap (MSB) samt andra myndigheters bedömning av verksamheten.

Resultat:

Resultatet 2014-01-01—2014-12-31

Bostad	Deltagare	Kurser
FRIS	40	2
Skydda ditt hem	119	7
Totalt	159	9

Skola	Elever	Klasser
F-klass	660	34
åk 2	572	28
åk 5	917	43
åk 7	855	38
Totalt	3.004	143

Evenemang mm.	Besökare	Tillf.
Deltagande vid olika Evenemang	Ca1.770	24
Blåljusveckan, Tjärnaängskolan, Nygårdskolan, samt banandagen	360	18
"Öppet hus" Bysjön	Ca 300	1
Totalt evenemang	1.310	23

Antal personer i kommunerna som gått utbildning tom 31 december

Utbildningar	GU	SBA	HLR
Borlänge kommun	515	45	31
Falu kommun	214	95	-
Säters Kommun	150	70	-
Gagnef	101	57	113
Totalt	980	267	144

Flammy	Inkomna svar
Falun	373
Borlänge	100
Säter	4
Gagnef	41

Analys:

Skolutbildningen ligger på motsvarande resultat som vid samma tidpunkt 2013. Då det gäller utbildning för åk 5 så har vi svårt att få instruktörer från deltidssidan. Även en förnyelse av utbildningen för åk 2 känns viktig.

Vi har idag svårt att nå vissa kommundelar där det inte finns någon brandstation med bra brandskydds och annan säkerhetsinformation utifrån en svårighet att omfördela heltids- samt nyttjande av deltidspersonal som informatörer för dessa uppdrag.

Åtgärder för utveckling:

Aktivt under våren söka nya former för att få tillgång till fler instruktörer för skolutbildningen ute bland deltidstationerna, Nuvarande koncept för t.ex. åk 5 tar med för och efterarbete cirka 5 timmar, vilket är för mycket för en deltidbrandman att få ledigt från sitt ordinarie arbete.

Vi måste utveckla flera färdiga arbetsmodeller mot de målgrupper vi vill nå med brandskydds och annan säkerhetsinformation. Ibland annat informationsarbetet utifrån framtagna arbetsmodeller behöver vi vidare stöd av personal från andra avdelningar.

Vi kommer under 2014 att vidareutveckla utbildningen för åk 2 men behålla delar av Flammy projektet.

- Planering genomförd för att f.o.m. 1 januari 2015 åter börja med aktiv orientering via nyttjande av heltidsstyrkorna i Falun och Borlänge.

Risicanalys och olycksundersökning

Mål:

Målet för olycksundersökningarna är att olyckor som föranleder räddningsinsatser inom våra medlemskommuner leder till ett lärande hos individen, inom RDM, inom våra medlemskommuner och bidrar till ett lärande på nationell nivå.

SSA ska svara för att RDM uppfyller kommunernas skyldigheter att undersöka olyckor enligt 3 kap 10 § i LSO.

Det ska finnas en tydlig riskbild som ska kunna ligga till grund för planeringen av RDM:s verksamhet i skedena före, under och efter en olycka. Riskbilden ska även kunna ge andra organisationer än RDM underlag för sin riskreducerande verksamhet. Riskbilden revideras inför varje handlingsprogram.

Utöver riskbilden, som framförallt är ett underlag för långsiktiga strategiska beslut, ska SSA serva organisationen och medlemskommunerna med information och analyser som kan användas för beslut med ett kortare tidsperspektiv.

Arbetsbeskrivning:

Tidigare ORE har strävat mot målet genom att arbeta i processer. I det ingår:

- Framtagande och uppdatering av regler, rutiner och instruktioner.
- Utbildning av RDM:s personal efter behov inom respektive process.
- Samverkan med externa aktörer som berörs av respektive process.
- Uppföljning av det arbete som görs under året inom respektive process.
- Inför perioden 2015 – 2018 kommer riskarbetet påbörjas.

Nedan är tidigare processer listade och de arbetsuppgifter som genomförts är punktlistade för varje process.

1. Insatsrapportering (Nivå 1-undersökning)

- **Alla räddningsinsatser** ska insatsrapporteras.
- Alla rapporter ska kvalitetsgranskas kontinuerligt och återkoppling ska ske till de räddningsledare som skriver rapporterna.
- Rapporterna ska skickas till MSB.
- RTJA ska bidra med synpunkter till företaget Tekis för utveckling av modulen CORE Insatsrapport i verksamhetssystemet CORE.

2. Enkel olycksundersökning (Nivå 2-undersökning)

- Genomföra och rapportera 60 Nivå 2-undersökningar varvid kvaliteten på dessa höjs.
- Vid kvalitetsgranskning av insatsrapporter uppmärksamma intressanta olyckor ur ett lärandeperspektiv och därmed initiera enkla olycksundersökningar.
- Systematiskt förvara undersökningarna.

3. Särskild utredning (Nivå 3-undersökning)

- Genomföra och rapportera 5 Nivå 3-undersökningar.
- Systematiskt förvara undersökningarna.

4. Dödsbrandsrapport

- Vid dödsbrand ska särskild utredning och dödsbrandsrapport tillsändas MSB.

5. Dödsolycka i trafiken

- Vid trafikolyckor med dödlig utgång ska enkel eller särskild utredning och faktaformulär skickas till Trafikverkets djupstudieutredare.

6. Brandorsaksutredning av polis och sakkunnigutlåtande till rättsväsendet

- Med syftet att minska antalet anlagda bränder fortsätter samarbetet med Polisen Dalarna angående samordnad brandutredartjänst.
- Med samma syfte fortsätter processen med sakkunnigutlåtanden till rättsväsendet.

7. Återkoppling

- SSA ska ansvara för att det finns systematik och struktur för olycksutredningar, bland annat genom att upprätta en databas för undersökningar.
- SSA ska se till att utredningar skickas till berörda parter och att nyckelpersonal inom RDM tar del av dessa.
- SSA ska skaffa ett system för enkel åtkomst av informationen i insatsrapporterna.
- Under 2014 ska kopplingen mellan olycksutredningar och övningsplanering förbättras

8. Miljöprocessen

- SSA ska stötta övriga avdelningar med samordning och kontaktnät i miljöfrågor.
- Genom samverkan med medlemmarnas miljöförvaltningar förväntas miljöpåverkan minskas vid olyckor.

Resultat

Kvalitetsgranskningen av insatsrapporter fungerar enligt plan.

19 enkla olycksundersökningar har gjorts, det är något färre än normalt. Dock har kvaliteten höjts på dessa.

En särskild utredning av dödsbranden i Tjärnhuset i Borlänge har genomförts.

Trygghetslarmet användes vid branden varvid detta kopplades till larmcentralen i Malmö och uttrycket "Det brinner" förväxlades med "Det rinner". Trygghetslarmcentralen är inte van att hantera samtal som egentligen borde vara 112-samtal. Byggnadstekniska brister gav ganska många avvikelser vid rökdykarinsatsen.

Analys:

Många av ORE:s processer kommer att leva vidare i den nya organisationen fr.o.m. 1 oktober medan en del kommer att behöva förändras. En del arbete har lagts på att förbereda detta.

Behov finns att under hösten se över befintliga processer avseende struktur och fördelning av ansvar/uppgifter från tidigare ORE. Vidare finns ett akut behov av att bemanna upp verksamhetsområdet.

I den nya organisationen är Räddningstjänst avdelningen ansvarig för insatsrapportering avseende erfarenhetsåterkoppling från insatsernas genomförande.

Kommunen bör analysera om Trygghetslarm kanske skall vara uppkopplade i hemkommunen.

Åtgärder för utveckling:

Under 2015 kommer mycket arbete läggas på att anpassa olycksutredningsprocesser till den nya organisationen inom SSA. Målbeskrivningar och struktur för uppföljning behöver omarbetas för att harmonisera med den nya organisationen.

- En ny brandingenjör har anställts för olycksutredningar. Hon tillträder den 2 februari 2015 och kommer att ta fram nya ansvarsområden och planera för 2015.
- Det finns ett behov av att bättre tydliggöra ansvarsområdena och samverkan mellan dessa.

Räddningstjänstavdelningen (RTJA)

Räddningstjänst

Mål:

Den övergripande målsättningen är att räddningsinsatserna kan påbörjas inom godtagbar tid och att de genomförs på ett effektivt sätt.

Organisationen ska ha en ständig strävan efter att förbättra förmågan att leda små och stora insatser.

Beredskapsstyrkornas anspänningstid bör om möjligt minskas. Målet är att minst en FIP enhet införs inom förbundet.

Arbetsbeskrivning:

Genom utbildning, övning, fysisk träning, insatsplanering samt underhåll och utveckling av material, fordon och metod eftersträvar RDM att genomföra effektiva räddningsinsatser, med hög personsäkerhet för våra anställda.

För att leva upp till det övergripande målet har följande prestationsmål tagits fram för 2014:

Operativ Ledning:

Tydliga arbetsbeskrivningar där det framgår vad respektive ledningsfunktion ska kunna ska finnas.

Ett tydligt övningsupplägg kopplat till arbetsbeskrivningen ska finnas.

Varje funktion ska ha förståelse för samverkande funktioners arbetsuppgifter och ansvar.

Det tekniska ledningsstödet ska ha en relevant nivå och vara användaranpassat.

Innehållet i det tekniska ledningsstödet ska vara uppdaterat och relevant. Ansvariga för uppdatering ska vara tydligt uttalat.

Det fordonsburna tekniska ledningsstödet ska vara behovsanpassat, trafiksäkert och relevant.

Larmplanerna ska kontinuerligt vara uppdaterade efter resurser, riskbild och erfarenhet.

Stabsutrymmena ska vara enkla att använda och ha relevant, uppdaterad materiel för behoven.

Behoven för Resurssamordnande funktion ska uppfyllas.

Operativt ledningsstöd är nära sammankopplat med utalarmering och kommunikation. Därför ska ett tätt samarbete ske så att dessa ingår som en del i ledningssystemet.

Fortsatt samarbete ska ske med SOS Alarm för att gemensamt förbättra kvaliteten på samverkan mellan organisationerna.

Brand:

Kunskaperna utifrån beskrivningen av styrkornas förmåga skall kvalitetssäkras för all personal.

Vatten:

I syfte att öka kunskap och förbättra rutiner i samband med vattenlivräddning och eftersök i vatten skall förbundsövergripande riktlinjer för hur vi skall organisera och genomföra eftersök i sjöar och vattendrag tas fram: Dessa skall därefter göras kända i organisationen.

Alla (Samtliga heltid samt deltidstationer):

Samtliga utryckningsstyrkor skall säkerhetsställa och kvalitetssäkra förmågan att kunna undsätta nödställd person i öppet vatten med minst 50 meter till strand.

Samtliga utryckningsstyrkor med tillgång till båt skall säkerhetsställa och kvalitetssäkra förmågan att kunna livrädda och transportera nödställd vid ytan med hjälp av räddningsbåt på längre avstånd än 150 m från strand.

Stn 200:

Samtliga utryckningsstyrkor skall öva och förbättra förmågan att genomföra eftersök över större områden avseende försvunna båtar, bilar och andra större objekt.

Samtliga grupper skall öva och förbättra förmågan att genomföra bärgning av större objekt så som bilar, båtar och andra större objekt.

På individnivå skall samtliga dykarledare, dykarskötare och dykare övas i rutiner vid dykeriolycsfall.

På individnivå skall dykarledare, dykarskötare och dykare övas på rutiner och praktiskt genomförande av dyk djupare än 25 m eller dyk som kan medföra hög fysisk belastning på dykaren.

Stn 100 och 200

På individnivå skall ytlivräddarorganisationen öva på dyk i ytlivräddardräkt/shorty till 4 meters djup enligt fastställda förmågor för vattenlivräddning (utökad förmåga).

Samtliga utryckningsstyrkor skall genom övning vara väl förtrogna med de sjöregler som gäller vid framförandet av våra räddningsbåtar på stn 100 och 200.

Samtliga utryckningsstyrkor skall genom övning vara väl förtrogna med det praktiska handhavandet av de båtar som finns på stn 100 och stn 200.

Övrig Räddningstjänst:

Förmågan att transportera en normalstor person med ett avstånd på minst 500m till farbar väg skall säkerställas av samtliga stationer.

Arbetet med att utbilda all utryckningspersonal i motorsågar utefter RDM:s koncept skall påbörjas under 2014.

Förmågan att arbeta säkert på hög höjd skall säkerställas av samtliga stationer.

Förmågan att använda motorsprutor samt kunskapen om tryckförluster i slangsystem

kopplade till dessa skall säkerställas genom teori och praktik.

Förmågan att bistå vid utrymning/räddning av djur skall säkerställas.
Utökad basförmåga

Samtliga stationer med tillgång till vinschar skall säkerställa förmågan att säkra/vinscha eget/annat fordon på ett effektivt och säkert sätt.

Förmågan att transportera patienter/sjukvårdare/ materiel med ett avstånd på minst 1500m till farbar väg skall säkerställas med fokus på att kunna utföra vård under hela transporten, enligt dokument "Förmågor".

Förmågan att på ett säkert sätt undsätta nödställda personer ur hiss skall säkerställas.
Specialförmåga

Förmågan att utföra reopräddning nivå 1-5 skall säkerställas på stn 100 samt 200.

Förmågan att kunna transportera ut sjukvårdsbandvagn samt uppsättning av sjukvårdstält skall övas på stn 100.

Kemikalier:

Förmågan att hantera olyckor med CBRNE skall via övning, tilldelning av skyddsutrustning samt framtagande av utbildningsplan säkerställas på förbundets heltidsstationer. Under 2015 skall heltidsstationerna genomgå repetitionsutbildning tillika grundutbildning för ny personal.

Förmågan skall finnas att genomföra räddningsinsats på 2 kap 4 samt SEVESO-anläggning tillsammans med anläggningens organisation. Detta skall säkerställas via övning/utbildning på förbundets heltidsstationer.

Samtliga stationer skall kunna:

Spärra av skadeområdet.

Identifiera farligt ämne med hjälp av farligtgodspärmar eller motsvarande hjälpmedel.
Utföra livräddande åtgärder i skyddsnivå 1 (om rådande omständigheter tillåter detta).
Utföra livräddande sanering på en till två skadade där ämnet inte kräver mer än skyddsnivå 1.

Upprätthålla god kunskap om den utrustning för kem som finns på respektive station.

Station 160 skall utöver detta kunna:

Bygga upp komplett saneringsplats i fyra steg.

Bygga upp saneringstält med värmetillsats för omhändertagande av patienter.

Station 110 skall utöver detta kunna:

Köra ut kemcontainern till skadeplats och tillhandahålla en materialdepå.

Bygga upp komplett saneringsplats i fyra steg.

Våra heltidsstationer (station 100 och 200) skall utöver detta kunna:

Bygga upp komplett saneringsplats i fyra steg.

Genomföra kemdykning i samtliga skyddsnivåer i normal riskmiljö enskilt och i hög riskmiljö tillsammans.

Utföra livräddande sanering på upp till tre patienter i samtliga skyddsnivåer.

Sanera all egen personal som arbetat med kemdykning.

Sjukvård:

Via repetitionsutbildning upprätthålla förmågan att utföra ett korrekt omhändertagande av skadad person enligt L-ABCDE på våra heltidsstationer i Borlänge och Falun.

Via samövning med trafik- och brandfunktionsgrupperna säkerställa förmågan att på ett naturligt sätt ta hand om patienten på egen hand i väntan på ambulans om den dröjer skall genomföras på våra heltidsstationer i Borlänge och Falun.

Via enklare kortare övningar på våra heltidsstationer i Borlänge och Falun i samverkan med ambulansen och öka förståelsen för varandras verksamhet samt se helheten för patientens bästa.

Förmågan i omhändertagandet av patienter som är okontaktbar, andningshinder och cirkulationsstopp skall via repetitionsövning "SAMS larm" upprätthållas i form av D-HLR utbildning, repeteras via förbundets egna instruktörer två gånger per år för heltidsstationerna i Borlänge och Falun.

Repetitionsutbildning- delegation av syrgas via läkare på företagshälsan Falun/ Borlänge för hel- och deltidsanställd operativ personal för att administreras vid räddningstjänstuppslag och första hjälpen larm.

Förmågan i omhändertagandet av patienter som är okontaktbar, andningshinder och cirkulationsstopp skall via repetitionsövning upprätthållas och vidareutvecklas på våra IVPA deltidsstationer i samverkan med ambulanssjukvårdens instruktörer.

Förmågan att hantera övriga sjukdomstillstånd "första hjälpen larm" samt traumafall vid räddningstjänstuppslag repeteras via förbundets egna instruktörer två gånger per år för deltidspersonalen.

Förmågan att självständigt kunna utföra ett korrekt omhändertagande av skadad person eller plötslig sjukdomsfall via repetitionsutbildning skall säkerställas för samtlig dagtidspersonal och Insatsledare, vilka ofta befinner sig ute i samhället i RDMs kläder och bilar. (insatsledarna D-HLR)

Trafik/Kommunikationsolyckor

Förmågan att vid trafikolycka, på ett säkert sätt avseende fordonets utförande samt risker, genomföra losstagning med hydraulverktyg skall upprätthållas via övning på samtliga stationer med hydraulverktyg. Losstagningsövning genomförs vid två övningar per heltidsstation.

Det skall övas på Elhybridfordon för att bli medvetna om riskerna i dessa fordon.

Samövning med ambulans skall genomföras under 2014. Vi vill genomföra en presentation för nyanställd ambulanspersonal under deras introduktionsutbildning.

Uppföljning av deltidsstationernas övningar sköts av kårcheferna.

Utrustning på resursfordon 2020/1020 skall visas för samtlig beredskapspersonal inom RDM. Är påbörjat under 2013.

Förmåga att vid trafikolyckor inom 1 minut från framkomst kunna säkra mot brand i personbil samt stabilisering, spärra av samt påbörja livsuppehållande åtgärder skall upprätthållas via övning på samtliga stationer i förbundet.

Förmåga att vid olycka med buss, så snart utrustning för tung räddning anlät, kunna

utföra stabilisering och losstagnation samordnat och kontrollerat skall upprätthållas via övning på heltidsstationerna i Borlänge och Falun.

Stn 200 övar tung räddning lastbil.

Stn 100 övar tung räddning buss.

Förmågan att vid tågolycka alltid utföra arbetsjording innan livräddning/losstagnation påbörjas skall upprätthållas via övning med heltidspersonalen i Borlänge och Falun (samt stn 170 Gagnef)? Förnyande av certifikat för skyddsjordning skall ske 2016.

Förmågan att vid flygolycka kunna samverka med insatsstyrkan på Dala Airport skall upprätthållas via kontinuerlig samverkan och övning med Dala Airport.

Stn 100 kör en teoriövning 2014.

Stn 200 kör ett besök på DAP samt teori under 2014.

Kommunikationsutrustning:

Inkomna larm från SOS skall förmedlas utan fördröjning till berörda.

Strävan är att kommunikationsutrustningen(Rakel, personsökare, rök/ Skadeplatsradio och telefoni) fungerar felfritt.

Rakel vidare utvecklas under året så att de tilltänkta fordon/ funktioner får telefonianslutning i terminalen, med denna funktion kan ett antal mobiltelefon abonnemang sägas upp.

Införskaffa och utbilda i nya radioapparater för skade/ rökdykar arbete.

Rösåsen skall servas och kontrolleras enligt gällande avtal med Borlänge kommun.

Kommunikation/ Utalarmering/ Rakel är nära sammankopplat med operativledning.

Därför ska ett tätt samarbete ske så att dessa ingår som en del i ledningssystemet.

Insatsplanering:

Fortsätta samarbetet med SSAB som avtalskund 40 tim/mån.

Lägga fokus på insatsplanering av bostadsområden. Områden som har någon av följande omständighet skall prioriteras:

Underjordiska garage

Komplicerade angreppsvägar

Komplicerad utrymning

Räddningsvägar

Stor spridningsrisk mellan byggnader (Begränsningslinjer)

Resultat

Operativ ledning

En övergripande handlingsplan för operativ ledning för 2014-2015 är framtagen och arbetet har under 2014 i stort sett följt denna. Någon förskjutning blev på grund av att mycket arbete lades på skogsbranden i Västmanland.

Den länsgemensamma resurssamordnande funktionen för räddningstjänsterna i Dalarna användes skarpt i samband med skogsbranden i Västmanland, med gott resultat. De brister som uppdagades har identifierats och lösningar har tagits fram för att färdigställas i början på 2015.

En rutin för kommunikation och samband, grundat i länssambandsgruppens riktlinjer, är beslutad. Rutinen klargör hur och med vilka medel samband ska ske, vid insatser inom RDM.

RDM har deltagit aktivt i Dalarnas läns "länssambandsgrupp" och i SOS "Q-grupp" för räddningstjänsterna i Dalarnas och Gävleborgs län.

Kompetenskrav för räddningschef i beredskap (RCB), insatsledare, styrekeledare och stabschef är framtagna. Utifrån dessa görs övningsplanering för 2015 och framåt.

Samtlig personal som ingår i befattningen RCB har under hösten genomgått stabschefsutbildning.

Arbetet med att fastställa kompetenskrav för olika funktioner har påbörjats och fortsätter under 2015.

Utbyte av hela radiosystemet för skadeplats- och rökdykarradio har genomförts och implementerats.

Tester av nytt tekniskt ledningsstöd har skett under året och beslut om vilket system som ska användas i RDM tas i början på 2015. Flera varianter av navigeringsstöd har testats.

De värsta bristerna i ledningsutrymmena har under hösten åtgärdats. Nya Instruktioner har tagits fram och nya datorer har installerats. Under 2015 fortsätter detta arbete med fokus på ledningscentralen stn2000.

En större uppgradering av lektionssal/stabsutrymme är påbörjat och ska vara klart innan VM 2015.

Ett nytt ledningsstöd för stab och fordon har testats under året med positivt resultat. Implementeras i organisationen 2015 och under året har två nya ledningsfordon upphandlats. Mycket arbete har lagts på utformningen av dessa för att skapa arbetsplatser där operativ ledning effektivt kan bedrivas direkt på olycksplats.

Mycket arbete har under året lagts på förberedelserna inför VM. Det handlar bl.a. om insatsplanering, upprättande av sambandsplaner mm.

Brand

Fokus för övningsverksamheten har under året varit basförmåga och utökad förmåga Brand.

De utökade förmågorna inom Brand på heltidsstationerna har säkerställts men svårigheter finns att säkerställa måluppfyllelsen för deltidsstationerna.

En ny gedigen värmekamerautbildning har genomförts av heltidspersonalen. Utbildningen har genomförts under flera tillfällen under verksamhetsåret.

Vatten

Funktionen har i stort sett uppfyllt sina mål. På individnivå saknas det fortfarande några som inte genomfört djupdyk. Detta beror på att djupdyk ligger utanför ordinarie schema varför vissa inte kunnat genomföra dyken enligt plan.

Den totala kunskapen och förmågan att utföra räddningsinsatser kopplade till vattenlivräddning har ökat väsentligt inom förbundet. Detta har åstadkommit genom att samtliga deltidskårear har fått en grundläggande utbildning avseende metoder, utrustning och rutiner vid vattenlivräddning.

Övrig Räddningstjänst

Målen för funktionen har i stort uppnåtts för heltidsstationerna med undantag för räddning med hjälp av rep i nivå 2 som inte har genomförts. Övningen planeras istället in under 2015.

Måluppfyllelsen för deltidspersonalen är osäker då det finns svårigheter med uppföljning.

Ett nytt koncept för att transportera ut fyrhjulningarna till olyckplats har tagits fram. En ny transportvagn har köpts in och ytterligare en kommer att köpas in under 2015. Fördelen med detta koncept och vagnar är att personalen inte behöver CE behörighet för att framföra ekipaget.

Funktionen har under året även ansvarat för att utbilda den operativa personalen för hantering av motorsåg enligt nya krav som började gälla 2015-01-01. I dagsläget är cirka 50 % av den operativa personalen utbildade enligt de nya kraven. Tio interna instruktörer har även utbildats. Resterande personal kommer att utbildas under våren 2015.

Kemikalier

Målsättningarna för heltidsstationerna har uppnåtts för verksamhetsåret men på grund av resursbrist har deltidstationerna inte kunnat genomföra CBRNE-utbildning.

Sjukvård

RDM:s egna sjukvårdsinstruktörer samt landstingets IVPA-instruktörer har haft repetitionsutbildning och delegationsutbildning för operativ personal, såväl för heltidspersonal som för beredskapsbrandmän. Utbildningen har fördelats på två tillfällen per anställd. Övriga mindre sjukvårdsövningar har bedrivits både inom hel- och deltidskåren för att effektivt genomföra insatser med fokus på L-ABCDE och hjärt- och lungräddning (HLR).

Mindre samverkansövningar med ambulansen har skett men det kvarstår ett starkt önskemål om att utöka dessa inför framtiden. Landstinget har svarat att de arbetar med frågan men kan inte säga när fler samverkansövningar kan genomföras.

Trafik

Funktionen har i stort uppfyllt sina mål. Vissa avvikelser har dock förekommit. B.la har en övning för att hantera en flygolycka ställts in då den kolliderade med en övning som hölls av MSB. Flygolycksövningen planeras därför till ett senare tillfälle.

Kommunikationsutrustning

Ett fåtal störningar uppkom på förbundets utalarmeringsutrustning under det gångna året. En av dessa störningar var ett tekniskt fel på förbundets egen utrustning och övriga störningar har haft andra orsaker som inte kan kopplas direkt till den egna utrustningen. Inga störningar har dock påverkat och fördröjt någon insats.

Kostnaderna för reparation av personsökare och radioapparater ökade något p.g.a. sjukskrivning av egen servicepersonal och reparationerna fick utföras av extern reparatör.

Upphandling av nya handburna radioapparaterna för rökdykning och skadeplatsarbete genomfördes. En plan för införande och en handledning för handhavande arbetades fram. Implementeringen genomfördes 2015-01-08.

Radiokommunikation för effektiv ledning (RAKEL) har tagits i drift fullt ut. Arbetet med att anpassa Raket till kommunens telefonväxel för att kunna ringa ut på det allmänna nätet kvartsår. Målet är att detta är klart före VM på skidor 2015.

En ny rutin för kommunikation och samband har arbetats fram under hösten och fastställdes av räddningschefen i januari 2015.

Insatsplanering

Endast ett bostads område har under året kunnat insatsplanerats. (Lisselhagen Borlänge).

Analys:

För att säkert uppnå den kvalitet som beskrivs i handlingsprogrammet behöver åtgärder vidtas för kvalitetssäkring. Det är inte tillfredsställande med osäkerhet om styrkorna lever upp till garanterad förmåga på grund av att det inte finns dokumentation över att övningar genomförts på rätt sätt, i rätt mängd och med rätt kvalitet. Framförallt behövs en ökad förmåga till kvalitetssäkring för beredskapsstyrkorna på såväl grupp som individnivå. En ökad planerings- och samordningsförmåga för övningar behövs också för att den övningstid som finns till förfogande vid RDM:s beredskapsstyrkor används till de övningar som leder till den förmåga som fastställts i handlingsprogrammet.

En rad erfarenheter drogs från branden i Västmanland. Dessa bör analyseras och tas tillvara, främst vad det gäller organisation, stabsutrymmen, ledningsstöd och kompetens.

Åtgärder för utveckling:

- Arbetet med utveckling av befälens kompetenser fortgår under 2015. Konkreta övningar och utbildningsinsatser skall genomföras.
- Utveckling av ett system för övningsverksamhet och en procesbeskrivning av arbetet med övningsverksamheten utvecklas och implementeras. Ett digitalt system (Fronter) har införskaffats och driftsatts men kräver vidareutveckling 2015.
- Framtagandet av en tydlig övningsprocess påbörjas 2015.
- Styrkornas förmågor ses över, anpassas och fastställs i kommande handlingsprogram.
- Övningar gallras och effektiviseras så att stipulerad övningstid räcker för att uppnå fastställda förmågor.

Utbildningsavdelningen

Mål

Utbildningsavdelningen har i uppdrag att förse samhällsskydds- och räddningstjänstavdelningen med stöd i utbildnings- och övningsverksamhet.

I uppdraget innefattas servicepersonal, instruktörer, lokaler, övningsobjekt som anpassas efter behov.

Genomföra utbildningsinsatser som brandskydds- och sjukvårdsutbildningar för interna och externa kunder.

Externa kurser och utbildningar på uppdrag av företag och organisationer utanför Dala Mitt.

Utbildningsavdelningen har för avsikt att fortsätta utveckla Bysjöns utbildningscenter och på sikt ta över lokaler från kommunfastigheter.

Målet är att Bysjöns utbildningscenter skall utvecklas till att bli en resurs för hela länets räddningstjänst och kunna stå för kvalitetshöjande övningar/utbildningar.

Arbetsbeskrivning

Arbetsgruppen arbetar flexibelt med att anpassa anläggningen till behovet utifrån beställarnas önskemål samt arbetar för att anpassa övningsobjekt och lektionssalar utifrån ett miljö- och ekonomiskt tänkande.

Logistiken för att ha en hög nyttjandegrad av anläggningen är viktig för att använda anläggningen effektivt.

Resultat

Under perioden 2014-01-01 – 2014-12-31 har anläggningen haft en mycket hög nyttjandegrad. Den står hela tiden i behov av anpassning och service av övningsobjekt för att kunna delge övriga avdelningar kvalitativa övningar. Personalen har ett högt arbetstempo och står ständigt inför nya utmaningar och avdelningen har haft många större utbildningar t.ex. preparandkurser, kurs räddningsinsats, brandskyddsutbildningar med flera till externa företag.

Under 2014 har avdelningen utvecklats och utfört uppdragen enligt mål. Bl.a. har;

- Nytt trippelsystem för övningar i varm rökdykning upprättats samt att värmeförsel till HL- bunkern miljöanpassats via en ny gasolcistern med värmekanoner.
- För att bedriva utbildningsverksamhet tillsammans med Dala Airport har en flytt av en "Fokker" från Dala Airport till Bysjön påbörjats och färdigställs 2015.
- Målet med att överta fastigheten vid Bysjöns utbildningscentra kvarstår vilket förhoppningsvis kan genomföras under 2015.

Analys

Större volymer och verksamhet än vad som budgeterats har gett oss större intäkter med även något högre personal- och rörelsekostnader. Kostnaderna harmonierar med de ökade intäkterna. Flera kommuner utanför RDM visar intresse för att lägga utbildning vid anläggningen. Detta är en mycket positiv utveckling för att i framtiden hjälpas åt och samverka i länet för att driva utbildningsfrågor.

Åtgärder för utveckling

Verksamheten behöver behålla den serviceman som nu arbetat i projektanställning då det i dagsläget finns ett mycket stort underhåll- och nyproduktionsbehov av övningsanläggningar för att kunna stå upp mot målet med avdelningen.

En "FIF" första insatsenhet med personal från Bysjön planeras under 2015. Detta för att bistå räddningstjänstsavdelningen att nå målet att korta insatstiderna.

Utbildningsavdelningen har anställt två nya kvinnliga instruktörer, en ambulanssjusköterska på 50 % och en legitimerad lärare/beredskapsbrandman på 50 %. Anställningarna behövs för att möta behovet av extern och intern utbildning.

Flera kommuner visar intresse för att lägga utbildning vid anläggningen vilket är en mycket positiv utveckling för att samverka och hjälpas åt att driva utbildningsfrågor i framtiden.

Uppdragsverksamhet

Uppdragsverksamhet

Mål: RDM skall anstränga sig att utföra de uppdrag som genom räddningstjänstavtal överenskommit med uppdragsgivaren. Efter uppdragstidens slut skall uppdragsgivaren känna sig nöjd med den levererade tjänsten. Tillsammans med uppdragsgivaren skall RDM, om uppdragsgivaren så önskar, utveckla samarbetet mot nya uppdrag. Alla uppdrag RDM genomför måste ha anknytning till Lag (2003:778) om skydd mot olyckor eller Lag (2010:1011) om brandfarliga och explosiva varor.

Arbetsbeskrivning: Under verksamhetsåret 2014 utför RDM följande uppdrag åt annan organisation.

- Rycka ut IVPA åt Landstinget Dalarna i Falu, Gagnef och Sätters kommuner.
- Rycka ut IVPA åt Falu, Gagnefs och Sätters kommuner vid Förstahjälpenlarm.
- Åt landstinget Dalarna transportera patienter i terräng.
- Genomföra preparandutbildning av egna och andra kommuners beredskapsbrandmän.
- På tid motsvarande 25 % tjänst hyra ut olycksutredningskompetens till MSB.
- Genomföra de specifika profilkursplanerna av Borlänge kommuns räddningsgymnasium.
- Utföra tillsyn av brandvattennätet i Borlänge, Gagnef och Sätters kommuner.
- Skötsel och underhåll av Borlänge kommuns radioväxel.
- På uppdrag av Trafikverket sanera statligt ägda vägbanor och järnvägsbankar efter avslutad räddningstjänst.
- Sanera kommunalt ägda vägbanor i Borlänge, Gagnef och Sätters kommuner i samband med räddningstjänst.
- På uppdrag av försäkringsbranschen utföra restvärdesräddning efter avslutad räddningstjänst.
- Inom Gagnefs kommun i händelse av utlöst servicelarm rycka ut till larmläggningen, återställa denna och meddela larmägaren vad som inträffat samt i övrigt vidta de åtgärder som står inom uttryckande styrkas möjlighet att utföra.
- Lämna administrativt stöd till Brandskyddsföreningen Dalarna.
- Efter beställning leverera insatsplan till kund.
- Leverera brandutredarkompetens till Polisen Dalarna.
- Inför badsäsongen rensa de kommunala badplatserna i Falu, Gagnef och Sätters kommuner under vattenytan från föremål som kan skada badgästerna.
- På uppdrag av Falu och Borlänge kommun sätta ut och ta upp sjösäkerhetsanordningar i sjön Runn.

Hur arbetet planläggs och utförs redovisas av ansvarig enhet i enhetens verksamhetsplan.

Resultat:

Brandvattennätet:

Årlig översyn av brandposter har i år genomförts i Borlänge kommun. Cirka 110 brandposter har kontrollerats och cirka 70 återstår.

Inom Borlänge kommun har fyra branddammar lagats och rustats upp.

Dala Mitt har idag inget avtal med Falu Kommun men samtal har förts under våren med Falu Energi och Vatten (FEV). FEV uttrycker att det finns en ambition att teckna avtal med RDM i framtiden. Innan detta kan ske skall de i egen regi genomföra en översyn av befintliga brandposter (cirka 800). Översynen är ännu ej genomförd.

Brandposterna i Säter kontrollerades under 2013. I år har en översyn påbörjats för att se vilka brandposter som skall prioriteras och vilka som kan tas bort. Några brandposter skall även lagas.

Brandposterna i Gagnef kontrollerades 2013. I år skall fyra av dessa repareras.

Radioväxel:

Service av radiomasten på Rösåsen har genomförts enligt befintligt serviceavtal med Borlänge Kommun.

Sanering av vägbanor

Räddningstjänsten utför sanering av kommunala vägbanor i tre av förbundets fyra kommuner. Falun kommun har valt att tjänsten skall utföras av annan entreprenör. Saneringen sker oftast i samband med olyckor eller utsläpp. Inom Falu kommun kontakter räddningstjänsten entreprenören och informerar om saneringsbehovet. Detta leder till en viss fördröjning innan sanering kan påbörjas.

Rensning av badplatser

Genom avtal med Falun, Borlänge och Säter har RDM utfört rensning av kommunala badplatser. Dykare har rensat badplatserna från farliga föremål inför badsäsongen och även upprättat insatsplaner för dessa badplatser.

Utprickning Runn

Under Maj månad bistod RDM Runns båtförbund med båt och manskap i samband med utprickning av Runn och i oktober månad bistod RDM med resurser för upptagning av sjösäkerhetsanordningar.

Insatsplanering

Insatsplaneringen åt SSAB har fortlöpt enligt avtal och i övrigt har insatsplaner och översiktsplaner för Falu lasarett och bangården i Borlänge tagits fram. Flertalet förfrågningar från externa kunder har inkommit men resurserna för att bistå dem med insatsplanering har inte funnits.

Servicelarm

RDM rycker fortfarande ut på servicelarm/inbrottslarm inom Gagnefs kommun. Kommunen har deklarerat att man har ett behov av att utveckla servicen kring dessa larm. Behovet liknar ett väktaruppdrag och där kan inte RDM leva upp till de krav som kommunen ställer. Kommunen har därför startat en upphandling av tjänsterna.

Restvärdesräddning

Gällande avtal har under året utökats med ytterligare uppdrag för räddningstjänsten. Avtalet omfattar nu:

Sanering av statliga vägar och järnvägar samt arbetsjordning och evakuering ur tåg. Dessutom ingår avlastande samtal och utbildning i arbetsjordning samt arbete på väg- och spårområde.

IVPA uppdrag åt landstinget (fara för liv larm)

En större IVPA-utredning på uppdrag av välfärdsberedningen Region Dalarna har pågått sedan i våren 2014, uppdraget bygger på att landstinget, räddningstjänsterna, hemsjukvården och SOS alarm presenterar verksamheten historiskt samt utreder möjligheterna för införande av hjärtstoppslarmen som ett standardiserat arbetssätt efter att SAMS studien upphör 31/12 2014 samt ser över möjligheter till att synkronisera första hjälpen larm och IVPA (fara för liv larmen). I väntan på synpunkter från organisationer, politiker m.fl. pågår verksamheten som vanligt. Utredningen överlämnas i februari 2015 till välfärdsberedningen.

Landstingets IVPA-instruktörer har genomfört grundutbildning för beredskapsbrandmän under hösten. RDM har ryckt ut på totalt 397 Fara för liv larm under 2014.

IVPA uppdrag åt kommunerna (första hjälpen larm)

Totalt har RDM ryckt ut på 249 Första hjälpen larm under 2014.

SAMS larm (hjärtstoppslarm)

Heltdstationerna inkl. alla deltidstationer har larmats omgående vid hjärtstopp enligt hjärtstoppstudien "SAMS" som pågått sedan 2012 och som avslutas den sista december 2014. Resultatet av SAMS studien väntas efter sommaren 2015.

Transport av skadade i terräng åt landstinget Dalarna

Landstinget har under året larmat ut RDM enligt avtal vid 29 tillfällen där behov av assistans av transport och bärhjälp av patient uppstått.

Räddningsgymnasium

Samtliga 40 avgångselever har gått ut räddningsgymnasiet med godkända betyg i profilämnena. Totalt en nedgång av antal sökande till Hagagymnasiet vilket gör att klasserna blir mindre och intäkterna minskar. Höstterminen 2014 påbörjade endast 17 elever profil räddning.

Preparandutbildning

En förberedande preparandutbildning hölls vecka 13-14 för 6 nyanställda brandmän (5 från RDM och 1 från Avesta). Vecka 45-46 genomfördes ytterligare en kurs med deltagare från RDM, Rättvik, Västerbergslagen och Orsa.

Kurs Räddningsinsats

På uppdrag av MSB har Stanley Security med RDM som underleverantör av de praktiska momenten genomfört kurs Räddningsinsats. 24 elever från Mellansverige har fått grundläggande utbildning med gott resultat. Delkurs 1 och 3 genomfördes under hösten även den gången med Stanley Security som samarbetspartner.

Olycksutredningssamordningen

Inom MSB pågår en översyn om att minska antalet olycksutredningssamordnare. Förändringen skedde vid årsskiftet och det är ovisst om denna tjänst även fortsättningsvis kommer köpas av RDM.

Brandutredarkompetens till Polisen Dalarna

Tjänsten om 50 % är levererad.

Administrativt stöd till Brandskyddsföreningen i Dalarna har genomförts i mycket liten omfattning.

Analys:

Fara för liv larm, första hjälpen larm och hjärtstoppslarm (SAMS)

Sjukvårdsuppdragen som RDM utför åt kommuner och landstinget samt hjärtstoppstudien har under perioden april till september genomgått en utredning. Denna görs gemensamt av landstinget, räddningstjänsterna i länet, hemsjukvården och SOS alarm på uppdrag av välfärdsberedningen och syftar till att likrikta dessa närbesläktade larm till färre variationer. Detta för att säkerställa vårdgivaransvar samt behålla tryggheten och den medicinska nyttan med verksamheten. Utredningen kommer att gå ut som remiss under senare delen av året till kommunledningarna, landstingsstyrelsen och olika intresseorganisationer för att förhoppningsvis slutligen resultera i ett gemensamt beslut för en hållbar IVPA-verksamhet i framtiden.

Räddningsgymnasium

Färre sökande än tidigare år, totalt en nedgång av antal sökande till Hagagymnasiets profil räddningstjänst samt övriga program på skolan. Parallellt med samarbetet med Hagagymnasiet kommer fr.o.m. ht 2015 ett nytt samarbete med Falu Frigymnasium starta, detta innebär att eleverna som väljer programmet blir både färdiga undersköterskor samt färdiga beredskapsbrandmän för att direkt efter gymnasiestudierna kunna anställas av kommunerna.

Olycksutredning

RDM är fortsatt positivt till att MSB köper olycksutredningskompetens. Detta tillför RDM viktig kunskap i ett av de fem huvuduppdrag som RDM utför åt medlemmarna.

En stor osäkerhet finns om Polisen i Dalarna kommer att begära hjälp av RDM med olycksutredningar efter årsskiftet. Troligen är det polisens omorganisation till en riksomfattande myndighet där Dalarna kommer att tillhöra Örebro "Polisregion" som får polisen att tveka i frågan.

Insatsplanering

Insatsplaneringen av bostadsområden behöver intensifieras så att eventuella räddningsinsatser kan göras effektivare. Minskad enhetstid för den insatsledare som ansvarar för insatsplaneringen är en starkt bidragande orsak till att planeringen minskat i omfattning. Arbetstiden för insatsplaneringen har till största delen gått till de åtaganden RDM har gentemot mot SSAB.

Åtgärder för utveckling:

- Fortsatta kontakter med Hagagymnasiet i Borlänge och med Falu frigymnasium.
- Uppmuntra MSB att även fortsättningsvis köpa tjänster av RDM för samordning av olycksutredningarna.
- Insatsplaneringsresurser mot bostadsområden prioriteras och en mer stödjande och rådgivande roll, via insatsdialoger, nyttjas för särskilda riskobjekt och övriga externa kunder.

Personalredovisning

Åldersstatistik för tjänstgörande personal vid slutet av respektive år. I vissa fall förekommer det att personal har dubbla anställningar. Det är heltidsbrandmän, servicemän och instruktörer som tillika är deltidsbrandmän i sin bostadsort.

Ålder	Kvinnor	2014		2013	
		Män	Kvinnor	män	
>60	1	10	1	5	
50-59	2	60	1	65	
40-49	4	68	4	78	
30-39	4	76	4	83	
20-29	0	37	1	34	
<20	0	0	0	2	
totalt antal	11	251	11	267	
Summa		262		278	

Sjukfrånvaro	2014		2013	
	totalt i % av ordinarie arbetstid	varav långtid	totalt i % av ordinarie arbetstid	varav långtid
Ålderskategori: 29 år eller yngre	0,00 %	0,00 %	0,18 %	0,00 %
Ålderskategori: 30 - 49 år	1,81 %	49,95 %	2,55 %	0,00 %
Ålderskategori: 50 år eller äldre	1,55 %	0,00 %	1,52 %	0,00 %
Kvinnor totalt	4,14 %	53,33 %	1,62 %	0,00 %
Män totalt	1,51 %	29,06 %	1,62 %	0,00 %
Samtliga anställda	1,65 %	32,38 %	1,62 %	0,00 %

Uppgifterna för respektive ålderskategori redovisas ej uppdelat i kvinnor och män på grund av undantagsregeln i lagstiftningen som säger att uppgiften inte ska lämnas om antalet anställda i gruppen är högst tio eller om uppgiften kan hänföras till enskild individ. Med grupp avses både ålderskategori och könsfördelning inom ålderskategori.

Resultat- och balansräkning samt kassaflödesanalys

Resultaträkning			
Redovisning i tkr	Not	2014	2013
Verksamhetens intäkter	1	15 963	11 661
Verksamhetens kostnader	2	-103 365	-103 630
Avskrivningar	3	-4 960	-4 960
Verksamhetens nettokostnader		-92 362	-96 929
Ersättning från medlemskommunerna	4	101 973	93 555
Finansiella intäkter	5	575	185
Finansiella kostnader	6	-589	-3 826
Årets resultat		9 597	-7 015
Balansräkning			
Redovisning i tkr	Not	14-12-31	13-12-31
Tillgångar		72 851	65 605
Anläggningstillgångar	7	31 504	28 958
<i>Byggnader</i>		6 041	4 254
<i>Maskiner och inventarier</i>		24 990	24 385
<i>Finansiella anläggningstillgångar</i>		473	319
Omsättningstillgångar		41 347	36 647
<i>Fordringar</i>	8	9 282	5 789
<i>Kortfristiga placeringar</i>	9	1 000	7 120
<i>Kassa och bank</i>	9	31 065	23 738
Eget kapital, Avsättningar och Skulder		72 851	65 604
Eget kapital	10	6 126	-3 471
<i>därav årets resultat</i>		9 597	-7 015
Avsättningar	11	42 569	40 332
Skulder		24 156	28 743
<i>Långfristiga skulder</i>		0	0
<i>Kortfristiga skulder</i>	12	24 156	28 743
Kassaflödesanalys			
Redovisning i tkr		2014	2013
Den löpande verksamheten			
<i>Periodens resultat</i>		9 597	-7 015
<i>Justeringar för av- och nedskrivningar</i>		4 960	4 960
<i>Justering för gjorda avsättningar</i>		2 237	8 206
Medel från verksamheten före förändringar av rörelsekapital		16 794	6 151
<i>Ökning/minskning av kortfristiga fordringar</i>		-3 493	-463
<i>Ökning/minskning av kortfristiga skulder</i>		-4 587	9 155
Kassaflöde från den löpande verksamheten		-8 080	8 692
<i>Nettoinvesteringar i materiella anläggningstillgångar</i>		-7 352	-3 248
<i>Ökning/minskning av långfr finansiella fordringar</i>		-154	-86
Kassaflöde från investeringsverksamheten		-7 506	-3 334
Periodens kassaflöde		1 208	11 509
<i>Kortfr plac och likvida medel vid periodens början</i>		30 857	19 348
<i>Kortfr plac och likvida medel vid periodens slut</i>		32 065	30 857

	2014	2013
Not 6 Finansiella kostnader		
Räntekostnader på banklån	0	0
Räntekostnader på pensionsskuld	543	614
Förändring diskonteringsränta	0	3 170
Övriga räntekostnader	4	1
Övriga finansiella kostnader	0	0
Bankkostnader	42	41
Summa finansiella kostnader	589	3 826
Not 7 Anläggningstillgångar		
Byggnader		
Ingående anskaffningsvärde	4 715	3 147
Årets anskaffningar	1 950	1 568
Varav pågående nyanläggningar	0	295
Utrangerade anläggningar	0	0
Summa anskaffningsvärde	6 665	4 715
Avskrivningar på byggnader		
Ingående avskrivningar	-461	-336
Årets avskrivningar	-163	-125
Ack avskrivningar på utrangerade anläggningar	0	0
Summa ackumulerade avskrivningar	-624	-461
Planenligt restvärde	6 041	4 254
Maskiner och inventarier		
Ingående anskaffningsvärde	68 886	67 232
Årets anskaffningar	5 402	1 681
Varav pågående nyanläggningar	4 399	1 445
Utrangerade anläggningar	0	-27
Summa anskaffningsvärde	74 288	68 886
Avskrivningar på maskiner och inventarier		
Ingående avskrivningar	-44 501	-39 693
Årets avskrivningar	-4 797	-4 835
Ack avskrivningar på utrangerade anläggningar	0	27
Summa ackumulerade avskrivningar	-49 298	-44 501
Planenligt restvärde	24 990	24 385
Finansiella anläggningstillgångar		
Övrig finansiell fordran	473	386
Korfristig del av övrig finansiell fordran	0	-67
Summa finansiella anläggningstillgångar	473	319
Not 8 Fordringar		
Kundfordringar, exkl medlemskommuner	2 392	956
Kundfordringar, medlemskommuner	24 751	13 924
Varav fordran avs ersättning 1:a kvartalet 2015	-23 998	-12 971
Befarade kundförluster	0	0
Fordran hos leverantör	1 639	0
Moms och skatt	1 965	1 475
Interimsfordringar	2 533	2 405
Summa fordringar	9 282	5 789

	2014	2013
Not 9 Kortfristiga placeringar och likvida medel		
Värdepapper (upptagna till nominellt värde)	1 000	7 120
Likvida medel handkassar	0	0
Likvida medel på PLUS-girokonto i Nordea	0	78
Likvida medel på rörelsekonto i Swedbank	31 065	23 660
Summa kassa och bank	32 065	30 858
Not 10 Eget kapital		
Ingående eget kapital (tidigare års samlade vinst och förlust)	-3 471	3 544
Täckning av förlust/Återbetalning av vinst	0	0
Tillskott från nytillkommen medlemskommun	0	0
Periodens resultat	9 597	-7 015
Summa eget kapital	6 126	-3 471
Not 11 Avsättningar		
Ingående pensionsskuld	40 332	32 126
Pensionsutbetalningar	-1 887	-1 581
Nyintjänad pension	3 335	7 214
Ränte- och basbeloppsuppräknings	437	971
Förändring av löneskatt	352	1 602
Utgående avsättning	42 569	40 332
Not 12 Kortfristiga skulder		
Individuell del av pensionsskulden	2 456	2 354
Leverantörsskulder, exklusive medlemskommuner	5 968	1 756
Kortfr skulder, medlemskommuner	1 777	2 032
Nyttjad del av checkkredit	0	0
Mervärdesskatt	825	555
Källskatt	1 270	1 206
Skatter	79	111
Sociala avgifter på utbetald lön	1 307	1 244
Upplupen lön, övertid m m	618	545
Upplupen kompskuld	370	360
Upplupna semesterlöner	2 646	2 635
Sociala avgifter för upplupna löner och pensioner	2 369	2 298
Förutbetalda intäkter	4 123	13 233
Övriga interimsskulder	348	414
Summa kortfristiga skulder	24 156	28 743

Övriga upplysningar

Personalkostnaderna utgör 73,8% av Räddningstjänsten Dala Mitts totala kostnader exklusive avskrivningar och finansnetto. Kostnaderna för extern utbildning av den egna personalen uppgår till 685,1 tkr (0,9% av totala personalkostnader) och kostnaden för sjuk och hälsovård uppgår till 865,2 tkr (1,1% av totala personalkostnader).

Investeringsverksamheten

Under året har anläggningstillgångar anskaffats för 7 352 tkr. Anläggningar har aktiverats för ett belopp uppgående till 4 695 tkr och anläggningstillgångar för 4 399 tkr, varav 4 321 tkr av årets anskaffade anläggningar, kvarstår som pågående nyanläggningar som till övervägande del avses aktiveras efter att de kompletterats och färdigställts för att tas i drift.

Grundläggande redovisningsprinciper

Syftet med den finansiella redovisningen är att den ska ge en rättvisande bild av kommunalförbundets finansiella ställning. Detta fordrar en god redovisningssed. Kommunalförbundet följer de grundläggande redovisningsprinciperna som framgår av den kommunala redovisningslagen och god redovisningssed.

Leverantörsfakturor inkomna efter årsskiftet, men som avser redovisningsåret har i huvudsak väsentliga belopp skuldbokförts och belastat årets redovisning.

Årets intjänade och ej uttagna semester- samt övertidsersättningar har redovisats över verksamhetens kostnader. Bland verksamhetens kostnader återfinns även årets pensionsutbetalningar och löneskatt. Utställda fakturor efter årsskiftet, men hänförliga till redovisningsåret har bokförts som fordringar och tillgodogjorts årets redovisning.

Anläggningstillgångar har i balansräkningen upptagits till det värde som åsattes inventarierna i samband med försäljningen från förbundsmedlemmarna till Räddningstjänsten Dala Mitt, minskat med årets avskrivningar. Nya investeringar har upptagits till anskaffningsvärdet, minskat med årets avskrivningar. Inventarier och övriga anskaffningar som har en anskaffningsutgift som är mindre än 20 000 kronor och/eller en ekonomisk livslängd understigande 3 år kostnadsförs direkt.

Planenliga avskrivningar har beräknats på objektens anskaffningsvärden. Avskrivningarna sker linjärt, d v s med belopp som är lika stora under objektets beräknade ekonomiska livslängd. Avskrivningarna följer i huvudsak Kommunförbundets rekommendationer.

Enligt Rådet för kommunal redovisning skall skillnad göras mellan operationella och finansiella leasingavtal. Räddningstjänsten Dala Mitt leasar datorer och bilar vars leasingavtal har klassificerats som operationella avtal.

Pensionsförmåner som intjänats från och med 1998 redovisas som avsättning i balansräkningen. I avsättningen ingår även särskild löneskatt. Den del av pensioner till personalen som kan hänföras till det individuella valet har särredovisats och klassificeras som en kortfristig skuld i balansräkningen. Räntan på pensionslöften redovisas som en finansiell kostnad i resultaträkningen.