
FRA
UNIVERSITETSDIREKT?REN

FREMLEGGSNOTAT
M?tesaksnr.:
M?tedato: 5.2..2013
Notatdato.: 16.12.2012
Arkivsaksnr
Saksbehandler: Per E Syvertsen

TIL
UNIVERSITETSSTYRET

Sikkerhet og beredskap

Form?l og bakgrunn
Fonn?let med UiOs beredskap er ? s?rge for at universitetet er og oppfattes som trygt og sikkert for
studenter, ansatte og bes?kende. Universitetet har sentral beredskapsplan for universitetet som helhet,
og lokale beredskapsplaner for fakulteter og museer. Ansvaret for beredskap er plassert i linjen med
universitetsdirekt?ren som beredskapsansvarlig for universitetet samlet, mens dekaner er
beredskapsansvarlig for sitt respektive fakultet og museumsdirekt?rene for museer.

22.juli-kommisjonen p?peker at organisasjonskart, gode planer og ?velser ikke er nok i seg selv for ?
takle en reell krise. Kommisjonen fant f?lgende hoved?rsaker til at samfunnets beredskap sviktet p?
flere punkter 22.7.2011:

?- Evnen til a erkjenne risiko og ta l?rdom av ?velser har v?rtfor liten.
- Evnen til a gjennomf?re det man har bestemt segfor, og til a bruke planene man har utviklet, har

v?rtfor svak.
- Evnen til a koordinere og samhandle har v?rtmangelfull.
- Potensialet i informasjons- og kommunikasjonsteknologi har ikke v?rtgodt nok utnyttet.
- Ledelsens evne og vilje til a klargj?re ansvar, etablere m?l og treffe tiltakfor a oppna resultater

har v?rt utilstrekkelig.? (22. juli-kommisjonens rapport, s. 16)

Dette er konklusjoner UIO vil l?re av og legge til grunn for planer for styrket beredskap. Universitetet
ser at det er potensial for forbedringer, og planlagte tiltak bunner i dette.

Til grunn for v?re tiltak ligger behovet for god ledelse og beredskapskultur.

Tiltak
UiO skal forbedre beredskap gjennom:
? Sentral beredskapsgruppe m?tes regelmessig for ? f?lge opp arbeid med ?rsplaner, planlegging og

gjennomf?ring av ?velser og generelt arbeid med all beredskap.
Beredskap gj?res til en del av de generelle lederoppl?ringsprogrammer ved UiO.

? Det gjennomf?res kurs og ?velser i beredskap, b?de sentralt og p? enhetsniv?.
? ?velser og analyser dokumenteres og evalueres for ? sikre lukking av risikoavvik i prioritert

rekkef?lge, bidra til felles l?ring, riktig ansvarsfordeling, bedre rutiner og et relevant planverk.
? Det utarbeides en enkel og lett forst?elig ?ABCom beredskap?, og utarbeidelse av opplegg for

gjennomf?ring av interne kurs.

Side I

sveinhu
Typewritten Text
V-sak 5

sveinhu
Typewritten Text


? Det utarbeides en 3-?rsplan for beredskap, som beskriver beredskaps- og sikkerhetsm?l,
satsingsomr?der og konkrete gjennomf?ringstiltak.

? Alle enheter skal ha et oppdatert planverk etter fastsatt mal publisert p? enhetens egne lokale
nettsider.

? Det gjennomf?res ROS-analyser der dette er aktuelt.
? 1KT inkluderes p? en bedre m?te i UiOs beredskapsplaner.
? UiOs &#28595;&#38376;&#33889;&#20140;&#25163;&#26426;&#29256;&#97;&#112;&#112;&#19979;&#36733;og dialog med eksterne akt?rer som DSB, politi, brannvesen, helsetjenesten og

andre universiteter og h?yskoler videref?res og styrkes.
? Samarbeid med Beredskap og redningsetaten i Oslo kommune, og deltakelse i deres

beredskapsforum

Beredskap
Beredskap kan defineres som planlegging og forberedelser av tiltak for ? unng?, begrense eller
h?ndtere kriser eller andre u?nskede hendelser p? best mulig m?te. Det er alle tekniske, operasjonelle
og organisatoriske tiltak som hindrer at en mnntr?dt faresituasjon utvikler seg til en ulykkessituasjon,
eller som hindrer eller reduserer skadevirkningene av irintr?dte ulykkessituasjoner. Det er ogs? det
organisatoriske og utstyrsmessige opplegg som tas i bruk n?r et risikomoment har materialisert seg.

Beredskap p? UiO
UiO skal v?re et trygt sted ? studere, arbeide og bes?ke. V?rberedskap skal forebygge u?nskede
hendelser og gj?re universitetet i stand til ? takle eventuelle hendelser slik at krise unng?s.
Beredskapen ved UiO f?lger de sentrale beredskapsprinsippene - n?rhet, liket, ansvar og samvirke.
UiOs beredskap har som form?l at en u?nsket hendelse ikke eskalerer til en krise, eller begrense
krisens omfang eller skadevirkningene av den. Den enkelte leder og medarbeider skal gj?res i stand til
? ta gode avgj?relser og handle riktig hvis det oppst?r en krise. Derfor er ?velser et viktig tiltak for ?
utvikle ferdigheter.

Brannsikkerhet utgj?r et s?rskilt viktig beredskapsomr?de for en s? stor arbeidsplass som UIO.

God beredskap er i h?yeste grad et sp?rsm?l om kultur og holdninger. Beredskapsansvaret f?lger
linjen i organisasjonen, av denne grunn er det avgj?rende at lederne g?r foran med en bevisst holdning
til beredskap i sitt ansvarsomr?de. Regelmessige ?velser er med p? ? skape gode holdninger til
beredskap.

UlO m? forholde seg til det generelle trusselbilde som PST og Politiet fastlegger. Det er likevel behov
for kontinuerlig etterpr?ving av situasjonen for Universitetet i dette bildet. Blant annet av denne grunn
?nsker UlO tettere kontakt med PST og Politi.

Beredskapsp!anerp? UiO
Sentral beredskapsplan omfatter hele universitetet. Planen inneholder oversikt over den sentrale
beredskapsorganisasjonen, varslingslister, generelle beredskapsprosedyrer, plan for
krisekommunikasjon, oversikt over egne enheter med varslingslister og liste over eksterne akt?rer som
UlO &#28595;&#38376;&#33889;&#20140;&#25163;&#26426;&#29256;&#97;&#112;&#112;&#19979;&#36733;ermed.

Beredskapsplanen inneholder ogs? elleve ulike tiltakskort for u?nskede hendelser. Disse inneholder
forslag til tiltak i ulike krisefaser og fungerer som sj ekklister ved kriseh?ndtering. Kortene er delt inn i
rutiner for varsling/informasj on, tiltak og etterarbeidlrapportering, samt hvem som er ansvarlig for ?
overholde de ulike rutinene. I tillegg til tiltakskort for brann, skadeverk, personskade og andre lokale
hendelser, har UiO ogs? utarbeidet et tiltakskort for pandemi. Det vurderes til enhver tid om det er
behov for ? supplere tiltakskortene.

Side 2


UiO har lokale beredskapsplaner for alle fakulteter og museer. Disse planene har samme mal som den
sentrale planen.

Vakt og alarmsentralen er normalt den f?rste som varsles ved hendelser. Vaktsentralens telefon
nummer, 22 85 66 66, er viktig ? kunne b?de for studenter og ansatte ved UTO. Teknisk avdeling vil
vurdere forsterket informasjon om vaktsentralen rundt p? bygningsmassen til UTO, og om bygningene
er tilfredsstillende merket med navn og betegnelse.

Ved uttrykning fra n?detatene, er det etablert gode rutiner mellom n?detatene og vaktsentralen for ?
sikre god tilgjengelighet ved uttrykning til universitetet.

IKT
1KT er et viktig aspekt ved beredskap og kriseh?ndtering. USIT har egen sikkerhetsh?ndbok, med
strenge retningslinjer og prosedyrer for ? verne om IKT-strukturen.

Moderne teknologi gir langt flere muligheter for bedre organisering, forebygging, skadebegrensning
og ikke minst varsling, enn for Fa ?r siden. Dette potensialet er ikke fullt ut utnyttet ved UlO. Tiltak
som er aktuelle ? vurdere er talevarslingsanlegg, applikasjoner p? smarttelefoner, automatisk
telefonvarsling m.m.

Det hjelper ikke med gode IKT-systemer om ikke kommunikasjonen er god internt og eksternt.
Kommunikasjon er n?kkelen til ? h?ndtere en krisesituasjon. UiO arrangerer et beredskapsseminar for
kommunikasjonsarbeidere ved UiO for ? etablere en felles forst?else og kultur for beredskap. Det er
lederens ansvar ? tilrettelegge for god informasjon ? b?de i linjeorganisasjonen og opp mot samfunnet
for ?vrig.

Ekstremv?r
Klimaendringer kan ogs? medf?re mer ekstremv?r. Er UlO forberedt p? dette? Det finnes
beredskapsordninger knyttet til str?m og vannavbrudd. Det er pr. d.d ikke spesielle tiltak knyttet til
ekstremv?r, bortsett fra at Teknisk avdeling er knytte direkte til Meteorologisk Institutt.
Det b?r vurderes n?rmere om det b?r gjennomf?res en egen risikoanalyse knyttet til ekstremv?r.

Studenter
I tr?d med ansvarsprisnippet innen beredskap, er det enhetene selv som m? s?rge for at studentene
settes inn de sentrale og lokale beredskapsforhold og varslingsrutiner.

For ? styrke studentenes involvering i beredskap og holdningsskapende arbeid, er deltakelse i sentral
og lokal beredskapsorganisasjon en mulighet. Studentene deltar i andre sammenhenger, s?
representativ deltakelse i beredskapsarbeid kan gagne b?de studentene selv og UiO som s?dan.

Vi vil ogs? vurdere ? trekke studentorganisasjonen mer med i ?velser og holdningsskapende arbeid p?
Ulo.

Utenlandsopphold
I forbindelse med studiereiser eller annet opphold utenfor UIO av studenter og ansatte, gjelder
beredskapsplan for den lokale enhet hvor disse befinner seg. Det er behov for ? evaluere om
tilstrekkelig informasjon gis vedr beredskap og sikkerhet, ved studie eller arbeidsopphold utenfor UlO.

Side 3


?velser
Beredskapsplaner har ingen verdi om det ikke finnes kunnskap om, og evne til ? gjennomf?re disse
(22. juli-kommisjonens rapport). Dette oppn?s kun gjennom gode ?velser. ?velser gir ogs? UiO
anledning til ? s?ke kunnskap fra, og &#28595;&#38376;&#33889;&#20140;&#25163;&#26426;&#29256;&#97;&#112;&#112;&#19979;&#36733;emed, eksterne akt?rer. Slik blir ansatte bevisste sitt
eget ansvar ved hendelser/kriser, og gj?res kjent med egen enhets beredskap og aktuelle risikofaktorer.
Riktige prosedyrer f?r, under og etter kriser skal v?re ?vet og kjent for alle.

UiO arrangerer beredskaps?velse i desember innev?rende ?r. Denne vil konsentrere seg om
kommunikasjon og ledelse.

Beredskapsansvar og organisasjon
Den sentrale beredskapsgruppen ved UiO er ledet av universitetsdirekt?ren. Den operative
beredskapsledelse ligger hos teknisk direkt?r. Den sentrale beredskapsgruppen best?r i tillegg av HR
direkt?r, studiedirekt?r, kommunikasjonsdirekt?r, hovedvemeombud og sikkerhetsr?dgiver. Gruppen
innkalles ved st?rre krisehendelser eller p? initiativ fra en eller flere av gruppens medlemmer. Lokale
ledere har for ?vrig et spesielt ansvar for beredskap og beredskapsarbeid ved egen enhet.

ROS-analyser
Risiko- og s?rbarhetsanalyser skal foretas regelmessig ved UiO, og beredskapsplaner skal bygge pa
risikovurderinger og krise?velser (regjeringens tildelingsbrev for UiO for 2012, kap.4.4 s.10).
Teknisk avdeling har de siste tre ?r gjennomf?rt ROS-analyser for UiOs bygningsmasse, herunder
fakulteter og museer. P? bakgrunn av den oppsummerende rapportens anbefalinger vil TA og de
analyserte enhetene i &#28595;&#38376;&#33889;&#20140;&#25163;&#26426;&#29256;&#97;&#112;&#112;&#19979;&#36733;s?rge for at alle risikoavvik behandles og lukkes i prioritert
rekkef?lge.

Nye ROS analyser vil gj?res regelmessig og ved behov, som i forbindelse med st?rre arrangementer
eller store byggeprosjekter. Fakulteter og museer skal kunne gjennomf?re mindre analyser for egen
virksomhet ved behov. ROS-analyser vil gjennomf?resmed ekstern bistand for ? sikre en uhildet og
faglig kompetent planlegging, gjennomf?ring, lukking og dokumentasjon.

Evakuerin2
Evakuering skal alltid skje ved brannalarm eller annen varsling om brann. UiO har pr i dag ingen
andre tekniske muligheter til samlet evakuering enn ? aktivere brannalarm. Ut over dette skal
evakuering skje etter p?legg fra politi, brannvesen eller Vaktsentralen.

Innf?ring og bruk av talevarsling kan bidra til en systematisk og m?lrettet evakuering. I f?lge
Vaktsentralen har UiO pr i dag ingen aktive talevarslingsanlegg. Dette er en l?sning som b?r vurderes
utredet.

Etter at bygninger er evakuert, skal de evakuerte bli tatt h?nd om, og ledet til egnet sted eller lokale.
Dette er ikke ivaretatt p? en god nok m?te i eksisterende beredskapsplaner, og vil bli tatt med ved
revisjon av planverket.

Ledelse, kultur og samhandling
N?kkelen til god beredskap er tydelig og m?lrettet ledelse ? b?de i reelle situasjoner og under ?velse.
UiOs tiltak er derfor spesielt rettet mot ledelse. V?re ledere skal kunne den vedtatte beredskap ved
UiO og i sin enhet. Bare slik f?r vi god linjeberedskap, og samtidig en god beredskapskultur p? UiO
som helhet. Dette grunnlaget legger vi gjennom risikovurderinger, ?velser, dokumentasjon og
oppf?lging.

Side 4


Oppsummering og anbefaling
Erfaringer har vist at beredskapen ved UlO har fungert tilfredsstillende i de situasjoner som UlO har
v?rt opp i de siste ?rene, men likevel er det forbedringspunkter. Spesielt kunnskapsbasert, m?lrettet
ledelse og utvikling av en bevisst sikkerhetskultur vil ha prioritet.

Beredskap er et lederansvar, derfor er det sv?rt viktig at ?verste ledelse ved de lokale enhetene tar
ansvar for oppf?lging av, og oppl?ring av ansatte i linjen, om UiOs beredskapsplaner og enhetens
lokale beredskapsplaner.

Forslag til vedtak:
Universitetsstyret tar redegj?relsen til etterretning. Styret understreker viktigheten av gode
beredskapsordninger, og anmoder universitetsledelsen ? tilstrebe at foreslatte tiltak iverksettes i alle
deler av organisasjonen.

Styret ber om regelmessig oppdatering p? beredskapssituasjonen ved universitetet.

unn-Elin Aa. Bj?rn~boe
universitetsdirekt?r

PerE.
teknisk direkt?r

Side 5

sveinhu
Typewritten Text

sveinhu
Typewritten Text

sveinhu
Typewritten Text


