

SAMVERKAN
ÖSTERGÖTLAND

Inriktning och plan:

Utveckling av krisberedskap och civilt försvar för perioden 2019- 2022 i Östergötland

Remiss 2019-03-01

Framtagen av: Carl Granström
Fastställt: Datum
Senaste revidering: Datum

Innehållsförteckning

1. Om dokumentet.....	3
Syfte och mål	3
Framtagande	3
Revidering under perioden	3
2. Övergripande förutsättningar.....	3
3. Roller, ansvar och former för genomförande.....	4
4. Övergripande inriktning 2019–2022	5
<i>Avgränsning</i>	6
5. Mål och aktiviteter för perioden 2019–2022.....	7
Planering för säkerhetsskydd och skyddad kommunikation	7
Planering för skydd av och kontinuitet i verksamhet	9
Planering och förberedelser för att hantera händelser	10
Planering för krigsorganisation, krigsplacering och verksamhet under höjd beredskap	14
Utbildning och övning	17
6. Tidsplan.....	19

1. Om dokumentet

Syfte och mål

Målet är ytterst att minska sårbarheter i samhällsviktig verksamhet och att öka den gemensamma förmågan att hantera samhällsstörningar i länet. Syftet med en inriktning och plan är att skapa goda planeringsförutsättningar och så bra effekt som möjligt i de gemensamma ansträngningarna. Dokumentet anger prioriteringar och mål för det gemensamma arbetet inom området krisberedskap och civilt försvar perioden 2019–2022 samt tydliggör aktiviteter, roller, ansvar och åtaganden. Stor vikt läggs vid att samhällets resurser ska användas effektivt och ansvarsfullt.

Framtagande

Planen har tagits fram av en gemensam arbetsgrupp inom Samverkan Östergötland där företrädare för olika perspektiv deltagit¹. I ett första steg gjordes en bruttolista av åtgärdsbehov utifrån förutsättningarna som beskrivs under punkt 2. Därefter gjordes en prioritering av vilka åtgärdsbehov som skulle omhändertas i planen. Dessa har formulerats som övergripande förmågemål samt mätbara mål, aktiviteter och resurser. Dokumentet har sedan beretts i den regionala samordningsfunktionen (RSF) där företrädare för alla berörda aktörer deltar. Dokumentet fastställs av Länsstyrelsen efter remiss till berörda aktörer.

Revidering under perioden

Mindre revidering av planen kan fastställas av försvarsdirektör efter avstämning i RSF, preliminärt en gång per år. Omfattande revidering sker efter beslut av landshövding efter avstämning med berörda aktörer, preliminärt inför perioden 2021–2022.

2. Övergripande förutsättningar

Målen som anges i planen tar, förutom gällande lag- och författningskrav, sin utgångspunkt i följande:

- Överenskommelserna mellan kommuner och staten samt landstingen och staten inom området².
- Överenskommelsen Samverkan Östergötland³.
- Överenskommelsen Högre regional grundsyn (Totalförsvarsplanering inom Militärregion Syd, 2018–2020).
- Slutsatser från berörda parter risk- och sårbarhetsanalys eller motsvarande.
- Erfarenheter från händelser och övningar i och utanför länet.
- Behovet att kunna delta i totalförsvarsövning 2020.

¹ Kinda, Linköpings, Mjölby, Norrköpings kommuner, Försvarsmakten, Länsstyrelsen Östergötland, Polisen, RTÖG, Region Östergötland, SOS Alarm AB

² Här finns angivna övergripande mål för kommuners och landstings arbete med krisberedskap och civilt försvar, samt länsstyrelsernas roll i att stödja arbetet

³ Med det övergripande målet att samverkan ska resultera i trygghet, säkerhet och hälsa för de som bor, vistas eller verkar i Östergötland

3. Roller, ansvar och former för genomförande

Länsstyrelsen ansvarar för att följa upp målen i planen. Länsstyrelsen ansvarar även för att med stöd av deltagande aktörer tillse att planen vid behov revideras. Berörda aktörer ansvarar för att avsätta den tid och de resurser som behövs för att nå respektive mål.

För perioden 2019–2022 har kraven och behoven ökat jämfört med tidigare år, inte minst utifrån ett ökat säkerhetshot och återupptagen totalförsvarsplanering. Fler personalkategorier och olika kompetenser kommer behöva arbeta med frågorna inom respektive organisation. Det kommer även kräva att det sker ett kompetens- och erfarenhetsutbyte mellan aktörerna. För att utnyttja personalresurserna så effektivt som möjligt har ambitionen varit att inte samtliga aktörer ska behöva delta i allt utvecklingsarbete genom att:

1. Länsstyrelsen genomför tillsammans med en mindre grupp aktörer ett förarbete med utgångspunkt i ex. nationella vägledningar och utredningar, forskning och erfarenheter från inträffade händelser.
2. Ett förslag testas och utvärderas hos ett urval aktörer, s.k. piloter.
3. Reviderat förslag bereds, beslutas och implementeras hos samtliga berörda aktörer.

4. Övergripande inriktning 2019–2022

Förutsättningarna gör att planen i dagsläget har en överblick av mål och aktiviteter för åren 2019–2020. Detta kommer att justeras i samband med revidering inför 2021–2022.

Säkerhetsskydd och skyddad kommunikation			
Ökad förmåga att skydda information och resurser av betydelse för Sveriges säkerhet, samt att på ett säkert sätt kunna dela information med varandra. Dessa aktiviteter är förlagda i början av perioden för att möjliggöra fortsatt planering.			
2019	2020	2021	2022
Utsedd säkerhetsskyddschef			
Process för säkerhetsskyddsanalys			
Säkra kommunikationer			

Skydd av och kontinuitet i samhällsviktig verksamhet			
Fortsatt stärka förmågan att skydda och kontinuerligt upprätthålla de mest prioriterade verksamheterna på lokal och regional nivå. Dessa aktiviteter genomförs löpande under hela perioden.			
2019	2020	2021	2022
Kontinuitetsplaner för de mest prioriterade verksamheterna i egen org.			
Identifiera och besluta om åtgärdsbehov för reservvattentäkt och nödvattenplan			
Älvgrupp Motala ström			

Förberedelser för att hantera oönskade händelser			
Utveckla förhållningssätt och arbetsformer för att gemensamt kunna hantera omfattande samhällsstörningar i länet. Detta inkluderar krav på att kunna hantera snabba händelseförlopp, ha uthållighet samt förmåga att kunna prioritera och omfördela resurser i länet. Dessa aktiviteter genomförs löpande under hela perioden.			
2019	2020	2021	2022
Beredskap och rutiner för larmkedjor och rapportering			
Utvecklade arbetsformer och metodstöd för gemensam hantering			
Gemensam inriktning för samverkan med frivilligresurser			
Planering för specifika risker: typhändelser; prioritering av el; plan för evakuering och inkvartering; pågående dödligt våld; samverkan skadeplats; trygghetspunkter.			

Krigsorganisation, krigsplacering och verksamhet under höjd beredskap			
Planera för krigsorganisation och krigsplacera personal samt påbörja planering för verksamhet som ska bedrivas under höjd beredskap.			
2019	2020	2021	2022
Nyckelpersoner utbildade i totalförsvar			
Påbörjad planering för krigsorganisation			
Påbörjad krigsplacering av personal			

Utbildning och övning			
Övning är den enskilt viktigaste åtgärden för att öka förmågan att hantera samhällsstörningar. Det behövs därför mer övning både gemensamt och enskilt.			
2019	2020	2021	2022
Nyckelpersonal genomgått utbildning i stabsmetodik			
Nyckelpersonal genomgått utbildning i hur gemensam hantering i länet ska gå till (Samverkan Östergötland)			
Stöd till övning av kommunal stab- och krisorganisation			
Totalförsvarsövning 2020			
		Regional samverkansövning	
Utbildning och seminarieövning kärnteknisk händelse			

Avgränsning

Planen ska ses som ett komplement till aktörernas egna insatser inom området skydd mot olyckor, krisberedskap och civilt försvar, ex. arbetet med risk- och sårbarhetsanalys, styrdokument och åtgärder för att skydda och upprätthålla samhällsviktig verksamhet inom eget ansvarsområde.

5. Mål och aktiviteter för perioden 2019–2022

Planering för säkerhetsskydd och skyddad kommunikation

Mål	Uppdrag/Aktivitet	Tidsplan	Ansvar
<i>Förmågan att kunna skydda information och resurser av betydelse för Sveriges säkerhet, samt att på ett säkert sätt kunna dela information med varandra, är en förutsättning för den fortsatta planeringen av krisberedskapen och civilt försvar. Det är också en förutsättning för att kunna hantera en situation med höjd beredskap och krig.</i>			
Säkerhetsskyddschefer utsedda under 2019	Fortsatta utbildningar i säkerhetsskydd genomförs, ex. säkerhetsprövning, säkerhetsanalys och säkerhetsskyddad upphandling.	2019.	Länsstyrelsen ordnar utbildning tillsammans med MSB ⁴
	Utse säkerhetsskyddschef och planera säkerhetsskyddet.	2019.	Kommunerna ⁵ och RÖ utser säkerhetsskyddschefer och avsätter tid/resurs för arbetet
Process för säkerhetsskyddsanalys och genomförd analys för prioriterade delar av verksamheten 2018–2020	Utbildningar och stöd i genomförande av säkerhetsskyddsanalys.	2018–2019.	Länsstyrelsen ordnar utbildning tillsammans med MSB
	Färdigställa säkerhetsskyddsanalyser	2019.	Kommuner och RÖ färdigställer påbörjade analyser. Länsstyrelsen stödjer arbetet.

⁴ Myndigheten för samhällsskydd och beredskap⁵ De 13 kommunerna i Östergötlands län⁶ Region Östergötland

Utbildad personal, rutiner och material för öppen och skyddad kommunikation och lägesbild 2020	Implementering av säkra kommunikationer (SKOM) i pilotkommuner och därefter resterande kommuner, Region Östergötland m. fl. Implementeringen utgår från det nationella konceptet (SKOM).	Piloter vår 2019. Hela länet höst 2019-vår 2020.	Länsstyrelsen samordnar och stödjer implementering. Samtliga berörda genomför implementering.
---	---	---	--

Planering för skydd av och kontinuitet i verksamhet

Mål	Uppdrag/Aktivitet	Tidsplan	Ansvar
<i>Hot och risker som kan leda till omfattande samhällsstörningar bör så långt möjligt förebyggas, och en del samhällsviktiga verksamheter måste alltid kunna upprätthållas på en acceptabel nivå, oavsett vad som händer. Det kräver en systematik i hur risker och sårbarheter analyseras och vilka gemensamma åtgärdsbehov som ska prioriteras.</i>			
Kontinuitetsplaner⁷ ska finnas för de mest prioriterade verksamheterna i egen organisation	Utbildning och stöd för processledare för kontinuitetsplanering.	2019–2022.	Länsstyrelsen stödjer samtliga aktörer med utbildning och nätverk.
	Kontinuitetsplaner tas fram för prioriterade samhällsviktiga verksamheter.	2019–2022.	Länets aktörer ansvarar för planering utifrån lokala behov och stödjer varandra vid behov.
<i>Det ska finnas en förmåga att leverera dricksvatten till samhällsviktiga verksamheter i alla lägen. Det åstadkoms främst genom ett robust försörjningssystem, men det bör även finnas planering för hur störningar ska hanteras när de inträffar. Det ska också finnas en ökad gemensam förmåga i länet att hantera risker kopplat till ex. översvämning, dammbrott och torka.</i>			
Åtgärdsbehov avseende reservvattentäkt och nödvattenplanering ska vara identifierade och beslutade.	Dricksvattenleverantörer utreder, identifierar och beslutar om behov. Verksamheter beroende av dricksvatten utreder, identifierar och beslutar om behov.	2019–2021.	Kommunerna ansvarar och Länsstyrelsen stödjer vid behov. Berörda aktörer.
Det ska finnas en älvgrupp för Motala ström med planering för översvämningar, dammbrott och vattenbrist.	Upprätta älvgrupp för Motala ström och påbörja beredskapsplanering för översvämning och dammbrott samt förmåga att hantera vattenbrist.	Vår 2019.	Länsstyrelsen håller i gruppen. Berörda aktörer deltar aktivt.

⁷ Kontinuitetshandling kan beskrivas som det arbetssätt som säkerställer att en organisation kan driva sin mest kritiska verksamhet på en acceptabel nivå, oavsett vilka störningar som inträffar. Det kan resultera i ex. reservrutiner inom en verksamhet, installation av reservkraft, omförhandling av avtal med leverantörer.

Planering och förberedelser för att hantera händelser

Mål	Uppdrag/Aktivitet	Tidsplan	Ansvar
<i>Larm, uppstart och informationsutbyte för den gemensamma hanteringen av en händelse måste alltid fungera, även under ex. sommarperioden eller när det är störningar i ordinarie kommunikationsmedel. Detta gäller såväl på skadepplats som för samverkan mellan ledning högre upp i organisationerna.</i>			
Överenskommelse om beredskap, rutiner och alternativ för larmkedjor samt begäran och inrapportering i WIS, 2019–2020.	Tydliggöra beredskap och rutiner för begäran och inrapportering i WIS ⁸ , samt alternativa rapporteringsvägar om WIS ej fungerar. Utbildning och genomförande i egen org.	Vår 2019	Utreds av Länsstyrelsen , beslutas av RSF ⁹
	Säkerställa robusta larmkedjor, även vid störda kommunikationer.	Bereds 2019, impl. 2019–2020.	Utreds av Länsstyrelsen RÖ, RTÖG¹⁰, Polisen¹¹ och SOS-alarm AB . Implementeras av samtliga aktörer .

⁸ WIS är ett nationellt webbaserat informationssystem som underlättar för aktörer att dela information före, under och efter samhällsstörningar.

⁹ Regional samordningsfunktion: styrgrupp för arbetet inom Samverkan Östergötland med representation från samtliga deltagande aktörer.

¹⁰ Räddningstjänsten Östra Götaland

¹¹ Polisregion Öst

Mål	Uppdrag/Aktivitet	Tidsplan	Ansvar
<i>Den aktörsgemensamma och generella förmågan att hantera omfattande samhällsstörningar i länet behöver öka. I synnerhet för situationer där det upplevs råda tidsbrist, ovisshet och oklarheter, samt situationer där det finns behov av att prioritera och omfördela resurser inom länet. Dessutom behöver förmågan att hantera ett antal specifika riskkällor- och scenarier öka.</i>			
Överenskommelse finns om utvecklade arbetsformer och metodstöd för samverkan och ledning inom ramen för Samverkan Östergötland senast fr. o. m. 2021.	Utveckla arbetsformer och metodstöd för ISF och ISF-stöd avseende förmåga att prioritera och omfördela resurser inom länet.	2019.	Länsstyrelsen sammankallar och planerar. Utsedda aktörer deltar i arbetsgrupp.
	Utveckla arbetsformer och metodstöd för ISF och ISF-stöd avseende förmåga att hantera snabba händelseförlopp.	2019.	Länsstyrelsen sammankallar och planerar. Utsedda aktörer deltar i arbetsgrupp.
Roller, ansvar och samverkansformer ska under perioden bli tydliggjorda för aktörer både på regional och lokal nivå (Geografiskt områdesansvar)	Dialog med utvalda aktörer (utanför standardaktörerna för samverkan Östergötland) om roller, ansvar och samverkansformer.	2019–2022.	Länsstyrelsen genomför regionalt och kommunerna genomför lokalt.
	Beakta resultat från nationellt utvecklingsarbete om det lokala geografiska områdesansvaret	2020.	Länsstyrelsen bevakar området och föredrar i RSF .

Mål	Uppdrag/Aktivitet	Tidsplan	Ansvar
Gemensam inriktning för samverkan med frivilliga och frivilligorganisationer inför och under samhällsstörningar, 2020.	Kunskapsinsamling från inträffade händelser om samverkan med frivilliga.	2019.	Länsstyrelsen genomför.
	Dialog med kontaktpersoner/-funktioner för relevanta organisationer.	Höst 2019.	Länsstyrelsen ansvarar.
	Ta fram länsgemensam inriktning för samverkan med frivilliga.	Höst 2020.	Länsstyrelsen samordnar, utvalda aktörer deltar i arbetsgrupp.

Mål	Uppdrag/Aktivitet	Tidsplan	Ansvar
Gemensamt framtaga Typhändelser¹².	Typhändelseplanering för utvalda händelser utifrån genomförda risk- och sårbarhetsanalyser. Vid behov omhändertagande av åtgärdsbehov.	Höst 2020-Vår 2021.	Länsstyrelsen utreder, därefter diskussion i RSF . Berörd aktör.
Uppdatering av planering för prioritering av verksamheter vid effektbrist i elsystemet (Styrel).	Uppdatering av tidigare genomförd planering utifrån instruktion från Energimyndigheten.	Höst2019-Vår 2020.	Kommunerna m.fl. rapporterar och Länsstyrelsen sammanställer rapportering till elbolag/Svenska kraftnät.
Grundplanering för evakuering, utrymning och inkvartering finns beslutad fr. o. m. 2021.	Utreda förutsättningarna för inriktning, planering och metodstöd för evakuering, utrymning och inkvartering under olika typer av händelser inom hela hotskalan (olyckor till krig) ¹³ .	2019.	Länsstyrelsen utreder tillsammans med Polisen och RTÖG .

¹² Gemensamt arbete med typhändelser har pågått sedan 2017. Det innebär att i workshopformat för utvalda scenarier identifiera bl.a. ansvar, roller, kontakt- och samverkansbehov samt utmaningar och framgångsfaktorer för hantering.

¹³ Området finns reglerat inom olika lagstiftningar utifrån olika händelser och situationer.

Mål	Uppdrag/Aktivitet	Tidsplan	Ansvar
forts. från s. 12	Bereda och besluta om överenskommelse för planering och metodstöd.	2020.	Bereda och fastställs i RSF .
Utbildning och planering för hantering av pågående dödligt våld (PDV).	Utbildning och erfarenhetsutbyte utifrån vägledning från MSB, egna erfarenheter samt arbete med evenemangssäkerhet.	2019.	Polisen tillsammans med RÖ ansvarar för utbildningar Därefter dialog i RSF om fortsatt arbete.
Överenskommelser om inriktning och rutin för samverkan på skadeplats finns senast fr. o. m. 2021	Arbetsgrupp tar fram förslag på inriktning och rutin för samverkan på skadeplats. Förslag fastställs i RSF och genomförs därefter i berörda organisationer.	2019.	Länsstyrelsen med stöd av blåljusmyndigheter . Efter beslut i RSF om implementering hos samtliga aktörer .
Området trygghetspunkter¹⁴ ska ha utretts och förslag till läns-gemensam inriktning ska finnas senast 2020.	Kunskapsinhämtning och beskrivning av hur trygghetspunkter kan användas och varför. Förslag till inriktning för området tas fram.	Kunskap 2019. Inriktning vår 2020.	Länsstyrelsen utreder tillsammans med SOS-Alarm och Norrköpings kommun . RSF beslutar om inriktning.

¹⁴ Trygghetspunkter är punkter i kommunerna dit allmänheten kan gå under allvarliga samhällsstörningar där det t.ex. finns el, värme, vatten och information.

Planering för krigsorganisation, krigsplacering och verksamhet under höjd beredskap¹⁵

Mål	Uppdrag/Aktivitet	Tidsplan	Ansvar
<i>Den generella kunskapen och förståelsen för den återupptagna totalförsvarsplaneringen behöver öka. Förmåga att upprätthålla sin verksamhet under krigsliknande förhållanden samt vid beslut om höjd beredskap kräver en planering för de delar som måste fungera inklusive vilken organisation och vilken personal som behövs för att hantera situationen. Planeringen behöver påbörjas utifrån dagens förutsättningar och revideras efterhand som ansvar, roller och planeringsanvisningar tydliggörs.</i>			
Nyckelpersoner hos samtliga aktörer är utbildade i civilt försvar.	Framtagande av utbildningsstöd och material.	2019.	Länsstyrelsen tar fram stöd och material, samtliga omhändertar i egen org.
	Gemensamma utbildningstillfällen för tjänstemän och politiker.	2019–2022.	Länsstyrelsen genomför och samtliga påtalar behov samt deltar.
Påbörjad planering för krigsorganisation, 2020	Gemensamma utbildningstillfällen och seminarier för erfarenhetsutbyte.	Våren 2019.	Länsstyrelsen ansvarar för stödet tillsammans med Linköpings och Norrköpings kommun . Kommunerna påtalar behov.
	Länets aktörer påbörjar planering för krigsorganisation.	2019–2020.	Kommuner och RÖ genomför enligt ök.

¹⁵ Regeringen kan besluta om höjd beredskap. Det finns särskild lagstiftning som gäller planering inför höjd beredskap samt förhållanden under höjd beredskap.

Mål	Uppdrag/Aktivitet	Tidsplan	Ansvar
Krigsplacering av personal ska vara påbörjad 2020	Framtagande av utbildningsstöd och material med utgångspunkt i vägledning från MSB. Gemensamma utbildningstillfällen och seminarier för erfarenhetsutbyte.	Våren 2019.	Länsstyrelsen ansvarar för stödet tillsammans med Linköpings och Norrköpings kommun . Länsstyrelsen genomför samtliga påtalar behov samt deltar.
	Länets aktörer påbörjar krigsplacering.	2019–2020.	Kommuner och RÖ genomför enligt ök ¹⁶ .
Planering och arbete för alternativa ledningsplatser ska påbörjas	Planeringen omfattas av sekretess och sker i särskild ordning.	2019.	Berörda aktörer kontaktas i särskild ordning.
<i>Varje organisation ska ha kunskap om lagar och förutsättningar för den planering och förberedelse som krävs för att kunna verka inför och under beslut om höjd beredskap. Det kräver i sin tur kunskap om ansvar, roller och samverkansbehov med andra organisationer.</i>			
Planering för verksamhet utifrån totalförsvarets behov och lagstiftning kopplat till höjd beredskap ska påbörjas 2020–2022.	Utred hur planering kopplat till höjd beredskap kan samordnas. Påbörja planering.	2020–2022.	Länsstyrelsen, Försvarmakten, Linköpings och Norrköpings kommun samt RÖ utreder och bereder i RSF . Respektive aktör påbörjar planering.

¹⁶ Överenskommelserna mellan kommuner och staten samt landstingen och staten inom området

Mål	Uppdrag/Aktivitet	Tidsplan	Ansvar
Strategi för Samverkan Östergötland ska inkludera perspektivet höjd beredskap, 2021	Genomgång av Samverkan Östergötland utifrån perspektivet höjd beredskap.	Beredning höst 2020, diskussion vår 2021.	Länsstyrelsen utreder tillsammans med Försvarmakten . Diskussion i RSF .
	Justering och spridning av uppdaterad strategi.	Höst 2021.	Länsstyrelsen justerar och utformar. Resp. aktör sprider och implementerar.

Utbildning och övning

Mål	Uppdrag/Aktivitet	Tidsplan	Ansvar
<i>Det behövs ett gemensamt förhållningssätt för hur samhällsstörningar i länet ska hanteras. Det behövs även god kunskap om varandras roller, ansvar, perspektiv samt arbetsformer/samverkan inför och under samhällsstörningar. Det behövs även ökad enhetlighet i hur den enskilde aktören organiserar sin krisorganisation- och stab i syfte att öka interaktion och stöd mellan aktörerna. Nyckelpersonal hos respektive aktör behöver därför kontinuerlig utbildning och övning.</i>			
Nyckelpersonal ska ha genomgått gemensam utbildning i stabsmetodik, fr. o. m. 2019.	Gemensamma utbildningar i stabsmetodik	Beredning varje vår, ev. kurser på hösten fr.o.m. 2019.	Länsstyrelsen bereder tillsammans med Polisen och RÖ .
	Kort översiktscurs i stabsstruktur liknande Polisens med mål att kunna relatera till och känna igen.	Beredning 2019 inkl. tänkt relation till Samverkan Östergötland och gemensamma grunder.	Länsstyrelsen och Polisen bereder. RSF godkänner innehåll och nyckel-personer från aktörerna deltar.
Nyckelpersonal ska ha genomgått utbildning vad gäller arbetsformer och förhållningssätt inom ramen för Samverkan Östergötland, inklusive perspektivet civilt försvar, 2019–2022.	Framtagande av utbildningsstöd och material för utbildning i egen organisation.	Utbildningsstöd och material vår 2019.	Länsstyrelsen tar fram och samtliga omhändertar.
	Obligatorisk utbildning för nyckelpersonal i egen organisation.	Utbildningar under 2019–2022.	Respektive aktör ansvarar själv för genomförande.
	Regional samverkanskurs som även inkluderar perspektivet civilt försvar.	2020 samt 2022.	Länsstyrelsen samordnar, arbetsgrupp planerar. Berörda deltar.

Mål	Uppdrag/Aktivitet	Tidsplan	Ansvar
<i>Övning är den enskilt viktigaste åtgärden för att öka förmågan att hantera samhällsstörningar. Det behövs därför mer övning både gemensamt och enskilt.</i>			
Kommunerna ska ha erhållit stöd i att öva egen stab- och krisorganisation, 2019–2022.	Endagsövningar genomförs lokalt i respektive kommun.	Utifrån behov under 2019–2022.	Länsstyrelsen stödjer och kommunerna deltar och följer upp identifierade brister.
Ansvar, roller och pågående beredningsplanering för kärnteknisk händelse ska vara tydliggjort för berörda, 2019.	Lärande seminarieövning om kärnteknisk händelse utifrån nya regler om utökad planering av. bl.a. mätning, utrymning och utdelning av jodtabletter.	Höst 2019.	Länsstyrelsen tillsammans med RÖ utreder. Kommuner inom planerings-avstånd plus andra relevanta aktörer deltar
Länet ska delta i totalförsvarsövning (TFÖ) 2020 utifrån den nationella inriktningen.	Förbereda och utbilda inför TFÖ, inklusive förberedande övningsdelar.	2019.	Länsstyrelsen samordnar. Aktörerna deltar
	Genomföra TFÖ.	2020.	Länsstyrelsen samordnar berörda aktörer deltar
	Följa upp TFÖ.	2021–2022.	Samtliga berörda.
Arbetsformer och metodstöd för ISF och ISF-stöd avseende förmågan att prioritera och omfördela resurser ska ha övats, 2021.	Kunskapshöjande insats avseende utvecklade arbetsformer och metodstöd samt mindre övning.	Beredning höst 2020, genomförande 2021.	Länsstyrelsen utreder tillsammans med RTÖG .
Länets aktörer ska genomföra en regional samverkansövning, 2022.	Förbereda och utbilda inför övning. Genomföra och följa upp övning.	2021–2022. 2022.	Länsstyrelsen samordnar, respektive aktör deltar i planering och genomförande.

6. Tidsplan

		Vår 2019	Höst 2019	Vår 2020	Höst 2020	Vår 2021	Höst 2021	Vår 2022	Höst 2022
Säkskyddschef	Utbildning	MSB							
	Genomför								
Säkskyddsanalys	Utbildning	MSB							
	Färdigställ								
Säkra komm.	SKOM								
Kontinuitetsplan	Utb. och stöd								
	Utf prio verks								
Robust dricksv.	Åtgbehov besl								
Älvgrupp	Upprättad								
Larm och lägesbild	Rutiner WIS								
	Robust larmk.	SOS+RTÖG+RÖ+Polisen							
Utv samverkan vid händelse	Utv ISF resurs								
	Utv ISF-Stöd								
Geogr. omr. ansvar	Dialog aktör								
	Beakta nat arb								
Frivilliga org	Kunskap								
	Dialoger								
	Inriktning								
Typhändelser	Forts. plan								
Styrel	Uppdatera								
Plan evakuering mm	Utreda	Polisen+RTÖG							
	Inriktning								
Pågående dödl våld	Utbildning	Polis+RÖ							
Samv. Skadep	Ök om rutin								
Trygghetspunkter	Kunskap/inr	SOS, No		Inr ISF					
Kunskap civ försvar	Utb material								
	Gem. Utb								
Krigsorganisation	Stöd	No, Li							
	Påbörja								
Krigsplacering	Stöd	No, Li							
	Påbörja								
Alternativ ledn.pl.	Plan. påbörjas	No, Li							
Beredskapspl	Utred Påbörja			FM+RÖ+Lin+No					
Perspektiv höjd ber	Genomg SÖ				FM				
	Justering SÖ								
Struktur stab och led	Utb stabsmet.	RÖ+Polisen							
	Intro NATO	Polisen							
Kunsk. ansvar roller	Obl grudutb								
	RSK inkl CF								
Endagsövning	Efter behov								
Övn. Körntek händ	Delta/genomf	RÖ							
Totalförsvarsövning	Förbereda								
	Genomföra								
	Följa upp								
Prioritera resurser	Kunskap				RTÖG				
Regional samv.övn.	Förbereda								
	Genomföra								

Figur 1: Grovplanering för genomförande av aktiviteter. Beredning av Länsstyrelsen markerat med grönt, tillsammans med aktör som nämns i rutan. Ljusblått, mindre aktiviteter eller för vissa aktörer. Mörkblått större aktiviteter, detaljer finns i avsnitt 5.