


Handläggare: Mikael Josephson
Telefon: 08-508 09 035

Till
Norrmalms stadsdelsnämnd

Rapport från katastrofövningen SAMÖ 2007

Förslag till beslut

Rapporten godkänns.

Ylva Tengblad
stadsdelsdirektör

Sammanfattning

Krisberedskapsmyndigheten genomförde den 24 – 26 april 2007 en katastrofövning, SAMÖ 2007, i Stockholmsområdet. Ett fyrtiotal myndigheter på både nationell, regional och lokal nivå deltog i övningen. Det övergripande syftet var att få en gemensam lägesuppfattning och att samordna kommunikationen mellan myndigheterna och till allmänhet och media. Under övningen deltog förvaltningsledningen (krisledningsgrupp) och en operativt inriktad akutgrupp samt ett antal resurspersoner. Ett fingerat terroråd vid Tegelbacken med ett hundratal döda var det scenario som i huvudsak upptog Norrmalms insatser under övningsdagarna.

Ett antal förbättringsförslag identifierades under övningen. De viktigaste förslagen handlar om gemensam lägesuppfattning, kommunikationsflöde och ansvarsfördelning, både inom Norrmalms stadsdelsförvaltning och mellan förvaltningen och Stockholms stad.

Ärendets beredning

Ärendet har beretts i samverkan mellan barn- och ungdomsavdelningen, vård- och omsorgsavdelningen samt personalavdelningen. Stadsdelsförvaltningens enhetschefer informerades om övningen på chefsmötet den 25 maj.

Bakgrund

Den 24 – 26 april 2007 genomförde Krisberedskapsmyndigheten (KBM) en katastrofövning, *SAMÖ 2007*, i Stockholmsområdet. Ett fyrtiotal myndigheter på både nationell, regional och lokal nivå deltog i övningen. Stadsledningskontoret samt Södermalms, Norrmalms och Kungsholmens stadsdelsförvaltningar deltog från Stockholms stad. Det övergripande målet med övningen var att träna de övande myndigheternas förmåga att skapa en gemensam lägesuppfattning och samordna kommunikationen till allmänhet, media och andra aktörer. Scenariot för övningen var att terrorister genomförde ett antal attacker på flera ställen. Förutom praktiska fältmoment användes metoden simulering med motspel dvs. ett antal inspel (händelser) från en motspelsgrupp i Rosersberg genomfördes.

Kris- och katastroforganisation

Stadsdelsnämnden ansvarar för att det inom stadsdelen finns en lokal organisation för psykiskt och socialt stöd vid katastrofer. En katastrofplan beskriver hur arbetet ska gå till vid de olyckor då stadsdelsförvaltningens egen linjeorganisation inte räcker till. Planen revideras kontinuerligt (senast i mars 2007) och utgörs av en intern plan med checklistor, telefonlistor, samt en gemensam katastrofplan för stadsdelsområde Norrmalm.

Förvaltningsledningen utgör Norrmalms krisledningsgrupp vid katastrofer. Den akutgrupp som finns består av de drabbade med anskaffning av materiellt bistånd såsom mat och logi. Dessutom finns ett antal resurspersoner knutna till ledningsgruppen. Vid en större katastrof sammankallas Kaststrofgrupp Norrmalm där även representanter från närpolis, brandförsvaret, socialjouren och församlingarna ingår.

Förberedelser inför SAMÖ 2007

En resursgrupp (bestående av en övningsledare, IT-chef, lokalintendent och utvecklingssekreterare) inom förvaltningen har tillsammans med bland annat stadsledningskontoret (SLK) förberett övningen SAMÖ 2007 (24-26 april). Förberedelserna har bestått i att förbereda lösningar för bl.a. telefoni och IT, samt förbereda de lokaler där övningen skulle genomföras. Deltagarna i resursgruppen deltog också vid övningen som extra resurspersoner och utvärderare.

Övningsdagarna

Övningen byggde på fingerade händelser och de insatser som vidtogs var även de i huvudsak fingerade.

Tisdag den 24 april

Scenariot är ett upptrappat läge där tidningsartiklar på övningswebben under ett par veckors tid påvisat en växande hotbild mot Sverige. Krisledningsgruppen och akutgruppen samlas tillsammans med resursgruppen för att analysera omvärldsläget och göra sig hemmastadda i den provisoriska krisledningscentral som inför övningen upprättats på Tulegatan 13.

Onsdag den 25 april

Grupperna samlas i krisledningscentralen kl. 8.00. Övningsdagen inleds med ett par synnerligen allvarliga händelser. En kraftig explosion sker i ett pendeltåg i en tunnel helt nära Södra Station kl. 08.22. Tre minuter senare exploderar en lastbil under järnvägsbron vid Tegelbacken. Händelsen, vilken i likhet med pendeltågsolyckan är ett terrordåd, har katastrofala följder. Järnvägsbron kollapsar och det tåg som står på bron dras med i raset. 97 personer dödas och flera hundra skadas. Händelsen vid Tegelbacken kommer att vara i fokus för Norrmalms katastrofärbete.

Enligt övningsupplägget skulle staden informerats om händelsen vid Tegelbacken kl. 08.40 och därefter skulle stadsdelsdirektörerna ha informerats om händelsen. Den första informationen kom istället genom ett inspel från media kl. 08.33. Först en dryg halvtimme senare informerar SLK om olyckan via telefon. Ca. 11.30 upprättas ett (fingerat) kriscenter för allmänheten och på eftermiddagen får Norrmalm även ansvar för bemanningen av ett (fingerat) kriscentrum i Kulturhuset som polisen upprättat. Stadsdelsdirektören blir 13.00 kallad till ett möte i Stadshuset men bedömer utifrån den information hon besitter om avspärrningar av stadens centrala delar och broar att hon inte har möjlighet att ta sig dit.

Även om Norrmalms krisledningsgrupp tidigt får reda på att en svår olycka inträffat så kommer den rätta omfattningen av terrordådet vid Tegelbacken inte till de övades kännedom under hela dagen. Informationen i det databaserade krisledningssystemet WIS är knapphändig om Tegelbacksolyckan. SLK:s information är sparsam och information från socialjourens obefintlig. Var information skulle publiceras – på stadens centrala webbsida eller på Norrmalms hemsida – var också oklart.

Torsdag den 26 april

Dagen fokuseras på gårdagens katastrof vid Tegelbacken. Krisledningsgruppen har nu en klar bild av vad som hänt vid Tegelbacken. Grupperna ägnar en stor del av övningsdagen åt att analysera och ordna sin egen organisation och sitt interna arbete vilket nu ges en tydligare struktur. Det står klart att ansvarsfördelningen mellan stadens ledning och stadsdelsförvaltningen var oklar. Detta gällde exempelvis vem som egentligen bar ansvaret för att bemanna kriscentrat i Kulturhuset. Akutgruppen arbetar med att se över bemanningen av förvaltningens verksamheter och att upprätta en (fingerad) central för frivilligarbete. Övningen avslutades kl. 14.30 och dagen avrundades med att övningsdeltagarna redogjorde för sina intryck.

Se bilaga 1 för ytterligare redovisning av övningsdagarna.

Övningstekniska problem

KBM:s övningsupplägg fungerade inte helt som planerat:

- Övningsradion fungerade endast med lång tidsförskjutning och KBM:s övningswebbsida fungerade långa perioder inte alls. Detta försvårade för dem som deltog i övningen att få en gemensam lägesbild.
- Övningstelefonkatalogen var svåröverskådlig och det var svårt att förstå vem som hade ansvar för vad.
- Inspelen kom inte alls i den förväntade utsträckningen. Flera inspel var dessutom felaktiga.
- E-post kom inte till den särskilda SAMÖ-brevlåda som fanns, utan ersattes med en stor mängd e-post till vardagsbrevlådor.
- Det var för stort antal olika lösenord till de olika övningskanalerna på KBM.
- Stadens intranät fungerade inte under stora delar den 25 april.

Förvaltningens synpunkter och förbättringsförslag

På Norrmalm fungerade övningen mycket väl. Alla berörda var väl förberedda och krisledningsgruppen, akutgruppen och resursgruppen var engagerade och aktiva under övningsdagarna. Den väl tilltagna övningsstiden gav möjlighet att grundligt diskutera bästa sättet att lösa olika problem och lämpligaste organisation. Under övningens gång framkom många förbättringsförslag. Förvaltningen föreslår att Stockholms stad kontinuerligt genomför samordnade övningar av detta slag inom staden.

Övningen tydliggjorde behoven vid ett krisläge som grovt kan delas in i tre delar:

- Samla information för att skapa en korrekt lägesuppfattning.
- Genomföra nödvändiga operativa insatser.
- Ge information till medarbetare, medagerande parter, media och allmänhet

Efter övningen togs en ny struktur fram för Norrmalms krisorganisation (bilaga 2). Förvaltningen kommer att arbeta vidare med de identifierade förbättringsförslagen.

Följande förbättringsförslag identifierades:

Gemensam lägesuppfattning

- Stadsdelsdirektören ska fungera som strateg och vara helt frikopplad från det operativa arbetet.
- En tydlig ansvarsfördelning och uppgiftsfördelning i krisledningsgruppen (LG) behöver göras så tidigt som möjligt – LG kan sedan dela upp sig i mindre arbetsgrupper för att ta itu med sina respektive uppdrag. LG bör återsamlas kontinuerligt för genomgångar.
- Det är viktigt att sortera den stora mängd information som kommer in och skilja ut det som är relevant.

- Det är nödvändigt att de personer som ansvarar för IT-baserad informationsinhämtning också känner sig hemma i den miljön.
- En rutin för hur information sprids inom LG och till den operativt inriktade akutgruppen behöver tas fram.

Informationskanaler

- Det finns behov av en bättre struktur för kommunikationen och tydligare ansvarsfördelning inom staden. Det måste vara helt klart vilka informationskanaler som ska användas och vilken information som ska publiceras var. Om staden gör bedömningen att WIS (Webbaserat informationssystem) ska användas under katastrofer behöver det tydliggöras vad som ska publiceras i WIS, respektive på intranät och hemsidor och på vilken nivå i organisationen.
- Det stod klart under övningens gång att det är viktigt att tydliggöra informatörens mandat och uppgift. Ansvaret att avgöra vilken information som ska ges allmänhet och media ligger på stadsdelsdirektör/LG. Informatörens roll är att arbeta fram förslag till lämplig information och - efter beslut från stadsdelsdirektör/LG - utföra informationsuppgiften. Informatören har också ett specifikt ansvar för att söka information via webb, kontaktnät och andra sökvägar.

Ansvarsfördelning

- Ansvarsfördelningen mellan stadsdelsdirektören, LG och den operativt verkande akutgruppen måste tydliggöras.
- Alla strategiskt viktiga roller behöver dubbleras, med tanke på bl.a. avlösning under en långvarig kris. Detta gäller även resurspersonerna. Det behöver finnas extra resurspersoner utsedda på förhand i krisorganisationen och de ska vara informerade om sina uppdrag.
- Ansvaret mellan stadsdelsförvaltningen och stadens ledning måste klargöras ytterligare.

Kompetens

- Resurspersoner med teknisk kompetens – exempelvis inom IT – är viktiga för att LG på bästa sätt ska kunna fullgöra sin uppgift.
- Om staden bedömer att WIS ska användas i fortsättningen behöver fler få utbildning i hur WIS fungerar. Det är önskvärt att alla i LG har sådan utbildning.

Övrigt

- Checklistor för möblering av lämpliga rum, tekniska hjälpmedel (t.ex. mobiltelefon, datorer, overheadkanon, fax), kringresurser (mat och dryck) och samlingslokaler med mera ska finnas och uppdateras kontinuerligt.
- Det ska finnas en fast telefon på abonnemang utanför 508-växeln. Genomgångar av tekniska hjälpmedel behöver göras kontinuerligt så att de verkligen fungerar vid ett katastrofläge.
- Vid ett elavbrott behöver det finnas en förberedd samlingsplats för ledningsgruppen respektive katastrofgrupp Norrmalm.

Bilagor

- Dokumentation av händelseförlopp och fattade beslut under övningsdagarna
- Norrmalms krisorganisation