

SÄKERHETSENHETEN

 2020-02-03

Plan för krisledning vid
extraordinär händelse eller
andra allvarliga händelser

 KS 2019/1476-2

Beslutad av kommunstyrelsen 2020-02-03

Planen ersätter Plan för hantering av extraordinära händelser KS2016/0015.

Lagstadgad plan

 2 (17)

Innehållsförteckning
1. Kommunens ansvar inför och vid en extraordinär händelse 4

1.1. Syfte .. 4

1.2. Övergripande mål ... 5

1.3. Dokumentets sekretess ... 5

2. Principer för krishantering .. 5

2.1. Ansvarsprincipen .. 5

2.2. Närhetsprincipen ... 5

2.3. Likhetsprincipen ... 6

3. Strategi och ansvarsnivåer vid krishantering .. 6

3.1. Enheter .. 6

3.2. Verksamhetskontor ... 6

3.3. Kommunala bolag... 7

3.4. Central krisledning ... 7

3.5. Ledning vid höjd beredskap ... 7

4. Central krisledningsorganisation ... 8

4.1. Krisledningsnämnd ... 8

4.2. Strategisk krisledning ... 8

4.3. Krisledningsstab ... 9

4.4. Tjänsteman i beredskap .. 10

4.5. Krisstödsgruppen .. 10

4.6. Organisationsstruktur.. 11

5. Ledningsplats och samband .. 11

6. Aktivering av den centrala krisledningen .. 12

6.1. Vid larm från omvärlden .. 12

6.2. Vid larm inom organisationen .. 12

7. Samverkan ... 13

7.1. Regional och nationell samverkan .. 13

7.2. Samverkan under en händelse .. 14

7.3. Bistånd till andra kommuner och region .. 14

8. Kriskommunikation ... 14

8.1. Kommunikationskanaler ... 15

8.2. Alternativa kanaler ... 15

8.3. Viktigt meddelande till allmänheten ... 16

8.4. Mediekontakter ... 16

 3 (17)

9. Ekonomi .. 16

10. Avslut och utvärdering ... 17

10.1. Åtgärder efter krisledning ... 17

10.2. Kostnadsredovisning ... 17

 4 (17)

1. Kommunens ansvar inför och vid en extraordinär händelse
Lag (2006:544) om kommuners och landstings åtgärder inför och vid

extraordinära i fredstid och under höjd beredskap föreskriver att en kommun ska

förbereda sig inför och ha en lan för hur extraordinära händelser ska hanteras.1

En extraordinär händelse är en händelse som avviker från det normala, innebär en

allvarlig störning eller överhängande risk för en allvarlig störning i viktiga

samhällsfunktioner och kräver skyndsamma insatser av kommunen.

Kommunen är skyldig att:

analysera de extraordinära händelser som skulle kunna inträffa och hur

dessa kan påverka den egna verksamheten;

med beaktande av analysen för varje mandatperiod fastställa en plan för

hur händelserna ska hanteras;

inrätta en krisledningsnämnd som under en extraordinär händelse i fredstid

får överta hela eller delar av verksamhetsområden från övriga/andra

nämnder;

ge förtroendevalda och personal den utbildning och övning som behövs för

att kunna lösa sina uppgifter vid en extraordinär händelse;

hålla den myndighet som regering bestämmer informerad om vilka

åtgärder som vidtas och hur åtgärderna påverkat krisberedskapsläget

Lagen ger också kommunen ett geografiskt områdesansvar. Det innebär att

kommunen ska verka för att aktörer inom det geografiska området samverka och

samordnar planering och förberedelser inför extraordinära händelser. Under en

sådan händelse ansvarar kommunen för att aktörernas åtgärder, liksom

informationen till allmänheten, samordnas.

1.1. Syfte

Planen beskriver kommunens organisation och strategi för krishantering. Det

övergripande syftet med denna handlingsplan är att säkerställa att kommunen har

en god ledningsförmåga i händelse av kris eller hot om kris.

Planen tillämpas vid situationer då en extraordinär händelse inträffar och drabbar

kommunens medborgare, företag, egna verksamhet eller på annat sätt påverkar

kommunen. Planen tillämpas även för andra kriser eller allvarliga händelser som

1 Lag (2006:544) om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd

beredskap

 5 (17)

kräver samordnade insatser där delar eller hela kommunala verksamheter behöver

ledningsstöd.

1.2. Övergripande mål

Krisledningsorganisationens övergripande mål vid hantering av extraordinära

händelser eller andra allvarliga händelser är att:

 upprätthålla acceptabla nivåer i kommunala samhällsviktiga verksamheter.

 uppnå god förmåga att i övrigt hantera uppgifter som krävs för att

begränsa eller förhindra konsekvenser för människors liv och hälsa,

samhällets funktionalitet och våra grundläggande värden som demokrati,

rättssäkerhet och mänskliga fri- och rättigheter.

 snabbt och kontinuerligt förmedla viktig information och

rekommendationer som ger berörda grupper goda förutsättningar att kunna

fatta egna beslut samt att agera på ett sätt som stöder det aktörerna vill

uppnå i krishanteringen.

1.3. Dokumentets sekretess

Planen innehåller inga sekretessbelagda uppgifter.

2. Principer för krishantering
Förmågan att klara en extraordinär händelse byggs ur ett underifrånperspektiv och

baseras på den ordinarie verksamhetens krav på säkerhet och uthållighet enligt tre

principer:

2.1. Ansvarsprincipen

Grunden i svensk krisberedskap är den så kallade ansvarsprincipen. Den betyder

att den som har ansvar för en viss verksamhet under normala förhållanden också

har ett ansvar för att verksamheten fungerar under en kris.

I ansvaret ligger också att samordna arbetet med andra, just för att samhällets

samlade resurser ska kunna tas tillvara och användas effektivt vid en samhällskris.

2.2. Närhetsprincipen

Med närhetsprincipen menas att en kris ska hanteras där den inträffar och av de

som är närmast berörda och ansvariga. Det är alltså i första hand den drabbade

verksamheten och berörd förvaltning där krisen uppstått som blir ansvarig.

 6 (17)

2.3. Likhetsprincipen

Under en kris ska verksamheten fungera på liknande sätt som vid normala

förhållanden – så långt det är möjligt. Verksamheten ska också, om det är möjligt,

skötas på samma plats som under normala förhållanden

3. Strategi och ansvarsnivåer vid krishantering
Strategin för krisledning vid en inträffad kris eller extraordinär händelse innebär

att kommunens organisation så långt det är möjligt ska följa den ordinarie

linjeverksamheten och hantera det inträffade med vardagliga rutiner och resurser.

I de fall en kris eller extraordinär händelse eskalerar i omfattning kan kommunen

välja att aktivera sin centrala krisledning. Krisledningsorganisationen anpassas då

till händelsens art och behov. Det säkerställs också att kommunens samlade

resurser utnyttjas så effektivt som möjligt och att nödvändig samverkan med

externa berörda aktörer uppnås

Att den centrala krisledningen aktiveras innebär inte att ansvaret för hantering av

händelsen övertas av den centrala krisledningen. Vid en extraordinär händelse kan

krisledningsnämnden ta över beslutsmandatet från samtliga nämnder för att

påskynda den politiska hanteringen av händelsen.

Vid aktivering av krisledningsstab ska all kommunikation och begäran om stöd

pga. händelsen samordnas via krisledningsstaben. Efter att beslut har fattats om

stöd, inriktning och prioritering, förmedlas detta från staben till

verksamhetskontorens, bolagens samt andra aktörers krisledningsgrupper.

3.1. Enheter

Varje enhet har ansvar för att hantera en uppkommen kris och begränsa skador

som kan uppstå och att upprätthålla eller så snart som möjligt återgå till normal

servicenivå och funktion. Enheten ska kunna samverka med nödvändiga interna

och externa aktörer. Enheten har också ansvar att rapportera om inträffade kriser

till närmaste chef.

I varje enhet ska det finnas dokumenterad planering för att kunna hantera och leda

en uppkommen kris. Planeringen ska utgå från lokalt genomförd riskinventering,

riskanalys samt kontinuitetshantering för de enheter som arbetar med det.

3.2. Verksamhetskontor

Varje verksamhetskontor har ansvar för att stödja drabbad enhet i att hantera

uppkommen kris eller extraordinär händelse inom ramen för

verksamhetskontorets åtaganden. Verksamhetskontoret har också ansvar att

samverka internt och externt med nödvändiga funktioner/aktörer och informera

strategisk ledning om händelsen får konsekvenser utanför egen verksamhet.

Verksamhetskontorens krisledningsplaner ska i sin utformning följa samma

struktur som den centrala krisledningsplanen. Arbetsmetodiken för

 7 (17)

krisledningsarbetet ska också baseras på samma metodik som anges i denna

centrala krisledningsplan.

3.3. Kommunala bolag

De kommunägda bolagen har ansvar för att hantera uppkommen störning eller

extraordinär händelse inom ramen för bolagets åtaganden. Bolaget har också ett

ansvar att samverka internet och externt med nödvändiga funktioner/aktörer och

informera strategisk ledning om händelsen får konsekvenser utanför egen

verksamhet.

Bolagens krisledningsplaner bör i sin utformning följa samma struktur som den

centrala krisledningsplanen. Arbetsmetodiken för krisledningsarbetet bör också

baseras på samma metodik som anges i denna centrala krisledningsplan.

3.4. Central krisledning

Vid situationer där en allvarlig samhällsstörning eller extraordinär händelse

drabbar kommunen eller där flera verksamhetskontor samtidigt påverkas och

behov uppstår av samordning eller utökat ledningsstöd aktiveras central

krisledning. Central krisledning beslutar om kommunens övergripande inriktning,

prioritering samt för att samverkan och kommunikation uppnås i händelsen med

andra krishanterande aktörer.

3.5. Ledning vid höjd beredskap

Totalförsvar är verksamhet som behövs för att förbereda Sverige för krig. För att

stärka landets försvarsförmåga kan beredskapen höjas. Höjd beredskap är

antingen skärpt beredskap eller högsta beredskap. Under högsta beredskap är

totalförsvar all samhällsverksamhet som då ska bedrivas. Totalförsvar består av

militär verksamhet (militärt försvar) och civil verksamhet (civilt försvar)2.

Om Sverige är i krigsfara får regeringen besluta om skärpt eller högsta beredskap

i delar av eller hela landet. Om Sverige är i krig råder högsta beredskap. Vid höjd

beredskap ska kommunen vidta de särskilda åtgärder i fråga om planering och

inriktning av verksamheten, tjänstgöring och ledighet för personal samt

användning av tillgängliga resurser som är nödvändiga för att den ska kunna

fullgöra sina uppgifter inom totalförsvaret.

 Under höjd beredskap ansvarar kommunstyrelsen för ledningen av den del

av det civila försvaret som kommunen ska bedriva.

 Kommunens ledningsorganisation vid höjd beredskap kommer att

beskrivas i ett särskilt dokument.

2 1 § lagen (1992:1403) om totalförsvar och höjd beredskap.

 8 (17)

4. Central krisledningsorganisation
För att säkerställa ledning, samordning, kommunikation och stöd vid

extraordinära händelser och andra allvarliga samhällsstörningar består den

centrala krisledningsorganisationen av följande delar:

4.1. Krisledningsnämnd

Krisledningsutskottet är kommunens krisledningsnämnd enligt lagen om

kommuners och landstingsåtgärder inför och vid extraordinära händelser i fredstid

och höjdberedskap.

Krisledningsnämnden får fatta beslut om att överta övriga nämnders

verksamhetsområden i den utsträckning som är nödvändig med hänsyn till den

extraordinära händelsens art och omfattning. Om det är möjligt bör

krisledningsnämnden samråda med den berörda nämnden innan den fattar beslut.

Den nämnd vars verksamhetsområden övertas av krisledningsnämnden ska

underrättas om övertagandet och dess omfattning samt vilka beslut som fattats.

När förhållandena medger det ska krisledningsnämnden besluta att de uppgifterna

som nämnden övertagit från andra nämnder ska återgå till ordinarie nämnd.

Krisledningsnämndens beslut ska anmälas vid närmast följande

fullmäktigesammanträde. Krisledningsnämnden redovisar till kommunfullmäktige

en sammanfattning av krisledningsnämndens hanterande av den inträffade

extraordinära händelsen samt vilka beslut nämnden har tagit inom respektive

verksamhetsområde.

Krisledningsnämnden svarar för kommunens normativa ledning. Det innebär att

krisledningsnämnden ska:

 ta ställning till den aktuella situationen och de omedelbara och långsiktiga

konsekvenserna

 ta ställning till kommunens roll och ansvar i den aktuella situationen

 fastställa övergripande mål och direktiv för krisledningsorganisationens

arbete (beslut i stort) utifrån förslag från strategisk ledning

 företräda kommunen utåt och mot kommuninvånarna

 besluta i principiella frågor

 besluta om förändringar i servicenivåer

 besluta i ekonomiska frågor

4.2. Strategisk krisledning

Strategisk ledning fattar beslut för den centrala krisledningens arbete. Strategisk

ledning ska även samordna beslut som rör övergripande krishantering i

Norrköpings kommun. Detta sker genom att strategisk ledning bereder ärenden åt

krisledningsnämnden för normativa beslut.

 9 (17)

Strategisk ledning leds av kommundirektören och består av säkerhetschef,

kommunikationsdirektör och annan som kommundirektör utsett att vara med.

Strategisk ledning ska bedöma kommunikationsbehov vid oönskade händelser och

besluta om händelsen ska hanteras av ordinarie organisation eller om

krisledningsgrupper behöver aktiveras. Strategisk ledning ska hålla

kommunstyrelsens ordförande (tillika ordförande i krisledningsnämnden)

informerad vid inträffade händelser som medför att den centrala krisledningen

aktiveras, eller vid fara för sådana händelser. Syftet är att ordföranden ska kunna

ta ställning till om händelsen är extraordinär och huruvida krisledningsnämnden

ska träda i funktion.

När den centrala krisledningen aktiveras ansvarar strategisk ledning för att:

 strategiskt leda den centrala krisledningen genom att formulera mål och

inriktning för den centrala krisledningsstabens arbete

 i händelsens inledningsskede informera kommunstyrelsens ordförande i

dennes funktion som ordförande i krisledningsnämnden

 hålla kommunstyrelsen eller krisledningsnämnden informerad och

uppdaterad under krisen med en lägesbild

 bereda ärenden som rör krisen åt kommunstyrelsen eller

krisledningsnämnden

 besluta om dimensionering av central krisledning samt dess lokalisering

 samordna kommunens kommunikationsarbete inom det geografiska

området

 fastställa kommunens budskap och besluta om vilka kanaler som ska

användas för kriskommunikation

 göra övergripande prioriteringar av resurser samt kostnadsfördelning inom

ramen för den centrala krisledningen

 samverka och samråda på strategisk och övergripande nivå med internt

och externt berörda aktörer.

4.3. Krisledningsstab

Till stöd för strategisk ledning finns en krisledningsstab. Krisledningsstaben är

funktion för samordning och beredning av ärenden vid en kris. Krisledningsstaben

sammanställer och upprätthåller kommunens lägesbild, analyserar situationen och

utformar beslutsunderlag samt planerar och samordnar informationsaktiviteter.

Krisledningsstaben är indelad i funktioner och stabens arbete leds av en stabschef

som ansvarar för staben. Den person som har rollen stabschef kan inte samtidigt

ha några andra funktioner inom den centrala krisledningen. Se stabens funktioner

nedan:

 10 (17)

Lägesfunktion: Funktionens uppgift är att skapa och upprätthålla kommunens

lägesbild genom att inhämta och sammanställa information från kommunens

verksamhetskontor och samverkande aktörer om den aktuella händelsen.

Analysfunktion: Funktionens uppgift är att bedöma de omedelbara och

långsiktiga konsekvenserna av händelsen och utifrån det regelbundet analysera det

mest sannolika och även det värsta alternativet avseende konsekvenser och hur

händelsen/situationen kan utvecklas i korta och längre perspektiv

Kommunikationsfunktion: Funktionens uppgift är att planera kommunens

kommunikationsinsatser utifrån den aktuella lägesbilden. Detta omfattar

identifiering av målgrupper och kommunikationsbehov, budskapsformulering,

kanalstrategiskt arbete samt omvärldsbevakning.

Servicefunktion: Funktionens uppgift är att ansvara för tekniskt stöd till staben,

iordningställa lokalen samt bistå med planering för bemanning av staben på längre

sikt. I uppgiften ingår också att planera och ordna för kost och annan förplägnad

till medarbetarna i staben.

Dokumentationsfunktionen: Funktionens uppgift är att dokumentera och

registrera händelseförlopp och vidtagna åtgärder, sköta stabens gemensamma

loggbok samt föra protokoll vid stabsgenomgångar.

4.4. Tjänsteman i beredskap

Tjänsteman i beredskap (TiB) är beredskapsfunktion inom den centrala

krisledningen som dygnet runt är bemannad och är kommunens larmmottagare.

Funktionen bemannas av räddningschef i beredskap (RiB) vid Räddningstjänsten

Östra Götaland (RTÖG).

TiBs uppgifts är att följa utvecklingen i omvärlden för att upptäcka och identifiera

händelser och tendenser som kan beröra Norrköpings kommun och leda till svåra

olyckor, svåra påfrestningar eller kriser. Vid sådan händelse ska TiB larma och

informera strategisk ledning.

Utanför kontorstid är det TiB som är första kontaktperson mot andra

organisationer som vid händelser där kommunen behöver larmas. TiB kontaktas

via RTÖG.

4.5. Krisstödsgruppen

Som en del i krisberedskapen för Norrköpings kommun finns Krisstödsgruppen

som ska fungera som ett stöd till drabbade vid en allvarlig händelse.

Krisstödsgruppen ska i det akuta skedet kunna bistå drabbade människor med

psykiskt och socialt omhändertagande vid extraordinära händelser eller andra

allvarliga händelser och därigenom förebygga psykisk ohälsa på sikt. Detta genom

att i det akuta skedet stödja individer och familjer, upprätta stödcentrum samt

 11 (17)

samverka med de övriga organisationer för att kunna ge rätt stöd till de som

drabbats av händelsen.

Krisstödsgruppen leds och samordnas av strategisk ledning efter beslut om

aktivering. Krisstödsgruppen kan aktiveras utan att krisledningsstaben behöver

varar aktiverad. Om krisledningsstaben är aktiverad ska insatserna samordnas av

staben.

Krisstödsgruppens arbete leds av en krisstödsledare som leder och fördelar arbetet

på plats för stödpersoner som har till uppgift att erbjuda psykologisk första hjälp,

finnas till hands, lyssna aktivt och ge råd till drabbade och vägleda till rätt instans.

Krisstödsgruppens uppgifter är att vid en extraordinär händelse:

 Bedöma och bistå drabbade med krisstöd

 Initiera samverkan med samverkande aktörer

 Aktivera stödcentrum

 Bedöma och genomföra drabbades behov av uppföljning

4.6. Organisationsstruktur

5. Ledningsplats och samband
Den centrala krisledningen har utsedda ledningsplatser för krisledningsnämnd,

strategisk ledning och krisledningsstab som i förväg är utrustade med reservkraft,

 12 (17)

anslutning till kommunens IP-nät och IT-system, RAKEL, ett antal telefonlinjer

vid sidan av kommunens växel samt mobiltelefoner enbart avsedda för den

centrala krisledningen. I första hand används normala kommunikationsvägar som

fysiska möten, telefonsamtal, sms, mejl etc. För de fall telefoni och elektronisk

kommunikation inte fungerar eller inte fungerar tillfredställande kan krisledningen

använda RAKEL.

Vilken av de utsedda ledningsplatserna som ska användas beslutas av strategisk

ledning.

För krisstödsgruppen beslutar strategisk ledning vilken lokal som ska användas

utifrån vad som har hänt, tidpunkt, veckodag, var händelsen har inträffat samt om

omhändertagandets karaktär ställer särskilda krav på lokalen. Lokaler för

omhändertagande och stöd sker i första hand i kommunens lokaler.

6. Aktivering av den centrala krisledningen

6.1. Vid larm från omvärlden

1. TiB tar emot larm från omvärlden om oönskade händelser och

dokumenterar uppgifterna. Om TiB bedömer att händelsen kan påverka

samhällsviktiga verksamheter eller samhällets funktionalitet i större

omfattning eller bedöms kunna utvecklas till en extraordinär händelse ska

TiB kontakta strategisk ledning enligt särskild larmlista.

2. Säkerhetschefen eller tjänstgörande kommundirektör kontaktar sedan

krisledningsnämndens ordförande, eller vid dennes förhinder,

krisledningsnämndens vice ordförande enligt gällande rutin.

- Den strategiska ledningen får besluta att delar av den centrala

krisledningen aktiveras för att förstärka kommunens

ledningsförmåga vid en allvarlig samhällsstörning som inte är

extraordinär. Den strategiska ledningen aktiverar delar eller hela

centrala krisledningen enligt upprättade aktiveringsrutiner.

3. Krisledningsnämndens ordförande eller, vid dennes förhinder, dess vice

ordförande bedömer och beslutar när en extraordinär händelse medför att

krisledningsnämnden ska träda i funktion.

6.2. Vid larm inom organisationen

1. Varje medarbetare i kommunen har ett ansvar att snarast informera sin

chef om det inträffar en allvarlig händelse i verksamheten.

 13 (17)

2. Chefen har i sin tur ett ansvar att informera verksamhetskontorets ledning

som tar reda på vad som har hänt och hur läget ser ut på plats och gör en

bedömning om verksamhetskontorets krisledningsgrupp behöver aktiveras

för att stödja påverkade enheter.

3. Verksamhetskontorets ledning har i sin tur ansvar att informera

kommundirektör eller säkerhetschef om de beslutat att aktivera sin

krisledningsgrupp.

4. Strategisk ledning gör sedan en bedömning om delar av central krisledning

behöver aktiveras för att stödja och samordna insatserna.

7. Samverkan
Kommunen samverkar med centrala och regionala myndigheter, kommuner och

andra organisationer i den omfattning som behövs med hänsyn till den

extraordinära händelsens art och omfattning.

Samverkan kan exempelvis omfatta:

 kommunikation om händelsen mellan berörda aktörer

 utbyte av information gällande aktörernas tillgängliga resurser och

eventuella behov av utökade förstärka resurser

 samordning av kommunikation till allmänheten och andra intressenter

 information om uppehållsplatser och kontaktuppgifter

 ytterligare behov av stöd och fördjupad samverkan

7.1. Regional och nationell samverkan

Om en händelse skulle omfatta mer än Norrköpings kommuns geografiska område

är länsstyrelsen Östergötland den aktör som har det geografiska områdesansvaret.

Detta innebär att vid händelser som omfattar mer än en av länets kommuner ska

kommunerna delta i samverkan regionalt och förmedla en samlad lägesbild för

kommunens geografiska område till länsstyrelsen.

Länsstyrelsen sammanställer en regional lägesbild för länet utifrån underlag från

berörda kommuner och från nationella och regionala aktörer. Samråd ska ske med

länsstyrelsen om central krisledning bedömer att det finns behov av regionalt,

nationellt eller internationellt stöd.

Alla kommuner i Östergötlands län tillsammans med flera aktörer ingår

Samverkan Östergötland. Denna samverkan syftar till att stärka förmåga kring

samordning i att förebygga och minimera oönskade effekter av kända eller

plötsliga händelser, olyckor och kriser som inträffar i Östergötlands län.

 14 (17)

7.2. Samverkan under en händelse

Kommunen, andra myndigheter och organisationer, näringslivet och övriga

aktörer måste försäkra sig om att man har samma uppfattning om vad som har

hänt, hur krisen kan komma att utvecklas samt vilken inriktning som bör tas för de

åtgärder och prioriteringar som måste göras. Alla aktörer är beroende av

information från varandra för att kunna genomföra sina uppgifter på ett bra sätt.

Den information som förmedlas till allmänheten och media måste också vara

samstämmig.

Kommunen ska utifrån sitt geografiska områdesansvar verka för att berörda

aktörer lämnar in lägesrapporter som beskriver den information och förståelse

som en eller flera aktörer har vid en viss tidpunkt vid hanteringen av en händelse.

Kommunen ska därefter skapa en samlad lägesbild för att kunna nå insikter och

förståelse för att hantera konsekvenserna at det inträffade. Samordning och

samlad lägesbild genomförs av krisledningsstaben.

Det geografiska områdesansvaret på lokal nivå omfattar även samordningsansvar

av information till allmänheten. Norrköpings kommun ska i dessa lägen vara en

länk mellan olika lokala aktörer. Det kan handla om exempelvis energibolag,

vattenbolag, frivilligorganisationer eller industrier.

7.3. Bistånd till andra kommuner och region

Kommunen får på begäran bistå andra kommuner och landsting som drabbats av

en extraordinär händelse. Om bistånd har lämnats har kommunen rätt till skälig

ersättning av den andra kommunen eller landstinget.

8. Kriskommunikation
Ett av kriskommunikationens huvudsyften är att bidra till tydlighet i en

utmanande och ofta skrämmande situation. Ett annat viktigt syfte är bidra till att

väga in människors perspektiv i krishanteringen eftersom människors behov och

agerande i de allra flesta fall kommer att påverka hur en händelse utvecklar sig

och vilka konsekvenser den får.

Vid en extraordinär händelse eller annan allvarlig händelse som berör en eller

flera av kommunens verksamheter ökar kommunikationsbehovet både inom

kommunen och med kommunen. Händelseförloppet är inledningsvis ofta

intensivt, och kommunikationsarbetet behöver därför komma igång snabbt och

med god kapacitet redan från början. Detta gäller även om läget inte är helt

klarlagt.

Som medarbetare har man precis som i vardagen även under kris ett eget ansvar

för att vidarebefordra viktig och relevant information samt hålla sig informerad

om vad som händer gällande den egna arbetsplatsen.

 15 (17)

Norrköpings kommuns lägesbild ligger till grund för att analysera och bedöma

informationsbehovet och planera kommunikationsinsatserna. Genom att sedan

sammanfatta hur krisen beskrivs och uppfattas av omvärlden, vilka målgrupper

och kommunikationsbehov som finns, genomförda och planerade

kommunikationsinsatser, resurser för kommunikationsarbete och behov av

samverkan skapas en kommunikativ lägesbild som utgör ramen för allt

kommunikationsarbete. Är flera aktörer involverade tar man tillsammans fram en

aktörsgemensam kommunikativ lägesbild.

Grundprinciperna för Norrköpings kommuns kriskommunikation är:

 Vara snabb, korrekt, aktuell, samstämmig samt ha en tydlig avsändare

 Vara lättillgänglig och enkel att förstå

 Bygga trovärdighet och motverka ryktesspridning

 Bidra till trygghet, säkerhet och hälsa

8.1. Kommunikationskanaler

Vid en extraordinär händelse eller annan allvarlig händelse används alla

tillgängliga kanaler som innebär att målgrupperna kan nås så effektivt som

möjligt. Norrköpings kommun ska under kris kunna kommunicera genom flera

olika kanaler, varav de mest etablerade och därmed sannolikt de viktigaste för

kriskommunikation finns angivna enligt nedan. Strategiska ledningen beslutar om

vilka kanaler som ska användas och prioriteras. Kommunikationsavdelningens

digitala enhet kan stötta krisledningsstabens kommunikationsfunktion i arbetet

med publicering i digitala kanaler.

Om samma information ska publiceras på flera av kommunens kanaler är

turordningen att informationen först ska publiceras internt.

 Kontaktcenter

 Intranät

 Publik webbplats – norrkoping.se

 Sociala medier

 Pressmeddelande/pressträff

8.2. Alternativa kanaler

Vi är idag vana vid att våra ordinarie kanaler, som webb och telefoni, alltid

fungerar när vi vill kommunicera på olika sätt. Eftersom dessa kanaler bygger på

att elförsörjning och nätverk fungerar, kan de dock bli sårbara vid exempelvis

väderhändelser, sabotage eller överbelastning. Kommunen ska ha beredskap för

att kunna ge grundläggande information både internt och externt även om en

sådan situation uppstår.

 16 (17)

Chefer eller medarbetare inom Norrköpings kommun är med sina detaljkunskaper

om den egna verksamheten oerhört viktiga i arbetet med att identifiera och

signalera alternativa kommunikationsvägar internt om behov uppstår.

8.3. Viktigt meddelande till allmänheten

Olika former av informationsmeddelanden till allmänheten är ett hjälpmedel för

att varna och informera allmänheten. Norrköpings kommun har under en

kris/extraordinär händelse behörighet att begära olika typer av

informationsmeddelanden till allmänheten:

 Myndighetsmeddelande

 VMA nivå 1: Informationsmeddelande

 VMA nivå 2: Varningsmeddelande (behörighet via

räddningschef/räddningsledare)

Myndighetsmeddelande begärs och sprids via direkt kontakt med P4 Östergötland

alt Trafikradion. Övriga två begärs via regional SOS-central, som förmedlar

kontakten till Sveriges Radios sändningsledning. Varningsmeddelande (VMA

nivå 2) kan enbart begäras via räddningschef/räddningsledare.

8.4. Mediekontakter

De etablerade medierna är viktiga informationsbärare under extraordinära

händelser och andra allvarliga händelser, och kan spela en avgörande roll för att

nå allmänheten. Kontakt med media har hög prioritet; öppenhet och tillgänglighet

ska råda så långt som bara är möjligt. Sveriges Radio har ett utpekat

samhällsansvar och har i uppdrag att vara beredskapskanal. Sveriges Radio P4 har

därför mycket hög prioritet vid samhällsstörningar.

När krisledningsstaben är aktiverad säkerställer stabens kommunikationsfunktion

att kommunens talespersoner har tillgång till ett tillförlitligt underlag vid

kontakter med medierna, förutsatt att kommunikationsfunktionen känner till

kontakten med media. Kommunikationsfunktionen ger i samråd med kommunens

pressenhet råd och stöd till kommunens verksamheter gällande mediekontakter.

Pressenheten finns även tillgänglig för råd och stöd vid händelser där central

krisledning inte är aktiverad.

Balansen mellan att förmedla krisinformation och att kritiskt granska samhällets

insatser är någonting som medierna själva avgör under krisens gång.

9. Ekonomi
Kostnader för planering, utbildning och övning för central krisledning bekostas

via den ersättningen från staten som ges för kommuners arbete med

krisberedskap.

 17 (17)

10. Avslut och utvärdering
Vid en extraordinär händelse fattar krisledningsnämnden beslut om nr nämndens

verksamhet ska upphöra, detta gäller dock endast krisledningsnämndens arbete då

krisen fortfarande kan kräva centrala krisledningens organisation. Strategisk

ledning tillsammans med tjänstgörande stabschef fattar ett gemensamt beslut om

när och hur stabens avveckling och återgång till normal organisation sker.

10.1. Åtgärder efter krisledning

Vid återgång till normal organisation ska verksamhetskontor och den centrala

krisledningen särskilt uppmärksamma följande punkter:

- Att avveckling ska ske successivt. Viktigt att det finns en fortsatt förmåga

till kriskommunikation

- När personal återgår till ordinarie tjänstgöring behövs det en dialog med

ordinarie chefer om behov av ledighet, information och avlastande samtal.

- Dokumentation från hanteringen av händelsen avslutas och hålls ordnad

för att underlätta uppföljning. Händelseloggar, nämndprotokoll, beslut

samt handlingar från samverkan med externa aktörer ska diarieföras och

arkiveras.

- Vid händelser där endast verksamhetskontor har aktiverat sin

krisledningsgrupp ansvarar ledningsgrupp för berört verksamhetskontor att

utvärdera krishanteringen med stöd av säkerhetsenheten.

- Säkerhetsenheten ansvarar för att utvärdera krishanteringen när den

centrala krisledningen har varit aktiverad.

- Säkerhetsenheten ansvarar för att utvärderingarnas resultat beaktas vid

kommande revideringar av kommunens planer och rutiner för

krishantering.

10.2. Kostnadsredovisning

Samtliga kostnader för central krisledning och övriga merkostnader med

anledning av händelsen redovisas separat. Specifikation av kostnadernas slag sker

enligt särskild kodplan. Det är angeläget att kommunens kostnader särredovisas i

förhållande till övriga aktörers kostnader då omfattande och långvariga insatser

kan bli föremål för fördelning av statliga bidrag i efterhand.

