

Sveriges strategi för oljeskadeskydd

– Handlingsplan


Sveriges strategi för oljeskadeskydd – Handlingsplan

Myndigheten för samhällsskydd och beredskap (MSB)

Utarbetad av Nationell samverkansgrupp för oljeskadeskydd (NSO)

MSB (sammanhållande): Sonja Dobo, Margaretha Ericsson

Havs- och vattenmyndigheten: Christer Larsson

Kustbevakningen: Bruno Axelsson

Naturvårdsverket: Christina Rappe

Sjöfartsverket: Diana Fröhler

Transportstyrelsen: Nicklas Berndtsson

Länsstyrelserna: Lars Person, Ingela Regnell

Det kommunala perspektivet: Lars-Göran Uddholm

Styrgrupp för projektet:

Ordf. Niklas Andréén, MSB

Bernt Stedt, Kustbevakningen

Gunnar Söderström, SMHI

Kerstin Hansdotter Sköld, Sjöfartsverket

Max Ekberg, Sveriges Kommuner och Landsting

Produktion: Advant Produktionsbyrå

Tryck: DanagårdLiTHO

Publikationsnummer: MSB1001 - maj 2016

ISBN: 978-91-7383-663-0

Innehåll

1.	Bakgrund och syfte	4
1.1	Avgränsning	4
1.2	Läsanvisningar	5
1.3	Processorientering	6
2.	Åtgärder för att uppnå strategins målsättningar	12
2.1	Fokusområde 1 – Inriktning och samordning	13
2.1.1	Prioriterade åtgärder på nationell nivå	13
2.1.2	Regionala aktörer	14
2.1.3	Lokala aktörer	14
2.2	Fokusområde 2 – Utbildning, övning och utveckling	17
2.2.1	Prioriterade åtgärder på nationell nivå	17
2.2.2	Regionala aktörer	17
2.2.3	Lokala aktörer	17
2.3	Fokusområde 3 – Kommunikation och information	19
2.3.1	Prioriterade åtgärder på nationell nivå	19
2.3.2	Regionala aktörer	20
2.3.3	Lokala aktörer	20

FOTO: NATURVÅRDSVERKET


1. Bakgrund och syfte

Sveriges strategi för oljeskadeskydd är den övergripande, långsiktiga inriktningen för det gemensamma, nationella arbetet inom området. Handlingsplanen har utvecklats utifrån strategin och syftar till att konkretisera de behov som strategin anger samt att prioritera det samlade arbetet. Det strategiska arbetet inom oljeskadeskyddet är i sin tur en del av Aktörsgemensam strategi för CBRNE^{1, 2}.

Strategin omfattar utsläpp till följd av avsiktliga och oavsiktliga handlingar såväl som händelser som inträffar utan mänsklig inverkan från fartyg i kommunalt och statligt ansvarsområde till sjöss, vilket omfattar hela Östersjön, Västerhavet, Väneren, Vättern och Mälaren.

Arbetet syftar sammantaget till att vägleda aktörerna, utgöra underlag för långsiktig planering och skapa en gemensam grund för oljeskadeskyddet före, under och efter en händelse med oljeutsläpp till sjöss. Allt arbete bidrar till den övergripande målbilden; minimera miljökada och skada på andra samhällsvärden³.

Det strategiska arbetet är aktörsgemensamt och framtaget av Nationell samverkansgrupp för oljeskadeskydd (NSO)⁴. Figur 3 illustrerar det strategiska arbetet med oljeskadeskydd på nationell nivå.

1.1 Avgränsning

Avgränsningen har gjorts från aktörernas behov av övergripande strategisk styrning. Handlingsplanen är underordnad och avgränsar sig till det ansvar som vilar på, och de krav som ställs på de olika aktörerna i lagar, förordningar och politiskt fastställda uppdragsbeskrivningar.

-
1. CBRNE är en förkortning av engelskans ord för kemiska, biologiska, radiologiska, nukleära och explosiva ämnen och används synonymt med farliga ämnen.
 2. Aktörsgemensam CBRNE-strategi, MSB. Diarienummer 2013-2641.
 3. Termen samhällsvärden i den övergripande målbilden är synonym med begreppet samhällets funktionalitet i figur 2, och Inriktningen för samhällsskydd och beredskap.
 4. NSO består av Havs- och vattenmyndigheten, Kustbevakningen, Myndigheten för samhällsskydd och beredskap, Naturvårdsverket, Sjöfartsverket, Transportstyrelsen, Länsstyrelserna och Sveriges Kommuner och Landsting.

1.2 Läsanvisningar

För att handlingsplanen ska vara tillgänglig och tydlig har repetition från strategin och underlagsrapporten undvikits. Det innebär att handlingsplanen inte bör läsas isolerat, utan bör ses som en del av NSO:s strategiska dokument. NSO:s dokument finns sammanställda i textrutan nedan, samt illustrerade i figur 2 med läshänvisningar.

I dokumentet benämns Sveriges strategi för oljeskadeskydd för *strategin* eller det *strategiska arbetet*.

NSO:S STRATEGISKA DOKUMENT

- Sveriges strategi för oljeskadeskydd (Styrande dokument)
Publ.nr: MSB701 (2014)
- Sveriges strategi för oljeskadeskydd – Underlagsrapport
Publ.nr: MSB702 (2014)
- Sveriges strategi för oljeskadeskydd – Handlingsplan
Publ.nr: MSB1001 (2016)
- Riskbild för oljeolyckor till sjöss i Sverige – En kunskapsöversikt för Östersjön, Västerhavet och de stora sjöarna
Publ.nr: MSB1002 (2016)

Dokumenterna finns att hämta på MSB:s webbsida:

<https://www.msb.se/sv/Insats--beredskap/CBRNE-samordning/Oljeskadeskydd/>


1.3 Processorientering

I detta kapitel beskrivs inledningsvis den övergripande process som strategin utgår ifrån; tankemodellen för området samhällsskydd och beredskap. Därefter följer en beskrivning av NSO:s specifika process som tagits fram för området nationellt oljeskadeskydd.


Genom att använda tankemodellen för samhällsskydd och beredskap får alla aktörer som har uppgifter inom samhällsskydd och beredskap en gemensam karta att förhålla sig till. Kommunikationen om verksamheten blir mer sammanhållen, och det blir lättare att se var olika frågor möts och vilka eventuella krockar eller inkonsekvenser som måste hanteras eller redas ut.


Figur 1. Området samhällsskydd och beredskap beskrivs genom en tankemodell. Kärnan i beskrivningen är behovet att skydda vissa värden (det som ska skyddas) mot oönskade händelser (det som hotar). Förmågan som ska skapas handlar om att förebygga det som riskerar att inträffa och att hantera konsekvenserna av det som inträffar.


Figur 2. Läs hänvisning för de strategiska dokumenten inom oljeskadeskyddet utifrån tankmodellens beståndsdelar. (Bilden är hämtad ur underlagsrapporten. Formgivning med hänvisningar till alla strategiska dokument görs till slutversionen. Förslagsvis med olika färgkoder till strategin, underlagsrapporten, riskbild, handlingsplan).


Figur 3. Den nationella processen för oljeskadeskydd består av fem delar; riskbild, strategi, underlagsrapport, handlingsplan och samordning. Arbetet bidrar till fastställda mål och prioriteringar. Samtliga delprocesser utvecklas och förvaltas aktörsgemensamt av NSO.

1. *Riskbilden* ger samlad översikt av riskerna för olyckor till sjöss och i de stora insjöarna nu och i framtiden och är ett aktörs-gemensamt ingångsvärde till strategin. Den kan även användas som grund till risk- och sårbarhetsanalyser.
2. *Strategin* är antagen av NSO:s medlemsorganisationer och är styrande för det nationella arbetet med oljeskadeskydd. Det samlade nationella arbetet tar sin utgångspunkt i strategins elva målsättningar.
 - a. Underlagsrapporten är mer fyllig och informativ och kan användas som komplement till strategin.
3. *Handlingsplanen* består av förslag för genomförande av åtgärder och syftar till att konkretisera de behov som strategin anger samt att prioritera det samlade arbetet. De prioriteringar som handlingsplanen anger ska vara realistiska och kunna utföras av berörda och ansvariga aktörer under de närmaste åren.
4. MSB har en särskild roll som samordnande myndighet inom oljeskadeskyddet och är sammanhållande för NSO. NSO samordnar det nationella arbetet med oljeskadeskydd och myndigheterna rapporterar till regeringen inom ramen för regeringsuppdraget *att delta i genomförandet av EU:s strategi för Östersjöstrategin och dess handlingsplan*⁵. Den årliga nationella konferensen för oljeskadeskydd är NSO:s främsta verktyg för samordningen. Konferensen är ett uppföljnings- och utvärderingsforum, där delges resultat och erfarenheter från det gångna året⁶.

NSO förvaltar och ansvarar för revidering av de strategiska dokumenten som beskrivs ovan. En översyn av dokumenten görs också i samband med den årliga nationella konferensen. Genom utvärdering och från uppmärksammade behov bedömer NSO när revidering av dokumenten är nödvändig, och i vilken omfattning.

5. Alla NSO myndigheter har i uppdrag att bidra till regeringsuppdraget, se goda exempel på sidan 15. Diarienummer till uppdraget för MSB och Kustbevakningen är Ju2016/00326/SSK.

6. Se mer under goda exempel på sidan 18.


2. Åtgärder för att uppnå strategins målsättningar

Strategin är inriktande för den förmåga som ska skapas. Målsättningar och prioriteringar som strategin anger bearbetas till åtgärder i handlingsplanen. Bearbetningen resulterade i att de 11 målsättningarna i strategin har omformulerats till tre fokusområden. Inom varje fokusområde har åtgärder prioriterats och föreslagits. Roller och ansvar för de som ska agera finns att läsa i Bilaga 1 i strategins underlagsrapport.

De tre fokusområdena som ska vidareutvecklas är:

1. Inriktning och samordning.
2. Utbildning, övning och utveckling.
3. Kommunikation och information.

Med nationell nivå avses alla aktörer tillsammans och inkluderar centrala, regionala och lokala verksamheter och omfattar offentliga, privata och frivilliga aktörer. För ökad tydlighet finns även åtgärder specificerat för regionala och lokala verksamheter.

Ett antal goda exempel finns att läsa i en faktaruta vid respektive fokusområde. De goda exemplen syftar till att öka förståelsen för åtgärderna.

Begreppet åtgärd kan omfatta till exempel projekt, uppdrag, uppgift, åtagande, utredning, implementering och förvaltning. NSO ser ett behov av att använda flera av åtgärdsformerna och helst de som är mätbara.

2.1 Fokusområde 1 – Inriktning och samordning

Inriktning och samordning är centrala termer i gemensamma grunder för samverkan och ledning⁷ och har definierat termerna för att undvika missförstånd och tidskrävande förklaringar:

- *Inriktning* är orientering av tillgängliga resurser mot formulerade mål. Varje aktör har alltid en egen inriktning. När flera aktörer fungerar tillsammans finns det också en aktörsgemensam inriktning.
- *Samordning* är anpassning till aktiviteter och delmål så att tillgängliga resurser kommer till största möjliga nytta. Samordning handlar om att aktörer inte ska vara i vägen för varandra, och hjälpa varandra där det går.

En satsning på inriktning och samordning bedöms kunna bidra till alla prioriterade områden och målsättningar som strategin anger. I det ingår att tillsammans tydliggöra roller och ansvar, att uppnå ökad perspektivförståelse och helhetssyn, samt öka förmågan att agera tillsammans.

2.1.1 Prioriterade åtgärder på nationell nivå

1. NSO initierar arbetet med att kartlägga befintligt centralt stöd, eventuella gap och överlapp mellan verksamheter och ta fram en plan för hur det centrala stödet bör samordnas för att bli tydligare för användarna. I arbetet ingår att ta fram förslag över långsiktig förvaltning av en nationell stödande resurs⁸ som beskrivs under målsättningar för att hantera händelser (nr 5) i strategin⁹.

7. Gemensamma grunder för samverkan och ledning vid samhällsstörningar, MSB. Publ.nr.: MSB777 - december 2014 <https://www.msb.se/RibData/Filer/pdf/27483.pdf>

8. Liknande behov har framkommit i flertal utredningar av skogsbranden i Västmanland 2014. Arbetet med åtgärd 1 ska harmoniseras med dessa och särskilda lösningar för olika händelsetyper ska undvikas, så långt som möjligt.

9. Arbetet omfattar centrala funktioner för oljeskadeskyddet, exempelvis Oljejouren, MSB:s förstärkningsresurser, Digital Miljöatlas, Seatrack Web, Nationella havsplaner, gemensamma dokumentationsmallar.

2. NSO initierar arbetet med att ta fram ett förslag till hur en helhetsbild av den befintliga förmågan¹⁰ ska identifieras. *Riskbild för oljeolyckor till sjöss i Sverige – En kunskapsöversikt för Östersjön, Västerhavet och de stora sjöarna* ska användas som ingångsvärde.
3. *Alla aktörers* arbete utgår från skydd av prioriterade, skyddsvärda områden i Digital Miljöatlas. NSO initierar arbetet med att ta fram en nationell prioritering i Digital Miljöatlas.

2.1.2 Regionala aktörer

4. Det är rimligt att länsstyrelser med fartygstrafik utanför sina kuster identifierar oljeförorening på strand som en risk och vidtar relevanta åtgärder inom ramen för länsstyrelsens övergripande arbete. *Riskbild för oljeolyckor till sjöss i Sverige – En kunskapsöversikt för Östersjön, Västerhavet och de stora sjöarna* kan användas som stöd för arbetet.
5. Länsstyrelserna fortsätter att uppdatera regionala prioriterade, skyddsvärda områden i Digital Miljöatlas och ger tydliga instruktioner till kommunerna så att de kan bidra med adekvat underlag.

2.1.3 Lokala aktörer

6. Inom ramen för kommunernas övergripande arbete med att analysera risker och dess konsekvenser bör även inventering av stränder och prioritering av skyddsvärda områden inrymmas. *Riskbild för oljeolyckor till sjöss i Sverige – En kunskapsöversikt för Östersjön, Västerhavet och de stora sjöarna* kan användas som stöd för arbetet.
7. För kommuner med havskust tar även översiktsplaneringen hänsyn till den statliga havsplaneringen som finns för området¹¹.

10. Begreppet förmåga omfattar olika dimensioner; ledning, samverkan, kommunikation, kompetens, resurser och ledarskap. Läs mer om begreppen i Övergripande inriktning för samhällsskydd och beredskap (kapitel 2.3.2) <https://www.msb.se/RibData/Filer/pdf/27389.pdf>

11. Enligt PBL (2010:900):3.kap, 5 §.

GODA EXEMPEL

Gemensamma grunder för samverkan och ledning vid samhällsstörningar¹². Gemensamma grunder för samverkan och ledning vid samhällsstörningar innehåller sätt att tänka och att arbeta på som ska öka förmågan att hantera samhällsstörningar. De ska ge vägledning till aktörer som har ett ansvar för eller kan bidra till att hantera samhällsstörningar.

I stort sett samtliga övningar, händelser och projekt inom oljeskadeskyddet har pekat på brister i, och behov av, sådana gemensamma grunder för att hantera händelser med förorening till sjöss. Behovet är inte unikt för oljeskadeskyddet och särskilda lösningar ska, så långt som möjligt, undvikas för olika händelser.

Det innebär att den pågående implementeringen av Gemensamma grunder för samverkan och ledning vid samhällsstörningar blir en grundförutsättning för den nationella förmågan att hantera händelser med förorening till sjöss. De gemensamma grunderna är rekommendationer till aktörerna.

MSB bistår med stöd till aktörernas implementering och det finns informationsmaterial att hämta på hemsidan¹³.

EU:s strategi för Östersjöregionen (EUSBSR)¹⁴. Regeringen har gett ett flertal myndigheter, inkl. samtliga NSO myndigheter, i uppdrag att bidra till genomförandet av EU:s strategi för Östersjöregionen. Sveriges strategi för oljeskadeskydd bidrar på ett konkret sätt till arbetet genom ett strategiskt helhetsgrepp av arbetet från det lokala till det internationella perspektivet. Uppdraget till både MSB och Kustbevakningen omfattar även Sveriges strategi för oljeskadeskydd. Redovisning av myndigheternas arbete sker årligen till Regeringskansliet under perioden 2016–2020.

Regeringens maritima strategi¹⁵. NSO anser att det är positivt att regeringen har tagit ett helhetsperspektiv för att främja de maritima näringarna och lagt fast en samlad vision för det fortsatta arbetet. Maritima strategin har även beröringspunkter med NSO:s strategiska arbete. NSO önskar att Sverige arbetar mer integrerat med angränsande strategiska frågor.

-
12. Gemensamma grunder för samverkan och ledning vid samhällsstörningar, MSB. Publ.nr.: MSB777 - december 2014 <https://www.msb.se/RibData/Filer/pdf/27483.pdf>
 13. <https://www.msb.se/samverkanledning>
 14. <http://www.regeringen.se/sverige-i-eu/eus-ostersjostrategi/>
 15. <http://www.regeringen.se/informationsmaterial/2015/08/en-svensk-maritim-strategi-for-manniskor-jobb-och-miljo/>

Exempelvis Tyskland har lyckats väl med att samla angränsande frågor i en sektorsövergripande strategi för skydd av den marina miljön. NSO välkomnar en fortsatt dialog på strategisk nivå med berörda parter.

Seatrack Web, Digital Miljöatlas och Oljejouren¹⁶ är grundläggande verktyg och alla tre är på olika sätt avgörande för Sveriges förmåga att hantera händelser i form av förorening till sjöss. Verktygen har byggts upp med gemensamma krafter under de senaste decennierna. Det råder samsyn om värdet av verktygen bland berörda aktörer på alla samhällsnivåer. Omfattande miljökonsekvenser och samhällskostnader kan motverkas om verktygen används i linjen. Att hålla verktygen uppdaterade och funktionella kan ses som en billig försäkring den dagen olyckan är framme.

Samverkan mellan land och hav. Det finns idag en större grad av samsyn om samverkan och ansvar mellan land och hav. Diskussion om samverkan och ansvargränser behöver fortsatt utvecklas både vad gäller räddningstjänst och miljöfrågor.

Omfattande oljeutsläpp är en komplex händelse som kräver samverkan mellan statlig och kommunal räddningstjänst. Ingen aktör kan hantera en större händelse på egen hand.

Ansvarsfördelningen för miljöfrågorna mellan Naturvårdsverket och Havs- och vattenmyndigheten går också i strandlinjen. Det pågår en dialog mellan myndigheterna med målet att inga viktiga miljöfrågor ska hamna mellan stolarna.

16. En utredning pågår om hur den miljöexpertis och stödfunktion som Oljejouren bistått med ska se ut i framtiden. Utredningen genomförs gemensamt av Havs- och vattenmyndigheten, Naturvårdsverket, Kustbevakningen och MSB.

2.2 Fokusområde 2 – Utbildning, övning och utveckling

I strategin framgår att det finns grundläggande kompetens- och kunskapsbrist inom svenskt oljeskadeskydd. En satsning på utbildning, övning och utvecklingsarbete på alla nivåer bidrar till alla prioriterade områden och målsättningar som strategin anger. Således utvecklas förmåga att hantera en större händelse i form av förorening till sjöss.

2.2.1 Prioriterade åtgärder på nationell nivå

8. NSO initierar arbetet med att ta fram ett förslag till utformning av en nationell utbildnings- och övningsstrategi för oljeskadeskydd. Den ska även omfatta internationell samverkan.
9. NSO initierar förslag till process för hur utvecklingsarbetet inom svenskt oljeskadeskydd ska bli möjligt att samordna.
10. Centrala myndigheter följer upp och samordnar utvecklingen av nya metoder och tekniker.

2.2.2 Regionala aktörer

11. Länsstyrelserna implementerar Sveriges strategi för oljeskadeskydd på regional nivå.
12. Länsstyrelserna uppdaterar den regionala oljeskyddsplanen och följer upp planering och förmåga på lokal nivå.
13. Länsstyrelserna samordnar och följer upp det regionala utbildnings-, övnings- och utvecklingsbehovet.

2.2.3 Lokala aktörer

14. Implementerar Sveriges strategi för oljeskadeskydd på lokal nivå.
15. Utbildar, övar och utvecklar verksamhet utifrån strategin och regional samordning.

GODA EXEMPEL

Ramverk för gränsöverskridande övning på strand bereds och beslutas inom HELCOM under 2016. Sverige (MSB) har under 2015 haft i uppdrag att leda arbetet inom HELCOM tack vare vår erkända övningsmetodik¹⁷. Ramverket syftar till att övningar ska bli mer samordnade och systematiska i Östersjöregionen. Övningarna ska ta utgångspunkt i gemensamma behov och säkerställa att HELCOM parterna övar regelbundet i enlighet med Helsingforskonventionen¹⁸.

Gränsöverskridande övningar och projekt (t.ex. BALTIC MASTER, BOILEX, ARCHOIL och SeaGIS 2.0). Projekten har pågått under tillräckligt lång tid för att olika aktörer ska hinna lära känna varandras organisationskulturer, både inom landet och över gränserna, och ett ökat förtroende och samarbete har hunnit växa fram, vilket kan leda till hållbara långsiktiga samarbeten. Det finns även flera goda exempel på nationella övningar och projekt.

Utbildnings- och övningsstrategi för radiologiska och nukleära händelser har funnits under många år och utgör en del av den svenska beredskapen på området. Arbetet har bedrivits aktörsgemensamt. Här finns inspiration, erfarenheter och lärdomar att inhämta när motsvarande utbildnings- och övningsstrategi skapas för svenskt oljeskadeskydd.

NSO:s samordning. Årlig nationell konferens för oljeskadeskydd har genomförts sedan 2012 och har blivit en grundpelare för informationsutbyte och nätverksbygge för svenskt oljeskadeskydd. Konferensen utgör grunden för NSO:s samordning av utvecklingsarbetet. Både pågående och slutförda projekt inbjuds till dialog vid konferensen. För att lyckas med samordningen ser NSO även ett behov av att fånga upp projektidéer på ett tidigare stadium än de som slut presenteras vid konferensen. Därför genomfördes försök under 2015 med Öppet hus för dialog med projektidéer, initiativ och ansökningar. Genom en tidig dialog kan projektidéer formas att bidra systematiskt och effektivt till målen i strategin.

17. Nationell övningsplan – En strategi för tvärssektoriella övningar inom området samhällsskydd och beredskap, MSB. Publ.nr MSB417 - september 2012.

18. Konventionen om skydd av Östersjöområdet marina miljö, eller Helsingforskonventionen, ändrades den 1 juli 2014. Ändringarna handlar främst om att länderna som anslutit sig till konventionen ska samarbeta vid bekämpning av oljeutsläpp på stranden och inte enbart till sjöss, som tidigare gällde. <https://www.msb.se/sv/Om-MSB/Nyheter-och-press/Nyheter/Nyheter-CBRNE/Ostersjokonventionen-omfattar-aven-oljebekampning-pa-strand/>

Öppet hus med NSO är samtidigt en metod för att implementera strategin hos berörda aktörer.

Regionala oljeskyddsplaner. Att beredningsplaner har tagits fram, testats i övning och utvärderats är avgörande. Strategins föregångare¹⁹ hade som mål att alla kommuner ska ha en beredningsplan för oljeskadeskydd²⁰. Behovet av planering kvarstår, men kravet på kommunen har nu lyfts till länsstyrelsens regionala samordning. En händelse i form av förorening till sjöss skulle eventuellt kunna leda till att länsstyrelsen tar över insatsen vilket ställer krav på en planerad organisation och ledningsförmåga²¹. Idag anses det orimligt att kräva att varje enskild kommun ska upprätthålla en egen förmåga för den typen av sällanhändelserna däremot har alla ett ansvar att samverka och samordna planering och hantering.

2.3 Fokusområde 3 – Kommunikation och information

För att informationsdelning och samverkan mellan olika aktörer ska fungera vid en händelse krävs att förutsättningarna är etablerade i det dagliga arbetet. En satsning på kommunikation och information bidrar särskilt till strategins målsättningar Gemensamt lärande (10) och En kunskapsplattform möjliggör utveckling (11). En avgränsning görs till det förberedande skedet vilket bedöms skapa förutsättningar för att uppnå informationsdelning och samverkan vid en händelse och bidrar till samtliga prioriterade områden i strategin.

2.3.1 Prioriterade åtgärder på nationell nivå

16. NSO är navet för kommunikation inom svenskt oljeskadeskydd och har en kommunikationsplan som syftar till att skapa en helhetssyn genom att samordna budskap och kanaler.

19. Oljeskadeskyddet utmed de svenska kusterna och i de stora insjöarna inför 2010, Räddningsverket, 2004. ISBN: 91-7253-237-8.

20. Målformulering: "År 2007 skall det finnas beredningsplaner för oljeskadeskydd hos alla berörda svenska kommuner längs kusterna och runt de stora sjöarna."

21. Förordning (2003:789) om skydd mot olyckor, 4 kap. §33.

17. NSO initierar arbetet och underhåller en webbportal för de nya nationella resursen som avses i åtgärd 1.
18. Alla aktörer bidrar till att samla information i applikationen för CBRNE (kunskapsplattform²²) för att uppnå ett strategiskt och långsiktigt arbete i enlighet med mål 11 i strategin²³.

2.3.2 Regionala aktörer

19. Bidrar med information och frågeställningar till NSO.

2.3.3 Lokala aktörer

20. Bidrar med information och frågeställningar till NSO.

GODA EXEMPEL

NSO nyhetsbrev är ett enkelt sätt att nå ut med snabb information och bidra till viktig kommunikation inom svenskt oljeskadeskydd. NSO distribuerar nyhetsbrev genom sina respektive kanaler (till exempel nyhetsflöden, hemsidor, sociala medier och maillistor).

Hearing och workshop. NSO:s inkluderande och öppna arbetsätt är en framgångsfaktor för både resultat och kvalitet av det strategiska arbetet. Arbetsättet bidrar till ett gemensamt vardagslärande och ökad förståelse för olika perspektiv.

Informatörsnätverk för kemikalieolyckor och oljespill. Som en del av samordningsuppdraget driver Myndigheten för samhällsskydd och beredskap informatörsnätverk inom flera områden. Nätverket är relativt nystartat och består av informatörer från Arbetsmiljöverket, Havs- och vattenmyndigheten, Kemikalieinspektionen, Kustbevakningen, Länsstyrelsen Örebro, MSB, Naturvårdsverket och Socialstyrelsen. Syftet är att stödja berörda myndigheters samordning av sin information till allmänheten, till exempel genom att ta fram frågor och svar som kan komma till användning vid en händelse.

22. I enlighet med mål 11 i strategin.

23. <https://www.msb.se/sv/Insats-beredskap/CBRNE-samordning/Aplikation-for-CBRNE/>

Ett samarbete mellan:


Myndigheten för
samhällsskydd
och beredskap

Havs
och Vatten
myndigheten


KUSTBEVAKNINGEN


SJÖFARTSVERKET


TRANSPORT
STYRELSEN


Länsstyrelserna


Sveriges
Kommuner
och Landsting

Myndigheten för samhällsskydd och beredskap (MSB)
651 81 Karlstad Tel 0771-240 240 www.msb.se
Publ.nr MSB1001 - maj 2016 ISBN 978-91-7383-663-0