

PM 2017:250 RI (Dnr 114-1507/2017)

Utvärdering av Stockholms stads centrala krislednings hantering av terrordådet i centrala Stockholm den 7 april 2017

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Stadsledningskontorets utvärdering av Stockholms stads centrala krislednings hantering av terrordådet i centrala Stockholm den 7 april 2017, godkänns.
2. Kommunstyrelsen ger stadsledningskontoret i uppdrag att arbeta vidare med förbättringsåtgärder i enlighet med vad som anges i stadens promemoria.

Föredragande borgarrådet Karin Wanngård anför följande.

Ärendet

Stadsledningskontoret har utvärderat den centrala krisledningens hantering av terrorattacken den 7 april 2017 då en lastbil körde in på Drottninggatan med fem döda och ett antal skadade som följd.

Beredning

Ärendet har beretts av stadsledningskontoret.

Mina synpunkter

Terrorattacken på Drottninggatan den 7 april 2017 var en för staden extraordinär händelse. För första gången i stadens historia kallades krisledningsnämnden in, och många i stadens organisation berördes antingen direkt eller indirekt av attackens konsekvenser. Även om hela samhället under en längre tid ökat sin beredskap och varit medveten om att det funnits en förhöjd risk för attentat prövades vår beredskap denna och efterföljande dagar.

Den i samhället förhöjda beredskapen och de förberedelser som skett genom övningar och prövande av olika scenarier bidrog säkert till att den totala bilden av hanteringen efter attacken är genomgående positiv. Men extraordinära händelser som denna måste alltid följas av en noggrann utvärdering, och i detta ärende redovisas stadsledningskontorets utvärdering av den centrala krisledningen i staden.

Den centrala krisledningen (CKL) kom igång mycket snabbt efter attentatet. I ett tidigt skede gjordes också bedömningen att attentatets betydelse för staden var så viktig och omfattande att stadsdirektören bedömde att stadens högsta politiska

ledning i händelse av kris, krisledningsnämnden, skulle kallas in. De interna och externa aktörer som intervjuats i stadsledningskontorets utvärdering är i huvudsak nöjda med stadens hantering, men det finns enskilda delar som det är angeläget att utveckla.

I utvärderingen framgår att det i delar av staden finns en osäkerhet kring krisledningsnämndens roll, befogenheter och ansvar när den är inkallad. Det är självklart något som måste vara tydligt för alla som deltar i stadens krisledning. I utvärderingen föreslås uppföljande åtgärder för att detta ska bli tydligare.

Det fanns också delar i stadens samverkan med externa aktörer som inte upplevdes friktionsfritt under krishanteringen och som lyfts fram av både de externa och interna aktörerna. Det är angeläget att staden snabbt bidrar till att tydliggöra och förbättra de gemensamma samarbetsytorna som finns med länets övriga aktörer i en krissituation. Stadsledningskontorets utvärdering ger en tydlig vägledning framåt i hur staden ytterligare kan förbättra sin krisberedskap och sin krisorganisation.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Stadsledningskontorets utvärdering av Stockholms stads centrala krisledningshantering av terrorrådet i centrala Stockholm den 7 april 2017, godkänns.
2. Kommunstyrelsen ger stadsledningskontoret i uppdrag att arbeta vidare med förbättringsåtgärder i enlighet med vad som anges i stadens promemoria.

Stockholm den 9 november 2017

KARIN WANNGÅRD

Bilagor

1. Utvärdering av Stockholms stads hantering av terrorrådet i centrala Stockholm den 7 april 2017
2. Intervjustudie Stadens hantering av händelsen den 7 april 2017

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Reservation anfördes av borgarråden Anna König Jerlmyr, Joakim Larsson och Cecilia Brinck (alla M) och borgarrådet Lotta Edholm (L) enligt följande.

Vi föreslår att kommunstyrelsen beslutar följande.

1. Föredragande borgarråds förslag till beslut bifalles delvis.
2. Därutöver anfördes följande.

Stockholm drabbades på eftermiddagen den 7 april 2017 av en terrorattack på Drottninggatan. Det är det andra terrorattentatet i Stockholm i samma område, då det 2010 utfördes ett misslyckat försök av en självmordsbombare att utlösa en större sprängladdning på Bryggargatan.

Det inträffade vittnar om det öppna samhällets sårbarhet, men även om nödvändigheten av fungerande strategier, strukturer och krisledning när extraordinära händelser inträffar. Vi kan i den utvärdering som gjorts konstatera att analysen visar att Stockholms stads krisledningshantering fungerade väl, i stora delar mycket väl. Krisledningen inkallades snabbt och arbetet

för att säkra stadens kärnfunktioner, att stadens verksamheter fungerade och att ta ansvar för dem som vistades i Stockholm, sattes igång omgående. Information samordnades och gavs kontinuerligt med uppdateringar på stadens hemsida och i sociala medier.

Personalen inom stadens olika verksamheter gjorde storartade insatser och ganska snabbt blev staden involverade i att arrangera minnesstunder samt stadens politiska ledning i att delta i den manifestation som skedde den 9 april 2017. I utvärderingen läggs stor vikt vid att det var rätt beslut att en ansenlig mängd tid och resurser lades på symbolhandlingar som dessa och andra handlingar med symbolisk betydelse. Vi kan dock konstatera att det i utvärderingen saknas en analys av säkerhetsaspekterna i samband med de publika arrangemang som ägde rum enbart några dagar efter terrorrådet.

Vi finner ett flertal punkter som kommit fram i utvärdering djupt otillfredsställande. Det står klart att exempelvis planer för avlösning för stadens personal, fungerande checklistor och uppdaterade listor med kontaktuppgifter för krisledningen, oklarheter kring krisnämndens funktion och roll, underbemanningen vad gäller kommunikatörer samt bristande samarbete mellan stad och region inte varit tillfyllest. Här finns mycket arbete kvar att göra och vi hälsar fortsatt uppföljning, utvärdering och förbättring. Vi skulle även önskat att fler externa aktörer, som MSB, hade getts möjligheten att i utvärderingen ge sin bild av Stockholms krislednings hantering.

Vi vill se att bristerna i stadens krislednings hantering skyndsamt rättas till, utvecklas och kommer på plats. Det rör sig såväl om det stora övergripande funktionerna som om sådant på detaljnivå, som exempelvis att det måste finnas en plan för var krisledningen ska samlas om det inte skulle vara möjligt att göra det i Stadshuset.

Vi vill även påpeka att det tog alldeles för lång tid för staden att efter terrorattentatet den 7 april få farthinder på plats i city. Det fanns konkreta skäl till fördröjningen, då det tar tid att få stenlejonen tillverkade, men det är inte acceptabelt att provisoriska hinder inte placerades ut förrän flera månader efter attentatet.

Med det sagt delar vi bilden av att stadens krislednings hantering i många stycken, såväl i enskilda delar som övergripande, fungerade väl. Utvärderingen ger god hjälp i det fortsatta och viktiga arbetet med att ytterligare stärka vår stads säkerhet och trygghet.

Kommunstyrelsen

Reservation anfördes av Anna König Jerlmyr, Joakim Larsson, Cecilia Brinck, Dennis Wedin och Johanna Sjö (alla M) och Björn Ljung (L) med hänvisning till Moderaternas och Liberalernas gemensamma reservation i borgarrådsberedningen.

Ersättaryttrande gjordes av Karin Ernlund (C) och Erik Slottner (KD) med hänvisning till Moderaternas och Liberalernas gemensamma reservation i borgarrådsberedningen.

Ärendet

Stadsledningskontoret har låtit utvärdera den centrala krisledningens agerande efter terrorattacken den 7 april 2017 då en lastbil körde in på Drottninggatan med fem döda och ett antal skadade som följd. Efter händelsen stängdes kollektivtrafik och fjärrtåg i Stockholm av under flera timmar. Detta ledde till att stora mängder människor promenerade hem genom och ut ifrån staden. Andra hade inte möjlighet att ta sig hem.

Utvärderingen framhäver att stadens samlade hantering av terrorattacken och dess efterverkningar fungerade mycket väl. Den centrala krisledningen (CKL) fungerade effektivt och arbetet i staden var lösningsinriktat och fokuserat mot kärnverksamheten samt att ta hand om de som vistades inom stadens gränser. Arbetet skedde i nära samverkan med berörda nämnder, framförallt trafiknämnden och Norrmalms stadsdelsnämnd. En viktig åtgärd under kvällen för terrorattacken var att öppna fyra lokaler där allmänheten kunde söka stöd, ladda telefonen för att underrätta anhöriga eller vila under promenaden hem. Stockholms stads personal bemannade dessa lokaler snabbt. Förskolor höll öppet extra länge för att vänta in att föräldrarna kom fram. Hemtjänstverksamheten påverkades av händelsen framförallt i stadsdelen Norrmalm där attentatet skedde men också i staden i stort vad gällde framkomlighet och bemanning.

Efter den inledande fasen lades mycket tid och resurser på symbolfrågor som flaggning, kondoleansböcker och hantering av blommor som lämnats vid Drottninggatan. Detta ses i utvärderingen som sannolikt viktiga faktorer för återgången till normal vardag. Utsedda talespersoner avlastade övriga organisationen och bidrog till ett enhetligt budskap.

Stockholms stad öppnade i samarbete med Stockholms läns landsting ett kristödscentrum den 8 april 2017 och som höll öppet till den 23 april 2017.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 9 oktober 2017 har i huvudsak följande lydelse.

Uppfattningen att krishanteringen nådde i mål delas. De i utvärderingen identifierade styrkorna visar att övning och planering i stort varit till fylles men det finns en förbättringspotential att utvecklas med de nya erfarenheterna. Olika åtgärder krävs för att skapa förmågor som saknades. Att se vilka åtaganden som åligger staden vid kriser, var åtagandena ska hanteras inom staden och planera och organisera sig utifrån det ger en grund i arbetet. Som ofta när en skarp händelse inträffat prövas hela krisledningsstrukturen och delar som måste utvecklas identifieras.

Stadsledningskontoret utvärderar löpande särskilda händelser som en del i stadens ambition att förbättra krishanteringen. Utvärderingen visar att det är viktigt att förmågan att hantera en hastigt uppkommen krissituation övas kontinuerligt. En gemensam övning inom ramen för Samverkan Stockholmsregionen planeras under våren 2018. Stadsledningskontoret kommer dessförinnan att genomföra övningar i krisledning.

Kontoret menar att utvärderingen pekar på en rad styrkor i organisationen men också på en del förbättringsmöjligheter.

De styrkor som utvärderingen lyft ska också de fortsätta att utvecklas. De förbättringsområden som identifierat är uthållighet, ett tydliggörande av de olika rollerna i

arbetet, en stärkt kriskommunikation och vidareutveckling av samverkan med externa aktörer. Staden har en viktig roll att initiera en generell förbättring av information och kommunikation till de som befinner sig i Stockholm och regionen. Det är viktigt att informationen är korrekt och saklig. Viktigt i utvecklingen är att knyta krishantering så nära det ordinarie vardagsarbetet som möjligt för att få det att fungera i stressade situationer där man kan tvingas agera på bristfälliga beslutsunderlag och kanske under enklare förhållanden än normalt beroende på händelse.

Sammanfattningsvis föreslår stadsledningskontoret att kommunstyrelsen godkänner utvärderingen och ger stadsledningskontoret i uppdrag att arbeta vidare med förbättringsområdena.