

Förord

2017-06-08

Planering av ett modernt totalförsvaret är ett omfattande och prioriterat arbete under de närmaste åren. Att säkerställa den samlade förmågan i totalförsvaret är en förutsättning för att genomföra den försvarspolitiska inriktningen 2016-2020.

Samarbetet ska ske på många olika plan och omfattar en rad samhällsområden: under högsta beredskap är totalförsvaret all samhällsverksamhet som då ska bedrivas. Planering för totalförsvaret är därför en angelägenhet för alla aktörer i samhället.

En utgångspunkt är samarbetet mellan länsstyrelserna och Försvarsmakten, Militärregion Väst. Det har pågått sedan 2014 och handlar främst om ömsesidig kunskapsuppbyggnad, medverkan i övningar och spel, fördjupad planering bland annat kring gemensam ledning och samordning under höjd beredskap och krig.

Den högre regionala grundsynen är en viktig plattform för det fortsatta arbetet. Den behandlar övergripande och principiella frågor som är gemensamma för helheten mellan de fyra länen och Militärregion Väst.

Lena Sommestad
Landshövding i Hallands län

Kenneth Johansson
Landshövding i Värmlands län

Lisbeth Schultze
Tillförordnad Landshövding
i Västra Götalands län

Maria Larsson
Landshövding i Örebro län

Bengt Alexandersson
Överste och chef för Militärregion Väst

Diarienummer

Länsstyrelsen i Hallands län	457-3975-2017
Länsstyrelsen i Värmlands län	457-4083-2017
Länsstyrelsen i Västra Götalands län	457-11841-2017
Länsstyrelsen i Örebro län	457-3386-2017
Försvarsmakten, Militärregion Väst	FM2017-12183:1

Innehåll

Utgångspunkter.....	3
Syfte.....	3
Högre regional målbild 2017–2020.....	3
Målgrupp.....	4
Skyddsvärden i området.....	4
Uppgifter och ansvar.....	5
Länsstyrelsen.....	5
Försvarmakten.....	5
Administrativ beredskap.....	5
Planeringsförutsättningar 2017–2020.....	6
Ramverk.....	6
Regional hot- och riskbild inför och under höjd beredskap.....	6
Inriktning 2017–2020.....	7
Inriktning av ledning.....	7
Inriktning av samverkan mellan regionala aktörer.....	7
Inriktning av arbete med lägesbild.....	8
Inriktning av robusthet och försörjning.....	8
Inriktning av personal- och utbildningsbehov.....	9
Inriktning av säkerhetskydd.....	9
Inriktning av arbetet med kriskommunikation.....	10
Bilaga 1: Områdets infrastruktur, några punkter.....	11
Bilaga 2: Exempel på regionalt samverkande aktörer i området.....	13
Bilaga 3: Om säkerhet och sekretess inom Försvarmakten.....	14
Bilaga 4: Vissa aktiviteter inom det högre regionala samarbetet 2017– 2018.....	15

Utgångspunkter

Detta dokument är en högre regional grundsyn för totalförsvaret i Hallands, Västra Götalands, Värmlands och Örebro län samt Militärregion Väst under perioden 2017–2020. Dokumentet är framtaget gemensamt av dessa fem myndigheter. Det är en tillämpning och anpassning av den nationella grundsynen (MSB-Försvarsmakten) från 2016.

Med högre regional grundsyn menas övergripande och principiella frågor som är gemensamma för helheten mellan de fyra länen och Militärregion Väst. Det handlar om förberedelser för höjd beredskap och krig, särskilt kring ledning, samordning och vissa prioriteringsfrågor.

Dokumentet är utarbetat mot bakgrund av att länsstyrelsen är högsta civila totalförsvarsmyndighet i länet enligt förordning (2007:825) med länsstyrelseinstruktion. Det bör understrykas att den högre regionala grundsynen uttrycker vad, men inte hur.

Syfte

Dokumentet syftar till att utgöra stöd och vägledning till regionala aktörer i grundläggande gemensamt arbete under perioden. Det syftar också till att beskriva en gemensam syn på vissa grundläggande prioriteringar i planeringen i fred och även som inriktning inför höjd beredskap och krig.

Avsikten är också att den högre regionala grundsynen ska utgöra utgångspunkter för och stöd till länsvis grundsyn som utgår från de förutsättningar som finns i respektive län.

Högre regional målbild 2017–2020

Planering och inriktning av totalförsvaret i ovanstående län ska baseras på följande målbild.

Den nationella målbilden och den högre regionala målbilden ligger till grund för den regionala (länsvisa) målbilden

Aktörer i de fyra länen stödjer varandra i att bygga ett modernt anpassat totalförsvaret

Förmågor från den fredstida krisberedskapen är i relevanta delar omhändertaget i totalförsvarensplaneringen

De särskilda förutsättningar (t.ex. tillkommande lagar, beredskapsförfattningar, planeringsanvisningar etc.) som gäller eller kan förutses för höjd beredskap är identifierade och tillgodosedda i planeringen

I arbetet sker samordning och inriktning mellan aktörerna

Förmågan att agera under störda förhållanden är tillgodosedd.

Arbetet med planering och inriktning bidrar till förberedelser för

Totalförsvärsövningen 2020 (TFÖ 2020)

Aktiviteter enligt bilaga 4, genomförs enligt tidsplan.

Målgrupp

Målgrupp för dokumentet är beslutsfattare och handläggare vid MR V, länsstyrelserna i området och regionala och lokala aktörer som arbetar med totalförsvarsfrågor.

Med området menas fortsatt i texten de fyra länsstyrelsernas geografiska område, tillika Militärregion Väst.

Erfarenheter under perioden ska omhändertas och kunna utgöra plattform för verksamheten 2020 och framåt. Dokumentet revideras 2019 utifrån erfarenheter och eventuella nya nationella styrdokument (nytt försvarsbeslut, nya lagar, nya centrala planeringsanvisningar, regleringsbrevsuppdrag etc.).

Skyddsvärden i området

Samhällets skyddsvärden är människors liv och hälsa, samhällets funktionalitet, demokrati, rättssäkerhet och mänskliga fri- och rättigheter samt miljö och ekonomiska värden och nationell suveränitet.

I området finns samtliga dessa typer av skyddsvärden företrädta lokalt och regionalt. Det finns också skyddsvärden av nationell betydelse i området. Hot och risker i området framgår bland annat av regionala risk- och sårbarhetsanalyser från respektive län. En kort översikt kring viss infrastruktur i området framgår av bilaga 1.

Uppgifter och ansvar

Länsstyrelsen

Länsstyrelsen är geografiskt områdesansvarig myndighet enligt förordningen (2015:1052) om krisberedskap och bevakningsansvariga myndigheters åtgärder vid höjd beredskap.

Länsstyrelsen är också den högsta civila totalförsvarsmyndigheten inom länet enligt 56 §, förordningen (2007:825) med länsstyrelseinstruktion och ska därvid verka för att största möjliga försvarseffekt uppnås.

Vidare ska Länsstyrelsen särskilt enligt samma förordning:

1. Samordna de civila försvarsåtgärderna,
2. Verka för att sådan verksamhet hos civila myndigheter och andra civila organ som har betydelse för försvarsansträngningarna bedrivs med en enhetlig inriktning,
3. I samråd med Försvarmakten verka för att det civila och det militära försvaret samordnas, och
4. Verka för att länets tillgångar fördelas och utnyttjas så att försvarsansträngningarna främjas.

Försvarmakten

Försvarmaktens (FM) uppgifter och ansvar i stort framgår av förordning (2007:1266) med instruktion för Försvarmakten. Försvarmakten ska upprätthålla och utveckla ett militärt försvar. Grunden för detta ska vara väpnad strid. Försvarmakten ska bland annat med befintlig förmåga bistå det övriga samhället och andra myndigheter vid behov.

Militärregion Väst har ett geografiskt ansvarsområde som sammanfaller med Hallands län, Värmlands län, Västra Götalands län och Örebro län.

De regionala staberna leder inom regionen militär verksamhet vid nationella krissituationer och stöd till samhället, såvida dessa inte leds av annan chef. Vid höjd beredskap, och ytterst i krig, har den regionala staben territoriellt ansvar inom regionen och leder hemvärnsförbanden.

Administrativ beredskap

I ”Totalförsvarets författningshandbok” (ISBN 978-91-38-32699-2) finns en sammanställning av ett stort antal lagar som är relaterade till den administrativa beredskapen. Boken utges årligen av Förvarsdepartementets rättssekretariat.

Planeringsförutsättningar 2017–2020

Ramverk

- Den högre regionala grundsynen bygger på de grunder som finns i främst följande nationella dokument:
- Riksdagens totalförsvarsbeslut 2015-06-16 med bl. a. målen och prioriteringar för det civila försvaret
- Förordningen (2015:1053) om totalförsvaret och höjd beredskap
- Regeringens planeringsanvisningar för det civila försvaret 2015-12-10
- Förordningen (2015:1052) om krisberedskap och bevakningsansvariga myndigheters åtgärder vid höjd beredskap
- MSB och FM nationella grundsyn juni 2016 (FM2016-13584:3, MSB 2016-25)
- Sveriges nationella säkerhetsstrategi (2017)
- FOI typfall 4 (FOI MEMO 5089, 2014-10-14)
- Spindeln i nätet: länsstyrelsernas arbete med civilt försvar och krisberedskap, FOI-R-4414-SE
- Regeringsbeslut 2017-05-11 Fö2017/00688/MFI (Uppdrag att utveckla och främja en sammanhängande planering för totalförsvaret).

Regional hot- och riskbild inför och under höjd beredskap

Regeringen har beslutat att utgångspunkten för den nationella totalförsvarsplaneringen och särskilt för det civila försvaret är FOI beskrivning av hot- och riskbilden. Den benämns typfall 4 i FOI ”Hotbildsunderlag i utveckling av civilt försvar” (se ovan).

Typfallet innebär angrepp som omfattar landstigning och luftlandsättning mot viktiga områden i Sverige i kombination med hybridkrigföring och mot mål som är både civila och militära. Konsekvenserna är svåra att överblicka och de kan variera geografiskt och funktionellt i de fyra länen.

Inriktning 2017–2020

Nedanstående avsnitt anger inriktningar för regionala aktörer.

Inriktning av ledning

Förmågan att leda under störda förhållanden ska säkerställas både inför och under höjd beredskap och i krig.

Med störda förhållanden menas situationer där viktiga samhällsfunktioner eller sambandssystem är ur funktion eller ledningsfunktioner inte kan verka enligt ordinarie rutiner till följd t ex av bekämpning eller hotbild.

När det gäller myndighetsutövning hanteras detta så långt det är möjligt enligt fredstida rutiner. Den särskilda planeringen nedan ska vara sekretesskyddad.

Särskild planering ska finnas för regionala aktörers ledning och samverkan från alternativa platser samt för

- länsstyrelsernas ledning när kontakter med centrala myndigheter och regeringen är avbrutna eller på annat sätt störda
- former och rutiner för samverkan och utväxling av samverkansgrupper mellan MRV, länsstyrelserna och andra aktörer
- kommunikation med allmänheten och media (kriskommunikation)
- produktion och spridning av (verifierad) lägesinformation
- värdlandsstöd för utländska resurser
- gränsövervakning
- spärrning, förstöring och undanförsel
- Radio- och TV-sändningar för totalförsvarets behov

Gemensamma grunder för samverkan och ledning utgör i tillämpliga delar grund för metod.

Inriktning av samverkan mellan regionala aktörer

Länsstyrelsen är högsta civila totalförsvarsmyndighet i länet. Det innebär att samverkan på regional nivå i första hand sker mellan länsstyrelserna och civila och militära regionala aktörer.

Samverkan mellan regionala aktörer ska ske på sådan nivå att det skapar helhetssyn i arbetet. Samverkan ska kunna ske under fred och höjd beredskap och under störda förhållanden. Samverkan kring aktuell planläggning, beroenden och aktuell hot- och riskbild ska kunna ske kontinuerligt, med kort varsel och med säkra kommunikationsvägar.

Med regionala aktörer menas regionala företrädare ur bevakningsansvariga myndigheter liksom andra aktörer som har samhällsviktiga uppgifter.

Exempel på sådana aktörer framgår av bilaga 2.

Inriktning av arbete med lägesbild

Berörda aktörer på regional nivå ska ha rutiner och förmåga att bidra med lägesinformation, att förmedla denna med säkra kryptografiska funktioner samt att vid behov förmedla den med manuella rutiner.

Struktur och innehåll i lägesbild ska utvecklas av MR V, länsstyrelserna och regionala aktörer till att vara relevanta vid höjd beredskap, störda förhållanden och väpnat angrepp.

Inriktning av robusthet och försörjning

Nedanstående behov inom totalförsvaret ska så långt som möjligt tillgodoses i planeringsarbetet. Det är av särskild betydelse att regionala och lokala aktörer påbörjar analys och planering för **eget behov** kring transporter, livsmedelsförsörjning, drivmedel, el- och tele inklusive reservkraft, även då nationella riktlinjer saknas.

Exempel på civila regionala och lokala behov:

- Minsta gemensamma vägnät i kommunerna samt regionalt reservvägnät
- Tillgång på personal och lokaler för grundläggande kommunal verksamhet:
 - Vård, skola, omsorg, stöd till utsatta grupper
 - Kriskommunikation inklusive tolkbehov
 - Hantering av vistelsekravet i socialtjänstlagen
 - Ledning under störda förhållanden
 - Alarmering, skydd av civilbefolkningen (skyddsrum etc.)
- Resurser och förmågor för kommunal räddningstjänst
- Livsmedelsförsörjning
- Sjukvård
- Drivmedel för samhällsviktig verksamhet
- Privat-offentlig samverkan
- Behov för att stödja Försvarmakten (det så kallade omvända stödbehovet).
- Exempel på Försvarmaktens behov:
- Civila aktörers stöd till Försvarmakten ifråga om
 - Transporter
 - Sjukvård
 - Livsmedel
 - Energi
 - Elektroniska kommunikationer
- Behov för ledning och samverkan med civila aktörer
- Tillgången till separerade vägnät för FM:s behov
- Behov av överenskommelser, rutiner och mandat för
 - spärrning, förstöring och blockering inom regionen
 - upprätthålla prioriterade förbindelser för civila och militära behov.

Förnödenheter och tjänster

För att bidra till regional robusthet ska i leveransavtal av varor och tjänster perspektivet höjd beredskap beaktas. Exempel är vid upphandling av livsmedel, kollektivtrafik och transporter, kvalificerade leveranser av IT-tjänster och underhåll. Analys och planering ska påbörjas för vissa lokala behov av varuförsörjning och lagerhållning.

Betydelsen av området och dess olika resurser ur ett **nationellt perspektiv** ska så långt det möjligt beaktas i planeringen.

Inriktning av personal- och utbildningsbehov

Aktörer bör påbörja analys och planering av krigsplacering av personal. Senast år 2018 ska krigsplacering ske utifrån organisationens behov.

Aktörerna bör även särskilt beakta eventuella behov av att krigsplacera eller på annat sätt säkra tillgången på externa expertkompetenser till krigsorganisationen.

Dessa expertkompetenser kan avse kompetenser för tillkommande uppdrag och ansvar enligt beredskapsförfattningar och där kompetensen inte finns i myndighetens ordinarie fredsverksamhet.

Behovet av uthållighet ska särskilt beaktas av alla aktörer. Behovet av förstärkningspersonal ur frivilliga försvarsorganisationer ska inventeras och i dialog med dessa finna möjliga lösningar.

I vissa ämnen ska behovet av utbildning omhändertas av aktörerna. Det gäller primärt följande frågor:

- folkrätt och krigets lagar
- beredskapsförfattningar
- juridik i fråga om värdlandsstöd, VLS
- säkerhetsskydd
- kriskommunikation
- övningar tillsammans med Försvarmakten.

Inriktning av säkerhetsskydd

Länsstyrelserna i området och MR V ska så långt som möjligt ha en gemensam syn på förväntningar och hantering av säkerhetsklassning, informationsklassning och säkerhetsskyddad upphandling (SUA).

Aktörer i länet som har uppgifter kopplade till rikets säkerhet ska tillämpa aktuell lagstiftning.

Syftet är att kunna skydda våra skyddsvärda tillgångar från säkerhetshoten och prioritera skyddsvärda tillgångar, bedöma säkerhetshot, sårbarhet och risker samt prioritera risker och fatta beslut om säkerhetsskydds- och signalskyddsåtgärder. Ett exempel på en generell indelning av skyddsvärda tillgångar är personal, materiel, information, anläggningar och verksamhet.

Inför samverkan i situationer då sekretessklassad information kan komma att utbytas mellan aktörer är det speciellt viktigt att samverkanspersonal har ett tydligt mandat och att de personer denne utbyter information med har rätt behörighet.

Aktörerna ska beakta att sammanställning av en mängd öppen information kan bli känslig, tex i arbetet med av risk- och sårbarhetsanalyser.

I arbete med totalförvarsplanering kan det finnas behov av säkerhetsklassning och säkerhetsutbildning av personal som i andra sammanhang inte har det kravet. Grunden för delgivning av sekretessbelagd information är att personen behöver den för sitt arbete och är behörig.

De regionala aktörerna ska använda säkra kryptografiska förbindelser för förmedling av sekretesskyddad information. Vid bedömning av sekretess kan bland annat följande punkter beaktas som del i vad som är skyddsvärt:

- förmågor
- begränsningar
- sårbarheter
- gränssättande materiel och utrustning
- tidsförhållanden
- Närmare underlag framgår av bilaga 3.

Inriktning av arbetet med kriskommunikation

En gemensam särskild kommunikationsplan inför och under höjd beredskap ska förberedas av länsstyrelserna, MR V och regionerna (landstingen).

Alternativ planering ska finnas för kommunikationsarbetet vid störda förhållanden, t ex i fråga om kommunikationskanaler och metoder.

Samverkan med Sveriges Radio och SVT beredskapsfunktion ska planeras och beskrivas i särskild ordning.

Behovet av tillgång på kompetenser inom kriskommunikation kan förväntas vara stort under höjd beredskap. Aktörer bör påbörja behovsinventering och lösningar till exempel med bland annat relevanta frivilliga försvarsorganisationer.

Rutiner ska utarbetas för framställning av informationsmaterial när el- och telekommunikationer inte är tillgängliga.

Bilaga 1: Områdets infrastruktur, några punkter

Områdets fyra län (Halland, Värmland, Västra Götaland och Örebro) har totalt 83 kommuner och 2,5 miljoner invånare, vilket är ca 25 procent av rikets befolkning. Ett stort antal betydelsefulla flöden av transporter, varor, tjänster m.m. går genom de fyra länen. Flera av dessa är av både nationell och internationell betydelse.

Hallands län

- 6 kommuner, 321 000 invånare
- Större vägar: E6, riksväg 41, riksväg 25
- Järnväg: Västkustbanan, Viskadalsbanan, Halmstad-Nässjö
- Större hamnar i Halmstad, Falkenberg och Varberg.
- Kärnkraftverk Ringhals
- Trafikflygplats i Halmstad
- Gränsövergångar
- Sjötrafikleder Kattegatt och Öresund
- Hallands län gränsar till Militärregion Syd

Värmlands län

- 16 kommuner, 279 000 invånare
- Större vägar: E 18, E 45, E 16, riksväg 61, riksväg 26
- Järnväg: Karlstad-Oslo, Karlstad-Stockholm, Kil-Torsby, Karlstad-Göteborg, Kristinehamn-Ludvika
- Hamnar i Grums, Karlstad, Kristinehamn
- Tre trafikflygplatser: Karlstad, Hagfors, Torsby
- Gränsövergångar mot Norge
- Värmlands län gränsar till Militärregion Mitt

Västra Götalands län

- 49 kommuner, 1 676 000 invånare
- Större vägar: E 20, E 6, E 45, riksväg 40, riksväg 46, riksväg 44, riksväg 27
- Järnväg: Västra stambanan, Göteborg-Strömstad, Göteborg-Karlstad, Göteborg-Oslo, Herrljunga-Mariestad, Uddevalla-Borås
- Hamnar i Göteborg, Uddevalla, Lysekil, Wallhamn, Strömstad
- Trafikflygplatser: Landvetter, Trollhättan, Lidköping
- Gränsövergångar mot Norge
- Västra Götalands län gränsar till Militärregion Syd.

Örebro län

- 12 kommuner, 295 000 invånare
- Större vägar: E 18, E20, riksväg 50, riksväg 51, riksväg 49
- Järnväg: Västra Stambanan, Örebro-Västerås-Stockholm, Örebro-Karlstad, Örebro-Ludvika-Hallsberg
- Hallsbergs rangerbangård
- Trafikflygplats i Örebro
- Örebro län gränsar till Militärregion Mitt och Militärregion Syd.

Bilaga 2: Exempel på regionalt samverkande aktörer i området

- Trafikverkets region Väst och region Öst
- Polisregion Väst och Polisregion Bergslagen
- Säkerhetspolisens regionala sektioner
- Regionerna (landstingen) i de fyra länen
- Kustbevakningen
- Livsmedelsverket
- Parter inom elförsörjningen, bland annat el-samverkansområden Väst, Syd och Mellan
- Ägare av regionalt viktiga hamnar och flygplatser
- Kommuner
- Räddningstjänstförbund
- Tullverket
- Sveriges Radio och SVT beredskapsfunktioner (kanaler) på regional och lokal nivå
- Sjöfartsverket
- Nationella telesamverkansgruppen (NTSG) via Post- och Telestyrelsen (PTS)
- Transportstyrelsen
- Jordbruksverket
- Näringslivet
- Frivilliga försvarsorganisationer

Bilaga 3: Om säkerhet och sekretess inom Försvarsmakten

Syftet med militär säkerhetstjänst är att skydda våra skyddsvärda tillgångar från säkerhetshoten och prioritera skyddsvärda tillgångar, bedöma säkerhetshot, sårbarhet och risker samt prioritera risker och fatta beslut om säkerhetsskydds- och signalskyddsåtgärder

Den militära säkerhetstjänsten omfattar säkerhetsunderrättelsetjänst, säkerhetsskyddstjänst och signalskyddstjänst. Säkerhetsunderrättelsetjänsten ska klar-lägga den säkerhetshotande verksamheten.

För att underlätta identifieringen av vilka tillgångar som är skyddsvärda kan dessa indelas på flera olika sätt. Denna indelning används med fördel redan i verksamhetsanalysen.

- Vilka skyddsvärda tillgångar i organisationsenhetens verksamhet kräver ett säkerhetsskydd med hänsyn till rikets säkerhet eller skyddet mot terrorism?
- Vilka övriga skyddsvärda tillgångar kräver skyddsåtgärder?
- Vilka oönskade händelser har en negativ effekt på identifierade skyddsvärda tillgångar?
- Hur ska de skyddsvärda tillgångarna prioriteras med hänsyn till de konsekvenserna som uppstår om oönskade händelser inträffar?

Att identifiera vad som är skyddsvärt kan i viss utsträckning göras med hjälp av generella regler eller anvisningar. Detta framgår bland annat av H SÄK Sekretessbedömning Del B.

Signalskyddstjänsten syftar till att hindra obehörig insyn i och påverkan av totalförsvarets telekommunikationer och användning av kryptografiska funktioner i IT-system.

Försvarsmakten ska samordna beredskapsplanläggningen och den operativa planläggningen med motsvarande planläggning inom övriga delar av totalförsvaret. Försvarsmakten får ta del av planläggning för höjd beredskap hos de myndigheter som har ett ansvar inför och vid höjd beredskap.

Avser samverkan militära insatser är det speciellt viktigt att beakta den så kallade operationssekretessen. Vanliga mobiltelefoner är inte godkända för sekretessklassificerad information. Det åligger samverkanspersonen att följa Försvarsmaktens bestämmelser avseende information på sociala medier. I samband med samverkan med andra myndigheter kan dessa ha andra regler än Försvarsmakten.

Bilaga 4: Vissa aktiviteter inom det högre regionala samarbetet 2017–2018

2017

- Ta fram rutiner för ledning och samverkan under störda förhållanden. (Sekretess). Se Regeringsbeslut 2017-05-111. Ansvarig: Särskild projektgrupp NOST och MRV
- Skapa rutiner för aktörers fortsatta högre regionala samverkan och utveckling
- Regional delgivning och förankring av Högre regional grundsyn.
- Planera och genomför en årlig länsvis totalförsvarsdag. Ansvarig:
- Skapa ett gemensamt kriskommunikationsnätverk mellan Länsstyrelserna och MR V inför och under Aurora
- Genomför kunskapsdag med TRM om krigsplaceringsrutiner
- Genomför en länsvis kunskapsdag om livsmedelsförsörjning. Ansvarig: särskild projektgrupp, bla. med Livsmedelsverket och LRF
- RSA: inkludera perspektivet höjd beredskap. Påbörjas 1 kvartalet 2017. Särskild projektgrupp finns i NOST.

2018

- Ta fram idé på struktur för samlad lägesbild inför/under högsta beredskap
- Ta fram gemensamma rutiner för hantering av säkerhetsskydd och skyddsobjekt inför/under högsta beredskap.
- Ta fram rutiner för stöd till lokal nivå (kommuner, räddningstjänster).
- Inventera behov av gemensamma utbildningar, övningar och kunskapsdagar bland annat som förberedelser för TFÖ 2020. Bl.a. larm- och startövning
- Påbörja en analys av samverkansbehov etc. med privata aktörer inom totalförsvarsplaneringen. Privatoffentlig samverkan
- Skapa dialogmöte mellan NOST länsstyrelser och Rekryteringsmyndigheten.

