

Skyddsutrustning vid händelser med farliga ämnen

Sammanställning av utvärdering av
utrustningen

Artikelnr 2010-4-36

Foto Åsa-Britt Edoff, Socialstyrelsen
Publicerad: www.socialstyrelsen.se, april 2010

Förord

Socialstyrelsen har tillsammans med andra myndigheter inom krishantering gjort en gemensam upphandling av en skyddsdräkt som ska användas vid händelser med farliga ämnen. Den nya skyddsdräkten finns sedan sensommaren 2009 utdelad till alla landsting och regioner. Socialstyrelsen har hållit centrala utbildningar av instruktörer som i sin tur har utbildat användare av skyddsdräkten i alla landsting och regioner. Vid utbildningar och övningar har deltagarna sedan fått utvärdera dräkten, och dessa utvärderingar har sammanställts i denna rapport. Syftet med rapporten är att ge kunskapsåterföring till instruktörer och användare utifrån det som har framkommit i utvärderingarna. Sammanställning av utvärderingarna och denna rapport är gjord av Åsa Ljungquist och Åsa-Britt Edoff.

Klas Öberg
Enhetschef
Krisberedskap
Avdelningen för regler och tillstånd

Innehåll

<i>Förord</i>	3
<i>Skyddsutrustning</i>	6
<i>Synpunkter på båda versionerna av skyddsutrustningen</i>	8
Några praktiska tips	11
Problem med skavsår	11
Problem med kardborrebanden i handleden	11
Prasslet	12
Skoskyddet	12
Anpassa dräktens storlek vid skarpt insatser	12
Dräktens hållbarhet	12
<i>Erfarenheter av ny skyddsdräkt</i>	14

Skyddsutrustning

Socialstyrelsen har upphandlat en ny skyddsutrustning för hälso- och sjukvårdspersonal som ska användas som personligt skydd vid händelser med farliga ämnen. Upphandlingen genomfördes i samverkan med Rikspolisstyrelsen, Tullverket, Kustbevakningen och Räddningsverket (nuvarande Myndigheten för samhällsskydd och beredskap, MSB). Grundtanken var att alla fem myndigheterna ska använda samma utrustning bestående av handskar, jacka och byxa med integrerade skoskydd. Jackan kunde dock inte göras identisk för alla myndigheter. Sjukvårdens personal på sjukhus och i sjukvårdsgrupper ska fortsätta att använda en huva med fläkt, vilket innebär att de inte behöver någon huva på jackan. Personal i ambulanssjukvården kommer som de övriga myndigheternas personal att använda Skyddsmask 90 och har därför en jacka med huva som är anpassad till skyddsmasken. Jackan för personal inom räddningstjänsten har, på leverantörens inrådan, förstärkningar på axelpartiet för att materialet inte ska nötas av bandstället för lufttuberna.

Skyddsutrustningen finns endast i en storlek, och den ska passa alla som är 160–200 cm långa och har skostorlek 38–46 i vinterskor. Vidden på dräkten är svårare att beskriva. En testgrupp, med personal från sjukvården och polisen, provade dräkten i en storlek som anbudsgivarna ansåg vara normal, men lade på cirka 10 cm på fram- och bakstyckena för att vara säkra på att även stora personer skulle få plats med vinterkläder under dräkten.

Bild 1. Skyddsdräkt för Skyddsmask 90


Bild 2. Skyddsdräkt för huva med läkt


Dräkten började levereras till hälso- och sjukvården under våren 2009 och leveranserna var avslutade i augusti samma år. Instruktorerna utbildades från december 2008 till oktober 2009, och dessa instruktörer har sedan utbildat användarna lokalt och regionalt. Vid nästan alla utbildnings- och övningstillfällen har deltagarna fått utvärdera dräkten genom att i fri text skri-

va sina synpunkter om den, både bra och dåliga saker. Fram till 2009-12-01 hade cirka 4 000 personer utbildats i att använda skyddsutrustningen, och de flesta av dem har lämnat synpunkter på den.

Synpunkter på båda versionerna av skyddsutrustningen

Syftet med denna sammanställning är att ge förklaringar och förtydliganden om varför skyddsdräkten är utformad på detta sätt. Många synpunkter visar att en del information inte har nått användarna, vilket nog beror på att deltagarna får mycket information på kort tid vid utbildningstillfället.

De flesta användarna har kommenterat skyddsdräktens storlek, och många ansåg att den är för stor. Dräktens storlek är en kompromiss för att hålla nere kostnaden. I våra krav ville vi att den skulle vara komfortabel för personer som är 160–200 cm långa, och det är nog omöjligt att få alla nöjda med storleken på skyddsdräkten och handskarna. Personer som är under 170 cm långa måste korrigera passformen med hjälp av de gummiband som följer med dräkten. Dessa band kan fästas på ärmarna, både ovanför och under armbågen, för att korta ärmarna och hålla ihop överskottsmaterialet i ärmen. Motsvarande kan göras på byxbenen.

Bild 3 och 4. Korrigering av passform med hjälp av gummibanden som följer med dräkten


Synpunkterna på skyddsdräktens funktion var överlag positiva. Dräkten är enkel att ta på och av, men personalen får räkna med att alla behöver hjälp med att ta på dräkten. Det behövs en person som kontrollerar att dräkten och andningsskyddet är rätt påtaget och att det blir tätt i övergången mellan dessa. Dessutom måste man kontrollera att innervanten och handsken har tagits på rätt, och alla behöver hjälp med kardborrebandet vid handleden.

Bild 5. Tumgreppet ska vara utanpå innervanten


Enligt användarna kändes skyddsdräkten också säker under utbildningen och övningarna, och den var smidig att arbeta i. Många uppskattade att den är tvådelad eftersom det gör dräkten lättare att storleksanpassa, men jackan kan upplevas som mycket lång för korta personer. Vid skarpa händelser får korta personer, om de kan och hinner, klippa bort en bit i jackans nedre kant så att den blir smidigare att arbeta i.

Hängslena hade från början för korta kardborreband, men detta är korrigerat i de senare leveranserna. Vid skarpa händelser kan man klippa av överskottet på hängslena.

En detalj som uppskattades är att byxan har integrerade skoskydd, så att personalen kan behålla sina egna skor på i skyddsutrustningen. Några hade dock problem med att få skoskyddet att sitta bra på foten. Personer med små fötter eller smala fotleder rekommenderas att dra kardborrebandet två varv runt vristen, och om det inte går kan bandet knytas runt vristen för att skoskyddet ska sitta fast mot personens egen sko.

Bild 6. Fixering av skoskydd


Bild 7. Åtgärd för att undvika läckage från huvan via halsen


De flesta som arbetar på sjukhus och i sjukvårdsgrupper ansåg att huvan och fläkten fungerade bra ihop med den nya skyddsdräkten. Ett problem kvarstår

dock från den tidigare skyddsdräkten, nämligen läckage från huvan via halsen för dem som har smal hals. Detta är svårt att åtgärda, men personalen kan prova att t.ex. vika en handduk och lägga runt halsen som en halsduk, och få handdukens nedre kant innanför huvans krage.

Av den personal som använder Skyddsmask 90 var det flera som påpekade att det är svårt att få tätt mellan jackans huva och skyddsmasken. Personalen måste därför ha som rutin att någon annan kontrollerar att det är tätt, dvs. att jackans huva ligger över kanten på skyddsmasken, och ingen bar hud får synas runt skyddsmasken.

Bild 8. Jackans huva måste ligga över skyddsmaskens kant


Positiva omdömen om dräkten:

- Smidig och följsam att ha på sig.
- Kändes säker.
- Enkel att ta på och av.
- Bra att den är tvådelad.
- Bra med integrerade skoskydd.
- Fungerar bra ihop med huva och fläkt.

Negativa omdömen om dräkten:

- Otymlig.
- För stor.
- Svår att röra sig i.
- Har för lite kardborreband på hängslena, vilket gör att de inte kan fästas utan blir för stora.
- Prasslig.
- Ger skavsår på underarmarna och vid halsen samt tumgreppet.
- Många övningsdräkter med trasiga kardborreband vid handleden.
- De integrerade skoskydden är för stora.
- Ger fuktiga fötter – läckage?

Ju fler gånger personalen klär sig i dräkten, desto mer vana och familjära blir de med den. Det är mycket viktigt att känna till sin skyddsdräkts för- och nackdelar, och det är en förutsättning för att användarna vid skarpa insatser ska kunna arbeta rationellt och optimalt i skyddsdräkten. Vidare lär sig personalen att anpassa skyddsutrustningen till sin egen kropp.

Några praktiska tips

Under utbildningen för användning av den nya skyddsdräkten förmedlas mycket information på kort tid, och eftersom dräkten är för engångsbruk är det helt nya rutiner. Det är lätt att all information inte når samtliga användare, och det är lätt att glömma. Här följer en beskrivning av några specifika problem som framkom i utvärderingarna.

Problem med skavsår

Under skyddsutrustningen rekommenderas en långärmad tröja och långa byxor. Med fördel kan man använda ett sportunderställ för att undvika skavsår av dräkten, och det blir dessutom bekvämare eftersom understället transporterar ut kroppsfuktigheten. För att hängslena inte ska skava mot halsen kan man använda en vikt frottéhandduk som en "halsduk" (se bild 7). För att slippa skavsår i tumgreppet ska innervanten på först, och sedan drar man innerärmens tumgrepp över tummen. Därefter sätter man på ytterhandsken och drar åt kardborrebandet över handledens smalaste del.

Bild 9. Ytterhandske


Problem med kardborrebanden i handleden

Vid de första leveranserna var kardborrebandet "för bra", så när användarna vid övningar öppnade kardborrebandet rycktes hela fästet bort eftersom greppet var så hårt. För att öppna kardborrebandet var man tvungen att hålla emot vid fästet på armen. Vid senare leveranser har detta korrigerats så att fästytan är mindre och man ska inte längre kunna dra sönder fästet.

Bild 10. Håll emot vid kardborrebandets fäste


Bild 11. Mindre fästyta på kardborrebandet


Störande prasseljud

För att minska prasslet i dräkten har den textillaminerats på insidan. Prasslet är mest markant för den personal som använder Skyddsmask 90. De som använder huvan med fläkten måste, precis som tidigare, se till att ha en röstförstärkare när de ska arbeta i dräkten.

Problem med skoskyddet

Skoskyddets kardborreband kan dras två varv runt vristen för att det ska sitta stadigare på personer med små fötter. Vid utvärdering av inkomna anbud i upphandlingen provade testgruppen, med personal från sjukvården och polisen, dräkten på vinterväglag (snö och is) och testgruppen upplevde då skoskyddet som säkert. All insatspersonal måste dock vara väldigt försiktiga när de arbetar på våta underlag som golv i mobila saneringsenheter eller våta gräsytor eftersom det är svårt att konstruera ett integrerat halksäkert skoskydd på en engångsdräkt.

Det är viktigt att vara observant så man inte råkar köra över någons skoskydd vid saneringsarbete. Då kan skoskyddet gå sönder utan att personen ifråga märker det, och vatten kan läcka in.

Dålig passform

Vid skarpa situationer är det tillåtet att göra vilka korrigeringar som helst som gör att dräkten sitter bra, t.ex. använda silvertejp. Skyddsdräkten ska ändå kasseras efter användningen.

Dålig hållbarhet

Vid övningstillfällena var det flera som ifrågasatte skyddsdräktens hållbarhet eftersom de fick öva i skyddsdräkter med trasiga kardborreband vid ärmarna eller dräkter som varit trasiga efter att ha använts under flera övningstillfällen. På grund av kostnaden måste dräkterna användas flera gånger under utbildningen, men varje utbildare måste granska skyddsdräkten för att säkerställa att den inte är trasig. Användarna får inget förtroende för dräkten om de dräkter som används vid utbildning och övning är trasiga.

När skyddsdräkterna har använts klart vid övningarna ska de kasseras men först skärs de sönder så att deltagarna får se hur avtagning av skyddsdräkten ska göras efter skarpa insatser. Utrymme ska finnas för att diskutera tillvägagångssättet eftersom få i personalen får möjlighet att öva detta moment.

Erfarenheter av nya skyddsdräkten

Den nya skyddsdräkten gav sjukvården delvis ett helt nytt koncept för personligt skydd, och utbildningen försvårades avsevärt av att dräkten är för engångsbruk. Dräkten finns nu i två versioner, en för huvan med fläkt och en som är anpassad för Skyddsmask 90. Många av personalen inom ambulanssjukvården anser att de nu för första gången har fått en skyddsutrustning som de alltid har tillgång till eftersom den får plats i ambulansen.

Kostnaden för dräkten gör dock att varje dräkt måste användas flera gånger under utbildningen, vilket har lett till en del problem med slitage. Vidare har det varit svårt att visa hur dräkten ska tas av efter en skarp insats eftersom utbildarna inte har kunna skära sönder en dräkt vid varje utbildningstillfälle.

Det finns några problem kvar med den nya dräkten som nog i första hand är en pedagogisk utmaning, t.ex. följande:

- Dräkten finns bara i en storlek. Främst korta personer upplever det som svårt att anpassa storleken.
- Skyddsdräkten är prasslig, vilket är ett problem för den personal som använder Skyddsmask 90. De som använder huvan med fläkt måste se till att använda röstförstärkaren.
- Det är svårt att anpassa Skyddsmask 90 mot jackans huva. En annan person måste noga kontrollera att det blir tätt mellan skyddsmasken och huvan.

När personalen ska ta på sig *skyddsdräkt för huva med fläkt* ska det alltid finnas någon med som kan assistera vid påtagningen och samtidigt

- kontrollera att det inte läcker mellan huvans krage och dräkten
- kontrollera att kardborrebandet spänns åt på handledens smalaste del
- hjälpa till med att korrigera längden på ärmar och ben med hjälp av gummiband
- dra ner jackans innerdel över höfterna
- montera fläktens slang på huvan och röstförstärkaren.

När personalen ska ta på sig *skyddsdräkt för Skyddsmask 90* ska det alltid finnas någon med som kan assistera vid påtagningen och samtidigt

- kontrollera att det blir tätt mellan skyddsdräktens huva och skyddsmasken, och se till att huvan ligger ca 1 cm över skyddsmaskens kant
- kontrollera att kardborrebandet spänns åt på handledens smalaste del
- hjälpa till med att korrigera längden på ärmar och ben med hjälp av gummiband
- dra ner jackans innerdel över höfterna.

Som stöd mellan utbildning och övning finns på Myndigheten för samhällsskydd och beredskap (MSB) webbplats, det webbaserade utbildningspro-

grammet för skyddsutrustningen

http://www2.msbmyndigheten.se/templates/SRV_Page_27694.aspx

För att använda programmet krävs inloggning som görs på denna sida, och användaren bestämmer själv ett användarnamn och lösenord som skickas till MSB. Därefter loggar användaren in på programmet och kan repetera hur skyddsutrustningen används. Vidare kan användaren också hur skadeområdet är organiserat och andra viktiga kunskaper för arbete i ett skadeområde vid händelser med farliga ämnen.

Socialstyrelsens framtida arbete med skyddsutrustningen består av två delar:

- följa upp landstingens utbildning, träning och övning för händelser med farliga ämnen, detta för att bland annat se att skyddsutrustningen används på rätt sätt, rätt på- och avtagen
- fortsätta att samla in utvärderingar användare av skyddsdräkten för att ha som underlag i uppföljningen samt att vid behov diskutera förändringar av dräkten med leverantören.

Det är därför viktigt att användarna av skyddsdräkten utvärderar den och skickar in dessa till Socialstyrelsen.