

Krisberedskap för hälsoskydd och objektinriktat smittskydd

Socialstyrelsen klassificerar sin utgivning i olika dokumenttyper. Denna publikation tillhör **Underlag från experter** och bygger på vetenskap och beprövad erfarenhet. Dokumenten utformas i de flesta fall av externa experter på uppdrag av Socialstyrelsen. Författarna svarar själva för innehåll och slutsatser. Socialstyrelsen drar inga egna slutsatser i dokumentet. Experternas sammanställning kan dock bli underlag för myndighetens ställningstaganden.

Artikelnr 2007-123-23

Publicerad www.socialstyrelsen.se, juni 2007

Förord

I samband med stora olyckor och andra allvarliga händelser har hälsoskydd och objektburen smitta särskilt stor betydelse för människors hälsa och överlevnad. Miljönämnder, smittskyddsläkare, länsstyrelser m.fl. har ansvar för människors hälsa.

Socialstyrelsen gav 1999 ut Beredskapshandbok – Hälsoskydd och objektinriktat smittskydd. I en enkätundersökning 2004 framkom att handboken behövde revideras. Därför har materialet omarbetats och kompletterats.

Syftet med denna rapport, liksom med den tidigare handboken, är att underlätta planeringen inför allvarliga händelser¹. Målgruppen är i första hand kommunernas miljönämnder och miljökontor. Rapporten kan även vara av intresse för övriga aktörer – inom kommunerna eller vid landsting/regioner, länsstyrelser och centrala myndigheter – som vill informera sig om hälsoskydd och smittskydd vid allvarlig händelse.

Riksdagen antog våren 2006 propositionen ”Samverkan vid kris – för ett säkrare samhälle” (2005/06:133). I propositionen redovisar den dåvarande regeringen bl.a. en strategi för samhällets säkerhet. Syftet med strategin är att bilda ett ramverk för samhällets samlade arbete med att stärka säkerheten. Ett enskilt militärt väpnat angrepp i alla dess former direkt riktat mot Sverige bedöms som osannolikt under överskådlig tid. De delar i den tidigare handboken som handlade om det väpnade angreppet har därför tagits bort.

Rapporten har utarbetats av en arbetsgrupp bestående av Iréne Andersson, Michael Ressner, Inger Riesenfeld-Örn, Eva Sköld och Margareta Teilus, Socialstyrelsen, samt Håkan Wahren, Wahren konsulter.

Även Åsa Scott Andersson vid Totalförsvarets forskningsinstitut (FOI), Siegfried Joussineau vid Centrum för strålningsmedicin vid Karolinska Institutet, Karin Nielsen på Länsstyrelsen i Västra Götaland samt Peter Andréasson på Socialstyrelsen har bidragit till rapporten genom skriftliga underlag till ett eller flera kapitel. Texten har bearbetats av vetenskapsjournalist Anne Laquist, Miljöordet.

Johan Carlsson
Avdelningschef
Tillsynsavdelningen

¹ Se rapportens inledande kapitel för en förklaring av begreppet allvarlig händelse.

Innehåll

<i>Förord</i>	3
<i>Sammanfattning</i>	10
<i>Läsanvisning</i>	11
<i>Samverkan vid kris – för ett säkrare samhälle</i>	12
Hälsoskydd och objektinriktat smittskydd	13
Tänkbara risksituationer	14
Svåra störningar i elförsörjningen	14
Svåra störningar i dricksvattenförsörjningen	14
Översvämningar och dammbrott	15
Objektburen smitta	15
Nedfall av radioaktiva ämnen	15
Kemikalieolyckor	15
Terrorism	15
Teknisk infrastruktur	16
<i>Krisberedskapsplanering</i>	17
Krisledningsnämnden får ta över beslut	17
Miljökontorets planering	18
Flera roller	18
Samverkan	18
Delegation	19
Resurser	19
Hur kan arbetet läggas upp – steg för steg?	20
Risk- och sårbarhetsanalyser	20
Andras planer	21
Miljökontorets organisation	21
I miljönämndens plan och bilagor	22
Information till allmänhet, massmedia och ledning	22
Förberedda meddelanden och checklista	23
Exempel på checklista för miljökontor	24
<i>Informationsplanering</i>	25
Informationsplan	25
Informationsberedskap – vad handlar det om?	26
Trovärdighet	26
Omvärldsanalys	26
Krismedvetenhet i organisationen	27
Myndighetsmeddelanden i radio och tv	27
Viktigt meddelande till allmänheten (VMA)	27
Lokalradion	27
Riktad information	28
Externa målgrupper	28

Intern information	28
Hur informerar man?	29
Vad vill alla veta?	29
Vem informerar om vad?	29
Krisledningsnämnden	30
Räddningstjänsten	30
Länsstyrelsen och länsveterinären	30
Smittskyddsläkaren	31
Efterarbete	31
Massmedier	31
Självständiga redaktioner	31
Resurser för mediakontakter	32
Tidsaspekten	32
Några konkreta råd och tips när det gäller medierelationer i krislägen	33
Internet	35
Övningar	36
Exempel på underlag för information till allmänheten	36
<i>Hälsoskydd</i>	37
Bostäder	37
Uppvärmning	38
Koloxid	38
Luftföroreningar utomhus – stäng av ventilationen	38
Vatten	38
Vattenrening med klor	39
Avlopp och avfall	39
Latrin	39
Avfall	40
Skadedjur	40
Åtgärder	40
<i>Elavbrott</i>	42
Förberedelser vid elavbrott	44
Samverkan	44
Tillsynsobjekt	44
Exempel på underlag för information till allmänheten	45
<i>Översvämningar och dammbrott</i>	46
Tidsaspekter	46
Förberedelser inför översvämningar	48
Vid händelsen	48
Samverkan	49
Tillsynsobjekt	49
Exempel på underlag för information till allmänheten	50
<i>Introduktion till CBRN-området</i>	51
Medicinska expertgrupper	51

<i>Smittsamma ämnen</i>	53
Definitioner och inverkan	53
Avsiktlig spridning av smittämnen	55
Handläggning	55
Skyldighet att anmäla och utreda	56
Objektburen smitta	56
Särskilda insatser mot smittspridning	57
Förebyggande åtgärder	57
Information	57
Behandling och isolering	57
Extraordinära smittskyddsåtgärder	57
Internationell smittskyddssamverkan	58
Ansvarsfördelning	59
Konsekvenser	60
Strategiska insatser mot objektburen smitta	60
Resurser	60
Åtgärder vid smitta	61
Exempel på åtgärder	62
<i>Radioaktiva ämnen</i>	63
Orsaker och spridningsmekanismer	63
Exempel på strålningsolyckor	63
Terrorism	64
Ansvarsfördelning	64
Internationell samverkan	65
Exponering och hälsorisker	66
Efter en strålningsolycka	66
Konsekvenser	67
Strategiska insatser	67
Resurser	68
Mätningar och mätinstrument	68
Åtgärder vid större olyckor	69
Information	69
Behandling	69
<i>Kemikalier</i>	71
Spridning	71
Exponering	73
Exponerade grupper	73
Effekter på hälsa och miljö	73
Generella effekter	73
Specifika effekter	74
Indikering, skydd och sanering	75
Skyddsområden och avspärrningar	75
Personsanering	76

Vilka undersökningar behövs?	76
Skydd	77
Ansvarsfördelning	77
Konsekvenser	78
Strategiska insatser	78
Resurser	79
Utrustning	79
Åtgärder	80
Miljökontoret	80
Tillsynsobjekt, samverkan m.m.	80
Exempel på underlag för information till allmänheten	81
<i>Mer att läsa</i>	82
Sammanfattande erfarenheter	82
Kapitelspecifika lästips	82
<i>Webbplatser</i>	86
<i>Ordförklaringar och förkortningar</i>	88
Ordförklaringar	88
Förkortningar	89
<i>Bilaga 1 Myndigheter och organisationer – vem gör vad</i>	90
Kommunerna	90
Miljönämnd	90
Teknisk nämnd	90
Socialnämnd	91
Räddningstjänst	91
Landstingen och landstingsregionerna	92
Smittskyddsläkare	92
Länsstyrelserna	93
Krisberedskapsmyndigheten (KBM)	93
Frivilliga försvarsorganisationer	93
Socialstyrelsen (SoS)	94
Kunskapscentrum	94
Smittskyddsinstitutet (SMI)	95
Livsmedelsverket (SLV)	95
Jordbruksverket (SJV)	95
Arbetsmiljöverket (AV)	95
Statens veterinärmedicinska anstalt (SVA)	96
Naturvårdsverket (NV)	96
Räddningsverket (SRV)	96
Kemikalieinspektionen (Kemi)	97
Giftinformationscentralen (GIC)	97
Statens strålskyddsinstitut (SSI)	97

Statens kärnkraftinspektion (SKI)	97
Boverket	97
Försvarsmakten	98
Generalläkaren	98
Totalförsvarets forskningsinstitut (FOI)	99
Styrelsen för psykologiskt försvar (SPF)	99
<i>Bilaga 2 Utdrag ur vissa lagar och förordningar med anknytning till krisberedskap</i>	<i>100</i>
Förordning (2002:864) med länsstyrelseinstruktion (§§ 50–52)	100
Lag (1999:381) om åtgärder för att förebygga och begränsa följderna av allvarliga kemikalieolyckor	101
Förordning (1999:382) om åtgärder för att förebygga och begränsa följderna av allvarliga kemikalieolyckor	102
Förordning (2006:942) om krisberedskap och höjd beredskap	102
Lag (2006:544) om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap	105
Förordning (2006:637) om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap	106
Lag (2006:263) om transport av farligt gods	106
Förordning (2006:311) om transport av farligt gods	107
Förordning (2002:375) om Försvarsmaktens stöd till civil verksamhet	107
Lag om skydd mot olyckor (2003:778)	108
Förordning om skydd mot olyckor (2003:789)	110
Miljöbalk (1998:808)	110
Lag (2006:1570) om skydd mot internationella hot mot människors hälsa	111
Lag (2006:412) om allmänna vattentjänster	112
Arbetsmiljölagen (1977:1160)	112
Arbetsmiljöförordning (1977:1166)	113
Lag (1984:3) om kärnteknisk verksamhet	113
Strålskyddslag (1988:220)	113
Smittskyddslag (2004:168)	114
Smittskyddsförordning (2004:255)	115
Epizootilagen (1999:657)	116
Zoonoslagen (1999:658)	117
Livsmedelslag (2006:804)	117
Livsmedelsförordning (2006:813)	119
<i>Bilaga 3 Krisövningar – Vägledning för miljökontor</i>	<i>121</i>

Metoddel	121
Övningens syfte	122
Konsekvenser och problem	122
Problemlösning och åtgärder	122
Bestäm dag och övningsform	123
Börja enkelt	123
Att anpassa ett scenario till lokala förhållanden	126
Scenariodel – förslag för övning av hälsoskydd och objektinriktat smittskydd	127
A Magsjuka efter en bröllopsmottagning	127
B Sopstrejk	135
C Larm om bekämpningsmedel i brunnar	137
D Översvämning	139
E Brand i kemiföretaget	141

Sammanfattning

I samband med stora olyckor och andra allvarliga händelser har hälsoskydd och objektinriktat smittskydd särskilt stor betydelse för människors hälsa och överlevnad. Miljönämnder, smittskyddsläkare, länsstyrelser m.fl. har ansvar för människors hälsa. Syftet med den här rapporten är att ge miljönämnderna en grund för sin krisberedskapsplanering inom området hälsoskydd och objektburen smitta. Rapporten kan också vara av intresse för övriga aktörer – inom kommuner eller vid landsting/regioner, länsstyrelser och centrala myndigheter.

Viktiga principer för samhällets krishantering är att förmågan att hantera kriser ska byggas upp från lokal via regional till nationell nivå. Vidare ska den som har ansvaret för en verksamhet under normala förhållanden behålla sitt ansvar när en allvarlig händelse inträffar. För varje ny mandatperiod ska en plan fastställas för hur kommunen ska hantera extraordinära händelser med risk- och sårbarhetsanalysen som grund. Som en del i kommunens plan är det viktigt att varje miljönämnd har en *krisberedskapsplan* som grundas på de risker och hot som kan tänkas förekomma inom verksamhetsområdet. I rapporten beskriver vi vad en sådan plan kan innehålla. Ett viktigt område är informationsplanering, som beskrivs i ett särskilt avsnitt. För att öva och utbilda den egna organisationen kan man använda scenarier och spel. Några scenarier som rör miljökontorens arbete finns med i rapporten.

Exempel på allvarliga händelser som faller inom miljönämndens ansvarsområde och som behandlas i rapporten är elavbrott och översvämningar. Den här typen av händelser påverkar ofta dricksvattenförsörjning, uppvärmning liksom avlopps- och avfallshantering. Andra exempel är s.k. CBRN-händelser, dvs. händelser med kemiska, biologiska, radiologiska eller nukleära ämnen. Även här är risken för påverkan på människors hälsa uppenbar.

Gemensamt för de flesta allvarliga händelser är att de berör ett stort antal aktörer. För att arbetet ska fungera bra under en allvarlig händelse är det viktigt att alla är klara över sin egen och andras roller och att man har gjort upp rutiner för hur man ska samverka. För att underlätta samarbetet innehåller den här rapporten en genomgång av olika aktörers uppdrag, liksom en översikt över relevant lagstiftning.

Läsanvisning

Samverkan mellan olika aktörer är en grundförutsättning för att kunna hantera allvarliga händelser. Men för att samverka på ett bra sätt behöver man ha insikt i andra aktörers arbete och veta vilken roll de har. Därför innehåller den här rapporten mycket information som inte direkt rör miljönämndernas ansvar inom hälsoskydd och objektburen smitta, men som ändå är relevant. En hel del av informationen rör också andra delar av miljönämndens ansvarsområden, t.ex. livsmedel och miljöskydd.

Rapporten består av fyra delar:

- Den första delen består av en allmän introduktion som följs av två avsnitt med konkreta exempel på hur miljökontoren kan arbeta med sin krisberedskap. Avsnittet om informationsplanering ger en särskild fördjupning inom ett område som vi vet är av särskild betydelse vid allvarliga händelser.
- Den andra delen består av ett avsnitt med praktiska allmänna hälsoskyddsaspekter följt av två avsnitt med typhändelser – elavbrott och översvämningar. Vid sådana händelser är hälsoskydd och objektinriktat smittskydd särskilt relevant, eftersom de ofta drabbar dricksvattenförsörjning, uppvärmning, avlopps- och avfallshantering m.m.
- Den tredje delen behandlar det s.k. CBRN-området²: Kemikalier (C), Smittsamma ämnen (B) och Strålning (RN). Dessa riskfaktorer beskrivs ganska ingående i var sitt avsnitt i syfte att ge den överblick som man behöver för att kunna agera och samverka vid en eventuell händelse.
- Den fjärde delen utgörs av bilagorna där vi går igenom de olika myndigheternas ansvar och relevant lagstiftning. Här finns också exempel på scenarier som kan användas för att öva miljökontorets krisberedskapsplan.

En målsättning har varit att man ska kunna läsa de olika avsnitten fristående från varandra. Det har lett till att en del information återfinns på flera ställen i rapporten.

² CBRN-området står för kemiska, biologiska, radiologiska och nukleära händelser (CBRN) och brukar föras samman till en grupp händelser, oberoende av om det rör sig om C-, B-, R- eller N-händelser. Benämningen *händelser med farliga ämnen* används synonymt med *CBRN-händelser*.

Samverkan vid kris – för ett säkrare samhälle

Den 30 maj 2006 antog riksdagen lagen (2006:544) om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap³. Viktiga principer i den nya lagen är att förmågan att hantera kriser ska byggas upp från lokal, via regional till nationell nivå. Vidare ska den som har ansvaret för en verksamhet under normala förhållanden behålla detta ansvar även om en allvarlig händelse skulle inträffa.

När reglerna som gäller kommunernas och landstingens ansvar på krishanteringsområdet i huvudsak samlades i en enda författning, blev helhetssynen bättre. Därigenom blir det tydligare att olika former av hot ses i ett sammanhang. På så sätt förenklas planeringen och onödiga gränsdragningsproblem undviks.

Lagen syftar till att kommunernas och landstingens verksamheter ska bli mindre sårbara samtidigt som kommuner och landsting ska ha en god förmåga att hantera krissituationer i fred. Om man uppnår detta mål får man också en grundläggande förmåga till civilt försvar.

Lagen innehåller en skyldighet för kommuner och landsting att ta fram *risk- och sårbarhetsanalyser*. Dessutom innebär kommunens *geografiska områdesansvar* för den fredstida krishantering att kommunen ska verka för en samordning av all krishantering hos andra aktörer i kommunen, t.ex. statliga myndigheter, landsting/regioner, organisationer och näringsidkare, om en extraordinär händelse inträffar. Kommunen ska även verka för att information som lämnas till allmänheten är samordnad. Myndigheterna ska samarbeta och stödja varandra för att på bästa sätt hantera en extraordinär händelse. Principen om att myndigheter måste bistå varandra finns reglerad i författning, bl.a. i förvaltningslagen (1986:223), och är alltså i sig inte något nytt, men regeringen lyfter fram denna skyldighet inom krishanteringsområdet.

³ Lag (2006:544) om kommuners och landstings åtgärder för extraordinära händelser i fredstid och höjd beredskap ersätter lagen (2002:833) om extraordinära händelser i fredstid hos kommuner och landsting samt vissa delar av lagen (1994:720) om civilt försvar som upphävdes år 2006.

Allvarlig händelse – extraordinär händelse

I denna rapport används en rad olika termer och begrepp. I Socialstyrelsens termbank⁴ definieras många av dessa. Vidare finns ett avsnitt med definitioner i rapporten. Med begreppet *allvarlig händelse* avses *en händelse som är så omfattande eller allvarlig att resurserna måste organiseras, ledas och användas på särskilt sätt*. Begreppet används som ett samlingsbegrepp för *extraordinär händelse*, *stor olycka* och *katastrof*. I dessa situationer uppstår en påtaglig obalans mellan behov av och tillgång till resurser, vilket i sin tur medför att olika åtgärder måste vidtas för att förstärka den ansvariga organisationen. Inom exempelvis hälso- och sjukvården skiljer man på stor olycka och katastrof på så sätt att normala kvalitetskrav inte kan upprätthållas vid katastrof trots adekvata motåtgärder. En allvarlig händelse kan också utgöras av en situation där risken för att en händelse med omfattande konsekvenser ska utvecklas är så överhängande att resurserna redan på förhand organiseras och leds på ett särskilt sätt.

Begreppet *extraordinär händelse* är kopplat till lagen om kommuners och landstings åtgärder inför och vid extraordinära händelser och höjd beredskap. Vid en extraordinär händelse kan kommuner och landsting ledas genom en krisledningsnämnd. När detta ska ske beslutas av krisledningsnämndens ordförande. De händelser som avses är sådana som ”avviker från det normala, innebär en allvarlig störning eller överhängande risk för en allvarlig störning i viktiga samhällsfunktioner och kräver skyndsamma insatser av en kommun eller ett landsting”. Lagen presenteras närmare i bilaga 2 ”Utdrag ur vissa lagar och förordningar med anknytning till krisberedskap”.

Begreppet *svår påfrestning på samhället i fred* har tagits bort i samband med revideringen av systemet för krisberedskap och används således inte längre.

Hälsoskydd och objektinriktat smittskydd

Miljönämnden har ansvar för tillsyn av en rad verksamheter där hälsoskydd och objektinriktat smittskydd är viktiga aspekter, t.ex. inomhusmiljö och livsmedels- och dricksvattenhantering. Men ansvaret för att dessa håller en godtagbar hygienisk standard ligger i första hand på den som driver verksamheten. Detta innebär att tillsynsmyndigheterna måste påverka andras beredskapsplanering för att försäkra sig om att hälsoskydds- och hygienfrågorna beaktas. Miljönämnden och länsstyrelsen behöver planera i samarbete med andra myndigheter och de verksamheter de har tillsyn över.

Smittskyddsläkarna har en liknande situation. Ett framgångsrikt smittskyddsarbete underlättas av att behandlande läkare, miljökontor m.fl. beaktar smittskyddsaspekter i sitt arbete.

Länsstyrelser, landsting eller regioner, centrala myndigheter, Försvarsmakten och frivilligorganisationer är viktiga kontakter för kommuner och smittskyddsläkare. För miljökontoren och

⁴ Socialstyrelsens termbank finns på webben <http://app.socialstyrelsen.se/termbank/>.

smittskyddsläkarna kan andra aktörers resurser få stor betydelse vid allvarlig händelse. I det sammanhanget är räddningstjänsten och Försvarmakten särskilt viktiga.

För att klara krishantering vid en allvarlig händelse måste kommunens och landstingets organisationer vara förberedda. De förtroendevalda, främst ledamöterna i krisledningsnämnden, förvaltningscheferna och andra nyckelpersoner måste vara väl förtrogna med vad som gäller om en allvarlig händelse inträffar och vilken deras egen roll är i en sådan situation.

Det bästa sättet att förbereda sig är genom regelbunden utbildning och övning. En bestämmelse har införts om att kommuner och landsting ska ansvara för att både förtroendevalda och anställd personal ska få den *utbildning* och *övning* som behövs för att de ska kunna lösa sina uppgifter vid extraordinära händelser.

Diskussioner under gemensamma övningar är ömsesidigt givande. Man får klart för sig hur andra planerar och kan samtidigt bidra med synpunkter som tillgodoser hälsoskydd, miljöskydd och smittskydd. Det kan vara små, men viktiga ändringar och kompletteringar som behövs.

Gemensamma övningar eller möten är mer givande än att bara ta del av skrivet material.

Tänkbara risksituationer

Några händelser som skulle kunna utvecklas till allvarlig händelse och som uppenbart får konsekvenser för miljö- och hälsoskydd samt smittskydd beskrivs här nedan. Följande exempel beskrivs även närmare i kommande kapitel.

Svåra störningar i elförsörjningen

I Sverige förekommer långvariga elavbrott, vilket kan få allvarliga konsekvenser för bl.a. boende, dricksvattenförsörjning och livsmedelshantering. Annat som kan störas är värmeförsörjning, avloppshantering, renhållning och kommunikation.

En extraordinär händelse efter långvarigt elavbrott blev följden av orkanen Gudrun i januari 2005 i södra Sverige och efter snöovädret i Gävletrakten i december 1998. Södra Sverige har sedan dess drabbats upprepade gånger av långvariga elavbrott till följd av snöoväder.

Svåra störningar i dricksvattenförsörjningen

Tunnelbygget genom Hallandsåsen vållade bl.a. stora grundvattensänkningar och orsakade att enskilda brunnar blev obrukbara. Flera stora vattenburna sjukdomsutbrott har förekommit, t.ex. i Boden, Marks kommun och Sydsvettens distributionsområde.

Översvämningar och dammbrott

Översvämningar och dammbrott kan leda till ras och skred och vattensamlingar som kan ge omfattande skador på infrastrukturen i form av förstörda vägar och järnvägar samt störningar i el-, vatten- och avloppsförsörjningen. Det kan även uppstå skador på bostäder och andra byggnader. Förutom detta finns risk för ökad smittspridning. År 2000 drabbades bl.a. Ånge i Västernorrland och Arvika i Värmland av översvämningar orsakade av långvarigt regnande. Erfarenheter visar att människor kan drabbas mycket hårt. Exempel på extraordinära händelser i samband med översvämningar är orkanen Katrina som slog till mot New Orleans i USA 2005 samt översvämningarna i Europa runt floden Donau 2006.

Objektburen smitta

Smitta kan spridas snabbt om vatten eller livsmedel blir förorenade. I sådana fall krävs oftast omfattande utredningar och åtgärder. Ett exempel är spridningen av EHEC via sallad i Västsverige 2005. Exempel på luftburen smitta är utbrottet av legionella i Lidköping 2004 och Fredriksstad i Norge 2005.

Nedfall av radioaktiva ämnen

Nedfallet i samband med kärnkraftshaveriet i Tjernobyl 1986 påverkade betydande delar av Sverige. Kravet på snabb information till allmänheten blev akut. Samtidigt var det svårt att förklara för oroliga människor begrepp som radioaktivitet och de hälsorisker som orsakas av joniserande strålning.

Kemikalieolyckor

Olja och kemikalier kan slå ut vattentäkter och skada människor och natur för lång tid. Tankbilsolyckan 1994 i närheten av Karlshamns vattentäkt är ett exempel på en mycket allvarlig störning i dricksvattenförsörjningen. Utsläppet av akrylamid vid tunnelbygget i Hallandsåsen 1997 är ett annat exempel. Vid bränder i t.ex. lagerlokaler och soptippar finns risk för utsläpp av föroreningar och att nya farliga ämnen bildas.

Kemikalieolyckor kan också påverka miljön på annat sätt. Exempelvis fick spridningen av dioxiner i Seveso 1976 och metylisocyanat i Bhopal 1984 svåra följder. År 1999 trädde den s.k. Sevesolagen i kraft i Sverige⁵, som har till syfte att förebygga och begränsa följderna av allvarliga kemikalieolyckor. Vid bränder i t.ex. lagerlokaler och soptippar finns risk för utsläpp av föroreningar och att nya farliga ämnen bildas.

Terrorism

Sedan mitten av 1990-talet har flera terrorhändelser inträffat i olika länder, t.ex. terrordåden mot World Trade Center och Pentagon i USA 2001 och tågsprängningarna i Madrid 2004 och i London 2005. Många av dem har

⁵ Lag (1999:381) om åtgärder för att förebygga och begränsa följderna av allvarliga kemikalieolyckor.

varit riktade mot infrastrukturen och gett ett stort antal traumaskador. I Tokyos tunnelbana 1995 användes nervgasen sarin i en terrorattack.

Teknisk infrastruktur

Den tekniska infrastrukturen blir allt viktigare för att vi ska kunna upprätthålla samhällsviktiga funktioner och tjänster. I dag fungerar få verksamheter utan tillgång till el, telekommunikationer och it. Genom att systemen allt mer byggs samman blir de extra sårbara. En mindre störning kan snabbt fortplanta sig och ge upphov till omfattande störningar.

Krisberedskapsplanering

Krisberedskapsplanering genom systematiska förberedelser kan motverka de negativa effekter på människors hälsa som följer av en allvarlig händelse. Arbetet med att ta fram en krisberedskapsplan för miljönämnd och miljökontor kan med fördel drivas i projektform och involvera flera personer inom miljökontoret. Det är viktigt att föra en dialog med andra kommunala förvaltningar och kommunledningen, så att planeringsprocessen samordnas inom kommunen. För att åstadkomma en god krisberedskap måste alla som arbetar på miljökontoret känna till planen och ha fått möjlighet att diskutera hur den utformas. Det är arbetsprocessen med att ta fram planen som ger en god krisberedskap.

Med hjälp av planen kan alla vara bättre förberedda när det t.ex. blir elavbrott eller översvämning eller om det blir många sjuka av en *objektburen smitta* (dvs. smitta från livsmedel, dricksvatten, djur, ventilationsanläggningar eller andra objekt), och vara mer klara över olika myndigheters roller och ansvar i dessa situationer.

I det här avsnittet ges exempel på hur miljönämnder och miljökontor kan gå till väga vid sin krisberedskapsplanering. Olika kommuner har olika förutsättningar, och miljönämnden behöver anpassa sin planering till detta. Sambandslistor, åtgärdslistor för olika händelser, resurslistor etc. läggs som bilagor till krisberedskapsplanen och bilagorna hålls aktuella av miljökontoret.

Ökad medvetenhet och goda kunskaper om risker är viktiga steg i arbetet för ett säkrare samhälle. Risker som inledningsvis verkar obetydliga kan öka i omfattning och få stor uppmärksamhet när de upptäcks.

Krisberedskapsplanen kan omfatta

- möjliga händelser
- konsekvenser
- vad enskilda personer kan göra för att skydda sig
- vad berörda myndigheter m.fl. kan göra för att lösa problemen
- var det finns mer information och hjälp.

En annan mycket viktig del är att pröva och utbilda den egna organisationen genom övningar, t.ex. i form av scenarier och spel. Genom kunskaper, övningar och planering tillsammans med andra berörda kan läget förbättras. I övningar kan man ta upp samtliga frågor med hjälp av ett scenario eller ett spel och på så sätt förbättra planeringen och öka den egna beredskapen. Läs om olika scenarier i bilaga 3 "Krisövningar".

Krisledningsnämnden får ta över beslut

Enligt lagen (2006:544) om kommunernas och landstingens åtgärder inför och vid extraordinära händelser får krisledningsnämnden ta över hela eller

delar av miljönämndens verksamhet i den utsträckning det behövs för att hantera den extraordinära händelsen.

Krisledningsnämndens ordförande beslutar från fall till fall vad som är en extraordinär händelse och bedömer om krisledningsnämnden ska träda i funktion. Exempel på extraordinära händelser kan vara ett långvarigt och geografiskt omfattande avbrott eller en störning i el-, tele- eller vattenförsörjningen. När krisledningsnämndens ordförande beslutar att en händelse är extraordinär i lagens mening innebär detta att kommunens samlade resurser kan behövas för att hantera händelsen.

Miljökontorets planering

Vid en allvarlig händelse kommer hälso- och hygienfrågor att bli viktiga arbetsområden för miljökontoren.

Särskilt viktigt är det att människor får:

- Tillgång till dricksvatten och livsmedel av godtagbar kvalitet.
- Möjlighet till personlig hygien, värme och vila.
- Skydd mot föroreningar som radioaktiva ämnen, kemikalier och smittämnen.

Fungerande renhållning och skadedjursbekämpning har stor betydelse för att förebygga och stoppa smittspridning från avfall inklusive latrin. Om den normala avfallshanteringen inte fungerar på grund av transportsvårigheter måste renhållningen organiseras lokalt på ett godtagbart sätt. Lokalt omhändertagande av döda djur liksom nedgrävning av avfall inklusive latrin kräver noggrann planering från dem som ansvarar för detta. Skyddet för vattentäkter måste beaktas.

Flera roller

Miljökontoret har flera roller vid allvarliga händelser:

- *Stabsorgan* åt kommunens krisledningsnämnd, dvs. ge lägesbeskrivningar, göra konsekvensanalyser och föreslå åtgärder. Delta i samverkan med andra förvaltningar.
- *Bedriva tillsyn* enligt miljöbalken, livsmedelslagen och djurskyddslagen.
- *Informationsansvar* mot allmänheten inom sitt ämnesområde. Informationen samordnas via krisledningsnämndens informationsfunktion.

Samverkan

Det är viktigt att miljökontoret, räddningstjänsten och andra samarbetsparter träffas regelbundet och får kunskap om varandras ansvar. De kan då också öva gemensamt med uppdaterade planer.

Det kan lokalt och regionalt krävas omfattande samverkan med:

Andra förvaltningar

- kommunledning – beredskapssamordnare eller motsvarande

- socialtjänst
- räddningstjänst
- vatten- och avloppsansvariga – reservvattenförsörjning.

Näringsidkare

- dricksvattenproducent i annan kommun
- energibolag
- bostadsföretag
- renhållningsansvariga.

Myndigheter

- smittskyddsläkare
- polis
- länsstyrelse.

För miljökontoret och smittskyddsläkarna är utgångspunkten att de måste klara sig med sina egna resurser. Hjälp från andra kommuner och landsting, vid t.ex. personalbrist, kan dock begäras med stöd av lagen (2006:544) om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap.

Staten har undantagsvis lämnat direkt hjälp med personalförstärkningar och pengar, t.ex. vid vattenproblem i samband med tunnelbygget genom Hallandsåsen. Statliga myndigheter kan bistå kommuner och landsting med expertkunskap. T.ex. har Socialstyrelsen en central fältepidemiologisk grupp (CFG). Socialstyrelsen organiserar också medicinska expertgrupper för kemiska och nukleära händelser (C-MeG och N-MeG). Livsmedelsverket organiserar en nationell katastrofgrupp för dricksvatten (VAKA).

Delegation

Vid kriser krävs det snabba beslut. Med en uppdaterad och fastställd delegationsordning finns förutsättningar för detta.

Resurser

En rad resurser bedöms viktiga för miljökontorens arbete, bl.a. följande:

- Egen personal och tillgång till extra personal.
- Andra organisationer som kan erbjuda hjälp, t.ex. andra kommunala förvaltningar, miljökontor i andra kommuner och frivilligorganisationer.
- Krisberedskapsplanen, telefonlistor och förberedd information.
- Arbetsplats med reservkraft.
- Telefonförbindelser, t.ex. mobiltelefon med extra batterier eller annat sambandsmedel.

- Dator med skrivare (batteridrivna).
- Batteriradio eller bilradio.
- Vattendunkar, ficklampor, värmeljus m.m. för dräglig arbetsmiljö.
- Cyklar och andra fordon.
- Skyddsutrustning (t.ex. stövlar, engångsoverall, skyddshandskar, desinfektionsmedel, skyddsmask och reflexväst).
- Tillgång till alternativa laboratorier.

Om miljökontoret saknar *reservkraft* är det viktigt att försöka få tillgång till något arbetsrum som har reservkraft – det kan finnas i kommunhuset, hos räddningstjänsten eller något vattenverk.

Det är också viktigt att undersöka möjligheterna att få tillgång till radiokommunikationer som reserv när telefonnätet är utslaget.

Möjlighet att anlita alternativa *laboratorier* och tillgång till provtagningskärl, enkla testmetoder för t.ex. pH och bakterier liksom mätinstrument för strålning m.m. ses över i samband med att krisberedskapsplanen upprättas.

Det är också viktigt att träffa överenskommelser eller om möjligt avtal med grannkommunernas miljökontor om att bistå varandra vid extraordinära händelser.

Hur kan arbetet läggas upp – steg för steg?

Tid för krisberedskapsplanering behöver avsättas i kontorets årliga verksamhetsplanering. Även om man har en plan behöver den uppdateras och övas.

Arbetet med att ta fram krisberedskapsplanen bedrivs helst i projektform och det behövs olika kompetenser med goda idéer och erfarenheter. *Förvaltningschefen* har ansvar för att arbetet drivs framåt. *Projektledaren* behöver stöd för arbetet hos miljönämnden, förvaltningschefen och kommunens beredskapssamordnare eller motsvarande.

Risk- och sårbarhetsanalyser

Vilka analyser finns av hotbilder och svaga och starka punkter, och räcker de för miljönämndens egna överväganden?

Syftet med risk- och sårbarhetsanalyser är att minska sårbarheten i samhället och öka förmågan att hantera kriser. Genom ett systematiskt arbetssätt ger analyserna myndigheter och organisationer ökad kunskap för att både förebygga och förbereda sig inför kriser. Målet är också att uppnå en helhetssyn på riskhantering som gäller såväl internt skydd som olycksförebyggande arbete och extraordinära händelser.

Här följer några exempel på allvarliga händelser:

- Långt el- eller vattenavbrott.
- Misstänkt vatten- eller livsmedelsburen smitta.
- Olje- eller kemikalieförorening i stor vattentäkt.
- Storbrand i t.ex. kemiföretag.

- Översvämning.
- Radioaktivt nedfall – liknande det från Tjernobyl i Sverige.

Titta också på vilka händelser som har förekommit tidigare i kommunen, t.ex. avbrott i fjärrvärme och sophämtning.

Andras planer

För miljökontoret är det väsentligt att vara väl insatt i alla delar av kommunens krisberedskapsplan för hantering av extraordinära händelser. Risk- och sårbarhetsanalyser för kommunens socialtjänst, räddningstjänst och va-ansvarig är viktiga att känna till eftersom de visar vilka risker kommunens förvaltningar förutser och planerar för att möta.

Landstingets/regionens epidemiberedskapsplan har särskilt intresse eftersom det är nödvändigt med samverkan.

Det är också viktigt att träffa överenskommelser eller om möjligt avtal med grannkommunernas miljökontor om att bistå varandra vid extraordinära händelser.

Miljökontorets organisation

Vid en extraordinär händelse har miljökrisgruppen och servicefunktionen viktiga uppgifter. För att personalen ska kunna arbeta uthålligt är det lämpligt att ingen arbetar mer än åtta timmar i sträck. Därför är det nödvändigt att det finns utsedda ersättare i schema för skiftgång.

Miljökrisgruppen kan bestå av:

- Miljöchefen eller dennes ersättare – sammankallar och leder gruppen under egen nämnd eller krisledningsnämnd, svarar för extern information i samverkan med kommunens centrala informationsfunktion, samt skapar och beslutar ett arbetsschema för miljökrisgruppen som gör den uthållig.
- Sakkunnig eller dennes ersättare – ger underlag för prioriteringar och beslut.
- Informationsansvariga – en för extern information och en för intern information i samverkan med kommunens centrala informationsfunktion.
- Handläggare.

Servicefunktionen består av flera personer som svarar för att:

- Ordna fram skrivmateriel, kartor och annat material som behövs.
- Se till att det finns tillgång till mat och dryck.
- Se till att miljökrisgruppen får arbeta så ostört som möjligt.

I miljönämndens plan och bilagor

Planen hålls så kort och tydlig som möjligt. Förslag till innehåll:

- Definition och tillämpningsområde på extraordinär händelse.
- Vem som utlöser planen – larmning.
- Kommunens organisation vid extraordinär händelse.
- Miljökontorets roll och organisation vid extraordinär händelse.
- Ledningsplats för ledning av miljökontoret.
- Prioriteringar av miljökontorets olika arbetsuppgifter.
- Samverkan, med bl.a. va-ansvarig, socialtjänst, landstingets smittskydd och länsstyrelsen.
- Planens rättsverkan – delegationsbeslut samt ekonomi.
- Stöd i form av lokaler, reservkraft för el, tele och it.
- Vem som beslutar om återgång till normalt arbete.
- Dokumentation, rapportering och erfarenhetsåterföring.
- Hur planen hålls aktuell.

Exempel på bilagor:

1. El- eller vattenavbrott
2. Vatten- eller livsmedelsburen smitta
3. Smitta mellan djur och människa (zoonoser)
4. Olje- eller kemikalieförorening
5. Översvämning
6. Radioaktivt nedfall
7. Förberedd information (t.ex. pressmeddelande, kokningsanvisning)
8. Telefonlistor med kontakter, både interna (t.ex. kommunledning och andra berörda förvaltningar) och externa (t.ex. laboratorier)

Exempel på innehåll i telefonlistorna är: namn, befattning, adress, telefonnummer, faxnummer, mobilnummer, sökarnummer, e-postadress på arbete och i bostaden. Listan kan kompletteras med relevanta ärendetyper för befattningshavarna och fungera som en larmlista.

Undvik att belasta krisberedskapsplanen med en rad detaljer. Det gäller i synnerhet sådant som är bundet till personer och lokaler.

Det är lämpligt att miljöchefen ser till att hålla listorna aktuella t.ex. med en genomgång minst en gång per år.

Information till allmänhet, massmedia och ledning

Vid *extraordinär händelse* ger miljökontoret underlag för information till allmänhet och massmedia. *Krisledningsnämnden* och dess informationsfunktion svarar för den slutliga utformningen och för att informationen sprids.

Samordningen med va-ansvarig kan vara väsentlig när dricksvattenförsörjningen påverkas. I fråga om smittskydd samordnas informationen med landstingets smittskyddsläkare. Det är nödvändigt att informationen även sprids till övriga på miljökontoret, telefonväxeln, kommunens upplysningscentral, samverkande myndigheter m.fl.

Förberedda meddelanden och checklista

Underlag för meddelanden finns i denna rapport samt i Livsmedelsverkets handböcker om dricksvatten. Det finns även mycket skrivet om information i övriga handböcker från Socialstyrelsen, Livsmedelsverket och Krisberedskapsmyndigheten. Tänk på att även ta hänsyn till främmande språk, funktionshinder etc.

Följande förslag till checklista innehåller viktiga åtgärder som är lämpliga att vidta för att kunna möta extraordinära händelser.

Exempel på checklista för miljökontor

Åtgärd	Datum	Revideras
Egen personaltillgång inkl. ersättare		
Risk- och sårbarhetsanalyser		
Krisberedskapsplan för miljö- och hälsoskydd		
Bilagor:	El- eller vattenavbrott	
	Vatten- eller livsmedelsburen smitta	
	Smitta mellan djur och människa	
	Olje- eller kemikalieförorening	
	Översvämning	
	Radioaktivt nedfall	
	Förberedd information	
	Telefonlistor med interna och externa kontakter	
Ta del av andras planer	Kommunledning/ beredskapssamordnare	
	Räddningstjänst	
	Socialtjänst	
	Energibolag	
	Bostadsföretag	
	VA-ansvariga	
	Avfallsansvariga	
	Smittskyddsläkare	
	Länsveterinär	
	Länsstyrelse	
	Försvarmakten	
Utbildning		
Övning		

Informationsplanering

Erfarenheter från olika inträffade händelser och övningar visar att informationskapaciteten ofta är underdimensionerad och startar för sent. Vanliga fel är att informationsfunktionen inte ingår i krisberedskapsplaneringen inför allvarliga händelser.

Informationsvakuum, motstridiga budskap, ryktesspridning och brist på informationskapacitet är vanliga problem vid allvarliga händelser. Det här avsnittet handlar om hur myndigheter kan förbereda sig för krisinformation.

Informationsplan

Det väsentliga i informationsplanering är själva planeringsprocessen: att diskutera om ansvarsfördelning med andra myndigheter, att bygga upp krismedvetenheten, att göra omvärldsanalys, att bygga nätverk, att bygga upp trovärdighetskaptal etc. Vanliga fallgropar är att fastna i att göra checklistor och organisationsscheman i stället för att fokusera på den verkliga förberedelsen. Själva krisberedskapsplanen kan ses som ett kvitto på förberedelsearbetet och en checklista i den akuta situationen.

Informationsplanen är en del av kommunens övergripande krisberedskapsplan, samt ett komplement till organisationens informationspolicy. Informationsplanen måste ha sin grund i den vardagliga verksamheten och förutsättningarna för den aktuella organisationen. Att kopiera andras planer fungerar inte. All erfarenhet visar att det kan leda till stora problem att försöka sätta i verket en helt annan informationsplan än den egna eller ett helt annat sätt att arbeta när allvarliga händelseförlopp inträffar. Frågor som man kan ställa när man utarbetar informationsplanen är t.ex.

- Varför görs informationsplanen, för vem och hur ska den användas?
- Vad kan hända och vilka informationsbehov kan uppstå?
- Finns tillräcklig kompetens och kapacitet?
- Tydlig ansvarsfördelning: vem informerar om vad inom myndigheten och mellan myndigheter?
- Finns tillräcklig teknisk utrustning?
- Vilka målgrupper är aktuella?
- Vilka kanaler ska och kan användas?
- Finns kapacitet för mångkulturell information?
- Vilken är informationsplanens relation till övriga krisberedskapsplaner (bl.a. kommunens övergripande krisberedskapsplan och landstingets epidemiberedskapsplan)?
- Hur ska planen utvärderas, analyseras och uppdateras efter krisen?
- Vem är ansvarig för uppdatering av planen och när ska det göras?

Informationsberedskap – vad handlar det om?

Att ha informationsberedskap för att möta en allvarlig händelse handlar om

- trovärdighet
- omvärldsanalys
- krismedvetenhet i organisationen.

Trovärdighet

Mottagarna värderar myndighetens trovärdighet utifrån tre grundläggande dimensioner

- öppenhet och ärlighet
- kompetens
- visad medkänsla.

Det är viktigt att vara utåtriktad, villig att föra en dialog och öppen för nya argument och synpunkter. Det är också väsentligt att myndigheten är ärlig i sin beskrivning av omfattningen av krisen och kan be om hjälp om det behövs, i stället för att ge sken av att läget är under kontroll.

Det förutsätts att myndigheten har en faktisk kompetens och att det finns en mycket hög överensstämmelse mellan vad myndigheten säger och vad den gör.

För dem som drabbats av en olycka eller katastrof är det viktigt att uppleva att den ansvariga myndighetens personal visar förmåga till inlevelse och medkänsla och förstår allvaret för den som drabbas.

Att vara proaktiv bygger förtroende. Arbeta förebyggande och informera om detta. Kommunicera risker och skyddsåtgärder redan innan något har hänt. Myndigheten behöver också aktivt söka information, inte bara aktiveras när man får information.

Förtroende är svårt att vinna och lätt att förlora. Om kriskommunikationen sköts väl, bygger man upp ett förtroendekapital inför en allvarlig händelse.

Omvärldsanalys

Att känna till omvärlden och förändringar i omvärlden är viktigt för att kriskommunikationen ska fungera. En omvärldsanalys fyller flera funktioner. För det första ger den möjlighet att upptäcka tidiga varningssignaler om kommande allvarliga händelser. För det andra behöver myndigheten kontinuerligt uppdatera kunskapen om målgrupper, informationskanaler och felaktig information, t.ex. via Internet eller utländska medier, som kan kräva ett bemötande från myndighetens sida.

Den kulturella mångfald som kännetecknar det nutida Sverige medför att en ökande andel människor inte nås av konventionella meddelanden. Det kan t.ex. vara människor med andra språk, lässvårigheter, funktionshinder, turister eller hemlösa.

Krismedvetenhet i organisationen

Informationsfunktionen har en viktig roll genom att göra omvärldsanalyser, ge information till medier och allmänhet, informera internt, dokumentera och samordna informationen mellan myndigheter. Före en extraordinär händelse måste myndigheten ha skapat en intern krismedvetenhet och övat kriskommunikation. Nyckelpersoner i krisorganisationen behöver veta sitt ansvar och sina uppgifter när det gäller information. Det är viktigt att nå ut till all personal inom olika verksamhetsområden. Det behövs en organisatorisk förankring som innebär att ledningen visar sitt stöd och engagemang för informationsfrågorna. Utbildning i kriskommunikation är också viktigt.

Myndighetsmeddelanden i radio och tv

Viktigt meddelande till allmänheten (VMA)

Vid akut fara kan Viktigt meddelande till allmänheten (VMA) användas. VMA är ett varnings- och informationssystem för olyckor och händelser som riskerar att orsaka störningar i samhället. Endast räddningstjänsten och de myndigheter som träffat avtal med Räddningsverket kan begära VMA. Det gäller också de anläggningar som fått kommunens tillstånd att själva begära VMA. VMA begärs via SOS Alarm. Meddelanden enligt VMA-systemet bryter radio- och tv-sändningar. Det finns två nivåer av VMA: varningsmeddelande och informationsmeddelande.

Varningsmeddelande sänds omedelbart i situationer där det finns risk för skada på liv, hälsa, egendom och miljö, i alla radio- och tv-kanaler som omfattas av systemet. Varningsmeddelande kan även ges med hjälp av utomhuslarm i form av tyfon signaler. Signalen ges under två minuters tid med korta tonstötter på sju sekunder vardera med fjorton sekunders uppehåll mellan tonstöterna. Det är det enda meddelandet som tyfonerna används för i fredstid. Signalen betyder att man ska gå inomhus, stänga fönster och dörrar och eventuell ventilation och lyssna på radio. Tyfonerna ska fungera även vid elavbrott.

Informationsmeddelande utgörs av ett meddelande i radio och tv och måste inte sändas omedelbart. Informationsmeddelande sänds för att förebygga och begränsa skador på liv, hälsa, egendom och miljö. Sveriges Radio, Sveriges Television, TV4 och lokala radiostationer är, enligt radio- och tv-lagen och sändningstillstånd utfärdade av regeringen, skyldiga att sända ut meddelanden av vikt för allmänheten. Myndigheten lämnar kortfattat underlag för informationsmeddelande till redaktionerna som sedan ger det lämplig utformning. Det är radio- och tv-bolagen som avgör hur snabbt detta meddelande ska sändas. Informationsmeddelanden bryter inte sändningar.

Lokalradion

Lokalradion är en mycket viktig kanal för att snabbt få ut information som berör kommunen. Lokalradion har fördelen att kunna gå ut dygnet runt med sändning och att människor i första hand brukar lyssna på den för att få snabb lokal information.

En svaghet är att nätanslutna radioapparater, tv och datorer inte fungerar vid elavbrott. Då är allmänheten i stället beroende av batteriapparater och bilradio. Radion har många andra fördelar som gör den till det viktigaste instrumentet för att snabbt sprida information.

Riktad information

Externa målgrupper

Allmänheten är den viktigaste externa målgruppen. I första hand gäller det de människor som direkt drabbas eller riskerar att drabbas, samt deras anhöriga. I andra hand kommer övriga intressenter. Beroende på typen av händelse kan målgruppen vara allt från en liten koncentrerad grupp till stora delar av befolkningen. Hyresvärdar, livsmedelsföretag m.fl. verksamheter kan vara andra viktiga externa målgrupper. Tänk på att anpassa informationen utifrån olika målgruppers behov och förutsättningar.

Det är även viktigt att informera andra samhällsfunktioner och myndigheter, t.ex. hälso- och sjukvården, socialtjänsten och grannkommuner, dels för att de ska kunna klara sina uppgifter, dels för att undvika missförstånd och motstridig information. Särskilt viktigt är det när flera myndigheter är inblandade i samma händelse, med skilda ansvarsområden.

Grupper med särskilda behov

Inom den stora målgruppen allmänheten finns en rad grupper som har särskilda behov. De kräver information via särskilda kanaler eller information utformad utifrån särskilda förutsättningar till följd av språk, funktionshinder etc. De som inte kan svenska behöver information på sitt modersmål. Information till synskadade eller hörselskadade kan förmedlas via text-tv, telefonsvarare eller taltidningar. Material på lättförståelig svenska kan behövas till olika grupper. Hemlösa och personer som tillfälligt uppehåller sig i landet, t.ex. turister och konferensdeltagare, är andra grupper som kan behöva särskilda informationsinsatser.

Intern information

Den interna informationen är mycket viktig för att den externa informationen ska fungera. De anställda måste vara delaktiga i krisarbetet och få kontinuerlig information om händelseutvecklingen, den egna myndighetens uppgifter och sin egen informationsroll. Telefonväxelns uppgift att hänvisa till rätt person och svara på enkla frågor är extra viktigt i detta sammanhang.

Den interna informationen behöver fungera både uppåt och nedåt. Genom de kontakter de anställda har med omvärlden kan de återföra värdefulla uppgifter om krisens utveckling, synen på myndigheten m.m.

Hur informerar man?

Undvik att hamna i en omöjlig situation. Krisens omfattning är i det första kaotiska skedet ofta oklar för såväl allmänheten som medier och myndigheter. Lås därför inte myndighetens fortsatta profil eller agerande med alltför starka och bestämda uttalanden. Det är en vanlig erfarenhet att myndighetspersoner i missriktad ambition alltför tidigt pressas till att lova mer än man senare kan hålla. Denna missriktade ambition kan också leda till att myndigheten alltför tidigt tar till alltför starka ord och åtgärder för att lugna befolkningen och visa att myndigheten har kontroll över händelseutvecklingen.

Följande principer är viktiga vid kriskommunikation:

- *Informera tidigt.* Detta är viktigt för att behålla hög trovärdighet. Vänta inte med information även om inte alla fakta, t.ex. provsvar, finns tillgängliga. Tala i stället om detta och förklara att mer information kommer så fort ni vet mer.
- *Sant.* De uppgifter som lämnas måste vara korrekta.
- *Enkelt och kortfattat.* Tala och skriv så att folk förstår, använd inte fackuttryck eller svåra ord och gå inte in på onödiga detaljer.
- *Med mottagarperspektiv.* Vad vill mottagaren veta? Detta förutsätter kunskap om och dialog med målgrupperna.
- *Entydigt.* Samordna mellan olika enheter och myndigheter.
- *Lättillgängligt.* Hänvisa till ett speciellt telefonnummer eller en webbadress.
- *I aktiv form.* Exempelvis ”Det är förbjudet att dricka kranvatten” i stället för ”Det har beslutats om ett förbud mot att dricka kranvatten”.

Vad vill alla veta?

Information till allmänheten vid en extraordinär händelse måste ge svar på följande frågor:

- Vad har hänt och varför?
- Var hände det?
- När hände det?
- Vilka konsekvenser kan händelsen få för enskilda personer? Symptom vid smitta, skada etc.?
- Hur länge väntas problemen fortsätta? När är faran över?
- Vad kan man göra för att skydda sig?
- Var och när ges mer information?

Vem informerar om vad?

Vid akuta hälso- och smittskyddsfrågor är ofta flera myndigheter berörda. Miljönämnden, landstingen och regionerna, länsstyrelserna och de centrala

myndigheterna har alla ett informationsansvar gentemot allmänheten. Eftersom vissa myndigheters ansvarsområden överlappar varandra krävs att myndigheterna i hög grad samråder och samordnar sin information. Det som annars kan inträffa är att svårförståelig, tvetydig eller motstridande information lämnas från olika håll – att ingen informerar eller att alla informerar.

Som en viktig del i informationsplaneringen inför kriser måste man därför diskutera, klargöra, dokumentera och öva rollfördelningen när det gäller ansvar för information om hälsoskydd och objektinriktat smittskydd. Vem informerar om vad? Om det behövs, har vi möjligheter att inrätta en gemensam informationscentral?

Krisledningsnämnden

Vid en allvarlig händelse som berör flera kommunala förvaltningar, t.ex. långvariga elavbrott och översvämningar, behöver informationen samordnas av krisledningsnämnden. Den behöver underlag från bl.a. miljökontoret. Vilka konsekvenser kan händelsen få och hur kan dessa konsekvenser motverkas?

Ökade resurser kan behövas för att möta ett plötsligt och stort informationsbehov. Kommunens telefonväxel har stor betydelse för att kunna svara mot informationsbehovet.

Räddningstjänsten

Vid överhängande fara för liv, hälsa och miljö, exempelvis vid bränder, explosioner, olje- och kemikalieolyckor, översvämningar, ras och skred, har räddningstjänsten informationsansvaret. När den omedelbara faran är avvärdad och det inte längre pågår räddningstjänst, enligt lagen om skydd mot olyckor, övergår informationsansvaret för miljö- och hälsoskyddsfrågor till miljökontoret. Det kan t.ex. gälla hälsorisker med förorenad luft och förorenat vatten.

Fördelningen av informationsansvaret mellan miljökontoret och räddningstjänsten kan behöva diskuteras och klargöras i förväg för att inte oklarheter ska uppstå vid akut läge.

Länsstyrelsen och länsveterinären

Länsstyrelsen har ett geografiskt områdesansvar på regional nivå, och ska verka för att informationen samordnas när en händelse påverkar flera kommuner.

Om en räddningsinsats berör fler än en kommun ska länsstyrelsen, enligt lagen om skydd mot olyckor, utse en räddningsledare (om inte räddningsledarna från de berörda kommunerna själva gjort det). Informationsansvaret ligger på denne samordnande räddningsledare, som är underställd länsstyrelsen.

Vid utsläpp av radioaktiva ämnen har länsstyrelsen ansvaret för räddningstjänst och information, enligt förordningen om skydd mot olyckor.

Vid smittsamma djursjukdomar, exempelvis fågelinfluensa, har länsveterinären ett informationsansvar enligt epizootilagen (1999:657) och zoonoslagen (1999:658).

Smittskyddsläkaren

Smittskyddsläkare, länsveterinär och miljökontor behöver planera och samordna informationen. Myndigheterna agerar i regel gemensamt. Ansvarsfrågan behöver klargöras mellan de berörda parterna.

Miljökontoret svarar för information om smitta från objekt, t.ex. livsmedel, vatten, ventilation och sällskapsdjur. Landstingets smittskyddsläkare svarar för information om personinriktat smittskydd. Fördelningen följer smittskyddslagen, livsmedelslagen och miljöbalken. Till smittskyddsläkarens ansvar hör bl.a. information om kontakter med hälso- och sjukvården, vaccinationer och information till sjukvården i smittskyddsfrågor.

Efterarbete

Efter krisen behöver man avveckla informationskapaciteten långsamt eftersom det kan kvarstå ett informationsbehov under en tid framöver. Det är viktigt att utvärdera informationsinsatserna och dra slutsatser och lärdomar för att kunna uppdatera krisberedskapsplaner och ta fram nya rutiner och instruktioner.

Massmedier

Utifrån journalistens perspektiv har kriser nästan alltid ett stort nyhetsvärde. Ofta innehåller de dramatik, avvikelser, ett spännande händelseförlopp, ett oklart slut och en jakt på någon eller några "skyldiga". Nyhetsmedier kommer alltid att rapportera om kriser och ansvariga myndigheter kommer alltid att ha ett behov av att komma ut med information till allmänheten via medierna. Ansvariga myndigheter och journalister har därför stor nytta av att skaffa sig kunskap om varandras arbetsvillkor, så att samarbetet kan ske så smidigt som möjligt. Nästan alltid finns nämligen samma mål: att förmedla korrekt och relevant information till allmänheten. Men vi har olika roller i samhället och därmed också olika åsikter om hur informationen ska presenteras. Bara det faktum att massmedierna nästan alltid agerar på en konkurrensutsatt marknad innebär att de ofta gör en annan bedömning av en nyhet jämfört med t.ex. en kommun eller en myndighet.

Självständiga redaktioner

Journalisternas uppgift är att granska kritiskt – också i samband med kriser. God journalistik fungerar som en garant för att medborgarna får insyn och delaktighet i olika delar av samhällslivet. En nyhet som berör människor kommer medierna att skriva eller göra inslag om oavsett vad aktörerna tycker. För att minimera risken för fel, missförstånd och okunnig

sensationsjournalistik är det därför en god idé att göra relevant fackkunskap tillgänglig på olika sätt.

Det är viktigt att poängtera att massmedierna är självständiga och det är varken möjligt eller lämpligt att styra dem. Det är varje redaktions egen bedömning som avgör om en händelse eller en nyhet publiceras. Det går inte att kräva att en redaktion publicerar på ett sådant sätt som aktörerna önskar – man måste förstå journalisternas fria roll som publicister och granskare.

Resurser för mediakontakter

Bilden av en kris skapas i hög utsträckning av medierna. Kriser har ett stort nyhetsvärde och man måste räkna med och förbereda sig på att mediebevakningen blir intensiv. Vid en kris krävs oftast betydligt större resurser för att sköta mediekontakter än under mer normala förhållanden. Ibland måste man också ändra på normala förhållningssätt och rutiner. Det kan t.ex. handla om att tillfälligt inrätta en presstalesfunktion som sköter den största delen av mediekontakterna och också uttalar sig för journalisterna i en viss ordning. På så sätt kan nyckelpersoner arbeta aktivt med själva krisen.

Det är viktigt att mediefrågorna får ordentligt med plats redan i samband med informationsplanering och övningar av olika slag. Det finns många exempel på organisationer som helt missbedömt kraften i det massmediala trycket och som stått handfallna när krisen varit ett faktum. Se alltså till att organisera och förbereda massmediefrågorna ordentligt innan krisen kommer. Det är också bra att öka kunskapen och medvetenheten om hur journalister arbetar genom att t.ex. arrangera särskilda massmedieutbildningar internt inom organisationen.

Tidsaspekten

Massmedielandskapet förändras snabbt. Normalt tänker vi på de traditionella kanalerna, tv, radio och tidningar. Men dagens journalistik bedrivs under andra villkor och i andra publiceringskanaler än för 10–15 år sedan. Framför allt har *tidsaspekten* blivit allt viktigare. En nyhet publiceras i dag i stort sett samtidigt som något händer. Det kan i vissa fall bara gå några få minuter mellan en händelse och att denna händelse på något sätt refererats i ett nyhetsmedium. Ny teknik har gjort har gjort nyheter i stort sett omedelbart tillgängliga. Kameramobiler innebär att man snabbt kan skicka en dokumentation till en webbaserad nyhetsredaktion, som kan publicera bild och en kortfattad text i stort sett med en gång. Det är viktigt att ta hänsyn till detta i samband med informationsplanering. Inte sällan har en nyhetsredaktion i dag minst lika mycket information om en allvarlig händelse i inledningsskedet som ansvariga myndigheter – ofta mer.

Gränserna mellan olika nyhetskanaler är på väg att suddas ut. Numera sänder tidningar radioinslag i tv-format på webben. Vid en intervju kan man inte utgå från att nyheten publiceras först i morgontidningen dagen efter. Den kan lika gärna vara publicerad en halvtimme efter intervjuens slut på tidningens webbplats.

Vi som nyhetskonsumenter kräver i dag en snabb rapportering – särskilt vid en större kris av något slag. Vi förväntar oss kontinuerlig nyhetsuppdatering på webben och via extrasändningar i radio och tv. Massmedierna levererar detta, för dem är det ett konkurrensvapen att vara först med en nyhet. Denna tids- och nyhetsjakt innebär mindre utrymme för källkontroll och större risker för felaktigheter och missförstånd i samband med publiceringar. Också detta är något ansvariga myndigheter måste förhålla sig till i kriser. Vikten av tydlighet kan inte nog understrykas.

På senare tid har även den s.k. medborgarjournalistiken fått sitt definitiva genombrott. Det är inte längre de etablerade massmedieföretagen som har monopol på nyhetsförmedling. Vi kan konstatera att "barfotajournalister" med modern och kostnadseffektiv teknik, oftast i formen av "bloggar" på nätet, får en större genomslagskraft både direkt, genom att de helt enkelt läses av många nyhetskonsumenter, och indirekt genom att de i allt högre utsträckning används som källor av de etablerade massmedierna.

Några konkreta råd och tips när det gäller medierelationer i krislägen

Före krisen

Var förberedd. Ha olika strategier redo för olika massmediala situationer. Förberedelserna kan inkludera sändlistor till nyhetsmedier så att ni kan nå ut, förberedelser för att snabbt kunna producera och distribuera eller publicera pressmeddelanden, kallelser till presskonferenser, pressinformation på webbplatsen etc. Se också till att det finns en möjlighet för medierna att snabbt kunna ta kontakt med er via jourtelefon eller e-post. Se till att någon verkligen svarar när journalister försöker ta kontakt. Var beredd att vid behov kalla in extra personal som kan svara i telefon eller bevaka e-posten.

Tänk på samordning. Det är vanligt att flera aktörer och ansvariga myndigheter är inblandade vid kriser. Det är därför viktigt att informationsinsatser och massmedierelationer samordnas. Det här vållar ofta stora problem på grund av stark tidspress och olika traditioner i organisationerna och inte minst för att journalister söker upp olika källor för att hitta fakta eller få kommentarer. Försök i möjligaste mån identifiera andra aktörer i olika frågor i förväg och diskutera och öva tillsammans.

Använd den kompetens som finns. Ofta finns det egen personal som har mediekompetens. Se till att involvera dessa personer redan i planeringsstadiet, dra nytta av deras kunskaper och se till att de finns med i arbetet när krisen slår till.

När det händer

Var öppen. Skapa förtroende genom att visa öppenhet. Informera media kontinuerligt om pågående och vidtagna åtgärder. Visa på vad som säkert kan bedömas, och vad som är osäkert eller återstår att ta reda på. Offentliga myndigheter har en långtgående skyldighet enligt lag att vara öppna för insyn. Grundregeln är att alla allmänna handlingar – dokument, bilder, datamaterial – är offentliga. Det måste finnas mycket goda skäl för att på

förfrågan inte informera medierna när sakuppgifterna ändå finns, dvs. sekretesskäl enligt lag. I praktiken kan det t.ex. handla om känsliga personuppgifter eller information som på något sätt kan hota rikets säkerhet.

Var tillgänglig. Undvik onödiga missförstånd genom att vara tillgänglig. Ställ upp så gott det går när medierna vill ha en kommentar eller ber om en intervju. Ta gärna själv initiativ till massmediekontakter om det känns befogat. Om myndigheterna inte ger sin bild av händelseförloppet och av den egna rollen kommer medierna sannolikt att hitta andra personer som är villiga att ge sin version. Hjälptill genom att hänvisa vidare om du inte själv kan svara.

Ha respekt för journalisternas arbetsvillkor. Också journalister har ett arbete att sköta. Visa respekt för detta och underlätta för dem i möjligaste mån. Det handlar t.ex. om att se till att kontinuerligt uppdatera skriftlig information och fakta som läggs upp på webbplatsen.

Tala sanning – erkänn misstag. Det kan tyckas vara en självklarhet, men gång på gång kan man se exempel på hur till och med medievana människor har svårt att tala sanning i samband med ett möte med en journalist. Tänk på att reportrar är experter på att gräva fram sanningar och avslöja lögnar. Tala sanning, även om det känns jobbigt att erkänna ett misstag eller en felbedömning.

Bevaka vad som sägs, skrivs och syns i medierna. Organisera bevakningen och avdela resurser som kontinuerligt kan följa nyhetsflödet. På så sätt kan man snabbt upptäcka felaktigheter som kanske behöver någon form av reaktion och man får även en bra uppfattning om vilken bild allmänheten får av krisen via medierna. Genom att följa medierna kan krisledningen också få mycket värdefull information om krisens utveckling.

Informera internt. Återkoppla och kommentera det som sägs och skrivs i massmedierna via de interna kanalerna i organisationen. Se till att snabbt gå ut med korrekt information på intranätet eller motsvarande om det publicerats något felaktigt i massmedierna. Håll hela personalen så uppdaterad som möjligt om händelseutvecklingen – många anställda, även de som inte är direkt berörda av krisen, kommer sannolikt att få en hel del frågor från både allmänhet och journalister. Har de aktuell och riktig information kan de på detta sätt hjälpa till att sprida en korrekt bild av vad som faktiskt sker.

Gör kontinuerliga riskanalyser. Tänk på att en kris ofta förändras eller ändrar karaktär efter hand. Nya perspektiv, frågeställningar eller problemområden kan bli aktuella. Försök hela tiden tänka i konsekvenser och ”bakom hörnet”. Vilka frågor kommer vi att få om vi går ut med detta eller säger så här? Hur kommer massmedierna att vinkla? Finns det risk för missförstånd? Är vi tillräckligt tydliga? Kommer någon annan aktör att reagera negativt om vi uttalar oss på ett visst sätt – och hur ska vi i så fall förhålla oss till det? Se till att ha svaren innan frågorna kommer.

Stöd den som utsätts. Det kan vara oerhört jobbigt att vara den som ständigt ska vara tillgänglig och svara på mediernas frågor. Om det är praktiskt möjligt så behöver personer som finns i den massmediala stormen avlastas och få möjlighet att verkligen vila ut ordentligt mellan varven. Det

är särskilt viktigt om krisen verkar bli långvarig. Har någon eller några varit utsatta för någon form av "drev" behöver arbetsgivaren ge ordentligt stöd – oavsett orsaken bakom drevet. Det finns många vittnesmål om hur oerhört jobbigt det är att hamna under en "massmedial ångvält".

Dokumentera själv. Se till att redan från början dokumentera krisens händelseförlopp, inklusive de massmediala aktiviteter som genomförs. Ett bra sätt är att föra dagbok. Känns det relevant så tveka inte att själva spela in intervjuer som ni medverkar i, se till att presskonferenser filmas eller dokumenteras på andra sätt, notera journalistkontakter och liknande. Ni har lika stor rättighet att dokumentera en intervju som journalisten har – ni har även rätt att använda dold inspelning om det känns befogat.

Internet

De finns många fördelar med att informera via Internet. Det går snabbt. Informationen är tillgänglig 24 timmar om dygnet över hela världen. Man kan publicera mycket information. Informationen kan uppdateras när och hur ofta som helst. Det är en *egen* kanal där myndigheten kan få ut den information man själv vill förmedla. Även mottagaren bestämmer själv vilken information hon vill ha samt när, var och i vilken takt hon vill ta den till sig. Internet ger även möjlighet för mottagaren att kommunicera tillbaka. Internet är en kanal som fungerar även när medierna har tröttnat på att informera.

Ju mer information som finns på webbsidan – förutsatt att allmänhet och medier känner till att informationen finns där – desto mer kan växel och jourtelefoner avlastas. En nackdel med information via Internet är att det förutsätter att el och telefonlinjer fungerar.

Webbsidor kan användas för information till allmänheten och media, och för intern information och information till andra myndigheter och aktörer. Webbsidan måste vara uppbyggd så att medierna direkt når fram till den information som är riktad till dem. Viktigt är att den snabbt och fortlöpande uppdateras så att händelseutvecklingen kan följas via nätet. På webbsidan kan det även finnas bakgrundsinformation, statistik, grafik, uttalanden, pressmeddelanden, ledningens bedömningar, organisationsscheman m.m. Presskonferenser kan sändas direkt på nätet.

Viktigt att tänka på i förberedelserna är att det blir enkelt att publicera krisinformation på hemsidan. Är det för komplicerat finns risken att det inte hinns med för att en viss person inte är närvarande eller att den tekniska biten tar onödig tid från informationsarbetet. Se till att ha modem och bärbara datorer att tillgå vid en kris. Myndighetens ordinarie lokaler kanske inte går att använda. Se till att knyta en webbredaktör, webbmaster eller it-ansvarig till krisberedskapsorganisationen.

Webbsidor med allmän krisinformation kan vara en fast del av webbplatsen redan före krisen.

Krisberedskapsmyndigheten (KBM) kan ge råd om hur kommuner, landsting och myndigheter kan bygga upp webbsidor med krisinformation och har även utvecklat ett webbaserat informationssystem (WIS). WIS underlättar informationsdelning mellan och inom myndigheter före, under och efter en kris.

Övningar

Informationsfrågorna kan behöva övas separat. Sådana övningar kan göras på olika nivåer från kommunala förvaltningar till hela län. Övningarna syftar till att förbättra deltagarnas förmåga att arbeta med information i ett pressat läge och bl.a. ge svar på vem som gör vad och hur informationen kan ges. Att öva information vid allvarliga händelser kan ge den mentala beredskap som behövs. Övningar är också ett sätt att pröva krisinformationsplanen.

Övningarna kan läggas upp som rollspel med olika scenarier under allt från två timmar till flera dagar. Övningarna behöver dokumenteras för att fånga upp problem och lösningar. Se även bilaga 3, ”Krisövningar”.

Krisberedskapsmyndigheten har tagit fram en övningsvägledning för kommuner som även tar upp information. Myndigheten bedriver också utbildning av övningsledare.

Exempel på underlag för information till allmänheten

Vid de flesta kriser kommer kommunens växel och miljökontorets personal att få frågor. Det är viktigt att snabbt få en överblick över de vanligaste frågorna och utforma information så att dessa kan besvaras. Hur omfattande information som behövs vid olika tidpunkter beror bl.a. på om el, värme, vatten, avlopp och avfallshantering fungerar.

Informationen till allmänheten kan t.ex. ta upp följande med hänsyn till hälsoskydd och objektrinriktat smittskydd:

- Vad som har hänt eller kan komma att hända.
- För mer information – lyssna på radion.
- Vilka hälsoriskerna är.
- Om värme och belysning påverkas.
- Om tillgången till vatten påverkas.
- Möjligheter till personlig hygien.
- Möjligheter till matlagning.
- Om avfallshanteringen fungerar.
- Uppmaning att hjälpa grannar och släktingar.
- Var mer information finns att hämta och vart man kan vända sig.

Hälsoskydd

Vid allvarlig händelse i form av elavbrott, översvämningar, radioaktivt nedfall, kemikalieolyckor m.m. kan det bli problem med att upprätthålla en rimlig hälsoskyddsnivå. Exempel på förhållanden som man behöver tänka på:

- Vattnet är inte drickbart (mikroorganismer, kemikalier).
- Livsmedlen är förorenade (mikroorganismer, kemikalier, radioaktiva ämnen).
- Det är svårt att koka vatten eller laga varm mat.
- Det är svårt att skaffa fram och förvara kylvaror.
- Det uppstår problem med skadedjur och ohyra.
- Avloppet fungerar inte.
- Det blir svårare att klara personlig hygien och rengöring i övrigt.
- Det är svårt att upprätthålla tillräcklig uppvärmning och ventilation.

Vilka konsekvenser en allvarlig händelse medför beror också på årstiden. Under *vinterhalvåret* blir det svårt att hålla byggnader tillräckligt varma om det inte finns el eller bränsle. Det blir svårt med belysning. Vattenledningar och vattenburna värmesystem kan frysa. Luftföroreningarna ökar genom rök från pannor och kaminer.

Under *sommarhalvåret* kan det bli dålig luft eller för varmt i byggnader om fläktar och luftkonditionering slutar fungera. Det kan bli svårt att förvara kylvaror. Det blir också olägenheter med dålig lukt och risk för smittspridning om sophämtning, avloppssystem eller latrinhämtning inte fungerar.

Allmänheten behöver informeras på ett lättfattligt sätt om hur de kan förebygga eller minska olägenheter vid allvarliga händelser. Det är viktigt att kommuner och länsstyrelser arbetar med detta i sin beredskapsplanering.

Bostäder

Vid extraordinära händelser kan det bli brist på vatten, värme, ventilation och belysning. Det blir svårare att sköta personlig hygien, matlagning, diskning och klädtvätt. Störningar i avlopp och avfallshantering kan också medföra olägenheter.

Exempel på vad som kan orsaka olägenheter:

- Luftföroreningar från bränder utomhus som kan ge hälsobesvär och påverka inomhusmiljön.
- Uppvärmning och matlagning inomhus med alternativa värmekällor som kan innebära fara för explosioner, bränder, koloxidförgiftning eller kvävning.

- Otillräcklig ventilation och trångboddhet kan öka risken för smittspridning.

Uppvärmning

En bostad kan snabbt bli utkyld under den kalla årstiden om uppvärmningen slutar att fungera. Flerfamiljshus kan bli utkylda på ett par dygn och villor redan inom ett dygn om det är $-20\text{ }^{\circ}\text{C}$. Speciellt kan det bli allvarligt för känsliga personer, t.ex. äldre, sjuka och personer med begränsad rörlighet.

Koloxid

Kaminer och kakelugnar kan ge koloxidförgiftning om de hanteras felaktigt. Koloxid (CO) bildas vid ofullständig förbränning. Det kan t.ex. ske i kakelugnar, kaminer, oljepannor och stormkök.

Gasen koloxid är färglös samt smak- och luktfri. Vanliga symtom på koloxidförgiftning är bl.a. huvudvärk, hjärtklappning och illamående.

Luftföroreningar utomhus – stäng av ventilationen

Vid bränder, kemikalieutsläpp till luft, nedfall av radioaktiva ämnen m.m. uppmanas folk oftast att gå inomhus och att stänga av ventilationen, men också att stänga eller täta tilluftsdon och annat (även i självdragshus) för att undvika att föroreningarna sugas in i husen. För flerfamiljshus behöver fastighetsägaren planera för hur den mekaniska ventilationen snabbt kan stängas av med kort varsel av fastighetsskötare, vicevärd eller de boende själva.

Vatten

Kommunens krisberedskapsplan behöver innehålla uppgifter om hur man kan lösa problem med dricksvattenförsörjningen och var i så fall invånarna kan få tillgång till rent dricksvatten. Kommunen måste också ha rutiner för kontinuerlig provtagning av det vatten som rekommenderas som dricksvatten när distribution via ledningsnätet inte kan användas.

Om dricksvattnet blir förorenat av t.ex. avloppsvatten, gödsel eller ytvatten finns det risk för vattenburen smitta. För enskilda konsumenter blir det då nödvändigt att koka det vatten som ska användas till dryck och matlagning om man inte har tillgång till en alternativ dricksvattenkälla. Om man i nödfall måste ta vatten från sjöar och vattendrag till dricksvatten behöver man göra en bedömning av risken för föroreningar, t.ex. olja, andra kemikalier, radioaktiva ämnen eller algtoxiner från algblomning. Sådana föroreningar försvinner inte vid kokning och kan därför göra vattnet olämpligt som dricksvatten.

Som grund för planering av dricksvattenförsörjning kan man enligt Livsmedelsverket räkna med ett behov av cirka 3–5 liter vätska per person och dygn. Mängden vätska kommer under normala förhållanden från både mat och dryck. Under extraordinära händelser kan dagsbehovet av vätska behöva täckas av enbart dricksvatten. Den större mängden vätska behövs till

ammande, till dem som har fysiskt arbete och vid höga temperaturer. Överstiger tiden för vattenbrist tre dygn behöver varje person därefter 10–15 liter vatten per person och dygn till dricksvatten, disk och personlig hygien.

Tappställen för allmänheten behöver placeras ut strategiskt i samhället så att de blir så lättåtkomliga som möjligt för befolkningen. Helst bör hämtningsavståndet inte överstiga 500 meter i tätbebyggt område. Vid längre avstånd har studier visat att den totala mängden vatten som hämtas minskar mer och mer ju längre avståndet blir.

Under en utdragen krissituation kan det bli nödvändigt att planera för att dricksvattnet används endast till dryck och matlagning, och att man använder annat vatten, från t.ex. sjöar eller vattendrag, till disk och tvätt. Det använda vattnet kan sedan användas för att klara toalettpolningen.

Vattenrening med klor

Klorering av vattnet tar inte död på alla mikroorganismer men är ett alternativ om det inte finns möjlighet att koka vattnet. Man kan använda en halv matsked klorin som blandas ordentligt med tio liter vatten. Vattnet kan användas som dricksvatten efter 30 minuter. Kemisk desinfektion är dock ett sämre alternativ än kokning eftersom vissa mikroorganismer tål mycket höga klorhalter.

Avlopp och avfall

Vid extraordinära händelser kan avloppssystemet sättas ur funktion. Det kan bero på t.ex. elavbrott, rörbrott, stopp i pumpstationer eller översvämningar. Som en följd av detta kan det bli översvämningar med avloppsvatten i nedre delen av byggnader eftersom avloppsvattnet kan tryckas tillbaka in i byggnaden. Då går det inte att använda toaletter, duschar, tvättställ, tvättmaskin eller diskmaskin. Avloppsvattnet innebär en smittrisk, ger luktproblem och nedsmutsning.

Spillvattnet från kök och handfat måste bäras ut i hinkar eller andra lämpliga kärl.

Vid längre avbrott i vattenförsörjningen blir det små spillvattenmängder. Det medför risk att avloppsledningarna ”kittar igen”.

I områden med risk för översvämningar kan det vara en fördel att ha golvbrunnar som kan stängas med en ventil.

Saneringsfirmor kan bistå med specialkunskaper kring rengöring och eventuell desinfektion.

Latrin

Om avloppssystemet upphör att fungera måste urin och latrin tas om hand eller transporteras bort på lämpligt sätt. I en stad med 50 000 invånare bildas cirka 75 kubikmeter per dygn plus emballage i form av plastsäckar, papper och eventuellt kartonger.

Latrin kan vara smittförande och ska därför transporteras och omhändertas så att riskerna för smittspridning begränsas. En möjlighet är att använda anläggningar med flytgödsel på någon gård med djurhållning. En

annan möjlighet är att förse hushåll och fastighetsägare med latrinkomposter eller anordna gemensamma (lokala) komposteringsanläggningar.

Avfall

Bristande hantering av hushållsavfall kan medföra olägenheter som lukt, mögelexponering och risk för smittspridning. Det kan också dra till sig råttor, insekter och andra skadedjur och förorena mark och vatten.

Fordon och personal för hämtning och borttransport av avfall kan saknas. Gator och vägar kan vara oframkomliga. Anläggningar för slutligt omhändertagande och återvinning av avfall kan vara utslagna eller oåtkomliga.

Erfarenheterna från upprensning efter stora översvämningar visar att det förekommer mycket stora avfallsmängder från bostäder och arbetsplatser.

Åtgärder

Om det under lång tid inte går att ordna hämtning av hushållsavfall kan te- och kaffesump, matrester och grönsaksrens läggas i en enkel maskkompost eller en skadedjurssäker varmkompost. Metall och hårdplast kan ofta lagras för senare återvinning.

Skadedjur

Skadedjur kan förstöra livsmedel och funktioner i byggnader och de kan också vara smittspridare. Byggnadstekniska åtgärder för att förhindra att skadedjur kan komma in eller sprida sig kan ha blivit förstörda. Skadade avloppsledningar och livsmedelslager ger skadedjur möjlighet till skydd och gott om föda. Översvämningar kan tvinga upp råttor ur avloppsledningar. När man har sämre möjligheter att hålla rent, förvara livsmedel på säkert sätt, ta hand om avfall och hålla god ordning finns det alltid en risk för att olika skadedjur förökar sig.

Åtgärder

Det är viktigt att man vidtar och underhåller förebyggande åtgärder mot skadedjur:

- Minska tillgången på föda för skadedjuren, bl.a. genom säker matförvaring och god avfallshantering.
- Minska kontakterna mellan skadedjur och människa, bl.a. genom att hindra att de kommer in i bostäder och lagerlokaler.

För att minska antalet skadedjur kan man behöva använda olika bekämpningsmetoder som fällor, beten med bekämpningsmedel eller besprutning med bekämpningsmedel där skadedjuren vistas. Det är viktigt att en sådan behandling sker på ett sätt som inte i sig innebär risker för människor och husdjur. Normalt anlitas skadedjursbekämpningsföretag för detta. Det kan dock uppstå situationer där det är befogat att allmänheten får tillgång till "adekvata" bekämpningsmedel och informeras om hur man själv utför en behandling på ett hälso- och miljöriktigt sätt.

Ett urval av Socialstyrelsens allmänna råd inom hälsoskyddsområdet under miljöbalken⁶

- **SOSFS 2005:26 (M)** Socialstyrelsens föreskrifter och allmänna råd om hantering av smittförande avfall från hälso- och sjukvården
- **SOSFS 2005:20 (M)** Socialstyrelsens kungörelse om ändring i allmänna råden (SOSFS 2003:17) om försiktighetsmått för dricksvatten
- **SOSFS 2005:15 (M)** Socialstyrelsens allmänna råd om temperatur inomhus
- **SOSFS 2004:7 (M)** Socialstyrelsens allmänna råd om bassängbad
- **SOSFS 2003:17 (M)** Socialstyrelsens allmänna råd om försiktighetsmått för dricksvatten
- **SOSFS 1999:25 (M)** Socialstyrelsens allmänna råd om tillsyn enligt miljöbalken – ventilation
- **SOSFS 1999:21 (M)** Socialstyrelsens allmänna råd om tillsyn enligt miljöbalken – fukt och mikroorganismer

⁶ Dessa allmänna råd är skrivna för vardagen, men de kan även ge vägledning vid allvarlig händelse.

Elavbrott

Elavbrott kan orsakas av nedfallna ledningar, avgrävda jordkablar, förstörda ställverk, blixtnedslag m.m. Långvariga elavbrott får mycket stora konsekvenser för samhället och tillgången till reservkraftsaggregat är begränsad.

En annan följd av ett elavbrott är att det kan bli svårt att få fram bensin till bilar eftersom pumparna på bensinstationerna är eldrivna. Det kan bli nödvändigt att förbjuda att använda avloppsanordningar inne i fastigheter. Avlopp kan behöva pluggas igen för att minska risken för att få in avloppsvatten i källare och bottenvåningar.

Ett långvarigt elavbrott kan också orsaka stora praktiska problem för miljökontoret. Särskilt viktiga är svårigheterna att hämta in och ge information och det kan bli aktuellt att flytta verksamheten till en lokal med reservkraft. Om det är ett stort kontor kan det bli aktuellt att flytta delar av det. Är telenätet dessutom utslaget kan det bli svårt att hålla kontakt med omvärlden.

Personalläget kan försämrats genom att personal behöver ta hand om anhöriga. De som pendlar kan få svårt att komma till jobbet.

Framför allt behövs information till dem som driver verksamheter som miljökontoren har tillsyn över. Behovet av tillsyn över deras egenkontroll ökar.

Exempel på orsaker till elavbrott

År	Plats eller område	Förlopp
1983	Södra och mellersta Sverige	Tekniskt fel i en transformatorstation utanför Enköping orsakar elavbrott under upp till 10 timmar i stora delar av södra Sverige och i Umeå- och Örnköldsviksområdena. (december)
1992	Södra och västra Sverige	Ett snöoväder gör att omkring 100 000 elförbrukare blir utan ström under som mest fem dygn. (februari)
1993	Skåne	En storm gör att omkring 100 000 elförbrukare blir utan ström under som mest tre och ett halvt dygn. Medelavbrottstiden är 4–8 timmar. (januari)
2005	Södra Sverige	Orkanen Gudrun slår ut el, tele, vägar och järnvägar. Stora mängder skog stormfälls. El och tele slås ut i flera veckor. (januari)

Källa: Hot- och riskutredningens huvudbetänkande Ett säkrare samhälle, SOU 1995:19 med kompletteringar

Exempel på konsekvenser vid olika tidsintervall efter elavbrottets början

Tidsintervallets längd	Funktion, verksamhet eller motsvarande	Konsekvens
15–30 minuter	Fjäderfåuppfödning	Djuren i stora anläggningar utan reservkraft dör.
2 timmar	Hissar	Människor blir instängda.
	Stora svinstallar	Brist på ventilation kan leda till att djuren dör.
8 timmar	Vattenförsörjning	Förbrukare i högt belägna områden blir utan vatten. Livsmedelshygienen kan inte upprätthållas.
	Vattenförsörjning	Avbrott. Vattnet slut i reservoarer. Risk att förorenat vatten läcker in om det blir tryckfall i vattenledningar.
	Värmeförsörjning	Problem särskilt inom vårdinrättningar och för äldre i egna bostäder.
10 timmar	Mjölkkor	Problem med mjölkning och vattning av djur. Risk för juverinflammation och varaktig minskning i avkastningen.
	Telestationer med batterireserv	Avbrott i teletrafiken för både fast nät och mobiltelefoner. Internet sannolikt inte tillgängligt.
12–24 timmar	Människor och djur	Brist på vatten och lämplig föda.
	Livsmedel	Kylda och frysta livsmedel blir förstörda.
	Bensinpumpar	Distributionen till detaljhandeln får svårigheter.
	Bostäder, skolor, daghem och andra lokaler	Utkylning vintertid, risk för frysskador på vattenledningar.
	Avloppsreningsverk	Orenat avloppsvatten rinner ut genom bräddavlopp.
Flera dygn	Miljöskydd	Bräddning av processavloppsvatten från industri.
	Renhållning	Sopkaruseller stannar. Kylda soprum blir varma.
Flera dygn	Vardagslivet	Arbetsplatser och serviceinrättningar måste hållas stängda. Evakueringar av människor på grund av utkylda bostäder och vårdinrättningar. Kassaapparater och eldrivna dörrar i butiker fungerar inte. Kodlås slutar fungera.

Källa: Hot- och riskutredningens delbetänkande Utan el stannar Sverige, SOU 1995:20

Förberedelser vid elavbrott

Vid avbrott som pågår längre tid påverkas bl.a. vattenförsörjning, uppvärmning, telefont nätet och kommunens eller landstingets möjligheter att leda sin verksamhet. Överväg följande:

- Kontrollera personalläget om avbrottet beräknas bli långvarigt.
- Ordna med drägliga arbetsförhållanden för den egna personalen, t.ex. belysning, värme och vatten.
- Hushålla med mobiltelefonernas batterier – de kan komma att behövas senare.
- Säkra tillgång till fungerande telefon, t.ex. mobiltelefon med extra batterier eller annat sambandsmedel.
- Se till att det finns tillgång till dator med skrivare (batteridrivna).
- Avdela minst en person för att ta emot inkommande samtal – tänk på att vanliga telefoner via växel kräver el.
- Följ krisberedskapsplanen.

Informationsbehovet blir stort och följande åtgärder behöver vidtas:

- Kontakta kommun/landstingsledningen om prioritering av reservkraft och andra förslag till åtgärder. Var beredd att ge konsekvensbeskrivningar i fråga om hälsoskydd och objektinriktat smittskydd.
- Se till att miljökontoret etablerar kontakt med smittskyddsläkaren för att bli underrättad om smittskyddsläget.
- Utforma information till allmänheten, hyresvärdar, daghem, skolor, livsmedelsföretag m.fl. i samarbete med andra, t.ex. va-ansvariga, eller hänvisa till dem.

Samverkan

Kontakt behöver tas med:

- räddningstjänsten
- socialtjänsten
- ansvarig för energidistributionen
- smittskyddsläkaren
- länsveterinären
- vatten- och livsmedelslaboratorier utanför det strömlösa området.

Tillsynsobjekt

Det är angeläget att ta kontakt med de ansvariga för dessa tillsynsobjekt och andra verksamheter:

- dricksvattenförsörjning
- fjärrvärme
- avlopps- och avfallshantering

- industrier som kan tänkas ge förorenande utsläpp på grund av elavbrott
- livsmedelshantering som är särskilt känslig, t.ex. mejerier, storkök och slakterier.

Exempel på underlag för information till allmänheten

Obs! Underlaget innehåller exempel och behöver kompletteras och anpassas till lokala förhållanden beroende på vilka problem som visar sig.

Långvariga elavbrott

Värme

Använder man bara ett eller ett par rum kan de hållas varmare än en hel bostad. Värmeförluster kan minskas genom att man drar för gardiner, persienner eller liknande för fönstren.

- Värmeljus, fotogenkaminer, gasolkaminer, braskaminer och kakelugnar kan vara extra värmekällor vid kortare elavbrott. Tänk på brandfaran vid all hantering av öppen eld inomhus. Tänk även på att undvika risken för koloxidförgiftning. Se till att du har tillräcklig luftväxling.
- Kläder i flera skikt är effektivare för att hålla kylan borta än ett tjockt plagg.

Belysning

Speglar eller andra reflekterande material förstärker belysningen från ficklampor, fotogenlampor, gasollampor, värmeljus eller stearinljus.

Dricksvatten

Dricksvatten kan hämtas från:

- Det är lämpligt att koka regnvatten och vatten från rinnande vattendrag eller sjö innan det används till dricksvatten. Vattnet kokas så att bubblor syns.
- Klorering av vattnet är ett alternativ till kokning men tar inte alltid bort alla vattenburna smittor. Klorsmak är oundviklig när klorhalten är tillräckligt effektiv. Dosering: ½ matsked Klorin till 10 liter vatten, låt stå i 30 minuter.

Avlopp

Avloppssystemet fungerar fortfarande: spola toaletten med vatten från annat håll, t.ex. använt disk- och tvättvatten.

- Avloppssystemet fungerar inte: separera urin och avföring för att minska lukt och förenkla hanteringen. Plats där urin kan hållas ut:
- I avvaktan på latrinkärl eller "bajamajor" kan avföringen samlas upp genom att några lager tidningspapper läggs i ett kärl. Sedan läggs "paketet" med avföringen i plastpåse och lämnas på anvisad platsför senare borttransport.
- För att minska risken för lukt och flugor kan torvströ eller sågspån strös över avföringen. Det finns torvströ och sågspån att hämta på

Personlig hygien

Med handfat och tvättlappar går det att hålla sig ren även med begränsade vattenmängder.

- Om man inte har tillgång till vatten kan våtservetter eller någon typ av handdesinfektionsmedel vara ett alternativ för att få händerna rena.

Hjälp till grannar Ett långvarigt elavbrott drabbar särskilt dem som är funktionshindrade eftersom hemtjänst och socialtjänst får svårt att klara sina uppgifter. Det blir t.ex. svårt att hämta vatten, skaffa mat, klara den personliga hygien osv. Dina grannar behöver kanske hjälp.

Översvämningar och dammbrott

Till följd av snösmältning eller ihållande regn stiger vattenståndet i sjöar och vattendrag, och lågt liggande bebyggelse kan drabbas av översvämningar, t.ex. i källare. Det förekommer också att avloppsvatten trycks tillbaka in i källare genom golvbrunnar. Det är viktigt att informera om att användning av avloppsanordningar inne i fastigheter behöver begränsas. Avlopp kan behöva pluggas igen för att minska risken för att få in avloppsvatten i källare och bottenvåningar. Inom områden där sådana översvämningar förekommer brukar golvbrunnarna förses med ventiler som kan stängas.

Exempel på extrema flöden i svenska vattendrag är de s.k. hundraårsflöden som inträffade i Dalälven åren 1764, 1860, 1916 och 1995. År 2000 drabbades bl.a. Ånge i Västernorrland och Arvika i Värmland av översvämningar orsakade av långvarigt regnande. Översvämningen i New Orleans (USA) i september 2005 är exempel på en extraordinär händelse där orsaken var extrema vädersituationer med mycket långvariga och kraftiga skyfall.

Översvämningar kan ge besvärliga följder för elförsörjning, avlopp, tillgång till dricksvatten, personlig hygien och matlagning. Vid översvämning kan det t.ex. bli elavbrott om transformatorstationer sätts under vatten.

Vid långvariga elavbrott kan avloppssystemet bli stillastående eftersom eventuella pumpstationer slutar fungera och avloppet därmed blir överbelastat. Det kan också finnas risk för stopp i avloppet om toaletter används utan tillräckligt med spolvatten.

Tidsaspekter

Översvämningar har ofta, men inte alltid, ett långdraget förlopp. Det regnar och fortsätter att regna till dess att översvämningen är ett faktum. Sedan kan det bli uppehållsväder en tid då vattnet sjunker, för att sedan åter stiga med nya regn. Om marken är översvämmad och mättad med vatten behövs det inte särskilt stora regnmängder för att få ytterligare översvämningar.

Korta intensiva skyfall kan också leda till översvämningar, men de snabbaste och allvarligaste förloppen orsakas av dammbrott. En stor damm innehåller hundratals miljoner kubikmeter vatten. Vid ett dammbrott bildas en flodvåg som med våldsam kraft och fart rycker med sig det som finns i dess väg, med risk för att bl.a. olja och andra föroreningar sprids.

Översvämningar och dammbrott kan även ge omfattande skador på infrastrukturen i form av förstörda vägar och järnvägar samt störningar i el-, vatten- och avloppsförsörjningen. Det kan även uppstå skador på bostäder och andra byggnader. För orter som ligger nedströms dammar behöver räddningstjänsten ha beräkningar som visar hur snabbt en flodvåg kan gå

fram. Efter flodvågen kommer ytterligare vatten som kan orsaka stora höjningar av vattenståndet.

Orkanvindar kan snabbt förstöra invallningar av områden som ligger lägre än havet. Detta skedde i Nederländerna 1953 och i New Orleans 2005. I Sverige ligger delar av Kristianstad under havsnivån.

Exempel på översvämningar i Sverige

År	Plats eller område	Förlopp
1972	Sysslebäck	Dammbrott. Ett mycket kraftigt regn höjde vattennivån i Näckån, som eroderade en fyra meter hög jorddamm. Ett bostadshus spolades bort. (juli)
1983	Suorvadammen	En spricka som uppkommit genom sättningar i dammen ledde till att det läckte nära 10 kubikmeter vatten per minut. Sprickan tätades innan någon ytterligare skada uppstod. (oktober)
1985	Kopparbergs och Gävleborgs län	Översvämning och dammbrott. Översvämningar ägde rum i Ljusnans, Dalälvens och Voxnans vattensystem. Ett fel i utskovsmekanismen vid Noppikoski kraftverk gjorde att dammen där brast. Vattnet som strömmade fram i Oreälven raserade en järnvägsbro och väganslutningarna till flera landsvägsbroar. Stora skador uppstod på skog, mark, byggnader, vägar, järnvägar och teleföbindelser i Kopparbergs och Gävleborgs län. (september)
1988	Norra Dalsland och västra Jämtland	Ett långvarigt och kraftigt regn orsakade omfattande skador på vägnät och teleledning.
1995	Jämtland	Översvämningar i Storsjön och Indalsälven orsakades av kraftiga regn under våren. Skador på vägar, järnvägar och bebyggelse. Skred och ras gav bl.a. problem för vattentäkter.
2000	Västernorrland och västra Sverige	Skyfall under sommaren och hösten orsakade skador på bl.a. vägar, järnvägar och avlopp och vattentäkter. Arvika översvämmades.
2006	Mölnadal	Tågtrafiken mellan Göteborg och Mölnadal fick ställas in på grund av översvämningar. (december)
2006	Munkedal	Efter långvariga regn rasade ett 400 meter långt avsnitt av E6 och drog med sig bilar och lastbilar. (december)

Källa: Hot- och riskutredningen Ett säkrare samhälle, SOU 1995:19 med komplettering

Vad behöver kommunen planera för?

Objekt	Konsekvenser av översvämningar
Vägar och järnvägar inklusive broar	Trafikhinder och försörjningsproblem.
Vallar och dammar	Dammbrott kan medföra att delar av samhällen spolats bort.
Elförsörjning	Långa elavbrott med följdskador.
Telenätet	Långa teleavbrott, svårt att få och ge information.
Fjärrvärme	Avbrott – kalla bostäder m.m.
Vatten och avlopp	Förorenat dricksvatten, avbrott, bräddning av avlopp, vattenburen smitta och risk för förgiftning.
Avfallshantering	Stora avfallsmängder, problem med transport och behandling. Skadedjur.
Bostäder	Förstörda bostäder, trångboddhet, fukt och mögel.
Livsmedelshantering	Problem på grund av el- och vattenavbrott.
Jordbruket	Förstörd åkermark, döda djur, djurskyddsproblem.
Kemikalier inklusive petroleumprodukter	Okontrollerad spridning, förorening av vatten, vattentäkter och mark.
Sjukhus	Utrymning av sjukhus.

Förberedelser inför översvämningar

För områden med känd risk för översvämning behöver kommunen förbereda sig genom att ta fram

- kartor och flygfotografier för att kunna lokalisera olika objekt
- riskzonkartor för översvämningar
- uppgifter om vattenföring, rinntider, flodvågsberäkningar m.m.
- uppgifter om riskobjekt, t.ex. lager för petroleumprodukter eller andra kemikalier
- uppgifter om skyddsobjekt, t.ex. vattentäkter.

Vid händelsen

- Avdela någon att bevaka utsändningar i radio (alternativt batteriradio eller bilradio) och tv.
- Försök att få prognoser om nederbörd, vattenföring, eventuellt avbrott i el-, tele- och vattenförsörjning.
- Kontrollera personalläget.
- Tappa upp dricksvatten i dunkar för kontorets egna behov.
- Avdela minst en person för att kunna ta inkommande samtal.
- Följ krisberedskapsplanen.
- Se till att miljökontoret etablerar kontakt med smittskyddsläkaren för att bli underrättad om smittskyddsläget.
- Kontakta kommun- eller landstingsledning om prioritering av reservkraft och andra förslag till åtgärder. Var beredd att ge konsekvensbeskrivningar i fråga om hälsoskydd och objektinriktat smittskydd.

Samverkan

Kontakt behöver tas med

- räddningstjänsten
- älvgruppen – genom länsstyrelsen – som är ett informationscenter vid översvämning
- socialtjänsten
- smittskyddsläkaren
- länsveterinären
- vatten- och livsmedelslaboratorier utanför det översvämmade området.

Tillsynsobjekt

Det är särskilt angeläget att ta kontakt med de ansvariga för dessa tillsynsobjekt

- vattenförsörjning
- avloppsnet och avloppsreningsverk
- fjärrvärme
- renhållning
- industrier som kan tänkas ge förorenande utsläpp
- livsmedelshantering som är särskilt känslig, t.ex. mejerier, storkök och slakterier.

Exempel på underlag för information till allmänheten

Obs! Underlaget innehåller exempel och behöver kompletteras och anpassas till lokala förhållanden beroende på vilka problem som visar sig.

Översvämning

Dricksvatten

- Dricksvatten kan hämtas från:
- Allt dricksvatten tas om möjligt från områden som inte är översvämmade. Vattnet i sjöar, vattendrag och brunnar inom översvämmade områden kan vara både smittsamt och förorenat av kemikalier. Obs! Kokning och vattenreningstabletter renar från smittämnen men inte från kemikalier.
- Det är lämpligt att koka regnvatten och vatten från rinnande vattendrag eller sjö innan det används till dricksvatten. Vattnet kokas så att bubblor syns.
- Klorering av vattnet är ett alternativ till kokning men tar inte alltid bort alla vattenburna smittor. Klorsmak är oundviklig när klorhalten är tillräckligt effektiv. Dosering: ½ matsked Klorin till 10 liter vatten, låt stå i 30 minuter.

Avlopp

- Avloppssystemet fungerar fortfarande: spola toaletten med vatten från annat håll, t.ex. använt disk- och tvättvatten.
- Avloppssystemet fungerar inte: separera urin och avföring var för sig för att minska lukt och förenkla hanteringen. Plats där urin kan hållas ut:
- I avvaktan på latrinkärl eller "bajamajor" kan avföringen samlas upp genom att några lager tidningspapper läggs i ett kärl. Sedan läggs "paketet" med avföringen i plastpåse och lämnas på anvisad plats: för senare borttransport.
- För att minska risken för lukt och flugor kan torvströ eller sågspån strös över avföringen. Det finns tidningar, torvströ och sågspån att hämta på

Personlig hygien

- Använd kokt eller desinfikerat vatten för tandborstning.
- Med handfat och tvättlappar går det att hålla sig ren även med begränsade vattenmängder.
- Om man inte har tillgång till vatten kan våtservetter eller någon typ av handdesinfektionsmedel vara ett alternativ för att få händerna rena.

Avfall

Soprum kan lätt bli översvämmade eftersom de brukar ligga i markplan eller i källare. Försök förhindra att mediciner och miljöfarliga och giftiga kemikalier, som lagras på utsatta platser, kommer ut i vattnet.

Hjälp till grannar

En översvämning drabbar särskilt dem som är funktionshindrade eftersom hemtjänst och socialtjänst får svårt att klara sina uppgifter. Det blir t.ex. svårt att hämta vatten, skaffa mat, klara den personliga hygien osv. Dina grannar kanske behöver hjälp.

Introduktion till CBRN-området

Kemiska, biologiska, radiologiska och nukleära händelser (CBRN) brukar föras samman till en grupp händelser, oberoende av om det rör sig om C-, B-, R- eller N-händelser. Benämningen *händelser med farliga ämnen* används synonymt med benämningen *CBRN-händelser*.

C-händelser: Händelser där verkan av kemikalier utgör en fara. Anledningar:

- En olycka vid transport, lagring eller tillverkning av kemikalier.
- Avsiktlig spridning genom terrorism eller annan kriminalitet.
- Användning av C-stridsmedel.

B-händelser: Händelser där sjukdomsalstrande mikroorganismer utgör en fara. Anledningar:

- En olycka som förorsakar spridning av sjukdomsalstrande ämnen.
- En naturlig spridning av sjukdomsalstrande ämnen.
- Avsiktlig spridning genom terrorism eller annan kriminell handling.
- Användning av B-stridsmedel.

R/N-händelser: Händelser där joniserande strålning utgör en fara. Anledningar:

- En olycka vid kärnteknisk anläggning eller, andra olyckor med radioaktiva ämnen eller joniserande strålning.
- Avsiktlig spridning genom terroristhandling eller annan kriminalitet.
- Användning av N-stridsmedel.

Förkortningen CBRN ersätter den tidigare NBC och är internationellt vedertagen. Syftet med att lägga in R är att förtydliga att det inte bara är frågan om användning av nukleära stridsmedel (N), utan även andra radiologiska källor som kan användas i terrorsyfte eller som kan vara involverade i olyckshändelser. R betecknar strålningseffekter (radiologiska effekter) från de radioaktiva ämnen som i sig inte kan ge upphov till kärnklyvning, skapa stötvåg, kraftig värmestrålning eller elektromagnetisk puls.

Man måste dock vara medveten om att det är mycket stora skillnader mellan dessa händelser med farliga ämnen. Särskilt B-händelser intar en särställning med hänsyn till spridning, medicinska konsekvenser, förlopp och åtgärder.

Medicinska expertgrupper

Regering, myndigheter, stabs- och ledningsorganisationer har behov av att ha tillgång till expertis inom CBRN-området. För att säkerställa detta behov på central nivå inom hälso- och sjukvårdsområdet har Socialstyrelsen etablerat s.k. medicinska expertgrupper inom N- och C- området (N-MeG,

C-MeG). Deras uppgift är främst att bistå Socialstyrelsen med omvärldsbevakning, analyser, kunskapssammanställningar samt att vara rådgivare åt Socialstyrelsen och vid behov även regeringen. Dessa experter har speciell utbildning i hur information förmedlas till stabs- och ledningsorganisationer.

Smittsamma ämnen

Definitioner och inverkan faktorer

Smitta kan spridas direkt från person till person eller från en eller flera smittkällor i miljön. Utbrott och epidemi är i princip synonyma benämningar för ”klart fler fall än förväntat”. Ordet epidemi används oftast vid större utbrott. En pandemi är en epidemi som berör stora delar av världen, t.ex. när det uppstår en ny influensavariant.

Vid ett utbrott är det av avgörande betydelse att klargöra smittvägarna och smittkällorna för att kunna vidta effektiva smittskyddsåtgärder.

Hur allvarlig en epidemi blir beror framför allt på den övergripande samhällsuppbyggnaden, som sjukvårdssystem och socioekonomiska förhållanden. Andra faktorer kan vara:

- Smittämnetts karaktär när det gäller t.ex. smittväg, smittdos och virulens (förmåga att framkalla sjukdom och död).
- Befolkningens mottaglighet.
- Befolkningens kunskaper om och attityder till hygien och smittvägar.
- Möjligheter att bryta smittämnetts utbredning med hjälp av bl.a. hygieniska åtgärder, vaccinationer och läkemedelsbehandlingar.

De mest sannolika infektionshoten mot befolkningen är de smittor som sprids oavsiktligt. När det gäller objektburen smitta påverkas den ofta av mänsklig teknologi, antingen genom störningar i denna eller som en oönskad följd av tekniken. Några exempel är legionellautbrott där vattensystem eller kylsystem är inblandade. Ett tillräckligt omfattande eller allvarligt sjukdomsutbrott kan påverka de dagliga verksamheter som är nödvändiga för att vårt samhälle ska fungera, t.ex. livsmedelsförsörjning, sophämtning, transporter och sjukvård.

Exempel på utbrott

År	Plats eller område	Förlopp
1953	Olika delar av landet	Salmonella i kött och köttvaror från ett slakteri och en charkuterifabrik i Alvesta sprids under sommaren via livsmedelsbutiker i bl.a. Stockholm, Göteborg, Malmö och Sundsvall. Cirka 9 000 personer insjuknar på kort tid.
1953	Hela landet	Poliovirus sprider sig bl.a. genom vatten. Cirka 5 000 personer blir sjuka. Omkring 3 000 av dem får förlamningar. Detta är den senaste stora polioepidemin.
1957	Hela landet	Cirka 300 000 personer insjuknar i en allvarlig influensa, den s.k. asiaten.
1974	Piteå	Omkring 10 000 personer får mag- och tarmsjukdomar sedan reningen under natten upphört att fungera i det kommunala vattenverket. Det finns inte längre något klor eller aluminiumsulfat i verket.
1977	Stockholm	Salmonella sprider sig genom distribution av livsmedel från en skolbespisning i Tensta. Omkring 3 000 personer blir sjuka.
1977	Sverige och Skandinavien i övrigt	På charterflyg från Kanarieöarna till Sverige serveras 52 000 salmonellasmittade efterrättsbakelser till skandinaviska resenärer. Närmare 500 svenskar blir så sjuka att de söker vård. Troligen insjuknade 3 000–5 000 svenskar.
1986	Sälen	Avloppsvatten kommer in i en vattenreservoar och omkring 3 600 gäster i en stugby blir sjuka.
1988	Boden	Kloreringen i det kommunala vattenverket fungerar inte. Orenat älvvatten kommer ut i distributionsnätet. Omkring 11 000 personer blir sjuka.
1995	Västra Sverige	Det första EHEC-utbrottet i landet. Ingen smittkälla identifieras.
2004	Lidköping	Legionella sprids från kyltorn. 32 sjuka.
2005	Västra Sverige	EHEC sprids via sallad som vattnats med förorenat vatten. Runt 130 personer smittade.

Källa: Hot- och riskutredningens huvudbetänkande Ett säkrare samhälle, SOU 1995:19 samt SMI (smittskyddsinsitutet)

Avsiktlig spridning av smittämnen

Avsiktlig spridning av mikroorganismer som en del av krigföring eller i terroryfte är en risk som diskuteras, särskilt efter att mjältbrandsbakterier (anthrax) spreds med brev i USA hösten 2001. Detta ledde till en våg av hot med s.k. pulverbrev över hela världen, dock utan någon ytterligare verklig smittspridning utöver de fem mjältbrandsbrev i USA. Några få försök att sprida smittsamma ämnen under fredstid är kända.

Flera länder har också haft omfattande program för framställning av biologiska vapen, dvs. stridsmedel för att sprida mikroorganismer eller biologiska gifter som kan framkalla sjukdom hos människor, husdjur eller grödor. Med några få undantag kom dessa vapen inte till användning under de bägge världskrigen. Sådan användning förbjöds i en Genèvekonvention 1972 som undertecknades av fler än 150 länder. Det finns dock ingen kontrollapparat inbyggd i överenskommelsen, men internationellt arbete för att stärka efterlevnaden av konventionen pågår enligt FOI. Troligtvis finns det fortfarande länder som har biologiska vapen i lager. Om enskilda grupper också har tillgång till biologiska stridsmedel är okänt, men inte uteslutet, åtminstone inte i liten skala.

En avsiktlig spridning kan vara mycket svår eller kanske omöjlig att skilja från ett utbrott som uppkommer på naturlig väg om inte förövaren ger sig tillkänna. Vissa mikroorganismer anses mer troliga som terror- eller stridsmedel på grund av sina speciella egenskaper och kan eventuellt ge ett mer ovanligt utbrottsförlopp. Smittskyddsåtgärder vid misstänkt avsiktlig spridning av biologiska ämnen skiljer sig annars inte på något avgörande sätt från vanliga sjukdomsutbrott, men vid misstanke om sabotage eller terrorhot måste polisen kopplas in för en kriminalteknisk utredning.

Handläggning

Målet med smittskyddet är att tidigt upptäcka och karakterisera smittämnet och smittvägarna för att kunna förhindra ytterligare fall:

- En snabb kartläggning av vilka som insjuknat och under vilka omständigheter blir grunden för lämpliga motåtgärder.
- I vissa fall kan behandling av de sjuka minska smittsamheten.
- Genom olika former av isolering eller generella hygienåtgärder kan risken för spridning minskas.
- Allmänheten eller särskilt utsatta personer behöver identifieras och få information om lämpliga åtgärder för att skydda sig.

När ett sjukdomsutbrott ska utredas innebär det nästan alltid provtagning och laboratorieanalyser. Svaren på sådana prover påverkar naturligtvis handläggningen, men viktiga åtgärder kan påbörjas redan vid misstankar om hur smittspridningen gått till.

Skyldighet att anmäla och utreda

Smittskyddslagen (2004:168) syftar till att förebygga och förhindra spridning av smittsamma sjukdomar. Med stöd av lagen kan man vidta åtgärder för att förhindra spridning av smitta.

Smittskyddslagen definierar *smittsamma*, *allmänfarliga* och *samhällsfarliga* sjukdomar, och allmänfarliga och samhällsfarliga sjukdomar finns listade i bilagor till lagtexten. Som samhällsfarliga sjukdomar räknas allmänfarliga sjukdomar som kan antas få en spridning som innebär en allvarlig störning eller överhängande risk för en allvarlig störning i viktiga samhällsfunktioner.

Läkare är skyldiga att anmäla allmänfarliga sjukdomar eller andra anmälningspliktiga sjukdomar till landstingets smittskyddsläkare och till Smittskyddsinstitutet.

Ett utbrott av en smittsam sjukdom upptäcks många gånger av medierna och allmänheten. Oftast sker upptäckten emellertid inom sjukvården, när flera personer söker vård med samma symtom. Hälso- och sjukvårdspersonalen initierar en utredning och kopplar vid behov in smittskyddsläkaren i ett tidigt skede. Det ska t.ex. göras vid en anhopning av patienter med en misstänkt eller konstaterad smittsam sjukdom, eller vid sådana sjukdomar som enligt smittskyddslagen ska anmälas till smittskyddsläkaren.

Objektburen smitta

Om smittkällan är livsmedel, dricksvatten, ventilationsanläggningar eller liknande objekt, ansvarar miljönämnden för att det vidtas åtgärder mot objektet med stöd av livsmedelslagen eller miljöbalken.

Smittskyddsåtgärder som rör smitta mellan djur regleras i epizootilagen (1999:657), och smitta mellan djur och människa regleras i zoonoslagen (1999:658). Länsveterinären vid länsstyrelsen har ansvaret för kontroll och åtgärder enligt dessa lagar.

De objektinriktade åtgärderna är alltså inte begränsade till allmänfarliga sjukdomar utan kan också bli aktuella vid andra smittsamma sjukdomar.

Vid misstanke om en objektburen smitta, t.ex. smitta från mat, vatten eller djur, kontaktar smittskyddsläkaren eller den behandlande läkaren miljökontoret, som ansvarar för utredning och provtagning av de misstänkta objekten. Om andra djur än sällskapsdjur misstänks vara inblandade i smittspridningen kontaktar smittskyddsläkaren länsveterinären för motsvarande utredning.

Vid livsmedelsburna utbrott kontaktas ofta miljökontoret direkt av allmänheten om de smittade inte är i behov av sjukvård. Miljökontoret informerar landstingets smittskyddsläkare som ska samordna utredningen oavsett hur smittan först uppmärksammas.

Generalläkaren har skyldighet att utreda objektburen smitta inom Försvarmakten samt att vid behov förelägga om krav på åtgärder eller meddela förbud.

Generalläkaren kan även biträda kommunen, smittskyddsläkaren eller andra myndigheter vid deras utredningar.

Särskilda insatser mot smittspridning

Förebyggande åtgärder

Den viktigaste förebyggande åtgärden på individnivå vid många sjukdomar är att iaktta grundläggande hygieniska principer, framför allt noggrann handhygien.

Det allmänna vaccinationsprogrammet ger skydd mot många infektioner och utgör en grund för landets smittskydd. Vid vissa långdragna epidemier kan det bli tal om kompletterande vaccination.

Antibiotika- eller immunglobulinprofylax kan bli aktuellt i ett tidigt skede när personer utsatts för vissa typer av smitta.

För att skydda sjukvårdspersonal mot smitta och hindra smittspridning inom sjukvården är det också viktigt med kunskaper i isoleringsteknik och kunskap om tillgänglig skyddsutrustning. Även vid annan yrkesutövning kan skydd mot smitta vara nödvändig. Arbetsmiljöverket har föreskrifter som reglerar dessa krav, bl.a. AFS 2005:1 Mikrobiologiska arbetsmiljörisiker – smitta, toxinpåverkan, överkänslighet.

På Smittskyddsinstitutets webbplats⁷ finns information om smittsamma sjukdomar med uppgifter om orsakande mikroorganism, smittvägar, smittspridning, symptom, diagnostik och behandling m.m.

Information

Att informera allmänheten och de personer som eventuellt varit i kontakt med de sjuka om hur man skyddar sig från smitta är också mycket viktigt från smittskyddssynpunkt. Det ska göras av den behandlande läkaren eller någon annan utsedd person. I ett tidigt skede, innan smittämnet är påvisat, är det särskilt viktigt med information om grundläggande hygieniska regler.

Behandling och isolering

Att behandla och vid behov isolera patienter med smittsamma sjukdomar är viktiga smittskyddsåtgärder för att begränsa vidare spridning. Vårdbehövande patienter som riskerar att utsätta andra för smitta vårdas i första hand på infektionskliniker, där man har tillgång till slussförsedda vårdrum, särskild ventilation och tränad personal. Isolering kan ibland ordnas i enkelrum på en vanlig vårdavdelning eller ett sjukhem.

För vissa högsmittsamma infektioner, t.ex. blödarfebrar, finns tidigare nämnda högisoleringsenhet vid infektionskliniken i Linköping, där man även kan bedriva intensivvård. Kliniken har också en specialutrustad ambulans som kan transportera högsmittsamma patienter.

Extraordinära smittskyddsåtgärder

Om en samhällsfarlig sjukdom sprids, eller när det finns risk för spridning, är det möjligt att extraordinära smittskyddsåtgärder behöver vidtas. Detta innebär bl.a. att:

⁷ www.smittskyddsinstitutet.se "Fakta om sjukdomar".

- Smittskyddsläkaren kan besluta om att personer som kan antas vara smittade av en samhällsfarlig sjukdom och som anländer till Sverige ska genomgå en hälsokontroll på platsen för inresan.
- Socialstyrelsen kan besluta att personer som anländer från ett visst geografiskt område där det har skett ett utbrott av en samhällsfarlig sjukdom ska genomgå en hälsokontroll på platsen för inresan.
- En eller flera personer som har varit utsatta för smitta av en samhällsfarlig sjukdom kan på beslut av smittskyddsläkaren hållas i karantän i en viss byggnad eller inom ett visst område för att förhindra vidare smittspridning.
- Socialstyrelsen kan besluta om avspärrning av ett visst område om en samhällsfarlig sjukdom har eller misstänks ha fått spridning inom området och smittkällan eller smittspridningen inte är fullständigt klarlagd. Det innebär att den som vistas inom det avspärrade området inte får lämna det och den som befinner sig utanför området inte får besöka det.

Internationell smittskyddssamverkan

Det internationella samarbetet inom smittskyddet är viktigt eftersom spridning av sjukdomar idag ofta kan inbegripa flera länder. Det finns därför en långvarig tradition med samarbeten i olika grupperingar där Sverige deltar aktivt:

- Inom Norden finns det täta informella kontakter mellan ansvariga myndigheter. Det mer formella samarbetet sker till större delen inom EU:s regelverk där alla de nordiska länderna deltar.
- Inom EU finns ett regelverk som framförallt ger länderna ett ansvar att hålla varandra informerade om smittskyddshändelser och åtgärder som vidtagits. Med stöd av detta regelverk har också formella nätverk mellan ansvariga myndigheter bildats. Dessutom finns nätverk för ett antal speciella sjukdomar som salmonella och legionella. Sedan något år finns också en europeisk expertmyndighet för smittskyddsfrågor.
- Ett nytt internationellt hälsoreglemente har antagits av WHO:s medlemsländer och träder i kraft den 15 juni 2007. Syftet med regelverket är att förhindra internationell spridning av allvarliga hot mot människors hälsa samtidigt som de åtgärder stater vidtar inte ska utgöra ett större hinder för resandet och handeln än vad som är motiverat av hälsoskäl. Såväl smittsamma sjukdomar som t.ex. kemikalier och radioaktiva ämnen kan omfattas. I Sverige har det omsatts i nationell lag genom lagen (2006:1570) om skydd mot internationella hot mot människors hälsa och förordningen (2007:156) om skydd mot internationella hot mot människors hälsa.

Detta innebär att Sverige kan delta i det internationella arbetet med att förhindra spridning av smitta. Planering för internationell samverkan är viktig för att snabbt kunna upptäcka och kontrollera utbrott och

epidemier. Det finns också en omfattande erfarenhet av att både ge och ta emot hjälp för att utreda smittspridning i många av världens länder och omfattande kommunikationssystem som håller ansvariga myndigheter informerade om nya händelser över hela världen.

Ansvarsfördelning

Landstinget ansvarar enligt smittskyddslagen (2004:168) för att de smittskyddsåtgärder som behöver vidtas inom landstingsområdet. Landstingsstyrelsen fastställer riktlinjer och anvisar resurser för smittskyddsverksamheten.

En *smittskyddsläkare* som planerar, organiserar och leder smittskyddet ska finnas i varje landsting. Smittskyddsläkaren ska också arbeta förebyggande, följa smittskyddsläget, bedriva undervisning och samarbete med andra aktörer som är direkt eller indirekt ansvariga för folkhälsan, samt ge allmänheten råd och upplysningar i smittskyddsfrågor. I en epidemisituation är det angeläget att landstingens smittskyddsläkare samarbetar över landstingsgränserna.

Läkare och annan hälso- och sjukvårdspersonal ska vara uppmärksam på smittsamma sjukdomar, ge råd och behandla patienterna för att förhindra smittspridning, anmäla fall av anmälningspliktiga sjukdomar samt genomföra smittspårning.

Verksamhetschefer inom vården ansvarar för åtgärder mot smittspridning inom sitt verksamhetsområde.

Vårdhygienisk expertis (hygiensjuksköterskor och hygienläkare) har en rådgivande funktion för att förhindra vårdrelaterade infektioner.

Enskilda personer ska vara uppmärksamma och vidta rimliga försiktighetsåtgärder mot smittsamma sjukdomar och är dessutom skyldiga att låta undersöka sig om det finns någon misstanke om allmänfarlig sjukdom.

Kommunen svarar genom en miljönämnd för att smittskyddsåtgärder vidtas mot djur, livsmedel, vattentäkter, avloppsvatten, ventilationsanläggningar och andra objekt som misstänks sprida smitta. Kommunens ansvar regleras bl.a. i livsmedelslagen (2006:804) och miljöbalken (1998:808).

Länsveterinären behöver kontaktas vid smitta mellan djur och människor (zoonoser).

Smittskyddsinstitutet är en central expertmyndighet som bevakar det epidemiologiska läget och föreslår åtgärder för att landets smittskydd ska fungera effektivt. Smittskyddsinstitutet kan bistå smittskyddsläkarna och kommunerna vid utredning av utbrott.

Socialstyrelsen ansvarar för samordning av smittskyddet på nationell nivå, dvs. bevakar utvecklingen på landstingsnivå, initierar nödvändiga gemensamma åtgärder, och tar de initiativ som behövs för att upprätthålla ett effektivt smittskydd i landet.

Livsmedelsverket har det centrala tillsynsansvaret när det gäller livsmedel, *länsstyrelsen* det regionala och *miljönämnden* det lokala tillsynsansvaret.

Jordbruksverket är central och *länsstyrelsen* regional tillsynsmyndighet vid sjukdomar enligt epizooti- och zoonoslagstiftningen.

Generalläkaren utövar inom Försvarsmakten tillsyn enligt hälso- och sjukvårdslagen, smittskyddslagen, miljöbalken, livsmedelslagen och djurskyddslagen.

Utöver dessa finns fler myndigheter med uppdrag inom smittskyddsområdet, t.ex. *Statens veterinärmedicinska anstalt* och *Arbetsmiljöverket*.

Konsekvenser

Epidemier kan leda till:

- Ökad sjuklighet och eventuellt ökad dödlighet.
- Ökad belastning på sjukvården.
- Ökat behov av vacciner och läkemedel.
- Problem med livsmedelsförsörjning inklusive dricksvatten.
- Oro bland allmänheten och i media.

Strategiska insatser mot objektburen smitta

Sjukdomsutbrott och epidemier som kan spridas med dricksvatten, livsmedel, ventilation, djur och andra objekt ställer stora krav på insatser från miljökontoret samt smittskyddsläkaren och kan få konsekvenser på olika nivåer:

Organisation. Exempel: Smittoutbrott innebär en akut och stor belastning för små organisationer. Planera därför för personalförstärkning från andra expertfunktioner i kommunen, t.ex. från informationsavdelningen.

Drift och verksamhet. Exempel: Förorenat vatten är inte bara en smittorisk i sig, utan vattnet används troligtvis också inom livsmedelsindustrier och djurhållning. Överväg därför alternativ dricksvattenförsörjning i samråd med va-ansvarig.

Allmänheten. Exempel: Större utbrott av smittsamma sjukdomar eller enstaka fall av en högsmittsam infektion skapar alltid stor uppmärksamhet. Den oro som utbrott av smittsamma sjukdomar ofta skapar, kan förstärkas eller dämpas beroende på hur massmedia och ansvariga parter agerar. För att dämpa eventuell omotiverad oro är det viktigt att på ett tidigt stadium ge allmänheten och medierna information om övergripande fakta, myndighetsåtgärder etc. Lägg stor vikt vid att informationen är tydlig och fullständig, ges tidigt i skeendet och uppdateras kontinuerligt, t.ex. på webbplatser.

Resurser

De resurser som krävs för miljökontorens och smittskyddsläkarnas arbete vid utbrott av smitta skiljer sig normalt inte från den utrustning som används dagligen. Det kan dock vara en god idé att som en del av den allmänna krisberedskapen upprätta en förteckning över vilka behov som kan uppstå vid en extraordinär händelse.

Åtgärder vid smitta

Uppgifter för miljökontor och smittskyddsläkare

	Smittskyddsläkaren (och den behandlande läkaren)	Miljökontoret (och länsstyrelsen i de fall de har ansvar för tillsynen)
	<i>Vid smitta till eller mellan människor</i>	<i>Vid objektburen smitta</i>
Utredning, laboratorieundersökning m.m.	Spårar smittämne, smittkälla och smittvägar genom telefonintervjuer och enkäter. Utför provtagning på människor.	Spårar smittämne, smittkälla och smittvägar genom telefonintervjuer och enkäter. Tar prov på vatten, livsmedel, och undersöker ventilation m.m.
Myndighetsåtgärder	Ger förhållningsregler till smittade. Fattar om nödvändigt beslut om hälsokontroll, tillfällig isolering, isolering eller karantän.	Ger råd och meddelar föreläggande eller förbud i fråga om objekt, t.ex. ventilationsanläggning.
Till allmänhet och media	Smittskyddsläkaren är den som samordnar och oftast står för informationen till allmänhet och medier.	Informerar om ev. smittkällor och smittvägar och smittrisker med djur eller andra objekt. Ger råd om t.ex. kokning av vatten.

Exempel på åtgärder

- Se över personalläget och kalla eventuellt på förstärkning.
- Överväg hjälp från den Centrala Fältepidemiologiska Gruppen (CFG) via Socialstyrelsen.
- Ta kontakt med kommunledning eller landstingsledning och beredskapssamordnare vid behov. Var beredd att ge konsekvensbeskrivningar i fråga om hälso- och smittskydd.
- Kontakta vatten- och livsmedelslaboratorier.
- Ta fram beredskapsplaner och förberedd information.
- Se över kapaciteten när det gäller samtalsbelastning – minst en person behövs för att ta samtal från allmänhet och media. Kalla eventuellt på förstärkning. Se till att växeln hålls öppen och informerad. Vid stora informationsbehov kan ett s.k. call-center inrättas i samarbete med berörda myndigheter.
- Utforma information till allmänhet och medier efter samråd med de berörda – både om den övergripande situationen och om detaljinformation om vattenförsörjning, personlig hygien, livsmedelshygien, vart man kan vända sig för vård, vaccinationer m.m.
- Se till att informationen till allmänheten sprids, t.ex. genom webbpublicering, och att berörda informeras.
- Överväg information till daghem, skolor, livsmedelsföretag m.fl.

Information till allmänheten vid **utbrott av smittsamma sjukdomar** behöver innehålla följande:

- Relevanta skyddsåtgärder som den enskilde kan vidta beroende på den typ av smitta som är aktuell – handhygien, kokning av vatten etc.
- När det är lämpligt att kontakta hälso- och sjukvården.
- Var det går att söka ytterligare information.

Radioaktiva ämnen

Orsaker och spridningsmekanismer

Radioaktiva ämnen kan teoretiskt sett spridas på flera olika sätt:

- Olycka i kärnteknisk anläggning.
- Olycka med reaktordrivet fartyg.
- Olycka vid transporter av radioaktiva ämnen. I Sverige transporteras uppskattningsvis drygt 100 000 kollar med radioaktivt material varje år. Merparten av dessa går till sjukhus och industrier medan resten går till och från kärnkraftverken. Sannolikheten för en transportolycka med utsläpp av radioaktiva ämnen eller bestrålning är mycket liten, men år 2002 inträffade dock den s.k. Studsvikincidenten då en transportbehållare med kraftiga strålkällor läckte joniserande strålning. Ingen person skadades vid denna händelse men flera undersöktes för att utesluta exponering.
- Bränder och explosioner i anläggningar som hanterar radioaktivt material.
- Nedslag av satelliter, flygplan m.m. som bär radioaktiva ämnen.
- Felaktig hantering av radioaktiva ämnen, t.ex. skrot med radioaktivt innehåll.
- Så kallade herrelösa strålkällor som övergetts av den ursprungliga innehavaren.
- S.k. antagonistisk (avsiktlig) spridning i kriminellt syfte eller terrorism.

Den direkta spridningen av det radioaktiva ämnet sker till luft, vatten eller mark. Därefter kan ämnet indirekt spridas till dricksvatten och livsmedel på liknande sätt som för kemiska ämnen.

Exempel på strålningsolyckor

Ett antal större och mindre reaktorolyckor har inträffat sedan kärntekniken togs i bruk. Olyckorna i Windscale (Sellafield) 1959 och Tjernoby 1986 innebar spridning av radioaktiva ämnen i omgivningen. Olyckan i Tjernoby vållade dessutom omedelbara dödsfall på grund av att brandmän som ingick i insatsstyrkan utsattes för höga stråldoser.

Terrorism

Spridning av radioaktiva ämnen genom aktiva åtgärder, t.ex. smutsiga bomber, har fått ökad aktualitet. Det har medfört ett ökat behov av planering och åtgärder rörande RN-terrorism (R för radiologisk, N för nukleär). Det är viktigt med samverkan mellan räddningstjänst, polis och sjukvård. Ansvaret för att snabbt kunna bedöma terrorhot ligger hos SÄPO. Bedömning av vilka konsekvenser en terrorattack kan medföra får länsstyrelsen, på samma sätt som vid olyckor, göra från fall till fall, med stöd av centrala myndigheter. Som stöd för beslutsfattande nivåers agerande finns expertis inom RN-området, med rådgivande funktion. Sådan expertkompetens finns inom Statens kärnkraftinspektion (SKI), Statens strålskyddsinstitut (SSI) och Totalförsvarets forskningsinstitut (FOI). Det är viktigt att kunna fastställa art och omfattning av R- eller N-händelser. För detta krävs goda detektions- och analysmöjligheter. FOI och SSI följer utvecklingen när det gäller utrustning för detta.

Ansvarsfördelning

De viktigaste aktörerna vid olyckor och incidenter med radioaktiva ämnen har följande uppgifter:

Länsstyrelserna ansvarar för räddningstjänst vid utsläpp av radioaktiva ämnen från kärntekniska anläggningar, om det sker i sådan omfattning att särskilda åtgärder krävs för att skydda allmänheten, eller vid överhängande fara för sådant utsläpp. Länsstyrelserna ansvarar även för sanering efter utsläpp från kärntekniska anläggningar. Även i länsstyrelsernas räddningsledning behöver det finnas medicinsk strålskyddskompetens.

Statens strålskyddsinstitut (SSI) är central förvaltningsmyndighet för frågor om skydd av människor och miljön mot skadlig verkan av strålning. SSI har bl.a. föreskriftsrätt, tillsynsskyldighet och informationsskyldighet. SSI är rådgivande myndighet vid olyckor med joniserande strålning. Myndigheten har dygnet-runt-beredskap. En tjänstgörande strålskyddsinspektör (TSI) nås via SOS Alarm. TSI kallar vid behov in myndighetens beredskapspersonal i den omfattning som krävs.

Statens räddningsverk (SRV) samordnar beredskapsplanläggningen mot kärnenergiolyckor, samt planläggning på regional nivå för sanering efter utsläpp av radioaktiva ämnen från kärnteknisk anläggning. SRV är funktionsansvarig myndighet för funktionerna befolkningsskydd och räddningstjänst.

Statens kärnkraftinspektion (SKI) är den myndighet som övervakar säkerheten vid kärntekniska anläggningar. Vid kärntekniska olyckor bistår SKI räddningstjänstansvariga myndigheter med information och råd om den tekniska situationen och dess eventuella utveckling. SKI har även i uppgift att tillsammans med SSI sörja för tidig varning och information till andra länder och internationella organisationer i enlighet med avtal och konventioner.

Socialstyrelsen kan av regeringen få uppgiften att samordna användningen av hälso- och sjukvårdens resurser. Vid en inträffad RN-

händelse bistår Socialstyrelsen med information till bl.a. hälso- och sjukvården.

Jordbruksverket (SJV) ger inom sitt verksamhetsområde i första hand rekommendationer och meddelar i andra hand föreskrifter om åtgärder för att minska förorening av jordbruksprodukter m.m.

Livsmedelsverket verkar för att begränsa individdosen vid intag av föda. Verket ger ut föreskrifter om maximivärden, s.k. gränsvärden, för radioaktiva ämnen i saluförda livsmedel, samt ger kostråd och utfärdar rekommendationer om hantering av livsmedel.

Kommunerna ansvarar för räddningstjänst vid övriga fredsolyckor med radioaktiva ämnen, dvs. när källan inte är en kärnteknisk anläggning. Insatserna begränsas till det akuta skedet, dvs. de fyra kriterierna för räddningstjänst enligt lagen om skydd mot olyckor. Oftast är det fråga om timmar och dagar. När räddningstjänstinsatsen avslutats (eller om den inte varit aktuell) har miljönämnden tillsynsansvaret.

Landstingen och regionerna ansvarar för hälso- och sjukvårdsinsatser för alla som vistas inom respektive landsting/region.

När det gäller strålskyddsberedskap för patienter ska Socialstyrelsen och SSI samverka. Socialstyrelsen har därför inrättat ett kunskapscentrum (KcN) vid Karolinska Universitetssjukhuset i Solna och Karolinska Institutet, samt en rådgivande nukleär medicinsk expertgrupp (N-MeG) bestående av läkare från ämnesområden med anknytning till strålskyddsberedskapen vars uppgift är att ge råd och information i strålningsmedicinska frågor till SSI och Socialstyrelsen. Myndigheterna ska vidarebefordra uppgifterna till hälsoskyddsmyndigheterna och till hälso- och sjukvården. Expertstöd kan erhållas via Socialstyrelsens nukleärmedicinska expertgrupp, N-MeG. Dessa kan nås via Socialstyrelsens tjänsteman i beredskap (TiB).

Internationell samverkan

Sverige deltar aktivt i det internationella samarbetet:

- Inom Norden har länderna slutit ett samarbetsavtal på hälso- och sjukvårdsområdet för att kunna fråga och lämna hjälp till varandra – Nordiskt hälsoberedskapsavtal. Det finns även ett särskilt nordiskt beredskapssamarbete inom NEP-gruppen (Nordic working group for Emergency Preparedness).
- Inom EU har Sverige undertecknat EU:s samarbetsavtal som bl.a. innefattar strålskyddsberedskap, räddningstjänst, försvarssamarbete och hälso- och sjukvård.
- Inom FN har Sverige undertecknat IAEA:s (den internationella atomenergikommissionens) avtal som gäller strålskyddsberedskap och strålningsmedicin.

Detta innebär att Sverige kan be om internationell hjälp och stöd vid en strålningshändelse inom landet, och att frågor om hjälp och stöd kan ställas till Sverige vid en internationell strålningshändelse. Planering för internationell samverkan är viktig, eftersom en allvarlig strålningshändelse inte sällan kan påverka flera länder och även drabba människor som har sin

tillhörighet i Sverige men befinner sig utomlands. Lagen (2006:1570) om skydd mot internationella hot mot människors hälsa innehåller bestämmelser som gör det möjligt att hantera radiologiska hot i de fall hotet kan innebära en allvarlig påverkan för människors hälsa och det finns risk för internationell spridning.

Exponering och hälsorisker

Följande exponeringsvägar förekommer för människor:

- Inandning av radioaktiva ämnen som finns i gasform eller på dammpartiklar (inhalation).
- Förtäring. Livsmedel och vatten (oralt intag).
- Extern bestrålning.

Exempel på radioaktiva ämnen och vilka organ som kan drabbas

Radioaktiv nuklid	Exponeringsväg	Strålningstyp	Målorgan
Radon (stråldosen erhålls via kortlivade radondöttrar)	Inandning	Alfa	Luftrör och lungor
Jod-131, -133	Inandning Förtäring: mjölk m.m.	Beta, gamma	Sköldkörtel
Cesium-137	Förtäring	Gamma	Inte organspecifikt
Strontium-90	Förtäring	Beta	Skelett
Plutonium-238, -239, -240	Inandning Förtäring	Alfa	Skelett

Efter en strålningsolycka

Många myndigheter berörs vid olyckor med radioaktiva ämnen. SSI:s nationella strålskyddsberedskap rymmer en samverkansgrupp. I samband med en kärnteknisk olycka kallas företrädare från myndigheterna i samverkansgruppen samman till en styrgrupp. Förutom ovan nämnda myndigheter deltar bland andra SMHI och Naturvårdsverket.

När en strålningsolycka skett samarbetar olika myndigheter i undersökningen:

- Mätning av radioaktiva ämnen och bedömning av hur lång tid exponeringen pågått och vilken aktivitet som förekommit och kommer att förekomma.
- Uppgifter tas fram om vilka radioaktiva ämnen som är aktuella.
- Undersökning av primära och sekundära exponeringsrisker – luft, vatten, livsmedel m.m.
- Analys av de radioaktiva ämnens spridning geografiskt och i tiden.
- Kartläggning av vilken del av befolkningen som kan vara utsatt för risk
- Förekomst av känsliga grupper, t.ex. gravida och minderåriga.

- Klinisk diagnostik av läkare beträffande vilka typer av skador som förekommit och bedömningar av vilken belastning på sjukvården som kommer att inträffa.

Syftet med undersökningen är att:

1. minska exponeringen – ge beslutsunderlag
2. finna de exponerade – ge hjälp.

Tidsaspekter

Tidsaspekter måste beaktas när ett utsläpp upptäcks eller symtom som kan bero på strålningsexponering uppträder. Det kan handla om

- akuta effekter: effekten uppträder omedelbart, som t.ex. ”strålsjuka”, som uppträder inom timmar till veckor efter exponeringen
- långsiktiga effekter: effekten uppträder efter år, som t.ex. cancer.

Det kan ta mycket lång tid från ett utsläpp till dess att människor exponeras, t.ex. om ett radioaktivt ämne anrikas i näringskedjan eller sprids långsamt med grundvattnet.

Konsekvenser

Olyckor med radioaktiva ämnen kan ge följande konsekvenser:

- Sjuklighet.
- Dödlighet.
- Oro hos allmänheten och i media.
- Plötsligt behov av mätningar av radioaktiva ämnen.
- Belastning på sjukvården.
- Problem med livsmedelsproduktion.
- Behov av jodtabletter, skyddsmasker m.m.
- Utrymning.

Sverige har vid några tillfällen drabbats av följderna av strålningsolyckor och kärnvapendetonationer. Tjernobylolyckan 1986 ledde till omfattande insatser från olika myndigheter. Dess nedfall slog mot bl.a. jordbruk och rennäring. Utsläppen från kärnvapenprovsprängningar under 1950-talet och början av 1960-talet och Windscale-olyckan i Storbritannien 1959 ledde till nedfall i Sverige som framför allt påverkade renskötseln.

Dessutom har Sverige flera gånger befunnit sig i akut risk för strålningsolyckor men klarat sig på grund av lyckosamma omständigheter. Under 1980-talet var det vid tre tillfällen risk att satelliter med strålkällor ombord skulle störta på svensk mark.

Strategiska insatser

Mätningar. Vid misstänkt nedfall av radioaktiva ämnen tas prov på radioaktiva ämnen i vatten, mjölk och andra livsmedel. Det finns även en

risk att radioaktiva ämnen oavsiktligt kan spridas via livsmedelsförsörjningen.

Oro. När ett utsläpp av radioaktiva ämnen misstänks eller har konstaterats måste man räkna med stark oro som kan förstärkas eller dämpas beroende på hur information från massmedia och myndigheter uppfattas. Det är viktigt med snabb, saklig och relevant information till medborgarna om hur de ska agera för att på bästa sätt skydda sig. Olika myndigheter behöver samverka för att kunna ge samstämmig information.

Resurser

Mätningar och mätinstrument

SSI har cirka 30 *mätstationer* fördelade över hela landet. Med hjälp av dem övervakar SSI kontinuerligt strålningsläget (gammastrålning) inom landet. Dessutom har SSI gett FOI i uppdrag att driva fem *luftfilterstationer* för mätning av radioaktiva ämnen i luften. Sveriges geologiska undersökningar kan därtill göra flygmätningar av markbeläggning vilket är ett snabbt och tillförlitligt sätt att få fram beläggningskartor. Genom avtal med universitetens radiofysiska institutioner, Studsvik och FOI har SSI samordnat nationella mätresurser. Vidare har kärnkraftverken personal och instrument för att kunna mäta olika typer av strålning.

För närvarande pågår ett samarbete mellan Östersjöstaterna som syftar till ett *utbyte av mätdata*, främst från de fasta mätstationerna. Sverige kan ha stor nytta av att snabbt få tillgång till mätdata från exempelvis de Baltiska länderna så att vi kan förbereda motåtgärder i Sverige.

Länsstyrelsernas och kommunernas miljökontor har *handburna gammamätare* som mäter dosrater från 50 nanosievert per timme till 10 sievert per timme. Kommunernas räddningstjänst har också mätinstrument för gammamätning. Likaså har Försvarsmakten begränsad tillgång till mätinstrument (mer än 1 millisievert per timme). Avsikten är att Försvarsmakten ska stödja det civila samhället vid extraordinära händelser i fred. Även Kustbevakningen har tillgång till gammamätare för användning vid kärnkraftsolyckor. Tullen har också skaffat instrument för strålningsmätning till särskilda mobila team.

De olika mätresurserna kompletterar varandra när det gäller snabbhet, geografisk täthet och detaljeringsgrad. Om Sverige skulle drabbas av ett Tjernobylliknande nedfall, kan mätresurserna tillämpas i ett flerstegsförfarande:

1. De fasta mätstationerna ger en snabb indikation på nedfallets storlek och ungefärliga geografiska utbredning. Luftfilterstationerna kan identifiera vilka ämnen som finns i nedfallet och utifrån detta räknar man ut vilken slags ursprungshändelse det handlar om.
2. Med kommunmätningarna kan nedfallet kartläggas relativt noggrant (cirka 800 mätpunkter) inom ett dygn.
3. De svårast drabbade områdena kan kartläggas mer i detalj med flyg- och bilmätningar.

4. Slutligen kan mätpatruller avsöka enskilda "hot spots" och speciellt kritiska områden samt ta prover på olika livsmedel.
5. På SSI:s uppdrag gör SMHI prognosberäkningar av spridningsfält från kärnkraftverken i Europa och Ryssland. Detta görs dygnet runt, året runt och beräknas på vindriktning och vindhastigheter var fjärde timme.

Åtgärder vid större olyckor

Vid en stor kärnteknisk olycka sammankallas representanter från den *nationella strålskyddsberedskapen*, och de beslutar om nödvändiga åtgärder. Även *Socialstyrelsen* och den *nukleärmedicinska expertgruppen (N-MeG)* aktiveras för en medicinsk riskbedömning, och därefter går information och förslag till åtgärder ut i första hand till den *ledningsansvarige läkaren* på regional nivå, som för informationen vidare. *Landstinget* har ansvar för att informera personal, patienter och anhöriga inom sitt landsting, men ska också ha beredskap för att hjälpa den kommunala och privata sjukvården med medicinsk information. Socialstyrelsen tillhandahåller information till de omkringliggande landstingen.

En olycka i en utländsk kärnteknisk anläggning kan få konsekvenser inom flera landsting. Om ett utsläpp hotar flera län får *regeringen* fatta beslut om att en av länsstyrelserna – eller någon annan statlig myndighet – ska leda räddningsarbetet.

Information

Vid *kärnkraftsolyckor*, oavsett läckage eller ej, träder de psykologiska problemen fram. Ett stort antal oroliga personer kommer att söka sig till sjukvården för information. Därför måste sjukvårdspersonalen kunna ge information om hälsoeffekter.

Om ett stort utsläpp av radioaktiva ämnen inträffar, t.ex. från ett kärnkraftverk, kan det bli mycket kortvarigt eller pågå under flera dagar. Länsstyrelsen har ett geografiskt områdesansvar att samordna informationen från olika myndigheter, organisationer och näringsidkare.

Behandling

I vissa situationer kan det bli aktuellt med intag av *jodtabletter*. Jodtabletter finns tillgängliga i kärnkraftslänen och i beredskapslager. Beslut om utdelning och intag av jodtabletter fattas av länsstyrelsen. Personer som utsatts för höga stråldoser måste bli föremål för *provtagning* och i vissa fall *sjukhusvård*. Om de utsläpps begränsande åtgärderna inte fungerar kan ett mindre antal personer, enligt beräkningar som FOI och SSI utfört, utsättas för stråldoser som kräver ett akut medicinskt omhändertagande.

Utrymning av de utsatta områdena kan bli aktuell, och då får man förutsätta att den evakuerade befolkningens behov av vård, råd och stöd blir stort.

Exempel på åtgärder på ett miljökontor:

1. Avdela någon att lyssna på radio eller tv.
2. Kontrollera personalläget.
3. Avdela minst en person för att kunna ta inkommande samtal. Informera växeln, som helst ska vara öppen och informerad. Behovet av information är stort hos allmänheten.
4. Ta fram krisberedskapsplaner och förberedd information.
5. Håll kontakt med länsstyrelsen ifall det behövs information till allmänheten från miljökontoret.
6. Håll kontakt med kommunledningen. Var beredd att ge konsekvensbeskrivningar i fråga om hälsoskydd, livsmedel och dricksvatten.
7. Överväg information till vattenverk, livsmedelsföretag m.fl.
8. Se till att interninformationen fungerar väl.

Tillsynsobjekt och samverkan

Det är särskilt viktigt att miljönämnden tar kontakt med de ansvariga för följande tillsynsobjekt och verksamheter

- vattenförsörjning
- livsmedelshantering som är särskilt känslig, t.ex. mejerier
- vatten- och livsmedelslaboratorier som kan mäta radioaktiva ämnen
- länsstyrelsen – länsveterinär, miljö- och hälsoskydd, krisberedskap.

Kemikalier

Hanteringen av kemikalier innebär alltid risker. Risken för att kemiska olyckor ska inträffa har blivit allt mer påtaglig, och många kemikalier kan vid en olycka eller under transport förorsaka allvarliga skador på människa och miljö. Petroleumprodukter är till volymen störst, medan kondenserade gaser som ammoniak, svaveldioxid och klor är särskilt giftiga. Om kemikalier av misstag blandas kan också nya giftiga ämnen bildas och spridas, t.ex. koloxid, cyanväte och retande gaser. Detta kan också ske vid bränder.

I Sverige hade Kemikalieinspektionen (KemI) registrerat drygt 65 000 kemiska produkter vid årsskiftet 2004–2005. Nästan 30 000 av dessa var klassificerade som farliga på något sätt.

Spridning

Med kemikaliespridning menas här både spridning vid olyckor och annan spridning som sker under en längre tid, exempelvis läckage från en deponi eller vid en byggnation (t.ex. tunneln i Hallandsåsen).

Hälso- och miljöfarliga kemikalier kan spridas på många olika sätt:

- Läckor i rör, ventiler och cisterner på fasta anläggningar såsom industrier, ishallar m.m.
- Trafikolyckor vid transporter – speciellt transporter av farligt gods.
- Bränder och explosioner.
- Felaktig hantering av bekämpningsmedel.
- Läckande avfallsupplag och andra deponier.
- Via avloppsledningar.
- Byggnadsverksamhet.
- Oavsiktlig spridning med förorenade livsmedel (oavsiktlig spridning).
- Avsiktlig spridning genom dumpning av kemikalier m.m. (avsiktlig spridning).

Den direkta spridningen sker till luft, vatten och mark. Därefter kan det ske en indirekt spridning till dricksvatten och andra livsmedel.

Exempel på kemikalieolyckor och andra incidenter med kemikaliespridning

År	Plats eller område	Förlopp	Antal skadade
1972	Simmersted, Danmark	Tankbil lastad med fenol kom på avvägar under transport från Tyskland till danska Simmersted. I en skarp kurva välte bilen och kanade mot vattenverket som låg precis bredvid vägen. Det gick hål på tanken och cirka 13 ton fenol rann ut. Vattentäkten förorenades och ett tjugotal personer skadades varav tankbilsföraren allvarligt. 60 ton laxöring dog och fiskdöd konstaterades upp till 80 kilometer från olycksplatsen. Grundvattnet är än i dag förorenat.	20-tal
1976	Seveso, Italien	Explosion på en kemisk-teknisk anläggning i Norditalien medförde att ett moln av bl.a. dioxiner strömmade ut. Nedfallet drabbade ett cirka 300 hektar stort område och orsakade skador på bl.a. barn och djur- och växtliv under lång tid.	Många
1970-talet	Teckomatorp	BT Kemi, ett företag som tillverkade bekämpningsmedel, hade grävt ned sitt avfall och dumpat klorfenoler och fenoxysyror på ett f.d. sockerbruksområde.	
1984	Bhopal, Indien	Utflöde av cirka 30 ton metylisocyanat i form av kondenserad gas från Union Carbides anläggning. Rådande klimatförhållanden medförde att gasmolnet med dödliga koncentrationer täckte ett område på mer än 2,5 kilometers avstånd från anläggningen. 2 500 personer dog.	Fler än 200 000
1995	Tokyo, Japan	Den 20 mars mitt i morgonrusningen spreds giftiga ångor av den dödliga nervgasen sarin i fullpackade tåg i Tokyos tunnelbana. Fem män tillhörande domedagssekten Aum Shinrikyo utförde attentatet. 11 plastbehållare med totalt 7,5 liter av en 30-procentig sarinlösning placerades ut i fem tunnelbanevagnar. Behållarna var dolda i tidningspapper och punkterades med ett paraply innan männen försvann från platsen. Av de 5 000–6 000 som exponerades behövde cirka 500 sjukhusvård. 12 personer dog.	500
1997	Kälarne	Ett tågset med vagnar lastade med farligt gods spårade ur. Faran för att en ammoniakvagn (42 ton) skulle börja läcka vid borttransporten var överhängande och cirka 1 000 innevånare i Kälarne fick evakueras.	0
1997	Hallandsåsen	Vid ett tunnelbygge genom Hallandsåsen i Båstads kommun användes cirka 14 ton av tättningsmedlet Roca-Gil, innehållande akrylamid och n-metylolakrylamid. Tättningsmedlet läckte ned i grundvattnet och höga halter kunde påvisas i Vadbäcken. Även flera dricksvattenbrunnar blev förorenade. Restriktioner infördes för intag av livsmedel från det förorenade området.	20
1998	Aznalcóllar, Spanien	Vid ett dammbrott i Apirsagruvan som ägs av Boliden släpptes den 25 april 7 miljoner kubikmeter vatten och sand ut i Guadimarfloden. Det kontaminerade vattnet medförde höga halter av giftiga tungmetaller som bly, kadmium, zink, koppar, mangan och arsenik som sedan deponerades i regionen minst 50 kilometer nedströms dammen. Olyckan är en av de största miljökatastroferna i Spaniens historia.	0
1998	Tegeluddsvägen, Stockholm	Fredagen den 13 februari 1998 drabbades en tankbil lastad med 14 ton propan (gasol) av ett läckage. Den utläckande propanen (totalt 7 ton) förångades och bildade ett stort gasmoln. Det fanns risk för antändning av gasmolnet som sedan i sin tur kunde skada omgivning och personer inom en radie av 200–300 meter.	0

Källa: Hot- och riskutredningens huvudbetänkande, Ett säkrare Sverige, SOU 1995:19 och senare uppgifter från FOI

Exponering

Det kan ta mycket lång tid från ett utsläpp till dess att människor exponerats, t.ex. om ett giftigt ämne ackumuleras i näringskedjan eller sprids långsamt med grundvattnet.

Tidsaspekterna måste beaktas när man upptäcker ett kemikalieutsläpp eller symptom som kan bero på kemikalieexponering.

De exponeringsvägar som kan förekomma är

- inandning (människa och djur)
- förtäring (människa och djur)
- absorption via hud, ögon (människa, djur), klyvöppningar, porer, rötter (växter).

En gas, aerosol eller vätska kan tränga in i kroppen via

- andningsvägar
- hud
- ögon
- mun.

Förgiftning via andningsvägarna går snabbare än upptag via huden.

Exponerade grupper

De som främst utsätts för risken att exponeras är

- räddningstjänstpersonal
- yrkesmässig personal i övrigt, t.ex. polis och sjukvårdspersonal
- allmänheten
- djur och växter.

Effekter på hälsa och miljö

Generella effekter

De hälso- och miljöeffekter som kan uppkomma efter en olycka eller annan kemikaliespridning kan utifrån tiden delas in i två grupper:

- Akuta effekter (minuter–dagar), t.ex. ögonirritation och andningsproblem hos människor och fiskdöd i sjöar eller vattendrag.
- Långsiktiga effekter (månader–år), t.ex. cancer, missbildningar och reproduktionsstörningar.

Hälsoeffekterna kan vara:

- Lokala, dvs. ge skador där de når kroppen, t.ex. luftrör, hud och ögon.
- Systempåverkande, t.ex. centrala nervsystemet (metylkviksilver) eller njurarna (koltetraklorid, kadmium).
- Psykologiska, t.ex. psykologisk stress av att riskera att utsättas eller av att faktiskt utsättas för en kemikalieförgiftning.

Miljöeffekterna kan vara:

- Lokala, dvs. skada eller döda djur och växter inom ett begränsat område (akut effekt).
- Systempåverkande, dvs. hela ekosystem kan bli påverkade och slås ut (långsiktig effekt).
- Missbildningar och genetiska förändringar, minskad reproduktionsförmåga hos exempelvis fisk och fågel (långsiktig effekt).
- Påverkan på mark, yt- och grundvatten.
- Påverkan på odling, rekreation och annan näring, t.ex. fiske.

Effekter på livsmedel och dricksvatten beror på typen av kemikalie (bioackumulering, nedbrytbarhet, giftighet) och var ämnet hamnar:

- Ytvattentäkt: lättare att få ren än grundvattentäkt
- Grundvattentäkt: mycket svårrenad på grund av att grundvattnet innehåller få mikroorganismer och har låg temperatur. Nedbrytningen är mycket låg och effekterna blir därför långvariga.

Specifika effekter

Utspridning av kemikalier i olika former kan ge följande effekter:

- Dödsfall.
- Förgiftning av människor, djur och växter.
- Förorening av mark, luft, yt- och grundvatten.
- Oro hos allmänheten.
- Plötsligt behov av provtagning och kemiska analyser.
- Belastning på hälso- och sjukvård, polis och räddningstjänst.
- Ökat behov av motgifter, skyddsmasker, saneringsutrustning m.m.

Påverkan på den omgivande miljön

Markområden, sjöar och andra vattendrag, områden för vattentäkt, växtlighet och djurliv kan skadas allvarligt vid incidenter med kemikalier. Konsekvenserna kan bli att arter, populationer eller till och med hela ekosystem slås ut. Det kan även medföra övergödning, utslagna vattentäkter, förstörd odlingsmark etc.

Påverkan på allmänheten

Incidenter med kemikalier kan drabba allmänheten direkt i form av döda eller skadade människor, och det kan även drabba indirekt i form av t.ex. odrickbart vatten, icke odlingsbar åkermark, oätliga grödor, förgiftad boskap, förstörda rekreationsområden etc. Vid konstaterade eller misstänkta

kemikalieutsläpp uppstår ofta en oro som kan förstärkas eller dämpas beroende på hur massmedia och myndigheter agerar.

Faktorer som kan bidra till stor oro och uppmärksamhet är

- utspridning av kemikalier avsiktligt eller oavsiktligt
- starkt giftiga kemikalier som kan orsaka allvarlig sjukdom eller hög dödlighet samt långvarig förorening av mark eller vattenområden
- terrorism (hot eller angrepp).

Indikering, skydd och sanering

Räddningsledaren är huvudansvarig för ledning av hela räddningsinsatsen i det akuta skedet. Räddningstjänsten har ansvar för varning, indikering och livräddande personsanering på skadeområdet. Fullständig personsanering är en uppgift för sjukvården. Sanering av miljön bedöms från fall till fall beroende på omfattning och hotbild.

Räddningsinsatsen leds av räddningsledaren i nära samverkan med *polisinsatschef* och *sjukvårdsledare*. Vid kemiska olyckor kan räddningsledarens stab behöva utvidgas med kemisk expertis samt personal från miljö- och hälsoskydd. Räddningsledaren har det totala ansvaret inom skadeområdet när det gäller den medverkande personalens säkerhet och de risker som förekommer eller kan uppstå i samband med räddningsinsatsen.

Skyddsområden och avspärningar

En viktig uppgift för räddningstjänsten är att bedöma om skadeområdet ska indelas i zoner – het, varm och kall zon. Detta görs utifrån ämnets egenskaper och farlighet, vindriktningen, vindhastigheten m.m. Het zon är skadeplatsen och där utsläppet skett eller fortfarande pågår. Varm zon omsluter den heta zonen och är den yttre delen av riskområdet. Den kalla zonen sträcker sig från den varma zonen till skadeområdets yttre kant, vilket fungerar som yttre avspärning.

För arbete i het zon krävs särskild skyddsutrustning, t.ex. räddningstjänstens kemskyddsutrustning eller polisens utrustning för bombtekniker. Räddningstjänstens insatser i het zon är att livrädda personer och stoppa läckage. Livräddning innebär att de drabbade flyttas ut ur het zon. En bedömning görs om livräddande personsanering ska göras. Denna görs då vid övergången till varm zon. Även för insatser i varm zon krävs skyddsutrustning, t.ex. sjukvårdens utrustning för personsanering. I varm zon förvaras den utrustning som snabbt kan behövas vid arbetet i het zon. Om fullständig personsanering ska utföras i skadeområdet görs denna vid övergången från varm till kall zon. Sjukvården ansvarar för fullständig personsanering.

Det är polisen som ansvarar för den yttre avspärningen.

På samma sätt som vid kemiska olyckor är det räddningstjänsten som ansvarar för att avgränsa skadeområdet vid insatser av *kemiska stridsmedel*. Det innebär att skapa sig en åtminstone grov uppfattning om var gränsen går mellan ett område som kan medföra skador och ett område där halterna av det aktuella ämnet är så låga att risken för skador är liten. Räddningstjänsten

ansvarar även för sanering samt för bedömningen av vilka insatser som behöver göras inom riskområdet, om de har kunnat konstatera markbeläggning. Räddningsledaren fattar alla beslut.

Personsanering

Räddningsledaren fattar beslut om var saneringsplats för livräddande personsanering ska läggas. Var saneringsplats för fullständig personsanering ska placeras bestäms i samråd med sjukvårdsledaren. Möjlighet till sanering och omhändertagande av kontaminerade patienter behöver finnas vid alla akutsjukhus.

Om livräddande personsanering inte är en tillräcklig saneringsinsats genomför sjukvården en fullständig personsanering. Medicinskt ansvarig bestämmer om fullständig personsanering ska utföras i skadeområdet eller om de drabbade kan transporteras till sjukhus och saneras där.

Livräddande personsanering inleds med avklädning av den drabbade, därefter görs en bedömning utifrån symtom och tecken på exponering om avspolning med vatten ska ske. Om det farliga ämnet inte är vattenlösligt kommer räddningstjänsten att sanera med tvål och vatten.

Sanering av mark, vägar eller broar är resurskrävande och görs genom övertäckning med sand, jord, snö, plastfilm eller skyddspapper, avhyvling av översta jordlagret, kloralksanering, avspolning eller neutralisering med basiska eller klorerade ämnen.

Vilka undersökningar behövs?

Först måste man konstatera om det faktiskt föreligger risk för exponering. Ett exempel är den olycka i Rotterdam där en tank på en järnvägsvagn sprungit läck. Enligt skyltarna på vagnarna innehöll de en starkt giftig och flyktig blyförening – tetrametylbly. Vid kontroll visade det sig dock att tankarna innehöll rödvin!

En undersökning i det akuta skedet kräver god beredskap. Följande kan kartläggas i en sådan undersökning:

- Konstatera exponeringen – mängder eller volymer och varaktighet.
- Uppgifter om kemikalins giftighet.
- Miljöfaktorer såsom vindriktning, vindhastighet, temperatur, nederbördsförhållanden och terrängförhållanden.
- Primära och sekundära spridningsvägar för kemikalien.
- Primära och sekundära exponeringsvägar.
- Kartläggning av befolkning som kan vara i riskzonen för exponering.
- Förekomst av känsliga grupper, t.ex. astmatiker och barn.
- Förekomst av känsliga naturobjekt.
- Provtagning, analys och mätningar i miljön.
- Anhopning av djur med symtom.

I ett följande skede behöver man också:

- Registrera klagomål, sjukskrivning och belastning på hälso- och sjukvården etc.
- Kartlägga symtom genom telefonintervjuer eller enkäter.
- Jämföra riskområdet med kontrollområden där befolkning och mark, vatten och luft inte exponerats.
- Kontrollera och mäta biomarkörer (individnivå) och bioindikatorer (individ-systemnivå).
- Undersöka hur kemikalien spridits.

Skydd

Det viktigaste skyddet är att stanna inomhus, stänga fönster och dörrar och mekanisk ventilation. Kommunerna ansvarar för att dela ut och underhålla skyddsmasker och annat skyddsmaterial. Räddningstjänsten tillhandahåller information och skyddsutrustning ifall en evakuering blir aktuell.

Ansvarsfördelning

De viktigaste aktörerna vid kemikalieolyckor är

- länsstyrelser och centrala myndigheter
- räddningstjänsten och kommunens miljö- och hälsoskydd
- kustbevakningen
- kommunens krisledningsnämnd (vid extraordinär händelse)
- hälso- och sjukvården
- polisen.

Räddningstjänstens uppgifter:

1. rädda liv
2. skydda miljö
3. skydda egendom.

Insatserna begränsas oftast till det akuta skedet (timmar–dagar). När räddningsinsatsen avslutats (eller om den inte varit aktuell) har *miljönämnden* tillsynsansvaret för det efterföljande saneringsarbetet.

Kustbevakningen har också uppgifter enligt lagen om skydd mot olyckor. Viktigt i detta sammanhang är t.ex. oljebekämpning i ytvattentäkterna Mälaren, Hjälmaren, Vättern, Väneren och Göta älv.

Kommunens krisledningsnämnd har följande uppgifter:

1. Krisledningsnämnden leder och samordnar olika insatser inom kommunens geografiska område vid en extraordinär händelse.
2. Krisledningsnämnden får också fatta beslut om att överta hela eller delar av verksamhetsområden från övriga nämnder i kommunen eller landstinget i den utsträckning som är nödvändigt med hänsyn till den extraordinära händelsens art och omfattning.

Hälso- och sjukvårdens uppgifter:

1. rädda liv
2. undersöka sjuka, exponerade och misstänkt exponerade
3. ansvara för fullständig personsanering
4. behandla och vårda sjuka.

Polisens uppgifter:

1. spärra av för att förhindra att allmänheten kommer in i riskområdet
2. identifiera och registrera omkomna, skadade och utrymda
3. organisera utrymning
4. söka efter saknade personer
5. ta hand om och märka egendom.

En av *FOI NBC*-skydds uppgifter är att agera som expertorgan i indikerings- och saneringsfrågor vid händelser med kemiska stridsmedel.

Konsekvenser

De praktiska konsekvenserna av ett kemikalieutsläpp kan vara

- sjuklighet
- sjukfrånvaro inklusive vård av sjukt barn
- hög belastning på sjukvården med köer som följd.

Strategiska insatser

Insamling av uppgifter. När hälso- och miljöriskbedömningar görs är det viktigt att skilja mellan de olika exponerade grupperna så att rätt uppgifter samlas in för en bedömning, i synnerhet när information lämnas till allmänheten.

Information till allmänheten. Hushållen behöver information om ventilation, dricksvattenförsörjning, personlig hygien, livsmedelshygien, användande av skyddsmask, vart man kan vända sig för vård och information m.m.

Resurser

Följande resurser bedöms vara viktiga för miljökontorets arbete vid kemikalietillbud:

- Planer och telefonlistor.
- Telefonförbindelser till exempel mobiltelefon med extra batterier eller annat sambandsmedel.
- Laboratorier för analys av prover.
- Förberedd information som kan delas och skickas ut. Information till radio och tv ska helst vara kortfattad, medan skriftlig information till allmänheten kan vara lite utförligare.
- Skyddsutrustning (t.ex. stövlar, engångsoverall, skyddshandskar, desinfektionsmedel, skyddsmask och reflexväst).

Dessutom tillkommer annan utrustning för provtagningar och mätningar samt kamera eller videokamera.

Utrustning

- *Saneringsresurser* finns hos räddningstjänsten på ett trettiotal platser i landet.
- *Speciell kemikalieutrustning* för att sanera storskaliga kemikalieutsläpp finns lagrade på sju platser i landet.
- *Indikeringsinstrument (RAID)* och kunskap kommer att finnas hos räddningstjänsten i de prioriterade kommunerna.
- *Manuell utrustning* (indikeringspapper, indikeringsbrickor) har alla räddningstjänster tillgång till. Viss utrustning finns i depåer hos de fyra räddningsskolorna i Sverige (Sandö, Rosersberg, Skövde och Revinge).

Utöver räddningstjänsten finns även andra resurser att tillgå. En av FOI NBC-skydds uppgifter är att agera som expertorgan i indikerings- och saneringsfrågor vid händelser med kemiska stridsmedel.

Åtgärder

Miljökontoret

1. Kontakta räddningstjänst eller SOS Alarm.
2. Kontakta ansvariga för vattenförsörjning och avlopp, även för enskilda brunnar.
3. Avdela någon att lyssna på radio och tv.
4. Kontrollera personalläget.
5. Se till att någon på kontoret kan bistå med kunskap till den som befinner sig i skadeområdet.
6. Överväg om det behövs personlig skyddsutrustning (skyddsmask etc.).
7. Ta fram krisberedskapsplaner och annan förberedd information.
8. Ta kontakt med kommunledning om det är motiverat. Var beredd att ge konsekvensbeskrivningar i fråga om hälsoskydd, dricksvatten, livsmedel etc.
9. Överväg om det behövs information till allmänheten från miljönämnden och utforma sedan denna efter samråd med berörda.

Tillsynsobjekt, samverkan m.m.

Det är särskilt viktigt att samverka med t.ex.

- vatten- och livsmedelslaboratorier
- länsstyrelsen och länsveterinär
- specialister på företag (industrier) samt myndigheter, exempelvis Giftinformationscentralen och Kemikalieinspektionen. Yrkes- och miljömedicinska enheter på landstingen kan vara värdefulla samverkansparter.

Exempel på underlag för information till allmänheten

Exemplet kan användas som mall och får då naturligtvis anpassas till den aktuella situationen, dvs. typ av kemikalie, mängder, orsaker, konsekvenser, provtagning etc. Informationen utformas i samarbete mellan kommunens olika berörda förvaltningar.

Kemikalieolycka/kemikaliespridning/utsläpp

En kemikalieolycka/kemikaliespridning/utsläpp av C-stridsmedel har inträffat på med kemikalien

Detta har medfört att det kommunala vattnet/livsmedel/badvatten/jord/växtlighet/byggnader förorenats i följande kommundelar:

Upplysningar lämnas av:

Frågor om sällskapsdjur besvaras av miljökontoret.

Uppmaningar, t.ex.:

- Drink inte av kranvattnet. Använd det inte heller till matlagning eller sköljning av livsmedel. Vattnet kan dock användas för personlig hygien, disk och tvätt trots obehaglig lukt.
- Ät inte livsmedel som odlats på förorenad mark eller andra livsmedel som det finns skäl att tro har blivit förorenade. Kött, fisk och mejeriprodukter från exponerade områden såsom betraktas som otjänliga i väntan på analysresultat.
- Bada inte i sjön/ån/vattendraget
- Kommunen har placerat tankar med dricksvatten på följande platser:
- Kommunen tar nu/har tagit prover. Provtagningen kommer att avgöra om det blir aktuellt med restriktioner under längre tid för intag av kött, fisk, spannmål, grönsaker, bär och frukt.
- Sanering av byggnader eller områden eller arbete med att rena vattnet pågår och beräknas vara slutfört

Kommunen kommer att meddela genom Sveriges Radio P4/P3/på webbplatsen/genom anslag och meddelanden i brevlådor/genom telefonsvarare med nummer när vattnet/livsmedel/badvatten/jord/växtlighet/byggnader är sanerat/renat.

Mer att läsa

Sammanfattande erfarenheter

- Bättre plats för arbete. Karlskrona: Boverket, i samarbete med Naturvårdsverket, Räddningsverket och Socialstyrelsen; 1995. Boverkets allmänna råd 1995:5.
- Brandsjö K. Katastrofer och räddningsinsatser. Stockholm: Informationsförlaget, 1996.
- Användning av riskanalyser och skyddsavstånd i den fysiska planeringen – PBL/NRL-underlag 48. Hälsa och säkerhet. Karlskrona: Boverket; 1998.
- Katastrofmedicinska studier under 35 år – Erfarenheter från KAMEDO:s verksamhet. Stockholm: Socialstyrelsen; 1999. Kamedo-rapport 73.
- Översvämningarna i Polen 1997 och i Sverige 2000. Stockholm: Socialstyrelsen; 2001. Kamedo-rapport 76.

Kapitelspecifika lästips

Krisberedskapsplanering

- Kommunens övningsverksamhet, tre enkla sätt att öva kommunledning och förvaltningar i krishantering. Stockholm: Krisberedskapsmyndigheten; 2006. KBM rekommenderar 2006:2.
- Risk- och sårbarhetsanalys 2006, Krisberedskapsmyndigheten.

Informationsplanering

- Amnestål P, Hagerfors A-M, Hansson J, Hühne von Seth M, Häger B, Rosell A, Stenholm O. Så arbetar en journalist. Stockholm: Liber; 2002.
- Andréasson P. Möte med massmedier. Stockholm: Liber; 2003.
- Hadénus S, Weibull L. Massmedier. Stockholm: Bonnier; 2003.
- Lindbäck E-L, Oscarsson M. Läget just nu: information till allmänhet och massmedier. Karlstad: Räddningsverket; 2004.
- Lind H, Lindahl Persson J, Borgs M. Medietränad. Stockholm: Norstedts Akademiska Förlag; 2005.
- Runsiö F, Nilsson K-O. Mediedrev. Så överlever du. Stockholm: Blue publishing; 2005.
- Ekdahl M, Wigstrand H. Detta är medieberedskap. Stockholm: Styrelsen för psykologiskt försvar; 2006.

Hälsoskydd

- När 83 000 skåningar fick dåligt vatten – kommunikation mellan myndigheter, medborgare och medier i samband med störningar vid Ringsjöverket november 1995. SPF; 1996.
- Wahren H. Stort vattenburet sjukdomsutbrott i Skåne 1995 – Utvärdering. Länsstyrelsen i Malmöhus län och Livsmedelsverket; 1996. Rapport 1996:3.
- Du kan minska risken för matförgiftning genom rätt hantering av livsmedel. Miljöförvaltningen i Stockholm och Smittskydds-enheten vid Stockholms läns landsting; 1997.
- Riskhandbok för dricksvattenförsörjning. Uppsala: Livsmedelsverket; 1997.
- Bekämpningsmedel och skadedjur. Stockholm: Socialstyrelsen; 2002. Kunskapsöversikt.
- Handbok Preventiv medicin och miljöskydd. Försvarsmakten, Sjukvårdscentrum; 2004.
- Hälsoskydd vid tillfälligt boende – Hotell, vandrarhem, campingplatser m.m. Stockholm: Socialstyrelsen; 2004. Handbok.
- Temperatur inomhus. Stockholm: Socialstyrelsen; 2005. Handbok.
- Beredningsplanering för dricksvatten. Uppsala: Livsmedelsverket; 2006.
- Krishantering för dricksvatten. Uppsala: Livsmedelsverket; 2006.
- Råd i köket – säker mat på eget fat. Uppsala: Livsmedelsverket; 2006. Gratis folder om livsmedelshygien i hushåll.

Översvämningar och dammbrott

- Frid S R. Störtflod i Dalälven: ett scenario. Karlstad: Räddningsverket; 1996.
- Översvämningar i Polen 1997 och i Sverige 2000. Stockholm: Socialstyrelsen; 2001. Kamedo-rapport 76.
- Wahren H. Dricksvattenförsörjningens sårbarhet vid översvämningar – erfarenheter från år 2000. Uppsala: Livsmedelsverket; 2001. Rapport 2001:12.

Smittsamma ämnen

- Källenius G, Svensson S. Zoonoser. Lund: Studentlitteratur; 2001.
- Ekdahl K, Giesecke J, red. Smittskyddsboken. Lund: Studentlitteratur; 2003.
- Handbok Preventiv medicin och miljöskydd. Försvarmakten, Sjukvårdscentrum; 2004.
- Andersson Y, Normann B, Tideström L. Fakta om smittsamma sjukdomar från A-Å. Stockholm: Smittskyddsinstitutet och Smittskyddsläkarföreningen; 2005. (Även tillgänglig på www.smittskyddsinstitutet.se/SMItemplates/Article.aspx?id=2106)
- Eilertz I, Hageus A-C, Svensson N. Rapport om ett utbrott av Legionärssjuka i Lidköping aug-sept 2004 – Beskrivning av ett framgångsrikt samarbete. Västra Götalandsregionen, Lidköpings kommun, Länsstyrelsen Västra Götalands län. Rapport 2005:50.

Radioaktiva ämnen

- När Tjernobyl drabbade Sverige. Stockholm: Statens strålskyddsinstitut; 1986.
- Kärnkraftsolyckan i Tjernobyl den 26 april 1986. Stockholm: Socialstyrelsen; 1992. Kamedo-rapport 59.
- Tidiga åtgärder vid sanering efter kärnkraftsolyckor, riktlinjer för planeraren. Karlstad: Räddningsverket; 1997.
- Kärntekniska olyckor och katastrofer med radioaktivt utsläpp. Stockholm: Socialstyrelsen; 1998. Rapport 1998:13.
- Vår beredskap vid kärntekniska olyckor. Karlstad: Räddningsverket; 1999.
- Livsmedelsproduktion vid nedfall av radioaktiva ämnen. SLU, FOI, SLV, SSI OCH SJV; 2002.

Kemikalier

- Fischer S, Forsen R, Hertzberg O, Jacobsson A, Koch B, Runn P et al. Vådautsläpp av brandfarliga och giftiga gaser och vätskor. Metoder för bedömning av risker. Umeå: Totalförsvarets forskningsanstalt; 1997. Användarrapport.
- Värderbara processer vid räddningsinsats. Umeå: Totalförsvarets forskningsanstalt; 1997. Användarrapport.
- SOU 1998:60 Kring Hallandsåsen, delrapport av Tunnelkommissionen.
- SOU 1998:137 Miljö i grund och botten – erfarenheter från Hallandsåsen. Slutrapport av Tunnelkommissionen.
- Andersson P O, Hultén G, Persson S-Å. Ledning av räddningstjänst vid större kemikalieolyckor. Umeå: Totalförsvarets forskningsanstalt; 1998. Användarrapport.

- Karlsson E, Runn P, Sjöström J. Miljöeffekter av kemiska vapen. Umeå: Totalförsvarets forskningsanstalt; 1998. Användarrapport.
- Kemiska olyckor och katastrofer – Medicinskt omhändertagande. Planeringsinriktning. Stockholm: Socialstyrelsen; 1998. Rapport 1998:3.
- Derans D, Ryghammar L, Sträng D. Krisledning i Båstad – Studie av Båstads kommuns krisledning i samband med utsläppet av giftigt vatten från tunnelbygget i Hallandsåsen. Stockholm: Totalförsvarets forskningsanstalt; 1998. Underlagsrapport.
- Utveckling av kunskaperna om sanering och återställningsarbete. Karlstad: Räddningsverket; 1999.
- Eriksson H, Johansson P-E, Wikström L-E. Att sanera eller inte sanera...? En studie av hur giftiga industriella gaser – via skadades kläder – kan överföras till skadeplats för omhändertagande. Umeå: Totalförsvarets forskningsanstalt; 1999. Användarrapport.
- FOI informerar om – kemiska vapen, hot, verkan och skydd. Totalförsvarets forskningsinstitut; 2002. Rapport 2002:2.
- Eriksson H, Östlund H. Insatsplan för olycka med svaveldioxid i Umeå – ett typexempel på insatsplan för stor kemikalieolycka. Umeå: Totalförsvarets forskningsinstitut; 2002. Användarrapport.
- Personsanering vid händelser med farliga ämnen. Socialstyrelsen och Räddningsverket; 2005.
- Myndighetsgemensam indikeringsinriktning. Räddningsverket; 2005.

Bilaga 3 Krisövningar - Vägledning för miljökontor

- Övningsuppläggning – Räddningstjänsthandboken del 5. Sundell L, Berg B. Karlstad: Räddningsverket; 1996.
- Pröva med att öva! – Handledning och scenarier för kommunal dricksvattenförsörjning. Uppsala: Livsmedelsverket; 2002.
- Kommunens övningsverksamhet – Tre enkla sätt att öva kommunledning och förvaltningar. Stockholm: Krisberedskapsmyndigheten; 2006. KBM Rekommenderar 2006:2.
- Öva krishantering – Handbok i att planera, genomföra och återkoppla övningar. Stockholm: Krisberedskapsmyndigheten; 2007. KBM:s utbildningsserie 2007:1.

Webbplatser

Arbetsmiljöverket

www.av.se

Boverket

www.boverket.se

Försvarsmakten

www.mil.se

Giftinformationscentralen

www.giftinformationscentralen.se

Jordbruksverket

www.jordbruksverket.se

Kemikalieinspektionen

www.kemi.se

Kommuner och landsting

Länkar till respektive kommun och landsting kan hittas på deras intresse- och arbetsgivarorganisations, Sveriges Kommuner och Landstings, hemsida

www.skl.se

Krisberedskapsmyndigheten

www.krisberedskapsmyndigheten.se

Livsmedelsverket

www.livsmedelsverket.se

Länsstyrelserna

www.lst.se/lst/

Naturvårdsverket

www.naturvardsverket.se

Räddningsverket

www.raddningsverket.se

Smittskyddsinstitutet
www.smittskyddsinstitutet.se

Socialstyrelsen
www.socialstyrelsen.se

Statens kärnkraftinspektion
www.ski.se

Statens strålskyddsinstitut
www.ssi.se

Statens veterinärmedicinska anstalt
www.sva.se

Styrelsen för psykologiskt försvar
www.psycdef.se

Totalförsvarets forskningsinstitut
www.foi.se

Ordförklaringar och förkortningar

Ordförklaringar

Allvarlig händelse händelse som är så omfattande eller allvarlig att resurserna måste organiseras, ledas och användas på särskilt sätt

Extraordinär händelse 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 en kommun eller ett landsting

Indikering påvisande av förekomst av mikroorganismer, kemiska substanser och joniserande strålning

Joniserande strålning elektromagnetisk strålning och partikelstrålning som är så energirik att den kan alstra joner

Kemiska stridsmedel kemiska substanser, antingen i form av gas eller vätska eller i fast form, som kan utnyttjas som stridsmedel på grund av sina giftverkningar på människor och djur

Kollektiv risk term som används inom strålskyddet för att beskriva den risk en befolkning utsätts för – motsats till individrisk

Myndighetsmeddelande meddelande som vissa medier har skyldighet att sända

Objektinriktat smittskydd smittskyddsåtgärd mot vatten, livsmedel, ventilationsanläggningar, djur och andra objekt

Olägenhet för människors hälsa juridisk term i miljöbalken – har ersatt sanitär olägenhet

Risk- och sårbarhetsanalys *riskanalys*: ett systematiskt sätt att organisera och analysera kunskap och information om händelser och omständigheter som kan innebära risker; riskanalysen har ofta fokus på att identifiera riskkällor och bedöma sannolikheter för oönskade händelser samt de omedelbara konsekvenserna av dessa. *sårbarhetsanalys*: ett systematiskt sätt att organisera och analysera kunskap och information om de konsekvenser i form av olika följdhändelser som en önskad händelse medför

Riskområde i räddningstjänstsammanhang område som begränsas av den inre avspärningen runt skadeplatsen

Räddningsledare juridisk term i räddningstjänstlagen där räddningsledaren ges stort ansvar och stora befogenheter vid räddningstjänst

Skadeområde område runt skadeplats inom vilket räddningsarbete leds och organiseras

Skadeplats plats där skadehändelse har inträffat

Stråldos mängd strålningsenergi som absorberas per massenhet i bestrålad kropp, sammanfattande uttryck för olika dosbegrepp

Förkortningar

FOI Totalförsvarets forskningsinstitut

FRO Frivilliga radioorganisationen

GIC Giftinformationscentralen

ICRP Internationella strålskyddskommissionen

KBM Krisberedskapsmyndigheten

KemI Kemikalieinspektionen

MeG medicinsk expertgrupp

NV Naturvårdsverket

SAMVA Samverkansgruppen för vattenkvalitet och vattenförsörjning

SJV Jordbruksverket

SKI Statens kärnkraftinspektion

SLV Livsmedelsverket

SMHI Sveriges meteorologiska och hydrologiska institut

SMI Smittskyddsinstitutet

SoS Socialstyrelsen

SOS Alarm larmorganisation för räddningstjänst, sjukvård, polis m.fl.

SPF Styrelsen för psykologiskt försvar

SRV Räddningsverket

SSI Strålskyddsinstitutet

SVA Statens veterinärmedicinska anstalt

TiB tjänsteman i beredskap

VAKA Livsmedelsverkets vattenkatastrofgrupp

VMA Viktigt meddelande till allmänheten

Bilaga 1 Myndigheter och organisationer – vem gör vad

Kommunerna

Enligt kommunallagen kan nämnder och förvaltningar organiseras på olika sätt, t.ex. bygg- och miljönämnd, men för tydlighetens skull används här en enhetlig beteckning.

I den här rapporten används termen *miljönämnd* för att beteckna den kommunala nämnd som har den offentliga tillsynen enligt miljöbalken och livsmedelslagen. Den kommunala förvaltning som utför motsvarande tillsyn benämns *miljökontor*. På motsvarande sätt används *räddningsnämnd* och *räddningstjänst*.

Kommunen ska analysera vilka extraordinära händelser i fredstid som kan inträffa i kommunen och hur dessa händelser kan påverka den egna verksamheten. Resultatet av arbetet ska sammanställas i en risk- och sårbarhetsanalys. För varje ny mandatperiod ska en plan fastställas för hur kommunen ska hantera extraordinära händelser med risk- och sårbarhetsanalysen som grund. Det ska finnas en krisledningsnämnd som fullgör uppgifter under extraordinära händelser i fredstid. Vid allvarig händelse som berör flera kommunala förvaltningar, t.ex. långvariga elavbrott, översvämningar m.m., behöver informationen samordnas av krisledningsnämnden.

Kommunen är geografiskt områdesansvarig på lokal nivå.

Miljönämnd

Miljönämnden har tillsyn över miljö- och hälsoskydd. I detta ingår objektrinriktat smittskydd, renhållning, kemiska produkter, omgivningshygien, livsmedelshantering och djurskydd.

Miljönämnden medverkar i fysisk planering och fungerar även som expertorgan åt kommunledningen. Rådgivning och information ingår också i miljönämndens uppdrag.

Teknisk nämnd

Tekniska nämnden producerar och beställer varor och tjänster, t.ex. vattenförsörjning, avloppsnät, fjärrvärme och renhållning. De har en va-jour.

Socialnämnd

Socialtjänsten kan delas in i tre huvudområden:

- individ- och familjeomsorg
- vård och omsorg om äldre
- omsorg om personer med funktionshinder.

Socialtjänstlagen (2001:453) ger kommunen det yttersta ansvaret för att de som vistas i kommunen får det stöd och den hjälp som de behöver. Andra viktiga speciallagar som styr arbetet inom socialtjänstens verksamhetsområden är lagen (1993:387) om stöd och service till vissa funktionshindrade och hälso- och sjukvårdslagen (1982:763). Socialnämnden ska bl.a. svara för omsorg och service, upplysningar, råd, stöd och vård, ekonomisk hjälp och annat bistånd till familjer och enskilda som behöver det – socialtjänsten räknas därför till samhällsviktig verksamhet som alltid måste kunna fungera. Omsorgen om äldre personer och personer med funktionshinder bedrivs i stor utsträckning i den enskildes bostad med hjälp av hemtjänst eller personliga assistenter. I äldreboenden och i dagverksamheter för äldre ansvarar kommunen också för hälso- och sjukvården. Individ- och familjeomsorgen ansvarar t.ex. för att hitta lösningar som kan vara till skydd och stöd för de barn som far illa hos sina föräldrar.

Kriser och katastrofer medför alltid en påfrestning på befintlig verksamhet eftersom det innebär att redan kända målgrupper kan behöva utökade insatser och att fler personer än vanligt kan behöva stöd. Om dessutom många av dem som arbetar i socialtjänsten insjuknar, t.ex. vid en pandemi, eller av andra skäl blir förhindrade att utföra sitt arbete kan kommunen få svårighet att fullgöra sitt ansvar. Verksamheternas risk- och sårbarhetsanalyser liksom lärdomar från hanteringen av inträffade allvarliga händelser som t.ex. flodvågskatastrofen och stormen Gudrun är betydelsefulla för kommunernas krisberedskapsplanering.

Räddningstjänst

För att det enligt lagen ska vara fråga om en räddningsinsats, måste insatsen även vara motiverad utifrån behovet av ett snabbt ingripande, det hotade intressets vikt, kostnaderna för insatsen samt omständigheterna i övrigt.

En kommun ska ha ett handlingsprogram för räddningstjänst⁸. I programmet ska målet för kommunens verksamhet finnas angivet samt de risker för olyckor som finns i kommunen och som kan leda till räddningsinsatser. Det ska också beskriva vilken förmåga kommunen har och avser att skaffa sig för att göra sådana insatser.

⁸ Enligt 3 kap. 8 § lagen (2003:778) om skydd mot olyckor.

Räddningstjänsten har bl.a. tillgång till

- kommunikationsutrustning
- indikering och sanering av kemiska och radioaktiva utsläpp
- personlig skyddsutrustning
- rör och slangar för vattendistribution
- stora pumpar
- Räddningsverkets informationsbank (RIB) med uppgifter om bl.a. kemikalier och spridningsmodeller.

Varje kommun ska ha en räddningschef, som ansvarar för att räddningstjänsten är ändamålsenligt ordnad. När det gäller omfattande räddningsinsatser får regeringen föreskriva eller i särskilda fall besluta att en länsstyrelse eller annan statlig myndighet får ta över ansvaret för räddningstjänsten i en eller flera kommuner.

Fjällräddningstjänst och sjöräddningstjänst är exempel på statlig räddningstjänst.

Landstingen och landstingsregionerna

Landstingen och landstingsregionerna svarar för hälso- och sjukvård samt det individinriktade smittskyddet.

Vidare ska det i varje landsting/region finnas en regional katastrofmedicinsk plan, vilket bl.a. inkluderar kemiska, biologiska, radiologiska och nukleära händelser. Yrkes- och miljömedicinska enheter kan vara ett värdefullt expertstöd, t.ex. vid kemikalieutsläpp.

Inom varje landsting/region ska det finnas en organisation för att planera, samordna och övervaka den katastrofmedicinska beredskapen på både regional och lokal nivå. Dessutom ska det finnas personal i ständig beredskap för att kunna ta emot larm vid en allvarlig händelse. Sjukvårdsgrupper finns i ständig beredskap för insatser, med utbildning för och erfarenhet av uppgifterna. Dessutom ska det finnas en beredskap för psykiatriskt och psykosocialt omhändertagande.

Smittskyddsläkare

Smittskyddsläkaren leder och planerar det personinriktade smittskyddet. I detta ingår bl.a. att övervaka epidemiläget, utreda utbrott, informera allmänheten och samarbeta med miljökontoret i fråga om objektrinriktat smittskydd och omgivningshygien.

Smittskyddsläkaren har ansvaret för att bevaka smittskyddsläget och göra de epidemiologiska utredningar som behövs. För utredningarna behövs olika kompetenser, som läkare, miljöinspektörer och veterinärer. Vid utbrott av objektburen smitta ansvarar oftast kommunens miljökontor eller länsstyrelsens länsveterinär och samverkan sker med smittskyddsläkaren vid behov. Detsamma gäller för åtgärder beroende på om de är person- eller objektrinriktade. Vid zoonoser, som sprids mellan människor och djur, är veterinärerna särskilt viktiga.

Smittskyddsläkaren har ett övergripande ansvar för information i samband med smittsamma sjukdomar. En viktig uppgift för smittskyddsläkaren är att se till att smittade får information genom de behandlande läkarna samt att hälso- och sjukvården får information för att kunna klara sina uppgifter. Information till allmänheten vid utbrott av smittsamma sjukdomar kan minska oro och begränsa omfattningen med en minskad belastning på sjukvården som följd.

Länsstyrelserna

Länsstyrelserna är geografiskt områdesansvariga på regional nivå. Detta innebär bl.a. att i en krissituation ska de samordna statliga myndigheters åtgärder inom länet och i förhållande till de berörda kommunerna. Länsstyrelserna ska i sin planering också ta hänsyn till behovet av samverkan över länsgränserna. Länsstyrelsernas ansvar för samhällets krisberedskap regleras i förordningen (2006:942) om krisberedskap och höjd beredskap, dessutom i förordningen (2002:864) med länsstyrelseinstruktion.

Länsstyrelsen ska verka för att nationella mål får genomslag i länet samtidigt som man tar hänsyn till regionala förhållanden och förutsättningar. Länsstyrelsen har bl.a. uppgifter i fråga om naturvård, miljö- och hälsoskydd, social omvårdnad, livsmedelskontroll, djurskydd och allmänna veterinära frågor.

Länsveterinären ansvarar även för frågor om livsmedel och smittsamma sjukdomar hos djur, som zoonoser. Länsstyrelsen ska planera egna insatser vid epizootier, zoonoser och andra situationer med djursmitta.

I den fysiska planeringen har länsstyrelsen ett särskilt ansvar att bevaka hälsa och säkerhet.

Krisberedskapsmyndigheten (KBM)

www.krisberedskapsmyndigheten.se

Krisberedskapsmyndigheten är central förvaltningsmyndighet för frågor om samhällets säkerhet när det gäller krishantering och civilt försvar. Myndigheten ska i samarbete med ansvariga samhällsorgan bidra till att minska samhällets sårbarhet samt utveckla och stärka samhällets krishanteringsförmåga inom detta område. KBM ska också verka för samverkan mellan offentliga organ, organisationer och näringsliv, samt kunna lämna stöd till offentliga organ i krissituationer.

Frivilliga försvarsorganisationer

De frivilliga försvarsorganisationerna har värdefulla kunskaper och färdigheter som kan stödja samhällets krishantering.

KBM:s uppgift är att uppmärksamma kommuner, landsting och myndigheter på vilken resurs de frivilliga försvarsorganisationerna utgör. KBM ger också organisationerna utbildningsbidrag för att de ska kunna skapa den kompetens som efterfrågas.

Socialstyrelsen (SoS)

www.socialstyrelsen.se

Socialstyrelsen är central förvaltningsmyndighet för verksamhet som rör hälso- och sjukvård, socialtjänst, hälsoskydd och smittskydd. Socialstyrelsen har ett övergripande ansvar för beredskapsplanering och utbildning inom dessa områden.

För smittskydd och hälsoskydd läggs tyngdpunkten på att kunna förebygga och begränsa utbredningen av epidemier samt att begränsa effekterna av radioaktivt nedfall och kemikalieutsläpp. Socialstyrelsen prioriterar åtgärder mot smittspridning, kemikalier och radioaktiva ämnen i planeringen för allvarliga händelser, bl.a. genom att tillhandahålla experter inom dessa områden.

Kunskapscentrum

För att garantera omvärldsbevakning, forskning och utveckling inom det katastrofmedicinska fältet har Socialstyrelsen inrättat kunskapscentrum inom ett antal områden⁹. Kunskapscentrumen är förlagda till redan etablerade institutioner och organisationer och blir på så sätt ett komplement till en redan etablerad verksamhet.

C-området:

- Nätverk i katastroftoxikologi etablerat mellan Giftinformationscentralen och Totalförsvarets forskningsinstitut (FOI) NBC-skydd.

B-området:

- Kunskapscentrum för mikrobiologisk beredskap (KcB) är förlagt till Smittskyddsinstitutet och det där befintliga P4-laboratoriet (laboratorium av högsta säkerhetsklass). Här finns beredskap för diagnostik av högsmittsamma sjukdomar som t.ex. blödarfebrar och smittkoppor. Vid detta kunskapscentrum sker även forskning kring verksamma substanser som skulle kunna vara involverade vid bioterrorism. En annan uppgift för centrumet är omvärldsbevakning.
- En speciell vårdavdelning för högsmittsamma sjukdomar finns vid infektionskliniken vid Universitetssjukhuset i Linköping. Hit hör även den speciella transportresurs för transport av höggradigt smittsamma patienter i en specialanpassad ambulans som, vid behov av längre transporter, kan transporteras i ett av Forsvarsmaktens transportplan.
- Central fältepidemiologisk grupp (CFG), som organiseras av Socialstyrelsen, kan stödja landsting och andra myndigheter vid utbrott. Den består av tjugotalet personer – läkare, veterinärer och miljöinspektörer – som inom 48 timmar kan bistå med expertis inom en rad olika områden.

⁹ CBRN-området står för kemiska, biologiska, radiologiska och nukleära händelser (CBRN) och brukar föras samman till en grupp händelser, oberoende av om det rör sig om C-, B-, R- eller N-händelser. Benämningen *händelser med farliga ämnen* används synonymt med *CBRN-händelser*.

R- och N-området:

- Kunskapscentrum i strålningsmedicin vid Cancercentrum, Karolinska Universitetssjukhuset i Solna.

Smittskyddsinstitutet (SMI)

www.smittskyddsinstitutet.se

Smittskyddsinstitutet är en nationell expertmyndighet som bevakar smittskyddsläget bland människor samt har beredskap för bioterror och avsiktlig spridning av smittämnen ("deliberate release"). Institutet kan också vid behov biträda smittskyddsläkarna och miljökontoren med utredningar av smittkällor och smittvägar i samband med utbrott.

Livsmedelsverket (SLV)

www.slv.se

Livsmedelsverket är central myndighet för frågor som gäller livsmedel inklusive dricksvatten från större anläggningar. Myndigheten ska i konsumenternas intresse arbeta aktivt för säkra livsmedel av hög kvalitet, redlighet i livsmedelshanteringen och bra matvanor. Verket bidrar på olika sätt till att förstärka krisberedskapen inom livsmedels- och dricksvattenområdet på lokal och regional nivå.

Jordbruksverket (SJV)

www.sjv.se

Jordbruksverket ansvarar för att förebygga spridning av och bekämpa allvarliga smittsamma sjukdomar hos djur. Verket hanterar också andra svåra påfrestningar eller kriser (exempelvis radioaktivt nedfall) inom jordbrukets område.

Jordbruksverket samverkar med flera myndigheter i detta arbete.

Distriktsveterinärerna har viktiga uppgifter lokalt när det gäller smittsamma sjukdomar hos djur inklusive zoonoser. De hör till Jordbruksverket och samarbetar med länsveterinärerna.

Arbetsmiljöverket (AV)

www.av.se

Arbetsmiljöverket ansvarar för att minska riskerna för ohälsa och olycksfall i arbetslivet och verkar för att arbetsgivare ska ha ett helhetsperspektiv på fysiska, psykiska och organisatoriska arbetsmiljöfrågor. Genom föreskrifter, inspektion och information medverkar myndigheten till att arbetsgivare tar sitt ansvar för arbetsmiljön. Andra som har ansvar enligt arbetsmiljölagstiftningen är exempelvis tillverkare och importörer av tekniska anordningar, personlig skyddsutrustning och kemiska ämnen liksom projektörer och byggherrar för arbetsplatser.

I samband med en extraordinär händelse finns det extra stor anledning att värna om säkerheten för de arbetstagare som måste ingripa för att begränsa

skadorna. AV har möjlighet att avbryta eller förbjuda verksamhet och kan göra det med omedelbar verkan. Det behövs ett förebyggande säkerhetsarbete för att förhindra snabba och ogenomtänkta lösningar som på sikt kan förvärra situationen.

Myndigheten kan behöva ha beredskap och resurser för att snabbt kunna hantera ansökningar från arbetsgivare om avvikelser och undantag från författningar. Som exempel kan nämnas begäran om avvikelse från verkets föreskrifter för att kunna hantera farliga ämnen eller avvikelser från arbetstidslagen.

Statens veterinärmedicinska anstalt (SVA)

www.sva.se

SVA är landets expertmyndighet för smittsamma sjukdomar hos djur. SVA ger råd och stöd till myndigheter, veterinärer, smittskyddsläkare samt till djurägare om risker, smittvägar, bekämpning m.m. Vid SVA finns Zoonosentrum som är ett samverkansorgan för bekämpning av zoonoser, dvs. smittsamma sjukdomar hos djur som också kan smitta människor.

Naturvårdsverket (NV)

www.naturvardsverket.se

Naturvårdsverket har ansvar för tillsynsvägledning i frågor som rör miljöskydd och avfallsfrågor, och har delat ansvar med Socialstyrelsen för tillsynsvägledning för hälsofrågor. Naturvårdsverket arbetar genom rådgivning och annat stöd till operativa enheter, men saknar eget operativt ansvar i krisberedskapsfrågor. Enskilda tjänstemän kan engageras om sådant behov föreligger – särskilt vid en C-händelse om dess påverkanspotential på miljön bedöms vara betydande.

Räddningsverket (SRV)

www.raddningsverket.se

Räddningsverket är central förvaltningsmyndighet för räddningstjänst, olycks- och skadeförebyggande åtgärder, sanering efter utsläpp av radioaktiva ämnen från kärnteknisk anläggning och landtransporter av farligt gods, i den mån detta inte är en uppgift för någon annan myndighet. Räddningsverket är också central förvaltningsmyndighet för frågor om brandfarliga och explosiva varor, samt för åtgärder för att förebygga och begränsa följderna av allvarliga kemikalieolyckor. Räddningsverkets arbete med olycks- och skadeförebyggande åtgärder ska drivas med målet att skydda människors liv, säkerhet och hälsa mot olyckor och att förbättra eller begränsa skador på egendom och miljö. I fråga om beredskapsplanering för händelser med farliga ämnen samarbetar verket med bl.a. Socialstyrelsen och Rikspolisstyrelsen.

Kemikalieinspektionen (Kemi)

www.kemi.se

Kemikalieinspektionen är tillsyns- och expertmyndighet i fråga om kemiska produkters hälso- och miljöfarlighet.

Giftinformationscentralen (GIC)

www.giftinformation.se

Giftinformationscentralen ingår i Apoteket AB och har till uppgift att informera sjukvårdsinstanser och allmänhet om risker och symtom vid olika typer av akut förgiftning, samt ge råd om lämplig medicinsk behandling inklusive motmedel. Giftinformationscentralen är lokaliserad till Karolinska Universitetssjukhuset i Solna och har öppet dygnet runt.

Statens strålskyddsinstitut (SSI)

www.ssi.se

Statens strålskyddsinstitut (SSI) är huvudansvarig myndighet för strålskyddet med bl.a. föreskriftsrätt, tillsynsskyldighet, informationsskyldighet och utbildningsansvar. SSI är rådgivande myndighet vid olyckor med joniserande strålning, och beredskapsmyndighet med uppgifter inom befolkningsskydd och räddningstjänst.

Statens kärnkraftinspektion (SKI)

www.ski.se

Statens kärnkraftinspektion är en central myndighet med ansvar inom områdena kärnsäkerhet, icke-spridning och kärnavfallshantering. Vid kärntekniska olyckor omfattar SKI:s ansvar värdering av och information om den tekniska situationen, inkluderande bedömning av dess utveckling och eventuellt kommande utsläpp av radioaktiva ämnen. SKI:s bedömning utgör i det tidiga skedet underlag för SSI:s värdering av det radiologiska hotet samt egna och andra organisationers informationsinsatser.

Boverket

www.boverket.se

Boverket är central myndighet för frågor om fysisk planering, byggande och förvaltning av bebyggelsen. Inom sina ansvarsområden ska verket främja en hållbar utveckling.

Inom ramen för uppsiktsansvaret ingår att ha en överblick över hur kommunerna bedömer markens lämplighet för olika ändamål med hänsyn till bl.a. olika risker för miljö, hälsa och säkerhet. Miljö- och riskfaktorer som berör mark- och vattenanvändningen måste redovisas i kommunens översiktplan.

Försvarsmakten

www.mil.se

Försvarsmakten är i grunden inte dimensionerad för att stödja det civila samhället, även om sådana uppgifter kan lösas. Under särskilda omständigheter är det dock både möjligt och lämpligt att dra nytta av Försvarsmaktens olika resurser. Tillgången på resurser kan variera över året och beroende på vilka övriga uppgifter Försvarsmakten har för tillfället.

Försvarsmaktens resurser får dock inte konkurrera med vad som kan upphandlas på öppna marknaden.

Försvarsmaktens beredskap och insatser leds av en operativ chef som också är territoriell chef i Sverige. Dennes ledning utövas genom cheferna för de taktiska kommandona (armé, marin och flyg). De taktiska kommandona kan ge upplysningar om vilka resurser som finns tillgängliga för stöd till samhället (vakthavandefunktionen för dessa kan nås genom högkvarterets växel).

Följande områden är exempel på resurser och uppgifter som Försvarsmakten kan stödja samhället med:

- Eftersök – trupp, dykare, helikoptrar och hundar.
- Sjöräddning – helikoptrar, fartyg och ledningsresurser.
- Snöoväder – bandvagnar och helikoptrar.
- Sanering av olja – trupp, maskiner, material och båtar.
- Skogsbrand – trupp, samband, transporter, helikoptrar och transportresurser.
- Översvämning och ras – trupp, arbetsmaskiner, broar och transportresurser.
- Vatten – distribution och rening.
- Utsläpp – indikering och sanering.
- Utrymning – förläggningmöjligheter.
- Ledning, stabsarbete och samband.

En trupp kan utgöras av hemvärn, värnpliktiga eller anställd personal. Generellt kan också försvarsanställda i ledningsposition användas för olika händelser.

Generalläkaren

Generalläkaren utövar inom Försvarsmakten tillsyn enligt hälso- och sjukvårdslagen, smittskyddslagen, miljöbalken, livsmedelslagen och djurskyddslagen.

För tillsynen inom hälso- och sjukvårdsområdet har Generalläkaren medicinsk kompetens till sitt förfogande. Vid tillsyn enligt miljöbalken respektive livsmedels- och djurskyddslagstiftningen har Generalläkaren tillgång till miljö- och hälsoskyddsinspektörer och veterinärer. Miljö- och hälsoskyddsinspektörerna och veterinärerna bedriver operativ tillsyn på motsvarande sätt som kommuner och länsstyrelser vid civil verksamhet.

Generalläkaren har, inom Försvarsmakten, bl.a. ett ansvar motsvarande smittskyddsläkarens. Landstingens smittskyddsläkare är även

smittskyddsläkare för Försvarmaktens personal inom respektive landsting. När smittsam sjukdom befaras eller konstateras inom Försvarmakten ska förbandsläkare samverka med respektive smittskyddsläkare.

Generalläkarens jourhavande läkare kan nås via vakthavande befäl vid Försvarmaktens högkvarter.

Totalförsvarets forskningsinstitut (FOI)

www.foi.se

Totalförsvarets forskningsinstitut har till uppgift att bedriva forskning, metod- och teknikutveckling samt utredningsarbete för totalförsvaret och till stöd för nedrustning och internationell säkerhet.

FOI har bl.a. en särskild enhet för N-, B- och C-frågor och är nationellt expertorgan inom området.

Styrelsen för psykologiskt försvar (SPF)

www.psyodef.se

Styrelsen för psykologiskt försvar är central förvaltningsmyndighet med uppgift att ge råd och vägledning, samt att följa och analysera massmedieföretagens krisberedskapsplanering.

Bilaga 2 Utdrag ur vissa lagar och förordningar med anknytning till krisberedskap

Förordning (2002:864) med länsstyrelseinstruktion (§§ 50–52)

I varje län finns en länsstyrelse som svarar för den statliga förvaltningen i länet, i den utsträckning inte någon annan myndighet har ansvaret för särskilda förvaltningsuppgifter. Länsstyrelsen ska verka för att nationella mål får genomslag i länet och samtidigt ta hänsyn till regionala förhållanden och förutsättningar. Länsstyrelsen ska utifrån ett statligt helhetsperspektiv samordna olika samhällsintressen inom myndighetens ansvarsområde. Länsstyrelsen ska främja länets utveckling och noga följa länets tillstånd samt underrätta regeringen om vad som är särskilt viktigt för regeringen att få veta om länet och händelser som inträffat där.

Länsstyrelserna arbetar bl.a. med frågor inom områdena

- naturvård och miljöskydd
- social omvårdnad
- kommunikationer
- livsmedelskontroll, djurskydd och allmänna veterinära frågor
- lantbruk
- rennäring m.m. i förekommande fall
- fiske
- jämställdhet mellan kvinnor och män
- kulturmiljö
- regional utveckling
- hållbar samhällsplanering och boende
- civilt försvar, fredstida krishantering och räddningstjänst.

Landshövdingen är chef för länsstyrelsen. Vid länsstyrelserna i Stockholms, Skåne och Västra Götalands län finns en chefstjänsteman som är länsöverdirektör. Vid övriga länsstyrelser finns en chefstjänsteman som är länsråd. Chefstjänstemannen är ställföreträdare för landshövdingen. Länsstyrelsens styrelse består, utöver ordföranden, av högst tolv ledamöter; landshövdingen är styrelseordföranden.

Förordningen innehåller även bl.a. bestämmelser avseende verksförordningens tillämpning, internrevision, ärendenas handläggning i styrelsen och olika särskilda delegationer.

Lag (1999:381) om åtgärder för att förebygga och begränsa följderna av allvarliga kemikalieolyckor

Syftet med denna lag (allmänt kallad "Sevesolagen") är att förebygga allvarliga kemikalieolyckor och att begränsa följderna av sådana olyckor för människors hälsa och miljön.

Lagen ska tillämpas inom verksamheter där farliga ämnen förekommer i mängder som motsvarar eller överstiger de mängder som regeringen föreskriver; med förekomst av farliga ämnen avses den faktiska eller möjliga förekomsten, eller den förekomst av sådana ämnen som skulle kunna uppstå vid en okontrollerad industriell kemisk process.

En verksamhetsutövare är skyldig att förebygga riskerna för en allvarlig kemikalieolycka. Har en allvarlig kemikalieolycka inträffat är verksamhetsutövaren skyldig att begränsa följderna för människors hälsa och miljö.

Verksamhetsutövaren ska

- göra en skriftlig anmälan till tillsynsmyndigheten innan byggnadsarbetena påbörjas eller verksamheten tas i drift
- utarbeta ett handlingsprogram för hur allvarliga kemikalieolyckor ska förebyggas
- i vissa, av regeringen föreskrivna verksamheter, upprätta en säkerhetsrapport.

Inom de verksamhetsområden som omfattas av kravet på säkerhetsrapport ska även planer för interna räddningsinsatser upprättas, i samråd med kommunen, anställda och annan personal som kan komma att påverka säkerheten. Personer som löper risk att påverkas av en allvarlig kemikalieolycka vid en verksamhet som omfattas av kravet på säkerhetsrapport ska informeras av kommunen om säkerhetsåtgärder och förfarande om en sådan kemikalieolycka skulle inträffa.

I säkerhetsarbetet ska verksamhetsutövaren, utöver förhållanden inom den egna verksamheten, ta hänsyn till andra faktorer i omgivningen som kan påverka säkerheten – särskilt ska närheten till annan verksamhet som omfattas av lagen beaktas.

Statens räddningsverk, länsstyrelsen och kommunerna ska, i enlighet med vad regeringen bestämmer, ha tillsyn över att denna lag och de föreskrifter som meddelats med stöd av denna lag följs. Lagen säger också att dessa tillsynsmyndigheter

- ska utarbeta ett tillsynsprogram för varje verksamhet
- har rätt att, för tillsynen, få tillträde till en verksamhet och tillgång till upplysningar och handlingar relevanta för tillsynens utövande
- får meddela de förelägganden och förbud som behövs i ett enskilt fall för att säkerställa att denna lag, eller föreskrifter som meddelats med stöd av lagen, följs.

Förordning (1999:382) om åtgärder för att förebygga och begränsa följderna av allvarliga kemikalieolyckor

I denna förordning finns bestämmelser för hur lagen (1999:381) om åtgärder för att förebygga och begränsa följderna av allvarliga kemikalieolyckor ska verkställas. Lagen och denna förordning är tillämpliga på verksamheter där farliga ämnen förekommer i eller överstiger de mängder som anges i den lägre kravnivån, beskriven i bilagan till lagen. Verksamheterna är indelade i två kravnivåer beroende på vilka farliga ämnen som avses och i vilken mängd de förekommer. I bilaga till förordningen finns verksamheterna indelade i dessa kravnivåer.

Förordningen anger vilka kompletterande uppgifter, utöver vad som anges i lagen, som måste lämnas till tillsynsmyndigheterna innan byggnadsarbeten, alternativt driftstart, påbörjas. Här anges även hur ett handlingsprogram i enlighet med lagen ska utformas, samt vad som ska ingå i den säkerhetsrapport som verksamheter som omfattas av den högre kravnivån ska upprätta.

Det är förbjudet att utan tillstånd anlägga eller ändra en verksamhet som omfattas av den högre kravnivån.

Statens räddningsverk är central tillsynsmyndighet. Länsstyrelsen och kommunerna ska på begäran lämna den information som Statens räddningsverk behöver för att utöva sin tillsyn.

Förordning (2006:942) om krisberedskap och höjd beredskap

Bestämmelserna i denna förordning syftar till att statliga myndigheter genom sin verksamhet ska minska sårbarheten i samhället och utveckla en god förmåga att hantera sina uppgifter under fredstida krissituationer och höjd beredskap. Bestämmelserna i denna förordning ska tillämpas bara om något annat inte följer av lag eller annan förordning. Här finns föreskrifter som dels reglerar krisberedskapen, dels ansluter till vad som föreskrivs i lagen (1992:1403) om totalförsvar och höjd beredskap.

I denna förordning avses med krisberedskap förmågan att genom utbildning, övning och andra åtgärder samt genom den organisation och de strukturer som skapas före, under och efter en kris förebygga, motstå och hantera krissituationer, och säkra kryptografiska funktioner: kryptografiska funktioner godkända av Försvarsmakten. Varje myndighet vars ansvarsområde berörs av en krissituation ska vidta de åtgärder som behövs för att hantera krissituationens konsekvenser. Myndigheterna ska samverka och stödja varandra vid en sådan krissituation. Länsstyrelserna ska vara en sammanhållande funktion mellan lokala aktörer, som kommuner, landsting och näringsliv, och den nationella nivån.

Varje myndighet ska

- årligen göra en risk- och sårbarhetsanalys inom myndighetens ansvarsområde
- utbilda den egna personalen så att den ska kunna lösa sina uppgifter vid en krissituation.

Krisberedskapsmyndigheten ska årligen lämna ett förslag till Regeringskansliet om vilka myndigheter som bör ha en tjänsteman i beredskap och vilka som bör ha förmågan att, vid en kris som berör myndighetens ansvarsområde, omgående upprätta en ledningsfunktion som omfattar bl.a. samordning och information.

För att främja en helhetssyn i planeringen för krisberedskap och höjd beredskap ska planeringen för berörda myndigheter bedrivas inom samverkansområden (se nedanstående tabell). Krisberedskapsmyndigheten ska i samverkan med berörda myndigheter utveckla formerna för arbetet inom dessa samverkansområden.

Vissa myndigheter (i en bilaga till förordningen anges vilka) har – tillsammans med länsstyrelserna – ett särskilt ansvar för att planera och vidta förberedelser för att skapa förmåga att hantera kriser, förebygga sårbarheter och motstå hot och risker. Dessa myndigheter ska vid höjd beredskap

- i första hand inrikta sin verksamhet på uppgifter viktiga för totalförsvaret medan den fredstida verksamheten ska fortsätta i den mån det är möjligt
- hålla regeringen informerad om händelseutvecklingen inom respektive ansvarsområde
- ansvara för att dator- och kommunikationssystem uppfyller sådana säkerhetskrav att myndighetens uppgifter kan utföras.

Förordningen talar också om hur höjd beredskap ska tillkännages, vilka åtgärder som ska vidtas vid förhöjd beredskap samt vilka myndigheter m.fl. som ska ha tillgång till säkra kryptografiska funktioner.

I det nu gällande krishanteringssystemet delas samhället in i sex samverkansområden.

Förteckning över samverkansområden och myndigheter som har särskilt ansvar inom områdena (som den såg ut i mars 2007)

Samverkansområde	Statliga myndigheter exempel
Teknisk infrastruktur	Affärsverket svenska kraftnät Elsäkerhetsverket Krisberedskapsmyndigheten Livsmedelsverket Post- och telestyrelsen Statens energimyndighet Styrelsen för psykologiskt försvar
Transporter	Banverket Luftfartsstyrelsen Sjöfartsverket Statens energimyndighet Vägverket
Farliga ämnen	Krisberedskapsmyndigheten Kustbevakningen Livsmedelsverket Rikspolisstyrelsen Smittskyddsinstitutet Socialstyrelsen Statens jordbruksverk Statens kärnkraftinspektion Statens räddningsverk Statens strålskyddsinstitut Statens veterinärmedicinska anstalt Tullverket
Ekonomisk säkerhet	Finansinspektionen Försäkringskassan Riksgäldskontoret Skatteverket Tullverket
Geografiskt områdesansvar	Krisberedskapsmyndigheten Länsstyrelserna
Skydd, undsättning och vård	Kustbevakningen Luftfartsstyrelsen Rikspolisstyrelsen Sjöfartsverket Socialstyrelsen Statens räddningsverk Tullverket

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

Syftet med denna lag är att kommuner och landsting ska minska sårbarheten i sin verksamhet och ha en god förmåga att hantera krissituationer i fred. Därigenom ska de också få en grundläggande förmåga till civilt försvar. En extraordinär händelse är en sådan 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 en kommun eller ett landsting.

I kommuners och landstings förberedelser för och verksamhet under extraordinära händelser i fredstid ingår bl.a. att:

- Göra risk- och sårbarhetsanalyser.
- Fastställa en plan för att hantera extraordinära händelser.
- Ansvara för att förtroendevalda och anställd personal får den utbildning och övning som behövs för att de ska kunna lösa sina uppgifter vid extraordinära händelser i fredstid.
- Informera den myndighet som angetts av regeringen om vilka åtgärder som vidtas och hur dessa åtgärder påverkar krisberedskapsläget.
- Ha en krisledningsnämnd.

Lagen anger när en krisledningsnämnd träder i funktion och upphör och vilka befogenheter den har.

Under höjd beredskap ansvarar kommunstyrelsen för ledning av den del av det civila försvaret som kommunen ska bedriva; landstingsstyrelsen ansvarar för ledning av den civila hälso- och sjukvården samt den övriga verksamhet för det civila försvaret som landstinget ska bedriva.

Kommuner och landsting får på begäran lämna hjälp till andra kommuner och landsting som drabbats av en extraordinär händelse i fredstid, och har i sådana fall även rätt till skälig ersättning av den andra kommunen eller landstinget. Om en kommun eller ett landsting har en för totalförsvaret viktig uppgift som blir oskäligt betungande till följd av krigsskada eller andra utomordentliga förhållanden orsakade av krig eller krigsfara, är andra kommuner och landsting skyldiga att lämna hjälp.

Kommuner och landsting är berättigade till ersättning för kostnader för de förberedande uppgifter de utför.

Lagen innehåller även bestämmelser avseende den tystnadsplikt som gäller för den som deltar eller har deltagit i en kommuns eller ett landstings verksamhet med beredskap för eller åtgärder under extraordinära händelser i fredstid och höjd beredskap.

Förordning (2006:637) om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap

Innehållet i denna förordning ansluter till lagen (2006:544) om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap och lagen (1992:1403) om totalförsvar och höjd beredskap.

Varje kommun ska hålla länsstyrelsen informerad om de beredskapsförberedelser och övriga förhållanden som är viktiga för kommunens civila försvar, samt om vilka förberedelser inför extraordinära händelser som vidtagits. Kommunerna ska också informera om händelseutvecklingen vid extraordinära händelser. Varje landsting ska hålla Socialstyrelsen och Krisberedskapsmyndigheten underrättade om sina beredskapsförberedelser.

Vid höjd beredskap ska landsstingen hålla Socialstyrelsen, Krisberedskapsmyndigheten och länsstyrelsen informerade om beredskapsläget och om övriga förberedelser som är viktiga för det civila försvaret.

Alla kommuner och landsting ska ha de planer som behövs för verksamheten under höjd beredskap; dessa ska bl.a. innehålla uppgifter om vilken verksamhet som är avsedd att bedrivas under höjd beredskap. Av planerna ska bl.a. även framgå hur krigsorganisationen ser ut och vilken personal som ska tjänstgöra i denna.

Förordningen beskriver kommunernas och landstingens skyldigheter under höjd beredskap eller när ransoneringslagen (1978:268) tillämpas beträffande försörjning och hantering av varor nödvändiga för att trygga befolkningen och produktionen. Här tas även upp frågan om bistånd mellan kommuner och landsting samt om den ersättning som kommuner och landsting är berättigade att få.

Lag (2006:263) om transport av farligt gods

Syftet med lagen är att förebygga, hindra och begränsa att transporter av farligt gods eller obehörigt förfarande med farligt gods orsakar skador på liv, hälsa, miljö eller egendom. Den som transporterar farligt gods eller överlämnar till någon annan att transportera farligt gods är skyldig att vidta sådana skyddsåtgärder och försiktighetsmått i övrigt att skador förebyggs, hindras och begränsas. Det är särskilt viktigt att transportmedel, förpackningar osv. är lämpade för transport av farligt gods. Lagen, och föreskrifter som meddelats med stöd av lagen, omfattar inte transporter med Försvarsmaktens luftfartyg, örlogsfartyg och stridsfordon.

Den vars verksamhet omfattar transport av farligt gods, i enlighet med denna lag, ska ha en eller flera säkerhetsrådgivare som ska verka för att förebygga skador i samband med transport av farligt gods.

Regeringen utser de tillsynsmyndigheter som har till uppgift att kontrollera att denna lag följs. Tillsynsmyndigheten har rätt till tillträde till sådana områden och lokaler som används inför och i samband med transporter. Tillsynsmyndigheten har också rätt till tillgång till de upplysningar, handlingar och prov som behövs för tillsynen.

Utöver frågan om straffansvar och överklagande konstaterar lagen också att den myndighet som utsetts som tillsynsmyndighet får meddela föreskrifter om t.ex. klassificering av farligt gods, transportmedel, märkning och etikettering, transporthandlingar och säkerhetsanordningar.

Förordning (2006:311) om transport av farligt gods

Denna förordning ansluter till lagen (2006:263) om transport av farligt gods. Vissa myndigheter har enligt denna förordning särskilda uppgifter och kallas transportmyndigheter. Dessa tar emot ansökningar och meddelar beslut huruvida ett visst ämne är att betrakta som farligt gods. Ansvarsområdena är fördelade enligt nedan:

- *Luftfartsstyrelsen*: transport- och tillsynsmyndighet för lufttransporter
- *Sjöfartsverket*: transport- och tillsynsmyndighet för sjötransporter
- *Polismyndigheterna*: tillsynsmyndighet för transporter på land utom järnvägstransporter
- *Järnvägsstyrelsen*: tillsynsmyndighet för järnvägstransporter
- *Kustbevakningen*: tillsynsmyndighet beträffande gods i hamnars landområden som är avsett för vidare transport samt, på Sjöfartsverkets begäran, sjötransporter
- *Statens strålskyddsinstitut*: tillsynsmyndighet för transporter av radioaktiva ämnen som inte utgör klyvbara ämnen, eller som utgör klyvbara ämnen och för vilka undantag från vissa speciella förpackningar gäller.
- *Statens kärnkraftinspektion*: tillsynsmyndighet för transporter av radioaktiva ämnen som utgör klyvbara ämnen och för vilka speciella förpackningskrav gäller.
- *Statens räddningsverk*: transportmyndighet för transporter på land samt för frågor som inte kan hänföras till ett särskilt transportslag, säkerhetsrådgivare för samtliga transportslag, transportabla tryckbärande anordningar och transportskydd.

Förordningen anger också att säkerhetsrådgivare ska ha genomgått ett prov som godtagits av Statens räddningsverk och inneha ett giltigt intyg för säkerhetsrådgivare för transport av farligt gods. Av förordningen framgår även vilka bemyndiganden och rapporteringsskyldigheter Statens räddningsverk och de olika tillsynsmyndigheterna har.

Förordning (2002:375) om Försvarsmaktens stöd till civil verksamhet

Denna förordning innehåller bestämmelser om Försvarsmaktens stöd till statliga myndigheter, kommuner, landsting och enskilda. Förordningen ska dock inte gälla för sådant stöd från Försvarsmakten till civil verksamhet som regleras särskilt i lag eller förordning. Försvarsmakten ska på begäran av sjukvårdshuvudman, genom flygräddningscentralen, bistå med helikoptertransport i livshotande situationer där omedelbar transport är

avgörande för behandlingen av sjuka eller skadade personer. Försvarsmakten får även på begäran lämna stöd till polisen, Kustbevakningen, Tullverket, andra statliga myndigheter, kommuner och landsting samt i vissa fall enskilda individer. Ovan nämnda hjälp får Försvarsmakten endast bistå med om den har för ändamålet lämpliga resurser och om det inte allvarligt hindrar den ordinarie verksamheten.

Förordningen beskriver också vilken personal inom Försvarsmakten som ska medverka och hur förfarandet vid begäran och beslut om stöd ska se ut.

Lag om skydd mot olyckor (2003:778)

Syftet med denna lag är att i hela landet med hänsyn till de lokala förhållandena bereda människors liv och hälsa samt egendom och miljö ett tillfredsställande och likvärdigt skydd mot olyckor.

Med räddningstjänst avses i lagen de räddningsinsatser som staten eller kommunerna ska ansvara för vid olyckor och överhängande fara för olyckor för att hindra och begränsa skador på människor, egendom eller miljön. Till räddningstjänst hänförs också räddningsinsatser som görs enligt 4 kap. 1–4 §§ utan att det har inträffat någon olycka eller föreligger överhängande fara för en olycka – dvs. inom fjällräddnings-, flygräddnings- eller sjöräddningstjänst eller vid efterforskning av försvunna personer i andra fall.

Enskildas skyldigheter

Enskilda är bl.a. skyldiga att varna och tillkalla hjälp vid upptäckt eller kännedom om en brand eller om en olycka som innebär fara för någons liv, allvarlig risk för någons hälsa eller för miljön. Detsamma gäller vid överhängande fara för en sådan olycka eller för brand.

Ägare eller nyttjanderättshavare till byggnader eller andra anläggningar ska i skäligen omfattning hålla utrustning för släckning av brand och för livräddning vid brand eller annan olycka och i övrigt vidta de åtgärder som behövs för att förebygga brand och för att hindra eller begränsa skador till följd av brand. Där det med hänsyn till risken för brand eller konsekvenserna av brand bör ställas särskilda krav på en kontroll av brandskyddet, ska en skriftlig redogörelse för brandskyddet lämnas till kommunen.

Vid en anläggning där verksamheten innebär fara för att en olycka ska orsaka allvarliga skador på människor eller miljön, är anläggningens ägare eller den som utövar verksamheten på anläggningen skyldig att i skäligen omfattning hålla eller bekosta beredskap med personal och egendom och i övrigt vidta nödvändiga åtgärder för att hindra eller begränsa sådana skador. Den som utövar verksamheten är skyldig att analysera riskerna för sådana olyckor. Vid utsläpp, eller överhängande fara för utsläpp, av giftiga eller skadliga ämnen från en sådan anläggning ska den som utövar verksamheten underrätta länsstyrelsen, polismyndigheten och kommunen om utsläppet påkallar särskilda åtgärder till skydd för allmänheten.

Kommunernas skyldigheter

Kommunerna ska förebygga bränder och, utan att andras ansvar inskränks, verka för att åstadkomma skydd även mot andra olyckor. Kommunerna ansvarar också för räddningstjänst inom kommunen, för vilken det ska finnas en handlingsplan. De ska vidare ta till vara möjligheterna att utnyttja varandras resurser för räddningstjänst. Efter avslutad räddningsinsats ska kommunen se till att olyckan undersöks i syfte att klarlägga orsakerna till olyckan, olycksförloppet och hur insatsen har genomförts.

Statens skyldigheter

Staten ansvarar för bl.a.

- *Fjällräddningstjänst*: I fjällområden ska den eller de myndigheter som regeringen bestämmer ansvara för den räddningstjänst som innefattar att 1. efterforska och rädda den som har försvunnit under sådana omständigheter att det kan befaras att det föreligger fara för dennes liv eller allvarlig risk för dennes hälsa, 2. rädda den som råkat ut för en olycka eller drabbats av en sjukdom och som snabbt behöver komma under vård eller få annan hjälp.
- *Flygräddningstjänst*: Vid flyghaverier inom Sveriges sjöterritorium och inom Sveriges ekonomiska zon ska den myndighet som regeringen bestämmer ansvara för räddningstjänst liksom för de insatser mot skador som behövs när ett luftfartyg är nödställt eller när fara hotar lufttrafiken, samt ansvara för efterforskning av luftfartyg som saknas.
- *Sjöräddningstjänst*: Inom Sveriges sjöterritorium och inom Sveriges ekonomiska zon ska den myndighet som regeringen bestämmer ansvara för efterforskning och räddning av människor som är eller kan befaras vara i sjönöd och för sjuktransporter från fartyg.
- *Efterforskning av personer i andra fall*: Den eller de myndigheter som regeringen bestämmer ska efterforska personer som har försvunnit under sådana omständigheter att det kan befaras att det föreligger fara för deras liv eller allvarlig risk för deras hälsa.
- *Miljöräddningstjänst till sjöss*: Inom Sveriges sjöterritorium och inom Sveriges ekonomiska zon ska den myndighet som regeringen bestämmer ansvara för räddningstjänst när olja eller andra skadliga ämnen har kommit ut i vattnet eller det föreligger en överhängande fara för detta.
- *Räddningstjänst vid utsläpp av radioaktiva ämnen*: Vid utsläpp av radioaktiva ämnen från en kärnteknisk anläggning i sådan omfattning att särskilda åtgärder krävs för att skydda allmänheten, eller då överhängande fara för ett sådant utsläpp föreligger, ska den myndighet som regeringen bestämmer ansvara för räddningstjänst.

Lagen innehåller även bl.a. bestämmelser om tillsyn, räddningstjänst under höjd beredskap, utländskt bistånd samt bemyndigande, ansvar och överklagande.

Förordning om skydd mot olyckor (2003:789)

Denna förordning innehåller föreskrifter som ansluter till vad som föreskrivs i lagen (2003:778) om skydd mot olyckor. Statens räddningsverk meddelar föreskrifter om för vilka byggnader eller andra anläggningar skriftlig redogörelse för brandskyddet enligt lagen ska lämnas in, och vad dessa ska innehålla.

Kommunen ska meddela föreskrifter om hur ofta sotning enligt lagen ska ske och Statens räddningsverk utfärdar föreskrifter om vilka objekt som från brandskyddssynpunkt omfattas av sotningskrav.

Kommunerna ska ha en handlingsplan för förebyggandet av olyckor. Den ska bl.a. innehålla uppgifter om vilka kommuner, statliga myndigheter och enskilda som kommunen samverkar med. Handlingsplanen ska tillhandahållas länsstyrelsen, Statens räddningsverk samt de kommuner och andra med vilka samverkan inom förebyggande arbete kan bli aktuell.

Förordningen tar även upp vissa speciella räddningstjänstfunktioner:

- Polismyndigheterna i Dalarna, Jämtlands län, Västerbottens län och Norrbotten. ansvarar för *fjällräddningstjänst*
- Luftfartsstyrelsen. ansvarar för *flygräddningstjänst*
- Sjöfartsverket. ansvarar för *sjöräddningstjänst*
- Polismyndigheterna ansvarar för *efterforskning av försvunna personer i övriga fall* som anges i 4 kap. lagen (2003:778) om skydd mot olyckor.
- Kustbevakningen. ansvarar för *miljöräddningstjänst till sjöss*
- Länsstyrelserna ansvarar för *räddningstjänst vid utsläpp av radioaktiva ämnen och sanering* i enlighet med 4 kap. lagen (2003:778) om skydd mot olyckor. Statens räddningsverk får lämna ytterligare föreskrifter om räddningstjänsten efter samråd med Statens strålskyddsinstitut eller Statens kärnkraftinspektion.

I fall av omfattande räddningsinsatser inom kommunal räddningstjänst får länsstyrelsen ta över ansvaret för räddningstjänsten i de kommuner som berörs. Om statlig räddningstjänst även omfattas ska länsstyrelsen ansvara för samordning av räddningsinsatserna. Tillsyn utövas av den myndighet som ansvarar för respektive räddningstjänst. Statens räddningsverk utövar tillsynen över frågor som rör samordning mellan de olika statliga räddningstjänsterna.

Miljöbalk (1998:808)

Bestämmelserna i miljöbalken syftar till att främja en hållbar utveckling som innebär att nuvarande och kommande generationer tillförsäkras en hälsosam och god miljö. Människors hälsa och miljön ska skyddas mot skador och olägenheter, oavsett om orsaken är föroreningar eller någon annan påverkan. Miljöbalkens allmänna hänsynsregler (2 kap.) innebär bl.a. att den som avser att driva en verksamhet eller vidta en åtgärd ska förebygga skador eller olägenhet för människors hälsa eller miljön. Enligt miljöbalkens tillsynsbestämmelser (26 kap. 1 §) ska tillsynsmyndigheten kontrollera att

miljöbalken efterlevs och dessutom genom rådgivning, information och liknande verksamhet skapa förutsättningar för att balkens ändamål ska kunna tillgodoses.

Ett grundläggande begrepp i miljöbalken är ”olägenhet för människors hälsa”. Med detta avses en störning som enligt medicinsk och hygienisk bedömning kan påverka hälsan menligt och som inte är ringa eller helt tillfällig (9 kap. 3 § MB).

Exempel på olägenheter kan vara buller och luftföroreningar. Även smittspridning från ett objekt, t.ex. legionella, kan vara en sådan olägenhet. Objektburen smitta kan spridas via vatten, livsmedel, ventilationsanläggningar, djur och andra objekt.

Miljöbalken tar också upp särskilda bestämmelser om vissa verksamheter. Dessa omfattar bl.a. miljöfarlig verksamhet och hälsoskydd, miljöriskområden, jordbruk och genteknik. Det finns även regler för skyddet av naturen. Miljöbalken omfattar också bestämmelser som gäller prövning av mål och ärenden.

Lag (2006:1570) om skydd mot internationella hot mot människors hälsa

En ny lag om skydd mot internationella hot mot människors hälsa (2006:1570) träder i kraft den 15 juni 2007. Lagen innebär i huvudsak att den nuvarande Karantänslagen (1989:290) upphävs. Karantänslagen tillkom mot bakgrund av det internationella hälsoreglementet från 1969, vilket endast omfattar gula febern, kolera och pest.

Bakgrunden till den nya lagen är det nya internationella hälsoreglementet (IHR 2005) som antogs av WHO:s medlemsländer i maj 2005. Syftet med IHR 2005 är att skydda mot internationella hot mot människors hälsa samtidigt som de åtgärder stater vidtar inte ska utgöra ett större hinder för resandet och trafiken mellan medlemsstater än vad som är motiverat av hälsoskäl. IHR 2005 är, till skillnad från det nu gällande internationella hälsoreglementet, inte uppbyggt kring speciellt angivna sjukdomar utan omfattar samtliga allvarliga hot mot människors hälsa som kan spridas internationellt. Det innebär att smittsamma sjukdomar, vare sig de smittar mellan människor eller från djur eller livsmedel till människor omfattas. Även andra ämnen, som t.ex. kemikalier och radioaktiva ämnen kan omfattas av lagen.

I de nya bestämmelserna ingår även en skyldighet att utse en nationell kontaktpunkt som har ansvar för att rapportera misstänkta internationella hot mot människors hälsa till WHO. Socialstyrelsen är utsedd till svensk nationell kontaktpunkt. Den nationella kontaktpunkten är ansvarig för att ta emot rapportering från den myndighet, landsting eller kommun som får kännedom om ett allvarligt hot mot människors hälsa och att göra en bedömning om det misstänkta hotet uppfyller kriterierna för vad som ska rapporteras till WHO. Det ligger även på den nationella kontaktpunkten att återkoppla till berörda myndigheter.

Lag (2006:412) om allmänna vattentjänster

Lagen om allmänna vattentjänster trädde i kraft den 1 januari 2007 och dess syfte är att säkerställa att vattenförsörjning och avlopp ordnas i ett större sammanhang, om det behövs med hänsyn till skyddet för människors hälsa eller miljön. Den fastställer att om det med ovan nämnda hänsynstagande behöver ordnas vattenförsörjning för viss befintlig eller blivande bebyggelse ska kommunen

- bestämma inom vilket verksamhetsområde vattentjänsten eller vattentjänsterna behöver ordnas
- se till att behovet snarast och under så lång tid som behovet kvarstår tillgodoses i verksamhetsområdet genom en allmän vattenanläggning.

Där fastslås att det av ett beslut om en allmän va-anläggning ska framgå vilka fastigheter som verksamhetsområdet omfattar.

En allmän va-anläggning ska ordnas och drivas i enhetlighet med de krav som ställs med hänsyn till människors hälsa och miljön och med hänsyn till intresset av god hushållning med naturresurser. Den bör också ordnas och drivas så att andra allmänna intressen som har behov av anläggningen kan tillgodoses, om detta är förenligt med anläggningens huvudsakliga ändamål.

En fastighetsägare har rätt att använda en allmän va-anläggning om fastigheten finns inom va-anläggningens verksamhetsområde och har behov av en vattentjänst som inte kan tillgodoses bättre på annat sätt. Lagen behandlar även avgifterna för allmänna vattentjänster, huvudmannens rätt till tillträde för undersökning, installation och underhåll m.m.

Arbetsmiljölagen (1977:1160)

Arbetsmiljölagen ger de yttre ramarna för vad som gäller för miljön på en arbetsplats. Huvudregeln är att lagen gäller i varje verksamhet där arbetstagare utför arbete för arbetsgivares räkning. Om det inte finns någon anställd i verksamheten gäller lagen i tillämpliga delar.

Arbetsmiljöverket ger ut föreskrifter och allmänna råd som preciserar vilka krav som ställs på arbetsmiljön. En grundläggande föreskrift (Arbetarskyddsstyrelsens föreskrifter om arbetsplatsens utformning, AFS 2000:42), med tillhörande allmänna råd, gäller arbetsplatsens utformning. I en annan föreskrift (Arbetarskyddsstyrelsens föreskrifter om systematiskt arbetsmiljöarbete, AFS 2001:1) regleras arbetet med systematiskt arbetsmiljöarbete. Systematiskt arbetsmiljöarbete är arbetsgivarens arbete med att undersöka arbetsförhållanden, bedöma risker för ohälsa och olycksfall i arbetet, genomföra åtgärder och kontrollera genomförda åtgärder.

Tillsynsmyndighet är Arbetsmiljöverket.

Arbetsmiljöförordning (1977:1166)

En arbetsgivare ska utan dröjsmål underrätta Arbetsmiljöverket i det fall ett olycksfall eller en annan skadlig inverkan i arbete lett till dödsfall eller svårare personskada eller samtidigt drabbat flera arbetstagare. Detsamma gäller vid tillbud som har inneburit allvarlig fara för liv eller hälsa. Läkare ska till Arbetsmiljöverket anmäla sjukdomar som kan ha samband med arbete och är av intresse från arbetsmiljösynpunkt, samt lämna Arbetsmiljöverket upplysningar och biträde.

Arbetsgivaren ska se till att arbetsmiljölagen (1977:1160) och denna förordning finns tillgängliga för arbetstagarna.

Huvudregeln är att skyddsombud och ersättare för skyddsombud utses för en tid av tre år. Till skyddsombud ska en person med insikt i och intresse för arbetsmiljöfrågor utses; denne ska också vara väl insatt i arbetsförhållandena inom sitt skyddsområde. För skolan gäller att varje årskurs från högstadiet och upp ska ha två elevskyddsombud som ska medverka i skolans skyddsverksamhet.

Lag (1984:3) om kärnteknisk verksamhet

Denna lag gäller kärnteknisk verksamhet vilket innebär bl.a. sådant som rör uppförande, innehav och drift av kärntekniska anläggningar, förvärv, innehav, transport av kärnämnen eller kärnavfall samt in- och utförsel av kärnämnen eller kärnavfall.

De grundläggande bestämmelserna säger att kärnteknisk verksamhet ska bedrivas på ett sådant sätt att kraven på säkerhet tillgodoses och att Sveriges förpliktelser när det gäller bl.a. att förhindra spridning av kärnvapen uppfylls. För kärnteknisk verksamhet krävs tillstånd enligt denna lag.

Strålskyddslag (1988:220)

Syftet med denna lag är att människor, djur och miljö ska skyddas mot skadlig verkan av strålning och gäller såväl joniserande som icke-joniserande strålning. Med joniserande strålning avses gammastrålning, röntgenstrålning, partikelstrålning eller annan till sin biologiska verkan likartad strålning. Med icke-joniserande strålning avses optisk strålning, radiofrekvent strålning, lågfrekventa elektriska och magnetiska fält och ultraljud eller annan till sin biologiska verkan likartad strålning.

Den som bedriver verksamhet med strålning ska

- vidta de åtgärder och iaktta de försiktighetsmått som behövs för att hindra eller motverka skada på människor, djur och miljö
- kontrollera och upprätthålla strålskyddet på den plats och i den lokal och övriga utrymmen där strålning förekommer
- väl underhålla tekniska anordningar samt mät- och strålskyddsutrustning som används i verksamheten

- svara för att den som är sysselsatt i verksamheten har god kännedom om de förhållanden, villkor och föreskrifter under vilka verksamheten bedrivs samt blir upplyst om de risker som kan vara förenade med verksamheten. Personal ska ha den utbildning som behövs för att strålskyddet ska fungera tillfredsställande.

Strålskyddslagen beskriver också skyldigheter kring hantering, märkning osv. av radioaktiva ämnen samt gällande tillstånds- och ansvarsbestämmelser.

Smittskyddslag (2004:168)

Samhällets smittskydd ska tillgodose befolkningens behov av skydd mot spridning av smittsamma sjukdomar. I denna lag ges föreskrifter om smittskyddsåtgärder som riktar sig till människor.

Smittskyddsåtgärder ska bygga på vetenskap och beprövad erfarenhet och får inte vara mer långtgående än vad som är försvarligt med hänsyn till faran för människors hälsa. Åtgärderna ska vidtas med respekt för alla människors lika värde och enskildas integritet.

Med *smittsam sjukdom* menas i denna lag alla sjukdomar som kan överföras till eller mellan människor och som kan innebära ett inte ringa hot mot människors hälsa.

Allmänfarliga sjukdomar är smittsamma sjukdomar som kan vara livshotande, innebära långvarig sjukdom eller svårt lidande eller medföra andra allvarliga konsekvenser och där det finns möjlighet att förebygga smittspridning genom åtgärder som riktas till den smittade. De 26 allmänfarliga sjukdomarna listas i lagens bilaga 1. Bland dessa återfinns hiv-infektion, tuberkulos, smittkoppor, pest och fågelinfluensa (H5N1).

Samhällsfarliga sjukdomar är allmänfarliga sjukdomar som kan få en spridning i samhället som innebär en allvarlig störning eller överhängande risk för en allvarlig störning i viktiga samhällsfunktioner och som kräver extraordinära smittskyddsåtgärder. De två samhällsfarliga sjukdomarna finns listade i lagens bilaga 2 och är smittkoppor och svår akut respiratorisk sjukdom (SARS).

De allmänfarliga sjukdomarna och vissa andra smittsamma sjukdomar ska anmälas eller bli föremål för smittspårning enligt bestämmelserna i denna lag. Sådana sjukdomar benämns anmälningspliktiga sjukdomar respektive smittspårningspliktiga sjukdomar.

Socialstyrelsen ansvarar för samordning av smittskyddet på nationell nivå och ska ta de initiativ som krävs för att upprätthålla ett effektivt smittskydd. Smittskyddsinstitutet ska som expertmyndighet följa och analysera det epidemiologiska läget nationellt och internationellt och föreslå åtgärder för att landets smittskydd ska fungera effektivt.

Varje landsting ansvarar för att behövliga smittskyddsåtgärder vidtas inom landstingsområdet. I varje landsting ska det finnas en smittskyddsläkare.

Smittskyddsförordning (2004:255)

I denna förordning ges kompletterande föreskrifter till smittskyddslagen (2004:168). Det trettioalet smittsamma sjukdomar, utöver allmänfarliga sjukdomar, som ska vara anmälningspliktiga och som därmed ska anmälas enligt föreskrifterna i 2 kap. 5 § smittskyddslagen (2004:168) anges i bilaga 1 till denna förordning.

Förordningen anger förfarandet när det gäller anmälning av anmälningspliktiga sjukdomar. En anmälan ska göras skriftligen senast dagen efter den dag då den som är skyldig att göra anmälan

- misstänkt eller konstaterat fall av smittsam sjukdom, eller
- misstänkt eller funnit smittämne av sådan sjukdom vid analys i ett laboratorium som utför mikrobiologisk diagnostik.

Om den som är skyldig att göra anmälan misstänker att flera patienter har smittats av samma anmälningspliktiga sjukdom ska denne, genom telefonsamtal eller på annat liknande sätt, omedelbart underrätta smittskyddsläkaren om detta.

Förordningen anger också vad som gäller inom Försvarmakten. Generalläkaren har tillsynen över smittskyddet inom Försvarmakten. Generalläkaren får efter samråd med Socialstyrelsen meddela föreskrifter om undantag från smittskyddslagens (2004:168) tillämpning på Försvarmakten, i den mån föreskrifterna inte gäller tvångsåtgärd mot enskild.

Epizootilagen (1999:657)

Denna lag gäller sådana allmänfarliga djursjukdomar som kan spridas genom smitta bland djur eller från djur till människa (epizootiska sjukdomar). Med allmänfarliga sjukdomar avses i denna lag sådana sjukdomar som kan utgöra ett allvarligt hot mot människors eller djurs hälsa eller medföra stora ekonomiska förluster för samhället.

De epizootiska sjukdomarna anges i verkställighetsföreskrifter som meddelas av regeringen eller den myndighet som regeringen bestämmer. Om bekämpning av salmonella och vissa andra zoonoser hos djur finns bestämmelser i zoonoslagen (1999:658).

Den som har anledning misstänka att en epizootisk sjukdom har drabbat djur i hans vård ska omedelbart anmäla detta till distriktsveterinären eller annan veterinär. Till dess ett besked av en veterinär föranleder något annat, ska den som har djuren i sin vård göra vad som rimligen kan begäras för att förhindra eller begränsa smittspridning.

Om en veterinär har anledning att misstänka att ett fall av epizootisk sjukdom har inträffat, ska han omedelbart göra en undersökning för att fastställa sjukdomens art och i övrigt göra vad som är nödvändigt för att förhindra att smittan sprids. Misstänkta eller bekräftade fall ska skyndsamt anmälas till Statens jordbruksverk och länsstyrelsen. Anmälningsskyldigheten gäller även den som är ansvarig för ett laboratorium där sådan sjukdom har konstaterats eller där det finns anledning att misstänka fall av sådan sjukdom.

Länsstyrelsen ska utan dröjsmål underrätta Statens veterinärmedicinska anstalt, distriktsveterinären och den eller de kommunala nämnder som utför uppgifter inom miljö- och hälsoskyddsområdet; i fall av epizootisk sjukdom hos fisk ska också Fiskeriverket underrättas, och i fall av epizootisk sjukdom som kan överföras till människor även Livsmedelsverket, Smittskydds-institutet och smittskyddsläkaren.

Om det finns grundad anledning att anta att ett fall av epizootisk sjukdom har inträffat ska Jordbruksverket, i den utsträckning det är nödvändigt för att motverka smittspridning, besluta om förbud mot att besöka eller lämna eller utföra transporter eller förflyttningar av djur eller fordon till, från eller inom områden

- som gränsar till ett område där smitta kan antas förekomma
- där det annars kan finnas risk för spridning av smitta.

Zoonoslagen (1999:658)

Denna lag gäller sjukdomar och smittämnen hos djur som kan spridas naturligt från djur till människa (zoonoser) och som inte är sådana epizootiska sjukdomar som omfattas av epizootilagen (1999:657). Lagen gäller dock endast sådana zoonoser som det finns tillräckliga kunskaper om för effektiv kontroll och bekämpning.

Av zoonoslagen framgår att den som yrkesmässigt håller djur ska

- låta utföra och bekosta undersökningar av djur
- föra anteckningar och lämna uppgifter om verksamheten.

För att förebygga eller bekämpa zoonoser får regeringen eller, efter regeringens bemyndigande, Jordbruksverket meddela föreskrifter eller besluta om

- slakt eller annan avlivning av djur
- oskadliggörande av döda djur och produkter av djur samt avfall och annat material som kan sprida smitta
- smittrening
- skyddssympning eller annan förebyggande behandling av djur
- undersökning av djur och produkter av djur i kontrollsyfte
- djurhållning
- begränsningar eller andra villkor när det gäller hanteringen av djur eller produkter av djur och andra varor eller när det gäller kontakter mellan djur och människor
- transporter av djur och varor
- journalföring i fråga om djur, produkter av djur och djurtransporter
- oskadliggörande av skadedjur som sprider smitta
- metoder för provtagning och analys samt vad den som är ansvarig för ett laboratorium ska iakttä i fråga om rapportering med anledning av genomförda analyser
- andra åtgärder som är nödvändiga.

Livsmedelslag (2006:804)

Syftet med denna lag är att säkerställa en hög skyddsnivå för människors hälsa och för konsumenternas intressen och kompletterar sådana bestämmelser i EG-förordningar (EG-bestämmelser) som har samma syfte som lagen och som faller inom lagens tillämpningsområde.

Lagen omfattar livsmedel i alla stadier av produktions-, bearbetnings- och distributionskedjan. Med livsmedel jämställs i lagen även vatten, snus och tuggtobak. Däremot tillämpas inte lagen på primärproduktion för användning inom privathushåll, eller enskildas handhavande av livsmedel för konsumtion inom privathushåll.

Om det behövs för att skydda människors liv eller hälsa, eller för att tillgodose konsumentintresset, får regeringen eller den myndighet regeringen utser meddela föreskrifter om eller i det enskilda fallet bestämma om

- förbud eller villkor för handhavande, införsel till landet eller utsläppande på marknaden av livsmedel
- märkning och presentation av livsmedel
- användning av vara, ämne eller utrustning vid handhavande av livsmedel eller tillsammans med livsmedel
- läkarundersökning eller annan hälsokontroll av personal som är sysselsatt med livsmedelsverksamhet och om personalhygien i övrigt inom sådan verksamhet
- förbud mot återutförsel av livsmedel som förvaras på en gränskontrollstation eller ett tullager eller i en frizon eller ett frilager.

Regeringen, eller den av regeringen utsedda myndigheten, får meddela föreskrifter om

- att livsmedel får handhas eller släppas ut på marknaden endast i anläggningar som godkänts av kontrollmyndigheten
- vilka krav som ska vara uppfyllda för att ett sådant godkännande ska meddelas
- registrering av anläggningar
- försiktighetsmått i syfte att förebygga och avhjälpa skadeverkningarna av sabotage eller annan skadegörelse som kan påverka Sveriges livsmedelsförsörjning.

Utöver vad som följer av de EG-bestämmelser som denna lag kompletterar är det förbjudet att släppa ut livsmedel som bl.a.

- inte följer gällande föreskrifter om märkning, presentation, beskaffenhet och beteckning
- har handhåfts eller tidigare släppts ut på marknaden i en anläggning som inte har godkänts enligt gällande föreskrifter, eller registrerats enligt de EG-bestämmelser som lagen kompletterar
- inte har godkänts eller anmälts i enlighet med gällande föreskrifter eller enligt de EG-bestämmelser som lagen kompletterar, eller som inte uppfyller villkoren i ett godkännande eller tillstånd
- innehåller ämnen som inte godkänts eller som har förbjudits i enlighet med gällande föreskrifter eller i enlighet med de EG-bestämmelser som lagen kompletterar
- innehåller ämnen som överskrider gränsvärden som har föreskrivits med stöd av lagen eller i de EG-bestämmelser som lagen kompletterar.

Livsmedelsverket, länsstyrelserna, andra statliga myndigheter samt kommunerna utövar den offentliga kontrollen över att gällande lagstiftning

efterföljs. Livsmedelsverket och i fråga om länet, länsstyrelsen samordnar övriga kontrollmyndigheters verksamhet. Lagen beskriver kontrollverksamheten och kontrollmyndigheternas skyldigheter och rättigheter.

Livsmedelsförordning (2006:813)

Denna förordning innehåller bestämmelser som kompletterar livsmedelslagen (2006:804). Förordningen beskriver bl.a. förbud och villkor för handhavande m.m. av livsmedel, märkning och presentation av detsamma samt bestämmelser kring livsmedelsanläggningar och behöriga myndigheter. Livsmedelsverket får meddela kompletterande föreskrifter och fatta nödvändiga beslut.

Personalhygien

Livsmedelsverket får meddela föreskrifter om skyldighet för den som ska syssla med livsmedelsverksamhet att genom läkarintyg visa att han eller hon är fri från sjukdom eller smitta som genom livsmedel kan överföras på människor. Livsmedelsverket får även, efter samråd med Socialstyrelsen, meddela föreskrifter om skyldighet för den som är sysselsatt med livsmedelsverksamhet att genomgå läkarundersökning eller annan hälsokontroll.

Livsmedelsverket får meddela ytterligare föreskrifter om personalhygien; om föreskrifterna avser hälsokontroll av personal ska verket samråda med Socialstyrelsen. Den som är sysselsatt med livsmedelsverksamhet ska på uppmaning av kontrollmyndigheten genomgå läkarundersökning om det behövs av livsmedelshygieniska skäl.

Behöriga myndigheter

Livsmedelsverket ska utföra de inspektioner som behövs för att övervaka att Sverige på livsmedelsområdet fullgör de förpliktelser som föranleds av Sveriges medlemskap i Europeiska unionen. Innan tillstånd till avlivning eller slakt ges (enligt kapitel VI, avsnitt II eller punkten 3, avsnitt III i bilaga III till Europaparlamentets och rådets förordning (EG) nr 853/2004) ska Livsmedelsverket samråda med Djurskyddsmyndigheten.

Den myndighet som är behörig att utöva offentlig kontroll är generellt samma myndighet som prövar frågan om godkännande och registrering av en anläggning, om inget annat anges i föreskrifterna i förordningen (2006:812) om offentlig kontroll av livsmedel som importeras från ett tredje land. Inom Försvarsmakten är generalläkaren behörig myndighet att utöva offentlig kontroll. Länsstyrelserna utövar offentlig kontroll inom länet genom att samordna kommunernas verksamhet och ge dem stöd, råd och vägledning.

Laboratorier

Laboratorier som utför undersökningar av livsmedel ska vara ackrediterade av Styrelsen för ackreditering och teknisk kontroll (SWEDAC) eller annat

likvärdigt ackrediteringsorgan, i den utsträckning som följer av artikel 12 i Europaparlamentets och rådets förordning (EG) nr 882/2004.

Livsmedelsverket får meddela föreskrifter om att även sådana laboratorier som inte omfattas av krav på ackreditering ska vara ackrediterade eller godkännas av verket. Livsmedelsverket får även meddela föreskrifter om vilka krav som ska ställas på laboratorier som verket ska godkänna.

SWEDAC har tillsyn över ackrediterade laboratorier enligt lagen (1992:1119) om teknisk kontroll. Livsmedelsverket har tillsyn över laboratorier som verket har godkänt. SWEDAC och Livsmedelsverket ska samråda i frågor om tillsyn över, och föreskrifter för, livsmedelslaboratorier.

Anmälningsskyldighet

Om salmonella påvisas vid undersökning av livsmedel i egenkontrollen, ska detta utan dröjsmål anmälas till kontrollmyndigheten. Om kontrollmyndigheten är en kommunal nämnd ska nämnden snarast underrätta Livsmedelsverket.

En kommunal nämnd som i sin kontrollverksamhet finner att ett livsmedel kan innebära allvarlig direkt eller indirekt risk för människors hälsa ska genast anmäla detta till Livsmedelsverket.

En läkare eller veterinär som har grundad anledning att anta att matförgiftning orsakats av att livsmedel vid yrkesmässig verksamhet förorenats av t.ex. sjukdomsalstrande bakterier ska anmäla detta till länsstyrelsen, smittskyddsläkaren eller den kontrollmyndighet som utövar kontroll enligt livsmedelslagen (2006:804). Likaledes ska smittskyddsläkaren underrättas då en person som i en yrkesmässig livsmedelsverksamhet handhar oförpackade livsmedel har en sjukdom, smitta, sår eller liknande som kan göra livsmedel icke säkra.

Bilaga 3 Krisövningar – Vägledning för miljökontor

Kommunala ledningsövningar är självfallet viktiga för att förbättra kommunledningens krisberedskap, men de löser inte förvaltningarnas problem under allvarliga händelser. Tvärtom förutsätts förvaltningarna ha en god krisberedskap som kommunledningen kan använda vid extraordinära händelser. Se ”Kommunens övningsverksamhet – Tre enkla sätt att öva kommunledning och förvaltningar. KBM Rekommenderar 2006:2”.

Miljökontoret och miljönämnden har en specifik roll för tillsyn enligt miljöbalken och livsmedelslagen. Vid övningar ges möjlighet att diskutera hur denna roll ser ut i samband med allvarliga händelser.

Övningar på förvaltningsnivå är viktiga för att förbättra miljökontorens krisberedskap i fråga om hälsoskydd inklusive utbrott av smittsamma sjukdomar. Genom att öva kan miljökontoret och miljönämnden, liksom även samverkande myndigheter, förtydliga sina roller. Samarbetet med smittskyddsläkare, räddningstjänst, va-ansvariga, socialtjänst och kommunledning inklusive informationsfunktion måste diskuteras och det görs med fördel med hjälp av scenarier.

Inledningsvis tar vi upp några grundläggande metodfrågor som måste beaktas i all övningsverksamhet. Därefter presenteras fem exempel på scenarier.

- Metoddelen ger vägledning om hur gruppdiskussioner och spel kan ordnas.
- Scenarierna handlar om utbrott av matförgiftning, översvämningar, otjänligt brunnsvatten, brand i kemiföretag och sopstrejk. Dessa scenarier måste anpassas till lokala förhållanden.

Metoddel

Övningar kan bedrivas på olika sätt och med olika syften. I det följande diskuteras övningar för miljökontor och miljönämnder, med tyngdpunkt på hälsoskyddsfrågor.

Övningens syfte

Den som planerar övningen måste ta ställning till vad syftet är med övningen, t.ex. att

- pröva kontorets eller nämndens organisation och planer för allvarliga händelser – vem gör vad?
- öva snabba beslut enligt delegationsordningen
- bli insatt i sin egen roll vid extraordinära händelser
- lära känna samverkande förvaltningars och organisationers roller och resurser
- bygga upp externa kontakter utanför förvaltningen eller nämnden
- lära sig att prioritera bland arbetsuppgifter
- öva utredning och åtgärder
- klarlägga informationshantering, dvs. vad miljökontoret eller -nämnden respektive kommunens informatör, räddningstjänsten och landstingets smittskydd gör i fråga om information till allmänheten och massmedia.

Konsekvenser och problem

Om en allvarlig händelse inträffar – vilka konsekvenser får den? Det är här det krävs en systematisk genomgång av olika faktorer som har betydelse för hälsoskydd och objektrinriktat smittskydd. Det kan t.ex. gälla

- bostäder
- daghem
- dricksvattenförsörjning
- avlopp
- avfall
- livsmedelshantering.

Det är nödvändigt att välja tidpunkter för de problem och konsekvenser som beräknas uppstå i scenariot – vad som händer första timmen, första dagen, tredje dagen osv. Det är en bra idé att börja med att lista konsekvenser och problem utan att snegla på hur problemen kan lösas.

Problemlösning och åtgärder

Hur kan problemet lösas, vems eller vilkas ansvar är det och finns resurser för att lösa det? En väsentlig fråga är också hur lång tid det tar att lösa problemet.

Ett vanligt misstag är att man bollar över problemet till någon annan instans som förutsätts lösa det. Men man kan inte anse ett problem som löst förrän man försäkrat sig om att någon annan faktiskt kan lösa problemet. Arbetet med ett scenario kommer på så sätt att kunna ge en god inblick i vilka problem andra har och hur de kan lösas. Ett konkret exempel är att man förutsätter att det finns reservkraftaggregat vid elavbrott. Men även om de finns är aggregaten oftast för få för att klara all viktig verksamhet.

Bestäm dag och övningsform

Det finns goda anledningar att öva och kommunens beredskapssamordnare brukar kunna hjälpa till.

Bestäm datum när övningen ska genomföras. Tidpunkt bestäms med hänsyn till såväl interna som externa medverkande. För nyckelpersoner som är borta gäller det att få fram ersättare. Det är viktigt att tidigt bestämma vilka personer som ska övas. När övningsdag bestämts underrättas alla berörda.

Det gäller också att bestämma om övningen kommer att genomföras som gruppdiskussioner eller som ett spel.

Börja enkelt

Erfarenheten säger att det är klokt att börja enkelt. Om förvaltningarna eller nämnden inte har övat tidigare eller ställts inför en allvarlig händelse börjar man med gruppdiskussioner.

När förvaltningarna eller nämnden genomfört gruppdiskussioner och vet sina roller och sin organisation kan man gå vidare med spel.

Gruppdiskussion

Vid en gruppdiskussion får gruppen ett scenario med problem att diskutera. Diskussionsledaren inleder med att ge förutsättningarna och problemet på ett papper. För att styra upp diskussionen kan scenariot kompletteras med frågor till deltagarna, t.ex.:

- Beskriv läget – vad har hänt?
- Hur är det med tidsfaktorn?
- Vem har ansvaret för att lösa problemet?
- Vad är miljökontorets eller nämndens roll i detta scenario?
- Vilket informationsbehov till allmänhet och massmedia finns?

Om gruppdiskussionen syftar till att utreda och vidta åtgärder kan gruppen få ytterligare uppgifter, t.ex. om resultat av provtagningar och andra åtgärder så att diskussionen går vidare.

För diskussionsledaren är det viktigt att lyssna på diskussionerna. Om det går trögt gäller det att försöka få fart genom att tillföra nya frågor och fakta. Det kan också hända att gruppen bestämmer sig för en mycket förenklad lösning – utan att ta hänsyn till att det tar tid att göra utredningar och få fram fakta. En annan möjlighet är att gruppen svarar: ”Detta är inte vårt bord.” I så fall kan diskussionsledaren försöka leda in diskussionen på vad som är tillsynsmyndighetens roll.

Vid gruppdiskussioner med flera grupper kan det komma upp olika möjligheter att angripa och lösa problemen. Det brukar kunna bli en bra gemensam avslutningsdiskussion.

Eftersom gruppdiskussioner tar kortare tid än spel är det fullt möjligt att varje grupp får diskutera flera olika scenarier. Även här måste diskussionsledaren, som håller i övningen, vara lyhörd för när det är dags att avsluta det första scenariot och börja på nästa. Mer än två till tre scenarier på en dag är inte realistiskt om man vill ha en seriös diskussion och hinna med en gemensam diskussion för alla övade som avslutning.

Lämplig gruppstorlek är minst fem och högst åtta personer. Det är en fördel att blanda olika kompetenser i varje grupp.

Spel

Ett spel kräver en mer genomarbetad organisation av övningen än gruppvisa diskussioner.

Hur de *övade* organiseras beror på vilka krisberedskapsplaner som finns och på hur man vill angripa och lösa problemet. Det är vanligt att välja en miljökrisgrupp inom förvaltningen. Se till så att miljökrisgruppen inte övar isolerat utan att alla deltagare blir övade i sin roll. Den interna informationen inom förvaltningen sätts då också på prov.

Alla som övas behöver ha egna uppgifter – annars finns risken att tiden går och de anser den bortkastad. Alla måste dock acceptera att det kan ta tid att göra undersökningar och få fram besked. Parallellt med övningen behöver en del ordinarie arbetsuppgifter göras, annars blir det inte realistiskt.

Spelledaren utarbetar en spelplan med förutsättningar för

- scenariots utgångsläge – tider, väder etc.
- motspel – frågor från allmänhet, massmedia och kommunledning
- händelseutveckling – utredningsinsatser och resultat samt vidtagna åtgärder.

Spelregler är viktiga. Telefonsamtal, e-post, fax osv. inleds alltid med ordet *övning*. Annars finns risken att spelet sprider sig helt okontrollerat i kommunen och dessutom uppfattas som verkligt.

Det behövs en särskild *telefonkatalog för övningen* med förberedda kontakter och de telefonnummer och mobilnummer som används för spelet. Övriga externa kontakter, som de övade kan behöva ta med exempelvis centrala myndigheter, tas genom spelledaren som antingen själv ger besked eller som förmedlar kontakten med tydlig information om att frågan gäller en övning.

Genom *motspelet* går det att lägga en mer realistisk press på de övade. Det kommer många telefonsamtal med klagomål, frågor och fakta som kan vara viktiga för utredning och åtgärder.

Motspelet kräver förberedelser. Det största arbetet är att ta kontakt med alla berörda deltagare, t.ex. räddningstjänst, socialtjänst, informatörer, beredskapssamordnare, kommunledning och landstingets smittskyddsläkare.

För motspelet behövs flera personer plus spelledaren. Det är en fördel om några från miljökontoret och nämnden hjälper spelledaren med motspelet. En annan möjlighet är att ta hjälp av en grannkommun. Alla medverkande behöver inte vara på plats, utan det räcker om vissa kan nås per telefon.

Fallgropar vid spel

Kommunens telefonväxel behöver alltid informeras noga om att det är fråga om en övning. För alla medverkande är telefonkatalogen för spelet särskilt viktig. Telefoner, mobiltelefoner och e-post behöver dubbelkontrolleras så att de går att använda under spelet.

Miljökontorets miljökrisgrupp övas i spelet. På lämpligt sätt kontaktar spelledaren någon i gruppen för att få veta om gruppen har för mycket eller för litet att göra. Spelledaren kan då anpassa motspelet så att miljökrisgruppen får lagom belastning.

De övade har svårt att acceptera scenariot om det är alltför osannolikt eller om flera osannolika händelser staplas på varandra. Dessa fallgropar kan undvikas genom att knyta scenarierna till allvarliga händelser som inträffat i Sverige och utomlands.

Alltför ”öppna” scenarier där vad som helst kan hända inbjuder till att de övade – och motspelarna – arbetar fram sina egna scenarier under spelets gång. Öppna scenarier är svåra att genomföra, men de kan ändå fungera om spelledaren styr spelet.

Dokumentation och utvärdering

Under gruppdiskussioner och spel är det viktigt att dokumentera vad som hänt, eventuella problem och goda idéer.

Vid gruppdiskussioner är det bra om varje grupp kan prestera någon skriven information och om någon utses att föra anteckningar från slutdiskussionen.

Vid ett spel är det viktigt att miljökrisgruppen dokumenterar vad som händer under spelet, förslag till pressmeddelanden, intern information osv. Slutdiskussionen dokumenteras för att ta vara på gjorda erfarenheter.

Någon form av utvärdering av övningen behövs från de övade, motspelet och externa kontakter.

Frågorna till övade kan t.ex. inriktas på:

- Vad var lätt respektive svårt att lösa?
- Hade du nytta av miljökontorets krisberedskapsplan?
- Förslag till förbättringar?

Frågor till motspel och externa kontakter:

- Höll miljökontoret dig underrättad om vad som hände och eventuella åtgärder?
- Förslag till förbättringar?

Att anpassa ett scenario till lokala förhållanden

Scenariot behöver förankras i verkligheten, dvs. i den kommun som är aktuell. Tidpunkten är också viktig. Ett elavbrott på vintern får delvis andra konsekvenser än på sommaren. Väderlek och andra faktorer kan behöva anpassas till det som behöver analyseras eller övas.

Om ett scenario ska användas för ett miljökontor utgår man från grundscenariot och lägger till vad samverkande myndigheter förväntas göra. Om scenariot däremot ska användas för hela eller delar av en kommun måste varje förvaltning som deltar i arbetet bidra med sina synpunkter och åtgärder när scenariot används. För de förvaltningar som inte deltar läggs deras förväntade åtgärder in i scenariot på förhand.

Scenariot utformas av en liten grupp som kommer från olika förvaltningar och har olika kompetenser.

I det följande ges exempel på scenarier som kan användas för gruppdiskussioner eller spel. Scenarierna är allmänt skrivna och behöver anpassas till lokala förhållanden. Det gäller i första hand platser och adresser. Med hjälp av en kommunkarta inklusive aktuell tätortskarta måste klagomålen lokaliseras med hänsyn till vindriktning och andra faktorer.

Vad som hänt innan övningen startar fungerar som bakgrundsinformation. Därefter brukar det vara enklast att hålla sig till realtid. Väder och vind är viktiga i vissa scenarier och måste beskrivas tillräckligt tydligt.

Det finns ytterligare scenarier i skrifter från Krisberedskapsmyndigheten, Livsmedelsverket och Socialstyrelsen. Krisberedskapsmyndigheten har en scenariobank som går att nå via www.krisberedskapsmyndigheten.se

Lycka till med scenarierna och kom ihåg att verkligheten är märkligare än dikten! Övningar kan vara både engagerande och roliga.
--

Scenariedel – förslag för övning av hälsoskydd och objektinriktat smittskydd

A Magsjuka efter en bröllopsmottagning

Del I

Du är miljöinspektör vid miljökontoret i Salmonilla. Det är måndagen den 26 augusti 2006. Det är fortfarande tidigt denna regniga morgon och du är ensam på kontoret, när du får uppgift om att många blivit magsjuka efter att ha deltagit i en bröllopsmottagning. Den som rapporterar om utbrottet är brudens far. Han informerar dig om att mottagningen hölls på ett stort hotell onsdagen den 21 augusti 2006, att många gäster har blivit sjuka sedan dess och att vissa tagits in på sjukhus. Eftersom han betalat cirka 40 000 kronor för sin dotters bröllopsmottagning, kräver han att miljö- och hälsoskyddskontoret omedelbart vidtar åtgärder mot hotellet.

Fråga 1 Vad är det första du gör?

Under telefonsamtalet med brudens far försöker du få så många uppgifter som möjligt. Du får veta att tre av de fem familjemedlemmarna fått svåra magkramper och diarré inom loppet av två dagar efter mottagningen. Två hade diarré som varade till söndagen den 25 augusti och den tredje har fortfarande diarré. Du får också veta att 127 gäster hade blivit inbjudna till mottagningen.

Det kan vara ett aggressivt virus som gett upphov till så många sjukdomsfall men det kan också vara en livsmedelsburen smitta som gett symptomen. Som inspektör är din första uppgift är att stoppa vidare smittspridning om det är en livsmedelsburen smitta. Du ringer till din chef som ber dig agera enligt förvaltningens tidigare uppgjorda hanteringsrutin.

Du ringer först till restaurangen för att få veta om det finns mat kvar från bröllopsmottagningen och kökschefen uppmanas att inte slänga något innan livsmedelsinspektören varit på plats för inspektion och provtagning. Ni diskuterar dagens matsedel och resonerar om det finns skäl att ändra några rätter på matsedeln. Därefter ringer du till smittskyddsläkaren som du redan har ett gott och utvecklat samarbete med. Han berättar att tre personer lagts in på sjukhus. Alla tre hade drabbats av uttorkning, magkramper, diarré och feber. Avförings- (feces-) och blodprov togs när de skrevs in, men resultaten blir inte tillgängliga förrän om några dagar.

Chefen kommer till kontoret 9.30 och går igenom med livsmedelsinspektören hur inspektionen ska läggas upp. I första hand ska inspektören ta reda på vad som serverats, vilka mängder som tillagats, vilken typ av råvaror som har använts, hur det har tillagats och avsvalats. Det är också viktigt att ta reda på hur livsmedlen har förvarats innan de serverades och hur gör man med sådant som ev. inte serverats eller blivit över. Därefter tas prov av ev. rester och annan mat. Du förhör dig om hälsoläget hos personalen.

Fråga 2 Vilka patogener (sjukdomsförkallande mikroorganismer) bör du överväga i differentialdiagnosen för denna händelse?

Fråga 3 Vilka operationella steg bör du överväga innan du påbörjar utredningen?

Fråga 4 Vilka är de epidemiologiska stegen i en utbrottsutredning?

Del II (Bröllopsmottagning)

Huvudmålet serverades kl. 18.00 och bestod av honungsmelon, ugnsbakad kalkon, ugnsstekt irländsk skinka (skinkstek), potatis och andra grönsaker med chokladpetit-chouer till dessert. Kl. 22.00 ställde man fram olika sorters smörgåsar. Kökschefen faxade en lista över alla matvaror som serverades under mottagningen.

På eftermiddagen (måndagen den 26 augusti) ringer du upp direktören på det hotell där mottagningen hölls. Han låter sur och det verkar inte vara särskilt viktigt för honom att vara miljö- och hälsoskyddskontoret till lags. Han talar harmset om för dig att livsmedelsinspektörer just har genomfört en inspektion av cateringavdelningen och tagit prover på maten i hotellköket. Det som serverades under bröllopsmiddagen var sådant som ofta serveras på stora sammankomster. All mat hade anrättats av personal på hotellet. Det totala antalet personer som besökt restaurangen den 21 augusti var inte känt. Bröllopsmottagningen hade beställts till 127 gäster och det hade inte förekommit några andra förbeställda sammankomster den dagen.

Brudens far har lämnat över en lista med telefonnummer och adresser till alla 127 bröllopgästerna.

Fråga 5 a) Vilken typ av epidemiologiska uppgifter vill du samla in härnäst?

Fråga 5 b) Hur skulle du samla in dessa uppgifter?

Du utarbetar ett frågeformulär tillsammans med smittskyddsläkaren för att få in information som ger dig möjlighet att utföra deskriptiv (beskrivande) epidemiologi. Eftersom det mest rörde sig om lokala fall, beslutar ni att genomföra enskilda intervjuer med samtliga bröllopgäster. Under de följande dagarna tar miljö- och hälsoskyddskontoret kontakt med de flesta av de 127 bröllopgästerna eftersom smittskyddsläkaren har brist på personal. Med användning av frågeformuläret genomförs enskilda intervjuer med 115 personer. Uppgift om gästernas ålder, kön, datum och tid då symtomen gav sig tillkänna lämnas i tabell 1. Intervjuade som uppgav symptom på gastroenterit (diarrésjukdom) ombeds också att lämna ett fecesprov för laboratorieundersökning.

Efter genomgång av de kliniska symtomen definierar du ett fall som ”en person som ätit mat under mottagningen och sedan fått diarré (tre eller fler lösa tarmtömningar under 24 timmar) inom de följande 72 timmarna”. Bland de 115 intervjuade fastställer du 58 fall.

Du frågar noggrant personerna om vad dessa har ätit och vid vilken tid.

Uppgift 1 Upprätta en epidemikurva

Uppgift 2 Beskriv och tolka epidemikurvan

Del III (Bröllopsmottagning)

Figur 1 Epidemikurva. Datum och tidpunkt för när diarré började uppträda bland fallen (n=58). Bröllopsmottagning, hotell A, augusti 1996

Epidemikurvan uppvisar ett brant ökande antal fall med början ungefär ett dygn efter tiden för huvudmåltiden med en topp följande dag och minskning under de följande 48 timmarna. Den snabba ökningen och minskningen av antalet fall, den enda toppen och den gemensamma exponeringen för bröllopsmottagningen ger en stark antydning om att utbrottet härrör från en enda källa.

Fråga 6 Vilka övriga deskriptiva (beskrivande) data skulle du vilja se?

Uppgift 3 Gör upp en tabell (tabell 1) med variablerna ålder, kön, datum och tidpunkt för när symtomen gav sig tillkänna för de 115 gästerna och uppgift om vad de hade ätit. Bröllopsmottagning, hotell A, augusti 1996.

Tabell 1:

intagen mat = 1; ej intagen mat = 0; okänt, minns inte = ?
tom rad = ej närvarande vid måltiden

Tabellerna 2, 3 och 4 visar insjuknandefrekvens beroende på kön, åldersgrupp och typ av måltid.

*Tabell 2. Antal fall och insjuknandefrekvenser efter kön (n=58).
Bröllopsmottagning, hotell A, augusti 1996*

	Antal	Insjuknandefrekvens
Kvinnor	28	28/62 (45 %)
Män	30	30/53 (54 %)
Totalt	58	58/115 (50 %)

*Tabell 3. Antal fall och insjuknandefrekvenser efter åldersgrupp (n=58).
Bröllopsmottagning, hotell A, augusti 1996*

Åldersgrupp (år)	Antal	Insjuknandefrekvens
5-14	1	1/2 (50 %)
15-44	26	26/46 (57 %)
45-64	23	23/54 (43 %)
65+	6	6/6 (100 %)
okänd	2	2/7

*Tabell 4. Antal fall och insjuknandefrekvenser efter typ av måltid (n=58).
Bröllopsmottagning, hotell A, augusti 1996*

	Antal	Insjuknandefrekvens
Endast huvudmåltiden	25	25/58 (43 %)
Endast sena kvällsmåltiden	5	5/7 (71 %)
Båda måltiderna	28	28/51 (55 %)

Fecesprov inhämtades från 46 av de 58 fallen. Trettionio (85%) prover var odlingspositiva för *Salmonella typhimurium*.

För att fastställa den potentiella bäraren av utbrottet hade du i frågeformuläret begärt in uppgift om vilken mat som intagits. Du beslutar att beräkna födoämnesspecifika insjuknandefrekvenser.

Fråga 7 a) Vad är detta för typ av undersökning?

Fråga 7 b) Varför valdes denna typ av undersökning?

Del IV (Bröllopsmottagning)

Uppgift 4 Beräkna födoämnesspecifika insjuknandefrekvenser med användning av tabellen från uppgift 1.

Uppgift 5 Upprätta en tabell (tabell 3a) över födoämnesspecifika insjuknandefrekvenser (IF) för valda födoämnesslag.

Tabell 5. Födoämnesspecifika insjuknandefrekvenser (IF) för valda födoämnesslag. Bröllopsmottagning, hotell A, augusti 1996

	Intagen mat			Ej intagen mat		
	Fall	Totalt	IF	Fall	Totalt	IF
Huvudmåltiden						
melon						
kalkon						
skinka						
potatis						
andra grönsaker						
yllning						
chokladpetit-chou						
etc.						
Dubbelsmörgåsar						
kalkonsmörgås						
skinksmörgås						
äggsmörgås						
kycklingsmörgås						
smörgåstårta						
i snittar						
etc.						

Fråga 8 Tolka resultaten

Fråga 9 Vilka andra beräkningar kan vara av intresse?

Del V (Bröllopsmottagning)

Tabell 6. Födoämnesspecifika insjuknandefrekvenser (IF), relativa risker (RR) och andel av fallen exponerade för valda födoämnen. Bröllopsmottagning, hotell A, augusti 1996.

	Intagen mat			Ej intagen mat			RR %	% exponerade fall
	Fall	Totalt	IF %	Fall	Totalt	IF %		
Huvudmåltiden								
melon	48	100	48	4	7	57	0,84	83
kalkon	53	104	51	0	4	0	∞	91
skinka	49	98	50	4	10	40	1,25	84
potatis	47	98	48	6	10	60	0,80	81
andra grönsaker	47	96	49	4	8	50	0,98	81
fillning	41	84	49	11	21	52	0,93	71
Choklad petit-chou	42	90	47	11	17	65	0,72	72
Dubbel- smörgåsar								
kalkonsmörgås	3	5	60	24	43	56	1,07	5
skinksmörgås	12	24	50	17	26	65	0,76	21
äggsmörgås	8	10	80	22	41	51	1,49	14
kycklingsmörgås	3	4	75	24	44	55	1,38	5
Smörgåstårta i snittar	3	3	100	26	48	54	1,85	5

Med undantag för kalkon ligger samtliga relativa riskbedömningar under två. I denna typ av analys (livsmedelorsakad sjukdom) är det vedertaget att ta en relativ risk på två eller mer vid fastställandet av potentiella bärare i ett utbrott.

Den relativa risken för intaget av kalkon under huvudmåltiden var mycket hög men kan inte beräknas. Av de 58 fallen hade 53 (91 %) ätit kalkon samtidigt som inga fall inträffade bland gäster som inte hade ätit kalkon under denna måltid. Den relativa riskbedömningen för intaget av kalkon i någon form – vid huvudmåltiden, den sena kvällsmåltiden eller vid båda måltiderna – var 2,1. Femtiofyra (93 %) fall hade ätit kalkon vid någon av måltiderna. Epidemiologiskt förefaller alltså kalkon vara den mest sannolika bäraren för detta utbrott.

Granskningen av följesedlarna för leveranserna till köket visade att tio kalkoner hade levererats till hotellet den 19 augusti. Sex av de tio kalkonerna hade använts till bröllopsmottagningen, var och en med en vikt av 10-12 kilo. De anrättades den 20 augusti vid 250° C i trettio minuter och vid 180° C i två och en halv timme, lämnades att svalna i ett förvaringsskåp som inte var kylt och flyttades sedan till kylrummet. Det gick inte att avgöra hur länge de tillagade kalkonerna hade lämnats i rumstemperatur i förvaringsskåpet.

Av de 17 intervjuade bland kökspersonalen var det ingen som sade sig ha haft någon mag-tarmåkomma, men fecesprov från åtta av personalen var positiva för *S. typhimurium*. Ingen tillstod att de hade ätit kalkon.

Inspektionen av hotellköket visade på allvarliga brister i livsmedelshygienen. Frysta varor tinades till exempel i hett vatten, anrättat kött fick svalna i rumstemperatur utan tidskontroll, och rutinerna för förvaring i kylrummet kunde eventuellt leda till korskontaminering med rått kött.

Föga förvånande fanns det inga matvaror kvar från dagen för bröllopsmottagningen, när livsmedelsinspektörerna kom till hotellet den 26 augusti. Alla matvaror som man tog prover från fanns sålunda upptagna på menyn från mottagningen men var inte från dagen för mottagningen. Till hotelldirektörens och hans advokaters bedrövelse befanns ett prov från anrättad kalkon vara kontaminerat med *Salmonella agona*, en relativt ovanlig serotyp. Denna kalkon hade anrättats dagen efter mottagningen och kom från ett annat parti än det som använts vid bröllopet.

Fråga 10 Vilka slags kontamineringar av kalkon verkar antagliga i detta sammanhang?

Fråga 11 Vilka övriga utredningar skulle du vilja genomföra?

Trots att ingen av dem som hanterat livsmedel tillstod någon mag-tarmsjukdom vid intervjun, underströk ni vikten av att inte använda någon personal med symptom i hotellköket förrän 48 timmar efter första symptomfria dygn. Ni underströk vikten av att alltid vara noggrann med handhygien och särskilt efter toalettbesök. Ni rekommenderade också att den personal som hanterade livsmedel och annan personal skulle utbildas i hygien vid tillredning och servering av mat. Inrednings- och funktionsbetingade brister i hotellköket angavs i en detaljerad rapport, och hotelldirektören förelades att rätta till vissa angivna brister omedelbart och andra brister inom viss angiven tid.

Efter detta utbrott lade hotelledningen ner mycket pengar på att förbättra sin köksmiljö och på utbildning av personalen. Inspektörer genomförde flera uppföljningskontroller under de följande månaderna. Inga brister i livsmedelshanteringen eller på skötsel av utrustning och lokaler konstaterades under dessa kontroller.

Några dagar efter att utredningarna fullföljts upptäcktes fler fall. En grupp om fem golfare hade ätit lunch på hotellet samma dag som mottagningen hölls. Tre av de fem hade ätit kalkonsmörgåsar och utvecklat gastroenterit inom loppet av de följande 24 timmarna. De andra två golfarna hade ätit ostsmörgåsar och inte blivit sjuka. Ett fecesprov från ett fall var positivt för *Salmonella typhimurium*.

B Sopstrejk

Början av augusti månad har varit ovanligt varm och enligt SMHI väntas det varma vädret fortsätta. Kommunen saknar en egen anläggning för avfallsbehandling – soporna körs till Storkommunens förbränningsanläggning med kommunens egna sopbilar.

Renhållningen strejkar

Renhållningens nya chef har lyckats reta gallfeber på sopåkarna genom att lägga om deras schema och hota en facklig förtroendeman med avsked när förtroendemannen påpekade att det nya schemat inte kommer att fungera. Facket strejkar efter alla konstens regler sedan en vecka. Samtliga sopåkare är uttagna i strejken. De sista soporna från den sista bilen tippades utanför kommunhuset i protest, det var dock ett privat initiativ som inte facket direkt försvarade. De åkare som kör pappersinsamlingen sympatistrejkar och säger i ett uttalande att deras arbetsmiljö blivit så försämrade att de inte kan eller vill hämta returpapper.

Sopor på gatorna – råttor och måsar kalasar

Efter en vecka utan sophämtning börjar centralorten bli skräpig. Fastighetsägarna lyfter ut sopsäckarna på gator och vägar. Måsar och trutar river upp säckarna och letar efter något ätbart. Det visar sig också att det är gott om storråttor – särskilt på kvällarna.

Årets visfestival närmar sig

Kommunens stora turistjippo är den årliga visfestivalen som ska inledas om tre dagar. Arrangörerna som ser hur staden och dess omgivning ser ut vädjar först till de strejkande att återuppta arbetet. Facket hänvisar till arbetsgivaren dvs. till kommunen. Efter en tur på tekniska kontoret får de så småningom träffa kommunalrådet. Hon lovar att försöka lösa frågan snabbt så att visfestivalen kan genomföras utan att trubadurer och publik besvärar av sopstank, råttor och nedskräpning.

Räddningschefen och miljöchefen har synpunkter

Räddningschefen befarar att risken för bränder kommer att öka kraftigt. Det har redan varit ett tillbud där någon eldat sopor och tidningspapper inne bland Gamla stans vackra trähus. Räddningstjänsten var snabbt på plats och släckte men det kunde ha gått mycket illa.

Miljöchefen har fått många klagomål på lukt och nedskräpning. Gamla kraft- och räkskal ger kraftig lukt och surströmmingspremiären står för dörren. Flera restauranger och storkök har stora problem med sina sopor som lagras på bakgårdar och i garage. Stadshotellets chef försökte smugla ut hotellets sopor till grannkommunen men avslöjades snabbt av fackets strejkvakter.

Kommunalrådet ingriper – lös ”det sanitära problemet”

Kommunalrådet finner läget ohållbart och eftersom hon också är kommunstyrelsens ordförande ger hon miljökontoret i uppdrag att lösa ”det sanitära problemet”. Soporna måste bort från gator och torg eftersom ”de utgör en olägenhet för människors hälsa”. I en intervju med lokalradion ger hon sin syn på problemet och berättar om miljökontorets uppdrag.

Hur kan frågan hanteras?

C Larm om bekämpningsmedel i brunnar

Stora delar av kommunen har bra sandjordar som lämpar sig för odling av potatis och grönsaker. En potatisodlare på Uppgården har problem med sin grävda brunn. Det är höga halter av nitrat och bekämpningsmedel i dricksvattnet. Problemet uppdagades då miljökontoret tog vattenprover i flera omgångar eftersom brunnen även används av en campingplats med café.

När ärendet hade föredragits vid miljönämndens sammanträde beslutade nämnden efter en het diskussion att för det första kräva dricksvattenkvalitet på vattnet från Uppgårdens vattentäkt och för det andra låta undersöka tjugo andra gårdars vattentäkter med avseende på dricksvattnets kvalitet – särskilt bekämpningsmedel.

Miljökontoret fann följande resultat i enskilda brunnar:

Brunn nr	Bekämpningsmedel/-rester	Nitrat	Mikrobiologi	Grävd	Borrad	Bedömning
1	spår	spår	0	x		med tvekan tjänligt
2	BAM hög	0	0	x		otjänligt
3	0	0	0		x	tjänligt
4	hög total	+	++	x		otjänligt
5	spår	0	+	x		med tvekan tjänligt
6	0	0	0		x	tjänligt
7	dieldrin hög	+	0	x		otjänligt
8	hög total	+	+	x		otjänligt
9	spår	0	++		x	otjänligt
10	0	0	+	x		med tvekan tjänligt
11	0	spår	0	x		tjänligt
12	hög total	+	++	x		otjänligt
13	hög total	+	++	x		otjänligt
14	BAM hög	+	+	x		otjänligt
15	spår	+	++	x		otjänligt
16	0	0	+	x		med tvekan tjänligt
17	spår	+	0	x		med tvekan tjänligt
18	0	0	0		x	tjänligt
19	BAM hög	+	+	x		otjänligt
20	hög total	+	+	x		otjänligt
0=ej påvisad eller försumbart +=förhöjd ++=otjänligt						

De grävda brunnarna ligger i sand eller sandjord. De undersökta brunnarna finns på gårdar som bedriver eller för mindre än tio år sedan har bedrivit potatis- eller grönsaksodling.

Det finns ytterligare minst tjugo gårdar med liknande förhållanden i kommunen.

Kommunens egna grundvattentäkter har undersökts och i två av fem finns bekämpningsmedelsrester nära gränsvärdet för otjänligt. Vattnet från dessa grusfilterbrunnar renas numera i två vattenverk med kolfilter.

Hur kan miljökontoret gå vidare med åtgärder?

D Översvämning

Varning för höga flöden

Efter en höst med mycket mer regn än normalt är marken mättad med vatten och det är höga vattennivåer i sjöar och vattendrag. Nya lågtryck kommer in från väster. SMHI varnar för höga flöden. Det är oroande eftersom den lågt liggande strandnära bebyggelsen redan är hotad av översvämning. I området längs sjöstranden har det byggts ett nytt villaområde, Sjöängen, med ett sjuttioal hus där floden mynnar i sjön.

Stadens vattenverk ligger vid floden sedan några år. Anspråken på mer dricksvatten och hög kvalitet gjorde en nybyggnad nödvändig. För säkerhets skull har bräddavloppet från lågreservoaren nu proppats för att hindra att flodvattnet trycks in bakvägen i dricksvattnet. Vattenreningen har under veckan ändrats för att klara den försämrade råvattenkvaliteten. Dricksvattnet håller bra kvalitet.

I kommunen diskuteras att bygga skyddsvallar för att hindra vattnet att översvämma villaområdet om nivån skulle stiga ytterligare. Det blir inte av. Man tror inte att det kan bli värre.

Kraftigt oväder med skyfall och hårda vindar

Nästa lågtryck som kommer är mycket djupt och ger två dygns skyfall över kommunen. Vägar och broar över floden skadas. Väg- och järnvägstrafiken blockeras, vägtrafiken därför att vägarna står under vatten och järnvägen på grund av risken för jordskred.

Den hårda vinden i kombination med mycket högt flöde och vattenstånd i floden leder till att vattennivån ligger nästan två meter över det normala. Villorna på Sjöängen översvämmas på kvällen den första dagen. ICA-butiken i området sätts också under vatten.

Avloppsreningsverket bräddar redan och slås ut sedan vatten kommit in i ställverket under natten.

En del av dem som bor i Sjöängen stannar kvar i sina hus och bor på övre våningen. El och fast telefon slås ut av vattnet. Villorna blir snabbt kalla. Källarna och bottenvåningarna är översvämmade.

Kommunstyrelsens ordförande beslutar att kalla in krisledningsnämnden

Kommunstyrelsens ordförande beslutar att ovädret och översvämningen är en extraordinär händelse och kallar in krisledningsnämnden. Cheferna kallas till kommundirektören. Flera personer saknas, cirka 10 procent av kommunens yta är översvämmad och 80 hus har översvämmats. Prognoserna från SMHI talar om mer regn under de kommande fem dyggen. Riksvägen och järnvägen är inte farbara. Om vattnet stiger ytterligare ligger stadens centrala delar i farozonen. Räddningstjänsten har för lite resurser för att kunna göra de omfattande invallningar som är önskvärda.

Miljöchefens uppdrag

Miljöchefen får i uppdrag att ge en konsekvensbeskrivning för miljö och hälsas ansvarsområde med särskild inriktning på bostäder, livsmedel och sophantering. Hon ska också föreslå åtgärder som krisledningsnämnden kan besluta om.

E Brand i kemiföretaget

I ett industriområde i norra delen av staden utbryter en brand vid midnatt. Räddningsledaren beslutar att försöka begränsa branden. Uppenbarligen har elden startat i en fabrik som tillverkar bekämpningsmedel. Byggnaden blir snabbt övertänd och går inte att rädda. Explosioner hörs från området och tjock svart rök förs in över staden med nordliga vindar.

Ett Viktigt Meddelande till Allmänheten (VMA) sänds – lyssna på radion, stäng fönster och ventilation – strax efter midnatt. I meddelandet sägs att en kemisk industri vid Norrtull brinner.

Klockan sju på morgonen är elden helt släckt. Räddningstjänsten har använt vatten för att skydda närliggande byggnader och fordon. Fabriken för bekämpningsmedel har täckts med skum för att kväva elden och hindra att förorenat släckvatten når stadens ytvattentäkt via dagvattenledningar och Svartån. Skadorna inskränktes trots allt till tillverkningslokalerna och ett lager för försäljning av bekämpningsmedel, handelsgödsel och andra kemikalier för jordbrukets behov.

Exakt vilka kemikalier det var fråga om och hur stora kvantiteter är för tidigt att svara på, men det rör sig sammanlagt om tiotals ton.

På morgonen upptäcks döda fiskar i Svartån och inne i bostäder vid Norrtull finns röklukt och sot. Enligt räddningsledaren har flera brandmän tvingats uppsöka sjukhus eftersom de fick akuta andningsproblem vid släckningsarbetet. På sjukhuset informerar man om att brandmännen behålls för observation och att även några boende vid Norrtull uppsökt akuten för liknande andningsproblem.

Räddningsledaren överlämnade till miljökontoret när räddningstjänstinsatsen var klar klockan 07.10.

Vilka risker finns?

Vad behöver undersökas – analyseras?

Åtgärder i bostäder?

Hur hantera informationen till allmänhet, närboende och massmedia?