

Räddningstjänsten 2014

Antagen av kommunfullmäktige 20150126

Riskanalys över händelser som kan

föranleda räddningstjänst i Svalövs kommun

ii

Sammanfattning
Enligt lag (2006:544) om kommuners och landstings åtgärder inför och vid extraordinära

händelser i fredstid och höjd beredskap, ska alla kommuner ta fram en risk- och

sårbarhetsanalys som beskriver kommunens risker och sårbarheter samt hur dessa kan

åtgärdas och hanteras. Riskanalysens syfte är att ligga till grund för kommande

handlingsprogram och ge en samlad bild över Svalövs kommuns risker. De risker som

analyserats är händelser som kan föranleda räddningsinsatser och leda till konsekvenser för

människoliv, egendom och miljö.

I Svalövs kommuns riskanalys identifieras, analyseras och värderas risker i syfte att skapa

en trygg och säker kommun för alla som vistas i kommunen. Identifieringen har skett genom

räddningstjänstens register samt som en del av den grovanalys som har genomförts för att

analysera kommunens risker.

De olyckor som utgör störst risk för Svalövs kommun är bostadsbränder och trafikolyckor.

Dessa två olyckstyper har, tillsammans med bränder som inte är i byggnader, föranlett flest

räddningsinsatser under perioden 1 januari 2009 till 31 december 2013. I riskanalysen

studeras Svalövs kommuns demografi och denna sätts i samband med kommunens risker.

För att minska antalet olyckor och på så sätt även reducera de risker som finns i kommunen

har kommunens socioekonomiska status kartlagts. Kommunala förvaltningar och externa

aktörer bör också tillsammans arbeta för att minska de risker som uppmärksammas i denna

riskanalys. Att låta tekniska och sociala lösningar komplettera varandra kan ge en bredd i

kommunens förebyggande arbete.

iii

Innehållsförteckning
Sammanfattning ... ii

Innehållsförteckning .. iii

1. Inledning .. 5

1.1 Syfte .. 5

1.2 Avgränsningar ... 5

2. Metod .. 6

2.1 Arbetsprocess ... 6

2.2 Definitioner och begrepp ... 6

2.3 Styrande lagar och förordningar .. 8

3. Svalövs kommun ... 8

4. Statistik över räddningsinsatser ..11

4.1 Tidpunkter för händelser som föranleder räddningsinsats12

4.1.1 Brand i byggnad ..13

4.1.2 Brand, ej i byggnad ...14

4.1.3 Trafikolycka ...14

4.2 Geografisk fördelning av händelser som föranleder räddningsinsats14

4.2.1 Brand i byggnad ..14

4.2.2 Brand, ej i byggnad ...15

4.2.3 Trafikolycka ...15

4.3 Jämförelse med Skåne och riket ..15

4.3.1 Brand i byggnad ..15

4.3.2 Brand, ej i byggnad ...16

4.3.3 Trafikolycka ...16

5. Grovanalys ...18

5.1 Riskmatriser ...19

5.1.1 Risker med avseende på liv ..20

5.1.2 Risker med avseende på miljö ..21

5.1.3 Risker med avseende på egendom ...21

5.2 Beskrivning av riskgrupperna ...22

5.2.1 Vägtrafik ..22

5.2.2 Industrier ...23

5.2.3 Bostäder ..23

5.2.4 Skolor ..23

5.2.5 Järnvägstrafik ..23

5.2.6 Naturolyckor ..24

iv

5.2.7 Övriga risker ..24

5.2.8 Arrangemang, kulturbyggnader, publika lokaler, utsläpp av farligt ämne samt

vårdanläggningar ..24

6. Svalövs kommuns riskbild och åtgärdsförslag ...26

6.1 Svalövs kommuns riskbild ..26

6.2 Samband mellan Svalövs demografi och kommunens riskbild26

6.3 Förslag på riskreducerande åtgärder ..27

7. Referenser ..29

Bilaga 1 ..31

Bilaga 2 ..35

5

1. Inledning
Enligt lag (2006:544) om kommuners och landstings åtgärder inför och vid extraordinära

händelser i fredstid och höjd beredskap, ska kommuner ta fram en risk- och

sårbarhetsanalys som beskriver kommunens risker och sårbarheter samt hur dessa kan

åtgärdas och hanteras. I Svalövs kommuns riskanalys identifieras, värderas och analyseras

risker i syfte att skapa en trygg och säker kommun för alla som vistas i kommunen.

Riskanalysen höjer riskmedvetenheten för både medborgare och kommunala verksamheter

och därmed även förmågan att agera och åtgärda risker som hotar liv, miljö och egendom.

1.1 Syfte

Syftet med denna riskanalys är att skapa en bild över risker i Svalövs kommun. Riskanalysen

kan ge olika aktörer och intressenter en samlad bild över risker och händelser som kan

föranleda räddningsinsats. Riskanalysen ska ligga till grund för kommunens kommande

handlingsprogram.

Vidare syftar riskanalysen till att öka riskmedvetenheten hos medborgare, beslutsfattare och

verksamhetsansvariga i Svalövs kommun. Analysen kan utgöra ett underlag för information

till kommuninvånare och anställda.

1.2 Avgränsningar

Riskanalysen är geografiskt avgränsad till Svalövs kommun. I huvudsak analyseras risker

och händelser som kan föranleda räddningsinsats enligt lag (2003:778) om skydd mot

olyckor. De risker som behandlas i denna riskanalys är risker som kan innebära

konsekvenser för liv, miljö och/eller egendom.

Insatsstatistiken som har bearbetats är tagen från räddningstjänstens insatsregister och

avser perioden mellan 1 januari 2009 och 31 december 2013.

Sårbarheter i samhället med avseende på extraordinära händelser behandlas i en separat

sårbarhetsanalys.

6

2. Metod

2.1 Arbetsprocess

I början av arbetet med att ta fram en riskanalys för Svalövs kommun bedrevs

omvärldsbevakning. Andra riskanalyser lästes – från kommuner som dels ligger nära Svalöv

geografiskt sett, men även från kommuner som liknar Svalövs kommun. Dokument som

berör riskanalyser studerades. Statistik över händelser som under de fem senaste åren

(2009–2013) har föranlett räddningsinsats och statistik över Svalövs kommuns befolkning

bearbetades.

Därefter identifierades olika riskobjekt i kommunen, och Svalövs kommuns demografi

studerades. Riskerna identifierades med hjälp av räddningstjänstens register samt genom

intervjuer med personal på räddningstjänsten. Syftet med riskinventeringen var att skapa en

bild över vad som kan hända i kommunen och hur det kan hända samt att kartlägga

riskobjekt. I riskanalysen har sannolikheten för och konsekvenserna av givna händelser

bedömts. Genom att först identifiera och sedan analysera riskerna har de till sist värderats.

Riskvärderingen har gjorts i en riskmatris, där det tydliggörs hur acceptabla riskerna är och

vilka risker i kommunen som är oacceptabla. Utifrån denna värdering har riskreducerande

åtgärder föreslagits. Analysen och värderingen av de identifierade riskerna gjordes genom

en grovanalys. En detaljerad beskrivning för hur grovanalysen genomfördes finns i kapitel 6.

Slutligen sammanställdes riskerna i förhållande till kommunens befolkning och demografi.

Sammanställningen resulterade i riskreducerande åtgärder. För att riskanalysen ska vara ett

underlag som utvecklar Svalövs kommun krävs det att kommuninvånare och kommunala

verksamheter tar del av riskanalysen, arbetar med den och vidtar de föreslagna åtgärderna.

2.2 Definitioner och begrepp

Farliga ämnen Ämnen som vid olycka kan orsaka skador på människa, miljö och egendom.

Under transport delas farliga ämnen upp i nio olika klasser1, se tabell 1.

Tabell 1

Klass Ämnesgrupp Möjliga konsekvenser i händelse av
olycka 2

1 Explosiva ämnen och föremål Övertryck som kan skada/rasera
byggnader, ge upphov till splitter och skada
på människor

2 Gaser Beroende på vilken typ av gas:
värmestrålning, gasmolnsbrand,
gasmolnsexplosion, BLEVE3, gasmoln med
toxiska effekter

3 Brandfarliga vätskor Poolbrand – värmestrålning

4.1 Brandfarliga fasta ämnen Brand – värmestrålning

4.2 Självantändande ämnen Brand – värmestrålning

4.3 Ämnen som utvecklar farlig gas
vid kontakt med vatten

Brand – värmestrålning

5.1 Oxiderande ämnen Brand – värmestrålning

5.2 Organiska peroxider Explosion i händelse av blandning

1 https://www.msb.se/sv/Forebyggande/Transport-av-farligt-gods/Klassificering-av-farligt-gods/
2Handbok för riskanalys, Davidsson Göran m.fl.
3 boiling liquid expanding vapor explosion

7

med andra brännbara ämnen

6.1 Giftiga ämnen Toxiska effekter

6.2 Smittförande ämnen Toxiska effekter

7 Radioaktiva ämnen Strålningsskada

8 Frätande ämnen Frätskada

9 Övriga farliga ämnen

Grovanalys En grovanalys är en kvalitativ riskanalysmetod som möjliggör analys utan att

känna till tekniska detaljer. Metoden går ut på att kartlägga kommunens risker i stora drag,

identifiera riskkällor och möjliga skadehändelser.4

Risk Begreppet har ingen entydig definition, men i riskanalyssammanhang brukar det

definieras som en produkt av

o sannolikheten för att en viss händelse inträffar, och

o konsekvensen av denna inträffade händelse.

ὙὭίὯίὥὲὲέὰὭὯὬὩὸὯέὲίὩὯὺὩὲί

Risken för en händelse som får katastrofala konsekvenser men inträffar väldigt sällan kan

alltså vara lika stor som en händelse som får begränsade konsekvenser men inträffar ofta.

Riskanalys Genom att använda tillgänglig information identifieras riskkällor i kommunen, och

risker för liv, miljö och egendom uppskattas.

Riskobjekt Anläggningar, depåer, industrier eller annan verksamhet som innehåller

riskkällor och kan ge upphov till olyckor som kan påverka människor, miljö och egendom.5

Riskreduktion Att vidta riskreducerande åtgärder innebär att antingen minska sannolikheten

för att en viss typ av händelse ska inträffa eller att minska konsekvenserna av händelsen.

Alternativt en kombination av de båda.

Räddningsins ats Med räddningstjänst avses i lag (2003:778) om skydd mot olyckor 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 miljö. Enligt lag (2003:778) om skydd mot olyckor ska kommunen ansvara för

räddningsinsatsen endast om det är motiverat med hänsyn till behovet av ett snabbt

ingripande, det hotade intressets vikt, kostnaderna för insatsen och omständigheterna i

övrigt.

Sårbarhetsanalys I Svalövs kommun är risk- och sårbarhetsanalysen utformad som två

olika dokument. Sårbarhetsanalysen syftar till att bedöma kommunens hanteringsförmåga

vid och kommunens förmåga att motstå extraordinära händelser. En grov indelning är att

riskanalysen är mer inriktad på lag (2003:778) om skydd mot olyckor medan

sårbarhetsanalysen är inriktad på lag (2006:544) om kommuners och landstings åtgärder

inför och vid extraordinära händelser i fredstid och höjd beredskap.

4 Handbok för riskanalys, Davidsson Göran m.fl.
5 ORSA, Områdesbaserad risk- och sårbarhetsanalys, Blom Karin, Guldåker Nicklas, Hallin Per Olof.

8

2.3 Styrande lagar och förordningar

Lag (2006:544) om kommuners och landstings åtgärder inför och vid extrao rdinära

händelser i fredstid och höjd beredskap (LEH) Lagen syftar till att kommuner och

landsting ska minska sårbarheten i sin verksamhet och ha en god förmåga att hantera

krissituationer i fredstid.

Lag (2003:778) om skydd mot olyckor (LSO) Alla kommuner ska enligt lagen ta fram ett

handlingsprogram för förebyggande verksamhet och räddningstjänst i varje mandatperiod. I

handlingsprogrammet ska anges målet för kommunens verksamhet samt de risker för

olyckor som finns i kommunen och som kan leda till räddningsinsatser. Riskanalysen är ett

dokument som tillsammans med sårbarhetsanalysen ligger till grund för

handlingsprogrammet.

MSBFS (2010:6) föreskrifter om kommuners och landstings risk - och

sårbarhetsanalyser Föreskrifterna från Myndigheten för samhällsskydd och beredskap

anger hur kommunen ska arbeta med risk- och sårbarhetsanalyser. I föreskrifterna finns det

åtta punkter som anger hur risk- och sårbarhetsanalyserna ska redovisas.

Plan- och bygglag (2010:900) I planläggning ska bebyggelse lokaliseras till mark som är

lämpad för ändamålet med hänsyn till bland annat människors hälsa och säkerhet samt

risken för olyckor.

I figur 1 illustreras förhållandet mellan lagar, olyckor och risk- och sårbarhetanalyser.

3. Svalövs kommun
Svalövs kommun har ett strategiskt läge i Öresundsregionen med närhet till såväl

Helsingborg och Malmö som till Köpenhamn. Det finns många lantbruk i Svalöv och

kommunen domineras av landsbygd. Den 31 december 2013 hade kommunen 13 332

Figur 1. Förhållandet mellan lagar, olyckor och risk - och sårbarhetsanalyser.

9

invånare6 fördelat på tätorterna Svalöv, Billeberga, Kågeröd, Röstånga, Teckomatorp och

Tågarp. Befolkningens fördelning mellan tätorterna visas i figur 2. Flertalet av invånarna bor

på landsbygden utanför tätortens centrum.

Figur 2. Befolkningsfördelning i Svalövs kommuns tätorter.

Åldersfördelningen mellan invånarna i Svalövs kommun visas i figur 37. Det finns en liten

nedgång av personer i åldrarna 25–34 år, annars är fördelningen relativt jämn och den låga

andelen äldre personer har en naturlig förklaring.

Figur 3. Åldersstrukturen i Svalövs kommun.

Utbildningsnivån bland Svalövs befolkning visas i figur 4.8 I jämförelse med riket har Svalöv

en lägre utbildningsnivå, då fler i riket har en eftergymnasial utbildning. Det är en större andel

kvinnor än män som har en eftergymnasial utbildning.

6 SCB
7 SCB
8 Statistiska centralbyrån.

Billeberga

Kågeröd

Röstånga

Svalöv

Teckomatorp

Tågarp

Befolkningsfördelning
Svalövs kommun

10

Figur 4. Befolkningens utbildningsnivå.

I december 2013 var andelen personer med utländsk bakgrund i Svalöv knappt 17 procent. I

denna riskanalys är definitionen för utländsk bakgrund en person som är född utanför

Sverige eller född i Sverige med två utrikes födda föräldrar.

Andelen arbetslösa i kommunen i december 2013 var 7,3 procent.

Under 2013 hade Svalövs kommun 564 biståndsmottagare, fördelade på 315

biståndshushåll. Bidragen är antingen i form av försörjningsstöd eller bistånd för livsföringen i

övrigt.9 2012 var medelinkomsten (sammanräknad förvärvsinkomst) för kvinnor 193 000

kronor, och för män 261 500 kronor. Båda är lägre än för riket, där kvinnors medelinkomst är

218 300 kronor och männens medelinkomst är 293 300 kronor.

9 Ekonomiskt bistånd årsstatistik 2013, belopp samt antal biståndsmottagare och antal biståndshushåll,

Socialstyrelsen.

11

4. Statistik över räddningsinsatser
Den största delen av den statistik som har bearbetats är tagen ur insatsstatistikregistret

Daedalos. Statistiken avser åren 2009 till och med 2013. Viss statistik är tagen ur

Myndigheten för samhällsskydd och beredskaps (MSB) informationssystem IDA. Statistiken

från Daedalos och IDA kan skilja sig åt med ett par insatser, men när statistik har ställts mot

annan statistik har endast samma källa använts. Exempel på detta är figur 9–11 där statistik

för samtliga insatser är hämtade ur IDA. Statistiken från både Daedalos och IDA baseras på

hur insatsrapporterna fylls i, och därför kan till exempel antalet bränder vid skolor variera. Det

kan vara ifyllt som ”brand i det fria” och syns då inte över insatser till skolor. Samma olycka

kan även finnas med två gånger i statistiken; exempelvis kan en trafikolycka vara

inrapporterad som både olycka med personbil och djurolycka. Statistiken bygger på den

information som skrivs in i insatsrapporten och baseras alltså på räddningsledarens

uppfattning på olycksplatsen.

Figur 5 visar antalet räddningsinsatser för respektive år. Statistik är ett effektivt verktyg för att

planera förebyggande verksamhet samt för att skapa en bild över vilka typer av händelser

som föranleder räddningstjänst. Dock ska man vara medveten om att det mest osannolika,

som aldrig inträffat förut och därför inte finns med i någon statistik, kan inträffa. Även sådana

osannolika händelser bör beaktas i det förebyggande arbetet.

För att få en så rättvis bild som möjligt över händelser som föranlett en räddningsinsats har

en gallring bland insatsrapporterna gjorts. I listan nedan redovisas vilka typer av insatser

som gallrats bort. Siffran inom parentes anger antalet insatser.

¶ Annat uppdrag (39)

¶ Automatlarm, ej brand (249)

¶ Felindikering, automatlarm (2)

¶ Falsklarm, brand (3)

¶ Falsklarm, räddning (1)

¶ Hiss, ej nödläge (0)

¶ Hjälp till ambulans (22)

¶ Hjälp till polis (2)

¶ Inbrottslarm (1)

¶ I väntan på ambulans (IVPA) (25)

¶ Sjukvård under delegation (123)

Antalet räddningsinsatser mellan 2009 och 2013 visas i figur 5.

12

Figur 5. Antal räddningsinsatser 2009 ï2013.

De tre vanligaste händelserna som föranleder en räddningsinsats i Svalövs kommun är

brand i byggnad, brand som inte är i byggnad och trafikolycka. I figur 6 visas hur antalet

insatser mellan de olika olyckorna förhåller sig. Även ”övriga insatser” är redovisade. I

figuren syns att antalet insatser har ökat de senaste åren. Antalet bränder i byggnader har

minskat de två senaste åren och antalet övriga larm har ökat kraftigt de två senaste åren.

Bränder som inte är i byggnader minskade varje år från 2009 till och med 2012, men ökade

nästan till dubbelt så många bränder under 2013 jämfört med 2012. Antalet trafikolyckor

varierar mellan 23 och 42, och antalet trafikolyckor var minst under 2011.

Figur 6. Antal insatser respektive år 2009 ï2013.

4.1 Tidpunkter för händelser som föranleder räddningsinsats

De tre vanligaste olyckorna som föranleder en räddningsinsats i Svalövs kommun är brand i

byggnad, brand som inte är i byggnad och trafikolycka. I figur 7 redovisas hur dessa tre

olyckstyper är fördelade över dygnet. Generellt för hela dygnet och alla olyckstyper gäller att

flest olyckor som föranleder en räddningsinsats inträffar när människor är vakna och i

rörelse. Figur 8 visar hur händelser som föranleder en räddningsinsats är fördelade över

111

92
83

90
102

2009 2010 2011 2012 2013

Antal insatser

Antal insatser

0 50 100 150 200

2009

2010

2011

2012

2013

Antal insatser 2009ς2013

Brand i byggnad Brand, ej i byggnad Trafikolycka Övriga

13

året. Flest antal händelser har skett i maj och därefter kommer december. Minst antal

händelser har inträffat i juni och mars.

Figur 7. Fördelning av insatser över dygnet.

Figur 8. Fördelning av olyckor över året.

4.1.1 Brand i byggnad

Brand i byggnad är relativt jämt fördelat över dygnet, men inträffar oftast på kvällen (18–21)

och mer sällan under tidig morgon (03–06).

Enligt statistiken som är redovisad i figur 6 inträffar minst antal bränder i byggnader i juli och

augusti och flest antal i maj och december. Gällande bostadsbränder inträffar flest bränder i

villor (39 bränder) och därefter kommer flerbostadshus (12 bränder). Majoriteten av alla

bränder i flerbostadshus har inträffat under mars–juni och en tredjedel av bränderna har

inträffat mellan klockan 12 och 15. Inga bränder har inträffat mellan klockan 03 och 09.

Knappt hälften av bränderna anges som ”anlagd med uppsåt” i räddningstjänstens

insatsrapporter. Vad gäller villabränderna har sju bränder orsakats av soteld, och tio av

bränderna har startat i skorstenen. I övrigt är det olika orsaker och startföremål vid

0

10

20

30

40

50

60

70

80

00--03 03--06 06--09 09--12 12--15 15--18 18--21 21--24

Fördelning av insatser över dygnet

Brand i byggnad Brand, ej i byggnad Trafikolycka

0
5

10
15
20
25
30
35
40
45
50

Fördelning av olyckor över året

Brand i byggnad Brand, ej i byggnad Trafikolycka

14

villabränderna. Fördelningen av bränder i villor under dygnet är relativt jämn, med undantag

för tidig morgon och förmiddag (kl. 03–09) då få bränder inträffar. Flest bränder i villor har

inträffat i januari, februari, november och december. Vanligaste orsaken eller startföremålet

under dessa månader är soteld eller eldstad och nästan samtliga bränder av denna typ har

inträffat mellan november och februari.

Under 2011 finns det en topp för brand i byggnad, och bränder som anges vara anlagda med

uppsåt var upp till tre gånger så många under 2011 som under övriga år. Sex av åtta bränder

inträffade under de två första veckorna i maj 2011.

4.1.2 Brand, ej i byggnad

Bränder som inte är i en byggnad har oftast inträffat mitt på dagen (kl. 12–15) och på kvällen

(kl. 18–21). Antalet bränder i byggnader har varit som minst under tidig morgon och morgon

(kl. 03–09).

Under april har flest bränder som inte är i byggnader inträffat och minst antal bränder har

inträffat under mars, juni och november. Majoriteten (11 av 18) av bränderna under april

månad har varit mark-, gräs- eller vegetationsbränder. Den vanligaste orsaken till bränder

som inte är i byggnader är angivet som ”okänd” i insatsrapporterna och därefter följer ”anlagd

med uppsåt”. Under 2009–2013 har 19 bränder uppgetts vara anlagda med uppsåt. Av

dessa har flest inträffat under vardagar och de flesta bränderna har skett under årets sex

första månader. Drygt hälften av bränderna har skett mellan klockan 21 och 06. 2013

fördubblades nästan antalet bränder som inte var i byggnader jämfört med 2011 och 2012.

Antalet anlagda bränder med uppsåt var nästan tre eller fyra gånger större än 2011 och

2012. Sju av åtta bränder som anges vara anlagda med uppsåt under 2013 var bilbränder

och sex av dem hade inträffat på kvällen eller natten (kl. 18–03).

4.1.3 Trafikolycka

Antalet trafikolyckor har varit som flest under eftermiddagen (kl. 15–18). Något som kan vara

en orsak till detta är pendlingen till och från kommunen. Minst antal trafikolyckor har inträffat

under tidig morgon (kl. 03–06), en dygnsperiod då väldigt få människor är i rörelse.

Av de fordon som varit inblandade i trafikolyckor har personbilar varit vanligast

förekommande (124 stycken) och därefter kommer motorcyklar (16 stycken) och lastbilar (12

stycken). De flesta motorcykelolyckorna har varit singelolyckor och har inträffat mellan

klockan 12 och 18, främst under sommarmånaderna (juni–augusti). Ur statistiken framgår

även att de flesta olyckorna med motorcykel har inträffat under fredagar, lördagar och

söndagar. De flesta lastbilsolyckorna har till skillnad från motorcykelolyckorna inträffat under

vardagar, i övrigt går det inte att se någon trend för när lastbilar varit inblandade i

trafikolyckor.

Oktober är månaden med störst antal trafikolyckor och i april har minst antal trafikolyckor

inträffat. I övrigt är antalet trafikolyckor som föranlett räddningsinsatser relativt jämnt

fördelade över årets månader.

4.2 Geografisk fördelning av händelser som föranleder räddningsinsats

4.2.1 Brand i byggnad

Svalövs kommun består av sex tätorter, och bränder i byggnader är koncentrerade till dessa.

Placeras olyckorna ut på en karta ser man att de till viss del är spridda över kommunen, dock

15

inte lika spridda som bränder som inte är i byggnader. Spridningen kan bero på de gårdar

som ligger utanför tätorterna runt om i kommunen.

4.2.2 Brand, ej i byggnad

Bränder som inte är i byggnader inträffar runt om i kommunen. Det förefaller naturligt att

sådana bränder inte är beroende av bebyggelse och därför har en större spridning i

kommunen än bränder i byggnader. Dock brinner det till största delen där människor är i

rörelse, det vill säga längs vägar eller inne i samhällen/byar.

Av de bilbränder som inträffade under 2013 var det endast en som inträffade inne i någon av

kommunens tätorter.

4.2.3 Trafikolycka

Trafikolyckorna är spridda över kommunen, med något högre frekvens i tätorterna samt

längs de större riksvägarna 106 och 108.

4.3 Jämförelse med Skåne och riket

De tre vanligaste olyckstyperna som föranlett räddningsinsatser i Svalövs kommun har

jämförts med Skåne och övriga riket10 för att ge en uppfattning om Svalövs riskbild i

förhållande till övriga kommuner. Antalet insatser är räknat per 1 000 invånare, vilket gör det

möjligt att jämföra insatser mellan Svalövs kommun, Skåne och riket i stort. Resultatet visas i

figurerna 9, 10 och 11. Under åren 2009–2013 har befolkningen i Svalöv endast ökat

marginellt, vilket gör att variationen över antalet insatser per 1 000 invånare mellan åren inte

kan ha orsakats av stora befolkningsförändringar. Andra orsaker bör ligga bakom varför

antalet insatser ökar eller minskar.

4.3.1 Brand i byggnad

Svalövs kommun har färre insatser än både riket och Skåne räknat på antalet insatser per

1 000 invånare under samtliga år utom 2011, se figur 9. Bränderna i Svalöv har varierat mer i

antal än bränderna i riket och Skåne. 2010 var antalet insatser som minst, och bränderna har

haft en topp under 2011 för att sedan minska igen 2012 och 2013.

Figur 9. Antal insatser per 1 000 invånare orsakade av brand i byggnad.

10 Myndigheten för samhällsskydd och beredskap, Indikation, Data, Analys.

0,00

0,50

1,00

1,50

2,00

2009 2010 2011 2012 2013

Antal insatser per 1000 invånare:
brand i byggnad

Riket Skåne Svalöv

16

4.3.2 Brand, ej i byggnad

Under perioden 2009–2013 har antalet insatser per 1 000 invånare varierat mycket i Svalövs

kommun, se figur 10. 2011 och 2012 var antalet insatser som lägst och 2013 ökade antalet

och passerade antalet insatser 2009. Både i riket i stort och i Skåne ligger antalet insatser

relativt jämnt över åren, och med tanke på hur mycket antalet insatser varierat över åren i

Svalöv har riket både fler och färre insatser än Svalövs kommun.

Figur 10. Antalet insatser per 1 000 invånare orsakade av brand ej i byggnad.

4.3.3 Trafikolycka

Antalet insatser till följd av trafikolyckor i Svalövs kommun har, likt antalet bränder som inte

är i byggnader, åter ökat under 2013 och orsakat fler insatser än 2009. Skåne har under

femårsperioden haft fler insatser än riket per 1 000 invånare. Svalöv har haft fler insatser än

både riket och Skåne per 1 000 invånare samtliga år utom 2011.

I figur 11 syns det att under 2011 inträffade få trafikolyckor som föranledde räddningsinsats i

både riket, Skåne och Svalöv. En anledning till sänkningen i statistiken skulle kunna vara ett

kvalitetsarbete som MSB genomförde. Det är även möjligt att det faktiskt var färre

trafikolyckor än tidigare år. Trots få trafikolyckor som föranledde räddningsinsats enligt MSB,

omkom fler personer i trafikolyckor 2011 än under 2010, 2012 och 2013.11 Även om

kvalitetsarbetet genomfördes 2011 borde det inte vara en avgörande faktor för det låga

antalet trafikolyckor under 2011, eftersom antalet olyckor ökat 2012 och 2013 vilket är efter

kvalitetsarbetet.

11 Vägtrafikskador 2011, Väganalys.

0,00

0,50

1,00

1,50

2,00

2,50

2009 2010 2011 2012 2013

Antal insater per 1000 invånare:
brand, ej i byggnad

Riket Skåne Svalöv

17

Figur 11. Antal insatser per 1 000 invånare orsakade av brand.

0,00

1,00

2,00

3,00

4,00

2009 2010 2011 2012 2013

Antal insatser per 1000 invånare:
trafikolycka

Riket Skåne Svalöv

18

5. Grovanalys
En grovanalys är precis som det framgår av namnet en grov uppskattning av risker.

Analysen ska ge en bred bild över de risker som kan föranleda räddningsinsatser i Svalövs

kommun. Grovanalysen har genomförts av en analysgrupp med personal från Svalövs och

Landskrona räddningstjänst. För att få en så bred riskbild som möjligt har analysgruppen

utgått från sju olika riskgrupper som listas nedan:

o Bostäder

o Industrier och bensinstationer

o Järnvägstrafik

o Naturolyckor

o Skolor

o Vägtrafik

o Övriga risker

Till varje riskgrupp har analysgruppen skapat olika händelser där möjliga orsaker till och

konsekvenser av händelsen beskrivits. Därefter har konsekvenser för liv, miljö och egendom

samt sannolikheten för att händelsen ska inträffa bedömts. Konsekvenskriterier finns i tabell

2 och sannolikhetskriterier i tabell 3. Observera att för sannolikheterna finns inga yttre

gränser för intervallen. Det betyder att en händelse som uppskattas som mycket osannolik i

princip aldrig inträffar, medan händelser som bedöms vara mycket sannolika kan inträffa en

gång om året eller två gånger om dagen. Likaså saknas yttre gränser för

egendomskonsekvenserna. En händelse som anses få mycket begränsade

egendomskonsekvenser kan ha i princip obefintliga konsekvenser, medan en händelse med

katastrofala konsekvenser kan kosta mycket mer än 20 miljoner kronor.

Tabell 2. Kriterier för konsekvensbedömning 12

Konsekvenser Liv Miljö Egendom (mnkr)

1 Mycket
begränsade

Övergående lindriga
obehag
(första hjälpen)

Ingen sanering,
liten utbredning
(ingen skyddsvärd
natur påverkas)

Skadekostnad <0,1

2 Begränsade Enstaka skadade,
varaktiga obehag
(sjukskrivning < 30 dagar)

Enkel sanering,
liten utbredning
(skyddsvärd natur
påverkas
marginellt)

Skadekostnad 0,1–
1

3 Allvarliga Enstaka svårt skadade,
svåra obehag
(sjukskrivning > 30 dagar)

Enkel sanering,
stor utbredning
(skyddsvärd natur
påverkas under
kort period,
övergående)

Skadekostnad 1–5

4 Mycket
allvarliga

Enstaka dödsfall och flera
svårt skadade

Svår sanering, liten
utbredning
(skyddsvärd natur
påverkas under
lång tid, alt. är
irreversibel;

Skadekostnad 5–
20

12 Handbok för riskanalys, Davidsson Göran m.fl.

19

begränsat område)

5 Katastrofala Flera dödsfall och 10-tal
svårt skadade

Svår sanering, stor
utbredning
(skyddsvärd natur
påverkas under
lång tid, alt. är
irreversibel; stor
omfattning)

Skadekostnad >20

Tabell 3 Kriterier för sannolikhetsbedömning 13

Sannolikhet Frekvens

1 Mycket osannolikt <1 gång per 1 000 år

2 Mindre osannolikt 1 gång per 100–1000 år

3 Sannolikt 1 gång per 10–100 år

4 Stor sannolikhet 1 gång per 1–10 år

5 Mycket sannolikt >1 gång per år

5.1 Riskmatriser

I riskmatriserna presenteras endast den sammanvägda risken för varje riskgrupp, och den

fullständiga grovanalysen med samtliga händelser och deras enskilda bedömning redovisas i

bilaga 1. I riskmatrisen delas riskerna in i olika acceptansnivåer enligt figur 12.

13 Handbok för riskanalys, Davidsson Göran m.fl.

20

5.1.1 Risker med avseende på liv

Bostadsbränder och skolbrand har lika stor risk för liv. En omfattande skolbrand bedöms ha

större konsekvenser för liv än vad en bostadsbrand har. Däremot anses en bostadsbrand

inträffa med större sannolikhet än en skolbrand. Konsekvenserna för olyckor i väg- och

järnvägstrafiken bedöms kunna bli allvarliga, framför allt för att höga hastigheter på fordonen

ökar skadegraden. Med anledning av kommunens status på plankorsningar och vägskicket i

övrigt anses olyckor kunna inträffa med hög frekvens. Risken för liv vid industriolyckor och

naturolyckor anses som försumbara. Riskerna med avseende på liv visas i figur 13.

Figur 13. Riskmatris med avseende på risker med konsekvenser för liv.

5

4

3

2

1

1

2

3

4

5

Figur 12. Riskmatris; risken ökar i pilens riktning. Risker i det röda området anses som oacceptabla, i det
gula området är riskerna acceptabla men kräver riskreducerande åtgärder, och risker i det gröna området
är acceptabla.

Sannolikhet

Konsekvens

21

5.1.2 Risker med avseende på miljö

Den riskgrupp som bedöms kunna orsaka allvarligast miljöskador är vägtrafiken, se figur 14.

Det farliga godset som transporteras genom kommunen ger upphov till den riskens storlek.

Skola och industrier är de två riskgrupper som utgör näst störst risk. För industrierna handlar

det om stora mängder släckvatten och utsläpp som kan orsaka miljöskador. Vid

bostadsbränder, som förväntas inträffa mer än en gång per år, kan släckvattnet orsaka

skador på miljön men dessa skador anses vara mycket begränsade beroende på mängden

släckvatten och materialet som brinner. Ingen risk anses vara oacceptabel.

Figur 14. Riskmatri s med avseende på risker med konsekvenser för miljö.

5.1.3 Risker med avseende på egendom

Det som anses vara största risken för egendom är en omfattande skolbrand. Ingen av de

övriga riskerna anses som försumbar. De näst största riskerna är vägtrafik, industrier och

övriga risker. En industriolycka bedöms inträffa mer sällan än både vägtrafikolyckor och de

övriga riskerna, men får däremot mer omfattande egendomsskador. Risker med avseende

på egendom visas i figur 15.

22

Figur 15. Riskmatris med avseende på risker med konsekvenser för egendom.

5.2 Beskrivning av riskgrupperna

Riskmatriserna ger en översiktlig bild av riskerna i Svalövs kommun. Det är endast

riskgrupperna som syns i matriserna, och inte de enskilda händelserna. I detta kapitel finns

en beskrivning av samtliga riskgrupper och förklaringar kring vissa scenarion. Det är viktigt

att förstå detta kapitel och inte dra slutsatser om Svalövs kommuns riskbild endast utifrån

riskmatriserna.

5.2.1 Vägtrafik

Sannolikheten för en mindre trafikolycka med en eller två personbilar inblandade är högre än

sannolikheten för en trafikolycka med farligt gods inblandat. Däremot uppskattas

konsekvenserna för miljö och egendom vara större för en trafikolycka med farligt gods än för

en annan trafikolycka. Vägnätet i Svalövs kommun är dåligt underhållet vilket betyder att

vägarna är slitna, något som kan vara en bidragande orsak till många trafikolyckor.

Dessutom inbjuder många vägar i kommunen till höga hastigheter och ofta ökar skadorna på

liv och egendom med hastigheten. Längs med landsvägarna rör sig mycket vilt vilket är en

bidragande orsak till trafikolyckorna. Många av de större vägarna löper genom kommunens

tätorter och längs med dessa finns trottoarer där fotgängare går, och cyklister använder

samma vägar som motorfordon. I kommunen finns det övergångsställen som korsar de

större landsvägarna. Dessa faktorer bidrar till ökad risk för oskyddade trafikanter i Svalöv.

Utmed de större landsvägarna finns många fyrvägskorsningar och vid dessa sker

trafikolyckor. Nämnas bör dock att det är Trafikverket som är väghållare för genomfartsleder i

samtliga tätorter i Svalövs kommun, och de är även väghållare för samtliga vägar med

vägnummer. Med väghållare menas att man ansvarar för och finansierar alla drift- och

underhållsåtgärder på dessa vägar.

Genom Svalöv transporteras farligt gods, och gödningsmedlet (och/eller substanser till

gödningsmedel) som trasporteras i kommunen skulle i ett ”värsta trovärdiga scenario” kunna

börja brinna och utveckla nitrösa gaser i samband med en trafikolycka. Transportleder för

farligt gods redovisas i bilaga 2. Länsstyrelsen i Skåne rekommenderar att riskanalyser

genomförs vid detaljplaneringen om ett avstånd på 150 meter på vardera sidan av en

23

transportled för farligt gods.14 I riktvärdena från länsstyrelsen rekommenderas bostäder på ett

avstånd av 70 meter från transportled för farligt gods.15 Det ska också tilläggas att det

dagligen kör ett stort antal bussar på vägarna i Svalöv. Såväl Skånetrafikens bussar som

kommunens egna upphandlade skolskjutsar trafikerar vägnätet, och i en olycka med en buss

inblandad skulle konsekvenserna kunna bli omfattande då det ibland färdas upp till 50 barn i

bussarna.

5.2.2 Industrier

I Svalövs kommun finns inga större industrier, men det finns ett par industrier som hanterar

ämnen som skulle kunna påverka omgivningen vid en olycka. I riskmatriserna syns det att

egendomskonsekvenserna bedöms vara de största konsekvenserna, då en olycka vid en

industri kan innebära stora skador på byggnader. Även kostnaderna för räddningsinsats och

eventuell sanering kan bli stora. Vid en översvämning eller utsläpp till dagvattnet uppskattas

kostnaderna bli stora och även skadorna på miljön. Miljöskadorna beror på om något ämne

släppts ut och i så fall vilket ämne det rör sig om. De låga siffrorna för händelsen ”utsläpp

bensinstation” är grundade på att bensinstationer ska uppfylla höga säkerhetskrav och vara

utformade för att klara av mindre utsläpp av bensin, etanol och diesel. Konsekvenserna för

liv vid en industriolycka uppskattas som små, då inga större mängder hälsofarliga ämnen

hanteras. Den höga siffran för konsekvenser för liv vid brand på industri beror på att en

dammexplosion eller större brand kan hota de som arbetar på industrin, och en explosion har

ett hastigt förlopp som är svårt att hinna fly från.

5.2.3 Bostäder

Brand i bostad anses vara den risk som kan hota bostäder i Svalövs kommun. I den

”genomsnittliga” bostadsbranden i Svalöv omkommer inte människor, och därför har

konsekvenserna för liv bedömts endast som allvarliga. Dödsfall ingår inte i detta

konsekvenskriterium. Att människor omkommer i bostadsbränder förekommer dock och det

är viktigt att arbeta förebyggande för att minska risken för dödsfall i samband med brand i

bostad. En bostadsbrand bedöms ha mycket hög sannolikhet, medan sannolikheten för

bostadsbrand där människor omkommer bedöms ha lägre sannolikhet. Miljökonsekvenserna

bedöms som mycket begränsade; det som mest sannolikt kan ge upphov till skador på miljön

är släckvattnet.

5.2.4 Skolor

I denna riskgrupp avses händelsen för en större skolbrand. Sannolikheten för en liten brand

är högre än sannolikheten för en omfattande brand där flera personer omkommer.

Egendomskonsekvenserna bedöms som stora, och kostnaderna för kommunen kan bli höga

då elever behöver tas om hand och verksamheten behöver nya lokaler omgående.

Miljökonsekvenserna för en skolbrand uppskattas som allvarligare än för en bostad, då en

större mängd släckvatten riskerar att skada miljön.

5.2.5 Järnvägstrafik

Genom Svalövs kommun löper både gods- och persontågstrafik. Järnvägar och vägar korsar

varandra i plankorsningar varav många endast har ljus- och ljudsignal och saknar bommar.

14 Riskhantering i detaljplaneprocessen, riskpolicy för markanvändning till transport för farligt gods,
Länsstyrelserna Skåne län, Stockholms län, Västra Götalands län.
15 Riktlinjer för riskhänsyn i samhällsplaneringen ï bebyggelseplanering intill väg och järnväg med transport av

farligt gods, Stenberg Carl-Axel.

24

Avsaknaden av bommar i kombination med dålig sikt vid ett par plankorsningar ökar

sannolikheten för en järnvägsolycka med motorfordon eller oskyddade trafikanter. Hur stora

konsekvenser olyckan får på människoliv beror på hur allvarlig olyckan är; personskadorna

kan bli lindriga men vid en allvarligare olycka kan människor omkomma. Anledningen till att

den sammanvägda konsekvensen för liv inte blivit högre än allvarliga är händelsen ”utsläpp

av farligt gods”, som anses ha mycket begränsade konsekvenser för liv.

Både hot om suicid som föranleder räddningsinsats och fullbordade självmord är inräknade i

händelsen ”hot om suicid”. Hot om suicid och suicid bedöms vara mycket sannolika och

konsekvensen för liv mycket allvarlig med tanke på att händelsen får dödlig utgång om den

inte förhindras. Konsekvensen för liv skulle alltså kunna vara mycket begränsad, och

utgången av händelsen är olika från fall till fall. En aspekt som är viktig att beakta i samband

med hot om suicid/suicid är risken som människor som deltar i räddningsarbetet exponeras

för. Exempelvis är områden på och omkring järnvägar riskfyllda och därför bör denna aspekt

belysas.

5.2.6 Naturolyckor

Klimatet förändras och i framtiden förväntas fler och intensivare regn med översvämningar

som följd, och antalet stormar kommer troligtvis också att öka. Konsekvenserna för liv anses

vara begränsade; vissa typer av olyckor kan orsaka dödsfall, medan andra olyckor inte

orsakar några större skador på människor. Miljön bedöms inte heller få några allvarligare

konsekvenser då ingen skada som kräver skadebegränsande åtgärder på miljö förväntas.

Egendomskonsekvenserna anses bli allvarliga, men även här varierar konsekvenserna

mycket med avseende på vilken typ av naturolycka som inträffar. För olyckstyperna med

högst sannolikhet (översvämning, storm samt vegetationsbrand) bedöms

egendomsskadorna vara mycket allvarliga, och risken för dessa händelser blir således stor.

5.2.7 Övri ga risker

Variationen av händelser i denna riskgrupp är stor och så även konsekvenserna och

sannolikheterna. En brand i ett asylboende bedöms som mycket sannolik med anledning av

att det är mycket vanligt att räddningstjänsten rycker ut vid automatlarm på denna typ av

boende i dagsläget. Många av larmen är falsklarm med uppsåt där brandlarmet utlöses via

larmknappar, vilket inte utgör någon direkt fara. Ibland används dock tändare, cigaretter eller

dylikt för att utlösa larmet vilket skulle kunna ge upphov till en faktisk brand. Social oro är ett

fenomen som diskuteras alltmer och behöver förebyggas innan en eventuell olycka inträffar

till följd av oron. Generellt för brand i asylboende, och för social oro, gäller att tidiga insatser

krävs från kommunen och andra aktörer för att skapa ett samhälle där invånarna känner

delaktighet och samhörighet. Ytterligare händelser finns med i 2010 års riskanalys, och

riskbilden för dessa händelser anses inte ha förändrats. För analysen av dessa händelser

hänvisas till 2010 års riskanalys.

5.2.8 Arrangemang, kulturbyggnader, publika lokaler, utsläpp av farligt ämne

samt vårdanläggningar

För en analys av dessa riskgrupper hänvisas till 2010 års riskanalys. Riskgrupperna har inte

analyserats i denna riskanalys då inga större förändringar som påverkar riskbilden skett

sedan 2010. Riskgruppen ”utsläpp farligt ämne” har analyserats i denna riskanalys, dock har

den delats upp i händelser som faller under andra riskgrupper och är följaktligen inte en egen

riskgrupp. Nedan följer ett utdrag om dessa riskgrupper ur 2010 års riskanalys.

25

Arrangemang
Inga större arrangemang finns i kommunen, men de som nämns är olika

arrangemang i Ring Knutstorp och utomhuskonserten vid Odensjön. Risken i

Ring Knutstorp är främst motorolycka med personskador till följd. Största

risken vid konserten vid Odensjön är trängsel med klämskador till följd, men

konsekvenserna bedöms som låga då det är utomhus.

Kulturbyggnader
Värdet av kulturbyggnader är oftast oersättligt varför konsekvenserna för

egendom är stora. Sannolikheten för händelser är dock liten eftersom det inte

finns så många kulturbyggnader i kommunen.

Publika lokaler
I riskgruppen publika lokaler ingår hotell, restauranger, bed & breakfast med

mera. Sannolikheten för bränder har inte bedömts som hög och

konsekvenserna anses vara lika stora som vid en bostadsbrand. Detta

eftersom Svalövs kommun inte har några större hotell eller lokaler för

restaurang med mera. Brand i affär är det som anses få störst konsekvens

vad gäller egendom eftersom det finns mycket värdefullt på liten yta.

Utsläpp farligt ämne
Utsläpp av farligt ämne påverkar främst miljö och egendom. Små utsläpp från

vägfordon är mycket sannolikt men konsekvenser för ett sådant scenario

anses vara lindriga. Lite mindre sannolikt bedöms farligt godsolycka vara men

konsekvenserna av en sådan olycka blir stora. Konsekvenserna för utsläpp i

bensinmack kommer att bli relativt små eftersom det finns skydd för läckage

runt bensinmackar.

Vårdanläggningar
Vårdanläggningar är en riskgrupp med stor konsekvens för liv och egendom.

Sannolikheten för att något ska inträffa är större för äldreboenden och

gruppboende än för vårdcentraler. Detta beror bland annat på att

äldreboenden mer liknar vanliga boenden med risker som matlagning,

levande ljus med mera.

26

6. Svalövs kommuns riskbild och åtgärdsförslag

6.1 Svalövs kommuns riskbild

Händelser som anses vara mycket sannolika och kan föranleda räddningsinsatser i Svalövs

kommun är trafikolyckor och bostadsbränder. Statistik från 2009 till 2013 visar att

trafikolyckor, bränder i byggnader och bränder som inte är i byggnader är de mest frekventa

händelserna som inträffar i kommunen. Den största andelen av bostadsbränderna inträffar i

villor och en vanlig orsak är soteld eller bränder som startat i eller kring skorstenen. Anlagda

bränder som inte är i byggnader har ökat, medan antalet anlagda bränder i bostäder har

minskat.

I Svalövs kommun är vägnätet dåligt underhållet vilket kan vara en bidragande faktor till att

många trafikolyckor inträffar i kommunen. Även antalet bristfälliga plankorsningar kan

påverka antalet trafikolyckor och konsekvensernas omfattning av trafikolyckan. Antalet

trafikolyckor har under de senaste åren, med undantag för 2011, ökat i Svalöv. Detta skulle

möjligvis kunna förklaras med att ju längre tid som går desto sämre blir vägskicket och detta

påverkar antalet trafikolyckor. Det krävs djupare analyser av Svalövs vägnät och orsaken till

trafikolyckorna för att kunna fastställa detta samband.

I Svalöv finns inga objekt som utsätter sin omgivning för särskild fara. Händelser som skulle

kunna drabba många människor i omgivningen är brand vid en industri eller en bensinstation

vilka skulle kunna ge kraftig rökutveckling. Utsläpp av farligt gods som fraktas genom

kommunen skulle kunna drabba flera människor och miljön beroende på vilket ämne som

släpps ut. Andra händelser som drabbar många personer samtidigt och är påfrestande för

kommunen är naturolyckor. De är svåra att förutse och förebygga men slår likväl hårt mot

kommunen.

6.2 Samband mellan Svalövs demografi och kommunens riskbild

Det finns en rad olika faktorer som påverkar hur människor utsätts för risker. Ofta är det inte

bara en faktor som orsakar en olycka, utan flera faktorer som i kombination med en riskkälla

leder till en olycka. Riskkällan i detta sammanhang kan vara väldigt varierande: allt ifrån en

stege till en industri. Omgivande miljö, ålder och livsstil är några förhållanden som påverkar

sannolikheten och konsekvenserna av en oönskad händelse. Statistik visar tydligt att barn i

förskoleåldern, ungdomar och yngre vuxna upp till 25–30-årsåldern samt äldre är tre

åldergrupper som bör uppmärksammas särskilt med avseende på risker.16 I Svalövs kommun

utgör barn och ungdomar den största delen av dessa tre åldergrupper.

Precis som för alla människor hänger barn och ungdomars kunskap och hantering av risker,

säkerhet och trygghet samman med den sociala miljön, deras värderingar och

förhållningssätt.17 Nationell statistik visar att den vanligaste dödsorsaken för barn mellan 0

och 6 år är drunkning, mellan 7 och 12 år är den vanligaste orsaken trafikolyckor och för

tonåringar i åldrarna 13–17 år är det trafikskador. 18 Barns socioekonomiska bakgrund spelar

roll för vilken typ av olyckor barnen råkar ut för, exempelvis drabbas barn och ungdomar i

familjer med lägre socioekonomisk status oftare av trafikskador är vad jämnåriga barn ur

16 Skadebild och säkerhetsarbete bland ungdomar och yngre vuxna, MSB.
17 Barn och ungas säkerhet, MSB.
18 Barn och ungas säkerhet, MSB.

27

högre socioekonomiska grupper gör.19 Av de barn mellan 7 och 17 år som vårdats på

sjukhus till följd av en fallolycka finns det ingen tydlig koppling till socioekonomiska

förhållanden. För barn mellan 0 och 6 år kommer något fler av de som vårdats till följd av en

fallolycka från ett hushåll med socialbidrag.20 En tredjedel av Svalövs befolkning är mellan 0

och 24 år, och det faktum att den vanligaste dödsorsaken för barn och ungdomar är

trafikrelaterad kan, i kombination med det dåliga vägskicket i kommunen, leda till

trafikolyckor där barn och unga råkar ut för olyckor. Det separerade gång- och cykelvägnätet

är inte heller helt komplett och människor får ofta promenera och cykla i blandtrafik.

I en jämförelse av hur stor andel av befolkningen som är biståndsmottagare har Svalöv en

mindre andel biståndsmottagare än Skåne och en lika stor andel som riket. I Socialstyrelsens

öppna jämförelser av ekonomiskt bistånd har Sveriges samtliga kommuner fått ett värde som

beskriver kommunens relativa socioekonomiska status. Värdet kan användas för att jämföra

behovet av ekonomiskt bistånd mellan kommuner. Svalövs kommun har fått 6 (1 = låg risk, 8

= hög risk). Värdet är rangordnat i förhållande till andra kommuner och baseras på

kommuninvånarnas arbetsmarknadsanknytning och inkomst.21 Svalövs relativa

socioekonomiska status är inget som är avgörande för riskerna i kommunen, men det är

emellertid viktigt att beakta i arbetet med handlingsplanen för räddningstjänstens

förebyggande arbete. Den socioekonomiska statusen spelar roll för hur människor hanterar

risker och är därför värd att ta hänsyn till.

Etniska aspekter spelar in för vilken olyckstyp barn drabbas av. Barn med invandrarbakgrund

råkar generellt sett ut för färre olyckor än andra barn22. Dock finns det undantag, exempelvis

gällande brännskador och drunkning. Det är därför viktigt att alla barn får simundervisning.

Nationell statistik visar att en majoritet av de som omkommer i dödsbränder är över 80 år,

och fler än hälften av de omkomna mellan 20 och 64 år är påverkade av alkohol.23 Män

drabbas i större utsträckning än kvinnor av bostadsbränder. Räddningstjänsten i Svalöv har

inget samlat underlag för hos vem det brinner, men det förebyggande arbetet kan ha den

nationella statistiken som underlag.

6.3 Förslag på riskreducerande åtgärder

Förändringen i olycksstatistiken mellan åren är relativt liten och på så sätt är riskbilden för

kommunen ganska förutsägbar. Det är emellertid viktigt att föreställa sig ”värsta trovärdiga

scenariot” och försöka skapa verksamhet i räddningstjänsten som är rustad för att möta de

mest osannolika händelserna. Genom att studera statistiken går det att dra slutsatser kring

vilka olyckor som har högst frekvens, och dra slutsatser om när och var de inträffar. Dessa

slutsatser kan ligga till grund för kommunens handlingsprogram för räddningstjänstens

verksamhet.

I Svalövs kommun bör fokus ligga på att skapa en trafikmiljö som minskar risken för

trafikolyckor. Härtill hör att arbete bör bedrivas för att göra säkrare skolvägar med

exempelvis separerade gång- och cykelvägar. Så kallade ”felande länkar”, som är sträckor

19 Sociala skillnader i skaderisker en rapport om den socioekonomiska fördelningen av skador bland barn och
ungdomar i Sverige, Laflamme Luice m.fl.
20 Sociala bakgrundfaktorer hos skadade barn och ungdomar, Schyllander Jan.
21 Öppna jämförelser av ekonomiskt bistånd 2013, Resultat och metoder, Socialstyrelsen.
22 Sociala bakgrundfaktorer hos skadade barn och ungdomar, Schyllander Jan.
23 Ingen ska omkomma eller skadas allvarligt till följd av brand, en nationell strategi för att stärka brandskyddet för
den enskilda människan, MSB.

28

mellan befintliga gång- och cykelvägar som ännu inte är separerade utan där cykling sker i

blandtrafik, bör åtgärdas för att erhålla sammanhängande pasasger som ökar

trafiksäkerheten.

Vidare bör det nationella målet att òIngen ska omkomma eller skadas allvarligt till fºljd av

brandò omsättas till lokala strategier och mål. I riskmatrisen för liv hamnade bostäder i det

oacceptabla området och risken bör alltså åtgärdas.

Det är också viktigt att ta hänsyn till risker i den fysiska planeringen, underhålla vägar och

utforma kommunen strategiskt så att risker reduceras.

För att minska antalet olyckor och på så sätt även reducera de risker som finns i kommunen

bör man försöka kartlägga kommunens socioekonomiska status och tillsammans med

kommunala förvaltningar och andra externa aktörer arbeta för att minska de pålysta riskerna.

Att låta tekniska och sociala lösningar komplettera varandra kan ge en bredd i kommunens

förebyggande arbete. Det är även viktigt att öka riskmedvetenheten hos den enskilda

kommuninvånaren, då han eller hon i många fall ansvarar för sin egen säkerhet och hälsa.

29

7. Referenser
Register och databaser

Myndigheten för samhällsskydd och beredskaps informationssystem IDA, juni–augusti 2014

Statistiska centralbyrån (SCB), juni–augusti 2014 http://www.scb.se/sv_/Hitta-statistik/

Räddningstjänstens insatsstatistikregister Daedalos, juni–augusti 2014

Publikationer

Barn och ungas säkerhet, Olsson Åsa, Myndigheten för samhällsskydd och beredskap,
2011, ISBN: 978-914-7383-157-4, https://www.msb.se/RibData/Filer/pdf/26005.pdf

Ekonomiskt bistånd årsstatistik 2013, belopp samt antal biståndsmottagare och antal

biståndshushåll, Socialstyrelsen, 2014 ISBN: 978-91-7555-193-7,

http://www.socialstyrelsen.se/Lists/Artikelkatalog/Attachments/19473/2014-6-22.pdf 2014-07-

03

Handbok för riskanalys, Davidsson Göran m.fl., Räddningsverket, 2003,

https://www.msb.se/RibData/Filer/pdf/18458.pdf

Ingen ska omkomma eller skadas allvarligt till följd av brand, en nationell strategi för att

stärka brandskyddet för den enskilda människan, Myndigheten för samhällsskydd och

beredskap, ISBN 978-91-7383-132-,1 https://www.msb.se/RibData/Filer/pdf/25900.pdf

Olyckor, riskanalyser och säkerhetsarbete ï några olika perspektiv inom Räddningsverket,
All R, Harrami O, Postgård U, Strömgren M., Räddningsverkets publikationsserie; 2006. Dnr
629-3369-2006, http://rib.msb.se/Filer/pdf%5C21478.pdf

ORSA, Områdesbaserad risk- och sårbarhetsanalys, Blom Karin, Guldåker Nicklas, Hallin
Per Olof, Länsstyrelsen Skåne, 2013

Riktlinjer för riskhänsyn i samhällsplaneringen ï bebyggelseplanering intill väg och järnväg

med transport av farligt gods, Stenberg Carl-Axel, Länsstyrelsen i Skåne län, 2007, ISSN:

1402-3393,

http://www.lansstyrelsen.se/skane/SiteCollectionDocuments/sv/publikationer/pluskatalogen/R

IKTSAMrev1.pdf

Risker och förmågor 2012 ï redovisning av regeringsuppdrag om nationell riskbedömning

respektive bedömning av krisberedskapsförmåga, Myndigheten för samhällsskydd och

beredskap, ISBN: 978-91-7383-330-1, https://www.msb.se/RibData/Filer/pdf/26561.pdf

Riskhantering i detaljplaneprocessen, riskpolicy för markanvändning till transport för farligt

gods, Länsstyrelserna Skåne län, Stockholms län, Västra Götalands län, 2006,

http://www.lansstyrelsen.se/vastragotaland/SiteCollectionDocuments/Sv/publikationer/2006/r

apport-2006-104.pdf

Räddningstjänsten i siffror, Myndigheten för samhällsskydd och beredskap, 2014,
ISBN: 978-91-7383-448-3,

http://www.scb.se/sv_/Hitta-statistik/
https://www.msb.se/RibData/Filer/pdf/26005.pdf
http://www.socialstyrelsen.se/Lists/Artikelkatalog/Attachments/19473/2014-6-22.pdf%202014-07-03
http://www.socialstyrelsen.se/Lists/Artikelkatalog/Attachments/19473/2014-6-22.pdf%202014-07-03
https://www.msb.se/RibData/Filer/pdf/18458.pdf
https://www.msb.se/RibData/Filer/pdf/25900.pdf
http://rib.msb.se/Filer/pdf%5C21478.pdf
http://www.lansstyrelsen.se/skane/SiteCollectionDocuments/sv/publikationer/pluskatalogen/RIKTSAMrev1.pdf
http://www.lansstyrelsen.se/skane/SiteCollectionDocuments/sv/publikationer/pluskatalogen/RIKTSAMrev1.pdf
https://www.msb.se/RibData/Filer/pdf/26561.pdf
http://www.lansstyrelsen.se/vastragotaland/SiteCollectionDocuments/Sv/publikationer/2006/rapport-2006-104.pdf
http://www.lansstyrelsen.se/vastragotaland/SiteCollectionDocuments/Sv/publikationer/2006/rapport-2006-104.pdf

30

https://www.msb.se/Upload/Nyheter_press/Raddningstjansten%20i%20siffror%2020
13_ny.pdf

Skadebild och säkerhetsarbete bland ungdomar och yngre vuxna, Myndigheten för
samhällsskydd och beredskap, ISBN: 978-91-73-83-142-0,
https://www.msb.se/RibData/Filer/pdf/25987.pdf

Sociala bakgrundsfaktorer hos skadade barn och ungdomar, Schyllander Jan,
Räddningsverket, Nationellt centrum för lärande för olyckor,
https://www.msb.se/RibData/Filer/pdf/23731.pdf

Sociala skillnader i skaderisker ï en rapport om den socioekonomiska fördelningen av
skador bland barn och ungdomar i Sverige, Laflamme Luice m.fl.,
Barnsäkerhetsdelegationen, 2002,
http://www.regeringen.se/content/1/c4/27/40/316c03b0.pdf

Suicid och samhällsekonomiska kostnader, Myndigheten för samhällsskydd och beredskap

och Nationellt centrum för erfarenhetsåterföring från olyckor,

https://www.msb.se/Upload/Kunskapsbank/Statistik_larande/Suicid_och_samhallsekonomisk

a_kostnader.pdf

Trafikolyckor vid vägarbeten. En studie av trafikolyckor med personskador 2003-2012
med speciellt fokus på olyckor som inträffat på kommunala vägar och gator,
Trafikverket, 2014, ISBN: 978-91-7467-601-3,

http://publikationswebbutik.vv.se/upload/7346/2014_075_trafikolyckor_vid_vagarbete
n.pdf

Vägtrafikskador 2011, Väganalys 2012,

http://trafa.se/PageDocuments/Vaegtrafikskador_2011.pdf

Värmeböljor i Sverige, Faktablad nr 49 -2011, SMHI, 2014-06-26,
http://www.smhi.se/polopoly_fs/1.16889!webbFaktablad_49.pdf

Öppna jämförelser av ekonomiskt bistånd 2013, Resultat och metoder, Socialstyrelsen,

2013, artnr: 2013-10-14,

http://www.socialstyrelsen.se/Lists/Artikelkatalog/Attachments/19219/2013-10-14.pdf

Internetsidor

1177 Vårdguiden, http://www.1177.se/Skane/Fakta-och-

rad/Sjukdomar/Sjalvmordstankar/?ar=True 2014-06-27

SMHI http://www.smhi.se/kunskapsbanken/klimat/varmebolja-1.22372 2014-07-03

Trafikflödeskartor http://vtf.trafikverket.se/SeTrafikinformation# 2014-06-12

https://www.msb.se/sv/Forebyggande/Transport-av-farligt-gods/Klassificering-av-farligt-gods/

2014-06-09

https://www.msb.se/Upload/Nyheter_press/Raddningstjansten%20i%20siffror%202013_ny.pdf
https://www.msb.se/Upload/Nyheter_press/Raddningstjansten%20i%20siffror%202013_ny.pdf
https://www.msb.se/RibData/Filer/pdf/25987.pdf
https://www.msb.se/RibData/Filer/pdf/23731.pdf
http://www.regeringen.se/content/1/c4/27/40/316c03b0.pdf
https://www.msb.se/Upload/Kunskapsbank/Statistik_larande/Suicid_och_samhallsekonomiska_kostnader.pdf
https://www.msb.se/Upload/Kunskapsbank/Statistik_larande/Suicid_och_samhallsekonomiska_kostnader.pdf
http://publikationswebbutik.vv.se/upload/7346/2014_075_trafikolyckor_vid_vagarbeten.pdf
http://publikationswebbutik.vv.se/upload/7346/2014_075_trafikolyckor_vid_vagarbeten.pdf
http://trafa.se/PageDocuments/Vaegtrafikskador_2011.pdf
http://www.smhi.se/polopoly_fs/1.16889!webbFaktablad_49.pdf
http://www.socialstyrelsen.se/Lists/Artikelkatalog/Attachments/19219/2013-10-14.pdf
http://www.1177.se/Skane/Fakta-och-rad/Sjukdomar/Sjalvmordstankar/?ar=True
http://www.1177.se/Skane/Fakta-och-rad/Sjukdomar/Sjalvmordstankar/?ar=True
http://www.smhi.se/kunskapsbanken/klimat/varmebolja-1.22372
http://vtf.trafikverket.se/SeTrafikinformation
https://www.msb.se/sv/Forebyggande/Transport-av-farligt-gods/Klassificering-av-farligt-gods/

31

Bilaga 1
Här presenteras grovanalysen i sin helhet. Värdet för konsekvens och sannolikhet som gäller

för riskgrupperna (vit siffra i fetstil) är ett medelvärde för samtliga händelser i riskgruppen.

Under rubriken ”Skadehändelse” beskrivs händelsen i korthet. De faktorer som anges som

orsak/utlösande händelse är tänkbara och givetvis finns det fler faktorer som kan orsaka en

olycka. De konsekvenser som beskrivs med ord är potentiella konsekvenser, andra

konsekvenser kan också förekomma. En händelses sannolikhet är bedömd utefter de

konsekvenser som finns angivna; en trafikolycka med lindriga personskador eller dödsfall

bedöms inträffa mer än en gång per år, medan en brand på en industri där människor

omkommer bedöms vara mindre sannolik. På detta sätt är grovanalysen avgränsad och

utelämnar till exempel scenariot med en liten brand på en industri där ingen människa

skadas, men som förväntas inträffa ofta.

Konsekvens- och sannolikhetsbedömningarna har gjorts utifrån fakta och statistik i den mån

det varit möjligt. I de fall där fakta eller statistik inte varit tillgängliga har analysgruppen gjort

uppskattningar av konsekvenser och sannolikheter utifrån sin erfarenhet.

L står för liv, M för miljö, E för egendom och SLH för sannolikhet.

Nr Skadehändelse Orsak/ utlösande
händelse

Konsekvens Konsekvens
L M E

SLH

Vägtrafik 3 3 3 4

1 Trafikolycka på
landsväg.

Dåligt underhåll, dåliga
vägar, stress, alkohol,
trötthet, hög hastighet,
vilt på vägar, bristande
eget ansvar,
ouppmärksamhet, halt
väglag.

Lindriga personskador
till dödsfall. Materiella
skador.

3 1 1 5

2 Trafikolycka i
stadsmiljö.

Dåligt underhåll, dåliga
vägar, stress, alkohol,
trötthet, hög hastighet,
bristande eget ansvar,
ouppmärksamhet, halt
väglag.

Lindriga skador till
dödsfall. Materiella
skador.

2 1 1 5

3 Trafikolycka med
farligt gods (framför
allt väg 17) 33, 30.

Dåligt underhåll, dåliga
vägar, stress, alkohol,
trötthet, hög hastighet,
vilt på vägar, bristande
eget ansvar,
ouppmärksamhet, halt
väglag.

Lindriga skador till
dödsfall. Förorenad
mark. Materiella
skador. 2 4 4 4

4 Trafikolycka med
övrigt farligt gods
(syror, baser,
gödning).

Dåligt underhåll, dåliga
vägar, stress, alkohol,
trötthet, hög hastighet,
vilt på vägar, bristande
eget ansvar,
ouppmärksamhet, halt
väglag.

Brand i
gödseltransport skulle
ge nitrösa gaser.
Frätande ämnen kan
också ge skador.
Förorenad mark.
Materiella skador.

3 4 4 3

32

 Industrier

och bensinstationer

2 3 4 3

1 Utsläpp av bensin,
diesel eller etanol
vid en bensinstation.

Läckage, mänsklig
faktor, tekniska fel.

Förorenad mark.
Bensinstationer har i
regel bra
säkerhetsrutiner vilket
begränsar
konsekvenserna.

1 1 1 2

2 Brand på
bensinstation.

Handhavandefel,
rökning, tomgång.

Giftiga brandgaser,
utsläpp i
dagvattensystemet till
följd av
släckvatten/skum.

2 4 4 3

3 Brand på industri. Handhavandefel,
tekniska fel, sabotage,
dammexplosion.

Miljökonsekvenser,
lindriga personskador
till dödsfall.

5 4 5 2

4 Brand i silo
(spannmål).

Handhavandefel,
tekniska fel, elfel,
sabotage,
dammexplosion, brister
i underhåll.

Enorma mängder
släckvatten Ą
vattendrag, problem
med
lämpning/hantering.
Dåligt tryck i
vattenledningsnätet –
vattenbrist i
brandposter.

2 5 5 3

5 Brand i
fjärrvärmeverk.

Tekniskt fel,
handhavandefel,
sabotage.

Kalla fastigheter
(hemtjänst, skolor,
HBV), kraftig
rökutveckling, mycket
brännbart material i
fjärrvärmeverket.

2 2 4 3

6 Reningsverket ”slås
ut”.

Strömavbrott, utsläpp
av kemikalier.

Bäddarna svämmar
över, utsläpp av
kemikaler. Plan för
reservkraft har
upprättats.

1 4 4 3

 Bostäder 3 1 3 5

1 Brand i villa. Anlagd, blixtnedslag,
elfel, oaktsamhet,
uppvärmningsanordnin
gar, soteld.

Från lindriga skador till
dödsfall, materiella
skador.

3 1 2 5

2 Brand i
flerbostadshus.

Anlagd, blixtnedslag,
elfel, oaktsamhet.

Från lindriga
personskador till
dödsfall, materiella
skador.

3 1 3 5

 Skolor 5 3 5 3

1 Brand. Anlagd, mänsklig
faktor, tekniska fel.

Från lindriga skador till
dödsfall, materiella

5 3 5 3

33

skador, lokalbrist.

 Järnvägstrafik 3 2 2 4

1 Trafikolycka:
fordon–tåg,
människa–tåg.

Bristfällig säkerhet vid
övergångar,
ouppmärksamhet.

Från lindriga skador till
dödsfall. Materiella
skador.

5 1 2 4

2 Hot om suicid. Utanförskap, psykisk
ohälsa, personlig kris.24

Från svåra skador till
dödsfall. Lindriga
skador (chock) för
lokförare och
eventuella vittnen.

4 1 1 4

3 Utsläpp av farligt
gods.

Mänsklig faktor,
läckage, tekniska fel.

Förorenad miljö.
1 3 3 3

 Naturolyckor 2 2 3 3

1 Översvämning. Intensiva regn. Materiella skador:
bebyggelse, vägar,
järnvägar, broar,
reningsverk,
vattenförsörjning. Ras
och skred kan uppstå
(se nedan).

1 3 5 4

2 Vegetationsbrand/
skogsbrand.

Torka, gnistor, anlagt,
grillning.

Från mindre bränder
till mycket omfattande
bränder.

1 1 5 4

3 Ras/skred/erosion. Kraftigt ihållande regn,
naturliga förändringar,
mänskliga ingrepp.

Vägar/järnvägar rasar,
bostäder rasar etc. 2 2 4 3

4 Storm eller andra
vindar då
vindhastigheten
överstiger 24,5 m/s.

Naturfenomen. Strömavbrott,
trafikstörningar,
förstörd egendom,
teleavbrott,
kommunaltekniska
störningar. Lindriga
personskador till
dödsfall.

4 2 5 4

5 Åska. Varm (fuktig) luft
kolliderar med kall luft.

Bränder, elavbrott,
personskador.

1 1 1 2

6 Värmebölja. Då dygnets högsta
temperatur överstiger
25ϊC minst fem dagar i
sträck.25

Från lindriga
personskador till
enstaka dödsfall.
Främst hos äldre
personer och personer
med
funktionsnedsättning
eller sjukdom. Ökad
risk för bränder.

3 1 1 326

24 http://www.1177.se/Skane/Fakta-och-rad/Sjukdomar/Sjalvmordstankar/?ar=True
25 http://www.smhi.se/kunskapsbanken/klimat/varmebolja-1.22372 2014-06-26.
26 http://www.smhi.se/polopoly_fs/1.16889!webbFaktablad_49.pdf

http://www.smhi.se/kunskapsbanken/klimat/varmebolja-1.22372

34

7 Vinteroväder. Mycket snö på kort tid,
kraftig vind i samband
med snö, ishalka.
Undermålig plogning
ökar risk för
trafikolyckor.

Strömavbrott,
trafikolyckor,
trafikstörningar som
kan leda till
personskador.

2 1 2 1

 Övriga risker 3 1 3 4

1 Klätterolyckor
Söderåsen.

Ansvarslöshet,
klätterovana.

Personskador.
3 - - 4

2 Social oro. Utanförskap, psykisk
ohälsa, missbruk.

Segregation,
sabotage,
personskador,
egendomsskador.

3 1 2 3

3 Brand i asylboende. Social oro, anlagd,
oaktsamhet.

Från lindriga
personskador till
dödsfall.

4 1 3 5

4 Utsläpp
(bensin/diesel) från
arbetsfordon.

Läckage, oaktsamhet. Når dagvattenbrunnar.
1 1 5

35

Bilaga 2
Transportleder för farligt gods i Svalövs kommun.

