
•

 Ett första steg mot en
nationell riskbedömning

 Nationell riskidentifiering

2

MSB:s kontaktperson:

Johanna Enberg, 010-240 40 55

Publikationsnummer MSB 336-2011– november 2011

ISBN 978-91-7383-180-2

3

Förord

De risker som finns runt omkring oss i vårt samhälle måste betraktas i ett
helhetsperspektiv. Riskerna omfattar alltifrån vardagsnära risker till sådana
risker som kan leda till stor skada i vårt samhälle. Konsekvenserna kan drabba
befolkningen, vårt samhälles funktionalitet och ytterst vår förmåga att
upprätthålla våra grundläggande värden.

Ett viktigt steg för att arbeta med risker har nu tagits inom EU, med initiativet
att ta fram nationella riskbedömningar. Vi förbättrar våra möjligheter att lära
oss av varandra och att dela med oss av goda exempel. Framöver kan vi även få
bättre kunskap om gränsöverskridande risker och beroenden mellan
medlemsstater. Vi kan också gemensamt skapa en övergripande bedömning av
risker i EU.

Gemensamt inom EU måste vi också kunna bereda oss på framtida risker, både
sådana som vi kan förutse och sådana som vi inte känner till. Inte minst
klimatförändringarna kommer att ge oss en helt annan riskbild framöver.

Vi har i Sverige hittills arbetat med risk- och sårbarhetsanalyser ur ett lokalt,
regionalt och centralt myndighetsperspektiv. Vi har en tradition av att bygga
vår beredskap på aktörernas verksamhet och utifrån deras ansvar. Med en
samlad nationell och tvärsektoriell riskbedömning kan vi också bättre förstå
vilka brister som finns och hur vi kan göra prioriteringar.

Med en nationell riskbedömning kan vi även informera allmänheten om de
risker som Sverige som nation står inför och hur vi kan förbereda oss nationellt
och i samarbete med andra medlemsländer inom EU.

En nationell riskbedömning blir en viktig del i att koppla ihop de förebyggande,
förberedande, hanterande och uppföljande delarna i det samlade europeiska
arbetet med att stärka unionens säkerhet. Denna rapport är ett första steg i vår
nationella riskbedömning och lägger en grund för fortsatt arbete i Sverige.

Helena Lindberg
Generaldirektör

Myndigheten för samhällsskydd och beredskap

4

Innehållsförteckning

1. Inledning .. 8
1.1 Uppdraget och bakomliggande dokument8

1.1.1 Uppdraget från regeringen ..8
1.1.2 Rådslutsatserna – uppmaningen till medlemsstaterna8
1.1.3 Kommissionens riktlinjer ..9

1.2 Tolkning och genomförande av uppdraget11
1.3 Rapportens disposition ..12

2. Utveckling av en nationell riskbedömning 13
2.1 Utgångspunkter för utvecklingsarbetet14

2.1.1 Grundläggande värden – det som ska skyddas 14
2.1.2 Riskidentifiering... 14
2.1.3 Urval av risker för analys ... 15
2.1.4 Analys och riskvärdering ... 15
2.1.5 Syntes och den nationella riskbedömningen...................................... 15

2.2 Arbetet under 2012 och 2013 ..15

3. Arbetet med samhällets krisberedskap................................. 17
3.1 Det svenska krisberedskapssystemet17

3.1.1 Aktörernas risk- och sårbarhetsanalyser – underifrånperspektivet . 19
3.1.2 Förmågebedömningar – sårbarhetsperspektivet 19
3.1.3 Kritiska beroenden...20

4. Urvalet av risker ... 21
4.1 Myndigheternas risk- och sårbarhetsanalyser.........................21

4.1.1 Metoder som myndigheterna har använt ...22
4.2 Metod för bearbetning av risk- och sårbarhetsanalyserna23

4.2.1 Komplettering av riskerna genom workshopar24

5. Situationer som Sverige skulle ha svårt att hantera utan stöd

från andra medlemsstater .. 26

5

6. Identifierade risker... 28
6.1 Översvämningar...29
6.2 Ras och skred ..31
6.3 Stormar ..32
6.4 Jordbävningar och vulkanutbrott ..34
6.5 Solstormar ..36
6.6 Värmebölja..37
6.7 Skogsbränder ..38
6.8 Angrepp av skadeinsekter (växtskadegörare).........................39
6.9 Smittsamma sjukdomar – utbrott, pandemier, zoonoser och

epizootier ..40
6.10 Resistenta bakterier och resistens mot antiviraler42
6.11 Störningar i försörjning av läkemedel43
6.12 Risker med nukleära och radiologiska ämnen45
6.13 Risker med kemiska ämnen...47
6.14 Dammbrott ...49
6.15 Störningar i livsmedels- och dricksvattenförsörjningen......51
6.16 Omfattande bränder i byggnader och tunnlar...................53
6.17 Störningar i elektroniska kommunikationer......................54
6.18 Störningar i energiförsörjningen.....................................55
6.19 Störningar i betalningssystemen58
6.20 Oljeutsläpp..59
6.21 Avbrott i transporter och stora transportolyckor...............61
6.22 Terrorism..62
6.23 Cyberattacker..63
6.24 Risk för instabilitet i samhället och social oro...................65

Referenser .. 67

6

Bilaga 1 Konsekvensbedömda scenarier från

samverkansövningar .. 80
SAMÖ-KKÖ 2011 – kärnteknisk olycka..80
SAMÖ 2008 – IT-attack mot de finansiella systemen.................................87
SAMÖ 2007 – terroristattack..89

Bilaga 2 Scenarier: solstorm och svaveldimma 91
Scenario – Sverige drabbas av en solstorm.. 91
Scenario – Sverige drabbas av svaveldimma.. 91

Bilaga 3 Scenarier med en samlad bedömning av samhällets

krisberedskapsförmåga .. 92
Isstorm (2010) ...92
Influensapandemi (2010)..94
Scenarierna pandemi, störningar i betalningssystemet och IT-relaterad

störning (2008)..95
Olycka med radioaktiva ämnen (2007) ..98
Avbrott i de elektroniska kommunikationerna (2007)..............................100
Avbrott i de kommunaltekniska systemen (2007)..................................... 102
Avbrott i transporterna (2007) ... 105
Avbrott i elförsörjningen (2007)... 105
Katastrof utomlands med många svenskar drabbade (2007) 106
Olycka med kemiska ämnen (2007) ... 106
Epizootier och zoonoser (2007) .. 106

Bilaga 4 Att bedöma förmåga ... 108

Bilaga 5 Samverkansområden .. 110

Bilaga 6 Begrepp och termer .. 111

7

Sammanfattning

Myndigheten för samhällsskydd och beredskap (MSB) har fått i uppdrag av
regeringen att ta fram en nationell riskbedömning med utgångspunkt i
rådslutsatser om riskbedömning i Europeiska unionen. MSB lämnar i
rapporten en redovisning av arbetet och den tillgängliga information som finns
om arbetet med den nationella riskbedömningen.

Denna nationella riskidentifiering är en redovisning av arbetet och ett första
steg i processen att ta fram en nationell riskbedömning i Sverige.

Det krisberedskapsarbete som bedrivs i Sverige baseras i stor utsträckning på
att det är aktörerna på lokal, regional och central nivå i samhället som hanterar
hot, risker och sårbarheter i vårt land. I den fortsatta processen strävar MSB
efter att komplettera detta med ett nationellt perspektiv.

Riskerna som presenteras i rapporten är sådana som i huvudsak har en låg
sannolikhet och som skulle kunna få stora konsekvenser i ett nationellt
perspektiv och därmed kan anses vara viktiga för EU:s övergripande bild.
Riskidentifieringen baseras på ett urval av risker som centrala myndigheter och
länsstyrelser har identifierat i sina risk- och sårbarhetsanalyser år 2010.
Riskerna täcker ett brett händelsespektrum. De risker som behandlas i
rapporten är:

– översvämningar,
– ras och skred,
– stormar,
– jordbävningar och vulkanutbrott,
– solstormar,
– värmebölja,
– skogsbränder,
– angrepp av skadeinsekter
(växtskadegörare),
– smittsamma sjukdomar: utbrott,
pandemier, zoonoser och epizootier,
– resistenta bakterier och resistens
mot antiviraler,
– störningar i försörjning av läkemedel,
– risker med nukleära och radiologiska
ämnen,
– risker med kemiska ämnen,

– dammbrott,
– störningar i livsmedels- och
dricksvattenförsörjningen,
– omfattande bränder i byggnader
och tunnlar,
– störningar i elektroniska
kommunikationer,
– störningar i elförsörjningen,
– störningar i betalningssystemen,
– oljeutsläpp,
– avbrott i transporter och stora
transportolyckor,
– terrorism,
–cyberattacker samt
– risk för instabilitet i samhället
och social oro.

I rapporten återfinns även några typfall som kan leda till en svensk begäran om
internationellt stöd.I bilagor till denna rapport redovisas tidigare scenarier som
bedömts på olika sätt, i syfte att ge en beskrivning av tidigare scenarioarbete.

Rapporten utgör en utgångspunkt för det fortsatta arbetet med att ta fram en
nationell riskbedömning.

8

1. Inledning

1.1 Uppdraget och bakomliggande dokument

1.1.1 Uppdraget från regeringen

Enligt regeringens beslut den 9 juni 2011 har Myndigheten för samhällsskydd
och beredskap (MSB) fått i uppdrag att ta fram en nationell riskbedömning.1
Uppdraget lyder enligt följande:

Myndigheten för samhällsskydd och beredskap ska i samverkan med
berörda myndigheter ta fram en nationell riskbedömning.
Bedömningen ska tas fram med utgångspunkt i rådslutsatserna om
riskbedömning i Europeiska unionen (8068/11). Myndigheten för
samhällsskydd och beredskap ska redovisa arbetet till
Regeringskansliet (Försvarsdepartementet) senast den 30 november
2011.

1.1.2 Rådslutsatserna – uppmaningen till medlemsstaterna

De rådslutsatser som nämns i uppdraget från regeringen behandlar
inledningsvis utgångspunkterna kring arbetet med riskbedömningar som en
del i katastrofhanteringen i EU.2 Enligt slutsatserna bidrar enhetliga nationella
riskbedömningar till en samsyn i EU när det gäller de risker som EU står inför.

Denna samsyn kommer att underlätta samarbetet inom unionen när det gäller
att förebygga och minska gemensamma och gränsöverskridande risker.

Jämförbara riskbedömningsmetoder gör det även möjligt för regioner i EU
eller för medlemsstater som står inför samma eller liknande risker att göra
gemensamma riskbedömningar. Bedömningarna bidrar även till att man
genom politiska beslut kan prioritera beredskapen inför de allvarligaste
riskerna i syfte att förebygga katastrofer.

I rådslutsatserna hänvisas till kommissionens riktlinjer för bedömning och
kartläggning av risker i samband med katastrofhantering som togs fram i
december 2010.3

Senast i slutet av 2011 uppmanar rådet medlemsstaterna att förse
kommissionen med tillgänglig information om arbetet med den nationella
riskbedömningen och då särskilt:

– en beskrivning av de processer, tillvägagångssätt, metoder och icke-
känsliga uppgifter som har använts i den nationella riskbedömningen,

– icke-känsliga uppgifter om antaganden för riskscenarier och om
resultatet av den nationella riskrapporten,

1 Regleringsbrev för budgetåret 2011 avseende Myndigheten för samhällsskydd och
beredskap, 2011-06-09 (Fö2011/947/SSK)
2 Council conclusions on Further Developing Risk Assessment for Disaster Management
within the European Union. 11–12.4.2011. (8068/11)
3 Commission Staff Working Paper: Risk Assessment and Mapping Guidelines for Disaster
Management. 21.12.2010. SEC(2010) 1626 final. (17899/10)

9

– en beskrivning av konsekvenser och sannolikheter som är resultat av
riskscenarieanalys, t.ex. för individer, ekonomi, miljö och andra
konsekvenser som är politiska eller sociala/psykologiska i enlighet med
Kommissionens riktlinjer,

– ett slutligt urval av riskscenarier som omfattar händelser med låg
sannolikhet och stora konsekvenser som drabbar flera medlemsstater
och som dessa själva har svårighet att hantera och

– andra risker som är viktiga för EU:s övergripande bild, inklusive risker
med låg sannolikhet och stora konsekvenser.

Rådet uppmanar även medlemsstaterna att utse en gemensam kontaktpunkt
där de nationella riskbedömningarna kan samordnas liksom att organisera en
lämplig samordning mellan berörda aktörer inom de olika riskområdena.

Medlemsstaterna ska även förse allmänheten med relevant icke-känslig
information om resultatet av riskbedömningarna. I riskbedömningen bör
medlemsstaterna identifiera och analysera scenarier för enskilda risker, och
när så är lämpligt använda både kvalitativa och kvantitativa metoder för
riskbedömningar, beakta tillgängliga resultat av nationella riskbedömningar för
att kunna genomföra en lämplig kapacitetsanalys och -planering som en del i
förebyggande åtgärder, utbyta information och goda exempel med andra
medlemsstater och Kommissionen särskilt avseende gemensamma risker i syfte
att utveckla närmare riskhanteringsarbete.

1.1.3 Kommissionens riktlinjer

De riktlinjer som har tagits fram ger ett övergripande stöd och förslag till hur
medlemsstaterna kan utveckla en process för nationell riskbedömning.
Riskbedömning4 är enligt riktlinjerna en övergripande process för
delprocesserna: riskidentifiering, riskanalys och riskvärdering
(riskutvärdering). Riskidentifiering5 är en process för att upptäcka,
kartlägga/känna igen och beskriva risker. Riskanalys6 är en process för att
förstå riskens natur och för att avgöra risknivån. Riskvärdering7
(riskutvärdering) är en process för att jämföra resultaten från riskanalysen med
riskkriterierna för att avgöra om risken och/eller dess storlek är acceptabel
eller godtagbar.

Riktlinjerna ger förslag på olika överväganden som behöver göras i de olika
delprocesserna och ger förslag på metoder som kan användas. Det finns dock
stora skillnader, vad gäller omfattning och detaljeringsgrad, i det stöd som ges
för de olika delprocesserna.

Riktlinjerna föreslår att medlemsstaterna i identifieringsfasen tar fram
riskscenarier som ska analyseras och värderas i de efterkommande stegen i
bedömningsprocessen. Vidare föreslås att medlemsstaterna – i den mån det går
– utvecklar kvantitativa metoder för att analyser dessa riskscenarier. En stegvis
ansats föreslås där antal scenarier successivt utvecklas (det långsiktiga målet
bör vara 50–100 stycken).

4 ISO Guide 73:2009, definition 3.4.1
5 ISO Guide 73:2009, definition 3.5.1
6 ISO Guide 73:2009, definition 3.6.1
7 ISO Guide 73:2009, definition 3.7.1

10

Bedömning av riskerna bör enligt riktlinjerna ske för tre olika
konsekvenskategorier: mänskliga, ekonomiska (inkl. miljö) och
politiska/sociala konsekvenser; kvantitativt för de två första kategorierna i
form av t.ex. antal dödsfall/svårt skadade, t.ex. summan av kostnader uttryckt i
euro samt för politiska/sociala konsekvenser uttryckt i en kvalitativ skala.
Medlemsländerna bör redovisa riskbedömningen för varje scenario i tre olika
riskmatriser – en för varje konsekvenskategori. Tidshorisonten för
bedömningarna bör successivt utvecklas från inledningsvis 1–5 år till att
framöver även inbegripa risker på 25–35 års sikt.

Riktlinjerna tar även upp dimensionen med gränsöverskridande risker,
genomförandet av flerdimensionella riskanalyser eller riskanalyser av multipla
händelser som antingen uppträder samtidigt oberoende av varandra eller som
inträffar som en följd av andra händelser. Vidare beskrivs i riktlinjerna vikten
av att använda riskkartering.

11

1.2 Tolkning och genomförande av uppdraget

MSB lämnar i rapporten en redovisning av arbetet med en nationell
riskbedömning till Regeringskansliet (Försvarsdepartementet) och därmed en
redovisning av den tillgängliga information som finns om arbetet med den
nationella riskbedömningen.

MSB har genomfört arbetet i samverkan med myndigheterna i
samverkansområdena8. Myndigheterna har bjudits in till en gemensam
workshop och lämnats möjlighet att lämna synpunkter på rapporten.

Rapporten tar sin utgångspunkt i rådslutsatserna om riskbedömning i
Europeiska unionen (8068/11):

• Rapporten innehåller en beskrivning av de processer, tillvägagångssätt,
metoder och ickekänsliga uppgifter som har använts.

• Rapporten presenterar en första riskidentifiering i Sverige och ger en
översiktlig bild av de risker som svenska myndigheter har identifierat i
det svenska samhället.

• De risker som har valts ut och presenteras i rapporten är sådana som i
huvudsak har en låg sannolikhet och stora konsekvenser och som i
många fall kan drabba flera medlemsstater och som är viktiga för EU:s
övergripande bild.

• I bilagor till rapporten redovisas olika scenarier som har bedömts med
sannolikhet och/eller konsekvens där det gjorts en samlad bedömning
av krisberedskapsförmågan.

• I rapporten återfinns även några typfall där det för närvarande utreds
om dessa kan leda till en svensk begäran om internationellt stöd.

Rapporten kommer att användas i det fortsatta arbetet med att ta fram en
nationell riskbedömning och den utgör dels ett viktigt underlag för övriga
myndigheter och aktörer i den fortsatta processen, dels en viktig information
till allmänheten om nationella risker.

Resultatet i rapporten kommer även att användas för att genomföra planering
som en del i det förberedande och förebyggande arbetet inom området
samhällsskydd och beredskap.

Rapporten utgör vidare ett underlag för att i framtiden kunna utbyta goda
exempel med medlemsstater, andra länder och Kommissionen i syfte att
utveckla det gemensamma riskhanteringsarbetet i EU.

8 Samverkansområdena, se bilaga 5

12

1.3 Rapportens disposition

Rapporten tar inledningsvis upp utgångspunkterna för tolkningen och
genomförandet av riskrapporten i form av uppdraget från regeringen samt
rådslutsatserna kring riskbedömning och kommissionens riktlinjer.

Därefter, i kapitel 2, redovisas några initiala tankar kring tidsperspektiv och
ambitioner när det gäller den framtida processen (under 2012 och 2013) med
att utveckla formerna för en nationell riskbedömning.

I kapitel 3 följer en bakgrundsbeskrivning av huvuddragen i det svenska arbetet
med samhällets krisberedskap.

I kapitel 4 beskrivs de metoder och den process som har legat till grund för
arbetet med att ta fram den samlade bild av risker som presenteras i rapporten.
Här återfinns även en översiktlig genomgång av de metoder som
myndigheterna tillämpat i samband med sina risk- och sårbarhetsanalyser.

I kapitel 5 redovisas ett resonemang om de situationer som Sverige skulle ha
svårt att hantera utan stöd från andra medlemsstater. Kapitlet innehåller även
en beskrivning av de typfall som ligger till grund för en pågående utredning
inom regeringen avseende mottagande av internationellt stöd vid kriser.

Kapitel 6 syftar till att presentera resultatet av den riskidentifiering som
genomförts. Flera av dessa risker faller inom ramen för de typfall som
redovisas i föregående kapitel och som avser situationer som skulle kunna
aktualisera en begäran om internationell hjälp. Ett antal av riskerna är även av
karaktären att de kan antas leda till gränsöverskridande konsekvenser.

I bilaga 1–3 återfinns redovisningar av scenarier som utvecklats i andra
sammanhang. Även om dessa scenarier inte tagits fram som ett led i en
nationell riskbedömning utgör de exempel på riskscenarier som omsatts inom
ramen för processer eller övningar som syftat till att stärka svensk
samhällsskydd och beredskap. De bedöms därmed kunna bidra till en
fördjupad bild av kunskapsläget inom olika riskområden.

I bilaga 1 redovisas några scenarier från de stora nationella
samverkansövningar (SAMÖ) som genomförts med viss regelbundenhet under
senare år. Konsekvenserna från övningen SAMÖ-KKÖ 2011 är beskrivna på
kort, medellång och lång sikt utifrån perspektiven individ, organisation, teknik
och ekonomi.

Bilaga 2 innehåller kortfattade scenariebeskrivningar av solstormar och
svaveldimma och är exempel på två riskområden där det pågår ett arbete med
att inventera kunskapsläget för en ökad förståelse av konsekvenser.

I bilaga 3 redovisas ett urval av förmågebedömda scenarier och i bilaga 4
redovisas den svenska processen för hur en förmågebedömning genomförs.

I bilaga 4 återfinns en förteckning över de myndigheter som ingår i
samverkansområdena.

Slutligen i bilaga 5 redovisas begrepp och termer.

13

2. Utveckling av en nationell
riskbedömning

Det arbete som redovisas i denna rapport utgör ett första steg på väg mot en
nationell riskbedömning. Att utveckla processer och metoder för en bedömning
av risker utifrån ett nationellt helhetsperspektiv är en viktig komponent i
arbetet med att stärka samhällsskydd och beredskap. För svensk del har det
pågående utvecklingsarbetet hög prioritet. En nationell riskbedömning ger
möjligheter att jämföra risker i ett nationellt perspektiv vilket också skapar
bättre förutsättningar för en klok prioritering av resurser. Det faktum att
arbetet genomförs i en EU-kontext och utifrån gemensamma riktlinjer kommer
på sikt också bidra till jämförbarhet i ett europeiskt sammanhang vilket
väsentligt ökar värdet av den nationella riskbedömningen.

Trots dessa höga förväntningar och ambitioner befinner sig Sverige för
närvarande i ett initialt skede av processen. Utsikterna för det fortsatta arbetet
är dock goda. Tack vare ett existerande arbete med risk- och sårbarhetsanalys
på olika nivåer i systemet, ett utvecklat koncept för s.k. förmågebedömning,
samt i övrigt väl etablerade nätverk för samordning och samverkan med
centrala myndigheter, finns det en mängd verktyg som kan nyttjas inom ramen
för det kommande utvecklingsarbetet.

Erfarenheterna från andra länder pekar på att det tar åtminstone två år att ta
fram en metodik och process för nationell riskbedömning. I de flesta fall
handlar det om en process som i huvudsak involverar departement och centrala
myndigheter. Experter och näringsliv har oftast deltagit i någon fas av
processen även om upplägget varierat mellan länderna. Få länder förefaller
dock ha lyckats länka samman ett lokalt och regionalt riskbedömningsarbete
med en process på nationell nivå. Sverige hoppas kunna åstadkomma detta.

Enligt regeringens inriktning ska MSB kontinuerligt redovisa ”en samlad
bedömning av samhällets krisberedskap, som inkluderar en nationell
riskbedömning, bedömning av förmåga att kunna hantera dessa risker samt en
riskmatris som på övergripande nivå tydliggör samhällets samlade risker och
sårbarheter”. 9 MSB kommer därför att, i samråd med berörda myndigheter,
fortsätta det påbörjade arbetet med att utveckla en process för nationell
riskbedömning.

9 Regeringens proposition 2011/12:1, Budgetpropositionen för 2012, Utgiftsområde 6

Försvar och samhällets säkerhet

14

2.1 Utgångspunkter för utvecklingsarbetet

En viktig utgångspunkt i det fortsatta nationella utvecklingsarbetet är EU-
riktlinjerna som bl.a. ger ett övergripande stöd och förslag till hur
medlemsstaterna kan utveckla en process för nationell riskbedömning.

För vissa av momenten i bedömningsprocessen ger EU-riktlinjerna inte något
detaljerat stöd. Detta innebär att Sverige fortsatt behöver utveckla flera delar i
den nationella riskbedömningsprocessen, utifrån de intentioner som finns
beskrivna i riktlinjerna, för att få till stånd en nationell riskbedömning som är
relevant för säkerhetsarbetet inom Sverige och EU.

Nedan beskrivs översiktligt en process som inleds med en formulering av
grundläggande värden, dvs. det som ska skyddas. Därefter sker en
riskidentifiering och efter det ett urval av risker för analys. Sedan genomförs en
analys och riskvärdering med hjälp av scenarier. Slutligen görs en syntes av de
enskilda scenarierna. Arbetet läggs sedan ihop i en nationell riskbedömning.

Figur: En generell process för bedömning och rapportering av nationella risker

2.1.1 Grundläggande värden – det som ska skyddas

Riskidentifieringsarbetet tar avstamp i det som ska skyddas, dvs. de
övergripande målen för samhällets säkerhet.10 Dessa speglas sedan i de
konsekvenskriterier som används för att värdera riskerna. I Norge, ett av de
länder vars metoder Sverige nu studerar, har man valt att utgå ifrån fem värden
när man formulerat sina konsekvenskriterier. 11

2.1.2 Riskidentifiering

Föreliggande rapport innehåller en riskidentifiering baserad på de bidrag som
myndigheter inom olika sektorer och på olika nivåer i samhället (sammanlagt
46 myndigheter) lämnat inom ramen för sina årliga risk- och
sårbarhetsanalyser. Detta omfattande underlag har sedan processats (se vidare
kapitel 4 kring ”Urvalet av risker”) i samband med workshopar där ett flertal av
myndigheterna deltagit.

10 De övergripande mål som formulerats av riksdag och regering för arbetet med samhällets

säkerhet i Sverige är att: värna befolkningens liv och hälsa; värna samhällets funktionalitet

och; värna vår förmåga att upprätthålla våra grundläggande värden som demokrati,

rättssäkerhet och mänskliga fri- och rättigheter.
11 Direktoratet for samfunnssikkerhet, Nasjonalt Risikobilde – prosess og metode, ISBN 978-

82-7768-231-0, DSB, 2010. De fem samhällsvärden som har tagits fram är: Liv och hälsa;

Natur och miljö; Ekonomi; Samhällsstabilitet; Förmåga att styra landet och territoriell

kontroll

15

Under 2012 kommer arbetet med att utveckla metodiken för en
riskidentifiering på nationell nivå att föras vidare. Myndigheternas risk- och
sårbarhetsanalyser är ett viktigt ingångsvärde men processen behöver
sannolikt kompletteras med metoder för en mer förutsättningslös
riskidentifiering baserad på olika former av expertbedömningar.

2.1.3 Urval av risker för analys

För nästa moment i processen behöver kriterier utvecklas för att välja ut de
risker för vilka man ska göra en riskbedömning. Dessa kriterier skulle kunna
utgå ifrån de övergripande mål som formulerats för samhällets säkerhet (jfr.
2.1.1).

De förslag till kvantitativa urvalskriterier för konsekvenskategorierna
mänskliga och ekonomiska konsekvenser som finns i EU-riktlinjerna, behöver
ses över och anpassas till svenska förhållanden samtidigt som ambitionen bör
vara att i största möjliga mån uppnå jämförbarhet i förhållande till andra
medlemsländer inom EU.

Utöver detta behöver också urvalskriterier för politiska/sociala konsekvenser
utvecklas. Eftersom sådana händelser som är aktuella i dessa sammanhang ofta
är komplexa och behäftade med mycket stora osäkerheter, kan det var lämpligt
att utveckla kvalitativa urvalskriterier.

Utifrån de utvecklade konsekvenskategorierna kommer en första grov
värdering av riskerna genomföras. Denna ligger sedan till grund för en
prioritering av de risker som kommer att analyseras i nästa steg.

2.1.4 Analys och riskvärdering

I analysfasen kommer ett antal scenarier att utvecklas utifrån urvalet av de
risker som tagits fram. Här sker också en riskvärdering genom att uppskatta
konsekvens och sannolikhet för de olika händelser som studeras.
Konsekvenserna värderas utifrån en blandning av kvantitativa och kvalitativa
kriterier som mänskliga, ekonomiska (inkl. miljö) och politiska/sociala
konsekvenser. Ev. kan även riskkartering utgöra en grund för analys och
värdering.

2.1.5 Syntes och den nationella riskbedömningen

I syntesen diskuteras resultatet från riskvärderingen. En syntes görs av de
enskilt analyserade scenarierna och den nationella riskbedömningen
sammanställs. Den övergripande riskbilden kan redovisas i form av en
sammanhållen riskmatris. Resultatet av den nationella riskbedömningen kan
sedan utgöra en grund för prioritering av resurser och aktiviteter ur ett
nationellt perspektiv.

2.2 Arbetet under 2012 och 2013

Det svenska krisberedskapssystemet bygger på att alla samhällsnivåer är
involverade och därför är det viktigt att de processer som utarbetas för den
nationella och EU-nivån samordnas och integreras med befintliga processerna
inom Sverige. Att förena underifrånperspektivet med ett perspektiv ”ovanifrån”
– det nationella perspektivet – har inte gjorts tidigare. Det finns relativt liten

16

internationell erfarenhet kring detta, vilket innebär att Sverige har
förutsättningar att bidra med ny erfarenhet i det avseendet.

En viktig utgångspunkt för utvecklingsarbetet är det befintliga systemet för
myndigheternas risk- och sårbarhetsanalyser. Utvecklingsarbetet bör samtidigt
också beakta andra processer och aktiviteter som t.ex.

• nationell rapportering kring existerande EU-direktiv (bl.a.
översvämningsdirektivet, EPCIP och Seveso),

• processen kring utveckling av referensscenarier och nationella
krishanteringsplaner på EU-nivå,

• risk- och sårbarhetsanalysarbetet,

• processen för förmågebedömning befintliga nationella och
sektorsövergripande riskanalyser och sammanställningar,

• den nationella strategin och handlingsplanen för skydd av
samhällsviktig verksamhet,

• arbetet med att utveckla grundläggande säkerhetsnivåer och
resultatmål samt

• forskning inom området samhällsskydd och beredskap

Med tanke på detta och de ovan beskrivna delar som behöver utvecklas, är det
MSB:s bedömning att en första metod och process för nationell riskbedömning
kan vara färdigutvecklad till våren 2012.

Delvis parallellt med detta metodutvecklingsarbete kommer ett mer
systematiskt riskidentifieringsarbete att genomföras (jfr.2.1.2). Liksom för
flertalet övriga steg i processen kommer detta arbete ställa krav på medverkan
från experter vid myndigheter inom olika sektorer och på olika nivåer i
samhället framförallt från samverkansområdena.

Under hösten 2012 sker sedan ett urval av de risker för vilka specifika scenarier
utvecklas. Scenarierna värderas tillsammans med samverkansområdena samt
övriga experter inom respektive riskområde. Det kommer att krävas olika
kompetenser och expertgrupper beroende på vilket riskscenario som ska
analyseras. I princip krävs en expertgrupp per riskscenario. Slutligen läggs
arbetet samman i en nationell riskbedömning som redovisas våren 2013.

17

3. Arbetet med samhällets
krisberedskap

Samhällets krisberedskap definieras i Sverige som samhällets samlade förmåga
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. 12

Målen för arbetet med samhällets krisberedskap är att: 13
– minska risken för och konsekvenserna av allvarliga störningar, kriser och
olyckor,
– trygga hälsan och den personliga säkerheten för barn, kvinnor och män och
– hindra eller begränsa skador på egendom eller miljö.

Dessa mål utgår från målen för samhällets säkerhet:14
– värna befolkningens liv och hälsa,
– värna samhällets funktionalitet och
– värna vår förmåga att upprätthålla våra grundläggande värden som
demokrati, rättsäkerhet och mänskliga fri- och rättigheter.

I Sverige samordnas arbetet med samhällets krisberedskap av Myndigheten för
samhällsskydd och beredskap (MSB) som har ansvar för frågor om skydd mot
olyckor, krisberedskap och civilt försvar, i den utsträckning inte någon annan
myndighet har ansvaret. Ansvaret avser åtgärder före, under och efter en
olycka eller en kris.15

Utgångspunkten i det svenska krisberedskapsarbetet är ansvarsprincipen. Den
som ansvarar för en verksamhet under normala förhållanden gör det också vid
en kris, vilket innebär att MSB aldrig övertar någon annan aktörs ansvar att
hantera en kris. Ansvarsprincipen innebär även ett ansvar för aktörerna att
samverka med andra berörda aktörer.16 Sveriges krisberedskapsarbete vilar
vidare på närhetsprincipen och likhetsprincipen vilket innebär att en kris ska
hanteras geografiskt och organisatoriskt så nära krisen som möjligt.

3.1 Det svenska krisberedskapssystemet

Ansvarsprincipen innebär att samhällets krisberedskap baseras på att den
ansvarar för en verksamhet under normala förhållanden gör det också vid kris.
Till detta kommer det geografiska områdesansvaret. Inom ett geografiskt
område ansvarar ett områdesansvarigt organ för inriktning, prioritering och

12 Skr. 2009/10:124 Samhällets krisberedskap – stärkt samverkan för ökad säkerhet, Bilaga

3, s. 89.
13 Ibid. s. 15
14 Ibid. s. 9
15 Förordning (2008:1002) med instruktion för Myndigheten för samhällsskydd och

beredskap
16 Skr. 2009/10:124 Samhällets krisberedskap – stärkt samverkan för ökad säkerhet, s. 5.

18

samordning av tvärsektoriella åtgärder inför, under och efter en kris.
Kommunen har det geografiska områdesansvaret på den lokala nivån,
länsstyrelsen på den regionala nivån samt centrala förvaltningsmyndigheter
och regeringen på den nationella nivån.17 Regeringens ansvar gäller i första
hand strategiska frågor.

Alla statliga myndigheter ska i syfte att stärka sin egen och samhällets
krisberedskap årligen sammanställa en risk- och sårbarhetsanalys. 22 centrala
myndigheter och samtliga 21 länsstyrelser har enligt
krisberedskapsförordningen18 dessutom ett särskilt ansvar för att planera och
vidta förberedelser för att skapa förmåga att hantera en kris och för att
förebygga sårbarheter och motstå hot och risker. Myndigheterna med ett
särskilt ansvar för krisberedskap ska också samverka med varandra. Sex
samverkansområden har skapats, dessa är:

• Samverkansområdet Ekonomisk säkerhet
• Samverkansområdet Farliga ämnen
• Samverkansområdet Geografiskt områdesansvar
• Samverkansområdet Skydd, undsättning och vård
• Samverkansområdet Teknisk infrastruktur
• Samverkansområdet Transporter

Syftet med arbetet i samverkansområdena är att myndigheter med särskilt
ansvar för krisberedskapen gemensamt ska skaffa sig ett helhetsperspektiv på
samhällets krisberedskap och med gemensam planering fatta koordinerade
beslut. Genom att samverka i det förebyggande och förberedande skedet kring
olika hot och risker kan synergieffekter uppstå där aktörerna kan arbeta
tillsammans och nyttja resurser på ett effektivt sätt. Därmed uppnår aktörerna
en förbättrad förmåga och samtidigt synliggörs sårbarheter och
beroendeförhållanden. En sådan samverkan minskar också risken för att
åtgärder inte blir genomförda19

Förutom samverkansområdena finns även andra samverkansfora som
behandlar mer eller mindre avgränsade områden inom området samhällsskydd
och beredskap. Exempel på detta är Naturolycksplattformen, Finansiella
Sektorns Privat-Offentliga Samverkansgrupp (FSPOS), Växtskyddsrådet,
Nationella pandemigruppen och Samverkansrådet mot terrorism.

På regional nivå är det länsstyrelsen som har ansvaret att samordna arbetet
med samhällets krisberedskap. Länsstyrelsen har ett geografiskt
områdesansvar och ska inom sitt geografiska område vara en sammanhållande
funktion mellan lokala aktörer, som exempelvis kommuner, landsting och
näringsliv samt den nationella nivån. Den risk- och sårbarhetsanalys som

17 Prop 2007/08:92, Stärkt krisberedskap – för säkerhets skull, s. 7, samt Prop 2011/12:1,

Budgetpropositionen för 2012, Utgiftsområde 6 Försvar och samhällets säkerhet, s. 75.
18 Förordning (2006:942) om krisberedskap och höjd beredskap
19 Myndigheten för samhällsskydd och beredskap, Vägledning för arbetet inom

samverkansområden – Att arbeta i samverkansområden enligt förordningen (2006:942)

om krisberedskap och höjd beredskap, s. 17.

19

Länsstyrelsen årligen genomför ska omfatta underlag från de risk- och
sårbarhetsanalyser som kommunerna i länet lämnar. Länsstyrelsen har också
uppgiften att samordna informationen till allmänhet och media under en
kris.20

Landstingen och regionerna har ett särskilt ansvar på regional nivå för frågor
som t.ex. rör hälso- och sjukvård, kultur och kollektivtrafik. Alla landsting och
regioner är skyldiga att genomföra risk- och sårbarhetsanalyser en gång per
mandatperiod.

På den lokala nivån har kommunen ett stort ansvar för samhällets
krisberedskap. Kommunen har, liksom länsstyrelsen, ett geografiskt
områdesansvar som innebär att kommunen ska verka för att olika aktörer i
kommunen samverkar och uppnår samordning i planerings- och
förberedelsearbetet inför en extraordinär händelse. Kommunen ska även verka
för att krishanteringsåtgärder som vidtas av olika aktörer samordnas och att
information till allmänheten under en extraordinär händelse samordnas. Alla
kommuner ska varje mandatperiod genomföra en risk- och sårbarhetsanalys.21

3.1.1 Aktörernas risk- och sårbarhetsanalyser –
underifrånperspektivet

Styrande för hur arbetet med risk- och sårbarhetsanalyser har utvecklats inom
det svenska krisberedskapssystemet är de grundläggande principerna för detta
system, det vill säga ansvarsprincipen, likhetsprincipen och närhetsprincipen.
Detta innebär att de arbetssätt som har växt fram gällande risk- och
sårbarhetsanalyser har fokuserat på att utveckla arbetssätt på lokal och
regional nivå respektive för verksamhetsansvar för myndigheter.

Syftet med att genomföra risk- och sårbarhetsanalyser varit att analysen ska
utgöra en grund för det förebyggande och förberedande krisberedskapsarbetet
för de aktörer som genomför analyserna samt att kunskap om vad som måste
skyddas, vad som kan hända, vilken förmåga vi har att hantera olika händelser
och vilka konsekvenser olika händelser får kan sammanställas så att
krisberedskapsarbetet kan inriktas på ett effektivt sätt. Hittills har det dock inte
genomförts en riskbedömning på nationell nivå i Sverige.

Statliga myndigheter har sedan 2002 haft till uppgift att årligen genomföra en
risk- och sårbarhetsanalys. Kommuners och landstings skyldighet på området
grundar sig på en överenskommelse från år 2004 som lades fast i lag år 2006.22

3.1.2 Förmågebedömningar – sårbarhetsperspektivet

Utöver myndigheternas arbete kopplat till sina identifierade risker utförs också
en särskild förmågebedömning av myndigheterna. Syftet med den särskilda
förmågebedömningen är att bedöma förmågan att motstå och hantera kriser i

20 7 §, förordning (2006:942) om krisberedskap och höjd beredskap
21 Lag (2006:544) om kommuners och landstings åtgärder inför och vid extraordinära

händelser i fredstid och höjd beredskap
22 Ibid.

20

syftet att ytterst skapa en bild av vad samhället klarar av och var bristerna
finns, dvs. det är ett sätt att identifiera sårbarheter.

Den särskilda förmågebedömningen är ett verktyg för en myndighet att
bedöma vilken förmåga den har att hantera eller motstå en händelse som
beskrivs i ett fördefinierat händelsescenario. Förmågebedömningen redovisas i
samband med myndigheternas risk - och sårbarhetsanalyser.23 Dess nuvarande
struktur inkluderar inte risken för en viss händelse eller åtgärdsförslag som
syftar till att minska risken. MSB, och tidigare Krisberedskapsmyndigheten
(KBM) har sedan 2003 följt upp förmågan att hantera kriser hos de statliga
myndigheter som har ett särskilt ansvar för krisberedskap. Dessförinnan följde
Överstyrelsen för civil beredskap årligen upp myndigheternas förmåga inom
det civila försvaret. Myndigheterna har gjort olika bedömningar av sin förmåga
sedan ett antal år tillbaka, men från 2007 används scenarier som stöd för
bedömningen, liksom indikatorer på krisberedskapsförmågan.

I bilaga 3 återfinns en redovisning av några av de scenarier som myndigheterna
har analyserat.

3.1.3 Kritiska beroenden

Sedan år 2011 ska myndigheterna enligt MSB:s föreskrift identifiera och
värdera kritiska beroenden inom sitt ansvarsområde i samband med arbetet
med risk- och sårbarhetsanalyser. Kritiska beroenden är beroenden som är
avgörande för att samhällsviktig verksamhet ska kunna fungera. Sådana
beroenden karaktäriseras av att ett bortfall eller en störning i en verksamhet
relativt omgående leder till sådana funktionsnedsättningar som kan få till följd
att en allvarlig kris inträffar, att vi inte kan hantera en kris eller att krisen
fördjupas.24

MSB och dåvarande KBM har sedan 2006 i samverkan med en rad aktörer
arbetat med att identifiera och analysera kritiska beroendeförhållanden i
samhället genom främst projektet ”Samhällskritiska beroenden”. Inom ramen
för projektet har en metod utvecklats för att genomföra beroendeanalys och
MSB tillhandahåller, tillsammans med vägledningar, ett interaktivt
datorverktyg som kan användas fritt till stöd för att analysera en verksamhets
beroenden.25

Slutsatser från projektet är bland annat att de sektorer som ger störst
konsekvenser för andra samhällsviktiga verksamheter om de drabbas av en
störning är elförsörjning, elektroniska kommunikationer och transportsektorn.
En av de sektorer som oftast drabbas av konsekvenser från störningar i andra
sektorer är vård och omsorg.26

23 Föreskrifter om statliga myndigheters risk- och sårbarhetsanalyser (MSBFS 2010:7)
24 Ibid.
25 Myndigheten för samhällsskydd och beredskap, Faller en – faller då alla? En

slutredovisning från KBM:s arbete med samhällskritiska beroenden, MSB 0001-09,2009;

www.msb.se; www.beroendehjulet.se
26 Ibid.

21

4. Urvalet av risker

Urvalet av risker i denna riskidentifiering har baserats på 46 centrala och
regionala myndigheters risk- och sårbarhetsanalyser. Hur myndigheterna
arbetar med att ta fram sina risk- och sårbarhetsanalyser beskrivs nedan
liksom hur MSB har bearbetat myndigheternas material. Urvalet av
riskhändelser har senare modifierats något genom två workshopar, varav en
genomfördes internt på myndigheten och en genomfördes tillsammans med
andra myndigheter. Resultatet av arbetet redovisas i det följande och utgör en
beskrivning av de processer, tillvägagångssätt, metoder och ickekänsliga
uppgifter som använts.

4.1 Myndigheternas risk- och
sårbarhetsanalyser

MSB har gett ut föreskrifter för risk- och sårbarhetsanalyser.27 Föreskrifterna
är ett led i att öka jämförbarheten och transparensen i analyserna.

Styrningen av metodik eller metod för hur myndigheter, landsting och
kommuner ska genomföra risk- och sårbarhetsanalyser är emellertid mycket
löst reglerad. Orsaken till detta är att aktören ska kunna välja metod utifrån de
förutsättningar som är relevanta för den aktuelle aktören. Likaså är styrningen
anpassad till användningen av specifika scenarier och analyser utifrån de skilda
ansvarsområden som olika aktörer har.

MSB har tagit fram en vägledning som ett stöd för myndigheterna i arbetet med
risk- och sårbarhetsanalyser.28 Den ger förslag till hur den analytiska processen
kan bedrivas och hur resultaten ska redovisas med fokus på hur risker och hot
kan identifieras och värderas och hur krisberedskapsförmågan ska bedömas.29
Utifrån resultat av riskidentifiering och -värdering samt förmågebedömning
ska åtgärder planeras.30

27 Föreskrifter för kommuners och landstings risk- och sårbarhetsanalyser (MSBFS 2010:6)

och föreskrifter för statliga myndigheters risk- och sårbarhetsanalyser (MSBFS 2010:7) som

trädde i kraft den 1 januari 2011.
28 Krisberedskapsmyndigheten, Risk- och sårbarhetsanalyser: vägledning för statliga

myndigheter, 2006:4. dnr. 0050/2006,2006, s.6. Denna vägledning var gällande när

myndigheter genomförde sina risk- och sårbarhetsanalyser år 2010 och ersattes 1 januari

2011 med MSB:s Vägledning för risk- och sårbarhetsanalyser.
29 Krisberedskapsförmåga (som kan uppdelas i krisledningsförmåga, operativ förmåga och

förmåga i samhällsviktig verksamhet att motstå allvarliga störningar) kan analyseras med

hjälp av framtagna indikatorer och bedömas utifrån en kvalitativ fyrgradig skattningsskala.
30 Åtgärder kan kategoriseras utifrån indelningen regelverk, metoder och arbetssätt,

aktörer samt teknik och infrastruktur. Krisberedskapsmyndigheten, Risk- och

sårbarhetsanalyser: vägledning för statliga myndigheter, 2006:4, dnr. 0050/2006,2006,

s.42-48, 52.

22

I vägledningen presenteras en modell för hur risker och hot kan värderas
utifrån sannolikheter och konsekvenser som bedöms på kvalitativa skalor från 1
till 5.31 Dessa bedömningsskalor ligger sedan till grund för en femgradig
riskmatris som används vid riskvärdering.

4.1.1 Metoder som myndigheterna har använt

Länsstyrelsernas och de centrala myndigheternas risk- och sårbarhetsanalyser
ger en samlad överblick över vilka risker och sårbarheter som har identifierats
under 2010 på lokal respektive regional nivå och inom olika sektorer.

Myndigheterna har identifierat risker främst utifrån den egna verksamheten
och det egna ansvarsområdet. Få myndigheter har i sina risk- och
sårbarhetsanalyser beskrivit vilka avgränsningar de har gjort vid
riskidentifiering och -analys. Några myndigheter uppger att riskanalysen år
2010 delvis baseras på redan tidigare identifierade risker som fortfarande
bedöms vara aktuella.

Det finns dock en stor spridning i myndigheternas risk- och sårbarhetsanalyser
2010 när det gäller struktur för analys och skalor för riskbedömning, då alla
myndigheter inte har följt den vägledning som MSB ger ut. En del myndigheter
uppger att de har tillämpat de kriterier som presenteras i vägledningen efter en
viss revidering. Ett fåtal av de myndigheter som har använt olika typer av
flergradiga bedömningsskalor förklarar innebörden av de nivåer som använts
för att bedöma risker.

MSB har tidigare konstaterat att det finns en utvecklingspotential för
myndigheterna i arbetet med sina risk- och sårbarhetsanalyser utifrån
kvaliteten i 2010 års analyser. Enligt MSB bör myndigheterna utveckla sin
metodbeskrivning från att enbart vara en processbeskrivning till en mer
utförlig beskrivning av använda analysmetoder för bedömning av risker,
sårbarheter och förmåga.32

Av de myndigheter som beskriver vilka metoder de har använt för att ta fram
underlag till sina risk- och sårbarhetsanalyser har flera använt olika
scenariobaserade metoder. Exempel på sådana metoder är ROSA33 där man
genom en stegvis analysprocess identifierar risker och hot som en verksamhet

31 Skattningsskala för bedömning av sannolikhet består av följande värden: 1= mycket låg

sannolikhet, 2=låg sannolikhet, 3= medelhög sannolikhet, 4= hög sannolikhet, 5 = mycket

hög sannolikhet. Skattningsskala för bedömning av konsekvens består av följande värden: 1=

mycket begränsade konsekvenser, 2= begränsade konsekvenser, 3= allvarliga konsekvenser,

4= mycket allvarliga konsekvenser, 5= katastrofala konsekvenser
32 Myndigheten för samhällsskydd och beredskap, Risk- och sårbarhetsanalyser 2010 –

Återkoppling av redovisande myndigheters risk- och sårbarhetsanalyser, dnr 2010-1795, s.

18
33 Förkortning av Risk-och sårbarhetsanalys. Framtagen i samarbete mellan

Krisberedskapsmyndigheten, Länsstyrelsen i Kronobergs län och Växjö kommun.

23

kan utsättas för och MVA34 som syftar till att analysera risker och sårbarheter
utifrån gemensamma diskussioner i seminarieform. Ett annat andra
analysverktyg som några myndigheter har använt vid framtagning av risk- och
sårbarhetsanalyser är IBERO35 – ett scenariobaserat IT-verktyg som är
framtaget för att analysera en aktörs förmåga att motstå och hantera oönskade
händelser och dess konsekvenser. Verktyget gör det möjligt att bl.a. lagra stora
mängder information från olika aktörer och jämföra analysresultat.

Utöver detta har myndigheter använt kommuners risk- och
sårbarhetsanalyser36, andra myndigheters risk- och sårbarhetsanalyser,
resultat av genomförda workshopar, enkätundersökningar och intervjuer som
material. Även annat stödmaterial, utredningar och statistik samt
omvärldsanalyser och erfarenheter från relevanta händelser har använts vid
riskidentifieringsarbete. Övervägande stor del av de myndigheter som beskriver
vilken typ av metod de har använt för bearbetning av material har använt
kvalitativa metoder.

Många myndigheter beskriver en flerårig, i vissa fall fortlöpande process som
ligger till grund för den egna myndighetens arbete med risk- och
sårbarhetsanalyser. Inte sällan bedrivs detta arbete i samverkan med andra
aktörer, såväl privata som offentliga, med tyngdpunkt på samverkanspartners
inom det egna ansvarsområdet. Av myndigheternas risk- och
sårbarhetsanalyser år 2010 framgår att arbetsgrupper, seminarier, nätverk och
övningsverksamhet är de mest förekommande sätten att organisera arbetet på.

4.2 Metod för bearbetning av risk- och
sårbarhetsanalyserna

För att kunna bearbeta material från 46 myndigheters risk- och
sårbarhetsanalyser för år 2010 skapade MSB en Access-baserad databas.
Databasens struktur är uppbyggd efter Vägledning för statliga myndigheter37
och i databasen finns en särskild del för inmatning av de risker som
myndigheter beskriver i sina risk- och sårbarhetsanalyser. Data om risker har
inte bearbetats under inmatningen. Däremot har det gjorts vissa bedömningar
avseende vilka identifierade händelser som kan tolkas som risker då inte alla
myndigheter har följt vägledningens analysstruktur och terminologi. Detta kan
leda till ett visst internt bortfall i data som har matats in i databasen.

Varje risk har matats in i databasen separat och kopplats till respektive
myndighet och till det samverkansområde myndigheten eventuellt ingår i.

34 Förkortning av Mångdimensionell verksamhetsanalys, som är utvecklad av en

forskargrupp vid Lunds universitet tillsammans med Krisberedskapsmyndigheten och ett

antal kommuner.
35 Förkortning av Instrument för beredskapsvärdering av områdesansvar som har utvecklats

av Länsstyrelsen i Stockholms län med stöd av Krisberedskapsmyndigheten och i samarbete

med Totalförsvarets forskningsinstitut (FOI) och Lunds universitet.
36 Gäller de länsstyrelser haft tillgång till kommunala risk- och sårbarhetsanalyser 2010
37 Krisberedskapsmyndigheten, Risk- och sårbarhetsanalyser: vägledning för statliga

myndigheter, 2006:4, dnr.0050/2006, 2006

24

Vissa myndigheter har redogjort för vilket förmågeområde38 risker har
identifierats inom. I dessa fall har de identifierade riskerna kunnat
vidarekopplas till ett valt förmågeområde. Vidare har varje risk kategoriserats
utifrån ett antal framtagna kategorier som fritt baseras på en tidigare rapport
inom området olyckor och kriser.39

Syftet med att kategorisera data har varit att kunna klassificera och sortera
inmatad data för att få en överblick av det insamlade materialet. Vid val av
kategori har den information som myndigheter angett i sina risk- och
sårbarhetsanalyser varit vägledande. I de fall där myndigheter inte beskrivit de
identifierade riskerna närmare har vissa tolkningar av materialet behövt göras.

I databasen finns skalor för att bedöma sannolikheter och konsekvenser för
risker som följer vägledningens anvisningar. Eftersom inte alla myndigheter
har bedömt risker utifrån dessa bedömningsskalor, finns det ett visst internt
bortfall i databasen som påverkar reliabiliteten i riskidentifieringen.

Antalet identifierade risker varierar från myndighet till myndighet. I databasen
finns sammanlagt över 600 inmatade risker. Dessa är inte unika, vilket innebär
att en risk kan förekomma flera gånger i databasen om fler än en myndighet
har identifierat samma risk, alternativt att en risk förekommer flera gånger i en
myndighets risk- och sårbarhetsanalys.40

För att få en övergripande bild av vilka risker som kan få genomslag på
nationell nivå har MSB gjort ett urval av de risker som enligt myndigheternas
bedömningar har angetts få ”mycket allvarliga” eller ”katastrofala”
konsekvenser – totalt 149 stycken. Vidare har detta urval bearbetats genom att
klustra likartade risker och riskregistret kom därefter att omfatta 27 olika
risker.

4.2.1 Komplettering av riskerna genom workshopar

Två stycken workshopar har genomförts för att komplettera riskidentifieringen.
En genomfördes internt på MSB den 20 september och en genomfördes
tillsammans med myndigheterna i samverkansområdena och
Naturolycksplattformen den 29 september. Syftet med workshopen var att med
stöd av deltagarna komplettera riskidentifieringen med riskhändelser som
bedömts vara relevanta för den nationella riskbilden. Vid workshopen
diskuterades även det fortsatta arbetet med att skapa en process för nationell
riskbedömning bör bedrivas i Sverige.

Den ursprungliga identifieringen av 27 stycken risker bekräftades till stora
delar av myndigheterna. De risker som myndigheterna bedömde som icke-
relevanta ur ett nationellt perspektiv föll bort, några risker modifierades och
andra risker som myndigheterna tillsammans bedömde som mer relevanta
kom till. Resultatet blev totalt 24 olika risker.

38 Avser myndighetens egen förmåga alternativt länets eller sektorns förmåga.
39 Myndigheten för samhällsskydd och beredskap, Statistik och analys Olyckor & kriser

2009/2010, MSB:0170-10, 2010
40 I det sistnämnda fallet kan detta bero på att myndigheten har identifierat en risk inom

mer än ett förmågeområde i sin risk- och sårbarhetsanalys.

25

De aktörer som deltog vid workshopen den 29 september var:
Arbetsförmedlingen, Energimyndigheten, Försäkringskassan,
Fortifikationsverket, Kustbevakningen, Lantmäteriet, Livsmedelsverket,
Länsstyrelsen Gotland, Länsstyrelsen Gävleborg, Länsstyrelsen Jämtland
Länsstyrelsen Jönköping, Länsstyrelsen Uppsala, Länsstyrelsen Värmland,
Länsstyrelsen Örebro, Länsstyrelsen Östergötland, Räddningstjänsten Ljungby,
Sjöfartsverket, Skatteverket, Smittskyddsinstitutet, Socialstyrelsen, Svenska
Kraftnät, Transportstyrelsen och Tullverket.

26

5. Situationer som Sverige
skulle ha svårt att hantera
utan stöd från andra
medlemsstater

Det går inte att på ett enkelt sätt identifiera olika situationer eller potentiella
oönskade händelser som Sverige som nation inte skulle klara av på egen hand.
Det finns en mängd olika faktorer som påverkar som omfattning av det
inträffade, under hur lång tid någonting pågår, om det är en kedja av händelser
som har inträffat, geografiska förutsättningar, ekonomiska förutsättningar och
tillgången till en viss typ av personal eller utrustning vid ett visst givet tillfälle.

I vissa fall kan det även vara så att offentliga aktörer inte behöver vara
inblandade om företag själva ordnar förstärkningsresurser inom sitt eget
ansvarsområde.41 Många myndigheter har genom åren bedömt sin förmåga att
hantera olika händelser i den särskilda förmågebedömningen, men detta
material ger inte tillräckligt underlag för att bedöma vad Sverige som nation
skulle kunna klara av att hantera på egen hand.

Det finns fortfarande oklarheter kring vilken roll en mottagande kommun kan
ha, vem som har arbetsgivaransvar, hur arbetsmiljölagstiftningen är anpassad,
hur finansieringen ser ut och vem som har mandat att fatta beslut om att ta
emot hjälp.

Regeringen har tillsatt en utredning gällande Sveriges möjligheter att ta emot
internationellt stöd vid kriser och allvarliga händelser i fredstid (dir. 2010:49),
som syftar till att kartlägga förutsättningar och hinder som kan finnas för
Sveriges möjligheter att ta emot internationellt stöd vid kriser, vilket både ska
omfatta personal och resurser. Utredningen ska redovisa sina resultat den
16 januari 2012.

I direktivet framgår att utredaren ska ta ställning till ett antal typfall som kan
leda till en svensk begäran om internationellt stöd. Typfallen är:

• större naturolyckor och naturhändelser,

• omfattande utsläpp av biologiska eller kemiska ämnen och oljeutsläpp,

• kärnenergiolyckor eller andra händelser med radiologiska och nukleära
ämnen,

41 Ett exempel på detta är hur energibolaget E.on rekvirerade reparatörer från Finland,

Danmark, Norge och Tyskland efter stormen Per, vilket även skedde efter stormen Gudrun.

Ur Statens energimyndighet, Utvärdering av stormen Per, Konsekvenser och lärdomar för

en tryggare energiförsörjning, ER 2007:37, december 2007

27

• smittspridning i form av pandemier samt

• samhällets hantering av konsekvenser av antagonistiska aktioner, t.ex.
terroristattacker eller cyberattacker.

Även behovet av stöd i förebyggande syfte för att höja den nationella
beredskapen, t.ex. inför stora evenemang.

Med utgångspunkt i dessa typfall ska utredaren övergripande beskriva vilket
stöd som kan komma att behövas och genom vilka samarbeten och avtal som
stödet kan komma att begäras.

Typfallen ovan kopplar mycket tydligt till de risker kring naturolyckor, CBRN-
händelser och antagonistiska handlingar som har identifierats i denna rapport
och som beskrivs utförligt i nästa kapitel.

28

6. Identifierade risker

I detta kapitel beskrivs olika typer av risker i Sverige som kan innebära
allvarliga konsekvenser.42 Sammanställningen syftar till att ge en övergripande
bild av ett urval av risker som kan drabba vårt land, som i många fall kan
drabba flera medlemsstater och som är viktiga för EU:s övergripande bild.

Det går inte att analysera risker i Sverige ur ett strikt nationellt geografiskt
perspektiv. Risker påverkas oftast av och ger spridningseffekter i ett större
sammanhang. Det finns många händelser som kan uppstå i andra länder som
cyberattacker, vulkanutbrott och pandemier som kan drabba Sverige. Det blev
särskilt tydligt när Sverige drabbades av flodvågskatastrofen 2004 som
inträffade i Sydostasien på andra sidan jordklotet och 543 svenskar miste livet.
På liknande sätt kan händelser på lokal eller regional nivå, t.ex. störningar i
elförsörjning, snabbt leda till effekter som måste hanteras på nationell nivå.

Som nämnts tidigare har riskerna nedan tagits fram från risk- och
sårbarhetsanalyser från myndigheterna. De flesta av de beskrivna riskerna kan
sägas ha sitt ursprung i naturhändelser, därefter följer CBRN-händelser,
avbrott eller störningar i kritisk infrastruktur, stora olyckor och antagonistiska
hot. Det är emellertid vanskligt att dela in risker i olika kategorier. Det som
beskrivs som en naturhändelse kan ha den mänskliga faktorn som utlösande
orsak och en störning i kritisk infrastruktur kan bero på en olycka, ett
handhavandefel eller en avsiktlig handling.

Genomgången av de olika riskerna nedan omfattar en beskrivning av risken
eller den oönskade händelsen ifråga, vad som historiskt har inträffat kopplat
till denna risk eller händelse och vad som skulle kunna hända, vilka
konsekvenser händelsen kan få om den inträffar. Även sannolikheten för att
händelsen skulle kunna inträffa beskrivs i några fall.

I beskrivningen av risker nedan har ibland det som hotar och ibland det som
behöver skyddas ställts i fokus för att beskriva händelsen ifråga. Många av
riskerna har komponenter som överlappar varandra. Några av riskerna är
mycket omfattande och behandlar flera olika aspekter av ett område, medan
andra är mycket mer avgränsade i sin beskrivning.

Förutom underlag från myndigheternas risk- och sårbarhetsanalyser har även
annat material använts för att komplettera beskrivningen av riskerna.

42 De risker som tas upp nedan har av praktiska skäl delats in i olika kategorier. Det ska

betonas att riskerna inte är liktydiga med en mer teknisk definition av begreppet risk.

Snarare bör exemplen som tas upp förstås i en vidare bemärkelse, som knyter an till en mer

allmän definition av riskbegreppet. Referenser som görs till ”risker” avser alltså i första hand

en typ av händelser, företeelser eller omständigheter som kan ge oönskade effekter (i det här

fallet allvarliga eller mycket allvarliga konsekvenser).

29

6.1 Översvämningar

I genomsnitt drabbas Sverige av en större översvämning vart femte år43.
Vanligtvis sammanfaller översvämningarna med snösmältningen, vilka kan
förvärras i kombination med regn. Allt oftare förorsakar riklig nederbörd
översvämningar vid andra tidpunkter på året. Även intensiv nederbörd som
kan uppstå vid åskskurar och stillastående fronter orsakar översvämningar på
en relativt kort tid, dock vanligen i ett begränsat geografiskt område.

För närvarande pågår den första landsomfattande bedömningen och
riskidentifieringen av översvämningars betydande konsekvenser i Sverige,
vilket är början på ett långsiktigt nationellt utvecklingsarbete med att förebygga
och hantera risker och konsekvenser av betydande översvämningar.44

Karta 1: Exempel på översvämningskartering – Fyrisån i Uppsala

Översvämningskarteringen ovan visar utbredningen av 100-årsflöde och det
högsta beräknade flödet. 45

43 Räddningsverket, Översvämning, 2000, s. 4
44 Direktiv (2007/60/EG) av den 23 oktober 2007 om bedömning och hantering av

översvämningsrisker. Direktivet genomförs som förordning (2009:956) om

översvämningsrisker. MSB utför den preliminära bedömningen av områden med betydande

översvämningsrisk för hela landet och bestämmer vilka områden som ska omfattas av

betydande översvämningsrisk. Arbetet ska redovisas till EU senast den 22 december 2011.
45 Som mått på översvämningsrisken används begreppet återkomsttid; den genomsnittliga

tiden mellan två översvämningar av samma omfattning. Sannolikheten för ett 100-års flöde

är 1 på 100 för varje enskilt år. 100-årsflödet beräknas genom en statistisk analys av

observerade vattenföringsserier. Sannolikheten för att flödet ska inträffa 1 gång under 100-

årsperioden är 63 procent och sannolikheten att det ska inträffa 2 gånger under samma

period är 40 procent. Det högsta beräknade flödet baseras på en kombination av alla kritiska

faktorer som kan bidra till flödet, t.ex. snösmältning, regn och magasinsfyllning.

Myndigheten för samhällsskydd och beredskap, Översiktlig översvämningskartering längs

Norsälven – Sträckan Torsby till Vänern, dnr. 2009-1982, 2009

30

Det finns ett antal områden i Sverige där risken för översvämningar är stor och
där konsekvenserna av en översvämning kan bli mycket allvarliga. Exempel på
sådana områden är Uppsala som visas i kartan ovan, Mälaren som beskrivs
nedan och Göta älv som beskrivs under 6.2 Ras och skred.

Mälaren är Sveriges tredje största sjö och har tillsammans med Hjälmaren ett
avrinningsområde som sträcker sig från Bergslagen i väster och mot Norrström
i centrala Stockholm. Kring Mälaren bor cirka 2,5 miljoner människor och
infrastrukturen runt sjön är väl utbyggd. Flertalet kringliggande kommuner
utnyttjar även sjön för sin dricksvattenförsörjning.46

Mälaren har reglerats sedan tidigt 1900-tal för att förhindra för höga eller för
låga vattenstånd. Höga flöden orsakar dock en viss problematik. Senhösten år
2000 uppmättes det högsta vattenståndet under reglerad tid i Mälaren.
Översvämningarna drabbade fritidshusområden och stora arealer åkermark
och hotade även flera viktiga samhällsfunktioner. Det var också mycket nära att
tunnelbanestationen i Gamla Stan i Stockholm skulle ha svämmats över.47

Översvämningarna år 2000 visade att det finns en allvarlig risk att systemen
med försörjningstunnlar för vatten, el, tele och fjärrvärme under Stockholm
kan drabbas48. Detta bedöms få allvarliga konsekvenser på såväl lokal, regional
som nationell nivå då bortfall i infrastrukturen skulle kunna ge störningar i
samhällsviktig verksamhet.49

Konsekvenser vid större översvämningar i Mälaren bedöms drabba framför allt
bebyggelse, industrier och jordbruk. Det är troligt att flera vägavsnitt i delar av
centrala Stockholm och Västerås ligger i riskzonen. Järnvägsnätet vid
Stockholms central och framförallt tunneln under Riddarholmen kan komma
att drabbas samt vissa andra sträckor nära Mälaren.

En större översvämning av Mälaren ökar risken för läckage av föroreningar,
bland annat i industriområden, vilket skulle kunna inverka på vattenkvalitet
och vattenförsörjning.50 Det finns även ett antal avloppsreningsverk i
anslutning nära Mälaren, vars verksamheter riskerar att störas och leda till
sämre rening av avloppsvatten51. Översvämningar innebär även en ökad risk
för spridning av smittor.

46 Mälarens vattenvårdsförbund, Mälaren en sjö för miljoner,

http://www.malaren.org/artikel.asp?categoryID=2&parentID=0&pageID=9, 2011-09-30
47 SOU 2006:94, Översvämningshot – Risker och åtgärder för Mälaren, Hjälmaren och

Vänern. , 2006
48 Ibid.
49 Länsstyrelsen i Stockholms län, Kartläggning av riskerna för översvämning i

tunnelsystemen i Stockholms län, rapport 2011:24, 2011
50 Ibid.
51 SOU 2006:94, Översvämningshot – Risker och åtgärder för Mälaren, Hjälmaren och

Vänern, 2006

31

6.2 Ras och skred

Skred definieras som en sammanhängande jordmassa som kommer i rörelse
och förekommer vanligtvis i silt- och lerjordar i anslutning till vattendrag, sjöar
och kustlinjer.52 Vid ras är det block, stenar, grus- och sandpartiklar som
kommer i rörelse.53 Ras är vanliga där vattendrag har eroderat marken samt
vid branta bergslänter med sprucket och vittrat berg.54 Både ras och skred kan
vara en följd av naturliga erosionsprocesser men kan även orsakas av mänsklig
verksamhet, t.ex. byggnationer och skogsavverkning.55

Göta älv har sin källa i Vänern och löper genom en 93 km lång dalgång för att
sedan mynna ut i havet i Göteborg.56 I dalgången har det avsatts sedimentlager
bestående av lera som på vissa ställen är mer än 100 m djupa. Vanligt
förekommande är kvicklera som kan förlora sin hållfasthet och bli flytande,
vilket gör Göta älv till ett av de mest skredfrekventa områdena i Sverige.57

Det största skredet i modern tid vid Göta älv skedde den 7 juni 1957 i Göta.
Skredet omfattade cirka 37 ha mark och raserade bland annat en sulfitfabrik
och tre anställda på fabriken omkom. Stora mängder jord gled ut i Göta älv och
stoppade fartygstrafiken på Göta älv i en månads tid.58

Tuveskredet inträffade den 30 november 1977 och är en av de värsta
naturkatastroferna i Sverige i modern tid. Ett kraftigt jordskred medförde att
en stor yta lerjord under ett villaområde kom i rörelse och kanade längs en
sluttande berggrund. Skredet som förflyttade cirka 300 000 kvadratmeter
mark orsakade stor förödelse. Nio personer omkom, 62 människor skadades,
436 blev hemlösa och 65 hus rasade samman. Även elnät, telenät, vatten- och
avloppsledningar blev förstörda, vilket drabbade många hushåll även utanför
skredområdet.59

52 Myndigheten för samhällsskydd och beredskap, Var inträffar ras och skred?,

https://www.msb.se/sv/Forebyggande/Naturolyckor/Skred-ras-och-erosion/Var-intraffar-

skred-och-ras/, 2011-09-28
53 Sveriges Geologiska Undersökning, Skred och ras,

http://www.sgu.se/sgu/sv/samhalle/risker/skred_s.htm. 2011-09-28
54 Myndigheten för samhällsskydd och beredskap , Ras,

https://www.msb.se/sv/Forebyggande/Naturolyckor/Skred-ras-och-erosion/Vad-ar-skred-

och-ras/Ras/, 2011-09-28
55 Myndigheten för samhällsskydd och beredskap , Människans ingrepp i naturen,

https://www.msb.se/sv/Forebyggande/Naturolyckor/Skred-ras-och-erosion/Varfor-

intraffar-skred-och-ras/Manniskans-ingrepp-i-naturen/, 2011-09-28
56 Swedgeo, Geotekniska förutsättningar för ökad tappning från Vänern till Göta älv,

Varia, SGI-V565, 2006
57 Ibid.
58 Myndigheten för samhällsskydd och beredskap, Naturolycksdatabasen – Götaskredet

1957,

http://ndb.msb.se/ViewCase.aspx?id=98&l=SV&xMax=351705&xMin=311705&yMax=6464

256&yMin=6424256, 2011-09-30
59 Myndigheten för samhällsskydd och beredskap, Tuveskredet, Göteborgs kommun, 30

november 1977, https://www.msb.se/sv/Forebyggande/Naturolyckor/Skred-ras-och-

32

6.3 Stormar

Kraftiga stormar har dragit in över Sverige många gånger genom
århundradena. SMHI lyfter särskilt fram nio tillfällen det senaste
århundradet.60 Det är oftast södra delen av landet som drabbas hårdast. Höst-
och vinterstormarna uppstår vid temperaturkonstraster mellan norr och söder.
Kontrasten är som störst vid den så kallade polarfronten, som markerar
gränsen mellan kallare luft i norr och mildare i söder, och som under höst och
vinter brukar sträcka sig över just södra Sverige.61

Karta 2: Stormen Gudruns utbredning i Sverige

Den värsta stormen som drabbat Sverige i modern tid är Stormen Gudrun som
inträffade den 8–9 januari 2005. Värst drabbades de östra delarna av Halland,
södra delarna av Småland och västra Blekinge. 72–73 miljoner kubikmeter

erosion/Exempel-pa-intraffade-skred-ras-och-ravinutveckling/Tuveskredet-Goteborgs-

kommun-30-november-1977/., 2011-09-28
60 http://www.smhi.se/kunskapsbanken/meteorologi/stormar-i-sverige-1.5770, 2011-09-28
61 www.krisinformation.se

33

skog fälldes i Götaland, vilket motsvarar runt tre årsavverkningar i Götaland
och knappt en årsavverkning i hela landet.62 Sju personer omkom under

stormnatten och ytterligare elva omkom i samband med röjningsarbetet
efteråt.

Nära 30 000 km av ledningsnätet skadades och upp till 730 000 elkunder var
utan ström när läget var som värst. Över 250 000 abonnenter saknade
fungerande telefonförbindelse omedelbart efter stormen. På vissa håll slogs i
princip alla viktiga samhällsfunktioner ut kortvarigt. 63 Det var stora problem
med framkomlighet på vägar och järnvägar. Nettokostnaderna för återställande
och återuppbyggnad enbart inom transport- och kommunikationsområdet kan
uppskattas till ca 500 miljoner kronor.64

Två år efter stormen Gudrun drabbades Sverige av stormen Per. Byvindarna
och medelvinden i stormen var i genomsnitt tio procent eller 2–4 m/s lägre än i
stormen Gudrun. Även den här gången var det Götaland som drabbades värst.
Stormen krävde fem dödsoffer och närmare 16 miljoner kubikmeter skog blåste
ned eller bröts av under ovädret. Totalt beräknas 440 000 elkunder ha blivit
utan elektricitet under kortare tidsperioder.65

Snöfall orsakar inte några större problem i Sverige, men när det faller stora
mängder snö på kort tid och om det samtidigt blåser kraftigt kan det få
allvarligare konsekvenser. Snöstormar orsakar vanligen mer besvär i södra
Sverige än i norra Sverige.66

Ett exempel på stora mängder snö kombinerat med kraftig blåst är då det
under mindre än två dygn föll 150 cm snö i Gävleområdet i december 1998.
Orten mer eller mindre lamslogs, skolor och företag fick stänga,
kollektivtrafiken slutade fungera och många blev insnöade i sina hem.

Andra exempel på väder där snöfall eller snöstorm orsakat besvär är
snöstormen över mellersta och norra Götaland i november 1995, då det lokalt
kom 60 centimeter blötsnö. Men det allra värsta snöovädret i Sverige i modern
tid inträffade troligen vintern 1978–79 i Skåne.67 Två stora snöstormar, en före
årsskiftet och en långvarig i februari 1979 drabbade regionen. 68 Vinden nådde
25 m/s och temperaturen var stundtals under minus tio grader. Enorma
snödrivor byggdes upp och begravde både bilar och hus.

62 Skogsstyrelsen, Ekonomiska och sociala konsekvenser i skogsbruket av stormen Gudrun,

Rapport 12–2006, 2011
63 Myndigheten för samhällsskydd och beredskap, Statistik och analys Olyckor & kriser

2009/2010, MSB:0170-10, 2010
64 Rapport från riksdagen (2007/08:RFR5) Uppföljning av hur stormen Gudrun hanterats

inom transport- och kommunikationsområdet. 2007. Totalt är dock kostnaderna större,

bl.a. saknas redovisning av kostnader för reparationer av förslitningsskador 2006 och 2007.
65 Myndigheten för samhällsskydd och beredskap, Statistik och analys Olyckor & kriser

2009/2010, MSB:0170-10, 2010
66 Ibid.
67 http://www.smhi.se/kunskapsbanken/meteorologi/skanes-klimat-1.4827, 2011-09-30
68 http://www.krisinformation.se/web/Pages/Page____72890.aspx, 2011-11-16

34

Vintern 2009/2010 upplevdes av många som ovanligt lång, kall och snörik.
Störningarna drabbade framför allt järnväg, spårbunden kollektivtrafik, väg-
och sjötransporter. Vädret förorsakade även att tak rasade efter stora snölaster,
gav störningar i vattenförsörjningen samt elförsörjningen.69

Isstorm kallas det förhållande då vindar i kombination med nederbörd skapar
isbildning på mark, byggnader och elledningar. Mellan den 4 och 10 januari
1998 drabbades östra Kanada av en omfattande isstorm. På grund av en extrem
isbildning så uppstod mycket omfattande skador på elnätet i Québec och
Ontario.70

I Sverige är det ovanligt med väderförhållanden liknande den i Kanada 1998,
men i februari 1921 drabbades stora delar av Västsverige och Mellansverige av
en isstormsliknande händelse då blötsnö snabbt frös till is på grund av hastigt
sjunkande temperatur.71 Detta innebar att hela landskapet täcktes av ett 4,5
centimeter tjockt lager av is. Utöver händelsen 1921 anger SMHI att liknande
förhållanden har uppträtt i Sverige vid fem dokumenterade tillfällen.72 Ett
scenario med en isstorm förmågebedömdes av myndigheterna år 2010 och
detta redovisas i bilaga 3.

6.4 Jordbävningar och vulkanutbrott

Litosfären, som är jordens översta skikt, är uppdelat i flera plattor som är i
ständig rörelse. När plattorna krockar eller skaver mot varandra kan det ge
upphov till jordbävningar och vulkanutbrott. 73 Emellanåt upplever Sverige
vissa seismiska aktiviteter och det förekommer ungefär 500–700
jordbävningar per år.74 De flesta av dessa är av magnituden 2,0 på
Richterskalan och kan endast registreras av seismiska mätstationer. Ungefär en
gång per år sker dock en jordbävning som har en magnitud på över 3,0, vilket
brukar ge tydliga känningar. Jordbävningarna kan orsaka skador på byggnader
och ge upphov till ras. Bland annat har skalv orsakat ras i gruvor, vilket under
2008 ledde till ett dödsfall i Kirunagruvan i Kiruna.75

Ett kraftigt jordskalv med magnituden 5,4 skedde på havsbottnen i
Oslofjordsdalens södra del den 23 oktober 1904. Skalvet kändes av i större
delen av södra Sverige, men även i Finland, Estland, Lettland, Litauen, Polen,

69 Myndigheten för samhällsskydd och beredskap, Perioder med stora snömängder vintern

2009/2010, dnr. 2010-4284
70 Fisher Georg, Molin Staffan, Isstormen i Kanada, Totalförsvarets forskningsinstitut 2001
71 Myndigheten för samhällsskydd och beredskap, Samhällets krisberedskapsförmåga vid

isstorm. MSB219 – december 2010
72 Ibid.
73 Sveriges Geologiska Undersökning, Seismisk aktivitet,

http://www.sgu.se/sgu/sv/geologi/tektonik/seismik.html, 2011-09-30
74 Svenska nationella seismiska nätet, Nätet, http://snsn.geofys.uu.se/, 2011-09-29
75 Svenska nationella seismiska nätet, Svenska skalv som kändes,

http://snsn.geofys.uu.se/,2011-09-29

35

Tyskland och Danmark. I Sverige orsakade skalvet flertalet skred och skador på
byggnader.76

Även då det inte finns aktiva vulkaner i Sverige, kan vulkaniska aktiviteter från
andra länder orsaka effekter, framför allt från Island. Utbrottsmaterial såsom
vulkanaska och svaveldimma har flertalet gånger nått Sverige i historisk tid. I
dagens samhälle påverkar vulkanutbrotten framför allt flygtrafiken, inkl.
luftburna sjukvårdstransporter, men kan även orsaka hälsoeffekter och
miljöproblem.77

De askmoln som producerades av vulkanutbrotten på Island ställde i april 2010
till problem för flygtrafiken i Europa. Askmolnen i sig och ett eventuellt nedfall
av aska bedöms inte ha gett några allvarliga konsekvenser för samhällsviktiga
verksamheter och inte heller för människors eller djurs hälsa.78

Vulkanisk svaveldimma kan uppkomma vid vulkanutbrott då vulkaniska gaser
förs upp i troposfären. Svaveldimmorna blir ofta geografiskt begränsade och
dimmans varaktighet kan pågå under några dagar till veckor, och i månader i
några fåtal fall.79 Ett scenario där Sverige drabbas av svaveldimma återfinns i
bilaga 2.

Svavelföreningarna i dimman skapar irritationer och andningssvårigheter när
de inandas. Föreningarna kan också orsaka hjärt- och kärlsjukdomar genom att
påverka blodets viskositet samt skapa nervretningar som kan påverka
hjärtrytmen.80 Betesdjur kan även få i sig svavelföreningar och toxiska metaller
genom betet. Växtlighet riskerar att vissna på grund av vävnadsdöd och skogar
kan få kroniska skador om de utsätts under en längre tid, speciellt barrträd.81

Sprickvulkanbandet Laki på södra Island fick ett kraftigt utbrott sommaren
1783 där stora mängder vulkangaser frigjordes ut i atmosfären. Svaveldimman
spred sig över Skandinavien, Europa, Sydvästasien, Nordafrika och även till
Sydamerika. Svaveldimmans effekter varade i upp till cirka 5 månader, framför
allt i Västeuropa. Gaserna orsakade bland annat hälsoeffekter så som
andningssvårigheter, irriterad hals och ögon. Stora dödstal av både människor

76 Laufeld, S., Skalvet 1904 Sveriges värsta på tusen år, Svenska dagbladet, 2005-01-15,

http://www.svd.se/kultur/understrecket/skalvet-1904-sveriges-varsta-pa-tusen-

ar_386575.svd, 2011-09-30
77 Andersson, E., Vulkanisk svaveldimma: Risken att det drabbar Sverige, Examensarbete,

Institutionen för naturgeografi och kvartärgeologi, Stockholms universitet, 2011
78 Myndigheten för samhällsskydd och beredskap, Samhällsviktig verksamhet -

Konsekvensbedömning av vulkanutbrott, dnr. 2010-4400, 2010-04-22
79 Camuffo, D. & Enzi, S, Chronology of 'Dry Fogs' in Italy, 1374-1891, Theoretic and

Applied Climatology. 50, 31-33, 1994
80 Allan, A.G., Baxter, P.J. & Ottley, C.J., Gas and particle emissions from Soufrière Hills

Volcano, Montserrat, West Indies: characterization and health hazard assessment, Bulletin

of Volcanology 62: 8–19, 2000
81 Andersson, E., Vulkanisk svaveldimma: Risken att det drabbar Sverige, Examensarbete,

Institutionen för naturgeografi och kvartärgeologi, Stockholms universitet, 2011

36

och djur rapporterades, speciellt på landsbygden. På grund av förgiftad
växtlighet blev det en utbredd missväxt i delar av Europa.82

6.5 Solstormar

Solstormar är samlingsnamn för två typer av rymdväder som solen skapar och
som kan orsaka störningar; geomagnetiska stormar och ”solar flares”. Vid
kraftiga utbrott på solen slungas plasmamoln bestående av laddade partiklar
ut. Om plasmamolnet träffar jorden kan energi från dess magnetfält överföras
till jordens magnetosfär och en geomagnetisk storm kan bildas. Vid ”solar
flares” skickas strålning ut från solen med frekvenser från radiovågor och upp
till gammastrålning.83 Om strålningen riktas mot jorden kan den bland annat
störa radiokommunikation och satelliter.

Magnetfälten inducerar elektriska strömmar i jordytan vars ledningsförmåga
varierar på grund av underlagets egenskaper. Strömmarna söker sig till
material med god ledningsförmåga, vilket till exempel kan vara kraftledningar,
kommunikationskablar, järnvägsräls och olje- och gasledningar.84 Elnätet är
framför allt sårbart då geomagnetiskt inducerade strömmar tar sig in i
kraftledningar och passerar transformatorer, där det kan ge upphov till
oönskade höga strömmar som kan leda till ökad temperatur i systemet och
skada utrustning.85 Ett scenario där Sverige drabbas av en solstorm återfinns i
bilaga 2.

I mars 1989 drabbades jorden av en kraftig geomagnetisk storm som orsakade
problem framför allt i Kanada och USA, men gav även mindre effekter i
Sverige. I centrala och södra Sverige utlöstes skyddsreläerna i sex stycken
kraftledningar, brandlarm sattes igång och Sydkraft uppmärksammade en 5°C
temperaturökning i rotorn i ett kärnkraftverk.86 I slutet av oktober 2003
bildades två geomagnetiska stormar som orsakade stora störningar i bland
annat Sverige och USA. I Sverige blev följderna att skyddsreläerna löstes ut i
flera ledningar och transformatorer på olika håll i landet, vilket bland annat
ledde till att 50 000 hushåll i Malmö blev strömlösa i 20–50 minuter.87
Temperaturen steg även kraftigt i vissa transformatorer.

82 Thordarson, T. & Self, S., Atmospheric and environmental effects of the 1783–1784 Laki

eruption: A review and reassessment, Journal of geophysical research 108, 2003
83 Wik,, The Sun, Space Weather and Effects, Avhandling för doktorsexamen, Institutet för

rymdfysik, Lunds universitet, 2008
84 Ibid.
85 Lundstedt, H., The sun, space weather and GIC effects in Sweden, Advances in Space

Research 37 1182–1191, 2006
86 Ibid.
87 Elforsk, Solstormar – Transienta geomagnetiska störningar, Elforsk raport 03:33, 2004

37

6.6 Värmebölja

Värmebölja definieras av SMHI som en period på minst fem dagar i sträck då
dygnets högsta temperatur är minst 25 grader Celsius. I Sverige innebär detta
att värmeböljor i princip bara kan inträffa under sommartid. Ovanligt höga
temperaturer under andra årstider benämns istället för ”för årstiden höga
temperaturer”. Den längsta period i sträck med dygnets högsta
temperatur på minst 25 grader i Sverige, inträffade i Osby år 1994.88 Perioden
med en högsta temperatur på minst 25 grader var då 25 dygn, varav
temperaturen översteg 30 grader i sju dagar i sträck.89

Studier i Sverige och Europa visar att värmeböljor medför en ökad dödlighet
hos framförallt äldre och sjuka. År 2003 drabbades Europa av extrem värme.
Totalt i Europa beräknas mellan 22 000 och 45 000 fler dödsfall än normalt ha
inträffat under två veckors värmebölja.90 Äldre med hjärt- eller lungsjukdomar
är särskilt utsatta. Vid en värmebölja belastas sjukhus, vårdcentraler och
hemtjänst högre eftersom äldre och sjuka behöver mer vård. Även små barn är
extra känsliga för vätskebrist. I Sverige medför värmeböljor ett högre tryck på
badplatserna vilket innebär att antalet drunkningsolyckor, och exponeringen
för vattenburna sjukdomar kan öka.91

Vid torrt och varmt väder ökar brandrisken i skog och mark. Åska såväl som
oaktsamhet vid grillning kan då lätt orsaka bränder. Värmeböljor ökar därmed
trycket på räddningstjänst vad gäller bränder och sjuktransporter.92

Högre temperaturer innebär även att kraven på hantering av exempelvis
livsmedel ökar. Hanteras inte hygienen på rätt sätt ökar risken för
bakterietillväxt och smittospridning. Kraven ökar därför på både förvaring,
transporter och annan hantering av livsmedel. Brist på vatten påverkar också
primärproduktionen genom djurutfodringen. Värmeböljor stressar djuren,
vilket medför att det är extra viktigt att djuren har tillgång till vatten och att det
finns tillräcklig ventilation i djurstallarna.93 Värmen möjliggör dessutom en
ökad bakterietillväxt i ytvattentäkter. Låga grundvattennivåer och sjunkande
vattennivåer i sjöar och vattendrag leder på vissa ställen till att brunnar sinar,
och det blir brist på vatten för hushållsbruk och för bevattning.94

88 Under perioden 1961–2010
89 Länsstyrelserna, Händelsescenario för Risk- och sårbarhetsanalys Värmebölja i nutid

och framtid, 2011
90 Rocklöv, J., Hurtig, A-K., Forsberg, B., Hälsopåverkan av ett varmare klimat – en

kunskapsöversikt, Umeå Universitet, 2008
91 Länsstyrelserna, Händelsescenario för Risk- och sårbarhetsanalys Värmebölja i nutid

och framtid, 2011
92 Ibid.
93 Ibid.
94 Ibid.

38

6.7 Skogsbränder

I Sverige inträffar varje år cirka 3 000–4 000 bränder i skog och mark. En till
två gånger per decennium har Sverige haft somrar med omfattande
skogsbränder. De vanligaste orsakerna till skogsbränder är i normala fall
mänskliga aktiviteter som avverkning, lägereld och lek med eld. Även naturliga
fenomen som blixtnedslag bidrar till skogsbränder.95

I Sverige medför en skogsbrand framförallt ett problem om den på något sätt
påverkar samhällsviktig verksamhet. Vanliga skogsbränder, som inte påverkar
samhällsviktig verksamhet, behöver inte vara stort problem i Sverige.
Egentligen är problemet, enligt några experter, istället det omvända – i Sverige
brinner det för lite i skogarna.96 Skogsbränder är bra för den biologiska
mångfalden, menar dessa experter. Däremot är det alltid en stor ekonomisk
förlust för den drabbade skogsägaren.97

Ett varmare klimat kan medföra att säsongen för brand i vegetationen förlängs,
liksom att det geografiska utbredningsområdet riskerar att bli större än idag.
Skogsbrändernas antal kan då komma att öka. Antalet dagar med hög risk för
skogsbränder förväntas öka framför allt i södra Sverige.98

Den 11 augusti 2006 bröt en brand ut i Bodträskfors i Bodens kommun.
Branden blev den största skogsbranden i Sverige i modern tid. 99 En så stor yta
som 1 900 hektar brann upp och orsakade stora ekonomiska förluster för de
privata skogsägarna. Ett 80-tal brandmän från hela landet, hemvärnsmän, sju
helikoptrar och frivilliga arbetade i en veckas tid med att bekämpa och
begränsa branden.100

95 Myndigheten för samhällsskydd och beredskap, Beredskap inför skogsbrand, 2010-04-12

https://www.msb.se/sv/Insats--beredskap/Naturolyckor/Skogsbrand/, 2011-09-28
96 Världsnaturfonden, http://www.wwf.se/vrt-arbete/skog/problem/skogsbrnder/1195745-

skogsbrnder2 , 2011-09-28
97 Skogsstyrelsen, http://www.skogsstyrelsen.se/Aga-och-bruka/Skogsbruk/Skador-pa-

skog/Vader-och-klimat/Skogsbrander/,2011-09-28
98 Myndigheten för samhällsskydd och beredskap, Statistik och analys Olyckor & kriser

2009/2010, MSB:0170-10,2010
99 Myndigheten för samhällsskydd och beredskap, Att mäta sårbarheter mot naturolyckor -

Om sårbarheter om begrepp och indikatorer, MSB 0110-09
100 Sveriges radio, Största skogsbranden i modern tid,

http://sverigesradio.se/sida/artikel.aspx?programid=98&artikel=927287, 2011-09-28;

Myndigheten för samhällsskydd och beredskap, Skogsbrand i fokus -

seminariedokumentation 28-29 november 2006, i Boden.

https://www.msb.se/Upload/Utbildning_och_ovning/Konferenser_seminarier/Dokumenta

tion/Skogsbrand/Boden_2006/Boden%202006%20-%20Skogsbrand%20i%20fokus.pdf.,

2011-10-13

39

6.8 Angrepp av skadeinsekter
(växtskadegörare)

Växtskadegörare är olika sjukdomar, insekter och andra parasiter som angriper
och skadar växter. 101 Konsekvenserna av att allvarliga växtskadegörare
introduceras eller sprids i Sverige är att både etablering och bekämpning leder
till negativa effekter på naturmiljön, bl.a. gällande naturskog,
naturvårdshänsyn, biologisk mångfald och näringsutlakning. Skogsnäringen
kan komma att bli värst drabbat.

Jordbruksverket lyfter fram två händelser i EU under de senaste åren. Åren
2007 och 2009 inträffade utbrott av insekten asiatisk långhorning
(Anoplophora spp) i Nederländerna. Insekten angriper träd och risk finns att
den kan importeras till Sverige med växter från plantskolor.

Tallvedsnematoden (Bursaphelenchus xylophilus) angriper barrväxter, främst
olika arter av tall, och anses numera etablerad i Portugal. Den sprids med virke
som inte är värmebehandlat från områden där den förekommer, t.ex. lastpallar
och annat träemballage. I Sverige upptäcktes tallvedsnematod 2008 i
träemballage från Portugal men nematoden har inte etablerat sig i naturen.
Jordbruksverket bedömer risken som liten att nematoden från emballage eller
täckbark når växande barrträd i Sverige, men om det inträffar bedöms
konsekvenserna som stora. Bekämpningsmetoderna förbättras successivt men
den beräknade kostnaden för utrotning är nära en miljard kronor för ett
angrepp med ca 10 kilometers radie. Konsekvenserna av nematodens
skadeverkningar och bekämpningen av den bedöms vara störst för
skogsnäringen, men påverkar även naturvärden och den biologiska
mångfalden, lokalklimat och näringsurlakning.

Klimatförändringar bidrar till också till förändrade risker då nya
växtskadegörare kan etablera sig i Sverige.

Jordbruksverket nämner även växtskadegörare som angriper skog (sibirisk
tallspinnare) och potatis (potatiskräfta och koloradoskalbagge) som risker med
stora konsekvenser om de introduceras i landet. Varken asiatisk långhorning,
sibirisk tallspinnare, koloradoskalbagge eller tallvedsnematod är ännu
etablerade i Sverige, men risk för import av dessa finns. Två raser av
potatiskräfta finns i landet och kan delvis hanteras genom odling av
motståndskraftiga potatissorter.

101 Jordbruksverket, Risk och sårbarhetsanalys 2010, dnr 90-11553/10

40

6.9 Smittsamma sjukdomar – utbrott,
pandemier, zoonoser och epizootier

Sjukdomar är en alltid närvarande risk för människor, djur och växter. En
pandemi är en infektionssjukdom som drabbar en stor del av världen och dess
befolkning, exempelvis utbrott av influensa. Det finns också sjukdomar som
smittar mellan djur och människor, s.k. zoonoser. Ett utbrott av en smittsam
djursjukdom kallas för epizooti.102

Naturliga spridningsvägar för smitta idag är mellan människor, mellan
människor och djur, genom dricksvatten, livsmedel och foder, resande och
handel. Smitta kan också spridas avsiktligt av någon med tillräckliga resurser i
syfte att uppnå politiska mål. Utveckling inom det medicinska området kan ge
nya möjligheter att förebygga och behandla sjukdomar, men
resistensutvecklingen kan innebära kraftigt försämrad förmåga att hantera
utbrott. Se vidare i avsnitt 6.10 Resistenta bakterier och resistens mot
antiviraler.

Utbrott av smittsamma sjukdomar inträffar varje dag. Här ges endast ett fåtal
exempel som är gränsöverskridande och vars effekter berörde samhället utöver
vård- och veterinärsektorerna.

Sedan 1900 har mänskligheten drabbats av fyra influensapandemier: Spanska
sjukan (1918–1920), Asiaten (1957–1958), Hongkonginfluensan (1968–1969)
och influensa A(H1N1) 2009 103 samt ett stort utbrott av en annan respiratorisk
sjukdom, SARS (2003–2004). Omkring en tredjedel av världens dåvarande
befolkning insjuknade i spanska sjukan och 20–50 miljoner dog. I Sverige var
den officiella dödssiffran drygt 34 000.104 Följdsjukdomar orsakade av
bakterier var den vanligaste dödsorsaken hos insjuknade.105 (Vid den
tidpunkten hade inte antibiotika upptäckts och utvecklats som läkemedel.) I
Sverige uppskattas att omkring 15 % insjuknade i Asiaten och något färre i
Hongkonginfluensan.106 Asiaten påverkade olika samhällsfunktioner, t.ex.
sjukvård, transporter, postutbärning, försvarsövningar och skolundervisningen
p.g.a. personalbrist. Hongkonginfluensan hade liten samhällspåverkan. Vid
utbrottet av SARS (2003–2004) smittades omkring 8000 personer i 32 länder
varav över 800 avled. Sydostasien och Kanada drabbades svårt av utbrottet.107
Ingen i Sverige har avlidit av SARS.

102 Som epizootier räknas allmänfarliga djursjukdomar, dvs. sjukdomar som kan utgöra ett

allvarligt hot mot människors eller djurs hälsa eller medföra stora ekonomiska förluster för

samhället, enligt 1 § i epizootilagen (1999:657).
103 Myndigheten för samhällsskydd och beredskap, Statistik och analys Olyckor & kriser

2009/2010, MSB:0170-10, 2010
104 Socialstyrelsen, Influensapandemiers påverkan på samhället. Nödvändig

erfarenhetsbakgrund för pandemiplanering, 2007-123-2, 2006
105 Ibid.
106 Ibid.
107 Krisberedskapsmyndigheten, Hot- och riskrapport 2006, KBM:s temaserie 2006:7

41

Fågelinfluensa är framförallt en epizooti, men förekommer även som en zoonos
som framför allt smittar till människor som lever nära tamfåglar. Åren 2003–
2006 spred sig ett utbrott snabbt över stora delar av Sydost- och Östasien.
Fågelinfluensan är inte längre en pågående pandemi (nu nivå 3 enligt WHO),
men sjukdomen upptäcks regelbundet hos tamfåglar och orsakar både sjukdom
och dödsfall hos människor. Till och med 2010 hade 16 länder drabbats, och
totalt 516 människor insjuknade varav 306 dog.108

Andra signifikanta utbrott av zoonoser är influensa A(H1N1) 2009 och
Creutzfeldt-Jakobs sjukdom/bovin spongiform encefalopati (BSE)109. Under
2009 bekräftades över arton tusen dödsfall i världen i influensa A(H1N1) 2009,
110 varav i Europa 1 934 dödsfall.111

Tre omfattande utbrott av djursjukdomar är klassisk svinpest i Nederländerna
(1997), mul- och klövsjuka i Storbritannien (2001) och fågelinfluensa (H5N1)
(2003–). Regelbundna utbrott av klassisk svinpest finns i EU, men har inte
påvisats i Sverige sedan 1944.112

Förekomst av allvarliga djursjukdomar i Sverige under 2000-talet är blåtunga
2008, mjältbrand (antrax) 2008 och 2011 samt fågelinfluensa 2006.
Beredskapen var låg för blåtunga och mjältbrand. Belastningen på det
veterinära smittskyddet ökade markant vid alla tre utbrotten. Åtgärder mot
blåtunga och mjältbrand ledde till att utbrotten kunde stoppas. Ett scenario
med epizootier och zoonoser förmågebedömdes av myndigheterna 2007, se
bilaga 3.

Stora utbrott av smittsamma sjukdomar utgör ett hot mot befolkningens liv och
hälsa och kan allvarligt påverka samhällets funktionalitet. De kan även orsaka
stora kostnader p.g.a. handelshinder och liknande. För alla större utbrott, vare
sig hos människor eller hos djur uppkommer behov av provtagning och
diagnostik, förebyggande åtgärder t.ex. vaccination om vaccin finns mot
sjukdomen. En pandemi leder till en ökad belastning på vården och omsorgen
samt till personalbrist. Utvecklingstrenden mot ett förändrat
sjukdomspanorama kommer troligen att beröra Sverige allt mer framöver,
p.g.a. klimatförändringar och resande. Ett scenario med influensapandemi
förmågebedömdes av myndigheterna 2008, 2009 och 2010, vilket redovisas i
bilaga 3.

108http://www.who.int/csr/disease/avian_influenza/country/cases_table_2011_08_09/en/

index.html, 2011-09-29
109 Jordbruksverket, Risk- och sårbarhetsanalys 2010, dnr 90-11553/10
110 Världshälsoorganisationen (WHO), Pandemic (H1N1) update 82,

http://www.who.int/csr/don/2010_08_06/en/index.html, 2011-11-07
111 Europeiskt centrum för förebyggande och kontroll av sjukdomar (ECDC), Daily Update

Pandemic (H1N1) 2009, www.ecdc.europa.eu, 2010-01-04
112 Jordbruksverket, Risk- och sårbarhetsanalys 2010, dnr 90-11553/10

42

6.10 Resistenta bakterier och resistens mot
antiviraler

Med ökande användning av antibiotika har det visat sig att alltfler
bakteriestammar blir resistenta (motståndskraftiga) mot dessa läkemedel. Allt
oftare är bakterierna resistenta mot flera antibiotika samtidigt och det finns
idag bakterier som är helt resistenta mot alla kända antibiotika. Virus kan
också bli resistenta mot antivirala läkemedel och omfattande användning av
antiviraler t.ex. vid en pandemisk influensa kan leda till att dessa blir mindre
verksamma.

Resistens hos bakterier och virus uppkommer under antimikrobiell behandling
av människor eller djur, men det finns tecken på att resistens också kan
uppkomma i miljön t.ex. när bakterier och virus utsätts för antibiotika och
antiviraler i avloppsvatten.113 Spridning av resistenta mikroorganismer kan ske
från person till person till exempel som vårdrelaterade infektioner, men sker
också mellan människor och djur samt genom resande, vårdturism, migration
och handel, t.ex. via livsmedel.

Uppkomsten av antibiotikaresistens är mycket komplex och består av många
olika delar. Det handlar inte enbart om felaktig antibiotikabehandling, utan
även om att förebygga vårdrelaterade infektioner genom en förbättrad
vårdhygien.114 Det finns även risker med patienter som vårdas utomlands och
att resistens därmed importeras.

Läget i Sverige är relativt gynnsamt i jämförelse med omvärlden.115 Det finns
dock större problem periodvis och eller i vissa delar av Sverige, samtidigt som
motåtgärder vidtas för att minska antibiotikaförskrivningen till både
människor och djur.116 Till exempel är antibiotika som tillsats i djurfoder för att
främja tillväxt förbjudet i Sverige sedan 1986.

Antibiotikaresistenta bakterier kan spridas från person till person och via
importerade livsmedel och foder. Resistenta bakterierna kan finnas hos djuret
eller tillföras under kötthanteringen. 117 SVA nämner också husdjur som en
källa till resistenta bakterier.

113 Larsson, Joakim, Lööf, Lars, Läkemedel i miljön i Läkemedelsverket, Läkemedelsboken

2011–2012, s. 1182–1193
114 www.socialstyrelsen.se/smittskydd/vardhygienochresistens, 2011-11-14
115 European Centre for Disease Control och European Medicines Agency, The Bacterial

Challenge: Time to React, 2009-09-17,

http://ecdc.europa.eu/en/publications/Publications/0909_TER_The_Bacterial_Challenge

_Time_to_React.pdf, 2009-09-23
116 Smittskyddsinstitutet, SWEDRES 2010,

http://www.smittskyddsinstitutet.se/upload/Publikationer/swedres-2010.pdf, 2011

117 Egervärn, M. och Lindmark, H., Riskprofil. Livsmedel som spridningsväg för

antibiotikaresistens, Livsmedelsverket och Statens veterinärmedicinska anstalt, 2009-10-15

http://www.slv.se/upload/dokument/rapporter/bakterier_virus_mogel/Riskprofil_Livsme

del_som_spridningsvag_for_antibiotikaresistens.pdf, 2009-11-11

43

Konsekvenser om förekomsten ökar av resistenta mikroorganismer i Sverige
kommer vara minskade möjligheter att behandla infektioner och att använda
antiviraler förebyggande t.ex. för att upprätthålla samhällsviktig verksamhet.
En långsam utveckling av nya antibiotika bidrar till denna hotbild. Resistens
mot antivirala medel hos influensavirus kan bli ett stort problem i samband
med pandemier. I stort kommer sjukvårdens kvalitet sjunka då patienter inte
kan behandlas för infektioner och risken för allvarlig smitta i samband med
andra behandlingar ökar.118

6.11 Störningar i försörjning av läkemedel

Läkemedelsförsörjningen kan beskrivas utifrån en kedja av verksamheter som
omfattar aktörer från läkemedelstillverkare till partihandlare, som sedan
levererar läkemedel efter beställning till slutförsäljare och slutanvändare.119 För
att läkemedelförsörjningen ska fungera är den beroende av andra
samhällsviktiga verksamheter. För det första är leverans av sjukvårdsmaterial
och läkemedel beroende av fungerande transporter.120 Största del av
läkemedelsförsörjningen till Sverige sker med båt- och lastbilstransporter.121
Fungerande transporter är i sin tur beroende av el, drivmedel, elektroniska
kommunikationer och personal.122 Därför kan störningar i annan
samhällsviktig verksamhet leda till stora konsekvenser inom
läkemedelsförsörjningen, särskilt om dessa inträffar samtidigt med tillfälligt
ökat behov av läkemedel t.ex. under en influensapandemi. 123

Störningar i leveranser utgör en potentiell risk inom läkemedelsförsörjningen,
särskilt om många länder behöver ett visst läkemedel samtidigt. Läkemedel i
Sverige transporteras främst från andra, närliggande europeiska länder, och
även om det finns en omfattande läkemedelsproduktion i Sverige är man
beroende av import av sådana läkemedel som tillverkas utomlands. Störningar
i leveranser kan leda till att det uppstår en generell brist på läkemedel som
produceras sällan och har en låg efterfrågan, men som kan vara livsviktiga för
vissa patientgrupper.124 Influensapandemin under 2009 är ett exempel på en

118 Statens veterinärmedicinska anstalt, Risk- och sårbarhetsanalys 2010, dnr 2010/896;

Strama: STRAMA tio år, 2005,

http://soapimg.icecube.snowfall.se/strama/STRAMA%2010%20ar.pdf, 2011-09-26
119 Krisberedskapsmyndigheten, Beroende- och konsekvensanalys, Hälso- och sjukvård:

Offentligt arbetsmaterial från KBM:s projekt Samhällskritiska beroenden, dnr 0021/2007,

2007
120 Myndigheten för samhällsskydd och beredskap, Faller en – faller då alla? En

slutredovisning från KBM:s arbete med samhällskritiska beroenden. MSB 0001-09, 2009
121 Socialstyrelsen, Risk- och sårbarhetsanalys 2010
122 Myndigheten för samhällsskydd och beredskap, Faller en – faller då alla? En

slutredovisning från KBM:s arbete med samhällskritiska beroenden. MSB 0001-09, 2009
123 Myndigheten för samhällsskydd och beredskap & Socialstyrelsen, Influensa A(HINI)

2009 Delrapporterna från utvärderingen av förberedelser och hantering av pandemin,

2011-3-17, 2011
124 Krisberedskapsmyndigheten, Gränsöverskridanden beroenden – en studie om

samhällsviktiga verksamheters beroenden över nationalgränser, dnr. 0021/2007, 2007

44

inträffad händelse i Sverige som visar beroendet av läkemedelsproduktion
utomlands och vikten av fungerande vaccinleveranser.125

Vid tillfälligt ökat behov av ett visst läkemedel, t.ex. vid en influensapandemi,
kan man behöva prioritera läkemedelsresurser om dessa är begränsade.
Svårigheter med att prioritera läkemedel handlar bland annat om vilka
samhällsviktiga verksamheter ska prioriteras, men även vilka verksamheter ska
definieras som samhällsviktiga.126

Socialstyrelsens beredskapslager av läkemedel och medicinsk utrustning har på
senare tid anpassats till en förändrad hotbild mot samhället.127 Socialstyrelsen
ansvarar för nationella beredskapslager av vissa läkemedel, exempelvis
långtidslagrade antivirala läkemedel inför en eventuell influensapandemi, samt
omsättningslagrade antibiotika. Också flera landsting har egna lager av
antivirala läkemedel för att kunna tillgodose behovet under kortvariga
konsumtionstoppar som exempelvis kan bero på utbrott av årlig influensa eller
en pandemi.128

En minskad lagerhållning av läkemedel på apotek, på sjukhus och hos
grossister kan i samband med allvarliga händelser leda till en ökad sårbarhet.
Den omreglerade apoteksmarknaden innebär en förskjutning av ansvar från
stat till landsting. Landstingen upphandlar sedan en tid i många fall nya
modeller för sjukhusens läkemedelsförsörjning. Moderna logistiklösningar
innebär ofta minskade lager av läkemedel på sjukhus, på apotek och hos
grossister. Det kan medföra en ökade sårbarhet i samband med allvarliga
händelser. Statens inflytande över läkemedelstillverkning och
läkemedelsförsörjning har i stora delar tagits över av privata aktörer.129

Det finns även behov av läkemedel och vaccin för veterinärt bruk och för detta
finns det inte någon beredskapsplan eller något beredskapslager i dagsläget.
Det finns heller inte något avtal mellan någon myndighet och leverantör av
veterinära läkemedel vid en eventuell brist. Anledningen till detta är den
ändrade inriktningen på beredskapsplaneringen.130

125 Myndigheten för samhällsskydd och beredskap & Socialstyrelsen, Influensa A(HINI)

2009 Delrapporterna från utvärderingen av förberedelser och hantering av pandemin,

2011-3-17, 2011
126 Jfr Myndigheten för samhällsskydd och beredskap & Socialstyrelsen, Influensa A(HINI)

2009 – utvärdering av förberedelser och hantering av pandemin, 2011-3-3, 2011

s.17–18
127 Krisberedskapsmyndigheten, Gränsöverskridanden beroenden – en studie om

samhällsviktiga verksamheters beroenden över nationalgränser, dnr 0021/2007, 2007;

Myndigheten för samhällsskydd och beredskap & Socialstyrelsen, Influensa A(HINI) 2009 –

utvärdering av förberedelser och hantering av pandemin, 2011-3-3, 2011
128 Myndigheten för samhällsskydd och beredskap & Socialstyrelsen, Influensa A(HINI)

2009 Delrapporterna från utvärderingen av förberedelser och hantering av pandemin,

2011-3-17, 2011
129 Jfr Socialstyrelsen, Risk- och sårbarhetsanalys 2009
130 Jordbruksverket, Synpunkter utkast Ett första steg mot en nationell riskbedömning –

nationell riskidentifiering 2011-10-14. 2011-11-27

45

6.12 Risker med nukleära och radiologiska
ämnen

Nukleära och radiologiska ämnen förekommer i energiproduktionen i
kärnkraftindustrin.131 Radioaktiva ämnen förekommer också i en rad andra
verksamheter i samhället, bl.a. i hälso- och sjukvården, industrin, forskning
och undervisning. Radioaktiva ämnen är vid transporter klassade som farligt
gods och omfattas av säkerhetsåtgärder i lagar och förordningar.

I all typ av högriskindustri, såsom kärnkraftsproduktion, kan ett utsläpp
orsakas av tekniska fel eller brister avseende säkerhetsrutiner,
säkerhetsåtgärder, föråldrade anläggningar m.m. Trots omfattande
säkerhetsåtgärder kan risken för en härdsmälta eller annan allvarlig händelse i
ett kärnkraftverk som leder till stora utsläpp av radioaktiva ämnen inte helt
uteslutas. Ett sådant utsläpp kan innebära ett stort antal akuta dödsfall genom
strålskador i det olycksdrabbade kärnkraftverkets närområde och dödsfall
p.g.a. tumörsjukdomar en lång tid efter olyckan, men även svåra
miljökonsekvenser för mycket lång tid framåt.

Ett fåtal oavsiktliga utsläpp av nukleära ämnen har inträffat. Vid
kärnkraftverket Three Mile Island i USA skedde en partiell härdsmälta 1979. I
Tjernobyl, dåvarande Sovjetunionen numera Ukraina, påbörjades 1986 ett
experiment som ledde till härdsmälta och explosioner med utsläpp av stora
mängder radioaktiva ämnen. I mars 2011 slogs kylsystemen ut i
kärnkraftverket Fukushima p.g.a. översvämning av en tsunami. Olyckorna i
Ukraina och Japan klassas som nivå 7, den högsta nivån, på den sk. INES-
skalan. Ett scenario med en olycka med radiologiska ämnen förmågebedömdes
av myndigheterna 2007, se bilaga 3, och ett scenario med kärnteknisk olycka
övades i övningen SAMÖ-KKÖ 2011, se bilaga 1.

Olyckor med radiologiska ämnen är vanligare och får oftast geografiskt
begränsade konsekvenser. En av de allvarligare olyckorna med radioaktiva
ämnen inträffade när en medicinsk strålkälla stals i Goiânia, Brasilien, 1987.
Strålkällan öppnades och innehållet av radioaktiva ämnen spreds lokalt. Fyra
personer avled, flera personer strålskadades och miljösanering blev nödvändig.
Insamling av metallskrot kan leda till olyckor med strålkällor. Arbetsplats- och
transportolyckor kan också leda till utsläpp av radioaktiva ämnen eller
exponering för strålning. I Sverige, vid underhållsarbete i gruvan i Aitik,
utsattes troligen flera anställda för röntgenstrålning 2010.132 Olyckan klassas
som nivå 2 på INES-skalan.

Sverige är en förhållandevis stor producent av nukleära och radioaktiva ämnen.
Genom Sveriges användning av kärnkraft bildas också högaktivt avfall som
måste tas om hand och bevakas under lång tid till dess avfallet slutligen kan
deponeras i berggrunden. I Sverige finns det idag tio kärnkraftsreaktorer i drift,

131 Strålsäkerhetsmyndigheten, Risk- och sårbarhetsanalys 2010, dnr 2010/1234, 2010-11-

14
132 Boliden AB, Årsrapport 2010, februari 2011,

http://vp031.alertir.com/files/press/boliden/Boliden2010_sv.pdf, 2011-09-30

46

fördelade på tre olika platser längst den svenska kusten. Anläggningarna togs i
drift mellan 1972 och 1985.133

Karta 3: Kärnkraftverk i Sverige

Utsläpp av radioaktiva ämnen från kärnkraftverk kan trots omfattande
säkerhetsåtgärder aldrig helt uteslutas. Konsekvenser av ett utsläpp av
radioaktiva ämnen från kärnkraftverk påverkar hela samhället och effekterna
kvarstår under olika lång tid. Utsläppet kan direkt orsaka strålskador hos
människor och kontaminering eller misstanke om sådan påverkar jordbruk och
livsmedelproduktionen negativt. Områden kan bli obrukbara för mycket långa
tider (decennier till sekel) för människor att bo, arbeta och odla eller hålla djur
i. Cancerfall kan uppstå från några år till decennier efter utsläppet.

Sannolikheten för olyckor med radiologiska ämnen som kan leda till
exponering för dessa ämnen är högre än för nukleära olyckor. Konsekvensernas
allvarlighetsgrad beror av vilket radioaktivt ämne som är inblandat i olyckan
samt i vilken mängd. Vid transportolyckor med radioaktiva ämnen kan
människor, djur och miljö exponeras och kontamineras i ett begränsat
geografiskt område. Om en satellit störtar kan radioaktiva fragment spridas
över omfattande geografiska områden. Ett exempel på detta är den

133 Svensk energi, Om kärnkraftsproduktion, 2010

47

reaktordrivna satelliten Cosmos 954, som återinträdde i atmosfären 1978 och
som störtade i Northwest Territories i Kanada.134 Olyckan resulterade i
spridning av radioaktiva ämnen över ett 124 000 km² stort område.

Hantering av farligt avfall i Sverige är välorganiserad och det finns en relativt
liten risk för sporadisk, småskalig skrotinsamling. Import av material som
innehåller radioaktiva ämnen har förekommit och är fortsatt en risk, även om
konsekvenserna av inträffade händelser har varit mycket begränsade.

6.13 Risker med kemiska ämnen

Farliga ämnen är nödvändiga för samhällets funktionalitet och används av
många aktörer i samhället, t.ex. inom industri, forskning, energiproduktion och
hälso- och sjukvård samt i de flesta hushåll. På grund av den omfattande
användningen finns också risken att en händelse med negativa konsekvenser
kan inträffa. Det kan vara konsekvenser för den enskilda människan liksom
konsekvenser som kan påverka många människor, samhället och miljön. För
att minimera olycksriskerna och begränsa tillgängligheten för obehöriga är
hanteringen av kemiska ämnen strikt reglerad. Hur allvarliga konsekvenserna
blir vid ett kemiskt utsläpp beror av en mängd faktorer, t.ex. ämnets
egenskaper, utsläppets storlek, platsen för olyckan, väderlekssituationen, hur
långdraget förloppet blir samt hur händelsen hanteras.

Risk för ett utsläpp av farliga ämnen finns vid tillverkning, användning och
transport. Farliga ämnen kan spridas genom olycka som leder till brand,
explosion och toxiskt utsläpp. Förutom olycksfall som leder till utsläpp kan
också storskalig spridning av farliga kemikalier ske genom ett mycket stort
antal små utsläpp, t.ex. från hushåll. Ämnen som sprids på det här viset är bl.a.
läkemedel i avloppsvatten, biocider, kvicksilver i lågenergilampor och
kadmium i jordbruket. Ett scenario med en olycka med kemiska ämnen
förmågebedömdes av myndigheterna 2007, se bilaga 3.

Det finns många inträffade händelser med kemikalier. Här ges endast ett fåtal
exempel på större händelser som fick mer omfattande effekter på samhället,
människors hälsa och miljön.

I Teckomatorp upptäcktes 1975 att företaget BT Kemi grävt ned tunnor med
bekämpningsmedel som läckt ut i mark och vatten. Konsekvenserna av
giftutsläppet har varat från 1966 då trädgårdsmästare fick problem med sina
odlingar och tidigt 1970-tal då ortsborna fick besvär med andningen till en
omfattande förgiftning av marken.135 Sanering av marken pågår fortfarande
och kostnaderna hittills uppges vara en halv miljard kronor.136

Vid bygget av järnvägstunneln genom Hallandsåsen användes 1405 ton av ett
tätningsmedel med det giftiga ämnet akrylamid. I oktober 1997 upptäcktes

134 Health Canada, http://www.hc-sc.gc.ca/hc-ps/ed-ud/fedplan/cosmos_954-eng.php,

2011-11-04
135 Svalövs kommun, BT Kemi Efterbehandling, Historien om en miljöskandal som kan bli

ett föredöme för framtiden, 2010-11-26
136 Skånska dagbladet, Ny sanering efter BT Kemi, 2010-02-27

48

förgiftade kor p.g.a. att ämnet läckt ut i vattendrag i närområdet.137
Tunnelbygget fick avbrytas under en tid och händelsen har troligen bidragit till
ytterligare förseningar och fördyringar av projektet.

Fem exempel på transportolyckor i Sverige är de som inträffat i Kävlinge 1996,
Kälarne 1997, Borlänge 1998 och 2000 samt Östersjön 2010. I Borlänge,
Kävlinge och Kälarne spårade godståg med farliga kemikalier ur.138
Salpetersyra läckte ut vid olyckan i Borlänge 1998. 139 Två resp. sju vagnar välte
och läckage av ättiksyra och etylenoxid uppstod i Kälarne. Bärgningsinsatsen
blev mycket omfattande. I närområdet fick boende lämna sina hem. I februari
2010 tappade ett fartyg flera containrar varav en med 20 ton miljö- och
brandfarliga ämnen mellan Öland och Gotland. Containrarna sjönk och ingen
bärgning planerades vid tillfället. Vilka risker som finns för miljön, inkl. fisket,
och hur omfattande är oklart.140

Ett historiskt exempel på storskalig spridning från många små källor är utsläpp
av ozonskadande ämnen. Under 1970-talet föddes misstankarna om att s.k.
klorfluorkarboner (CFC) skadade skiktet med ozon i atmosfären som skyddar
jorden mot UV-strålning. Olika CFC användes som bl.a. kylmedel i kylskåp och
drivmedel i sprejflaskor. Successivt har internationella överenskommelser om
begränsningar införts för att minska användningen av CFC.

I Sverige hanteras kemikalier i stor skala vid ett hundratal anläggningar.141

Dessutom transporteras dagligen stora mängder kemiska ämnen, främst
petroleumprodukter. Uppskattningar av den totala mängden är 15–21 miljoner
ton per år.142,143 De största tankfartygen som trafikerar Östersjön har i dag
laster på 150 000 ton. Under åren 1998 till 2008 femdubblades exporten från
de ryska hamnarna i Finska viken.144 Kemiska ämnen kan också orsaka bränder
och explosioner.

I Sverige inträffade under 1990–2005 omkring ett hundra avsiktliga
småskaliga incidenter med kemiska ämnen, ofta med syror eller tårgas, men

137http://www.trafikverket.se/Privat/Projekt/Skane/Hallandsas/Bakgrund/Projekthistorik/,

2011-09-28
138 Styrelsen för psykologiskt försvar, Ammoniakolyckan i Kävlinge, Meddelande 142, 1997;

Statens haverikomission, Rapport RJ 2000:01, Olycka med godståg nr 5800 innehållande

farligt gods den 4 juli 1997, SSV om Kälarne, Z län, ,dnr. J-02/97
139 Styrelsen för psykologiskt försvar, Olycksplats Borlänge bangård, 2000
140 SVT, 20 ton miljöfarlig last i vattnet, 2010-02-07,

http://mobil.svt.se/2.33731/1.1879117/20_ton_miljofarlig_last_i_vattnet, 2011-09-28;

Aftonbladet, Fartyg har tappat tonvis med miljögifter, 2010-02-06,

http://www.aftonbladet.se/nyheter/article12140537.ab, 2011-09-28
141 Dessa anläggningar omfattas av bestämmelserna i förordningen (1999:382) om åtgärder

för att förebygga och begränsa följderna av allvarliga kemikalieolyckor.
142 Krisberedskapsmyndigheten: Klarar vi krisen? Samhällets krisberedskapsförmåga

2007, dnr. 1443/2007, 2008
143 Riksrevisionen, Skyddet för farligt gods, RiR 2008:29, 2008
144 Krisberedskapsmyndigheten, Klarar vi krisen? Samhällets krisberedskapsförmåga

2007, dnr. 1443/2007, 2008

49

även bekämpningsmedel, hushållskemikalier, hemmagjorda explosiver eller
kemikalier som stulits från kemisalar i skolor.

Risker för olyckor respektive storskalig spridning från många små källor ingår
fortsatt i riskbilden. Kemikalier som sprids med luft och vatten samt genom
handel är även i framtiden gränsöverskridande hot.

Kemikaliers kombinationseffekter innebär att de kan ha större skadeeffekt
tillsammans än var för sig och det kan vara mycket svårt att förutsäga
kombinationseffekterna för människor, djur och växter samt miljön. I takt med
att nya ämnen introduceras eller att ämnen används på ett nytt sätt behövs inte
bara kunskaper om ämnena i sig utan också om kombinationseffekter.

Konsekvenser som kan uppstå är dels direkta skador på människors hälsa och
liv, samhällets funktionalitet, t.ex. livsmedelsproduktionen, eller i miljön. Det
kan också uppstå skador på längre sikt där t.ex. skador i miljön får
samhällseffekter genom att mark och vattendrag inte är användbara i
jordbruket eller för bebyggelse, samt att naturvärden skadas.

6.14 Dammbrott

Det finns omkring 10 000 dammar i Sverige och ungefär 1 000 har uppförts för
vattenkraftändamål.145 Ett dammbrott beskrivs som ett genombrott i en damm,
en del av en damm eller dess grundläggning som resulterar i en okontrollerad
och hastig utströmning av uppdämt vatten.146

Dammbrott kan orsakas av en mängd olika händelser. Det kan vara höga flöden
som gör att vattnet strömmar över, svagheter i dammen eller i grundläggningen
som gör att dammen brister, en jordbävning eller ett jordskred.147 Dammen kan
även brista som en konsekvens av skadegörelse.

Sverige har hittills inte drabbats av dammbrott med extrema konsekvenser. Det
finns dock några allvarliga händelser som har inträffat: dammbrotten i
Noppikoski (1985), Sysslebäck (1973) och ett ras av en gruvdamm i Aitik
(2000).148 I Sysslebäck omkom en person och byggnader och vägar förstördes. I
Noppikoski skadades Hansjö kraftverk, vägar och broar samt skogsmark. I
Aitik förekom inte några allvarliga skador. Det senaste något allvarligare
dammbrottet inträffade i Hästberga i Skåne den 7 november 2010 då dammen
brast vid kraftstationen i Helge å och vattenmassorna svämmade över ån.149
Konsekvenserna blev materiella skador på fastigheter, en bro och flera
vägpartier. Ingen människa kom till skada.

145 Elforsk, Dammsäkerhet, Beredskapsplanering för dammbrott – Ett pilotprojekt i

Ljusnan, Elforsk rapport 05:38, januari 2006
146 Svenska kraftnät, Översyn av de statliga insatserna för dammsäkerhet – en rapport till

regeringen.,dnr. 2010/877, 2010-06-30
147 Elforsk, Dammsäkerhet, Beredskapsplanering för dammbrott – Ett pilotprojekt i

Ljusnan, Elforsk rapport 05:38, januari 2006
148 Ibid. s. 5
149 Statens haverikommission, Slutrapport RO 2011:01, Dammbrott, Hästberga,

Hässleholms kommun, Skåne län, den 7 november 2010, dnr. O-12/10, s. 6

50

För ca 200 av landets dammanläggningar skulle ett dammbrott medföra fara
för människors liv och hälsa, miljö, samhällsviktig verksamhet och stor
ekonomisk skadegörelse.150

Karta 4: De största kraftverksälvarna i Sverige

För ca 25 dammanläggningar skulle ett dammbrott innebära en svår
påfrestning på samhället. Det är i flertalet fall fråga om vattenkraftdammar
belägna i den övre delen av någon av de tio stora kraftverksälvarna och för vilka
ett dammbrott skulle leda till dammbrott även i nedströms liggande dammar.151

Ett dammbrott i en av de dammarna skulle kunna leda till extraordinära
händelser och kriser i samhället t.ex. genom allvarliga störningar i
elförsörjningen. Sammantaget skulle ett dammbrott kunna medföra en svår
påfrestning på samhället dvs. ge sådana konsekvenser som kan äventyra
människors liv och hälsa, samhällets funktionalitet och grundläggande värden.
Det kan vara fråga om den sammanlagda effekten av alla skadorna längs en älv
eller av att någon eller några enstaka skador får svåra påfrestningar som
följdverkan. Dessa dammar skiljer sig från övriga dammar genom den stora
utbredningen på skadeområdet längs älvdalen nedströms och de följder detta
skulle få för regionen och landet.

150 Svenska kraftnät, Redovisning av 2010 års risk- och sårbarhetsanalys inkl.

förmågebedömning från Affärsverket Svenska kraftnät, 2010-11-18
151 Svenska kraftnät, Översyn av de statliga insatserna för dammsäkerhet – en rapport till

regeringen, 2010-06-30, dnr. 2010/877

51

Den okontrollerade utströmningen av uppdämt vatten skulle då medföra
översvämningar längs större delen av älvens lopp med risk för:

– förlust av många människoliv,
– förstörelse av många människors hem och egendom, kulturmiljö och
arbetsplatser,
– störningar i landets elförsörjning p.g.a. skador på elnätet och förstörda
vattenkraftstationer,
– störningar av transporter till följd av förstörda broar på älvsträckan och
skador i övrigt på vägar och järnvägar,
– förstörelse av infrastruktur och omfattande störningar i andra
samhällsviktiga verksamheter t.ex. anläggningar för vattenförsörjning, radio-
och telekommunikationer samt
– allvarliga miljöskador som för lång framtid inte kan återställas samt mycket
stor ekonomisk skada.

6.15 Störningar i livsmedels- och
dricksvattenförsörjningen

Tillgången till mat och vatten är en förutsättning för vår överlevnad och
försörjningen av livsmedel och dricksvatten måste alltid upprätthållas på en
hög nivå. Strukturen inom livsmedels- och dricksvattenområdet är komplext
och innefattar cirka 80 000 primärproducenter och mer än 70 000
livsmedelsföretag, över 2 000 dricksvattenanläggningar och en omfattande
infrastruktur.152 Ett scenario med avbrott i de kommunaltekniska systemen
förmågebedömdes av myndigheterna 2007, se bilaga 3.

Vänern, Vättern och Mälaren är stora råvattentäkter som försörjer en stor del
av Sveriges befolkning.153 Dessa vattenområden har också omfattade sjötrafik
med bland annat kemikalie- och petroleumtransporter. Detta ger en ökad
hotbild som kan medföra allvarliga konsekvenser.

Livsmedelsflödet från råvara till färdig mat innehåller ofta många olika steg,
många aktörer är inblandade och utrikeshandeln är omfattande och
betydelsefull. För att producera och distribuera livsmedel i livsmedelskedjan
krävs det en ständig tillförsel av insatsvaror och andra produktionsfaktorer.
Dessutom krävs det personal och att en mängd tekniska system fungerar.154

I Sverige utgörs de livsmedel vi konsumerar av en kombination av inhemsk
produktion och import. Cirka 60 procent av de livsmedel vi konsumerar
kommer ursprungligen från Sverige.155 Vi är i princip självförsörjande vad
gäller vissa livsmedel, exempelvis spannmål och smör. Andra livsmedel
behöver vi importera för att klara behovet. De viktigaste marknaderna för

152 Livsmedelsverket, Risk- och sårbarhetsanalys samt förmågebedömning inom

Livsmedelsverkets ansvarsområde – Redovisning november 2010, dnr 1250/2010, 2010-

11-12
153 Kustbevakningen, Risk- och sårbarhetsanalys för Kustbevakningen 2011, dnr 07-

234/11:2, 2011-11-10
154 Livsmedelsverket, Livsmedelsförsörjning i ett krisperspektiv, 2011, s. 3
155 Ibid. s. 15

52

import av jordbruksvaror och livsmedel sett till ekonomiskt värde är Norge,
Danmark och Tyskland – för exempelvis färska och kylda grönsaker är
Nederländerna och Spanien de dominerande handelspartnerna. 156 Vissa av de
importerade produkterna förädlas dock i Sverige och exporteras sedan i sin tur
vidare till andra länder.

Exempel på störningar och avbrott i produktionssystemen för livsmedel är
tekniska fel, olyckor eller brist på förnödenheter och drivmedel samt störningar
och avbrott i el-, tele- och IT-system. Det finns också många orsaker till
störningar i dricksvattensystemet exempelvis ledningsbrott, översvämningar
och föroreningar av vattentäkter. Försämrad kvalitet på dricksvattnet är
vanligare än fullständiga avbrott i försörjningen.157

Ytterligare hot och risker mot livsmedelssäkerheten är att livsmedel kan
utnyttjas som bärare av olika farliga ämnen då problem lätt kan uppstå i
transport- och handelsledet – även smittsamma sjukdomar kan spridas via
dricksvatten och livsmedel. Det behövs mer kunskap om förekomsten av
antibiotikaresistenta mikroorganismer i framförallt importerade livsmedel
samt ökad kunskap om klimatförändringarnas framtida effekt på förekomsten
av mykotoxiner i livsmedel. 158

I slutet av november år 2010 upptäcktes tarmparasiten Cryptosporidium i det
kommunala dricksvattnet i Östersund med omnejd.159 Parasiten gjorde att flera
tusen personer fick magsjuka. De boende i Östersund blev tvungna att koka sitt
vatten innan det användes till mat, dryck och tandborstning. Utbrottet av
tarmparasiten orsakades troligtvis av att avloppsvatten kommit in i
dricksvattennätet via Storsjön. Under år 2011 drabbades också Skellefteå av
liknande problem med förorenat vatten.160

Störningar i dricksvattenförsörjningen i form av läckande
huvudvattenledningar med koppling till kyla och tjäle inträffade
återkommande på flera håll i landet under vintern 2009/2010.

Under år 2009 drabbades livsmedelsbranschen i Sverige av ett antal fynd av
glasbitar i livsmedel. Händelsen orsakade ett mycket stort återtagande av
livsmedel från marknaden. Den initiala händelsen gav även inspiration till
andra aktörer då glasbitar hittades i flera olika typer av livsmedel, exempelvis
sallad och bröd.161

156Ibid. s. 22–25
157 Myndigheten för samhällsskydd och beredskap, Statistik och analys Olyckor & kriser

2009/2010 , MSB 0170-10, 2010, s. 55-56
158 Ibid.
159 www.krisinformation.se
160 Ibid.
161 Livsmedelsverket, Risk- och sårbarhetsanalys samt förmågebedömning inom

Livsmedelsverkets ansvarsområde – Redovisning november 2010., dnr. 1250/2010, 2010-

11-12

53

6.16 Omfattande bränder i byggnader och
tunnlar

Med omfattande bränder avses i detta avsnitt olika typer av byggnadsbränder
och omfattande bränder i vägtunnlar och i tunnelbana.

Byggnadsbränder innefattar bränder i allmänna byggnader, bostäder,
industribyggnader och i övriga byggnader.162 Den vanligaste kända orsaken till
byggnadsbränder i allmänna byggnader i Sverige är anlagd brand, i bostäder
soteld, i industrier och övriga byggnader tekniskt fel. Bränder i byggnader leder
främst till person- och egendomsskador.163

De inträffade byggnadsbränder som krävt flest dödsoffer under de senaste
decennierna i Sverige är diskoteksbranden i Göteborg i oktober 1998 där totalt
63 ungdomar mellan 12 och 20 år omkom, och ett femtiotal fick allvarliga
fysiska skador164, och branden i stadshotellet i Borås 1978 där 20 personer,
varav många unga, omkom och 50 skadades.165 Branden i Göteborg var anlagd
och spred sig från trapphuset in i lokalen.166 Branden i Borås började i en
papperskorg, orsakad av tobaksrökning, och brandröken spred sig snabbt i
lokalen. Vid båda bränderna var det svårt att utrymma lokalerna.167

En omfattande brand i en vägtunnel kan resultera i långvariga brandförlopp
och leda till att samhällsviktiga funktioner påverkas och att många människor
skadas. Bränder i vägtunnlar kan orsakas bl.a. av överhettning kombinerad
med läckage eller elfel, bränder som börjar i motorutrymme, eller kollision.168
Ett exempel på en sådan brand är branden i Årstatunneln i Stockholm i juni
2008. Inga personer omkom i samband med branden men trafiken var
avstängd i några timmar och på grund av kraftig rökutveckling fick tunneln
utrymmas. Brandorsaken var en lastbil som började brinna.169 Ett liknande

162 Myndigheten för samhällsskydd och beredskap, Räddningstjänst i siffror 2009, MSB

0185-10
163 Räddningsinsatsers insatser, MSB: Brandorsaker vid byggnadsbränder per

byggnadsgrupp, 2010
164 Statens Haverikommission, Rapport RO 2001:02, Brand på Herkulesgatan i Göteborg,

O län, den 29–30 oktober 1998, dnr. O-07/98
165 Myndigheten för samhällsskydd och beredskap, informationsssystem IDA, Stora olyckor

2011-09-27; Socialstyrelsen, Katastrofmedicinska studier under 35 år Erfarenheter från

KAMEDOs verksamhet 1963-1998, SoS rapport 1999:4
166 Statens Haverikommission, Rapport RO 2001:02, Brand på Herkulesgatan i Göteborg,

O län, den 29 - 30 oktober 1998, dnr. O-07/98
167 Myndigheten för samhällsskydd och beredskap, informationsssystem IDA, Stora olyckor,

2011-09-27; Socialstyrelsen, Katastrofmedicinska studier under 35 år, SoS-rapport 1999:4
168 Boverket, Redovisning av Boverkets Risk- och sårbarhetsanalys 2010 samt

förmågebedömning avseende scenariot isstorm, dnr. 4010-1135/2010, 2010-11-05;

Räddningsverket, Räddningsinsatser i vägtunnlar, 2005
169 SVT, Kaos i trafiken efter tunnelbrand,2008-06-17,

http://svt.se/2.33538/1.1175571/kaos_i_trafiken_efter_tunnelbrand, 2011-09-29

54

scenario uppstod i Oslofjordtunneln i Norge i juni 2011 där två personer fick
allvarliga rökskador.170

En omfattande brand i tunnelbanan i Stockholm är en risk som kan leda till ett
stort personbortfall och därigenom drabba en organisations verksamhet,
förtroendet och nyttjandet av tunnelbanan.171 En sådan omfattande olycka har
inte inträffat i Sverige, även om det har skett några mindre bränder vid
tunnelbanestationer och på tåg.172

6.17 Störningar i elektroniska
kommunikationer

Elektroniska kommunikationer omfattas övergripande av elektroniska
kommunikationsnät och kommunikationstjänster med tillhörande
installationer och tjänster samt annan radioanvändning, som
telekommunikationer, internet och radio.173 Elektroniska kommunikationer
används i allt från telefonsamtal, informationsutbyte och informationssökning
till finansiella transaktioner, styrning och övervakning av industriella
processer.174 De elektroniska kommunikationerna är tillsammans med el
avgörande för att upprätthålla en normal funktion i samhället. Verksamheter
drivs av el och de styrs och kontrolleras med stöd av elektroniska
kommunikationer.175

Elektronisk kommunikation är i mycket hög grad gränsöverskridande där trafik
i näten ständigt korsar nationella gränser. Systemen för telefoni och
dataöverföring är sammanlänkade med varandra samtidigt som de till viss del
är helt fristående.176 Drift- och övervakningscentraler placeras i de länder där
det är mest effektivt och dessa är beroende av att de övergripande systemen
fungerar.

Det kan finnas många skäl till avbrott i elektroniska kommunikationer. Det kan
handla om handhavandefel, avgrävning av kommunikationsledningar, annan
fysisk åverkan och brist i redundans – men även om dataintrång och andra
avsiktliga avbrott som terroristattacker mot kommunikationsinfrastruktur, IT-

170 SvD, Norsk vägtunnel brann, 2011-06-23, http://www.svd.se/nyheter/utrikes/flera-

saknas-efter-brand-i-norsk-vagtunnel_6270404.svd, 2011-09-29
171 Jfr MSB:s Risk- och sårbarhetsanalys samt förmågebedömning,dnr 2010-873, 2010-11-

02; se även Stockholms läns Risk- och sårbarhetsanalys 2010, rapport 2010:18
172 Statens haverikommission, Rapport RJ 2009:10, Brand i tunneltåg vid Rinkeby sstation,

AB län, den 16 maj 2005, dnr J-06/05
173 Lag (2003:389) om elektroniska kommunikationer, 7 §
174 Krisberedskapsmyndigheten. Beroende- och konsekvensanalys, elektroniska

kommunikationer:Offentligt arbetsmaterial från KBM:s projekt Samhällskritiska

beroenden, dnr. 0021/2007, 2007
175 Krisberedskapsmyndigheten, Klarar vi krisen? Samhällets krisberedskapsförmåga

2007, dnr. 1443/2007, 2008
176 Myndigheten för samhällsskydd och beredskap, Faller en – faller då alla? En

slutredovisning från KBM:s arbete med samhällskritiska beroenden, MSB 0001-09, 2009

55

relaterade attacker i form av virus, maskar eller trojaner, obehörig avlyssning
eller förändring av information under överföring. För de elektroniska
kommunikationerna är också det ökade beroendet av mobila
kommunikationsnät och internationaliseringen stora risker.177 Scenariot IT-
relaterad störning förmågebedömdes av myndigheterna 2008 och scenariot
avbrott i de elektroniska kommunikationerna förmågebedömdes 2007, se
bilaga 3.

Tekniska fel och naturhändelser, t.ex. åsknedslag, är vanliga orsaker till avbrott
i elektroniska kommunikationer. Ett fel i en router hos TeliaSonera i Frankfurt
orsakade t.ex. i februari 2011 problem med internettrafiken i flera länder. I
september 2011 fick mobilteleoperatören 3 ett omfattande avbrott efter fel i
centralt placerad kraftförsörjning. I slutet av september gick en nätverksväxel
sönder i kommunikationsnätet till Södra Länken-systemet i Stockholm, vilket
ledde till omfattande trafikstörningar i den viktiga trafikleden. Ett programfel
stoppade i oktober 2011 teletrafiken till Landstinget Jämtland och sju
kommuner. I oktober slogs Sveriges Radios telefoner i Västsverige ut av åska.
Exemplen kan göras många.

Det sker också regelbundet att kablar grävs av, vilket skapar problem av
varierande omfattning. Sådana avgrävningar drabbade bland annat mellan
Falun och Borlänge i början av februari 2011 vilket drabbade verksamheter som
Stora Enso, Högskolan Dalarna och Dalarnas tidningar. Stadsnätet i Karlstad
drabbades i april 2011. Vid en avgrävning i Bromma i oktober 2011 drabbades
ett större antal Norrlandskunder hos flera mindre bredbandsleverantörer och
vid en avgrävning i Kalmar i september 2011 kunder hos Bredbandsbolaget,
Telenor och 3.

Sabotage och yttre angrepp sker mer sällan. I början av 2011 inträffade
emellertid ett uppmärksammat nätavbrott i utanför Luleå, där man i ett skede
misstänkte sabotage. Troligen var det metalltjuvar i jakt på kopparkabel som
lyckades kapa två fiberkablar och en signalkabel för järnvägen strax utanför
Sunderby sjukhus utanför Luleå. Ett stort antal abonnenter hos
kabeloperatören Comhem drabbades av avbrott, liksom mobiltelekunder hos
Telia och Tele2.

6.18 Störningar i energiförsörjningen

Systemet för att försörja Sverige med energi av olika slag är ett komplext
system med många olika aktörer och processer. Energimyndigheten beskriver
energiområdet som ett system med olika typer av energibärare (t.ex. olja) som
omvandlas för att sedan distribueras till slutanvändaren. De slutliga
användarna utgörs av industrin, bostäder och service samt transporter. El och
biobränslen är de viktigaste energibärarna inom industrin samt för bostäder
och service. Inom transportsektorn används i princip enbart oljebaserade
drivmedel. Nästan tre fjärdedelar av den energi som används i Sverige

177 Post- och telestyrelsen, Risk- och sårbarhetsanalys för sektorn elektronisk

kommunikation. Myndighetens redovisning för 2010, 10-1621/10-2284, 2010-11-11

56

importeras, främst i form av kol, olja, uran, naturgas och biobränslen. De
största inhemska energikällorna är vattenkraft och biobränslen.178

Sverige tillhör de länder som har hög elanvändning per invånare. Den höga
konsumtionen beror på en stor andel elintensiv industri, ett kallt klimat
samtidigt som drygt 20 % av småhusen enbart värms upp med el samt,
historiskt sett, låga elpriser. Vattenkraft och kärnkraft svarar normalt för cirka
45 procent vardera av den svenska elproduktionen men det är stora variationer
från år till år179.

När det gäller oljebaserade bränslen importerar Sveriges raffinaderier råolja
från huvudsakligen Danmark, Norge och Ryssland. Råoljan kommer till
raffinaderierna för produktion av oljeprodukter. Dessa raffinaderier står
tillsammans för nästan tre procent av den totala raffineringskapaciteten i EU.

Det finns inte något oljelager som staten självständigt råder över, men staten
har disponeringsrätt över en oljelagringsanläggning och disponerar ytterliggare
en anläggning som i dagsläget inte används. Oljebolag och andra stora aktörer
är skyldiga att hålla ett beredskapslager av råolja eller oljeprodukter
motsvarande 90 dagars normal konsumtion. 180 Försörjningen av olja bygger på
ett system där industrin håller lagren och de ingår i den normala logistikkedjan
för oljeprodukter. Därmed håller produkterna alltid rätt kvalitet och kan snabbt
komma ut på marknaden.

Fungerande elektricitet är ofta en förutsättning för i princip all
energiförsörjning. Störningar i elsystemet får omedelbara konsekvenser. Det
svenska elsystemet består av produktionsanläggningar och ett rikstäckande
överförings- och distributionssystem. Det senare består av stamnät, ett mindre
antal regionnät och ett stort antal lokalnät.

I normala fall leder inte enstaka händelser eller olyckor inom elproduktionen
till elavbrott då produktionen är spridd på många anläggningar och
produktionssätt. Om det uppstår en situation av att flera kärnreaktorer står
stilla pga. underhåll eller revisioner och att nivån i vattenmagasinen är låg en
kall vinterperiod kan det medföra att Sverige drabbas av både kortvarig elbrist
(effektbrist) såväl som långvarig elbrist (elenergibrist). Sammankopplingen
med våra grannländers elsystem har betydelse för försörjningstryggheten, men
även våra grannländer har en högre förbrukning vid kallt väder. Ansvaret för
elbalansen vilar numera på elmarknaden, men Svenska Kraftnät har i ansvar
att se till att en effektreserv finns tillgänglig under vinterperioden.
Effektreserven skapas genom avtal med elproducenter, elleverantörer och
elförbrukare om att ställa ytterligare produktionskapacitet eller möjlighet till
och förbrukningsreduktion till förfogande. Målet är dock att avveckla
effektreserven till senast vintern 2019–2020.181

178 Statens energimyndighet, Trygg energiförsörjning 2010 – En översiktlig redovisning

och analys av hot, risker och sårbarheter i energisystemet, ER 2010:38, dnr 00-10-974
179 Ibid.
180 Ibid.
181 Ibid.

57

Karta 5: Översikt nationella elkraftnätet

Vid stora störningar i stam- eller regionnätet riskerar dock användare både
inom och utom landet att påverkas. Kraftiga stormar, orkaner eller tekniska fel
är oftast orsaken till de avbrott som inträffar. Enstaka fel inom lokalnätet
utanför tätort ger ofta avbrott i elleveransen till slutanvändaren. Åska, stormar
och snöoväder är de vanligaste orsakerna till avbrott i lokalnäten.182 Scenariot
avbrott i elförsörjningen förmågebedömdes av myndigheterna 2007, se bilaga
3.

Värmeförsörjningskriser är ovanliga i Sverige, men om det inträffar en
storskalig värmekris kan det bli omfattande konsekvenser vid kall väderlek.183
Ett exempel på detta är situationen under och efter stormarna Gudrun 2005
och Per 2007 då många elabonnenter blev strömlösa.

Trots att Sverige generellt sett har en hög driftsäkerhet och flexibilitet i
energiförsörjningen har omfattande och störningar i energiförsörjningen
historiskt inträffat även i Sverige.

Sverige har varit relativ förskonat från sabotage mot elsystemet men flera
exempel finns. Exempelvis sprängdes en 400kV ledningsstolpe i Härjedalen år

182 Ibid.
183 Statens energimyndighet, Värmeavbrott, En guide till hur kommuner kan lindra en

värmekris, ET 2009:26, 2009

58

1989; år 1986 ledde sabotage mot regionnätet i Västernorrlands län till
kostsamma avbrott i processindustrin och under åren 1990–1992 gjordes flera
sabotageförsök mot en stamstation i Uppland som matar Stockholm med
ström.184 Kriminalitet är ett tydligt hot, men stölder av till exempel elkabel och
oljeprodukter orsakar i normala fall inte störningar i energiförsörjningen.185

Besvärligt väder är vanliga orsaker till störningar i elförsörjningen. År 1991
inträffade stolpras i elnätet på grund av islaster och år 1993 ledde svåra
snöstormar till flera elavbrott. Stormen Gudrun 2005 och stormen Per 2007 är
ytterligare exempel på stora oväder som ledde till stora störningar.

Den 23 september 2003 drabbades södra Sverige samt Själland och Bornholm i
Danmark av ett stort elavbrott. Den södra delen av stamnätet kollapsade
medan det norra delsystemet fortsatte att fungera. Eftersom stamnätet i östra
Danmark är sammankopplat med det svenska, fortplantades störningen även
till Själland och Bornholm.186

Situationen på den svenska och nordiska elmarknaden var stundtals mycket
ansträngd under senhösten 2009 och vintern 2009/10. Orsaken till detta var
att flera kärnkraftreaktorer och en del andra anläggningar för elproduktion
stod stilla, långvarig kyla, begränsad överföringskapacitet inom och till Norden
samt att efterfrågan inte sjönk i takt med priset. Svenska Kraftnät varnade för
effektbrist och för första gången nyttjade effektreserven (en gång i december,
januari respektive februari) för att stabilisera situationen på elmarknaden.187

6.19 Störningar i betalningssystemen

Den finansiella sektorn tillhandahåller tjänster som betalningsförmedling,
tillgång till kontanter, privata försäkringstjänster och värdepappershandel.188
Dessa tjänster tillhandahålls av företag i den privata sektorn.
Betalningssystemet kan enkelt sägas bestå av de tekniska och administrativa
system som gör det möjligt att betala för varor och tjänster i samhället.189
Bidrag och ersättningar i socialförsäkringen i form av stöd till barnfamiljer,
sjuka och personer med funktionsnedsättning administreras av
Försäkringskassan och bl.a. ålderspensionsutbetalningar administreras av
Pensionsmyndigheten.190 Utbetalningarna sker dock via bankernas
betalningssystem.

184 , SOU 1995:20, Utan el stannar Sverige – Scenarion och överväganden om

påfrestningar i det fredstida samhället, delbetänkande av Hot- och riskutredningen, 1995
185 Statens energimyndighet, Trygg energiförsörjning 2010 – En översiktlig redovisning

och analys av hot, risker och sårbarheter i energisystemet, ER 2010:38, dnr 00-10-974
186 Ibid.
187 Ibid.
188 Finansiella sektorns privat-offentliga samverkan, Finansinspektionen, I lust och nöd –

Handbok i privat-offentlig samverkan i den finansiella sektorn på lokal nivå
189 Riksrevisionen, Krisberedskap i betalningssystemet. Tekniska hot och risker, RiR

2007:28, 2007-12-10
190 Försäkringskassan, Årskrönika 2010

59

Den finansiella sektorn är beroende av tekniska resurser såsom el, tele och
IT.191 Sektorn är dessutom till stora delar koncentrerad till Stockholmstrakten
och har ett stort beroende av vissa centrala finansiella funktioner. Systemen i
den finansiella sektorn kan drabbas av olika typer av avbrott beroende på
handhavandefel, datorfel, elavbrott, kommunikationsavbrott, skadlig kod och
andra avsiktliga attacker.

I Riksrevisionens granskning av betalningssystemets krisberedskap mot
tekniska hot och risker var slutsatsen att de då befintliga bristerna i systemet
kan leda till allvarligare skador för samhälle, företag och individer än vad som
är nödvändigt.192 Om betalningssystemet drabbas av en störning kan
förtroendet för betalningssystemet skadas, vilket i sin tur kan få långsiktiga och
skadliga effekter på samhället.

Riksbankens RIX-system drabbades 2000 av att ett antal betalningar felaktigt
genomfördes flera gånger, vilket berodde på fel i kommunikationssystemet
mellan bankerna och RIX.193 Nordbanken fick samma år problem med ett
internt datasystems programvara som bl.a. innebar att bankens inte kunde
sammanställa underlag för kundbetalningar. I Riksbankens nätverk inträffade
det 2008 ett fel som gjorde det omöjligt att ha kontakt med omvärlden via
ordinarie IT-lösningar.

Från slutet av april till mitten av maj 2007 genomfördes omfattande angrepp
mot den estniska grenen av Internet. 194 Flera nätbanker blockerades under
attackerna, men de centrala näten och datorsystemen vid estniska myndigheter
kunde skyddas. Mellan den 10 och 15 maj angreps även två estniska banker,
Hansapank och SEB Eesti Uhisbank. Det skedde genom omfattande
åtkomstattacker som under en begränsad tidsperiod helt slog ut deras
verksamhet på Internet och blockerade deras kontakt med utlandet under
något längre tid.

I samverkansövningen SAMÖ 2008 övades ett scenario med en IT-attack mot
de finansiella systemen, vilket redovisas i bilaga 1. Ett scenario om
betalningsstörningar i betalningssystemet förmågebedömdes av
myndigheterna 2008, se bilaga 3.

6.20 Oljeutsläpp

Ett oljeutsläpp kan orsaka allvarliga skador. Växt- och djurliv kan skadas,
stränder kan kontamineras och bottnar kan ta skada eller förstöras.

191 Finansinspektionen, Redovisning enligt 9 § Förordning (2006:942) om krisberedskap

och höjd beredskap, dnr. 10-2825, 2010-11-12
192 Riksrevisionen, Krisberedskap i betalningssystemet, Tekniska hot och risker, RiR

2007:28, 2007-12-10
193 Finansdepartementet, En samlad reglering för stärkt krisberedskap mot allvarliga

tekniska fel och störningar i det centrala betalningssystemet,2010/1619, december 2010
194 Krisberedskapsmyndigheten, Sveriges beredskap mot nätangrepp, 2008:1, 2008

60

Oljeutsläppen får också sociala och ekonomiska konsekvenser för dem som
drabbas.195

De senaste 15 åren har oljetransporterna från Ryssland genom Östersjön ut till
Nordsjön tiodubblats. Fartygen anpassas och blir större, med tankvolymer från
100 000 ton till 250 000 ton olja. Östersjön blir dessutom en alltmer utnyttjad
plats för alla typer av fartyg, yrkesfiskare, vindkraftsparker osv.196 Under
perioden 1998–2008 varierade antalet upptäckta oljeutsläpp till havs i svenska
vatten mellan cirka 200 och 400 per år.

Det senaste större oljeutsläppet på svenskt vatten inträffade i september 2011.
Den 11 september inträffade en fartygskollision i Nordsjön med efterföljande
oljeutsläpp från en bunkertank.197 Oljeutsläppet från olyckan ledde till ett
större oljepåslag i Bohuslän och då främst Tjörnområdet. Mängden olja är
ännu inte fastlagd men det rör sig om minst 300 ton bunkerolja. Utsläppet
ledde till en resurskrävande oljesaneringsoperation i skärgårdsmiljö.

Ytterligare större oljeutsläpp efter fartygsolyckor som har inträffat i Sveriges
närområde de senaste två åren värda att nämnas är fartygen Full City och
Godafoss grundstötningar, som inträffade 2009 samt 2011 vid Norges
sydkust.198

Under 2003 inträffade ett större oljeutsläpp efter att fartygen Fu Shan Hai och
Gdynia kolliderat i Bornholmsgattet. 199 Gdynia skadades men kunde trots det
fortsätta, men räddningsarbetet avbröts då det var uppenbart att fartyget skulle
sjunka. Fu Shan Hai sjönk därefter till botten på 65 meters djup.

Sverige, Danmark och Tyskland samarbetade och tillsammans lyckades man
sanera cirka 1000 ton olja ur havet. Trots insatserna nådde olja fram till den
skånska kusten. Operationen kostade Kustbevakningen drygt 10 miljoner
kronor och de drabbade kommunerna i Skåne runt 15 miljoner kronor. Den
totala kostnaden, dvs. förlust av fartyg och last, räddningsarbetet, reparation av
Gdynia och oljesanering, uppgick till över en miljard kronor.200

195 Kustbevakningen 2011a, http://www.kbv.se/sv/hallbar-havsmiljo/miljoraddning/olja/,

2011-09-28
196 Region Blekinge, ÖVNING: 4,000 ton olja på väg mot Blekingekusten,

http://www.regionblekinge.se/region-blekinge-(svenska)/press-och-

nyheter/nyheter/oevning,-oevning-4000-ton-olja-paa-vaeg-mot-blekingekusten.aspx, 2011-

09-28
197 Kustbevakningen, http://www.kbv.se/sv/hallbar-havsmiljo/nyhetsarkiv/, 15 september–

6 oktober 2011
198 Uppgifter från Kustbevakningen 2011-11-04
199 Kustbevakningen, Operation Fu Shan Hai, http://www.kbv.se/sv/hallbar-

havsmiljo/miljoraddning/olja/operation-fu-shan-hai/, 2011-10-03
200 Ibid.

61

6.21 Avbrott i transporter och stora
transportolyckor

Många funktioner i samhället är beroende av fungerande transporter.201
Transport är ett omfattande begrepp och inte enbart den fysiska transporten
utan täcker även in infrastruktur, trafikstyrning och drift samt
tjänsteproduktion. Ett omfattande avbrott i transporterna eller ett avbrott i en
transportnod, t,ex. i en hamn eller vid en flygplats kan få förödande
konsekvenser i samhället. Ett scenario med avbrott i transporterna
fömågebedömdes av myndigheterna 2007, se bilaga 3.

En transportolycka kan ge stora konsekvenser för samhället. Och då särskilt om
den händer vid fel plats och vid fel tillfälle, till exempel vid transporter med
farligt gods (se exempel avsnitt 6.13 Risker med kemiska ämnen och 6.20
Oljeutsläpp). I form av mänskligt lidande kan naturligtvis också varje enskild
olycka, stor som liten, ge förödande konsekvenser.

Lyckligtvis har antalet dödsfall till följd av vägtrafikolyckor i Sverige minskat
sedan omläggningen till högertrafik trots att antalet fordon på vägarna
mångdubblats. Ett antal större trafikolyckor med bussar inblandade har dock
inträffat de senaste åren. År 2007 inträffade en olycka på länsväg 288 mellan
Östhammar och Uppsala som orsakade sex dödsfall och 52 skadade. Sex
personer omkom också när en buss välte utanför Fagersta. Vid en olycka år
2006 utanför Arboga omkom nio personer och 42 skadades, varav 24 stycken
svårt.202 Den 15 augusti 1988 inträffade en bussolycka i Måbödal, Norge, som
uppmärksammades stort i Sverige då de inblandade var en grupp skolbarn och
föräldrar från Kista som var på klassresa i Norge. Olyckan krävde 16 dödsoffer
varav merparten var barn.

Den senaste stora järnvägsolyckan inträffade i Lerum 1987 då 9 personer
omkom och 130 skadades. År 1992 inträffade i Göteborg en spårvagnsolycka
där 13 personer dödades och 29 skadades. Vad det gäller Svensk kommersiell
luftfart inträffade det senaste allvarliga haveriet år 2001 vid Linate-flygplatsen
utanför Milano. 118 personer omkom då ett SAS-flygplan kolliderade på
startbanan med ett annat flygplan.203

Då det gäller fartygsolyckor var M/S Estonias haveri den 28 september 1994
den största enskilda fartygskatastrofen i närområdet i modern tid.204 En stor
del av passagerarna var svenska medborgare och av de 552 svenskar som fanns
ombord miste 501 livet. Endast 137 av totalt 989 personer kunde räddas.

201 Krisberedskapsmyndigheten, Beroende och konsekvensanalys transporter: Offentligt

arbetsmaterial från KBM:s projekt Samhällskritiska beroenden, dnr. 0021/2007, 2008-02-

01
202 Myndigheten för samhällsskydd och beredskap, Statistik och analys Olyckor & kriser

2009/2010, MSB 0170-10, 2010, s. 122-123
203 Ibid.
204 SOU 1999:48, Lära av Estonia, Den andra delrapporten och slutredovisning,

Analysgruppen för granskning av Estoniakatastrofen och dess följder, 1999

62

En fartygsbrand kan uppstå och orsaka stora konsekvenser både på
passagerarfartyg samt gods- och oljetransporter till sjöss. Uppstår en kraftig
fartygsbrand finns det en påtaglig risk mot både liv och hälsa, miljö samt mot
materiella värden. Ett exempel på en fartygsbrand med förödande
konsekvenser är branden på fartyget Scandinavian Star den 7 april 1990
utanför Lysekil. Ombord på fartyget befann sig 482 personer, varav 159 stycken
omkom till följd av branden.205

6.22 Terrorism

Terrorism kan beskrivas som en gärning som allvarligt kan skada en stat eller
mellanstatlig organisation om den syftar till att injaga allvarlig fruktan hos en
befolkning eller befolkningsgrupp, tvingar offentliga organ eller en
mellanstatlig organisation till en åtgärd eller destabiliserar och förstör
grundläggande politiska, konstitutionella, ekonomiska eller sociala
strukturer.206

I Europa genomförs de allra flesta terrorattentat av etno-nationalistiska och
separatistiska grupper, främst i Frankrike och Spanien.207 Islamiskt motiverade
aktörer anses dock utgöra det allvarligaste hotet mot bakgrund av att de oftast
strävar efter att genomföra attentat med ett stort antal dödsoffer, enligt
Säkerhetspolisen. Ett scenario med terroristattacker övades i
samverkansövningen SAMÖ 2007, se bilaga 1.

Omfattande terrorattacker i västerländska demokratier har ägt rum i New York
och Washington DC (2001), Madrid (2004) och London (2005). Den 22 juli
2011 inträffade ett omfattande terrordåd med misstänkta högerextremistiska
motiv i Norge som ledde till 77 dödsoffer.

Den 11 december 2010 inträffade ett självmordsattentat på en gata i centrala
Stockholm. Ingen blev skadad vid detta terrordåd förutom gärningsmannen
som avled. Sedan 1 oktober 2010 bedömer Säkerhetspolisen hotbilden när det
gäller terrorism riktad mot Sverige som förhöjd.208 Det finns exempel på fall
där långtgångna planer på attentat från våldsbejakande grupper och individer
har avslöjats. Ett antal gripanden har gjorts under senare tid som har koppling
till terrorattentatsplaner.209

205 Sveriges radio, Branden på M/S Scandinavian Star,

http://sverigesradio.se/sida/artikel.aspx?programid=2519&artikel=3587287, 2011-09-28
206 Lag (2003:148) om straff för terroristbrott
207 Säkerhetspolisen,

http://www.sakerhetspolisen.se/terrorism/terrorhotetieuropaochsverige.4.7671d7bb110e3d

cb1fd80002808.html, 2011-09-28
208 Säkerhetspolisen,

http://www.sakerhetspolisen.se/publicerat/nyhetsarkiv/nyheter/andradhotbildmotsverige.

5.34ffc68f1235b740c0680004841.html, 2011-09-28
209 För de senaste exemplen se Säkerhetspolisens webbnyheter: Utredningsläget för

misstänkt terroristbrott i Göteborg, 2011-09-12,

http://www.sakerhetspolisen.se/publicerat/nyhetsarkiv/nyheter/utredningslagetformisstan

ktterroristbrottigoteborg.5.7a0bb45e13205deef2b800078.html, 2011-10-05 och Fem

63

Konsekvenserna av terrorattacker i samhället kan bli omfattande. Samhällets
funktionalitet kan försämras och attackerna kan såväl ge konsekvenser på t.ex.
teknisk infrastruktur, som döda och skadade i befolkningen. Attacker kan även
ge kännbara psykologiska effekter, vilket kan bli extra tydligt vid spridning,
eller hot om spridning, av smitta (bioterrorism) eller andra farliga ämnen via
dricksvatten och livsmedel.

Risken för att det i Sverige kan inträffa terrorattentat måste tas på allvar. Såväl
attentatet i Stockholm 2010 som vissa av de planer som har avslöjats misstänks
ha bakomliggande motiv som sammanhänger med Sveriges medverkan i
internationella militära insatser utomlands, offentliga ställningstaganden i
frågor som rör politik, religion eller utländska förhållanden eller enskilda
personers agerande.

6.23 Cyberattacker

Begreppet ”cyberattacker” kan beskrivas som mer omfattande angrepp mot
informationssystem och omfattande nätangrepp.210 Den som genomför dessa
angrepp kan göra det i syfte att förstöra, men också att komma åt eller
manipulera information. Skälen till cyberattacken kan vara missnöje,
organiserad brottslighet, terrorism eller andra politiskt motiverade angrepp.
De kan rikta sig mot en nation, en organisation eller mot individer.
Cyberattacker kan ses som en del i olika typer av informationsoperationer som
är en form av icke-militär maktutövning, men också kan vara ett komplement
till konventionella militära insatser.211

Det kan vara mycket svårt att veta varifrån attackerna kommer, även om det på
senare år avslöjats allt fler fall av riktade angrepp mot informationssystem.212

Sverige har hittills inte blivit drabbat av några riktigt stora,
samhällsövergripande IT-incidenter. Det förekommer dock relativt regelbundet
mindre nätattacker och försök till attacker riktade mot svenska myndigheter
och offentliga organisationer.213 Ofta har dessa karaktären av
missnöjesyttringar riktade mot mål med symbolvärde. Effekten är vanligen
temporär, och konsekvenserna små vid sidan om eventuell uppmärksamhet
kring angreppet.

personer gripna misstänkta för förberedelse till terroristbrott i Danmark, 2010-12-29,

http://www.sakerhetspolisen.se/publicerat/nyhetsarkiv/nyheter/fempersonergripnamissta

nktaforforberedelsetillterroristbrottidanmark.5.34ffc68f1235b740c0680005585.html, 2011-

10-05
210 Myndigheten för samhällsskydd och beredskap, Statistik och analys Olyckor och kriser

2009/2010. MSB 0170-10, 2010
211 Myndigheten för samhällsskydd och beredskap, Samhällets informationssäkerhet,

Lägesbedömning 2009, MSB 0023/09, mars 2009.
212 Myndigheten för samhällsskydd och beredskap, Statistik och analys Olyckor och kriser

2009/2010, MSB 0170-10, 2007
213 Ibid.

64

Som exempel har den svenska regeringens och polisens webbplatser vid flera
tillfällen blivit utsatta för blockeringsattacker, eller försök till sådana. I slutet av
2010 utsattes även Åklagarmyndigheten för en blockeringsattack, i samband
med att myndigheten sökte utländsk handräckning för att förhöra Wikileaks
grundare Julian Assange i en förundersökning om misstänkt våldtäkt. Liksom i
fallen med regering och polis var effekten temporär. Åklagarmyndighetens
webbplats www.aklagare.se var otillgänglig i ungefär ett halvt dygn, men
myndighetens verksamhet i övrigt påverkades inte nämnvärt och heller inte
allmänhetens förtroende.

I samverkansövningen SAMÖ 2008 övades ett scenario med en IT-attack mot
de finansiella systemen, vilket redovisas i bilaga 1.

Det finns dock händelser där andra länder har blivit utsatta för cyberattacker
som kan ha en säkerhetspolitisk koppling.214 Exempel är de storskaliga
nätverksattackerna mot Estland i maj 2007 då medier och myndigheter fick
sina webbtjänster utslagna av överbelastningsattacker och de koordinerade
attackerna mot utrikesdepartementets webbsida i Georgien 2008.

En speciell kategori av nätattacker som fått stor uppmärksamhet under senare
år är attacker riktade mot styrsystem av olika slag, bland annat så kallade
SCADA-system (Supervisory Control and Data Aquisition). Cyberattacker
riktade mot styrningen av till exempel kärnkraftverk, flygledning eller
trafikstyrsystem skulle kunna få mycket stora konsekvenser. Risken för sådana
angrepp ökar successivt idag, i takt med att styrsystem som tidigare
installerades helt isolerade nu i tilltagande grad kopplas in i nät och
kommunicerar med tekniska eller administrativa datorsystem, som i sin tur
ofta är kopplade till Internet. Bärbara datorer för fältbruk, som kopplas in
direkt i styrsystem för tekniskt arbete men också används i det normala
företagsnätet, riskerar att bli en brygga för överföring av skadlig kod till
styrsystem.

Antalet exempel på angrepp mot styrsystem är fortfarande relativt få. Det
närmaste vi kommer i Sverige är händelsen i Motala i december 2010 då någon
gjorde intrång i bostadsbolaget Platens styrsystem för fastighetsdrift och
lyckades ändra fjärrvärmetemperaturen för uppvärmning av 700
bostadslägenheter, ett köpcentrum och ett äldreboende.215

Det mest tydliga exemplet hittills på skadlig kod direkt skapad för att attackera
styrsystem är masken Stuxnet, som avslöjades under sommaren 2010. Det är
en avancerad kod som tycks ha varit inriktad på att ta sig in i iranska
kärntekniska anläggningar och förstöra utrustning för anrikning av uran.

214 Myndigheten för samhällsskydd och beredskap, Samhällets informationssäkerhet,

Lägesbedömning 2009, MSB 0023/09, mars 2009
215 Sveriges Radio, 700 hushåll utan värme efter hackerattack,

http://sverigesradio.se/sida/artikel.aspx?programid=160&artikel=4239787, 2011-11-04

65

Kommunikationsbortfall i Södra länken-systemet i Stockholm i september 2011
orsakades visserligen av ett tekniskt fel i en nätverksväxel.216 Men det visar
ändå vilka konsekvenser som kan uppstå vid en omfattande störning av
kommunikationen i ett system för styrning av bland annat signaler, belysning,
fläktar och bommar i ett större tunnelsystem. Trafiken i södra Stockholm
lamslogs under närmare en hel arbetsdag, en konsekvens som om inte annat
har samhällsekonomiska konsekvenser.

6.24 Risk för instabilitet i samhället och
social oro

Det finns olika risker som kan orsaka instabilitet i samhället. Olika former av
kriminalitet som organiserad brottslighet eller hot och våld mot politiker och
tjänstemän är risker som hotar människor, grundläggande samhällsfunktioner,
tillit, trygghet, demokrati och mänskliga rättigheter.

Ökat utanförskap och segregering i samhället är exempel på sociala risker som
har sitt ursprung i bristande sociala och socioekonomiska förhållanden. Även
ökad främlingsfientlighet och minskad social sammanhållning är risker som
kan nämnas i detta sammanhang. Denna typ av risker kan leda till minskad
förtroende för etablerade samhällsinstitutioner och för rättsvårdande
myndigheter, vilket i sin tur kan ge upphov till social oro och våldsamma
upplopp i utsatta områden och även gynna organiserad brottslighet.217

Under de senaste åren har våldsamma situationer med bilbränder och
stenkastning mot räddningstjänst och polis där olika ungdomsgrupper har varit
inblandade skett i utsatta storstadsområden i Sverige. Utöver räddningstjänst
och polis belastar våldsamma upplopp även andra samhällsviktiga
verksamheter såsom socialtjänst och hälso- och sjukvård och kan leda till att
individer skadas till följd av våldsamheter, även om det hittills inte har inträffat
några dödsfall i samband med stenkastningar eller bränder.218 Ambulansförare
har i vissa sammanhang fått bära skyddsvästar och räddningstjänsten har
ibland tvingats till poliseskort i samband med utryckningar i stadsdelen
Rosengård i Malmö.

216 SvD, Fortsatt trafikkaos under hela kvällen, http://www.svd.se/nyheter/inrikes/sodra-

lanken-avstangd-pa-grund-av-tekniskt-fel_6504284.svd, 2011-09-28
217 Se Länsstyrelsen i Gävleborgs län, Regional risk- och sårbarhetsanalys Gävleborgs län

2010, dnr. 451-1405-10; Myndigheten för samhällsskydd och beredskap, Statistik och analys

Olyckor och kriser 2009/2010.MSB 0170-10, 2010; Nilsson& Ivarsson Westerberg,

Våldsamma upplopp i Sverige – från avvikelse till normalitet, 2011; Hallin, Jashari,

Listerborn & Popoola, Det är inte stenarna som gör ont, Röster från Herrgården,

Rosengård - om konflikter och erkännande, 2010; Länsstyrelsen i Skåne län, Regional risk-

och sårbarhetsanalys 2010, dnr. 450-4297-10, bilaga 1
218 Hallin, Jashari, Listerborn & Popoola, Det är inte stenarna som gör ont Röster från

Herrgården, Rosengård – om konflikter och erkännande, 2010; Myndigheten för

samhällsskydd och beredskap, Statistik och analys Olyckor och kriser 2009/2010, MSB

0170-10, 2010

66

Bland annat har följande inträffade händelser blivit uppmärksammade:

• stenkastning mot polis och räddningstjänst i Malmö och Göteborg (i
augusti 2009), ofta i samband med när räddningstjänsten har ryckt ut
för att släcka bränder, även skottlossningar har skett vid fler tillfällen
under 2010 i Malmö, många mot personer med invandrarbakgrund,219

• våldsamheter i Rosengård i Malmö i augusti 2009 där ett antal
personer hade samlats till en gatufest ”Reclaim the Rosengård”,

• anlagda bränder i Malmö, Göteborg, Stockholm och Uppsala 2009220
och

• oroligheter i Stockholmsförorten Tensta i december 2008 där
stenkastning mot räddningstjänst och polis förekom, och även bränder
anlades.221

Liknande upploppssituationer i storstadsområden har inträffat under de
senaste åren i andra länder, bland dessa kan nämnas våldsamma upplopp i
förorter i Paris 2005 och 2007222 samt kravaller i Köpenhamn 2006 och
2007223 och i London, senast i augusti 2011.224

219 Myndigheten för samhällsskydd och beredskap Statistik och analys Olyckor och kriser

2009/2010. MSB 0170-10, 2010; Länsstyrelsen i Gävleborgs län, Regional risk- och

sårbarhetsanalys 2010, dnr 451-1405-10
220 Myndigheten för samhällsskydd och beredskap Statistik och analys Olyckor och kriser

2009/2010, MSB 0170-10, 2010
221 Schaub, Katarina, Inga fler bilder av Tensta i brand – En pilotstudie om krishantering

och samverkan i Järvaområdet 22–29 december 2008, 2010
222 Utrikespolitiska institutet, Landguiden

http://www.landguiden.se/Lander/Europa/Frankrike/Modern-Historia, 2011-09-26;

Sveriges radio, Paris-förorter skakas av nya upplopp 2007-11-27,

http://sverigesradio.se/sida/artikel.aspx?programid=83&artikel=1740895, 2011-09-22
223SVT, Våldsamma kravaller i Köpenhamn 2006-12-16,

http://svt.se/2.22584/1.723399/valdsamma_kravaller_i_kopenhamn, 2011-09-22; SVT,

Nya kravaller i Köpenhamn, 2007-01-06,
http://svt.se/2.22584/1.773813/nya_kravaller_i_kopenhamn_i_natt, 2011-09-22
224 Utrikespolitiska institutet, Landguiden

http://www.landguiden.se/Lander/Europa/Storbritannien/Aktuell-Politik/Kalendarium,

2011-09-26

67

Referenser

Allan, A.G., Baxter, P.J. & Ottley, C.J., Gas and particle emissions from Soufrière Hills

Volcano, Montserrat, West Indies: characterization and health hazard assessment, Bulletin

of Volcanoly 62: 8–19, 2000

Andersson, E., Vulkanisk svaveldimma: Risken att det drabbar Sverige, Examensarbete,

Institutionen för naturgeografi och kvartärgeologi, Stockholms universitet, 2011

Boverket, Redovisning av Boverkets Risk- och sårbarhetsanalys 2010 samt

förmågebedömning avseende scenariot isstorm, dnr. 4010-1135/2010, 2010-11-05

Camuffo, D. & Enzi, S., Chronology of 'Dry Fogs' in Italy, 1374-1891, Theoretic and Applied

Climatology, 50, 31-33, 1994

Commission Staff Working Paper, Risk Assessment and Mapping Guidelines for Disaster

Management, 21.12.2010, SEC(2010) 1626 final (17899/10)

Council conclusions on Further Developing Risk Assessment for Disaster Management

within the European Union, 11–12.4.2011. (8068/11)

Direktiv (2007/60/EG) av den 23 oktober 2007 om bedömning och hantering av

översvämningsrisker

Direktoratet for samfunnssikkerhet og beredskap, Nasjonalt Risikobilde – prosess og

metode, 2010

Elforsk, Solstormar - Transienta geomagnetiska störningar, Elforsk rapport 03:33, 2004

Elforsk, Dammsäkerhet. Beredskapsplanering för dammbrott – Ett pilotprojekt i Ljusnan,

Elforsk rapport 05:38, januari 2006

Elsäkerhetsverket, Risk- och sårbarhetsanalys, dnr. 10EV967, 2010-11-10

Epizootilagen (1999:657)

Finansdepartementet, En samlad reglering för stärkt krisberedskap mot allvarliga

tekniska fel och störningar i det centrala betalningssystemet, 2010/1619, december 2010

Finansiella sektorns privat-offentliga samverkan, Finansinspektionen, I lust och nöd –

Handbok i privat-offentlig samverkan i den finansiella sektorn på lokal nivå

Finansinspektionen, Redovisning enligt 9 § Förordning (2006:942) om krisberedskap och

höjd beredskap, dnr. 10-2825, 2010-11-12

Fisher Georg, Molin Staffan, Isstormen i Kanada, Totalförsvarets forskningsinstitut, 2001

68

Fortifikationsverket, Risk- och sårbarhetsanalys för Fortifikationsverket 2010, 1187/2010-

4, 2010-11-09

Föreskrifter för kommuners och landstings risk- och sårbarhetsanalyser (MSBFS 2010:6)

Föreskrifter för statliga myndigheters risk- och sårbarhetsanalyser (MSBFS 2010:7)

Förordning (2006:942) om krisberedskap och höjd beredskap

Förordning (2008:1002) med instruktion för Myndigheten för samhällsskydd och beredskap

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

kemikalieolyckor

Förordning (2009:956) om översvämningsrisker

Försäkringskassan, Årskrönika 2010

Hallin, Jashari, Listerborn & Popoola, Det är inte stenarna som gör ont, Röster från

Herrgården, Rosengård - om konflikter och erkännande, Malmö Publikationer i Urbana

Studier Mapius 5, 2010

ISO Guide 73:2009

ISO GUIDE 73:2009(E/F), Risk management — Vocabulary

Jordbruksverket, Risk- och sårbarhetsanalys 2010, dnr. 90-11553/10, 2010-11-12

Jordbruksverket, Synpunkter utkast Ett första steg mot en nationell riskbedömning –

nationell riskidentifiering 2011-10-24, 2011-11-27

Kemikalieinspektionen, Kemikalieinspektionens risk- och sårbarhetsanalys, dnr. 190-H11-

00144, 2011-02-21

Krisberedskapsmyndigheten, Beroende- och konsekvensanalys, elektroniska

kommunikationer: Offentligt arbetsmaterial från KBM:s projekt Samhällskritiska

beroenden, dnr. 0021/2007, 2007

Krisberedskapsmyndigheten, Beroende- och konsekvensanalys, Hälso- och sjukvård:

Offentligt arbetsmaterial från KBM:s projekt Samhällskritiska beroenden, dnr. 0021/2007,

2007

Krisberedskapsmyndigheten, Beroende och konsekvensanalys transporter, Offentligt

arbetsmaterial från KBM:s projekt Samhällskritiska beroenden, dnr. 0021/2007, 2008-02-

01

Krisberedskapsmyndigheten, Gränsöverskridanden beroenden – en studie om

samhällsviktiga verksamheters beroenden över nationalgränser, dnr. 0021/2007, 2007

69

Krisberedskapsmyndigheten, Hot- och riskrapport 2006, KBM:s temaserie 2006:7

Krisberedskapsmyndigheten , Indikatorer på krisberedskapsförmåga, dnr. 0433/2007

Krisberedskapsmyndigheten, Klarar vi krisen? Samhällets krisberedskapsförmåga 2007,

KBM:s temaserie 2008:2, dnr. 1443/2007, 2008

Krisberedskapsmyndigheten, Risk- och sårbarhetsanalyser: vägledning för statliga

myndigheter, 2006:4, dnr. 0050/2006, 2006

Krisberedskapsmyndigheten, Sveriges beredskap mot nätangrepp, KBM:s utbildningsserie

2008:1, 2008

Krisberedskapsmyndigheten, Utvärdering av samverkansövning 2008 (SAMÖ), dnr.

1470/2007

Krisberedskapsmyndigheten, Utvärdering av samverkansövning 2007 (SAMÖ), dnr.

0887/2006

Kustbevakningen, Risk- och sårbarhetsanalys för Kustbevakningen 2010, dnr. 07-1293/10,

2010-11-10

Kustbevakningen, Risk- och sårbarhetsanalys för Kustbevakningen 2011, dnr 07-234/11:2,

2011-11-10

Lag (2003:389) om elektroniska kommunikationer

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

händelser i fredstid och höjd beredskap

Lag (2003:148) om straff för terroristbrott

Lantmäteriet, Risk- och sårbarhetsanalys (RSA) 2010 för Lantmäteriet, dnr. 606-

2010/2656, 2010-11-08

Larsson, Joakim, Lööf, Lars, Läkemedel i miljön i Läkemedelsverket, Läkemedelsboken

2011-2012

Livsmedelsverket, Livsmedelsförsörjning i ett krisperspektiv. 2011

Livsmedelsverket och Statens veterinärmedicinska anstalt, Riskprofil. Livsmedel som

spridningsväg för antibiotikaresistens, 2009

Livsmedelsverket, Risk- och sårbarhetsanalys samt förmågebedömning inom

Livsmedelsverkets ansvarsområde Redovisning november 2010, dnr. 1250/2010, 2010-11-

12

Lundstedt, H., The sun, space weather and GIC effects in Sweden, Advances in Space

Research 37 1182–1191, 2006

70

Länsstyrelsen i Blekinge län, Risk- och Sårbarhetsanalys för år 2009/10, dnr: 100-9080-

2008, Bilaga 1B, dnr. 450-3077-10, 2009

Länsstyrelsen i Dalarnas län, Regional risk- och sårbarhetsanalys för Dalarnas län 2010,

rapport 2010:24

Länsstyrelsen i Gotlands län, En lokal/regional risk- och sårbarhetsanalys för Gotlands län

samt Länsstyrelsen i Gotlands län

Länsstyrelsen i Gävleborgs län, Regional risk- och sårbarhetsanalys Gävleborgs län 2010,

dnr. 451-1405-10

Länsstyrelsen i Hallands län, Regional risk- och sårbarhetsanalys Hallands län 2010,

reviderad 2010-11-11

Länsstyrelserna, Händelsescenario för Risk- och sårbarhetsanalys Värmebölja i nutid och

framtid, 2011

Länsstyrelsen i Jämtlands län, Regional risk- och sårbarhetsanalys Jämtlands län 2010,

dnr. 451-6586-2010, november 2010

Länsstyrelsen i Jönköpings län, Regional risk- och sårbarhetsanalys för Jönköpings län

2010, dnr. 451-1627-2010, 2010-11-09

Länsstyrelsen i Kalmar län, Risk och sårbarhetsanalys för Kalmar län 2010, 451-1652-10,

2010-11-11

Länsstyrelsen i Kronobergs län, Regional risk- och sårbarhetsanalys för Kronobergs län

2010, 451-1075-10, 2010-10-28

Länsstyrelsen i Norrbottens län, Risk- och sårbarhetsanalys 2010, Länsstyrelsens

rapportserie nr 8, 2010

Länsstyrelsen i Skåne län, Regional risk- och sårbarhetsanalys 2010, dnr. 450-4297-10,

bilaga 1

Länsstyrelsen Stockholms län, Kartläggning av riskerna för översvämning i

tunnelsystemen i Stockholms län, rapport 2011:24, 2011

Länsstyrelsen i Stockholms län, Risk- och sårbarhetsanalys 2010 för Stockholms län

rapport 2010:18, 2010

Länsstyrelsen i Södermanlands län, Risk och Sårbarhetsanalys samverkan i Södermanland,

2010-11-10, Risk- och sårbarhetsanalys för den kärntekniska anläggningen i Studsvik, Risk-

och sårbarhetsanalys 2010 Översvämningar, 2010-11-12

Länsstyrelsen i Uppsala län, Risk- och sårbarhetsanalys för Uppsala län 2010,

Länsstyrelsens meddelandeserie 2010:09, 2010

71

Länsstyrelsen i Värmlands län, Risk och sårbarhetsanalys 2010, 450-1165-2010, 2010-11-12

Länsstyrelsen i Västerbottens län, Risk- och sårbarhetsanalys för Västerbottens län 2010,

dnr. 451-1571-2010

Länsstyrelsen i Västernorrlands län, Risk- och sårbarhetsanalys 2010 Västernorrlands län,

dnr. 451-6518-10

Länsstyrelsen i Västmanlands län, Risk- och sårbarhetsanalys 2010 Västmanlands län, dnr.

451-941-10

Länsstyrelsen i Västra Götalands län, Risk- och sårbarhetsanalys Länsstyrelsen Västra

Götalands län – För verksamhetsåret 2010, rapportnr: 2010:59

Länsstyrelsen i Örebro län, Risk- och sårbarhetsanalys för Örebro län 2010, 2010:35

Länsstyrelsen i Östergötlands län, Risk- och sårbarhetsanalys – för verksamhetsåret 2010,

dnr. 450-1469-10, rapport nr: 2010:13

Myndigheten för samhällsskydd och beredskap, Analys av samhällskonsekvenser efter

antagonistisk attack mot kärnkraftverk, dnr 2010-7869, 2011-08-16

Myndigheten för samhällsskydd och beredskap, Att möta konsekvenserna av ett förändrat

klimat – MSB:s arbete med klimatanpassning, bilaga 1, dnr. 2009-15211, 2010-06-22

Myndigheten för samhällsskydd och beredskap, Att mäta sårbarheter mot naturolyckor -

Om sårbarheter om begrepp och indikatorer, MSB 0110-09

Myndigheten för samhällsskydd och beredskap, Ett fungerande samhälle i en föränderlig

värld – Nationell strategi för skydd av samhällsviktig verksamhet, 2011

Myndigheten för samhällsskydd och beredskap, Faller en – faller då alla? En

slutredovisning från KBM:s arbete med samhällskritiska beroenden, MSB 0001-09, 2009

Myndigheten för samhällsskydd och beredskap, informationsssystem IDA, Stora olyckor,

2011-09-27

Myndigheten för samhällsskydd och beredskap & Socialstyrelsen, Influensa A(HINI) 2009

Delrapporterna från utvärderingen av förberedelser och hantering av pandemin, 2011-3-

17, 2011

Myndigheten för samhällsskydd och beredskap & Socialstyrelsen, Influensa A(HINI) 2009 –

utvärdering av förberedelser och hantering av pandemin, 2011-3-3, 2011

Myndigheten för samhällsskydd och beredskap. Perioder med stora snömängder vintern

2009/2010, dnr. 2010-4284

Myndigheten för samhällsskydd och beredskap, Risk- och sårbarhetsanalys samt

förmågebedömning 2010, dnr. 2010-873, 2010-11-02

72

Myndigheten för samhällsskydd och beredskap, Risk- och sårbarhetsanalyser 2010 –

Återkoppling av redovisande myndigheters risk- och sårbarhetsanalyser, dnr. 2010-1795

Myndigheten för samhällsskydd och beredskap, Räddningstjänst i siffror 2009, MSB 0185-

10

Myndigheten för samhällsskydd och beredskap, Samhällets informationssäkerhet,

Lägesbedömning 2009, MSB 0023/09, mars 2009

Myndigheten för samhällsskydd och beredskap, Samhällets krisberedskapsförmåga 2008,

MSB 0034-09, 2009

Myndigheten för samhällsskydd och beredskap, Samhällets krisberedskapsförmåga vid

isstorm, MSB219 – december 2010

Myndigheten för samhällsskydd och beredskap: Samhällsviktig verksamhet -

Konsekvensbedömning av vulkanutbrott, dnr. 2010-4400, 2010-04-22

Myndigheten för samhällsskydd och beredskap, Statistik och analys Olyckor & kriser

2009/2010, MSB 0170-10, 2010

Myndigheten för samhällsskydd och beredskap, Uppföljning av samhällets

krisberedskapsförmåga 2010, MSB 263, 2011

Myndigheten för samhällsskydd och beredskap, Utvärdering SAMÖ-KKÖ 2011, MSB322-

oktober 2011

Myndigheten för samhällsskydd och beredskap, Vägledning för arbetet inom

samverkansområden – Att arbeta i samverkansområden enligt förordningen (2006:942)

om krisberedskap och höjd beredskap

Myndigheten för samhällsskydd och beredskap, Årsredovisning 2010, MSB241- februari

2011

Myndigheten för samhällsskydd och beredskap, Översiktlig översvämningskartering längs

Norsälven - Sträckan Torsby till Vänern, dnr. 2009-1982, 2009

Naturvårdsverket, Naturvårdsverkets risk- och sårbarhetsanalys 2010, 100-1673-10 S,

2010-11-08

Nilsson& Ivarsson Westerberg, Våldsamma upplopp i Sverige – från avvikelse till

normalitet, Myndigheter för samhällsskydd och beredskap, 2011

Post- och telestyrelsen, Risk- och sårbarhetsanalys för sektorn elektronisk kommunikation

Myndighetens redovisning för 2010, 10-1621/10-2284, 2010-11-11

Proposition 2001/02:158, Samhällets säkerhet och beredskap

Proposition 2005/06:133, Samverkan vid kris – för ett säkrare samhälle

73

Proposition 2007/08:92, Stärkt krisberedskap – för säkerhets skull

Proposition 2011/12:1, Budgetpropositionen för 2012, Utgiftsområde 6 Försvar och

samhällets säkerhet

Rapport från riksdagen (2007/08:RFR5), Uppföljning av hur stormen Gudrun hanterats

inom transport- och kommunikationsområdet, 2007

Regeringsbeslut Uppdrag att genomföra förmågebedömning i samband med risk- och

sårbarhetsanalyser 2009, 2008-12-14 (Fö2008/3567/SSK)

Regleringsbrev för budgetåret 2011 avseende Myndigheten för samhällsskydd och

beredskap, 2011-06-09 (Fö2011/947/SSK)

Riksrevisionen, Krisberedskap i betalningssystemet. Tekniska hot och risker, RiR 2007:28,

2007-12-10

Riksrevisionen, Skyddet för farligt gods, RiR 2008:29

Rocklöv, J., Hurtig, A-K., Forsberg, B., Hälsopåverkan av ett varmare klimat – en

kunskapsöversikt, Umeå Universitet, 2008

Räddningsinsatsers insatser, MSB: Brandorsaker vid byggnadsbränder per

byggnadsgrupp, 2010

Räddningsverket, Räddningsinsatser i vägtunnlar, 2005

Räddningsverket, Översvämning, 2000

Schaub, Katarina, Inga fler bilder av Tensta i brand, En pilotstudie om krishantering och

samverkan i Järvaområdet 22–29 december 2008, Crismart – Nationellt Centrum för

Krishanteringsstudier, 2010

Sjöfartsverket, Risk- och sårbarhetsanalys för Sjöfartssektorn 2010, 10-03426, 2010-11-05

Skatteverket, Skatteverkets risk- och sårbarhetsanalys 2010, dnr. 131 211958-10/113, 2010-

11-01

Skogsstyrelsen, Ekonomiska och sociala konsekvenser i skogsbruket av stormen Gudrun,

Rapport 12–2006, 2011

Skrivelse 2009/10:124 Samhällets krisberedskap – stärkt samverkan för ökad säkerhet,

bilaga 3

Skånska dagbladet, Ny sanering efter BT Kemi, 2010-02-27

Smittskyddsinstitutet, Risk- och sårbarhetsanalys för SMI - årliga redovisningen 2010,

dnr. 159/2010-15, 2010-12-06

74

Socialstyrelsen, Influensapandemiers påverkan på samhället. Nödvändig

erfarenhetsbakgrund för pandemiplanering, 2007-123-2, 2006

Socialstyrelsen, Katastrofmedicinska studier under 35 år Erfarenheter från KAMEDOs

verksamhet 1963-1998, SoS rapport 1999:4

Socialstyrelsen, Risk- och sårbarhetsanalys 2010

Socialstyrelsen, Risk- och sårbarhetsanalys 2009

SS-ISO 31000:2009, Riskhantering – principer och riktlinjer

Statens energimyndighet, Risk- och sårbarhetsanalys avseende Statens energimyndighet

2010, dnr. 00-10-974, november 2010

Statens energimyndighet, Trygg energiförsörjning 2010 – En översiktlig redovisning och

analys av hot, risker och sårbarheter i energisystemet, ER 2010:38, dnr. 00-10-974

Statens energimyndighet, 2007, Utvärdering av stormen Per - Konsekvenser och lärdomar

för en tryggare energiförsörjning, ER 2007:37, december 2007

Statens energimyndighet, Värmeavbrott, En guide till hur kommuner kan lindra en

värmekris, ET 2009:26, 2009

Statens haverikommission, Rapport RO 2001:02, Brand på Herkulesgatan i Göteborg, O

län, den 29 - 30 oktober 1998, dnr. O-07/98

Statens haverikommission, Rapport RJ 2009:10, Brand i tunneltåg vid Rinkeby sstation,

AB län, den 16 maj 2005, dnr. J-06/05

Statens haverikommission, Slutrapport RO 2011:01, Dammbrott, Hästberga, Hässleholms

kommun, Skåne län, den 7 november 2010, dnr. O-12/10,

Statens haverikomission, Rapport RJ 2000:01, Olycka med godståg nr 5800 innehållande

farligt gods den 4 juli 1997, SSV om Kälarne, Z län, dnr. J-02/97

Sveriges meteorologiska och hydrologiska institut, Risk- och sårbarhetsanalys med

förmågebedömning för SMHI 2010, 2010/506/180, 2010-11-10

Statens offentliga utredningar, SOU 1999:48, Lära av Estonia. Den andra delrapporten och

slutredovisning, Analysgruppen för granskning av Estoniakatastrofen och dess följder, 1999

Statens offentliga utredningar, SOU 1995:20, Utan el stannar Sverige – Scenarion och

överväganden om påfrestningar i det fredstida samhället, delbetänkande av Hot- och

riskutredningen, 1995

Statens offentliga utredningar, SOU 2006:94, Översvämningshot – Risker och åtgärder för

Mälaren, Hjälmaren och Vänern, 2006

75

Statens offentliga utredningar, SOU 2009:88, Kärnkraft – nya reaktorer och ökat

skadeståndsansvar, 2009

Statens veterinärmedicinska anstalt, SVA:s risk- och sårbarhetsanalys 2010, SVA

2010/896, 2010-11-15

Stockholms läns Risk- och sårbarhetsanalys 2010, rapport 2010:18

Strålsäkerhetsmyndigheten,

Strålsäkerhetsmyndighetens risk- och sårbarhetsanalys med förmågebedömning 2010,

SSM 2010/1234, 2010-11-04

Styrelsen för psykologiskt försvar, Ammoniakolyckan i Kävlinge, Meddelande 142, 1997

Styrelsen för psykologiskt försvar, Olycksplats Borlänge bangård, 2000

Svalövs kommun, BT Kemi Efterbehandling, Historien om en miljöskandal som kan bli ett

föredöme för framtiden, 2010-11-26

Svensk energi, Om kärnkraftsproduktion, 2010

Svenska kraftnät, Redovisning av 2010 års risk- och sårbarhetsanalys inkl.

förmågebedömning från Affärsverket svenska kraftnät, 2010-11-18

Svenska kraftnät, Översyn av de statliga insatserna för dammsäkerhet – en rapport till

regeringen, dnr 2010/877, 2010-06-30

Swedgeo, Geotekniska förutsättningar för ökad tappning från Vänern till Göta älv, Varia,

SGI-V565, 2006

Thordarson, T. & Self, S., Atmospheric and environmental effects of the 1783–1784 Laki

eruption: A review and reassessment, Journal of geophysical research 108, 2003

Totalförsvarets forskningsinstitut, Risk- och sårbarhetsanalys 2010, FOI-R--3051—SE,

2010

Trafikverket, Trafikverkets risk- och sårbarhetsanalys 2010, TRV 2010/95107, 2010-11-02

Transportstyrelsen, Risk- och sårbarhetsanalys 2010 med tillhörande förmågebedöming,

TSG 2010-137, 2010-11-12

Tullverket, Redovisning av Tullverkets risk- och sårbarhetsanalys som följer av

förordningen (2006:942) om krisberedskap och höjd beredskap, samt genomförda och

planerade åtgärder, dnr till TV0-2010-139, 2010-11-10

76

Elektroniska resurser

Aftonbladet, Fartyg har tappat tonvis med miljögifter, 2010-02-06,

http://www.aftonbladet.se/nyheter/article12140537.ab, 2011-09-28

Boliden AB, Årsrapport 2010, februari 2011,

http://vp031.alertir.com/files/press/boliden/Boliden2010_sv.pdf, 2011-09-30

Egervärn, M. och Lindmark, H., Riskprofil. Livsmedel som spridningsväg för

antibiotikaresistens, Livsmedelsverket och Statens veterinärmedicinska anstalt, 2009-10-15

http://www.slv.se/upload/dokument/rapporter/bakterier_virus_mogel/Riskprofil_Livsme

del_som_spridningsvag_for_antibiotikaresistens.pdf, 2009-11-11

Europeiskt centrum för förebyggande och kontroll av sjukdomar och Europeiska

läkemedelsmyndigheten, The Bacterial Challenge: Time to React, 2009-09-17,

http://ecdc.europa.eu/en/publications/Publications/0909_TER_The_Bacterial_Challenge

_Time_to_React.pdf, 2009-09-23

European Centre for Disease Prevention and Control (ECDC), Daily Update Pandemic

(H1N1) 2009, ECDC, www.ecdc.europa.eu, 2010-01-04

Health Canada, http://www.hc-sc.gc.ca/hc-ps/ed-ud/fedplan/cosmos_954-eng.php, 2011-
11-04

http://www.smhi.se/kunskapsbanken/meteorologi/skanes-klimat-1.4827, 2011-09-30

http://www.smhi.se/kunskapsbanken/meteorologi/stormar-i-sverige-1.5770, 2011-09-28

http://www.who.int/csr/disease/avian_influenza/country/cases_table_2011_08_09/en/in

dex.html, 2011-09-29

http://www.trafikverket.se/Privat/Projekt/Skane/Hallandsas/Bakgrund/Projekthistorik/,

2011-09-28

http://computersweden.idg.se/2.2683/1.406544/it-haveri-bakom-trafikkaos, 2011-11-04

http://www.krisinformation.se/web/Pages/Page____72890.aspx, 2011-11-16

Kustbevakningen 2011a, http://www.kbv.se/sv/hallbar-havsmiljo/miljoraddning/olja/,

2011-09-28

Kustbevakningen, http://www.kbv.se/sv/hallbar-havsmiljo/nyhetsarkiv/, 15 september–6

oktober 2011

Kustbevakningen, Operation Fu Shan Hai, http://www.kbv.se/sv/hallbar-

havsmiljo/miljoraddning/olja/operation-fu-shan-hai/, 2011-10-03

Laufeld, S., Skalvet 1904 Sveriges värsta på tusen år, Svenska dagbladet, 2005-01-15

http://www.svd.se/kultur/understrecket/skalvet-1904-sveriges-varsta-pa-tusen-

ar_386575.svd, 2011-09-30

77

Myndigheten för samhällsskydd och beredskap, Beredskap inför skogsbrand, 2009,

https://www.msb.se/sv/Insats--beredskap/Naturolyckor/Skogsbrand/, 2011-09-28

Myndigheten för samhällsskydd och beredskap, Människans ingrepp i naturen,

https://www.msb.se/sv/Forebyggande/Naturolyckor/Skred-ras-och-erosion/Varfor-

intraffar-skred-och-ras/Manniskans-ingrepp-i-naturen/, 2011-09-28

Myndigheten för samhällsskydd och beredskap, Naturolycksdatabasen – Götaskredet 1957,

http://ndb.msb.se/ViewCase.aspx?id=98&l=SV&xMax=351705&xMin=311705&yMax=6464

256&yMin=6424256, 2011-09-30

Myndigheten för samhällsskydd och beredskap, Ras,

https://www.msb.se/sv/Forebyggande/Naturolyckor/Skred-ras-och-erosion/Vad-ar-skred-

och-ras/Ras/, 2011-09-28

Myndigheten för samhällsskydd och beredskap, Skogsbrand i fokus -

seminariedokumentation 28-29 november 2006, i Boden

https://www.msb.se/Upload/Utbildning_och_ovning/Konferenser_seminarier/Dokumenta

tion/Skogsbrand/Boden_2006/Boden%202006%20-%20Skogsbrand%20i%20fokus.pdf,

2011-10-13

Myndigheten för samhällsskydd och beredskap, Tuveskredet, Göteborgs kommun, 30

november 1977, https://www.msb.se/sv/Forebyggande/Naturolyckor/Skred-ras-och-

erosion/Exempel-pa-intraffade-skred-ras-och-ravinutveckling/Tuveskredet-Goteborgs-

kommun-30-november-1977/, 2011-09-28

Myndigheten för samhällsskydd och beredskap, Var inträffar ras och skred?

https://www.msb.se/sv/Forebyggande/Naturolyckor/Skred-ras-och-erosion/Var-intraffar-

skred-och-ras/, 2011-09-28

Mälarens vattenvårdsförbund, Mälaren en sjö för miljoner,

http://www.malaren.org/artikel.asp?categoryID=2&parentID=0&pageID=9, 2011-09-30

Nationencyklopedin, http://www.ne.se/lang/risk, 2011-11-05

Region Blekinge, ÖVNING: 4,000 ton olja på väg mot Blekingekusten,

http://www.regionblekinge.se/region-blekinge-(svenska)/press-och-

nyheter/nyheter/oevning,-oevning-4000-ton-olja-paa-vaeg-mot-blekingekusten.aspx, 2011-

09-28

Skogsstyrelsen, http://www.skogsstyrelsen.se/Aga-och-bruka/Skogsbruk/Skador-pa-

skog/Vader-och-klimat/Skogsbrander/, 2011-09-28

Smittskyddsinstitutet, SWEDRES 2010,

http://www.smittskyddsinstitutet.se/upload/Publikationer/swedres-2010.pdf, 2011

Strama, STRAMA tio år, 2005,

http://soapimg.icecube.snowfall.se/strama/STRAMA%2010%20ar.pdf, 2011-09-26

78

Strålsäkerhetsmyndigheten, http://www.stralsakerhetsmyndigheten.se/Allmanhet/Om-

stralning/INES-skalan/

SvD, Fortsatt trafikkaos under hela kvällen, http://www.svd.se/nyheter/inrikes/sodra-

lanken-avstangd-pa-grund-av-tekniskt-fel_6504284.svd, 2011-09-28

Sveriges geologiska undersökning, Skred och ras,

http://www.sgu.se/sgu/sv/samhalle/risker/skred_s.htm, 2011-09-28

Sveriges geologiska undersökning, Seismisk aktivitet,

http://www.sgu.se/sgu/sv/geologi/tektonik/seismik.html, 2011-09-30

Svenska nationella seismiska nätet, Nätet, http://snsn.geofys.uu.se/, 2011-09-29

Svenska nationella seismiska nätet, Svenska skalv som kändes, http://snsn.geofys.uu.se/,

2011-09-29

Sveriges radio, Största skogsbranden i modern tid,

http://sverigesradio.se/sida/artikel.aspx?programid=98&artikel=927287, 2011-09-28

Sveriges radio, Branden på M/S Scandinavian Star,

http://sverigesradio.se/sida/artikel.aspx?programid=2519&artikel=3587287, 2011-09-28

Sveriges Radio, 700 hushåll utan värme efter hackerattack,

http://sverigesradio.se/sida/artikel.aspx?programid=160&artikel=4239787, 2011-11-04

SvD, Norsk vägtunnel brann, 2011-06-23, http://www.svd.se/nyheter/utrikes/flera-saknas-

efter-brand-i-norsk-vagtunnel_6270404.svd, 2011-09-29

SVT, 20 ton miljöfarlig last i vattnet, 2010-02-07,

http://mobil.svt.se/2.33731/1.1879117/20_ton_miljofarlig_last_i_vattnet, 2011-09-28

SVT, Kaos i trafiken efter tunnelbrand, 2008-06-17,

http://svt.se/2.33538/1.1175571/kaos_i_trafiken_efter_tunnelbrand, 2011-09-29

SVT, Nya kravaller i Köpenhamn, 2007-01-06,

http://svt.se/2.22584/1.773813/nya_kravaller_i_kopenhamn_i_natt, 2011-09-22

SVT, Våldsamma kravaller i Köpenhamn, 2006-12-16,

http://svt.se/2.22584/1.723399/valdsamma_kravaller_i_kopenhamn, 2011-09-22

Sveriges radio, Paris-förorter skakas av nya upplopp, 2007-11-27,

http://sverigesradio.se/sida/artikel.aspx?programid=83&artikel=1740895, 2011-09-22

Säkerhetspolisen,

http://www.sakerhetspolisen.se/terrorism/terrorhotetieuropaochsverige.4.7671d7bb110e3d

cb1fd80002808.html2011-09-28

79

Säkerhetspolisen,

http://www.sakerhetspolisen.se/publicerat/nyhetsarkiv/nyheter/andradhotbildmotsverige.

5.34ffc68f1235b740c0680004841.html, 2011-09-28

Säkerhetspolisen, Fem personer gripna misstänkta för förberedelse till terroristbrott i

Danmark, 2010-12-29,

http://www.sakerhetspolisen.se/publicerat/nyhetsarkiv/nyheter/fempersonergripnamissta

nktaforforberedelsetillterroristbrottidanmark.5.34ffc68f1235b740c0680005585.html, 2011-

10-05

Säkerhetspolisen, Utredningsläget för misstänkt terroristbrott i Göteborg, 2011-09-12,

http://www.sakerhetspolisen.se/publicerat/nyhetsarkiv/nyheter/utredningslagetformisstan

ktterroristbrottigoteborg.5.7a0bb45e13205deef2b800078.html, 2011-10-05

Världsnaturfonden, http://www.wwf.se/vrt-arbete/skog/problem/skogsbrnder/1195745-

skogsbrnder2, 2011-09-28

Världshälsoorganisationen (WHO),

http://www.who.int/csr/don/2010_08_06/en/index.html, 2011-11-07

Världshälsoorganisationen (WHO), Pandemic (H1N1) update 82,

http://www.who.int/csr/don/2010_08_06/en/index.html, 2011-08-09

Utrikespolitiska institutet, Landguiden

http://www.landguiden.se/Lander/Europa/Storbritannien/Aktuell-Politik/Kalendarium,

2011-09-26

Utrikespolitiska institutet, Landguiden

http://www.landguiden.se/Lander/Europa/Frankrike/Modern-Historia, 2011-09-26

Wik, The Sun, Space Weather and Effects, Avhandling för doktorsexamen, Institutet för

rymdfysik, Lunds universitet, 2008

Östersjöportalen, Uppkomsten och förekomst av tsunami-flodvågor,

http://www.itameriportaali.fi/sv/muut_meret/sv_SE/2461/, 2011-09-30

www.beroendehjulet.se

www.krisinformation.se

www.msb.se

www.socialstyrelsen.se/smittskydd/vardhygienochresistens, 2011-11-14

80

Bilaga 1 Konsekvensbedömda scenarier från
samverkansövningar

De nedanstående tre scenarierna är hämtade från de nationella tvärsektoriella
samverkansövningarna SAMÖ-KKÖ 2011, SAMÖ 2008 och SAMÖ 2007. De
scenarier som används i denna typ av stora samverkansövningar tas fram
utifrån vissa övergripande kriterier: de ska vara komplexa, ge stora och
allvarliga konsekvenser på samhället under lång tid och de ska involvera ett
stort antal aktörer på samtliga nivåer i samhället, inklusive privata aktörer.

Till scenarierna finns beskrivningar av konsekvenser som skulle kunna inträffa.
Konsekvenserna från övningen SAMÖ-KKÖ 2011 är beskrivna på kort,
medellång och lång sikt utifrån perspektiven individ, organisation, teknik och
ekonomi.

SAMÖ-KKÖ 2011 – kärnteknisk olycka
I övningen SAMÖ-KKÖ 2011 övades samhällets förmåga att hantera
konsekvenserna av en kärnteknisk olycka. Övningen var indelad i olika skeden.
Det första skedet spelades den 2–3 februari 2011. Skede 2 – perioden 11
februari till 23 mars 2011 – fokuserade på att hantera händelsen ur ett
långsiktigt perspektiv och på att återställa samhället. Skede 1 genomfördes i
realtid (2 dygn), medan skede 2 genomfördes under en 7-veckorsperiod.

SAMÖ-KKÖ 2011 genomfördes med huvudfokus mot området Kalmar län,
därutöver var ett antal centrala aktörer även engagerade. I övningen deltog ca
70 aktörer från samtliga nivåer i samhället samt från den privata sektorn.

Scenario och händelseutveckling i korthet, skede 1

De inledande två dygnen
Startläget för SAMÖ-KKÖ 2011 var att Sverige under hösten 2010 haft problem
till följd av en elbrist. Vädret var ogynnsamt med snö och ovanligt kraftig kyla.
Priserna var höga och flera sektorer i samhället fick problem med att driva sin
verksamhet. Påverkan för allmänheten var också omfattande. Under hösten
vidtogs olika åtgärder för att mildra effekterna. Natten till den 2 februari
uppstår störningar på kärnkraftverket – OKG AB – utanför Oskarshamn. Tidigt
på morgonen blir det problem med kylningen av två reaktorer, vilket medför att
man på OKG fattar beslut om ”Höjd beredskap”. På förmiddagen inträffar även
en kraftig brand i en avfallsbyggnad för radioaktivt material, vilket medför att
personalen som befinner sig på OKG och Svensk

Kärnbränslehantering AB, SKB (CLAB) utryms. Senare under dagen uppstår
ytterligare problem genom att spänningen från det yttre elnätet faller bort. De
olika reservsystemen för kylning av reaktorerna fungerar inte som avsett,
varför OKG beslutar om haverilarm. Den fallerade kylningen leder till ett
radioaktivt utsläpp via filtersystem som vid tillfället inte fungerar som avsett.
På grund av detta blir utsläppet mer omfattande än förväntat. Utsläppet pågår

81

under två timmar natten till den 3 februari. OKG bedömer olyckan som en 5:a
på den 7-gradiga INES -skalan.225

Opinionen i samhället är stark. Många människor känner stor oro och ett
bristande förtroende för de aktörer som hanterar det inträffade. Detta beror
dels på de varierande riskbedömningar som görs inledningsvis, dels på
motstridiga budskap, bland annat om antalet jodtabletter, samt
rekommendationer för utrymning och inomhusvistelse.

Scenario och händelseutveckling i korthet, skede 2

Upp till fyra veckor senare
Situationen på OKG stabiliseras. Samtliga reaktorer är dock fortfarande
avstängda och saneringen av området är igång. Mätning och analyser pågår för
att klarlägga utsläppets utbredning och graden av markbeläggning. Sanering av
tättbebyggda områden prioriteras. I ett stråk, från kärnkraftverket över
Figeholm och i sydvästlig riktning mot området Kosta/Orrefors, har särskilt
höga mätvärden uppmätts. Strålningsintensiteten är så hög i området runt
Kosta/Orrefors att omflyttning av boende har rekommenderats. Omflyttningen
berör cirka 12 000 personer. Detta medför stor personalbrist inom privat och
offentlig verksamhet. Inom all kommunal verksamhet blir påverkan mycket
stor med omfattande problem att upprätthålla kommunal service. En stor
mängd fastigheter och industrier står tomma och obevakade. Som en
konsekvens av detta ökar brottsligheten med inbrott och stölder. Under ett
antal veckor genomförs manuell förbrukningsfrånkoppling (MFK) under
höglastperioder i hela södra Sverige. Prognosen från Svenska Kraftnät (SvK) är
att driftläget kommer att fortsätta att vara ansträngt, men att antalet drabbade
kunder kommer att bli färre. Ett fel uppstår på vitala stationer i elsystemet för
centrala Stockholms stads elförsörjning. Detta medför att centrala Stockholm
blir helt utan elektricitet. Prognosen för avbrottet är minst 36 timmar.

Inom transportsektorn är läget mycket ansträngt, framförallt i södra och
mellersta Sverige. E22 stängs av för trafik mellan Norrköping och Kristianstad.
Omledning sker via E4 som prioriteras och hålls öppen för trafik. Ett stort antal
riksvägar är också avstängda för trafik, liksom anslutande länsvägar.
Tågtrafiken i mellersta och södra Sverige är obefintlig. Inom hälsa och sjukvård
är läget generellt mycket kritiskt, främst på grund av personalbortfall och
förnödenhetsbrist. Sjukhusen i Kalmar och Västervik har omfattande
störningar, medan Oskarshamns sjukhus är helt stängt. Hälsocentralerna i
Kalmar län är mycket hårt ansträngda på grund av att den allmänna oron är
stark. Socialtjänsten har omfattande problem, bland annat på grund av
omflyttning och ej fungerande larmsystem.

225 INES står för International Nuclear and Radiologi al Event Scale. Det är en internationell

skala som används för att kommunicera säkerhetsbetydelsen av kärnkrafts- och

strålningsrelaterade händelser till allmänheten och medierna. Skalan tydliggör hur allvarlig

en händelse är. Händelser klassas i sju olika nivåer där nivå 1–3 kallas incidenter och nivå

4–7 för olyckor. Skalan är konstruerad så att varje steg är cirka 10 gånger allvarligare än det

föregående. Källa: http://www.stralsakerhetsmyndigheten.se/Allmanhet/Om-

stralning/INES-skalan/

82

Frågor rörande arbetarskyddet, främst med avseende på personlig
skyddsutrustning, men även strålningsrisker, ökar under perioden.
Allmänhetens irritation är stor, framförallt vad gäller kommunernas knappa
och sinsemellan olika svar. En aspekt som aktualiseras är EU:s gränsvärden för
livsmedel. Importländerna kräver provtagning och analys av livsmedel för
export. Stor oro för avsättning av produkter från området befaras. Inom om-
och avflyttningsområden råder oklarheter beträffande hanteringen av djur
(grisar, fjäderfä, värphöns, nötkreatur och får). Ska djuren lämnas kvar eller
avlivas?

Efter ett dramatiskt fall för den svenska kronan infinner sig en viss
stabilisering. Banker och försäkringsbolag har fortfarande störningar i sina
verksamheter. Problem med värdetransporter medför brist på kontanter.

Efter två veckor är oron och ilskan i samhället mycket stor. Framför allt
myndigheternas brist på lyhördhet kritiseras både av allmänhet och av
mediarepresentanterna. Många anser att myndigheterna undvikit att svara på
ett antal av deras frågor och synpunkter. Det gäller bland annat:

– Oklarheter om vem som ansvarar för vad och uppfattningen att frågor bollas
fram och tillbaka mellan myndigheterna.
– Motstridiga besked om huruvida saneringen har inletts och hur den ska
genomföras.
– Kommunernas motstridiga bedömningar om radiakens påverkan på
dricksvattnet.
– Uteblivna besked om hur farligt utsläppet är och vad som kan bli
konsekvenserna.

En månad efter olyckan är oron i samhället fortfarande mycket stor. Att ett
antal olika samhällssektorer – exempelvis kommunal service, sjukvård,
tågtrafik och polisiär verksamhet – fortfarande har stora problem skapar en
omfattande känsla av otrygghet. Människor upplever det som om samhället är i
gungning. För de mest drabbade tenderar frågorna att övergå till en känsla av
vanmakt: Kommer samhället att bli normaliserat? Kan människorna någonsin
återvända?

Konsekvenser

En stor mängd konsekvenser kommer att inträffa som en följd av utsläppet av
radioaktiva ämnen från kärnkraftverket liksom elbristen, där också
hanteringen påverkar följderna av den ursprungliga händelsen. 226 För att nå
en bättre överblick och ge en indikation om vilka konsekvenser som
hanteringen kan behöva fokusera på är det en fördel att försöka urskilja vilka
konsekvenser som kan anses vara de största eller viktigaste. Vilka som är de
största eller viktigaste konsekvenserna beror dock på ur vems eller vilket

226 Konsekvensensanalysen är hämtad ur MSB:s rapport Analys av samhällskonsekvenser

efter antagonistisk attack mot kärnkraftverk, dnr 2010-7869, 2011-08-16. Konsekvenserna

är dock justerade utifrån ett olycksscenario. Arbetet med ovanstående rapport utgick från

scenariot i SAMÖ-KKÖ 2011 och de analyser som då gjordes. Analysunderlaget är därmed

detsamma. I rapporten konstateras också att samhällskonsekvenserna är snarlika oavsett om

orsaken är en olycka eller en antagonistisk attack.

83

perspektiv man betraktar dem. I den här analysen har fyra kompletterande
perspektiv valts: individens eller det mänskliga perspektivet, det
organisatoriska perspektivet, teknikperspektivet som också inkluderar
resurser, samt det samhällsekonomiska perspektivet. Eftersom konsekvenserna
förändras över tiden diskuteras de största konsekvenserna på kort sikt (upp till
två veckor efter händelsen, medellång sikt (två veckor till ett år efter
händelsen), respektive lång sikt (från ett år och framåt).

Följande matris sammanfattar de konsekvenser som kan anses vara de största
eller allvarligaste i samhället.

 Kort sikt

upp till två veckor
efter händelsen

Medellång sikt

två veckor till ett
år efter
händelsen

Lång sikt

från ett år efter
händelsen

Individ Infobehov Oro för framtiden Ekonomi,
ersättningsfrågor

Organisation Samverkansbehov

Informationsbehov,
kommunikation

Kommunal
verksamhet och
ekonomi

Samhällsdebatt
och beslut

- energi

- säkerhet

- ansvar

Teknik Resurser

- personal,
experter

- provtagning,
analyslaboratorier

Elbrist

Tillfälliga
lösningar för
infrastruktur

Livsmedelskedjan,
provtagning

Ekonomi Prognoser och
spekulationer

Hantering av
kostnader

Förtroende

Statligt stöd

Individens perspektiv
De största och allvarligaste konsekvenserna ur individperspektivet rör främst
de människor som är drabbade av den joniserande strålningen eller elbristen,
även om händelsen medför konsekvenser för alla i Sverige. För allmänheten är
sannolikt informationsbehovet under tiden närmast efter händelsen den
viktigaste konsekvensen. Det handlar både om information om själva
händelsen och, för dem som är mer direkt drabbade av den, hur de ska hantera
sin och sina närståendes situation. Oro för privatekonomin och hälsoskador av
den joniserande strålningen är troligen också mycket stor. Samtidigt kan oron
minskas genom att den enskilde får information om händelsen och
hanteringen. För dem som tvingas lämna sina bostäder på grund av strålningen
är utrymningen en allvarlig och kännbar konsekvens.

Med tiden blir oron för framtiden den största konsekvensen för dem som är
direkt drabbade. Frågorna handlar om hur livet ska gå vidare och om praktiska
lösningar när det gäller t.ex. bostad, skola, arbete och privatekonomiska
förluster. Informationsbehovet är fortsatt stort, både på medellång och på lång
sikt. På lång sikt är troligen privatekonomiska frågor om ersättning den största
konsekvensen för de direkt drabbade. Medicinska effekter av den joniserande

84

strålningen, inklusive oro för hälsoskador, är också väsentliga konsekvenser på
lång sikt (decennier). Personer som genom sina arbetsuppgifter kan utsättas
för strålning efter ett radioaktivt utsläpp är en riskgrupp. Många oroar sig över
cancer eller andra skador av strålningen, men det är ett mindre antal personer
som drabbas av hälsoskador. För dessa personer är dock självklart sjukdomen
den största och allvarligaste konsekvensen av det radioaktiva utsläppet. Ur ett
socialförsäkringsperspektiv kommer det i många fall att bli svårt att bevisa att
just det radioaktiva utsläppet har orsakat specifika cancerfall.

Det organisatoriska perspektivet
I ett organisatoriskt perspektiv berör konsekvenserna av det radioaktiva
utsläppet främst kommuner och länsstyrelser i nedfallsområdet. Behoven av
samverkan, information och kommunikation dominerar under de två första
veckorna efter händelsen. Direkt efter det radioaktiva utsläppet behövs t.ex.
snabb samordning av information till allmänheten från de centrala och
regionala myndigheterna och kommunerna, men även mellan de olika
nivåerna. Aktörer inom offentlig och privat sektor behöver utbyta information
för hanteringen av händelsen. Behovet av samverkan, information och
kommunikation uppstår också när allmänheten och media efterfrågar
information. Andra betydande konsekvenser uppstår i jordbruket och
livsmedelskedjan.

På medellång sikt är konsekvenserna störst för kommunernas verksamhet och
ekonomi. Deras verksamheter kan behöva flyttas samtidigt som de belastas av
att befolkningen utrymts, flyttar tillbaka eller flyttar permanent. En anpassning
till förändrade befolknings- och skatteunderlag sker gradvis under flera år. Hur
kännbart detta blir och under hur lång tid beror på t.ex. om kommunerna kan
få någon form av omställningsstöd. Det finns både behov av och förväntningar
på att regering och riksdag ska agera politiskt. Det uppstår behov av politiska
beslut på alla nivåer i samhället men risken är hög för att besluten inte är helt
genomarbetade eller samordnade, vilket i sin tur leder till att den offentliga
verksamhetens effektivitet minskar.227 Produktionsstörningar kvarstår troligen
i näringslivet under det första året efter händelsen, men en strukturanpassning
sker också utifrån vilka produktionsanläggningar som fortfarande går att
använda, var det finns arbetskraft och hur transportmöjligheterna ser ut. Nya
affärsmöjligheter kommer också att uppstå i kontamineringens spår.

I samhällsdebatten kommer ansvar att utkrävas och energiförsörjningen att
diskuteras. På lång sikt i det organisatoriska perspektivet är samhällsdebatten
den största konsekvensen: om energiförsörjning, kärnsäkerhet samt
ansvarsfrågor. Indirekta konsekvenser av den tidigare hanteringen av
händelsen blir samtidigt märkbara, t.ex. ska fattade beslut implementeras. Det
genomförs också omplaneringar i förebyggande syfte som rör energiförsörjning
och kärnsäkerhet.

Det tekniska perspektivet
Den största konsekvensen i teknikperspektivet på kort sikt blir sannolikt behov

227 Statens offentliga utredningar, SOU 2009:88, Kärnkraft – nya reaktorer och ökat
skadeståndsansvar, 2009

85

av resurser i olika former, främst personella inklusive nationell expertis på
olika områden, samt för provtagning och analys. Det finns risk för att vissa
resurser inte räcker till. Elbristen är också en stor och kännbar konsekvens av
händelsen och om den kvarstår längre tid (veckor) blir det den största
konsekvensen på medellång sikt. Elbristen kommer dock förmodligen vara löst
före det första årets slut. Det uppstår kraftiga störningar i transporter genom
det drabbade området under den första tiden. När elbristen är löst kommer
transportproblematiken att vara den allvarligaste konsekvensen på medellång
sikt och kräva tillfälliga lösningar. Behovet av resurser för sanering,
provtagning och analys kvarstår även på medellång och lång sikt, särskilt för
livsmedelskedjan, men med tiden kommer långsiktiga lösningar till stånd.

Den största konsekvensen på lång sikt är att det behövs provtagning och analys
i livsmedelskedjan under lång tid. Flera decennier efter händelsen kommer det
att finnas avspärrade områden och deponier för att hantera det radioaktiva
nedfallet. Tillfälliga infrastrukturlösningar under det första året, t.ex. för
transportleder, kommer därefter att övergå i permanenta lösningar.
Infrastruktur för el och telekommunikation i områden som inte kan beträdas
pga. strålningsrisken kan nyttjas så länge den fungerar. Däremot blir underhåll
och reparationer av infrastrukturen problematisk, i praktiken omöjlig eller
mycket dyr, så att den troligen ersätts med ny infrastruktur på annan plats.
Nybyggnation av t.ex. vägar och järnväg tar tid och överklaganden enligt
Miljöbalken gör att det dröjer ännu mer. Det uppstår merkostnader under
tiden innan sanerad befintlig eller nybyggd infrastruktur kan tas i bruk. Det
kan också uppstå situationer där infrastrukturinvesteringarna fördröjer eller
omintetgör andra satsningar i samhället.

Det samhällsekonomiska perspektivet
I det ekonomiska perspektivet kommer spekulationer och prognoser att vara
den största konsekvensen för samhällsekonomin den närmsta tiden efter
händelsen. Stora konsekvenser är också nedgång på börsen, fallande kronkurs
och höga räntor. Efter den första tiden kommer effekter på förtroendet för
Sveriges ekonomi vara den största konsekvensen, vilket är kopplat till frågan
om hur kostnaderna ska hanteras. Under första året efter händelsen sker en
stabilisering i ekonomin och hanteringen genererar tillväxt. På lång sikt blir
behovet av statligt stöd och frågor kring detta de största konsekvenserna, följt
av processer kring ersättning.

Hur omfattande de samhällsekonomiska konsekvenserna blir på den lokala och
regionala nivån är starkt beroende av att processen för kostnadsersättning
snabbt kommer igång och att de aktörer som lidit skada så snabbt som möjligt
kan få ersättning. Detta blir dock mindre relevant om det tidigt står klart att det
inte finns medel till full ersättning. Detta skulle i så fall snarare förstärka
förtroendeproblematiken för olika statliga aktörer, inklusive regeringen.

Omfattningen av de samhällsekonomiska konsekvenserna på den nationella
nivån styrs dels av hur det svenska samhället, främst den svenska staten, klarar
av att bära de enorma kostnader som ett stort radioaktivt utsläpp av den storlek
som diskuterats skulle generera, liksom hur detta påverkar de finansiella
marknadernas förtroende för svensk ekonomi och näringsliv. De

86

ersättningsnivåer som finns i lagstiftningen (nuvarande 6 miljarder kronor,
alternativt kommande 12 miljarder kronor) förslår inte mycket när
kostnaderna för skador på grund av utsläppet summeras. Därtill tillkommer
kostnader för exempelvis provtagning, analyser och hälsovård för lång tid
framöver. Den slutliga omfattningen av de samhällsekonomiska
konsekvenserna kommer därmed att bli beroende av hur främst regeringen och
Riksbanken väljer att agera för att skapa förtroende för svensk ekonomi. Detta
påverkar i sin tur de finansiella marknaderna, som också spelar en avgörande
roll för hur Sveriges ekonomi utvecklas över tid.

Slutsatser
I tillägg till diskussionen ovan om de största och allvarligaste konsekvenserna
kan man observera att tiden gör stor skillnad på samhällskonsekvensernas
omfattning drygt ett år efter händelsen jämfört med ett till två decennier
senare. Många frågeställningar och problem löses eller blir överspelade,
exempelvis de stora förändringarna i befolkningsunderlag i det drabbade
området. Konsekvenser och frågeställningar som kvarstår under mycket lång
tid - i vissa fall all överblickbar framtid - är miljöskador, t.ex. kontaminerat
område och deponier, samt hälsofrågan, både de reella riskerna och oro för
dem. Åtgärder för att hantera konsekvenser av händelsen som kommer pågå
under mycket lång tid är förvaltningen av obeboeliga områden och
rättsprocesser i försäkringsfrågor inklusive överklaganden.

Slutsatserna i den här rapporten är att, även med hänsyn taget till osäkerheter i
analysen, så kan en olycka i ett kärnkraftverk leda till stora och kostsamma
samhällskonsekvenser. Både ett radioaktivt utsläpp och en elbristsituation är
var för sig händelser som ger upphov till allvarliga konsekvenser. En
kombination av dem båda leder till en mycket allvarlig situation i samhället. De
mest allvarliga konsekvenserna är:

- Behov av information; är kritiskt under lång tid, beroende på
allmänhetens oro, men också på att olika aktörer behöver samordna sin
information och sina insatser.

- Behov av provtagning och analyser i livsmedelskedjan; är också
kritiskt under lång tid. Behoven kvarstår under flera decennier efter
händelsen.

- Enorma kostnader; som till allra största delen kommer att belasta
skattebetalarna. Det långsiktiga förtroendet för svensk ekonomi avgörs
av hur regeringen väljer att agera i hanteringen av dessa kostnader.

Nyckelordet för samhällskonsekvenser vid en olycka i ett svenskt

kärnkraftverk blir därmed förtroende. För politiker och

myndigheter, för livsmedel och vistelsemiljö och för svensk

ekonomi.

87

SAMÖ 2008 – IT-attack mot de finansiella systemen

Scenariot omfattade en organiserad IT-attack mot de finansiella systemen i
samhället, med risk för förtroendekris som följd. SAMÖ 2008 genomfördes
22–23 april 2008 och involverade aktörer i Stockholmsregionen samt
Länsstyrelserna i Östergötlands, Dalarnas och Gävleborgs län.228 Övningen
genomfördes som en simuleringsövning med motspel. I SAMÖ 2008 deltog 21
aktörer från nationell och regional nivå som övade. I motspelet deltog
ytterligare ett antal aktörer inte minst från den privata sektorn samt från den
lokala. Övningen SAMÖ 2008 innehöll en omvärldsbevakningsfas som
inleddes den 31 mars. Syftet med denna fas var att de övade aktörerna skulle ha
en gemensam utgångspunkt inför själva övningen.

Scenariobeskrivning

Den 31 mars publicerade Krispressen en nyhetsartikel om att EU antagit en
långtgående förordning för att förhindra penningtvätt inom Europa, där
Sverige hade varit pådrivande. Detta skulle vara ett sätt att ta krafttag mot den
organiserade europeiska brottsligheten. Den april anklagade den fingerade IT-
magnaten John Smith Sverige för att motarbeta den fria rörligheten av kapital
inom EU.

Från mitten av april rapporterades om flera värdetransportrån som utförts på
olika platser i landet och om kriminella nätverk. Bankerna fick problem med
sina webbplatser och Internet- lösningar samt drabbades av problem med
insiders och kunder som fick fel saldon på sina konton.

Den 22 april uppmärksammades att två amerikanska banker hade
kreditproblem. Kontokortsproblem vid handel med konto- eller kreditkort och
en stulen kortdatabas ledde i Sverige till att de finansiella aktörerna började
analysera händelserna och delge varandra information om läget. Kunderna
hölls dock skadeståndslösa av bankerna. Flera rån mot värdetransporter
orsakade problem för kontantförsörjningen.

Stulna e-legitimationer vållade problem för bl.a. Försäkringskassan och
Skatteverket.

Den 23 april rapporterades om att de två drabbade amerikanska bankerna hade
fått finansiella problem och ställt in betalningar. I Sverige drabbades många
kunder av att bankkonton tömdes då en kortdatabas hade stulits. Rån mot
värdetransporter och värdedepåer medförde att värdetransporter ställdes in
och det började uppstå en kontantbrist i samhället. Samtidigt fanns det stora
störningar i Internet-trafiken som tillsammans med stulna e-legitimationer
medförde att såväl myndigheter och företag som privatpersoner fick stora
problem med ekonomiska transaktioner och informationsöverföring. Många
myndigheter hade problem med säkerheten på sina webbplatser bl.a. med
kunders personliga inloggningar och e-legitimationer som inte fungerade.

228 Samtliga uppgifter om övningen och scenariot är hämtade från:

Krisberedskapsmyndigheten, Utvärdering av samverkansövning 2008 (SAMÖ), dnr.

1470/2007

88

Bankerna var dock förhållandevis opåverkade trots problem med betalningar i
Bankgirocentralens system.

I samhället i övrigt hade spår- och vägtrafiken stora störningar p.g.a. avstängda
trafikljus orsakade av IT-problem samt bränslebrist och betalningsproblem vid
bränslepumpar. Ett myndighetsgemensamt servicekontor i Stockholm
förstördes i en brand och medierna rapporterade om hur drabbade skulle
hänvisas till andra kontor. Från många håll rapporterades om upplopp och
våldsamheter. Regeringen diskuterade möjligheten att kalla in
beredskapspolisen. I Gävleborg och Dalarna beväpnade sig olika
medborgargarden. Regionala krishanteringsråd kallade till samverkansmöten
för att samordna informationen och försöka skapa en gemensam bild av läget i
regionen.

Den 24 april eskalerade scenariot ytterligare med bl.a. ett misslyckat rånförsök
mot en värdetransport med flera dödade och skadade samt bankkontor som
stormades av en uppretad folkmassa som ville få ut sina pengar. Till följd av
bedrägerier i fastighetsregistret fick flera husägare sina fastigheter kapade.
Flera myndigheters webbplatser stängdes p.g.a. störningar i Internet. Samtidigt
började underrättelseverksamheten ge frukt i form av en tydligare bild av den
finansman vars imperium låg bakom en stor del av IT-störningarna och rånen.
Finanspolisen meddelade att det var en samordnad IT-attack mot samhället.

Konsekvenser

Ett problem av något slag mot det finansiella systemet kan få stora och
svåröverskådliga konsekvenser inte bara för det egna landet utan för ett stort
antal länder. Systemen för finansiella transaktioner är globala vilket kan
medföra problem att dels hitta källan till problemet, dels att rent faktiskt
komma åt den samma.

För medborgarna uppstår snabbt problem om t.ex. bankomater och
kortterminaler inte fungerar. Utan kontanter, fungerande kontokort och
betalningssystem kan du inte köpa mat, drivmedel, betala hyran osv. Dessutom
har sannolikt (för) få butiker och banker möjligheter till analog hantering av
försäljning och transaktioner. Att det finns en fungerande Internet-
uppkoppling och att betalsystemen fungerar ses som en självklarhet.

Om problemen blir långvariga så kan problem med plundring av butiker
uppstå. Människor blir till slut desperata i sin jakt på mat.

89

SAMÖ 2007 – terroristattack

SAMÖ 2007 handlade om koordinerade terroristattacker mot
Stockholmsområdet genomfördes 25–26 april, huvudsakligen i

Stockholmsområdet. 229 Övningen genomfördes som en simuleringsövning

med motspel och praktiska fältmoment. I övningen deltog ca 40 aktörer från
nationell, regional och lokal nivå samt privata sektorn. Ytterligare några
aktörer deltog endast i motspelet. SAMÖ 2007 föregick även av en
underrättelsefas som pågick under lite drygt en månad. Syftet med den var att
analysera hotbilden samt att undersöka hur andra aktörer skulle bli delgivna
dessa analyser.

Bakgrundsscenario

Sverige har under ett antal år stärkt sin internationella närvaro i krigshärjade
områden. Den svenska utlandsstyrkan har under de senaste två åren deltagit i
en FN-ledd internationell styrka som ansvarar för att etablera och upprätthålla
fred och säkerhet i Bogaland. Missionens uppdrag är att upprätthålla allmän
ordning och att se till att de överenskommelser som träffades mellan de
stridande parterna vid krigsslutet efterföljs. Det senaste året har den svenska
bataljonen haft ansvaret för ett regionalt säkerhetsteam (Provincial
Reconstruction Team, PRT) i en av landets mest oroliga provinser, Kazuria.
Den svenska bataljonen har ställts inför ett antal mycket svåra situationer och
gripandet av den mest kända krigsförbrytaren var en nyhet världen över.
Säkerhetspolisen har den senaste tiden varnat för att hotbilden för
terrorattentat direkt riktade mot Sverige är förhöjd.

Huvudscenario

Den första huvudhändelsen inträffade den 25 april klockan 08:23 i en
järnvägstunnel under Södermalm. En kraftig sprängladdning exploderade
ombord på ett pendeltåg som i rusningstid på morgonen var på väg ut från
Stockholm. Flera passagerare ombord på tåget dödades och många skadades.
Till följd av detta bröts all ström i järnvägsledningarna från Stockholms
centralstation söderut till Årstaberg.

Med anledning av detta inträffade några minuter senare huvudhändelse två i
form av en explosion strax söder om Stockholms centralstation i höjd med
Tegelbacken. En lastbil fylld med explosivt material exploderade under en
järnvägsviadukt samtidigt som ett X2000-tåg befann sig ovanför på väg in mot
Stockholms central. Tåget hade blivit stående på grund av att strömmen bröts.
X2000-tågets första vagn skadades allvarligt, liksom bilar på Centralbron och
människor i de närmaste omgivningarna. Flera passagerare ombord på tåget
dödades omedelbart och många skadades. Byggnader inom en radie av några
hundra meter påverkades. Bland passagerarna fanns den regionala ledningen
för Sjöfartsverket.

Den tredje huvudhändelsen utspelades på Arlanda flygplats med start klockan
8:57 då ett automatlarm om brand i flygtrafikledningstornet gick till

229 Samtliga uppgifter om övningen och scenariot är hämtade från:

Krisberedskapsmyndigheten, Utvärdering av samverkansövning 2007 (SAMÖ), dnr.

0887/2006

90

räddningscentralen RC Norr. Tornet slogs ut av kabelbranden. Under
räddningsarbetet inkom ett hot om spridning av smittsamt biologiskt ämne i
terminalsystemet på Arlanda.

Huvudhändelse nummer fyra inträffade den 26 april klockan 08:23 på en SL-
buss vid en busshållplats vid Rosersbergs järnvägsstation. En så kallad smutsig
bomb med ett radioaktivt ämne exploderade ombord på bussen då den befann
sig vid busshållplatsen. Ett 40-tal personer var inblandade i händelsen och
skadades eller dog. De poliser som först var på plats saknade skyddsutrustning
för radiologiskt material. Räddningstjänstens insats tog tid på grund av
strålningsmätning och sanering.

Den sista huvudhändelsen utspelades i Södertälje. Klockan 08:32 inträffade en
explosion på E4/E 20-bron över Södertälje kanal. Södergående brohalva hade
rasat ned i kanalen och delar av bron låg i vattnet. En tankbil och flera
personbilar hade följt med ned i kanalen. Bron i norrgående riktning hade fått
allvarliga skador och ett antal skadade personer låg på broarna runt omkring.

Konsekvenser

Utöver de direkta skadorna på människor och egendom som sker vid en
händelse som den beskriven ovan kommer den lokala infrastrukturen att
påverkas under en lång tid. När problem uppstår med bl.a. elförsörjning så
medför det snabbt stora problem då det mesta i ett modernt samhälle är
beroende av el för att fungera, alltifrån datorer till vattenförsörjning och
kollektivtrafik.

 Vid en händelse som denna med flera olika attacker på kort tid uppstår ett
enormt behov av att informera och kommunicera med allmänheten.
Förutsättningarna för att få ut information till medborgarna försvåras av el-
och teleavbrott och en konsekvens av detta blir givetvis än större oro. Som en
följd av denna oro kan människor börja spontanutrymma vilket kan medföra
stora trafikproblem, ökad risk för olyckor m.m.

Även sjukvården kommer att belastas hårt på grund av ett stort antal skadade
vi samma tidpunkt. Utöver att få fram tillräckligt många ”vanliga” vårdplatser
behövs det troligen brännskadeplatser och antalet sådana är starkt begränsat.

Eftersom flera vägar ut ur staden är skadade eller sannolikt blockerade av
människor som lämnar staden kan det bli problem med transporter av skadade
till sjukhus på andra orter.

91

Bilaga 2 Scenarier: solstorm och svaveldimma

Nedanstående scenarier om solstorm och svaveldimma har tagits fram som
typfall inom MSB och är exempel på två riskområden där det pågår ett arbete
för att inventera kunskapsläget för en ökad förståelse av konsekvenser.

Scenario – Sverige drabbas av en solstorm

I december uppstår kraftiga solstormar vars effekter drabbar framför allt
norden. Strömmar induceras i omgångar i kraftledningar som leder till att flera
transformatorer mättas och en krafttransformator får så pass allvarliga skador
att den måste tas ut bruk och kommer att behöva bytas ut. Detta drabbar totalt
200 000 hushåll fördelade på olika geografiska områden som blir utan ström i
10-12 timmar. Det fasta och mobila telenätet utsätts för stora störningar genom
skadad utrustning i basstationer och strömavbrott.

Konsekvenser: På grund av det kalla vädret med minusgrader drabbas
framför allt äldre människor av nedkylning och köldskador. Samhällsviktiga
sektorer har reservkraft, men är beroende av tillförsel av bränsle till
aggregaten. Flertalet sjukhus upplever problem med att aggregaten krånglar.
Verksamheterna kan i många fall fortsätta att bedrivas, men med minskad
förmåga. Det fasta telenätet klarar längre avbrott så länge
reservkraftaggregaten håller och bränslet fylls på. Det mobila nätet får kraftiga
störningar och slås ut i vissa områden på grund av överbelastade nät. Ett fåtal
regioner meddelar att de har problem med vattenförsörjningen.

Scenario – Sverige drabbas av svaveldimma

I juni sker ett kraftigt och explosivt vulkanutbrott på Island som producerar
mycket utbrottsmaterial och stora mängder gaser förs upp i atmosfären.
Svaveldimman förs med västliga vindar mot Europa. Samtidigt vandrar ett
högtryck in över Västeuropa som för ner svaveldimman mot markytan där det
hålls kvar av en temperaturinversion i luften. Drabbade länder är framför allt
Sverige, södra Norge, Danmark samt västra och norra Tyskland.

Människor och djur som utsätts för svaveldimman upplever på kort tid
irriterade slemhinnor och andningssvårigheter. De som framför allt drabbas är
astmatiker, äldre människor och barn. Det finns även uppgifter på svårare
effekter som hjärtklappning och hjärtinfarkter. Vegetationen, bland annat hela
odlingar, missfärgas och vissnar. Efter hand insjuknar växtätande djur på
grund av höga halten av svavelföreningar i gräset och vattendrag utsätts för
surstötar som i vissa fall leder till fiskdöd.

Konsekvenser: Händelsen ger stor belastning på hälso- och sjukvården,
främst av människor med respiratoriska problem, äldre människor och barn.
Många sektorer drabbas av hög frånvaro av personal som inte vill lämna sina
hem på grund av hälsorisker. Kontaminering sker framför allt av marker på
grund av höga halter av svavelföroreningar. Detta leder till problem för
jordbruket och annan verksamhet med betande djur. Det blir brist på vissa
färska livsmedel så som mjölk, köttprodukter och grönsaker, men även
spannmålsprodukter. Omfattningen av skadorna är beroende av
vulkanutbrottets varaktighet och vädersituationen.

92

Bilaga 3 Scenarier med en samlad bedömning
av samhällets krisberedskapsförmåga

Den samlade bedömningen av samhällets krisberedskapsförmåga är en
bedömning av hur väl rustat samhället är att möta de hot och risker som vi
känner till och förbereder oss för och hur väl vi klarar av händelser som vi inte
har förutsett.

MSB, och tidigare Krisberedskapsmyndigheten (KBM) har på regeringens
uppdrag sedan 2003 följt upp förmågan att hantera kriser hos de statliga
myndigheter som har ett särskilt ansvar för krisberedskap. Dessförinnan följde
Överstyrelsen för civil beredskap årligen upp myndigheternas förmåga inom
det civila försvaret. Myndigheterna har gjort olika bedömningar av sin förmåga
sedan ett antal år tillbaka, men från 2007 används scenarier som stöd för
bedömningen, liksom indikatorer på krisberedskapsförmågan.

I denna bilaga redovisas några scenarier som myndigheterna har
förmågebedömt åren 2007–2010 och där MSB och KBM har gjort samlade
bedömningar av krisberedskapsförmågan.

Isstorm (2010)

Isstorm är ett scenario som har analyserats under två tillfällen i de svenska
förmågebedömningarna. Första gången var 2005, då inriktades fokus mot
långvarig effektbrist i elförsörjningen på grund av en isstorm. Scenariot som
analyserades grundades på den isbarkstorm som drabbade Sverige år 1921
samt i de oväder som drabbade Kanada 1998 och Frankrike i slutet av 1990-
talet.

Den senaste gången som scenariot isstorm analyserades var 2010. Scenariot
skickades då ut till 35 svenska myndigheter, samtliga länsstyrelser samt
utvalda centrala myndigheter. Myndigheterna bedömde såväl den egna
verksamheten som sektorns eller länets förmåga att motstå och hantera
scenariot. MSB har sammanställt myndigheternas redovisningar och gjort en
sammanvägd förmågebedömning. 230

Scenario

”Under de senaste dygnen har vädret i Sverige varit klart och kallt.
Temperaturen har nattetid varit ca -10ºC, för att under dagarna stiga till i
genomsnitt 5ºC. Elförbrukningen har för årstiden varit hög och Svenska
Kraftnät håller effektreserver i beredskap. Väderprognoser varnar för
stormbyar, snöfall och underkylt regn över en mycket stor yta av Sverige, som
sträcker sig över flera angränsande län och inkluderar såväl större städer som
landsbygd. SMHI har utfärdat en klass 2 varning för de kommande dygnen, då
risken för en s.k. isstorm är överhängande.

Nästa morgon slår ovädret med full kraft. På grund av höga vindhastigheter
och kraftig nedisning havererar ledningar för svåra påfrestningar och ställverk
kortsluts efter hand. Detta orsakar omfattande strömavbrott i området.

230 Myndigheten för samhällsskydd och beredskap, Uppföljning av samhällets

krisberedskapsförmåga 2010, MSB 263, 2011

93

Den kraftiga nedisningen knäcker även telefonstolpar, radiomaster och
mobiltelefonmaster vilket orsakar omfattande störningar också på elektroniska
kommunikationer. Vägar blir till stora delar oframkomliga på grund av flera
centimeter tjock isbeläggning, omkullblåsta träd och nedfallna ledningar. Flera
personolyckor i trafiken inrapporteras. Allmänheten uppmanas att stanna
hemma. Akuta transporter kan endast genomföras genom körning i kolonn,
efter att Vägverket har halkbekämpat. På grund av den kraftiga isbeläggningen
står även hela det drabbade områdets järnvägsnät stilla. I förlängningen ger
isstormen återverkningar inom flera samhällssektorer, bl.a. genom störningar i
betalningssystemet, livsmedel- och dricksvattenförsörjningen, den kommunal
vård- och omsorgen, etc.

Efter tre dygn avtar ovädret och den följande veckan blir klar och kall, vilket
bl.a. innebär att istäcket ligger kvar på väg- och järnvägsnät. Cirka 1 miljon
abonnenter i området är utan elförsörjning. Elnätets minskade förmåga och
överansträngning föranleder också s.k. effektbrist i andra delar av landet.
Röjningsarbete och reparationer kan dock påbörjas. Havererade ställverk i det
drabbade området beräknas vara funktionsdugliga inom några dygn, men
skadade ledningar beräknas kunna tas i full drift om tidigast en till två veckor.
Manuell bortkoppling kommer att behöva tillämpas i området och även i andra
delar av Sverige under den närmaste månaden. Även telekommunikationer
förväntas fungera bristfälligt under denna tid.”

Samlad bedömning

Myndigheterna bedömde krisberedskapsförmågan - dvs.
krishanteringsförmåga respektive förmåga i samhällsviktig verksamhet att
motstå allvarliga störningar – utifrån en fyrgradig bedömningsskala, ”God”,
”God med viss brist”231, ”Bristfällig” eller ”Mycket bristfällig”.

En stor majoritet av de utpekade myndigheterna bedömde att de båda
delförmågorna vad gäller såväl egen verksamhet som ansvarsområde
(sektorn/län) var god med viss brist eller bristfällig i ett isstormsscenario.
Generellt sett så bedömdes förmågan i egen verksamhet som något bättre än
länets/sektorns förmåga.

MSB:s sammanvägda bedömning var att samhällets sammanlagda
krisberedskapsförmåga (båda delförmågorna), med särskild hänsyn tagen till
bedömningar av sektorerna el, elektroniska kommunikationer och transporter,
var bristfällig i isstormsscenariot. Den bristfälliga förmågan skulle i
förlängningen påverka samtliga sektorer i samhället. Scenariot skulle därför
riskera att leda till stora direkta eller indirekta hälsoeffekter för enskilda
individer och orsaka mycket allvarliga störningar i samhällets funktionalitet i
det drabbade området.232

231 Motsvarar bedömningen ”I huvudsak god förmåga men med vissa brister” enligt ovan.
232 Myndigheten för samhällsskydd och beredskap, Uppföljning av samhällets

krisberedskapsförmåga 2010, MSB 263, 2011

94

Influensapandemi (2010)

Pandemi är liksom isstorm ett scenario som analyserats vid ett flertal tillfällen i
de svenska förmågebedömningarna. Första gången var 2005 då ett
fågelinfluensascenario analyserades. De tre senaste åren – 2008, 2009 och
2010 – har i princip samma scenario analyserats. Detta har medfört att MSB
har kunnat följa utvecklingen av myndigheternas krisberedskapsförmåga.

Scenario

En ny form av influensavirus sprids och i alla delar av världen insjuknar en stor
del av befolkningen i influensa. I början av september kommer viruset till
Sverige. Arbetsplatser får en personalfrånvaro om cirka 15 procent under sju
veckor. Pandemin når kulmen under vecka två och tre med en frånvaro på 50
procent. De som blir sjuka är borta från arbetet i minst fem arbetsdagar.

Samlad bedömning

Mot bakgrund av myndigheternas förmågebedömningar bedömde MSB att
samhällets krishanteringsförmåga vid en pandemi i huvudsak var god men
med vissa brister. En majoritet av länsstyrelserna bedömde länens samlade
förmåga som god. Smittskyddsinstitutet bedömde sin egen förmåga som god
samtidigt som Socialstyrelsen, som har ett samordningsansvar för det svenska
smittskyddet, bedömde sin egen och sektorns förmåga som bristfällig vid 50
procent personalbortfall.

Den samlade förmågan i samhällsviktig verksamhet att motstå allvarliga
störningar bedömde MSB som i huvudsak god men med vissa brister mot
bakgrund av den samlade bedömningen av myndigheternas analyser. Flera
myndigheter bedömde i och för sig förmågan som god eller god med viss brist
såväl för sin egen verksamhet som för länet eller sektorn. MSB:s samlade
bedömning blev dock något försiktigare mot bakgrund av att Socialstyrelsen
bedömde förmågan som bristfällig vilket MSB bedömde spelar en stor roll i
sammanhanget.

Många myndigheter anser att tillgången till antiviraler samt möjligheten att
vaccinera är de materiella resurser som är viktigast i händelse av en pandemi.
Utöver det är tillgången till sjukvårdsprodukter samt olika typer av
desinfektionsmedel viktiga. I detta sammanhang är man beroende av
fungerande transporter samt avtal med leverantörer.

Vad gäller personella resurser anger ungefär hälften av myndigheterna att de
har personella resurser att tillgå och att de har möjlighet att omfördela
personal. Det är dock endast ett fåtal myndigheter som uppger att resurserna
är utbildade och övade. Många myndigheter tar upp svårigheten att ersätta
funktioner som kräver särskild kompetens i händelse av sjukdom. Utifrån
dessa bedömningar menar MSB att rätt utbildad personella resurser är av
yttersta vikt och beroendet av nyckelpersoner med rätt kompetens är viktigare
för hanterandet av en pandemi än antalet sjuka totalt.

95

Scenarierna pandemi, störningar i betalningssystemet och IT-
relaterad störning (2008)

Då MSB bedömde krisberedskapsförmågan 2008 sammanställdes resultaten
från tre olika scenarier: pandemi, störningar i betalningssystemet samt IT-
relaterad störning. Bedömning av samhällets krisberedskapsförmåga gjordes
alltså utifrån samtliga scenarier, samt kompletterande underlag.233

Scenario – Pandemi

”En ny form av influensavirus sprids och i alla delar av världen insjuknar en
stor del av befolkningen i influensa. Arbetsplatser får en personalfrånvaro om
cirka 15 procent under sju veckor. Pandemin når kulmen under vecka två och
tre med en frånvaro på 50 procent. De som blir sjuka är borta från arbetet i
minst fem arbetsdagar.

Redan innan det första utbrottet i Sverige öppnas en nationell
sjukvårdsrådgivning via telefon och Internet. Den hålls i drift under hela
förloppet även om det periodvis är mycket långa kötider.

En vecka efter utbrottet beslutar regeringen att influensan ska klassificeras som
allmänfarlig vilket gör att den omfattas av smittskyddslagens bestämmelser om
anmälningsplikt, karantän, isolering etc.”

Scenario – Störningar i betalningssystemen

”Sverige är ordförandeland i EU. Under Sveriges ordförandeskap vidtar EU
kraftfulla åtgärder riktade mot den organiserade brottsligheten. Samtidigt
etableras en ny kriminell organisation i flera svenska städer.
I Sverige uppstår störningar i flera bankers Internetbanker. Bland annat
bokförs betalningar på fel kunder och fel uppgifter finns i kontoredovisningar.
Flera av bankernas kunder mottar spam-mail med budskapet att kontanter
betalas ut till den som skickar in sitt kontonummer och kod. På grund av
oroligheterna kring Internetbankerna vågar allt färre privatpersoner göra
affärer över Internet och man vill inte använda sina betalkort utan använder
kontanter som enda betalningsmedel.

Flera myndigheter, bland annat Försäkringskassan, Skatteverket, Riksgälden
och CSN, blir attackerade av korrupt kod och myndigheternas datorsystem slås
ut. Detta innebär att utbetalningar som sköts av dessa myndigheter, till
exempel pensioner, studiemedel och A-kassa inte kommer att ske. Skatteverket
kan inte heller göra utbetalningar till kommunerna.

Samtidigt rånas värdedepåer på flera platser i Sverige och värdebolagen
stoppar värdetransporterna av kontanter på grund av rädslan för ytterligare
rån.

Snart börjar rykten och spekulationer att spridas kring uteblivna utbetalningar.
Media har rubriker som ”Föräldra- och sjukpenning kommer inte att betalas

233 Resultaten sammanställdes i MSB:s Samhällets krisberedskapsförmåga 2008, MSB

0034-09, 2009

96

ut!” och ”Inga löner kommer att betalas ut!” Allmänheten blir orolig eftersom
de uteblivna utbetalningarna kan innebära betalningsanmärkningar då det inte
finns möjlighet att betala sina räkningar eller sin hyra.

Rädslan för uteblivna utbetalningar förvärrar kontantbristen ytterligare då
bankomaterna töms på pengar. Mataffärernas hyllor töms snabbt då
allmänheten hamstrar förnödenheter. Samtidigt får många svårt att köpa
livsmedel, bensin etc. när de inte kan använda sina betalkort och det är svårt
att få tillgång till kontanter.

Allmänheten ställer krav på kollektivtrafikföretagen och taxibolag att få åka
gratis eller på kredit och bankkontor stormas av upprörda människor som vill
ha sina pengar.”

Scenario – IT-relaterad störning

”Debattklimatet i en aktuell samhällsfråga har hettats upp dramatiskt, och över
hela landet/regionen skrivs det ilskna protestbrev och insändare. Er myndighet
är speciellt utsatt, eftersom den kan uppfattas som en förespråkare för en
oönskad förändring.

På flera publika internetforum börjar ett antal personer posta
diskussionsinlägg om hur enkelt det är att blockera nätet eller bryta sig in på
webbplatser som tillhör de parter, myndigheter eller andra, som man uppfattar
har symbolfunktioner i frågan. Efter några dagar postar någon plötsligt en
instruktion för hur man utför en sådan attack, och någon annan följer upp med
att publicera en länk till en skräddarsydd programvara som redan från början
är inställd för att skicka stora mängder skräpdata till er myndighet. En 11-åring
kan hantera det attackverktyget.

Strax före arbetstidens slut en dag mitt i veckan upptäcker en av myndighetens
medarbetare från sin arbetsdator att det tar onormalt lång tid att nå
myndighetens webbplats. Efter en kort stund, 10-15 minuter, är den plötsligt
helt omöjlig att nå. En snabb telefonkontroll visar att samma situation råder för
den allmänhet som försöker nå webbplatsen utifrån. Efter en halvtimme ringer
massmedia och ställer frågor om vad som hänt.

Tidigt påföljande morgon konstaterar en av de första medarbetarna som
kommer till kontoret att det visserligen går att logga in på arbetsdatorn, men
att det inte längre går att öppna e-posten. Han går till kaffeautomaten,
diskuterar saken med kollegorna som anländer. Alla verkar ha samma problem.
Strax därpå får myndighetens GD ett samtal från massmedia som vill få en
kommentar till de ärekränkande anklagelser som han riktat mot några av
landets politiker i ett öppet brev som skickats via e-post till flera stora
riksredaktioner. Samtidigt börjar stabschef och verksjurist få sina
mobiltelefoner blockerade av underliga samtal. De som ringer vill alla köpa
varor som bjudits ut till vrakpris på en webbannonsplats. Även
informationschefen, som redan är hårt belastad av samtal, råkar ut för liknande
samtal.

Runt lunch ringer massmedia på nytt. Nu har någon postat alla myndighetens
e-postlösenord på en diskussionsplats för hackare. Till råga på allt visar det sig
att flera av medarbetarna valt synnerligen opassande lösenord.”

97

Samlad bedömning

Krisledningsförmåga

MSB bedömde utifrån de tre scenarierna samt kompletterande underlag att
samhällets krisledningsförmåga var i huvudsak god men med vissa brister.

• Det fanns brister i uthålligheten. Myndigheterna hade svårt att
upprätthålla en utbildad och övad ledningsfunktion i sju dygn.

• Det fanns brister i myndigheternas förmåga att ge samordnad
information till allmänheten vid en kris.

• Myndigheterna hade svårt att ta fram en gemensam lägesuppfattning.

Operativ förmåga

MSB bedömde vidare att samhällets operativa förmåga var bristfällig.

• Det fanns svårigheter att få fram personal och materiella resurser i
tillräckligt stor utsträckning vid en kris.

• Problemen med att enas om en gemensam lägesuppfattning fick
konsekvenser för samordningen av operativa insatser mellan olika
aktörer.

• Det fanns inom flera områden brister i kunskapen om vem som har
ansvar för vad vid en kris.

• Den operativa förmågan övades inte i tillräcklig utsträckning.

Förmåga i samhällsviktig verksamhet att motstå allvarliga störningar

MSB bedömde att samhällets förmåga att i samhällsviktig verksamhet motstå
allvarliga störningar var bristfällig.

• De ordinarie resurserna räckte inte till vid en allvarlig störning.
Rutinerna för att omfördela och ta emot förstärkningsresurser var inte
tillräckligt övade.

• Samhällsviktig infrastruktur har brister i robustheten, särskilt i de
elektroniska kommunikationerna.

• Myndigheternas reservkraft räckte sällan i sju dygn utan påfyllning av
drivmedel.

• De privata aktörerna deltog endast i liten utsträckning i de övningar
som genomförs.

98

Olycka med radioaktiva ämnen (2007)

En olycka med radioaktiva ämnen har behandlats i flera analyser och
utvärderingar, däribland i samband med övningen SAMÖ-KKÖ 2011 som
övade samhällets förmåga att hantera konsekvenserna av en kärnteknisk
olycka. Utvärderingen av SAMÖ-KKÖ visade att samhället kan hantera
händelsen på ett fungerande sätt. En specifik prövning och värdering av
förmågan hos viktiga aktörer att larma/få larm och aktivera en relevant
krisledningsstruktur gjordes. Betyget blev god med viss brist. I övrigt gjordes
ingen samlad bedömning enligt skala av samhällets krisberedskapsförmåga
utifrån scenariot. Den senaste samlade bedömning av förmågan utifrån en
kärnteknisk olycka gjordes i förmågebedömningen för 2007.234

Scenario

”En mycket allvarlig reaktorolycka har inträffat i Sverige med omfattande
nedfall av radioaktiva ämnen i drabbat och angränsande län. Utrymning av inre
beredskapszon. Behov av saneringsåtgärder i drabbat län. Betes- och
livsmedelsrestriktioner i stora delar av landet. Stora psykologiska effekter.”

Samlad bedömning

Krisledningsförmåga
KBM bedömde i 2007 års förmågebedömning att samhällets
krisledningsförmåga vid en omfattande olycka med radioaktiva ämnen var i
huvudsak god men med vissa brister.

KBM skrev i sin bedömning235 att det finns goda möjligheter att snabbt
upptäcka en förestående kärnteknisk olycka med radiologiska konsekvenser.
Normalt hade det funnits viss tid för att vidta åtgärder och förberedelser.
Förmågan att snabbt upprätta en gemensam lägesbild hade dock brustit något,
eftersom det finns skillnader i de inblandade aktörernas beredskap. Tekniska
förutsättningar för kommunikation mellan myndigheter finns, men
kommunikationen skulle försvåras av det faktum att det finns flera
ledningsstödssystem som inte är kompatibla med varandra. De berörda
myndigheterna ansåg att detta inte var godtagbart.

Operativ förmåga
Samhällets bedömdes ha en viss operativ förmåga, men att den var bristfällig.
Både akutsjukvården och primärvården skulle belastas hårt. Den operativa
förmågan bedömdes där vara mycket bristfällig, till stor del på grund av att det
saknades planering och rutiner för att identifiera och omhänderta patienter om
de kommit i kontakt med farliga ämnen. Troligen skulle det bli brist på
utrustning för strålskydd och strålningsmätning. Tillgången till sjukhus- och
strålfysiker skulle ganska snabbt att bli en gränssättande faktor. Det skulle även
uppstå en hög belastning på barn- och äldreomsorg samt på hemsjukvård.
Socialtjänsten hade dock troligen snabbt anpassat sig till situationens krav och
erbjudit de drabbade de stödinsatser som de skulle behöva.

234 Krisberedskapsmyndigheten ,Klarar vi krisen? Samhällets krisberedskapsförmåga

2007, dnr. 1443/2007, 2008

99

Den operativa förmågan i de så kallade kärnkraftlänen är naturligtvis särskilt
intressant. Omdömena nedan bygger på de tre länsstyrelsernas
förmågebedömningar samt deras risk- och sårbarhetsanalyser år 2007.236

• Länsstyrelsen i Hallands län angav att den operativa förmågan i länet i
huvudsak var god. Enligt uppgift skulle det gå att förbättra exempelvis
sanering och rutiner för information. Samtidigt meddelade de att
räddningstjänstorganisationen var ändamålsenlig. Det var bara
sanering och tekniska hjälpmedel som fick lite sämre omdömen.

• Länsstyrelsen i Kalmar län bedömde att länets operativa förmåga i
huvudsak var god. Huvuduppgiften hade kunnat lösas trots att vissa
delar inte hade fungerat helt tillfredssällande. Det fanns vissa brister
hos polis och frivilligorganisationer, samt när det gäller sanering,
utrymning och bistånd till andra län. I övrigt ansågs att organisation,
planverk och teknisk utrustning skulle fungera bra.

• Länsstyrelsen i Uppsala län bedömde att länets operativa förmåga i
huvudsak var god. Man angav att huvuduppgiften skulle kunna lösas
trots att det fanns vissa brister. Dessa gällde främst Länsstyrelsens stab
och kommunerna, samt information, sanering, samband och datorstöd.
I övrigt ansåg Länsstyrelsen att organisationen, planverken och den
tekniska utrustningen var tillfredsställande.

Förmåga i samhällsviktig verksamhet att motstå allvarliga störningar
De samhällsviktiga verksamheternas förmåga att motstå händelsen bedömdes
också den som bristfällig. Samhället skulle inte kunna säkerställa en
grundläggande service, trygghet och omvårdnad eller i övrigt lösa de uppgifter
som är samhällsviktiga om det inträffade en omfattande olycka med
radioaktiva ämnen.

Akutsjukhus och primärvård saknade vid analysen skydd mot radioaktiva
ämnen. Det innebär att man inte skulle kunna använda de sjukhus som ligger i
närheten av olycksplatsen. Ambulansverksamheten saknade helt indikerings-
och mätutrustning. Även polisen skulle ha begränsad förmåga att lindra
konsekvenserna av händelsen.237

Person- och godstransporter på land skulle påverkas kraftigt och under lång tid
av händelsen. Inga transporter hade tillåtits inom det värst drabbade
geografiska området. Kapacitetsproblem hade medfört stora förseningar. Till
sjöss hade påverkan troligen varit lindrigare. I luften hade flygtrafiken
förmodligen upphört i det berörda området på grund av att luftrummet hade
stängts.

236 Ibid.
237 Ibid.

100

Avbrott i de elektroniska kommunikationerna (2007)

Scenario

Myndigheterna bedömde i 2007 års förmågebedömning sin förmåga gentemot
följande scenario238:

”På grund av ett kraftigt oväder i början av december råder mycket stora
störningar i de elektroniska kommunikationerna under sju dygn. Störningarna
drabbar ett område motsvarande ett läns storlek. Begreppet elektroniska
kommunikationer innefattar telekommunikationer, IT och radio.”

Samlad bedömning

KBM bedömde för år 2007 samhällets krisberedskapsförmåga utifrån följande
tre delförmågor.

Krisledningsförmåga
KBM bedömde för år 2007 att samhällets krisledningsförmåga vid ett avbrott i
de elektroniska kommunikationerna var bristfällig.

Samhällets krisledningsförmåga skulle prövas hårt om de elektroniska
kommunikationerna drabbas av ett avbrott. I synnerhet skulle förmågan att
informera, samverka och larma drabbas. Flera myndigheter använder sig av
RAKEL som kompletterande system. Dessutom lyfter många fram att de har
olika former av reservsystem, som exempelvis försvarets telenät och
satellittelefon. Dessa system stärker avsevärt förmågan att hålla igång
prioriterad verksamhet. Men eftersom kommunikation kräver såväl en
avsändare som en mottagare skulle en aktör ändå få svårt att leda, samverka
och informera om inte motparterna har motsvarande utrustning.

Medierna är beroende av elektroniska kommunikationer för att samla in och
sprida medieinnehåll. Medieföretagens förmåga vid avbrott i de elektroniska
kommunikationerna varierar stort mellan olika medieformer och mellan olika
företag. Styrelsen för psykologiskt försvar gjorde en enkätundersökning år
2007 som visade att drygt hälften av alla stora och medelstora medieföretag i
Sverige anser sig ha beredskap för avbrott i elektroniska kommunikationer.
Den tekniska utvecklingen i mediebranschen innebär att beroendet av
elektroniska kommunikationer ökar. Samtidigt gör utvecklingen att medierna
kan använda flera olika vägar för att kommunicera, vilket gör branschen
mindre sårbar.

I många fall krävs det även elektroniska kommunikationer för att ta emot
medier. Papperstidningar har här en särställning eftersom det inte behövs
elektroniska kommunikationer för att de ska komma fram till mottagarna.

Trots mediebranschens förhållandevis goda förmåga är det troligt att
händelsen skulle leda till informationsbrist på alla nivåer i samhället. Det hade
varit svårt eller omöjligt för den enskilde att nå sina anhöriga och många av de
ordinarie mediekanalerna hade varit otillgängliga. Medborgarna skulle troligen
känna sig mindre trygga till följd av bristen på information och frånvaron av
kommunikation.

238 Ibid.

101

Ett avbrott i de elektroniska kommunikationerna skulle även innebära att det
blir betydligt svårare för aktörerna inom krishanteringssystemet att samverka.
De bedömdes få stora problem med att kommunicera och förmedla lägesbilder.
Avsaknad av en gemensam lägesbild gör att den allmänna informationsbristen i
samhället skulle bli ännu större.

Samhällets operativa förmåga
KBM bedömde för år 2007 att samhällets operativa förmåga vid ett avbrott i de
elektroniska kommunikationerna var bristfällig.

Sedan avregleringen av telemarknaden är det operatörerna som ansvarar för
sina nät och sina tjänster. Detta inkluderar även att laga näten och återställa
funktionen efter avbrott. Att branschens förmåga att samverka och informera
bedömdes som bristfällig får även effekter för felavhjälpningen. Också den
operativa förmågan skulle påverkas av svårigheterna att skapa en lägesbild. En
korrekt lägesbild är avgörande för att rätt resurser ska sättas in på rätt ställe.

Det är få operatörer som när bedömningen skedde ensamma hade den
kompetens som behövs för att driva elektronisk kommunikation i alla led.
Många var specialiserade på en viss typ av verksamhet, vilket gör dem
beroende av andra operatörer och av underleverantörer. Ofta är flera
operatörer beroende av samma leverantör vilket vanligtvis även innebär att de
är beroende av samma reparatör vid skada. Inom vissa tekniska kompetensfält
kan en verksamhet vara helt beroende av ett fåtal personer. Om dessa inte är
tillgängliga vid ett skadetillfälle kan det få negativa konsekvenser, och i
förlängningen kan det skapa eller förlänga avbrott. Slimmade organisationer
och ett beroende av underleverantörer kan också göra operatörerna sårbara vid
större händelser där skadorna är så omfattande att personalen inte räcker till
för att avhjälpa felen.

Eftersom systemen har en stor geografisk spridning behövs det fordon och
farbara vägar för att drifts- och underhållspersonal ska kunna ta sig fram och
reparera fel. Ett kraftigt oväder är en trolig orsak till avbrott i de elektroniska
kommunikationerna. Vid kraftiga oväder försvåras ofta framkomligheten på
vägarna av till exempel träd som blåst omkull eller stora mängder snö. PTS
bedömde sektorns förmåga att återställa funktionen som i huvudsak god. Med
tanke på branschens sårbarhet och inbördes beroende samt att vägarna
sannolikt inte hade varit framkomliga på förhållandevis lång tid bedömde KBM
samhällets operativa förmåga som något sämre. PTS delade den bedömningen.

Förmågan i samhällsviktig verksamhet att motstå allvarliga störningar
KBM bedömde för år 2007 att förmågan i samhällsviktiga verksamheter att
motstå ett avbrott i de elektroniska kommunikationerna var bristfällig.

Ett avbrott i de elektroniska kommunikationerna skulle leda till avbrott i
informationsflödet. Detta skulle i sin tur kunna medföra störningar i flödet av
varor och tjänster. De verksamheter som skulle drabbas hårdast hade alltså
varit de som är beroende av eller består av informations- och varuflöden.
Verksamheter som övervakas via elektroniska system, eller är beroende av
fjärrstyrning, hade också drabbats av stora problem. Detta kan få särskilt
allvarliga följder för samhället om dricksvattenproduktionen hade drabbats.

102

Ofta drivs verksamheten av el, medan den styrs och kontrolleras genom
elektroniska kommunikationer. I många fall är förmågan att hantera ett
elavbrott bättre än förmågan att hantera att de elektroniska
kommunikationerna slås ut. Vid ett elavbrott kan verksamheterna drivas med
reservkraft, men det är svårare att skapa fungerande reservlösningar för de
elektroniska kommunikationerna. Det finns visserligen en rad olika
kommunikationssystem som kan användas parallellt för att skapa redundans.
Det är dock inte säkert att dessa lösningar ger den säkerhet man har hoppats på
eftersom de olika systemen många gånger går ner samtidigt. Det kan till
exempel bero på att de är inbördes beroende av varandra, eller att ledningarna
finns på samma fysiska plats.

Även om sjukhusen har reservkraft för sin elförsörjning, skulle de drabbas hårt
om den elektroniska kommunikationen går ner. Det skulle bli svårare att
hantera journaler, leverera provsvar samt att kommunicera mellan personal
och mellan olika verksamheter. Även socialtjänsten hade utsatts för svåra
prövningar vid händelsen, bl.a. eftersom trygghetslarmen hade slutat att
fungera. Utan trygghetslarm skulle socialtjänsten inte upptäcka när patienter
behöver hjälp, vilket innebär att personal måste åka ut till alla regelbundet.

Det som kanske orsakar allra mest oro hos den breda allmänheten är att man
inte kan nå fram till SOS Alarm. Systemet kan överbelastas vilket skulle
innebära att de som hade behövt kontakta SOS Alarm inte skulle komma fram.
Dessutom behöver den enskilde ha fungerande kommunikationsvägar för att
kunna kontakta SOS Alarm. Liksom för ett regionalt elavbrott kan
konsekvenserna mildras genom att ta in resurser från områden som
fortfarande har fungerande elektroniska kommunikationer. Transport av olika
förstärkningsresurser kräver dock att vägarna är farbara, vilket de troligen inte
hade varit om avbrottet orsakas av ett kraftigt oväder. Ett sätt att upprätthålla
samhällsviktig verksamhet vid alla typer av regionala avbrott kan vara att flytta
driften av verksamheten till ett område som inte drabbats av störningen. Det är
troligtvis inte nödvändigt att flytta hela verksamheter, utan endast de delar
som är samhällsviktiga. Nästan hälften av myndigheterna med ett särskilt
ansvar för krisberedskap uppger att de har denna möjlighet. För att en sådan
flytt ska fungera tillfredsställande behöver den dock förberedas och övas.

Avbrott i de kommunaltekniska systemen (2007)

Scenario

Myndigheterna bedömde i 2007 års förmågebedömning sin förmåga gentemot
följande scenario239:

”De kommunaltekniska systemen slås ut under sju dygn. Med
kommunaltekniska system avses här dricksvattenförsörjning, avloppssystem
och fjärrvärme.”

Samlad bedömning

Krisledningsförmåga
KBMs bedömde 2007 samhällets krisledningsförmåga vid ett avbrott i de

239 Ibid.

103

kommunaltekniska systemen som i huvudsak god men med vissa brister. Ett
långvarigt avbrott i de kommunaltekniska systemen skulle ställa mycket stora
krav på framförallt den kommunala verksamheten men även på polis,
räddningstjänst samt hälso- och sjukvård. Ledningsorganisationer måste
fungera väl om samhället ska kunna vidta de åtgärder som fordras vid allvarliga
störningar i viktiga samhällsfunktioner. De gränssättande faktorerna för
samhällets krisledningsförmåga skulle i detta fall vara förmågan att informera,
möjligheten att flytta verksamheten till en annan plats samt i vilken mån de
anställda skulle komma till jobbet, trots att händelsen även drabbar dem privat.

Informationsbehovet vid händelsen hade varit mycket stort. Såväl allmänhet
som myndigheter och näringsliv skulle behöva veta hur långt avbrottet
beräknas bli och hur utbrett det är. Det skulle även vara mycket viktigt att
allmänheten får information kring hur de bör agera. Kan man dricka vattnet i
kranen? Hur behåller man värmen bäst i huset? Medierna bedömdes kunna
hålla allmänheten informerad. Det är främst den berörda kommunens och
länsstyrelsens krisledningsförmåga som hade avgjort om medierna får rätt
information att föra vidare.

Det blir avsevärt svårare att leda och samverka om verksamheternas ordinarie
lokaler blir obrukbara. Händelsen skulle göra det svårt för näringsliv och
myndigheter i det berörda området att nyttja sina lokaler. I vissa fall skulle
lokalerna hållas varma genom el-element och kupévärmare, vatten kan ordnas
med tankbilar och avloppssystemen kan ersättas med mobila latriner eller
latrintransport. Dessa lösningar hade emellertid inte räckt till i storstäderna.
Eftersom avbrottet troligen hade drabbat ett begränsat geografiskt område är
mycket vunnet för dem som kan flytta sina verksamheter.

En ytterligare utmaning hade varit att få personal att komma till jobbet. Många
anställda hade fått problem med sin barnomsorg om förskolor och skolor inte
kan hålla öppet. Vid kallare väderlek kan medarbetare också vilja stanna
hemma för att hålla värmen uppe i sina hus.

Operativ förmåga
Under förutsättning att avbrottet inte sker i någon av storstäderna bedömde
KBM att samhällets operativa förmåga vid ett avbrott i de kommunaltekniska
systemen i huvudsak var god men med vissa brister. Vilken sorts operativ
förmåga som behövs beror på vilket eller vilka system som drabbas av
avbrottet. Det är i första hand kommunerna som ska ha en operativ förmåga
när det gäller avbrott i kommunaltekniska system.

När det gäller dricksvatten handlar den operativa förmågan bl.a. om att försöka
koppla förbi en eventuell skada eller ordna överföring från alternativt
vattenverk eller vattentäkt. Alternativa lösningar kan vara att distribuera ett
minskat flöde från nätet eller att ordna dricksvatten i tankar. För tätorter upp
till en viss storlek kan dricksvattenförsörjning ordnas med hjälp av tankar även
om det kräver betydande arbetsinsatser. För storstäder bedöms det dock inte
vara realistiskt. Där måste det istället finnas redundans i form av flera
alternativa vattenverk och vattentäkter.

104

Om avloppssystemet slutar fungera måste kommunerna vara beredda på att
transportera latrin och omhänderta den på lämpligt sätt. I en stad med 50 000
invånare bildas ca 75 kubikmeter latrin per dygn plus emballage i form av
plastsäckar, papper och eventuella kartonger. Hälso- och sjukvården får vid
långvariga avbrott mycket omfattande arbetsuppgifter som den inte är van vid.
Stora störningar i vatten- och avloppssystemen kan innebära ökad risk för
spridning av smitta och sjukdomar, framför allt under sommartid. Ett sjukhus
förbrukar så mycket vatten att försörjningen i sin helhet inte kan ersättas
genom tankbilar. Många sjukhus är också beroende av fjärrvärme. Det är bara
vissa sjukhus som har egen värmeförsörjning eller reservvärmeförsörjning.
Även andra vårdinrättningar är beroende av den kommunaltekniska
försörjningen. Om inte sjukvården prioriteras så kan sjukhus och andra
vårdinrättningar behöva stänga eller utrymmas, med stora konsekvenser för
människors liv och hälsa. Inom vissa områden i landet är det så långt mellan
sjukhusen att de inte kan ersätta varandra.

Fjärrvärmeföretagen har en förhållandevis bra beredskap för att hantera
störningar och återställa funktionen. Konsekvenserna för samhället är i hög
grad årstidsbundna; det kan bli nödvändigt med evakuering om värmen inte
fungerar under vinterhalvåret. Särskilt i storstadsregioner skulle det bli ett
stort och svårhanterbart arbete. Värmestugor skulle behöva upprättas för dem
som inte har värme. Många av lokalerna som är tänkta att användas som
värmestugor är dock anslutna till fjärrvärmenät, vilket gör problemet ännu
större.

Förmåga i samhällsviktig verksamhet att motstå allvarliga störningar
KBM bedömde att förmågan i samhällsviktiga verksamheter att motstå ett
avbrott i kommunaltekniska system var bristfällig. Avbrott i
kommunaltekniska system skulle leda till omedelbara konsekvenser för
samhället. Stora delar av privat och offentlig verksamhet i det drabbade
området hade påverkats då man inte skulle kunna vistas på arbetsplatserna
under längre perioder utan vatten, fungerande avlopp och i vissa fall också
värme. Det skulle bli aktuellt att stänga skolor och förskolor om tillgången till
vatten, avlopp och värme inte kan lösas på annat sätt.

Hushållen skulle drabbas hårt, inte minst om fjärrvärmen havererar. Småhus
som saknar uppvärmningsmöjlighet skulle snabbt bli utkylda.

För räddningstjänsten kan en störning i vattenförsörjningen bli besvärande.
Svårigheterna att få fram vatten kan bli ett stort problem för brandförsvaret.
Vid mindre bränder klarar sig utryckningsstyrkorna med det vatten som finns i
de egna tankbilarna, medan det vid större bränder blir nödvändigt att pumpa
upp vatten från vattendrag, branddammar eller brandposter. Ett avbrott i
vattenförsörjningen kan även innebära att sprinkleranläggningar inte fungerar.
Räddningstjänsten kan därför behöva se till att det finns andra
brandskyddsåtgärder, eller att vissa byggnader inte används.

Även industrin är beroende av rent vatten och fungerande avlopp. Det gäller
inte minst den processtekniska industrin, inklusive livsmedelsindustrin, som
använder ungefär en fjärdedel av det tillverkade vattnet i Sverige. I princip kan
inga livsmedel tillverkas utan tillgång till vatten och avlopp, vilket sannolikt

105

leder till stora ekonomiska konsekvenser. Eftersom storköksverksamhet och
storhushåll inte kan laga mat leder det också till allvarliga konsekvenser för
exempelvis hemtjänst, äldreomsorg och skola.

Avbrott i transporterna (2007)

Scenario

Myndigheterna bedömde i 2007 års förmågebedömning sin förmåga gentemot
följande scenario:

”På grund av blockader råder stor brist på drivmedel under sju dygn. Livsmedel
som normalt levereras dagligen kan inte levereras lika ofta vilket gör att det ser
tomt ut på vissa hyllor i affärerna. De tomma hyllorna sätter igång en våg av
hamstring av livsmedel som ytterligare förvärrar situationen. Hälso- och
sjukvården får problem med försörjningen av mediciner. Många får svårt att
komma till jobbet. Företag drabbas genom att deras beställda varor inte kan
transporteras från hamn, bangård eller flygplats. Medierna underblåser
krisstämningarna.”

Samlad bedömning

KBM gjorde följande bedömning av samhällets krisledningsförmåga vid ett
omfattande avbrott i transporterna för år 2007:

”KBM bedömer att samhällets krisledningsförmåga samt operativa förmåga vid
ett omfattande avbrott i transporterna är i huvudsak god. Förmågan i
samhällsviktiga verksamheter att klara av en stor störning i transportsystemet
bedömer KBM som bristfällig. Flera centrala samhällsfunktioner, inte minst
hälso- och sjukvården, är starkt beroende av fungerande transporter. En
försvårande faktor är att det idag är oklart vilka transporter som ska prioriteras
när kapaciteten är begränsad.”240

Sedan denna bedömning gjordes har omfattande omstruktureringarna skett
inom transportsektorn år 2009 och 2010. Bedömningen är därför inte längre
att betrakta som aktuell.

Avbrott i elförsörjningen (2007)

Scenario

Myndigheterna bedömde i 2007 års förmågebedömning sin förmåga gentemot
följande scenario:

”På grund av ett kraftigt oväder i början av december slås elförsörjningen ut i
sju dygn.”

Samlad bedömning

”Vårt moderna samhälle är beroende av elektricitet, och ett elavbrott drabbar i
stort sett alla verksamheter. Särskilt kännbara blir effekterna för
energiproduktionen, de elektroniska kommunikationerna, den kommunal-
tekniska försörjningen och för transportväsendet. Om elavbrottet orsakas av en
storm, som ofta är fallet, kommer framkomligheten på vägarna att vara en
starkt gränssättande faktor för den operativa förmågan och förmågan att

240 Ibid. s. 51

106

motstå störningen. KBM bedömer att samhällets krisledningsförmåga under ett
långvarigt, regionalt elavbrott är i huvudsak god. Samhällets operativa förmåga
samt förmågan i samhällsviktiga verksamheter att motstå händelsen bedömer
dock KBM som bristfällig.”241

Katastrof utomlands med många svenskar drabbade (2007)

Scenario

Myndigheterna bedömde i 2007 års förmågebedömning sin förmåga gentemot
följande scenario:

”Under sportlovsveckan har ett stort hotellkomplex i alperna drabbats av en
allvarlig brand. Hotellet disponeras till största delen av svenska charterbolag.
40 svenskar har dött och 200 har skadats allvarligt.”

Samlad bedömning

”KBM bedömer att de senaste årens erfarenheter, främst från flodvågs-
katastrofen i Sydostasien och evakueringen av svenskar från Libanon, har
stärkt samhällets förmåga att undsätta svenskar som har drabbats av en
katastrof utomlands. KBM bedömer att samhällets krisledningsförmåga är god
i en sådan situation. Detsamma gäller för förmågan i samhällsviktiga
verksamheter att motstå effekterna av händelsen. Den operativa förmågan
bedömer KBM som i huvudsak god. Bristerna består främst i att Stödstyrkan
och Svenska Nationella Ambulansflyget fortfarande är under utveckling.”242

Olycka med kemiska ämnen (2007)

Scenario

Myndigheterna bedömde i 2007 års förmågebedömning sin förmåga gentemot
följande scenario:

”Ett tåg med giftiga kondenserade gaser spårar ur nära tätort. Olyckan orsakar
stora momentana utsläpp, men också mindre pågående utsläpp. Det finns liten
tid för evakuering och viktigt meddelande till allmänheten om att hålla sig
inomhus.”

Samlad bedömning

”KBM bedömer att samhällets förmåga till krisledning vid en omfattande
kemisk olycka är i huvudsak god. Detsamma gäller för samhällets operativa
förmåga och förmågan i samhällsviktiga verksamheter att motstå effekterna av
olyckan. Vid större olyckor räcker de regionala resurserna ofta inte till. Det
drabbade området kan dock ofta få och ta emot förstärkningsresurser från
andra delar av landet eller från den nationella nivån.”243

Epizootier och zoonoser (2007)

Scenario

Myndigheterna bedömde i 2007 års förmågebedömning sin förmåga gentemot
följande scenario:

241 Ibid. s. 29
242 Ibid. s. 57
243 Ibid. s. 63

107

”Det råder stor oväntad sjuklighet hos djur på flera platser i landet. Sjukdom
har påträffats hos människa med misstanke om smitta från djur. Det finns
misstanke om att smittan är vatten- eller livsmedelsburen.”

Samlad bedömning

”Samhällets förmåga att hantera epizootier och zoonoser har förbättrats till
följd av flera mindre utbrott under de senaste åren. De ansvariga myndig-
heterna är väl medvetna om sina roller, och det finns nätverk för samverkan.
KBM bedömer därför att samhällets förmåga till krisledning är god. Vid större
utbrott med både en stor geografisk spridning och ett långt förlopp finns det
dock allvarliga brister i uthålligheten för flera viktiga aktörer. Samhällets
operativa förmåga bedöms därför vara bristfällig. Förmågan i samhällsviktiga
verksamheter att motstå störningen bedöms vara i huvudsak god.”244

244 Ibid. s. 69

108

Bilaga 4 Att bedöma förmåga

I denna bilaga finns en redovisning av vad en förmågebedömning är och hur
man gör en förmågebedömning.

Förmågebedömning – myndigheternas uppgift

Förmågebedömning är ett verktyg för att bedöma krisberedskapsförmåga
utifrån en enhetlig mall och ett fördefinierat scenario. Den skickas ut i
enkätform till utpekade myndigheter och redovisas i samband med
myndigheternas risk - och sårbarhetsanalyser.

Det bör poängteras att förmågebedömningen behandlar den uppskattade
förmågan att hantera och motstå en viss händelse. Den ska inte förväxlas med
riskbedömning, där fokus ligger på en sammanvägning av sannolikheten och de
negativa konsekvenserna av olika typer av händelser. Begreppen förmåga
respektive risk har emellertid en direkt koppling. Åtgärder som vidtas för att
förbättra förmågan att hantera och motstå en viss typ av händelse kan innebära
en lägre sannolikhet för att händelse ska inträffa och minskade konsekvenserna
om den inträffar. Med ökad förmåga följer minskad risk.

Vad är krisberedskapsförmåga?

I den nuvarande strukturen för förmågebedömningen består
krisberedskapsförmåga av två delförmågor: krishanteringsförmåga245 och
förmåga i samhällsviktig verksamhet att motstå allvarliga störningar.246

Krishanteringsförmåga: ”Med krishanteringsförmåga avses att det inom
verksamhets- eller ansvarsområdet ska finnas en god förmåga att vid
allvarliga störningar leda den egna verksamheten, fatta beslut inom eget
verksamhets- eller ansvarsområde, sprida snabb, korrekt och tillförlitlig
information och vidbehov kunna samverka med andra aktörer. Det ska finnas
en god förmåga att snarast påbörja åtgärder för att hantera eller medverka i
hanteringen av konsekvenserna av inträffade händelser, genomföra de
åtgärder som krävs för att avhjälpa, skydda och lindra effekterna av det
inträffade.”

Förmåga i samhällsviktig verksamhet att motstå allvarliga störningar: ”Med
förmåga i samhällsviktig verksamhet att motstå allvarliga störningar avses
att det inom verksamhets- eller ansvarsområdet ska finnas en god förmåga
att motstå allvarliga störningar så att verksamheten kan bedrivas på en
sådan nivå att samhället fortfarande kan fungera och säkerställa en
grundläggande service, trygghet och omvårdnad om allvarliga störningar
skulle inträffa.”

Bedömningsskala

I förmågebedömningen görs en bedömning (i kryssruta) av

245 Definitionen av krishanteringsförmåga omfattar det som i tidigare års

förmågebedömningar benämndes som ”krisledningsförmåga” och ”operativ förmåga”.
246 De två delförmågorna enligt regeringens beslut (Fö2008/3567/SSK).

109

krishanteringsförmåga respektive förmåga i samhällsviktig verksamhet att
motstå allvarliga störningar, enligt följande skala:247

God förmåga: Innebär inte att en kris passerar obemärkt, men att
myndigheten (och sektorn/länet) bedöms ha resurser och kapacitet att kunna
lösa de uppgifter som är samhällsviktiga vid en kris.

I huvudsak god förmåga men med vissa brister: Innebär att samhällsservice i
viss mån åsidosätts för att prioritera mer akut verksamhet. Myndigheten (och
sektorn/länet) har inte tillräckligt med resurser för att lösa sina uppgifter på ett
tillfredsställande sätt.

Bristfällig förmåga: Kan till exempel innebära att person- och godstransporter
ställs in, att allmänheten drabbas av kännbara ekonomiska förluster eller att
någon form av ransonering införs. Myndighetens (och sektorn/länet) resurser
understiger kraftigt det som behövs för att lösa uppgifter som är
samhällsviktiga vid en kris.

Mycket bristfällig förmåga: Innebär att samhället står i det närmaste
oförberett.

Indikatorer

Som stöd för att bedöma delförmågorna har MSB tagit fram ett antal
indikatorer248. I förmågebedömningen ska den svarande ta ställning till dessa.
Behovet och betydelsen av indikatorer varierar utifrån vilket scenario som
bedömningen ska göras. Följande indikatorer förekommer oftast:

- Larm och omvärldsbevakning
- Leda, samverka och informera
- Möjlighet att flytta samhällsviktig verksamhet
- Reservkraft
- Regelverk
- Praktisk erfarenhet
- Materiella resurser
- Personella resurser

Verksamhet och ansvarsområden

De svarande myndigheterna gör först en bedömning av
krishanteringsförmågan och förmågan att motstå allvarliga störningar
avseende den egna verksamheten, dvs. för den egna organisationen. Därutöver
görs i möjligaste mån en bedömning av ansvarsområdet. För de centrala
myndigheterna betyder det en bedömning av ”sektorn” de arbetar inom. För
länsstyrelserna del betyder det att göra en bedömning av länets förmåga.
Eftersom ”sektorerna” respektive länen inkluderar en mycket stor mängd
privata och offentliga aktörer, som de svarande har svårt att skapa en komplett
bild av, bör denna del tolkas med viss försiktighet.

247 Se Krisberedskapsmyndigheten , Risk- och sårbarhetsanalyser – vägledning för statliga

myndigheter, 2006:4, dnr. 0050/2006
248 Se t.ex. Krisberedskapsmyndigheten , Indikatorer på krisberedskapsförmåga, dnr.

0433/2007

110

Bilaga 5 Samverkansområden

Förteckning över samverkansområden och myndigheter enligt 11 § i
förordningen (2006:942) om krisberedskap och höjd beredskap

Samverkansområde Myndighet

Teknisk infrastruktur (SOTI) Affärsverket svenska kraftnät
Elsäkerhetsverket
Livsmedelsverket
Myndigheten för samhällsskydd
och beredskap
Post- och telestyrelsen
Statens energimyndighet

Transporter (SOTP) Sjöfartsverket
Statens energimyndighet
Trafikverket
Transportstyrelsen

Farliga ämnen (SOFÄ) Kustbevakningen
Livsmedelsverket
Myndigheten för samhällsskydd
och beredskap
Rikspolisstyrelsen
Smittskyddsinstitutet
Socialstyrelsen
Statens jordbruksverk
Statens veterinärmedicinska
anstalt
Strålsäkerhetsmyndigheten
Tullverket

Ekonomisk säkerhet (SOES) Finansinspektionen
Försäkringskassan
Pensionsmyndigheten
Riksgäldskontoret
Skatteverket

Geografiskt områdesansvar
(SOGO)

Länsstyrelserna
Myndigheten för samhällsskydd
och beredskap

Skydd, undsättning och vård
(SOSUV)

Kustbevakningen
Myndigheten för samhällsskydd
och beredskap
Rikspolisstyrelsen
Sjöfartsverket
Socialstyrelsen
Transportstyrelsen
Tullverket

111

Bilaga 6 Begrepp och termer

Användningen av termer och begrepp inom de olika lagstiftningsområden som
berörs i detta sammanhang, knyter i huvudsak an till de definitioner som
föreslås av ISO 31000:2009 samt ISO Guide 73:2009. Därmed ligger de i
huvudsak också i linje med EU-riktlinjerna, även om det finns skillnader i
några fall. Här beskrivs hur några, i detta sammanhang, centrala begrepp och
termer används i svensk lagstiftning och i myndigheters vägledningar.

Allvarlig händelse

”Med allvarlig eller extraordinär händelse avses 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.
(Se lagen (2006:544) om kommuners och landstings åtgärder inför och vid
extraordinära händelser i fredstid och höjd beredskap)”249

Ansvarsprincipen

”Ansvarsprincipen innebär att den som har ett ansvar för en verksamhet under
normala förhållanden har motsvarande ansvar även under krissituationer.
Ansvaret inkluderar att vidta de åtgärder som krävs för att både skapa
robusthet och krishanteringsförmåga. Ansvarsprincipen innebär också ett
ansvar för varje aktör att samverka med andra, ofta sektorsövergripande (prop.
2007/08:92, bet. 2007/08:FöU12, rskr. 2007/08:193).” 250

Extraordinära händelser i fred

”Med extraordinär händelse avses i denna lag 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.”251

Förmåga i samhällsviktig verksamhet att motstå allvarliga

störningar

”Förmågan inom ett verksamhets- eller ansvarsområdet att motstå allvarliga
störningar så att verksamheten kan bedrivas på en sådan nivå att samhället
fortfarande kan fungera och säkerställa en grundläggande service, trygghet och
omvårdnad om allvarliga störningar skulle inträffa. (Regeringsbeslut dnr
Fö2006/2843/CIV).”252

249 Stärkt krisberedskap – för säkerhets skull (prop. 2007/08:92), sidan 76
250 Samhällets krisberedskap – stärkt samverkan för ökad säkerhet (skr. 2009/10:124), sidan

88
251 Lag (2006:544) om kommuners och landstings åtgärder inför och vid extraordinära

händelser i fredstid och höjd beredskap, 4 §
252 Prop. 2007/08:92, sidan 77

112

Förmåga

”Här avses krishanteringsförmåga och förmåga i samhällsviktig verksamhet att
motstå allvarliga störningar. (Regeringsbeslut dnr Fö2010/314/SSK, Uppdrag
att genomföra förmågebedömning i samband med risk- och sårbarhetsanalys
2010)”253

Geografiskt områdesansvar

”Inom ett geografiskt område ska finnas ett organ som verkar för inriktning,
prioritering och samordning av tvärsektoriella åtgärder som behöver vidtas i en
krissituation. Områdesansvaret handlar om att få till stånd denna samordning.
Aktörerna hanterar samma kris men har olika uppgifter. Varje aktör agerar
självständigt och leder sin egen verksamhet. Aktörerna måste försäkra sig om
att man har samma uppfattning om vad som hänt, hur krisen kommer att
utvecklas, vilken inriktning man bör ha för sina åtgärder och vilka
prioriteringar som bör göras.”254 ”Det skall främst ske genom att det på lokal,
regional och nationell nivå som stöd för sektorsansvaret [verksamhetsansvar]
skall finnas ett geografiskt områdesansvar. Detta skall utövas av kommunen,
länsstyrelsen och regeringen.”255

Hot

”Omfattar en aktörs kapacitet och avsikt att genomföra skadliga handlingar. Ett
hot kan även bestå av en händelse eller en företeelse som i sig framkallar fara
mot något eller någon utan att det i sammanhanget förekommer aktörer med
kapacitet och avsikt att orsaka skada.”256

Kris

”Med kris avses en händelse som drabbar många människor och stora delar av
samhället och hotar grundläggande värden och funktioner. Kris är ett tillstånd
som inte kan hanteras med normala resurser och organisation. En kris är
oväntad, utanför det vanliga och vardagliga och att lösa krisen kräver
samordnade åtgärder från flera aktörer.”257

Krisberedskap

”[F]örmågan 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…”258

Krishantering

”Med krishantering avses den mer omedelbara och operativa hanteringen av en
händelse eller störning som inträffat i samhället.”259

253 MSB 2010, sidan 77, Vägledning för risk- och sårbarhetsanalyser, MSB245 - april 2011,

ISBN 978-91-7383-129-1
254 Prop. 2007/08:92, sidan 77
255 Samverkan vid kris – för ett säkrare samhälle (prop. 2005/06:133), sidan 108,
256 MSB 2010, sidan 78, Vägledning för risk- och sårbarhetsanalyser, MSB245 - april 2011,

ISBN 978-91-7383-129-1
257 Prop. 2007/08:92, sidan 77
258 Förordning (2006:942) om krisberedskap och höjd beredskap, 4 §
259 Skr. 2009/10:124, sidan 88

113

Krishanteringsförmåga

”Med krishanteringsförmåga avses att det inom verksamhets- eller
ansvarsområdet ska finnas en god förmåga att vid allvarliga störningar leda den
egna verksamheten, fatta beslut inom eget verksamhets- eller ansvarsområde,
sprida snabb, korrekt och tillförlitlig information och vid behov kunna
samverka med andra aktörer. Det ska finnas en god förmåga att snarast
påbörja åtgärder för att hantera eller medverka i hanteringen av
konsekvenserna av inträffade händelser, genomföra de åtgärder som krävs för
att avhjälpa, skydda och lindra effekterna av det inträffade.”260

Krisledningsförmåga

”Förmågan inom ett verksamhets- eller ansvarsområde att vid allvarliga
störningar leda den egna verksamheten, fatta beslut inom eget verksamhets-
eller ansvarsområde, sprida snabb, korrekt och tillförlitlig information och vid
behov kunna medverka i samordning och koordinering med andra aktörer och
deras åtgärder. (Regeringsbeslut dnr Fö2006/2843/CIV.)"261

Likhetsprincipen

”En… princip är att förändringar i organisationen inte skall göras större än vad
som krävs [under en kris].”262

Närhetsprincipen

”En viktig princip är att en kris skall hanteras där den inträffar och av dem som
är närmast berörda och ansvariga.”263

Operativ förmåga

”Förmågan inom ett verksamhets- eller ansvarsområdet att snarast påbörja
åtgärder för att hantera eller medverka i hanteringen av konsekvenserna av
inträffade händelser, genomföra de åtgärder som krävs för att avhjälpa, skydda
och lindra effekterna av det inträffade. (Regeringsbeslut dnr Fö2006/
2843/CIV).”264

Risk

Begreppet risk används i många olika betydelser i samhället och likaså i svensk
lagstiftning. Några vanliga betydelser är265: a) ett hot eller en fara; b) en
sannolikhet; c) en sammanvägning av sannolikhet och skadans storlek
(konsekvens) dvs. förväntat värde/väntevärde; d) ett spridningsmått. Eftersom
användningen av begreppet skiljer i de olika källor som är underlag till denna
rapport används begreppet i denna rapport i en vid bemärkelse. Därför passar

260 Regeringsbeslut dnr Fö2010/314/SSK, Uppdrag att genomföra förmågebedömning i

samband med risk- och sårbarhetsanalys 2010
261 Prop. 2007/08:92, sidan 78
262 Proposition 2005/06:133, sidan 51, Samverkan vid kris – för ett säkrare samhälle
263 Proposition 2005/06:133, sidan 51, Samverkan vid kris – för ett säkrare samhälle
264 Prop. 2007/08:92, sidan 78
265 Räddningsverket 2000, sidan 33, Riskhantering vid skydd mot olyckor –

problemlösning och beslutsfattande, R16/219-00, ISBN 91-7253-073-1

114

definitionen 1.1 i ISO Guide 73266 bra i detta sammanhang eftersom den är
mycket bred (nedan i en svensk översättning från SS-ISO 31000267).

”2.1 Risk

osäkerhetens effekt på mål

ANM. 1 En effekt är en avvikelse från det väntade – positivt och /eller

negativ
ANM. 2 Mål kan ha olika aspekter (såsom ekonomi, hälsa och säkerhet

eller miljömål) och kan gälla på olika nivåer (såsom strategisk-,
organisatorisk-, projekt-, produkt- eller processnivå).

ANM. 3 Risker karaktäriseras ofta genom hänvisning till potentiella
händelser (2.17) och konsekvenser (2.18) eller genom en
kombination av dessa.

ANM. 4 Risker uttrycks ofta i termer av en kombination av en händelses
konsekvenser (inklusive ändrade omständigheter) och därtill
relaterad sannolikhet (2.19) för förekomst.

ANM. 5 Osäkerhet är det tillstånd, även partiellt, av bristande
information som relaterar till förståelse för eller kunskap om en
händelse, dess konsekvenser eller sannolikhet.”

Samhällets krisberedskap

”Samhället samlade förmåga 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.”268

Samhällsskydd

”Med begreppet samhällsskydd menas det arbete som behöver bedrivas för att
skydda samhället mot olyckor och allvarliga/extraordinära händelser. I detta
arbete deltar såväl myndigheter, organ och institutioner som den enskilda
individen.”269

Samhällsviktig verksamhet

”En samhällsviktig verksamhet uppfyller minst ett av följande villkor:

Ett bortfall av eller en svår störning i verksamheten kan ensamt eller
tillsammans med motsvarande händelser på kort tid leda till att en allvarlig kris
inträffar i samhället.

Verksamheten är nödvändig eller mycket väsentlig för att en redan inträffad
allvarlig kris i samhället ska kunna hanteras så att skadeverkningarna blir så
små som möjligt. (Krisberedskapsmyndigheten, Faktablad 2007-02-23).”270

266 ISO GUIDE 73:2009(E/F), sidan 1, Risk management — Vocabulary
267 SS-ISO 31000:2009, sidan 1, Riskhantering – principer och riktlinjer
268 Prop. 2007/08:92, sidan 78
269 Prop. 2007/08:92, sidan 78
270 Prop. 2007/08:92, sidan 78

115

Samordning

”Begreppet avser aktivitet som innebär att se till att den verksamhet som
bedrivs av olika samhällsorgan genomförs med utgångspunkt i gemensamma
planeringsförutsättningar och att själva genomförandet inte präglas av
divergerande mål mellan olika samhällsorgan.”271

Samverkan

”Begreppet avser den dialog som sker mellan olika självständiga och
sidoordnade samhällsaktörer för att samordnat uppnå gemensamma mål.”272

Svåra påfrestningar på samhället i fred

”En svår påfrestning är inte en enskild händelse i sig, exempelvis en olycka, ett
sabotage osv., utan är ett tillstånd som kan uppstå när en eller flera händelser
utvecklar sig eller eskalerar till att omfatta flera delar av samhället. Svåra
påfrestningar kan sägas utgöra olika slag av extrema situationer med låg
sannolikhet som skiljer sig i sak. Tillståndet är av sådan omfattning att det
uppstår allvarliga störningar i viktiga samhällsfunktioner och kräver att
insatser från flera olika myndigheter och organ samordnas för att kunna
hantera situationen och därmed begränsa konsekvenserna.”273

Sårbarhet

”Betecknar hur mycket och hur allvarligt samhället eller delar av samhället
påverkas av en händelse. De konsekvenser som en aktör eller samhället – trots
en viss förmåga – inte lyckas förutse, hantera, motstå och återhämta sig från
anger graden av sårbarhet.”274

Verksamhets- och ansvarsområde

”Här avses myndighetens eget verksamhetsområde samt det samhällsområde
som myndigheten har ett särskilt ansvar inom”.275

271 Samhällets säkerhet och beredskap (prop. 2001/02:158), sidan 183
272 Prop. 2001/02:158, sidan 183
273 Prop. 2001/02:158, sidan 183
274 MSB 2010, sidan 79, Vägledning för risk- och sårbarhetsanalyser, MSB245 - april 2011,

ISBN 978-91-7383-129-1
275 MSB 2010, sidan 79, Vägledning för risk- och sårbarhetsanalyser, MSB245 - april 2011,

ISBN 978-91-7383-129-1

116

• Myndigheten för samhällsskydd och beredskap

• 651 81 Karlstad Tel 0771-240 240 www.msb.se

• Publ.nr MSB 336-2011– november 2011, ISBN 978-91-7383-180-2

	Ett första steg mot en nationell riskbedömning : nationell riskidentifiering
	Förord
	Innehållsförteckning
	Sammanfattning
	1. Inledning
	2. Utveckling av en nationell riskbedömning
	3. Arbetet med samhällets krisberedskap
	4. Urvalet av risker
	5. Situationer som Sverige skulle ha svårt att hantera utan stöd från andra medlemsstater
	6. Identifierade risker
	Referenser
	Bilaga 1 Konsekvensbedömda scenarier från samverkansövningar
	Bilaga 2 Scenarier: solstorm och svaveldimma
	Bilaga 3 Scenarier med en samlad bedömning av samhällets krisberedskapsförmåga
	Bilaga 4 Att bedöma förmåga
	Bilaga 5 Samverkansområden
	Bilaga 6 Begrepp och termer

