


ÁJNAS DIEDO SVIERIGA ÅRROJDA


JUS HIEHTE JALI DOARRO BOAHTÁ


Sisadnotjáládus

Hiehtegárvesvuhta

Duv hiehtegárvesvuhta	5
Vierrediedoij	6
Terrorattentáhtan	7
Gätjástusá häjmmagärggogisvuohatasit	10

Tjoahkkevárjjo

Svieriga várjjo	8
Jus soames Svierigav lágá de rávkaduvvá vuosteldimfábmo	12
Aledum gárvesvuhta	13

Krisberedskap

Várrosystema	14
Gárvesvuhtalármma	16
Suodjelanjá	17

Dát diehtotjállagav máhttá viedtjat tjáledum moatte giellaj dássta:
dinsakerhet.se.

Gatjálvisá ja vásstádusá diehtotjállaga birra li dánnna: dinsäkerhet.se.


SGF la stáhtalasj fábmudahka mij barggá vaj sebrudahka buorebun sjaddá ubálojt ja hiedjt duostuditjat ja giehtadalatjít. Álvos ubálon jali hieden doarjop ávdåvässtediiddijjt.

Myndigheten för
samhällsskydd
och beredskap
651 81 Karlstad
www.msb.se


Gráfalašj hábme ja buvtadibme: Kreab AB
Tjuorggasa: Arvid Steen
Prienntim: Stibo Graphic A/S
Publ.nr: MSB1209 - Maj 2018
ISBN: 978-91-7383-831-3


Svieriga årrojda

Dát diehtotjála rájaduvvá gákka Svieriga viesojda
gåhettjoma milta mij Ráddidusás boahtá. Sebrudaksuodje- ja
gárvesvuhtafábmudahka (MSB – dáro Myndigheten för
samhällsskydd och beredskap) adná ávdåvässtádusá sisanos.
Diehtotjála galggá mijáv viehkedit gárvvásabbon sjaddat ålluj:
ij dåssjá alvos ubálojda, ekstrema dálkkáj ja IT-ládamijda ájnat
militera rijdojda aj.

Ållo ulmutja máhti tjuohttse birásvärálda ávdân ballat.
Juska vil Svierik la álot ietjá ríkas jasskadabbo de li
mijá oaggásvuhtaj ja iesjrádálasjvuhtaj baludisá. Ráfe,
friddjavuhta ja álmムukstivrra li árvo majt juohke bieje
vierttip suodjalit ja nannodit.

Fábmudagá, lánndadikke ja guovlo, kommuvná,
vidnudagá ja organisasjávná vásstedi sebrudahka galggá
doajmmat. Valla ávdåvästádus mijá ríjka sihkarvuhtaj
ja jasskavuhtaj la aktisaj gákajda gudi dáppe árru. Akta
mijá ájnnasamos ábmudagájs gå juoga mijá ájttá 1 mijá
miella viehkedit gasskama.

Jus dán la gárves oassálastá vaj álles ríjkka buorebut tjadádisj
stuorra gähtjalamvuodav.

VUORKKI DIEHTOTJÁLLAGAV!

Majt lulu dahkat jus duv árgga gåbmåni?

Hiehte máhttá dahkat vaj sebrudahka ij dâjma degu lip hárjjánam. Rievddadum dálkádahka máhttá dulvijt ja miehttsedálját dahkat dábálabbon. Birásvärálda dáhpádusá máhti muhtem biebmojt vánodit. Árrema ájnas IT-systemajn máhti elfámov vájkudit. Oanegis ájge gietjes val árggabiejvve máhttá lässot:

- Bivvalis gáhtu.
- Sjaddá massjvalin biebmov riejddit ja vuorkkot.
- Bárrusa ja ietjá gálvo viedji boargálijs náhkåt.
- Ij boade tjáhtje kránas jalik hivsigij.
- Ij bavte táñjkit.
- E dâjma máksemkårtå ja báñkomáhta.
- E dâjma mobijllavärmämådagá ja Internähitta.
- Aktisajtrafijkka ja ietjá vuodjusa tjuodtju.
- Sjaddá váddásin gávnnat dálkkasijt ja medisinalasj rustigav.

Ájádalá gáktu dâdnå ja duv lagámus ulmutja buktebihit dilev nahkat gå ij iemeláhkáj dâjma sebrudagá ieme dievnno ja dievnastusá.


Duv hiehtegárvesvuohta

Duv kommunna vásstet iehtjádij siegen vuorrasijhukso, tjáhtje, gádjomdievnastus ja skávllå doajmmi aj sebrudakhieden. Ájneggattjan dujna 1 åvdåsvástádus aj. Rievtes gárvedimij bavtá gássjelis dilijn buorebut rijbbat vájku mij lisj dav dahkam.

Sebrudakhieden viehkke manná vuostak sidjij gudi ienemusát dárbahi. Ienemusá vierttiji gárvvásin árrot bierggitjut ietja avtav gaskav. Madi gárvvásabbo la, dadi stuoráp máhettelisvuohta 1 dujna aj nuppijda viehkken árrot gejn älla sammí åvdeldime.

Ájnnasamos la tjátjev, biebmojt ja bivvalisáv adnet ja bessat diedojo oajválattjajs ja sláhettåmediajs ámastit. Dárbahto aj aktavuohtaj bessat ietjat lagámusáj. Gávnuji 10. ja 11. bielijn mujttolista biebmoj ja gálvoj ma máhti ávkálattja árrot hejman.

Ájádalá ma váhtájt máhti duv vájkudit duv lahka. Årok bájken mij la ridojs jali dulves hielle? Le gus várålásj industrija jali mige ietjá duv lahkusin majt máhttá buorre árrot diehtet?


Gåtse vierrediedoja vuosstáj

Ednama ja organisasjávnå adni juo uddni bähttogis diedoja gähtjalittjat bájnet mijá árvojt ja gákta agerip. Ulmme máhttá árrot mijá vuosstálasstemfámov ja vuosstálasstemäljov binnedit.

Buoremus oagge vierrediedoja ja vassjás propagándaj vuosstij la gáldolájttális árrot:

- Le gus fáktá vaj vuojno?
- Mij la diedo ájggomus?
- Gut la sáddijiddje?
- Le gus gálldo jáhkkogis?
- Gávnnuk diehto ietjá sajen?
- Le gus diehto ådås vaj oames, ja manen ihtá jur dállea?

- Åtså diedoja – máhtá buoremusát propagándajt ja vierrediedoja vuosteldit gá la ednagav lähkåm juo åvddåla.
- Ale jáhke ságajt – ane måttijt jáhkkogis gálldoja vaj gehtja le gus diedo riekta.
- Ale loavggala runájt – jus vuojnnet diehto ij la jáhkkogis, ale dav loavggala ájn.

Terrorattentáhtan

Terrorattentáhta máhtti árrot aktugasj ulmutja jali juohkusij vuosstáj, álmmuga vuosstáj jali ájnas dåjmaj vuosstáj nåv gákta elfábmo jali vuojosvuogádagá. Juska vil terrorattentáhta máhttá umasseláhkáj ja ietjálágásj bájkijan árrot de li muhtem bagádisá ma máhtti ienemus sajijn doajmmat:

- Maná iesj oaggaj ja garve ulmusjvegajt.
- Lármmi poliissaj 112 baktu ja diededa jus vuojná mavga ájnnasav.
- Várroda gudi li váhtán ja gájo gudi dárbahi.
- Bieja mobijlav jienadibmáj. Ale skuolka aktasik guhti soajttá váhtábájken árrot. Mobijllajiedna máhttá tjiehkádiddjev bigodit.
- Allu då telefávnniju mobijlajn jus i hähttu. Jus värmvärdahka dievvá ságastallamijs de máhttá vájvve árrot oalle ájnas ságastimijda boahtet dasi.
- Tjuovo polijsa, gádjomdievnastusá ja oajvemusáj bagádusájt.
- Ale juogada gatjádamos diedoja nähttaj jali ietjá vuogijn.


Svieriga várjjo

Svieriga álles várjjo galggá suodjalit ja várjjot lándav, mijá friddjavuodav ja riektáv viessot iehtjama láhkáj. Miján gákajn la dahkamus jus Svierik la nihton.

Tjoahkkevárjjo


Tjoahkkevárjjo 1 gákka doajmma mav dárba Svierigav gárvedittjat dárruj. Tjoahkkevárjos li guokta oase: militera várjjo ja sahte várjjo.

Militera várjjo

Militera várjjo 1 Várjjofábmo aktan Häjmmavárjujn ja moadda ietjá fábmudagá majn la oajvvedahkamuan militera várjov doarjodit. Várjjofábmo mijá ednamijt ja mijá rájijt várju.

Sahte várjjo

Sahte várjjo 1 álles sebrudagá vuosteldimfámo birra doarrováhtán ja doaron. Sahte várjjo 1 dat barggo mav stáhta fábmudagá, kommuwna, lánndadikke ja guovlo, priváhta vidnudagá ja miedogisorganisasjávnå dahki. Bargo ulmme 1 sahteviesádijt suodjalit ja ávddámerka diehti skihpasujto ja vuodjusa doajmmi doarrováhtán ja doaron. Dalloj sahte várjjo galggá aj Várjjofábmo duvddet.


Totalförsvarsplikt

Svierigin tjoahkkevárjjovälggo 1 fámon. Dat sihtá javllat ah te gájka gudi dáppé árru ja li 16 ja 70 gaskan máhtti sisi gáhtjudallat vaj umasseláhkáj viehkedi doarrováhtán ja doaron. Gájkaj duogen la oassálasstet, ja gájkajt dárbahip.

Gávnuji gálmmå tjerda tjoahkkevárjjovälgos:

- Sniktavälggo – ulmusj barggá Várjjofámon.
- Sahtevälggo – ulmusj barggá dájmajn maj birra Ráddidus mierret.
- Gájkkásasj virggevälggo – ulmusj barggá doajmmagijt ma hättuji aj doarrováhtán ja doaron doajmmat. Dat mierki ah te dagá iemeláhkáj ietjat ieme bargon, barga miedogisorganisasjávnå jali oattjo dahkusin Barggogaskostimes barggat bargov mij tjoahkkevárjjuj la enku ájnas.

Tjoahkkevárjjovälggogisá oadtju álu diedov juo ávddála gási galggi jus doarro badján. Jus dunji 1 dakkir sierra doarrosadje de la doarrosadjegáhtjulvisáv jali ietjá diedov barggovaddestis oadtjum.


Edna jagijt Svierigin lip val binnát gárvvidam doarrováhtaj ja dárruj. Fábmudagá ja kommuwna li bus farra sáhttsim gárvesvuodav nannitjít ráfeájggásasj hiedija náv gáktu dulvijda ja IT-ládamijda. Valla gá birásväralt rievddá de Ráddidus la mierredam tjoahkkevárjov nanustahttet. Dan diehti galggi vaden plánigoahtet Svieriga sahte várjov. Adnalisj gaskav gákka ásijt ávdedit ádásis. Ráfeájge hiedij gárvesvuorta l aj ájnas vuodo mijá vuosstálasstemfábmuj doaron.

Gätjástusá häjmmagärggogisvuohitasit

Ietjámuoduga li dárbo ja ávddálbiejadusá, ávddámerka diehti jus áro ednamdáfon vaj tjoahkkebájken, hejman vaj lájggovieson. Dála oattjo gätjástusájt häjmmagärggogisvuohitasit. Ane dâssjá gätjástusájt ma dunji ja duv gierrásijda hiehpá. Aktanbarggit mujon muhtem ássijí ja luojkkit guhtik guojmestihtte.

Biebmo

Ajnas la hejman adnet lijgge biebmojt ma vaddi nuoges enersjíjav. Ane biebmov mij bissu ja mij buktá háhpelit riejddiduvvat, rávkká binnás tjátjev jali mij bárðahttá riejddimahtá.

- peruna, kåla, gáruda, måne
- ládbe ma guhkev bissu, buokkulvissan tortilja, garra ládbe, tjevsá, skárpá
- dibmavuosstá, missávuodja ja ietjá suvle tubán
- hávarjuhkamus, sojájuhkamus, gájkemielkcepulvvara
- biebbmooallja, garravuosstá
- háhpelispástá, rijsa, rivna, perundáptjospulvvara
- gibma linsa, bábo, ruonudisá, hummus dávsán
- smierkadum tomáhta manna pástájt duoldadit
- konserva dievva bierggoliebmudagás, makrillajs, sardijnajs, raviolijs, luossajárbbádisájs, málesbiergos juptsajs
- muorjemkrema, muorje, marmeláda
- gárves sarre- ja ruvsomuorjejuppsa, jusa jali ietjá jugos mij ladnja-temperaturvan bissu
- káfa, tea, sjukláda, energy bars, mieda, mandela, niehte, niehtevuodja, virnnaha.

Tjáhtje

Tjielgga tjáhtje 1 hekkaájnas. Riekkni unnemusát gálmájn lijteriijn állessjattuga vuolláj jánnduris jánndurij. Jus juorri kvalitehta birra dárbahtá tjátjev málestit.

- Jus ij dâjma hivsik de máhtá nanos plásstavuossajt jali sanntsagijt biedjat hivsikstávlláj. Buorre giehtarájnasvuoha 1 ajnas soahpomijs väldátjít.
- slienjá
- hińka aktan láhkij
- PET-ruvsá majn tjátjev galmmedit (ale dievde gitt bajás, de ruksa jiellu)
- ruksatjáhtje
- lihte, mujon aktan kránajn, maj tjátjev viedtjat. Máhtá aj lijgen adnet guovtijt rájnna lihtijt dievvasin tjátjes. Da galggi sjievnnjedin ja gudjusin árrot.

Åhpa ienebuv
häjmmagärggogis-
vuodas dánna:
dinsäkerhet.se

Bivvo

Jus elfábmo gáhtu tjoasskemis jábe de árojbákke ruvva tjoassku. Tjåhkaníhtit ladnjaj, gahtsut ránojt vinndegej ávddáj, gáppjtjít guolbev máhtaj ja dahkit kådjáv bievde vuolen bivvala diehti. Mårástihtit dålláváhtás. Jáddadallit gájkka ginntalijt ja máhittelis liekkunijt ávddál gá oaddábihtit. Biegguhihtit dájvalakkj syjrat sisi åttjutjít.

- ullobiktasa
- bivvalis ja tjenilis ålgoldisbiktasa
- gahpera, fáhtsa, tjebetljíne
- ráno
- vällahimvuoládisá
- oademvuossa
- ginntala
- liekkasginntala
- ristihka jali dållágasskama
- máhittelis bivvalisgálldo, buokkulvissan gasollaliekkun, fártásjienaelementa.

Kommunikasjávnná

Alvos dáhpádusán dárbahtá ajnas diedoxt duosstot fábmudagájs, ájnnasik Sveriges radio P4 baktu. Dárbahtá aj mediaj diededimev tjuovvot, aktavuodav adnet berrahij ja rádnaj ja hähkka vidjurijen bessat gádjomdievnastussaj, skihpasujtjú jali polijssaj.

- radio mij manná batterijaj, biejjveselaj jali járáltagajn
- bijllaradio
- páhperlissta gánná tjuodtju ajnas telefávnnánummara
- lijgebatterija jali power bank iehtjádij siegen mobijllaj
- mobijllaláttán bijlan aneduvátjít.

- biedniga binnep árvojs
- häjmmaapotähkka ja lijgedálkkasa
- luvwaservehta
- giehtasprjutta
- rapsa ja menssasuojalma
- páhpertjáládusá ávddámerka diehti buohttidsbrevajs, bárkatjuovgidusájs, registardimduodastusás
- boalldemus tájkan.

Ietjá gávne

- sprijttatjehka ja boalldemus
- giehtalámmpo, gállolámmpo
- batterija.


Jus soames Svierigav lágá de rávkaduvvá vuosteldimfábmo

Mij vierttip umasse ládadallamij rijbbat ma li mijá rijka vuostij. Juo uddni sjaddi ládama ájnas IT-systemaj vuosstij ja gähtjali meijav vájkudittjat vierrediedoj. Máhttep aj vájkuduvvat rijdojs Svieriga lahka. Máhttelis ládama máhttí árrot:

- Syberládama ma lisski ájnas IT-vuogádagájt ålgus.
- Sabotássja infrastruktuvra nali (buojkulvissan bijllarahtij, bråvnåj, háledimsajj, ruovdderahtij, elfábmojádásij ja atomafábmobuvtagaj nali).
- Terrorattentáhta majda ållo ulmutja jali ájnas dâjmadusá boahttuji.
- Gähjtali meij Svieriga mierreddidjijt jali viesádijt vájkudittjat.
- Boarkkidum vuodjusa, mij dahká vánev biebmojs ja ietjá gálvojs.
- Militera ládama, ávddåmerka diehti hálediddjeládama, robotládama jali ietjá doarrodájma.

Jus Svierik nuppe ríkkaj ládadallá de ep goassak vuollánittja. Gájkka sága ahte vuosteldibme galggá nähkåt li giellása.


Aledum gárvesvuohta

Svieriga vuosstálásstemmáhttelisvuodav nanustuhtátjít Ráddidus máhttá mierredit aledum gárvesvuoda birra. Ráfeájge lága li fámon, valla aledum gárvesvuodan máhttá aj ietjá lágajt adnet. Stáhta máhttá ávddåmerka diehti válldet priváhtalasj ábmudagájt ma tjoahkkevárjjuj li eñku ájnnasa.

Aledum gárvesvuodan álles sebrudahka galggá fámov tjoaggit vasjulattjav duostutjít ja gehtjatjít vaj doajmmá mij la ájnnasamos. Aledum gárvesvuodan máhtá dán sisi gáhtjudallat viehkeditjat umasslhákaj.

Diedov aledum gárvesvuoda birra oattjo radio ja TV:a baktu. Sveriges Radio P4 1 gárvesvuohukanála.


Ájnas sáhka álmmugij

Jiedna 7 sekunda – gasska 14 sekunda

7 14 7 14 7 14

Häggaváhtá vássám

Aktelis jiedna 30 sekunda

30


Várrosistema

Ájnas sáhka álmmugij

Várro- ja diededimsystema VMA (ájnas sáhka álmmugij) aneduvvá hiehtedilijn – buojkulvissan gá váhtálasj gása bâhti álgus jali jus juoga buolle máhttá bávkedit jali gá li miehtsedålå ja ietjá luonndohåhkkanime.

Ájnas sáhka álmmugij sáddiduvvá ájnnasit Sveriges Radio kanálajn, Sveriges televisiona kanálajn ja SVT Textan. Rájadahttá ÁSÁ aj SMS:an soames dáfo mobij-lajda


Ålggovárrrodis

Vuorjjás bálij ålggovárrrodis aneduvvá. Ålggovárrrodisrusstiga gávnnuji ienemus stuoráp bájkijn ja Svieriga atomafábmobuvtagáj birális.

Gá jiednamerkav gulá: maná dåbe sisi, dahpa vinndegejt, uvsajt ja ventilasjávnåv ja guldala Sveriges Radio P4:av majn la viddnon sebrudakdiedojt vaddet.


Gárvesvuotalármma

Jiedna 30 sekunda – gasska 15 sekunda


Hálediddjelármma

Jiedna oanegis tjuodjamij 1 minuvtav


Häggaváhta vássám

Aktelis jiedna 30 sekunda


Gárvesvuotalármma ja hálediddjelármma


Gárvesvuotalármma 1 Ráddidussaj vuohke diededit la hähkka doarrováhtá, jali ahte lánnda 1 doaron.

Jus jiednamerkav gulá, galga dakkavidi sisi mannat gullalittjat Sveriges radio P4:av. Gárvvida vaj buvtá árromsajes vuolget gájk ájnnasamos ámij, bivvalis biktasij, bárrusij, juhkusijn ja duodastuskártájn. Jus la diedov oadtvum doarro-saját birra galga dalága vuolget dan bákkáj.

Hálediddjelármma merkaj galga dalá suodjáj mannat, ávddamerka diehti suodjeladnjaj jali tjällárij dan huodnahin gánnå la.

Máhti boahtet ådå vuoge álmmugav várrodit.

Biso diehttten
dán biele baktu:
dinsäkerhet.se

Suodjelanjá ja ietjá suodjaliddje saje

Suodjelanjá galggi ulmutjijda oaggit doaron. Gájkka suodjelanjá ja huodnaha gánnå li suodjelanjá li mierkkidum galbján gánnå tjuodtju skyddsrum "suodjeladnja". I gullu avtak vissa suodjeladnjaj, ájnat aná mij lagámusán gávnuu.


Åtsåda gággu 1 duv lagamus suodjeladnja hejman ja bargon jali skåvlân. Hálediddjelárman galga dakkavit vuolget suodjeladnjaj jali, jus la nieda, ietjá suodjaliddje sadjáj náv gáktu tjällárij, tunällaj jali metrostasjávnnáj.


Åhpaduvá!

Åhpa vuostasj viehkev vattedit! Duv diedo máhtti hekkajt gádjot. Gå la vuostatjin stedas vuorbedisuodan jali ietjá alvos ságán, skuolka niedanummarav 112 SOS Alarm. Juska vil dujna kontantkárttå 1 náhkám jali jus ij la duv mobijlan SIM-kárttå de 112 doajimmá. SOS Alarm máhtti oajvvadit gáktu sármén agerit.

Sebra!

Ållo ideála organisasjávnå ja jáhkkosebrudagá dahki ájnas bargojt mijá aktisaj jasskavuoda ja gárvesvuoda ávdás. Miedogis várjjoorganisasjávnán li sierralágásj gáhttjoma tjoahkkevárjon ja da fálli kursajt ja åhpadusájt. Hiedijn ja aledum gárvesvuodan da viehkedti iehtjádij siegen juogatjit ájnas diedoit viesádijda. Dån dárbahuvá, ja duv barggo 1 mávsulasj!


Ájnas tjálálvisá

Tjále ájnas telefávnnummarijt, adressajt ja lagámus suodjelanjáv jali ietjá suodjaliddje sajev.

Dát diehtotjála galggá mijáv viehkedit gárvvásabbon sjaddat álluj: ij dåssjå alvos ubälojda, ekstrema dálkkáj ja IT-ládamijda ájnat militera rijdojda aj. Ságasta muojon birrusa ulmutjii sisánádusá birra.

ÁJNAS TELEFÅVNNÅNUMMARA JA WEBBABÁJKE

112

Gå ambulánssa, jáddadimbijlla jali poljssa dárbahi
boahtet dalága.

113 13

Diedojt vattátjít jali åttjutjít alvos ubälojn jali
hiehtebálijn.

114 14

Gájka poljssaássje gánnå e dárbaha boahtet
skälmmudagáv jali giehtov tsakkatjít dalága.

1177

Skihpasujtorádevaddem.

Dinsäkerhet.se

Ienep diedo dán diehtotjállaga sisanádusá birra.

Krisinformation.se

Tjoahkkidum diedo Svieriga fábmudagájs hiedijn.