

DAMMSÄKERHET
Varning av allmänheten vid dammbrott

- En studie av behov och möjligheter kompletterad

version 2011
Rapport 11:81

Varning av allmänheten vid

dammbrott

En studie av behov och möjligheter

kompletterad version 2011

Elforsk rapport 11:81

December 2011

ELFORSK

Förord
Denna rapport är en kompletterad utgåva av Elforsk rapport 09:53

Dammsäkerhet, Varning av allmänheten – En studie av behov och

möjligheter. Kompletteringarna markeras med ett streck på höger sida om

texten.

Projektet har bedrivits under ledning av en styrgrupp med motsvarande

sammansättning som i det tidigare projektet rörande varning av allmänheten,

dvs med representanter för dammägare, Svenska Kraftnät, Myndigheten för

säkerhet och beredskap (MSB), länsstyrelser och kommuner.

Projektet påbörjades vintern 2009/2010 och avslutades 2011. Det har

innefattat två delprojekt:

 Delprojekt 1 – Tekniklösningar varningssystem

 Delprojekt 2 – Pilotstudie Ljungan, behovsanalys och förstudie om

särskilt varningssystem

Resultaten från de båda delprojekten beskrivs i denna rapport. Mer

detaljerade underlagsrapporter kan dessutom erhållas från MSB respektive

Svenska Kraftnät.

Styrgruppen har haft följande sammansättning:

 Olle Mill (t.o.m. 2010), Maria Bartsch och Anna Engström Meyer

(fr.o.m. 2011), Svenska Kraftnät

 Håkan Marcusson, Håkan Axelsson, Myndigheten för samhällsskydd

och beredskap (MSB)

 Staffan Edler, länsstyrelsen Jämtlands län

 Åke Lindahl, länsstyrelsen Gävleborgs län

 Torbjörn Wannqvist, Bollnäs kommun

 Peter Calla, Vattenregleringsföretagen

 Anders Sjödin, Statkraft

 Petter Westerberg, E.ON

 Joakim Evertson, Vattenfall

 Ulf Wennilsjö, Fortum

Elforsk har handlat upp konsultstöd på uppdrag av projektets styrgrupp, bl.a.

har WSP medverkat i pilotstudien för Ljungan. Finansiering av konsultstöd har

kommit från Svenska Kraftnät och dammägare genom Elforsks ramprogram

Dammsäkerhetstekniskt utvecklingsarbete. Övrigas medverkan har skett med

egen tid och egna omkostnader.

Cristian Andersson

Elforsk AB

ELFORSK

ELFORSK

Sammanfattning

Det övergripande målet har varit att ge vägledning till och verka för att

särskild varning av allmänheten kommer till stånd för de stora reglerade

älvarna.

Projektet har bestått i att med stöd av Elforskrapport 09:53 genomföra

kompletterande detaljstudier avseende funktionalitet och rimlighet av

tekniklösningar för valda varningssystem samt en pilotstudie för ett helt

vattendrag. En metod för kartläggning av det särskilda varningsbehovet har

utvecklats och testats i pilotstudien för att ge en uppskattning om omfattning

av varningsbehovet. Vidare har syftet varit att diskutera ansvar och roller vad

gäller särskilda varningssystem.

Som ett led i genomförandet av pilotstudien med kartläggning av

varningsbehovet i Ljungan definierade styrgruppen kriterier för i vilket

område särskilt varningsbehov anses föreligga, den så kallade varningszonen.

Ägare till s.k. LSO 2:4-dammar är skyldiga att i skälig omfattning hålla eller

bekosta beredskap med personal och egendom, samt åtgärder i övrigt, som

komplement till kommunens beredskap för att utföra effektiva

räddningsinsatser. Då det inte finns någon definierad gräns mellan

kommuners och dammägares ansvar för särskild varning av allmänheten

löses frågan lämpligen i dialog mellan de olika parterna. Inriktningen bör vara

att särskilda varningssystem anordnas av ägaren där så är nödvändigt och

rimligt.

Ett varningssystem behöver vara robust mot yttre påverkan såsom avbrott i

elförsörjningen, elektromagnetiska pulser, sabotage, m.m. Systemen bör

klara ett strömbortfall över flera dygn. En teoretisk utvärdering av

varningssystem för särskild varning vid dammbrott har visat att de bäst

lämpade systemen med avseende på särskilt varningsbehov, tillförlitlighet och

kostnad är:

 Inomhusvarning – RDS-mottagare

 Utomhusvarning i glesbygd - RDS-mottagare med ljudsändare

 Utomhusvarning i större samhällen - Ljudsändare

Implementering av särskilda varningssystem bör ske vattendragsvis för de

stora kraftverksälvarna, som ett led i utvecklingen av samordnad beredskap

för dammbrott. En arbetsgång för kartläggning av särskilt varningsbehov

längs ett helt vattendrag har utarbetats och använts i den pilotstudie som

gjorts för Ljungan. Vidare har förslag på larmkedja för utlösning av särskild

varning och mall för varningsmeddelanden utarbetats.

En rekommendation är att de berörda parterna – dammägare, kommuner,

länsstyrelser och MSB – samråder på nationell nivå om ansvar och roller

avseende varning och alarmering för dammbrott. Med ledning av samrådet

och denna rapport rekommenderas att ett projekt för implementering av

särskilt varningssystem genomförs i en av de reglerade älvarna med syftet att

få till stånd system för varning av allmänheten nedströms dammanläggningar

där så är skäligt.

ELFORSK

Definitioner

Konsekvens-

klassificering,

konsekvens-

klass

Enligt RIDAS (Riktlinjer för dammsäkerhet, Svensk

Energi) ska dammsäkerhetsarbetet bedrivas

konsekvensstyrt. Dammar skall därför klassificeras utifrån

de konsekvenser som kan bli följden av ett dammbrott.

Konsekvenserna av dammbrott utvärderas vad gäller

sannolikheten för:

 förlust av människoliv eller allvarlig personskada

 skador på miljö, samhällsanläggningar och andra

ekonomiska värden

Klassificeringssystemet består av fyra konsekvensklasser;

1A, 1B, 2 och 3, där 1A motsvarar de allvarligaste

konsekvenserna. Där ett dammbrott skulle medföra en

icke försumbar sannolikhet för förlust av människoliv eller

allvarlig personskada klassificeras dammen i

konsekvensklass 1A eller 1B.

VM, VMA Befintligt system för varning, viktigt meddelande till

allmänheten (VMA), består dels av ljudsändare utomhus

som ska uppmärksamma människor på en fara, dels av

meddelanden i radio och TV som ger vidare information

och instruktioner. Signalen ”Viktigt meddelande” (VM)

och meddelande i radio och TV utgör tillsammans ”Viktigt

meddelande till allmänheten” (VMA). Signalen underrättar

människor om att en allvarlig olycka som t.ex. gasutsläpp

eller en stor brand har inträffat. Signalen uppmanar

allmänheten att söka skydd inomhus, stänga dörrar,

fönster och ventiler och lyssna på radio för information.

Signalen åtföljs av ett meddelande i radio och TV.

De tio stora

kraftverks-

älvarna

Lule älv, Skellefteälven, Umeälven, Ångermanälven,

Indalsälven, Ljungan, Ljusnan, Dalälven, Klarälven och

Göta älv.

MB Miljöbalken

LSO Lagen om Skydd mot Olyckor

LSO 2:4-

dammar

Dammanläggning som av länsstyrelsen beslutats

omfattas av skyldigheter vid farlig verksamhet enligt 2

kapitlet 4 §, LSO

Larma Att underrätta myndigheter och verksamhetsutövare om

övervägande fara för, eller inträffat dammbrott.

Varna Att underrätta de som är i fara pga dammbrottet.

MSB

Myndigheten för Samhällsskydd och Beredskap (MSB)

(Räddningsverket upphörde 2009-01-01 och uppgifterna

överfördes till MSB.)

ELFORSK

Översväm-

ningszon

Det område längs älven som maximalt skulle kunna bli

översvämmat vid dammbrott

Särskilt

varnings-

behov

Särskilt varningsbehov anses föreligga i varningszonen

Varningszon Det område nedströms en dammanläggning som

skyndsamt behöver utrymmas p.g.a. risk för liv om

området inte lämnas innan översvämningen når dit

Varnings-

objekt

Byggnader och områden inom varningszonerna som har

ett särskilt varningsbehov

ELFORSK

1

Innehåll

1 Inledning 3
1.1 Syfte och mål ... 3
1.2 Dammar och dammbrott .. 3
1.3 Beredskap för dammbrott .. 4
1.4 Nuläge avseende varning av allmänheten vid dammbrott 5
1.5 Tillgänglig tid för varning av allmänheten ... 6

2 Varningsbehov vid dammbrott 9
2.1 Inledning ... 9
2.2 Områden med särskilt varningsbehov vid dammbrott 9

2.2.1 Systemet viktigt meddelande till allmänheten (VMA) 10
2.2.2 Särskild dammbrottsvarning i några andra länder i Europa 11
2.2.3 Diskussion .. 11

2.3 Varningszoner och varningsobjekt ... 14
2.3.1 Zon för särskild inomhusvarning .. 15
2.3.2 Zon för särskild utomhusvarning.. 15
2.3.3 Varningsobjekt .. 16

3 Roller och ansvarsförhållanden 18
3.1 Dammägare ... 18
3.2 Kommuner ... 19
3.3 Länsstyrelser .. 20
3.4 Allmänheten ... 20
3.5 SOS Alarm ... 20
3.6 Polisen ... 21
3.7 Finansiering av varningssystem för dammbrott 21
3.8 Jämförelse med särskild varning vid kärnkraftolyckor i Sverige 21

3.8.1 Inre beredskapszon ... 22
3.8.2 Information till allmänheten .. 22
3.8.3 Varning av allmänheten .. 22
3.8.4 Finansiering av beredskap för kärnkraftolycka 24
3.8.5 Sammanfattande jämförelse ... 25

4 Tillgängliga varningssystem och deras användbarhet 26
4.1 Befintliga varningssystem .. 26

4.1.1 Varnings- och informationssystemet VMA 26
4.1.2 Varning och information genom radio och TV 28
4.1.3 Utomhusvarning med ljudsändare .. 29
4.1.4 Dammbrottsvarning med ljudsändare i Älvdalen 31
4.1.5 RDS-mottagare för varning runt kärnkraftverken 31

4.2 ”Nya” varningssystem .. 32
4.2.1 Voice Broadcast ... 32
4.2.2 SMS - Lokalisering av mobiler inom ett visst område 33
4.2.3 SMS-meddelande via föranmäld tjänst 34
4.2.4 Cell Broadcast ... 35
4.2.5 RDS-mottagare med reläutgång för ljudsändare 35

4.3 Utvärdering av tänkbara system ... 37
4.4 Rekommenderade varningssystem för särskild varning vid dammbrott... 39

4.4.1 Inomhusvarning - RDS-mottagare ... 39
4.4.2 Utomhusvarning i glesbygd - RDS-mottagare med ljudsändare .. 41
4.4.3 Utomhusvarning i större samhällen - ljudsändare 41

ELFORSK

2

5 Varningsmeddelanden och larmvägar 43
5.1 Utformning av varningsmeddelande .. 43

5.1.1 Exempel kärnkraft ... 43
5.1.2 Förslag dammbrott .. 44

5.2 Larmvägar för utlösning av varning ... 44
5.2.1 Exempel kärnkraft ... 44
5.2.2 Förslag dammbrott .. 46

6 Arbetsgång för kartläggning av särskilt varningsbehov 48
6.1 Arbetsgång steg för steg .. 48
6.2 Pilotstudie Ljungan .. 51

6.2.1 Resultat .. 52
6.2.2 Erfarenheter från kartläggningen ... 53

7 Slutsatser och rekommendationer 55
7.1 Slutsatser .. 55
7.2 Rekommendationer ... 56

8 Litteraturförteckning 58

ELFORSK

3

1 Inledning

1.1 Syfte och mål

Det övergripande målet är att främja utvecklingen avseende särskild varning

av allmänheten vid dammbrott. Inriktningen har varit att verka för att

särskilda varningssystem kommer till stånd i de stora reglerade älvarna.

Projektet har bestått i att med stöd av Elforskrapport 09:53 genomföra

detaljstudier avseende funktionalitet och rimlighet av tekniklösningar för

valda varningssystem samt att genomföra en pilotstudie för ett helt

vattendrag. En metod för kartläggning av det särskilda varningsbehovet har

utvecklats och testats i pilotstudien för att ge en uppskattning om omfattning

av varningsbehovet. Syftet har varit att ge vägledning för implementering av

system för särskild varning vid dammbrott.

Införande av särskilda varningssystem kommer dock att ta tid. Det är därför

angeläget att information lämnas till allmänheten om vilka områden som kan

bli översvämmade, hur man blir varnad och hur man skall bete sig o.s.v.

utifrån dagens förhållanden. Det bedöms inte vara försvarbart att avvakta

med denna information tills varningssystem har införts i de områden där detta

är rimligt.

Denna rapport är en kompletterad utgåva av Elforskrapport 09:531 och

kompletterar Elforskrapport 05:38 ”Beredskapsplanering för dammbrott – ett

pilotprojekt i Ljusnan” avseende särskild varning av allmänheten. En

grundläggande princip har varit att kartläggning av varningsbehov och

införande av system för särskild varning av allmänheten ska utgöra en del i

utvecklingen av samordnad beredskapsplanering för dammbrott.

1.2 Dammar och dammbrott

I Sverige finns uppskattningsvis 10 000 dammar. Av dessa är drygt 200

högkonsekvensdammar (d.v.s. tillhör konsekvensklass 1A eller 1B), enligt

kraftindustrins system för konsekvensklassning. Ett dammbrott vid någon av

dessa skulle kunna leda till förlust av människoliv eller till allvarlig skada på

viktiga samhällsanläggningar, till förlust av betydande miljövärden eller till

stor ekonomisk skada.

Dammbrott leder till att magasinerat vatten frisläpps okontrollerat, med

översvämning av nedströms belägna områden som följd. Vid vissa dammar

kan det utströmmande flödet bilda en ”flodvåg” längs vattendraget, med

omfattande översvämning längs hela älvsträckan från dammen till älvens

mynning i havet som följd. Konsekvenserna av det hastigt stigande vattnet

kan bli mycket omfattande och leda till förlust av människoliv, förstörda

byggnader, skador på vägar, kraftledningar och annan infrastruktur, egendom

och miljö.

1 Kompletteringar anges med ett streck på höger sida om texten.

ELFORSK

4

Internationell statistik över inträffade dammbrott för stora dammar visar att

sannolikheten för dammbrott är i storleksordningen 10-4/år. Den allmänna

bedömningen är att denna siffra är minskande p.g.a. att kunskapen utvecklas

och förstärkning av befintliga dammar görs. I världen finns totalt ca 50 000

stora dammar, vilket betyder att i genomsnitt någon eller några få av dessa

rasar varje år. De två huvudsakliga orsakerna till inträffade dammbrott är

bristande avbördningsförmåga vid höga flöden respektive läckageproblem i

dammkroppen eller i grundläggningen. En stor andel av dammbrotten har

inträffat under byggtiden, dämningsupptagningen eller under de första åren

efter idrifttagningen.

I Sverige finns drygt 200 stora dammar (minst 15 m höga). Dammbrott har

inträffat i två av dessa med relativt måttliga konsekvenser som följd

(vattenkraftdammen Noppikoski rasade år 1985 p.g.a. överströmning,

gruvavfallsdammen Aitik rasade år 2000 p.g.a. problematik i dammkroppen).

Under modern tid har en person omkommit p.g.a. dammbrott i en liten damm

(vattenkraftdammen Sysslebäck rasade år 1973 p.g.a. överströmning).

Dammbrott kan således förekomma av olika anledningar och med olika grad

av överraskning. Ett dammbrottsscenario som bygger på att ett plötsligt

läckage genom dammen uppkommer eller på att ett stabilitetsbrott i en

betongkonstruktion sker kommer att leda till ett stort överraskningsmoment.

Om ett dammbrottsscenario uppkommer i samband med höga flöden ger de

höga flödena i sig förvarning som gör att beredskapen kan vara högre, men

dammbrottet kan likväl komma överraskande och ge kort tid för varning och

utrymning.

Även om sannolikheten för dammbrott för en högkonsekvensdamm är mycket

liten så kan det inträffa. Eftersom konsekvenserna kan vara mycket

omfattande så ställer det krav på planering och beredskap för dammbrott. Ett

mål är att ingen skall omkomma i händelse av dammbrott.

1.3 Beredskap för dammbrott

Beredskap för dammbrott syftar till att i första hand om möjligt förhindra ett

påbörjat skadeförlopp att utvecklas till dammbrott. För den händelse att

dammbrott likväl inte kan undvikas krävs också beredskap för att begränsa

skadorna. Detta kräver en mellan dammägare, kommuner, länsstyrelser och

andra aktörer genomförd samordnad beredskapsplanering samt att

allmänheten har fått information om planeringen i förväg. Möjligheterna att

rädda liv ökar betydligt om beredskap för utrymning och avspärrning av

hotade områden har organiserats i förväg.

Utveckling av samordnad beredskap för dammbrott i de stora

vattenkraftsälvarna pågår sedan några år tillbaka. År 2005 avslutades ett

pilotstudie för utveckling av samordnad beredskapsplanering för dammbrott

som bedrivits med Ljusnan som exempel. I projektet har ett för berörda

aktörer gemensamt planeringsunderlag tagits fram med kartor och tabeller

som visar flodvågsutbredningen av dammbrott längs älven. Genom att

kombinera denna information med kartor över bebyggelse och infrastruktur

kan man få en uppfattning om konsekvenserna som skulle kunna uppstå för

respektive system. Ett förslag på larmplan har också tagits fram som

beskriver vilka aktörer som ska larmas i olika situationer. Vidare har ett

ELFORSK

5

exempel på informationsbroschyr för kommuninvånarna längs älven

utarbetats som bl.a. innehåller kartor över vilka områden som kan bli

översvämmade, hur man ska bete sig och vart man ska bege sig vid varning

om dammbrott.

Med pilotstudien i Ljusnan som förebild pågår utveckling av

beredskapsplanering för dammbrott i de tio stora kraftverksälvarna och i

dagsläget har arbetet med detta förutom i Ljusnan påbörjats i åtta älvar.

Dammägarna låter utarbeta gemensamma planeringsunderlag och

beredskapsplaner upprättas och samordnas av dammägare, kommuner,

länsstyrelser m.fl. aktörer. Utvecklingen stimuleras genom ekonomiskt stöd

från Svenska Kraftnät förutsatt bl.a. att berörda aktörer längs älven kommit

överens om att utveckla samordnad beredskapsplanering.

Information till allmänheten om konsekvenser av dammbrott och

beredskapsplaner försenades i Ljusnan då man ansåg att frågan om hur

allmänheten ska varnas inte varit tillräckligt väl utvecklad. Detta föranledde

det tidigare Elforskprojektet om varning av allmänheten som genomfördes

2008-2009. Med ledning av det projektet lämnades information ut till

invånare längs Ljusnan år 2010.

Dammar i konsekvensklass 1A och 1B finns även i andra mindre vattendrag,

och det är angeläget att ta fram planeringsunderlag och utveckla samordnad

beredskap för dammbrott även för dessa anläggningar. Där det bara finns

enstaka högkonsekvensdammar i ett vattendrag bedöms beredskaps- och

varningsfrågan kunna studeras och lösas anläggningsvis istället för

vattendragsvis.

1.4 Nuläge avseende varning av allmänheten vid

dammbrott

Särskild varning av allmänheten vid dammbrott saknas i nuläget i Sverige.

Under 1980-talet genomförde Räddningsverket en prototyp för varning vid

dammbrott i Trängsletdammen. Ett antal sirener placerade längs älven för

varning av befolkningen i Älvdalen. Men, detta har inte lett till vidare

utveckling.

Dammägarnas utvecklingsarbete har i första hand inriktats på förebyggande

dammsäkerhetsåtgärder. I samband med utvecklingen av samordnad

beredskapsplanering längs de stora reglerade älvarna har arbetet med

beredskapsfrågor intensifierats. Frågan om varning av allmänheten ligger

dock utanför ägarnas vanliga verksamhetsområde. Bristen på tydlig

gränsdragning avseende ansvars- och kostnadsfördelningen mellan

kommuner och dammägare bedöms vara en bidragande orsak till den

uteblivna utvecklingen på området. Det är även uppenbart att varningsfrågan

för de stora reglerade älvarna, där dammarna ligger efter varandra vilket

innebär att översvämningsområden överlappar varandra och olika dammar

kan föranleda varning i samma område, behöver lösas samordnat för hela

vattendraget. Detta innebär att flera dammägare, kommuner och

länsstyrelser involveras i arbetet och sammantaget har detta lett till att det

varit oklart hur arbetet ska organiseras och finansieras samt vilken part som

skall initiera och leda utvecklingen.

ELFORSK

6

Elforskrapport 09:53 ”Varning av allmänheten vid dammbrott – En studie av

behov och möjligheter” färdigställdes i maj 2009. Rapporten föreslog under

vilka omständigheter ett särskilt varningssystem bör finnas och vilka idag

tillgängliga system för varning som bäst motsvarar kraven med hänsyn till

varningsbehov och tillförlitlighet.

Ett fortsättningsprojekt som resulterade i denna kompletterade utgåva av

rapporten genomfördes 2010-2011.

1.5 Tillgänglig tid för varning av allmänheten

En studie av inträffade dödsfall vid dammbrott i USA (Graham 1999) visar

tydligt på betydelsen av tidig varning för att minimera andelen dödsfall i

översvämningsområdet. Erfarenheter från inträffade dammbrott visar att

andelen dödsfall minskar mycket kraftigt om människor varnas 60 minuter

innan flodvågen ankommer jämfört med om ingen varning hinner utfärdas,

och även en mycket kort förvarningstid på mellan 15 och 60 minuter gav

stora minskningar i antalet dödfall. Studien visar även på betydelsen av

rådande yttre omständigheter som tid på dygnet, vilken har stor betydelse för

om varning via massmedia är effektiv, och väderlek.

Den totala tillgängliga tiden för varning i händelse av ett dammbrott bestäms

dels av i vilket skede dammbrottsutvecklingen upptäcks, dels av det

utströmmande vattnets gångtid från dammen till det område där människor

vistas. Hur tidigt eller sent man kan räkna med att skadeutvecklingen

alternativt dammbrottsutvecklingen upptäcks bestäms bland annat av:

 anledningen till och typen av dammbrott

 omfattning och typ av instrumentering vid dammen med larmfunktion

till driftcentralen (övervakning av t.ex. läckage kan ge tidig varning

medan övervakning av t.ex. nedströmsvattenyta kan ge detektering av

att dammbrott skett)

 förekomsten av kameraövervakning vid dammen (för visuell kontroll

och bedömning av ett automatiskt larm)

 inställelsetid för behörig personal (för bedömning på plats av hur

allvarlig en avvikelse är)

 flödessituation, årstid, veckodag, tid på dygnet o.s.v. som har

betydelse för bemanningen av anläggningen och därmed möjligheten

att på plats visuellt upptäcka problemen

Tiden från att en allvarlig skada konstateras tills det att skadeutvecklingen

lett fram till ett irreversibelt dammbrottsförlopp kan vara lång, och det är

givetvis viktigt att använda denna tid för varning (och åtgärder för att om

möjligt förhindra dammbrottet). Risken för ett plötsligt dammbrott, helt utan

förvarning, kan dock normalt inte helt uteslutas. I underlagen för

beredskapsplanering ingår normalt tre olika scenarier:

 dammbrott vid normalflöde; magasinet ligger då vid dämningsgränsen

och grundflödet i älven före dammbrott är normalt. Dammbrottet kan t

ELFORSK

7

ex tänkas uppstå som ett glidbrott i en betongdamm, eller till följd av

överströmning av en fyllningsdamm efter ett skred i magasinet. I båda

dessa fall är det möjligt att dammbrottet kan komma plötsligt och helt

utan förvarning. Dammbrottet kan också antas uppstå till följd av inre

erosion i en fyllningsdamm och även om inre erosion är ett förlopp

som utvecklas under viss tid och bör kunna upptäckas genom

kontinuerlig övervakning och larm kan ett dammbrott utan förvarning

normalt inte uteslutas.

 dammbrott vid 100-års flöde; flödena i älven motsvarar 100-års flöden

och översvämningar inträffar på sina ställen längs älven, men invid

dammar i konsekvensklass 1 och 2 ligger vattenytan vid

dämningsgränsen (då utskoven vid dessa dimensioneras för att kunna

släppa förbi 100-årsflöden vid denna nivå). Även om den rådande

högflödessituationen och ev. ”naturliga” översvämningar föranlett en

förhöjd beredskap så kan dammbrottet komma som ett

överraskningsmoment, och ge motsvarande omgående behov av

varning av allmänheten i dammens närhet som vid dammbrott vid

normala flödesförhållanden. Dammbrott vid 100-årsflöde kan vidare ge

något större översvämningsområde än dammbrott vid normala flöden

och om ytterligare dammar nedströms överströmmas och raseras kan

flodvågen späs på och översvämningen öka kraftigt.

 dammbrott vid klass I-flöde; flödena i älven motsvarar beräknade

klass I-flöden. Dessa flöden är oftast avsevärt högre än vad som

uppmätts tidigare och de ”naturliga” översvämningarna blir omfattande

längs stora delar av älven. Situationen byggs upp under flera dygn och

leder till en ”katastrofsituation” som medför att hela samhället försätts

i beredskap. Dammar i flödesdimensioneringsklass I dimensioneras för

att säkert kunna släppa förbi dessa flöden, ofta dock med viss

överdämning i magasinet. Även om bemanningen förstärks vid

dammarna torde ett dammbrottsscenario kunna komma som en

överraskning och utvecklas snabbt; t.ex. genom att drivgods sätter

igen utskov och ger överströmning av dammen eller att ett kraftigt

läckage med sjunkhål och lokal överströmning uppkommer som en

följd av överdämning. Flodvågens utbredning kan vara avsevärt större

än vid dammbrott vid normala flöden, särskilt om dammen rasat p.g.a.

överströmning och mer vatten frigörs från magasinet och/eller om

ytterligare sekundära dammbrott uppkommer nedströms.

I underlagen för beredskapsplanering har tabeller med redovisning av

flodvågens egenskaper tagits fram för utvalda nedströms belägna känsliga

platser som berörs av flodvågen. Tabellerna omfattar information rörande

tiden från det att dammbrottet inträffat till det att flodvågen ankommer till

platsen respektive kulminerar, högsta vattenhastighet och vattenstånd mm.

Vattnets gångtid till ett givet område har beräknats genom modellering av en

dammbrottsvåg i det aktuella vattendraget.

Som en tumregel kan sägas att flodvågens hastighet är i storleksordningen 10

km/timme, men den kan vara snabbare omedelbart nedströms en damm och i

branta älvavsnitt, respektive bromsas upp vid stora sjöar och magasin.

Genom att mäta avståndet från en damm till t.ex. ett nedströms beläget

samhälle kan således en grov uppskattning göras av hur mycket tid som finns

ELFORSK

8

tillgänglig för varning och evakuering av allmänheten, innan en flodvåg skulle

nå samhället.

ELFORSK

9

2 Varningsbehov vid dammbrott

2.1 Inledning

Tidig varning vid dammbrott är helt avgörande för att människor så långt

möjligt skall kunna sätta sig i säkerhet på egen hand, så att samhällets

tillgängliga och i dessa sammanhang i praktiken begränsade resurser skall

kunna användas för att stödja de personer som av något skäl inte själva kan

sätta sig i säkerhet.

Ledtiderna i varningskedjan dammägaren – SOS Alarm – kommunens

räddningstjänst – allmänheten är svåra att förutsäga och varierar förmodligen

mycket. När räddningstjänsten har fått nödvändig information och sätter

igång varnings- och evakueringsarbetet i områden som kommer att drabbas

bestäms tiderna av:

 Räddningstjänstens tillgång till personal och utrustning inklusive

kommunens resurser i övrigt,

 avståndet från den kommunala räddningstjänstens stationeringsort till

översvämningsområdet,

 vägarnas framkomlighet,

 översvämningsområdets geografiska utsträckning,

 bebyggelsetätheten

 tid på dygnet.

Tiden efter det att den kommunala räddningstjänsten har fått nödvändig

information och sätter igång varnings- och evakueringsarbetet är beroende av

den planering och de förberedande åtgärder som kommunen har vidtagit.

Övningar som har genomförts inför liknande scenarier kan också i hög grad

bidra till att denna tid kan kortas.

2.2 Områden med särskilt varningsbehov vid dammbrott

Området nedströms dammen kan indelas beroende av hur lång tid det tar

innan en flodvåg skulle kunna ankomma; t.ex. området som flodvågen når

inom någon timme (upp till ca 2 timmar), området som nås efter flera timmar

(mer än ca 2 timmar) samt området beläget så långt nedströms att det tar

många timmar innan det nås av flodvågen (mer än ett halvt dygn). Det är i

områdena som nås inom någon eller flera timmar som behovet av särskild

varning av allmänheten finns.

I följande exempel förutsätts att människor befinner sig i området som inom

kort kommer att översvämmas, och att de riskerar att drunkna eller komma

till skada om de inte förvarnas så att de kan lämna området innan flodvågen

ankommer.

ELFORSK

10

 Översvämning omedelbart förestående eller inom någon timme

(upp till två timmar)

Inom områden som kan förväntas bli översvämmade direkt, eller inom

någon timme, efter dammbrott finns ett omedelbart varningsbehov. Den

korta tid som står till förfogande för evakuering medför i praktiken att

ingen omfattande hjälp till dem som bor eller vistas inom dessa områden

kan påräknas från polis, kommunal räddningstjänst eller annan kommunal

verksamhet, t.ex. omsorgsverksamheten. Oavsett om tillgängliga

samhällsresurser finns i omedelbar närhet eller inom området så bedöms

de i flertalet fall vara så begränsade att de endast kan göra mindre

insatser.

Slutsatsen är att det finns ett särskilt varningsbehov för dessa områden,

vilket gör att det är nödvändigt/rimligt att ett särskilt varningssystem

anordnas. Varningssystemet bör vara så utformat att det kan utlösas av

såväl dammägaren som kommunal räddningstjänst och SOS Alarm.

 Flera timmar till översvämning (mer än två timmar, mindre än 12

timmar)

Särskilda varningssystem bör normalt finnas i områden som ligger inom

någon timmes gångtid för vattnet nedströms en damm, medan det

behöver bedömas från fall till fall om det är motiverat med ett särskilt

varningssystem inom ytterligare områden. Det kan vara områden inom

vilka räddningstjänst och polis saknar förutsättningar för att hinna varna

allmänheten och genomföra tillräckligt omfattande evakuering.

Utgångspunkter för en sådan bedömning kan vara:

 demografiska förhållanden,

 samhällsorganisation (var finns samhällets resurser i form av polis

och kommunal service) i förhållande till de som bor/vistas inom

översvämningsområdet,

 bebyggelsens karaktär,

 infrastruktur i förhållande till samhällets resurser och till de som

bor/vistas inom översvämningsområdet.

Inom detta projekt har kriterier för när särskilt varningsbehov anses föreligga

utarbetats och provats.

2.2.1 Systemet viktigt meddelande till allmänheten (VMA)

Befintligt system för varning, viktigt meddelande till allmänheten (VMA),

består dels av ljudsändare utomhus som ska uppmärksamma människor på

en fara, dels av meddelanden i radio och TV som ger vidare information och

instruktioner. Signalen ”Viktigt meddelande” (VM) och meddelande i radio och

TV utgör tillsammans ”Viktigt meddelande till allmänheten” (VMA). Signalen

underrättar människor om att en olycka har inträffat vid en anläggning, eller

att överhängande fara råder. Signalen uppmanar allmänheten att söka skydd

inomhus och lyssna på radio. Signalen åtföljs av ett meddelande i radio och

TV.

Ljudsändare finns dock bara inom större samhällen och stora delar av

Sveriges älvar saknar därmed ett fast system för att uppmärksamma

ELFORSK

11

människor på en fara. Boende i dessa områden är idag beroende av att

räddningstjänst eller andra räddningsresurser hinner varna, eller att varning

från granne till granne fungerar (dagtid kan man eventuellt förutsätta att

någon i området lyssnar på radio eller tv och får meddelande om faran).

2.2.2 Särskild dammbrottsvarning i några andra länder i Europa

I kontakterna med dammsäkerhetsmyndigheter i några europeiska länder har

det framkommit att särskilda varningssystem diskuteras på många håll. I

Schweiz finns sedan årtionden särskilda vattensirener med låg ton (liknande

mistlur) som skiljer sig från ordinarie sireners signal inom områden där

gångtiden för en dammbrottsflodvåg är mindre än 2 timmar, bortom 2 timmar

tar ordinarie sirensystem vid. Andra länder där tydligt krav på särskild

dammbrottsvarning i dammens närområde finns är bl.a. Finland (inom zon

med upp till 2 timmars gångtid från dammen) och Portugal (inom zon med

upp till 30 minuters gångtid från dammen).

2.2.3 Diskussion

Viktiga uppgifter inom dammägarnas beredskapsplanering är att för varje

högkonsekvensanläggning utforma tillförlitliga system och arbetssätt för att

kunna:

 identifiera dammbrottsutveckling,

 larma kommunal räddningstjänst och andra berörda samhällsaktörer,

samt

 varna de som bor eller vistas inom särskilda riskområden (jfr nedan)

nedströms berörda dammar.

 Detektion av dammbrottsutveckling

Det är dammägarnas ansvar att säkerställa att instrumenteringen och

övervakningen av högkonsekvensdammar utformas så att en

dammbrottsutveckling inte kan fortskrida oupptäckt. Risken är annars att

värdefull tid (flera timmar) går åt för att behörig personal ska ta sig till

anläggningen för att verifiera och bedöma en skada, alternativt för att

verifiera ett befarat dammbrott.

Utgångspunkten är att den extra förvarningstid som väl utbyggd

instrumentering och övervakning kan ge, inte bör tillgodoräknas vid analys av

det särskilda varningsbehovet. Främsta skälet till att man bör vara försiktig

med att göra detta är att det normalt inte helt går att utesluta ett

överraskande dammbrott.

 Tillgänglig tid för varning och evakuering

Tillgänglig tid för varning i ett givet område bör som en utgångspunkt

likställas med flodvågens gångtid från dammen till området, förutsatt att

dammägaren har säkerställt att dammbrottet omgående kommer att

upptäckas. Gångtider redovisas i det gemensamma planeringsunderlaget för

beredskapsplanering.

ELFORSK

12

 Varningsbehov med hänsyn till flodvågens effekter och ”naturlig”

varning

Avgränsningen av området, inom vilket ett särskilt varningssystem behövs,

bör göras med hänsyn till en bedömning av flodvågens effekter. Från

flodvågsberäkningar och översvämningskartor, som inom några år kommer

att finnas tillgängliga för alla större reglerade svenska älvar, framgår

vattenutbredning samt vattendjup och vattenhastighet vid dammbrott. Vidare

framgår flodvågens gångtider och tider till översvämningens kulmination för

valda platser.

Vattenutbredningskartorna visar vilket område och t.ex. vilka hus som

påverkas av ett dammbrottsflöde, men visar inte dammbrottsflödets

skadeverkan lika tydligt (hur stor faran är för att en människa skall skadas

allvarligt eller omkomma).

Varning med hjälp av särskilt varningssystem för dammbrott, bör under

följande förutsättningar finnas i områden där människor normalt kan

förväntas vistas:

 ett dammbrott skulle kunna ge upphov till en flodvåg eller

översvämning av en sådan omfattning att den skulle medföra

omedelbar fara för människoliv,

 den stigande vattenytan bedöms i sig inte kunna medföra ”naturlig”

varning och därmed tillfredställande säkerhet för människor som

behöver lämna området

 det inte är rimligt att förutsätta att existerande VMA och andra

befintliga sätt att varna allmänheten är tillräckliga.

För att en verkligt förhöjd fara ska föreligga vid en given plats krävs att en

farlig kombination av vattendjup och vattenhastighet uppnås. En gräns för en

farlig kombination av vattendjup och vattenhastighet antas ofta till 0,7 m

vattendjup och 0,5 m/s vattenhastighet.

Vid kartläggning av varningsbehov behöver man ta hänsyn till i vilken mån

s.k. ”naturlig varning” genom stigande vatten föreligger, och man behöver då

skilja på förhållandena för personer utomhus respektive inomhus. (Det

förutsätts genomgående att förhandsinformation har lämnats till allmänheten,

så att de förstår vad som händer och känner till hur omfattande

översvämningen i värsta fall kan bli.)

För utomhusvarning kan följande antas:

 De huvudsakliga styrande faktorerna är vattnets stighastighet,

kombinationen av vattendjup och vattenhastighet samt områdets

topografi.

 Om vattenytan inte stiger fortare än att man kan ta sig därifrån innan

en farlig kombination av vattendjup och vattenhastighet har

uppkommit så föreligger naturlig varning, d.v.s. det stigande vattnet

fungerar i sig som varning för människor i området. Behov av att med

hjälp av särskilt varningssystem få förhandsvarning om att området

inom kort kommer att översvämmas föreligger således inte.

ELFORSK

13

 Om vattnet stiger snabbare än att man hinner ta sig i säkerhet när

man överraskats av översvämningen föreligger ett förvarningsbehov.

För inomhusvarning kan följande antas:

 De huvudsakliga styrande faktorerna är typ av aktivitet som

byggnaden är avsedd för, kombinationen av vattendjup och

vattenhastighet samt områdets topografi.

 Beroende på typ av byggnad tas hänsyn till förhållanden dagtid

respektive nattetid, samt i vilken utsträckning personer kan förutsättas

uppfatta det stigande vattnet. Om naturlig varning inomhus inte kan

förutsättas innan översvämningen får farlig omfattning i omgivningen

runt byggnaden, bedöms förvaringsbehov föreligga.

 Om det är rimligt att anta att personerna i byggnaden när de väl har

uppfattat det stigande vattnet kan lämna byggnaden och

översvämningsområdet på ett säkert sätt föreligger inget

förvarningsbehov.

Slutsatsen blir att områdena för inomhusvarning respektive utomhusvarning

bör bedömas var för sig. Bestämningen av översvämningsområdet vid

dammbrott, flodvågens ankomsttid och egenskaper i övrigt bör baseras på de

underlag för beredskapsplanering som har tagits fram eller kommer att tas

fram för de reglerade älvarna. Generellt kan området där inomhusvarning

behövs antas blir mer omfattande, då naturlig varning genom det stigande

vattnet i flera fall kan vara tillräckligt för personer som befinner sig utomhus

men inte kan tillgodoräknas i motsvarande utsträckning inomhus t ex

nattetid.

Ett särskilt varningssystem bör som utgångspunkt alltid finnas inom området

som översvämmas inom 2 timmar, förutsatt att det föreligger ett varnings-

och evakueringsbehov där. Det behöver även utvärderas från fall till fall om

området bör utvidgas till att omfatta eventuella platser belägna längre

nedströms där den uppskattade inställelsetiden för polis, kommunal

räddningstjänst eller kommunal omsorg bedöms vara lika lång eller längre än

flodvågens gångtid plus 1 timme.

Inom detta projekt har kriterier för att utvärdera om området behöver

utvidgas utarbetats och provats.

 Vem skall varnas

Samtidigt som målet är att ingen ska omkomma p.g.a. dammbrott, bedöms

att en rimligt avvägd ambitionsnivå för i vilka områden särskilt

dammbrottsvarningssystem bör finnas är områden där människor normalt kan

förväntas vistas, t.ex.:

 områden med åretruntbostäder,

 områden med fritidshus,

 allmänna campingplatser och liknande.

ELFORSK

14

Områden där folk endast vistas tillfälligtvis, som t.ex. skogsmark där

svampplockare, orienterare eller andra passerar, är det inte rimligt att täcka

in med särskilt dammbrottsvarningssystem.

 Vem skall varna

I många områden längs älvdalarna saknas sirener för utomhuslarm (inom

dagens allmänna VMA system), och det har inte heller tagits fram någon

särskild signal för dammbrottsvarning (som direkt kan tolkas som att området

behöver utrymmas). Vidare är kommunens resurser normalt inte

dimensionerade för att klara att snabbt varna allmänheten i händelse av

dammbrott. Ägaren till dammen som är orsaken till risken har därför normalt

ansvaret för att komplettera den kommunala beredskapen så att

dammbrottsvarning kan utfärdas. Roller och ansvarsförhållanden beskrivs

närmare i kapitel 3.

2.3 Varningszoner och varningsobjekt

Som ett led i genomförandet av pilotstudien med kartläggning av

varningsbehovet i Ljungan definierade styrgruppen kriterier för när särskilt

varningsbehov anses föreligga. Som nämnts i stycke 2.2.3 bör det alltid

finnas ett särskilt varningssystem inom området som översvämmas inom 2

timmar efter ett dammbrott, om det föreligger ett varnings- och

evakueringsbehov där. Projektorganisationen har utrett hur mycket detta

område bör utvidgas för att omfatta områden belägna längre nedströms än 2

timmars gångtid efter dammbrott. Kriterier för gångtid, vattendjup och

stighastighet formulerades och prövades för att definiera områden där särskilt

varningssystem bör finnas. De valda kriterierna och motiveringarna för dessa

anges nedan. Projektorganisationen beslöt att valda kriterier skulle användas i

pilotstudien för Ljungan men har inte tagit ställning till i vilken grad

kriterierna kan sägas vara allmängiltiga. Det är en uppgift för aktörerna längs

respektive vattendrag att formulera kriterierna.

Det område längs älven som maximalt skulle kunna bli översvämmat vid ett

dammbrott definieras i denna rapport som översvämningszon. Det område

nedströms en dammanläggning där risk för liv föreligger om området inte

lämnas skyndsamt definieras i denna rapport som varningszon. I

varningszonen anses särskilt varningsbehov föreligga.

Inom hela översvämningszonen bör allmänheten generellt få varning om att

dammbrott har skett, men särskild varning för att rädda liv är endast

nödvändigt i varningszonen. För människor inom översvämningszonen men

utanför varningszonen, bedöms tiden vara tillräcklig för att de ska kunna nås

av varning om dammbrott på ordinarie sätt, via radio, TV, dörrknackning etc.

och därmed kunna sätta sig i säkerhet.

Nedan redovisas de kriterier för definition av inomhusvarningszon respektive

utomhusvarningszon som har använts i detta projekt. Varningszonerna

illustreras i Figur 2.1.

ELFORSK

15

2.3.1 Zon för särskild inomhusvarning

Zonen för särskild inomhusvarning definieras i pilotstudien för Ljungan som

det område som översvämmas med minst 0,5 m inom 12 h efter

dammbrottet.

Motivering till valda kriterier:

 Särskild varning är endast rimlig i områden som översvämmas i en

sådan omfattning att det föreligger risk för liv. Vid mindre vattendjup

än 0,5 m bedöms livsfara inte råda.

 Särskild varning är endast rimlig där det är ont om tid att kunna varna

allmänheten och utrymma området innan översvämningen når fram.

Det finns flera osäkra förhållanden att ta hänsyn till vid uppskattningen

av tillgänglig tid för varning;

– Hur övervakas dammen och hur lång tid kan det i värsta fall gå

innan dammägaren har fastställt att ett dammbrott inträffat

(behöver personal skickas till dammen för visuell kontroll)?

– Hur långa är ledtiderna i larmkedjan dammägare – SOS Alarm -

berörda kommuners räddningstjänst? Erfarenheterna från

larmövningar visar att ledtiderna är svåra att förutsäga och att

de är mycket varierande.

– Erforderlig tid från det att räddningstjänsten larmats till det att

de varnat allmänheten har än större variation. I tätort där

tyfoner finns kan allmänheten uppmärksammas på faran genom

att VMA skickas ut, varefter varningsmeddelande läses upp i

radio och TV. I glesbygd saknas denna möjlighet. Om inte

räddningstjänsten kan ombesörja varning på ”ordinarie sätt” och

ett dammbrott sker nattetid får sovande människor ingen

varning fram tills dess att de lyssnar på radio eller tittar på TV,

och då kan det vara för sent att utrymma byggnaden.

– Ytterligare ett skäl till att utsträcka särskild varning inom ett

område som översvämmas först efter förhållandevis lång tid

efter dammbrott (12 h) är att möjliggöra att människor i största

möjliga utsträckning ska kunna sätta sig i säkerhet på egen

hand, så att samhällets resurser som i praktiken alltid är

begränsade kan användas till personer som behöver hjälp.

2.3.2 Zon för särskild utomhusvarning

Zonen för särskild utomhusvarning definieras i pilotstudien för Ljungan som

det område som översvämmas med minst 0,5 m inom 12 h efter

dammbrottet, samt att vattnets stighastighet är minst 1 m/h.

Motivering till valda kriterier:

 Om stighastigheten är lägre än en meter per timme anses naturlig

varning råda, d.v.s. personer som vistas ute och därigenom kan

förväntas vara uppmärksamma omgivningen. De bedöms upptäcka att

vattnet stiger och har god tid på att dra sig undan till högre belägen

mark. Om stighastigheten är högre är det inte självklart att naturlig

varning föreligger och då kan behov finnas av särskild varning.

 I övrigt i enlighet med kriterier för zon för särskild inomhusvarning.

ELFORSK

16

2.3.3 Varningsobjekt

I byggnader och områden inom varningszonerna där människor vistas

regelbundet föreligger ett särskilt varningsbehov. Dessa byggnader och

områden definieras i denna rapport som varningsobjekt. Ett exempel på hur

varningsobjekt identifieras illustreras i Figur 2.2.

Byggnader med behov av särskild inomhusvarning

Inom zonen för särskild inomhusvarning bedöms särskilt varningsbehov

föreligga i byggnader där människor förväntas vistas regelbundet, t.ex.

åretruntbostäder, fritidshus, samlingslokaler och arbetsplatser

Områden med behov av särskild utomhusvarning

Inom zonen för särskild utomhusvarning bedöms särskilt varningsbehov

föreligga i närområdet runt byggnader där människor vistas regelbundet (jfr

ovan) samt andra områden där människor vistas regelbundet, t.ex.

badplatser, campingplatser och andra samlingsplatser utomhus.

ELFORSK

17

Figur 2.1 Exempel - Varningszoner enligt kriterier för särskild inomhus- och utomhusvarning

Figur 2.2 Exempel varningsobjekt - Byggnader och områden med varningsbehov enligt kriterier
för särskild inomhus- och utomhusvarning

Zon för särskild inomhusvarning

Zon för särskild utomhusvarning

Översvämningszon (maximal vattenutbredning vid dammbrott)

Dammanläggning

Vattenmagasin

Gångväg < 12 timmar och

vattenståndshöjning > 0,5 m

Stighastighet >1 m/timme

Dammanläggning

Vattenmagasin

Byggnader och omgivande
områden med behov av
särskild inomhus- och
utomhusvarning

Område med behov
av särskild
utomhusvarning

Byggnader och
områden utan behov
av särskild inomhus-
eller utomhusvarning

Byggnader med
behov av särskild
inomhusvarning

Område utan behov
av särskild
utomhusvarning

Badplats

Badplats

Zon för särskild inomhusvarning

Zon för särskild utomhusvarning

Översvämningszon (maximal vattenutbredning vid dammbrott)

ELFORSK

18

3 Roller och ansvarsförhållanden

Det finns inget särskilt regelverk för dammsäkerhet inom den svenska

lagstiftningen, men några generella regelverk är tillämpliga för området.

3.1 Dammägare

Det huvudsakliga regelverket för verksamhetsutövares (dammägares) ansvar

vad gäller dammsäkerhet finns i miljöbalkens (MB) generella och allmänt

hållna bestämmelser. Förutom de allmänna hänsynsreglerna i 2 kap med krav

på kunskap, försiktighet och bästa möjliga teknik är bestämmelserna i 11 kap

om underhållsansvar för vattenanläggningar samt 26 kap om egenkontroll

särskilt viktiga för dammsäkerhetsområdet. Enligt försiktighetsprincipen i 2

kap. 3 § MB ska de skyddsåtgärder och försiktighetsmått som behövs vidtas

för att förebygga eller motverka att verksamheten medför skada eller

olägenhet för människors hälsa eller miljön. Vidare finns regler i lagen om

skydd mot olyckor (LSO) om skyldigheter vad gäller beredskap och varning.

Dammägaren/verksamhetsutövaren ansvarar för dammsäkerheten och

uppsikten över sina dammar. Dammägaren skall i första hand förhindra att

dammbrott sker. Om dammbrott inte kan undvikas ska dammägaren agera

för att så långt som möjligt begränsa konsekvenserna.

Av bestämmelserna om enskildas (t.ex. dammägares) skyldigheter i LSO

framgår att den som upptäcker en brand eller en annan olycka eller en

överhängande fara för detta, t.ex. ett dammbrott eller överhängande fara för

dammbrott, ska varna dem som är i fara och vid behov tillkalla hjälp.

Mot bakgrund av ovanstående regelverk ska dammägare i händelse av

dammbrott eller överhängande fara för dammbrott larma respektive

underrätta berörda kommuner, länsstyrelser, polisen och även andra berörda

aktörer om det är motiverat för att begränsa skador. Dammägaren kan träffa

överenskommelse med SOS Alarm att de ska utföra detta för dammägarens

räkning.

Ägare till s.k. LSO 2:4-dammar är skyldiga att i skälig omfattning hålla eller

bekosta beredskap med personal och egendom som komplement till

kommunens beredskap för att utföra effektiva räddningsinsatser. Ägaren eller

verksamhetsutövaren har ett betydande ansvar för att det finns en beredskap

och att nödvändiga åtgärder vidtas som motsvarar den förhöjda faran som

den farliga verksamheten medför. Detta kan bland annat innebära ett ansvar

för att se till att det finns utrustning för att varna allmänheten i händelse av

dammbrott eller överhängande fara för dammbrott. Dammägare har också

behörighet att använda VMA-systemet (sirener och meddelande i radio) och

kan efter överenskommelse med kommunen komplettera utrustningen så att

utlösning av signalen kan ske direkt av dammägaren.

ELFORSK

19

3.2 Kommuner

Kommunerna ansvarar enligt LSO inom sina respektive geografiska områden

för planering och utövande av olycksförebyggande verksamhet och

räddningstjänst.

En kommun ska ha ett handlingsprogram för förebyggande verksamhet och

ett program för räddningstjänst. I programmen ska anges målet för

kommunens verksamhet samt de risker för olyckor som finns i kommunen

och som kan leda till räddningsinsatser. Av programmet för räddningstjänst

ska framgå vilken förmåga och vilka resurser kommunen har att genomföra

räddningsinsatser. Handlingsprogrammen ska alltså utgå från de risker som

finns i kommunen, t.ex. risk för större bränder eller dammbrott, och

räddningstjänsten ska dimensioneras utifrån detta.

I LSO finns i 2 kap. 4 § bestämmelser om skyldigheter vid s.k. farlig

verksamhet. En bakgrund till bestämmelserna är att det inte kan anses rimligt

att varje kommun dimensionerar sin räddningstjänst för särskilda risker som

avviker från de normala risker som finns i en kommun. I en kommun med

särskilda risker, t.ex. en större dammanläggning, har därför verksamhets-

utövaren skyldighet att i skälig omfattning hålla eller bekosta beredskap med

personal och utrustning och i övrigt vidta nödvändiga åtgärder för att hindra

eller begränsa skador på människor och miljö vid en olycka. Syftet är att

kommunens resurser ska kunna kompletteras så att det är möjligt att

genomföra effektiva räddningsinsatser, t.ex. vid ett dammbrott. Planering för

räddningsinsatser vid särskilda risker måste ske i samverkan bl.a. med

riskägaren. Vid den planeringen kan resultatet bli att kommunens beredskap

m.m. behöver kompletteras med avseende på den särskilda faran som

dammbrott medför.

Länsstyrelsen är den myndighet som fattar beslut om vilka verksamheter som

omfattas av bestämmelserna om s.k. farlig verksamhet. Inom kommunens

område svarar kommunen för tillsyn enligt LSO.

Respektive kommun ska upprätta planer och ha en organisation för t.ex.

dammbrott, så att räddningsinsatserna kan påbörjas inom godtagbar tid och

genomföras på ett effektivt sätt.

Som framgått tidigare har kommunen också skyldighet att lämna upplysning

till allmänheten om vilken förmåga att göra räddningsinsatser som finns samt

hur varning och information kommer att ske vid allvarliga olyckor som bl.a.

vid ett dammbrott.

Om ett dammbrott, inträffar ingår det i det kommunala ansvaret att varna

allmänheten och hjälpa dem som har särskilda behov i den mån kommunens

resurser medger detta.

Vid en räddningsinsats har en räddningsledare möjlighet att vidta ingrepp i

annans rätt. Det får ske i den mån ingreppet är försvarligt med hänsyn till

farans beskaffenhet, den skada som vållas genom ingreppet och

omständigheterna i övrigt. Räddningsledaren kan t.ex. besluta om att

avspärra eller utrymma områden. Polisen ska lämna den hjälp som behövs vid

sådana ingrepp.

ELFORSK

20

3.3 Länsstyrelser

Länsstyrelsen kan ha flera roller i hanteringen av en dammbrottssituation.

En roll, som utgår från LSO med tillhörande förordning, innebär att

Länsstyrelsen vid omfattande insatser i kommunal räddningstjänst får överta

ansvaret för räddningstjänsten i de kommuner som berörs av insatserna.

Länsstyrelsen ska planera för sådant övertagande.

Den vid tillfället rådande situationen och händelseutvecklingen läggs till grund

för Länsstyrelsens beslut om eventuellt övertagande av ansvaret för

räddningstjänsten. I en situation, med plötsligt och oförutsett dammbrott med

en snabb händelseutveckling, kan den bästa effekten av räddningsinsatserna

sannolikt nås om Länsstyrelsen stödjer berörda kommuner/räddningstjänster

men inte övertar ansvaret. Länsstyrelsen skall dock alltid vara beredd att

överta ansvaret för insatserna.

Den andra rollen utgår från Förordning (2007:825) med instruktion för

Länsstyrelserna och från Förordning (2006:942) om krisberedskap och höjd

beredskap som bl a ger Länsstyrelsen ett geografiskt områdesansvar. Det

sistnämnda innebär att Länsstyrelsen bl.a. har till uppgift att verka för att

samverkan kan åstadkommas mellan berörda parter.

I de större vattendragen i landet finns så kallade älvgrupper. Huvudman för

älvgruppen i ett vattendrag är en av länsstyrelserna längs vattendraget.

Älvgruppen är ett regionalt nätverk för informationsutbyte och diskussioner

om frågor om beredskap för höga flöden och dammbrott.

Länsstyrelsen har tillsynsansvaret över kommunernas efterlevnad av LSO.

Länsstyrelsen är också operativ tillsynsmyndighet för vattenverksamheter

enligt 11 kap. miljöbalken, där dammsäkerhet ingår.

3.4 Allmänheten

Efter mottagen varning om inträffat eller omedelbart förestående dammbrott

svarar var och en, som har förmåga till detta, för att sätta sig i säkerhet. En

viktig förutsättning för att detta ska fungera är att allmänheten känner till hur

den ska handla om de nås av sådan varning. Det är som framgått en viktig

uppgift för kommunen att informera medborgarna om hur de kommer att

varnas och hur man bör handla vid dammbrott. Den enskilde har också enligt

LSO 2 kap. 1 § ett ansvar för att om möjligt varna andra som är i fara.

3.5 SOS Alarm

SOS Alarm AB är ett affärsdrivande företag. Det ägs av landstingsförbundet,

förenade kommunföretag och staten. Deras uppgift från staten, som är

fastlagd i ett alarmeringsavtal, är att säkerställa en effektiv SOS-tjänst och ge

möjligheter att komma i kontakt med polis, statlig och kommunal

räddningstjänst samt ambulans. I SOS-tjänsten ingår bl.a. att ta emot samtal

på nödnumret 112 och att genomföra intervju för vidare handläggning t.ex.

utalarmering eller om särskild överenskommelse inte träffats att vidarekoppla

112-samtal till ansvarig organisation. Primärkommunerna anlitar SOS Alarm

för alarmering av sina organisationer för räddningstjänst. Uppdragen finns

ELFORSK

21

reglerade i avtal. Då SOS Alarm utöver uppgifterna i alarmeringsavtalet med

staten också har en affärsdrivande verksamhet inom larmorådet tar de,

liksom andra larmcentraler, emot andra förmedlingsuppdrag inom

larmområdet. Det finns alltså möjlighet för t.ex. dammägare att träffa avtal

med SOS Alarm om andra uppgifter.

3.6 Polisen

Polisen ska enligt LSO 6:3 lämna den hjälp till räddningsledaren som behövs

vid ingrepp i annans rätt som t.ex. vid avspärrning och utrymning av områden

som hotas vid dammbrott. Enligt 3 kap. 12 § polisförordningen ska varje

polismyndighet upprätta planer för polisens insatser vid särskilda händelser

och för polisens insatser vid skyddet av viktigare objekt i polisdistriktet.

Rikspolisstyrelsen har gett ut föreskrifter och allmänna råd om polisens

planering, organisation och ledning vid särskilda händelser (RPSFS 2006:14).

Av det allmänna rådet till 5 § i föreskriften framgår att till särskild händelse

kan bl.a. en större olycka eller överhängande fara för sådan olycka hänföras.

3.7 Finansiering av varningssystem för dammbrott

Kommunen har ett generellt ansvar för samhällets beredskap vari ingår att

varna allmänheten. Ägare till s.k. LSO 2:4-dammar är skyldiga att i skälig

omfattning hålla eller bekosta beredskap med personal och egendom, samt

åtgärder i övrigt, som komplement till kommunens beredskap för att utföra

effektiva räddningsinsatser. För LSO 2:4 anläggningar innebär detta att

kommunen inte ska belastas. Det betyder att den del av varningen till

allmänheten som kan kopplas till 2:4 anläggningar ska hanteras enligt de

principerna. Då det inte finns någon exakt gränsdragning mellan kommuners

och dammägares ansvar för varning av allmänheten löses frågan lämpligen i

dialog mellan de olika parterna med inriktningen att särskilda varningssystem

bör anordnas av ägaren där så är nödvändigt och rimligt. Vid oenighet kan

ärendet i förlängningen behöva avgöras i domstol. Erfarenheten från andra

verksamheter är att det är bra att arbeta med zoner och kriterier för att

definiera varningsbehov, se tabell 3.1 nedan. Länsstyrelsen bör verka för att

samverkan kan åstadkommas mellan berörda parter.

Möjligheten att beviljas medel för att finansiera hela eller delar av

kostnaderna kan eventuellt finnas, t ex krisberedskapsmedel eller

bygdemedel. Nedan beskrivs syfte och former för dessa medel.

3.8 Jämförelse med särskild varning vid kärnkraftolyckor i

Sverige

Vid olyckor i eller utsläpp från kärnkraftverk har samtliga länsstyrelser

räddningstjänstansvar. I Uppsala, Kalmar och Hallands län, där

kärnkraftverken ligger, har länsstyrelsen utökade beredskapsuppgifter som

gäller säkerheten kring kärnkraftverken och risken för utsläpp av radioaktiva

ämnen.

ELFORSK

22

3.8.1 Inre beredskapszon

Det område som sträcker sig ut till 12-15 km från varje svenskt kärnkraftverk

kallas för ”den inre beredskapszonen”. Inom den inre beredskapszonen finns

varningssystem som i händelse av en olycka varnar allmänheten, såväl

inomhus som utomhus. Respektive länsstyrelse är ansvarig för varningen och

att planer för utrymning finns liksom planering för noggrann och snabb

kartläggning av ett radioaktivt utsläpp. Zonernas utbredning är definierade i

förordning (2003:789) om skydd mot olyckor.

3.8.2 Information till allmänheten

Inom den inre beredskapszonen har länsstyrelsen delat ut jodtabletter, RDS-

mottagare och information om vad man ska göra i händelse av en olycka till

hushållen. Informationsbroschyrer skickas även till nyinflyttade tillsammans

med information om att de kan få en RDS-mottagare om det inte redan finns

en sådan i bostaden. Information till allmänheten om varningssystemen samt

vad man ska göra i händelse av en olycka finns även på respektive

länsstyrelses hemsida.

3.8.3 Varning av allmänheten

Utomhusvarning

Utrustningen i utomhusvarningssystemet (tyfoner) ägs av MSB. Kommunerna

är användare och ansvarar normalt för drift och underhåll. Varningar rörande

kärnkraftolycka utlöses av kärnkraftverkens personal. Tyfonerna finns främst i

tätorter, medan man i glesbygd förlitar sig på inomhusvarningssystemet. I

kärnkraftlänen kan VMA även ske via högtalare monterade på helikopter och

till sjöss med högtalarsystem monterade på fartyg och båtar.

Inomhusvarning

I den inre beredskapszonen får hushåll och arbetsplatser varning

inomhusgenom RDS-systemet. Hushållen/arbetsplatserna har tilldelats

särskilda radiomottagare avsedda för varning. Vid larm från kärnkraftverk

sker utsändning av första varningsmeddelande genom Sveriges Radios

sändningsledning i Stockholm. På länsstyrelsens uppdrag sänder lokalradion

(eller Sveriges Radio i Stockholm) kompletterande information till

allmänheten inom det utsatta området.

Utveckling av en ny modell för RDS-mottagare pågår för närvarande och ska

vara färdiga vid årsskiftet 2012/2013. Då kommer befintliga RDS-mottagare i

de inre beredskapszonerna att ersättas med den nya modellens RDS-

mottagare.

MSB är som ägare av varningssystemen ansvarig för utveckling och inköp av

de olika systemen. Länsstyrelserna administrerar, har hand om underhåll,

service och övningar, samt samordnar utskick av RDS-mottagare och

information till allmänheten.

Test av utomhussirener och RDS-mottagarna görs 4 ggr/år. Kraftverken

larmar SOS Alarm som i sin tur larmar Sveriges Radio som sänder ut VMA kl.

15:00. RDS-mottagarna testas kl. 19:00 samma kväll. Kärnkraftverken turas

om att prata med sändningsledningen på Sveriges Radio. Representanter från

ELFORSK

23

kärnkraftverken, SOS Alarm, länsstyrelserna, Teracom, MSB, m.fl. har

telefonkonferens efteråt för att följa upp hur övningen gick.

Exempel. Länsstyrelsen Halland - inre beredskapszonen runt
Ringhals

Länsstyrelsen Halland administrerar mer än 13500 RDS-mottagare, som är

utskickade till hushåll och arbetsplatser i den inre beredskapszonen.

Länsstyrelsen har inget register över vilka hushåll/arbetsplatser som har

tilldelats en RDS-mottagare. Men, nästan alla hushåll och arbetsplatser i den

inre beredskapszonen har en mottagare.

36 tyfoner för utomhuslarm finns för närvarande i den inre beredskapszonen.

Tyfonerna ägs av MSB som bekostar installationer och den kontinuerliga

servicen som utförs. Länsstyrelsen betalar kostnader förknippade med avtal

med fastighetsägare med de särskilda medel de får för kärnkraftberedskapen.

Tyfonerna finns främst i tätorterna, i glesbygd förlitar man sig på RDS-

mottagare.

Vart 5:e år skickar länsstyrelsen ut information och jodtabletter till

allmänheten i den inre beredskapszonen. 2011 ska ett utskick göras och en

ny broschyr är under utarbetande. I denna broschyr beskrivs bl.a. hur

allmänheten gör för att få en RDS-mottagare.

Omkring 100 nya hushåll flyttar in i den inre beredskapszonen varje år. Varje

kvartal skickar länsstyrelsen ut informationsbroschyrer till nyinflyttade, och

informerar om att de kan få en RDS-mottagare om det inte finns en sådan i

bostaden. Administrativt hanterar länsstyrelsen detta genom att prenumerera

på en tjänst hos Postens Adressregister som 4 ggr/år redovisar adresser till

nyinflyttade. Länsstyrelsen får adresser till nyinflyttade inom angivna

postnummerområden. Innan utskick görs till de nyinflyttade sorterar man

själv bort ett antal adresser som är belägna utanför den inre

beredskapszonen.

Länsstyrelsen har ofta kontakt med allmänheten rörande RDS-mottagarna.

Många boende är angelägna om att mottagarna fungerar och använder dem

till vardags för att lyssna på radio. Allmänheten har möjlighet att kostnadsfritt

returnera trasiga mottagare till länsstyrelsen eller MSB. Detta görs för att

trasiga mottagare ska kunna ersättas samt för att möjliggöra felsökning.

Kända brister med befintliga RDS-mottagare: åskkänsliga, kortslutning i huset

kan ske, dålig display, batteri slutar fungera, dålig mottagning, falsklarm,

mm.

Om RDS-mottagaren inte fungerar vid övning eller om det är något annat

problem så kan privatpersoner kontakta länsstyrelsen. Länsstyrelsen

ombesörjer enklare felavhjälpning med stöd av en radio- och TV-firma, som

anlitats för enklare service och underhåll (batteribyte, antennjustering, etc.).

Länsstyrelsen hjälper vid behov till med beställning av ny mottagare från

MSB. MSB har ett lager av RDS-mottagare som de kan skicka ut. (Det är

endast Halland som har denna beställningsrutin. Övriga län skickar själva ut

kompletteringar.)

ELFORSK

24

3.8.4 Finansiering av beredskap för kärnkraftolycka

Beredskapen för kärnkraftsolyckor, inklusive varningssystemen, har en

”öronmärkt” finansieringskälla i de beredskapsavgifter som

kärnkraftsindustrin betalar in till staten. Beredskapsavgifterna som betalas av

kärnkraftsbolagen för finansiering av särskilda beredskapsåtgärder mot

kärnkraftsolyckor uppgick för år 2011 till ca 41 miljoner kronor. Bolagen

betalar samma summa för varje reaktor som är i drift, oavsett hur mycket

reaktorn producerar.

Med dessa avgiftsintäkter som grund finns specialdestinerade medel för

beredskapen som fördelas till länsstyrelserna i kärnkraftslänen, MSB och

Strålsäkerhetsmyndigheten. MSB beslutar om hur medlen ska fördelas mellan

MSB och de tre berörda länsstyrelserna. De medel som överförs från MSB till

länsstyrelserna avser att täcka de merkostnader som följer av den utökade

beredskapen. Medlen avser att täcka bl.a. kostnader för en och en halv

årsarbetskraft per länsstyrelse. Endast direkt verifierbara kostnader för länens

särskilda beredskap mot kärnenergiolyckor får belasta medlen. Medlen ska

täcka regional utbildning och övning för beredskapen för kärnkraftsolyckor.

Utöver specialdestinerade medel finns även allmänna medel för

krisberedskap, s.k. krisberedskapsmedel, som syftar till att stärka förmågan

vid svåra påfrestningar på samhället i fred. Det är MSB som beviljar och

betalar ut dessa medel på årsbasis. Flertalet av de myndigheter som ingår i

beredskapen för kärnkraftsolyckor har begärt och fått medel från

krisberedskapsanslaget. Dessa medel har ett väsentligt vidare

användningsområde än enbart beredskap för kärnkraftsolyckor.

Beredskapen för kärnkraftsolyckor finansieras i praktiken även genom

myndigheternas ramanslag. Det är dock i regel svårt att särskilja vad som

gått till just beredskap för kärnkraftsolyckor eftersom utrustning, utbildning,

m.m. kan användas även för beredskap för andra händelser.

Sammanfattningsvis kan sägas att kraftverksägaren bekostar beredskap och

varning i den inre beredskapszonen medan samhället står för kostnader

utanför denna.

ELFORSK

25

3.8.5 Sammanfattande jämförelse

En jämförelse mellan varning vid kärnkraftolyckor och vid dammbrott som

hotar människoliv sammanställs i tabell 3.1.

Tabell 3.1 Jämförelse mellan särskild varning vid kärnkraftolycka och dammbrott som hotar
människoliv

 Kärnkraftolycka

Nuläge

Dammbrott

Nuläge

Dammbrott

Framtid?

Räddningstjänst-

ansvar

Statligt Kommunalt Kommunalt

Definierade

beredskapszoner
Ja, inre och yttre

beredskapszon

Översvämnings-

områden framgår

från planerings-

underlaget

Zon för särskild

varning och

översvämningszon

Definierade

områden med

behov av särskild

varning

Inre

beredskapszonen,

12-15 km runt

kärnkraftverket

Saknas Zon för särskild

varning nedströms

dammanläggninge

n, definierad av

kriterier (förslag

lämnas i

rapporten)

Varningsmetoder

inomhus

RDS Saknas RDS

Varningsmetoder

utomhus
Tyfoner i

tätbebyggda

områden samt

högtalare på bilar,

båtar, helikoptrar

Saknas (endast

ordinarie tyfoner i

större tätorter)

RDS kompletterade

med ljudsändare i

glesbygd

Ljudsändare i

tätbefolkade

områden

Högtalare på

helikoptrar etc.

som komplement

Finansiering av

särskild varning

och utökad

beredskap

Kärnkraftägare i

den inre

beredskapszonen,

samhället i den

yttre

beredskapszonen

- Särskilda

varningssystem

finansieras av

dammägaren där

så är nödvändigt

och rimligt för att

rädda liv

ELFORSK

26

4 Tillgängliga varningssystem och

deras användbarhet

I detta avsnitt beskrivs varningssystem som finns tillgängliga i Sverige idag

och även några nya system som är under utveckling. Systemen beskrivs med

för- och nackdelar med avseende på deras tillämpligt för varning vid

dammbrott. De varningssystem som anses lämpliga för varning vid

dammbrott beskrivs därefter mer detaljerat.

För mer detaljerade tekniska beskrivningar och kravspecifikationer avseende

utvecklingsbehov som krävs innan varningssystemen kan tas i drift hänvisas

till underlagsrapporten som kan erhållas från MSB.

4.1 Befintliga varningssystem

4.1.1 Varnings- och informationssystemet VMA

Varnings- och informationssystemet VMA har funnits i Sverige sedan slutet av

1940-talet. Systemet används av framförallt räddningstjänst och polis för att

varna och informera allmänheten vid olyckor och vid risk för olyckor.

VMA – Viktigt meddelande till allmänheten består av dels:

 Radio- och TV-meddelande

o Varningsmeddelande

o Informationsmeddelande

 Utomhuslarm – är endast ett varningsmeddelande och skall endast

utlösas i samband med ett varningsmeddelande i Radio och TV.

När utomhuslarmet utlöses är instruktionen att människor skall bege sig

inomhus, stänga dörrar och fönster, stänga av ventilation, samt lyssna på

radio eller TV för vidare information och instruktioner. Utomhuslarm finns

installerat i nästan alla större tätorter (>1000 invånare). Utrustningen ägs av

staten medan kommunerna ansvarar för drift och underhåll.

Vilka har rätt att utlösa ett VMA?

MSB har tillsammans med SOS Alarm och Sveriges Radio tagit fram riktlinjer

för vilka som får utlösa ett VMA.

Ett varningsmeddelande skall sändas direkt vid omedelbar risk för skada på

liv, hälsa, egendom och miljö samt skall upprepas inom fem minuter. De som

idag har rätt att utlösa ett varningsmeddelande är:

ELFORSK

27

 Räddningschef/räddningsledare vid olyckor och vid risk för olyckor

 SSM vid utsläpp av radioaktiva ämnen

 Polismyndighet vid grov störning av allmän ordning eller svår

brottslighet

 Smittskyddsläkare vid spridning av smittsam sjukdom

 Anläggning med farlig verksamhet vid utsläpp av giftiga eller

skadliga ämnen

 SOS Alarm vid störningar i 112-funktionen

Ett Informationsmeddelande skall sändas snarast för att förebygga eller

begränsa skador samt bör upprepas inom tio minuter. De som idag har rätt

att utlösa ett informationsmeddelande är:

 Regeringen inför och vid extraordinära händelser

 TiB-myndigheter (Tjänsteman i Beredskap) inför och vid

extraordinära händelser

 Kommuner och landsting inför och vid extraordinära händelser

 Svenska Kraftnät och eldistributörer vid elavbrott

 Teleoperatörer vid teleavbrott

 De som får begära varningsmeddelande

En extraordinär händelse definieras av:

 avviker från det normala, innebär en allvarlig störning eller risk för

störning i viktiga samhällsfunktioner

 kräver snabba insatser av kommun eller landsting

 mindre geografisk omfattning (en kommun, ett landsting eller

grannkommuner)

 en eller flera viktiga samhällsfunktioner hotas

 snabbt händelseförlopp, svår att överblicka, kräver snabba beslut

Larmkedjan

Med larmkedja menas de vägar som ett larmmeddelande kan ta, från

räddningsledare eller myndighet, innan det kommer ut till allmänheten.

Figur 4.1 visar den systemuppbyggnad som finns idag. I detta exempel är det

en räddningsledare för kommunal räddningstjänst som begär sändning av

varningsmeddelande via radio och television. Vid behov kan räddningsledaren

även utlösa signalen Viktigt meddelande utomhus i berört område.

Räddningsledaren kontaktar SOS Alarms SOS-central direkt eller via

kommunens räddningscentral med begäran om sändning av varnings-

meddelande. Om ljudsändarna för utomhusvarning skall aktiveras görs detta

lokalt på kommunens räddningstjänst, eller om avtal finns, genom det

regionala SOS kontoret. Begäran om varningsmeddelande i radio och TV

vidarebefordras till SR sändningsledningen som sänder meddelandet

omedelbart och om så önskas, förmedlar meddelandet till SVT och en

textremsa kommer upp omedelbart i tv-sändningen.

ELFORSK

28

Figur 4.1 Systemuppbyggnad av larmkedja

4.1.2 Varning och information genom radio och TV

Sändning av varning och information vid olyckor och andra allvarliga

händelser grundas på riksdags beslut rörande ”Radio och TV under höjd

beredskap och vid svåra påfrestningar i fred”. Programbolagens skyldigheter

att sända varnings- och informationsmeddelanden har efter hand utvidgats

genom överenskommelser mellan MSB och programbolagen.

Överenskommelserna har successivt justerats med avseende på nya

förutsättningar för såväl samhällets säkerhetsarbete som utvecklingen inom

radio- och TV-området.

Fördelar

 Meddelandet kommer snabbt ut till samtliga radiokanaler och SVT

kanaler.

 Stor genomslagskraft genom att många lyssnar på radio och TV under

dag och kvällstid.

 Robust när det gäller elavbrott för utsändningen. Teracom och SR har

avbrottsfri elförsörjning på sina anläggningar.

Nackdelar

 Man måste ha en radio eller TV påslagen i närheten på för att höra

meddelandet, d.v.s. dålig genomslagskraft nattetid.

Räddningscentral

SOS

Sveriges
Radio

Sändnings-
ledning

Räddningsledare

TV

E-post och
fax

Utomhusvarning

RAKEL eller
mobiltelefon

särskild
förbindelse

SOS lokalkontor särskild
förbindelse

Reservsystem
Kommunikations-
radio och telefon

Atlas
Copco

Reservsystem
Kommunikations
-radio och
telefon

Telefonledning

Egen radio
400 MHz

ELFORSK

29

 Sårbart hos mottagarna, då dessas mottagningsenheter (TV och radio)

ofta inte har batteridrift utan slutar att fungera vid elavbrott.

4.1.3 Utomhusvarning med ljudsändare

Varning och information genom radio och TV kompletteras genom systemet

med ljudsändare (sirener) för utomhusvarning. Varning utomhus kan ske i

stort sett i alla tätorter med mer än 1 000 invånare samt i områden runt

kärnkraftverken. Systemet omfattar ca 4 500 ljudsändare, se Figur 4.2.

Vid fara sänds signalen ”Viktigt Meddelande” som följs av information i radio

och TV. Utrustningen i utomhusvarningssystemet ägs av staten,

kommunerna är användare och ansvarar också för drift och underhåll.

Längs de tio stora vattenkraftälvarna, så är det endast i de större tätorterna

som ligger i anslutning till älvarna som befintligt varningssystem finns.

 Luleälven - Jokkmokk, Boden samt Luleå

 Skellefteälven - Skellefteå

 Umeälven - Storuman, Lycksele och Umeå

 Indals- och Ångermanälven - Strömsund, Långsele, Sollefteå,

Bollstabruk och Kramfors

 Ljungan - Alby, Ånge, Ljungaverk, Fränsta, Stöde, och Sundsvall

 Ljusnan - Sveg, Ljusdal, Arbrå, Bollnäs, Kilafors och Söderhamn

 Dalälven - Borlänge, Hedemora och Avesta

 Klarälven - Munkfors och Karlstad

 Göta Älv - Vänersborg, Trollhättan, Lilla Edet, Göta, Älvängen, Alafors,

Nödinge-Nol, Kungälv och Göteborg

Utomhusvarningen är helt datoriserad och bygger på kommunikation med

ljudsändarna via radio. Från en centralt placerad PC har räddningsledningen

full kontroll över varje enskild ljudsändare. En karta visar var sändarna är

placerade samt om de är i fullgott skick. Kartan med sändarna kan

delförstoras i flera steg. Aktuellt riskområde kan ringas in för snabbt val av

ljudsändare. Då en händelse inträffat kan operatören enkelt aktivera den eller

de ljudsändare som täcker det aktuella riskområdet.

Förutom utsändning av traditionella varningssignaler från pneumatiska

ljudsändare, kan operatören under förutsättning att elektroakustiska

ljudsändare finns i riskområdet via en mikrofon informera allmänheten om en

inträffad händelse. Av de installerade ljudsändarna som finns i kommunerna

med utomhusvarning är det dock endast ca 1 % som kan sända talat

meddelande. Alla övriga 99 % är pneumatiska och drivs således med

tryckluft, vilket ger att dessa ljudsändare endast kan sända ljudsignaler.

Kommunikationen med ljudsändarna via radio och en centralt placerad

basantenn gör det lätt att komplettera ett område med fler ljudsändare vid

behov. Även mobila ljudsändare kan styras om sådana finns.

ELFORSK

30

Figur 4.2 Befintliga ljudsändare i landet.

ELFORSK

31

Fördelar

 I större tätorter långt nedströms om ett dammbrott fyller VMA en

viktig funktion. För dammar med översvämningsområden nära en

tätort (20 km) kan man utnyttja och komplettera den befintliga

utrustningen för utomhusvarning om sådan finns i tätorten.

 Möjlighet att utlösa larm för dammbrott från skilda platser finns.

 Lätt att bygga ut för att kunna täcka begränsade områden, till exempel

campingplatser.

 Kombineras alltid med ett meddelande i radio och TV.

 Mycket robust, både sändare och mottagare är dimensionerade att

fungera under minst 24 timmar utan elförsörjning.

Nackdelar

 Endast för utomhusvarning, inomhustäckningen är mycket begränsad.

 Det finns endast två typer av signaler, VM och Faran över. VMA

betyder gå inomhus och lyssna på radio och TV för ytterligare

information. Vid ett dammbrott önskas ett motsatt beteende, d.v.s.

utrym området. (Med särskild signal för dammbrottsvarning och/eller

högtalarutrustning och talat meddelande som uppmanar till utrymning

av området bedöms detta kunna ordnas.)

 Dagens utbyggda system når inte utanför större tätorter. Begränsad

räckvidd till omkring 20 km från basantennen.

4.1.4 Dammbrottsvarning med ljudsändare i Älvdalen

Som en pilotstudie installerades år 1995 ett system för dammbrottsvarning

nedanför Trängsletdammen i Österdalälven, vilken är en utbyggnad av det

generella utomhusvarningssystemet med ljudsändare som beskrivits ovan.

Systemet består av nio stycken ljudsändare fördelade i ett antal byar

nedströms dammen.

Projektet innefattade även åtgärder som flodvågsberäkning, beredskapsplan

för kommunen och länsstyrelsen samt att kraftbolaget installerade tekniska

system (brottkabel och läckagemätning) och såg över sin beredskap för

dammbrott.

Installationen av ljudsändarna bekostades i detta fall av Räddningsverket då

det var att betrakta som en pilotstudie och projektet som helhet syftade till

att utgöra prototyp för kraftbolagen att göra motsvarande installationer och

åtgärder vid och nedströms övriga dammar i landet som omfattades av

dåvarande 43 § i räddningstjänstlagen. Projektet finns utförligare beskrivet i

Räddningsverksrapporten ”Älvdalen – En prototyp beträffande dammsäkerhet”

(beställningsnummer R59-111/95).

4.1.5 RDS-mottagare för varning runt kärnkraftverken

I de inre beredskapszonerna runt kärnkraftverken skall de boende inom dessa

områden utöver utomhusvarning också kunna få varning inomhus. Detta sker

genom RDS-systemet och innebär att hushållen tilldelas särskilda

radiomottagare avsedda för varning. När en olycka inträffar blir displayen röd

och innehåller texten ”VIKTIGT MEDDELANDE” samtidigt som en skarp

larmsignal hörs. Därefter slår mottagaren automatiskt om till Sveriges Radio

ELFORSK

32

P4 med hög volym och ger information om olyckan dvs. mottagaren kommer

att larma även om den är avslagen. Länsstyrelsen är den myndighet som

ansvarar för räddningstjänst vid utsläpp av radioaktiva ämnen från en

kärnteknisk anläggning och det är länsstyrelsen som ansvarar för varningen

runt kärnkraftverken.

Fördelar

 Varning når fastigheter. Meddelandet kommer snabbt ut, och till

samtliga radiokanaler och SVT kanaler.

 Utdelade mottagare runt kärnkraftverken innehåller batterier, så att de

fungerar även vid elavbrott.

Nackdelar

 RDS-mottagarna går igång vid andra larm än kärnkraftslarm.

4.2 ”Nya” varningssystem

4.2.1 Voice Broadcast

Tekniken för att sända ut talat meddelande till fasta telefoner eller

mobiltelefoner som är registrerade på en viss adress finns hos flera

leverantörer. Fördelen med varning via uppringning är att man kan få en

bekräftelse direkt, genom att mottagaren av meddelandet använder

siffertangenterna på telefonen.

På räddningstjänsten finns en dator med karta över varningsområdet. Denna

dator är ihopkopplad med Eniros databas över telefonnummer på adresser i

varningsområdet. Vid en utalarmering av telefonvarning, markeras det

aktuella området på kartan i datorn. Denna söker sedan upp de adresser som

är aktuella inom det markerade området. Med hjälp av Eniros databas erhålls

inom några minuter en lista på samtliga telefonnummer för fasta telefoner,

samt mobiltelefoner registrerade på dessa adresser, i området.

Efter att man valt område och erhållit telefonnummer, skall man bestämma

vilket meddelande som skall sändas om inte detta är gjort innan. Detta kan

ske genom att man har färdiga filer, eller skriver in ett helt nytt meddelande.

Efter att alla abonnenter är uppringda, kan man få ut statistik på varningen.

Svaren loggas i realtid och man kan hantera svaren direkt.

Fördelar

 Tvåvägs kommunikation som möjliggör att man får information om de

som fått meddelandet i form av till exempel att man uppfattat

meddelandet eller man behöver hjälp för att utrymma området. Kan

kombineras med att man även ringer alla mobilabonnemang som är

registrerade på dessa adresser. Bra varning kvälls- och nattetid, då

flertalet är i sin bostad, samt att en ringsignal på den fasta telefonen

oftast är högre och väcker bättre på natten (än utomhussirener).

 Om mobiltelefoner larmas får man meddelandet även om man inte

befinner sig i riskområdet.

ELFORSK

33

 Det fasta telefonnätet fungerar även vid elavbrott (förutsätter dock

fast telefon av äldre modell med sladd kopplad till telefonuttag).

Nackdelar

 Stora krav på växel som skickar ut meddelandena gällande antalet

utgående linjer och dimensionering mot överbelastning.

 Uppfattas endast om man är i närheten av en fast telefon, om den inte

kombineras med mobiltelefoner.

 Dect-telefoner som är vanliga i hushållen fungerar inte vid el-avbrott.

 Om mobiltelefoner används; sändarna i GSM/3G näten har oftast inte

någon batteri-backup vid elavbrott.

4.2.2 SMS - Lokalisering av mobiler inom ett visst område

SMS (Short Message System) är en välkänd teknik vars användning i dag är

väl spridd i mobilnäten och bland nätens användare. För att kunna sända SMS

till alla mobiltelefoner som befinner sig inom ett visst avgränsat geografiskt

område skulle dock databaserna i mobilnäten behöva genomsökas på ett sätt

som de idag normalt inte är utformade för.

SMS kan i dagsläget användas för varnings- och informationsmeddelanden för

ett mindre antal användare, men har i övrigt en rad tekniska begränsningar

för att vara ett effektivt komplement till varning och information genom radio

och television.

SMS är en ”best effort tjänst” vilket innebär att det inte finns någon garanti

för hur snabbt ett meddelande levereras. Det finns inte ens någon garanti för

att meddelandet alls levereras. SMS-meddelanden konkurrerar om samma

kapacitet som används vid förberedelse för uppkopplingen av samtal. Ett

avgörande problem med SMS är att tjänsten är utformad så att

meddelandena sänds individuellt till varje mottagande mobiltelefon. Detta

leder till låg effektivitet och stor belastning på mobilnätet när samma

meddelande skall sändas till många mobiltelefoner samtidigt, fördröjningen

blir särskilt stor när många mottagare av SMS är koncentrerade till en

begränsad del av GSM-nätet.

Fördelar

 Många har en mobiltelefon, så varningen kommer att nå många

mottagare.

Nackdelar

 Tar tid att få ut många meddelanden.

 Ingen garanti när eller om ett SMS kommer fram till mottagaren.

Överbelastning på nätet kommer att blockera all SMS trafik.

 Förutsätter att telefonen är påslagen och att användaren är vaken och

uppmärksam på att omgående läsa nytt SMS. Ibland är det svårt att

uppfatta SMS-signalen i telefonen, till exempel i bullriga miljöer, när

mobilen ligger på annan plats eller är satt på ljudlös ringsignal.

 Täckningsgraden på mobilnäten är olika och speciellt i glesbygd.

ELFORSK

34

4.2.3 SMS-meddelande via föranmäld tjänst

En så kallad ”föranmäld tjänst” är en tjänst där allmänheten kan prenumerera

på varnings- och informationsmeddelande av en viss typ eller för ett visst

område. Allmänheten kan via en webbsida ange sitt mobiltelefonnummer

samt inom vilket område man vill ha meddelande över. Vid ett meddelande

kommer applikationen att skicka ut meddelande till dem som angett det

område som meddelandet gäller.

Föranmälda tjänster är i första hand till för grupper i samhället som bedöms

ha begränsade möjligheter att reagera på varning genom radio och television

eller varningssignaler utomhus. Även om systemet inte till alla delar uppfyller

krav på snabbhet och säkerhet för VMA kan systemet med föranmälda

tjänster utvecklas och utökas på olika sätt för att bli av betydelse för olika

typer av varnings- och informationsmeddelande till allmänheten i en olycks-

och krissituation.

SMS-varning via föranmäld tjänst kan vara ett bra komplement till annan

varning för att kunna varna enskilda personer som vistas temporärt i

riskområdet vid ett eventuellt dammbrott. Denna teknik kan lämpa sig för till

exempel fritidsfiskare, bär- och svampplockare.

System för att hantera utskick via listor finns att upphandla från ett antal

företag. SOS Alarm AB upphandlar idag ett sådant system, och detta kan

utnyttjas för varnings- och informationsmeddelande via en föranmäld tjänst

till begränsade grupper med speciella behov. SOS Alarm kommer att använda

systemet för inkallning samt information både inom sin egen organisation

samt som erbjudande till sina kunder, d.v.s. inom området krishantering där

SOS Alarm hjälper myndigheter, organisationer och företag med t.ex.

inkallning av deras krisledningsgrupper, snabb information till medarbetare

mm.

Eftersom mobilsystemen inte kan garantera att ett SMS kommer fram under

en viss tidsperiod, samt att det tar lång tid att få ut till många, kan dessa

listor inte innehålla för många nummer. Denna kanal kan i nuläget endast

användas för informationsmeddelanden. Man bör ha flera listor för att kunna

hålla ner antalet samt kunna specificera målgrupper och/eller områden.

Allmänheten bör kunna anmäla sig till flera olika listor, beroende på behov.

Ett avtal med en leverantör för SMS-tjänster bör upprättas, med ett fast pris

för alla SMS-utskick som kommer att uppkomma i samband med utnyttjandet

av systemet. Denna tjänst är inte beroende av en speciell nätoperatör, så

endast avtal med en leverantör av tjänsten behövs.

Fördelar

 Bra komplement till annan varning

Nackdelar

 Det finns ingen garanti att meddelandet kommer fram

ELFORSK

35

4.2.4 Cell Broadcast

Ett system som inte finns i Sverige

Det pågår en utredning hos MSB för ett eventuellt införande. CB (Cell

Broadcast) är en teknik i GSM och i UMTS för att skicka textmeddelanden till

”alla” mobiler i valt geografiskt område. Tiden för att få ut meddelande är i

storleksordningen minuter eller mindre och är inte beroende av antalet

mottagande mobiler. Dock måste mobilerna ställas in på att lyssna på CB-

meddelanden och dessutom vara inställda på att lyssna på aktuell CB-kanal.

Områden dit meddelanden kan sändas kan vara allt från täckningsområdet för

en cell upp till hela mobilnätets täckning. En cells storlek kan i områden med

liten trafik, i huvudsak på landsbygden, vara ett område med en radie på upp

till 35 kilometer. I stadsbebyggelse är cellerna ofta små, några hundra meter

eller mindre i utsträckning.

Fördelar

 En avgörande fördel med CB är att tekniken utnyttjar redan befintlig

infrastruktur i form av allmänt spridd och använd teknik i form av

GSM. En betydande fördel med CB jämfört med vanliga SMS är att

antalet mottagare inte påverkat tiden för utsändning av meddelandet.

CB kan förväntas fungera i en krissituation med extrema belastningar

på mobilnäten, eftersom CB tar en del av en talkanal. En annan fördel

med CB är att eftersom man inte sänder meddelandet till någon viss

mottagare behövs inte heller någon databas över individuella

mottagare.

 Meddelande kan skickas ut upprepade gånger under en tidsperiod. Om

meddelandet redan har mottagits i telefonen kommer detta

meddelande inte att visas igen. Man kommer alltså inte få flera

meddelande med samma innehåll, vilket kommer att ske om man

skickar upprepade meddelanden med SMS-teknik.

Nackdelar

 Systemet finns inte i Sverige.

 Kostnaderna för införande är höga och det tar tid att införa systemet.

 Alla äldre mobiltelefoner stöder inte CB. I de mobiltelefoner som stöder

CB måste denna funktion aktiveras i varje mobiltelefon

 Mobiltelefonen har inte möjlighet att motta CB meddelanden när

telefonen används för tal, vid sändning av paketförmedlad data över

GPRS, är avslagen eller när täckning med egen operatörs nät saknas.

Upprepning av meddelandet kommer dock göra att meddelandet

kommer fram när man slutar att använda telefonen.

4.2.5 RDS-mottagare med reläutgång för ljudsändare

Ett nytt system för RDS mottagare tas fram som använder en annan signal

istället för PTY 31, som möjliggör att selektera ut endast ett antal mottagare,

till exempel i en dalgång, och inga andra RDS mottagare i området kommer

att gå igång. Detta för att undvika larm som inte gäller varning vid

dammbrott. Ett liknande system tas för närvarande fram för varning runt

kärnkraftverken.

ELFORSK

36

De nya mottagarna för RDS-varning kan förses med en reläutgång som

aktiveras vid ett larm. Detta möjliggör att man kan ansluta andra system till

mottagarna för att ytterligare göra larmet uppmärksammat. Dessa yttre

system kan ha olika karaktär för att svara mot allmänhetens behov, t.ex.

genom att man till reläutgången kopplar ett system – en ”larm-låda” - som

styr en enkel utomhussiren.

Mottagaren kan även ha en audio-utgång, så att man kan få ut meddelandet

som läses upp i RDS-mottagaren till en extern högtalare eller siren som kan

förmedla talat meddelande, se figur 4.3.

Figur 4.3 En ”larm-låda” kopplad till en reläutgång från RDS-mottagaren möjliggör anslutning av
kompletterande varseblivningssystem.

Fördelar

 Varning når personer som visat utomhus i områden i närheten av

fastigheter. Meddelandet kommer ut snabbt.

 Kan fungera även vid elavbrott.

Nackdelar

 Begränsad räckvidd.

 Man måste befinna sig inom hörhåll för RDS mottagare eller siren, för

att uppfatta varningen.

Relä ut
RDS

”LARM-LÅDA”

Matningsspänning

Batteri

Audio in
RDS

Ljud

Ljus

Vibrator

ELFORSK

37

4.3 Utvärdering av tänkbara system

I tabell 4.1 nedan har projektgruppens synpunkter på tänkbara system för

varning vid dammbrott sammanställts.

Tabell 4.1 Synpunkter på tänkbara system för varning vid dammbrott

System Utvärdering - Fördelar och nackdelar

Radio och
TV

Inomhusvarning. Meddelandet kommer snabbt ut till samtliga
radiokanaler och SVT kanaler, men man måste ha en radio eller TV på i
närheten på för att höra meddelandet.
Robusthet: Hög om mottagarna är batteridrivna
Kostnadsuppskattning: Låg.

SR sändningskostnad bör kunna ingå i det VMA-avtal som finns

idag.

Ljud-
sändare

System med ljudsändare för utomhusvarning i större tätorter. Täcker
normalt ej in närområdet nedströms dammar. Kombineras alltid med ett
meddelande i radio och TV. Sändare inom valt område aktiveras, se
vidare Älvdalen. Fyller viktig funktion i samhällen längre nedströms.
Robusthet: Hög

Kostnadsuppskattning: Medel
Centralenhet med mast 300 000 Kr
Ljudsändare med styrenhet tryckluft 30 000 Kr/st
Ljudsändare med funktionalitet för talat meddelande 40 000
Kr/st
(Utöver kostnader för utrustning tillkommer kostnader för
kabeldragningar, masttillstånd etc.)

RDS-
mottagare

Bra sätt för inomhusvarning i identifierade enstaka fastigheter t ex
efter en älvdal. Särskild mottagare slår på hög volym även nattetid,
meddelandet kommer snabbt ut till samtliga radiokanaler och SVT

kanaler även för vanliga radio och TV som står på.
Robusthet: Hög

Kostnadsuppskattning: Låg
RDS-mottagare med radiofunktion: ca 1500 Kr/st

RDS-

mottagare

med

utomhus-

siren

Bra sätt för utomhusvarning i identifierade enstaka grupper av
fastigheter, eller ett mycket begränsade områden med en radie på max
200 meter t ex efter en älvdal. Använder samma RDS-mottagare som
för inomhusvarning. Endast ljudsignal, som går att ställa in. Kan

monteras med en enkel batteribackup.
Robusthet: Hög
Kostnadsuppskattning: Låg
RDS-mottagare med siren och larm-låda: ca 5000 Kr/st
Endast siren med larm-låda: ca 3500 Kr/st

Voice
Broadcast

Varning via fast telefoni (även till mobiltelefon) till telefonnummer
skrivna på adresser inom avgränsat område. Endast testsystem i
dagsläget. Bra inomhusvarning vid tidpunkter då människor är
hemma, även nattetid, möjliggör tvåvägskommunikation.

Robusthet: Hög/Medel
Kostnadsuppskattning: Medel
Licenskostnad och växelkostnader 100 000 Kr/år per anläggning

SMS

Föranmäld

tjänst

Denna tjänst förutsätter att de som vill få ett varningsmeddelande inom
ett visst område anmäler sitt mobilnummer till förmedlaren av tjänsten.
Meddelande skickas endast till dessa kända mobilnummer.
Förutsätter att användaren är vaken och uppmärksam på att omgående
läsa nytt SMS. Fördröjningar p.g.a. kapacitetsproblem.

ELFORSK

38

Robusthet: Låg
Kostnadsuppskattning: Låg
Drift och hantering av tjänst plus sms-kostnader:100 000 kr/år

SMS

Lokali-

sering av

mobiler

inom ett

visst

område

Förutsätter att användaren är vaken och uppmärksam på att omgående
läsa nytt SMS. Fördröjningar p.g.a. kapacitetsproblem. Förutsätter ny
typ av databas för att kunna finna och sända till mobiltelefoner inom
avgränsat område. Risk för överbelastning och långsam funktion vid
många användare inom ett område.

Robusthet: Låg
Kostnadsuppskattning: Hög
Ny datautrustning hos operatörerna 5 000 000 per operatör
(engångskostnad).
Licenskostnad och trafikavgifter 500 000 Kr/år

Cell

Broadcast

Ej tillgängligt i Sverige i dagsläget. Snabb riktad information till

mobiltelefoner inom ett avgränsat område, förutsätter dock att

användaren är vaken och uppmärksam på att läsa meddelandet.
Robusthet: Låg
Kostnadsuppskattning: Hög
Ej möjligt att ge en kostnadsuppskattning. Men troligt över 100
miljoner för alla dammar.

I matrisen i tabell 4.2 ges en översikt över varningssystemens effektivitet,

robusthet och kostnad.

Tabell 4.2 Varningssystemens effektivitet, robusthet och kostnad

Utomhus Inomhus Robusthet Kostnad
Radio och TV - VM Medel, beror av tid på dygnet.

Förutsätter radio eller TV på i
närheten

Beror av om
mottagarna är
batteridrivna

Låg

Ljudsändare - VMA
dagens omfattning

Låg, täcker normalt ej
närområdet nedströms dammar

Hög Låg

Ljudsändare - VMA
i särskilda
riskområden

God, men beteendet att lämna
området förutsätter
förhandsinformation alt. talat
meddelande.

Hög Medel

RDS-radio
i särskilda
varningsområden

God Hög Låg

SMS lokalisering
inom särskilt område
eller
föranmäld tjänst

Låg, förutsätter tillgång på
mobiltelefon och
uppmärksamhet på att
omgående läsa nytt
meddelande

Låg, förutsätter tillgång på
mobiltelefon och
uppmärksamhet på att
omgående läsa nytt
meddelande

Låg Hög /
Låg

Voice broadcast
(endast testsystem i
dagsläget)

God, men förutsätter fast
telefonabonemang. Vid
strömavbrott fungerar ej dect-
telefoner.

Hög/medel Medel

Cell Broadcast
(finns inte i Sverige i
dagsläget)

Låg, förutsätter tillgång på
mobiltelefon och
uppmärksamhet på att
omgående läsa nytt
meddelande

Låg, förutsätter tillgång på
mobiltelefon och
uppmärksamhet på att
omgående läsa nytt
meddelande

Låg Hög

Effektivitet varning

God

ELFORSK

39

4.4 Rekommenderade varningssystem för särskild varning

vid dammbrott

Ett varningssystem bör vara robust mot yttre påverkan såsom avbrott i

elförsörjningen, elektromagnetiska pulser, sabotage, mm. Systemen bör klara

ett strömbortfall över flera dygn. För att kontrollera att systemet fungerar

bör man genomföra prov regelbundet för hela anläggningen. Systemet bör gå

att utlösa från minst två oberoende platser, med två oberoende

kommunikationsvägar till systemet.

En teoretisk utvärdering av varningssystem visar att de bäst lämpade

systemen för särskild varning vid dammbrott med avseende på särskilt

varningsbehov, tillförlitlighet och kostnad är:

 Inomhusvarning – RDS-mottagare

 Utomhusvarning i glesbygd - RDS-mottagare med ljudsändare

 Utomhusvarning i större samhällen - Ljudsändare

Det är således dessa varningssystem som har behandlats vidare nedan. För

tekniska kravspecifikationer för de olika systemen hänvisas till MSB.

SMS-varning via föranmäld tjänst kan vara ett bra komplement till ovan

nämnda system för särskild varning men det förutsätter att användaren är

vaken och uppmärksam på att omgående läsa nytt SMS. SMS-tjänsten anses

inte vara tillräckligt tillförlitligt för att kunna ersätta ovan nämnda system som

särskilt varningssystem vid dammbrott. Systemet har låg robusthet och låg

kostnad. Ytterligare utredningar eller utveckling erfordras inte.

4.4.1 Inomhusvarning - RDS-mottagare

Varning endast för dammbrott

En speciell mottagare bör utvecklas som endast startar och tar emot

varningsmeddelanden avseende dammbrott. RDS-mottagarna för

dammbrottsvarning bör vidareutvecklas jämfört med de befintliga mottagare

som finns runt kärnkraftanläggningarna där det visat sig störande att de

automatiskt startas för andra typer av varningsmeddelanden. MSB har startat

ett samarbete med Sveriges Radio, för att ta fram ett nytt system för

kärnkraftsområdena. Detta system skulle även kunna användas även för

dammar. Systemet ska kunna selektera ut vissa mottagare som enbart ska

aktiveras vid en viss typ av olycka, t.ex. kärnkraftolycka eller dammbrott.

Särskilda behov

För en radiomottagare behövs det inget tillstånd. MSB har ett avtal med

Sveriges Radio för att de skall sända ut varnings- och

informationsmeddelande och dammar ingår som så kallade LSO 2:4

anläggningar i detta avtal.

Det underhåll av systemet som behöver göras är endast utbyte/reparation av

trasiga mottagare, larmlådor, etc. som lämnas åter.

ELFORSK

40

Täckning

Täckningskartor över lokalradion sändningsområden finns upprättade av

Teracom. Täckningen längs de stora kraftverksälvarna är teoretiskt sett

relativt god men några luckor finns, speciellt i de övre delarna av älvarna, se

exempel för P4 Radio Västernorrland i figur 4.4.

Figur 4.4 Täckning P4 Radio Västernorrland (Teracom)

ELFORSK

41

4.4.2 Utomhusvarning i glesbygd - RDS-mottagare med ljudsändare

Utformning

De nya mottagarna för RDS-varning kan förses med en reläutgång som

aktiveras vid ett larm. Utgången ska innehålla nödvändiga drivsteg, såsom

förstärkare och matningsspänning, så att en siren kan kopplas direkt till

utgången utan att ytterligare utrustning behövs för att den ska fungera.

Denna skall även kunna hantera att koppla vidare ljud från en audio-ingång

så att radiomeddelandet även kan förmedlas i utomhussirenen. Om ”larm-

lådan” designas för en speciell typ av siren ska denna specificeras och minst

en siren ingå i leveransen av ett larm-paket.

Ljudtrycket från en 12 v ljudsändare (såväl pneumatiska som elektroniska)

som är lämplig för att kopplas till en RDS-mottagare ligger idag på ca 125

dBm på en meters avstånd. Ljudtrycket avklingar generellt med 6 dBm vid

varje fördubbling av avståndet. Se tabell 4.3.

Tabell 4.3 Räckvidd för ljudsändare till RDS-mottagare

Avstånd (meter) Ljudtryck (dBm)

1 125

2 119

4 113

8 107

16 101

32 95

64 89

128 83

256 77

Man räknar med att för en signal skall vara uppfattbar i stadsmiljö, bör den

inte understiga 85 dBm, vilket ger att vid ett ljudtryck på 125 dBm på en

meters avstånd, kommer räckvidden att vara ungefär 100 meter, enligt

ovanstående tabell. Då det i första hand blir aktuellt att sätta upp dessa

sirener i en mindre bullriga miljö kan man räkna med att räckvidden för en

ljudsändare ökar. Topografin i området spelar också en stor roll för ljudets

utbredning. Vid gynnsam ljudmiljö och topografi kan räckvidden bli uppemot

300 meter istället för 100 m.

4.4.3 Utomhusvarning i större samhällen - ljudsändare

Befintligt system för utomhusvarning kan behöva kompletteras med

ytterligare ljudsändare längs älvdalarna, speciellt i större samhällen.

Typ av ljudsändare

Det finns två olika typer av ljudsändare att välja mellan, pneumatiska eller

elektroniska. De elektroniska finns i två olika utförande, en som endast kan

sända en ljudsignal samt en som kan sända både tal och ljudsignal.

Ljudsändarna har en räckvidd med en radie av cirka 400 meter och är

rundstrålande.

Val av ljudsändare för dammbrottsvarning

Att införa en ny signalkaraktär som betyder just dammbrott skulle vara en

omständlig och mycket tidskrävande process. För att inte införandet av ett

ELFORSK

42

varningssystem för dammbrott skall bli fördröjt föreslås att man använder

ljudsändare för talat meddelande på de ställen som är aktuella för denna typ

av utomhusvarning. Med ett talat meddelande kan man både varna och

informera om händelsen och därmed vägleda allmänheten när man sänder ett

sådant meddelande. Det går även att utforma meddelanden på förhand för

enskilda ljudsändare, så att olika meddelanden kan sändas beroende på var

ljudsändaren är placerad och vilka åtgärder man skall vidta.

I kommuner där man, efter överenskommelse med kommunens

räddningstjänst, skulle kunna utnyttja kommunens ljudsändare, bör man

överväga att ersätta befintliga pneumatiska ljudsändarna med

elektroakustiska, för att kunna sända talade varningsmeddelanden gällande

dammbrott. En sådan övergång till elektroniska ljudsändare är en utveckling

som MSB arbetar med. Bakgrunden är att priset för elektroniska ljudsändare

har minskat kraftigt på senare tid och att även underhållet är billigare än för

befintliga pneumatiska ljudsändare.

Teknisk kravspecifikation

Tillstånd från mark och fastighetsägare måste fås för varje anläggning. En

eventuell ersättning till mark och fastighetsägare kan också tillkomma.

Storleken på en sådan ersättning måste förhandlas för varje anläggning.

Styrsystemet bör vara kompatibelt med ev. existerande varningssystem i

området (standard VMA-sirener som finns i tätorter i hela landet) så att de

kan aktiveras både från räddningstjänsten och från dammägarna själva.

Då styrsystemet innehåller radiosändare behövs det tillstånd från PTS för att

få använda dessa. Den årliga kostnaden ligger idag på 625 kronor per

sändare. Övriga driftkostnader är underhåll av ljudsändare och styrsystem,

vilket bör upphandlas av en central organisation så att inte olika dammägare

måste ha egen personal som skall kunna systemet.

ELFORSK

43

5 Varningsmeddelanden och

larmvägar

När en olycka har skett i ett område läses ett VMA (Viktigt Meddelande till

Allmänheten) upp i Radio och TV, se avsnitt 4.1.1.

Om ett större dammbrott har skett och ett larm utlösts kommer ett VMA läsas

upp i radio och TV och förmedla till berörda personer vad de ska göra. Detta

kommer att initiera RDS-mottagarna att gå igång vid larm.

För att varningsmeddelande rörande dammbrott ska vara så tydligt och

informativt som möjligt behöver en mall för utformningen av meddelandet

utarbetas. Nedan framgår förslag på mall för varningsmeddelande vid

dammbrott samt förslag på larmvägar för utlösningen av VMA.

5.1 Utformning av varningsmeddelande

5.1.1 Exempel kärnkraft

I beredskapsplan för Forsmarks kärnkraftverk återfinns mallar för hur

varningsmeddelanden kan utformas. Varningsmeddelandet för utsläpp av

radioaktiva ämnen visas i Figur 5.1.

Varningsmeddelande
UTSLÄPP AV RADIOAKTIVA ÄMNEN HAR ÄGT RUM

Vi bryter programmet för ett viktigt meddelande från länsstyrelsen i Uppsala

län.

Meddelandet gäller Dig som bor eller vistas i närhet en av Forsmarks

Kärnkraftverk i Uppland.

Länsstyrelsen i Uppsala län meddelar:

En driftstörning har inträffat i Forsmarks Kärnkraftverk och radioaktiva ämnen

har släppts ut.

Forsmarks personal arbetar med att avhjälpa felet.

Du som vistas i närheten av kärnkraftverket skall omedelbart:

• Gå in och stanna inomhus

• Stäng fönster, dörrar och ventilation

• För mer information lyssna på Radio Uppland

(Repetera meddelandet)

Detta var ett myndighetsmeddelande från Länsstyrelsen i Uppsala län.

Figur 5.1 Varningsmeddelande vid utsläpp från Forsmarks kärnkraftverk

ELFORSK

44

5.1.2 Förslag dammbrott

Ett förslag till utformning av varningsmeddelande vid dammbrott har tagits

fram av styrgruppen, se Figur 5.2. Utformningen har tagit utgångspunkt från

hur varningsmeddelanden vid utsläpp av radioaktiva ämnen från

kärnkraftverk utformas, men omstrukturerats för att bättre passa för

dammbrott.

Varningsmeddelande
DAMMBROTT HAR ÄGT RUM I X-DAMMEN

Vi bryter programmet för ett viktigt meddelande från Räddningstjänsten i X

kommun i X län.

Meddelandet gäller Dig som bor eller vistas i närheten av X-dammen i X-

älven.

Räddningstjänsten i X kommun meddelar:

Ett dammbrott har skett i X-dammen kl xx:xx och stora vattenmassor

förväntas i X-älven nedströms X-dammen. Översvämningen förväntas nå

samhälle Y ca kl yy:yy.

Du som vistas i närheten av X-älven nedströms X-dammen och på sträckan

xxxx skall omedelbart:

Ta dig till högt belägen terräng eller uppsamlingsplats och anmäla dig där

För mer information lyssna på Sveriges Radio P4 Radio X.

(Repetera meddelandet)

Detta var ett meddelande från Räddningstjänsten i X kommun i X län.

Figur 5.2 Förslag på varningsmeddelande vid dammbrott

5.2 Larmvägar för utlösning av varning

5.2.1 Exempel kärnkraft

Som exempel på hur varningsmeddelanden kan utlösas visas nedan hur larm

vid kärnkraftverk utlöses i Figur 5.3. Länsstyrelsens ansvar för initiering av

larm och varning till allmänheten har delegerats till kraftverket.

ELFORSK

45

Figur 5.3 Larmvägar vid haverilarm vid Forsmarks kraftverk (Plan för varning av allmänheten vid
kärnteknisk olycka vid Forsmarks kärnkraftverk, 2008-05-15)

1 Driftledningen Forsmark meddelar genom VHI Bevakningscentralen,

BC, då kriterier för höjd beredskap eller haverilarm är uppfyllda. BC

kontrollerar/kvitterar mot VHI larmnivån innan meddelande sänds

vidare.

2 Larmmeddelandet sänds med Telefax till:

- SOS Alarm i Uppsala,

- Sändningsledningen på Sveriges Radio

- länsstyrelsen i Uppsala län.

3 BC ringer SOS Alarm och gör sig beredd att bli motringd för

äkthetskontroll.

4 BC begär uppkoppling till Sveriges Radio Sändningsledningen, SÄL.

5 När uppkoppling genomförts anger BC vilket meddelande som skall

sändas i radio.

6 För synkronisering med utomhuslarmet vid haverilarm bibehålls

uppkopplingen till SÄL.

7 BC startar utomhuslarmet och SÄL läser meddelandet.

ELFORSK

46

8 BC kontrollerar funktion på varningssystemen och noterar eventuella

brister.

9 BC ringer snarast efter varning till SOS Alarm i Uppsala och meddelar

att varning via utomhussystemet genomförts samt eventuella

avvikelser.

10 BC noterar tid för varningen och informerar länsstyrelsens

Vakthavande Beslutsfattare, VB.

5.2.2 Förslag dammbrott

En larmkedja för utlösning av särskild varning och VMA-meddelande vid

dammbrott behöver upprättas och fastställas. Ett förslag till hur larmkedjan

kan se ut visas i Figur 5.4.

Anläggningsägaren får indikation om att ett dammbrott har skett via:

 Fjärrnärvaro (kameraövervakning)

 Registrerade vattenytor, uppströms/nedströms dammen eller

läckagemätning

 Anställd eller privatperson meddelar anläggningsägaren eller SOS

Alarm

 SOS Alarm som vidarebefordrar information från en privatperson

Anläggningsägaren följer sin handlingsplan. Anläggningsägaren kontaktar SOS

Alarm och meddelar larmnivå för aktuell anläggning (t.ex. larmnivå A för

dammbrott i X-dammen i XX-älven) och ger ytterligare information som ska

läsas upp för larmmottagarna; länsstyrelse, kommun, polis, övriga

anläggningsägare, Svenska Kraftnät, Trafikverket, landsting m.fl.

Räddningstjänsten aktiverar varningsmeddelande VMA genom att kontakta

Sveriges Radios Sändningsledning (SÄL) som sänder varningsmeddelande

(VMA) enligt förutbestämd mall och aktiverar RDS-mottagare i aktuellt

område 2. I praktiken ombesörjer SOS Alarm kopplingen till Sveriges Radios

Sändningsledning (SÄL).

Anläggningsägaren håller telefonmöte med larmmottagarna. Samtidigt beger

sig allmänheten som berörs av varningsmeddelandet skyndsamt till högre

belägen terräng eller till förutbestämda uppsamlingsplatser.

2 Är dammen klassad som 2:4-anläggning kan även anläggningsägaren kontakta
Sveriges Radios Sändningsledning (SÄL) som sänder varningsmeddelande (VMA) enligt

förutbestämd mall och aktiverar RDS-mottagare i aktuellt område.

ELFORSK

47

Figur 5.4 Förslag på larmvägar vid dammbrott

SOS Alarm

Kontrollerar händelse med dammägare

Larmar enligt larmplan: Länsstyrelse,
kommun, Polis, övriga anläggningsägare,
Svenska Kraftnät, Trafikverket m.fl.

Allmänhet
Om tutsignal
– lyssna på radio

Om talat
meddelande
– flytta till högre mark

Dammägare

Aktiverar handlingsplan för
dammbrott

Beordrar SOS Alarm att larma enligt
larmplan

Dialog med räddningstjänsten
ang VMA

Räddningstjänsten
Meddelar Sveriges Radios
sändningsledning att de skall sända
Viktigt Meddelande till Allmänheten
(VMA)

Aktiverar utomhusvarning

Allmänhet
RDS-mottagare går igång automatiskt
och sänder varningsmeddelandet
(VMA) som också går ut i Radio/TV

Allmänhet
beger sig skyndsamt till område
som inte riskerar att översvämmas
eller till meddelad uppsamlingsplats

Sveriges Radios sändningsledning
sänder varningsmeddelande till
området

Via SOS Alarm

Via SOS Alarm

Dammägare eller allmänheten
upptäcker ett dammbrott eller
allvarliga problem vid en
dammanläggning

Allmänhet ringer 112 Dammägare agerar enl interna rutiner

ELFORSK

48

6 Arbetsgång för kartläggning av

särskilt varningsbehov

För de stora kraftverksälvarna med flertalet dammanläggningar i

konsekvensklass 1A och 1B, som klassats som farlig verksamhet enligt LSO,

bör kartläggning av särskilt varningsbehov göras samordnat för hela

vattendraget efter det att planeringsunderlag för utveckling av samordnad

beredskap för dammbrott har tagits fram. För vattendrag med enstaka LSO-

anläggningar kan varningsbehovet bedömas för enskilda

dammanläggningarna. Kriterier givna i avsnitt 2.4 kan användas för att

definiera varningszoner. Behov av anpassning till lokala förhållanden behöver

dock övervägas för respektive vattendrag.

Ett möjligt framtida alternativ i områden som är glesbefolkade skulle kunna

vara att ett särskilt varningssystem skulle kunna erbjudas alla byggnader där

människor vistas regelbundet inom det område som skulle översvämmas i

händelse av ett dammbrott.

Särskild varning är endast aktuell där fara för människoliv föreligger. För

dammanläggningar i konsekvensklass 2 och 3 ska enligt klassificeringen

risken för förlust av människoliv vara försumbar. Där klassningen följer denna

princip ska behov av särskild varning således inte föreligga.

Nedan beskrivs den kartläggning av särskilt varningsbehov i Ljungan som

genomfördes som delprojekt 2 i utvecklingsprojektet. För en mer detaljerad

beskrivning av pilotstudien kan en underlagsrapport från delprojekt 2 erhållas

från Svenska Kraftnät.

6.1 Arbetsgång steg för steg

Här beskrivs den arbetsgång för kartläggning av särskilt varningsbehov längs

ett helt vattendrag som utarbetats och använts i den pilotstudie som gjorts

för Ljungan.

Arbetsgång:

1. Studie av planeringsunderlag från samordnad beredskaps-

planering. Planeringsunderlaget består av GIS-viewern, tabeller med

information om flodvågens framfart samt kartor över

översvämningsområden.

2. Definition av varningszoner där särskild varning behövs med stöd

av kriterier för flodvågens ankomsttid, vattendjup och

stighastighet. De kriterier som använts i pilotstudien framgår i avsnitt

2.5.

3. Identifiering och dokumentation av varningszoner för det aktuella

vattendraget. Utgå från planeringsunderlaget från samordnad

beredskapsplanering. Två möjliga metoder kan användas, antingen en

”manuell” där GIS-viewern används eller en mer detaljerad där

ELFORSK

49

kompletterande GIS-skikt tas fram utgående från

dammbrottsberäkningarna. För båda metoderna gäller att alla

dammbrottsscenarier för alla dammanläggningar längs vattendraget

analyseras.

a. I GIS-viewern: Kartlägg områden med särskilt varningsbehov

genom att granska vattenståndshöjningen vid

dammbrottsscenarion i förhållande till vattenståndshöjningen

utan dammbrott i sektionerna längs älven samt hur långt

nedströms vattnet nått en viss tid efter dammbrott. Markera

områdena som uppfyller kriterierna.

b. Nya GIS-skikt: Jämför resultatfiler från flödesberäkningar och

dammbrottsberäkningar i exempelvis Excel. För varje sektion

jämförs vattennivån vid dammbrottsberäkningen med

vattennivån i beräkningen utan dammbrott. Jämför med

kriterierna i avsnitt 2.5. De sektioner där kriterierna uppfylls

definierar varningszonerna med särskilt varningsbehov. Därefter

upprättas skikt över områdena med särskilt varningsbehov i

GIS.

4. Kartläggning av varningsobjekt inom varningszonerna. Även här

kan två metoder användas, antingen en enklare metod där

kartläggningen görs manuellt eller en mer detaljerad GIS-analys.

a. Manuell kartläggning: Kartlägg förekomst av byggnader och

områden där människor kan förväntas vistas regelbundet inom

de identifierade varningszonerna med stöd av kartor, flygfoton

etc. Identifiera varningsobjekt utifrån de kriterier som nämns i

avsnitt 2.5. Sammanställ önskad information om

varningsobjekten, exempelvis ägare, adress, koordinater.

b. GIS-analys: Överlappa skikten över områdena med särskild

varning med fastighetskartan i GIS. Kopplat till fastighetskartan

är olika databaser med fastighetsregister, byggnadsregister,

företagsregister, mm. De byggnader och områden som finns

inom varningszonerna sammanställs på ett smidigt sätt

tillsammans med begärd information.

5. Granska och kvalitetssäkra sammanställningarna. När

sammanställningarna av varningsobjekt inom varningszonerna är färdiga

genomförs en granskning för att säkerställa att ”alla” objekt som bedöms

behöva särskild varning ingår. Vidare studeras områden utanför

varningszonerna som bedöms kunna påverkas av översvämningen på ett

sådant sätt att de skyndsamt behöver utrymmas. Det kan röra sig om

byggnader från vilka flyktvägen skärs av av vattenmassorna eller

bebyggda rasbenägna områden. Sammanställningen av varningsobjekt

utökas med motsvarande uppgifter om dessa byggnader.

ELFORSK

50

Figur 6.1 Arbetsgång för kartläggning av varningsbehov

Studie av planeringsunderlag från
samordnad beredskapsplanering

Om områdena som skulle

översvämmas är glesbefolkade kan

det övervägas att alla som bor i

områdena som skulle översvämmas

får varningssystem.

Hela översvämningszonen definieras
som varningszon.

Om områdena som skulle

översvämmas är stora och

oöverblickbara kan kriterier behöva

tas fram för att definiera

varningszoner (områden där

varningsbehov föreligger)

Identifiering och dokumentation

av varningszoner:

a. I GIS-viewern i

planeringsunderlaget:

b. Framtagande av nya GIS-
skikt:

Val av kriterier för varningszoner

Kartläggning av varningsobjekt

inom varningszonerna

a. Manuell kartläggning
b. GIS-analys

Granska och kvalitetssäkra

sammanställningarna av

varningsobjekt

Säkerställ att alla objekt med

varningsbehov ingår

Studera områdena utanför

varningszonerna, kanske behöver

ytterligare objekt inkluderas pga

rasrisker eller behov av skyndsam
utrymning

ELFORSK

51

6.2 Pilotstudie Ljungan

Syftet med pilotstudien har dels varit att utveckla och testa en metod för

kartläggning av det särskilda varningsbehovet i en älv, dels att ge en

uppskattning av omfattningen av det särskilda varningsbehovet längs en älv

samt kostnader för ett varningssystem som skulle täcka varningsbehovet.

Dessutom var syftet att utvärdera den använda kartläggningsmetodens

funktionalitet.

Ljungan valdes för pilotstudien då gemensamt planeringsunderlag för

utveckling av samordnad beredskap för dammbrott nyligen utarbetats och

flera av de större dammägarna samt flera län och kommuner berörs.

Ljungan rinner genom två län, Jämtlands län och Västernorrlands län, och tre

kommuner, Bergs, Ånge och Sundsvalls kommuner. De totalt 18

dammanläggningarna i Ljungan och biflödet Gimån ägs av Ljungans

vattenregleringsföretag (LVF), E.ON, Statkraft, Fortum respektive Vattenfall.

Tre dammar har konsekvensklass 1A, nio stycken har konsekvensklass 1B,

fem stycken har konsekvensklass 2 och en har konsekvensklass 3. De tre

dammanläggningarna i konsekvensklass 1A är också LSO 2:4 anläggningar.

En arbetsgrupp bestående av representanter från länsstyrelser, kommuner,

dammägare, och Svenska Kraftnät genomförde pilotstudien. Inledningsvis

gjordes i arbetsgruppen försök att manuellt identifiera varningszoner utan

exakta kriterier för när särskilt varningsbehov anses föreligga. På begäran

från arbetsgruppen beslöts att styrgruppen skulle utarbeta kriterier för att ge

enhetlighet och underlätta kartläggningen av särskilt varningsbehov. Vidare

framfördes synpunkter om att GIS borde kunna användas.

Projektets styrgrupp definierade kriterier för när särskilt varningsbehov anses

föreligga, och arbetsgruppen godkände att basera kartläggning på dessa.

Kartläggningen av särskilt varningsbehov längs Ljungan genomfördes därefter

enligt ovan beskriven arbetsgång. De mer detaljerade arbetssätten med

ytterligare beräkningar och framtagande av GIS-skikt över varningszoner (3b)

och GIS-analys för identifiering och dokumentation av varningsobjekt (4b)

användes. Kartläggningen av områden med särskilda varningsbehov

genomfördes av den konsult som har upprättat planeringsunderlaget och

förvaltar den hydrauliska modellen. Resultatet distribuerades till berörda inom

projektet.

Kartläggningen av varningsobjekt genomfördes av arbetsgruppen, främst av

de tre kommunerna längs Ljungan, Berg, Ånge och Sundsvall. Kartläggningen

genomfördes för särskild inomhusvarning. Kartläggning av områden runt

byggnader med särskild utomhusvarning genomfördes inte, däremot

genomfördes en inventering av obebyggda områden med särskilt

utomhusvarningsbehov. De tre kommunerna genomförde kartläggningen på

tre olika sätt:

 Sundsvall – GIS-analys utförd av kommunen själv

 Ånge – GIS-analys utförd av konsult

 Berg – enklare GIS-analys utför av kommunen själv

ELFORSK

52

Alla kommuner granskade resultatet, genomförde en behovsanalys av

varningsbehov utanför de definierade områdena för särskilt varningsbehov

och rapporterade sina sammanställningar till styrgruppen.

Sammanställning av varningsbehovet i sin helhet genomfördes av Svenska

Kraftnät. Styrgruppen valde därefter varningssystem och gjorde en

kostnadsuppskattning för varningssystem längs älven.

6.2.1 Resultat

Varningsbehov

I områdena för särskild inomhusvarning identifierades ca 980 byggnader med

särskilt varningsbehov inomhus. Dessutom finns ytterligare ca 130 byggnader

och andra områden utanför området som enligt behovsanalysen har ett

särskilt varningsbehov. Sammanlagt innebär detta att ca 1110 byggnader har

behov av särskild varning inomhus vid dammbrott. Utöver dessa byggnader

har ca 10 områden identifierats som har behov av inomhusvarning. Antalet

byggnader och områden med inomhusvarningsbehov uppskattas således till

ca 1120 stycken.

I områdena för särskild utomhusvarning har inga obebyggda områden med

särskilt utomhusvarningsbehov identifierats. Däremot har ett antal badplatser

utanför området identifierats i behovsanalysen, men där förutsätts att naturlig

varning råder och således behövs ingen särskild varning.

Områden med utomhusvarningsbehov som ligger runt byggnader inom

områdena för särskild utomhusvarning har inte kartlagts i projektet. I

avsaknad av kartläggning har en delmängd av de byggnader som har behov

av särskild inomhusvarning antagits ha utomhusvarningsbehov. Av de ca

1110 byggnaderna med behov av inomhusvarning har antagits att 10-20%

dessutom har behov av särskild utomhusvarning. Antagandet grundar sig på

en översiktlig jämförelse av hur stor del av zonen för inomhusvarning som

täcks av zonen för utomhusvarning.

Varningsmetod

Följande varningsmetoder förordas i projektet:

 Byggnader med inomhusvarningsbehov – RDS-mottagare

 Byggnader med inomhus- och utomhusvarningsbehov – RDS-

mottagare med ljudsändare

 Samlingsplatser (campingplatser, etc.) med inomhus- och

utomhusvarningsbehov – RDS-mottagare med ljudsändare

Särskild utomhusvarning i form av tyfoner har inte analyserats i pilotstudien.

I några mer tätbebyggda områden, exempelvis Torpshammar, skulle särskild

utomhusvarning med tyfoner, istället för RDS-mottagare med ljudsändare,

kunna övervägas.

Kostnadsuppskattning

RDS-mottagare har i kapitel 3 uppskattats ha en kostnad på 1500 kr och om

de ska utrustas även för utomhusvarning så uppskattas kostnaden till 5000

ELFORSK

53

kr. En RDS-mottagare har en livslängd på ca 10 år och ett erfarenhetsvärde

för den genomsnittliga underhållskostnaden är ca 100 kr/enhet om året.

Om 10% av byggnaderna och områdena med inomhusvarningsbehov också

har behov av utomhusvarning blir inköpskostnaden 2,1 Mkr. Om istället 20%

av byggnaderna och områdena har utomhusvarningsbehov blir kostnaden 2,5

Mkr. Om varken byggnaderna eller områdena har behov av utomhusvarning

skulle kostnaden bli 1,7 Mkr. Underhållskostnaden uppskattas till drygt 0,1

Mkr per år.

6.2.2 Erfarenheter från kartläggningen

De synpunkter som framkommit på metoden för kartläggning av

varningsbehovet under pilotstudiens genomförande samt utvecklingsprojektet

i övrigt sammanfattas nedan.

Kriterier för särskilt varningsbehov/varningszoner

De kriterier som använts för att definiera områden med varningsbehov har

under projektets genomförande diskuterats inom arbetsgruppen och

styrgruppen. Det beslöts att kriterierna skulle användas i pilotstudien men det

har inte prövats i vilken grad kriterierna kan sägas vara allmängiltiga. Två

timmars gångtid anses vara för kort medan tolv timmars gångtid kan vara för

lång tid, normalt torde någonstans däremellan vara skäligt. Men det är inte

enbart vattnets gångtid som är styrande, ofta är kriteriet med minsta

vattendjup (resp stighastighet vid utomhusvarning) begränsande för

varningszonens utbredning.

Metod för att definiera varningszoner

Upprättande av GIS-skikt för varningszonerna baserat på kriterierna gick bra.

Men det är inte självklart vilken detaljeringsgrad som detta bör göras för att

kostnaden ska stå i proportion till kostnaden för varningssystemet.

Sammanställning av varningsobjekt inom zonerna för särskilt

varningsbehov

Sammanställningen genomfördes av kommunerna i pilotstudien. För Ljungan

var det tre kommuner inblandade. Dessa tre kommuner använde olika GIS-

program, olika metoder för att genomföra sammanställning av varningsobjekt

och hade olika mycket resurser för medverkan i pilotstudien. Alla de stora

reglerade älvarna rinner genom flertalet kommuner vilket innebär att fler

kommuner skulle blir involverade i kartläggningen. GIS-analysen som leder

fram till att varningsobjekten inom varningszonerna sammanställs bör utföras

av en part, förslagsvis av den konsult som tar fram skikten över

varningszonerna alt. en utvald kommun eller länsstyrelse, för att säkerställa

enhetlighet i resultaten och effektivitet i genomförandet. Identifikationen bör

dock göras i samråd med och granskas av kommuner.

Behovsanalys utanför zonerna för särskilt varningsbehov

Behovsanalysen med identifikation av tillkommande varningsobjekt utanför

varningszonerna genomfördes av de tre kommunerna. Inför arbetet enades

kommunerna om ett antal kriterier för när behov av särskild varning förelåg

utanför varningszonen. Detta upplevdes som viktigt för att bedömningarna

ska göras på likartat sätt av de olika kommunerna. Det är viktigt att det är

ELFORSK

54

kommunerna själva som ju är de som har bäst kunskap om risker och lokala

förhållanden i kommunerna som genomför behovsanalysen.

Val av varningsmetod

Valet av RDS-mottagare med eller utan ljudsändare föll sig naturligt då de

identifierade byggnaderna och närliggande områdena med varningsbehov har

karaktären av glesbygd och mindre samhällen.

I tätorter som ligger att antal timmars gångväg nedströms en damm kan

utomhusvarningssystem i form av tyfoner ge erforderlig varning till

allmänheten.

Kostnadsuppskattning

En investeringskostnad på 2,1-2,5 Mkr samt en årlig underhållskostnad på 0,1

Mkr för att tillgodose behovet av särskild varning för dammbrott längs en älv

(1120 byggnader/områden). Styrgruppens bedömning är att detta är en

skälig kostnad i förhållande till den nytta som ett effektivt varningssystem

skulle ha i händelse av ett dammbrott.

Älvsvis projektgenomförande, projektorganisation

Framtagandet av varningszonerna och kartläggningen av varningsobjekt bör

genomföras älvsvis och de parter som bör medverka är dammägare,

länsstyrelser och kommuner. Vattenregleringsföretagen bedöms vara en

lämplig gemensam representant för dammägarna att initiera och leda

implementeringen av särskilda varningssystem samt administrera

varningssystemen. MSB bör hållas informerade då de är ansvariga för

utvecklingen av varningssystemen.

Tidpunkt för projektgenomförande

Planeringsunderlaget från den samordnade beredskapsplaneringen bör

studeras av alla berörda parter och räddningsinsatser bör planeras innan

dialog om särskild varning påbörjas. Älvgruppen bör samråda om behov av

särskild varning finns. Om särskilt varningsbehov föreligger kan ett

varningsprojekt initieras av Vattenregleringsföretagen som representant för

dammägarna i berörd älv.

ELFORSK

55

7 Slutsatser och rekommendationer

7.1 Slutsatser

Roller och ansvar

Det går inte att dra en exakt gräns mellan dammägarnas och kommunernas

ansvar för varning av allmänheten. Där det finns påtaglig risk för att

människor skulle förolyckas vid dammbrott om de inte varnas och det är

orimligt att kommunerna skulle kunna undsätta alla bedöms det vara rimligt

att dammägare har ansvar för att varna allmänheten. I sådana fall bör

ägarna administrera och bekosta nödvändiga varningsanordningar.

Kommunen har ett generellt ansvar för samhällets beredskap vari ingår varna

allmänheten. Då gränsen mellan kommunens ansvar och dammägarens

ansvar för varning av allmänheten är otydlig löses frågan lämpligen i dialog

mellan de olika parterna. Inriktningen bör vara att varningssystem anordnas

av ägaren där så är nödvändigt och rimligt för att rädda liv.

Varningssystem

RDS-mottagare med selektering av varningsmeddelande avseende dammbrott

är en effektiv metod för inomhusvarning i identifierade fastigheter. Det är lätt

att få till stånd, då denna utvecklade RDS-teknik kommer att användas för

varning runt kärnkraftverken inom något år. Systemet har hög robusthet

och låg kostnad.

RDS-mottagare med utomhussiren är en bra metod för utomhusvarning i

identifierade grupper av fastigheter eller begränsade områden efter en älvdal.

Det använder samma typ av RDS-mottagare som för inomhusvarning.

Systemet har hög robusthet och låg kostnad.

MSBs pågående utvecklingsarbete med RDS-mottagare avseende selektering

av varningar, samt dialogen med Sveriges Radio om metoder för selektering

av varningar, är en förutsättning för att kunna använda RDS-mottagare för

dammbrottsvarning längs älvarna.

För utomhusvarning i större samhällen bör man använda elektroakustiska

ljudsändare som kan förmedla talat meddelande. Styrsystemet bör vara

kompatibelt med ev. existerande varningssystem som finns i området så att

de kan aktiveras både från räddningstjänsten och från dammägarens egna

varningssystem. Systemet har hög robusthet och medel kostnad.

SMS-varning via föranmäld tjänst kan vara ett bra komplement till särskild

varning men det förutsätter att användaren är vaken och uppmärksam på att

omgående läsa nytt SMS med informationsmeddelande. SMS-tjänsten anses

inte vara tillräckligt som särskilt varningssystem vid dammbrott. Systemet

har låg robusthet och låg kostnad.

Varningsmeddelanden och larmvägar

Varningsmeddelanden och larmvägar bör utformas och förankras hos berörda

aktörer i samband med att projektet för särskild varning genomförs. Förslag

på utformning av varningsmeddelanden och larmvägar har tagits fram.

ELFORSK

56

Varningszoner och varningsobjekt

Kriterier för i vilka områden och för vilka objekt i dessa områden som behov

av särskild varning vid dammbrott föreligger underlättar kartläggningen av

särskilt varningsbehov. I projektet har kriterier för varningszoner och

varningsobjekt utarbetats och testats i pilotstudien för Ljungan.

Det är viktigt med konsensus bland berörda aktörer avseende kriterierna

innan kartläggning av varningsbehov påbörjas.

Kartläggning av varningsbehov och val av varningssystem–

Pilotstudie Ljungan

En arbetsgång för kartläggning av särskilt varningsbehov har tagits fram och

testats längs en älv.

Valet av RDS-mottagare för inomhusvarning och kompletterade med

ljudsändare för utomhusvarning föll sig naturligt, funktionellt och

kostnadseffektivt då de identifierade byggnaderna och närliggande områdena

(ca 1120 byggnader/områden) med varningsbehov har karaktären av

glesbygd och mindre samhällen. En investeringskostnad på 2,1-2,5 Mkr samt

en årlig underhållskostnad på 0,1 Mkr för att tillgodose behovet av särskild

varning för dammbrott längs älven anses inte orimlig i förhållande till den

nytta som ett funktionellt varningssystem skulle bidra till.

Implementering av särskilda varningssystem bör ske vattendragsvis för de

stora kraftverksälvarna, som ett led i utvecklingen av samordnad beredskap

för dammbrott. Viktiga motiv för detta förfaringssätt är att:

 Områden med särskilda varningsbehov sammanfaller delvis för flera

dammar.

 Det är mest rationellt att lösa varningsbehovet längs hela vattendraget

samordnat (snabbare kartläggning och utbyggnad med lägre total

kostnad).

 Information till allmänheten om hur de kommer att varnas i händelse

av dammbrott bör ske ungefär samtidigt för hela vattendraget och

sätten att varna bör därför vara likartat lösta på hela sträckan (logik,

rättvisa, trovärdighet).

7.2 Rekommendationer

Det rekommenderas att de berörda parterna – dammägare, kommuner,

länsstyrelser och MSB – samråder på nationell nivå om ansvar och roller

avseende varning och alarmering för dammbrott. Målet med ett samråd är att

tydliggöra ansvarsfördelningen vilket skulle vara en gemensam grund för

implementering av varningssystem längs älvarna.

Det rekommenderas att ett projekt genomförs i en av de reglerade älvarna,

med ledning av samrådet och denna rapport. Syftet är att få till stånd system

för varning av allmänheten vid dammbrott där det är skäligt. I projektet löses

frågor angående bl.a.

ELFORSK

57

 Vilka kriterier som ska gälla för att definiera varningszonerna

 Vilken organisation som ska administrera varningssystemen, sköta

underhåll, ombesörja information till nyinflyttade, etc.

 Finansiering av varningssystemen (utredningskostnader,

investeringskostnader, löpande kostnader), fördelning av kostnader

mellan ägare och kommuner, mellan ägare, eventuella medel som ska

sökas, etc.

 Detaljutformningen av varningsmeddelanden vid dammbrott utformas

och fastställs, metoder för att utlösa varningsmeddelanden fastställs

och görs kända hos berörda instanser.

När varningssystem är infört längs en älv bör utvecklingen fortsätta i övriga

älvar med den första älven som förebild.

När projektet är genomfört för en första älv kan arbetsgången förslagsvis

dokumenteras tillsammans med en uppdaterad beskrivning av arbetsgången

för samordnad beredskapsplanering för dammbrott. Särskild varning av

allmänheten vid dammbrott kan ses som den fjärde fasen i arbetsgången för

utveckling av samordnad beredskapsplanering efter fas 1 (upprättande av

planeringsunderlag), fas 2 (beredskapsplaner och övningar) och fas 3

(information till allmänheten). Beskrivningen bör innehålla hur projektet ska

finansieras och organiseras, hur varningsbehovet kartläggs, hur

varningssystem väljs, hur varningssystem köps in och distribueras till

allmänheten samt hur informationen till allmänheten i samband med

distributionen ska utformas. Vidare dokumenteras fastställda larmvägar för

att utlösa särskild varning och mallar för varningsmeddelanden. Slutligen

beskrivs hur underhåll av varningssystemen ska genomföras och hur

larmvägar och varningssystem ska testas.

ELFORSK

58

8 Litteraturförteckning

 DAMMSÄKERHET. Beredskapsplanering för dammbrott – Ett pilotstudie

i Ljusnan. Elforsk rapport 05:38

 Varningssystem dammbrott, WSP-rapport 2008-12-02

 Älvdalen – En prototyp beträffande dammsäkerhet, Räddningsverket

1995, R59-111/95

 Statens räddningsverks allmänna råd och kommentarer om

skyldigheter vid farlig verksamhet (SRVFS 2004:8), Räddningsverket

2004

 ”A procedure for estimating loss of life caused by dam failure”, US

Bureau of Reclamation, DSO-99-06, W.J. Graham, 1999

 DAMMSÄKERHET. Varning av allmänheten vid dammbrott – En studie

av behov och möjligheter. Elforsk rapport 09:53

 Plan för varning av allmänheten vid kärnteknisk olycka vid Forsmarks

kärnkraftverk. Länsstyrelsen Uppsala län. 2008.
 Beredskapen för kärnkraftsolyckor. Riksrevisionen. 2007. RiR 2007:4

 - 2 -

S V E N S K A E L F Ö R E T A G E N S F O R S K N I N G S - O C H U T V E C K L I N G S – E L F O R S K – A B

Elforsk AB, 101 53 Stockholm. Besöksadress: Olof Palmes Gata 31

Telefon: 08-677 2530. Telefax 08-677 2535

www.e lforsk .se

