

TEMA: KRIS- BEREDD

Läs mer på sidorna 3-20

INTERVJUN:

ÅSA LINDESTAM

Se sid 38-39

NYA STYRELSEN

Se sid 22-27

DESSUTOM I DETTA
NUMMER:

LOTTORNAS UPPDRAG
• HÖSTENS PROGRAM
• VAD HÄNDE 2010 •
KÄRKÅSERI •

Dags för nytt temanummer. Den här gången lyfter vi det aktuella ämnet Krisberedd. Vi lyfter här både det lilla och kända och det stora och okända.

Och på något sätt alltid aktuellt. Ett ovanligt välfyllt tema.

Trevlig läsning önskar redaktionen

ATT VARA BEREDD...

Kommer ni ihåg julhelgen 2004? Om jag säger ordet Tsunami så kastas ni nog omedelbart tillbaka till en mängd känslor och synintryck – från tv och tidningar...

Jag kommer ihåg den egna känslan av att omedelbart vilja göra en insats, att på något sätt vilja hjälpa till. Och jag kommer ihåg andra människors uttalade önskan uttryckta i ord som "använd mig", "låt mig få bidra med det jag kan", "vad kan jag/vi göra för att hjälpa".

Vi var några utvalda som fick möjligheten att konkret, och med vår kunskap och utbildning i ryggen, hjälpa

pa till på plats i Thailand eller här hemma.

Vilka var vi? Vad behövs för att kunna komma ifråga för en insats när någonting händer?

Nu har vi precis återigen fått följa en Tsunamika-tastrof i tv och tidningar. Denna gång i Japan och den här gången behövde ingen svensk insats skickas iväg. Men det väckte många tankar och många var de inom olika organisationer som på olika sätt stod "stand by" under några dagar. Tränade, förberedda och redo för en insats.

Med militär utbildning inom sambands- och stabsarbete och en civil bakgrund som sjuksköterska fick jag genom mitt dåvarande frivilligavtal med Högkvarteret frågan om att med kort varsel rycka in och arbeta på plats i Thailand under ett par månader precis i början på 2005. Den rekryteringen följde inga fastlagda rutiner, det fanns inte tid till det utan handlade mer om att ansvarig

person kände till mina kunskaper och bakgrund och gjorde bedömningen att jag var rätt person att skicka.

Andra personer som i olika omgångar arbetade under den insatsen var svenska brandmän, IT-tekniker, radiooperatörer, poliser, sjuksköterskor, läkare, stabsbefäl från militära förband, tjänstemän med olika bakgrund från UD, informatörer och pressansvariga, präster från Svenska kyrkan, samtalsstöd via personer från Röda Korset, begravningsentreprenörer och chaufförer... Alla rekryterade på frivillig basis och med andra arbeten här på hemmaplan – eller i andra länder i världen.

Efter den insatsen har det formats rutiner och utbildats kvinnor och män inom olika organisationer för att bli en del i den "stödstyrka" som med kort varsel kan sändas ut på insats i stort sett varsohelst i världen där svenska medborgare behöver hjälp.

Huvudman för den här stödstyrkan är MSB, Myndigheten för Samhällsskydd och Beredskap, där tidigare Räddningsverket ingår.

På MSB's hemsida kan man läsa: Stödstyrkan finns för att Sverige snabbt ska kunna bistå personer med hemvist i Sverige som drabbas av en allvarlig händelse utomlands och den ska kunna lämna Sverige inom tolv timmar efter beslut.

Har du kunskaper, utbildning och bakgrund som kan komma ifråga vid insatser utomlands är det en utmärkt idé att vända sig till dem och ta reda på dagsaktuell information om utbildningar och rekryteringsbehov. Att tala främmande språk – gärna franska, att kunna köra lastbil, att ha utbildning som elektriker eller sjuksköterska kan vara några av de egenskaper som efterfrågas. Att vara i fysiskt god form och helt frisk är andra krav som ställs...

För dig som vill göra en insats här hemma är Röda Korset en välkänd och mycket kompetent organisation. De

utbildar och övar personal inom en mängd områden och där är det många som gjort skarpa insatser bli en del

FOTO: MSB

hemkomsten till Arlanda under början av 2005, vid evakueringen av svenskar i och med kriget i Libanon 2006. Som gruppleddare för en krisstödjargrupp knuten till Arlanda flygplats stod jag

senast stand by för att kunna ta emot eventuella hemvändande från Japan. En insats som inte kom att behövas som tur var, men det var ett utmärkt tillfälle att i skarpt läge öva larmlistor och informations-spridning.

Brinner du för att göra en insats på hemmaplan – i din egen kommun – så finns det stora möjligheter till det också. Läs på kommunens hemsida om krisberedskap – det finns kanske FRG (Frivillig resursgrupp) eller annan lokal beredskapsgrupp att ansluta sig till.

Nyckelorden är utbildning och engagemang.

FOTO: REDCROSS

Vid en extraordinär händelse – av större eller mindre format – kommer det alltid spontanfrivilliga som vill göra en insats. Ibland med mycket gott resultat – men ofta bidrar dessa personer också till merarbete för insatspersonalen och större oreda på plats.

Utbildning, träning i samordning, kunskaper om ledningsförhållanden och ansvarsområden är viktiga saker att ha med sig i ryggsäcken när man rycker in som frivillig!

Känner du dig manad? Välkommen!

CHARLOTTA DIDRIKSDOTTER SJÖBERG

KRISSTÖDJARE

Alla kommer vi väl ihåg tsunamin den 26 december 2004. Det är nog också ganska många av er som läser detta som strax efter detta fick ganska många mail och kedjebrev om hjälp till dom som evakuerats från Thailand och andra länder i området. Många kom hit utan en pryl förutom kläderna dom hade på sig och många hade sett oerhörda scener utspelas, vissa hade förlorat anhöriga.

En av dom organisationer som ganska snabbt organiserade sig och fanns på plats på Arlanda och andra platser runt om i landet var Rödakorset. Det var denna händelsen och evakueringen av svenskar ifrån Libanon som fick Röda Kor-

set och dåvarande Luftfartsverket (LFV), numera Swedavia, att fundera på hur man kan göra detta bättre nästa gång.

Rödakorset inrättade då grupper med krisstödjare som med kort varsel kan infinna sig på Arlanda eller Bromma för att hjälpa till vid behov. Det kan gälla evakueringar typ efter tsunamin och Libanon eller då det inträffat en flygolycka. Om en flygolycka inträffar i ett annat land räknar man med att många anhöriga kommer att samlas på Arlanda/Bromma och detsamma gäller naturligtvis om det inträffar en olycka här.

Rödakorset skall då finnas på plats med sina krisstödjare och vara medmänniskor som lyssnar på och bryr sig om dom drabbade och deras anhöriga.

Utbildningen är ganska omfattande och innehåller allt från psykologisk första hjälpen och vanlig första hjälpen med D-HLR till brandsläckning och särskild utbildning på Arlanda för att kunna röra sig och hitta på flygplatsområdet. Totalt är det 43 timmars utbildning innan man är klar som krisstödjare.

Det finns också krav på deltagande i årliga repetitionsutbildningar för att få fortsätta att vara med i gruppen.

I dagsläget finns det ca 15 grupper som består av en gruppleddare, en avlastare och tio krisstödjare. Ytterligare ca 150 personer är under utbildning.

FOTO: REDCROSS

Initiativet har också spridit sig till Stockholms hamnar där man har motsvarande grupper som skall kunna hjälpa till om det blir en fartygsolycka typ Estonia igen.

Det är flera av kårens medlemmar som är aktiva både som krisstödjare och som gruppleddare.

JAN HERREMO

**Är du intresserad av att vara med kontakta
lennart.pettersson@redcross.se**

KOMMUNEN ÄR BEREDD

I Sollentuna, liksom på andra ställen, kan det inträffa en stor olycka som drabbar många människor på olika sätt. Det kan också inträffa en allvarlig krissituation, t ex ett omfattande och långvarigt elavbrott, en störning/ett avbrott i vattenförsörjningen eller fjärrvärmen. Sådana händelser kan ge stora problem både för invånare och för företag i kommunen.

För att leda och samordna alla insatser och åtgärder i en krissituation har kommunen sedan 1986 en krisledning, som i Sollentuna är kommunstyrelsens arbetsutskott. Krisledningen samverkar med andra aktörer och myndigheter i samhället för att t ex få hjälp med resurser som vi inte har själva.

Kommunen genomför årliga övningar med krisledningen och samverkande aktörer. Syftet är att krisledningen ska vara väl förberedd för att kunna agera på ett effektivt sätt om det händer något. Krisledningen består av politiker, tjänstemän och handläggare på kommunen.

KRISLEDNING ENLIGT LAG

År 2006 tillkom en ny lag – "lagen med det långa namnet". "Lag (2006:544) om kommuners och landstings åtgärder inför och vid extraordinära händelser i fredstid och höjd beredskap" syftar till att kommunerna ska minska sin sårbarhet och kunna hantera en krissituation i fred så att man uppnår en grundläggande förmåga till civilt försvar. Med extraordinär händelse avses något som avviker från det normala, som innebär en allvarlig störning eller överhängande risk för en allvarlig störning i viktiga samhällsfunktioner och som kräver skyndsamma insatser.

En kommunal risk- och sårbarhetsanalys ska visa vilka sådana händelser som kan inträffa i kommunen och hur dessa händelser kan påverka den egna verksamheten. Varje ny mandatperiod ska en sådan analys tas fram. Det ska vidare finnas en utsedd nämnd som fullgör nödvändiga uppgifter under extraordinära händelser i fredstid (krisledningsnämnd). Ordföranden i nämnden bedömer när nämnden skall träda i funktion. Krisledningsnämnden får besluta över hela kommunen om det är nödvändigt.

Kommunen har en skyldighet att utbilda och öva såväl förtroendevalda som anställda så att de skall kunna lösa sina uppgifter vid extraordinära händelser i fredstid.

INGRID

SOLLENTUNAS KRISBEREDSKAP

Sollentuna kommun har infört nya begrepp som före, under och efter. Det innebär att kommunen lägger stora resurser på förebyggande arbete. Sollentuna kommun har sedan 2009 ett nytt bevakningsföretag som har anslutit sig till kommunens idé. Under 2009 och 2010 har försök inletts med att i brottsförebyggande syfte installera ett antal värmekameror på olika skolor i kommunen. Kamerorna genererar larm till en räddningscentral. Larmcentralen analyserar de inkomna larmen i form av bildfrekvenser och larmar ut bevakningsföretaget som pratar ungdomar tillrätta eller vid grövre fall griper de som orsakat larmet. Numera är bevakningsföretaget på rätt plats och rätt tid. Skadegörelsen har minskat med cirka 50 procent.

Kommunen har tagit fram en ny krishanteringsplan som är uppbyggd på samma sätt som bland annat de

planer som finns vid våra kärnkraftverk. Först gör man en bedömning om händelsen kan föranleda en kris eller inte. Om man svarar ja så larmar och samlar man krisledning. Därefter finns det initiala arbetsuppgifter för krisledningen som bockas av efterhand man genomför dem. Vad är det som hänt? När hände det? Var hände det? Vilka/vad har drabbats? Det finns ett kapitel som handlar om arbetsuppgifter initial fas där alla förvaltningar har sina arbetsuppgifter.

Sollentuna har tagit fram ny brandpolicy med tillhörande regler. Vidare har automatiska brandlarm installerats på kommunens fastigheter i löpande ordning och ett långsiktigt mål är att alla kommunens fastigheter ska ha ett automatlarm kopplat till larmcentral. En del av kommunens fastigheter som är mer brandkänsliga har även utrustats med firesyssystem som indikerar snabbare om någon försöker att anlägga en brand.

Sollentuna kommuns vaktmästare har genomfört en anpassad säkerhetsutbildning där de flesta säkerhetsfrågor har belysts.

Kommunen genomför så kallad SBA som står för systematiskt brandskyddsarbete. Detta kräver lagen om skydd mot olyckor som gäller från 2003. Kommunen använder ett system som heter REQS där kommunen har åtkomst via Internet. Det är hierarkiskt uppbyggt och det finns möjlighet att skapa egna checklistor och att skapa

egna intervaller. Man kan följa upp det hela med statistik med mera.

Kommunen har gett all personal möjlighet att gå en praktisk brandutbildning kostnadsfritt. Utbildningen kommer att fortsätta under 2011.

Sollentuna kommun har deltagit i en krisövning som handlade om vattenproblematik och genomfördes av Livsmedelsverket.

En stor viktig del av kommunens arbetsuppgifter har varit att minska kostnaderna för skadegörelse (glaskross). Målet har varit att påvisa för politikererna en nedåtgående trend på kostnader. Kommunen har lyckats över förväntan.

CHRISTER SÄVENSJÖ, SENIOR ADVISER
E-POST: CHRISTER.SAVENSJO@SOLLENTUNA.SE

POSOM

De flesta kommuner har grupper för psykiskt och socialt omhändertagande, POSOM-grupper, som kan kallas in av ansvariga inom kommunen, till exempel en räddningsledare, säkerhetschefen eller kommunens krisledning.

Vid en kris är det många människor som är med om, eller bevittnar, svåra händelser. Om det inträffar en stor olycka eller en allvarlig samhällskris behöver många människor hjälp och stöd på olika sätt. Man kan behöva ett personligt stöd genom att få tala med någon om det svåra man har varit med om. Man kan också behöva hjälp med praktiska frågor som evakuering till ett tillfälligt boende, ekonomisk hjälp därför att bostad och det man äger blivit förstört etc. Vid en sådan händelse aktiveras kommunens POSOM för att stötta de inblandade.

POSOMs uppgift är att försöka lindra akuta situationer och därigenom förebygga psykisk ohälsa på lång sikt. POSOM kan bistå med att vara stödpersoner till enskilda och till drabbade och familjer, upprätta ett informations- och stödcentrum och hjälpa människor vidare efter akuta insatser till andra resurser i samhället.

Det fungerar lite olika beroende på hur respektive kommun har organiserat sig, men POSOM består i allmänhet av representanter för socialtjänsten, sjukvården, polisen, skolan, frivillig-

organisationer och kyrkor. POSOM-grupper kan också samarbeta med PKL-grupper, psykiatrisk katastrofledning, inom landstinget.

Vid behov kan POSOM organisera en eller flera insatsgrupper som ska svara för denna hjälp. En insatsgrupp består ofta av personal från kommunens socialtjänst, vård- och omsorgsverksamhet, personal från primärgruppen, den öppna psykiatriska vården, kyrkor och samfund samt från räddningstjänsten och polisen.

INGRID

HJÄRTSTARTARE

Av de 10 000 personer som varje år drabbas av plötsligt hjärtstopp utanför sjukhus överlever idag bara cirka 300. Sedan några år har ett projekt, SALSA (Saving lives in the Stockholm area) ökat möjligheten att överleva för den som drabbas av hjärtstopp. SALSA startades av Södersjukhuset i Stockholm. Förutom på många platser runt om i Stockholm har man även placerat hjärtstartare i polisbilar och taxibilar. Taxichaufförer har utbildats och kan snabbt vara på plats och med hjärtstartare sätta igång hjärtat med en elektrisk stöt.

Och i år har även Sollentuna kommun gått med i SALSA och skaffat ett antal hjärtstartare. Dessa finns i miljöer där många människor rör sig. Det finns två i Turebergshuset (en i entrén på plan 1 och en i konferensvåningen på plan 13), en på Arena Satelliten, en på Sollentunavallen och slutligen en i den bil som bevakningsföretaget CSG använder vid sina ronder i kommunen. Du kan se mer om detta på www.sollentuna.se/Nyheter/Webb-tv/.

På samtliga platser där det finns hjärtstartare finns också utbildad personal som kan använda dem. Vissa privata företag i Sollentuna har också hjärtstartare i sina lokaler. I Sveriges hjärtstartarregister finns alla svenska hjärtstartare registrerade.

Kika gärna på <http://www.hjartstartarregistret.se/> på de områden där du brukar vistas, så vet du vilka resurser som finns om olyckan är framme.

INGRID

FAKTA:

- Gå till Telefonboken i din mobiltelefon och välj "lägg till ny kontakt".
- Skriv in förkortningen ICE följt av namnet på den person du vill ska kontaktas vid en akut situation, till exempel "ICE - Mamma och pappa" eller "ICE - Hustru Ingrid". Om du reser mycket, skriv på engelska, "mum and dad", "wife" och så vidare. Tryck OK.
- Skriv in personens telefonnummer. Lägg till Sveriges landsnummer om du brukar befinna dig utomlands. Tryck OK. För mer än en kontakt, skriv ICE1, ICE2, ICE3 och så vidare.

ICE

Efter ett olycksfall vill räddningspersonalen ofta snabbt få tag i den skadades anhöriga. Med "In Case of an Emergency", ICE, uppmantras privatpersoner att lägga in anhörigkontakter i mobiltelefonen. Tanken är enkel. Genom att lägga in förkortningen ICE i mobiltelefonens adressbok, följt av namn på och telefonnummer till en anhörig, kan räddningspersonalen enkelt få information om vem som ska kontaktas.

Nästan alla människor har en mobiltelefon och de flesta har den påslagen. Någon har kanske lagt in "mamma", men det betyder inte att personen vill att vi ska ringa "mamma" i en akut situation. Med ICE vet räddningspersonalen direkt vem de ska kontakta. Räddningspersonalen får snabbt tag i rätt person och har de tur kanske den personen har information som kan vara av stor vikt för sjukvårdarna i deras arbete, till exempel uppgifter om eventuella allergier eller sjukdomar.

För anhöriga är det också en stor fördel. Människor återhämtar sig snabbare från de psykologiska påfrestringar det innebär att ha en anhörig som drabbats av en olycka om de underrättas tidigt. Det tar i snitt nästan sex timmar för familjemedlemmar att bli kontaktade vid ett olycksfall. Det är lång tid att vänta på beskedet att en närstående är allvarligt skadad.

ICE är på god väg att bli en internationell standard, så att privatpersoner och räddningspersonal världen över vet hur de ska lägga in respektive söka information i mobilen. Det blir också lättare för sjukvården att ta kontakt med dina anhöriga om du exempelvis blir skadad utomlands.

- Försäkra dig om att den person vars namn och nummer du uppger är införstådd med att den är din ICE-kontakt. Det kan uppstå situationer då personen kanske måste fatta svåra beslut om medicinsk behandling. Se till att telefonnumret till din ICE-kontakt är ett nummer där personen lätt kan nås.. Skriv gärna in flera telefonnummer.
- Göm din ICE-kontakt i nummerpresentation. Om du vill undvika att mobiltelefonen presenterar dina kontaktpersoner som ICE när de ringer till dig kan du lägga in tecknet * direkt efter numret till din ICE-kontakt. Numret fungerar ändå om man behöver ringa din ICE-kontakt i en allvarlig situation.

KÄRNBEREDSKAP

Att det sker en tsunami i Sverige är inte så troligt, och att vi skulle drabbas av härds smälta i något av våra kärnkraftverk är heller inte något man funderar över då vi har höga säkerhetskrav. Men man vet aldrig, och det finns ju andra sätt att drabbas av radioaktiv strålning, därför finns det en kärnberedskap som ses över till och från.

En kommande teknikutveckling skulle kunna medföra nya användningsområden för radioaktiva ämnen inom till exempel industrin. Man ser även ett ökat intresse för att använda radioaktiva ämnen inom sjukvården. Inom vissa forskningsområden tror man också att mängden radioaktivt material ökar.

En lång rad reaktorer börjar närma sig slutet på sin förväntade tekniskt ekonomiska livstid på mellan 30 och 40 år. Av de ca 440 kärnkraftsreak-

torer som är i drift finns ett åttioital som är över 30 år gamla. Bland dem som tidigare stängts av har endast ett fåtal varit äldre. Därför är det inte otänkbart att avecklingstakten ökar under de kommande årtiondena.

För några år sedan såg Räddningsverket över beredskapen för radiologiska och nukleära olyckor. I analysen utgår de ifrån sex tänkbara nödsituationer med radioaktiva ämnen. Dessa är:

1. Svensk nödsituation – kärnteknisk anläggning – olycka

Olycka eller risk för en olycka där situationen medför en risk för utsläpp av radioaktiva ämnen till omgivningen.

2. Svensk nödsituation – kärnteknisk anläggning – avsiktlig händelse

Medvetet agerande, t ex terrorangrepp, stölder, intrång eller liknande, där risken finns för att ett utsläpp av radioaktiva ämnen till omgivningen kan realiseras. Här är det polisen som har huvudansvaret för utredning och larmning men i övrigt hanteras det lika som för en olycka.

3. Svensk nödsituation – annan radiologisk nödsituation – olycka

T ex: olycka på arbetsplats, transportolycka, olycka i sjukvården (hantering, dosering), olycka i forskningslaboratorier samt oavsiktlig spridning.

4. Svensk nödsituation – annan radiologisk nödsituation – avsiktlig händelse

T ex: medveten spridning av radioaktiva ämnen i ont uppsåt, exempelvis smutsig bomb och konsekvenser av medvetet användande av radioaktiva ämnen i ont uppsåt t ex den så kallade "polonium-affären".

5. Utländsk nödsituation – påverkar svenskt territorium

Nödsituation i annat land som kan vara både i form av olycka eller avsiktlig händelse, t ex efter en kärnteknisk

FAKTA: ORDLISTA

RADIOLOGI är läran om strålning och kan syfta på:

- 1) Inom fysik, läran om joniserande strålning. T ex radiologiska vapen.
- 2) Inom medicinsk teknik läran om metoder för avbildning av människokroppens inre

NUKLEÄR betecknar vanligtvis att något har med atomkärnor att göra, men kan också syfta på någon annan form av kärnor. I många fall är det vanligare att på svenska använda beteckningen kärnän nukleär. Således är många konstruktioner med nukleär att betrakta som anglicismer. Ett exempel: nukleär reaktion istället för kärnreaktion.

SSM är förkortningen för myndigheten Strålsäkerhetsmyndigheten

IAEA är förkortningen för International Atomic Energy Agency

olycka där radioaktiva ämnen sprids över svenskt territorium. Kan även vara utsläpp från atomdrivna ubåtar eller nedfallande satelliter.

SMHI är larmmottagare och larmar den nationella beredskapen via SOS Alarm.

6. Utländsk nödsituation – påverkar svenska medborgare i annat land

Denna kan innefatta både olycka och avsiktlig händelse i annat land där svenska medborgare behöver hjälp för att kunna ta sig tillbaka till Sverige och eventuellt få vård om så krävs.

SVENSK NÖDSITUATION – KÄRNTEKNISK ANLÄGGNING – OLYCKA**LARMNING**

I händelse av en allvarlig kärnteknisk olycka, eller hot om sådan, ska kärnkraftverket utlysa tillämplig larmnivå samt utan dröjsmål larma externa myndigheter. De larmnivåer som finns är "Höjd beredskap" och "Haverilarm". SSM har beslutat om generella kriterier för när larmnivåerna ska utlysas och i vilken utsträckning som allmänheten initialt ska varnas och informeras om situationen. Utifrån dessa har kärnkraftverket utarbetat detaljerade larmkriterier baserade på tekniska och radiologiska parametrar.

Larm till berörda myndigheter går från kärnkraftverkets bevakningscentral till respektive kärn-

FAKTA: KÄRNKRAFT I SVERIGE**HUR MÅNGA KÄRNKRAFTVERK FINNS DET I SVERIGE?**

Det finns tre kärnkraftverk med totalt tio reaktorer. Kärnkraftverken är Forsmark (Östhammars kommun, Uppland), Oskarshamn (Småland) och Ringhals (Varbergs kommun, Halland). Barsebäck (Skåne) stängdes 2005.

kraftsläns SOS-central. Denna sänder i sin tur larmet vidare till berörda myndigheter enligt särskilda larmlistor beroende på vilken larmnivå som utlysts.

VARNING

En zon med en radie på 12-15 km, den så kallade inre beredskapszonen, har upprättats runt kärnkraftverken. Riksdagen har beslutat att allmänheten i de inre beredskapszonerna ska kunna varnas både via inomhus- och utomhusvarning. Räddningsverket ansvarar för att det finns ändamålsenliga varningssystem och att dessa regelbundet testas.

INOMHUSVARNING

Inomhusvarningen sker via RDS-mottagare (Radio Data System). Tekniken bygger på att RDS-mottagarna har en inbyggd funktion som gör att de automatiskt slår på

och ställer in sig på den radiokanal där informationen om olyckan blir uppläst. Detta sker oavsett om RDS-mottagaren är påslagen eller avstängd.

UTOMHUSVARNING

Utomhus sker varningen via kraftiga ljudsändare, Tyfoner®. Dessa Tyfoner® finns i hela landet och används vid alla typer av allvarliga händelser där man snabbt måste varna allmänheten. Tyfona® är förtätade i de inre beredskapszonerna. När man hör signalen ska man gå inomhus, stänga dörrar, fönster och ventilation samt lyssna på radio.

Kompletterande varning kan ske genom högtalare som är monterade på polisbilar och helikoptrar.

RÄDDNINGSSINSATS

Länsstyrelsen ansvarar för räddningstjänsten vid utsläpp av radioaktiva ämnen från en kärnteknisk anläggning. Vid en kärnteknisk olycka är det viktigt att åtgärder snabbt vidtas för att begränsa stråldoser till befolkningen och för att skydda djur och miljö. Åtgärder som är aktuella är utrymning, utdelning av jodtabletter, inomhusvistelse, tillfällig eller permanent bortflyttning och eventuell personsanering. Inom jordbruket kan det bli aktuellt med installation av djur.

Jodtabletter är utdelade till befolkningen i inre beredskapszonen, en radie mellan 12-15 km från kärnkraftverket. SSM har ansvaret för att det finns jodtabletter.

Utrymning är mycket resurskrävande speciellt om det omfattar många personer. Utrymningsstationer upprättas där personerna registreras och

kontrollmäts för att upptäcka eventuell kontaminering. Personer som evakuerats får hjälp med inkvartering och utspisning av kommunen.

Beslutet om åtgärderna måste fattas snabbt och bygger på information om utsläppets karaktär och spridningsberäkningar. För att få mer information om nedfallets utbredning krävs strålningsmätningar som i sin tur ligger till grund för ytterligare skyddsåtgärder. Strålningsmätning sker enligt förbestämda mätslingor och mätpunkter enligt länsstyrelsernas indikeringsplaner. SSM kan bistå med indikeringsexpertis.

SVENSK NÖDSITUATION – ANNAN RADIOLOGISK NÖDSITUATION – OLYCKA

OLYCKSFÖREBYGGANDE

Radioaktiva ämnen används inom sjukvård, forskning och på vissa industrier. Verksamheten regleras enligt Strålskyddslagen, Strålskyddsförordningen och SSM:s föreskrifter. SSM utfärdar tillstånd och bedriver tillsyn över verksamhet med joniserande strålning. Särskilda regler finns kring hanteringen av kärnämnen för

FOTO: SVENSKKARNKRAFT.SE

FRÅGOR OCH SVAR OM JOD

VAD ÄR JOD?

Jod-131 är en klyvningsprodukt i kärnreaktorer och en radioaktiv isotop. Jod tas upp väldigt snabbt av kroppen. Vid en kärnteknisk olycka kan myndigheterna dela ut tablettor med stabil (icke radioaktiv) jod för att förhindra att den radioaktiva isotopen tas upp i sköldkörteln.

VILKEN NYTTA GÖR JODTABLETTER?

Om du andas in radioaktivt jod så samlas det i sköldkörteln, det kan på sikt ge ökad risk för sköldkörtelcancer. Genom att ta jodtablettor förhindras upptaget av radioaktivt jod och därmed skyddas sköldkörteln.

NÄR SKA MAN TA JODTABLETTER?

Jod ska tas på myndigheters rekommendation när ett radioaktivt utsläpp befaras.

FINNS DET NÅGRA BIVERKNINGAR AV JOD?

Det är sällsynt att man är överkänslig mot jod. Man kan få hudutslag som är av övergående karaktär. Personer med känd jodallergi bör, om möjligt, kontakta läkare före ett eventuellt intag av tablett. Gravida och ammande kvinnor bör inte ta jodtablettor mer än två gånger, därefter endast enligt läkares rekommendation.

FAKTA: JOD-131:S HALVERINGSTID

Halveringstid är den tid som det tar för en bestämd mängd av ett radioaktivt ämne att avta till hälften. Halveringstiden för jod-131 är åtta dagar. Det betyder att om ämnets aktivitet dag ett är 100 becquerel (Bq) så är aktiviteten nere i 50 Bq dag åtta och 25 Bq efter sexton dagar.

KÄLLA: STRÅLSÄKERHETSMYNDIGHETEN

att förhindra spridning av kärnvapen och obehörig hantering av kärnämnen. Bl a gör IAEA inspektioner för att säkerställa att detta följs.

Alla apparater som innehåller strålkällor ska vara märkta med aktivitet, nuklid och datum för aktiviteten.

LARMNING

Vid olyckor med radioaktiva ämnen larmas räddningstjänst, polis och sjukvård via SOS Alarm på samma sätt som vid andra akuta nödsituationer. Enligt rekommendationer från berörda myndigheter ska räddningsledare informera SSM om att olyckan har skett, via SOS Alarm.

VARNING

Om det finns behov av att varna och informera allmänheten kan räddningsledaren vid kommunal räddningstjänst eller SSM välja att sända ut Viktigt Meddelande till Allmänheten (VMA). Ett VMA består dels av meddelanden i tv och radio och dels av utomhuslarm. Förutom Sveriges Radio är även kommersiella kanaler anslutna till VMA-systemet vilket innebär att ett meddelande sänds i de flesta radiokanaler, i SVT, TV4 och vissa satelitsända kanaler. Det finns två nivåer på meddelanden: information respektive varning.

SVENSK NÖDSITUATION – ANNAN RADIOLOGISK NÖDSITUATION – AVSIKTLIG HÄNDELSE

En viktig del i det förebyggande arbetet är att förhindra att kriminella får tag på strålkällor. Förmågan att eftersöka och lokalisera strålkällor är betydelsefull, t ex vid massevenemang eller på allmänna kommunikationer. IAEA har en databas (IAEAs Illicit Trafficking Database) för utbyte av information och registrering av incidenter, smuggling och andra ickeauktorerade aktiviteter.

All hantering av kärnämne bokförs. På så sätt vet man hela tiden var det finns och den världsomfat-

FAKTA: VAD ÄR EN HÄRDSMÄLTA?

En härdsmälda är en allvarlig skada hos en kärnreaktor som innebär att dess inre del – härden – helt eller delvis har smält.

Det som händer vid en härdsmälda är att uranet blir så varmt att hela reaktorhärden havererar och smälter till en glödande, starkt radioaktiv massa. Denna lägger sig på botten i reaktorinneslutningen.

En härdsmälda kan inträffa då kylningen slås ut. Att hela tiden kunna kyla reaktorn hör därför till det viktigaste i ett kärnkraftverk. När kylvattnet i reaktortanken sjunker exponeras och överhettas den kärna som består av bränsleelement och styrstavar.

Då vattnet förångas och sjunker ökar trycket i reaktorn. För att väggarna som sluter om uranet inte ska rämna av trycket krävs att ånga släpps ut för att en tryckavlastning ska ske. Det innebär att radioaktiva ämnen måste släppas ut.

KÄLLOR: DN.SE, STRÅLSKYDDSMYNDIGHETEN OCH NATIONALENCYKLOPEDIEN

tande kontrollen, så kallad safeguard, kan verka i syftet att förhindra otil- låten framställning av kärnvapen.

Beredskapslabora- toriernas mätutrust- ning, inklusive Tullverkets, kan användas för att leta efter strålkällor som försvunnit i Sverige.

UTLÄNDSK NÖDSITUATION – PÅVERKAR SVENSKA MEDBORGARE I ANNAT LAND

Om svenska medborgare i annat land blir kontaminerade eller exponerade för joniserande strålning är det praxis att svenska myndigheter hänvisar till lokala myndigheters råd och rekommendationer. Det finns även beredskap för att kunna hjälpa och transportera hem svenska medborgare. MSB ansvarar för samordning av den så kallade stödstyrkan som har bildats för att Sverige snabbt ska kunna bistå svenskar som drabbas av en allvarlig händelse utomlands.

STRÅLNING I SVERIGE

HUR PÅVERKAS VI I SVERIGE AV OLYCKAN I JAPAN?

Det kortfattade svaret är: inte alls. De halter av radioaktiva ämnen som mäts upp är mycket låga och innebär inga som helst risker för människor och miljö.

FAKTA: STRÅLNING

Strålning kan delas in i joniserande och icke-joniserande strålning. Joniserande strålning är så energirik att den kan rycka loss elektroner från de atomer som den träffar och förvandla dem till positivt laddade joner, jonisering. Exempel på joniserande strålning är röntgenstrålning och strålning från radioaktiva ämnen.

Energien hos icke-joniserande strålning som optisk strålning och elektromagnetiska fält är inte lika stark som hos joniserande och kan därför inte jonisera material. Exempel på icke-joniserande strålning är strålning från solen och elektromagnetiska fält, exempelvis genom radiovågor från mobiltelefoner och magnetfält från kraftledningar och olika apparater.

KÄLLA: STRÅLSKYDDSMYNDIGHETEN

Enligt de prognoser och beräkningar som Strålsäkerhetsmyndigheten har gjort kommer halterna av de radioaktiva ämnena som når Sverige som mest kunna ge en stråldos på 0,0001 millisievert (mSv). De halter som man hittills har mätt upp innebär ännu lägre stråldoser.

En stråldos på 0,0001 mSv kan jämföras med:

- en vanlig tandröntgen (två bilder) som ger en ungefärlig stråldos på 0,005 mSv.
- en flygresor till New York (enkel resa) som ger en ungefärlig stråldos på 0,05 mSv.
- en mammografiundersökning (screening) som ger en ungefärlig stråldos på 0,2 mSv.

Den naturliga strålningen som vi dagligen får från rymden, vår egen kropp och marken (radon undantaget) ger under ett år en stråldos på 1-2 millisievert (mSv). Omräknad per timme ger det en stråldos på 0,0001-0,0002 millisievert (mSv). Stråldosen varierar beroende på var man bor i landet eftersom det finns olika stora mängder naturligt förekommande radioaktiva ämnen i marken.

ANSVAR I KÄRN- KRAFTSKRISER

En grundläggande princip, ansvarsprincipen, för det svenska krishanteringssystemet innebär att den myndighet som normalt ansvarar för en verksamhet har ansvaret även i en krissituation. Såväl före som under och efter en krissituation samarbetar expertmyndigheter och organisationer för den svenska beredskapen. Flera myndigheter har viktiga roller för att säkra de svenska samhällsfunktionerna. Detta gäller alltid, men specifikt vid kärnkraftskatastrofer fungerar det så här:

FOTO: NYHETERNA

Kärnkraftverken ansvarar för samtliga säkerhetsåtgärder inom kärnkraftverkets område. Vid olycka larmar kraftverket via SOS Alarm. Kraftverkets uppgift är att säkerställa anläggningens drift, skydda den egna personalen och minimera utsläpp av radioaktiva ämnen i omgivningen.

Kommunen ansvarar för information till kommunens invånare och för att utföra strålningsmät-

ningar. Kommunen ansvarar för mottagande och inkvartering vid utrymning samt medverkar vid sanering efter en kärnteknisk olycka.

Landstinget ansvarar för medicinsk katastrofberedskap i länet. Sjukvårdshuvudmännen på regional nivå kan vid allvariga händelser med kemiska eller radioaktiva ämnen få medicinska råd av **Socialstyrelsens** medicinska expertgrupper. De medicinska expertgrupperna, som består av

Socialstyrelsen

läkare med specialistkompetens, kan bland

annat ge förslag på metoder för undersökning, behandling och uppföljning av patienter.

Länsstyrelsen ansvarar för att det finns ett program för räddningstjänst vid olycka med utsläpp av radioaktiva ämnen från kärnteknisk anläggning, vare sig den ligger i Sverige eller

Länsstyrelserna

i utlandet. Det är också Länsstyrelsen som har ansvaret för räddningstjänsten, statlig räddningstjänst, och utser en räddningsledare samt upprättar räddningsledning med stab. Med stöd av underlag från olika expertmyndigheter beslutar länsstyrelsen om varning, information och råd till allmänheten samt om åtgärder för skydd av människor, djur och miljö. Den beslutar om strålningsmätningar och sanering. I län med kärnkraftverk har länsstyrelsen ansvaret för alarmering, utdelning av jodtabletter, utrymning och att organisera en personalberedskap för räddningstjänsten. Länsstyrelsen ansvarar för samordning av all information till allmänheten.

Sveriges Radio AB, Sveriges Television AB, TV4 AB, kommersiella radiokanaler har ansvaret att sända

sverigesRadio

varnings- och informationsmeddelanden.

Livsmedelsverket svarar för information till allmänheten om livs- en kärnteknisk olycka och stöder länsstyrelsen med råd för regional information.

LIVSMEDELSVERKET

Jordbruksverket har beredskap för att snabbt få igång en krisorganisation som kan hantera kriser och har informationsansvar när det gäller dessa kriser. Jordbruksverket ska minimera följderna av krisen och återställa förhållandena till de normala.

Jordbruksverket

SMHI, Sveriges meteorologiska och hydrologiska institut har ansvaret för att länsstyrelsens räddningsledning och andra expertmyndigheter fortlöpande får väderprognoser. SMHI har stän-

SMHI

dig beredskap för att göra dagliga beräkningar av spridningen av utsläpp från en kärnteknisk olycka i Sverige eller utomlands. SMHI tar emot larm och vidareförmedlar till SSM, MSB och SOS Alarm vid en utländsk kärnteknisk olycka.

Strålsäkerhetsmyndigheten

sorterar under miljödepartementet och har ett samlat ansvar inom områdena strålskydd och kärnsäkerhet. Myndigheten arbetar pådrivande och förebyggande för att skydda människor och miljö från oönskade effekter av strålning, nu och i framtiden. Strålsäkerhetsmyndigheten har som uppgift att bedöma risker och tänkbara kärntekniska och andra strålningsolyckor och hur dessa kan påverka Sverige.

Strålsäkerhetsmyndigheten

Swedish Radiation Safety Authority

MSB, Myndigheten för samhällsskydd och beredskap, har ansvar för frågor om skydd mot olyckor, krisberedskap och civilt försvar, i den utsträckning inte någon annan myndighet har ansvaret. Ansvaret

avser åtgärder före, under och efter en olycka eller en kris. Myndigheten samordnar beredskapsplanläggningen vid kärntekniska olyckor och utövar tillsyn över den regionala beredskapsplaneringen. Myndigheten samordnar planeringen på regional nivå för sanering efter utsläpp av radioaktiva ämnen från en kärnteknisk anläggning.

FÖRSVARSMAKTEN

Försvarsmakten bidrar med resurser vid räddningstjänst efter begäran och bistår med en organisation för provtagning av produkter i lantbruk och djurhållning för den nationella strålskyddsberedskapen samt resurser för flygburna strålningsmätningar.

Och slutligen; **Frivilligorganisationerna** bidrar med resurser vid räddningstjänst efter begäran och avtal.

INGRID

VAD DU ÄN GÖR, GÖR
DET MED FÖRSTÅND
OCH TÄNK PÅ
KONSEKVENSERNA

AISOPOS FABEL