
Samverkan i skadeområde
vid händelser med Farliga ämnen/CBRNE

Med fokus på personsanering

Regional samordningsfunktion (RSF) i Värmlands län

Utgiven av
Länsstyrelsen Värmland
www.lansstyrelsen.se/varmland

Juni 2016, version 2

Publ nr 2016:19

Reviderad av
Christer Andersson Kemkoordinator, MSB, Johan Trulsson och Anette Axelsson
Juul, Landstinget i Värmland, Patrik Lander, Polisregion Bergslagen

2

1. Sammanfattning

2. Bakgrund

3. Farliga ämnen i Värmland

4. Ledning och ansvarsfördelning i skadeområdet

4.1 Samverkansinitiativ

4.2 Polisens ansvar

4.3 Räddningstjänstens ansvar

4.4 Sjukvårdens ansvar

5. Zonindelning

5.1 Het zon

5.2 Varm zon

5.3 Kall zon

6. Personsanering

6.1 Livräddande personsanering

6.2 Fullständig personsanering

6.3 Åtgärder vid exponering

7. Omedelbara åtgärder i skadeområdet

8. Sanering av insatspersonal

9. Omhändertagande och transport av döda

10. Sanering av personliga tillhörigheter och övrigt gods

11. Referenser

3

3

3

4

4

4

4

4

5

6

6

6

6

6

7

7

7

7

7

7

8

Innehåll

3 4

1. Sammanfattning
Samverkan i skadeområde vid händelser med Farliga ämnen/CBRNE i Värmlands län utgör en rutinbe-
skrivning för personsanering och samverkan på skadeplats för sjukvård, räddningstjänst och polis.

Dokumentet syftar till att sprida en gemensam rutin i hela länet för att underlätta samverkan på skade-
plats och på så sätt bidra till ett bättre omhändertagande av skadade. Fokus ligger på sanering på skade-
plats vid en begränsad olycka med få skadade. Rutinerna kan efter resursförstärkning även gälla vid en
mer omfattande olycka.

På skadeplats genomför räddningstjänsten livräddande sanering medan fullständig personsanering i
huvudsak sker i fast saneringsenhet på sjukhus.

Centralsjukhuset i Karlstad och sjukhusen i Torsby samt Arvika har fasta saneringsenheter.

2. Bakgrund
Ingen av våra styrande lagar, lagen om skydd mot olyckor eller hälso- och sjukvårdslagen, detaljstyr
personsanering på skadeplats. Däremot har dåvarande Räddningsverket (MSB), Socialstyrelsen och
Rikspolisstyrelsen i en gemensam rapport (Planering och samverkan vid händelser med farliga ämnen,
2008) slagit fast att berörda myndigheter bör utarbeta gemensamma riktlinjer angående genomförandet
av personsanering och vilken ansvarsfördelning som gäller.

Utifrån den rapporten har detta dokument tagits fram av Regional samordningsfunktion (RSF) i
Värmlands län. RSF består av representanter från Länsstyrelsen Värmland, Räddningstjänsterna i
Värmland, Polisregion Bergslagen samt Landstinget i Värmland.

3. Farliga ämnen i Värmland
Med farliga ämnen/CBRNE avses här ämnen vars kemiska, biologiska, radiologiska eller nukleära och
explosiva egenskaper innebär fara för människan.

I Värmland består den största delen farliga ämnen av petroleumprodukter i form av drivmedel och
eldningsolja.

Vägtransporterna står för den största mängden farligt gods och transporterna sker till stor del på de
stora och vältrafikerade vägarna.

3 4

4. Ledning och ansvarsfördelning i skadeområdet
Sjukvård, räddningstjänst och polis leder var för sig sina organisationer, i samverkan, enligt samma
rutiner som generellt gäller vid olyckor.

4.1 Samverkansinitiativ
Samverkansinitiativ betyder att räddningstjänst, sjukvård och polis har ett gemensamt ansvar för
att uppkomna problem som inte detaljstyrs av något lagrum, blir lösta på ett optimalt sätt genom
samverkan. Samverkansinitiativ innebär också att någon av dessa tre organisationer har det
övergripande ansvaret för insatsen. Detta ansvar kan växla om insatsen ändrar karaktär. Samverkan
sker främst på ledningsplatsen.

Livräddande åtgärder genom:

Räddningstjänst Sjukvård Polis
Snabb förflyttning av drabbade
från het zon

Medicinsk prioritering Utrymmning/avspärrning

Avklädning Medicinska åtgärder Registrering av drabbade
Avspolning Omhändertagande av döda

Omhändertagande av gods
Utredning av eventuellt brott

4.2 Polisens ansvar
Polisen ansvarar för registrering av oskadade, skadade och döda människor samt tillhörigheter för de
drabbade.

Detta ansvar sträcker sig från att en olycka har skett fram till att sanering och teknisk undersökning är
slutförd

Betänk möjligheten att skadeplatsen också kan vara en brottsplats och att bevis därför måste säkras.

Polisen har ett informationsansvar till berörda och de ansvarar också för avspärrning av skadeområdet,
utrymning samt säkerhetsskydd till räddnings- och sjukvårdspersonal som arbetar i skadeområdet.

4.3 Räddningstjänstens ansvar
Räddningstjänsten ansvarar för zonindelningen, att evakuera drabbade ur riskområdet och att utföra
livräddande personsanering på kontaminerade personer.

4.4 Sjukvårdens ansvar
Sjukvården ansvarar för medicinskt omhändertagande, sortering, prioritering i utgången mellan varm
och kall zon. Då en uppsamlingsplats finns i kall zon ansvarar sjukvården för denna. Sjukvården utför
den fullständiga personsaneringen i en mobil saneringsstation i skadeområdet eller som i de flesta fall i
fast saneringsenhet på sjukhus.

5 6

5. Zonindelning
Initialt gäller försiktighetsprincipen. Det betyder att skyddsnivån till en början är hög, för att efter mer
information eller mätningar eventuellt sänkas.

Zonindelning används för att ange differentierat behov av skyddsutrustning inom skadeområdet.

Polisen upprättar avspärrning av kall zon med egna (blå/vita) avspärrningsband.

Räddningstjänsten upprättar avspärrning av varm zon, och anger/markerar gräns för het zon med egna
(röd/gula) avspärrningsband.

Benämningarna het, varm och kall zon är internationellt vedertagna. Räddningstjänsten ansvarar för att
zonindela skadeområdet där kemiska ämnen förekommer för att:

• Tydliggöra var miljön är farlig
• Tydliggöra vilken skyddsutrustning som krävs

Kommentar till bilden:
Alternativt kan livräddande sanering ske i övergången mellan varm och kall zon beroende på kemikaliens
farlighet.

5 6

5.1 Het zon
Den heta zonen är den plats i skadeområdet där utsläppet skett eller pågår. Här får endast personal
som har särskild skyddsutrustning vistas. Räddningstjänsten utför skadebegränsande åtgärder
exempelvis genom att täta ett läckage och livräddande insatser genom att dra de skadade ut ur den
heta zonen. Sjukvårdens vårdutförare får inte vistas i den heta zonen eftersom de inte har den särskilda
skyddsutrustning som krävs.
Polis med särskild utbildning och särskild utrustning får vistas i het zon.

5.2 Varm zon
I övergången mellan het och varm zon utför räddningstjänsten livräddande personsanering,
kontaminerade kläder tas av. I övergången mellan varm och kall zon tvättar man av de drabbade med
vatten och tvål, de sveps sedan in i filtar.

Sjukvårdens personal kan vid behov, iklädd skyddsdräkt, bistå räddningstjänsten med livräddande
personsanering beroende på ämnets farlighet och koncentration. Det är en fördel om det dessutom
finns ren ambulanspersonal i kall zon som snabbt kan ta emot sanerad person för vidare transport till
sjukvårdsinrättning.

5.3 Kall zon
I den kalla zonen kan personalen arbeta i sina ordinarie arbetskläder eftersom området ska vara
tillräckligt långt ifrån den heta zonen för att det inte ska vara någon risk för deras liv och hälsa. Här
upprättas uppsamlingsplats för sanerade, ledningsplats och ilastningsplats.

Polisen ansvarar för avspärrning samt in- och utpassering i den kalla zonen.

Personlig skyddsutrustning bör medföras in i kall zon för att kunna tas på vid ev. förändring av vind
eller utsläppsriktning.

6. Personsanering
Syftet med personsanering är att avbryta eller minska exponeringen av det eller de farliga ämnen som
finns på den kontaminerade personen.

Personsanering sker för att:
• Förhindra att den kontaminerade personen får skador
• Förhindra att insatspersonal skadas
• Förhindra att andra människor skadas
• Förhindra att omgivningen kontamineras, till exempel uppsamlingsplats, ambulans eller andra
transportfordon.

6.1 Livräddande personsanering
Den livräddande personsaneringen är en omedelbar sanering i syfte att rädda liv och den utförs av
räddningstjänstens personal. Saneringen genomförs om den drabbade personen blivit kontaminerad
av ett farligt ämne som är farligt för personen själv och den sjukvårdspersonal som ska utföra den
fullständiga personsaneringen och/eller den medicinska behandlingen.

7 8

6.2 Fullständig personsanering
Fullständig personsanering innebär att det eller de skadliga ämnena avlägsnas från den kontaminerade
personen. Saneringen utförs av sjukvården i fast saneringsenhet på sjukhus alternativt i en mobil
saneringsenhet vid övergången mellan varm och kall zon.

6.3 Åtgärder vid exponering

Exponering Åtgärd

Exponerad för gas, utan hudsymtom

Exponerad för gas, med hudsymtom

Exponerad för vätska eller fast ämne

Avklädning på skadeplats, dusch vid senare tillfälle

Avklädning, avspolning skadeplats, fullständig personsanering

Avklädning, avspolning skadeplats, fullständig personsanering

7. Omedelbara åtgärder i skadeområdet
Bedöm behovet av livräddande åtgärder
• Snabb evakuering av personer från platsen för utsläppet

Ta av kläder•
Spola rikligt med vatten•
Medicinsk bedömning•
Bedöm behovet av fullständig personsanering (beslut av medicinskt ansvarig)•

8. Sanering av insatspersonal
Sanering sker enligt respektive organisations rutiner.

9. Omhändertagande och transport av döda
Endast läkare får avgöra om en person är död. Döda personer ska saneras enligt samma rutiner som
övriga kontaminerade och i samverkan med polisen. Efter sanering beslutar polisen var och hur de
döda ska transporteras. Viktigt att informera mottagande enhet om att ytterligare sanering kan behövas.
Polisen ansvarar för identifiering av döda.

10. Sanering av personliga tillhörigheter och övrigt gods
Polisen ansvarar för att de drabbades personliga tillhörigheter omhändertas och saneras innan de
återförs till ägaren.

7 8

11. Referenser
Händelser med kemikalier - Socialstyrelsen kunskapsunderlag för hälso- och sjukvården, 2009

Personsanering av farliga ämnen inom skadeområde i Örebro län 2008

Personsanering på skadeplats inom Västerbottens län 2010

10

Ett samarbete mellan
Räddningstjänsterna i Värmland
Landstinget i Värmland
Polisregion Bergslagen
 Länsstyrelsen Värmland

