

Riskutredning Albyberg etapp 2

PM

Handläggare
Niclas Grahn
Tel
+46 10 505 04 23
Mobil
+46 72 553 48 29
E-post
niclas.grahn@afconsult.com

Datum
2016-02-19
Uppdragsnr
588965
Albyberg etapp 2

Riskutredning Albyberg, etapp 2

Innehåll

1 Inledning	3
1.1 Syfte och bakgrund.....	3
1.2 Metod	3
1.3 Avgränsningar.....	4
1.4 Styrande lagstiftning och riktlinjer	4
1.5 Farligt gods.....	7
2 Riskinventering.....	10
2.1 Inventering av riskkällor.....	10
2.1.1 Anläggningar som hanterar farliga ämnen	10
2.1.2 Farligt gods på väg	10
2.2 Grovanalys – Identifierade olycksscenarier	15
2.2.1 Explosiva ämnen (Klass 1).....	15
2.2.2 Kondenserade brandfarliga gaser (Klass 2.1)	16
2.2.3 Kondenserad giftig gas (Klass 2.3)	17
2.2.4 Brandfarlig vätska (Klass 3).....	17
2.2.5 Brandfarligt fast ämne (Klass 4)	18
2.2.6 Oxiderande ämne (Klass 5).....	18
2.2.7 Giftiga och smittbärande ämnen (klass 6).....	18
2.2.8 Radioaktiva ämnen (klass 7)	19
2.2.9 Frätande ämnen (klass 8).....	19
2.2.10 Övriga farliga ämnen (Klass 9)	19
2.3 Sammanställning av grovriskanalys	20
3 Olycka med farligt godstransport	21
3.1 Skattning av olycksfrekvens.....	21
3.1.1 Väg 73	21
3.1.2 Väg 227	22
3.1.3 Tolkning av resultatet	22
4 Osäkerheter	25

PM

5 Diskussion	26
6 Rekommendationer	26
7 Referenser	29

1 Inledning

1.1 Syfte och bakgrund

ÅF-Infrastructure AB har fått i uppdrag av Haninge kommun att genomföra en övergripande riskutredning avseende etapp 2 av verksamhetsområdet Albyberg i Haninge kommun. Detta genom att basera föreliggande riskutredning på den tidigare genomförda riskutredningen för verksamhetsområdet.

1.2 Metod

En riskutredning delas in i flera olika steg (se Figur 1). Först sker en bestämning av **mål och avgränsningar** gällande den aktuella riskutredningen.

Efter detta steg sker en **riskinventering** vilket är en arbetsprocess för att identifiera vilka risker som finns inom den/det aktuella verksamheten/processen/programområdet.

I **riskanalysen** genomgår de identifierade riskerna sedan en bedömning gällande frekvens/konsekvens för att sammantaget kunna ge en uppfattning om risknivån. Beroende på omfattningen och detaljnivån på riskutredningen kan detta göras kvalitativt och/eller kvantitativt.

Utgående från hur risknivån skall värderas sker i **riskvärderingen** en jämförelse mellan den uppskattade risknivån och acceptabla kriterier.

Ur jämförelsen synliggörs sedan behovet av **riskreducerande åtgärder** för att kunna sänka risknivån på de risker som inte uppfyller acceptanskriteriet. Åtgärder som till en låg kostnad och utan andra avsevärda olägenheter minskar risken är oavsett resultatet motiverande.

Ett viktigt steg i en riskutredning är att den blir en regelbundet återkommande del av den totala riskhanteringsprocessen där en kontinuerlig implementering av riskreducerande åtgärder, uppföljning av processen och utvärdering av resultatet är utmärkande.

Figur 1. Riskhanteringsprocessen

Föreliggande riskutredning är avsedd att beskriva riskerna och eventuella riskreducerade åtgärder för etapp 2 i verksamhetsområdet Albyberg.

Norconsult har tidigare genomfört en riskutredning för Albyberg, etapp 1 där individ- och samhällsrisik har beräknats och riskreducerande åtgärder föreslagits (Norconsult AB, 2010). I rapporten antas dock att hela verksamhetsområdet Albyberg är fullt utbyggt, det vill säga att hänsyn tagits till delar utanför etapp 1. Av detta skäl kommer rapporten att i stora delar utgöra underlag till föreliggande rapport.

1.3 Avgränsningar

Denna riskutredning avgränsas till att sammanställa riskerna för etapp 2 i verksamhetsområdet Albyberg och ej detaljerat och kvantitativt ta fram nya samhälls- och individriskberäkningar. Istället kommer kontrollberäkningar avseende inledande farligt gods-olycka att beräknas. Riskutredningen avgränsas vidare till att ta hänsyn till personskador för personer inom verksamhetsområdet. Således tas ingen hänsyn till egendomsskador, miljöskador eller liknande.

Utanför verksamhetsområdet omfattar riskutredningen de angränsande väg 73 (Nynäsvägen) samt väg 227 (Dalarölanken).

1.4 Styrande lagstiftning och riktlinjer

Riskhantering i den fysiska planeringen är knuten till plan- och bygglagen (SFS 2010:900) och miljöbalken (SFS 1998:808). I Plan- och bygglagen står det exempelvis att bebyggelse och byggnadsverk skall utformas och placeras på den avsedda marken på ett lämpligt sätt med hänsyn till skydd mot uppkomst och spridning av brand och mot trafikolyckor och andra olyckshändelser. Så fort en kommun upprättar en detaljplan ska en miljöbedömning göras. Om ett planförslag sammantaget kan antas medföra en betydande miljöpåverkan (i meningen att miljö eller människors hälsa kan

komma att påverkas) skall en miljökonsekvensbeskrivning genomföras enligt miljöbalken.

Plan- och bygglagen samt miljöbalken är emellertid inte fullt detaljerade kring riskutredningens metodik och innehåll. Riktlinjer, kriterier och rekommendationer på krav och typ av riskutredning har därför tagits fram från olika parter såsom länsstyrelser, myndigheter och kommuner. I denna utredning används riktlinjer från det gemensamma policydokumentet *Riskhantering i detaljplanprocessen* (Länsstyrelserna i Skåne län, Stockholms län och Västra Götalands län, 2006).

Riskpolicyn i detta dokument anger att hälsa och säkerhet skall beaktas i ett så tidigt skede som möjligt i detaljplanprocessen. I Programsamrådsskedet skall riskhanteringen ha påbörjats och vissa delar av riskbedömningen kan där visas. Andra bitar kan översiktligt beskrivas för att senare i plansamrådet analyseras närmare. Policyn anger också att en riskutredning skall utföras i framtagandet för detaljplaner inom 150 meters avstånd från en farligt gods-led.

Figur 2 visar en rekommenderad indelning av tre olika zoner och deras riskhanteringsavstånd invid en farligt gods-led gällande både väg- och järnväg. Zonerna har inga fasta gränser utan detta skall ställas mot riskbilden i det aktuella plan-/programområdet.

Tabell 1 redogör för olika typer av markanvändning för de tre zonerna där zon A är närmast och zon C är längst ifrån farligt gods-leden i det aktuella plan-/programområdet. Den genomgående tanken är att verksamheter och markanvändning som är förknippad med en stor persontäthet skall befinna sig så långt bort från farligt gods-leden som rimligen kan vara möjligt för att minska individ- och samhällsrisken för tredje man.

Figur 2. Zonindelning för riskhanteringsavstånd. (Länsstyrelserna i Skåne län, Stockholms län och Västra Götalands län, 2006)

Tabell 1. Rekommenderad markanvändning för zonerna A, B och C (Länsstyrelserna i Skåne län, Stockholms län och Västra Götalands län, 2006)

Zon A	Zon B	Zon C
<ul style="list-style-type: none"> • Ytparkering • Trafik • Odling • Friluftsområde (t.ex. motionsspår) 	<ul style="list-style-type: none"> • Handel (sällanköpshandel) • Industri • Bilservice • Lager (utan betydande handel) • Tekniska anläggningar • Parkering (övrig parkering) • Friluftsområde • Kontor • Idrotts- och sportanläggningar (utan betydande åskådarplatser) 	<ul style="list-style-type: none"> • Bostäder • Handel (övrig handel) • Vård • Kontor • Hotell och konferens • Lager (även med betydande handel) • Idrotts- och sportanläggningar (arena eller motsvarande) • Centrum • Kultur

Riktlinjer från Länsstyrelsen i Stockholms län finns också för rekommenderade skyddsavstånd (bör-värden för minimiavstånd) mellan farligt godstransportleder och planerad nybebyggelse. (Länsstyrelsen i Stockholms län, 2001)

I den gällande rapporten anges att på ett avstånd av 25 meter bör det vara byggnadsfritt närmast farligt gods-leden. Detta för att undvika avåkningsrisker och olyckor involverande den vanligaste farligt godstypen: petroleumprodukter. Vidare rekommenderas ingen tät kontorsbebyggelse närmare än 40 meter från farligt gods-led och sammanhållen bostadsbebyggelse inom 75 meter bör undvikas. 75 meter är rekommenderat närmsta avstånd även för personintensiv verksamhet om det finns risk för att personer med svårigheter att förflytta sig vid en olycka kan infinna sig där.

Samtliga skyddsavstånd från Länsstyrelsen gäller primära transportleder, för sekundära transportleder som ej har samma trafikdensitet kan mindre avstånd tillämpas och det kan finnas skäl till avstegsfall även vid primära farligt gods-leder.

För att kunna värdera risker och sedan jämföra och påvisa om dessa är acceptabla eller ej, finns olika riskkriterier framtagna eller rekommenderade. Riskkriterierna kan grovt delas in i kvalitativa och kvantitativa kriterier där de kvantitativa brukar användas i senare skeden i planprocessen för att beräkna fram individ- och samhällsrisk. För de kvantitativa riskkriterierna finns dock inga av myndigheter fastslagna kriterier och dessa mått tar endast hänsyn till dödsfall, inte hur många som skadas av olyckor. För denna översiktliga riskutredning används följande fyra principer som utgångspunkt i riskvärderingen (Davidsson, Göran; Lindgren, Mats; Mettler, Liane, 1997):

- **Rimlighetsprincipen:** Om det med rimliga tekniska och ekonomiska medel är möjligt att reducera eller eliminera en risk ska det göras
- **Proportionalitetsprincipen:** En verksamhets totala risknivå bör stå i proportion till nyttan
- **Fördelningsprincipen:** Riskerna bör, i relation till den nytta verksamheten medför, vara skäligt fördelade i samhället
- **Principen om undvikande av katastrofer:** Om risker realiserar bör detta hellre ske i form av händelser som kan hanteras av befintliga resurser än i form av katastrofer

1.5 Farligt gods

Farligt gods är en benämning på en produkt eller ämne vars kemiska eller fysikaliska egenskaper enskilt eller i kombination med andra ämnen kan innebära en negativ påverkan i form av skada på människor, miljö och egendom. Farligt gods kan transporteras på väg, järnväg, vatten och med flyg och särskilda krav på hanteringen och transporten av dessa varor gäller enligt direktiv 2008/68/EG. Gällande lag är lagen om transport av farligt gods med tillhörande förordning. (SFS 2006:263) & (SFS 2006:311)

Två föreskrifter finns framtagna av den ansvariga myndigheten MSB för transport av farligt gods på väg och i terräng (ADR-S) och på järnväg (RID-S). (MSBFS 2012:6) & (MSBSF 2012:7)

Farligt gods delas in i nio olika kategorier/klasser enligt ADR-S/RID-S-systemen i **Fel! Hittar inte referensälla..**

Tabell 2. Indelning av farligt gods enligt ADR-S/RID-S. (MSBFS 2012:6) & (MSBSF 2012:7)

Klass	Ämne	Beskrivning/exempel	Konsekvenser
1	Explosiva ämnen	<p>Sprängämnen, tändmedel, ammunition, krut, fyrverkerier etc.</p> <p>Klassen delas in i sex delklasser.</p>	<p>Tryckpåverkan och brännskador. Stor mängd massexplosiva ämnen (Klass 1.1) ger skadeområden uppemot 200 m i radie (orsakat av tryckvåg). Personer kan omkomma både inomhus och utomhus primärt pga. ras eller kollaps. Övriga explosiva ämnen och mindre mängder massexplosiva ämnen ger enbart lokala konsekvensområden. Splitter och kringflygande delar kan vid stora explosioner ge skadeområden med uppemot 700 m radie.</p>
2	Gaser	<p>Inerta gaser (kväve, argon osv.), oxiderande gaser (syre, ozon, kväveoxider osv.), brännbara gaser (acetylen, gasol osv.) och icke brännbara, giftiga gaser (klor, svaveldioxid, ammoniak osv.)</p> <p>Klassen delas in i tre delklasser.</p>	<p>Indelas i underklasser där klass 2.1 Brännbara gaser kan ge brännskador och i vissa fall tryckpåverkan till följd av jetflamma, gasmolnsexplosion eller BLEVE.</p> <p>Klass 2.2 Icke giftig, icke brandfarlig gas förväntas inte ha några konsekvenser för liv och hälsa om ett läckage sker utomhus. För klass 2.3 Giftiga gaser kan ge omkomna både inomhus och utomhus till följd av giftiga gasmoln.</p> <p>Konsekvensområden för Klass 2.1 och 2.3 kan båda överstiga 100 meter.</p>

Klass	Ämne	Beskrivning/exempel	Konsekvenser
3	Brandfarliga vätskor	Bensin, diesel- och eldningsolja, lösningsmedel och industrikemikalier	Brännskador och rökskador till följd av pölbrand, strålningseffekter eller giftig rök. Konsekvensområden vanligtvis inte över 30 meter för brännskador. Rök kan spridas över betydligt större område. Bildandet av vätskepöl beror på vägutformning, underlagsmaterial och diken.
4	Brandfarliga fasta ämnen	Kiseljärn, karbid, vit fosfor osv.	Brand, strålningseffekt, giftig rök. Konsekvenserna vanligtvis begränsade till närområdet kring olyckan. Kräver normalt sett tillgång till vatten för att utgöra en brandrisk. Mängden brandfarlig gas som bildas står då i proportion till tillgången på vatten.
5	Oxiderande ämnen och organiska peroxider	Natriumklorat, väteperoxider, kaliumklorat osv. Klassen delas in i två delklasser.	Tryckpåverkan och brännskador. Självantändning, explosionsartade brandförlopp om väteperoxidlösningar med koncentration över 60 % eller organiska peroxider kommer i kontakt med brännbart, organiskt material (exempelvis bensin). Konsekvensområden p.g.a. tryckvågor uppemot 150 m.
6	Giftiga ämnen	Arsenik, bly- och kvicksilversalter, cyanider, bekämpningsmedel osv.	Giftigt utsläpp. Konsekvenserna vanligtvis begränsade till närområdet.
7	Radioaktiva ämnen	Medicinska preparat.	Kroniska hälsoeffekter. Riskområden främst nära riskkällan. Transport sker i små mängder.
8	Frätande ämnen	Saltsyra, svavelsyra, salpetersyra, natrium osv.	Utsläpp av frätande ämne. Riskområden främst nära riskkällan.
9	Magnetiska material och övriga farliga ämnen	Gödningsämnen, asbets, magnetiska material osv.	Utsläpp. Riskområden främst nära riskkällan.

2 Riskinventering

2.1 Inventering av riskkällor

2.1.1 Anläggningar som hanterar farliga ämnen

Inga Sevesoanläggningar, dvs. platser där större mängder farliga kemikalier hanteras och där särskild redogörelse och tillstånd krävs, finns i närheten av verksamhetsområdet. Även andra former av miljöfarlig verksamhet saknas i verksamhetsområdets närhet.

Inom Albyberg kommer heller ingen miljöfarlig verksamhet att etableras eller farligt gods att hanteras.

2.1.2 Farligt gods på väg

Det svenska vägnätet för transport av farligt gods består av två delsystem; dels det primära vägnätet där de största mängderna och de flesta typerna av farligt gods transporteras och som används för genomfartstrafik, och dels det sekundära vägnätet som är tänkt som ett lokalt vägnät som inte bör användas för genomfartstrafik.

Väg 73 (Nynäsvägen) utgör primär transportled för farligt gods i anslutning till verksamhetsområdet åt söder. Norr och öster om verksamhetsområdet utgör väg 227 (Dalarölnäcken) en sekundär transportled för farligt gods. Väg 73 har en hastighetsbegränsning på 110 km/h och för väg 227 är denna 70 km/h.

Väg 227 angränsar i större utsträckning än väg 73 till verksamhetsområdet, och särskilt till de delar som omfattas av etapp 2, se Figur 3. Verksamhetsområdet ligger generellt lägre än väg 227 på denna sträckning. Planområdet ligger ca 15 meter från väg 227 där höjdskillnader finns som kan modelleras till säkra slänter.

Väg 73 angränsar den sydvästra delen av verksamhetsområdet för etapp 2, se Figur 3. På vissa delar finns berg mellan vägen och verksamhetsområdet och i vissa delar ligger vägen i högre plan än de närmaste delarna av verksamhetsområdet och med en sluttning ned mot detta.

Figur 3. Överblick av verksamhetsområdet samt väg 73 och väg 227

2.1.2.1 Statistik för trafikmängder

I den tidigare genomförda riskutredningen har höjd tagits för en framtida trafikökning. Detta har antagits vara 1,5 % per år. (Norconsult, 2010)

De framtagna ÅDT (Årsmedeldygnstrafiken) för väg 73 och väg 227 på de positioner som berör etapp 2 av verksamhetsområdet redogörs för i Tabell 3.

Tabell 3. Beräknade trafikmängder på väg 73 och väg 227 (Norconsult, 2010)

Väg	Nollalternativ 2025 (ÅDT)	Fullt utbyggt verksamhetsområde 2025 (ÅDT)
Väg 73	Ca 27 000	Ca 31 000
Väg 227	Ca 7 000	Ca 18 000

2.1.2.2 Statistik för farligt gods-transporter och -olyckor

Av allt transporterat gods på svenska vägar och järnvägar står farligt gods för ca 3 procent (13 miljoner ton). Fördelningen på transportsätt av denna mängd är ungefär 10 miljoner ton på väg och 3 miljoner ton på järnväg. (Trafikverket, 2014)

Enligt Lastbilsundersökningen 2013 är lastbilstrafiken för farligt gods dock i en sjunkande trend, vilket även stämmer med strävan hos branschen om att minska vägtransporterna av farligt gods och omplacera dessa till järnväg istället. År 2000 transporterades 15,4 miljoner ton farligt gods på vägar i Sverige och år 2013 var motsvarande siffra 6,8 miljoner ton. Även transportarbetet minskade under samma period från 2,0 miljarder tonkilometer till 1,1 miljarder tonkilometer. (Trafikanalys, 2015)

Den senast officiellt framtagna statistiken visar hur fördelningen av farligt godsklasser ser ut på det svenska vägnätet, se Tabell 4. Vanligaste typen av farligt gods på järnväg är brandfarliga vätskor, följt av gaser, frätande ämnen och oxiderande ämnen, om man bortser från klass 9 som är övriga ämnen och föremål omöjliga att vidare analysera.

Tabell 4. Fördelning av transporterad mängd (tusen ton) farligt gods på det svenska vägnätet (Trafikanalys, 2015)

Klass	Typ av farligt gods	2013
Klass 1	Explosiva ämnen och föremål	4
Klass 2	Gaser (komprimerade, flytande eller tryckupplösta)	944
Klass 3	Brandfarliga vätskor	4237
Klass 4.1	Brandfarliga fasta ämnen	-
Klass 4.2	Självantändande ämnen	0
Klass 4.3	Ämnen som vid kontakt med vatten utvecklar brandfarliga gaser	-
Klass 5.1	Oxiderande ämnen	276
Klass 5.2	Organiska peroxider	-
Klass 6.1	Giftiga ämnen	65
Klass 6.2	Smittsamma ämnen	0
Klass 7	Radioaktiva ämnen	-
Klass 8	Frätande ämnen	906
Klass 9	Övriga farliga ämnen och föremål	393
Totalt		6824

Statistik för insatser från räddningstjänsten kring farligt godsolyckor ordnad efter ADR-klass finns framtagen mellan åren 2005 till 2011 (Luleå tekniska universitet, 2012). Denna harmoniserar med de farligt gods klasser som är vanligast förekommande i det svenska vägnätet. Flest insatser har gjorts i olyckor då brandfarliga vätskor varit inblandade, följt av frätande ämnen. Den tredje vanligaste insatsen är mot oxiderande ämnen och på fjärde plats ligger insatser där farligt godstypen varit gaser. (Luleå tekniska universitet, 2012)

Framtagen statistik över antalet transporter och transporterad mängd med fördelning på farligt gods klass saknas ofta för analyserade delsträckor i riskutredningar. Som underlag brukar då dåvarande Räddningsverkets kartläggning av farligt gods under september 2006 används för närliggande sträckor. Den genomförda riskutredningen för använt data från nämnda rapport för att beräkna mängderna farligt gods på respektive väg 73 och väg 227 för år 2025 med hänsyn tagen till en ökad trafikmängd på 1,5 % per år. (Norconsult, 2010)

Antalet transporter vid nollalternativ samt vid fullt utbyggt verksamhetsområde vid Albyberg redovisas i Tabell 5.

Tabell 5. Antal beräknade farligt gods-transporter per år förbi verksamhetsområdet vid nollalternativ och vid fullt utbyggt verksamhetsområde. (Norconsult, 2010) Även jämförelse mot det totala rikssnittet 2013. (Trafikanalys, 2015)

Klass	Typ av farligt gods	Totalt för Sverige 2013	Nollalternativ 2025		Fullt utbyggt verksamhetsområde 2025	
			Väg 73	Väg 227	Väg 73	Väg 227
Klass 1	Explosiva ämnen och föremål	1000	1	* ¹	1	-
Klass 2	Gaser (komprimerade, flytande eller tryckupplösta)	66 000	6950	*	8100	5900
Klass 3	Brandfarliga vätskor	172 000	3350	*	8600	26 300
Klass 4.1	Brandfarliga fasta ämnen	-	530	*	600	200
Klass 4.2	Självantändande ämnen	0		*	25	100
Klass 4.3	Ämnen som vid kontakt med vatten utvecklar brandfarliga gaser	-		*	-	-
Klass 5.1	Oxiderande ämnen	12 000	-	*	150	750
Klass 5.2	Organiska peroxider	-	-	*	-	100
Klass 6.1	Giftiga ämnen	3 000	7	*	30	-
Klass 6.2	Smittsamma ämnen	1 000	1	*	1	-
Klass 7	Radioaktiva ämnen	-	<1	*	<1	-
Klass 8	Frätande ämnen	48 000	500	7	1200	3500
Klass 9	Övriga farliga ämnen och föremål	18 000	430	1	600	900
Totalt		321 000	11 769	-	19 307	37 750

¹ * = Uppgifter saknas i riskutredning (Norconsult, 2010)

De farliga ämnena tillhörande klass 2,3 och 6 har närmare specificerats genom antaganden om hur stor andel av de olika klasserna som utgörs av särskilt riskfyllda typer av farligt gods såsom exempelvis massexplosiva ämnen, giftig gas, brännbar och mycket brandfarlig vätska. (Norconsult, 2010)) Uppdelningen redovisas i Tabell 6 för vägar som påverkar etapp 2 och gäller för fullt utbyggt verksamhetsområde år 2025. Motsvarande data saknas avseende nollalternativ för samma år.

Tabell 6. Antal transporter per år som medför betydande risker för verksamhetsområdet (Norconsult, 2010)

Ämnesgrupp	Väg 73	Väg 227
Massexplosiva ämnen	<1	-
Brandfarliga gaser	980	715
Giftiga gaser	4400	3200
Övrig gas	2750	2000
Mycket brandfarliga vätskor	6450	19 700
Brandfarliga vätskor	2150	6550
Giftiga vätskor	700	2200

2.2 Grovanalys – Identifierade olycksscenarier

Riskutredningen som genomförts för Albyberg vid full utbyggt verksamhetsområde saknar en analys och motivering av de olika olycksscenarioer som teoretiskt kan inträffa på väg 73/227. (Norconsult, 2010)

I detta avsnitt görs därför en sammanställning efter varje ämne om risker med ämnet tagits med som bidrag till individ- och samhällsriskerna i Norconsults rapport eller ej. Vidare ges en motivering efter varje ämne om ÅF samtycker.

2.2.1 Explosiva ämnen (Klass 1)

Inom kategorin explosiva ämnen/varor är det primärt underklass 1.1 som utgörs av massexplosiva ämnen som har ett skadeområde på människor större än ett 10-tal meter. Exempel på sådana varor är sprängämnen, krut m.m. Risken för explosion föreligger vid en brand i närheten av dessa varor samt vid en kraftfull sammanstötning där varorna kastas omkull. Skadorna vid en explosion härrör dels till direkta tryckskador men även värmestrålning samt indirekta skador som följd av sammanstörtade byggnader är troliga. Skadorna vid påverkan på varor av klass 1.2 till 1.6 ger inte samma effekt utan rör sig mer om splitter eller dyl. som flyger iväg från olycksplatsen.

Ämnen i klass 1.1 delas i sin tur in i ytterligare underklasser, klass 1.1A och 1.1B, där klass 1.1A utgör de mest reaktiva ämnena, själva tändämnena. Klass 1.1A får endast transporteras i mängder om 6,25 kg till 18,75 kg varpå skadeområdet begränsas.

Hur stor andel som är av typen underklass 1.1 finns ej angivet. Praxis i branschen vid genomförande av detaljerade riskutredningar är att ansätta underklass 1.1 till cirka 10 % av total mängd vid utformning av händelsetråd (beräkning av sannolikhet) för aktuell ADR-klass.

Ingår i individ- och samhällsberäkning?

Nej

Motivering

Detta olycksscenario har uteslutits i Norconsults riskutredning och ÅF samtycker eftersom en olycka med klass 1 bedöms vara extremt osannolik utifrån det beräknade antalet transporter på väg 73 och 227 för år 2025.

2.2.2 Kondenserade brandfarliga gaser (Klass 2.1)

Ett utsläpp av kondenserad brandfarlig gas såsom gasol kan leda till någon av följande händelser:

- Jetbrand
- Gasmolnsbrand
- Gasmolnsexplosion
- BLEVE (Boiling Liquid Expanding Vapour Explosion)

2.2.2.1 Jetbrand

En jetbrand uppstår då gas strömmar ut genom ett hål i en tank och direkt antänds. Därmed bildas en jetflamma. Flammans längd beror av storleken på hålet i tanken.

2.2.2.2 Gasmolnsbrand

Om gasen vid ovanstående scenario inte antänds omedelbart uppstår ett brännbart gasmoln. Om gasmolnet antänds i ett tidigt skede är luftinblandningen vanligtvis inte tillräcklig för att en explosion ska inträffa. Förloppet utvecklas då till en gasmolnsbrand med diffusionsförbränning. (FOA, 1998)

2.2.2.3 Gasmolnsexplosion

Om gasmolnet inte antänds omedelbart kommer luft att blandas med den brandfarliga gasen. Vid antändning kan en gasmolnsexplosion ske om gasmolnet består av en tillräckligt stor mängd gas/luft av en viss koncentration. En gasmolnsexplosion kan beroende på vindstyrka och riktning inträffa en bit ifrån själva olycksplatsen. Explosionen blir i de allra flesta fallen av typen deflagration. En gasmolnsexplosion kan både medföra skador av värmestrålning och skador av tryckvågen. (FOA, 1998)

2.2.2.4 BLEVE

En BLEVE (Boiling Liquid Expanding Vapour Explosion) inträffar om en tank/cistern med kondenserad brandfarlig gas blir påverkad genom en kraftig yttre värmestrålning där en materialförsvagning gör att cisternen brister då den inte håller för trycket från expansionen av vätskan. Vätskan övergår till gasfas genom upphettningen och när den trycksatta brännbara gasen strömmar ut i en atmosfär med annat tryck kan den antända och ge en BLEVE.

En BLEVE ger verkningar på omgivningen i form av strålningsvärme, splitter och tryckvågor. Olyckor omfattande BLEVE är mycket ovanliga, men i och med den stora energitillförsel som krävs för att kraftigt värma upp en tank med kondenserad gas bildas även ett tidsfönster för åtgärder och utrymning av riskområdet.

Ingår i individ- och samhällsberäkning?

Ja

Motivering

Transporterna av brandfarliga gaser tillhör inte de mest frekventa typerna av farligt gods enligt de förväntade antalet transporter på väg 73/227. Dock innebär en olycka med brandfarlig gas mycket allvarliga konsekvenser i termer av allvarliga skador och i värsta fall dödsfall. ÅF samtycker därför med att olycksscenarioet är inkluderat.

2.2.3 Kondenserad giftig gas (Klass 2.3)

Läckage av kondenserad giftig gas kan medföra att ett moln av giftig gas driver mot verksamhetsområdet och orsakar allvarliga skador eller dödsfall. De tre mest frekvent transporterade gaserna i Sverige är generellt vattenfri ammoniak, klorgas och svaveldioxid.

Nedan följer en kortare beskrivning av vattenfri ammoniak, klorgas och svaveldioxid.

2.2.3.1 Vattenfri ammoniak:

Generellt är ammoniak tyngre än luft varför spridning av gasen sker längs marken. Giftig kondenserad gas kan ha ett riskområde på hundra meter upp till många kilometer beroende på mängden gas. Gasen är giftig vid inandning och kan innebära livsfara vid höga koncentrationer. Ammoniak har ett IDLH-värde (Immediately Dangerous of Life or Health) på 300 ppm.

2.2.3.2 Klor

Klor utgör den giftigaste gasen som här ges som exempel på gaser som kan drabba skyddsområdet. Den kan sprida sig långt likt gaserna ovan och har ett IDLH-värde på 10 ppm.

2.2.3.3 Svaveldioxid

Även svaveldioxid är en giftig tung gas som vid ett utsläpp kan ha ett riskområde om flera hundra meter. Gasen har ett IDLH-värde på 100 ppm.

Ingår i individ- och samhällsberäkning?

Ja

Motivering

Risk för olyckor med spridning av giftig gas innebär stora skyddsavstånd och är enligt beräkningar för år 2025 en av de mest frekvent transporterade farliga ämnena på väg 73. ÅF samtycker därför med att olycksscenarioet är inkluderat.

2.2.4 Brandfarlig vätska (Klass 3)

Olyckor omfattande brandfarliga vätskor leder främst till utsläpp, men även till bränder om utsläppet antänds och i sällsynta fall även till explosioner av lagringskärlen.

I kategorin ADR-klass 3 ingår de brandfarliga drivmedlen bensin, diesel och etanol. Det är även enskilt den vanligaste klassen av farligt gods som transporteras både inom det svenska vägnätet som järnvägsnätet.

2.2.4.1 Pölbrand

En möjlig olycka med brandfarlig vätska är ett spill som bildar en pöl som senare antänds. Konsekvensen beror självklart på utsläppt mängd samt hur stor yta pölen bildar, ju större pölarea desto högre flamlängd och större risk för att värmestrålningen kan nå och värma upp tanken på lastbilen så att denna riskerar att explodera.

ÅF-Infrastructure AB, Frösundaleden 2A (gods 2E), SE-169 99 Stockholm Sweden
Phone +46 10 505 00 00, Säte i Stockholm, www.afconsult.com
Corp. id. 556185-2103, VAT SE556185210301

Ingår i individ- och samhällsberäkning?

Ja

Motivering

Eftersom brandfarliga vätskor är det mest frekvent förekommande typen av farligt gods generellt, och även för beräknade transporter på väg 73 och 227 år 2025, är det lämpligt att scenarion med brandfarlig vätska tas med i beaktande. ÅF samtycker därför med att olycksscenarioet är inkluderat.

2.2.5 Brandfarligt fast ämne (Klass 4)

Eftersom dessa ämnen transporteras i fast form sker ingen spridning i samband med en olycka. För att brandfarliga fasta ämnen (ferrokisel, vit fosfor m.fl.) skall leda till brandrisk krävs att det t.ex. att de vid olyckstillfället kommer i kontakt med vatten varvid brandfarlig gas kan bildas. Risken utgörs av strålningspåverkan i samband med antändning av brandfarlig gas.

Ingår i individ- och samhällsberäkning?

Nej

Motivering

Eftersom en brand med brandfarligt fast bränsle begränsas till olycksplatsen och strålningsnivåerna endast är farliga för människor i närheten av branden, bedöms det inte motiverat att ytterligare analysera risken i samband med olyckor med dessa typer av farligt gods. ÅF samtycker därför att olycksscenarioet med klass 4 kan uteslutas.

2.2.6 Oxiderande ämne (Klass 5)

Flertalet oxiderande ämnen (väteperoxid, natriumklorat m.fl.) kan vid kontakt med vissa organiska ämnen orsaka en häftig brand. Vid kontakt med vissa metaller kan det sönderdelas snabbt och frigöra stora mängder syre som kan underhålla en eventuell brand. Det finns även risk för kraftiga explosioner där människor kan komma till skada.

Ingår i individ- och samhällsberäkning?

Nej

Motivering

För att kraftiga explosioner skall inträffa krävs att en serie av händelser skall inträffa, vilket medför att sannolikheten bedöms vara mycket låg med tanke på de antagna mängder som transporteras i närheten av verksamhetsområdet. ÅF samtycker därför att olycksscenarioet med klass 5 kan uteslutas.

2.2.7 Giftiga och smittbärande ämnen (klass 6)

Arsenik, bly, kadmium, sjukhusavfall etc. är exempel på dessa ämnen. För att människor skall utsättas för risk i samband med dessa ämnen krävs att man kommer i fysisk kontakt med dem genom exempelvis förtäring.

Ingår i individ- och samhällsberäkning?

Nej

Motivering

Eftersom fysisk kontakt krävs för skada bedöms ADR-klassen därför inte kunna påverka verksamhetsområdet. ÅF samtycker därför att olycksscenario med klass 6 kan uteslutas.

2.2.8 Radioaktiva ämnen (klass 7)

Människor som kommer i kontakt med radioaktiva ämnen kan drabbas mycket allvarligt av strålningsskador, och i värsta fall dö.

Ingår i individ- och samhällsberäkning?

Nej

Motivering

Mängden radioaktiva ämnen som transporteras per väg i Sverige bedöms vara försumbar. ÅF samtycker därför att olycksscenario med klass 7 kan uteslutas.

2.2.9 Frätande ämnen (klass 8)

Olyckan med läckage av frätande ämnen (saltsyra, svavelsyra, m.fl.) ger endast påverkan lokalt vid olycksplatsen då skador endast uppkommer om personer får ämnet på huden.

Ingår i individ- och samhällsberäkning?

Nej

Motivering

På grund av att endast lokal påverkan sker vid olyckor bedöms detta inte kunna påverka verksamhetsområdet. ÅF samtycker därför att olycksscenario med klass 8 kan uteslutas.

2.2.10 Övriga farliga ämnen (Klass 9)

Transporter med farligt gods inom denna kategori utgörs av exempelvis magnetiska material eller airbags.

Ingår i individ- och samhällsberäkning?

Nej

Motivering

Konsekvenserna bedöms inte bli sådana att personer inom verksamhetsområdet påverkas, eftersom en spridning inte förväntas. ÅF samtycker därför att olycksscenario med klass 9 kan uteslutas.

2.3 Sammanställning av grovriskanalys

Grovriskanalysen visar utifrån tillgänglig statistik att det mest sannolika är att följande ADR -klasser som transporteras på väg 73 och 227 kan påverka verksamhetsområdet i händelse av olycka:

- Utsläpp och efterföljande antändning av kondenserade brandfarliga gaser
- Utsläpp och efterföljande antändning av brandfarliga vätskor
- Utsläpp av giftig gas (inkl. förångning från giftiga vätskor)

3 Olycka med farligt godstransport

3.1 Skattning av olycksfrekvens

För att kvalitetssäkra beräkningar i den tidigare riskutredningen (Norconsult, 2010) har en beräkning genomförts avseende år 2025 av den *inledande* sannolikheten per år för att ett fordon som transporterar farligt gods medverkar i en trafikolycka. Sannolikheten för detta är beroende av en rad olika faktorer. Bland annat vägstandard, hastighet, antal farligt godstransporter och trafikmängd på den aktuella vägsträckan (ÅDT). Beräkningen har utförts med den så kallade VTI-modellen (Räddningsverket, 1996) som definieras enligt nedan:

Först måste ÅDT för studerad väg anges, se Tabell 3. Sen anges den del av vägen som bedöms kunna drabba planområdet. Därefter sker beräkning enligt:

Antal fordon skyltade med farligt gods i trafikolyckor per år =

$$O \times ((X \times Y) + (1 - Y) \times (2X - X^2))$$

Där:

O = Antal förväntade fordonsolyckor per år (Olyckskvot x Totalt trafikarbete per år x 10^{-6})

Olyckskvot enligt beräkningsmatris för VTI-modellen

Y = Andelen singelolyckor på vägdelen (enligt beräkningsmatris för VTI-modellen)

X = Andelen transporter skyltade med farligt gods per år

Antal fordon skyltade med farligt gods i trafikolyckor per år multipliceras sedan med ett index ur beräkningsmatrisen för VTI-modellen och därmed fås antalet förväntade farligt gods-olyckor per år.

3.1.1 Väg 73

Del "B" av verksamhetsområdet för etapp 2 angränsar till väg 73 i ca 300 meter, vilket är den studerade sträckan i nedanstående beräkning, se Figur 3. Väg 73 utgörs av landsortsväg med hastighetsgräns 110 km/h vilket ger olyckskvot = 0,28 och andel singelolyckor ger 0,55, enligt beräkningsmatris för VTI-modellen. Index för farligt godsolycka enligt samma matris är 0,4.

Beräkningsresultatet redovisas i Tabell 7. Värden i fet stil innebär beräknade värden.

Tabell 7. Beräknat antal förväntade farligt gods-olyckor per år på väg 73 i höjd med berörd del av verksamhetsområdet

Väg 73	
ÅDT:	31000
Studerad vägsträcka, Väg 73 invid etapp 2 (km)	0,3
Förväntad fordonskilometer per år:	3394500
Olyckskvot:	0,28
Antal förväntade fordonsolyckor per år (O):	0,95
Andelen transporter skyltade med farligt gods (X):	0,0017
Andelen singelolyckor på vägdelen (Y):	0,55
Antal fordon skyltade med farligt gods i trafikolyckor per år:	$2,35 \times 10^{-3}$
Index för farligt godsolycka enligt matris	0,4
Antal farligt godsolyckor per år:	$9,4 \times 10^{-4}$
En trafikolycka med ett fordon som transporterar farligt gods sker vart	1064:e år

3.1.2 Väg 227

Del "F" av verksamhetsområdet för etapp 2 angränsar till väg 227 i ca 1 kilometer, vilket är den studerade sträckan i nedanstående beräkning, se Figur 3. Väg 227 utgörs av landsortsväg med hastighetsgräns 70 km/h vilket ger olyckskvot = 0,7 och andel singelolyckor ger 0,3, enligt beräkningsmatris för VTI-modellen. Index för farligt godsolycka enligt samma matris är 0,15.

Beräkningsresultatet redovisas i Tabell 8. Värden i fet stil innebär beräknade värden.

Tabell 8. Beräknat antal förväntade farligt gods-olyckor per år på väg 227 i höjd med berörd del av verksamhetsområdet

Väg 227	
ÅDT:	18000
Studerad vägsträcka, Väg 227 invid etapp 2 (km)	1
Förväntad fordonskilometer per år:	6570000
Olyckskvot:	0,7
Antal förväntade fordonsolyckor per år (O):	4,6
Andelen transporter skyltade med farligt gods (X):	0,005745814
Andelen singelolyckor på vägdelen (Y):	0,3
Antal fordon skyltade med farligt gods i trafikolyckor per år:	$4,48 \times 10^{-2}$
Index för farligt godsolycka enligt matris	0,15
Antal farligt godsolyckor per år:	$6,72 \times 10^{-3}$
En trafikolycka med ett fordon som transporterar farligt gods sker vart	149:e år

3.1.3 Tolkning av resultatet

För den primära farligt godsleden väg 73 har beräknats att en trafikolycka med ett fordon som transporterar farligt gods sker vart 1064:e år (eller $9,4 \times 10^{-3}$ år⁻¹). Motsvarande beräkning för den sekunda farligt godsleden väg 227 ger att en olycka

inträffar vart 149:e år (eller $6,72 \times 10^{-3} \text{ år}^{-1}$). För väg 73 kan detta tolkas som att det sker en sådan olycka en gång per år i Sverige om det finns 1064 liknande vägvavsnitt (motsvarande resonemang gäller för väg 227).

De beräknade sannolikheterna för de inledande händelserna kan vidare sättas i relation till individrisker för olika ålderskategorier i Sverige se Tabell 9. För väg 73 är denna i höjd med sannolikheten för att dö när man är mellan 30-39 år, och för väg 227 är den i höjd med sannolikheten att dö i intervallet 50 till 79 år. Det bedöms som att dessa olycksfrekvenser är låga.

Tabell 9. Individrisker från Sverige per ålderskategori (SCB)

Ålder	Individrisk (per år)
10 till 19	2×10^{-4}
20 till 29	5×10^{-4}
30 till 39	8×10^{-4}
40 till 49	$1,9 \times 10^{-3}$
50 till 59	$4,5 \times 10^{-3}$
60 till 79	$1,27 \times 10^{-2}$
70 till 79	$3,2 \times 10^{-2}$
80 till 89	$9,82 \times 10^{-2}$

Beräkningsresultatet är emellertid tveksamt eftersom den sekundära leden för farligt gods (väg 227) har högre olycksfrekvens än den primära farligt godsleden (väg 73). ÅDT för väg 227 år 2025 är visserligen lägre än för väg 73, men både andelen och det faktiska antalet farligt godstransporter på väg 227 år 2025 är *högre* än för väg 73 samma år. Detta har att göra med antagandet i den tidigare riskutredningen om att det vid fullt utbyggt verksamhetsområde tillkommer mer transporterat farligt gods på väg 73 och väg 227 än jämfört med nollalternativet, se Tabell 5. Verksamhetsområdet i sig själv kommer att generera tung trafik när detta är utbyggt, men ingen hantering av farligt gods kommer att ske inom verksamhetsområdet, vilket även var en förutsättning då riskutredningen genomfördes. Dock planerades en tankstation vid en cirkulationsplats i den norra delen av verksamhetsområdet vid tiden för genomförandet av riskutredningen 2010. Det är därför svårt att förstå varför farligt gods-transporterna på väg 73 och 227 kommer att öka i sådan utsträckning som redovisas jämfört med nollalternativet. Således får detta en följd av att både individ- och samhällsriskerna är konservativt beräknade i den genomförda riskutredningen, eller annorlunda uttryckt: den är överskattad.

Antalet förväntade farligt gods-olyckor per år är inte samma sak som att en olycka som kan påverka verksamhetsområdet inträffar. Antalet förväntade farligt gods-olyckor per år är den *inledande* frekvensen för efterföljande beräkningar i olika händelsesträd för varje beaktad klass av farliga ämnen. Hänsyn tas också till andelen olika typer av farliga ämnen på studerad sträcka, se Tabell 6. Den slutgiltiga frekvensen för en olycka som involverar exempelvis brandfarlig gas är ofta i häraden tre till fem tiopotenser lägre. Detta kan sättas i relation till att det är ytterst ovanligt med att farligt gods-olyckor i Sverige orsakar dödsfall. Under perioden 2006-2012 inträffade totalt 296 olyckor där farligt gods på något sätt var inblandat. 87 % av

dessa olyckor inträffade på vägar. Av de 296 inrapporterade olyckorna skadades 28 personer och sex personer avled. Dock var endast ett av dödsfallen kopplat till risker med farligt gods, eftersom de andra fem dödsfallen orsakades av själva trafikolyckan. (Trafikverket, 2014)

Sammanfattningsvis bedöms det att olycksfrekvensen för etapp 2 i verksamhetsområdet som uppstår på grund av påverkan från i synnerhet väg 73 och i någon mån från väg 227 är låg.

4 Osäkerheter

Den typ av konsekvens- och frekvensberäkningar som utförs i kvantitativa riskberäkningar innehåller en rad antaganden vilket gör att värdena inte ska ses som absoluta värden och inte heller vid vilka olika nivåer och exponeringstider som värmestrålning och koncentrationer av giftig gas kan påverka människors hälsa. Skattningar av sannolikheter och konsekvenser är alltid behäftade med osäkerheter. Generellt görs konsekvens- och frekvensberäkningarna med en konservativ ansats vilket genererar en förmodad värre riskbild avseende konsekvens än vad som troligtvis kommer att ske.

Man skiljer normalt på två typer av osäkerhet: epistemisk osäkerhet (kunskapsosäkerhet) och stokastisk osäkerhet (variabilitet). Kunskapsosäkerheten handlar om att inte tillräcklig information finns om något. Detta kan i teorin elimineras med ytterligare mätningar/information såsom exempelvis flödesdata för vägar, dock är det ofta svårt och ibland omöjligt att få fram denna data avseende typer och mängder av farligt gods. (Trafikanalys, 2015) Stokastisk variation går dock inte att eliminera utan handlar om naturlig variabilitet, exempel på detta är exempelvis vindhastigheter och riktningar. En riskutredning som denna innehåller betydande osäkerheter av båda sorter, men framförallt kunskapsosäkerhet.

Man kan i teorin hålla isär de olika typerna av osäkerhet och hantera osäkerheten explicit på ett sätt som gör att osäkerheten i slutresultatet kan redovisas, samt vilka parametrar som påverkar slutresultatet mest. Detta är dock mycket arbetskrävande både rent metodmässigt, men också för att ännu mer information då krävs om hur stora osäkerheterna för indata och modellparametrar är. Information som det i många fall är väldigt svårt i att få tag i och där det därför ur ett kostnad-nytta perspektiv kan vara bättre att hantera osäkerheten genom att genomgående ansätta konservativa värden. Detta ger ett kostnadseffektivt sätt att hantera osäkerheten i en utredningssituation, men har nackdelen att resultatet kan bli mycket konservativt, vilket istället kan göra de riskreducerande åtgärderna onödigt omfattande och dyra. Varje vald konservativ parameter fortplantas och gör resultatet än mer konservativt. Det blir också svårt att utföra en ordentlig känslighetsanalys eftersom resultatet normalt sätt beräknas i steg. Detta är dock vanligtvis hur riskanalyser i dag utformas, vilket också är fallet för denna riskanalys, och som ger resultat som är på den säkra sidan.

Eftersom konservativa eller mycket konservativa värden genomgående har använts i den tidigare genomförda riskutredningen för hela verksamhetsområdet anses inte heller en känslighetsanalys vara av lika stor vikt som om värden inte hade valts konservativt.

5 Diskussion

Det finns i Sverige inga antagna kriterier för varken individ- eller samhällsrisk, endast framtagna rekommendationer till kriterier som ingen svensk myndighet antagit. Individ- och samhällsrisk är vidare två riskmått där endast dödsfall beaktas som konsekvens av olyckor. Olyckor där farligt gods är inblandat kan förutom dödsfall också resultera i att en stor mängd människor också skadas lindrigt eller allvarligt, men dessa personer faller bort vid användandet av riskmåttan individ- och/eller samhällsrisk. Individ- och samhällsriskmått är vidare behäftade med stora osäkerheter både i skadekriterierna för vilka effekter som leder till endast dödsfall samt i frekvensberäkningarna av olyckor då statistiskt underlag ofta är undermåligt och att många antaganden måste göras för att beräkna framtida transporter.

Riskreducerande åtgärder bedöms behövas trots att den beräknade olycksfrekvensen är låg, detta eftersom dessa typer av beräkningar är mycket osäkra och beroende av korrekt ingångsdata. Även om sannolikheten generellt är låg eller mycket låg för de identifierade olycksfallen bör utformningen av de fastigheter i verksamhetsområdet för etapp 2 som är närmast belägna riskkällorna ta höjd för vissa konsekvenser av de identifierade olyckorna. Exempelvis kan riskavstånd vid mycket sällan inträffade storolyckor med transport av farliga gaser eller brandfarliga explosiva ämnen vara flera hundra meter på grund av gasmoln eller splitter från explosioner. Detta kan innebära att människor skadas eller dör på grund av verksamhetsområdets närhet till främst väg 73, som är en primär farligt godsled.

6 Rekommendationer

Baserat på resultaten från denna riskutredning rekommenderar ÅF utifrån ett personskadeperspektiv att flera åtgärder genomförs så att riskerna minskar för personer inom verksamhetsområdet. Samtliga åtgärder bedöms falla inom rimlighetsprincipen. Alla riskreducerande åtgärder handlar om att minska konsekvensen av eventuella olyckor, inte att reducera sannolikheten för dessa olyckor att inträffa. Detta har främst sin grund i vägtypen, körförmåga/-beteende hos enskilda individer samt hanteringen av farligt godstransporter av olika transportörer.

Risker från planområdet till omgivningen är svåra att bedöma i detta tidiga stadium eftersom information om vilka verksamheter som kommer att etableras inom området saknas. Detta medför att det heller inte går att säga om dessa risker kan vara acceptabla eller oacceptabla och om förslag till riskreducerande åtgärder måste sättas in i relation till dessa risker. Dock planeras inga verksamheter som kommer att hantera farligt gods inom området, vilket drastiskt reducerar de sätt påverkan från verksamhetsområdet mot omgivningen kan ske och även omfattningen av densamma. Sannolikheter för olyckshändelser med påverkan från verksamhetsområdet mot omgivningen bedöms därför som mycket liten och kan i huvudsak endast relateras till brandscenarion med brandröksspridning.

Efter genomförande av de rekommenderade åtgärderna bedöms personrisknivån för etapp 2 i Albybergs verksamhetsområde vara låg och acceptabel.

De rekommenderade riskreducerande åtgärderna är [med hänvisningar till siffror i Figur 4] att:

- Utforma brandskyddet på liknande sätt i etapp 2 som för etapp 1. Brandskyddet föreslås i riskutredningen för etapp 1 att ske genom brandposter i området och egna sprinklersystem i fastigheterna.

- Genomför en fördjupad analys av risker från planområdet då verksamhetens omfattning och utformning är närmare känd
- Säkerställ att ingen tät kontorsbebyggelse närmare än 40 meter från farligt gods-led anläggs. **[1,2]**
- Säkerställ ett byggnadsfritt område 25 meter från väg 73. **[1]**
- Säkerställ att ingen personintensiv verksamhet inom 75 meter från väg 73 tillåts om det finns risk för att personer med svårigheter att förflytta sig vid en olycka kan infinna sig där. **[1]**
- Överväg en buffertzona mellan bebyggelse och väg 73 för att minska risken för olyckor med farligt gods. Då kan även bullret till området minska. **[1]**
- Utforma ett avåkningskydd längs väg 73 vid den del som angränsar till etapp 2. Detta eftersom delar av vägen ligger i högre höjdplan än de närmaste delarna av verksamhetsområdet. **[1]**
- Modellera säkra slänter längs väg 227 där höjdskillnader finns **[2]**
- Placera entréer/utrymningsvägar så att dessa inte mynnar ut mot/leder till väg 73/227. **[1,2]**
- Förse ventilationssystem med miljö-/nödstopp som gör det möjligt att manuellt stänga av ventilationen. Den bör placeras centralt i respektive byggnad. Som ytterligare riskreducerande åtgärd kan gaslarm installeras som stänger av tilluften vid ett eventuellt utsläpp. Uteluftsintag till ventilation placeras i riktning från väg 73/227 så långt som möjligt. **[1,2]**

Figur 4. Numrering för att klargöra förslagna riskreducerande åtgärder

7 Referenser

- Davidsson, Göran; Lindgren, Mats; Mettler, Liane. (1997). *Värdering av risk - FOU rapport*. MSB (Statens Räddningsverk).
- FOA. (1998). *Vådautsläpp av brandfarliga och giftiga gaser och vätskor, metoder för bedömning av risker*. Andra reviderade och utökade upplagan. FOA (Försvarets Forskningsanstalt).
- Luleå tekniska universitet. (2012). *Transportolyckor med farligt gods - Inventering och insatsplaner för Räddningstjänsten Östra Skaraborg*. Institutionen för samhällsbyggnad och naturresurser: Författare: Sabina Gustavsson.
- Länsstyrelsen i Stockholms län. (2001). *Riskhänsyn vid ny bebyggelse intill vägar och järnvägar med transporter av farligt gods samt bensinstationer*. Rapport 2000:1.
- Länsstyrelserna i Skåne län, Stockholms län och Västra Götalands län. (2006). *Riskhantering i detaljplaneprocessen*.
- MSBFS 2012:6. (n.d.). *ADR-S 2013 - Myndigheten för samhällsskydd och beredskaps föreskrifter om transport av farligt gods på väg och i terräng*. Myndigheten för Samhällsskydd och Beredskap (MSB).
- MSBSF 2012:7. (n.d.). *RID-S 2013: Myndigheten för samhällsskydd och beredskaps föreskrifter om transport av farligt gods på järnväg*. Myndigheten för Samhällsskydd och Beredskap (MSB).
- Norconsult. (2010). *Tekniska utredningar för Albyberg, etapp 1. Alby 1:8, 1:9 samt Kalsvik 16:1*.
- Räddningsverket. (1996). *Handbok för riskbedömning av transporter med farligt gods på väg eller järnväg*.
- SFS 1998:808. (n.d.). *Miljöbalken*. Utfärdad 1998-06-11, uppdaterad till och med SFS 2015:232.
- SFS 2006:263. (n.d.). *Lag om transport av farligt gods*.
- SFS 2006:311. (n.d.). *Förordning om transport av farligt gods*.
- SFS 2010:900. (n.d.). *Plan- och bygglagen*. Utfärdad 2010-07-01, uppdaterad till och med SFS 2015:232.
- Trafikanalys. (2015). *Möjligheter att kartlägga flöden av farligt gods i Sverige - en förstudie*. PM 2015:3.
- Trafikverket. (2014). *Säkra transporter av farligt gods*.