
Carl Bonde, projektledare
010-240 52 96
Carl.Bonde@msb.se

Metodstöd för
länsstyrelsens planering av

Sevesotillsynen

Myndigheten för

samhällsskydd och beredskap 2 (17)

 Datum
2015-11-03

Diarienr
2014-1334

Utgåva
1.0

Innehållsförteckning

1. Inledning .. 3

2. Länsstyrelsens tillsyn enligt Sevesolagstiftningen 5

3. Beskrivning av metodstödet ... 6

3.1 Samla information för planeringen (in-data) 6

3.1.1 Nationell in-data, MSBs leverans av in-data till länsstyrelsernas

övergripande behovsanalys ... 6

3.1.2 Regional/lokal in-data, Länsstyrelsens in-data för att skapa en

övergripande behovsanalys ... 7

3.2 Övergripande behovsanalys ... 7

3.3 Tillsynsplan .. 8

3.3.1 Vilket län planen omfattar ... 8

3.3.2 Övergripande bedömning av relevanta säkerhetsaspekter 9

3.3.3 Förteckning över de verksamheter som planen omfattar 9

3.3.4 Förteckning över grupper av verksamheter enligt 13a§ Sevesolagen .. 9

3.3.5 Förteckning över de verksamheter där faktorer i omgivningen kan

öka faran för en allvarlig kemikalieolycka .. 9

3.3.6 Rutiner för tillsyn enligt beslutade tillsynsprogram 9

3.3.7 Planerade tillsynsaktiviteter inklusive tillsynsbesök.......................... 10

3.3.8 Rutiner för tillsyn enligt 17 § Sevesoförordningen 10

3.3.9 Rutiner för samarbete med andra tillsynsmyndigheter 10

3.4 Tillsynsprogram .. 10

3.4.1 Verksamhetens namn eller firmanamn, säte och adress samt

verksamhetens adress ... 11

3.4.2 Genomförda och planerade tillsynsaktiviteter inklusive tillsynsbesök,

samt en sammanfattning av resultatet av genomförda tillsynsbesök 11

3.4.3 Redovisning av en systematisk bedömning av farorna för allvarliga

kemikalieolyckor och uppgifter om hur ofta tillsynsbesök planeras utifrån

denna bedömning ... 11

3.4.4 Tillsynsområden som bedöms genom tillsyn 12

3.4.5 Samverkan kring tillsynsprogram med andra myndigheter 15

3.5 Bedömningsskala (grön, gul, röd, vit) 16

3.6 Länsstyrelsens uppföljning av den regionala Sevesotillsynen 17

Bilaga 1 - Förslag till rubrikstruktur för tillsynsplan

Bilaga 2 - Förslag till struktur för tillsynsprogram

Bilaga 3 - Förslag på användning av bedömningsskala

Bilaga 4 - Processbild över länsstyrelsens arbete med Sevesotillsyn

Myndigheten för

samhällsskydd och beredskap 3 (17)

 Datum
2015-11-03

Diarienr
2014-1334

Utgåva
1.0

1. Inledning
MSB har vid tillsynsvägledningsbesök hos länsstyrelserna identifierat att det
finns ett behov av vägledning för att utveckla systematiken kring planeringen
för länsstyrelsens tillsyn av Sevesoverksamheter. Det har konstaterats att
tillsynsprogrammen för verksamheterna på den högre kravnivån i flera fall inte
grundas på den analys och planmässiga bedömning av riskerna för allvarlig
kemikalieolycka som Sevesolagstiftningen kräver. Dessutom skapar sällan
tillsynsprogrammen den bild över tillsynsbehovet hos verksamheterna som är
önskvärd för att tillsynsprogrammen ska vara ett bra underlag vid
tillsynsplaneringen.

I det här dokumentet presenteras ett metodstöd med syftet att på ett
strukturerat och systematiskt sätt ge stöd för länsstyrelsernas planering av
Sevesotillsynen. Metodstödet ska bidra till att tillsynsbehov och
prioriteringsgrunder för tillsynen kan fastställas och ge underlag för
samordning av Sevesotillsynen med andra angränsande lagstiftningsområden.
Det ska även ge struktur för hur utformningen av länsstyrelsernas
tillsynsplaner och tillsynsprogram kan ske. Metodstödet har anpassats till den
Sevesolagstiftningen som trädde i kraft den 1 juni 2015.Här anges bland annat
att tillsynen ska vara utformad så att den medger en planerad och systematisk
granskning av de tekniska system samt organisations- och driftsystem som
tillämpas vid verksamheten. Vidare kommer metodstödet att ligga till grund
för MSB:s uppföljning av länsstyrelsernas arbete med Sevesotillsynen.

Syftet med Sevesotillsynen är att följa upp och granska att
verksamhetsutövarna har vidtagit lämpliga åtgärder för att förebygga allvarliga
kemikalieolyckor samt har lämpliga medel för att begränsa följderna av sådana
olyckor. Den systematik som här beskrivs bygger på att tillsynsmyndigheten
gör en bedömning om verksamheterna lever upp till lagens syfte. Systematiken
ska ses som ett stöd för länsstyrelsen med förslag på hur tillsynsplaneringen
kan ske. En nationell och enhetlig systematik bidrar till att öka likvärdigheten i
bedömning och avvägningar, rättssäkerheten för verksamheterna och utbytet
av erfarenheter mellan myndigheter. Bedömningen redovisas i färgerna grön,
gul, röd och vit tillsammans med skriftliga motiveringar. Färgerna motsvarar
att verksamheterna, inom det tillsynsområde som bedöms, till stor del
uppfyller syftet med lagstiftningen (grön), att verksamheterna till viss del
uppfyller syftet med lagstiftningen (gul), att verksamheterna uppvisar stora
brister i förhållande till syftet med lagstiftningen (röd) eller att tillsynsområdet
för närvarande inte kan bedömas (vit). De områden som ska bedömas utgår
från den tolkning som MSB gjort i avsnitt 2 - länsstyrelsens tillsyn enligt

Sevesolagstiftningen.

Projektet har utförts av tillsynsenheten på MSB. Projektägare för projektet har
varit Lena Tellvik (enhetschef - Tillsynsenheten, MSB). Styrgruppen för
projektet har bestått av Lena Tellvik, Ann-Sofie Eriksson (biträdande
enhetschef - Enheten för farliga ämnen, MSB) och Karin Sigvardsson

Myndigheten för

samhällsskydd och beredskap 4 (17)

 Datum
2015-11-03

Diarienr
2014-1334

Utgåva
1.0

(Miljöskyddsdirektör - Länsstyrelsen Östergötland). Projektledare för projektet
har varit Carl Bonde (MSB), och under en period Malin Uppvall (MSB). En
arbetsgrupp bestående av Carl Bonde/Malin Uppvall, Helena Håkansson, Peter
Norlander och Carina Fredström, alla från MSB, har arbetat fram metodstödet.
Arbetsgruppen har under projektets gång inhämtat synpunkte r från en
referensgrupp bestående av representanter från fyra länsstyrelser samt
Naturvårdsverket1. Synpunkter på metodstödet har framkommit från
länsstyrelser vid en workshop den 24 september 2014 och vid en
tillsynskonferens den 27 maj 2015. Dessa synpunkter har arbetats in i
metodstödet.

1 Referensgruppen bestod av: Sara-Edlund Fredholm (Länsstyrelsen Skåne), Per
Ahlenius (Länsstyrelsen Gävleborg), Mona Ljunggren (Länsstyrelsen Halland),
Peter Sundell (Länsstyrelsen Värmland), Katariina Parker (Naturvårdsverket)

Myndigheten för

samhällsskydd och beredskap 5 (17)

 Datum
2015-11-03

Diarienr
2014-1334

Utgåva
1.0

2. Länsstyrelsens tillsyn enligt
Sevesolagstiftningen

MSB har gjort nedanstående tolkning av vad länsstyrelsens tillsyn enligt
Sevesolagstiftningen bör omfatta. Länsstyrelsen bör ha:

- en fastställd tillsynsplan för Sevesotillsynen på regional nivå. Denna
plan ska inte förväxlas med tillsynsplan enligt
miljötillsynsförordningen, men kan vara en del av den.

- tillsynsprogram för varje Sevesoverksamhet. I tillsynsprogrammet
ska den systematiska bedömningen av farorna för allvarliga
kemikalieolyckor framgå samt hur ofta besök planeras vid
verksamheten.

- genomfört minst ett tillsynsbesök varje år för verksamheter på den
högre kravnivån och minst ett tillsynsbesök vart tredje år hos
verksamheter på den lägre kravnivån. Detta såvida inte den
systematiska bedömningen av farorna för en allvarlig kemikalieolycka
för verksamheten medger ett annat tillsynsintervall. Resultatet av en
sådan analys har redovisats i verksamhetens tillsynsprogram.

- rutiner och förmåga att genomföra tillsyn som är lämpad för den
aktuella verksamheten. Tillsynen ska utföras oberoende av om
säkerhetsrapporten eller några andra rapporter har lämnats in.
Tillsynen ska vara så utformad att den medger en planerad och
systematisk granskning av de tekniska system samt organisations- och
driftssystem som tillämpas vid verksamheten.

I tillsynen ingår att länsstyrelsen ska följa upp och granska
verksamhetsutövares efterlevnad och tillämpning gällande:

• tillstånd och säkerhetsvillkor i beslut

• handlingsprogram

• säkerhetsrapport

• interna planer för räddningsinsatser och att dessa övas

• kommunala planer för räddningsinsatser och att dessa övas

• att verksamhetsutövaren har identifierat och hanterat faktorer i
omgivningen som kan påverka säkerheten

• information till allmänheten har getts i tillräcklig omfattning

• inträffade olyckor/tillbud som kunnat föranleda allvarliga
kemikalieolyckor.

- handlagt övriga inkommande tillsynsärenden.

- sammanställt erfarenheter av årets Sevesotillsyn och eventuella olyckor
och tillbud som ligger till grund för inriktning av kommande års

Myndigheten för

samhällsskydd och beredskap 6 (17)

 Datum
2015-11-03

Diarienr
2014-1334

Utgåva
1.0

Sevesotillsyn. Vidare också att Sefari (tidigare Sevesodatabasen) har
uppdaterats kontinuerligt.

- planerat, genomfört och följt upp tillsynen samt vid behov samverkat
med berörda tillsynsmyndigheter, som exempelvis kommun, MSB och i
viss mån Arbetsmiljöverket.

3. Beskrivning av metodstödet
I det här avsnittet beskrivs hur metodstödet kan användas för att utveckla
planeringen av Sevesotillsynen. Länsstyrelsens planering för Sevesotillsynen
beskrivs översiktligt i följande bild (bilden finns i ett större format i bilaga 4):

Bilden beskriver den systematik som eftersträvas där erfarenheter från tidigare
års tillsyn och andra ingångsvärden tas tillvara i planeringen av den fortsatta
tillsynen. Detta arbetssätt kommer förhoppningsvis att leda till att
verksamheternas följsamhet till lagstiftningen ökar för varje år och att MSB och
länsstyrelserna får en gemensam bild över Sevesolagenstillämpning.

3.1 Samla information för planeringen (in-
data)

De ingångsvärden som krävs för att skapa den övergripande behovsanalysen
kan delas in i information som hämtas från nationell nivå och från
regional/lokal nivå. Denna information ligger därefter till grund för den
regionala tillsynsplanen och för tillsynsprogrammet för respektive verksamhet.

3.1.1 Nationell in-data,
MSBs leverans av in-data till länsstyrelsernas
övergripande behovsanalys

Från nationell nivå ges data i form av den nationella bild som MSB årligen
skapar genom uppföljning av den regionala tillsynen. Denna bild kan peka på
relevanta områden som behöver tillsynas.

MSB samverkar också internationellt och genomför omvärldsbevakning
gällande Sevesofrågor som också kan ge värdefulla inspel till hur den regionala
tillsynen bör inriktas. Har säkerhetsbrister upptäckts hos verksamheter
internationellt bör det undersökas om liknande säkerhetsbrister även finns hos
verksamheter i Sverige. MSB informerar också om det skett
lagstiftningsförändringar som behöver beaktas i framtagandet av tillsynsplanen
för kommande år. Detta kan exempelvis vara att det har ändrats gränsmängder

Myndigheten för

samhällsskydd och beredskap 7 (17)

 Datum
2015-11-03

Diarienr
2014-1334

Utgåva
1.0

för vilka verksamheter som ska omfattas av den högre eller lägre kravnivån för
något ämne eller att nya föreskrifter utkommit gällande Sevesotillsyn.

3.1.2 Regional/lokal in-data,
Länsstyrelsens in-data för att skapa en övergripande
behovsanalys

Regional/lokal in-data är bland annat erfarenheter från tidigare tillsyn av de
olika Sevesoverksamheterna, vilket hämtas ur verksamheternas
tillsynsprogram. Information om det skett några olyckor eller tillbud tas i
beaktande liksom uppgifter som andra myndigheter har att tillgå som berör
Sevesotillsynen. Detta kan exempelvis vara erfarenheter som kommunernas
miljöförvaltningar har avseende hur en Sevesoverksamhet bedriver sin
egenkontroll enligt miljöbalken. Erfarenheter kan också hämtas från
räddningstjänsternas och MSB:s tillsyn enligt lagen om brandfarliga och
explosiva varor eller lagen om skydd mot olyckor samt från Arbetsmiljöverkets
tillsyn av kemikalieintensiva verksamheter. Länsstyrelsen bör skaffa sig denna
in-data genom att kontinuerligt efterfråga och utbyta information med de olika
myndigheterna. Många regionala in-data kan hämtas från Sefari-databasen.

3.2 Övergripande behovsanalys

Syftet med den övergripande behovsanalysen är att ge en god beslutsgrund för
fortsatt tillsynsplanering. Utifrån den in-data som nämns ovan kan
länsstyrelsen skapa en övergripande bild av tillsynsbehovet som sedan kan
ligga till grund för upprättandet av tillsynsplanen. Den övergripande
behovsanalysen behöver i sig inte vara ett eget dokument utan kan med fördel
ingå i tillsynsplanen. Den övergripande behovsanalysen som genomförs är
vägledande för hur tillsynen ska inriktas för kommande år och kan utgå från
följande ingångsvärden:

- Prioriterade tillsynsområden regionalt eller nationellt

- Förändringar i lagstiftningen som kräver ytterligare /förändrad tillsyn

- Resultat och uppmärksammade brister från tidigare utförd tillsyn som
behöver beaktas och följas upp

- Inträffade olyckor och tillbud samt lärdomar från dessa som bör följas
upp

- Information från andra myndigheter som ger inriktning av
tillsynsbehov.

Myndigheten för

samhällsskydd och beredskap 8 (17)

 Datum
2015-11-03

Diarienr
2014-1334

Utgåva
1.0

3.3 Tillsynsplan

Syftet med tillsynsplanen enligt Sevesolagstiftningen är att övergripande visa
vad tillsynen omfattar och vilka prioriteringar av tillsynen som ska göras.
Planen ska visa vilken struktur och vilka rutiner som finns för att bedriva
Sevesotillsyn i länet. Länsstyrelsen ska upprätta en tillsynsplan som ska
uppdateras årligen2 men kan omfatta flera år. Länsstyrelsen ska fatta beslut om
tillsynsplanen.3

En tillsynsplan ska omfatta följande delar4:

- Vilket län planen omfattar

- Övergripande bedömning av relevanta säkerhetsaspekter

- Förteckning över de verksamheter som tillsynsplanen omfattar

- Förteckning över grupper av verksamheter enligt 13a § lagen (1999:381)
om åtgärder för att förebygga och begränsa följderna av allvarliga
kemikalieolyckor. Detta är verksamheter vid vilka risken för eller
följderna av en allvarlig kemikalieolycka är högre på grund av
verksamheternas geografiska läge och närhet till varandra samt deras
innehav av farliga ämnen

- Förteckning över de verksamheter där andra faktorer i omgivningen än
andra verksamheter (externa risker) kan öka faran för en allvarlig
kemikalieolycka

- Rutiner för tillsyn enligt beslutade tillsynsprogram

- Planerade tillsynsaktiviteter inklusive tillsynsbesök

- Rutiner för tillsyn enligt 17 § förordningen (2015:236) om åtgärder för
att förebygga och begränsa följderna av allvarliga kemikalieolyckor

- Rutiner för samarbete med andra tillsynsmyndigheter.

De olika delarna beskrivs nedan och i bilaga 1 finns en mall med den
rubrikstruktur som kan användas då tillsynsplanen tas fram.

3.3.1 Vilket län planen omfattar

Länet presenteras lämpligen i tillsynsplanens rubrik och behöver därför ingen
egen punkt i tillsynsplanen.

2 14 § Myndigheten för samhällsskydd och beredskaps föreskrift (2015:8) om åtgärder för att förebygga
och begränsa följderna av allvarliga kemikalieolyckor, i fortsättningen Sevesoföreskriften
3 18 § Förordning (2015:236) om åtgärder för att förebygga och begränsa följderna av allvarliga
kemikalieolyckor, i fortsättningen Sevesoförordningen
4 Bilaga 3 i Sevesoföreskriften

Myndigheten för

samhällsskydd och beredskap 9 (17)

 Datum
2015-11-03

Diarienr
2014-1334

Utgåva
1.0

3.3.2 Övergripande bedömning av relevanta
säkerhetsaspekter

Här beskrivs den översiktliga riskbilden som förekommer på grund av de
Sevesoverksamheter som finns i länet. Här kan de mest relevanta av de
identifierade och tänkbara allvarliga kemikalieolyckorna beskrivas, vilka
konsekvenser dessa kan ha samt vilken beredskap som finns för att hantera
dessa olyckor. Det kan även beskrivas vilka åtgärder som vidtagits för att såväl
förebygga som begränsa följderna av de identifierade och tänkbara allvarliga
kemikalieolyckorna.

3.3.3 Förteckning över de verksamheter som planen
omfattar

Här ska det framgå vilka verksamheter i länet som omfattas av
Sevesolagstiftningens bestämmelser och man bör ange om de omfattas av
högre eller lägre kravnivå. Ett överskådligt sätt att redovisa detta är att dessa
uppgifter framgår i en karta över länet.

3.3.4 Förteckning över grupper av verksamheter enligt 13a§
Sevesolagen

Här avses att lista de verksamheter där följdeffekter kan uppkomma på grund
av Sevesoverksamhetens lokalisering med avseende på närhet till andra
Sevesoverksamheter. Länsstyrelsen säkerställer genom sin tillsyn att alla
verksamhetsutövare har identifierat och kommunicerat riskbilden vid den egna
verksamheten samt om denna kan komma att påverka eller påverkas av
omgivande verksamheter.

3.3.5 Förteckning över de verksamheter där faktorer i
omgivningen kan öka faran för en allvarlig
kemikalieolycka

Här anges de Sevesoverksamheter som har andra risk- eller farokällor som
beror på faktorer i omgivningen som kan påverka säkerheten hos
Sevesoverksamheterna. Exempel på sådan risk- eller farokälla är översvämning
eller åsknedslag som kan orsaka elbortfall som skulle kunna leda till att en
allvarlig kemikalieolycka inträffar. Ett annat exempel är om det inträffar en
incident, i en anläggning som inte omfattas av Sevesolagen, som skulle kunnat
orsaka en allvarlig kemikalieolycka hos en närliggande Sevesoverksamhet.

3.3.6 Rutiner för tillsyn enligt beslutade tillsynsprogram

Här beskrivs planeringen av årets tillsyn och hur samverkan sker med olika
myndigheter för att kunna upprätta tillsynsplan, tillsynsprogram och
genomföra tillsyn. Även arbetet med att ta fram den överripande
behovsanalysen beskrivs. Beskrivning över hur kontakten med verksamheterna
sker och det tidsintervall inom vilken länsstyrelsen återkopplar resultatet av
tillsynen till verksamheten bör också framgå. Rutinerna bör även omfatta hur
uppföljning av tillsynen kommuniceras med verksamheten samt hur och när
uppgifter från tillsynen förs in i tillsynsprogrammen.

Myndigheten för

samhällsskydd och beredskap 10 (17)

 Datum
2015-11-03

Diarienr
2014-1334

Utgåva
1.0

3.3.7 Planerade tillsynsaktiviteter inklusive tillsynsbesök

Här anges vilka verksamheter som ska besökas under året och vilka
granskningsinsatser som är inplanerade. Exempelvis vilka verksamheter som
har säkerhetsrapporter som länsstyrelsen planerar att granska under året.

3.3.8 Rutiner för tillsyn enligt 17 § Sevesoförordningen

Här beskrivs rutiner för hur länsstyrelsen ska genomföra tillsyn efter allvariga
klagomål, allvarliga olyckor och händelser som kunde ha lett till en allvarlig
kemikalieolycka.5

3.3.9 Rutiner för samarbete med andra tillsynsmyndigheter

Länsstyrelsen har det operativa tillsynsansvaret enligt Sevesolagen och därmed
ansvaret för att tillsyn enligt lagen utförs. Dock bör andra myndigheter, som
har tillsynsansvar enligt angränsande lagstiftningsområden involveras i
Sevesotillsynen för att tillsynen ska vara effektiv. Länsstyrelsen bör därför
samverka med övriga myndigheter kring såväl planering, genomförande som
uppföljning av Sevesotillsynen. Detta ger en helhetsbild över tillsynsbehovet
och vilka bedömningar som kan göras av tillsynsresultatet. De rutiner och
samarbetsformer som finns för denna samverkan beskrivs därför. De
myndigheter som i första hand är aktuella är kommunernas miljöförvaltning
och räddningstjänst, MSB och i viss mån Arbetsmiljöverket.6

3.4 Tillsynsprogram

Tillsynsprogrammen bör ses som ett planeringsdokument, men också som ett
arbetsdokument där resultatet av genomförda tillsynsaktiviteter redovisas. Det
är viktigt att ett arbetssätt utvecklas som ökar systematiken kring tillsynen och
att tillsynen leder till ständiga förbättringar på verksamheterna genom att
följsamheten till lagstiftningen ökar. Tillsynsprogrammen bör uppdateras efter
varje tillsyn eller tidigare om omständigheterna motiverar det.7 Ett förslag på
hur ett tillsynsprogram kan utformas finns i bilaga 2 –förslag till struktur av

tillsynsprogram i detta metodstöd och det är även kopplat en Excel-fil till
metodstödet som går att ladda ned på MSBs hemsida. Tillsynsprogrammet är
uppdelat i nedanstående rubriker8 och beskrivs i efterföljande stycken:

• Verksamhetsutövarensnamn eller firmanamn, säte och adress samt
verksamhetens adress

• Genomförda och planerade tillsynsaktiviteter inklusive tillsynsbesök,
samt en sammanfattning av resultatet av genomförda
tillsynsaktiviteter

5 17 § Sevesoförordningen
6 20 § Sevesoförordningen
7 14 § Sevesoföreskriften
8 Bilaga 4 Sevesoföreskriften

Myndigheten för

samhällsskydd och beredskap 11 (17)

 Datum
2015-11-03

Diarienr
2014-1334

Utgåva
1.0

• Redovisning av en systematisk bedömning av farorna för allvarliga
kemikalieolyckor och uppgifter om hur ofta tillsynsbesök planeras
utifrån denna bedömning.

Tillsynsprogrammen bör även omfatta de tillsynsområden som bedöms genom
tillsyn.

3.4.1 Verksamhetens namn eller firmanamn, säte och adress
samt verksamhetens adress

Tillsynsprogrammet ska minst innehålla administrativa uppgifter om
verksamheten enligt rubriken.

3.4.2 Genomförda och planerade tillsynsaktiviteter inklusive
tillsynsbesök, samt en sammanfattning av resultatet
av genomförda tillsynsbesök

Tillsynsbesök ska kontinuerligt göras enligt tillsynsplan, men tillsyn kan även
behöva göras utöver den ordinarie (planerade) tillsynen. Syftet med varje
tillsynsbesök varierar men bör vara tydligt avgränsat. Tillsynens syfte är att
systematiskt granska verksamhetens tekniska system samt organisations- och
driftsystem som tillämpas vid verksamheten.9 Ett syfte med tillsynsbesöken är
bland annat att undersöka hur verksamheten i praktiken har genomfört olika
delar av handlingsprogrammet. Länsstyrelsen bör i tillsynsprogrammet ange
syftet med respektive tillsynsbesök samt resultatet och bedömningen av
tillsynen. I tillsynsprogrammen bör i stora drag den tidigare tillsynshistoriken
anges liksom vilka syften och inriktningar kommande tillsynsbesök ska ha.

3.4.3 Redovisning av en systematisk bedömning av farorna
för allvarliga kemikalieolyckor och uppgifter om hur
ofta tillsynsbesök planeras utifrån denna bedömning

Kravet på att utföra en systematisk bedömning av faran för allvarlig
kemikalieolycka omfattar verksamheter på både lägre och högre kravnivå.
Bedömningen bör utgå från de tidigare bedömningar och erfarenheter som
länsstyrelsen gjort genom sin tillsyn och som kan utläsas ur
tillsynsprogrammen. Följande bör anges i redovisningen av den systematiska
bedömningen:

• Verksamhetens art och omfattning

• Hur bestämmelserna för verksamheten har följts

Det bör framgå vilken typ av verksamhet det rör sig om, vilka farliga ämnen
som förekommer och vilka risker som identifierats vid verksamheten. Vidare

9 12 § Sevesoföreskriften

Myndigheten för

samhällsskydd och beredskap 12 (17)

 Datum
2015-11-03

Diarienr
2014-1334

Utgåva
1.0

bör det innehålla relevant information om verksamhetens komplexitet och
förändringar inom och utanför verksamheten.

En sammanfattande bedömning av resultaten från bedömningen av de olika
tillsynsområden som gjorts under senaste besöken ger en bild av hur
verksamheten lever upp till gällande bestämmelser.

Den systematiska bedömningen baseras på ovanstående information och syftar
till att kunna bedöma fortsatt tillsynsbehov, inriktning av fortsatta
tillsynsinsatser och med vilken frekvens tillsynen ska göras inklusive
nästkommande tillsynsbesök.

Tillsynsintervallet för tillsynsbesök vid en verksamhet kan göras mindre
frekvent om en systematisk bedömning av faran för en allvarlig

olyckshändelse enligt ovan medger detta.10

Den systematiska bedömningen av tillsynsområden kan göras enligt den
bedömningsskala som redovisas i bilaga 3.

3.4.4 Tillsynsområden som bedöms genom tillsyn

Länsstyrelsen bör på ett systematiskt sätt utföra tillsyn på olika delar av
verksamhetsutövarnas Sevesoarbete för att kunna bedöma om
Sevesoverksamheten lever upp till de krav som lagstiftningen ställer. Dessa
delar benämns tillsynsområden och på sikt bör verksamhetens samtliga
tillsynsområden ha följts upp. På så sätt skapas en heltäckande bild över hur
väl verksamheterna lever upp till lagstiftningens krav. Vissa tillsynsområden är
omfattande och kan behöva följas upp vid flera tillsynsbesök, andra
tillsynsområden är mindre och kan kombineras. Nedan anges olika
tillsynsområden som bör bedömmas inom ramen förlänsstyrelsens tillsyn.

Tillstånd/anmälan

Länsstyrelsen får utöva tillsyn över domar och beslut enligt miljöbalken.11 Att
granska detta tillsynsområde innebär att följa upp att verksamhetsutövaren
följer sitt tillstånd enligt miljöbalken dvs. bland annat att de maximalt hanterar
och lagrar de mängder farliga ämnen som ryms inom det givna tillståndet.
Verksamheten kan även ha åtagit sig vissa säkerhetshöjande åtgärder i sin
tillståndsansökan som även de behöver följas upp i samband med tillsynen.

Det kan även finnas villkor i tillståndet avseende säkerheten vid anläggningen
som knyter an till Sevesolagstiftningen. Dessa villkor behöver följas upp via
Sevesotillsynen.

10 16 § Sevesoförordningen
11 20 § Lag (1999:381) om åtgärder för att förebygga och begränsa följderna av allvarliga
kemikalieolyckor, i fortsättningen Sevesolagen

Myndigheten för

samhällsskydd och beredskap 13 (17)

 Datum
2015-11-03

Diarienr
2014-1334

Utgåva
1.0

För de verksamheter som inte kräver tillstånd är det istället den anmälan som
krävs enligt Sevesolagstiftningen som ska granskas och följas upp.

Handlingsprogram

Verksamheter på både högre och lägre kravnivå omfattas av kravet på skriftligt
handlingsprogram. Handlingsprogrammet består av:

• Mål och allmänna handlingsprinciper samt

• En beskrivning av säkerhetsledningssystemets innehåll.

Ett handlingsprogram ska följas upp, granskas och bedömmas av länsstyrelsen
för att säkerställa att det är ändamålsenligt och effektivt. Att vid ett enda
tillfälle kontrollera och bedöma hela handlingsprogrammet kan vara svårt och
därför kan olika delar av handlingsprogrammet behöva kontrolleras vid olika
tillfällen. Huvudsaken är att tillsynen leder till att verksamhetens hela
handlingsprogram kan bedömas.

De bedömningar som görs för hela eller delar av handlingsprogrammet förs in i
tillsynsprogrammet efter hand.

Faktorer i omgivningen som kan påverka säkerheten

I verksamhetsutövarens säkerhetsarbete ska, utöver förhållandena vid den
egna verksamheten, det även tas hänsyn till andra faktorer i omgivningen som
kan påverka säkerheten. Särskilt beaktas närheten till annan verksamhet
eftersom exempelvis bränder eller explosioner i närbelägna verksamheter kan
påverka säkerheten hos en Sevesoverksamhet.

Vid utredning om sådana faktorer samråder verksamhetsutövaren med andra
berörda verksamheter, statliga/kommunala myndigheter, organisationer och
enskilda som kan ha intresse i saken. Om det behövs för utredningen kan
verksamheten begära hjälp med underlag från tillsynsmyndigheten.

Länsstyrelsen bör i detta avseende beskriva vilka omgivningsfaktorer som finns
och bedöma om verksamheten har identifierat eventuella omgivningsfaktorer i
tillräcklig omfattning. Bedömningen bör även innefatta om tillräckliga åtgärder
för att förhindra allvarliga kemikalieolyckor har gjorts.

Om utredningen visar att två eller fler verksamheter påverkar varandra ska
verksamhetsutövarna utbyta lämplig information för att kunna beakta arten
och omfattningen av den sammanlagda faran för en allvarlig kemikalieolycka i
sina handlingsprogram, säkerhetsledningssystem, säkerhetsrapporter och
interna planer för räddningsinsatser. Verksamhetsutövarna ska gemensamt ta
fram informationen och lämna den till den kommun eller de kommuner där
verksamheterna ligger. Tillsynen bör här omfatta att kontrollera att/hur
informationsutbyte har skett samt att undersöka hur verksamheterna har
samverkat kring framtagande av information till allmänheten.

Myndigheten för

samhällsskydd och beredskap 14 (17)

 Datum
2015-11-03

Diarienr
2014-1334

Utgåva
1.0

Säkerhetsrapport

Granskning av säkerhetsrapporter bör göras dels i samband med att ett nytt
tillstånd prövas enligt miljöbalken och dels i samband med att en
säkerhetsrapport uppdateras och inkommer till länsstyrelsen.

Granskningen bör bland annat innefatta att säkerhetsrapporten
överensstämmer med omständigheterna vid verksamheten. I detta ingår bland
annat:

• den beskrivning av de farliga ämnen som förekommer vid
verksamheten

• att säkerhetsrapporten visar att riskerna för allvarliga kemikalieolyckor
har identifierats och hanterats på ett acceptabelt sätt

• att förebyggande och begränsande åtgärder utförts eller finns till
förfogande vid händelse av en allvarlig kemikalieolycka.

Intern plan för räddningsinsatser

Den interna planen är en del av säkerhetsrapporten och granskning bör göras
dels i samband med att ett nytt tillstånd prövas enligt miljöbalken och dels i
samband med att den interna planen uppdateras och inkommer till
länsstyrelsen.

För verksamheter på den högre kravnivån följer länsstyrelsen upp och granskar
verksamheternas interna planer för räddningsinsatser. Dessa ska uppdateras
vart tredje år, eller tidigare om så anses nödvändigt vilket bör följas upp vid
tillsynen. Den interna planen beskriver hur verksamhetens interna beredskap
är organiserad och hur verksamheten agerar vid en allvarlig kemikalieolycka.
Viktiga uppföljningspunkter vid tillsynen är att den interna planen beaktar alla
relevanta olycksscenarier12 och har arbetats fram i samråd med kommunen, de
anställda och annan personal som kan påverka säkerheten.13 Den interna
planen är också ett underlag för kommunens arbete med att upprätta en
kommunal plan för räddningsinsats.

Kommunal plan för räddningsinsats

En kommunala planen upprättas på grundval av informationen i
verksamhetsutövarens säkerhetsrapport och den interna planen för
räddningsinsats. Länsstyrelsen bör följa upp att den kommunala planen
uppdateras vart tredje år14, eller oftare om så behövs, samt att den uppdaterade
planen lämnas till länsstyrelsen. Länsstyrelsen bör även följa upp att de interna
och kommunala planerna är samstämmiga samt att verksamhetsutövaren och
kommunen har kommunicerat då planerna upprättats. Länsstyrelsen även

12 Bilaga 1 punkt 3 Sevesoföreskriften
13 12 § Sevesolagen
14 3 kap 6 § Förordning (2003:789) om skydd mot olyckor

Myndigheten för

samhällsskydd och beredskap 15 (17)

 Datum
2015-11-03

Diarienr
2014-1334

Utgåva
1.0

genom tillsyn kontrollera att planernas ändamålsenlighet har bekräftats genom
övning. För de kommunala planerna ska övning genomföras minst vart tredje
år.

Information till allmänheten

Den kommun där en Sevesoverksamhet ligger ska se till att allmänheten får
tillgång till aktuell information om de verksamheter som omfattas av
Sevesolagen. För verksamhet som tillhör den högre kravnivån ska
informationen också innehålla uppgift om vilka säkerhetsåtgärder som ska
vidtas och hur de personer som löper risk att påverkas ska handla vid en
allvarlig kemikalieolycka. Detta gäller även vid förhållande till personer i en
annan kommun.15

Både verksamheter på lägre och högre kravnivån har skyldigheter vad gäller
information till allmänheten, men kraven är olika beroende på kravnivå.
Länsstyrelsen uppgift är följa upp att kommunen, i samråd med
verksamhetsutövaren, ger informationen i tillräcklig omfattning och till rätt
målgrupper. Länsstyrelsens tillsyn omfattar också att följa upp att
informationen är aktuell, ändamålsenlig och tillgänglig.16

Olyckor och tillbud

Tillsynsområdet omfattar inträffade olyckor och tillbud som föranleder någon
form av tillsynsinsats från länsstyrelsen. För att minska risken för liknande
olyckor och tillbud i framtiden bör länsstyrelsen följa upp och bedöma att
verksamheten genomfört tillräckliga åtgärder. Inträffade allvarliga olyckor eller
tillbud som uppmärksammas både vid omvärldsbevakning och vid den aktuella
verksamheten bör noteras i tillsynsprogrammet och beaktas vid den
systematiska bedömningen av risken för allvarliga kemikalieolyckor.

3.4.5 Samverkan kring tillsynsprogram med andra
myndigheter

Syftet med tillsynsprogrammen är bland annat att underlätta
kommunikationen mellan berörda myndigheter om det tillsynsbehov
respektive Sevesoverksamhet har. Det är länsstyrelsen som ansvarar för
tillsynsprogrammen. Dock bör länsstyrelsen regelbundet efterfråga
information och ha en dialog med övriga myndigheterna som är involverade i
Sevesotillsynen kring tillsynsbehovet så att detta kan beaktas vid bedömningen
av risken för allvarliga kemikalieolyckor.17

15 14 § Sevesolagen
16 8 § Sevesoföreskriften
17 20 § Sevesoförordningen

Myndigheten för

samhällsskydd och beredskap 16 (17)

 Datum
2015-11-03

Diarienr
2014-1334

Utgåva
1.0

3.5 Bedömningsskala (grön, gul, röd, vit)

Syftet med tillsynen är att följa upp att Sevesoverksamheterna lever upp till
lagstiftningens krav samt, i de fall de inte gör det, besluta om åtgärder för att
öka följsamheten till lagstiftningen. Tillsynsprogrammen syftar bland annat till
att ge en överskådlig bild över hur väl verksamheten lever upp till lagkraven
samt ge underlag för vilket tillsynsbehov som föreligger hos verksamheten.

Efter att ett tillsynsområde har följts upp bör en bedömning av om
verksamheten lever upp till lagkravet göras. Bedömningen kan göras enligt en
fyragradig skala som på ett överskådligt sätt visar om tillsynsområdet för
närvarande är färdiggranskat, om ytterligare tillsyn av tillsynsområdet är
önskvärt, om det är nödvändigt att följa upp att verksamheten vidtar ytterligare
åtgärder inom tillsynsområdet eller om tillsynsområdet inte kan bedömas.
Följande gradering föreslås för bedömningarna:

Grön – Tillsynsområdet har granskats och bedömningen är att
 verksamhetsutövaren i stort uppfyller lagstiftningens krav. Det
 finns för närvarande inget behov av uppföljning.

Gul – Tillsynsområdet har granskats och förbättringsområden har
 identifierats och påtalats. De åtgärder som genomförs bör
 följas upp.

Röd – Tillsynsområdet har granskats och allvarliga brister har påtalats.
De åtgärder som genomförs ska följas upp vid förnyad tillsyn
inom sex månader.18

Vit – Tillsynsområdet har inte granskats och kan för närvarande inte
bedömas.

Här bör betonas att färgsättningen även bör kompletteras med en skriftlig
motivering till bedömningen. De olika färgerna syftar till att ge en överskådlig
bild av om tillsynsmyndigheten behöver ha fortsatt bevakning av en fråga eller
inte. Färgsättningen syftar även till att enklare kunna visualisera en samlad
bild av hur verksamheten följer lagstiftningens krav inom de olika
tillsynsområdena. Bilaga 3 ger exempel på hur bedömningsskalan kan
användas.

18 18 § Sevesoförordningen

Myndigheten för

samhällsskydd och beredskap 17 (17)

 Datum
2015-11-03

Diarienr
2014-1334

Utgåva
1.0

3.6 Länsstyrelsens uppföljning av den
regionala Sevesotillsynen

Länsstyrelsen bör i slutet av året summera vilka bedömningar som har gjorts
som ett led i att sammanfatta resultatet av årets tillsynsverksamhet.

Summeringen av resultat och erfarenheter från tillsynsbesöken används för att
inrikta kommande års tillsynsverksamhet, i exempelvis tema inom
tillsynsområden som det ses stora brister i.

Bilaga 1 - Förslag till rubrikstruktur för tillsynsplan

20XX års tillsynsplan för Sevesotillsynen i YY län

Övergripande bedömning av relevanta säkerhetsaspekter

Här kan följande anges:

• Den övergripande behovsanalysen.

• Den översiktliga riskbilden som finns på grund av Sevesoverksamheter i länet.

• De mest relevanta av de identifierade och tänkbara allvarliga kemikalieolyckorna

beskrivs, konsekvenser och beredskap som finns för att hantera dessa olyckor.

• Vilka åtgärder har genomförts för att minska sannolikheten eller konsekvenserna för

dessa olyckor samt planerade åtgärder för att höja beredskapen.

Förteckning över de verksamheter som tillsynsplanen omfattar

Redovisas förslagsvis med en karta där samtliga Sevesoverksamheter och kravnivå framgår.

Förteckning över grupper av verksamheter enligt 13a § Sevesolagen

En förteckning över de grupper av Sevesoverksamheter som kan påverka varandra och på så sätt

öka riskerna för allvarliga kemikalieolyckor.

Förteckning över de verksamheter där andra faktorer i omgivningen kan öka
faran för en allvarlig kemikalieolycka

Exempel på externa risker kan vara översvämningar eller åsknedslag som kan orsaka elbortfall

som skulle kunna leda till att en allvarlig kemikalieolycka inträffar. Händelser på verksamheter

som inte omfattas av Sevesolagstiftningen men som kan påverka en Sevesoverksamhet bör även

beaktas under denna punkt.

Rutiner för tillsyn enligt beslutade tillsynsprogram
Rutiner för exempelvis:

• Planering för årets tillsyn, inkl. upprättande av tillsynsplan, tillsynsprogram och

behovsanalys.

• Kontakt med verksamheterna inför besök, tidsintervall för återkoppling efter besök,

uppföljning och kommunicering med verksamheten och hur uppgifter förs in i

tillsynsprogrammet.

Planerade tillsynsaktiviteter inklusive tillsynsbesök
Nedan anges exempel på utformning:

Planerade tillsynsinsatser 20xx:

Verksamhet: Tillsynsområde/tillsynsinsats:

Verksamhet A Handlingsprogram: Organisation och personal, styrning

Verksamhet B Intern plan, Kommunal plan och information till allmänheten

Verksamhet C Följ upp tidigare beslut om åtgärder

Bilaga 1 - Förslag till rubrikstruktur för tillsynsplan

Rutiner för tillsyn enligt 17 § förordningen (2015:236) om åtgärder för att
förebygga och begränsa följderna av allvarliga kemikalieolyckor

Rutin för genomförande av tillsyn efter allvariga klagomål, allvarliga olyckor och händelser som

kunde ha lett till en allvarlig kemikalieolycka, tillbud samt situationer när de bestämmelser som

gäller för verksamheten inte har följts.

Rutiner för samarbete med andra tillsynsmyndigheter

Här beskrivs rutiner och samarbetsformer med andra myndigheter i planering, genomförande

och uppföljning av tillsynsbesök.

Bilaga 2 Förslag till struktur för tillsynsprogram

Tillsynsprogram ska användas i samband med länsstyrelsernas planering av Sevesotillsynen.
Utformningen av dessa bör ske på likartat sätt över landet och ett förslag på utformning har
tagits fram i form av en Excel-mall som finns att ladda ned på MSBs hemsida.

Excel-mallen, med förslag på struktur för tillsynsprogram, bygger på de krav som finns enligt
lagstiftningen samt de tillsynsområden som pekats ut i metodstödet för länsstyrelsernas
Sevesotillsyn. Mallen består av två blad, ett med förslag till utformning av tillsynsprogram som
ska finnas för varje verksamhet och ett blad som ger förslag till hur en samlad bild över
länsstyrelsens tillsyn kan se ut.

Målsättningen med tillsynen bör vara att varje tillsynsområde, på sikt, ska följas upp för att skapa
en heltäckande bild av verksamhetens lagefterlevnad och därigenom få en bild över
verksamhetens följsamhet till lagstiftningen. Resultaten från länsstyrelsens tillsyn fylls på under
respektive tillsynsområde med en färgbedömning (se metodstödet) och en kortare skriftlig
bedömning. Vartefter länsstyrelsen gör nya tillsyner och bedömningar kommer en historik kunna utläsas.
Lässtyrelsen fyller även i de administrativa- och säkerhetskritiska uppgifterna om
verksamheten. Detta underlag ligger sedan till grund för den systematiska bedömningen för allvarlig
kemikalieolycka. Den systematiska bedömningen används bl.a. i planeringen inför
kommande tillsyner och inriktning av dessa samt ändrade tillsynsintervall för tillsyns på en
verksamhet. Då länsstyrelsen önskar sammanställa sina resultat för att få en samlad bild över
Sevesotillsynen över verksamheterna så fylls de senaste bedömningarna i Excel-bladet Samlad
bild i X Län. Ett exempel på ett, utifrån mallen, ifyllt tillsynsprogram ges på nästa sida.

Bilaga 2 Förslag till struktur för tillsynsprogram

E
xe

m
p

e
l p

å
 e

tt ify
llt tillsy

n
sp

ro
g

ra
m

V
e

rk
sam

h
e

te
n

s n
a

m
n

Ty
p

 a
v

 v
e

rk
sam

h
e

t

V
e

rk
sam

h
e

te
n

s a
d

re
ss

In
n

e
h

a
v

 farliga

äm
n

e
n

V
e

rk
sam

h
e

ts-u
tö

va
re

n
s

n
a

m
n

Fa
rlig v

e
rk

sam
h

e
t

e
n

lig
t 2

:4
 LSO

V
e

rk
sam

h
e

tsu
tö

va
re

n
s

sä
te

 o
ch

 ad
re

ss

A
k

tu
e

lla ä
n

d
rin

ga
r

K
rav

n
ivå

R
isk

T
illsy

n
sm

yn
d

igh
e

t M
B

A
n

lä
gg

n
in

g
e

n
s

ko
m

p
le

xite
t

K
la

ssn
in

g
 e

n
ligt

M
iljö

p
rö

v
n

in
gs-

fö
ro

rd
n

in
g

e
n

 2
0

1
3

:2
5

1

Lo
ka

lise
rin

g
/

o
m

giv
n

in
g

P
rö

vn
in

g
sp

likt e
n

lig
t

M
iljö

b
a

lk
e

n

Sä
ke

rh
e

tsk
u

ltu
r

B
ra

n
sch

ko
d

 (S
N

I2
0

0
7

)
Ö

vrig
t

A
n

läg
gn

in
g

sn
u

m
m

e
r

D
atu

m

R
äd

d
n

in
gstjä

n
st

N
ästa p

latsb
e

sö
k

2
0

1
5

-0
5

-0
9

Tillstån
d

/

A
n

m
älan

M
ål o

ch
 allm

än
n

a

h
an

d
lin

gsp
rin

cip
e

r
O

rgan
isatio

n
 o

ch
 p

e
rso

n
al

Id
e

n
tifie

rin
g o

ch

b
e

d
ö

m
n

in
g av riske

r fö
r

allvarliga

ke
m

ikalie
o

lycko
r

Styrn
in

g
H

an
te

rin
g av

än
d

rin
gar

P
lan

e
rin

g in
fö

r

n
ö

d
situ

atio
n

e
r

R
e

su
ltat-

u
p

p
fö

ljn
in

g

G
ran

skn
in

g o
ch

u
p

p
d

ate
rin

g

Fakto
re

r i

o
m

givn
in

ge
n

V
e

rksam
h

e
te

n
s

le
d

n
in

gssyste
m

o
ch

 o
rgan

isatio
n

V
e

rksam
h

e
te

n
s

o
m

givn
in

g

B
e

skrivn
in

g av

an
läggn

in
ge

n

o
ch

 farliga

äm
n

e
n

En
 id

e
n

tifie
rin

g

o
ch

 an
alys av

o
lycksriske

r

Å
tgärd

e
r fö

r att

fö
rh

in
d

ra o
ch

b
e

grän
sa

fö
ljd

e
rn

a av

allvarlig

ke
m

ikalie
o

lycka

In
te

rn
 p

lan
K

o
m

m
u

n
al

p
lan

In
fo

rm
atio

n
 till

allm
än

h
e

te
n

O
lycko

r o
ch

tillb
u

d

Se
n

ast u
p

p
d

ate
rad

 (Se
fari)

2008-05-23
2012-09-09

2012-09-09
2012-09-09

2012-09-09
2012-09-09

2012-09-09
2012-09-09

2012-09-09
2013-03-01

2013-03-01
2013-03-01

2013-03-01
2013-03-01

2013-03-01
2009-10-01

2009-10-01

Se
n

ast ge
n

o
m

fö
rd

 tillsyn
2014-11-30

2014-11-30
2014-11-30

2010-01-07
2010-01-07

2014-11-10
2014-11-10

2014-11-10
2014-11-30

2014-11-30
2014-11-30

Se
n

aste
 b

e
d

ö
m

n
in

g
Tid

igare
 b

riste
r åtgärd

ad
e

.
V

issa b
riste

r i

in
stru

ktio
n

e
r

fö
r

e
n

tre
p

e
n

ö
re

r

Le
d

n
in

ge
n

s

ställn
in

gstagan
d

e

n
 h

ar in
te

d
o

ku
m

e
n

te
rats

IP
 är

u
p

p
d

ate
rad

m
e

n
 ko

p
p

lin
g

till aktu
e

ll K
P

sakn
as.

K
P

 är

in
aktu

e
ll o

ch

sakn
ar

ko
p

p
lin

g till

IP
.

In
fo

rm
atio

n
 till

allm
än

h
e

te
n

 är

in
te

 u
p

p
d

ate
rad

G
e

n
o

m
fö

rd
 tillsyn

2014-11-30
2014-11-30

2014-11-10
2014-11-10

2014-11-10
2014-11-30

2014-11-30
2014-11-30

B
e

d
ö

m
n

in
g

IP
 är

u
p

p
d

ate
rad

m
e

n
 ko

p
p

lin
g

till aktu
e

ll K
P

sakn
as.

K
P

 är

in
aktu

e
ll o

ch

sakn
ar

ko
p

p
lin

g till

IP
.

In
fo

rm
atio

n
 till

allm
än

h
e

te
n

 är

in
te

 u
p

p
d

ate
rad

G
e

n
o

m
fö

rd
 tillsyn

2010-01-07
2010-01-07

2010-01-07
2010-01-07

2010-01-07
2010-01-07

B
e

d
ö

m
n

in
g

A
n

svarsfö
rd

e
ln

in
g gjo

rd
,

b
ristfällig u

tb
ild

n
in

g fö
r

e
n

tre
p

re
n

ö
re

r.

V
issa b

riste
r i

in
stru

ktio
n

e
r

fö
r

e
n

tre
p

e
n

ö
re

r

Le
d

n
in

ge
n

s

ställn
in

gstagan
d

e

h
ar in

te

d
o

ku
m

e
n

te
rats

G
e

n
o

m
fö

rd
 tillsyn

2009-01-31
2009-01-31

B
e

d
ö

m
n

in
g

Säke
rh

e
tsvillko

r:

au
to

m
atisk

n
ivåm

ätn
in

gssyst

e
m

 in
te

 ko
p

p
lat

till larm
fu

n
ktio

n
.

In
ge

n
 u

tb
ild

n
in

g fö
r

e
n

tre
p

e
n

ö
re

r, in
ge

n

an
svarsfö

rd
e

ln
in

g.

R
äd

d
n

in
gstjän

sten
 i A

B
C

-

ko
m

m
u

n

In
rik

tn
in

g

Sä
ke

rh
e

tsk
ritisk

a u
p

p
gifte

r

P
ap

p
ers- o

ch
 p

ap
p

ersvaru
tillverkn

in
g

SO
2, G

aso
l

JaSka 2
0

1
6

 ersätta gaso
l m

ed
 n

atu
rgas, p

ro
jekterin

g

o
ch

 u
p

p
d

aterin
g av riskan

alyser p
ågår.

N
ya tillsyn

so
m

råd
en

 att b
ed

ö
m

m
a vid

 tillsyn
 är H

an
terin

g av än
d

rin
gar o

ch
 P

lan
erin

g av n
ö

d
situ

atio
n

er. Stäm
m

a av o
m

 b
o

laget h
ar vetskap

 o
m

 h
u

r ko
m

m
u

n
en

s arb
ete m

ed
 u

p
p

rättan
d

e

av K
P

 o
ch

 IA
 fo

rtlö
p

er. Sker ko
m

m
u

n
ikatio

n
 m

ellan
 ko

m
m

u
n

en
 o

ch
 fö

retaget i d
essa frågo

r? Tid
igare b

risto
m

råd
en

 Styrn
in

g, G
ran

skn
in

g o
ch

 u
p

p
d

aterin
g IP

,K
P

 o
ch

 IA
 ska fö

ljas u
p

p
.

U
tsläp

p
 av gaso

l/SO
2 , fara fö

r b
ran

d
 o

ch
 exp

lo
sio

n
.

A
n

läggn
in

gen
s ko

m
p

lexicitet är h
ö

g o
ch

 m
ycket

sp
ecialku

n
skap

 krävs fö
r h

an
terin

g av säkerh
eten

 p
å

an
läggn

in
gen

.

5
0

0
 m

 från
 b

o
stad

so
m

råd
e, 2

0
0

 m
 från

 2
:4

-

an
läggn

in
g, 4

0
0

 m
 från

 vän
ern

.

Fö
retaget h

ar u
p

p
rättad

e ru
tin

er, m
en

 ett p
ro

b
lem

 är

att d
essa in

te fö
ljs i tillfred

ställan
d

e o
m

fattn
in

g.

Exem
p

elvis h
ar ett flertal in

cid
en

ter o
ch

 tillb
u

d

in
träffat m

ed
 b

iltrafik in
n

e p
å o

m
råd

et tro
ts att

fö
retaget h

ar u
p

p
satta fö

rb
u

d
sskyltar o

m
 att trafik

in
n

o
m

 fab
rikso

m
råd

et in
te får ske.

Flertalet klago
m

ål från
 n

ärb
o

en
d

e h
ar in

ko
m

m
it till

LST till fö
ljd

 av o
ro

 an
gåen

d
eb

ristan
d

e h
an

terin
g av

SO
2

. D
etta d

å d
et ib

lan
d

 fö
reko

m
m

er m
kt stark SO

2
-

lu
kt från

 fab
rikso

m
råd

et.

A
d

m
in

istrativ
a

 u
p

p
g

ifte
r

S
yste

m
atisk

 b
e

d
ö

m
n

in
g

 a
v

 fara
n

 fö
r a

llv
arlig

 ke
m

ik
alie

o
ly

ck
a

Säke
rh

e
tsrap

p
o

rt

A
n

d
ersso

n
s p

ap
p

erstillverkn
in

g

P
ap

p
ersko

n
cern

en

K
em

igatan
 1

, Sto
ckh

o
lm

2
1

.1
0

 M
assa, p

ap
p

er o
ch

p
ap

p
ersvaro

r

A In
d

u
strigatan

 1
, B

o
x 1

T
illsy

n
so

m
råd

e
n

H
an

d
lin

gsp
ro

gram
/säke

rh
e

tsle
d

n
in

gsste
m

X
X

X
X

-YYY

1
7

.1

A
B

C
-K

o
m

m
u

n
/Län

sstyrelsen
 i

X
YZ

H
ö

gre kravn
ivån

V
erksam

h
eten

 är b
elägen

 n
ära b

o
stad

o
m

råd
e (5

0
0

 m
), V

än
ern

 (4
0

0
 m

) o
ch

 en
 2

:4
-an

läggn
in

g. En
 in

cid
en

t p
å verksam

h
eten

 kan
 p

åverka b
åd

e

m
än

n
isko

r o
ch

 m
iljö

 p
ga. risk fö

r u
tsläp

p
 av SO

2
, b

ran
d

 o
ch

 exp
lo

sio
n

. R
iskern

a b
ed

ö
m

s vara id
en

tifierad
e o

ch
 o

m
h

än
d

ertagn
a i verksam

h
eten

. In
gen

stö
rre o

rgan
isatio

n
sfö

rän
d

rin
g eller ägarb

yte h
ar skett. V

erksam
h

eten
 h

ar 1
0

0
 st an

ställd
a o

ch
 ett flertal riskan

alyser h
ar gen

o
m

fö
rts ö

ver d
e o

lika

säkerh
etskritiska p

ro
cessern

a. Ett flertal p
erso

n
er m

ed
 sp

ecialko
m

p
eten

s h
an

terar d
e säkerh

etskritiska p
ro

cessern
a fö

r verksam
h

eten
 so

m
 d

ärm
ed

 får

an
ses vara ko

m
p

lex. IP
, K

P
 o

ch
 IA

 sam
t ö

vn
in

g av d
ssa b

ed
ö

m
s so

m
 särskilt viktigt fö

r att o
m

h
än

d
erta even

tu
ella åtgärd

er vid
 allvarlig kem

ikalieo
lycka.

K
P

 o
ch

 IA
 är d

essu
to

m
 in

te u
p

p
d

aterad
e en

ligt gällan
d

e krav, län
sstyrelsen

 h
ar d

o
ck p

åtalat d
etta tid

igare m
en

 in
gen

 u
p

p
d

aterin
g h

ar skett. U
p

p
fö

ljn
in

g

p
å d

etta o
m

råd
e är d

ärfö
r n

ö
d

vän
d

ig. Tillsyn
sfrekven

sen
 en

ligt lagstiftn
in

gen
 ska vara 1

 ggr p
er år o

ch
 d

etta in
tervall b

ö
r fo

rtsatt gälla m
ed

 an
led

n
in

g av

lo
kaliserin

g, n
ågo

t b
ristan

d
e säkerh

etsku
ltu

r sam
t d

en
 sam

lad
e b

ed
ö

m
n

in
gen

 från
 tillsyn

en
 av tillsyn

so
m

råd
en

a.

Bilaga 3 – Förslag på användning av bedömningsskalan

I metodstödet anges åtta områden som bör tillsynas och bedöms för att bidra till länsstyrelsens

bild av respektive verksamhets lagefterlevnad. Detta ligger sedan till grund, tillsammans med

verksamhetens art och omfattning, för en systematisk bedömning av faran för allvarlig

kemikalieolycka. Dessa tillsynsområden är:

Om ett tillsynsområde är stort, exempelvis handlingsprogram eller säkerhetsrapport, så kan det

delas upp i underområden. Varje tillsynsområde/underområde kan bedömas utifrån ett antal

parametrar som bedöms som godkända eller inte godkända med hjälp av ett antal

uppföljningspunkter. Bedömning av tillsynsområden/underområden grundas på

sammanvägningen av godkända och inte godkända parametrar. Sammanvägningen görs av

länsstyrelsen och bedöms genom analys och procentuella riktvärden:

Grön Uppfyller 75-100 % av godkända parametrar

Gul Uppfyller 25-75 % av godkända parametrar

Röd Uppfyller 0-25 % av godkända parametrar

Vit Inte bedömt

Nedan ges tre exempel på hur bedömningsskalan kan användas för att färgsätta tillsynsområdet.

Bilaga 3 – Förslag på användning av bedömningsskalan

E
x

e
m

p
e

l p
å

 tillsy
n

 in
o

m
 tillsy

n
so

m
rå

d
e

t H
a

n
d

lin
g

sp
ro

g
ra

m
/

S
ä

k
e

rh
e

tsle
d

n
in

g
ssy

ste
m

Bilaga 3 – Förslag på användning av bedömningsskalan

E
x

e
m

p
e

l p
å

 tillsy
n

 in
o

m
 tillsy

n
so

m
rå

d
e

t O
ly

ck
o

r o
ch

 tillb
u

d

Bilaga 3 – Förslag på användning av bedömningsskalan

E
x

e
m

p
e

l p
å

 tillsy
n

 in
o

m
 tillsy

n
so

m
rå

d
e

t T
illstå

n
d

 - S
ä

k
e

rh
e

tsv
illk

o
r

Bilaga 4 – Processbild över länsstyrelsens arbete med Sevesotillsyn

