
Hantera miljörisker
i ditt företag

Miljöförvaltningen

Hej!

Alla invånare i Helsingborg delar en gemensam miljö, som vi vill värna om. För att
undvika skador på miljön och på vår hälsa är det viktigt att arbeta förebyggande och
göra vad vi kan för att minska riskerna.

På miljöförvaltningen fokuserar vi just nu extra mycket på hantering av risker hos alla
de verksamheter som vi möter. Vi kommer att diskutera detta vid våra tillsynsbesök
och kontrollera hur våra verksamhetsutövare arbetar för att undvika skador på
omgivningen.

I den här skriften får ni information om vilka regler som finns kring hantering av
risker, tillsammans med konkreta tips och en beskrivning av en metod för arbetet.

Vi vill att alla som vi möter ska ta ett gemensamt ansvar för en god miljö i Helsingborg.
Alla behöver bidra med sin del i arbetet.

Lena Åkesson
Avdelningschef på miljö- och hälsoskyddsavdelningen

Kontakta oss gärna
Vi svarar gärna på frågor. Kontakta oss via Helsingborg kontaktcenter på e-post,
kontaktcenter@helsingborg.se eller telefon 042-10 50 00.

mailto:kontaktcenter@helsingborg.se

2

Innehåll

Krav på att hantera risker .. 3

Vad är miljöriskhantering? ... 3

Vägledning till att hantera risker .. 3

Mer information, exempel och mallar .. 4

Kraven som styr hantering av risker ... 5

Att arbeta med grovanalys och matriser ... 6

A. Mål och omfattning .. 6

Mål ... 6

Omfattning och avgränsningar ... 7

B. Identifiering och skattning av riskerna ... 7

Bemanning ... 7

Underlagsmaterial .. 7

Metod ... 7

C. Värdering av risker .. 8

D. Riskreducering och åtgärder ... 9

E. Uppföljning och utvärdering .. 9

F. Rutiner för det fortlöpande arbetet .. 9

BILAGA 1: Tänkbara orsaker till olyckor och riskområden

BILAGA 2: Mall för riskhantering

3

Krav på att hantera risker
Ni driver en verksamhet och måste därför arbeta för att förhindra att verksamheten
påverkar miljön eller människors hälsa negativt. Genom egenkontroll, det vill säga att
regelbundet och systematiskt kontrollera verksamheten, får ni en överblick över er
verksamhet. En del i egenkontrollen är att fortlöpande och systematiskt undersöka
och bedöma riskerna med verksamheten utifrån hälso- och miljösynpunkt. Längre ner
i den här informationen finns en sammanställning över de lagparagrafer som gäller
hantering av miljörisker.

Vad är miljöriskhantering?
Inom riskområdet förekommer en hel del termer och begrepp. Här avser
riskhantering hela processen från det att ni identifierar risker fram tills ni har
genomfört och följt upp eventuella åtgärder. Arbetet ska ni genomföra fortlöpande och
systematiskt vilket innebär att ni behöver arbeta aktivt för att uppfylla kraven och
minska riskerna vid verksamheten. Arbetet bör innehålla följande delmoment:

A. Definiera mål, omfattning och eventuella avgränsningar
B. Identifiera och skatta risker (riskkällor och riskhändelser)
C. Värdera risker
D. Reducera risker
E. Följ upp och utvärdera vidtagna åtgärder
F. Ta fram rutiner för en återkommande process

Längre ner återkommer vi till hur ni kan göra detta rent praktiskt.

Vägledning till att hantera risker
I finns vägledning till
hur ni kan arbeta för att uppfylla lagstiftningen om egenkontroll. Nedan sammanfattas
de delar som rör riskbedömningar:

 När det gäller miljörisker avser begreppet risk en kombination av
sannolikheten för att en händelse inträffar samt dess negativa konsekvenser
på människors hälsa och/eller miljön.

 Det finns etablerade metoder för att identifiera och bedöma risker som ni kan

använda. Valet av metod anpassar ni efter era behov.

 Riskbedömningar bör ni göra
o för normal drift
o för risksituationer; exempelvis oförutsedda händelser, onormal drift,

utrustning som inte fungerar eller olyckor i verksamhetens
närområde

o löpande i vardagen
o vid större planerade genomgångar med intervall och omfattning

utifrån typ av verksamhet samt verksamhetens omfattning och
komplexitet

 Arbetet bör ni göra efter på förhand uppgjorda rutiner. Eventuellt kan ni

anlita en konsult, som kan se på verksamheten med nya ögon och lättare
upptäcka riskerna.

4

 När ni bedömer risker är det bra att gå igenom förändringar som skett i
verksamheten sedan den senaste riskbedömningen:

o processer och rutiner
o utrustning och kemiska produkter
o utsläpp till luft eller vatten
o buller från verksamhet eller transporter
o Finns ny kunskap eller nya rön som berör er verksamhet?

 Så här gör ni för att undersöka och bedöma risker:

o identifiera riskkällor
o bedöm sannolikheten för att en viss händelse ska inträffa
o bedöm sannolikheten för att onormala driftförhållanden ska uppstå
o bedöm konsekvenserna av ovanstående
o fokusera på sådana risker som har eller kan få betydelse för skyddet

av människors hälsa eller miljön
o värdera om de identifierade och uppskattade riskerna går att

acceptera eller om de måste åtgärdas

o Värderingen av riskerna ligger till grund för att ta fram en
handlingsplan för att minska de risker som ni inte bedömer vara
acceptabla.

 För anmälnings- och tillståndspliktiga verksamheter finns krav på at ni

dokumenterar hela processen och har skriftliga rutiner för hur ni arbetar med
risker:

o Ansvarsfördelning
o Vad ni har undersökt
o Hur undersökningen har gått till
o Vilka risker ni har upptäckt
o Vilken bedömning ni har gjort av riskerna
o Hur ni har värderat vad som behöver åtgärdas, inklusive

handlingsplan

 Verksamheter som inte är anmälnings- eller tillståndspliktiga, men som ändå
har en stor påverkan på miljön eller människors hälsa bör dokumentera
åtminstone de tre sista punkterna ovan.

 Driftstörning och liknande händelser som kan leda till negativ påverkan på

hälsa och/eller miljön ska ni omgående rapportera till miljöförvaltningen.
Enklast är att ringa till Helsingborgs kontaktcenter (042-10 50 00) som
kopplar er vidare till oss på miljöförvaltningen.

Mer information, exempel och mallar
Här har vi samlat länkar till information, exempel och mallar:
helsingborg.se/riskhantering
Ni kan bland annat läsa mer ingående om arbetet med att hantera risker i rapporter
från MSB och länsstyrelsen, och även läsa om exempel från byggbranschen och
länsstyrelsens tillsyn.

5

Kraven som styr hantering av risker

Miljöbalken (1998:808) – Kap 2, Hänsynsreglerna

 2 § - Krav på kunskaper kring verksamheten, för att kunna skydda hälsa och
miljö från negativ påverkan.

 3 § - Krav på skyddsåtgärder, begränsningar och försiktighetsmått för att
förebygga, hindra eller motverka negativ påverkan på hälsa eller miljö

 3 § - Krav på att använda bästa möjliga teknik.
 4 § - Krav på att byta ut kemiska produkter mot ersättningsprodukter med

minsta möjliga negativa påverkan på hälsa och miljö
 5 § - Krav på att hushålla med råvaror och energi, samt att i första hand välja

förnyelsebara energikällor.
 5 § - Krav på att arbeta för minskade avfallsmängder samt ökad återvinning

av avfall.

Miljöbalken (1998:808) – Kap 26, 19 § om egenkontroll

 Krav på att fortlöpande planera och kontrollera verksamheten för att
motverka och förebygga negativ påverkan på hälsa och miljö.

 Krav på att hålla sig underrättad om verksamhetens påverkan på
omgivningen, samt att vid behov genomföra egna undersökningar.

 Tillsynsmyndigheten kan ställa krav på att ni tar fram ett kontrollprogram
eller genomför förbättrande åtgärder.

Förordning (1998:901) om verksamhetsutövares egenkontroll (gäller för
anmälnings- och tillståndspliktiga verksamheter)

 6 § - Krav på att fortlöpande och systematiskt undersöka och bedöma risker
ur hälso- och miljösynpunkt. Undersökningar och bedömningar ska
dokumenteras.

6

Att arbeta med grovanalys och matriser

Här beskriver vi ett sätt att arbete med de sex delmomenten A-F som nämndes under
rubriken Vad är miljöriskhantering? Moment B och C genomförs här enligt en ofta
använd metod som kallas grovanalys.

I bilden nedan visas hur de olika delmomenten förhåller sig till varandra.

A. Mål och omfattning

Mål
Redogör för vilket mål ni har med arbetet. Beskriv vilken typ av analys ni använder
och vad ni förväntar er att få ut av den. Tydliga mål är viktigt när ni ska utvärdera
processen och eventuella åtgärder.

Exempel: Vid ska minska antalet tillbud och olyckor som medför att vatten och mark
förorenas, med 50 procent inom två år. Metoden vi använder är grovanalys. Resultatet
av analysen ska vi använda för att prioritera förebyggande åtgärder samt, för att
bedöma behovet av fördjupade riskanalyser för begränsade delar av anläggningen.

7

Omfattning och avgränsningar
Beskriv vad analysen ska omfatta och eventuella avgränsningar. Omfattningen beror
på hur stor verksamheten är, dess komplexitet och farlighet. Det kan till exempel vara
hela verksamheten, vissa processer, ett geografiskt område, hanteringen av
kemikalier och/eller hanteringen av spillvatten. För komplexa verksamheter kan olika
delar ingå i riskanalysen vid olika tillfällen.

B. Identifiering och skattning av riskerna

Bemanning
Det är viktigt att personer med rätt kompetens och rätt befogenheter är delaktiga i
arbetet. Tänkbara deltagare är till exempel miljöansvarig, processingenjör,
underhållspersonal och skyddsombud. Innan ni påbörjar arbetet med att identifiera
och bedöma risker är det viktigt att alla är införstådda med arbetets syfte och mål.

Underlagsmaterial
För att kunna identifiera risker är det viktigt att ha ett bra underlag. Det kan till
exempel vara tidigare undersökningar, byggnadsritningar, processcheman,
rörscheman, information om ingående material och kemikalier, driftsinstruktioner,
rutiner, säkerhetsutrustning och ansvarsfördelning.

Metod
Ett vanligt sätt är använda sig av en grovanalys, som bygger på alla tänkbara
riskscenarier inom systemet, även händelser av ringa betydelse och mycket
osannolika händelser. Varje risk analyseras med avseende på händelseförlopp, möjliga
orsaker och konsekvenser. Denna metod beskrivs kortfattat nedan.

Identifieringen av risker bör ni basera på tidigare erfarenheter från olika områden.
Det är viktigt att ni dokumenterar alla moment för att kunna följa arbetet och även
upprepa processen på samma sätt vid nästa tillfälle, för att kunna jämföra resultaten.

Utgå från olika tänkbara orsaker till att en risk uppstår och uppskatta sannolikheten
för att respektive händelse ska inträffa. Gå igenom nedanstående punkter:

1. Händelser som tidigare har inträffat inom er egen verksamhet, eller inom
andra liknande verksamheter

2. Händelser som uppenbart kan inträffa, med tanke på verksamhetens karaktär
3. Tänkbara händelser som kan härledas utgående från punkt 1 och 2
4. Kombinationer av separata händelser, som tillsammans kan innebära en

större påverkan.
5. Händelser som ska förhindras av system, operationella rutiner eller

underhåll, men som kan inträffa om dessa fallerar.

Exempel på tänkbara orsaker och riskområden finns i bilaga 1.

Dokumentera vilka risker ni har identifierat, gärna i tabellformat.
Se exempel i bilaga 2.

Exempel 1: Miljöriskanalysen omfattar hela tillverkningsprocessen med tillhörande
hantering av kemikalier samt verksamhetens hantering av spillvatten.

Exempel 2: Utredningen har begränsats till en teknisk granskning med tyngdpunkt på
enheter där vi förvarar och hanterar större mängder kemikalier som kan förorsaka
skador på yttre miljö. Gränsen är förvaring av 10 kg av ämnen med akuttoxisk effekt
respektive 100 kg av ämnen klassade som giftiga för vattenorganismer. AGA Gas AB:s
luftgasanläggning omfattas inte av analysen.

8

C. Värdering av risker
Ta fram en matris för klassning av sannolikhet och konsekvens, detta kan ni med
fördel göra innan ni börjar med att identifiera riskerna, se tabell 1 och 2. Ni bör
klassificera konsekvenser för både yttre miljö och människors hälsa.

Tabell 1. Exempel konsekvensklassning yttre miljö

Konsekvens-
klass

 Område Omfattning

1 Små Miljö Liten påverkan och utbredning. Ingen sanering

2 Måttliga Miljö Liten påverkan och utbredning. Enkel sanering

3 Stora Miljö Stor utbredning. Måttlig påverkan. Enkel sanering

4 Mycket stora Miljö Stor utbredning måttlig påverkan. Svår sanering

5 Katastrof Miljö Stor utbredning och påverkan. Svår sanering

Tabell 2. Exempel sannolikhetsklassning

Sannolikhets-
klass

Frekvens

1 Extremt osannolik Mindre än en gång på 1000 år

2 Osannolik En gång per 100-1000 år

3 Liten sannolikhet En gång per 10-100 år

4 Sannolikt En gång per 1-10 år

5 Mycket sannolikt Mer än en gång per år

I redovisningsmallen lägger ni nu in siffror för klassning av konsekvens och
sannolikhet för varje identifierad risk. Därefter placerar ni in varje identifierad risk i
en matris, se exempel i tabell 3. Färgen i rutorna indikerar allvarligheten och behovet
av åtgärder för respektive risksituation. Hur färgerna ska placeras i rutorna beror på
verksamhetens risker.

Tabell 3. Exempel riskmatris

9

D. Riskreducering och åtgärder
När ni har identifierat och värderat riskerna har ni kommit fram till vilka risker som
är acceptabla och vilka som behöver åtgärdas. Vissa åtgärder kan vara enkla medan
andra kan kräva ytterligare utredningsarbete. Lägg in lämpliga åtgärder i
redovisningstabellen. Genom att komplettera med uppgifter om ansvarig person
respektive när åtgärder ska vara vidtagna får ni fram en handlingsplan. Om ni har ett
underhållssystem eller liknande är det lämpligt att även lägga in de planerade
åtgärderna i detta.

E. Uppföljning och utvärdering
Det är viktigt att ni skapar rutiner för att följa upp arbetet. Utse en ansvarig person
som har till uppgift att följa upp åtgärder och utredningar, och ta regelbundet upp
arbetet i ledningsgruppen. När ni har vidtagit åtgärder är det viktigt att göra en
utvärdering av dessa för att se om de har gett önskad effekt. Dokumentera uppföljning
och utvärdering kontinuerligt.

F. Rutiner för det fortlöpande arbetet
För att arbetet med riskhantering ska vara effektivt och funktionellt behöver ni
upprepa processen ovan med jämna mellanrum. Intervallet bestäms av hur allvarlig
riskerna inom verksamheten är. Ta fram rutiner för följande moment:

1. Rutin för regelbundna övergripande bedömningar av era miljörisker
a. Hur ofta? – Varje till vart femte år beroende på verksamhetens art.
b. Ansvarig? – Dokumentera fördelningen av ansvaret så att arbetet inte

faller mellan stolarna.
c. Genomförande? – Dokumentera rutiner för hur ni ska genomföra

processen.
2. Rutin för analys och värdering av risker som uppstår när ni gör större

förändringar i verksamheten.
a. Risker kan uppstå eller förändras vid förändringar av utrustning,

processer eller organisation.
3. Rutin för att eventuella entreprenörer och tillfälligt anställda får utbildning

kring risker och säkerhet inom er verksamhet.

4. Rutin för att rapportera och ta hand om risker som uppmärksammas i det
dagliga arbetet.

a. Exempelvis en rapporteringsfunktion för anställda som upplever en
riskabel situation.

b. Ansvarig person som tar hand om inrapporterade händelser.
c. Rutin för att värdera händelsen och eventuellt vidta åtgärder.

5. Rutin för åtgärder i samband med olyckshändelse eller driftstörning med

påverkan på miljö och/eller hälsa.
a. Ansvariga personer.
b. Kontaktuppgifter till räddningstjänsten, tillsynsmyndigheten med

flera.
c. Åtgärder för olika typer av händelser.

10

Tänkbara orsaker till olyckor
För varje område av verksamheten är det viktigt att ni tänker igenom vad som kan
orsaka att en olycka inträffar. Det kan till exempel handla om:

 tekniska brister i utrustning
 brister i underhåll av utrustning eller lokaler
 brister i utbildning av personal
 bristande rutiner och/eller brister i hur dessa efterlevs
 felaktiga tekniker, hantering av utrustning eller arbetsmetoder
 brister i kommunikation
 brister i dokumentation av beslut eller rutiner
 den mänskliga faktorn

Tänkbara riskområden
Nedan finns några områden där risker kan uppstå, med exempel på frågor som ni kan
ställa er. Fundera över vilka ytterligare frågor som gäller i er verksamhet.

Hantering av kemikalier

 Hur förvarar och hanterar vi kemikalier?
 Har vi uppsamlingskärl eller invallningar?
 Är placeringen lämplig ur säkerhetssynpunkt?
 Har vi rutiner för hanteringen?
 Har alla tillgång till säkerhetsdatablad och anvisningar för säker hantering?
 Har vi en kemikalieförteckning?
 Finns det golvbrunnar eller dagvattenbrunnar?
 Finns det risk för läckage och vad händer om ett läckage uppstår?
 Har vi rutiner för att ta hand om ett läckage?
 Har vi saneringsutrustning?

Hantering av farligt avfall

 Hur förvarar och hanterar vi farligt avfall?
 Har vi uppsamlingskärl eller invallningar?
 Är placeringen lämplig ur säkerhetssynpunkt?
 Har vi rutiner för hanteringen?
 Finns det golvbrunnar eller dagvattenbrunnar?
 Finns det risk för läckage och vad händer om ett läckage uppstår?
 Har vi rutiner för att ta hand om ett läckage?
 Har vi saneringsutrustning?
 Uppfyller vi kraven på kontroll av transportör och mottagare, samt

dokumentation (enligt avfallsförordningen)?

Utrustning och lokaler

 Har vi rutiner för drift och underhåll av maskiner, utrustning och
anläggningar?

o Exempelvis produktionsmaskiner, reningsanläggningar,
oljeavskiljare, ventilation, ledningsnät …

 Vad händer vid ett strömavbrott?
 Finns det störande buller från produktionen, ventilation eller annan

utrustning?

Transporter, lastning och lossning

 Hur ser trafiksituationen ut, finns det risk för kollisioner med fordon eller
utrustning, trafikstockning eller andra problem?

 Finns störande buller från fordon eller från lastning/lossning? Vad händer vid
ett läckage från ett fordon? Från lastutrymmen? Från motorn?

 Vad händer vid läckage i samband med lastning eller lossning?
 Finns det brunnar som kan exponeras för läckage?
 Har vi utrustning för att täta brunnar och sanera utsläpp?

Bilaga 1

11

Brand och explosion

 Använder vi brandfarliga och/eller explosiva kemikalier eller produkter?
 Medför några av våra processer risk för brand eller explosion?
 Förekommer det värmeutveckling eller gnistbildning?
 Vilka blir konsekvenserna av en brand? Tänk på olika typer av lokaler.
 Finns det någon del av verksamheten som behöver skyddas särskilt?
 Har vi utrustning för att släcka bränder?
 Vad händer med släckvattnet?
 Samarbetar vi med räddningstjänsten?

Befintliga föroreningar i mark eller byggnader

 Läcker det, eller har det läckt, från gamla cisterner i mark eller källare?
 Finns det PCB i fogar eller isolering?
 Utsläpp från tidigare eller nuvarande hantering av kemikalier?
 Har det funnits andra verksamheter på platsen tidigare? Kan det finnas kvar

påverkan från dessa?

Omgivningsfaktorer

 Vilka andra verksamheter finns i närområdet?
 Kan en händelse i annan verksamhet påverka oss?
 Kan brand eller utsläpp hos oss påverka andra verksamheter?
 Kan en trafikolycka i närområdet påverka oss?
 Finns det vattendrag som kan påverkas av ett eventuellt utsläpp från vår

verksamhet?

Klimat- och väderförhållanden
Ett nyare område att fundera över är hur förändringar i väder och klimat påverkar
verksamheten. Vi kan räkna med att få perioder med intensivare väder, med längre
torrperioder, ökad nederbörd, större sannolikhet för skyfall och översvämningar…
Vad händer i vår verksamhet…

 … om nederbörden ökar?
 … vid ett skyfall? 100-årsregn?
 … om havet svämmar över tillfälligt?
 … om havsnivån ökar permanent?
 … vid långa torrperioder?
 … vid extrem värme eller kyla?

Mer information om väder och klimat

 Smhi.se/klimat
 Klimatanpassning.se
 Helsingborg.se – Slutrapport – Klimatanpassning av Helsingborgs stad

12

Mall för riskhantering
Den finns att hämta på helsingborg.se/riskhantering

D
at

u
m

:

H
M

E

*
H

 =
 H

äl
sa

, M
 =

 m
il

jö
, E

 =
 E

ko
n

o
m

i

G
en

o
m

fö
rd

 a
v:

G

äl
le

r
fö

r:

H
an

d
lin

gs
p

la
n

R
es

u
lt

at
 a

v
ri

sk
b

ed
ö

m
n

in
g

Id
e

n
ti

fi
e

ra
d

 r
is

k
M

ö
jl

ig
a

o
rs

ak
e

r
K

o
n

se
kv

e
n

se
r

K
o

m
m

e
n

ta
r

Å
tg

är
d

e
r

A
n

sv
ar

ig
K

la
rt

 n
är

?
U

p
p

fö
lj

n
in

g/

ko
n

tr
o

ll
Sa

n
n

o
li

kh
e

t

R
is

kv
är

d
e

ri
n

g
K

o
n

se
kv

e
n

s

*

Bilaga 2

	MF Riskhantering framsida
	Riskhantering VU högre layout

