
 

 

 
 

 

Riskutredning för kabinbaneområdet i Åre 
 

 

 

 

 

 

 

 

 

 

 

 

Malmö 2017-11-08 

ÅF-Infrastructure AB 

Brand och Risk 

 

 

 


 

 

ÅF-Infrastructure AB 

 
Brand & Risk 

BORLÄNGE ï GÄVLE ï GÖTEBORG 
HELSINGBORG ï LINKÖPING ï LUND 

MALMÖ ï STOCKHOLM 

 

DOKUMENTINFORMATION 

 

OBJEKT/UPPDRAG Riskutredning Åre Kabinbaneområde 

UPPDRAGSGIVARE 
 
REFERENSPERSON 

Skistar AB 
  
Christer Larsson 

UPPDRAGSNUMMER 705469 

  

 

UPPDRAGSANSVARIG Anders Norén 
Civilingenjör i riskhantering & 
Brandingenjör  
anders.noren@afconsult.com 

Telefon 
010 ï 505 51 49 

HANDLÄGGARE Anders Starborg 
Civilingenjör i riskhantering & 
Brandingenjör  
anders.egilsson@afconsult.com 

Telefon 
010 ï 505 73 82 

INTERNKONTROLL Jonathan Rosenqvist 
Brandingenjör  

 

DATUM DOKUMENTSTATUS/VERSION 

2015-03-09 Version A 

2015-12-01 Version B 

2017-11-08 Version C 

 

 

  

mailto:anders.noren@afconsult.com
mailto:anders.egilsson@afconsult.com


RISKUTREDNING ð FARLIGT GODS 2017-11-08  1 (47) 

 

riskutredning åre kabinbaneområde rev c 

Sammanfattning 

Som en del i planprogramsarbetet kring utbyggnaden av området vid kabinbanan i Åre har 

denna utredning gjorts för att bedöma risknivån för området. Riskkällorna som har studerats 

är E14 i egenskap av transportled för farligt gods och bensinstationen OKQ8.  

 

Ett antal möjliga olycksscenarier har identifierats och dessa används för att beräkna 

riskmåtten individrisk och samhällsrisk genom beräkning av frekvens och konsekvens för 

varje olycksscenario. Skyddsobjekt är personer som befinner sig inomhus, utomhus eller på 

tillhörande parkeringar inom planområdet. Konsekvenser definieras utifrån risk för dödsfall 

bland dessa personer till följd av olyckor med farligt gods på E14 eller på bensinstationen. 

 

Analyserna visar att risk med avseende på dessa olyckor inte utgör något hinder för att 

genomföra programförslaget. Relevanta risker är pölbränder där risknivåerna är generellt 

höga på avstånd inom 20 meter från flamfronten, men mycket låga på längre avstånd. För att 

minimera riskerna i planerad utbyggning rekommend eras följande åtgärder som motverkar 

effekterna av brand: 

 

¶ Värmestrålning från pölbränder bör tas hänsyn till vid projektering av nya 

byggnader. Ett riktmärke är att fasader mot E14 respektive bensinstationen bör ha 

en brandteknisk klass motsvarande EI30. Detta bör analyseras och verifieras i 

samband med att byggnaderna projekteras. 

¶ Området mellan nya byggnader och E14 respektive bensinstationen bör inte 

utformas för att uppmuntra till stadigvarande vistelse.  

 

 

  


RISKUTREDNING ð FARLIGT GODS 2017-11-08  1 (47) 

 

riskutredning åre kabinbaneområde rev c 

Innehållsförteckning 

1 INLEDNING .......................................................................................................... 3 

1.1 Bakgrund och mål ............................................................................................. 3 

1.2 Metod  .................................................................................................................... 3 

1.2.1 Disposition ........................................................................................................... 4 

1.2.2 Metodosäkerhet ................................................................................................ 4 

1.2.3 Begreppslista ...................................................................................................... 4 

1.3 Avgränsningar .................................................................................................... 5 

1.4 Styrande lagstiftning och riktlinjer  ............................................................. 5 

2 OMRÅDESBESKRIVNING ................................................................................ 7 

2.1 Allmänt .................................................................................................................. 7 

2.2 Studerat objekt .................................................................................................. 8 

2.3 Skyddsobjekt .................................................................................................... 10 

2.4 Riskkällor ............................................................................................................ 11 

3 RISKINVENTERING .......................................................................................... 11 

3.1 Farligt gods på E14 ......................................................................................... 11 

3.1.1 Flödesstatistik för farligt gods på E14 ..................................................... 14 

3.2 Grovanalys ð Farligt gods............................................................................. 15 

3.2.1 Explosiva ämnen (Klass 1) ............................................................................ 16 

3.2.2 Gaser (Klass 2) .................................................................................................. 16 

3.2.3 Brandfarlig vätska (Klass 3) .......................................................................... 16 

3.2.4 Brandfarligt fast ämne (klass 4) ................................................................. 17 

3.2.5 Oxiderande ämne (klass 5) .......................................................................... 17 

3.2.6 Giftiga och smittbärande ämnen (klass 6) ............................................. 18 

3.2.7 Radioaktiva ämnen (klass 7)........................................................................ 18 

3.2.8 Frätande ämnen (klass 8) ............................................................................. 18 

3.2.9 Övriga farliga ämnen (Klass 9) ................................................................... 18 

3.3 Grovanalys ð Bensinstation ......................................................................... 18 

3.4 Sammanfattning av scenarier för vidare analys .................................. 19 

4 SAMMANVÄGNING AV SANNOLIKHET OCH KONSEKVENS ......... 20 

4.1 Individrisk ........................................................................................................... 20 

4.2 Samhällsrisk ....................................................................................................... 20 

4.3 Beräkning av sannolikhet och konsekvens ............................................ 21 

5 RISKVÄRDERING .............................................................................................. 21 

5.1 Kriterier för tolerabel risk ............................................................................. 21 

5.2 Områdets risk ð beräkningsresultat och riskvärdering ..................... 23 

5.2.1 Resultat individrisk med avseende på farlig godstrafik på E14 ..... 23 

5.2.2 Resultat individrisk med avseende på olyckor vid bensinstation . 23 

5.2.3 Resultat samhällsrisk för farligt gods på E14/bensinstationen ...... 24 


RISKUTREDNING ð FARLIGT GODS 2017-11-08  2 (47) 

 

riskutredning åre kabinbaneområde rev c 

5.2.4 Resultatdiskussion .......................................................................................... 24 

6 OSÄKERHET ....................................................................................................... 25 

6.1 Allmänt om o säkerhet ................................................................................... 25 

6.2 Resultatens känslighet för indata.............................................................. 26 

7 RISKREDUCERANDE ÅTGÄRDER ............................................................... 27 

8 SLUTSATS ........................................................................................................... 28 

9 REFERENSER ...................................................................................................... 29 

10 BILAGA A ð FREKVENSBERÄKNINGAR .................................................... 31 

11 BILAGA B ð KONSEKVENSBERÄKNINGAR ............................................. 37 

 

 

 

  


RISKUTREDNING ð FARLIGT GODS 2017-11-08  3 (47) 

 

riskutredning åre kabinbaneområde rev c 

1 Inledning 

1.1 Bakgrund och mål  

Denna riskutredning är genomförd i syfte att utreda och analysera risknivån i 

samband med utbyggnaden av kabinbaneområdet i Åre. Grundorsaken till att 

riskutredningen behövs är närheten till E14 som är en transportled för farligt 

gods samt närhet till bensinstationen OKQ8.  

 

Målet med riskutredningen är att skapa ett underlag som underlättar för 

beslutsfattare att ta beslut om etablering en är tolerabel ur risksynpunkt eller 

inte.  

 

Riskutredningen är sammanställd på uppdrag av Skistar AB.  

1.2 Metod  

Att genomföra en riskutredning  innebär i sig flera olika delmoment. Först görs 

en riskanalys som inleds genom att mål och avgränsningar bestäms för den 

aktuella analysen. Även de principer för hur risken värderas slås fast. Därefter 

tar riskinventeringen vid, som syftar till att definiera de riskscenarier som är 

specifika för den studerade processen.  Därefter görs en sammanvägning av 

sannolikheten och konsekvensen för de identifierade riskscenarierna, för att 

erhålla en uppfattning om risknivån.  

 

I riskvärderingen jämförs resultatet från riskanalysen med principer för hur 

risken skall värderas, för att komma fram till om risken är tolerabel eller inte. 

Slutsatser dras utifrån detta resultat om behovet av riskreducerande åtgärder.  

 

Riskutredningen  är en regelbundet återkommande del av den totala 

riskhanteringsprocessen där en kontinuerlig implementering av 

riskreducerande åtgärder, uppföljning av processen och utvärdering av 

resultatet är utmärkande.  

 

Metoden följer i stort de riktlinjer som Länsstyr elserna i Skåne, Stockholm och 

Västra Götaland tagit fram [1] som bedöms applicerbara på Åre och Jämtland. 

Den enda egentliga skillnad ligger i vokabulären då vi väljer kalla en rapport 

som denna en riskutredning. Länsstyrelserna kallar motsvarande delar av 

riskhanteringsprocessen en riskbedömning.  

 

Figur 1 ger en visuell representation av ovanstående beskrivning.  


RISKUTREDNING ð FARLIGT GODS 2017-11-08  4 (47) 

 

riskutredning åre kabinbaneområde rev c 

 
Figur 1. Riskhanteringsprocessen. Denna riskutredning innefattar det som är markerat med blå 

streckad linje. 

1.2.1 Disposition  

Rapportens rubriker följer i stort metoden ovan för en riskutredning. 

Skillnaderna är att mål och avgränsningar ligger som underrubriker till del 1. 

Inledning och att den för riskinventeringen viktiga områdesbeskrivningen för 

tydlighetens skull har en egen del, del 2.  

1.2.2 Metodosäkerhet  

I alla riskutredningar finns osäkerheter, både vad det gäller använda modeller 

och deras begränsningar, samt indata till dessa modeller. Branschstandard är 

idag att osäkerheten i huvudsak hanteras genom användning av konservativa 

värden. Läs mer i kapitel 0. 

1.2.3 Begreppslista  

¶ Risk: Sammanvägning av sannolikhet och konsekvens. I denna 

utredning används två riskmått; Individrisk och Samhällsrisk som båda 

visar risken genom sammanvägning av sannolikhet och konsekvens, 

men med lite olika perspektiv. Se kapitel 4. 

¶ ADR/RID: Regelverk och klassificering av farligt gods på väg respektive 

järnväg. Klassindelningen är densamma inom ADR och RID och det som 

används av regelverket i denna utredning. 

¶ ALARP: Förkortning för As Low As Reasonably Practicable. ALARP är en 

term för det intervall i risknivån där riskreducerande åtgärder skall göras 

så länge kostnaden för dessa åtgärder är rimliga i förhållande till 


RISKUTREDNING ð FARLIGT GODS 2017-11-08  5 (47) 

 

riskutredning åre kabinbaneområde rev c 

minskad risk med åtgärden. ALARP-principen gäller för den säkra sidan 

av gränsen för där riskreducerande åtgärder är ett absolut krav. 

1.3 Avgränsningar  

De risker som studerats är uteslutande sådana som är förknippade med 

plötsligt inträffade händ elser (olyckor) som har sitt ursprung i transport av 

farligt gods på  (E14) samt vid bensinstationen intill området . Enbart risker som 

kan innebära konsekvenser i form av personskada på personer inom detta 

planområde beaktas. Det innebär att ingen hänsyn har tagits till exempelvis 

skador på miljön, skador och hälsoproblem orsakade av långvarig exponering, 

materiella skador eller skador lokalt på trafikled etc. Inte heller risker 

förknippade med extremt väder eller naturkatastrofer tas i beaktande. Det är 

endast om nyetableringen är tolerabel ur risksynpunkt som utreds. Inga andra 

områden kring riskkällorna än planprogramsområdet utreds huruvida risknivån 

är tolerabel eller inte för dessa områden. 

1.4 Styrande lagstiftning och riktlinjer  

Det generella kravet på riskanalyser i samhällsplaneringen har sin grund i Plan- 

och bygglagen (2010:900) och i vissa fall också Miljöbalken (1998:808).   

 

Det anges dock inte i detalj hur riskanalyser ska genomföras och vad de ska 

innehålla. På senare tid har rekommendationer givits ut gällande vilka typer av 

riskanalyser som bör utföras och vilka krav som ställs på dessa. I denna 

utredning har  Länsstyrelserna i Skånes, Stockholms samt Västra Götalands län 

gemensamma dokument Riskhantering i detaljplaneprocessen beaktats [1]. I 

denna anges att riskhanteringsprocessen ska beaktas i detaljplaneprocessen 

inom 150 meter från en transportled för farligt gods.  

 

I lagstiftningen förekommer det inte några angivna skyddsavstånd från järnväg 

där farligt gods transporteras till bebyggelse. Däremot finns något mer 

specificerade riktlinjer för utgivna av några av landets länsstyrelser och 

myndigheter. Länsstyrelsen i Skåne är en av de som gått längst i framtagandet 

av riktlinjer har fastlagt generella sådana för vilken markanvändning som kan 

accepteras vid olika avstånd från farligt gods leder utan ytterligare riskanalys 

[2]. Dessa avstånd sammanfattas i tabell 1.  

  


RISKUTREDNING ð FARLIGT GODS 2017-11-08  6 (47) 

 

riskutredning åre kabinbaneområde rev c 

 

 
Tabell 1. Riktlinjer för markanvändning vid farligt gods-led (utan ytterligare riskutredning). 

Avstånd  Markanvändning  Exempel på lämplig markanvändning  

0-30m Bebyggelsefritt Parkering (ytparkering), trafik, odling, 

friluftsområde  

30-70m Låg persontäthet, 

personer alltid i 

vaket tillstånd 

Handel (sällanköpshandel), industri, bilservice, 

lager, tekniska anläggningar, parkering 

70-

150m 

Ej hög persontäthet 

eller utsatta 

personer 

Bostäder (småhusbebyggelse), handel (övrig 

handel), kontor (i ett plan), lager, idrotts- och 

sportanläggningar (utan betydande 

åskådarplats), centrum, kultur 

>150m  Inga restriktioner Bostäder (flerbostadshus i flera plan), kontor (i 

flera plan inkl. hotell), vård, skola, idrotts och 

sportanläggningar (med betydande 

åskådarplats) 

 

Ovan angivna avstånd är generella rekommendationer för markanvändning 

utan vidare säkerhetshöjande åtgärder eller analyser. Avsteg från 

rekommendationerna kan ske efter analys av specifik information för aktuellt 

planområde och/eller riskanalys samt då lämpliga riskreducerande åtgärder 

vidtas. 

  


RISKUTREDNING ð FARLIGT GODS 2017-11-08  7 (47) 

 

riskutredning åre kabinbaneområde rev c 

2 Områdesbeskrivning 

2.1 Allmänt  

Planprogramsområdet ligger precis nordost om E14, även kallad 

Trondheimsleden, på vardera sidan av kabinbanehuset vid dalstationen i 

Skistars alpinanläggning i Åre. Figur 2 visar en översikt av planområdet med en 

markerad rektangel där nya byggnader kommer inrymmas. 

 

 
Figur 2. Vy med markering över planprogramsområdet. Vägen som går i nederkant av rektangeln är 

E14. Nya byggnader planeras både öster och väster om kabinbanan, som har kvadratiskt ljusrött 

tak i mitten av rektangeln. 

 

Området är en dalstation och är utgångspunkt för ett antal skidliftar som 

transporterar alpinåkare upp på berget och innefattar skidtorg  dit ett flertal 

nedfarter leder, shop och restaurang.  Parallellt med E14 finns parkeringsplatser 

och busstation. Nordväst om området, i anslutning till E14 ligger en 

bensinstation. Vy över bensinstationen i relation till kabinbanan visas i figur 3 

samt illustrationsplanen som återges i Figur 4.  

 

 


RISKUTREDNING ð FARLIGT GODS 2017-11-08  8 (47) 

 

riskutredning åre kabinbaneområde rev c 

 
Figur 3. Vy över OKQ8 till vänster i bild, i relation till kabinbanan respektive VM6:an till höger. De 

röda streckade linjerna är liftarnas färdväg upp på berget. Mellan kabinbanan och bensinstationen 

planeras byggnader. 

 

 
Figur 4. Illustrationsplan avseende kabinbaneområdet [3]. 

 

2.2 Studerat objekt  

En utbyggnad planeras som ska inrymma kommersiella ytor och 

parkeringsplatser. Byggnader ska uppföras öster och väster om Kabinbanan. 

Öster om Kabinbanan planeras suterrängbyggnad i upp till 11 Plan som 

innehåller parkeringsgarage (plan 1-2), skishop (plan 3), Restaurang och 

boende (plan 4-11). Ytor med verksamheter och bruttoarea visas i figur 5. 

 


RISKUTREDNING ð FARLIGT GODS 2017-11-08  9 (47) 

 

riskutredning åre kabinbaneområde rev c 

 
Figur 5. Bruttoarea för olika verksamheter på respektive plan. 

 

Byggnationerna som planeras ligger i en sluttning uppåt från E14, som kan ses 

i figur 6. Den planerade byggnationens förhållande till E14 framgår av Figur 7.  

 

 
Figur 6. Sektionsvy för att illustrera höjdskillnaden från E14 och planområdet. 

 


