

aktuellit

NYHETSREVISOR FRÅN ELSÄKERHETSVERKET • NR 2 • DECEMBER 2003 • WWW.ELSAKERHETSVERKET.SE • 08-508 905 00

Redaktör Helena Lundberg • Ansvarig utgivare Gunnel Färm • Produktion Journalistgruppen AB


Nya starkströmsföreskrifter finslipas

Förslaget på de nya generella starkströmsföreskrifterna har varit på remiss och synpunkter som kommit in bearbetas nu.

– Vi kommer att justera texten en del, säger Leif Stensinger, handläggare och deltagare i arbetsgruppen på Elsakerhetsverket som tagit fram de nya föreskrifterna.

– På några väsentliga punkter kan vi vara tydligare så att det inte råder någon som helst tvekan om hur texten ska tolkas. Men rent innehållsmässigt blir det ingen skillnad mot vårt remissförslag; vi har ju svensk standard som föreskrifterna ska kopplas till.

De flesta frågor som ställts sedan förslaget gick ut på remiss har främst gällt de tre delar som inte finns med, det vill säga föreskrifter avseende ban- eller trådbussanläggningar, varselmärkning och starkströmsanläggningars skötsel.

– På dessa områden gäller samma föreskrifter som tidigare i sin helhet, säger Leif Stensinger. Vi har uppenbarligen inte varit tydliga nog på den punkten.

Det är den så kallade Blå bokens avdelning A och B som förkortats och förändrats. Krav som täcks av gällande svensk standard har lyfts ur föreskrifterna. Därmed har samlingen minskat betydligt i omfång och de nya föreskrifterna ger just det som behövs för att sätta rätt säkerhetsnivå.

– Bearbetningen av remissvaren kommer nog att ta december ut, konstaterar Leif Stensinger. Sedan ska texten språkgranskas för att bli så lättillgänglig som möjligt. Utgivningen av de nya föreskrifterna har flyttats fram ett par månader, men datumet för deras ikraftträdande ligger kvar – 1 juli 2004.

Övergångstiden blir relativt lång, cirka två år.

Ingela Ström

UR INNEHÅLLET

Ny webbplats ger ökad service

Hittills har Elsakerhetsverkets webbplats i första hand vänt sig till elyrkesmän och medier. Nu utvecklas den för att också ge service till företagare av olika slag och den breda allmänheten.

SIDAN 3

Brister i elsäkerheten på lantbruken

Enkla och konkreta åtgärder kan minska antalet elolyckor inom lantbruket visar ett projekt som drivs i Mellersta tillsynsdistriktet.

SIDAN 4

Start för kampanj mot spisbränder

Åldersgruppen 65+ är över-representerad vid spisbränder som leder till dödsolyckor. Därför riktar sig en treårig kampanj till denna målgrupp, och till deras anhöriga.

SIDAN 5

Elyrkesmannens livlina: Kontroll av spänningslöshet

Varje år skadas elyrkesmän allvarligt i sitt arbete. De flesta olyckor hade kunnat undvikas om de obligatoriska säkerhetsrutinerna hade tillämpats.

SIDAN 7

Elsäkerhet på kort och lång sikt

Året går mot sitt slut och det känns rimligt att blicka både bakåt och framåt. En stor del av vårt arbete är löpande – tillsynen exempelvis – medan andra aktiviteter sträcker sig över längre eller kortare perioder i vår ständiga strävan att utveckla verksamheten. Vad kan förbättras, förenklas, göras mer lättåtkomligt, tydligt och effektivt?

Både bakåt och framåt i tiden sträcker sig vår översyn av föreskrifter. Arbetet löper parallellt med standardiseringsarbetet, där Elsäkerhetsverkets medarbetare deltar både i det nationella och internationella arbetet.

Vårt förslag på de nya generella starkströmsföreskrifterna är ett tecken på att vi står inför ett paradigmskifte. Vi lämnar de väldigt detaljstyrda föreskrifterna och går över till att arbeta mot standarder. Därmed kan elyrkesmännen arbeta på ett betydligt modernare sätt än hittills och slipper söka dispens för minsta avvikelse från föreskrifterna.

En femårig plan har tagits fram för en översyn av alla våra föreskrifter. Föreskrifterna ska vara aktuella, enkla och ändamålsenliga och strukturen i vår författningssamling ska vara enkel att förstå och lätt att hitta i.

Att förebygga elolyckor är grunden i vårt arbete. För att göra detta på bästa sätt krävs att vi får reda på de olyckor som inträffar. Vår kunskap om olyckstillbud är god inom de flesta områden, men vad som händer i hemmen vet vi ytterst lite om. För att råda bot på detta kommer enheten Analys och samordning att göra en undersökning bland allmänheten. Syftet är att hitta kanaler för att få in bättre underlag och därmed få fram statistik som speglar verkligheten.

Att spisbränder orsakar cirka tio dödsfall per år och att brandkåren rycker ut för att släcka drygt 1000 spisrelaterade bränder per år vet vi dock. Detta faktum ligger bakom den treåriga kampanj som Elsäkerhetsverket just startat och som du kan läsa mer om på sidan 5.

Under år 2004 kommer vi att fortsätta utvecklingen av vår webbplats med målet att leva upp till 24-timmarsmyndigheten enligt regeringens direktiv för landets statliga förvaltningar. I detta arbete vill vi veta vad du som användare önskar. Ta tillfället i akt, säg vilken information du

vill ha tillgång till. Vi kommer bland annat att utveckla avdelningen frågor och svar samt lagrummet, men säkert finns det ytterligare funderingar och önskemål som vi har glädje av att känna till för att öka vår service ytterligare. Fyll i utvärderingen som poppar upp på webbplatsen!

Sist men inte minst vill vi alla på Elsäkerhetsverket önska våra läsare en god jul och ett gott nytt år! Låt oss tillsammans arbeta för att nästa år ska bli ytterligare lite mer elsäkert ...


Gunnel Färm, generaldirektör


Elsäkerhetsverket utvecklar webbplats

Elsäkerhetsverket bygger om sin webbplats. Från och med december ska www.elsakerhetsverket.se vända sig till både fackfolk och den breda allmänheten.

– Nu vill vi ha elyrkesmännens synpunkter på hur vi ska fortsätta att utveckla sajten, säger informationsansvariga Helena Lundberg.

Elsäkerhetsverkets webbplats har tidigare vänt sig till två kategorier av besökare: elyrkesmän och medier. När verket nu förvandlas till 24-timmarsmyndighet, i enlighet med direktiven för landets statliga förvaltningar, kommer webbplatsen också att rikta sig till alla typer av företagare, däribland importörer, tillverkare och återförsäljare, och konsumenter, kort sagt allmänheten.

Elsäkerhetsverket ska leva upp till följande krav: information, interaktion, transaktion, integration. Det betyder att myndigheten ska arbeta aktivt för att förbättra kontakten med sina kunder, det vill säga medborgare och företag, och sträva efter att tillgodose deras behov.

Hittills har det mesta arbetet skett bakom kulisserna, vilket betyder att Elsäkerhetsverket har skapat tekniska förutsättningar för den nya webbplatsen. Arbetet med att utveckla innehållet kommer att ske inför öppen ridå fram till slutet av 2004. Under året lanseras tjänster som gör det möjligt att prenumerera på nyheter, ta del av rapporter och riktlinjer samt hantera ansökningar på elektronisk väg. Dessutom blir tillgängligheten avsevärt bättre.

Helena Lundberg:

– Vi har mycket att göra. Jag hoppas att vi får in många synpunkter inför detta utvecklingsarbete, inte minst från elyrkesmännen.

Under året som kommer ska vi aktivt fråga användarna hur de tycker att webbplatsen bör utvecklas.

Michael Masoliver


Tjänsterna hos en 24-timmarsmyndighet kan delas in i fyra olika servicenivåer: information, interaktion, transaktion och integration.

I den första nivån (information) presenterar myndigheten sin verksamhet och sina webbtjänster. I den andra nivån (interaktion) erbjuder myndigheten enklare webbtjänster, som prenumerationservice och möjlighet att fylla i blanketter för att sedan skriva ut dem. I den tredje servicenivån (transaktion) kan besökare till exempel fylla i blanketter on line och skicka in dem via webben. I den fjärde och högsta servicenivån (integration) kan medborgaren följa ärenden som hanteras av flera myndigheter samt utföra ekonomiska transaktioner.

Projekt för bättre elsäkerhet i lantbruket

Genom enkla och konkreta åtgärder kan antalet elolycksfall inom lantbruket minska. Det menar Sören Hultman på Elsäkerhetsverkets Mellersta tillsynsdistrikt som driver ett projekt som ska förbättra personsäkerheten för landets lantbrukare.

Projektet har pågått under 2003 och slutförs i början av 2004.

– Jag har gått igenom olycksfallsstatistiken 1992–2002 och där elektricitet förorsakat dödsfall kan jag se att lantbrukare är en särskilt utsatt grupp, säger Sören Hultman. Ungefär en tredjedel av dödsfallen har drabbat denna yrkesgrupp.

Återkommande faktorer bakom elolyckorna är att nästan samtliga inträffat utomhus, i en miljö som innebär en klart förhöjd risk. En dominerande faktor är också att stickproppsanslutningen materiel har använts. Materielen har varit defekt genom skador på anslutningskabelns isolering eller därför att kabelanslutningar lossnat i stickkontaktarna.

– Flera av de anslutna apparaterna har dessutom varit försedda med den platta typen av trefashandske i metall, det så kallade SEMKO 17-donet, en typ av stickkontakt som idag inte längre får säljas, säger Sören Hultman som vill ge ett gott råd:

– Se över alla apparaters anslutningskablar och stickkontakter. Finns det skador och sprickor på isolering


Byt ut den gamla typen av platta trefas anslutningsdon mot moderna, runda anslutningsdon av plast, så kallade CEE-don. Se bilden till vänster.

och höljen så se till att få dem utbytta. Är de dessutom försedda med det gamla SEMKO 17-donet så byt ut dem till de nya, runda CEE-donen.

– Alla elinstallatörer bör, när de påträffar anläggningar med SEMKO 17-don, påtala olycksrisken som finns med den här typen av materiel och uppmana ägarna att byta till nya, runda CEE-don med plasthölje, säger Lars-Erik Roos, handläggare på Elsäkerhetsverkets enhet för Produktsäkerhet.

Ingela Ström

BYT UT FARLIGA ANSLUTNINGSDON!

Tillverkning och försäljning av den gamla typen av trefasiga anslutningsdon, så kallade SEMKO 17-don, förbjöds redan 1989. Trots det används de platta anslutningsdonen fortfarande och orsakar i genomsnitt en dödsolycka per år.

Framför allt drabbas jordbruk och mindre industrier av olyckor. Här är dessa anslutningsdon fortfarande vanliga. Svagheten i denna typ av don är främst att skyddsjordsförbindelsen lätt kan sättas ur spel, till exempel på grund av mekaniska skador, smuts och korrosion.


Light-kablar klarar inte solljus

En variant av kabeltyperna EKK och FKK, som populärt kallas EKK- och FKK-light, måste skyddas mot solljus om de används utomhus. Den ultraviolette strålningen påverkar nämligen kabelns ytterhölje så att det blir sprött och kan gå sönder.

– Elinstallatören är den som har ansvaret för att välja rätt materiel för avsett ändamål. Han eller hon måste läsa tillverkarens instruktioner för att få reda på vad produkten är avsedd att användas till, säger Fredrik Kagerud, handläggare på Elsäkerhetsverkets enhet för Produktsäkerhet.

Start för treårig kampanj mot spisbränder

Den första advent drog Elsäkerhetsverkets kampanj mot spisbränder igång. Nytt jämfört med tidigare kampanjer är att målgruppen främst är personer över 65 år. För att nå denna målgrupp kommunicerar verket bland annat via deras anhöriga eftersom de troligtvis har stor betydelse för beteendet bland 65+.

Vi annonserar i fem omgångar i kvällspressen med start första advent, och har tagit fram en del nytt material till vår nya webbplats, bland annat statistik och bilder, säger Helena Lundberg, informationsansvarig på Elsäkerhetsverket och ansvarig för kampanjen.

Skälet till att målgruppen är 65+ är att denna grupp är överrepresenterad vid spisbränder som leder till dödsolyckor. Med tanke på att antalet pensionärer kommer att öka de kommande åren finns det anledning att befara att också dessa olyckor kommer att öka.

– Kampanjen är gemensam för de nordiska länderna och kommer att löpa över tre år, säger Helena Lundberg. Varje nordiskt land planerar sina respektive nationella kampanjer. Det övergripande målet är att få fram en förändring av tillverkningsstandarden för spisar inom EU, så att vi på lång sikt kan få brandsäkra spisar på marknaden.

Förutom att nå den pensionerade delen av befolkningen syftar kampanjen till att informera allmänheten om faran med att använda gamla och slitna elektriska apparater, till exempel lampor, värmefiltar och strykjärn. Redan i år deltar Räddningsverket i delar av kampanjen och under nästa år planeras samarbete med andra myndigheter för att öka uppmärksamheten hos allmänheten.

– De tidigare kampanjerna vi utvärderat har fått väldigt bra resultat, säger Helena Lundberg. De har bidragit till en positiv utveckling när det gäller kunskaper och attityder till elsäkerhetsfrågor. Därför vet vi att det här är ett bra sätt att kommunicera elsäkerhet på.

Max Hellström


Elolycksfallsrapport för 2002 dröjer

Hur ska elolycksfallsstatistiken presenteras för att vara tydlig, lättillgänglig och ge just den information som är meningsfull för olika målgrupper? Det diskuterar man nu på Elsäkerhetsverket, och resultatet kommer att synas när elolycksfallen presenteras i tryckt form i slutet av 2004.

Hittills har mängden siffror gjort rapporten så detaljerad att den blivit svårtillgänglig. När statistiken delas upp och antalet diagram och tabeller minskas ser olika målgrupper, allmänhet respektive elyrkesmän exempelvis, lättare vilka brister som förorsakat olyckorna.

I väntan på den nya rapporten kommer en sammanställning av elolyckorna som skett under år 2002 att läggas ut på Elsäkerhetsverkets webbplats i januari 2004.

Ingela Ström


Behörighetskrav varierar mellan länder

Jobba utomlands? För elinstallatörer, liksom för vissa andra yrkesgrupper, har det blivit lättare inom EU-länder efter ett EU-direktiv från 1999. Men det är bäst att i förväg ta reda på vilka regler som gäller.

Varje år tar ett antal personer och företag kontakt med Elsäkerhetsverket för att få veta vilka regler som gäller för elbehörighet i annat land. De flesta förfrågningar avser ett annat nordiskt land, men några rör litet mer avlägsna länder, däribland USA och Australien. Dels är det personer som avser att flytta till ett annat land som tar kontakt, dels företag som har fått projektuppdrag utomlands.

Hur de här frågorna hanteras i olika länder varierar.

– I vissa länder ska man söka tillstånd eller registrera sig innan man börjar arbeta. I andra länder behövs det inte, men då måste i stället det arbete man utför kontrolleras i efterhand, förklarar Lennart Brandt, handläggare på Elsäkerhetsverket.

Direktivet anger två vägar för att söka tillstånd i annat EU-land:

1. Den som planerar att arbeta utomlands lämnar ett intyg till myndigheten i det aktuella landet. Intyget ska visa att han eller hon har varit verksam som ansvarig i ett elinstallationsföretag under minst sex år. Handlingarna ska

innehålla ett intyg från en branschorganisation, handelskammare eller liknande som bekräftar att man har varit yrkesaktiv under en sexårsperiod. Finns det en formell elutbildning i bakgrunden räcker det med tre års yrkesverksamhet.

2. Den som har utbildning och praktik eller behörighet från eget land skickar in handlingar till landets elsäkerhetsmyndighet som visar att man uppfyller krav på utbildning och praktik enligt EU-direktivet. Myndigheten i det aktuella landet bedömer sedan om kunskaperna behöver kompletteras, till exempel med en kurs eller praktik. (Samma bedömning görs av Elsäkerhetsverket när personer från annat EU-land vill söka behörighet i Sverige.)

Lennart Brandt brukar alltid rekommendera den som planerar att arbeta utomlands att ta kontakt med landets elsäkerhetsmyndighet.

– På vår hemsida finns länkar till respektive myndighet i övriga nordiska länder. När det gäller länder utanför Norden bör man kontakta ambassaden för det landet.

EU-direktivet har tillkommit bland annat för att överbrygga skillnader i kompetenskrav mellan olika länder. Direktivet har beteckningen 1999/42/EG och har införlivats med de svenska behörighetsföreskrifterna under beteckningen ELSÄK-FS 2001:1.

Karin Liljequist Rydz

Minska elolyckorna – följ säkerhetsrutiner

Varje år skadas elyrkesmän allvarligt på sina arbetsplatser. De flesta elolyckor hade kunnat förhindras med hjälp av ganska enkla medel.

För ett par år sedan intensifierade Elsäkerhetsverket arbetet med att minska antalet olyckor som orsakas av så kallade arbetsfel bland landets elyrkesmän. Myndigheten ville visa att merparten av dessa olyckor hade kunnat undvikas om de obligatoriska säkerhetsrutinerna hade tillämpats. Med säkrare avskärmningar, bättre verktyg och noggrannare kontroll av spänningslöshet blir elyrkemannens arbete säkrare.

Håkan Lidman, överinspektör på Elsäkerhetsverket, kallar kontrollen av spänningslöshet för elyrkesmannens livlina. Den är en slutgiltig bekräftelse på att elyrkesmannen har utfört alla de övriga säkerhetsåtgärder som krävs inför ett elarbete.

– Man kan glömma att slå ifrån en anläggning eller kanske råka slå ifrån fel anläggning. Man kan också glömma att förhindra andra från att slå på anläggningen medan man själv arbetar. Den som kontrollerar spänningslösheten upptäcker som regel om något misstag har begåtts i ett tidigare skede.

Statistiken visar att elolyckor kan inträffa på alla typer av arbetsplatser. För den som arbetar utomhus med kablar och luftledningar är spänningslöshetskontrollen en bekräftelse på att arbetet utförs på rätt ledning. Den som arbetar i skåp där bara vissa delar är spänningslösa vet dessutom att sätta värde på säker avskärmning och bra verktyg.

– Det har skett flera olyckor där elyrkesmän som arbetar i skåp inte har skärmat av ordentligt och sedan halkat med sina verktyg. Om de kommer i kontakt med farlig spänning kan följden bli förödande.

Michael Masoliver

Utredare med nya infallsvinklar

Med anställningen av Solfrid Nilsen, utredare med beteendevetenskaplig bakgrund, får Elsäkerhetsverket ytterligare en specialistkompetens.

Varför valde du Elsäkerhetsverket?

– Jag lockades av möjligheten att kunna påverka både innehåll och inriktning på tjänsten. Det är en helt ny tjänst och det framkom också vid anställningsintervjun att det fanns mycket att göra, nya saker som ingen gjort tidigare.

Vad hoppas du kunna tillföra verksamheten?

– Systematik och metodik. Nya arbetsmetoder och ett nytt sätt att utreda olycksfall. Nästa år ska vi göra en kartläggning av elolyckor i privata bostäder. Detta har inte gjorts


förut. Vi ska gå ut och fråga privatpersoner om elolyckor som inträffat i hemmet och hur man hanterar frågor som har med el och elinstallationer att göra. Tillsynen av elanläggningar ska också utvärderas.

Vad har du för utbildning?

– Jag är utredare med beteendevetenskaplig bakgrund.

Vad har du gjort tidigare?

– Närmast kommer jag ifrån Färdtjänsten, Landstinget. Jag arbetade som utvecklings- och utredningsansvarig med verksamhetsplanering, kundundersökningar, metodutveckling och statistik. Innan dess har jag arbetat med säkerhetsfrågor på Vägverket och som forskningsassistent inom Socialtjänsten.

Ewa Garcia

Ny elinspektör vill kommunicera mer

Södra tillsynsdistriktets vakanta tjänst som elinspektör är nu tillsatt. Sven Helgesson är ett välbehövt tillskott till kontoret i Hässleholm.

Vad visste du om Elsäkerhetsverket innan du började här?

– Man ska inte ha med dem att göra! Nej, nu skojar jag. Jag menar att om man har en fackmässigt utförd elinstallation så är det inga problem. Man kan ju dessutom vända sig till Elsäkerhetsverket om man till exempel har frågor om föreskrifterna.

Vilken bakgrund har du?

– Jag har jobbat statligt i 17 år. Jag kommer närmast ifrån Lernia, tidigare AmuGruppen, där jag arbetade som projektledare för deras Intranät. Lernia var mycket datoriserade, de ligger långt framme på datasidan. Det var en spännande tid.

Vilka arbetsuppgifter har du i dag?

– Eftersom jag är så ny gäller det först och främst att sätta mig in i jobbet och lära av mina kollegor. Mitt område kommer att bli bostäder, Försvaret, nöjesanläggningar,


handel, restauranger och serviceverksstäder.

Vad är det roligaste med ditt jobb?

– Att det är nya intryck varje dag; ett mycket omväxlande och utåtriktat jobb. Man får träffa många olika sorters människor. Det är väldigt berikande.

Från 2 500 på Lernia till sju personer på Hässleholmskontoret. Hur känns det?

– Både och. Det är skönt att alla känner alla, det blir mer familjärt.

Men det är en nackdel att resten av kollegorna finns i Stockholm och Skellefteå. Man träffas för sällan.

Hur väljer man ut vad man ska inspektera och var?

– Vi har tre olika typer av tillsyn: planerad, indikationsstyrd och projektstyrd. Det är viktigt med bra relationer, och som regel föranmäler vi tillsynsbesöket. I möjligaste mån tar vi kontakt med anläggningsinnehavaren och kommer överens om lämplig tid. Vi får ett mer positivt gehör om vi är bra på att kommunicera.

Ewa Garcia

Ny redovisningsansvarig har titel att försvara

Elsäkerhetsverket är utsedd till bästa myndighet i gruppen medelstora myndigheter i Ekonomistyrningsverkets EA-värdering för 2002.

– Det blir en utmaning att försvara den titeln, säger Mats Sjöfors, nyanställd redovisningsekonom på verket.

Varför lämnade du uthyrningsbranschen och en tjänst som ekonomikonsult för en fast anställning?

– Jag har arbetat som konsult i fem år. Det var en medveten strategi från min sida. Jag fick möjlighet att lära mig olika saker på olika arbetsplatser. Men när jag kom till Elsäkerhetsverket som konsult fanns det en intressant befattning som var ledig och som också gav möjlighet till personlig utveckling.


Vilka av dina kunskaper kommer du att ha mest nytta av i ditt nya jobb?

– Jag är en generalist och jag kommer att ha stor nytta av den breda erfarenheten från tiden som ekonomikonsult.

Vad kan du tillföra verket?

– Ett ökat intresse för redovisningsfrågor! Men jag kan också bidra med redskap och funktioner för styrning inom verksamheten.

Vilka egenskaper är viktigaste hos en redovisningsansvarig?

– Noggrannhet är väl det första jag kommer att tänka på, men man måste också vara bevandrad i de regler som gäller. Kommunikation är också viktigt – man måste kunna kommunicera så att andra förstår.

Ewa Garcia