

CSPR Briefing

I vått och torrt?

En studie av nationell

vattenkatastrofgrupp VAKA

Underlag till den statliga

dricksvattenutredningen

Anna Bohman

 C
S

P
R

 B
rie

fin
g

 N
o

 1
4

, 2
0

1
5

Centrum för klimatpolitisk forskning

Centrum för klimatpolitiskforskning bildades år 2004 och är en erkänd miljö för

Klimatpolitisk forskning. Här samlas forskare från olika discipliner för att med

vetenskapliga verktyg utforma forskning som genererar tillämpbara resultat med

relevans för samhället. Ämnesområdena täcker både begränsning av

växthusgasutsläpp och anpassning av samhället till en kommande klimatförändring,

inom och utanför. Dessutom tangeras ett flertal angränsande områden som berör

nyttjandet av naturresurser och hållbar utveckling.

Den här publikationen citeras som: ”Bohman, Anna. I vått och torrt. En studie av

nationell vattenkatastrofgrupp VAKA. Underlag till den statliga dricksvatten-

utredningen. Centrum för klimatpolitisk forskning, Briefing nr. 14, 2015.

Linköpings universitet, Norrköping, Sverige”

För mer information om vår forskning och andra publikationer vänligen besök

www.cspr.se

Linköpings Universitet

Centrum för klimatpolitisk forskning

Institutionen för Tema

581 83 Linköping

Sverige

Telefon + 46 (0)11 36 33 47

E-post

 cspr_coordinator@liu.se

www.cspr.se

1

Innehållsförteckning

Innehållsförteckning ... 1

1. Bakgrund och inledning .. 2

2. Metod, material och avgränsningar .. 3

3. Resultatredovisning .. 4

3.1 Insatsernas karaktär – vilken funktion har VAKA:s insats fyllt för de som larmat? 5

3.2 Vilka förlopp och vilka konsekvenser bedöms ha kunnat uppstå om man inte hade larmat

VAKA? .. 6

3.3 Verksamhetens utveckling .. 7

3.3.1 Utrustning för nödvattenförsörjning ... 8

3.3.2 Sprida information om verksamheten ... 8

3.3.3 Tillgång till laboratorier .. 8

3.4 Betalningsvilja samt argument för och emot en avgift ... 9

3.5 För- och nackdelar med alternativa organisationsformer .. 10

4. Sammanfattande slutsatser .. 12

2

1. Bakgrund och inledning

Klimatförändringarna tillsammans med andra förändringar i samhället innebär att

förutsättningarna för dricksvattenförsörjningen i Sverige kommer att se annorlunda ut i

framtiden. Regeringen har mot denna bakgrund tillsatt en särskild utredning,
1
 som fått i

uppdrag att på nationell nivå se över hur den allmänna dricksvattenförsörjningen har

anpassats i förhållande till kommande utmaningar och hur förutsättningarna för att bibehålla

en trygg dricksvattenförsörjning ser ut i framtiden. Utredningen ska vid behov föreslå

lämpliga åtgärder för att lösa identifierade brister.

Dricksvattenproduktion i Sverige kommer att påverkas dels via en generellt sett sämre

råvattenkvalité vilket ställer andra krav på den dagliga och ”normala” driften, bl.a. kan

beredningsprocesserna i vattenverken komma att behöva anpassas. Då extrema

väderhändelser förväntas bli allt vanligare framöver behöver även beredskapen för att hantera

extraordinära händelser och akuta kriser i dricksvattensektorn att behöva stärkas.
2

Som ett led i detta arbete bildade Livsmedelsverket år 2004 den nationella stödfunktionen

VAKA som kan nås dygnet runt via SOS-alarm i syfte att ge stöd till kommuner och regioner

som drabbas av allvarliga problem med dricksvattenförsörjningen. VAKA:s medlemmar

består i dagsläget av 23 personer verksamma inom kommunal dricksvattenproduktion,

miljöskydd, laboratorieverksamhet och räddningstjänst. Man har även en informatör, tre

geohydrologer, logistik- och nödvattenexperter samt krishanteringskunniga knutna till

gruppen. VAKA- gruppens samlade erfarenheter inkluderar händelser såsom olyckor med

farligt gods, utsläpp i vattentäkter, stora vattenläckor, förorenade ledningsnät, vattenbrist,

översvämningar, ras och skred, höga flöden, strömavbrott samt andra olyckor och händelser

som påverkat vattenförsörjningen.
3

I dagsläget nås gruppen av ca 20-30 larm om året.

VAKA deltar i de mer akuta delarna av krishanteringen med expertstöd men går aldrig in och

tar över ansvaret för krisledningen utan är mer ämnat som en stödfunktion för att underlätta

arbetet för ansvariga inom respektive organisation. I tillägg till detta håller VAKA även lager

1
 En trygg dricksvattenförsörjning (L 2013:75)

2
 Ibid

3
 Pro Memoria Livsmedelsverket ”Underlag Intervjuer” daterat den 12 januari 2015., Dir. 2013:75

Kommittédirektiv - En trygg dricksvattenförsörjning.

3

med utrustning för nödvattenförsörjning i form av nödvattentankar på ett flertal platser i

Sverige. Dessa kan vid behov transporteras ut till behövande kommuner.

Som en del i dricksvattenutredningens övergripande uppdrag att skapa förutsättningar för en

trygg dricksvattenförsörjning har man även i uppgift att utvärdera VAKA- gruppens funktion

och arbetssätt och vid behov lämna förslag på utvecklingen av gruppens verksamhet.

Föreliggande rapport utgör ett underlag för denna utvärdering.

I det följande sammanställs den information som framkommit i intervjuer med olika aktörer, i

första hand kommuner som någon gång larmat VAKA. Ambitionen är att rapporten ska bidra

till förståelsen för vilken roll och betydelse VAKA spelat i de senaste årens allvarliga

incidenter kopplat till dricksvattenförsörjning i Sverige samt utgöra ett underlag i debatten

kring VAKA gruppens framtid.

2. Metod, material och avgränsningar

Rapporteringen tar sin utgångspunkt i 26 intervjuer med personer som varit i kontakt med

VAKA under de senaste åren. Urvalet har skett i samarbete med Livsmedelsverket och

baseras på följande kriterier:

 Närhet i tiden: VAKA var under uppbyggnad under de första åren och började

fungera i sin nuvarande form från ungefär 2010. Händelser innan 2009 har därför inte

tagits med i rapporteringen.

 Tillräckligt stor insats för att den som blir uppringd ska minnas händelsen mer i detalj

och kunna ge konkreta svar.

 Olika typer av händelser och olika karaktär på larmen.

 Geografisk spridning över landet.

En bortsållning har skett av de personer som slutat arbeta i kommunen utan att lämna

kontaktuppgifter vidare.

De intervjuade personerna innehar oftast positioner som VA-chef, miljöchef, säkerhetschef

eller annan befattning inom organisationen som fått i uppdrag att larma VAKA. Ett av larmen

kommer från en länsstyrelse men den övervägande delen utgörs av kommuner. Två intervjuer

4

har även genomförts med en restvärdesledare och en smittskyddsläkare som samarbetat med

VAKA i olika räddningsinsatser.

Då det i vissa fall har uppfattats som besvärande att man larmat VAKA så nämns inte de

intervjuade kommunerna vid namn i denna rapportering. Ytterligare en anledning är att de

intervjuade personerna ska känna sig bekväma med att även lämna ut information som kan

uppfattas som känslig. Intervjuerna har genomförts via telefon och dokumenterats medelst

minnesanteckningar.

Uppdraget har inte omfattat en intervjuundersökning med VAKA:s projektledning eller

VAKA gruppens medlemmar. Ett möte har hållits med VAKA:s samordnare samt en VAKA

medlem men redovisningen speglar i första hand synpunkter som kommit fram i samtal med

användare av VAKAS stödfunktion. Av denna anledning lyfts inte erfarenheter inifrån

verksamheten i denna rapportering, vilka även bör beaktas i bedömningen av verksamhetens

fortsatta utveckling.

3. Resultatredovisning

I det följande sammanfattas den information som framkommit i intervjuerna organiserade

kring ett antal centrala frågeställningar vilka gäller:

 Insatsernas karaktär – vilken funktion har VAKA:s insats fyllt för de som larmat?

 Vilka förlopp och vilka konsekvenser bedöms ha kunnat uppstå om man inte hade

larmat VAKA?

 Verksamhetens utveckling.

 Betalningsvilja samt diskussion kring vad en avgift skulle innebära.

 För- och nackdelar med alternativa organisationsformer.

Frågeställningarna har identifierats av utredningen och intervjuerna har genomförts av

författaren.

5

3.1 Insatsernas karaktär – vilken funktion har VAKA:s insats fyllt för de

som larmat?

VAKA har bl.a. hanterat störningar som smitta och föroreningar i råvattenförekomster eller

på ledningsnät, läckor/korskopplingar, översvämningar i vattenverk eller

distributionsledningsnät, driftsstopp och avbrott med påföljande vattenbrist samt sabotage. I

sin roll som nationellt expertorgan har VAKA bistått med rådgivning och expertstöd kring

mikrobiologiska frågeställningar, tekniska/ingenjörsmässiga aspekter av VA-hantering,

kommunikation gentemot allmänhet och media samt mer generell erfarenheter av kriser och

skarpa lägen. Här har det bl.a. handlat om analys- och beslutsstöd kring lägesbedömning,

problem- och strategidiskussioner, ledningsstöd och personlig coaching till larmande parter.
4

VAKA har vid ett flertal tillfällen bistått kommuner som haft svårt att få åtkomst till

laboratorium för analys av prover utanför ordinarie öppettider.

VAKA har även bistått med utrustning för nödvattenförsörjning vilka har transporterats ut till

kommunerna vid behov. Flera kommuner har uttryckt att VAKA:s nödvattenutrustning är helt

nödvändig och att man i sin beredskapsplanering räknar med att dessa ska finnas om inte de

egna tankarna räcker. Som illustrerande exempel kan nämnas att en mellanstor svensk

kommun vid en dricksvattenincident satte ut 112 tankar totalt för att säkra medborgarnas

dricksvattenförsörjning, varav 10 tankar kom från eget lager och återstående del kom från

VAKA. Flera har också poängterat att de monteringsinstruktioner som medföljer är tydliga

och lätta att förstå.

Speciellt i små och resurssvaga kommuner utan egen kompetens framhåller man att VAKA

har en betydande roll för krishanteringsförloppet och dess utgång. I krisens initiala skede

finns ett behov av expertkompetens kring hur man kan mäta, analysera och agera vid

dricksvattenkriser. Även efter detta direkta initiala krisskede finns i det fortsatta arbetet

behov av rådgivning kring hur man får igång dricksvattenproduktionen igen, hur man gör rent

ledningsnät etc. Under dessa processer har man fått stöd och vägledning från VAKA.

Kommunerna får via VAKA tillgång till nationell spetskompetens på en rad olika områden. I

de fall VAKA själva inte har haft den kompetens eller de resurser som de bedömer behövs i

en specifik insats så har de tillgång till ett bredare nätverk av experter och sakkunniga. På

4
 Intervjuer samt Pro Memoria ”Underlag Intervjuer” Livsmedelsverket, daterad den 12 januari 2015.

6

detta sätt får kommunerna också del av VAKA:s externa nätverk vilket varit enormt

uppskattat.

Kommunerna får också via VAKA en direktkanal in i myndigheter, VAKA medlemmarna

känner personer med rätt kompetens eller på rätt positioner vilket underlättar och snabbar på

krishanteringsförloppet.

Bland de kommuner som intervjuats för denna studie har det varit speciellt uppskattat att de

personer som ingår i VAKA själva till vardags finns i VA verksamheten och har stor

erfarenhet från att hantera kriser. Flera kommuner har uttryckt att de fått betydligt mer

hjälp än vad de förväntat vid själva larmtillfället. I flera fall har man larmat VAKA enbart i

syfte att få hjälp med nödvatten utrustning men har även fått värdefull hjälp med bl.a.

hantering av media samt personlig coaching under själva krisförloppet. Många kommuner

har inte den vana som krävs för att hantera ett stort tryck från media, att arrangera

presskonferenser och att kommunicera med allmänheten i ett pressat läge varför det stöd man

fått från VAKA i detta sammanhang har varit väldigt uppskattat. Detta är dessutom ett behov

som man oftast inte identifierat eller förutsett på egen hand.

Vidare framhålls det som särskilt positivt att VAKA inte går in och tar över krisledning eller

fattar beslut utan snarare utgör en trygg, erfaren och kompetent samtalspart för kommunen i

diskussionen kring olika handlingsalternativ i en pressad situation. I en krissituation

underlättar det att ha tillgång till kollegor inom branschen att rådgöra med inför

problemanalys och beslutsdiskussioner. För mindre kommuner eller för ansvariga chefer som

är nya på sin position och ännu inte hunnit etablera kontakter inom branschen kan VAKA här

fungera som ett kollegialt nätverk i stand by. Även för krisledare som erfar att de är relativt

ensamma på sin position upplever man att förutsättningarna för krishantering har gynnats av

att VAKA funnits till hands som ett utomstående och erfaren samtalspart. Denna

”bollplanksfunktion” hos VAKA är ett enormt uppskattat stöd bland kommunerna.

3.2 Vilka förlopp och vilka konsekvenser bedöms ha kunnat uppstå om

man inte hade larmat VAKA?

Det kan delvis vara svårt att i efterhand spekulera kring kontrafaktiska scenarier eller

händelseförlopp men de intervjuade kommunerna har ändå vidhållit att

7

krishanteringsförloppet hade förlängts, att media-hanteringen och kommunikationen

gentemot allmänheten hade varit betydligt mer besvärlig och att skadorna generellt sett hade

blivit större utan den hjälp som erhållits av VAKA.

Majoriteten av de intervjuade kommunerna understryker dessutom att man utan VAKA:s

hjälp som ett professionellt bollplank skulle ha känt sig mer osäker på vad man gjorde vilket

också skulle kunna ha förlängt krishanteringsförloppet. När man haft experthjälp samt

möjlighet att rådgöra med en grupp erfarna människor som varit med om kriser förut har man

också kunnat agera på ett mer professionellt sätt och leverera en högre kvalitet gentemot

allmänheten och media.

En viktig aspekt som framhållits av den restvärdesledare som intervjuats inför denna studie är

att tidiga insatser är av särskild vikt när det gäller miljöolyckor. Utan VAKA:s tjänster som

dessutom går att larma dygnet runt skulle många kommuner haft en betydligt längre

startsträcka vilket skulle ha lett både till vidare konsekvenser och högre kostnader.

Kommunerna har även framhållit att det utan VAKA skulle ha varit betydligt mer besvärligt

att få hjälp med de tekniska delarna vad gäller exempelvis provtagningar. VAKA har i

sammanhanget en stor kompetens kring vilka typer av mikroorganismer man skulle inrikta

sökningarna mot och i förekommande fall öppnat upp laboratorieresurser när det funnits

behov av detta.

I vissa fall har man framhållit att situationen skulle ha blivit väldigt allvarlig utan VAKAS

hjälp. I många mindre kommuner finns varken den erfarenhet eller kapacitet som krävs för att

kunna reda ut krislägen av detta slag. I andra fall har man också understrukit att man utan

utrustningen för nödvattenförsörjning skulle ha fått problem att försörja viktig samhällservice

såsom äldreboenden etc. med rent dricksvatten i tillräckliga kvantiteter.

3.3 Verksamhetens utveckling

De flesta kommuner är som tidigare nämnts oerhört nöjda med VAKA:s verksamhet och

understryker att denna är en förutsättning för att upprätthålla krishanteringen på området. I en

kommun av 26 har man upplevt att man inte fått den hjälp man behövt i den initiala

kontakten med VAKA. Några idéer för verksamhetens utveckling har emellertid framkommit

under kommunintervjuerna vilka presenteras nedan. Förslagen har inte bearbetats eller på

8

något sätt bedömts utifrån sin potential eller relevans utan redovisas här på det sätt de

framförts av intervjupersonerna, för en vidare bedömning av utredningen.

3.3.1 Utrustning för nödvattenförsörjning

Några kommuner har föreslagit att lagren för nödvattentankar skulle kunna etableras tätare

framför allt i de norra delarna av landet där avstånden mellan lagren är långa. Det har även

framkommit förslag på att VAKA eller Livsmedelsverket skulle kunna underlätta och

koordinera samutnyttjande av nödvattenresurser mellan kommuner, eventuellt genom att

inventera förekomsten av nödvattentankar i kommunerna och sammanföra informationen i en

databas så att man vet var resurserna finns. Vidare kan man vid en utdragen kris behöva hjälp

med att fylla på tankarna. Som en vidareutveckling av servicen att tillhandahålla utrustning

för nödvattenförsörjning har det framkommit förslag på att VAKA eller Livsmedelsverket

centralt skulle kunna etablera ett ramavtal och upphandla transporter för påfyllnad av

nödvattentankar istället för att samtliga kommuner sköter detta lokalt. Detta menar man,

skulle kunna innebära att man får bättre kontroll över kvalitet och pris.

3.3.2 Sprida information om verksamheten

Flera av de tillfrågade anser att VAKA kan bli bättre på att marknadsföra sig och sprida

information om de tjänster man tillhandahåller. Enligt de intervjuade vet inte alla kommuner

vilket stöd man kan få och vilken kompetens VAKA besitter. Om fler kände till

verksamheten menar man, skulle även fler kontakta VAKA.

”Man borde tänka på VAKA som ett första alternativ då en kris uppstår men det gör man inte

alltid.”

Man skulle därför behöva sprida information om verksamheten, speciellt till små kommuner

som möjligtvis inte har kunskap om verksamheten men är i stort behov av VAKAS stöd i

händelse av olycka. Under studiens gång har det också framkommit indikationer på att andra

aktörer än kommuner inte är fullt medvetna om sin rätt att nyttja VAKA:s resurser. Även här

behövs alltså insatser för att nå ut med information om vilket stöd som finns att tillgå.

3.3.3 Tillgång till laboratorier

Tillgänglighet på laboratorier har vid flera tillfällen framhållits som en flaskhals i

krishanteringen då det förekommit att kommuner har haft problem med att få tillgång till

labbresurser utanför ordinarie arbetstid, under större helger etc. Detta kan bli problematiskt

då snabba svar ofta är av kritisk betydelse i krishanteringen. Det finns ett generellt behov av

att utveckla och förbättra tillgängligheten till laboratorier och frågan kring VAKA:s

9

eventuella roll i sammanhanget har lyfts under några av intervjuerna. I förekommande fall har

VAKA öppnat upp labbresurser men också tagit proverna till Livsmedelsverkets laboratorium

i Uppsala. Mot denna bakgrund har man i sammanhanget föreslagit att Livsmedelsverket eller

VAKA eventuellt skulle kunna upphandla laboratorieverksamhet centralt samt etablera någon

form av ramavtal för att säkerställa tillgång till labb-tjänster.

3.4 Betalningsvilja samt argument för och emot en avgift

Några av de personer som intervjuats för denna studie bedömer att det skulle kunna finnas en

betalningsvilja för VAKA:s tjänster bland de kommuner som vet vilken hjälp man kan få,

men menar samtidigt att det är principiellt fel att avgiftsbelägga verksamheten. Här anser man

att det bör ligga i samhällets intresse att bevara säkerheten på dricksvattenområdet och att

detta inte ska avgöras av betalningsvilja i respektive kommun. Andra framhåller att det är

förknippat med stora risker att avgiftsbelägga räddningsinsatser och att det därför skulle vara

en fördel om det kunde vara gratis. Här påpekar man att det är först när man varit med om en

incident som man inser det verkliga värdet av hjälpen och att i de fall man inte är medveten

om vilken hjälp man kan få och samtidigt vet att det är förknippat med en avgift att nyttja

VAKA:s resurser, så är det stor risk att man avvaktar en kontakt. Detta bedöms som mycket

olyckligt eftersom man riskerar att tappa tid och tempo i hanteringen av en olycka vilket kan

innebära att man äventyrar folkhälsan. Mot denna bakgrund ser man det som en förutsättning

att VAKAS tjänster är avgiftsfria.

Ett annat argument är att betalningsviljan ser olika ut i olika kommuner vilket skulle kunna

missgynna små och resurssvaga kommuner. I sammanhanget betonar man att uti det fall en

avgift införs bör denna vara obligatorisk för att undvika problematiken kring ojämlika

situationer mellan kommuner.

Flera förslag har framkommit på hur en eventuell avgift skulle kunna tas ut. Ett alternativ

som diskuterats är en fast årsavgift kopplad till kommunens storlek. Detta, menar man skulle

också indirekt kunna bli en del av marknadsföringen:

”….om vi betalar blir vi också mer intresserade av att använda tjänsten”

En tanke som framförts av VAKA:s ledning i relation till detta är att fler användare än

kommuner i dagsläget är berättigade att använda VAKA:s tjänster. Av samma anledning,

menar man, framstår inte en exklusiv kommunavgift som ett optimalt alternativ.

10

Ytterligare alternativ som diskuterats är att VAKA skulle kunna delfinansieras statligt

alternativt via Va-taxan. Ett argument som framförts här är att konsekvenserna av

dricksvattenkriser har åverkan långt utanför VA-kollektivet och det bör därför ligga i statens

intresse att bevara säkerheten på detta område. Någon har också föreslagit att VAKA

organisationsmässigt skulle kunna läggas in under Svenskt Vatten och finansieras via en höjd

medlemsavgift. Här hävdar emellertid andra att kris- och säkerhetsarbetet bör skötas inom

myndighetsvärlden och inte läggas ut på en branschorganisation.

3.5 För- och nackdelar med alternativa organisationsformer

Under intervjuerna diskuterades alternativa organisationsformer av VAKA:s verksamhet bl.a.

huruvida motsvarande kompetens som VAKA har, skulle kunna återfinnas på marknaden via

privat konsultverksamhet samt om VAKAS funktion skulle kunna ersättas med regional eller

lokal kompetensutveckling. Samtliga intervjuade ställde sig i sammanhanget tveksamma till

alternativet att organisera VAKA:s tjänster som privat konsultverksamhet. Dels utifrån

principiella skäl: verksamheten bör inte, menar man, drivas i vinstintresse. Man anser att det i

sammanhanget är bra att ha en opartisk VAKA grupp som agerar för samhällets säkerhet utan

kommersiella intressen. Återigen, anser flera av de intervjuade att krishantering av princip

bör skötas inom myndighetsvärlden. Att låta ett privat företag sköta krishanteringen skulle

kunna ge fel incitament och därmed påverka krishanteringen. En stor del av kvalitén, menar

man, ligger i att man delar med sig av kunskaper. Man blir också, framhålls det, en kunskaps

brygga mellan kommuner och på så vis ett forum för mellankommunalt lärande. I det fall

VAKA:s verksamhet skulle bedrivas på privat konsultbasis skulle det kunna vara en

konkurrensnackdel att dela med sig av erfarenheter till konkurrenter.

Andra framhåller att det kanske snarare är sammansättningen av gruppmedlemmar som är

den kritiska frågan vid en privat organisering av verksamheten:

”Det skulle nog vara svårt att hitta den konstellationen och kombination av kompetenser…

och vad skulle man vinna på det?”

VAKA:s medlemmar är i princip handplockade utifrån sin kompetens men också sina

personliga egenskaper. Vid en organisering av verksamheten på privat konsultbasis skulle det

inte vara möjligt att påverka gruppdynamik och sammansättningen av kompetenser inom

teamet på samma sätt.

11

Andra hänvisar till att kostnaderna kommer att bli för stora vid en privat organisering av

verksamheten.

”Blir vi hänvisade till privata konsulter så skulle det bli så dyrt att vi skulle göra det själva.

VAKA behöver finnas kvar!”

Det bestående intrycket från intervjuerna är att VAKA bör finnas kvar i sin nuvarande form

inom myndighetsvärlden.

Intervjupersonerna tror inte heller att VAKAs verksamhet skulle kunna ersättas med regional

kompetensutveckling. Mot bakgrund av att VAKA besitter vad som i sammanhanget måste

bedömmas som nationell spetskompetens så ser man det som orealistiskt att denna skulle

kunna spridas till alla 21 regioner i Sverige. Regional kompetens menar man, kan aldrig bli

lika specialiserad.

I tillägg bedöms en central organisation på nationell nivå som ett oerhört kostnadseffektivt

sätt att bedriva stödet på. I sin nuvarande organisationsform har VAKA inga stora löpande

kostnader då medlemmarna till vardags finns i den kommunala VA-verksamheten och kallas

in i akuta krislägen. Man anser även att den nuvarande organisationen är den som på bästa

sätt kan upprätthålla kunskapen. Med nationell organisering av stödet så blir antalet

incidenter fler än vid ett regionalt/lokalt krisstöd och därmed också antalet träningstillfällen i

skarpt läge.

”De som har varit med i det skarpa läget har en fördel över de som bara övat eller läst på i

teorin”

Från VAKA gruppens ledning framhåller man vikten av att deltagarna känner varandra, är

samspelta och vet hur andra medlemmar har det på det både på det professionella och privata

planet. Av samma anledning ser man en risk med att gruppen blir alltför stor och framhåller

vikten av regelbundna träffar och gruppförstärkande samarbetsövningar. Det har också,

menar man, tagit tid att bygga upp VAKA gruppens kompetens. Det vi ser idag är ett resultat

av flera års övningar och investeringar i mellanmänskliga kontakter och samarbetsrutiner.

12

4. Sammanfattande slutsatser

Den här rapporten har studerat VAKA-gruppens verksamhet med speciellt fokus på hur de

som larmat VAKA upplevt hjälpen, vilka konsekvenser som kunnat undvikas genom

VAKA:s stöd samt hur insatserna skulle kunna organiseras och finansieras framöver. Studien

utgår från 26 intervjuer med aktörer som larmat VAKA någon gång mellan 2010 och 2015.

Sammanfattningsvis kan det konstateras att de intervjuade kommunerna upplever att VAKA

erbjuder en synnerligen effektiv och professionell hjälp som bidragit till att olycksförloppen

kunnat både mildras och förkortas avsevärt. Man har bistått med kvalificerad experthjälp vad

gäller lägesanalys, provtagningar och analyser, bistått i organisationen av krisledningen och

även förmedlat erfarenheter och kunskaper gällande media hantering samt kommunikation

gentemot allmänheten. VAKA har dessutom tillgång till ett brett kontaktnät och har i de fall

då man själv inte besitter rätt expertis snabbt kunnat förmedla kontakt med rätt

person/instans. De intervjuade kommunerna har framhållit att man fått mental stöttning av

VAKA i situationer som varit belastande för krisledningen. Att ha tillgång till erfarna

människor som bollplank och som en part i diskussionen i ett kritiskt läge framhålls som

otroligt viktigt för de inblandade.

Flertalet av de intervjuade bedömer att det kan finnas en viss betalningsvilja för VAKA:s

tjänster på kommunal nivå men ser en överhängande risk med att vissa kommuner eventuellt

avvaktar en kontakt om denna är avgiftsbelagd. I sammanhanget bör man också beakta att

andra aktörer än kommuner i dagsläget är berättigade att nyttja VAKA:s tjänster varför en

exklusiv kommunavgift inte framstår som en optimal lösning framgent.

Ingen av de intervjuade ser någon fördel med att VAKA verksamhet skulle organiseras på

privat konsultbasis alternativt ersättas med regional kompetensutveckling. Det senare

alternativet menar man känns inte realistiskt med tanke på att VAKA besitter vad som måste

betraktas som nationell spetskompetens och att det skulle vara svårt att sprida denna till alla

regioner.

Förslag på verksamhetens utveckling som framkommit gäller bl.a. tillgången till

nödvattenutrustning där tillgängligheten skulle kunna förbättras både via tätare avstånd

mellan lagren samt en koordinering av samutnyttjande av resurser mellan kommuner. Man

tror även att kännedomen om VAKA skulle kunna förbättras via informationsinsatser.

13

Ytterligare ett förslag på verksamhetens utveckling gäller tillgång till laboratorier där man

föreslår att VAKA alternativt Livsmedelsverket skulle administrera en central upphandling

för att säkerställa att det alltid finns tillgång till laboratorieresurser.

Baserat på rapportens samlade bedömning rekommenderas det att VAKA gruppens

verksamhet även fortsättningsvis bör bedrivas i sin nuvarande form men med en fast

finansiering från näringsdepartementet som möjliggör en mer långsiktig planering av

verksamheten.

Avslutningsvis bör det återigen understrykas att effekterna av framtida klimatförändringar

medför att riskerna för dricksvattenförsörjningen ökar och att antalet incidenter kopplat till

dricksvattenförsörjning med stor sannolikhet kommer att öka.
5
 Behovet av VAKA-gruppens

tjänster blir därmed större i framtiden.

5
 SOU 2015:51 Klimatförändringar och dricksvattenförsörjning, Delbetänkande av dricksvattenutredningen,

Stockholm 2015.
http://www.regeringen.se/rattsdokument/statens-offentliga-utredningar/2015/06/sou-201551/

http://www.regeringen.se/rattsdokument/statens-offentliga-utredningar/2015/06/sou-201551/

	CSPR Briefing 14, 2015
	I vått och torrt

