
LUND UNIVERSITY

PO Box 117
221 00 Lund
+46 46-222 00 00

Inventering av tekniska system avsedda att förebygga och begränsa konsekvenser av
anlagd brand i skolor och förskolor

Johansson, Nils; Klason, Lars-Gunnar

2011

Link to publication

Citation for published version (APA):
Johansson, N., & Klason, L.-G. (2011). Inventering av tekniska system avsedda att förebygga och begränsa
konsekvenser av anlagd brand i skolor och förskolor. (7000; Vol. 7033). Department of Fire Safety Engineering
and Systems Safety, Lund University.

Total number of authors:
2

General rights
Unless other specific re-use rights are stated the following general rights apply:
Copyright and moral rights for the publications made accessible in the public portal are retained by the authors
and/or other copyright owners and it is a condition of accessing publications that users recognise and abide by the
legal requirements associated with these rights.
 • Users may download and print one copy of any publication from the public portal for the purpose of private study
or research.
 • You may not further distribute the material or use it for any profit-making activity or commercial gain
 • You may freely distribute the URL identifying the publication in the public portal

Read more about Creative commons licenses: https://creativecommons.org/licenses/
Take down policy
If you believe that this document breaches copyright please contact us providing details, and we will remove
access to the work immediately and investigate your claim.

https://portal.research.lu.se/sv/publications/116bea1f-c49a-4ec4-b535-67eb24d41b7b

Download date: 19. Dec. 2025

Inventering av tekniska system
avsedda att förebygga och
begränsa konsekvenser av
anlagd brand i skolor och
förskolor

Nils Johansson
Lars-Gunnar Klason

Department of Fire Safety Engineering and Systems Safety
Lund University, Sweden

Brandteknik och Riskhantering
Lunds tekniska högskola
Lunds universitet

Lund 2011

Rapporten har finansierats av Brandforsk

Inventering av tekniska system avsedda att förebygga och
begränsa konsekvenser av anlagd brand i skolor och förskolor

Nils Johansson
Lars-Gunnar Klason

Lund 2011

Inventering av tekniska system avsedda att förebygga och begränsa konsekvenser av anlagd brand i
skolor och förskolor

Inventory of technical system to prevent and mitigate consequences of arson fires in schools and
kindergartens

Nils Johansson
Lars-Gunnar Klason

Report 7033
ISSN: 1402-3504
ISRN: LUTVDG/TVBB--7033--SE

Number of pages: 32

Keywords
Arson, active systems, passive systems, detection systems

Sökord
Anlagd brand, aktiva system, passiva system, detektions system

Abstract
Results from interviews with representatives from 13 Swedish municipalities and studies of fire
protection documentation are presented in this report. The results provide an overview of the
typical fire protection systems used to prevent deliberately lit fires in schools and kindergartens.
There is great variety of which fire protection systems that is used in the municipalities. The
measures mentioned most frequently in the interviews are different type of detection systems and
increased illumination. The most common type of detector is fire detectors placed indoors and
which are connected to an automatic fire alarm.

© Copyright: Department of Fire Safety Engineering and Systems Safety, Lund University
Lund 2010.

Department of Fire Safety Engineering
and Systems Safety
Lund University

P.O. Box 118
SE-221 00 Lund

Sweden

brand@brand.lth.se
http://www.brand.lth.se/english

Telephone: +46 46 222 73 60

Fax: +46 46 222 46 12

Brandteknik och Riskhantering
Lunds tekniska högskola

Lunds universitet
Box 118

221 00 Lund

brand@brand.lth.se
http://www.brand.lth.se

Telefon: 046 - 222 73 60
Telefax: 046 - 222 46 12

Förord
Brandforsk	
 inledde	
 2007	
 en	
 satsning	
 på	
 forskning	
 angående	
 anlagd	
 brand.	
 Det	

resulterande	
 forskningsprogrammet	
 har	
 som	
 målsättning	
 att	
 ta	
 ett	
 samlat	
 grepp	
 kring	

anlagd	
 brand.	
 Fokus	
 är	
 på	
 anlagda	
 bränder	
 i	
 skolor	
 och	
 förskolor	
 men	
 även	
 andra	

byggnader	
 och	
 anläggningar	
 kommer	
 att	
 beaktas.	
 Målsättningen	
 och	
 förhoppningen	
 är	
 att	

resultaten	
 av	
 projektet	
 skall	
 leda	
 till	
 färre	
 anlagda	
 bränder	
 med	
 mindre	
 konsekvenser	
 för	

samhället.	

	

Forskningen	
 som	
 presenteras	
 i	
 denna	
 rapport	
 har	
 bedrivits	
 som	
 en	
 del	
 i	
 Brandforsks	

särskilda	
 satsning	
 anlagd	
 brand.	
 Till	
 projektet	
 och	
 delprojekten	
 i	
 Brandforsks	
 särskilda	

satsning	
 inom	
 Anlagd	
 Brand	
 är	
 såväl	
 en	
 styrgrupp,	
 med	
 representanter	
 från	
 finansiärerna,	

som	
 en	
 gemensam	
 referensgrupp	
 knuten.	
 	
 	

	

Satsningen	
 finansieras	
 förutom	
 av	
 Brandforsk	
 också	
 av:	
 	

	

Myndigheten	
 för	
 Samhällsskydd	
 och	
 Beredskap	
 (MSB)	

Malmö	
 Stad	

Svenska	
 Kommun	
 Försäkrings	
 AB	

Kommunassurans	
 Syd	

Länsförsäkringar	

Trygg-­‐Hansa	

Göta	
 Lejon	

St	
 Eriks	
 försäkring	
 AB	

Stockholmsregionens	
 Försäkrings	
 AB	

Förenade	
 Småkommuners	
 Försäkringsbolag	

KommuneForsikring	

	

Vilket	
 tacksamt	
 erkännes.	

	

Vi	
 vill	
 även	
 tacka	
 de	
 personer	
 som	
 ställt	
 upp	
 på	
 den	
 genomförda	
 telefonintervjun	
 samt	
 de	

kommuner	
 som	
 bidragit	
 med	
 brandskyddsdokumentationer.	

	

Vi	
 vill	
 också	
 tacka	
 Patrick	
 van	
 Hees	
 vid	
 avdelningen	
 för	
 Brandteknik	
 och	
 Riskhantering	
 vid	

Lunds	
 Tekniska	
 Högskola	
 samt	
 Petra	
 Andersson	
 och	
 Margaret	
 Simonson	
 McNamee	
 vid	
 SP	

Brandteknik	
 för	
 deras	
 värdefulla	
 synpunkter	
 på	
 rapporten.

Summary
Results from interviews with representatives from 13 Swedish municipalities and studies of fire
protection documentation are presented in this report. The results provide an overview of the
typical fire protection systems used to prevent deliberately lit fires in schools and kindergartens. The
following ten fire protection systems were identified in the interviews:

• Automatic fire alarm systems of the entire building or parts of the building (e.g. corridors
and escape routes)

• Linear heat detector
• Heat detecting cable
• Multipurpose alarm
• Illumination
• Surveillance camera
• Thermo sensors
• Non-combustible façade
• Shatterproof glass at exposed locations
• Protecting eaves with incombustible material

There is great variety concerning which fire protection systems are used in the municipalities
included in this study. The measures mentioned most frequently in the interviews are: different
types of detection systems and increased illumination. The most common type of detectors is fire
detectors placed indoors which are connected to an automatic fire alarm.

Some municipalities considered and used non-combustible façades, especially when building new
schools. A couple of municipalities used surveillance cameras, which have reduced the number of
reported incidents. None of the interviewed municipalities used any kind of fire suppression system
in their schools and kindergartens. These kind of systems could potentially be used as an alternative
to the identified systems.

The identified systems and a couple of additional active fire protection systems are described in this
report. This report provides a basis for further analysis of the systems.

	

Sammanfattning
I rapporten presenteras resultaten från intervjuer som genomförts med representanter för 13 svenska
kommuner och studie av brandskyddsdokumentationer från tre kommuner. Målet med arbetet har
varit att erhålla en bild av vilka tekniska system som används för att förhindra och begränsa anlagda
bränder i skolor och förskolor. Genom intervjuerna har en tio tekniska system identifierats:

• Automatiskt brandlarm med övervakning i alla utrymmen eller i delar av byggnaden (t.ex.
enbart i korridorer och utrymningsvägar)

• Differential kabel
• Smältkabel
• Kombilarm
• Belysning
• Konventionella kameror
• Termosensorer
• Obrännbar fasad (tegel/skivmaterial) vid nybyggen
• Okrossbart glas vid utsatta lägen (t.ex. huvudentré)
• Takfötter kläs i obrännbart material och luftspalten tätas vid nybyggnation.

Det är en stor variation i vilka tekniska system som används i kommunerna. De åtgärder som
nämns mest frekvent i intervjuerna är olika typer av detektionssystem samt ökad belysning på
skolgårdar. Den vanligaste detektortypen är detektorer inomhus kopplade till ett automatiskt
brandlarm.

Vid nyprojektering övervägdes, och användes i vissa fall, obrännbara fasader. Ett antal kommuner
använde sig av videoövervakning, något som minskat antalet incidenter kraftigt. Ingen av de
intervjuade kommunerna har nämnt att de använder något aktivt system (t.ex. släcksystem eller
brandgasventilation) i någon av sina skolbyggnader. Denna typ av system kan eventuellt användas
som ett alternativ till de identifierade systemen.

De identifierade system och ett par aktiva system beskrivs i rapporten. Denna rapport är en grund
för vidare analys av systemen.

INNEHÅLLSFÖRTECKNING
1	
 INLEDNING	
 ..	
 12	

1.1	
 SYFTE	
 OCH	
 MÅL	
 ...	
 13	

1.2	
 METOD	
 ..	
 13	

2	
 RESULTAT	
 AV	
 INVENTERINGEN	
 ...	
 15	

2.1	
 INTERJUVER	
 ...	
 15	

2.2	
 BRANDSKYDDSDOKUMENTATIONER	
 ...	
 15	

2.2.1	
 Stockholm	
 ..	
 16	

2.2.2	
 Västerås	
 ..	
 16	

2.2.3	
 Borås	
 ..	
 17	

2.3	
 ÖVRIGA	
 SYSTEM	
 ..	
 17	

3	
 BESKRIVNING	
 AV	
 SYSTEM	
 ..	
 18	

3.1	
 DETEKTIONSSYSTEM	
 ..	
 18	

3.1.1	
 Automatiskt	
 brandlarm	
 ..	
 18	

3.1.2	
 Linjevärmedetektorer	
 ..	
 19	

3.1.3	
 Rökdetektorer	
 ..	
 19	

3.1.4	
 Värmedetektorer	
 ..	
 20	

3.1.5	
 Multidetektorer	
 ...	
 20	

3.1.6	
 Inbrottslarm	
 ...	
 20	

3.1.7	
 Kombilarm	
 ..	
 20	

3.1.8	
 Konventionella	
 kameror	
 ...	
 20	

3.1.9	
 Termosensorer	
 ..	
 21	

3.2	
 PASSIVA	
 ..	
 21	

3.2.1	
 Val	
 av	
 fasadmaterial	
 ..	
 21	

3.2.2	
 Brandnät	
 ..	
 21	

3.2.3	
 Täta	
 takfötter	
 ..	
 21	

3.2.4	
 Brandcellsgränser	
 ...	
 21	

3.2.5	
 Säkert	
 glas	
 ..	
 22	

3.2.6	
 Belysning	
 ..	
 22	

3.3	
 AKTIVA	
 ...	
 22	

3.3.1	
 Sprinklersystem	
 ..	
 22	

3.3.2	
 Vattendimma	
 ...	
 23	

3.3.3	
 Brandgasventilation	
 ...	
 24	

4	
 DISKUSSION	
 ..	
 26	

4.1	
 KOPPLING	
 TILL	
 ARBETSPAKET	
 1	
 ..	
 27	

5	
 SLUTSATS	
 ..	
 28	

6	
 REFERENSER	
 ...	
 29	

BILAGA	
 A	
 -­‐	
 INTERVJUGUIDE	
 –	
 TEKNISKA	
 SYSTEM	
 ..	
 31	

BILAGA	
 B	
 -­‐	
 KOMMUNER	
 ...	
 32	

 12

1 Inledning
Anlagda bränder i byggnader är ett problem för samhället som är förknippat med stora kostnader.
Problemet med anlagd brand är speciellt stort för skolbyggnader där runt hälften av alla bränder är
anlagda. Antalet anlagda bränder i skolbyggnader ökade under åren 2005-2006 till nära 300
bränder per år och låg på en fortsatt hög nivå under år 2007-2009 [1]. Kostnaderna för dessa
bränder är ofta höga. Göteborgs stad, t.ex., har under 2000-talet haft direkta kostnader på mellan 2
och 20 miljoner kronor årligen för anlagda skolbränder Även för andra typer av byggnader är anlagd
brand ett problem, speciellt flerbostadshus där ca.400 anlagda bränder sker varje år [1].

Projektet ”Teknik- och riskbaserade metoder för att förhindra och begränsa anlagda bränder” tar vid
där de tidigare forskningsprojekten ”Brandstatistik – Vad vet vi om anlagd brand” [2] och
”Fallstudier – Vilka tekniska faktorer spelar en roll vid anlagd brand i skolor” [3] slutar (se figur 1).

Figur 1: Schema över projektet ”Teknik- och riskbaserade metoder för att förhindra och begränsa anlagda
bränder”.

Målet och syftet med projektet är att utveckla och utvärdera tekniska system och byggnadstekniska
lösningar för att förhindra och minska konsekvenserna av anlagd brand i skolbyggnader (skolor och
förskolor). Lösningarna ska fungera både för nyproduktion och ombyggnad. Dessutom skall olika
tekniska systems och byggnadstekniska lösningars bidrag till att minska uppkomsten samt skadorna
från anlagda bränder.

Få personer omkommer till följd av anlagda bränder i Sverige enligt statistik från Myndigheten för
Samhällsskydd och Beredskap [4]. När det gäller skolbyggnader (skolor och förskolor) har ingen
omkommit i anlagda bränder sedan 1996 då den nuvarande statistikinsamlingen påbörjades. Det är
därför naturligt att arbetet fokuserar på egendomsskydd snarare personskydd. De svenska
byggreglerna reglerar personskydd och i viss utsträckning även egendomsskydd [5].

Inom projektet har AP1, ”Dimensionerande bränder”, rapporterats i två separata rapporter;
”Dimensionerande brand: anlagda skolbränder” [6] och ”Fyrverkeripjäser som antändning vid
bränder” [7]. Målet med AP1 är att utgöra underlag till senare arbetspaket inom projektet där
passiva (AP2) och aktiva (AP3) system skall utvärderas. Vad som utgör ett ”passivt” eller ”aktivt”
system är inte självklart. Inom projektet har vi därför valt att huvudsakligen diskutera ”tekniska
system” som kan vara båda aktiva eller passiva. För att veta att rätt system utvärderas krävs dock en

 13

inventering av vilka tekniska (passiva och aktiva) system som används för att förebygga och begränsa
anlagd brand.

Svenska brandskyddsföreningen (SBF) har under 2010 genomfört en enkät bland skolor och
förskolor [8] och frågat om de har haft några anlagda bränder samt vad de gjort för att förebygga
dem. Knappt 24 % (787 skolor och förskolor) besvarade enkäten. På frågan vilka åtgärder man
vidtagit för att förebygga bränder angavs följande tekniska åtgärder:

• belysning vid utsatta ställen
• värmekamera (även kallat termosensorer)
• fasadkamera och högtalare + skylt som varnar för kameraövervakning
• pappershanddukar har ersatts med elektrisk handtork
• buskar klipps ner intill husfasaden
• porttelefon så okända inte kommer in
• larm + kabel på utsidan av träfasad
• brandlarm
• lås

Skolorna och förskolorna angav även att de hade behov av tekniska åtgärder i form av belysning och
kameraövervakning (endast ett fåtal angav det sist nämnda).

Underlaget från SBF:s enkät är dock inte tillräckligt detaljerat när det gäller information om de
olika systemen som underlag för AP2 och AP3. Det har därför varit önskvärt att genomföra en mer
detaljerad inventering och beskrivning av förekommande system som kan användas för att förhindra
och begränsa anlagda bränder varför ett urval av kommuner har intervjuats.

1.1 Syfte och mål
Syftet med arbetet är att genomföra en inventering av vilka tekniska system för att förhindra och
begränsa anlagda bränder som förekommer eller kan vara aktuella att installera på svenska skolor.
Målet med arbetet är att beskriva de identifierade systemen som ett underlag för analyserna i AP2
och AP3 inom projektet ”Teknik- och riskbaserade metoder för att förhindra och begränsa anlagda
bränder”.

1.2 Metod
Inventeringen har skett genom intervjuer och genomläsning av brandskyddsdokumentationer.
Urvalet av kommuner för intervjuerna bestämdes genom två kriterier:

-­‐ Storlek på kommunen.
Både stora och små kommuner studerades för att få en uppfattning om hur brandskyddet
skiljer sig mellan olika kommunstorlekar.

-­‐ Antal incidenter kommunen haft.

Det har även varit av intresse att studera likväl kommuner vilka varit utsatta för incidenter,
som kommuner vilka inte varit utsatta för incidenter. Det är möjligt att mängden pengar
som satsas på tekniska system är beroende av antalet incidenter. Som stöd för urvalet
användes den tidigare nämnda statistik rapporten [2] i vilken antalet skolbränder viktats
mot invånarantal. I rapporten listades även de kommuner som haft flest antal skolbränder,
flest antal anlagda skolbränder och flest antal anlagda bränder i förskolor.

Inventeringen genom intervjuer inleddes med ett e-mail som skickades till en eller flera
representanter i ett tjugotal kommuner som utifrån kommunens hemsida bedömdes kunna svara på
frågor alternativt hänvisa till rätt person. När en lämplig person hittats bokades tid för en kort
telefonintervju. Under intervjun togs anteckningar och efter intervju renskrevs dessa och skickades
till den intervjuade för kontroll av faktainnehållet. Totalt genomfördes intervjuerna med
representanter för 13 kommuner. Som stöd vid intervjuerna användes ett antal frågor som
presenteras i bilaga A. De aktuella kommunerna är listade i bilaga B. Som en uppföljning till
intervjuerna studerads även ett antal brandskyddsdokumentationer från tre av de intervjuade

 14

kommunerna. Utifrån den genomförda inventeringen har man tagit fram relevant teknisk
information om samtliga identifierade systemen genom t ex litteratursökning, forskningsrapporter,
tekniska datablad etc.

 15

2 Resultat av inventeringen
Inventeringen har skett genom intervjuer och en genomläsning av brandskyddsdokumentationer. På
så sätt erhölls information om vilka tekniska system som fanns i kommunerna och vilka system man
diskuterat eller planerar att installera. Intervjuerna gav även mer information i form av hur
incidenter rapporteras, hur mycket som spenderas på tekniska system, vilka effekter man fått av
installationen av tekniska system samt hur totalsumman som spenderats på tekniska system har
ändrats de senaste åren. I denna rapport presenteras de tekniska system som finns eller har
diskuteras i kommunerna, övrig information som erhållits kommer att kunna ge input till AP4 (se
figur 1).

2.1 Interjuver
De personer som intervjuades hade olika befattning i kommunerna. Följande befattningar förekom:

• Anställd på säkerhetsavdelning i kommun
• Chef på säkerhetsavdelning
• Säkerhetsansvarig/Säkerhetschef/Säkerhetssamordnare
• Ställföreträdande Räddningschef
• Förebyggandeansvarig på Räddningstjänsten
• Anställd på tillsynsavdelningen på räddningstjänsten
• Teknisk konsult
• Fastighetschef
• Brandskyddssamordnare

Det är stor variationen på vem som har översynen och vilka system som finns i de olika
kommunerna. Det var också stor variation på hur prospekteringen/urvalet av tekniska system går till
samt summan pengar som spenderas på tekniska system i olika kommuner.

Följande tekniska system påträffades vid inventeringen:

• Automatiskt brandlarm med övervakning i alla utrymmen eller i delar av byggnaden (t.ex.
enbart i korridorer och utrymningsvägar)

• Differential kabel
• Smältkabel
• Kombilarm
• Belysning
• Konventionella kameror
• Termosensorer
• Obrännbar fasad (tegel/skivmaterial) vid nybyggen
• Okrossbart glas vid utsatta lägen (t.ex. huvudentré)
• Takfötter kläs i minerit och luftspalten tätas vid nybyggnation.

I de kommuner som undersökts var det vanligaste systemet automatiskt brandlarm, ett typiskt
”aktivt” system. I något fall påpekades det dock att det övervägs ett ”passivt” system vid
nyprojektering då man medvetet väljer att uppföra skolbyggnaden med obrännbara fasader.

2.2 Brandskyddsdokumentationer
Enligt Boverkets byggregler [5] skall en brandskyddsdokumentation upprättas vid om- och
nybyggnad. Dokumentationen bör bl.a. redovisa byggnadens och dess komponenters brandtekniska
klasser, brandcellsindelning och brandskyddstekniska installationerna. En studie av ett antal skolors
brandskyddsdokumentationer ger därför en inblick i hur brandskyddet är utformat och vilka
tekniska system som tillämpas. Projektering av brandskydd görs i regel av en brandskyddskonsult
men olika konsultfirmor kan ha olika lösningar på brandtekniska problem, därför har inte bara ett
par olika kommuner studerats utan även brandskyddsdokumentationer från olika företag.

 16

Brandskyddsdokumentationer i följande kommuner har studerats:

• Stockholm
• Västerås
• Borås

2.2.1 Stockholm
Brandskyddsdokumentationer från Stockholm har erhållits genom kontakt med Skolor i Stockholm
AB (SISAB). SISAB äger och förvaltar större delen (590 stycken) av förskolorna och skolorna i
Stockholm. SISAB har genomfört en omfattande inventering av brandskyddet i sina skolor och
samtliga brandskyddsdokumentationer följer en given struktur även om de är utförda av olika
brandkonsultföretag. Eftersom syftet med studien av brandskyddsdokumentationer inte är att få en
fullständig överblick av skolorna utan snarare en inblick i hur brandskyddet är utformat på ett par
skolor studeras enbart fem skolor i Stockholm. Dessa har valts mot bakgrund av att där förekommit
tillbud med anlagda bränder under 2008-2010.

Tre av brandskyddsdokumentationerna behandlar förskolor. Samtliga dessa är br3 byggnader (d.v.s
enplansbyggnader). Två av förskolorna har automatiskt brandlarm med utrymningslarm utfört med
övervakning i delar av byggnaden (d.v.s. rökdetektorer som övervakar korridorer och
utrymningsvägar) och den tredje hade enbart utrymningslarm som utlöses manuellt. Någon
ytterligare beskrivning av hur utrymningslarmet är konstruerat framgår inte ur dokumentationen.
En av förskolorna med automatiskt brandlarm hade även en värmekänsligkabel i takfoten runt
byggnaden. Två av förskolorna har fasad av trä medan den tredje hade obrännbart fasadmaterial.

Två brandskyddsdokumentationer behandlar grundskolor (varav den ena även har
förskoleverksamhet). Den ena skolan består av tre byggnader som alla klassas som br2 byggnader.
Den andra skolan har sex byggnader som klassas som br1, br2 eller br3. Båda skolorna har
automatiskt brandlarm i delar av byggnaden med utrymningslarm.. Fasaderna är utförda i trä/tegel
respektive betong.

Det förefaller som samtliga fem skolor är utförda enligt de krav som finns i boverkets byggregler,
undantaget den värmekänsliga kabeln i en förskola som anses vara en högre nivå än vad som
specificeras i byggreglerna. Det skall poängteras att flera av brandskyddsdokumentationerna är
gjorda innan SISAB påbörjade sitt arbete med att sätta upp termosensorer på flera av sina skolor [9].

På alla SISAB:s skolor är brandlarmet kopplat till ett bevakningsföretag (med något undantag). Ett
antal av skolorna är s.k. övernattningsskolor där idrottsförvaltningen kan ha övernattningar i
samband med fotbollsturneringar etc. Dessa skolor skall då kopplas upp mot SOS dvs automatiskt
brandlarm vid dessa evenemang.

2.2.2 Västerås
Brandskyddsdokumentationer från Västerås Stad har erhållits genom kontakt med Mälardalens
Brand- och Räddningsförbund (MBR). Totalt erhölls tio brandskyddsdokumentationer från MBR
vilka har utförts av fyra olika organisationer, tre av dessa är företag med brandkonsulter och den
fjärde är kommunen.

Skolorna är av varierade storlek och brandtekniskklass. I anslutning till några skolor finns även
förskolor. Samtliga skolor var försedda med automatiskt brandlarm i delar av byggnaden med
utrymningslarm.. Fasadbeklädnader av träpanel, tegel och betong. Enstaka skolor har sitt brandlarm
vidarekopplat till räddningstjänst. Vid en skola fanns automatiskt brandgasluckor i en ljusgård.

Som brandskyddet är beskrivet i brandskyddsdokumentationerna förfaller det som det uppfyller
boverkets byggregler och några ytterligare tekniska åtgärder för att öka egendomsskyddet är ej
vidtagna.

 17

2.2.3 Borås
Brandskyddsdokumentationen från Borås kommun har erhållits genom kontakt med Södra
Älvsborgs Räddningstjänstförbund, säkerhetssamordnare i Borås stad och Borås kommun,
avdelningen för lokalförsörjning. Totalt erhölls information från elva brandskyddsdokumentationer.

Både skolor som haft incidenter och skolor som inte haft incidenter studerades för att utröna ifall
skillnader i brandskydd fanns mellan dem. Dessutom valdes att studera såväl förskolor, grundskolor,
högstadieskolor som gymnasium för att få en inblick hur brandskyddet varierar mellan olika typer
av skolor.

Skolorna är av varierande storlek, antal våningar och brandtekniskklass. Samtliga skolor var försedda
med automatiskt vidaresänt brandlarm. Fasadbeklädnad var främst tegel, dock var en förskola byggd
med träfasad. Anmärkningsvärt var att åtta av elva studerade skolor i Borås kommun använde sig av
utvändig eller invändig videoövervakning. Tre av dessa skolor använde videobevakning invändigt
såväl som utvändigt. Antalet kameror varierade, men normalfallet låg på ca 30 stycken kameror per
skola. Användandet av videoövervakning har inte identifierats av andra kommuners
brandskyddsdokumentationer, däremot har det framkommit vid en enstaka telefonintervju.

Två studerade skolor i Borås kommun använde sig av sprinklersystem och en skola använde sig av
takfotskabel/smältkabel. Ett stort antal skolor använde sig även av passagesystem. Två studerade
skolor har brandgasventilation installerat. Däremot bekräftade säkerhetssamordnare för Borås stad
att samtliga skolor byggda efter 1990 har brandgasventilation installerat. Brandskyddet mellan olika
typer av skolor ter sig relativt likt varandra. Som brandskyddet är beskrivet förfaller det uppfylla
boverkets byggregler

2.3 Övriga system
Utöver de system som nämns i intervjuerna eller som framkommit vid studien av
brandskyddsdokumentationer har följande system identifierats som intressanta tekniska system vid
genomläsning av litteratur, forskningsrapporter och tekniska datablad:

• Detektering på vind
• Sprinkler
• Vattendimma
• Brandgasventilation
• Sektionering med brandcellsgränser
• Brandnät
• Inbrottslarm

Dessa system kommer också att beskrivas i nästa kapitel.

 18

3 Beskrivning av system
De identifierade systemen delas i denna beskrivning upp i detektionssystem, ”aktiva” och ”passiva”
system. Begreppen aktiva och passiva system används frekvent vid beskrivning av
brandskyddssystem i Sverige. Nilsson [10] definierar i sin avhandling ett aktivt system som ett
system som är dynamiskt och initieras vid en brand. Ett passivt system däremot är statiskt och
ändras inte vid en brand. Nilsson använder definitionerna för system för utrymning vid brand men
definitionerna anses även vara lämpliga för system som kan förhindra eller begränsa bränder.

3.1 Detektionssystem
Detektionssystem beskrivs separat även om de kan vara en förutsättning för ett aktivt system.

3.1.1 Automatiskt brandlarm
Syftet med en automatisk brandlarmanläggning är att upptäcka en brand så tidigt att räddnings-
och brandsläckningsåtgärder kan vidtas. [11]

I regelverket SBF 110:6, Regler för automatisk brandlarmanläggning [11], finns krav på hur en
automatisk brandlarmanläggning skall vara utförd. En anläggning behöver inte vara utförd enligt
SBF 110:6 eftersom det inte alltid är krav enligt föreskrift eller från försäkringsbolag. Andra
föreskrifter eller riktlinjer kan också tillämpas t.ex. de från NFPA [12]. Enligt bygglagstiftningen
måste vårdanläggningar, alternativt boende och andra lokaler där tidig indikering av brand krävs
utrustas med brandlarmsystem med överföring till ständigt bemannad plats [5]. Brandlarmsystem
kan även utrustas med utrymningslarm, som är en installation som meddelar personer i en byggnad
att de ska utrymma. Utrymningslarm är krav enligt bygglagstiftningen för hotell och
samlingslokaler [5].

Ett automatiskt brandlarm skall om det följer regelverket oftast omfatta hela byggnaden (d.v.s. att
alla ytor i en brandcell skall vara övervakade). Det förekommer dock att enbart delar av en lokal
övervakas, d.v.s då bara vissa utrymmen är övervakade med detektorer [13]. Om ett system
installeras utöver de krav som finns i t.ex. byggreglerna (t.ex. för att erhålla bättre egendomsskydd)
är det inte nödvändigt at följa något regelverk. Vissa räddningstjänster vill dock inte ta emot larm
från anläggningar som inte uppfyller SBF 110:6 vilket kan göra det problematiskt att inte uppfylla
reglerna. Om en byggnad utrustas med fullständig övervakning enligt SBF110:6 inkluderar det även
övervakning av vinden om inte något undantagsvillkor uppfylls (att vinden är oanvändbar och
svårtillgänglig med EI-60 avskiljning nedåt).

En automatisk brandlarmanläggning består av flera delar som t.ex.:

• Centralutrustning
• Branddetektor
• Larmdon
• Larmknapp
• Larmmottagare för brandlarm
• Brandförsvarstablå

Centralapparaten utgör kärnan i brandlarmsystemet och fungerar som samordnare och länk mellan
de olika komponenterna. Normalt innehåller centralapparaten även övervaknings-, indikerings-,
larmfördelnings och manövreringsfunktioner [14]. Branddetektorer i ett brandlarmsystem reagerar
på signaturer från branden (t.ex. brandgaser eller värme) i ett övervakat område. Information
skickas till centralapparaten och larm ges när förutbestämda villkor överstigs [11].

På brandförsvarstablån redovisas information om bl.a. larmstatus, d.v.s. larm eller inte larm, och
den aktiverade detektorns placering. Placeringen kan vara exakt eller längs en slinga. I
brandförsvarstablån kan avstängning av larmdon och nollställning av larm ske. Brandförsvarstablån
kan vara en egen enhet eller integrerad i centralapparaten. [13]

 19

Det automatiska brandlarmet kan kopplas till SOS eller någon bevakningscentral men kan även
bara vara styra funktioner inom byggnaden. Ett automatiskt brandlarm kan ha flera styrfunktioner
som t.ex. att stänga dörrar i brandcellsgränser och hisstyrning. Det automatiska brandlarmet kan
även vara kopplat mot ett utrymningslarm eller automatisk brandskyddsutrustning (t.ex. en
vattensprinkleranläggning). Detta innebär att ett larmdon ljuder eller att ett släcksystem utlöser då
brand detekteras.

3.1.2 Linjevärmedetektorer
SP har tidigare gjort ett omfattande arbete [15] för att kunna ge underlag för generella
installationsanvisningar för fasadskydd utomhus med värmedetektionskabel. SP har undersökt två
typer av kablar, smältkabel [16] och differentialkabel [17].

En smältkabel består av två tvinnade kopparöverdragna ledare av ståltråd som är individuellt
isolerade med en värmekänslig polymer. När polymerisoleringen värms upp kommer ledarna att
kortsluta varandra och detektering sker. Kabeln detekterar längs hela sin längd och kan anslutas till
en brandlarmcentral som ger larm. Det finns två typer av HDC-kabeln vilka aktivera vid olika
temperaturer, 105 respektive 68°C etc. Den senare kabeln bör ej monteras utomhus eftersom den
omgivande temperaturen ej skall överstiga 40°C [15, 18].

Differentialkabel består av en 2 mm tunt rör som är flexibelt och rostfritt och som skjuts fast på
t.ex. en fasad. Kabeln kan användas för upptäckt av brand i både inomhus- och utomhusmiljöer.
FireSys-kabeln känner av den snabba temperaturökning som uppstår vid en brand genom den
tryckförändring som sker inne i detektorkabeln då den blir varm. Känsligheten i kabeln är justerbar
och kan ställas in för att känna av en värmeökning från cirka 5 till 12°C i minuten. Kabeln med en
känslighet på 1°C går även att specialbeställa. Kabeln förstörs ej och behöver ej bytas ut efter en
brand utan fungerar förutsatt att den får svalna i några minuter. FireSys-kabeln och en
analysatorenhet kan kopplas in till ett befintligt brand- eller inbrottslarm på samma sätt som
smältkabeln. [17, 18]

En annan typ av linjevärmedetektorer använder fiberoptik genom att laserljus sänds genom en eller
flera inkapslade glasfibertrådar. När glasfibertrådarna värms upp förändras trådarnas ljusbrytande
egenskaper. Laserljuset övervakas av en ljusmottagare vilket gör att förändringar i ljuset genom
glasfibertråden kan upptäckas. Fiberoptiska linjevärmedetektorer kan med god noggrannhet
bestämma uppvärmningspunktens placering. [14]

3.1.3 Rökdetektorer
Det finns tre typer av rökdetektorer: joniserade rökdetektorer, optiska ljusspridningsdetektorer och
optiska linjerökdetektorer. Rökdetektorer är den vanligaste typen av branddetektorer och de kan
användas i de flesta situationer. Eftersom de reagerar på partiklar i luften kan den oftast inte
användas i lokaler där det är en hög koncentration av partiklar [14].

En joniserande rökdetektor innehåller två metallplattor mellan vilka det finns en potentialskillnad
vilket ger upphov till en svag ström. När brandgaser rör sig mellan plattorna i joniseringskammaren
minskar strömmen i kretsen. När strömmen minskat under ett fastställt värde, kallat
brandlarmsnivå, aktiverar detektorn. Joniserande rökdetektorer är mer känsliga för mindre partiklar
och därför bättre vid flambränder än glödbränder [14]. Det finns ett krav på att strålkällorna från
brandvarnare skall omhändertas som radioaktivt avfall.

Optiska ljusspridningsdetektorer består av en ljussändare, ljusfälla och ljusmottagare. När partiklar
passerar genom detektorn reflekteras ljuset från ljussändaren mot ljusmottagaren vilket gör att
detektorn larmar. Detektorn är mer känslig för stora partiklar och därför mer effektiv vid
glödbränder än flambränder. Förutom storleken på partiklarna inverkar även deras färg eftersom
aerosolpartiklarna i mörka brandgaser reflekterar en mindre del ljus än ljusa. [14]

En optisk linjerökdetektor består av en ljussändare och en ljusmottagare och larmar då
ljusintensiteten minskar med en viss andel. Detektorn är inte lika känslig som andra rökdetektorer
men detektering kan ske längs en 10 till 100 meter lång sträcka, vilket gör detektorn idealisk för
stora utrymmen som t.ex. långa korridorer och höga atrier. [14]

 20

3.1.4 Värmedetektorer
Det finns två typer av värmedetektorer: maximalvärmedetektorer och differentialvärmedetektorer.
Maximalvärmedetektorer larmar vid en viss temperatur, och differentialvärmedetektorer reagerar på
en viss temperaturökning över en viss tid. Differentialvärmedetektorer brukar reagera snabbare än
maximalvärmedetektorer, eftersom lämplig temperaturstegring tidsenhet ofta erhålls innan en hög
temperatur uppnås. Den bästa varianten är dock en kombination av differential- och
maximalvärmedetektor, eftersom den reagerar snabbt tack vare differentialfunktionen samtidigt som
den aktiveras vid en viss temperatur om temperaturstegringen är långsam. Värmedetektorer är
lämpliga inomhus där det finns mycket störkällor som damm och där det finns brandfarliga vätskor
som brinner med stor värmeutveckling. [14]

3.1.5 Multidetektorer
Två eller flera olika detektorer kan kombineras i en multidetektor, t ex en kombinerad optisk
ljusspridningssensor och en differentialvärmesensor. Multidetektorer larmar vanligen vid en viss
kombination av signaler från de olika sensorer, detta för att störkällor inte skall ge upphov till larm
medan verkliga bränder gör det. Multidetektorer är ofta mindre känsliga för störningar än andra
detektorer [14].

3.1.6 Inbrottslarm
Med ett inbrottslarm kan ett larm fås då ett fönster krossas eller annan åverkan sker på byggnaden
[19]. Syftet med ett inbrottslarm är primärt inte att upptäcka brand vilket gör att det inte är
optimalt för det ändamålet. I de intervjuer som genomförts har det dock framkommit att
inbrottslarm, i vissa fall, gett ett första larm vid anlagd brand.

3.1.7 Kombilarm
Ett inbrottslarm kan kombineras med ett brandlarm i ett s.k. kombilarm. Anläggningen utgörs
oftast av en centralapparat för inbrottslarm med sektioner både för inbrottslarm och brandlarm. Till
anläggning ansluts detektorer och sirener för inbrottslarm och detektorer, larmknappar samt
larmdon för brand [19]. Ett problem med en kombianläggning är att centralapparaten inte
uppfyller SBF:s regler vilket innebär att anläggningen inte kan uppfylla SBF 110:6. Detta kan
innebära problem om larmet skall gå till räddningstjänsten eftersom en del räddningstjänster kräver
att anläggningar anslutna till dem skall uppfylla SBF reglerna [20].

3.1.8 Konventionella kameror
Kameror kan användas för att övervaka skolor och skolgårdar. Tillstånd krävs dock normalt för
kameraövervakning av en plats där allmänheten har tillträde enligt lagen om allmän
kameraövervakning. När kameror skall placeras på platser där allmänheten ej har tillträde gäller
personuppgiftslagen. På grund av dessa regler kan det vara svårt att får tillstånd att sätta upp
kameror i och vid skolor. [19]

Enligt en rapport från BRÅ [22] har kameraövervakning en avskräckande effekt som verkar fungera
bäst för att förhindra planerade brott som t.ex. stöld, inbrott och skadegörelse. Vid mer oplanerade
brott så verkar det enligt BRÅ som om kameraövervakning har mindre effekt.

I SBF:s handbok [19] listas följande fördelar med kameraövervakning:

• Skapar en känsla av trygghet.
• Risken att bli avslöjad gör att potentiella gärningsmän avhåller sig från att be gå brott.
• Bilder från övervakningskameror kan senare användas i brottsutredningar.

Nackdelar listas också:

• Övervakningen skapar en känsla av bristande förtroende.
• Problemen försvinner inte utan byter plats.
• Kamerorna kan komma att användas till annat än vad det var tänkt från början.
• Kamerorna kräver underhåll och tar resurser från andra åtgärder.
• Effekten av övervakningen kan minska med tiden.

 21

3.1.9 Termosensorer
Eftersom lagen om allmän kameraövervakning och personuppgiftslagen styr hur konventionella
kameror får sättas upp kan det vara ett alternativ att använda värmekameror. Med värmekameror,
eller termosensorer som de också kallas, går det att se vad som är på gång på en plats utan att
personer kan identifieras och därmed betraktas dessa som lagliga enligt lagen om allmän
kameraövervakning. Dessutom kan färre kameror användas eftersom de kan övervaka ett större
område. [19]

En termosensor placeras så att en skolgård eller del av skolgård övervakas. När någon kommer in i
larmområdet går ett larm till en bevakningscentral. I bevakningscentralen analyseras bilderna från
termosensorn i realtid och om något händer på skolgården som verkar misstänkt kan
bevakningscentralen begära ut personal (t.ex. väktare) till plats [23]. Termosensorer kan alltså
användas mot mer än bara till att förebygga anlagda bränder som t.ex. allmän skadegörelse.

Termosensorer som övervakas från bevakningscentral kan kompletteras med högtalare för att få
snabbare respons. Personal på en bevakningscentral kan då snabbt gå ut med ett talat meddelande
vid det bevakade området för att förhindra potentiell brandanläggning eller skadegörelse [19].

3.2 Passiva
De passiva system som beskrivs här ger input till AP2 (se figur 1) i projektet.

3.2.1 Val av fasadmaterial
Enligt nuvarande byggregler [5] finns inget krav på fasader i br2 och br3 byggnader (d.v.s.
skolbyggnader med en eller två våningar). Fasaden på en skola kan alltså utföras i brännbart material
som t.ex. trä och det förekommer i flera fall. En fasad i trä kan bli involverad i en brand och bidra
till brandspridning. En obrännbar fasad (t.ex. en tegel fasad) däremot kommer ej att bli involverad i
en brand. Ett alternativ till att utföra en hel fasad av obrännbart material är att utföra delar som
bedöms som extra utsatta som t.ex. lastkajer och skymda utrymmen [24].

3.2.2 Brandnät
Det finns produkter som expanderar då de utsätts för värme. Danielsson [24] beskriver en sådan
produkt som består av ett nät som är målat med expanderande brandskyddsfärg. Nätet placeras vid
takfoten och påverkar inte ventilationen av vinden i normalfallet. När nätet blir varmt expanderar
färgen och stänger ingen ventilationen i takfoten till vinden. Ett problem med dessa nät är att de
ofta är fuktkänsliga och expanderar av fukten som finns i luften.

3.2.3 Täta takfötter
En anlagd brand vid fasaden alternativt invändig brand där lågor slår ut ur fönster kan spridas till
vindsutrymme via luftspalt. För att förhindra detta kan tätning av takfoten ske på flera olika sätt
[24, 26]:

• Takfoten kan tätas helt med med ett brandtåligt material.
• Helt tät takfotundersida med luftöppningar i takfotens utsida, skyddad av hängränna eller

plåtbleck så rök och sticklågor ej kan spridas in på vinden.
• Delar av takfoten tätas med brandtåligt material för att fördröja brandspridning till vinden.

Om takfoten utförs tät måste ventilering av vinden ske på något alternativt sätt t.ex. via
ventil/takhuvar placerade på ovansida av yttertaksbeklädnad eller via öppningar under beklädnad
med taktegel, t.ex. Doldis [26]. Även mekanisk ventilation av vinden kan förekomma.

3.2.4 Brandcellsgränser
En brandcell utgörs av ett avgränsat utrymme i en byggnad som skall tåla en brand under en viss
tid. Utrymmet kan bestå av ett eller flera rum. Storleken på brandcellen styrs i regel av kravet på
gångavstånd till utrymningsväg. Om brandcellen sträcker sig i mer än två planställs krav på
sprinklers, undantaget trapphus och hisschakt. Syftet med brandceller är att förhindra spridning av
brand och brandfarliga gaser. Hur länge en brandcell skall stå emot en brand beror på vad det är för
byggnadstyp [5].

 22

När det gäller brandcellsgränser generellt så finns inga speciella krav för skolor och förskolor i
nuvarande byggregler [5] Om krav finns på brandcellsgräns så innebär det oftast att
brandcellsgränser skall hålla klass EI30 i skolbyggnader då de klassas som br2 eller br3 byggnader.
EI30 är lågt när det gäller egendomsskydd [24] eftersom branden kan spridas innan
räddningstjänsten hunnit köra fram och påbörjat insats.

Oinredda vindar på skolor är i många fall låga och brännbart material förekommer ofta i form av
råspont och takstolar i trä. Detta skapar förutsättningar för ett snabbt brandförlopp över en stor yta
och med en övertänd vind som resultat innan räddningstjänsten är på plats [24]. En fullt utvecklad
brand på en vind är i det närmast omöjlig att stoppa [19] och räddningstjänsten får inriktar sig på
att begränsa spridning till närliggande byggnader.

För att undvika ett snabbt brandförlopp kan vindar delas upp i mindre sektioner med
brandcellsgränser som bör bryta igenom yttertaket. I byggreglerna [5] är det ett krav att stora vindar
skall sektioneras i delar om högst 400 m2 med väggar i klass EI30 om isoleringen är gjord av
brännbart material.

Brandcellsgränser (t.ex. på vind, i bjälklag eller i skollokaler) skall begränsa brand och
brandgasspridning i den omfattning som de är klassade för enligt t.ex. SS-EN 1365-1 [31]. Sådan
klassning innebär inte att brandgasspridning förhindras helt utan tillåts såvida inte utströmmande
brandgaser är för varma. I den tidigare genomförda fallstudien [3] framkom det dock att
brandcellsgränser i flera fall inte fungerar korrekt. Detta kan bero på uppställda branddörrar, otäta
genomföringar eller dåliga anslutningar mellan brandavskiljande byggnadsdelar. Problem med
brandtätningar kring anslutningar och genomföringar kan uppstå vid ombyggnader och
tillbyggnader av en byggnad.

Ventilationssystem som betjänar olika brandceller måste också utformas så att den avskiljande
förmågan upprätthålls vid brandcellsgränserna. I fallstudien [3] framkom fall där
ventilationssystemet spridit brandgaser.

Försäkringsbolag kan kräva att brandceller skall installeras i syfte att minska dess
ansvar/skadekostnader. Vid nyproduktion kan brandcellen integreras rakt in i byggnaden, men även
i befintliga byggnader kan eftermontage göras för att skapa mindre brandceller.

3.2.5 Säkert glas
Enligt fallstudien [3] förkommer det att fönster krossas och föremål som t.ex. molotov cocktails
slängs in i en byggnad. För att förhindra sådana händelser kan okrossbart glas, säkerhetsfilm, jalusier
eller liknade installeras. Ljusinsläpp kan även ordnas med glasbetong [19]. Speciellt viktigt med
åtgärder för fönsteröppningar kan det vara vid utsatta områden på byggnaden som t.ex. entréer eller
skymda utrymmen.

Åtgärder för fönsteröppningar ger en positiv bieffekt i form av ett ökat inbrottsskydd.

3.2.6 Belysning
Belysning är en åtgärd som framkommit i flera av intervjuerna. Ökad belysning innebär att det blir
svårare för potentiella gärningsmän att agera eftersom synligheten ökar samt att den upplevda
tryggheten ökar [19]. Belysningen kan även kopplas till en rörelsesensor. Enligt SBF talar mycket
för att en ökad belysning är en mer kostnadseffektiv åtgärd än t ex kameraövervakning. Studier som
SBF hänvisar till har visat att brottsligheten minskar med en fjärdedel när belysningen förbättras.

Det är viktigt att belysning placeras på ett sätt att den är utom räckhåll för skadegörelse [19].

3.3 Aktiva
De aktiva system som beskrivs här ger input till AP3 (se figur 1) i projektet.

3.3.1 Sprinklersystem
Sprinklersystem utvecklades av försäkringsbranschen för egendomsskydd och har funnits i mer än
ett sekel. Sprinklers kan också användas i stora byggnader som t.ex. flygplatser eller lagerutrymmen

 23

för att möjliggöra användandet av stora öppna ytor. Sprinklerskyddet kan variera från fullständigt
till punktskydd, beroende på ändamål [29].

Ett sprinklersystem består av en tillförlitlig vattenkälla till vilken det kopplas ett rörsystem och ett
antal sprinklermunstycken (sprinklerhuvuden) som monterats högt i ett utrymme. Vattnet kan
matas från en eller flera tankar, antingen genom gravitation eller genom pumpar, alternativt tas
direkt från vattenledningen om denna kan ge ett tillräckligt tryck och flöde.

Beroende på rådande omständigheter väljer man det rörsystemuppbyggnad som är lämpligast ur
ekonomisk, hydraulisk och praktisk synvinkel. De tre vanligaste är förgreningssystem, loopsystem
och gridsystem [32].

Antalet sprinkler och den täthet med vilken de ska sitta beror på byggnadens aktuella riskklass, de
rådande förhållandena beträffande byggnadens konstruktion och installationer, aktuell vattentäthet
och tillgängligt tryck [32].

Man skiljer på automatiska och öppna system. I automatiska system har munstyckena en
utlösningsanordning bestående av en legering som smälter vid relativt låg temperatur (ofta cirka 65
°C) eller en glasampull med en vätska som expanderar eller sprängs vid samma temperatur.
Eftersom det finns en termisk tröghet hos munstyckena och dess legering/ampull uppkommer en
viss fördröjning av utlösningstiden. Denna fördröjning kallas Response Time Index (RTI). Efter
utlösningen sprids vatten i olika stora droppar beroende på typ av munstycke. För öppna
sprinklersystem aktiveras munstyckena via separata brandlarm, t.ex. rökdetektor [32].

Man skiljer på torr-rörssprinkler där röret fram till sprinklern inte är fylld med vatten och
våtrörssprinkler där röret är trycksatt med vatten fram till sprinklerhuvudet. Torrsprinkler är
lämpligt exempelvis i utrymmen med frysrisk. Risken för korrosion minskar även i
torrsprinklersystem. Torrsprinkler är oftast trycksatta med gas/luft och när trycket försvinner
(sprinklerhuvudet löser ut enligt ovan) släpps vattnet på eller en pump startas [32].

Det finns en rad olika sprinklertyper:

• Konventionell sprinkler har en spridningsbild som innebär att även takytorna närmast
sprinklern väts och sprinklern kan ofta monteras antingen i uppåtriktat eller i nedåtriktat
läge.

• Spraysprinklern har en spridningsbild som innebär att takytorna inte väts och även denna
kan monteras i uppåtriktat eller nedåtriktat läge.

• Sprinkler för infällt montage har utvecklats av arkitektoniska skäl och ett flertal varianter
förekommer.

• Väggsprinkler används vid placering utmed en vägg eller då man önskar en mer riktad
spridningsbild. Väggsprinkler med förlängd räckvidd får endast användas i låg riskklass och
efter särskild bedömning av berörd myndighet eller försäkringsgivare.

• Mellanhastighetsmunstycken är i huvudsak avsedda för att användas för kylning av objekt
eller konstruktioner som kan hotas av en angränsande brand i t.ex. upplag med brandfarlig
vara, och för släckning av brand i elanläggningar, t.ex. transformatorer

• Höghastighetsmunstycken är avsedda för släckning av brand i vätskor med hög flampunkt.

3.3.2 Vattendimma
Vattendimma utvecklades ursprungligen för bränder i fartygs maskinrum. En skillnad mellan
vattendimma och konventionella sprinklers är att mängden vatten som förbrukas av en
vattendimma system är mycket mindre. I vissa fall kan mängden förbrukat vatten minska med 90 %
[30]. Däremot använder sig vattendim-system vanligtvis inte av utbytbara komponenter, vilket gör
att design och installation av hela systemet måste kontrolleras av en enda leverantör [29].

Pumpar eller trycksatta cylindrar används för att ge tillräckligt med kraft för att distribuera
vattendimman. Däremot varierar droppstorlek och arbetsområde (tryckintervall) för ett vattendim-
system beroende på tillverkare och munstycke. På grund av detta används funktionsbaserade tester

 24

för att utvärdera och designa de viktigaste parametrarna för ett vattendimsystem, t.ex. munstycke,
lägsta arbetstryck och avstånd mellan munstycken [29].

Vattendimsystem är kostnadseffektiva för mindre utrymmen som t.ex. bostäder. Utlösningen sker
precis som konventionella sprinkler med glasampull eller med legering som smälter alternativt
genom annan detektion [29].

Mekanismerna att bekämpa branden skiljer sig åt mellan konventionella sprinklers och vattendim-
system. För konventionella sprinklers bekämpas branden främst genom vätning. Vattendim-
systemens munstyckena fördelar droppar som är betydligt mindre än konventionella sprinklersystem
vilket gör det möjligt att de fångas in av och kyla ner brandplymen. Vattendimma kan därför
bekämpa branden genom en kombination av vätning, kylning, absorption av värmestrålning samt
reduktion av syrekoncentrationen och lämpar sig därför bäst för mindre utrymmen. Absorption av
värmestrålning och reduktion av syrekoncentration har störst genomslag vid bränder i slutna
utrymmen med låg grad av ventilation. Absorption av värmestrålning sker främst om vattnet tillförs
branden i form av små vattendroppar [34]. En konstruktion och installation av ett vattendimma
system måste grundas på en riskbedömning, med hänsyn till dimensionerande brand.

3.3.3 Brandgasventilation
Brandventilatorer finns i olika utförande och är normalt utformade för att släppa ut brandgaser med
hjälp av brandgasernas termiska stigkraft. Brandventilatorer kan vara utformade som huvar med
luckor och kan förses med genomskinliga lock för att släppa in dagsljus i lokalen. I kombination
med motor (med/utan elektrisk hållmagnet) kan de också användas för att dagligen ventilera lokalen
[33].

Brandventilatorerna öppnas automatiskt eller manuellt vid brand. Vid automatiskt öppnande är de
antingen kopplade till ett automatiskt brandlarm eller via smältbleck. Ett smältbleck består av två
hoplödda metaller som ska smälta av vid en viss temperatur varvid ventilatorn öppnar. I äldre
byggnader kan det i stället för smältbleck finnas en så kallad nitrerad tråd som brinner av vid relativt
måttlig brandpåverkan. Brandventilatorerna kan även bestå av plastskivor avsedda att brinna
igenom i ett tidigt skede av branden [35].

Manuella brandventilatorer finns i en rad utförande och kan t.ex. öppnas med hjälp av
strömbrytare/vred, vid en brandlarmcentral. Brandventilatorernas luckor hålls stängda med hjälp av
magneter, men öppnas när strömmen bryts. Manuella brandventilatorer kan även öppnas via ett
handtag på ventilatorn, eller helt manuellt (ofta i form av ett ljusinsläpp) där låsblecket avlägsnas
och luckan lyfts av. [35]

Brandgasventilation kan även ske mekaniskt som övertrycksventilering eller undertrycksventilering.
Undertrycksventilering innebär att brandgaser sugs ut ur brandrummet eller ur angränsande rum.
Undertrycksventilation ställer stora krav på fläkten som bör tala höga temperaturer. Drivs fläkten av
en förbränningsmotor kan effektuttaget minska på grund av påverkan från brandgaserna. Den
mängd brandgas som kan ventileras ut med hjälp av undertrycksventilation begränsas framför allt av
fläktens kapacitet. Vanligtvis används elektriska fläktar för undertrycksventilation. Dessa fläktar har
en relativt liten kapacitet, cirka 2000–8000 m3/h [35].

Övertrycksventilering (ppv – positive pressure ventilation) innebär att luft trycks in i brandutsatta
utrymmen med hjälp av fläktar. Man kan också trycksätta angränsande lokaler. [35]

Ett system för trycksättning kan vara integrerat med komfortventilationen, alternativt vara ett
särskilt system för trycksättning. I integrerade system kan komfortventilationssystemet styras med
hjälp av detektorer så att brandrummet sätts i undertryck (tilluften stängs av) medan frånluften i
angränsande utrymmen stängs av. I system särskilt avsedda för trycksättning finns det ett separat
fläktsystem som startar vid brand och som sätter vissa utrymmen t.ex. utrymningsvägar under
övertryck. Om ett sådant system sätts i drift stängs byggnadens normala ventilationssystem av.
Detta skulle ge ett ökat egendomsskydd. [22, 35].

 25

Takluckor för utvändig åtkomst av vindsutrymme är inte ett krav för byggnader i brandtekniskklass
br2 och br3, vilket gör att det ofta inte tas hänsyn till detta alternativ vid projekteringar. Vid en
räddningsinsats kan räddningstjänsten behöva göra egna ventilationsöppningar i t.ex. tak för att
kunna får ut varma brandgaser för att på så sätt kunna sänka värmen och möjliggöra för rökdykning
[36]. Med en strategisk placering av takluckor i förhållande till t.ex. sektionering på vinden skulle
införandet ge ett förhöjt egendomsskydd. Initialt skulle dessa kunna öppnas för att släppa ut
brandgaser och tryckavlasta vinden, något som fördröjer tiden till övertändning. [22]

 26

4 Diskussion
I inventeringen har ett tiotal olika typer av tekniska system för att förhindra och begränsa anlagda
bränder identifierats. De intervjuade personerna har haft olika positioner inom olika förvaltningar
på kommunerna. Detta kan innebära att de har olika bakgrund och erfarenhet av
brandförebyggande arbete. Det kan även ha betydelse för hur man jobbar med och prioriterar
brandförebyggande åtgärder. En annan faktor som påverkar vilka system man använder är rimligen
hur stort problemet med anlagda bränder i skolor är i kommunen samt kommunens ekonomi.

Det är en stor variation i vilka system som används ute i kommunerna samt summan pengar som
satsas på tekniska system. Många gånger används flera olika system och i vissa fall varierar det
mellan enskilda skolor i en kommun vilka system som man använder. Samtliga kommuner
genomför även andra åtgärder än tekniska för att förebygga anlagda bränder, t.ex.
informationsinsatser och medvetet arbete med miljön runt skolorna.

De system som verkar vara vanligast utifrån de intervjuer som har gjorts och de
brandskyddsdokumentationer som studerats är olika typer av detektionssystem. Den vanligaste
detektortypen är detektorer inomhus kopplade till ett automatiskt brandlarm. Detta är vanligare på
skolor än förskolor även om det förekommer på förskolor och det nämndes i ett par av intervjuerna
att automatiskt brandlarm på förskolor i kommunerna är något som man överväger att installera.
När det gäller utvändig detektering förekommer kameror, termosensorer och detektionskabel, samt
detektering på vindar av brandgaser som tränger in genom ventilationsöppningar i takfoten. Värt att
poängtera är att fullständig övervakning enligt SBF 110:6 inkluderar normalt även att vinden
övervakas.

Övriga åtgärder förekommer mer sällan än detektionssystem och då främst vid nyprojektering
exempelvis obrännbara fasader. Ett antal kommuner använde sig av videoövervakning, något som
minskat antalet incidenter kraftigt. Ingen av de intervjuade kommunerna har nämnt att de
använder aktiva system (d.v.s släcksystem eller brandgasventilation) på sina skolbyggnader.

Syftet med inventeringen har inte varit att utreda vilka system som är vanligast utan istället att ge en
bild av vilka system som används ute i kommunerna. Eftersom antalet intervjuade kommuner är
relativt litet (< 5 % av Sveriges kommuner) och antalet studerade brandskyddsdokumentationer få
kan dock system som används av andra kommuner missats. Därför genomfördes en studie av
tillgänglig litteratur vilket gav uppslag på ytterligare ett par system som inkluderats i rapporten.

 27

4.1 Koppling till arbetspaket 1
I AP 1 [6] identifierades följande dimensionerande bränder för anlagda skolbränder:

1. Skräp eller brännbarvätska som antänds nära fasaden. Branden kan spridas in i byggnaden
genom fönster eller andra öppningar alternativt upp på vinden genom t.ex. en ventilerad
takfot.

2. Mindre fordon placeras invid fasad. Den initiala branden blir något kraftigare än nr. 1 men
spridningen kan ske på samma sätt.

3. Molotov cocktail bestående av t.ex. bensin kastas in i en skolbyggnad genom ett fönster.
4. Fyrverkeripjäs avfyras in i skolbyggnad genom krossat fönster eller annan öppning.

I följande tabell görs en indelning av vilka system som skulle kunna påverka utgången av respektive
brand. Indelningen grundar sig på den sammanställning och beskrivning av de olika systemen som
återfinns i kapitel 3 i denna rapport.

Tabell 1: Indelning av system, ”X” innebär att systemet bedöms kunna påverka utgången av en
brand
System Dimensionerande brand
 1 2 3 4
Detektering inomhus X X
Detektering på vind X X
Värmedetekterande kablar X X
Konventionella kameror X X X X
Termosensorer X X X X
Inbrottslarm X X
Kombilarm X X
Säkra glas X X X X
Obrännbar fasad X X
Belysning X X X X
Skydd av takfötter X X
Brandnät X X
Sprinklersystem X X
Vattendimma X X
Brandgasventilation X X X X
	

Indelningen i tabellen är grov t ex kan detektering inomhus mycket väl påverka utgången av brand
1 och 2 men eftersom brandspridning möjligen kan ske till vinden utan att brandgaser sprids in i
byggnaden så har ingen markering gjorts. I tabellen avses ett konventionellt vattensprinklersystem
inomhus med ”Sprinklersystem”. Detsamma gäller ”Vattendimma”. Ett sprinklersystem/vattendim-
system monterat på fasaden eller vinden hade kunnat påverka brand 1 och 2.

Det skall även poängteras att flera av de listade systemen kanske inte främst installerats för att
förhindra anlagda bränder utan för att öka tryggheten, minska skadegörelse eller öka
inbrottsskyddet. Positiva effekter av en åtgärd kan alltså uppstå på flera områden, något som bör
behandlas i en kostnad-nytta analys.

De olika systemen kan delas upp i grupper utifrån hur de fungerar. För dimensionerande brand 1
och 2 kan de aktuella systemen delas upp i två grupper, detektionssystem och system för att skydda
fasaden. När det gäller dimensionerande brand 3 och 4 kan systemen också delas upp i två grupper
detektionssystem och släcksystem. De system som hamnar utanför dessa grupper är belysning och
brandgasventilation.

 28

5 Slutsats
I rapporten presenteras resultaten från intervjuer som genomförts med representanter för 13 svenska
kommuner och studie av brandskyddsdokumentationer från tre kommuner. Arbetet har resulterat i
en lista på runt tio tekniska system som används för att förhindra och begränsa anlagda bränder på
skolor. De åtgärder som nämns mest frekvent i intervjuerna är olika typer av detektionssystem samt
ökad belysning på skolgårdar. De identifierade systemen har beskrivits i rapporten och deras
lämplighet för tidigare identifierade dimensionerande bränder har värderats.

 29

6 Referenser
1. Simonson, M., Anlagd brand – ett stort samhällsproblem. Brandforsk förstudie, SP

Rapport 2007:21, Borås, (2007)
2. Blomqvist, P., Johansson, H., Brandstatistik – Vad vet vi om anlagd brand, SP rapport

2008:48, Borås, (2009)
3. Van Hees, P., Johansson, N., Fallstudier – Vilka tekniska faktorer spelar en roll vid anlagd

brand i skolor?, Rapport 3148, Lund (2009)
4. Myndigheten för samhällsskydd och beredskap, Informationssystemet IDA (2010)
5. Boverket, Regelsamling för byggande BBR, (2008)
6. Klason, L.G., Johansson, N., Andersson, P., Dimensionerande brand: anlagda

skolbränder, SP Rapport 2010:15, Borås, (2010)
7. Klason, L.G., Johansson, N., Fyrverkeripjäser som antändning vid bränder, SP Rapport

2011:5, Borås, (2010)
8. Nyhetsbrev 29 mot anlagd brand, Svenska Brandförsvarsföreningen,

http://www.brandskyddsforeningen.se/pa_arbetet/anlagdbrand/natverk_och_nyhetsbrev_1
/tidigare_nyhetsbrev [hämtad: 2011-02-25]

9. Trygghet på skolan dygnet runt, SISAB,
http://www.sisab.se/Global/Informationsmaterial/termosensorer.pdf [2011-04-26]

10. Nilsson, D., Exit choice in fire emergencies - Influencing choice of exit with flashing lights,
Rapport 1040, Brandteknik, Lunds universitet, Lund, (2009)

11. Svenska brandskyddsföreningen, Regler för automatisk brandlarmanläggning, SBF 110:6,
Stockholm, (2001)

12. National Fire Protection Association, NFPA 72, National Fire Alarm Code, Quincy, MA
(1999).

13. Svenska brandskyddsföreningen, Bilaga A -Regler för automatisk brandlarmanläggning,
SBF 110:6, Stockholm, (2001)

14. Nilsson D., Holmstedt, G., Kompendium i aktiva system, Rapport 7030, Brandteknik,
Lunds universitet, Lund, (2007)

15. Andersson, P. Persson, H. Tuovinen, H., Råd för installation av värmedetektionskablar på
ytterfasad, SP Rapport 2006:09, Borås, (2009)

16. HDC 105/HDC 68 Värmedetekteringskabel, Siemens
http://www.bewator.com/products/categories/se/HDC-kabel.pdf [hämtad: 2011-02-25]

17. Detekteringskabel Firesys, Microsec
http://www.microsec.se/_upload/firesys.pdf [hämtad: 2011-02-25]

18. Upptäck bränder snabbare, Brandsäkert
http://www.brandsakert.se/artikel.asp?articleid=112 [hämtad: 2011-02-25]

19. Brodin, L., Skydd mot anlagd brand – Fastighet, Brandskyddsföreningen (2009)
20. Kombilarm, NEA

http://www.nea.se/nea/internet.nsf/webdocs/Installation&doc=98342870222 [hämtad:
2011-02-25]

21. Kombilarm – Brandlarm på köpet, ALBACON
http://www.albacon.se/art_kombilarm.htm [hämtad: 2011-02-25]

22. Welsh, B.C., Farrington, D.P., Kameraövervakning och brottsprevention - En systematisk
forskningsgenomgång, Rapport 2007:29, Brotsförebyggande rådet, (2007)

23. ComTech, ComTech solutions tar ett helhetsansvar, presentation för Eslövs kommun
2010-08-31

24. Forsander, D., Natanaelsson, T., Analys av Byggnadstekniska Förutsättningar, Branden i
Torslandaskolan, Rapport Bengt Dahlgren, 2010, projektnummer 8515106

25. Danielsson, C., Brandspridning via den ventilerade takfoten, examensarbete,
Mittuniversitetet, Östersund, (2005)

26. Kinnerberg, A., Brandsäkerhet i Radhus, Luleå Tekniska Universitet, Luleå (2009)
27. Takluftaren Doldis, Benders tak

http://www.benders.se/ctxserver/picpath/public/bilder/Betongtillbehor/pdf/Doldis_9032.
pdf [hämtad: 2011-02-25]

 30

28. Firebreather - FB Takfotsventil för brandsäker ventilation av tak/vind, Secro
http://www.eldochvatten.com/wp-content/uploads/2010/10/FB-Takfotsventil.pdf
[hämtad: 2011-02-25]

29. Fire safety in timber buildings, SP Report 2010:19, SP Technical Research Institute of
Sweden, SP Trätek, Borås (2010)

30. http://www.marioff.com/hi-fog/what-is-hifog/en_GB/what-is-hifog/
31. Svensk Standard, Provning av brandmotstånd - Bärande byggnadsdelar - Del 1: Väggar

(1999)
32. Siljedahl, C. M. Sprinklerhandboken för projektörer och anläggningsägare, SBF

Brandförsvarsföreningen, (1989)
33. Fleming, R. P. Automatic Sprinkler System Calculation, SFPE Handbook of Fire

Protection Engineering, Chapter 3, Section four, 3rd edition, (2002)
34. Arvidson, M., Hertzberg, T., Släcksystem med vattendimma – en

kunskapssammanställning, SP Rapport 2001:26, Borås, (2001)
35. Cooper, L. Y. Smoke and Heat Venting, SFPE Handbook of Fire Protection Engineering,

Chapter 9, Section three, 3rd edition, (2002)
36. Svensson, S. Brandgasventilation, Räddningsverket, (2006)
37. Lundgren, L., Håltagning för brandgasventilation i tak Luleå Tekniska Universitet, Luleå

(2008)

 31

Bilaga A - Intervjuguide – Tekniska system

Kommun (eller motsvarande):

Person:

Antal skolor
 Förskolor:

 Lågstadieskolor:

 Mellanstadieskolor:

 Högstadieskolor:

 Gymnasium:

Hur många anlagd skolbränder per år har ni i kommunen?
(Detta kan vi hitta i MSB:s statistik men det kan vara intressant att få en subjektiv uppfattning)

Har det vidtagits några tekniska åtgärder, vilka isåfall?

Aktiva (t.ex. sprinkler, detektion):

Passiva (t.ex. täta takfötter, brandcellsindelning, byte till obrännbara material):

Har ni haft någon brand där tekniska system haft en avgörande betydelse?

Har det vidtagits andra åtgärder mot anlagda skolbränder?

Hur mycket pengar spenderas per år på tekniska åtgärder mot anlagda brand?

Hur mycket pengar spenderas per år på alla åtgärder mot anlagda brand?

Har det skett några förändringar i summan som ni spenderar per år på åtgärder mot anlagd brand
de senaste åren?

Finns det tekniska lösningar som era skolor saknar, men som ni skulle vilja ha?

	

 32

Bilaga B - Kommuner
Inventeringen har skett i följande kommuner:

Bollebygd
Eslöv
Helsingborg
Herrljunga
Kristianstad
Lerum
Lund
Partille
Stockholm
Svedala
Trollhättan
Västerås
Ängelholm

