

Rogaland brann og redning IKS

RISIKOANALYSE 2018
Hovedrapport

 Saksnummer: Behandlet dato:

 22.08.2018

Prosjekteier: Prosjektleder:

Nils-Erik Haagenrud Marita Eik

Revidert dato: Versjonsnummer: 01

Dokumentnavn:

Risikoanalyse 2018 Hovedrapport

Signatur (prosjekteier)

Forord fra brann- og redningssjef Nils-Erik Haagenrud

Felles utfordringer og endringer i samfunnet

Samfunnet er i stadig endring, både befolkningsmessig, demografisk og økonomisk.

Lovverket setter klare krav til kommunene og oppgavene det forventes at brann- og

redningsvesenet skal kunne håndtere. Sammen med klimaendringer, terror og andre store

hendelser, som massemigrasjonen i 2016, må dette tas hensyn til i fremtidig dimensjonering

og planlegging. Vi må tenke nytt og få et tettere samarbeid mellom kommunene og nødetatene

for best mulig utnyttelse av ressursene. Stortingsmelding 29 (2011–2012) Samfunnssikkerhet

og Brannstudien (2013) påpeker behovet for større enheter og tettere samarbeid innenfor

brann- og redningstjenesten. Kommunereformen og andre foreslåtte organisatoriske endringer

innenfor redningstjenesten blir viktige fokusområder for fremtiden. I tillegg er det gjennomført

store organisatoriske endringer i politiet som vil påvirke organiseringen av 110-tjenesten.

 Demografisk utvikling, der en stadig større del av befolkningen blir eldre, økt innvandring,

økt urbanisering og fortetting i sentrale områder vil gi oss en rekke utfordringer. NOU

2012:4 "Trygg hjemme" omhandler risikogrupper og gir klare anbefalinger til tiltak.

 Sosioøkonomiske forskjeller viser at det fortsatt er store forskjeller mellom fattig og rik,

noe som skaper risiko for flere hendelser. RBR må sette et større fokus på risikoutsatte

gruppers behov for trygghet og sikkerhet. Artikkelserien i Stavanger Aftenblad "Når alt

rakner" er et godt eksempel på dette og viser at rett fokus er viktig.

 Verdigrunnlag og livsstilsendringer, som økonomisk vekst vil kunne økt turisme med

risikofylte aktiviteter. Dette medføre nye utfordringer og forventninger om at det offentlige

tar stadig mer ansvar.

 Nye utfordringer, som klimaskapte hendelser, ny teknologi og ny infrastruktur vil utfordre

oss på kompetanse og håndteringsevne. RBR må møte økte forventninger fra samfunnet

med økt ekspertise. Der vi i dag kan litt om alt, må vi i fremtiden ha fokus på tettere

samarbeid og fordeling av oppgaver internt for å kunne bli eksperter innen enkelte områder

og tenke nytt i forhold til forflytning av ressurser mellom kommuner og fylker ved behov.

 Økte forventninger til beredskap, der mannskapene stadig blir utfordret til å løse et

bredere spekter av oppgaver, må følges opp med øvelser basert på faktisk risiko.

 Ny dimensjoneringsforskrift vil bli mindre normativ og sette større krav til ROS- og

beredskapsanalyser enn dagens forskrift. Dette gir mulighet for fleksibilitet og

helhetstenkning. Vi må stå rustet til å takle det uventede. Å dimensjonere i forhold til de

mest ekstreme hendelser vil kunne bli umulig, men vi må ha kompetanse og kapasiteter

for å kunne ta fornuftige beslutninger.

Risikoanalyse 2018/ Sammendrag ii

Sammendrag

Brann- og redningsvesenet skal være rustet til å kunne håndtere både mindre dagligdagse,

større sjeldnere og nye ukjente hendelser. Risikoområdene som RBR skal kunne håndtere er

i stor grad kjent gjennom tidligere analyser både internt i RBR og i kommunene. Nasjonal og

lokal statistikk viser at brann- og redningsvesenet håndterer langt flere ulykkeshendelser enn

branner. Der flere risikofaktorer hoper seg opp eller det er fare for rekkefølgehendelser er

risikoen størst.

Det som kan sette oss mest på prøve er nye og ukjente hendelsene som kommer med

samfunns- og teknologiutvikling og de mest alvorlige hendelsene som er lite forutsigbare, som

terror og store naturkatastrofer, som ofte kommer svært overraskende på. Det er derfor et

behov for å se på fremtidig samfunnsutvikling som kan påvirke arbeidet med

samfunnssikkerhet og beredskap.

Den kvalitative metoden som er valgt for analysene medfører at en ikke kan rangere risikoen

på samme måte som ved kvantitative metoder. Gjennom å se på helheten i risikobildet har en

kartlagt områder som peker seg ut med forhøyet risiko og områder en ser RBR har for lite

kunnskap om i dag, som må utredes ytterligere. Dette danner et godt grunnlag for

forebyggende- og beredskapsanalyse.

Risikogrupper: 75 prosent av dem som omkommer i brann tilhører risikogrupper, som eldre

og pleietrengende, personer med nedsatt funksjonsevne og rusmisbrukere. Spesielt høy er

risikoen for eldre som bor alene. Ni av ti branndøde omkommer i egen bolig. Risikoen for

dødsbranner vil kunne øke fremover når vi vet at en større andel av befolkningen blir eldre1,

og hjelpetrengende i større grad bor i egen bolig.

Nye energikilder: Nye risikoområder oppstår mellom annet som følge av utvikling av ny

teknologi eller bruk av eksisterende teknologi på en ny måte. Eksempel på dette er økt bruk

av el- og hybridbiler, utvikling av el-teknologi til tunge kjøretøy og bruk av hydrogen som

drivstoff på ferjer og kjøretøy. Utbredelsen av store solcelleanlegg på industribygg er et annet

eksempel. Dette skaper nye og til dels ukjente risikoområder og må følges opp med kunnskap,

kompetanse og utstyr hos brann- og redningsvesenet.

Ekstremvær: Klimaendringer medfører stadig mer ekstremvær kan gi store konsekvenser

som brann- og redningsvesenet må håndtere i fremtiden. Ekstremvær består oftest av sterk

1 https://www.ssb.no/a/publikasjoner/pdf/sa120/kap1.pdf

Risikoanalyse 2018/ Sammendrag iii

vind kombinert med mye lokal nedbør som kan medføre at løse gjenstander og

takkonstruksjoner blir tatt av vinden, bygningskollaps, flom, ras og skred. Dette kan få

konsekvenser for andre viktige samfunnsfunksjoner, som strøm og vanntilførsel.

Tett trehusbebyggelse: Den tette trehusbebyggelsen i Stavanger, der det bor mange

mennesker, kombinert med næring, cruisetrafikk og store arrangement, peker seg ut som

forhøyet risikoområde. I tillegg vet en av erfaring at fremkommeligheten for

utrykningsmannskaper kan være en utfordring i de smale gatene i sentrumskjernen der

bebyggelsen består av sammenhengende eldre trehus ofte med mange ombygginger og tette

bakgårder.

Industriområder: Regionen har mange store og omfattende industriområder. Dette er

områder som kan ha flere virksomheter med risikofylt aktivitet, som kan ha en påvirkning på

omkringliggende virksomheter eller bebyggelse. Oppbevaring og håndtering av farlig stoff er

den største risikofaktoren. Utvikling av stadig større industriområder, vil ha betydning for

dimensjoneringen av brann- og redningsvesenet. Risavika stiller i en særstilling

størrelsesmessig, med antall storulykkevirksomheter og i tillegg havnevirksomhet med

persontrafikk.

Tunneler: Brann i tunnel er noen av mest komplekse innsatsene brann- og redningsvesenet

håndterer. Rennfast tunnelene (Byfjord og Mastrafjord) har høy ÅDT, høy stigningsgrad og

ingen andre rømningsalternativer en tunnelmunningene. Dette i kombinasjon med høy grad av

tungtransport og farlig godstransport gjør at risikoen vurderes som høyest i disse to tunnelene.

Ryfast og Rogfast er begge svært lange undersjøiske to-løps tunneler og representerer en ny

og til nå ukjent risiko.

Risikoanalyse 2018/ Innhold iv

Innhold

Forord fra brann- og redningssjef Nils-Erik Haagenrud .. i
Sammendrag .. ii
Innhold .. iv
1 Innledning... 1

1.1 Lovgrunnlaget for risikoanalysen ... 1
1.2 Mål .. 2
1.3 Omfang og avgrensinger ... 2

1.3.1 Risikobegrepet ... 3
1.4 Metode .. 3

2 Beskrivelse av organisasjonen ... 5
2.1 Brann- og ulykkesforebygging ... 8

2.1.1 Tilsyn med særskilte brannobjekt ... 8
2.1.2 Landbrukstilsyn - Jærmodellen ... 8
2.1.3 Store arrangement ... 8
2.1.4 Avfallsanlegg .. 9
2.1.5 Trygg hjemme .. 9
2.1.6 A-KRIM ...10
2.1.7 Informasjonsarbeid og nasjonale kampanjer ...10
2.1.8 Utleie av redningsvester ..11
2.1.9 Høringssaker ...11
2.1.10 Farlig stoff ...11
2.1.11 Tilsyn og feiing av fyringsanlegg..12

2.2 Brann- og ulykkesberedskap ..12
2.2.1 Organisering og ledelse av beredskapsavdelingen ...13
2.2.2 Beredskapsplaner, innsatsplaner, objektplaner og prosedyrer13
2.2.3 Øvelse- og opplæringskoordinator ...13
2.2.4 Opplæring av egne mannskaper ...14
2.2.5 Brannberedskap ..14
2.2.6 Naturbrannberedskap ..15
2.2.7 Kjemikalieberedskap ...16
2.2.8 Beredskap for frigjøring ...16
2.2.9 Sjøberedskap ..16
2.2.10 Vanndykkerberedskap ...16
2.2.11 Førstehjelp ..17
2.2.1 Beredskap mot akuttforurensing ..17
2.2.2 Redningsinnsats til sjøs (RITS) ...17

2.3 Øvingsarena - SASIRO ..17
3 Beskrivelse av regionen ..19

3.1 Befolkningsutvikling ..20
3.1 Stordriftsfordeler ...21
3.2 Beskrivelse av kommunene ..21

3.2.1 Finnøy ...22
3.2.2 Gjesdal ..25
3.2.3 Klepp kommune ..28
3.2.4 Kvitsøy ..30
3.2.5 Randaberg ..32
3.2.6 Rennesøy ..35
3.2.7 Sandnes kommune ...38
3.2.8 Sola kommune ..41
3.2.9 Stavanger kommune ...44
3.2.10 Time kommune ...48

3.3 Reg-ROS ...51

Risikoanalyse 2018/ Innhold v

3.4 FylkesROS ...52
4 Nasjonale føringer ...53

4.1 Nasjonalt risikobilde DSB ...53
4.2 St.meld.nr.35(2008-2009) Brannsikkerhet-Forebygging og brannvesenets
redningsoppgaver ...54
4.3 Stortingsmelding nr. 29 (2011-2012) Samfunnssikkerhet54
4.4 St.meld.nr. 10 (2016–2017) Risiko i et trygt samfunn-Samfunnssikkerhet55
4.5 NOU 2012:4 Trygg hjemme ..55
4.6 NOU 2012:8 Ny utdanning for nye utfordringer ...55
4.7 Brannstudien, 2013 ..56
4.8 NOU 2013: 9 Ett politi – rustet til å møte fremtidens utfordringer56
4.9 NOU 2012: 14 Rapport fra 22. juli-kommisjonen ..56

5 Fremtidige endringer ...58
5.1 Nasjonalt ..58

5.1.1 Utdanning i brann- og redningsvesen ..58
5.1.2 Ny dimensjoneringsforskrift ...59
5.1.3 Omorganisering av nødalarmeringstjenesten ..59

5.1 Regionalt ..60
5.1.1 Utvidelse og endring av Rogaland brann og redning IKS60

6 Nye elementer siden forrige risikoanalyse ...61
6.1 Nødnett ..61
6.1 BRIS ..61
6.2 CIM ..62
6.3 Risavika – et område med forhøyet risiko ...62
6.4 Verdens lengste undersjøiske tunneler...63

6.4.1 Tunnelsikkerhetssenter ...66
6.5 Nytt sykehus i 2023 ..67
6.6 Oppfølging av risikoanalyse 2012 ...67

7 Risikobilde ...70
7.1 Risikoområder ..71

7.1.1 Temaanalyser ...71
7.1.2 Enkeltanalyser ...72

7.2 Naturhendelser ...73
7.2.1 Brann i bygning ...74
7.2.2 Andre branner og ulykker ..78
7.2.3 Brann og ulykke i industri ..79

7.3 Brann i tunnel og parkeringsanlegg ..81
7.4 Transportulykker og -branner ...82
7.5 Ulykker ...85

8 Anbefalinger ..89
8.1 Områder med forhøyet risiko ..89
8.2 Risikoområder som må utredes ytterligere ...90

9 Veien videre ..95

1 Innledning

Brann- og redningsvesenet er en viktig samfunnsinstans i ivaretagelsen og opprettholdelsen

av samfunnssikkerhet, og er landets viktigste redningsressurs2. Vi settes stadig på nye prøver

i et samfunn som blir mer komplekst, og Rogaland brann og redning IKS (RBR) ser behovet

for en oversikt over samfunnets risiko for å kunne drive et godt samfunnssikkerhetsarbeid.

Evnen til å erkjenne risiko og lære av erfaring er helt sentral for å være godt rustet til å møte

nye kriser. Forventningene til hva brann- og redningsvesenet kan, og skal delta i, øker i takt

med utviklingen. Dette krever til enhver tid oppdatert kunnskap, kompetanse om det kjente og

fleksibilitet til å håndtere det ukjente.

RBR sitt dekningsområde består av by-, landbruks- og øykommuner som er ulike med hensyn

til folketall, folketetthet, areal, geografi og næringsliv. Store deler av regionen er preget av

befolkningsvekst og utbygging av industri, næringsliv og infrastruktur. Dette fører til mange

ulike utfordringer og store variasjoner i de hendelser brann- og redningsvesenet skal håndtere,

og oppgavene er i mange tilfeller hendelsesstyrt.

De hendelsene som kan sette oss mest på prøve er nye og ukjente hendelsene samt med de

mest alvorlige, som alle er lite forutsigbare og kan komme overraskende på. Det er derfor

behov for å se på samfunnsutvikling i lys av at den kan påvirke samfunnssikkerheten. Nye

risikoområder oppstår som følge av utvikling av ny teknologi eller ny bruk av eksisterende

teknologi.

I et samfunn med økende kompleksitet og avhengighet mellom ulike sektorer, er det et

vedvarende behov for samarbeid på tvers av ansvarsområder, både i det forebyggende

arbeidet og i beredskap. Det stilles større krav til brann- og redningsvesenets evne til å se det

store bildet og jobbe ut i fra en helhetlig tilnærming for å tilegne seg ny kunnskap.

Risikoanalyser blir brukt for å sikre at vi jobber i samsvar med identifisert risiko.

1.1 Lovgrunnlaget for risikoanalysen

Lov om vern mot brann, eksplosjon og ulykker med farlig stoff og om brannvesenets

redningsoppgaver (brann- og eksplosjonsvernloven) regulerer brann- og redningsvesenets

2 St.meld. nr. 35 (2008-2009) Brannsikkerhet— Forebygging og brannvesenets redningsoppgaver

Risikoanalyse 2018/ Innledning 2

(kommunenes) oppgaver. Kravet om risikoanalyse er hjemlet flere steder i brann- og

eksplosjonsvernloven. Dette gjelder i hovedsak følgende paragrafer:

 § 9. Etablering og drift av brannvesen, andre ledd

 § 10. Dokumentasjon, første og andre ledd

 § 11. Brannvesenets oppgaver

I tillegg er det hjemlet i Forskrift om organisering og dimensjonering av brannvesen

(dimensjoneringsforskriften) §1-1, formål og §2-4, dokumentasjon, samt i Forskrift om

brannforebygging (forebyggendeforskriften) kapittel 4, kommunens forebyggende plikter.

1.2 Mål

Risikoanalyser skal danne grunnlaget for bevissthet og kunnskap om risiko. Videre skal den

kartlegge risiko og legge det videre grunnlaget for prioriteringer av sannsynlighets- og

konsekvensreduserende tiltak.

Hovedmål

Hovedmålet for risikoanalyse 2018 er å gi en oppdatert oversikt over risiko og utfordringer i

regionen som det forventes at RBR skal forebygge og/eller håndtere.

Dette dokumentet skal danne grunnlaget for å vurdere om RBR har en

beredskapsorganisasjon som er organisert, utrustet og bemannet slik at både lovpålagte og

andre oppgaver kan utføres på en tilfredsstillende måte.

Risikoanalysen skal:

 kartlegge og gi en oversikt over uønskede hendelser som utfordrer RBR

 danne grunnlaget for beredskapsanalyse

 danne grunnlaget for forebyggende analyse og -strategi

 sikre et reelt grunnlag for dimensjoneringen av brann- og redningsressursene

 sikre et reelt grunnlag for fremtidig planverk

 avdekke behov for oppdatering/justering av eksisterende drift og planverk

 kvalitetssikre eksisterende drift av RBR

1.3 Omfang og avgrensinger

Risikoanalysen er i all hovedsak avgrenset til å gjelde den risiko som kan oppstå innenfor de

10 eierkommunenes geografiske område og må sees i sammenheng forebyggende- og

beredskapsanalyse for RBR.

https://lovdata.no/dokument/SF/forskrift/2015-12-17-1710
https://lovdata.no/dokument/SF/forskrift/2015-12-17-1710

Risikoanalyse 2018/ Innledning 3

Avdeling for Miljørettet helsevern og skjenkekontroll er lagt under RBR sin ledelse, men blir i

denne risikoanalysen ikke omhandlet spesifikt, på lik linje med RBR sine administrative

avdelinger, da de er underlagt annet lovverk.

1.3.1 Risikobegrepet

Risiko er et abstrakt og komplekst begrep, og det finnes ikke konsensus for hvordan den bør

uttrykkes og tolkes3. Det er derfor viktig med en avklaring av begrepet risiko for å presisere

hvilken forståelse som legges til grunn.

Denne rapporten tar utgangspunkt i Aven og Renn4 sin definisjon på risiko: “Risk refers to

uncertainty about and severity of the events and consequences (or outcomes) of an activity

with respect to something that humans value”. Definisjonen inkluderer usikkerheten som

inngår i risikobegrepet og fanger opp den subjektive dimensjonen av risiko som fenomen.

Risiko handler alltid om hva som kan skje i framtida og er derfor forbundet med usikkerhet.

Usikkerheten knytter seg til om en bestemt uønsket hendelse vil inntreffe og hva

konsekvensene av denne hendelsen vil bli5. Usikkerhet kan bero på flere faktorer, som mangel

på informasjon, mangel på forståelse eller mangel på kunnskap.

1.4 Metode

Risikoanalyse 2018 er skrevet helt på ny, selv om den er basert på Risikoanalysen fra 2012.

Alle analysene er gjort på nytt og i denne utgaven er det valgt å utelukkende gjøre

temaanalyser. Dette er valgt fordi denne analysen skal gi en helhetlig oversikt over det

risikobildet RBR skal kunne håndtere, mens det vil bli foretatt spesifikke analyser i

forebyggedeanalyse og beredskapsanalyse.

Arbeidet har vært organisert som et prosjekt, der representanter fra ulike avdelinger i RBR har

delt av sin kunnskap og erfaring. Det har i tillegg vært møter med beredskapslederne i alle

eierkommunene og alle eierkommunenes ROS-analyser er gjennomgått, for å sikre at vi er

omforent om risikobildet og RBR sine ansvarsområder både når det gjelder forebygging og

beredskap.

3 Aven, T., Boyesen, M., Njå, O., Olsen K.H. og Sandve, K. (2004): Samfunnssikkerhet. Oslo, Universitetsforlaget.
4 Aven, T. og Renn, O. (2010: 8): Risk Management and Governance. Concepts, Guidelines, and Applications. Berlin Heidelberg,

Springer forlag.
5 https://www.dsb.no/globalassets/dokumenter/rapporter/nrb_2013.pdf

Risikoanalyse 2018/ Innledning 4

I tillegg bygger analysene på følgende:

 DSBs Nasjonalt risikobilde for 2014, 2015 og 2016

 Fylkes-ROS

 Risiko- og sårbarhetsanalyse for Stavangerregionen

 Nasjonale statistikker, som DSB sin offisielle statistikk BRIS

 Statistisk sentralbyrå (SSB)

 Statens havarikommisjon for transport (SHT)

 Riksrevisjonens rapport om tunnelsikkerhet

 Informasjon fra andre aktuelle aktører

 RBR sine egne statistikker, kunnskap og erfaringer

Å se helheten i risikobildet har vært viktig i arbeidet med risikoanalysen, mellom annet for å

unngå for stor påvirkning fra tidsaktuelle hendelser. Store og uventede hendelser som får mye

medieomtale, som 22. juli-terroren, kan lett fange fokus. Det er viktig å erkjenne at det

utenkelige kan skje, og at en må være forberedt på at hittil ukjent risiko kan forekomme, uten

at det alene skal danne grunnlag for dimensjoneringen. Dimensjoneringen av RBR utover

lovkrav, vil være et kost-nytte spørsmål.

Analysene har blitt gjennomført av flere ansatte i RBR, noe som har gitt analysene variert

utforming. For å sikre gyldighet og pålitelighet er alle analysene i ettertid gjennomgått og

kvalitetskontrollert av en tverrfaglig gruppe. Både risikoområdene, metodikken og analysene

har blitt gjennomgått, evaluert og revidert en rekke ganger.

Manglende statistikk både lokalt, nasjonalt og internasjonalt har vært en utfordring. Flere

analyserte hendelser har en historisk lav frekvens/ hyppighet, noe som har medført

utfordringer i forhold til innhenting av bakgrunnsdata. Innenfor noen av områdene som

omhandles har det vært svakt statistisk grunnlag og mangelfullt kunnskapsnivå både lokalt,

nasjonalt og internasjonalt.

DSB sin rapporteringsløsning for brann- og redningsvesenet, BRIS, er relativt ny og inneholder

derfor bare data fra et par år tilbake i tid. Informasjon hentet fra BRIS vil derfor ha begrenset

nytteverdi for å vise langtidsperspektivet på trender. I tillegg er data hentet fra BRIS av

varierende kvalitet, da de er avhengig av registrering, kvalitetssikring og søkefunksjoner. I

mangel på andre kilder har likevel tallgrunnlag fra BRIS blitt vektlagt i flere av våre analyser.

Manglende statistisk tallgrunnlag gjør det krevende å foreta en realistisk vurdering av

sannsynligheter og konsekvenser. Det er derfor valgt å ta i bruk en kvalitativ metode som

medfører at risiko og hendelser ikke tallfestes og rangeres.

Risikoanalyse 2018/ Beskrivelse av organisasjonen 5

2 Beskrivelse av organisasjonen

RBR er et interkommunalt selskap med 10 eierkommuner: Finnøy, Gjesdal, Klepp, Kvitsøy,

Randaberg, Rennesøy, Sandnes, Sola, Stavanger og Time. Representantskapet er selskapets

øverste organ, og består av ett medlem med varamedlem oppnevnt fra hver eierkommune.

Representantskapet er delegert kommunenes myndighet etter brann- og

eksplosjonsvernloven med tilhørende forskrifter. Representantskapet delegerer nødvendig

myndighet til brann- og redningssjef.

RBR har ansvaret for alle lovpålagte oppgaver i eierkommunene i henhold til brann- og

eksplosjonsvernloven m.m. Dette innebærer at RBR har ansvaret for brannforebygging,

inkludert feiing og tilsyn av fyringsanlegg, samt brann- og redningsberedskap i kommunene.

I tillegg har RBR ansvaret for nødalarmeringssentral for 19 kommuner, inkludert

eierkommunene. Nødalarmsentralen mottar nødmeldinger på nødnummer 110, utalarmerer

mannskaper og har en støttefunksjon under innsats. Administrativt er miljørettet helsevern og

skjenkekontroll for 17 kommuner også lagt inn under RBR.

Brann- og
redningssjef

Avdeling for
forebyggende

Avdeling for
nødsetral brann

Avdeling for
beredskap

Avdeling for
miljørettet helsevern
og skjenkekontrollen

Avdeling for
personal

Avdeling for
administrasjon og

økonomi

SASIRO AS

Stabsfunksjoner:
Samfunnssikkerhet

Prosjekt
Kommunikasjon

Informasjon

Stabsseksjon IKT

Risikoanalyse 2018/ Beskrivelse av organisasjonen 6

Avdeling for brannforebyggende består av 30 årsverk6. Hovedmålet for brannforebyggende

avdeling er å redusere sannsynligheten for brann, og begrense konsekvensene brann kan få

for liv, helse, miljø og materielle verdier. Avdelingen er fordelt på de tre seksjonene tilsyn,

boligtilsyn og feiing, og øvelse og opplæring.

Oppgavene som avdelingen utfører er blant annet:

• Brannforebyggende og holdningsskapende informasjonsvirksomhet

• Boligtilsyn og feiing av fyringsanlegg

• Tilsyn i særskilte brannobjekter, industri og landbruk

• Brannteknisk saksbehandling

• Kursvirksomhet

Avdeling for nødalarmsentral brann har 17 årsverk, og dekker kommunene Bjerkreim,

Egersund, Finnøy, Forsand, Gjesdal, Hjelmeland, Hå, Klepp, Kvitsøy, Lund, Randaberg,

Rennesøy, Sandnes, Sokndal, Sola, Stavanger, Strand og Time i Rogaland og i tillegg Sirdal

kommune i Vest-Agder. Et område med ca. 390 000 innbyggere og 29 brannstasjoner med

tilhørende mannskaper.

Nødalarmsentralen har det overordnede ansvaret for å iverksette nødvendig innsats ved

hendelser som blir meldt til 110. Sentralen utalarmerer og koordinerer tiltak som iverksettes

for å gi effektiv støtte til operative enheter ute på oppdrag i forbindelse med brann og redning.

Avdeling for beredskap har ca. 310 ansatte, 130 heltidsansatte og 180 deltidsansatte. Det

er 12 brannstasjoner i RBR sine eierkommuner. En desentralisert beredskapsstruktur

effektiviserer innsatstiden, og sørger for en hensiktsmessig førsteinnsats.

Avdelingen er delt inn i to seksjoner: heltid og deltid. Mannskapene på heltid er organisert

gjennom fire vaktbrigader. Det er døgnkasernerte mannskaper på stasjonene i Kvernevik,

Stavanger og Sandnes. Bryne har dagkasernerte mannskaper dekningsområde som omfatter

både Klepp og Time på dagtid. I tillegg er det deltidsbemanning på stasjonene i Klepp, Bryne

på kveld natt.

På de øvrige brannstasjonene; Finnøy, Gilja, Høle, Kvitsøy, Oltedal, Rennesøy, Riska og

Ålgård er beredskapen organisert med deltidsbemanning hele døgnet. Det et depot på Vassøy

6 SSB innbyggertall i RBR sitt distrikt pr 2. kvartal 2017 er 304 581

Risikoanalyse 2018/ Beskrivelse av organisasjonen 7

og tre tankvogner på øyer uten annen brannberedskap i Finnøy. Brannbåten MS Vektaren

ligger ved kai på Jorenholmen i Stavanger sentrum, og bemannes med mannskaper fra

brannstasjonen i Stavanger.

Avdeling for beredskap har ansvaret for alle utrykninger og akutte innsatser i henhold til

brannlovens bestemmelser og vedtak i eierkommunene. Primæroppgaven er å redde liv, samt

utføre skadebegrensende tiltak i forbindelse med brann og andre redningsoppdrag.

Avdeling for miljørettet helsevern og skjenkekontroll har 12 årsverk, og utfører tjenester

for kommunene Bjerkreim, Egersund, Finnøy, Forsand, Gjesdal, Hjelmeland, Hå, Klepp,

Kvitsøy, Lund, Randaberg, Rennesøy, Sandnes, Sokndal, Sola, Stavanger, Strand og Time.

Hovedoppgavene til avdelingen er å føre tilsyn og revisjoner av virksomheter, som barnehager,

skoler, asylmottak, svømmeanlegg, sykehjem og andre institusjoner, samt generell

saksbehandling og innspill til planarbeid i saker hvor miljøet påvirker innbyggernes helse.

Seksjon for skjenkekontroll er en del av avdelingen og som utøver kontroll etter Lov om

omsetning av alkoholholdig drikk m.v. (alkoholloven) og Lov om serveringsvirksomhet

(serveringsloven), for overnevnte kommuner, foruten Sola.

Avdeling for økonomi og administrasjon har fem årsverk, med hovedansvar for bedriftens

økonomiske og merkantile funksjoner, som regnskapsføring, fakturering, lønnsadministrasjon

og postbehandling.

Seksjon for drift og vedlikehold er en del av avdelingen og har ansvar for renhold, vedlikehold

og tilsyn med selskapets bygninger og materiell, dvs. brannstasjoner, biler, båter og utstyr,

samt kommunenes sivilforsvarsutstyr.

Avdeling for personal har to årsverk og er en støttefunksjon for ledelsen ved kontakt med

fagforeninger, i forhandlinger, ved rekruttering, målrettet leder- og organisasjonsutvikling,

kompetanseutvikling og personaladministrasjon.

Stab har fem årsverk og også en støttefunksjon for brann- og redningssjefen og ledelsen. Stab

har primæransvar for informasjon, kommunikasjon, prosjekt og samfunnssikkerhet, med

hovedfokus på forebyggende arbeid. Utarbeidelse og behandling styrende dokumenter for

selskapet, bidrag til strategisk styring av organisasjonen, utarbeide og vedlikeholde overordnet

planverk, samt å være samfunnskontakt er noen av de viktigste oppgavene.

Risikoanalyse 2018/ Beskrivelse av organisasjonen 8

IKT har fire årsverk og ansvaret for datateknisk utstyr, telefoni og annen kommunikasjon som

sambandsutstyr for brannvesenets beredskapsavdeling og nødalarmsentralen.

2.1 Brann- og ulykkesforebygging

Dagens forskrift om brannforebygging trådte i kraft 1. januar 2016. Den nye forskriften gir

brann- og redningsvesenet større frihet til å utøve forebyggende arbeid basert på lokale

risikoanalyser. Dette innebærer større ansvar og krav til utarbeidelse av risikoanalyser og

planer for iverksetting av målrettede tiltak der den samlede risikoen er størst.

RBR sitt forebyggende arbeid har de senere årene blitt stadig mer risikobasert. Overgangen

til nytt regelverk har derfor ikke vært så stor. For å imøtekomme de nye forskriftskravene har

forebyggende avdeling utarbeidet en egen risikoanalyse og et strategidokument som legger

grunnlaget for hva og hvordan avdelingen skal arbeide de neste årene. Dette analysearbeidet

er samkjørt med den overordnede risikoanalysen.

2.1.1 Tilsyn med særskilte brannobjekt

I RBR sine 10 eierkommuner er det registrert ca. 1500 særskilte brannobjekter "hvor brann

kan medføre tap av mange liv eller store skader på helse, miljø eller materielle verdier" (Brann-

og eksplosjonsvernloven § 13). Frekvensen av brannforebyggende tiltak, som for eksempel

tilsyn, opp mot disse objektene varierer etter grad av risiko.

2.1.2 Landbrukstilsyn - Jærmodellen

RBR har helt siden pilotprosjektet "landbrukets brannvernår" i 2002 fokusert på brannsikkerhet

i landbruket. I 2008 ble Arbeidstilsynet, El-tilsynet og Brannvesenet enige om en modell for

landbrukstilsyn. Året etter sluttet også Mattilsynet seg til, og Jærmodellen har siden 2010 vært

benyttet i RBR sitt distrikt. Etter hvert har det kommet henvendelser fra flere steder i landet

som ønsker å få til det samme.

2.1.3 Store arrangement

Det gjennomføres mange store arrangement i distriktet. RBR har et utstrakt samarbeid med

arrangører, kommuner og politiet både i forkant, under og i evalueringsfasen av

arrangementene. Dette dreier seg om alt fra store festivaler i de største byene med opptil en

ukes varighet, som Tall Ships Races, Gladmat, Blinkenfestivalen, Jærdagen og Jærnåttå, til

enkeltarrangementer av kortere varighet, samt en rekke konserter på de større arenaene i

Risikoanalyse 2018/ Beskrivelse av organisasjonen 9

distriktet. RBR deltar på myndighetsmøter, gjennomfører ulike kontrolltiltak og forebyggede

kampanjer.

2.1.4 Avfallsanlegg

Det er flere avfallsanlegg og deponi i RBR sitt distrikt som er plassert til dels svært nær annen

bebyggelse, som boligfelt og store næringsområder med butikker og kontorer. Branner i slike

anlegg har fått store økonomiske konsekvenser, ikke bare for avfallsanleggene, men også for

omkringliggende bedrifter som har måttet holde stengt på grunn av giftig røyk i perioder når

brannene har pågått.

Avdeling for brannforebyggende startet et prosjekt i 2014 sammen med

beredskapsavdelingen, hvor alle avfallshåndteringsanleggene ble bedt om å utarbeide en

konsekvensanalyse med fokus på konsekvenser for tredjepart ved storbrann på deres anlegg.

Dette samarbeidet mellom avdelingene har vært konstruktivt. Tilsyn og oppfølging av

anleggene ble gjort i løpet av tre år og ved alle de 20 anleggene. I ettertid har

beredskapsavdelingen utarbeidet innsatsplaner for samtlige anlegg, og gjennomført objektsyn

med vaktlag fra de nærmeste stasjonene for å få økt kjennskap og kompetanse i tilfelle brann

på anleggene. Prosjektet ble avsluttet i 2016, men avfallsanleggene er fortsatt registrert som

særskilte brannobjekter med oppfølging og tilsyn etter behov på hvert anlegg.

2.1.5 Trygg hjemme

Starten på det som i dag går under betegnelsen "Trygg hjemme" var en landsomfattende

kampanje fra 2008 til 2012 med fokus på brannsikkerhet hos eldre7 som ble fulgt opp med

NOU 2012:4 Trygg hjemme8. Her er det fokus på de som har forhøyet risiko for å omkomme i

brann. Viktigheten av dette arbeidet bekreftes gjennom den nye forskriften om

brannforebygging som lovfester det forebyggende arbeidet rettet mot risikogrupper.

Arbeidet med Trygg hjemme innebærer et tett samarbeid med kommunenes helse- og

sosialtjeneste. Det avvikles årlige møter med kommuneledelsen for å forankre arbeidet og

sammen legge føringer for samarbeidet. Det settes av en uke til hospitering hos hver

kommune. Dette er ressurskrevende, men har vist seg som formålstjenlig, både for RBR og

7 http://www.nblf.no/MineFiler/Dokumenter/Eldre/Prosjektrapport%20hjemmetjeneste.pdf

8 https://www.regjeringen.no/contentassets/09f468441d8145f38659e7388a4a69d8/no/pdfs/nou201220120004000dddpdfs.pdf

http://www.nblf.no/MineFiler/Dokumenter/Eldre/Prosjektrapport%20hjemmetjeneste.pdf
https://www.regjeringen.no/contentassets/09f468441d8145f38659e7388a4a69d8/no/pdfs/nou201220120004000dddpdfs.pdf

Risikoanalyse 2018/ Beskrivelse av organisasjonen 10

for kommunene, at tiltaket videreføres. Kommunenes ønsker legger føringer for innholdet i

hospiteringen, og vil som regel inneholde både undervisning og hjemmebesøk.

En viktig del at Trygg hjemme er håndteringen av bekymringsmeldinger. De fleste

bekymringsmeldingene kommer fra beredskapsavdelingen, feierne og kommunenes helse- og

sosialtjeneste. Bekymringsmeldingene avdekker ofte høy brannrisiko hos ressurssvake

mennesker. Det jobbes til tider utradisjonelt for å senke brannrisikoen hos disse gruppene, og

ikke sjelden er det RBR som må kontakte helse- og sosialtjenesten i kommunen for å få

iverksatt hjelpetiltak rundt mennesker som ikke er i stand til å ivareta seg selv.

2.1.6 A-KRIM

Arbeidsmarkedskriminalitet Rogaland (A-KRIM) er et samarbeid mellom Arbeidstilsynet, NAV

Kontroll, Skatteetaten, politiet og Skatteetaten. RBR har utviklet et tett samarbeid med A-

KRIM-gruppa. Aksjoner og kontroller avdekker ofte boforhold med totalt fravær av

brannsikkerhet. Det avdekkes også store brannsikkerhetsmessige feil ved provisoriske

løsninger i verksteder i løer, eldre industribygg o.l.

2.1.7 Informasjonsarbeid og nasjonale kampanjer

Informasjonsarbeidet og nasjonale kampanjer er en viktig del av det forebyggende arbeidet og

en måte å nå de store massene på. Dette arbeidet blir gjennomført i samarbeid mellom flere

avdelinger.

Nasjonale kampanjer

Informasjonsrådgiverne har koordineringsansvar for nasjonale kampanjer, som blant annet

består av:

 Samarbeid med gatemagasinet Asfalt

 Hyttekampanje – informasjon til hytteeiere i påsken

 Trygg i båt – informasjon til båteiere i sommersesongen

 Åpen dag på brannstasjonene

 Eldres dag 1. oktober

 Alt vi kan mot brann

 Bry deg før det brenner

 Aksjon boligbrann, første uken i advent

 Røykvarslerens dag, 1. desember

Risikoanalyse 2018/ Beskrivelse av organisasjonen 11

Skoleundervisning

Beredskapsavdelingens kasernerte mannskaper har ansvaret for undervisning av 6. klasse på

de skolene som ligger tilsluttet deres områder. Undervisningen er bygd opp etter modell fra

Norsk brannbefals landsforbund (NBLF) sin skoleundervisningskampanje og tar utgangspunkt

i en time forebyggede undervisning og en time slokkeøvelse. RBR har tre tilhengere med utstyr

for denne typen undervisning. I 2016 fikk 1860 elever denne undervisningen, og RBR

fokuserer nå på hvordan en skal nå ut til alle 6. klasser i distriktet.

Annet

Informasjon om brannsikkerhet i hjemmet er en del av introduksjonsprogrammet som RBR

holder i samarbeid med flyktningeseksjonene i de ulike kommunene.

Videre blir det etter forespørsel utført informasjon til sameier, borettslag, pensjonistgrupper og

andre lag.

2.1.8 Utleie av redningsvester

RBR har utlån av redningsvester på to av de kasernerte brannstasjonene. Dette er et populært

tilbud som både private, skoler, barnehager og organisasjoner benytter seg av.

2.1.9 Høringssaker

RBR er høringsinstans i kommunale byggesaker og avholder årlige byggesaksmøter med

eierkommunene. I tillegg svares det på en rekke høringer som berører RBR direkte eller

indirekte både på lokalt, regionalt og nasjonalt plan. Det blir lagt store ressurser i dette arbeidet

og de ulike avdelingene i RBR involveres i utarbeidelsen av høringssvarene. Dette ser vi på

som en del av vårt ansvar for å ivareta samfunnssikkerheten og belyse vårt ansvar i samfunnet.

2.1.10 Farlig stoff

RBR utfører tilsyn med håndtering av farlig stoff for å sikre at utstyr og anlegg er i

sikkerhetsmessig god stand. Dette bidrar til redusert sannsynlighet for uhell og ulykker, samt

mindre alvorlige konsekvenser dersom ulykker inntreffer. Tilsyn blir prioritert i de

virksomhetene som representerer en betydelig risiko eller der tilsyn anses som nødvendig for

å ha oversikt over risiko knyttet til håndtering av farlig stoff. RBR deltar på samordnet tilsyn

utført av DSB i storulykkevirksomheter.

Risikoanalyse 2018/ Beskrivelse av organisasjonen 12

RBR behandler søknader om handel, oppbevaring og bruk av fyrverkeri og det føres tilsyn

med utsalgssteder etter forskrift om håndtering av eksplosjonsfarlig stoff. Det utstedes ca. 20

tillatelser til avfyring av større fyrverkeri hvert år, mens litt over 100 utsalgssteder gis tillatelse

til å selge fyrverkeri 30. og 31. desember.

2.1.11 Tilsyn og feiing av fyringsanlegg

RBR utfører behovsprøvd feiing og tilsyn med fyringsanlegg i bolighus. Tidligere hadde

kommunestyret mulighet til å beslutte og ikke feie/føre tilsyn med fyringsanlegg i fritidsboliger.

Denne bestemmelsen er ikke videreført i ny forskrift om brannforebygging. RBR startet derfor

høsten 2017 arbeidet med å risikokartlegge fyringsanlegg i fritidsboliger. Det er 5008

hytter/fritidsboliger i RBR sitt distrikt. Til sammen er det ca. 82.400 skorsteiner i RBR sine 10

eierkommuner. Det blir ført boligtilsyn og feiing i ca. 40 000 boliger årlig. At feierne besøker så

mange hjem i løpet av et år, betyr at de har en unik mulighet for å øke brannsikkerheten der

folk bor. Under boligtilsyn blir det gitt nyttig informasjon om røykvarslere, slokkeutstyr og

rømningsveier. I tillegg utfører feierne hjemmebesøk, oppfølging av bekymringsmeldinger og

annen oppfølging etter risiko, blant annet informasjonskampanjer etter branner.

2.2 Brann- og ulykkesberedskap

RBR sin beredskap utgjør førsteinnsats ved enhver brann- og ulykkessituasjon.

Brannmannskapene har kompetanse og utstyr til blant annet røyk- og kjemikaliedykking,

redningsdykking, redningsinnsats til sjøs (RITS), livreddende førstehjelp, redning i høyden,

trafikkulykker og selvsagt brannslokking.

For å heve kunnskapen og kvaliteten på beredskapsarbeidet har RBR valgt å utnevne

fagansvarlige for ulike områder. Disse kommer i tillegg til, og er helt uavhengig av, ordinære

lederfunksjoner. Fagansvarligområdene består i dag av:

 Høydemateriell

 IKT

 Redningsdykking

 Tunnel

 Førstehjelp

 Urban redning

 RITS

 Trygg hjemme

 Slukkeutstyr

Risikoanalyse 2018/ Beskrivelse av organisasjonen 13

 Frigjøring

 Farlig gods/farlig stoff

2.2.1 Organisering og ledelse av beredskapsavdelingen

Overordnet ledelse ivaretas av fem overbefal, inkludert brann- og redningssjef, i en rullerende

hjemmevaktordning. Overbefalsvakt er øverste leder utenom normal arbeidstid og opptrer på

vegne av brann- og redningssjefen.

Innsatser blir organisert etter enhetlig ledelsessystem (ELS), som har utgangspunkt i det

amerikanske Incident Command System (ICS), men er tilpasset prinsippene om ansvar, likhet

og nærhet, samt organiseringen av ledelse og ledelsesnivåer hos beredskapsaktører i Norge.

ELS ligger til grunn ved opprettelse av stab og ledelse av større aksjoner, og

hovedberedskapsplanen i RBR. Dette gir en felles forståelse av funksjoner, ansvar, myndighet

og oppgaver som må løses ved håndtering av alle typer hendelser, og skal legges til grunn for

beredskapsplaner, opplæring og øvelser. Et felles operativt ledelsessystem forenkler

samhandling med andre etater og effektiviserer innsatser.

2.2.2 Beredskapsplaner, innsatsplaner, objektplaner og prosedyrer

Styrende dokumentasjon fastsetter en felles ramme for hvordan RBR ledes og drives, gir

standarder for atferd, leveranser og lederskap, og er tydelig på hva som kreves og forventes

av de ansatte i selskapet. De styrende dokumentene skal gi en generell forståelse for

nødvendigheten av et styringssystem og hvordan det sikrer utførelsen av daglige oppgaver.

Dokumentene sikrer også at virksomhetens aktiviteter planlegges, organiseres, utføres og

vedlikeholdes i samsvar med krav fastsatt i lovgivningen.

RBR har ikke utarbeidet en beredskapsanalyse, men har en rekke beredskapsplaner og

objekt- og innsatsplaner.

2.2.3 Øvelse- og opplæringskoordinator

I 2015 ble det opprettet en egen koordinatorstilling med hovedvekt på øvelse og opplæring

internt i RBR. Dette har, sammen med fagansvarligfunksjonen, hevet nivået på øvelse og

opplæring, og styrket den faglige utviklingen for både heltid- og deltidsmannskaper.

Det har vært gjennomført en rekke øvelser med fokus på blant annet tunnel, el-sikkerhet på

jernbane og tauredning, i tillegg til alle lovpålagte øvelser og sertifiseringer. RBR deltar også

årlig på flere samvirkeøvelser med de andre nødetatene og samarbeidspartnere.

Risikoanalyse 2018/ Beskrivelse av organisasjonen 14

2.2.4 Opplæring av egne mannskaper

All yrkesutdanning for brannkonstabel skal gjennomføres etter læreplaner fastsatt av DSB.

Direktoratet kan tillate yrkesutdanning ved annen utdanningsinstitusjon enn Norges

Brannskole (NBSK). Minstekravet er at utdanningen må gi personellet, uavhengig av

utdanningssted, minst de samme kvalifikasjoner som den ordinære grunnutdanningen i regi

av NBSK.

Ved ansettelse i RBR gjennomgår brannkonstablene opplæring i henhold til fastsatt læreplan.

I løpet av det første året som ansatt gjennomføres Nettbasert grunnkurs ved NBSK. De får

også to personlige opplæringsbøker, en fra NBSK og en fra RBR, som inneholder ulike mål og

delmål som blir registret og dokumentert etter hvert som den enkelte har gjennomført

opplæringen. I løpet av de fem første årene som brannkonstabel skal også grunnkurs hos

NBSK gjennomføres.

Opplæringsplanen for deltidsmannskap har samme innhold som for heltidsansatte. Forskjellen

er at opplæringen er lagt over ett år med hovedvekt på kvelds- og helgesamlinger.

Opplæringen dokumenteres, på samme måte som for kasernerte mannskaper, i egen

opplæringsbok.

2.2.5 Brannberedskap

Beredskap for å bekjempe alle typer branner er kjerneoppgaven til brann- og redningsvesenet.

Det jobbes kontinuerlig for å ha best mulig organisering, kortest mulig innsatstid, riktig

kompetanse og utstyr for å kunne utøve en best mulig brannberedskap.

RBR har ca. 105 røykdykkere på heltid og 115 på deltid som alle har godkjent

røykdykkeropplæring i henhold til Veiledning om røyk- og kjemikaliedykking.

En mannskapsbil består av en utrykningsleder/røykdykkerleder, to/tre røykdykkere og en

sjåfør som har ansvar for pumpe og vanntilførsel til bilen under innsats. Brannmester har

ansvar for sitt vaktlag når det gjelder å fordele ressursene slik at alle funksjoner blir fordelt på

hver enkelt vakt.

Deltidstasjoner med vaktordning har samme hovedoppsett som heltidstasjonene.

Deltidstasjoner uten vaktordning har inntil 16 faste mannskaper hvor de som er tilgjengelige

stiller ved utalarmering. Her tilstreber man å holde samme nivå som resten av styrken, men

det er ikke alle som har røykdykkerkompetanse. I slike tilfeller gjelder innsatsnivå 0, utvendig

slokking, til godkjente røykdykkere er på plass.

Risikoanalyse 2018/ Beskrivelse av organisasjonen 15

Fremskutt enhet

En fremskutt enhet er en mindre brannbil som skal kunne aksjonere raskt og utrustningen skal

gjenspeile den risikoen den er ment å håndtere i en startfase. Den er definert som en lett

enhet som rykker ut i tillegg til en hovedstyrke9, men som på grunn av sin plassering vil være

først på skadested og dermed kan tilrettelegge, og gjøre de første tiltak på skadestedet.

RBR har én fremskutt enhet i Stavanger og én på hovedstasjonen. Fremskutt enhet betjenes

av to personer og har slukkeutstyr og utstyr til forberedende slokkeinnsats. Den er utstyrt med

en begrenset vanntank, men dette er allikevel nok til å gjøre strakstiltak på skadestedet.

Enheten på hovedstasjonen har i tillegg hydraulisk frigjøringsutstyr.

Høydeberedskap

RBR har tre høyderedskaper: en stigebil og to lifter. Stigebilen og Brontolift, som rekker 34 m

høyt, er plassert i Stavanger. Vemalift, som rekker 32m høyt, er plassert på hovedstasjon på

Stangeland. Den geografiske plasseringen av høyderedskapene er gjort med bakgrunn i både

risikoanalyser og erfaringsbaser kunnskap. Høyderedskapene utgjør støttestyrke for alle

eierkommuner, og blir kalt ut etter behov.

Tankvognberedskap

RBR har tre tankvogner: en på Bryne, en på Kvernevik og en på Stangeland. Disse er plassert

ut geografisk der de dekker områder som kan ha begrenset slukkevannkapasitet. Eksempel

på dette er Rennfast tunnelene og enkelte gårder der det er langt til nærmeste kum.

Tankvognene er, på lik linje med høydemateriell, en del av støttestyrken i hele RBR sitt distrikt

og vil bli rekvirert ved behov, der slukkevann kan være en utfordring.

2.2.6 Naturbrannberedskap

RBR har en naturbrannkonteiner med utstyr klar til å bekjempe brann i lyng, skog og utmark.

Konteineren inneholder ATV med henger, lyngsmekker, vannpumper, 1½ toms slanger, 2 ½

toms slanger, strømaggregat, koplinger til strålerør, motorsag med tilbehør, pumpekanner,

bensin og spett til kummer. I tillegg er det tørrmat, kaffe, kaffetrakter, verneutstyr og diverse

mindre utstyr. Denne er normalt plassert på hovedstasjonen der det er kroklift og mannskap til

å betjene denne. På alle deltidstasjoner skal det være ryggsprøyter og lyngsmekker.

9 http://brannloftet.no/2016/03/stor-satsning-pa-fremskutte-enheter/

Risikoanalyse 2018/ Beskrivelse av organisasjonen 16

2.2.7 Kjemikalieberedskap

RBR har kjemikalieberedskap med kjemikaliedykkere på stasjonene Stavanger, Kvernevik og

Sandnes som tilfredsstiller røyk- og kjemikalieveiledningen. Alle kjemikaliedykkere

gjennomgår årlige øvelser i henhold til Veiledning om røyk- og kjemikaliedykking.

2.2.8 Beredskap for frigjøring

Mannskapsbilene har frigjøringsutstyr, som vinsj og hydraulisk frigjøringsutstyr på alle

heltidsstasjonene og på følgende deltidstasjoner: Bryne, Finnøy, Gilja, Klepp, Oltedal,

Rennesøy og Ålgård, Oltedal. Dette utstyret brukes i hovedsak ved trafikkulykker, fallskader,

klemskader, bygningskollaps og andre hendelser der det er behov for frigjøring av fastklemte

personer. Frigjøringsutstyret er et spredeutstyr og et klipperedskap som kan klippe i metall.

Heltidsstasjonene har i tillegg løfteputer, som brukes i innsatser der en for eksempel må flytte

på/ løfte opp biler eller andre tunge gjenstander for å hjelpe forulykkede.

2.2.9 Sjøberedskap

Brannbåten M/S Vektaren er en 63 fot stor katamaran. Den er på mange måter utrustet på lik

linje med en brannbil, men har også med dykker- og oljevernberedskap i tillegg til at den er

utstyrt med to brannpumper, brannkanon, generator og løftekran.

2.2.10 Vanndykkerberedskap

Redningsdykkertjenesten er ikke beskrevet verken i brann- og eksplosjonsvernloven eller i

dimensjoneringsforskriften. En kan derfor si at det er frivillig om en kommune vil opprette denne

tjenesten. I praksis har de største byene i Norge opprettet redningsdykkertjeneste. Stavanger

Brannvesen opprettet tjenesten i 1989 og videreførte den inn i IKSet. Dykkerberedskapen er i

dag plassert i Stavanger. RBR har en egen dykkerbil og 32 kvalifiserte redningsdykkere. Det

er til enhver tid ett dykkerlag på jobb, bestående av leder, to linemenn og to dykkere.

RBR har nært samarbeid med Norsk luftambulanse (NLA) og 330 skvadronen, som ved behov

transporterer dykkerne med helikopter til ulykkessted. Redningsdykkertjenesten dekker i

praksis et større geografisk område enn eierkommunene, da de nærmeste

redningsdykkertjenestene utenfor vårt distrikt er plassert i Haugesund og Kristiansand.

Risikoanalyse 2018/ Beskrivelse av organisasjonen 17

2.2.11 Førstehjelp

Alle mannskapsbilene tilhørende RBR er utstyrt med oksygen og hjertestarter, samt diverse

førstehjelpsutstyr for behandling av bla. kutt-, klem- og brannskader. Alle mannskaper har

utvidet førstehjelpsopplæring som det gjennomføres årlig resertifisering av.

Oppdragsmengden viser et økende antall av såkalte "first responder" oppdrag. Dette betyr at

en starter livreddende innsats til ambulanse/helse er på plass. RBR har en geografisk

spredning av brannstasjoner, noe som fører til at brannvesenet ofte er første nødetat på

skadested.

2.2.1 Beredskap mot akuttforurensing

Kommunene (brann- og redningsvesenet) har beredskapsplikt ved mindre tilfeller av akutt

forurensning innenfor kommunens grenser som ikke dekkes av privat beredskap. Kommunene

samarbeider om beredskapen gjennom interkommunale utvalg mot akutt forurensning (IUA).

Kystverket har beredskapsplikt overfor større tilfeller av akutt forurensning som ikke er dekket

av privat eller kommunal beredskap.

RBR har en egen kontainer som inneholder utstyr for bekjempelse av akutt forurensing, samt

nødvendig verneutstyr. I tillegg har RBR også tilgang til IUA sine lager og sitt utstyr på

Jorenholmen, Mekjarvik, Risavika og Egersund. Her er det utplassert utstyr som lenser,

opptakere, bark og lignende.

2.2.2 Redningsinnsats til sjøs (RITS)

For å yte bistand til skip ved ulykker i rom sjø har staten inngått avtale med syv brannvesen,

hvor RBR er ett av de. Dette innebærer at det er opprettet en beredskap med særlig

kompetanse og trening for bistand til skip. Bistand fra landbasert brann- og redningsvesen vil

være sekundær innsats, da det er skipets besetning som utgjør den primære beredskapen.

RBR har til enhver tid minimum seks personer på vakt som er trent til RITS-innsats. Dette

teamet utgjør en RITS leder, en røykdykkerleder, og fire mannskaper. RITS-tjenesten

samarbeider tett med 330 skvadronen på Sola som er de som primært sørger for frakt til

havarist.

2.3 Øvingsarena - SASIRO

Det er igangsatt en spennende og omfattende prosess med å utvikle et kompetansesenter på

samfunnssikkerhet med base på Samfunnssikkerhetssenteret i Rogaland (SASIRO). RBR sin

visjon er å tilrettelegge for et innovativt og kunnskapsbasert øvings- og opplæringssenter som

Risikoanalyse 2018/ Beskrivelse av organisasjonen 18

hele regionen kan benytte. Sammen med våre samarbeidsparter vil vi øke kunnskapen, bli

mer samøvd og ha mer spisskompetanse der det er behov. Foruten øving av egne

mannskaper, arrangerer RBR kurs på vegne av Norges brannskole (NBSK). I tillegg blir

SASIRO brukt av bedrifter, videregående skoler, høyskole og universitet.

SASIRO tilbyr opplærings- og øvingsfasiliteter der brannmannskapene, de andre nødetatene

og øvrige samarbeidsinstanser kan øve kontinuerlig på ulike operative senario både i

eksisterende infrastruktur og ute i naturen. Øvingsfeltet består av røykdykkingsfasiliteter for

både varme og kalde røykdykk. På øvelsesfeltet er det kontainer tilgjengelig til bruk for

demonstrering av branners utvikling og overtenning, det er gode fasiliteter for skarpe

kjemikaliedykk, simulering av lekkasje fra rør etc, samt eget område for LNG øvelser. I tillegg

er det tilrettelagt for frigjøringsøvelser, tungredning, urban tauredning, elveredning og RITS.

RBR har et høyt fokus på tunnelsikkerhet og er i ferd med å bygge opp og etablere et

kompetansesenter på tunnelsikkerhet i samarbeid med Universitetet i Stavanger (UiS) og

Norwegian tunnel safety cluster (NTSC) for å møte dagens og fremtidige behov for innsatser i

tunneler.

Risikoanalyse 2018/ Beskrivelse av regionen 19

3 Beskrivelse av regionen

Forslag: RBR sitt distrikt har variert geografi, befolkningstetthet og industri. Regionen består

av alt fra fjord og fjell til store byer, utfordrende drifts-, industri- og gårdsbygninger, samt

omfattende skips- og cruisebåt trafikk. Hele distriktet ligger innenfor Rogaland fylke og dekker

et område med 304 58110 innbyggere.

Rogaland er et energifylke og sentrum for olje- og gassproduksjonen i Norge. Den store

aktiviteten som er i fylket når det gjelder petroleumsprodukter skaper nye utfordringer når det

gjelder risiko, mellom annet knytt til transport av farlig gods. Rogaland har også en høy andel

sysselsatte i primærnæringen og er landets fremste landbruksfylke. Rogaland er det fylket i

landet som produserer mest mat, og omsetningen av jordbruksproduksjonen er rundt 40

prosent høyere enn fylket som ligger som nummer to. Totalt er det registrert ca. 4500

gårdsbruk i fylket.

Stavangerregionen har flere logistikknutepunkt som er i ekspansjon og er viktige på nasjonalt

nivå. De to viktigste er trafikkhavnen i Risavika, sammen med utenriksferjeterminalen, og

godsjernbaneterminalene på Ganddal, der flere av de store logistikkaktørene i Norge har felles

godsterminal. I tillegg vil samferdselsprosjektene Rogfast og Ryfast forventes å få

regionforstørrende effekter med økt person- og godstrafikk på veinettet. Rogfast gjør

strekningen Stavanger-Haugesund ferjefri og øker kapasiteten i vegnettet på strekningen

betydelig, noe som også fører til at jernbaneterminalen på Ganddal og Risavika havn får større

nedslagsfelt.

Fra naturen sin side er regionen utsatt for mye vind og kraftig nedbør, noe som fører til

utfordringer som ras og flom. Ekstremvær har tiltatt de senere årene, noe som har medført

flere hendelser knyttet til vêr.

De siste årene har sannsynligheten for større terrorhendelser økt, også i vår region. Hendelser

av denne typen har stort skadepotensialet. St.meld. nr. 22 (2007-2008) Samfunnssikkerhet -

Samvirke og samordning, definerer Stavanger og omegn som den regionen i Norge med nest

høyest sannsynlighet for ondsinnede hendelser.

Det er mange skjermingsverdige objekt i regionen. Distriktet huser bla. Heimevernsdistrikt 08

i Vatneleiren i Sandnes, Joint Warfare Centre som er ett av NATO sine treningssenter på Jåttå

10 SSB 2. kvartal 2017

Risikoanalyse 2018/ Beskrivelse av regionen 20

i Stavanger, Madlaleiren på Madla i Stavanger, Hovedredningssentralen for Sør-Norge og

redningshelikopterskvadronen 330 på Sola.

Strømforsyningen er kanskje den mest kritiske infrastrukturen. Bortfall av strøm vil være

medvirkende årsak til en lang rekke uønskede hendelser, som for eksempel svikt i

vannforsyning, svikt i IKT/telekom, svikt i nødnett, samt svikt i kommuneadministrasjon/

kommunale tjenester og krisehåndtering. Nord-Jæren har lite lokal kraftproduksjon og et

betydelig overføringsbehov inn til området. Forsyningssikkerheten i området er ikke

tilfredsstillende11. Tilflytting og forbruksvekst vil svekke kraftbalansen ytterligere, og Statnett er

bekymret for utviklingen av forsyningssikkerheten. Forbedringstiltak er underveis, men det vil

ta flere år før forsyningssikkerheten tilfredsstiller minstekravene. Dette betyr at kommunen og

andre kritiske innsatsfaktorer bør sikre seg i form av nødstrøm og aggregater i tilfelle en

langvarig svikt i strømforsyningen.

3.1 Befolkningsutvikling

Sør-Rogaland har hatt den høyeste befolkningsveksten i Norge i flere tiår og folketallet har økt

fra rundt 220.000 til 330.000 på 30 år. I 2014 ble det anslått at det innen 2025 trolig vil være

430.000 innbyggere. Historisk viser det seg at uforutsigbare hendelser endrer demografiske

vilkår. Dette har vi sett de siste årene i vår region med lave oljepriser som igjen har ført til høy

arbeidsledighet, økt fraflytting og en oppbremsing i den ekspansive befolkningsveksten. I 2016

var folkeveksten i underkant av 0,4%12. Befolkningsutviklingen er av stor betydning for

dimensjoneringen av brann- og redningsvesenet. For å kunne opprettholde en tilstrekkelig

beredskap er det viktig at dimensjoneringen og organiseringen av RBR hele tiden tilpasses

regionens utvikling.

Statistisk sentralbyrå (SSB) har oppjustert befolkningsveksten i Norge i forhold til 2014-tallene.

Rogaland får noe lavere vekst, hovedsakelig grunnet utviklingen i petroleumsnæringen. SSB

mener likevel at Sandnes kommune er blant landets 10 kommuner med høyest vekst, noe som

settes i sammenheng med urbanisering. Urbaniseringen kan ha noe å si for ekspanderingen

av brann- og redningsvesenet i årene fremover. Så lenge dimensjoneringsforskriftens

minimumskrav bygger på begrepet tettsteder vil det være grunn til å tro at regionen vår vil få

en relativ høy vekst i tettsteder også i tiden fremover.

11 Statnett, Nettutviklingsplan 2017
12 FylkesROS 2018

Risikoanalyse 2018/ Beskrivelse av regionen 21

I 2016 er det 304 309 innbyggere i de 10 eierkommunene til RBR. Det blir anslått en økning til

318 560 innbyggere i 2020.

Strand kommune med sine 12 464 innbyggere har søkt om å bli med i RBR fra 1. januar 2019.

Forsand kommune, med 1 200 innbyggere, blir en del av Sandnes kommune fra 2020 og

dermed en del av RBR. I tillegg er Hjelmeland kommune, med 2 700 innbyggere, i en

utredningsprosess i forhold til mulig søknad om medlemskap i RBR.

3.1 Stordriftsfordeler

Et brann- og redningsvesen bestående av flere eierkommuner gir flere stordriftsfordeler. RBR

har samlet kompetent personell i heltidsstillinger både i ledelse, støttefunksjoner, på

brannforebyggende avdeling og beredskap. Dette genererer en kompetanse og

ressursutnyttelse som er med på å skape et effektivt, innovativt og engasjert miljø, der

samfunnssikkerhet står i fokus.

Som ett av landet største brann- og redningsvesen har en tilgang på over 300

innsatsmannskaper, og en stor leder- og støttestab. Etter brann- og redningssjefs beslutning

kan selskapet sette stab etter ELS modellen, som en kan sette inn i innsats ved store og/eller

sammenfallende hendelser i hele distriktet.

Det er flere fordeler med å være et større brann- og redningsvesen og ha nok ressurser til å

sette i verk tiltak der det trengs. Eksempler på dette er den satsingen RBR har hatt på nye

metoder å jobbe forebyggede, der personer fra flere avdelinger og kompetanseområder jobber

sammen med ulike fokusområder og prosjekter.

Hendelsene som er beskrevet i temaanalysene viser at risikoområder strekker seg over

kommunegrenser og at det er fornuftig ressursbruk å kunne iverksette både forebyggende

tiltak på tvers av kommunegrensene, sette inn nok beredskapsressurser ved innsats, samt

flytte ressurser for å opprettholde beredskapsnivået. Den enkelte kommune kommer styrket ut

av at brann- og redningsvesen arbeider på tvers av kommunegrensene.

3.2 Beskrivelse av kommunene

Her følger en beskrivelse av alle RBR sine eierkommuner, samt et kort utdrag av den enkelte

kommune sin helhetlige risiko- og sårbarhetsanalyse. Det er lagt hovedvekt på elementer som

har betydning for brann- og redningsenhetens innsats.

Risikoanalyse 2018/ Beskrivelse av regionen 22

3.2.1 Finnøy

Areal: 104 km2

Innbyggere: 3 215

By/tettsted: Judaberg

Geografi:

Finnøy kommune er en øykommune med 16 bebodde øyer, der halvparten

bor på øya Finnøy og de resterende er fordelt på Sør-Talgje, Fogn, Byre,

Sør-Bokn, Måløy, Halsnøy og øygruppa Sjernarøyane (omfatter de

bebodde øyene Aubø, Bjergøy, Helgøy, Kyrkjøy, Erikssholmen, Nord-

Hidle, Nord-Talgje og Tjul). Den største, men sparsomt befolka øya, Ombo,

er delt mellom kommunene Finnøy og Hjelmeland.

Særegenhet: Finnøy er en stor hyttekommune, og om sommeren kan folketallet doble

seg.

Jordbruket står sterkt i Finnøy, hvor hovedvekten er dyrking av frukt og

grønnsaker. Fiske står også sterkt i kommunen, og det er flere

oppdrettsanlegg som er lokalisert rundt øyene.

Risikoanalyse 2018/ Beskrivelse av regionen 23

Brann-

beredskap:

Førsteutrykning blir dekket av brannstasjon på Judaberg med

mannskapsbil og transportbil, oppsatt med 16 personer på deltid uten

vaktordning.

I tillegg har Finnøy kommune ansvar for beredskap/personell på Fogn,

Ombo, Halsnøy, Sjernarøy. På disse øyene er det utplassert
vakuumvogner til brannbekjempelse og som slamsuger ved en
IUA-innsats, og 14-16 personer med opplæring til å betjene
vognene og utvending slokking. På Byre og Bokn har Finnøy
kommune utplassert pumpe/brannmateriell uten bemanning.

Ved en større hendelse rykker RBR ut med tilstrekkelig mannskaper og

utstyr. Mannskap og utstyr fraktes til øyene med brannbåt, helikopter,

ambulansebåt eller lignende. Det er forholdsvis lang utrykningstid enkelte

av øyene, som Sjernarøy og Ombo.

Særskilte

brannobjekt:

50 registrerte særskilte brannobjekt, herav blant annet:

 Tunell: Finnfasttunellen

 Sykehjem: Finnøy pleie og omsorgssenter (Judaberg)

 Industri: Grieg Seafood Stjernelaks AS (Sjernarøy)

 Fredede bygninger: Hesby kyrkje, Sjernarøy kyrkje og Talgje kyrkje

 Leirskole: Utsyn ungdomssenter

Andre

risikoområder:

 Landbruk: 201 (pr. 2014)

 Farlig stoff

 FAST-anlegg13: 14 anlegg

Kommunens

risikoanalyse:

Utdrag fra Finnøy kommune (2017): "Heilskapleg risiko- og

sårbarheitanalyse":

Liv og helse: Når det gjelder liv og helse er de høyest vurderte risikoene

båtulykke/forlis og trafikkulykke/brann i tunnel. Det er også relativt høy

risiko knyttet til hendelsene "brann i institusjon" og "storulykke utenfor

kommunen som rammer kommunen sine innbyggere". Det er middels

risiko for hendelsene "brann/ulykke i industri/landbruk/havbruk", "ulykke

ved stort arrangement", "Alvorlig kriminell handling" (skole, barnehage,

offentlig kontor) og "Klimaendring" (ekstremvær/kraftige stormer). Noen

katastrofer med svært lav sannsynlighet kan ikke utelukkes: de er

13 Forskrift om håndtering av farlig stoff krever at alle som oppbevarer farlig stoff over visse mengder, skal melde dette til DSB.
FAST – anlegg og kart inneholder informasjonen som eier/bruker av anlegg har meldt inn til DSB.

Risikoanalyse 2018/ Beskrivelse av regionen 24

"luftfartsulykke", "terror", "radioaktivt nedfall" og "naturkatastrofer som

jordskjelv, tsunami eller orkan".

Hendelser med relativt lavt risikopotensiale for liv og helse, men som er

vurdert til å kunne gi skade på mennesker i Finnøy er: "brudd på

trafikknettet (samtidig stengt tunnel og innstilt ferjetrafikk)", "Ras/skred"

og "Forurensing på land".

Natur og miljø:

De hendelsene som er vurdert til å medføre høyest risiko for natur og

miljø er "radioaktivt nedfall" og "skogbrann". Hendelser med lavere risiko

for natur og miljø er "forurensing av sjø og land" og "båtulykke/forlis".

Fremtidige

endringer:

Det er vedtatt kommunesammenslåing med Rennesøy og Stavanger,

senest 01.01.2020. Ved sammenslåingen vil hele Ombo gå over til nye

Stavanger kommune.

Risikoanalyse 2018/ Beskrivelse av regionen 25

3.2.2 Gjesdal

Areal: 620km2

Innbyggere: 11 905

By/tettsted: Ålgård, Oltedal og Gilja

Geografi:

Gjesdal kommune er stor i areal med fjell og flere elver. Det er en

innlandskommune som ligger i overgangen mellom Jæren, Dalane, Sirdal

og Sandnes.

Særegenhet: Det er ca. 700 hytter i kommunen, som hovedsakelig er lokalisert på

Giljastølen og i Hunnedalen.

Gjesdal har tre av Rogalands største turistattraksjoner:

 Kongeparken

 Månafossen

 Byrkjedalstunet

Brann-

beredskap:

Førsteutrykning blir dekket av brannstasjonene på Ålgård, Gilja og Oltedal

 Ålgård er oppsatt med 16 + 2 personer som inngår i en vaktordning.

 Oltedal er oppsatt med 12 + 2 personer uten vaktordning.

Risikoanalyse 2018/ Beskrivelse av regionen 26

 Gilja er oppsatt med 14 personer uten vaktordning.

I løpet av 2018 vil ny brannstasjon bli tatt i bruk på Ålgård.

Særskilte

brannobjekt:

Kommunen har 74 registrerte særskilte brannobjekt, herav blant annet:

Sykehjem/helsebygg:

 Oltedal bo- og aktivitetssenter

 Gilja bo- og aktivitetssenter

 Ålgård bo- og aktivitetssenter

 Solås bo- og rehabiliteringssenter

 Fotlandsveien omsorgsboliger

Kjøpesenter:

 Norwegian Outlet Stavanger

 Amfi Ålgård

Industri/næring:

 Skurve: ASKO, Bjelland, Bama og Jæder

 Gilja: Gilja trevarefabrikk, Gilja

 Dirdal: Norstone, Ewos (forskning)

 Oltedal: Jacon AS

 Ålgård: Gjesdal møbelfabrikk, Svanedal AS, Weatherford - Bakke

Manufacturing, Ålgård Offset

Tunnel:

 Frafjordtunellen

Turisthytte:

 Mån gård

Andre

risikoområder:

 Landbruk

 Farlig stoff

 FAST-anlegg (21 stk)

 Tuneller

Samfunnskritiske

objekt:

 Kraftverk: Maudal kraftverk, Oltesvik kraftverk og Oltedal kraftverk

 Vannbehandlingsanlegg: Langevatn

http://www.google.no/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjppO7mtO3WAhVhJpoKHQd9BgsQFgguMAA&url=http%3A%2F%2Fwww.norwegianoutlet.no%2Fstavanger&usg=AOvVaw2540Esa20O9MgUoLc7noh5

Risikoanalyse 2018/ Beskrivelse av regionen 27

Kommunens

risikoanalyse:

Utdrag fra "Helhetlig ROS-analyse Gjesdal kommune" (18.9.2017):

- Boligbrann er en av de hyppigste uønskede hendelser i Gjesdal

kommune. Det har ikke vært noen branndøde de siste årene. Flere

eldre og kronisk syke i kommunen vil øke sårbarheten.

- Flere ganger har kommunen opplevd lyngbrann som er kommet ut

av kontroll. I flere tilfeller kom brannen farlig nær enkelte gårder

eller tettere bebygde områder.

- E39 og Fv45 gjennom kommunen øker faren for trafikkulykker med

påfølgende brann. Brann er en av de største farene i tunnel.

- Frafjordtunnelen er den lengste tunellen med 3812 meter. I tillegg

har den bratt stigning fra Frafjord og opp til Gilja. Høy trafikk

sommerhalvåret pga. turisme. Tunellen har ikke nødnett.

- Ulykker kan også skje ved store arrangementer. Russetreffet

samler omtrent 13.000 unge mennesker hvert år.

- Gjesdal kommune er stor i areal med fjell og flere elver og er utsatt

for mulige hendelser i forbindelse med naturkrefter. Det har skjedd

flere flomhendelser, ras og skred i kommunen med til dels store

konsekvenser for innbyggere. Klimaendringene som allerede har

skjedd og vil skje fremover øker sårbarheten i forhold til dette.

Fremtidige

endringer:

Det planlegges ny trasé for E39 fra Hove til Ålgård. Det er planlagt ny

veiforbindelse til Bråstein og Foss Eikeland og videre til ny ringvei gjennom

Kverneland.

Risikoanalyse 2018/ Beskrivelse av regionen 28

3.2.3 Klepp kommune

Areal: 115 km2

Innbyggere: 19 076

By/tettsted: Kleppe, Verdalen, Orstad, Klepp stasjon, Kåsen, Pollestad og Voll

Geografi: Jordbruk, kyststrender, grunne innsjøer

Særegenhet: Jordbrukskommune

Brann-

beredskap:

Førsteutrykning blir dekket av Bryne brannstasjon på dagtid, med fem

dagkasernerte mannskaper, mannskapsbil, fremskutt enhet og tankbil.

På kveld og natt er førsteutrykning fra Klepp brannstasjon med 16

mannskaper på deltid og mannskapsvogn.

Særskilte

brannobjekt:

77 registrerte særskilte brannobjekt, herav blant annet:

Sykehjem/helsebygg:

 Sirkelen sjukeheim

Risikoanalyse 2018/ Beskrivelse av regionen 29

 Kleppetunet bukollektiv

 Kleppheimen sykehjem

Industri:

 Kverneland Group

 Q-Meieriene

 Bioforsk/Særheim

Tunnel:

 Kleppetunnelen (fv. 44)

Andre

risikoområder:

 Farlig stoff

 Landbruk

 FAST-anlegg: 38 anlegg

Samfunnskritiske

objekt:

 NSB

 Kvernaland group

Kommunens

risikoanalyse:

Utdrag fra kommunens risiko- og sårbarhetsanalyse:

Samlet er risikoen for epidemi og gassutslipp fra stasjonære anlegg og

stykkgods vurdert som høyest. I tillegg er det også knyttet relativt høy risiko

til at en storulykke og akutt forurensing til sjøs kan kunne inntreffe.

Konsekvensene av unormale snøforhold som fører til bygningskollaps

vurderes som svært alvorlig, og hvis vegtransporten hindres kan dette bli

svært alvorlig avhengig av situasjonen.

2. november 2011 var oljelekkasje som førte til en gasseksplosjon årsak til

at seks personer ble skadet på Malm Orstad i Klepp. Dette viser at

gassulykker kan skje. I Klepp er det spesielt knyttet utsikkerhet med

stasjonære ammoniakktanker i landbruket. Større gasslekkasjer kan føre

til at store områder, også utover kommunegrenser, må evakueres og

sikres.

Klepp kommune forventer at RBR har kunnskap, utstyr og bemanning til å

ivareta den fysiske innsatsen i en krise.

Risikoanalyse 2018/ Beskrivelse av regionen 30

3.2.4 Kvitsøy

Areal: 5,7km2

Innbyggere: 548

By/tettsted: Ydstebøhavn og Leiasund

Geografi: Øykommune, 35 min. med ferje fra Randaberg

Særegenhet: Liten øykommune, jordbruk største primærnæring, i tillegg til fiske og

hummerfiske.

Brannberedskap: Førsteutrykning blir dekket av Kvitsøy brannstasjon, med 16

deltidsmannskaper uten vaktordning.

Ved en større hendelse rykker RBR ut med tilstrekkelig mannskaper og

utstyr. Mannskap og utstyr fraktes til øyene med brannbåt, helikopter,

ambulansebåt eller lignende. Sårbarheten er at det vil være lang

utrykningstid

Særskilte

brannobjekt:

16 registrerte særskilte brannobjekt, herav blant annet:

 Sykehjem: Kvitsøy kombisenter

Risikoanalyse 2018/ Beskrivelse av regionen 31

  Industri: Trevare

 Kvitsøy trafikksentral

Andre

risikoområder:

Landbruk

FAST-anlegg: 1 anlegg

Samfunnskritiske

objekt

Kvitsøy trafikksentral

Kommunens

risikoanalyse

Utdrag fra Kvitsøy kommune sin ROS-analyse (siste revisjon 2015).

Kvitsøy er vant med uvær og godt rustet mot de utfordringer ekstremvær

medfører. Et av hovedpunktene i risikoanalysens oppsummering er at

sammenfallende hendelser øker i sannsynlighet under ekstremvær.

Kvitsøy har to tettsteder med tett verneverdig trehusbebyggelse, men

vurderer sannsynligheten for brann i disse områdene som liten. Det

foreslås krav om varslingsanlegg og sprinkling, samt bedre kunnskap og

utstyr til lokalt brannvesen.

Vannforsyningen til Kvitsøy kommer via IVAR sitt ledningsnett gjennom

undersjøisk ledning, der Kvitsøy er i enden av et langt forsyningsledning.

Det er derfor fare for både brudd underveis og saltvannsinntrengning. Både

risiko og konsekvens vurderes som lav.

En svakhet som påpekes i analysen er begrenset tilgang lokale til

redningsressurser ved større ulykker og branner, og at det vil ta tid å få

hjelp fra fastlandet.

Fremtidige

endringer:

Rogfast er vedtatt bygd, med en arm opp til Kvitsøy. Dette vil medføre at

Kvitsøy vil bli landfast i 2025/26.

Risikoanalyse 2018/ Beskrivelse av regionen 32

3.2.5 Randaberg

Areal: 24 km2.

Innbyggere: Antall innbyggere per 01.10.2017 er 10 977.

By/tettsted: Randaberg

Geografi:

Randaberg er Norges minste landkommune og ligger som Jærens nordre

spiss, med Stavanger kommune som nærmeste nabo. Kommunen grenser

også mot Sola i sørvest (i sjø), Rennesøy kommune i nordøst og Kvitsøy

kommune i nordvest.

E 39 går gjennom kommunen og Rennfast starter i Randaberg, ved den

sørlige enden av Byfjord tunnelen.

Særegenhet: Jordbrukskommune

Brann-

beredskap:

Førsteutrykning blir dekket av Kvernevik brannstasjon med fire/fem

døgnkasernerte mannskaper, mannskapsvogn og tankbil

Risikoanalyse 2018/ Beskrivelse av regionen 33

Særskilte

brannobjekt:

42 registrerte særskilte brannobjekt, herav blant annet:

Sykehjem/helsebygg:

 Vistestølen bofellesskap

 Torvmyrveien

Industri:

 Dusavik havn

 Mekjarvik havn

 IVAR renseanlegg

Tunnel:

 Byfjordtunnelen

Andre

risikoområder:

Vernet/fredet bebyggelse:

 Vistetunet

 Tungenes fyr

Landbruk

FAST-anlegg: 27

Samfunnskritiske

objekt

 IVAR renseanlegg

 Byfjordtunnelen

Kommunens

risikoanalyse

Utdrag fra Randaberg sin ROS-analyse (2016): Analysen kategoriserer

hendelsene: fare for liv og helse, miljø og landbruk.

Liv og helse

Ulykker:

- E39; trafikkulykker, brann og transport av farlig gods.

- Byfjordtunnelen

- bygging av Rogfast

o Kommunene har utarbeidet en egen trafikksikkerhetsplan.

- båtforlis

- flyulykke

- atomulykke

Helse:

- Epidemier

Skade på infrastruktur:

- Elektrisitetsforsyning

Risikoanalyse 2018/ Beskrivelse av regionen 34

Miljø:

- Store nedbørsmengder

- Kartlegging av kvikkleire

Fremtidige

endringer:

Rogfast er vedtatt bygd, med tunnelinnslag i sør på Mekjarvik. Dette

innebærer at verdens lengste undersjøiske tunnel vil ligge i Randaberg fra

2025/26.

Risikoanalyse 2018/ Beskrivelse av regionen 35

3.2.6 Rennesøy

Areal: 65,51 km²

Innbyggere: 4 892

By/tettsted: Vikevåg

Geografi:

Kommunen ligger i Boknafjorden og består av de åtte bebodde øyene

Rennesøy, Mosterøy, Bru, Fjøløy, Klosterøy, Vestre Åmøy, Sokn og

Brimse, samt en rekke ubebodde øyer. Rennesøy grenser til Stavanger,

Randaberg, Kvitsøy, Finnøy og Bokn kommune. Åmøy er delt mellom to

kommuner og Austre Åmøy tilhører Stavanger kommune.

Særegenhet: Rennesøy er en kommune som har opplevd, og fortsatt opplever, stor vekst

etter at den fikk veiforbindelse til fastlandet. Vegforbindelsen gjennom de

undersjøiske tunellene (Byfjordtunnelen og Mastrafjordtunnelen) knytter

kommunen til fastlandet i sør. De bebodde øyene tilhørende Rennesøy

kommune er alle knyttet sammen med broer og undersjøiske tunneler.

Unntaket er Brimse.

https://no.wikipedia.org/wiki/Kvadratkilometer
https://no.wikipedia.org/wiki/Boknafjorden
https://no.wikipedia.org/wiki/Stavanger
https://no.wikipedia.org/wiki/Randaberg
https://no.wikipedia.org/wiki/Kvits%C3%B8y
https://no.wikipedia.org/wiki/Finn%C3%B8y
https://no.wikipedia.org/wiki/Bokn

Risikoanalyse 2018/ Beskrivelse av regionen 36

Tradisjonelt har kommunen vært en jordbrukskommune, og er i tillegg en

av kommunene i landet som har høyest tetthet når det gjelder fornminner,

og det er spor etter bosetninger fra over åtte tusen år f. Kr.

Brann-

beredskap:

Førsteutrykning blir dekket av brannstasjonen på Vikevåg, 16

brannmannskaper på deltid og mannskapsbil.

Særskilte

brannobjekt:

30 registrerte særskilte brannobjekt, herav blant annet:

Sykehjem/helsebygg:

 Rennesøy bo og rehabilitering

Industri:

 Åmøy havn/båtopplag

 Green Mountains

Fredede kulturminne:

 Utstein Kloster

Tunnel:

 Byfjord

 Mastrafjord

 Finnfast

Andre

risikoområder:

FAST-anlegg: 19 anlegg

Samfunnskritiske

objekt:

 Green Mountains

 Byfjord

 Mastrafjord

Kommunens

risikoanalyse

ROS-analyse fra 2017 viser at det er høyest risiko for branner eller ulykker

i tunnelene, trafikkulykke, båtforlis, i tillegg nevnes institusjon uten

direktemelder, kommunalt botilbud og eksplosjon uten at det knyttes opp

mot konkrete risikoelementer.

Rennesøy har naturgassledning, gassferjer og båthotell som alle har

forhøyet risiko knyttet til brann.

Risikoanalyse 2018/ Beskrivelse av regionen 37

Fremtidige

endringer:

Det er vedtatt kommunesammenslåing med Finnøy og Stavanger, senest

01.01.2020.

Risikoanalyse 2018/ Beskrivelse av regionen 38

3.2.7 Sandnes kommune

Areal: 304,39 km²

Innbyggere: 75 497

By/tettsted: Sandnes kommune er Norges syvende største by og åttende største

kommune. Kommunen består av tretten bydeler: Lura, Trones og Sentrum,

Stangeland, Malmheim og Soma, Sandved, Ganddal, Figgjo, Austrått,

Bogafjell, Sviland, Hana, Høle, Riska.

Geografi:

Sandnes sentrum ligger innerst i Gandsfjorden, og kommunen grenser til

Gjesdal, Time, Stavanger, Klepp og Sola. Sandes har Jær-landskap i vest

og kupert heilandskap mot Høgsfjorden og Høg-Jæren i øst.

Særegenhet: Kommunen har både by og land, og er regionens største hyttekommune.

Kommunen er stor på service og handel, og har foruten et bysenter, store

handlesenter i Forus-området. Figgjo AS og Sandnes Garn er ledende i

landet innenfor sine bransjer. I tillegg har kommunen både store

landbruksområder og næringsvirksomhet knyttet til oljeindustrien.

https://no.wikipedia.org/wiki/Kvadratkilometer
https://no.wikipedia.org/wiki/Norge
https://no.wikipedia.org/wiki/H%C3%B8gsfjorden

Risikoanalyse 2018/ Beskrivelse av regionen 39

Brann-

beredskap:

Det er døgnkasernert vakt med minimum 10 mannskaper på brann- og

redning hovedstasjon på Stangeland i tillegg er både Høle og Riska

brannstasjon bemannet med 16 deltidsmannskaper på hver stasjon, med

rullerende vaktordning.

Særskilte

brannobjekt:

345 registrerte særskilte brannobjekt, herav blant annet:

Sykehjem/helsebygg:

 Lura bo- og aktivitetssenter, Firkanten borettslag

 Prestholen borettslag

 Rovik bo- og aktivitetssenter

 Trones bo- og eldresenter

 Lunde bo- og aktivitetssenter

 Åse Bo- og aktivitetssenter

 Austrått bo- og aktivitetssenter

 Krunemyr botiltak

 Riska bo- og aktivitetssenter

 Mossige Minde

 Sandnes helsesenter

 Lura bo- og aktivitetssenter

 Håholen 18 bofellesskap

 Legevakt og Ø-hjelp

 Riska Bofellesskap

 Byhagen bo- og aktivitetssenter

Kjøpesenter:

 Kvadrat

 Bystasjonen

 Vågen 33

Industriområder:

 Stangeland næringspark

 Sandnes sentrum/havn

 Vagle

 Foss Eikeland

 Sviland/Kylles

 Vatne

 Vibemyr

 Stokkamyrå

 Lassamyrå

Risikoanalyse 2018/ Beskrivelse av regionen 40

 Kvelluren

 Gandal

 Soma

 Hesthammer

 Forus

Andre

risikoområder:

Forus gjenvinningsstasjon

Godsterminalen Ganddal

Sprengstofflager

FAST-anlegg: 103 anlegg

Samfunnskritiske

objekt:

 Lyse-Tronsholen

 Gandal godsterminal

 Legevakt/brann- og redningshovedstasjon

 Statoil Svanholmen

 NSB

 Politistasjonen

 Namsfogden

 Stavanger regionen havn IKS

Kommunens

risikoanalyse

Kommunale ROS siste revidert 2014: vektlegger de store hendelsene som

vil få konsekvenser for større grupper av befolkningen i arbeidet og har

fokus på at ROS-analyser skal inngå som en del av revidering av

kommuneplanen.

Kommunen har analysert 56 enkelthendelser og størst risiko knyttet til liv

og helse er større trafikkulykke, hotellbrann og brann i høyblokk.

Fremtidige

endringer:

Det er vedtatt en ny kommunesammenslåing med Forsand som vil skje

senest 01.01.2020. RBR vil da få ansvaret for brann og redning i det som

i dag er Forsand kommune.

Risikoanalyse 2018/ Beskrivelse av regionen 41

3.2.8 Sola kommune

Areal: 69 km2

Innbyggere: 26 112

By/tettsted: Sola sentrum, Hålandsmarka, Tjelta, Skadberg, Sørnes og Røyneberg

Geografi:

Deler av kommunen er geografisk plassert ved Hafrsfjord, og har en lang

kystlinje mot Nordsjøen i vest. Sola kommune grenser til Klepp i sør,

Sandnes i øst og Stavanger i øst og nord. 60% av arealet benyttes til

landbruk

Særegenhet: Kommunenes næringsliv er preget av landbruk, olje- og gassrelatert

virksomhet, havn, flyplass og en rekke servicetjenester. Risavika, Forus og

Stavanger Lufthavn Sola er å anse som næringsområder av nasjonal og

regional karakter.

Brannstasjon: RBR har ingen brannstasjon lokalisert i kommunen, men dekningsområdet

til både Kvernevik i nord og Stangeland i sør omfatter Sola kommune.

Risikoanalyse 2018/ Beskrivelse av regionen 42

Særskilte

brannobjekt:

108 registrerte særskilte brannobjekt, herav blant annet:

Sykehjem/helsebygg:

 Tananger bo- og hjemmetjeneste

 Soltun alderspensjonat

 Sola sjukeheim

 Åsenhagen avlastningsbolig

Andre

risikoområder:

 Landbruk

 Farlig stoff

 FAST-anlegg: 74 anlegg

 Industriområdet Risavika

o Fire storulykke virksomheter

o 15 anlegg med farlig stoff

 Farlig gods transport

 Verneverdig tett trehusbebyggelse i Tananger havn

Samfunnskritiske

objekt:

Hovedredningssentralen (HRS)
Avinor

330

Kommunens

risikoanalyse:

Det er risiko som knytter seg til næringsområdene i kommunen, særlig

lufthavnen og virksomhetene i Risavika. Ikke bare storulykke, men også

sumrisiko i Risavika. I tillegg nevnes omfattende transport til og fra

anleggene i Risavika og lufthavnen, samt transport av farlig gods. Deler av

Forus næringsområde ligger i kommunen. Sannsynligheten for alvorlige

hendelser ved næringsområdene er liten, men ved en uønsket hendelse

finnes det potensial for store konsekvenser.

Andre utfordringer er som i andre kommuner: kommunale boliger hvor

beboere har dårlig boevne.

Kommunens definerte verstefallsscenario er hendelser med brann der

menneskeliv går tapt, flystyrt, hendelser ved LNG-anlegget, Shell-anlegget

eller annen virksomhet i Risavika, brann i institusjoner/boliger for

heldøgnspleie og omsorg, eller terror-handlinger.

"Store virksomhetsområder er lokalisert i kommunen, særlig innenfor

lufttransport og havnevirksomhet. Den daglige beredskap mot brann og

ulykker er god. Det kan likevel oppstå hendelser der disse ressursene

Risikoanalyse 2018/ Beskrivelse av regionen 43

settes på prøve. Det vil oppstå hendelser med masseskader der det kan

bli behov for å ivareta mange mennesker samtidig. Det vil også oppstå

situasjoner der deler av befolkningen må evakueres. Den daglige

beredskapen må til enhver tid være forberedt på å møte dette." (Jf. Sola

kommune Risiko- og sårbarhetsanalyse, 2012).

Fremtidige

endringer:

Det er vedtatt nytt sykehjem/omsorgsboliger i Sola sentrum. Det er planlagt

ferdigstilt ved årsskiftet 2018/2019.

Norske Shell AS har utarbeidet forslag om å utvide eksisterende

tankanlegg i kaiområdet i Risavika. Nye tanker skal erstatte eksisterende

som ligger i fjellet under Snøde.

Risikoanalyse 2018/ Beskrivelse av regionen 44

3.2.9 Stavanger kommune

Areal: 72 km².

Innbyggere: 132 790

By/tettsted: Stavanger by er den 4. største byen i landet, og Stavanger kommune er

Norges tettest befolkede kommune. Den består både av fastland og 15

bebodde øyer. Stavanger kommune er inndelt i bydelene Eiganes/Våland,

Hillevåg, Hinna, Hundvåg, Madla, Storhaug Tasta.

Geografi:

Stavanger kommune grenser til Randaberg og Rennesøy i nord, Sandnes

i sør og Sola i vest. Stavanger blir regnet som det administrerende,

økonomiske og kulturelle senteret i fylket og er residensby for flere aktører

og institusjoner innen kultur, finans, helse, forskning og utdanning.

Særegenhet: Stavanger har Nord-Europas største sammenhengende tette

trehusbebyggelse med over 8000 hus, den har en av landets største

cruisebåthavner, og er regionhovedstaden.

Stavanger regnes i dag som sentrum for oljeindustrien i Norge og er en av

Europas energihovedsteder, som ofte går under kallenavnet

«oljehovedstaden». Forus Næringspark ligger på kommunegrensen

Risikoanalyse 2018/ Beskrivelse av regionen 45

mellom Stavanger, Sandnes og Sola og er en av landets største

næringsparker med 2 500 bedrifter og nærmere 40 000 arbeidsplasser.

Mellom annet har Nordens største selskap, Equinor, i likhet med flere

internasjonale olje- og gasselskap tilhold på Forus. Som et resultat av dette

regnes Stavanger for å være en internasjonal by, med en innvandrerandel

på 21,1 %.

Brannberedskap: Førsteinnsats vil være fra Stavanger brannstasjon med

minimumsbemanning på 9 mannskaper. Mannskaper fra både kvernevik

brannstasjon og hovedstasjonen vil også rykke ut til hendelser i

kommunen. Alle tre stasjonene er bemannet med døgnkasernerte

mannskaper.

Særskilte

brannobjekt:

627 registrerte særskilte brannobjekt, herav blant annet:

Sykehjem/helsebygg:

 Husabøryggen bofelleskap, Sagafjords Vei 1

 Domkirkens sykehjem

 Sparekassens sykehjem

 Alders hvile

 Øyane sykehjem

 St.Johannes sykehjem

 Slåtthaug sykehjem

 Vågedalen sykehjem

 Bergåstjern sykehjem

 Trekanten bofelleskap

 Barneboliger - Bjørn Farmanns Gate

 Bergåstjern omsorgsboliger

 Ramsvigtunet sykehjem

 Vålandstunet sykehjem

 Boganes sykehjem

 Boganes bokollektiv

 Skeisvika omsorgsboliger

 Stiftelsen Frue Gamlehjem

 Mosheim Sykehjem

 Worsegaarden A.S

 Stokka sykehjem

 Rosendal Sykehjem og omsorgsboliger

 St.Petri Aldershjem

 Myrveien omsorg og bofellesskap

Risikoanalyse 2018/ Beskrivelse av regionen 46

 Bofellesskapet Rektor Oldens Gate

 Lassaveien Bofellesskap

 Sunde sykehjem

 Haugåstunet sykehjem

 Bofellesskap

 Madlatun aktivitetssenter og bofellesskap

 Husabøryggen bofelleskap

 Blidensol sykehjem

 Tasta sykehjem

 Sanitetsforeningens bo- og aktivitetssenter

Kjøpesenter:

 Tvedtsenteret

 Tasta Senter

 Stavanger Storsenter

 Straensenteret

 Stadionparken

 Kilden kjøpesenter

 Torgterrassen

 Magasin Blaa

 Madla Amfi

 Hundvågsenteret

Konsentrert næringsvirksomhet:

 Stavanger sentrum

 Jåttå

 Forus

Industri:

 Dusavik

 Forus

Verneverdige kulturminner:

 Tett trehusbebyggelse i gamle Stavanger

 Museum

Stadion:

 Viking stadion

 DNB arena

 Sørmarka Arena

Risikoanalyse 2018/ Beskrivelse av regionen 47

Andre

risikoområder:

Landbruk

Farlig stoff

FAST-anlegg: 179 anlegg

Samfunnskritiske

objekt:

(Kommunens egen

vurdering)

 SUS/Legevakt/Ambulansesentral

 NLA - basen

 Tinghuset

 Namsfogden

 JWC-NATO

 Madlaleiren

 Politikammeret

 NSB

 Stavanger regionen havn

 Domkirken

 Trehusbyen

 Museum

 Statens hus

Kommunens

risikoanalyse:

I 2017 har Stavanger revidert sin analyse og slått sammen ROS-

dokumentene for den regionale og den kommunespesifikke ROS.

På listen over de hendelsene som kan ha størst konsekvenser for liv og

helse finner vi brann/eksplosjon på sykehuset, i sykehjem eller i bygg med

mange personer. Videre finner en storulykke knyttet til luftfart, sjø, vei og

jernbane. I tillegg er terror og ekstremvær/naturhendelse på listen.

Konsekvensene av disse endelsene kan også medføre oppdrag som RBR

må kunne håndtere.

På listen over konsekvenser for natur og miljø kommer utslipp av farlig

gods og farlig stoff som RBR forventes å ha beredskap for. På listen over

tap av kulturelle verdier kommer brann i trehusbyen/gamle Stavanger.

Alt dette er hendelser det forventes at RBR vil utgjøre førsteinnsats ved.

Fremtidige

endringer:

Det er vedtatt kommunesammenslåing med Rennesøy og Finnøy, senest

01.01.2020.

Risikoanalyse 2018/ Beskrivelse av regionen 48

3.2.10 Time kommune

Areal: 183,19 km2

Innbyggere: 18 661

By/tettsted: Bryne, Lye, Kverneland og Undheim

Geografi: Jordbrukskommune. Eneste kommunen i RBR uten kystlinje.

Særegenhet: Jordbruk/industri/varehandel

Brannberedskap: Brannstasjon: Bryne brannstasjon – dagkasernert og deltid.

Særskilte

brannobjekt:

113 registrerte særskilte brannobjekt, herav blant annet:

 Sykehjem/helsebygg:

o Bryneheimen

o Sivdamheimen

o Kverneland omsorgssenter

o Jæren Distrikts Psykiatrisk senter

 Industri:

Risikoanalyse 2018/ Beskrivelse av regionen 49

o Høg-Jæren Vindpark. Fordelt mellom Time og Hå

kommune. Ca. 30 turbiner.

 Kjøpesenter

o M44

 Freda bygg:

o Garborgheimen

Andre

risikoområder:

 Landbruk

 Virksomheter som håndterer farlig stoff

 FAST-anlegg: 43

 Forum Jæren (Høghuset), 20 etasjer og 67,7 m. høyt

 Næringsområder:

o Håland industriområde og Svertingstad

o Vardheia (grenseområdet mellom Klepp og Time

kommune)

o Ree og Ree næringspark

o Kverneland (bo- og næringsområde på grensen mellom

Time og Klepp)

 Verneverdige kulturminner:

o Tett trehusbebyggelse i Bryne sentrum

Samfunnskritiske

objekt:

 Politihuset

 NSB

 Kvernaland

Kommunens

risikoanalyse:

Time kommune hadde 18 000 innbyggere pr. 31.12.15. Framskriving

frem mot 2027 viser at innbyggertallet vil øke til ca. 25 000.

Framskrivingen viser at veksten vil bli størst for aldersgruppen som er 67

år og eldre.

Kommunen sin overordna ROS-analyse frå 2016 skisserer behov for

mellom anna objektplanar for kulturhistoriske bygg, institusjonar og

storulykkebedrift.

Fremtidige

endringer:

Næring

 Det er planlagt et større næringsområde på Kalberg og mot

Njåfjell. Realisert i perioden etter 2030.

 Det er planlagt utvidelse av Håland næringsområde.

Skole/barnehage

 Det er sett av areal til ny barneskole på Bryne, planlagt ferdig i

2020. Elevkapasitet 300 elever.

Risikoanalyse 2018/ Beskrivelse av regionen 50

 Det er sett av areal til ny felles ungdomskole med Klepp i

Vardheiområdet. Planlagt ferdig i 2020.

 Planlagt ny barnehage i Bryneområdet i 2020. Plass til ca. 90 barn

Viktige infrastrukturtiltak:

 Nytt dobbeltspor på Jærbanen gjennom Bryne

 Ny tverrforbindelse Fv. 505 – E39, kommunedelplan 0480,00

 Omkjøringsvei Fv. 505 om Orstad og Kvernaland

 Utvidelse Fv. 44 til fire felt-plan påbegynt

Risikoanalyse 2018/ Beskrivelse av regionen 51

3.3 Reg-ROS

I 2013 utarbeidet kommunene Randaberg, Sandnes, Sola og Stavanger felles helhetlig

regional risiko- og sårbarhetsanalyse, for å etablere en felles forståelse av risikobildet og

behovet for felles beredskap i regionen. Dette er en ekspansiv region der tettsteder har

ekspandert over kommunegrenser, og hvor en stor del av befolkningen bor i en kommune og

jobber i en av de andre. Den helhetlige infrastrukturen med bysenter for handel, flyplass,

havner, rekreasjonsområder og næringsliv gjør det naturlig å krysse kommunegrensene. Å ha

en felles ROS-analyse for dette området vil være en stor fordel for alle de involverte

kommunene.

Denne omfattet uønskede hendelser som kunne ramme to eller flere av kommunene samtidig,

samt uønskede hendelser som var felles for kommunene. Særskilt risiko for den enkelte

kommune ble omfattet av kommunespesifikke ROS. Det ble også inngått en samarbeidsavtale

om samfunnssikkerhet og beredskap.

Reg-ROSen vektlegger epidemi/pandemi som den enkeltstående hendelsen som vil være den

største faren for liv og helse. Videre blir risikoen fremhevet for forurenset drikkevann og villede

handlinger, klimaendringer og ekstremvær, terror og andre kriminelle handlinger.

Risikobildet domineres av ulike storulykker og branner, som:

 Regionen har forhøyet risiko, sammenlignet med landet forøvrig, for hendelsene

”Storulykke – sjø” og ”Offshoreulykke”.

 ”Storulykke – luftfart” har et betydelig skadepotensial, selv om sannsynligheten for

en ulykke her er vurdert til å være lav.

 Flere storulykkevirksomheter i regionen, mange ligger nær tettbebygde områder.

 Lange, undersjøiske vegtunneler gir forhøyet risiko for ”Storulykke – veg”.

Svikt i infrastrukturer (strømforsyning, vannforsyning, IKT/telekom, vare-/persontransport)

vurderes ikke å kunne ta menneskeliv direkte, men kan være årsak til en rekke uønskede

hendelser. Klimaendringer og ekstremvær kan være årsak til en rekke uønskede hendelser, i

tillegg til å utgjøre en direkte fare for liv og helse. Terrorhendelser og kriminelle handlinger

utgjør også en del av risikobildet for liv og helse. Det er en del store arrangementer i regionen

(ONS, festivaler i Vågen i Stavanger, Blink-festivalen i Sandnes, Luftshow på Sola) som

påvirker risikobildet.

Risikoanalyse 2018/ Beskrivelse av regionen 52

De alvorligste hendelsene i kategorien natur og miljø er vurdert til å være:

 ”Utslipp av farlig gods”

 ”Dieselutslipp”

 ”Atomulykke”

Risikoen vurderes høyere enn landsgjennomsnittet for flere av disse, blant annet på grunn av:

 Høy aktivitet langs kysten og på norsk sokkel (oljeutslipp med mulig påslag i

kystsonen).

 Vestlandet ligger utsatt til ved en evt. atomulykke ved gjenvinningsanlegg i

Storbritannia eller fra reaktorskip som trafikkerer kysten.

 Jærkysten er sårbar for forurensning i hekketiden.

3.4 FylkesROS

Fylkesmannen sin risikoanalyse fra 2013 legger vekt på at en må bli flinkere til å lære av

hendelser og erkjenne de farene som er i distriktet, samtidig som offentlige myndigheter må

legge vekt på koordinering og kommunikasjon.

Noe av det som blir vektlagt er at kommunene må bli flinkere til å bruke ROS- analyser i det

kommunale planleggingsarbeidet. Dette er for å se forebygging og samfunnssikkerhet i et

større perspektiv, slik at en unngår negative konsekvenser av for eksempel ekstremvær.

Ekstrem nedbør med påfølgende fare for flom og ras er noe av det som trekkes frem i

FylkesROS 2013.

Ny FylkesROS er ute på høring. Denne har rangert følgende områder under høy risiko:

• Ekstremt vær

• Flom

• Radioaktiv stråling

• Smittsomme sykdommer hos mennesker

Risikoanalyse 2018/ Nasjonale føringer 53

4 Nasjonale føringer

De senere år har det kommet en rekke nasjonale føringer som omhandler og setter krav til

norske brann- og redningsvesenen.

4.1 Nasjonalt risikobilde DSB

I løpet av de siste årene har brann- og redningstjenesten i økende grad blitt stilt overfor

naturkatastrofer som flommer, ras, skogbranner, redningsoppdrag i sammenraste bygninger,

store hendelser der gass og annen brannfarlig vare er involvert, teknisk kompliserte

skipsulykker, ulykker med forurensningsfare mv.

Siden 2011 har DSB utført risikoanalyser av totalt 23 alvorlige scenarioer som kan ramme det

norske samfunnet. Analysene er presentert i rapporter kalt Nasjonalt risikobilde (NRB). (Fra

og med 2017 skifter rapporten navn til Krisescenarioer). Direktoratet skal ha oversikt over risiko

og sårbarhet i samfunnet og være pådriver i arbeidet mot å forebygge ulykker, kriser og andre

hendelser. NRB beskriver alle typer katastrofale hendelser, både naturskapte og tilsiktede eller

utilsiktede menneskeskapte hendelser.

I rapporten NRB 2014 deler DSB nasjonale risikoområder i inn i tre hovedgrupper;

 Naturhendelser (storm, orkan, flom, nedbørsmangel, fjellskred, pandemi)

 Store ulykker (farlig stoff, skipsulykker, atomulykker, branner, ulykker i

offshorevirksomhet)

 Tilsiktede hendelser (terrorisme, sikkerhetspolitiske kriser)

Brann- og redningsvesenet som etat er den av nødetatene som er mest fleksibel og har mest

utstyr til operativ håndtering av kriser og katastrofer og er derfor en sentral aktør i den operative

delen av de fleste risikoområdene DSB har beskrevet (Nasjonalt risikobilde 2014, DSB).

Der NRB beskriver store nasjonale kriser og katastrofer er det i mange tilfeller naturlig å

nedskalere omfanget av hendelsen og tilpasse den til lokale forhold. Temaene illustrerer

imidlertid bredden i hendelser et brann- og redningsvesen på RBR sin størrelse kan forvente

å måtte håndtere. DSB har et nasjonalt fagansvar for brann- og redningsvesenet. Det er derfor

en naturlig instans å se til når RBR skal gjennomføre sin risikoanalyse. DSB skriver selv i NRB

2013 "hvis samfunnet er forberedt på å møte hendelsene i NRB, er det også forberedt på å

møte mange andre". Det er imidlertid viktig å huske på at alle hendelser av en viss kompleksitet

løses best gjennom samvirke mellom nødetatene og andre sentrale samfunnsaktører.

Risikoanalyse 2018/ Nasjonale føringer 54

4.2 St.meld.nr.35(2008-2009) Brannsikkerhet-Forebygging og brannvesenets

redningsoppgaver

Målrettet satsing på forebyggende arbeid er regjeringens hovedstrategi for å forhindre og

redusere konsekvensene av branner, samtidig som beredskap og håndteringsevne skal

styrkes.

4.3 Stortingsmelding nr. 29 (2011-2012) Samfunnssikkerhet

Et hovedbudskap i stortingsmeldingen er at samvirke skal være et bærende element i all

planlegging og organisering av samfunnssikkerhets- og beredskapsarbeidet. Det stilles krav til

at myndigheter og virksomheter skal ta et selvstendig ansvar for å samordne seg med andre

virksomheters beredskaps- og krisehåndteringsoppgaver.

Befolkningen forventer at nødetatene skal være viktige bidragsytere ved komplekse og

krevende kriser. Dette innebærer at vi må ha fokus på samvirke med de andre nødetatene,

slik at alle får en god rolleforståelse og de ulike aktørenes håndteringsevne styrkes og på

denne måten oppnå best mulig utnyttelse av ressurser på tvers av etater og ansvarsområder.

Øvelse er et sentralt virkemiddel for kontinuerlig styrking av sentral krisehåndteringsevne, og

på den måten kan vi lære av hverandre og justere oss både på basis av faktiske hendelser og

planlagte øvelser.

Ansvar: Brann- og redningssjefen har ansvaret for at brannvesenet som organisasjon innehar

den nødvendige kompetanse for å kunne opprettholde drift og utøve tjenesten ved kriser og

katastrofer.

Likhet: Brann- og redningsvesenet som organisasjon skal kunne operere i krisesituasjoner og

katastrofer på en mest mulig lik måte som den daglige driften er organisert, og ikke endres

under kriser.

Nærhet: Prinsippet om nærhet går ut på at kriser skal håndtereres på lavest mulig nivå. Dette

er tuftet på tanken om at den som er nærmest også har best forutsetning til å forstå situasjonen

og dermed er best egnet til å håndtere den.

Samvirke: For å få en best mulig håndtering av en krise er det av avgjørende betydning at de

som skal løse den samarbeider godt, har en avklart rolleforståelse og klarer å utnytte

hverandres ressurser.

Risikoanalyse 2018/ Nasjonale føringer 55

4.4 St.meld.nr. 10 (2016–2017) Risiko i et trygt samfunn-Samfunnssikkerhet

Regjeringens syn på hva som er sentrale områder av stor betydning for samfunnssikkerheten.

Spesifikke trusler og risikoer innenfor samfunnssikkerhetsfeltet: digitale sårbarheter og IKT-

sikkerhet, alvorlige naturhendelser, alvorlig kriminalitet og CBRNE-beredskap (kjemisk,

biologisk, radiologisk, nukleær og eksplosiv), med spesielt fokus på smittsomme sykdommer

og farlige stoffer.

Arbeidet for å bedre samfunnssikkerhet og håndteringsevne, uavhengig av konkrete risikoer,

som krisehåndtering, sivilt-militært samarbeid og totalforsvaret, holdninger, kultur og ledelse,

samt læring etter hendelser og øvelser.

4.5 NOU 2012:4 Trygg hjemme

Legger føringer for hvordan det forebyggende arbeidet bør organiseres i fremtiden, der en

dreier fokus mer over på individrettet og risikobasert brannforebygging.

Fokus på å styrke innsatsen rettet mot utsatte grupper i eget hjem og at dette bør kunne gjøres

uten vesentlig økning i offentlig ressursbruk, med nytenking og omprioritering.

4.6 NOU 2012:8 Ny utdanning for nye utfordringer

Konkluderer med at det er behov for en omfattende endring av utdanningssystemet for brann-

og redningspersonell i Norge.

Risikoanalyse 2018/ Nasjonale føringer 56

Forslag til ny utdanningsmodell legger i utredningen vekt på at dagens internopplæring bør

videreføres «med økt fokus på regional utvikling og ressursutnyttelse, når det gjelder

undervisnings-kompetanse og kvalitetssikring av opplæringen».

4.7 Brannstudien, 2013

Konkluderte med å organisere brann- og redningsvesen i større enheter for å gjøre dem mer

robuste til å møte dagens krav til innsats ved store komplekse og sammenfallende hendelser.

4.8 NOU 2013: 9 Ett politi – rustet til å møte fremtidens utfordringer

Fokuserte på viktigheten av evnen til å håndtere store, komplekse og sammenfallende

hendelser. I tillegg hadde den fokus på samvirke både internt i etaten og mellom nødetatene.

4.9 NOU 2012: 14 Rapport fra 22. juli-kommisjonen

Rapporten analyserer hendelsene 22. juli 2011, da 77 mennesker ble drept og mange andre

såret i de to koordinerte hendelsene gjennomført av samme gjerningsmann; en bilbombe i

regjeringskvartalet og skyting på AUF sin sommerleir på Utøya. Det blir beskrevet som et

terrorangrep med mange elementer en hadde vært forberedt på, men likevel kanskje det mest

sjokkerende og ufattelige vi har opplevd i Norge. Rapporten avdekker behov for endringer i

planverk og regler, i disponering av kompetanse og ressurser, i organisasjonskultur,

prioriteringer og fokus, til og med i samfunnets holdninger:

 Evnen til å erkjenne risiko og ta lærdom av øvelser har vært for liten.

 Evnen til å gjennomføre det man har bestemt seg for, og til å bruke planene man har

utviklet, har vært for svak.

 Evnen til å koordinere og samhandle har vært mangelfull.

 Potensialet i informasjons- og kommunikasjonsteknologi har ikke vært godt nok

utnyttet.

 Ledelsens evne og vilje til å klargjøre ansvar, etablere mål og treffe tiltak for å oppnå

resultater har vært utilstrekkelig.

Dette handler om ledelse, samhandling, kultur og holdninger – ikke mangel på ressurser,

behov for ny lovgivning, organisering eller store verdivalg14.

14 Regjeringen.no

Risikoanalyse 2018/ Nasjonale føringer 57

Selv om hovedkritikken fra rapporten var rettet mot departement og direktorat, samt politiets

organisering og ledelse, er det flere konstruktive læringsmomenter som også brann- og

redningsvesenet kan dra nytte av.

Risikoanalyse 2018/ Fremtidige endringer 58

5 Fremtidige endringer

Fremtiden bringer en rekke endringer for brann- og redningsvesenet både nasjonalt, regionalt

og lokalt. Her vil vi komme inn på noen av de mest vesentlige endringene.

5.1 Nasjonalt

5.1.1 Utdanning i brann- og redningsvesen

Dagens brannutdanning er i endring. Stortinget har vedtatt å opprette:

 ny grunnutdanning (fagskole) skal være et toårig utdanningsløp med fokus på

forebyggende arbeid, beredskap og nødalarmsentral

 ny lederutdanning (bachelorstudium). Dette studiet er ikke avklart enda

Norges brannskole (NBSK) er underlagt DSB og er den nasjonale utdanningsinstitusjonen for

brann- og redningspersonell i Norge, og eneste leverandør av kvalifikasjonsgivende kurs for

ansatte i de kommunale brann- og redningsvesen.

Ny grunnutdanning forventes oppstart i 2019, med uteksaminering av første kull i 2021. Brann-

og redningsvesenet vil da rekruttere nytt personell fra fagskolen, som blir en yrkesrettet

offentlig utdanning, som bygger på videregående skole eller tilsvarende kompetanse.

Fagskolen for personell til brann- og redningsvesen skal erstatte dagens etatsutdanning, hvor

du først må ha jobb i et brann- og redningsvesen eller ved en 110-sentral, for så å gå på

grunnkurs for brannkonstabler, forebyggende kurs eller alarmoperatørkurs.

Fagskolen skal ha hovedsete i Tjeldsund, alarmoperatøropplæringen skjer i Stavern og tredje

semester i praksis i brann- og redningsvesen og ved 110-sentraler med veiledning.

Kjøreopplæring på tungt kjøretøy og utrykningskjøring dekkes også ved fagskolen.

RBR tar sikte på å bli et opplæringsbrannvesen, og vil tilby praksisopplæring.

NBSK gir godkjenning til desentraliserte kurs for deltidsmannskaper. RBR har brukt SASIRO

til å arrangere kurs for NBSK både for intern og ekstern opplæring. Dette ser ut til å bli

videreført i kombinasjon med nettbaserte kurs for deltidsansatte.

Risikoanalyse 2018/ Fremtidige endringer 59

5.1.2 Ny dimensjoneringsforskrift

DSB har fått i oppdrag fra Justis- og beredskapsdepartementet å revidere forskrift om

organisering og dimensjonering av brannvesen (dimensjoneringsforskriften) fra 2002. Høsten

2017 oversendte DSB forslaget på ny forskrift til Justis- og beredskapsdepartementet.

Departementet skal behandle forslaget, før det sendes på høring.

DSB uttaler at: "De viktigste bestemmelsene i dagens forskrift er beholdt, særlig

minimumskravene knyttet til organisering, bemanning og utrustning. Samtidig er det gjort

endringer som skal sikre innbyggerne enda bedre tjenester fra brann- og redningsvesenet i

fremtiden. Det foreslås tydeligere og til dels nye krav til analyser av risiko, sårbarhet,

beredskap og forebygging, som grunnlag for organisering, utrustning og bemanning av etaten.

Dette innebærer samlet sett noe økt fleksibilitet for kommunene til å løse sine oppgaver med

utgangspunkt i lokal risiko. En annen viktig endring som foreslås er krav om tre ledere på heltid

i alle brann- og redningsvesen; brannsjef, leder forebyggende og leder beredskap. Kravene til

øvelser og evalueringer av hendelser er tydeliggjort i forslaget til ny forskrift."

5.1.3 Omorganisering av nødalarmeringstjenesten

Samlokalisering av nødmeldetjenestene, brann og politi. Gjennom Stortingets behandling

av nærpolitireformen, se Prop. 61 LS (2014–2015) om endringer i politiloven mv. (Trygghet i

hverdagen – nærpolitireformen), har regjeringen fått tilslutning til at brann- og

redningsvesenets nødmeldingstjeneste skal lokaliseres sammen med politiets

operasjonssentraler. Videre skal nødmeldingstjenestens geografiske grenser tilpasses de nye

politidistriktene, men samtidig slik at en 110-sentral kan dekke mer enn ett politidistrikt.

Samlokaliseringsprosessen er tett knyttet opp til Politidirektoratets fremdriftsplan for etablering

av nye politidistrikt.

En reduksjon av antallet 110-sentraler, gjennom å samlokalisere dem med politiets

operasjonssentraler, vil sikre at operatørene får styrket sin kompetanse gjennom håndtering

av flere hendelser. Erfaringer fra samlokaliserte nødmeldingssentraler tilsier også at

samlokalisering gir bedre tjenester for publikum, spesielt ved større hendelser som involverer

flere nødetater. Regjeringen har i statsbudsjettet for 2017 foreslått å øke bevilgningen med 35

Risikoanalyse 2018/ Fremtidige endringer 60

millioner kroner til å samlokalisere to 110-sentraler med politiets operasjonssentral. 15 Det er

en pågående debatt om finansiering og tidsplan for samlokalisering.

Det er RBR sin oppfatning at samlokalisering må forankres i et reelt samarbeid mellom etatene

for å oppnå de forventede synergier av endringen. Lokalisering i samme bygg vil ha liten eller

ingen effekt, dersom det ikke blir tilrettelagt infrastruktur for informasjonsutveksling og

samarbeid.

5.1 Regionalt

5.1.1 Utvidelse og endring av Rogaland brann og redning IKS

Kommunesammenslåing

Det er vedtatt kommunesammenslåing mellom Finnøy, Rennesøy og Stavanger fra

01.01.2020. Ved kommunesammenslåing blir hele Ombo, som nå er delt mellom Hjelmeland

og Finnøy, gå over til nye Stavanger kommune.

Det er vedtatt kommunesammenslåing mellom Sandnes og Forsand fra 01.01.2020, og som

en følge av dette kommer dagens Forsand brannvesen til å bli en del av RBR.

Strand

Strand brannvesen blir tatt opp som nytt medlem i RBR fra 01.01.2019

Forsand

Det foregår en utredningsprosess med sikte på at Forsand brannvesen inngår som en del av

RBR samtidig som Strand, altså ett år før kommunesammenslåing. Dette for å forenkle den

formelle prosessen og samtidig ivareta det brannfaglige arbeidet som Forsand i dag kjøper fra

Strand.

Hjelmeland

Hjelmeland kommune er i en utredningsprosess med sikte på medlemskap i RBR fra

01.01.2019.

15 https://www.regjeringen.no/no/dokumenter/meld.-st.-10-20162017/id2523238/sec6

Risikoanalyse 2018/ Nye elementer siden forrige risikoanalyse 61

6 Nye elementer siden forrige risikoanalyse

RBR sin risikoanalyse fra 2012 var gjennomført på en svært grundig måte i tett samarbeid med

eierkommunene. En del av arbeidet med ny risikoanalyse har derfor vært å se på om

analysene fra 2012 fortsatt er relevante og valide, samtidig som metoden for gjennomføring

av analysene er revidert i forhold til målsettingen med denne rapporten.

Å kartlegge samfunnsendringer og risikoendringer fra 2012 og frem til i dag er noe av det som

har hatt størst fokus. Her følger en kort beskrivelse av de mest sentrale endringene.

6.1 Nødnett

Stortinget besluttet i 2011 landsdekkende utbygging av Nødnett for å gi et tryggere og mindre

sårbart samfunn gjennom sikrere og bedre kommunikasjon for nød- og beredskapsetater.

Innføring av Nødnett er et teknologiskifte og representerer en vesentlig modernisering av

kritisk sambandsinfrastruktur i Norge. Dette arbeidet ble ferdigstilt høsten 2015.

Nødetatene har tidligere hatt separate sambandssystemer med begrensede muligheter til å

kommunisere seg imellom. Nødnett innebærer et avlyttingsfritt samband som fungerer sømløst

mellom nødetatene og andre samarbeidspartnere. En overgang til et felles

kommunikasjonssystem gir økt mulighet til samarbeid mellom nødetatene både på vei ut til en

hendelse og under selve hendelsen. Med nødnett har nødalarmsentralene blitt digitalisert.

Dette innebærer at utalarmering skjer etter forhåndsdefinerte maler og hvor en til enhver tid

har oversikt over de nærmeste og aktuelle ressursene.

For RBR innebar nødnett at alle radioterminalene til mannskapene ble erstattet med nye,

digitale terminaler, alle bilradioene i alle utrykningskjøretøyene ble byttet ut og alt teknisk utstyr

knyttet til mottak og utalarmering på nødalarmsentralen ble erstattet mede nytt digitalt utstyr.

Med dette kom også nytt sambandsreglement og opplæring av alle mannskapene, ikke minst

de ansatte i nødalarmsentralen.

6.1 BRIS

BRIS er et nasjonalt rapporteringssystem med oversikt over hvilke oppdrag brann- og

redningstjenesten håndterer. Systemet ble tatt i bruk 1. januar 2016. Alle oppdrag som

registreres i 110-sentralenes oppdragshåndteringsverktøy, overføres automatisk til BRIS.

Risikoanalyse 2018/ Nye elementer siden forrige risikoanalyse 62

Dataene som samles inn via BRIS, skal gi et bedre grunnlag for å drive forebyggende arbeid,

samt for å utvikle brann- og redningstjenesten både på lokalt, regionalt og nasjonalt nivå16.

6.2 CIM

RBR benytter CIM (Crisis and Issues Managemen) som et krisestøtteverktøy i håndtering av

hendelser, hvor man setter stor eller liten stab i henhold til ELS-prinsippet. CIM er også et

verktøy som benyttes av IUA Sør-Rogaland, for å ivareta større hendelser med akutt

forurensning.

Når stab blir satt, opprettes det en hendelse i CIM, hvor man loggfører operative og

administrative tiltak ved håndtering av hendelsen. CIM bidrar til et felles situasjonsbilde og

informasjonsdeling under hendelsen. I ettertid vil man ha dokumentasjon på hvordan

hendelsen ble håndtert, som kan bidra til bedre erfaringslæring. RBR har 24 brukere som er

tilknyttet ELS-stab i RBR.

6.3 Risavika – et område med forhøyet risiko

I risikoanalysen fra 2012 konkluderte RBR med at det var for lite kunnskap om og usikkerhet

knyttet til hva som kunne skje av hendelser i industri- og næringsområder. Risavika, som er et

omfattende og komplekst havne- og industriområde, ble en av hovedutfordringene som RBR

trengte mer kunnskap om. Det ble derfor initiert et prosjekt, sammen med Sola kommune og

DSB, som skulle foreta en kartlegging og gjennomgang av risiko og sikkerhetsmessige forhold

i Risavika. Prosjektet hadde fokus på risikoforhold som kan berøre flere virksomheter,

omgivelser og tredjepersoner, og der det kan oppstå samordningsutfordringer i grenseflater

mellom ulike virksomheter og myndighetsregimer. Rapporten er ment som et grunnlag for alle

berørte aktører i det viktige arbeidet med å sikre en helhetlig risikostyring i Risavika.

RBR har utarbeidet en handlingsplan, med tilhørende tiltaksplan, for videre oppfølging. Flere

av tiltakene krever oppfølging over en lengre periode, og har blitt innarbeidet i interne

prosjekter og arbeidsgrupper i RBR.

Utvikling av stadig større industriområder, hvor bebyggelse ligger i nær omkrets, vil ha

betydning for dimensjoneringen av brann- og redningsvesenet. RBR dekker minimumskravet

i dimensjoneringsforskriften, og oppfyller kravet om innsatstid som angir at innsatstid til strøk

med konsentrert og omfattende næringsdrift ikke skal overstige 10 minutter. RBR sin

16 https://www.dsb.no/lover/brannvern-brannvesen-nodnett/artikler/bris/

Risikoanalyse 2018/ Nye elementer siden forrige risikoanalyse 63

beredskap for Risavika er forankret i tidligere regelverk, som har hatt fokus på tradisjonell

risikobetraktning og konkrete minimumskrav. I tillegg til minimumskrav er det nødvendig å sikre

at beredskapen står i forhold til den risiko som finnes i området. Kravene til brann- og

redningsvesenets beredskap må vurderes i forhold til virksomhetenes krav om

egenberedskap, både gjennom industrivernplikt og virksomheters beredskapsplikt etter

forskrift om håndtering av farlig stoff. Utfordringene er hovedsakelig knyttet til at

ansvarsforholdet for beredskap er delt mellom flere aktører.

Det finnes ikke krav til samordning av industrivern i Risavika i dag. Det finnes ikke en total

oversikt over hvilket beredskapsutstyr som er tilgjengelig. Ut over den offentlige beredskapen,

er man ikke sikret en stabil beredskap for området. For RBR er det nødvendig å vurdere om

dimensjoneringen av beredskapen i Risavika er tilstrekkelig med de risikoforholdene som en

har tilegnet seg kunnskap om. Som det framgår av rapporten gir de fleste virksomhetene

uttrykk for at de i stor grad er avhengig av offentlige beredskapsressurser ved en hendelse.

6.4 Verdens lengste undersjøiske tunneler

Stadig flere og lengre tunneler innebærer en helt ny risiko og gir brann- og redningsvesenet

nye og krevende utfordringer. Lange og komplekse tunneler øker behovet for kompetanse

knyttet til innsats i tunneler for brann- og redningsvesenet.

Nye tunneler er utstyrt med gode tekniske og organisatoriske forebyggende tiltak som er viktige

for å redusere sannsynligheten for store og alvorlige branner, og for å redusere

konsekvensene av oppståtte branner. Brann- og redningsvesenet trenger helhetlig forståelse

og involvering i sikkerhetsstyringen fra tunnelene planlegges, gjennom byggeprosessen, i

driftsfasen, ved større vedlikeholdsarbeid og når det føres brannforebyggende tilsyn med

tunneler.

I RBR sitt distrikt er det under oppføring to nye tunnelprosjekt som begge vil utgjøre verdens

lengste undersjøiske tunneler. Det er knyttet stor usikkerhet til om beredskapen er god nok

med tanke på kommende tunneler i regionen vår. En beredskapsanalyse vil kunne si noe om

dette og behovet for spesialutstyr. Det jobbes derfor i tett samarbeid med Statens veivesen,

politi, helse og RBR med ulike scenarioer som skal benyttes til det videre arbeidet med å

utarbeide en beredskapsanalyse.

En vet alt i dag at RBR har et stort behov for øvingsfasiliteter for å kunne øke kunnskapsnivået

i alle avdelinger og seksjoner frem mot åpningen av Ryfast i 2019.

Risikoanalyse 2018/ Nye elementer siden forrige risikoanalyse 64

Ryfast

Ryfast er fellesbetegnelsen for Ryfylketunnelen, Hundvågtunnelen og Eiganestunnelen.

Ryfylketunnelen er en 14,3 kilometer lang undersjøisk tunnel mellom Solbakk i Strand og

Hundvåg i Stavanger, og vil bli verdens lengste undersjøiske tunnel, med en stigning på inntil

7%.

Hundvågtunnelen er 5,7 kilometer lang og krysser Byfjorden mellom Hundvåg og Stavanger.

Begge tunnelstrekningene vil ha to tunnelløp, hvert løp med to felt i samme retning. I tillegg vil

det være rømmingsløp mellom tunellene for hver 250 m.

Eiganestunnelen er 3,7 lang, også denne med to løp. Denne strekker seg fra E39 ved

Schancheholen i sør til E39 ved Smiene i nord.

https://www.google.no/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjRleO_zs_XAhVLEJoKHasHC9oQjRwIBw&url=https://www.tunneltalk.com/Norway-27Oct2016-Ryfast-mega-project-breakthroughs-in-Norway.php&psig=AOvVaw0yd3qD5EFuUU97ezQRz37t&ust=1511351548644669

Risikoanalyse 2018/ Nye elementer siden forrige risikoanalyse 65

Rogfast

E39 Rogfast omfatter en undersjøisk tunnel på 26,7 km med to løp under Boknafjorden mellom

Randaberg og Bokn. I tillegg omfatter det en 3,7 km lang tunnelarm med ett løp til Kvitsøy.

Armen til Kvitsøy blir fylkesvei. Med en planlagt dybde på 392 m under havoverflaten vil

Rogfast bli verdens lengste og dypeste undersjøiske veitunnel. Byggeperioden vil gå fra 2017

til 2025/26.

Til sammen vil Ryfast og Rogfast utgjøre over 100 km med nye tunneler, hovedsakelig

undersjøiske.

https://upload.wikimedia.org/wikipedia/commons/5/5d/Oversiktstegning_Rogfast_mai_2017.pdf

Risikoanalyse 2018/ Nye elementer siden forrige risikoanalyse 66

6.4.1 Tunnelsikkerhetssenter

Ulykker og branner i tunnel er noen av de mest kompliserte og usikre innsatsene brann- og

redningsvesenet er involvert i, noe som setter store krav til beredskap og redningsarbeid.

Kompetanseheving er viktig i årene som kommer slik at RBR står godt rystet i forhold til innsats

i alle våre nye tunneler og ikke minst i eksisterende tunneler. RBR har i de siste årene brukt

mye ressurser på kompetanseheving gjennom deltakelse på seminarer og kurs både nasjonalt

og internasjonalt.

RBR har en egen prosjektkoordinator med ansvar for å utvikle og koordinerer undervisning på

tunnelsikkerhet. Et 20 talls ansatte har vært på opplæring ved International Fire Academy

(IFA)17 sitt anlegg i Sveits, for å bygge opp egen undervisningsstab i tunnelbrannsikkerhet. Det

er utviklet grunnkurs etter modell fra IFA som gjennomføres med alle innsatsmannskaper.

Nasjonalt kompetansesenter for tunellsikkerhet er ambisjonen for RBR sin satsing på

tunnelsikkerhet. I samarbeid med UIS og HVL er RBR i ferd med utvikle en kunnskapsbase

som kan brukes i undervisningsformål der senteret tilbyr teoretisk undervisning kombinert med

simulatortrening på SASIRO, samt praktiske øvelser i fullskala tunnelanlegg. Den store

tettheten av undersjøiske tunneler i regionen skaper et kunnskapsbehov som må ivaretas

gjennom økt forskning på bilisters atferd, selvredningsprinsippet, bilparken, farlig gods

transport i tunnel, forebyggende og konsekvensreduserende tiltak, osv.

Norwegian Tunnel Safety Cluster (NTSC)18 er lokalisert ved SASIRO og består av over 100

virksomheter fra næringslivet, forskingsinstitusjoner, nødetater og andre samfunnsaktører, der

RBR er et sentralt medlem. NTSC har som målsetting å bidra til sikrere tunneler og færre

ulykker gjennom samarbeid og utvikling av ny teknologi og kunnskap.

RBR har et stort behov for øvingsfelt der innsatsmannskapene kan trene på realistiske

senarioer i tunneler. Det planlegges en ca. 800 m. lang anleggstunnel i forbindelse med

Rogfast-utbyggingen på Harestad i Randaberg kommune. I samarbeid med fylkeskommunen,

NTSC og UIS jobber RBR for å overta tunnelen til test- og øvelsesbruk når byggeprosjektet er

ferdigstilt.

17 International Fire Academy specializes in the development of tactics, techniques, and incident training for operating in
underground traffic systems.
18 http://www.tunnelcluster.no/.

http://www.tunnelcluster.no/

Risikoanalyse 2018/ Nye elementer siden forrige risikoanalyse 67

6.5 Nytt sykehus i 2023

Det nye sykehuset bygges på Ullandhaug, og er nær nabo til UIS, I-park og Arkivenes hus.

Første byggetrinn skal stå klart til bruk i 2023. Da flyttes somatisk sengepost og

akuttfunksjoner, mens poliklinisk og psykiatri blir værede på Våland til neste byggetrinn. Dette

innebærer at regionen vil ha to sykehus i en ubestemt tid fremover.

Kollektivtrassen som i dag går gjennom UIS vil bli bygget videre gjennom sykehusområdet,

med en egen tilførselsvei til Grannesveien/Madlaveien. Denne vil også kunne brukes som

utrykningstrasse.

Et sykehus vil alltid være et objekt med krav til spesielt kort innsatstid, selv om en ny

bygningsmasse vil være godt i varetatt etter tekniske standarder og gjennom organisatoriske

tiltak. Sykehuset kommer til å bestå av en kompleks bygningsmasse med store folkemengder.

Svært mange vil trenge assistert rømning, og pasienter som er så syke at de ikke kan flyttes

uten å flytte med nødvendig medisinsk utstyr. Dette medfører at brann, terror/sabotasje eller

annen evakueringssituasjon vil være svært krevende og risikofullt.

Kjøretidsanalyse fra nytt sykehus viser at brannstasjon på Schankeholen, slik det ble anbefalt

i forslag til ny brannstasjonsstruktur i 2014, ligger innenfor dimensjoneringsforskriftens

bestemmelser om maksimalt 10 minutters innsatstid19, både om en kjører via motorveien eller

over Ullandhaug. Eksisterende brannstasjon på Lagårdsveien 32 vil ligge to-tre minutter for

langt unna.

6.6 Oppfølging av risikoanalyse 2012

Risikoanalyse 2012 la grunnlaget for ny brannstasjonsstruktur i RBR. Behov og beliggenhet

ble gjennomgått for hele distriktet. Her følger noen utdrag fra denne utredningen.

 Ny hovedbrannstasjon bygges på Stangeland.

 Hovedbrannstasjon på Sandved avvikles.

 Det etableres en ny brannstasjon i Stavanger med vanndykkertjeneste, sjøtjeneste og

IUA depot i østre bydel. Lervig er foreslått tomt.

 Det etableres en ny brannstasjon i Stavanger med strategisk lokalisering med henblikk

på befolkningsvekst, trafikkmengde og trehusbebyggelsen i Stavanger. Stasjonen bør

19 https://lovdata.no/dokument/SF/forskrift/2002-06-26-729#KAPITTEL_5

https://lovdata.no/dokument/SF/forskrift/2002-06-26-729#KAPITTEL_5

Risikoanalyse 2018/ Nye elementer siden forrige risikoanalyse 68

ha særskilt kompetanse på brann- og redningsarbeid i tuneller. Anbefalt lokalisering for

stasjonen er rabatt ved tunellinnslaget i Schancheholen.

 Brannstasjonen på Forus legges ned og dekkes av ny hovedbrannstasjon lokalisert i

Sandnes kommune.

 Det må avsettes tomt til ny brannstasjon på Ålgård. Den nye brannstasjonen bør ligge

i tilknytning til E39.

 Kommunene Klepp og Time har i samråd med BVSR (nå RBR) startet opp utredning

knyttet til lokalisering av ny stasjon på Kåsen.

 Det vil også bli utredet nærmere om det er behov for en mellomløsning med

dagkasernering i tiden frem til ny stasjon på Kåsen er på plass.

 Det er behov for å opprettholde kaiplass for brannbåten, branndepot og lager for IUA

ved sjøen i Stavanger sentrum. Dette anbefales lagt til ny brannstasjon i sentrum.

 Det må dimensjoneres for redning i Rogfast og Ryfast.

 Bygging av Rogfast er vedtatt og vil få stor betydning for beredskapen til BVSR (nå

RBR) både i anleggsfasen og etter ferdigstillelse. Randaberg kommune og Statens

Vegvesen vil arbeide for at reguleringsplanene inkluderer tomteareal til fremtidig

brannstasjon på Randaberg i tilknytning til Rogfast-sambandet.

 Brann- og redningssjefen vil utrede risiko og beredskap i Risavika videre. Dette i

samarbeid med DSB, NSO, næringsliv og kommunen.

Dagens status på de overnevnte punktene:

Dagens status er at ny brann- og redning hovedstasjon er i drift på Stangeland, stasjonene på

Sandved og Forus er avviklet. Brannstasjonen på Bryne er rehabilitert og fungerer som en

mellomløsning med dagkasernert personell for Time og Klepp. Ålgård kommune har kjøpt

bygningsmasse som er under ombygging til ny brannstasjon ved E 39

Det er avsatt tomt til ny brannstasjon på Schankeholen, ved tunnelinnslaget til Ryfast. Det har

ikke blitt politisk enighet om plassering av brannstasjonen som er foreslått lagt til Lervig. Dette

har stoppet byggingen av begge stasjonen. Ryfast er klar til åpning i 2019 og i tillegg er det

vedtatt bygging av nytt sykehus på Ullandhaug. Begge disse faktorene forsterker behovet for

en ny brannstasjon på Schankeholen. Utredninger gjort av RBR viser at Stavanger sentrum

har behov for to brannstasjoner som er lokalisert med en viss avstand for å kunne dekke

området på en best mulig måte. Det vil gi både en beredskapsmessig og økonomisk fordel å

plassere den ene stasjonen i tilknytting til sjø.

Byggingen av Rogfast er vedtatt og vil ha oppstart i 2018. Den nye undersjøiske tunnelen fra

Mekjarvik til Arsvågen på ca. 27 km i to løp, en tunnelarm til Kvitsøy på ca 4 km og en ÅDT på

Risikoanalyse 2018/ Nye elementer siden forrige risikoanalyse 69

13 000 kjøretøy, vil utgjøre totalt ca. 60 km tunnel. Selv om nye tunneler bygges med mange

sikkerhetsbarrierer vil det alltid forekomme ulykker. Branner i forbindelse med ulykker i

tunneler er svært komplekse og vil medføre høy risiko dersom de ikke blir håndtert raskt og

riktig. En har sett fatale konsekvenser i lange tunneler i Sveits og Frankrike, med mange

omkomne og store materielle skader. RBR vil derfor understreke behovet for en brannstasjon

ved innslaget til Rogfast på Mekjarvik.

RBR har, i samarbeid med DSB og Sola kommune, gjort en omfattende utredning av Risavika

industrihavn. Resultatet av denne utredningen er presentert i Risavikarapporten. Her

fremkommer det en rekke punkter som både kommunen, brann- og redningsvesenet og

bedriftene i Risavika må følge opp. Den største risikoen er knyttet til rekkefølgehendelser.

Risavika er Norges nest største industrihavn og har så mange og komplekse virksomheter at

det vil være knyttet en forhøyet risiko til området. Sett i sammen med ønsket om å etablere en

ny brannstasjon i Mekjarvik, vil det være ønskelig å opprette en brannstasjon i området mellom

Risavika og flyplassen og samtidig legge ned brannstasjonen på Kvernevik.

Risikoanalyse 2018/ Risikobilde 70

7 Risikobilde

Et samlet risikobilde kan bidra til en systematisert oversikt over risikoen i distriktet og igjen økt

innsikt i og forståelse for den kompleksiteten av oppgaver brann- og redningsvesenet skal

betjene. For å identifisere risikoelementer har det mellom annet blitt gjennomgått tidligere

hendelser. Her følger topp 20 oppdrag for RBR i 2017, sortert etter oppdragsmengde slik de

fremkommer i BRIS. Dette viser at brann- og redningsvesenet driver med langt mer enn

brannrelaterte oppdrag.

NR Oppdrag

Antall

1.
Trafikkulykker 191

2.
Andre oppdrag 169

3.
Brannhindrende tiltak annet 109

4.
Brann i bygning 108

5.
Helseoppdrag annet 77

6.
Brannhindrende tiltak komfyr 70

7.
Brann annet 68

8.
Helseoppdrag bære/løfte 60

9.
Heisstopp 47

10.
Brann i personbil 45

NR Oppdrag

Antall

11.
Brann i skorstein 37

12.
Brann i søppelkasse 29

13.
Bistand politi 28

14.
Dyreoppdrag 24

15.
Ubetydelig forurensning 23

16.
Brann i søppelkontainer 21

17.
RVR-oppdrag 19

18.
Trussel om selvdrap 19

19.
Akutt forurensning 17

20.
Berging av verdier 15

De aller fleste risikoområder er kjent problematikk, men kan ha elementer i seg som endres

over tid. Innimellom oppstår det hendelser som vi er uforberedt på, og ikke har planlagt for.

Flyktningestrømmen til Norge høsten 2015 er et eksempel på dette.

Nye risikoområder kan oppstå som følge av utvikling av ny teknologi eller ny bruk av

eksisterende teknologi. Økt bruk av el- og hybridbiler og utbredelsen av store solcelleanlegg

på industribygg er eksempel på dette. Taubane, som har blitt lansert som en alternativ

tilførselsvei over Gandsfjorden, vil også kunne medføre ny risiko.

Utvidelse av det interkommunale samarbeidet vil også kunne medføre at RBR må kunne

håndtere ny risiko. Kommunesammenslåing mellom Forsand og Sandnes medfører mellom

Risikoanalyse 2018/ Risikobilde 71

annet at RBR vil få ansvaret for Lysebotn, med noen av landets største kraftanlegg som har

en vanskelig tilkomst. På sommeren tar det over to timer å kjøre dit og om vinteren er helikopter

og sjøveien eneste alternativ.

Opphoping av risikofaktorer vil forsterke risikoen, enten det gjelder hos enkeltpersoner som

faller inn under begrepet risikogrupper eller avgrensede geografiske områder som større

industriområder der det er samlet flere aktører som håndterer farlig gods/farlig avfall og/eller

risikofylte produksjonsprosesser. Andre eksempel er Stavanger sentrum, med den tette

trehusbebyggelsen og mange kombinasjonsbygg (næring og bolig), som i tillegg har mange

store arrangement (Gladmat, Tall Ships Race) og cruiseskip som ligger til kai innerst i vågen

samtidig.

Rekkefølgehendelser forekommer når en uønsket hendelse ved en virksomhet forplanter seg

til øvrige virksomheter, og derfor utløser en større ulykke eller katastrofe. Dette omtales både

som rekkefølgehendelser, dominoeffekt og risiko for gjensidig påvirkning.

Tredjeparts konsekvens ved brann i industri er for eksempel at røyk fra brannen får

konsekvens for naboene. Dette har en sett store konsekvenser av ved brann i

forbrenningsanlegg på Forus, der nær 3000 mennesker ble evakuert fra kontorlokaler i

nærheten.

7.1 Risikoområder

Det er valgt ut 37 temaanalyser og fire objekter/hendelser som enkeltanalyser. Alle analysene

er samlet i et eget dokument, som vedlegg til dette. Under følger et sammendrag av analysene

der hovedutfordringene fremheves.

7.1.1 Temaanalyser

Naturhendelser 1. Ekstremvær

2. Naturbrann

Brann i bygning 3. Brann i boenhet
- Brann i enebolig
- Brann i (høy)blokk
- Brann i kommunal bolig
- Brann i boenhet kombinert med næring
- Brann i bolig hos risikoutsatte grupper

4. Brann i overnattingssteder

5. Brann i forsamlingslokaler

6. Brann i kirker

7. Brann i asylmottak

8. Brann i barnehage/skole

Risikoanalyse 2018/ Risikobilde 72

9. Brann i driftsbygning i landbruket

10. Brann i kjøpesenter

11. Brann og gassrelaterte ulykker i fritidsboliger

12. Brann i tett verneverdig trehusbebyggelse

13. Brann i serveringssted/utested/nattklubb

14. Brann i institusjoner med krav til spesielt kort innsatstid

Andre branner og ulykker

15. Brann i småbåthavn

16. Brann og gassrelaterte ulykker på campingplass

17. Uønsket hendelse ved store arrangement

18. Brann i avfallsdunker og kontainer

19. Brann i bygg med solcellepanel

Brann og ulykker i industri 20. Brann og eksplosjon i industriområder

21. Brann og eksplosjon i storulykkevirksomhet

22. Brann/eksplosjon i silo, møller etc.

23. Brann i avfallsanlegg

Brann i tunneler og
parkeringsanlegg

24. Brann i tunell

25. Brann i parkeringsanlegg

Transportulykker- og branner 26. Brann i kjøretøy

27. Trafikkulykke

28. Ulykke med farlig gods transport

29. Jernbaneulykke

30. Luftfartsulykke

31. Ulykke på sjø

Ulykker 32. Drukningsulykke

33. Brannskade

34. Helseoppdrag

35. CBRNE ulykke

36. Terror, sabotasje og andre tilsiktede hendelser

37. Akutt forurensing

7.1.2 Enkeltanalyser

Enkeltanalyser

1. Brann/eksplosjon i Risavika

2. Brann/eksplosjon på SUS

3. Brann på Kvadrat

4. Telenorbygget - kontorbygg brukt som asylmottak

Risikoanalyse 2018/ Risikobilde 73

7.2 Naturhendelser

Ekstremvær som følge av de globale klimaendringene kan gi store konsekvenser i Norge. Det

er en klar trend med flere ekstreme nedbørshendelser20. Ekstremvær består oftest av sterk

vind kombinert med mye lokal nedbør. I hadde vi 24 oppdrag i forbindelse med naturhendelser

i 2016. Vi må forvente at ekstremvær vil kunne føre til flere naturhendelser i fremtiden.

Sterk vind kan føre til at løse gjenstander og takkonstruksjoner blir tatt av vinden, og i verste

fall kan dette medføre bygningskollaps. Sterk vind vil også kunne forsterke skadeomfanget av

høy vannstand. Dette rammer bebyggelse og infrastruktur i nærheten av havoverflaten, som

f.eks. områder i Stavanger sentrum.

Nedbørsmengden i Norge har økt med 20% de siste 100 årene21. Ekstremnedbør kan føre til

oversvømmelse av kjellere, uframkommelige veier og mennesker og dyr som trenger

assistanse fra brann- og redningsvesenet. Fra år til annet kan det komme store snømengder,

også her i distriktet. En del takkonstruksjoner er ikke dimensjonert for å tåle tyngden av store

mengder våt snø, og det kan derfor være fare for bygningskollaps.

Store nedbørsmengder kan også forårsake både snøskred, jord- og steinras. Det har vært

flere stein- og jordras i distriktet. Strekningen mellom Ålgård og Oltedal er spesielt utsatt, der

biler har blitt rammet og hus har blitt evakuert. Så sent som høsten 2017 gikk det ras i Gjesdal,

på fylkesvei 45 ved Gilja, der veien var stengt i flere dager. Snøskred over fylkesvei 45 i

Hunnedalen forekommer flere ganger i vinterhalvåret.

Naturbranner kan forflytte seg raskt og derfor være utfordrende for brann- og

redningspersonell. De aller fleste naturbranner er menneskeskapte, og i vårt distrikt ser vi kun

på lynnedslag som annen årsak til slike branner.

Naturbranner har tradisjonelt vært forbundet med sommermånedene. De siste årene har det

imidlertid brutt ut flere større naturbranner også i vinterhalvåret i RBR sitt distrikt. Vissen og

tørr vegetasjon i kombinasjon med tørre snøløse vintre har ført til stor brannfare på tidspunkt

hvor folk flest ikke regner med at det kan begynne å brenne ute i naturen.

Naturhendelser er vanskelig å forebygge på kort sikt, og ligger utenfor de lovpålagte

forebyggende oppgavene til brann- og redningsvesenet. RBR må allikevel forberede seg for

økning i omfang og intensitet av ekstremvær, både i form av å bygge opp kunnskap og

20 FNs klimapanels femte hovedrapport, DEL 1: Det naturvitenskapelige grunnlaget.
21 http://www.yr.no/artikkel/nedbormengden-oker-og-oker-1.8241106

Risikoanalyse 2018/ Risikobilde 74

kompetanse knyttet til de ulike naturhendelsene, samt sørge for tilstrekkelig utstyr til å håndtere

hendelsene. Som en fellesnevner for fenomen som sterk vind, store nedbørsmengder/ras og

jordskjelv vil konsekvensene kunne bli sammenraste bygningskonstruksjoner. Redningsarbeid

under slike omstendigheter kommer inn under beredskapsterminologien Urban Search and

Rescue (USAR). RBR begrenset kunnskap om redningsarbeid i sammenraste

bygningskonstruksjoner og snøskred. RBR har ikke spesialtilpasset utstyr til å håndtere denne

typen oppdrag. Det anbefales å utrede videre og ta stilling til om det bør opparbeides

kompetanse på disse områdene.

7.2.1 Brann i bygning

Branners utvikling har en direkte påvirkning på dens konsekvenser De fleste branner starter i

det små, og en liten brann vil medføre et lite skadeomfang dersom den raskt blir oppdaget og

bekjempet. Dersom en brann får utvikle seg har den potensiale for katastrofale konsekvenser.

I snitt omkommer ca. 64 personer hvert år i brann i Norge. De siste tre årene viser imidlertid

en kraftig nedgang med henholdsvis 35 personer i 2015, 39 personer i 2016 og 25 personer i

2017. I RBR sitt distrikt omkom det ingen i 2015, en person i 2016 og en person i 2017, begge

i private boenheter.

Brann i boenhet dekker eneboliger, høyblokker, kommunale boliger, boenhet kombinert med

næring og bolig for risikoutsatte grupper.

De senere årene har brannstatistikken vist at ni av ti som dør i brann, omkommer hjemme i

egen boenhet. DSB sine tall viser at cirka 75 prosent av dem som omkommer i brann tilhører

risikogrupper22.

Risikoutsatte grupper finner man blant personer med nedsatt kognitiv eller fysisk

funksjonsevne, som eldre, pleietrengende og rusmisbrukere. Personer over 70 år har fire til

fem ganger høyere risiko for å omkomme i brann sammenlignet med resten av befolkningen.

Spesielt høy er risikoen for eldre som bor alene. Samtidig som en stadig større andel av

befolkningen blir eldre, er den politiske trenden at hjelpetrengende skal bo i egen bolig.

RBR jobber risikobasert og har høyt fokus på økt brannsikkerhet hos de risikoutsatte gruppene,

med informasjon, undervisning og opplæring til både helsepersonell og utsatte grupper,

hjemmebesøk, behandling av bekymringsmeldinger, kampanjer, stands og bruk av media.

22 https://www.dsb.no/menyartikler/statistikk/branner/

Risikoanalyse 2018/ Risikobilde 75

Brann i forsamlingslokaler og overnattingsteder har hatt høyt fokus i flere tiår. Det har blitt

jobbet målrettet med brannforebyggende tiltak, som tilsyn, opplæring og strengere lovkrav

etter at det tidligere var store branner med høye dødstall knyttet til denne objekttypen. Dette

har gitt positive resultater og brann i denne typen bygg har lav sannsynlighet i dag, men kan

samtidig forårsake store konsekvenser og er derfor forbundet med forhøyet risiko. Denne

risikoen blir understreket med dimensjoneringsforskriftens krav til spesiell kort innsatstid til

bygg som sykehus, sykehjem og institusjoner som krever assistert rømning. Fokus på denne

typen bygg må videreføres for å opprettholde dagens standard, samt forhindre negativ

utvikling.

En erfarer at bygg ikke alltid brukes til det formålet det er tiltenkt, som at forsamlingslokaler og

skoler sporadisk blir brukt til overnatting i forbindelse med arrangement, konsertlokaler som

kobler ut alarmanlegg på grunn av scenerøyk og lignende, noe som bidrar til økt risiko.

Brann i kirke: I Norge står kirkene i særstilling som kulturminner. De forteller om 1000 års

kulturhistorie og er blant de fremste eksemplene innen arkitektur, kunsthistorie og håndverk.

Mange kirker er verneverdig og innehar uerstattelige kulturhistoriske gjenstander.

Sannsynligheten for brann i overfylt kirke og med store konsekvenser for liv og helse er svært

lav. Erfaringsmessig har de mest alvorlige kirkebrannene vært påsatte branner i tomme

kirkebygg. Den høyeste sannsynlige konsekvensen ved kirkebrann, vil derfor være fare for tap

av store kulturhistoriske verdier.

Der kirker blir brukt til overnatting øker risikoen for liv og helse betraktelig, i likhet med

tilsvarende aktivitet i forsamlingslokaler og skoler, da bygget ikke er dimensjonert til dette

formålet.

Brann i asylmottak oppstår ofte som følge av matlaging eller påsatte branner23. Vi ser

risikofaktorer som en annen sikkerhetskultur, beboersammensetningen og trangboddhet.

Mange asylanter kommer innunder kategorien risikoutsatte grupper, da de har kultur- og

språkutfordringer. I tillegg er det en del asylanter som har dårlig psykisk helse.

Dersom asylmottak blir opprettet i bygg som ikke er tilpasset bruken, med mangler ved utstyr

for oppvarming og matlaging, og dårlig tilrettelagte boliger kan konsekvensene bli alvorligere.

Der desentralisert asylmottak opprettes i en ordinær bolig har RBR anmodet

byggesaksavdelingene i eierkommunene om å kreve søknadspliktig bruksendring. Da vil hvert

23 Norsk brannvernforening gjennomførte våren 2010 en spørreundersøkelse om brannvern på asylmottak

Risikoanalyse 2018/ Risikobilde 76

bygg kunne vurderes konkret slik at nødvendige tiltak begrunnes og dokumenteres. RBR har

erfart at det er nødvendig med et tett og strukturert samarbeid med byggesak, eier og

driftsoperatør ved etablering, for å ivareta brannsikkerheten.

Brann i skoler og barnehager forekommer relativt sjelden i åpningstiden, men hvert år

brenner det på mellom 60 og 100 skoler i Norge. Statistikk viser at hver tiende skolebrann er

påsatt. Alle barnehager og skoler er registrert som særskilt brannobjekt som det føres jevnlig

tilsyn med.

Både skoler og barnehager kjennetegnes ved at størstedelen av brukerne er barn. Barn kan

reagere ulogisk ved brann og vil kunne trenger assistert rømming. Dette gjelder i hovedsak de

yngste barna.

Brann i driftsbygning i landbruket har RBR et stort fokus på. Det er flere store

landbrukskommuner i regionen og for å fremme brannsikkerheten samarbeider RBR med

Arbeidstilsynet, El-tilsynet og Mattilsynet etter "Jærmodellen".

Nyere bygg har høye brannsikkerhetskrav, mens eldre driftsbygninger og driftsbygninger som

er ombygd/påbygd utgjør de største risikofaktorene. Det samme gjør oppbevaring av brann-

og eksplosjonsfarlig stoff. Det kan i tillegg være lang utrykningsvei og dårlig tilgang på

slokkevann til en del landbrukseiendommer i RBR sitt distrikt.

Brann i kjøpesenter kan få store konsekvenser, noe vi har sett i utlandet. De store

kjøpesentrene er registrert som særskilte brannobjekt, og de 18 største i regionen har i tillegg

krav til særskilt kort utrykningstid24. Til tider besøker store menneskemengder kjøpesentrene,

og disse er relativt dårlig kjent med bygget. I tillegg består mange kjøpesenter av en kompleks

bygningsmasse med flere byggetrinn og med en sammensetning av svært ulik

næringsvirksomhet som også kan påvirke nabovirksomhetene. Det også ofte

parkeringsanlegg under eller i tilknytning til kjøpesentrene, med den risiko de utgjør.

Brann og gassrelaterte ulykker i fritidsboliger: Fritidsbolig er hytter, sommerhus og

leilighetskompleks, bygget utelukkende for fritidsformål. Slike fritidsboliger utgjør 16 % av alle

boliger i Norge, men sto kun for 4% av boligbrannene i 2016. Dette må sees i lys av at en

fritidsbolig er sjeldnere i bruk enn en ordinær bolig.

24 https://www.dsb.no/globalassets/dokumenter/brann-og-redning-bre/veilorgdimensavbrannv2003.pdf

Risikoanalyse 2018/ Risikobilde 77

RBR har over 5000 fritidsboliger i sitt distrikt. Mange ligger langt fra allfarvei, der det kan være

lang utrykningsvei, dårlig fremkommelighet og utfordringer med slokkevann. Det er da

bekymringsfullt at en undersøkelse viser at rundt 8 000 hytter i Norge ikke har røykvarsler, og

hele 15 000 hytter mangler slokkeutstyr25.

Brann i tett verneverdig trehusbebyggelse er forbundet med svært høy risiko. Dette er

områder med stor fare for brannspredning, og er av den grunn svært sårbare ved brann. Store

deler av den tette trehusbebyggelsen består av bygg med antikvarisk verdi og kan ikke

erstattes av ny bebyggelse. De ansees derfor som verneverdige bygninger og utgjør

uerstattelige nasjonale kulturverdier. Tett trehusbebyggelse kommer innunder

dimensjoneringsforskriftens krav til spesiell kort innsatstid i tettbebyggelse med særlig fare for

rask og omfattende brannspredning. Tett trehusbebyggelse finner vi flere steder i RBR sitt

distrikt.

Stavanger har Europas største sammenhengende trehusbebyggelse, med i overkant av 8000

bygninger, hvor ca. 173 bygg er vernet. Trehusbebyggelsen er vesentlig for Stavangers

identitet og særpreg, og viktig i nasjonal sammenheng. På grunn av dette betraktes hele

Stavanger sentrum som verneverdig.

En ser en opphopning av risikofaktorer i sentrumskjernen der de gamle trehusene står vegg i

vegg. Mange av de eldre byggene er oppført i flere byggetrinn, har tette bakgårder og har

kombinert næring og bolig. Ved brann i denne typen objekter vil det være stor fare for liv og

helse. I tillegg er sentrumsgatene smale med dårlig fremkofrimodighet for brann- og

redningvesents store kjøretøy. Risikoen øker også som en konsekvens av at den største

cruisehavnen i distriktet lagt til Stavanger sentrum og de mange store arrangement som er lagt

til sentrumskjernen.

Brann i serveringsted/utested/nattklubb: I Stavanger og Sandnes er det nær 200 utesteder

med alkoholservering. Risikoen ved branner i serveringsteder/utesteder/nattklubber er ofte et

høyt personantall i kombinasjon med ruspåvirkning og utfordrende rømningsveier. I tillegg vil

matlaging, gjerne i kombinasjon med bruk av gass eller åpen flamme, medføre risiko. Det at

enkelte kobler ut brannalarmanlegg ved bruk av scenerøyk og ikke forholder seg til

persontallbegrensningen på bygget, forsterker risikoen.

25 Norsk brannvernforening i samarbeid med Tryg

Risikoanalyse 2018/ Risikobilde 78

Det har forekommet flere alvorlige branner på utesteder/diskoteker verden over, med høye

dødstall, blant annet i Göteborg (1998) med 63 døde. RBR har bare registrert en stor brann i

nattklubb de senere årene, og denne oppsto etter stengetid.

Brann i institusjon med krav til spesielt kort innsatstid: I følge dimensjoneringsforskriften

er det krav til at innsatstiden26 ikke skal overstige 10 minutter til sykehus, sykehjem og

pleieinstitusjoner som krever assistert rømning. Bakgrunnen er at de huser mange personer

som vil kreve assistert rømning ved brann. RBR har registret over 60 institusjoner som

særskilte brannobjekt.

Det er forventet en betydelig økning i andelen eldre i Norge. Dette medfører etter all

sannsynlighet også en økning i antall eldre som vil trenge døgnpleie.

7.2.2 Andre branner og ulykker

Branner på campingplasser og i småbåthavner har en del felles risikofaktorer, som kort

avstand mellom de brennbare objektene, materiale med høy brannenergi og eksplosjonsfare

knyttet til gass/drivstoff, som alle kan gi stor og rask spredningsfare. I tillegg er ofte

campingplasser og småbåthavner geografisk plassert på steder med lang utrykningstid. I

tillegg har enkelte campingplasser lav slokkevannskapasitet.

Campingenheter som er påbygd, såkalt spikertelt, har stor utbredelse på enkelte

campingplasser. Spikertelt defineres ikke som fritidsbolig. Dette medfører at campingenheter

med påbygg ofte har liten avstand mellom hverandre, noe som øker faren for brannsmitte til

andre campingenheter. Brannforebyggende tilsyn har avdekket pipe og ildsted i enkelte

spikertelt, noe som ytterligere forhøyer risikoen for brann.

Uønsket hendelse på store arrangement som festivaler og konserter, dreier seg i hovedsak

om risiko både for brann og eksplosjon, bygningskollaps og terror. Noen arrangement blir holdt

i eksisterende bygg, som idrettshaller og arenaer, andre arrangement holdes utendørs, ofte i

sentrumskjernene. Kombinasjonen av alkoholservering, menneskemengder og mye biltrafikk,

kan føre til utfordring både i forhold til evakuering og adkomst for nødetatene. På

innendørsarrangementer er det ofte en forhøyet risiko at brannalarmanleggene ulovlig kobles

ut i forbindelse med pyrotekniske sceneshow og rømningsveier som helt eller delvis blokkeres.

26 Innsatstid er tiden ifra innsatsstyrken er alarmert til den er i arbeid på skadestedet (jf. § 1-5).

Risikoanalyse 2018/ Risikobilde 79

Branner i avfallsdunker og kontainer utgjør ikke så stor risiko i seg selv, men det er ofte fare

for brannspredning til bygg i nærheten. En antar at mange av disse brannene er påsatte, da

det ofte ikke finnes en naturlig brannkilde knyttet til dem. For ti år siden utgjorde denne typen

branner 92 utrykninger i Stavanger og 33 utrykninger i Sandnes. Det ble opprettet et eget

prosjekt som jobbet forebyggede med denne problematikken. Tallene for 2017 viser 15

utrykninger til både Stavanger og Sandnes knyttet til branner i avfallsdunker og kontainere.

Brann i bygg med store solcellepanel er en relativt ny risiko. Store bygg med solcellepanel

begynner å bre om seg, også i vårt distrikt. Erfaringen etter store branner her i landet er at det

er en del utfordringer ved brannslukking i denne typen bygg. Det viser seg ofte at bygget

ferdigstilles før solcellepanelene monteres og at dette ikke tas hensyn til i den branntekniske

prosjekteringen av bygget. Spesielle utfordringer knyttet til brannslokking er at solcelleanlegget

ikke kan skrus av slik at det slutter å produsere strøm, noe som medfører at innsatspersonell

kan få elektrisitet i seg. Energilagring tilknyttet batteriteknologi kan også utgjøre en risiko.

Tilkalling av tredjepart (ekspertise) for å sikre systemene fører til forsinket slokkeinnsats og

dermed økt sannsynlighet for brannspredning og påfølgende risiko for publikum og

innsatsmannskaper.

Dette er en kjent teknologi som har blitt tatt i bruk i mye større skala enn tidligere. RBR trenger

mer kompetanse på dette. Etter hvert som de store solcellepanelanleggene vokser frem, også

i vårt distrikt, må vi tilegne oss denne kunnskapen.

7.2.3 Brann og ulykke i industri

Brann og eksplosjon i industriområder kan medføre store konsekvenser. Oppbevaring og

håndtering av farlig stoff er muligens den mest konkrete risikofaktoren ved ulykker i

industriområder. Regionen har mange store og omfattende industriområder.

De største industriområdene kan beskrives som områder med forhøyet risiko. Slike områder

kan identifiseres etter følgende kriterier27:

 Et geografisk avgrenset område med flere risikofylte aktiviteter og virksomheter.

 En uønsket hendelse ved en virksomhet kan forplante seg til øvrige virksomheter og

derfor utløse en større ulykke eller katastrofe.

 Konsekvensene for befolkningen rundt området kan bli svært alvorlige.

 Områdets samlede risiko vil kunne utgjøre mer enn summen av risikoen fra de enkelte

virksomhetene.

27 http://nso.no/wp-content/uploads/2017/03/Rapport-nso-2017.pdf

Risikoanalyse 2018/ Risikobilde 80

Utvikling av stadig større industriområder vil ha betydning for dimensjoneringen av brann- og

redningsvesenet. Det er nødvendig å sikre at beredskapen står i forhold til den risiko som

finnes i området. RBR sin beredskap må vurderes i forhold til virksomhetenes krav om

egenberedskap, både gjennom industrivernplikt og virksomheters beredskapsplikt etter

forskrift om håndtering av farlig stoff. Det er en utfordring å vurdere industriområder samlet

hvis man legger til grunn at industriområdenes samlede risiko vil kunne utgjøre mer enn

summen av risikoen fra de enkelte virksomhetene.

RBR sin brannforebyggende avdeling går jevnlig tilsyn med industrivirksomheter og følger opp

nye innmeldinger i FAST for å påse at de er korrekt.

Risavika industrihavn er det industriområdet som har høyest risiko når antall virksomheter

som driver med risikofylt aktivitet og håndtering av farlig stoff i et begrenset område vurderes.

Risavika er en av Norges største havner og inneholder industriområde, utenriksterminal og

store selskaper med mange ansatte. I tillegg ligger det boligområder, skoler og barnehager i

umiddelbar nærhet.

I industriområder vil det stadig være utskiftning av virksomheter, og ingen enkelt aktør som har

et definert ansvar for å holde den totale oversikt over områdene. Risavika-prosjektet fant at

det var få virksomheter som hadde utvekslet informasjon om risiko med nabovirksomheter.

Tilsynsaksjonen RBR gjennomførte i Risavika høsten 2017 ga avvik i alle virksomhetene som

håndterte farlig stoff, med bakgrunn i at de ikke hadde tilstrekkelig kartlagt og vurdert interne

og eksterne forhold vedrørende håndtering av farlig stoff.

Brann og eksplosjon i storulykkevirksomheter er forbundet med svært høye konsekvenser.

Storulykkevirksomheter er en betegnelse på virksomheter hvor det oppbevares eller håndteres

farlige kjemikalier, og der mengden kjemikalier er lik eller større enn grenseverdiene oppgitt i

storulykkeforskriften28. Tankanlegg og sprengstofflagre utgjør hovedtypen av anlegg. I RBR

sin region dreier det seg om 12 virksomheter, hvor av 5 er sprengstofflagre. Risavika er det

industriområdet med høyest konsentrasjon av storulykkevirksomheter.

Store ulykker oppstår som regel av en systemsvikt som omfatter både menneskelig, teknisk

og organisatorisk svikt. RBR er ikke dimensjonert til å håndtere alle typer store ulykker og det

forebyggede perspektivet er derfor svært viktig ved denne typen virksomhet. Utrykningstid og

tilgang på slokkevann vil kunne være avgjørende faktorer for å forhindre eskalering av en

28 Storulykkeforskriften 03.06.2016

Risikoanalyse 2018/ Risikobilde 81

brann. RBR har begrenset tilgang på skum og pulver, som vil være beste slokkemiddel ved

brann i en del kjemikalier.

Brann og eksplosjon i silo og møller forekommer fra tid til annen i RBR sitt distrikt. Det er

flere store siloer og møller i regionen og vi har opplevd både store branner og eksplosjoner.

Dette er branner som ofte medfører komplekse og langvarige slokkeinnsatser, både der

brannene utarter seg som ulmebranner og der en får støveksplosjoner. Ved brann er det fare

for at siloene kan eksplodere eller revne, noe som kan medføre fare for både liv, helse og

verdier. I snitt har det vært en større støveksplosjon hvert 15. år i vårt distrikt.

Brann i avfallsanlegg forekom relativt ofte her i distriktet for noen få år tilbake. Det har vært

høyt fokus på brannforebygging både fra bedriftene og RBR sin side i etterkant av dette.

Utrykningsstatistikken viser at det har vært langt færre branner og branntilløp de siste årene.

Det vil likevel være knyttet en høy sannsynlighet for branner i disse anleggene. RBR har

registrert 21 avfallshåndteringsanlegg, som både tar imot husholdnings- og industriavfall, i

distriktet.

Det kan være vanskelig for de som drifter anleggene å ha full kontroll på avfallet som blir levert,

og en har derfor sett at ulmebranner og selvantenning ved feilsortering har startet branner.

Dersom bedriften har store og usorterte avfallshauger, øker dette sannsynligheten for

branntilløp. Her i distriktet er den geografiske plasseringen av flere av de store

avfallshåndteringsanleggene slik at brannene ofte går utover tredjepart i nærmiljøet, det vil si

at brannrøyk sprer seg og kan medføre evakuering og engstelse hos beboere.

7.3 Brann i tunnel og parkeringsanlegg

Brann i tunnel er noen av de mest komplekse innsatsene brann- og redningsvesenet

håndterer. I RBR sin region er det 16 vegtunneler med en samlet lengde på 20,55 kilometer.

Alle tunnelene er ettløpstunneler og tre av disse er undersjøiske med høy stigningsgrad. RBR

har registret åtte tunneler som særskilte brannobjekt, men har størst fokus på de tre

undersjøiske tunnelene.

Undersjøiske vegtunneler er betydelig overrepresentert i statistikken over branner og

branntilløp. Det er tunge kjøretøy ofte forårsaker brannene, med varmgang i bremser eller

motor. Til sammen utgjør undersjøiske tuneller 5% av alle vegtunneler i Norge og sto for 42%

Risikoanalyse 2018/ Risikobilde 82

av brannene og branntilløpene i perioden 2008-2015. Det har vært syv store tunnelbranner i

samme periode.29

Rennfast-tunnelene (Byfjord og Mastrafjord) har høy ÅDT, høy stigningsgrad og ingen andre

rømningsalternativer enn tunnelmunningene. Dette i kombinasjon med høy grad av

tungtransport og farlig godstransport gjør at risikoen vurderes som høyest i disse to tunnelene.

I 2019 åpner Ryfast, som er fellesbetegnelse for Ryfylketunnelen, Hundvågtunnelen og

Eiganestunnelen. Alle tre tunnelene er to-løps, to av tunnelene er undersjøiske og til sammen

utgjør disse tre tunnelene over 47 nye km med tunnel i RBR sitt distrikt.

Brann i parkeringsanlegg har en del likheter med brann i tunneler og kulverter, da de som

regel innebærer bilbrann i delvis lukkede rom. Det er eksempler på store branner både i inn-

og utland der et stort antall biler har gått tapt, og antakeligvis med store strukturelle skader på

byggverk, som i Liverpool, 31.12.17 der 1200 biler brant opp.

I RBR sitt distrikt har vi flere store lukkede parkeringsanlegg i tilknytning kjøpesenter, bolig og

kontorbygg. RBR har ikke oversikt over disse anleggene utover de som er knyttet direkte til

særskilte brannobjekt.

Det finnes også flere underjordiske anlegg og lange kulverter. Disse har noe av den samme

problematikken knyttet til brann og innsats som tunnel og parkeringsanlegg og er noe RBR bør

være oppmerksom på.

7.4 Transportulykker og -branner

Brann i kjøretøy er en relativt vanlig hendelse. Tall fra BRIS viser over 30 registrerte

hendelser i 2016 her i distriktet. Største delen av disse er personbiler, og håndteres med

forholdsvis små ressurser. Brann i større kjøretøy, som lastebiler og busser, kan medføre

større konsekvenser. Geografisk plassering og innhold i last vil være avgjørende for

konsekvensene av slike branner.

Trafikkulykker er den oppdragstypen både brann- og redningsvesenet på landsbasis og RBR

har mest oppdrag knyttet til. 109 personer omkom i trafikken i 2017, i tillegg ble 490 personer

hardt skadet.

29 https://www.toi.no/publikasjoner/kjoretoybrannerivegtunneler2017-article34092-8.html

Risikoanalyse 2018/ Risikobilde 83

Statistikk fra BRIS viser at RBR rykket ut til 207 trafikkulykker i 2017. Ved de aller fleste

trafikkulykkene var RBR først framme på skadestedet. Brann- og redningsvesenet spiller en

viktig rolle i førsteinnsats ved trafikkulykker, og bistår med livreddende førstehjelp, sikring av

skadested, frigjøring av personer og opprydding av skadested, blant annet fjerning av oljesøl.

Ulykker med farlig gods transport er forbundet med høy risiko og forsterker fareelementene

med transportulykker. Det er stor aktivitet av farlig gods på vei, tunnel, båt og jernbane. I de

undersjøiske tunnelene i Rennfast passerer det cirka 10 000 kjøretøy i døgnet, en ikke

ubetydelig del av dette er tunge kjøretøy med farlig gods. Statens vegvesen sine kontroller har

avdekket sjåfører som ikke har tilstrekkelige opplæringen og sertifisering til å kjøre farlig gods.

Det avdekkes også at så mange om hver tredje kjøretøy har mangler eller feil på bremser og

lys. Det er også transportører som ikke forholder seg regelverk om lastevekt eller kjøre- og

hviletider30, og bevisst feilmerking/umerket last, for eksempel for å komme med på ferjer. Alt

dette er med på å øke risikoen ytterligere.

Jernbaneulykker er relativt sjeldne, men det har forekommet både alvorlige møteulykker,

avsporinger og tog som ikke har stoppet når de skal, i Norge. De fleste hendelsene knyttet til

jernbane i vårt distrikt er sammenstøt mellom tog og person, hvor personer går på

jernbanesporet. Noen av disse er ulykker, andre selvdrap.

I 2010 var det flere godsvogner som rullet ukontrollert nedover skinnegangen på

industriområdet Sjursøya i Oslo og førte til at tre personer omkom. Den mest alvorlige

togulykke i nyere tid i Norge er Åstaulykken (2000), der to tog kolliderte og 19 personer omkom.

Jærbanen går mellom Stavanger og Egersund, er en del av Sørlandsbanen og har ingen

planoverganger eller tunneler. Strekningen går blant annet innom byene Stavanger, Sandnes

og Bryne, samt Ganddal godsterminal. Trafikken på Jærbanen består av lokaltog, regiontog

og godstog.

Ulykke i luftfart skjer ofte i forbindelse med avgang eller landing i nærområdet til flyplassen.

Med stadig økning i flytrafikk de siste 10-årene kan en forvente at ulykkefrekvensen går opp.

De fleste ulykkene er knyttet til helikopter og mindre fly. Senest i 2017 kantret et mindre sjøfly

under nødlanding i Frøylandsvatnet i Time kommune med tre personer om bord. Alle tre kom

uskadd fra hendelsen.

30 https://www.toi.no/getfile.php?mmfileid=4985

Risikoanalyse 2018/ Risikobilde 84

Stavanger lufthavn, Sola, er Norges eldste sivile lufthavn, den tredje største flyplassen i landet,

med 4 183 009 reisende i 2016, og er en stamlufthavn med internasjonal trafikk og

helikopterterminal som er en viktig transportåre til norsk sokkel. Sola flystasjon, med forsvarets

330 skvadron, holder også til her.

På landsbasis omkom 13 personer i flyulykker i 2017, 14 i 2016, tre i 2015 og fem i 2014. Når

en ser på antall ulykker nasjonalt31 i et litt lengre perspektiv, er det sannsynlig at det kan skje

en alvorlig ulykke med fly eller helikopter i vårt distrikt, med potensiale for flere omkomne.

Avinor har egen brannberedskap med døgnkontinuerlig bemanning, og har sitt ansvarsområde

knyttet til lufttransport innenfor flyplassen. Nødetatene og Avinor har øvelser på relevante

hendelser inne på flyplassområdet.

Ulykke på sjø vil det være en risiko for, med den massive skipstrafikken i farvannene rundt

RBR sitt distrikt, som har 1090 km med kystlinje. Sjøen har alltid vært en viktig ferdselsåre

både for persontrafikk og gods, i tillegg til fiske og fritidsbåtferdsel. Kvitsøy trafikksentral dekker

området fra Bømlafjorden i nord til Jærens rev i sør. Hovedoppgaven er trafikkovervåking fra

gassterminalen på Kårstø og overvåkning av kysttrafikken. Dette er den av de fire sentralene

i landet som har størst trafikktetthet med over 150 000 seilingsklareringer årlig.

De fleste ulykkene er mindre, men vi har også eksempler på større ulykker, for eksempel da

Hurtigbåten MS Sleipner, som gikk i rute mellom Stavanger og Bergen, forliste nord for

Haugesund i 1999 og 16 personer omkom. Bulkskipet MS Rocknes gikk rundt og forliste i

Vatlestraumen, like sør for Bergen i 2004 og 18 personer omkom.

Risavika er en av Norges største havner og er et regionalt, nasjonalt og internasjonalt logistikk

knutepunkt. Området er preget av aktiviteter knyttet til offshore-virksomheten i Nordsjøen. I

tillegg er det utenriks fergetrafikk med daglige anløp. Mange av båtene som anløper Risavika

kommer inn under kategorien farlig godstransport.

Rutegående ferjer og hurtigbåter knytter veinettet vårt sammen og er en viktig del av

infrastrukturen på Vestlandet. De tyngst belastede ferjestrekningene er E39 Mortavika-

Arsvågen og Rv13 Stavanger-Tau.

Stavanger er en av Norges største cruisedestinasjoner. I 2017 hadde Stavangerregionen over

180 anløp og 340.000 passasjerer. Cruisehavnen er lagt til Vågen i Stavanger, som vil si midt

31 https://www.aibn.no/Luftfart/Avgitte-rapporter

Risikoanalyse 2018/ Risikobilde 85

i sentrumskjernen. Dette i kombinasjon med større arrangement og tett trehusbebyggelse

utgjør høy risiko

Tilsvarende vil Risavika havn, med kombinasjon av industriområde og en store mengden

passasjertrafikk til sjøs, også utgjøre en høy risiko.

7.5 Ulykker

Drukningsulykker har det siste tiåret forårsaket gjennomsnittlig 90 dødsfall i året på

landsbasis. I årene 1998-2016 druknet 161 personer i Rogaland32. RBR har et stort distrikt

med en lang kystlinje, mange vann, innsjøer og elver. Vi jobber både forebyggede, utleie av

redningsvester og informasjonskampanjer mot båtfolk, og har redningsdykkertjeneste som

bistår ved alle ulykker der det kan være fare for/mistanke om drukning. Det kan være personer

som faller i vannet, båtulykker, sportsfiskere og personer som går gjennom isen.

Selvdrapsforsøk fra bru er den drukningshendelsen som representerer flest dykkeoppdrag.

Redningsdykkertjenesten er ikke en lovpålagt tjeneste, men den enkelte kommunes

risikokartlegging vil kunne medføre krav om vanndykkerberedskap. RBR er ikke kjent med at

det er rettet krav til redningsdykking i eierkommunenes ROS-analyser, men det ligger likevel

forventninger om at vi innehar denne tjenesten.

For å kunne utøve livreddende innsats på sjø vil mange av redningsdykkeroppdragene være

avhengig av kort utrykningstid. God båtberedskap med hurtiggående spesialtilpasset båt i

kombinasjon med brannstasjon i tilknytning til båtberedskap, slik det er vedtatt, vil styrke

dagens dykkeberedskap og øke rekkevidde for livreddende innsats. Dersom oppdrag har

lengre rekkevidde vil NLA eller 330 bistå med transport av redningsdykkerne. Det er også viktig

å ha kompetanse og utstyr til rednings- og dykkeinnsats i vann, innsjøer og elver.

Brannskader er sjeldent trukket frem som en stor risiko. En ny kartlegging har avdekket

omfanget av brannskader i Norge, som blant annet viser at rundt 15 000 personer får

medisinsk behandling for brannskader årlig. Barn i alderen 0-9 år er mest utsatt33.

Risikoutsatte grupper vil også generelt ha en høyere sannsynlighet for å bli skadet i brann enn

den generelle befolkningen.

32 DSB rapport Redningsdykkerberedskap, juni 2016
33 https://brannvernforeningen.no

Risikoanalyse 2018/ Risikobilde 86

RBR er med i den forebyggende informasjonskampanjen «Sky ilden», som skal bidra til færre

brannskader, og formidle kunnskap om behandling av skader.

Helseoppdrag kan innebære følgende oppdrag: hjertestans, brystsmerter,

respirasjonsproblemer, løfteoppdrag for kommunehelsetjenesten, ambulansetjenesten og

annen førstehjelp. Alle RBR sine brannbiler er utstyrt med hjertestarter, oksygen og

førstehjelpsustyr og mannskapene har utvidet førstehjelpskunnskap.

Tidlig varsling er viktig for å oppnå kortest mulig responstid og en desentralisert

brannstasjonsstruktur med god geografisk spredning, gir kort utrykningstid.

På nasjonalt nivå bør det belyses hva som er brann- og redningsvesenets ansvarsområde i

denne sammenheng. Helseoppdrag utgjør en stadig større del av oppdragsmengden til brann-

og redningsvesenet. Selv om de er gode førstehjelper, er ikke mannskapene helsepersonell.

Terror, sabotasje og andre tilsiktede hendelser er samlet i en temaanalyse.

Sannsynligheten for at en større terrorhendelse med stort skadepotensiale vil kunne inntreffe,

har økt de senere årene. St.meld. nr. 22 (2007-2008) Samfunnssikkerhet - Samvirke og

samordning, definerer Stavanger og omegn som den regionen i Norge med nest høyest

sannsynlighet for ondsinnede hendelser.

Andre tilsiktede hendelser, som påsatte branner, kan komme under kategorien sabotasje, og

er noe regionen opplever fra tid til annen. Dette er hendelser som kan få fatale konsekvenser.

Utfallet av slike hendelser gir potensiale for et stort antall skadde og døde, trusselsituasjoner

fra gjerningsmenn, store ødeleggelser med branner og/eller sammenraste bygningsmasser.

I 2015 ble det utarbeidet nasjonale prosedyrer for samvirke ved "pågående livstruende vold"

(PLIVO). Intensjonen er at alle nødetatene, gjennom å bruke den kompetansen de alt besitter,

skal kunne koordineres sammen for å være mest mulig effektive samtidig i en pågående

situasjon. Brann- og redningsvesenets oppgave ved PLIVO-aksjoner er å være i beredskap

for brann og kjemikalieutslipp (CBRNE eller farlig stoff). Det forventes også at de sikrer

skadested slik at skadde kan evakueres eller behandles. Dette kan innebære at brann- og

redningsvesenet blir satt i en posisjon der de må agere mot noen individer for å berge andre.

Konsekvensen av dette er at mannskapene, spesielt deltid, som er stasjonert der politiet har

lang utrykningsvei, må ha god kunnskap om PLIVO. Dette innebærer også forståelse for

sekundære hendelser.

Risikoanalyse 2018/ Risikobilde 87

CBRNE er en fellesbetegnelse på hendelser som omfatter kjemiske stoffer (C), biologiske

agens (B), radioaktive stoffer (R), nukleært materiale (N) og eksplosiver (E) med høyt

farepotensiale34. Store CBRNE-hendelser skjer ikke ofte i Norge, men dersom de inntreffer

kan det medføre alvorlige konsekvenser for liv, helse, miljø, materielle verdier, samt viktige

samfunnsfunksjoner. Hendelser med CBRNE-midler kjennetegnes ofte av stor usikkerhet og

stort informasjonsbehov, særlig i den innledende fasen. I de større og mer alvorlige CBRNE

hendelsene må RBR støtte seg på samarbeidspartnere med ekspertise på området.

Det kan være vanskelig å vurdere når en hendelse går fra å være en hendelse med farlig

gods/farlig stoff som håndteres lokalt, til å være en CBRNE hendelse.

Akutt forurensning er forurensning som inntrer plutselig35. Der det oppbevares eller fraktes

farlige kjemikalier eller farlig gods vil det være et potensiale for forurensing. Akutt forurensing

blir delt i tre ansvarsnivåer: kommunalt, interkommunalt (IUA) og statlig (ved Kystverket). RBR

har det kommunale ansvaret i alle eierkommunene og skal håndtere mindre tilfeller av akutt

forurensning innenfor kommunenes grenser, som ikke dekkes av privat beredskap og der

forurenser ikke selv er i stand til å aksjonere.

Hendelser som kommer innunder denne kategorien er:

 Oljesøl til sjøs, vassdrag/avløpssystem

 Utslipp av kjemikalier både til vanns, på land og til luft

 Forurensning til luft fra industrigasser og helseskadelig brannrøyk.

RBR er i tillegg verts-brannvesen for interkommunalt utvalg mot akutt forurensing (IUA) Sør-

Rogaland. Utvalget drifter utstyrsdepoter og ivaretar nødvendig kompetanse innen oljevern og

øvrig forurensning hos medlemskommunene. Arbeidet er med på å styrke den lokale

beredskapen mot akutt forurensning, både i form av kunnskap og tilgang på materiell ved en

eventuell innsats. Dersom hendelsen er for omfattende i størrelse og tid til å bli håndtert av

RBR alene, vil den etter hvert gå over til å bli håndtert av IUA eller statlige ressurser.

Næring med farlige kjemikalier og farlig gods fordeler seg på alle eierkommunene, og det vil

derfor være risiko for akutt forurensing i alle kommunene. Mindre utslipp eller søl med

begrenset skadeomfang forekommer relativt ofte.

Enkelte industriområder har store mengder kjemikalier og farlig gods sentrert på et avgrenset

område og har derfor en forhøyet risiko knyttet til dette. RBR fører tilsyn mot en rekke av disse

34 https://www.regjeringen.no/no/dokumenter/nasjonal-strategi-for-cbrne-beredskap/id2513675/
35 Miljødirektoratet

Risikoanalyse 2018/ Risikobilde 88

bedriftene, og har anledning til å utstede pålegg dersom de ikke følger loven. Farlig

godstransport er vanskeligere å regulere og ha oversikt over. Dette finnes det mye av både på

veinettet, som på E 39, jernbane og på sjø.

Risikoanalyse 2018/ Anbefalinger 89

8 Anbefalinger

RBR har en robust organisasjon som i stor grad utfører sine tjenester i tråd med de

forventningene som stilles av både eiere og samfunnet for øvrig. Det vil likevel alltid være

områder en kan forbedre. Organisasjonen må hele tiden følge samfunnsendringene, være

tilpasningsdyktig og fleksibel.

Kort varslings- og utrykningstid kan være avgjørende for utfallet av branner og ulykker. Det er

derfor svært viktig å ha fokus på brannstasjonenes beliggenhet knyttet opp mot de største

risikofaktorene eller objektene. Bemanning og rekrutering, spesielt knyttet til deltidsstasjonene,

er også viktig i denne sammenheng. I tillegg er det viktig å ha fokus på om vi har riktig og nok

kunnskap, kompetanse og utstyr.

Risikoområdene som RBR skal kunne håndtere er i stor grad kjent gjennom tidligere analyser

både internt i RBR og i kommunenes ROS-analyser. Både nasjonal og lokal statistikk viser at

brann- og redningsvesenet håndterer langt flere ulykkeshendelser enn branner.

Den kvalitative metoden som er valgt for analysene medfører at en ikke kan rangere risikoen

på samme måte som ved kvantitative metoder. Gjennom å se på helheten i risikobildet er det

kartlagt områder som peker seg ut med forhøyet risiko. I områder med forhøyet risiko ser en

ofte opphopning av risikofaktorer og/eller fare for rekkefølgehendelser. Det er enkelte

risikoområder som RBR har behov for mer utfyllende kunnskap om, noe som må utredes

ytterligere. Dette må utredes videre gjennom forebyggendeanalyser og beredskapsanalyser

internt i RBR. Under følger en kort oppsummering av disse.

8.1 Områder med forhøyet risiko

Tett (verneverdig) trehusbebyggelse: Den tette trehusbebyggelsen i Stavanger, der det bor

mange mennesker, kombinert med næring, og andre aktiviteter som cruisetrafikk og store

arrangement, peker seg ut som forhøyet risikoområde. I tillegg vet en av erfaring at

fremkommeligheten og slokkeinnsats for utrykningsmannskaper kan være en utfordring i de

smale gatene i sentrumskjernen der bebyggelsen består av sammenhengende eldre trehus,

ofte med mange ombygginger og tette bakgårder.

Industriområder: Utvikling av stadig større industriområder som har flere virksomheter med

risikofylt aktivitet, og som utgjør en risiko for dominoeffekt og/eller 3. part, vil ha betydning for

dimensjoneringen av RBR. Vi må sikre nødvending håndteringskapasitet, med riktig kunnskap,

bemanning, utstyr og geografisk plassering av brannstasjoner. Risavika industrihavn stiller i

Risikoanalyse 2018/ Anbefalinger 90

en særstilling størrelsesmessig, med et stort antall storulykke virksomheter, deriblant LNG

produksjon, og havnevirksomhet med persontrafikk.

Tunneler: Brann i tunnel er noen av mest komplekse innsatsene brann- og redningsvesenet

håndterer. Rennfast-tunnelene (Byfjord og Mastrafjord) har høy ÅDT, høy stigningsgrad og

ingen andre rømningsalternativer enn tunnelmunningene. Dette i kombinasjon med høy grad

av tungtransport og farlig godstransport på veinettet gjør at risikoen vurderes som høyest i

disse to tunnelene.

Ryfast og Rogfast er begge svært lange undersjøiske to-løps tunneler og representerer en ny

og til nå ukjent risiko som vil kreve ny kunnskap, spesialkompetanse og ikke minst riktig utstyr.

Risikogrupper: 75% av dem som omkommer i brann tilhører risikogrupper, som eldre,

pleietrengende, personer med nedsatt funksjonsevne og rusmisbrukere. Spesielt høy er

risikoen for eldre som bor alene. Ni av ti branndøde omkommer i egen bolig. Risikoen for

dødsbranner vil kunne øke fremover når vi vet at en større andel av befolkningen blir eldre, og

hjelpetrengende i større grad bor i egen bolig.

Ekstremvær: Klimaendringer medfører stadig mer ekstremvær og kan gi store konsekvenser

som brann- og redningsvesenet må håndtere i fremtiden. Ekstremvær i vårt distrikt består

oftest av sterk vind kombinert med mye lokal nedbør, noe som kan medføre at løse gjenstander

og takkonstruksjoner blir tatt av vinden, bygningskollaps, flom, ras og skred. Ekstremværet

kan også slå andre veien og medføre lange tørkeperioder med stor fare for naturbrann både

sommer og vinter. Ekstremvær kan få konsekvenser for viktige samfunnsfunksjoner som strøm

og vanntilførsel, som igjen vil kunne gi sekundærkonsekvenser.

Nye energikilder: Nye risikoområder oppstår mellom annet som følge av utvikling av ny

teknologi eller bruk av eksisterende teknologi på. Eksempel på dette er økt bruk av nye

energibærere som el- og hydrogen på tyngre kjøretøy og ferjer. Utbredelsen av solcelleanlegg

både på eneboliger og store industribygg er et annet eksempel. Dette skaper nye og til dels

ukjente risikoområder og må følges opp med kunnskap, kompetanse og utstyr hos brann- og

redningsvesenet.

8.2 Risikoområder som må utredes ytterligere

CBRNE: Kjemiske stoffer, biologiske agens, radioaktive stoffer, nukleært materiale og

eksplosiver (CBRNE) dekker et stort område som det er krevende å ha god kunnskap om. Ved

store hendelser et det utarbeidet nasjonal strategi for CBRNE beredskap, men lokalt brann-

Risikoanalyse 2018/ Anbefalinger 91

og redningsvesen vil oftest være førsteinnsats. Det er viktig at RBR utnytter den kompetansen

som ligger i hele organisasjonen for å sette beredskap i best mulig stand til å håndtere denne

typen hendelser.

Følgende bør utredes nærmere i en beredskapsanalyse:

 Kunnskap til å vurdere når en hendelse går fra å være en CBRNE- ulykke som kan

håndteres lokalt til å bli en regional/nasjonal hendelse.

 Et formalisert samarbeid mellom nødetatene og spesialiserte kompetansemiljøer, som

sivilforsvaret, Statens strålevern og forsvaret.

USAR: En fellesnevner for en rekke risikoområder er at konsekvensen kan bli sammenraste

bygg eller bygningskollaps. Dette kan være relatert til terror og andre uønskede hendelser,

ekstremvær som sterk vind, store nedbørsmengder/ras og ved kraftige branner, eksplosjoner

og lignede. Urban Search and Rescue (USAR) er beredskapsterminologien for redning i

sammenraste bygningskonstruksjoner.

Det er viktig å ha kunnskap om og kompetanse på USAR. RBR har begrenset kunnskap og

kompetanse på dette feltet. Det er stor usikkerhet knyttet til om kompetanse og beredskap på

USAR finnes i Norge. Dette bør anbefales inn i nasjonal beredskap, samtidig som RBR må ha

et bevisst forhold til denne typen hendelser og være i stand til å utføre en førsteinnsats. Det

anbefales videre utredning gjennom beredskapsanalyse.

Skred: RBR har svært begrenset kompetanse på, og utstyr til å håndtere både jord-, stein- og

snøras. Det anbefales at dette tas videre i beredskapsanalysen for å utrede og ta stilling til om

dette er noe vi bør opparbeide kompetanse på.

Tunnelberedskap: RBR jobber med tunnelsikkerhet på tvers av avdelingene. Dette arbeidet

anbefales videreført, i tett samarbeid med UiS, HVL og SVT og andre sentrale aktører, slik at

RBR tilegner seg best mulig forskningsbasert fagkompetanse på et risikofylt og utfordrende

område. Det anbefales iverksettelse av tidligere anbefalinger og vedtak om plassering av en

brannstasjon ved innløpet til Ryfast på Schankeholen. Det anbefales en grundig

beredskapsanalyse og kartlegging av kompetansebehov, oppgradering av materiell til redning

og slokking, både i eksisterende og kommende tunneler.

Parkeringsanlegg: Store lukkede parkeringsanlegg i tilknytning kjøpesenter, bolig og

kontorbygg kan være vanskelig tilgjengelig og utgjøre kompliserte slokkeinnsatser. Dette er et

risikoområde som ikke RBR har hatt så stort fokus på utover det som er knyttet direkte til

særskilte brannobjekt. Dette bør videre utredes gjennom forebyggende- og

Risikoanalyse 2018/ Anbefalinger 92

beredskapsanalyse, særlig med tanke på nye energibærere som el- og hydrogenkjøretøy som

kan avgi stor brannenergi.

Underjordiske anlegg og lange kulverter kan ha noe av den samme problematikken som

tunneler og parkeringsanlegg. Det finnes en del slike anlegg i RBR sitt distrikt.

Erfaringsoverføring og økt samarbeid mellom forebyggende avdeling og

beredskapsavdelingen vil kunne heve den interne kunnskapen og kompetansen på området.

Slokkevannskapasitet: Det har vært flere komplekse og omfattende industribranner i

regionen, hvor det har vært behov for stor vanntilførsel. Ved flere anledninger har vi opplevd

at det ikke er nok vann eller trykk på det kommunale ledningsnettet eller at nettet ikke er bygd

ut. Det samme har vi opplevd ved branner i driftsbygninger i landbruksområder. RBR har et

stort geografisk dekningsområde. Oversikt over slokkevannskapasitet bør utredes, samtidig

som det bør vurderes om dagens tankbil-dekning er god nok i hele distriktet.

Med store tankanlegg i området og håndtering av brann i brennbar væske er det også behov

for å vurdere skumkapasitet for industriområdene.

Høydeberedskap: Etter en egen risikovurdering ble det anskaffet et eget høydemateriell

spesielt tilpasset de trange sentrumsgatene i den tette trehusbebyggelsen i Stavanger

sentrum. Denne veltet ved uttesting og kjøpet ble derfor hevet. Beslutningen om anskaffelse

av høydemateriell spesielt tilpasset trange sentrumsgater anbefales opprettholdt.

I tillegg anbefales det at det gjennomføres en fullstendig kartlegging av hvilke områder og i

hvilket omfang det er behov for, eller krav om høydemateriell og hvilke egenskaper de bør

inneha.

Fremkommelighet i ulendt terreng: Oppdrag som skogbrann, forurensing, redningsoppdrag,

tilsyn og feiing av hytter kan være utfordrende når en må ta seg frem utenfor eksisterende

veinett. RBR har i dag to ATV-er som kan brukes ved hendelser som skjer i ulendt terreng.

Det bør utredes om dette ivaretar behovet godt nok.

Redningsdykkerberedskap: RBR sitt distrikt har en lang kystlinje med mye båtaktivitet både

i form av næringsvirksomhet, rutebåter, cruisetrafikk og fritidsbåter. Ved ulykker på sjøen blir

tidsbruken avgjørende for utfallet av redningsarbeidet. RBR utreder hvilken båtberedskap som

er mest hensiktsmessig, hvor beredskap for redning i vann er en viktig faktor i dette arbeidet.

Brannstasjon tilknyttet kai med vanndykkerberedskap og båtberedskap vil gi lavere responstid

og vil øke rekkevidden for livreddende innsatser.

Risikoanalyse 2018/ Anbefalinger 93

Det anbefales at RBR jobber videre med utredning av båtberedskap og iverksettelse av

tidligere anbefalinger og vedtak om plassering av en brannstasjon ved sjø.

Det anbefales også utredning av behovet for kompetanse og utstyr knyttet til rednings- og

dykkeinnsats i vann, innsjøer og elver.

Brannstasjoner: Det anbefales utredning av behovet for brann- og redningsstasjon i

Mekjarvik området i tilknytning til Rogfast, og i Sola kommune i tilknytning til industrihavnen

Risavika.

Anbefalingene fra 2012 om to brannstasjoner i Stavanger videreføres:

 En stasjon legges til Mosvangen/Schankeholen ved tunnelinnslaget ved Ryfast

o Denne bør ferdigstilles innen åpningen av Ryfast og inneha spesialkompetanse

og utstyr for tunnelbrann

 En stasjon legges til sjø i østre bydel

o Ved denne stasjonen samles sjø- og redningsdykkertjenesten

Bemanning: Det er viktig å ha fokus på bemanning både på eksisterende og fremtidige

brannstasjoner. RBR opplever en stor tilsøkning til heltidsstillinger, men ser utfordringer både

i forbindelse med rekrutering til deltid og det faktum at mange deltidsmannsaker pendler ut av

tettstedene på jobb, med det resultat at beredskapen blir svekket ved deltidstasjonene.

Industriområder: RBR har opprettet en intern industrigruppe på tvers av avdelinger som har

som hovedmål å styrke RBR sitt systematiske arbeid med forebygging og beredskap i

industriområder.

For beredskap et det avgjørende med kunnskap, kompetanse, trening, kort innsatstid og riktig

utstyr. Tilsyn, befaringer og utarbeidelse av objektplaner hos virksomheter med høy risiko kan

være av betydning for effektiv og sikker innsats. Det anbefales at forebyggende avdeling og

beredskapsavdelingen fortsetter samarbeidet og at det utvikles et system som sikrer god

tilgang til oppdaterte objektplaner.

Objekt med krav til spesielt kort innsatstid: Ved tre typer risikoobjekter er det lovkrav om

spesielt kort innsatstid. Det vil si at tiden fra innsatsstyrken er alarmert til den er i innsats på

brann- eller skadested ikke skal overstige 10 minutter. Dette gjelder:

 Tettbebyggelse med særlig fare for rask og omfattende brannspredning

 Sykehus/sykehjem m.v. (pleieinstitusjoner som krever assistert rømning)

 Strøk med konsentrert og omfattende næringsdrift o.l.

Risikoanalyse 2018/ Anbefalinger 94

Kravet til innsatstid kan fravikes ved kompenserende tiltak. Det er viktig at RBR har en

fullstendig oversikt over alle objekter i denne kategorien og at eventuelle unntak er kartlagt,

begrunnet og i tråd med dimensjoneringsforskriften. I tillegg er det viktig å identifisere

samfunnskritiske objekter og vurdere om en skal stille samme krav til disse.

Transportulykker: Trafikkulykker er den oppdragstypen RBR har flest utrykninger til. Det vil

være viktig å opparbeide seg god kunnskap om kjøretøy med nye energibærere, som

elektrisitet og hydrogen. RBR må kontinuerlig ha fokus på utvikling av nytt slokke- og

redningsutstyr for slokking av brann i denne type kjøretøy. Dette gjelder også muligheten for

bedre etterkontroll og flytting av kjøretøyet.

God kompetanse om kjemikalier og farliggodstransport er viktig og her vil samarbeid på tvers

av avdelingene kunne gi økt kompetanse. Dette må sees i sammenheng med CBRNE-

kompetanse. Det må utredes hva som er lokalt ansvar og hva som er nasjonalt, samt hvilke

samarbeidsinstanser vi har lokalt/regionalt. Det bør også utredes hvilken kompetanse og utstyr

det er hensiktsmessig at RBR har i forhold til tømming og avfakling av tankbiler, selv om dette

ikke er underlagt vårt ansvar.

Det er viktig å håndtere branner og ulykker i forbindelse med skinnegående trafikk på en god

måte. Det bør gjennomføres en beredskapsanalyse der en nærmere utreder behovet for

kunnskap og kompetanse på håndtering av større ulykker med togsett. Det bør foretas en

kartlegging av adkomst til skinnegang, der det ikke er vei i umiddelbar nærhet og hvilken

bistand NSB/Bane NOR kan yte til frakt av utstyr og mannskap til disse områdene.

Risikoanalyse 2018/ Veien videre 95

9 Veien videre

Denne risikoanalysen skal bidra til at RBR får en helhetlig oversikt over risikoen i distriktene

som det er forventet at brann- og redningsvesenet yter forebyggende tjenester og/eller

beredskapsinnsats til. Risikoanalysen danner grunnlaget for det videre arbeidet internt i RBR

med brannforebyggende analyse og beredskapsanalyse.

Både forebyggende – og beredskapsanalyse vil gå mer i detaljnivå og beskrive hvordan RBR

jobber for å håndtere risikoen som denne analysen har pekt på. Risikoanalysen har også

avdekt et behov for en egen sårbarhetsanalyse for RBR. Denne vil ta for seg organisasjonens

egne styrker og svakheter i forhold til å opprettholde forventet drift.

Det må utarbeides en overordnet plan for ferdigstillelse av disse dokumentene, samt en

strategi for jevnlig vedlikehold og oppdatering av analysene.

