

BRANNORDNINGEN

Dokumentasjon av brann-
og redningstjenesten
i Bergen kommune

BERGEN KOMMUNE

Forord

I henhold til lov av 14. juni 2002 om brann- og eksplosjonsvern (brann- og eksplosjonsvernloven) skal kommunen sørge for etablering og drift av et brannvesen som kan ivareta forebyggende og beredskapsmessige oppgaver etter loven på en hurtig, effektiv og sikker måte. Brannvesenet har lokal tilhørighet og utøver den viktigste tekniske førstelinjeinnsatsen i redningstjenesten. Brannvesenets oppgaver følger av loven og av lokale og/eller regionale risiko- og sårbarhetsanalyser.

Bergen kommune skal dokumentere at brann- og redningstjenesten er bemannet, organisert og utstyrt på en slik måte at de oppgaver som følger av brann- og eksplosjonsvernloven til enhver tid kan gjennomføres på en tilfredsstillende måte. Vedtakskompetanse til å fastsette disse rammene er tillagt bystyret og den endelige dokumentasjonen – brannordningen – skal oversendes direktoratet for samfunnssikkerhet og beredskap.

I arbeidet med brannordningen er det tatt hensyn til de utviklingstrekk som er gitt til kjenne i nasjonale utredninger og rapporter, herunder NOU 2012:4 – *Trygg hjemme*, NOU 2012:8 – *Ny utdanning for nye utfordringer*, NOU 2013:5 – *Når det virkelig gjelder, Rapport fra arbeidsgruppe som har vurdert brann- og redningsvesenets organisering og ressursbruk – Brannstudien, «Omorganisering av 110-regionene»* og liknende. I tillegg er det også lagt til grunn en utvikling i retning mot bedre regional samordning innen brann- og redningstjenesten. Dette samsvarer med Bergensalliansens arbeid innenfor fagfeltet.

Brannordningen er et overordnet og styrende dokument for Bergen brannvesen og angir formelle, faglige og økonomiske rammebetingelser. Detaljering, både med hensyn til organisering og tjenesteproduksjon innenfor brannordningens rammer, hører inn under brannsjefens fullmakter.

Brannordningen omfatter ikke organisering og dimensjonering av selvkostområdet feiing og tilsyn med fyringsanlegg i private boliger. Revisjon av gjeldende *Feie- og tilsynsordning for Bergen kommune*, vedtatt av bystyret 13. desember 1999, skal fremmes som egen sak for bystyret.

Brannsjefens forslag til brannordning (dette dokumentet) sammen med bystyrets endelige vedtak utgjør den samlede dokumentasjon av brann- og redningstjenesten i Bergen kommune. Denne brannordningen avløser gjeldende ordning vedtatt av Bergen bystyre 21. juni 2004.

Bergen, 31. desember 2014

Johnny Breivik
BRANNSJEF

INNHold

1	Introduksjon	6	5.1.2	Innvandrere, arbeidsinnvandrere og asylsøkere	21	5.3.7	Risikoobjekter hvor det er krav om innsatstid på mindre enn 10 minutter	36
1.1	Formål og bakgrunn	6	5.1.3	Studenter og hybelboere	22	5.3.8	Parkeringshus og garasjeanlegg	38
1.2	Ord og uttrykk	6	5.1.4	Personer med nedsatt funksjonsevne, personer med rusproblemer og personer i psykisk ubalanse	22	5.4	Bybanen	38
2	Om Bergen brannvesen	7	5.2	Særskilte brannobjekter	23	5.5	Oppbevaring av farlige stoffer	40
2.1	Overordnet organisering	8	5.3	Andre bygninger/områder	25	5.6	Transport av farlig gods	42
2.2	Dimensjonerende befolkningsgrunnlag	8	5.3.1	Tett trehusbebyggelse	25	5.7	Tunneler	42
3	Bybranner	11	5.3.2	1890-årshus	31	5.7.1	Veitunneler	42
4	Myndighetskrav og styrende dokumenter	15	5.3.3	Bryggen i Bergen	32	5.7.2	Jernbanetunneler	42
4.1	Fullmakter	18	5.3.4	Boliger	32	5.8	Skog-, lyng- og gressbranner ..	43
4.2	Helse, miljø og sikkerhet (HMS)	18	5.3.5	Høyhus	36	5.9	Sjøulykker	45
5	Risiko	19	5.3.6	Bygninger hvor brannvesenets høyderedskap er en av rømningsveiene	36	5.9.1	Skipsulykker	45
5.1	Risikogrupper	20				5.9.2	Småbåtulykker og drukning	50
5.1.1	Eldre og pleietrengende	20				5.10	Variabel risiko	51
						5.11	Cruiseskipstrafikk	51
						5.12	Store arrangementer	51

5.13	Terror	52	6.4	Oppgaver ved ulykker, klimabaserte hendelser og nødhjelp	69	7.7	Brann- og redningsberedskap	79
5.14	CBRNE	54	6.5	Kurs og opplæring	71	7.8	System for forsterket beredskap	80
5.15	Slokkevannressurser	54	6.6	Andre kommunale oppgaver	71	7.9	Regionale oppgaver	80
5.16	Naturhendelser	54	6.7	Regionale oppgaver	71	7.10	Alarmsentral brann Hordaland (110-sentralen Hordaland)	81
5.16.1	Flom	54	6.8	Nasjonale oppgaver	73			
5.16.2	Ras/skred	56	6.9	Støttefunksjoner	73			
5.17	Trafikkulykker	57						
5.18	Arbeidsulykker	57						
5.19	Forholdet til fylkes-ROS for Hordaland	57	7	Dimensjonering av brann- og redningstjenesten	75			
5.20	Forholdet til Bergen kommunes ROS-arbeid	58	7.1	Ledelse	76			
5.21	Øvelsesfasiliteter	58	7.2	Brannforebyggende arbeid	76			
6	Oppgaver	63	7.3	Operative tjenester / stasjonsstruktur	76			
6.1	Forebyggende oppgaver	64	7.4	Overordnet innsatsledelse	77			
6.2	Oppgaver ved nødalarmering	67	7.5	Beredskapsnivå	78			
6.3	Oppgaver ved brann og eksplosjon	67	7.6	Innsatslag og støttstyrker	78			

01

Introduksjon

1.1 FORMÅL OG BAKGRUNN

Kommunen skal gjennom brannordningen dokumentere at brannlovgivningens krav til organisering, utrustning og bemanning oppfylles av kommunen alene eller i samarbeid med annen kommune, jf. brann- og eksplosjonsvernloven § 10 og forskrift om organisering og dimensjonering av brannvesenet § 2-4.

Brannordningen skal beskrive hvordan brannvesenet er organisert og dimensjonert i tråd med oppgavene etter brann- og eksplosjonsvernloven § 11, første og annet ledd. Videre skal brannordningen sikre at brannvesenet er organisert og dimensjonert på bakgrunn av den risiko og sårbarhet som foreligger i kommunen.

I utgangspunktet er det opp til den enkelte kommune å fastsette hvilke

ressurser brannvesenet skal disponere på bakgrunn av kartlagt risiko og sårbarhet. Alle kommuner skal imidlertid utføre et minimum av brannforebyggende oppgaver, herunder feiertjenester. Kommunen skal også sørge for å ha en slagkraftig beredskapsstyrke med tilstrekkelig kompetanse og utrustning. Beredskapsstyrken skal kunne settes inn ved branner og andre ulykker innenfor gjeldende krav til innsatstider.

1.2 ORD OG UTTRYKK

1890-ÅRSBUS	Murgårder med etasjeskillere i trekonstruksjon. Oppført i perioden 1870-1940.
BEREDSKAP	Den ordning som sikrer at personell er disponert for innsats på kort varsel.
BRANNLOVGIVNING	Lov av 14. juni 2002 om vern mot brann, eksplosjon og ulykker med farlig stoff og om brannvesenets redningsoppgaver (brann- og eksplosjonsvernloven) med tilhørende forskrifter.
BRANNORDNING	Kommunens brannordning skal sikre at brann- og feiervesenet er bemannet, organisert og utstyrt på en slik måte at de oppgaver som følger av loven til enhver tid kan gjennomføres i kommunen på en tilfredsstillende måte og i samsvar med forskrifter fastsatt av departementet.
CBRNE	Chemical (kjemiske), biological (biologiske), radiological (radiologiske), nuclear (nukleære) and explosives (eksplosiver).
DIMENSJONERINGS-FORSKRIFTEN	Forskrift av 26. juni 2002 om organisering og dimensjonering av brannvesen.
DSB	Direktoratet for samfunnsikkerhet og beredskap.
FOREBYGGENDE-FORSKRIFTEN	Forskrift av 26. juni 2002 om brannforebyggende tiltak og tilsyn.
HRS SØR-NORGE	Hovedredningssentralen Sør-Norge.
HØYDEREDSKAP	Brannvesenets snorkel- eller stigebil.
IKS	Interkommunalt selskap.
INNSATSTID	Tiden fra innsatsstyrken er alarmert til den er i arbeid på skadestedet.
IUA	Interkommunalt utvalg mot akutt forurensing.
NOU	Norges offentlige utredninger.
REDNING	Redningsbegrepet er knyttet til redning av mennesker fra død eller skade. Redningstjenesten i Norge utøves som et samarbeid mellom offentlige etater, frivillige organisasjoner og private selskaper med egnede ressurser til redningsinnsats. Politiet skal koordinere innsatsen i konkrete ulykkestilfeller. Tjenesten omfatter alle typer redningsaksjoner (sjø, land og luft).
RISIKO	Sannsynlighet x konsekvens.
RVR	Restverdireddning i forbindelse med brann-, vann- eller andre bygningskader.
ST.MELD.	Stortingsmelding.
SÆRSKILTE BRANNOBJEKT	Bygninger/områder som representerer en særskilt risiko for brann eller der konsekvensene av brann kan bli særlig store. Ut fra en helhetlig risikovurdering registreres særskilte brannobjekter i tre ulike kategorier: a) fare for tap av mange liv b) tap av store verdier eller store miljømessige konsekvenser av en brann c) viktige kulturhistoriske bygninger og anlegg
TETTSTED	Et sted der det er bosatt minst 200 personer (cirka 60-70 boliger). Avstanden mellom husene skal normalt ikke overstige 50 meter.

02

Om Bergen brannvesen

Bergen brannvesen er kommunens brann- og redningsetat og skal yte tjenester knyttet til forebyggende brannvern og beredskap mot branner og andre ulykker.

02

Om Bergen brannvesen

2.1 OVERORDNET ORGANISERING

Brannvesenet er organisert under byrådsleders avdeling, jf. organisasjonskart nedenfor. I politiske spørsmål rapporterer brannsjefen til komite for miljø og byutvikling via byrådsavdelingen.

2.2 DIMENSJONERENDE BEFOLKNINGSGRUNNLAG

Per 1. januar 2014 hadde Bergen kommune 271 949 innbyggere. 238 098 av disse bodde i tettstedet Bergen. Bergen er delt inn i åtte administrative bydeler som vist i figuren «Folketall per bydel og totalt per 1. januar 2014».

Storbyregionen Bergen og omland består av 18 kommuner med et samlet areal på 4 468 km². Regionen hadde 409 390 innbyggere per 1. januar 2014. Dette utgjør over 80 % av befolkningen i Hordaland og over 30 % av befolkningen på Vestlandet. Av disse bor over 66 % i Bergen kommune.

BYRÅDSLEDERS AVDELING

FOLKETALL PER BYDEL OG TOTALT PER 1. JANUAR 2014

BYDEL	FOLKETALL	%	AREAL (km²)	%
Arna	13 458	4,9	99,71	22,4
Bergenhus	40 606	14,9	25,41	5,7
Fana	40 871	15	150,99	33,9
Fyllingsdalen	29 195	10,7	17,94	4
Laksevåg	39 584	14,6	29,96	6,7
Ytrebygda	26 955	9,9	38,45	8,6
Årstad	39 906	14,7	14,11	3,2
Åsane	40 146	14,8	68,82	15,2
Ikke oppgitt	1 228	0,5		
Totalt	271 949	100	445,39	99,7

HISTORISKE INNBYGGERTALL OG FORVENTET FREMSKRIVNING AV INNBYGGERTALLET I BERGEN KOMMUNE

Tallene er hentet fra Statistisk sentralbyrå.

Bybranner

Den første kjente store bybrannen rammet handelsgårdene på Bryggen i 1170. Den aller største brannen inntraff i 1702, og la 90 prosent av byen i aske. Under den såkalte Bergensbrannen i 1916 brant 380 bygninger i sentrum ned. Totalt har Bergen vært herjet av 36 kjente store bybranner i årenes løp. I 1955 brant nordlige deler av Bryggen.

03

Bybranner

Til tross for at redselen om brann har sittet i bergensernes ryggmarg helt fra byens eldste tid, og all byutvikling ble underkastet dette hensyn (jf. etablering av allmenninger), var det lenge lite som kunne gjøres for å begrense omfanget av brannene når det først var ild løs. Forbudet mot å gjøre opp ild andre steder på Bryggen enn i egne eldhus og plasseringen av smier og annen brannfarlig virksomhet i ytterkanten av bebyggelsen var noen av tiltakene som ble satt i verk. Husene stod imidlertid alt for tett til at brannene lot seg avgrense. Det var innbyggerne selv som måtte stille som branntmannskap inntil Bergen

brannvesen ble opprettet i 1863. Fotoet under viser de store ødeleggelsene i Bergen sentrum etter bybrannen i 1916.

I 1840-årene ble det vedtatt en ny bygningslov for Bergen. Denne nedla blant annet forbud mot bruk av større dampmaskiner innenfor det sentrale byområdet. Dette forbudet som først ble opphevet i 1870-årene, førte til at mye av industriutviklingen på 1800-tallet skjedde utenfor det sentrale Bergen.

Også dagens Bergen med sine verneverdige og gamle hus er sterkt utsatt ved branner. Dette gjelder ikke minst

den tette trehusbebyggelsen og sjøbodene. Så sent som 7. september 2008 brant fire fredede sjøboder fra 1600-tallet i Skuteviken ned. I en ny brann 12. september samme år gikk den særdeles verdifulle Lehmkuhlboden på Måseskjæret tapt i brann. Lehmkuhlboden var en av årsakene til at Sandviken havnet på World Monuments Funds liste over de hundre mest truede kulturskattene i verden. I 2008 var antallet eksisterende sjøboder om lag 40. De fleste av disse er fredet.

Myndighets- krav

og styrende dokumenter

Bergen brannvesen er underlagt lov- og regelverket som gjelder i offentlig sektor, herunder lov om kommuner og fylkeskommuner, forvaltningsloven, offentlighetsloven og lov om offentlige anskaffelser. I tillegg kommer en rekke andre særlover med forskrifter.

04

Myndighetskrav og styrende dokumenter

OVERSIKT OVER DE VIKTIGSTE LOVER, FORSKRIFTER OG STYRENDE DOKUMENTER

Lover og forskrifter

- Lov av 14. juni 2002 om vern mot brann, eksplosjon og ulykker med farlig stoff og om brannvesenets redningsoppgaver (brann- og eksplosjonsvernloven)
- Forskrift av 26. juni 2002 om organisering og dimensjonering av brannvesen
- Forskrift av 26. juni 2002 om brannforebyggende tiltak og tilsyn
- Forskrift av 8. juni 2009 om håndtering av brannfarlig, reaksjonsfarlig og trykksatt stoff samt utstyr og anlegg som benyttes ved håndteringen
- Forskrift av 26. juni 2002 om håndtering av eksplosjonsfarlig stoff
- Lov av 13. mars 1981 om vern mot forurensninger og om avfall (forurensningsloven)
- Forskrift av 1. juni 2004 om begrensning av forurensning
- Forskrift av 9. juli 1992 om varsling av akutt forurensning eller fare for akutt forurensning
- Forskrift av 6. desember 1996 om systematisk helse-, miljø- og sikkerhetsarbeid i virksomheter (internkontrollforskriften)

Statlige vedtak, meldinger m.m.

- NOU 2012:4 Trygg hjemme - Brannsikkerhet for utsatte grupper
- NOU 2012:8 Ny utdanning for nye utfordringer - Helhetlig utdanningsmodell for fremtidig personell i brannvesenet
- St.meld. nr. 35 (2008-2009) Brannsikkerhet. Forebygging og brannvesenets redningsoppgaver
- St.meld. nr. 22 (2007-2008) Samfunnsikkerhet. Samvirke og samordning
- Ot.prp. nr. 28 (2001-2002) Om lov om vern mot brann, eksplosjon og ulykker med farlig stoff og om

brannvesenets redningsoppgaver (brann- og eksplosjonsvernloven) og om endringer i arbeidsmiljøloven

- Organisering av 110-sentralene
- Brannstudien - Fremtidens brann- og redningsvesen - Rapport fra arbeidsgruppe som har vurdert brann- og redningsvesenets organisering og ressursbruk (DSB desember 2013)
- Nasjonalt risikobilde (DSB årlig)
- Retningslinjer fra DBE (1994, revidert 2001) vedrørende brannvesenets adgang til å ta betalt for sine tjenester
- Skogbrannberedskap og håndtering av den senere tids skogbranner i Norge. Rapport fra arbeidsgruppe opprettet av DSB etter oppdrag fra Justis- og politidepartementet (31. oktober 2008)
- Fylkesmannen i Hordaland: Fylkes-ROS
- Veileder om enhetlig ledelses-system (ELS) ved håndtering av hendelser innen brann, redning og akutt forurensning. DSB, Kystverket og Klima- og forurensningsdirektoratet (11. november 2011)

Vedtak i Bergen kommune

- Byrådets tiltredelseserklæring av 31. oktober 2011
- Konkretisering av byrådets politiske plattform av 21. oktober 2011
- Bergen kommunes årsoppdrag til Bergen brannvesen
- Brannordning for Bergen kommune
- Forskrift av 13. desember 1999 om feie- og tilsynsordning, Bergen kommune, Hordaland
- Myndighet til å gi tillatelse til oppføring, endring eller reparasjon av bygningstekniske installasjoner, jf. plan- og bygningsloven § 20-1

- Forskrift av 3. mai 2000 om tiltak for å motvirke fare for forurensning fra nedgravde oljetanker
- Forskrift av 21. juni 2004 om adgang til å føre tilsyn med bygninger og eiendommer i områder med særlig stor fare for brannsmitte, samt 1890-års hus og omsorgsboliger, Bergen kommune, Hordaland

Økonomiske rammebetingelser

- Bergen kommunes økonomiplan

Eksisterende avtaler

- Drift av felles alarmsentral for 28 kommuner i Hordaland og 2 kommuner i Sogn og Fjordane
- Avtale med Sotra Brannvern IKS om levering av brann- og redningsberedskap for Lille-Sotra området, Bjørøy og Tyssøy
- Avtale om vertskommunesamarbeid om brann- og redningstjenester, Samnanger kommune
- Avtale om vertskommunesamarbeid om brann- og redningstjenester, Osterøy kommune
- Avtale med Bybanen
- Avtale med Norsk Luftambulans AS
- Avtale med Lufttransport AS
- Vedtekter for interkommunalt utvalg mot akutt forurensning Bergen region (IUA Bergen region)
- Avtale med Finansnæringens hovedorganisasjon om RVR-tjeneste
- Avtale med 1 200 kunder om levering av alarmtjenester
- Avtale med DSB om redningsinnsats til sjøs (RITS)
- Avtale med Kystverket om redningsinnsats til sjøs - kjemikalie (RITS K)

4.1 FULLMAKTER

Kommunaldirektøren ved byrådsleders avdeling har delegert følgende myndighet etter brann- og eksplosjonsvernloven til brannsjefen:

- § 7 Tiltak ved store arrangementer
- § 8 Systematisk helse-, miljø- og sikkerhetsarbeid
- § 13 Særskilte brannobjekter
- § 14 Ytterligere sikringstiltak og beredskap
- § 32 Lokal tilsynsmyndighet
- § 33 Tilsynsmyndighetens rett til å kreve opplysninger
- § 34 Tilsynsmyndighetens rett til adgang m.m.
- § 35 Tilsynsmyndighetens rett til å innhente prøver
- § 37 Pålegg og forbud mot bruk
- § 39 Tvangsmulkt
- § 40 Tvangsgjennomføring

Delegasjonen skal rulleres jevnlig.

4.2 HELSE, MILJØ OG SIKKERHET (HMS)

Bergen brannvesen skal være en attraktiv, inspirerende og utviklende arbeidsplass med et trygt og sikkert arbeidsmiljø for sine ansatte. Alle har ansvar

for å skape et godt arbeidsmiljø der ledere og medarbeidere er engasjerte i forhold til eget arbeid og i forhold til brannvesenets oppgaver.

I henhold til den overordnede HMS-organiseringen i Bergen kommune er brannsjefen ansvarlig for at virksomheten gjennomfører systematisk oppfølging av gjeldende krav fastsatt i HMS-lovgivningen. HMS- og kvalitetsleder har det utøvende ansvaret.

For å dokumentere det systematiske HMS-arbeidet er det utarbeidet en lokal HMS-håndbok som beskriver følgende områder:

- Aktuelt lovverk
- Mål for HMS-arbeidet
- Virksomhetens organisering
- Kartlegging, risikovurdering og tiltak for å redusere risiko
- Rutiner for å avdekke, rette opp og forebygge overtredelser av HMS-lovgivningen
- Plan for systematisk gjennomgang og revisjon av HMS-systemet

I samsvar med Bergen kommunes retningslinjer er følgende dokumentasjon gjort tilgjengelig på alle nivå:

- Årsplan for HMS
- Handlingsplan for HMS
- Brannverndokumentasjon
- Sykefraværstatistikk
- Skadestatistikk
- Statistikk over avviksmeldinger
- Protokoll fra HMS-runder og HMS-møter
- Resultat fra medarbeiderundersøkelser
- Kursbevis for gjennomført grunnopplæring i arbeidsmiljø
- Rapport fra miljøsertifisering og årlig miljørapport

Det gjennomføres årlig systemrevisjon for å fastslå om det systematiske HMS-arbeidet i Bergen brannvesen følges slik at myndighetenes krav oppfylles. I tillegg skal systemrevisjonen fastslå om vedtatte interne rutiner blir fulgt.

Risiko

Viljestyrte hendelser, menneskeskapte ulykker og naturkatastrofer gir oss et komplekst risikobilde. Samfunnet forventer at brann- og redningsetaten har god innsikt i både det nasjonale og det regionale risikobildet, og at tjenesten er dimensjonert for å kunne håndtere hendelser som forekommer relativt hyppig. I dette kapitlet er fremtredende lokale risikoer for Bergen kommune presentert og knyttet opp mot relevante risikoreduserende tiltak.

05

Risiko

ROS-HIERARKIET

I arbeidet med å kartlegge risiko er det tatt hensyn til nasjonale, regionale og lokale føringer. Tidligere lokale hendelser har dannet grunnlaget for fremstillingen av risikobildet. Risikoaspektene betraktes dermed i et praktisk perspektiv. De lokale hendelsene har blitt sammenholdt med nasjonale og internasjonale hendelser av samme karakter.

5.1 RISIKOGRUPPER

NOU 2012:4 *Trygg hjemme – Brann-sikkerhet for utsatte grupper* peker på at følgende befolkningsgrupper har størst risiko for å bli utsatt for brann:

- Beboere på asylmottak
- Innvandrere og arbeidsinnvandrere
- Personer med dårlige boforhold
- Ruspisbrukere
- Personer med nedsatt fysisk og kognitiv funksjonsevne
- Personer i psykisk ubalanse

5.1.1 Eldre og pleietrengende

Eldre defineres i denne sammenhengen som personer over 70 år som kan være rammet av demens, nedsatt hukommelse og redusert kognitiv kapasitet. Pleietrengende er personer med svekket sanseapparat og/eller redusert bevegelighet og/eller førlighet. Nasjonale og lokale brannstatistikker viser at personer i denne risikogruppen er fire til fem ganger mer utsatt for å omkomme i brann enn resten av befolkningen. Informasjon og kommunikasjon er sentrale virkemidler for å nå denne risikogruppen.

Beskrivelsene som forklarer og begrunner risikoen og sårbarheten redegjør for de utfordringer brannvesenet står overfor. Dette gir et bedre grunnlag for å kunne forutse og styre risikoen enn det man får ut av matematiske risikomatriser. Samtidig er det en kjensgjerning at ingen hendelser er like. Til tross for at hendelsene som inngår i risikobildet har klare og tydelige paralleller til dagens situasjon og således er relevante, er det åpenbart at fremtidige trusler kan gi andre og nye utfordringer.

Bergen brannvesen skal søke samarbeid med andre etater, for eksempel innen helse- og hjemmetjenesten, som allerede har direkte kontakt med denne gruppen og deres pårørende. Brannvesenet skal også drive systematisk, oppsøkende informasjonsvirksomhet, for eksempel overfor eldre på dag-senter og via seniororganisasjoner og -grupper. Media skal brukes aktivt som kanal for informasjon og påvirkning overfor denne risikogruppen og deres pårørende. Årlige store, nasjonale kampanjer, for eksempel «Aksjon boligbrann», skal rettes spesielt mot brannsikkerhet for eldre.

5.1.2 Innvandrere, arbeidsinnvandrere og asylsøkere

I NOU 2012:4 Trygg hjemme – Brannsikkerhet for utsatte grupper skiller det mellom innvandrere generelt, beboere i asylmottak og arbeidsinnvandrere. DSB har pekt på at dårlige boforhold og andre sosiale forhold sammen med manglende språkferdigheter, annen sikkerhetskultur og manglende kjennskap til bruk av elektrisitet kan påvirke brannrisikoen og gjøre den høyere blant enkelte grupper av innvandrere.

De ulike innvandrergroppene representerer ulike brannrisikoer, har ulike informasjonsbehov og krever differensierte brannforebyggende tiltak. Det byr ofte på utfordringer å få kommunisert godt nok med enkelte innvandrergropper, særlig arbeidsinnvandrere som er i landet kun i kortere perioder.

Bergen brannvesen skal søke å nå de ulike groppene gjennom å samarbeide med andre etater og offentlige organer,

ANTALL OMKOMNE I BRANN I BOLIG 2004-2014

NOU 2012:4 Trygg hjemme – Brannsikkerhet for utsatte grupper har sitt utgangspunkt i et regeringsoppnevnt utvalg ledet av fylkesmann Svein Ludvigsen. Utvalget skulle finne gode, helhetlige og kostnadseffektive løsninger som tok hensyn til ulike risikogruppers forutsetninger for å ta ansvar for seg selv og egen brannsikkerhet. Rapporten ble lagt frem 30. januar 2012 og inneholder forslag fordelt over tre ulike akser:

- Sentral statlig regelverksendring, finansiering og styring
- Organisering og effektiv ressursbruk i kommunene
- Kunnskapsutvikling

for eksempel innen språkopplæring og ulike innføringsprogram i det norske samfunnet, NAV, Arbeidstilsynet, arbeidsgivere og utleiere. Media skal brukes aktivt som kanal for informasjon og påvirkning overfor denne risikogruppen og deres omgivelser.

5.1.3 Studenter og hybelboere

Bergen har i dag rundt 27 400 studenter fordelt på 12 høyere utdanningsinstitusjoner. Universitetet i Bergen (UiB) er desidert størst, fulgt av Høgskolen i Bergen (HiB) og Norges Handelshøyskole (NHH). Til sammen har disse tre institusjonene nesten 90 % av studentene i byen. Flere nasjonale undersøkelser viser at studentene ønsker å bo i nærheten av utdanningsinstitusjonen og/eller i sentrum. I tillegg ønsker de egen bolig. De to første variablene er viktigere enn den siste, og sentral lokalisering er viktigere enn lav pris og bokvalitet. Det er et stort press på boligmarkedet, og erfaring

viser at mange studenter leier boliger med for dårlig brannsikkerhet. I tillegg bor det mange studenter i brannstrøkene i sentrum der konsekvensene av en brann kan bli store.

En stor del av denne risikogruppen består av unge voksne som for første gang flytter for seg selv i forbindelse med studier eller jobb. Disse har ofte liten kunnskap om eget ansvar i forhold til brannsikkerhet i egen bolig. Norsk brannvernforening gjennomførte i 2014 en undersøkelse av studenters holdninger til brannsikkerhet. Undersøkelsen viste at mange har en følelse av å være usårbare og derfor viser høyere toleranse overfor egen og andres risikoatferd. For å nå denne risikogruppen skal Bergen brannvesen samarbeide med ulike studentorganisasjoner, utdanningsorganisasjoner og leietakerorganisasjoner. Det skal gjennomføres en årlig studentkampanje ved studiestart. Kampanjen omfatter direkte kommunikasjon

og foredragsvirksomhet, diverse informasjonsmaterieell, medieutspill og budskapsformidling via nett og sosiale medier.

5.1.4 Personer med nedsatt funksjonsevne, personer med rusproblemer og personer i psykisk ubalanse

Deler av befolkningen som bor i egen bolig vil ikke fullt ut kunne ivareta egen sikkerhet i tilknytning til brann. I tillegg til hjemmeboende eldre består denne gruppen av personer med nedsatt funksjonsevne, personer med rusproblemer og personer i psykisk ubalanse. Felles for disse er at de har langt høyere risiko for å omkomme i brann enn andre grupper. Den eldre delen av befolkningen som er forventet å øke kraftig i årene fremover, bor i større grad enn før i egne hjem eller i omsorgsboliger fremfor i institusjoner. Dette er en utfordring for brannsikkerheten.

Nedsatt funksjonsevne kan bestå i nedsatt bevegelses-, syns- og/eller hørselsfunksjon, nedsatt kognitiv funksjon eller ulike funksjonsnedsettelse på grunn av sykdom.

Den økte risikoen kan i forhold til de nevnte risikogrupperne ha en sammenheng med brannstart, deteksjon og evnen til slokking og rømning. Dette innebærer at denne gruppen har reduserte forutsetninger for å oppdage, slokke og sikre seg selv og andre ved en eventuell brann.

For å nå risikogrupperne skal Bergen brannvesen samarbeide med andre etater, for eksempel innen helse- og sosialtjeneste og organisasjoner innen mental helse og rusomsorg som allerede har

direkte kontakt med denne gruppen, deres pårørende og omgivelser. Brannvesenet skal også drive systematisk, oppsøkende informasjonsvirksomhet, for eksempel via støtteorganisasjoner og -grupper.

5.2 SÆRSKILTE BRANNOBJEKTER

Kommunen plikter å identifisere og registrere særskilte brannobjekter. Dette er byggverk, tunneler, virksomheter hvor brann kan medføre tap av mange liv eller store skader på helse, miljø eller materielle verdier. Eksempler på slike objekter er hoteller, sykehus, skoler, barnehager, varehus, industribedrifter, restauranter og fredete bygg.

Per 31. desember 2014 var det identifisert og registrert om lag 1 200 særskilte brannobjekter i Bergen kommune. Disse fordeler seg på anslagsvis 900 objekter i kategori a (tap av mange menneskeliv), 250 i kategori b (tap av store verdier m.m.) og 50 i kategori c (tap av kulturverdier). Identifikasjonen og registreringen danner grunnlag for hvilke objekter kommunen plikter å føre tilsyn med. Tilsynsfrekvensen fastsettes av hvilken kategori objektet faller inn under.

Tilsyn i kategoriene a og b skal gjennomføres minst én gang hvert år, mens tilsyn i kategori c skal gjennomføres minst én gang hvert fjerde år. Denne tilsynsformen har mer eller mindre vært uendret siden 1990. Ulempen

Tetthet av særskilte brannobjekter i sentrumskjernen av Bergen by

- Store bustadbygg over 2 etasjer
- Bofellesskap
- Overnatting
- Skule, høgskule og universitet
- Energiforsyning
- Kontor- og forretningsbygning

- Industribygning
- Telekommunikasjon
- Bibliotek
- Museum
- Garasje og parkering
- Idrettsbygning

- Kulturhus
- Bygg for religiøse aktiviteter
- Sjukehus og sjukeheim
- Restaurantbygning
- Andre bygg

(Kilde: Norkart/
Bergen brannvesen,
datagrunnlag:
KomTek)

med dagens hyppighetsbestemmelser er at det i for stor grad brukes ressurser på å gjennomføre tilsyn der behovet er begrenset, eller ikke finnes.

For å bruke ressursene på en mer effektiv måte, er det nødvendig å vurdere hvor ofte og på hvilken måte slike tilsyn skal gjennomføres. Bergen brannvesen har derfor definert i egne styrende

dokumenter at hovedprinsippet for det brannforebyggende arbeidet skal baseres på en vurdering av risiko for brann og konsekvensene av brann. Dette underbygges av signaler fra sentralt hold. Både NOU 2012:4 Trygg hjemme – Brannsikkerhet for utsatte grupper og høringsutkastet til ny forskrift om brannforebygging tilsier at kommunene selv i større grad må basere sine

brannforebyggende virkemidler på lokalkunnskap og risikobildet i kommunen.

Brannstatistikken de siste tre årene viser at om lag 14 % av bygningsbrannene har vært i særskilte brannobjekter. Samtlige av disse var branntiløp/mindre branner bortsett fra brannen 11. april 2013 i Kong Oscars gate 59 og brannen på Møhlenpris skole

Hotel Caledonien, 5. september 1986

Brannen i Hotel Caledonien i Kristiansand oppstod tidlig om morgenen 5. september 1986. 14 mennesker omkom i brannen. 54 andre ble behandlet på sykehus for mindre skader eller sjokk.

Brannen ble oppdaget og varslet kl. 04.40. Den startet i underetasjen til den eldste av de to høyblokkene som utgjorde hotellet, nærmere bestemt ved trappenedgangen fra vestibylen til puben Veteranen. Årsaken til brannen var sannsynligvis feil i en lampeledning. Uheldig materialbruk i de nedre etasjene og utette dører til trappeoppganger, heissjakter og gjesterom medvirket til at brannen raskt spredte seg til vestibylen i 1. etasje og til 2. og 3. etasje, samt at røyk fra brannen spredte seg videre oppover i den 13 etasjer høye hotellbygningen. Gjesterommene i hotellblokken lå i 4.-12. etasje.

Redningsarbeidet var vanskelig. Røykutviklingen gjorde at ingen av hotellgjestene greide å ta seg ut gjennom rømningsveiene i hotellet. Gjestene måtte reddes ut gjennom vinduene. Brannvesenets stiger nådde ikke opp til de øverste etasjene. Flere personer måtte derfor reddes ved hjelp av helikopter. Til sammen 86 personer oppholdt seg i denne delen av hotellet. Av disse ble 70 hentet ut i live via brannvesenets stiger, mobilkraner eller helikopter, mens 2 reddet livet ved å hoppe ut av vinduer. Vinduene på gjesterommene kunne ikke åpnes fordi håndtakene var fjernet, og mange av gjestene knuste derfor vinduene for å få frisk luft før de ble reddet. Alle de omkomne døde av røykforgiftning.

Hotel Caledonien ble gjenoppbygd etter brannen.

Den makedonske foreningen, Göteborg, 29. oktober 1998

Brannen i Göteborg 29. oktober 1998 hvor 63 ungdommer omkom er en av de største brannkatastrofene i Norden i moderne tid. Åtte ungdommer hadde leid lokalet som tilhørte den makedonske foreningen i Göteborg for å ha et ungdomsdiskotek. Lokalet lå i 2. etasje i et tidligere industrilokale. Nærmere 400 ungdommer kom på festen. Lokalet var dimensjonert for 150 personer. Rett før midnatt brøt det ut brann, ble festen forvandlet til et kaos. Totalt døde 63 ungdommer, hvorav 60 direkte på brannstedet. Cirka 180 ungdommer ble skadet. 19 ulike nasjonaliteter var representert blant de rammede. Pasientenes skader var i hovedsak brann- og røykskader, men en del pådro seg også bruddskader i forbindelse med evakueringen som bl.a. skjedde ved hopping fra vinduene. Etter den første behandlingen ble et 60-talls personer fraktet til intensivavdelingen. I ettertid ble 13 personer transportert til brannskadepoliklinikk, hvorav to til Haukeland sykehus i Bergen. Det er fastslått at brannen startet i trappehuset i enden av lokalet. Brannen hadde trolig pågått en stund før den ble oppdaget. Diskjockeyen var den første som så at det brant. Han prøvde å varsle, men uten hell. Fra brannen ble oppdaget til hele lokalet var fylt av flammer og giftig røyk gikk det bare noen få minutter. Da brannen ble oppdaget, var nødutgangen i lokalets bakre del allerede blokkert av flammer og røyk. Ingen kunne dermed ta seg ut den veien. Brann døren mellom festlokalet og hovedtrappen var av stål, og den slo utover. Dørbredden var ca. 90 cm. Døren var ulåst og lett å åpne. Av bygningstekniske årsaker kunne døren bare åpnes 90 grader. Den reelle åpningen hvor mellom 300 og 400 mennesker skulle ut ble derfor kun 82 cm.

Områder med tett trehusbebyggelse i Bergen kommune

12. desember 2014. Ingen personer omkom eller kom alvorlig til skade i disse brannene. Av de 263 registrerte bygningsbrannene i Bergen i 2014 kan 36 knyttes til særskilte brannobjekter. Trekker en ut brannene (tørrkokingene) i studentboligene på Fantoft står en igjen med 19 branner. Tilsvarende tall for 2013 er henholdsvis 264, 43 og 27.

Selv om statistikken viser at det brenner sjelden i de særskilte brannobjektene skal vi likevel også i tiden som kommer følge opp disse, men på en mer hensiktsmessig og kostnadseffektiv måte. Frigjorte ressurser kan dermed flyttes over på annen risiko, eksempelvis utsatte grupper.

5.3 ANDRE BYGNINGER/OMRÅDER

5.3.1 Tett trehusbebyggelse

St.meld. nr. 41 (2000-01) om brann- og eksplosjonsvern hadde som et av fire nasjonale mål for perioden 2001-05 at det ikke skulle skje tap av uerstattelige nasjonale kulturverdier som følge av brann. Riksantikvaren og DSB definerte uerstattelige nasjonale kulturverdier som alle fredede objekter, samt et antall verneverdige tette trehusbebyggelser med fare for områdebrann.

OVERSIKT OVER BYGG, BRUKSENHETER, SÆRSKILTE BRANNOBJEKTER OG INNBYGGERE I TETT TREHUSBEBYGGELSE

OMRÅDE	BYGG	BRUKSENHETER	BRUKSENHETER m/fyringsanlegg	BRUKSENHETER u/fyringsanlegg	SÆRSKILTE BRANNOBJEKTER	INNBYGGERE
Salhus	72	64	44	24	0	105
Sandviken	138	260	126	134	8	404
Skuteviken/Ladegården	554	2 072	954	1 118	6	2 868
Steinkjelleren	417	968	481	457	4	1 555
Bryggen	81	157	22	135	24	109
Vågsbunnen	312	934	286	648	35	1 092
Marken	246	785	370	415	21	1 125
Nordnes	35	96	18	78	5	160
Stranden	221	505	208	297	7	789
Nøstet	469	1 347	624	723	7	1 972
Sydnes	129	447	181	266	2	531
Laksevåg	168	330	192	138	4	667
Sum	2 842	7 965	3 506	4 433	123	11 377

I 2005 ble det foretatt en nasjonal kartlegging av områder med tett verneverdig trehusbebyggelse. Kartleggingen ble foretatt av DSB i nært samarbeid med aktuelle kommuner og Riksantikvaren. Bergen endte opp med 12 slike områder med totalt 2 842 bygninger. Det største området har

554 bygninger, mens det minste har 35 bygninger.

De senere år er det gjennomført en rekke utredninger og vurderinger av brannsikkerhetsnivået i den tette trehusbebyggelsen, men ikke alle forslagene til tiltak er systematisk fulgt opp.

Under følger en oversikt over noen branner i Bergen kommune som omhandler tett trehusbebyggelse, fredede bygninger og 1890-årshus. Brannvesenets erfaringer fra de ulike brannene er summert opp i stikkordsform i tilknytning til hver enkelt hendelse.

11. APRIL 2013

LILLE ØVREGATEN 20 C

Brann begrenset til ett bolighus i tett trehusbebyggelse. Brannen startet utvendig og spredte seg i hulrom i vegger, tak og etasjeskiller.

Erfaring: Tidlig varsel, kort innsetstid, høydemateriell, slagkraft, planverk. Relativt god tilkomst i Lille Øvregaten, ingen tilkomst for biler i smauene (bruk av bærbare stiger). Massiv røykdykkerinnsats og god tilgang til vannverk.

11. APRIL 2013

LILLE ØVREGATEN 38

Branntilløp i fredet bygning. Brannen startet utvendig og skadene ble begrenset. Det var installert både sprinkler- og brannvarslingsanlegg i bygningen.

Erfaring: Tidlig varsel (brannvarslingsanlegg), kort innsetstid, langsom brannutvikling (glødebrann).

11. APRIL 2013

KONG OSCARS GATE 59

Brann i fredet bygning. Bygningen var sprinklet og utrustet med brannvarslingsanlegg (direkte varsling til 110-sentralen). Brannen startet utvendig og spredte seg til loft via hulrom i yttervegg.

Erfaring: Tidlig varsel (brannvarslingsanlegg), utløst sprinkleranlegg, kort innsatstid, god tilkomst, høydemateriell, slagkraft, planverk. Kombinasjon av bruk av lift og røykdykkerinnsats, utlufting av brann-gasser. God tilgang på vannverk.

8. MARS 2013

STRANGEBAKKEN 10

Brann i tett trehusbebyggelse, begrenset til ett rom i kjeller. Kun spesialbilen «Smiteren» kom frem i det trange smauet.

Erfaring: Tidlig varsel, kort innsatstid, «Smiteren», slagkraft, planverk. Tilkomsten var begrenset til den ene fasaden. Røykdykkerinnsats og kjennskap til utfordringer knyttet til 1890-årshus.

16. FEBRUAR 2013

NYE SANDVIKSVEI 33

Brann begrenset til ett rom i 2. etasje i bygård/hospits.

Erfaring: Tidlig varsel (brannvarslingsanlegg), innsats av beboer, kort innsatstid.

3. FEBRUAR 2012
YTRE MARKEVEIEN 33

Brann begrenset til én bygning, men likevel røykspredning via hulrom og inn i nabobygninger.

Erfaring: Tidlig varsel, kort innsatstid, begrenset tilkomst.

17. OKTOBER 2008
MOLLØESMAUET 14

Brann i bolig i brannsmittestrøk, tre bygninger direkte berørt.

Erfaring: Brannen utviklet seg mellom bygningene, men ble slukket raskt innvendig av røykdykkere. Beboerne i nærliggende bygg ble evakuert. Det satt opp en snorkel og vannvegg for å hindre utvendig spredning. Mange parkerte biler var til hinder for tilkomst til vannuttak.

12. SEPTEMBER 2008
LEHMKUHLBODEN

Brann i midlertidig fredet bygning.

Erfaring: Selv om bygningen ble totalskadet, ble spredning til andre bygninger forhindret pga. kort innsatstid, relativt god tilkomst og bruk av høydemateriell. Utfordringer i forhold til asbest i tak og vegger.

7. SEPTEMBER 2008

SKUTEVIKSODER 13 m.fl.

Brann i fredede sjøboder. Brannen oppstod i nr. 13 og spredte seg til tilgrensende boder.

Erfaring: Kort innsatstid, god tilkomst til den ene fasaden, utløst sprinkleranlegg i bod nr. 14, høydemateriell, slagkraft, planverk. Antall (4) og plassering av høydemateriell, massiv røykdykkerinnsats i flere bygninger.

17. AUGUST 2008

VÅGSALLMENNINGEN 10

Brann i bygård i brannsmitte-område, begrenset til to bygninger.

Erfaring: Tidlig varsel, kort innsatstid, god tilkomst til den ene fasaden, høydemateriell, slagkraft, planverk. Slokkeanlegg i området ble trykksatt.

17. MAI 2002

CLAUS OCKENSSMAUET/ KIPPERSMAUET

Brann i tett trehusbebyggelse, omfattet syv bygninger.

Erfaring: Tidlig varsel, kort innsatstid, høydemateriell, slagkraft, planverk. Svært begrenset tilkomst, god tilgang på vannverk. Massiv røykdykkerinnsats i flere bygninger.

BRANNENE I LÆRDAL, FLATANGER OG PÅ FRØYA

DSB redegjør i sin rapport «Brannene i Lærdal, Flatanger og på Frøya vinteren 2014» for læringspunkter som bidrar til å styrke brann- og redningsvesenets brannberedskap, forebyggende brannvernarbeid og Sivilforsvarets forsterkningsevne og kapasiteter ved store hendelser.

Branner i tett trehusbebyggelse

Av de 22 brannene i den tette trehusbebyggelsen i 2013 er henholdsvis én brann registrert som «storbrann» og én som «ressurskrevende brann». Dette gjelder brannene i Lille Øvregaten 20 C

Antall branner i områder med tett trehusbebyggelse i Bergen:

Trondheim, 7. desember 2002

Lørdag 7. desember begynte det å brenne i en fritrygrytte på kjøkkenet til restaurantene News og Rick 's i Nordre gate 11 i Midtbyen i Trondheim. Kokken på News prøver å slukke brannen med et pulverapparat, men lykkes ikke. Brannen sprer seg raskt opp i ventilasjonskanalen. kl. 10.42 utløses brannalarmen. Alarmen går ikke direkte til 110-sentralen; det gjør den kun etter stenetid.

Nordre gate 11 var en del av den gamle trehusbebyggelsen i Trondheim sentrum. Bygget var oppført i to etasjer, samt kjeller og loft. Bygget hang sammen med annen lav trehusbebyggelse.

Brannen ble meldt til 110-sentralen i Trondheim kl. 10.45. Brannvesenets første enheter var på stedet kort tid etter. I førsteinnsatsen inngikk enheter fra to stasjoner, til sammen 12 mannskaper inkludert brigadefører. Røykdykkerne gikk umiddelbart etter ankomst inn på kjøkkenet til restaurantene, og konstaterte at brannen var slukket. De oppfattet at det strømmet vann fra vegger og tak i rommet, sannsynligvis fordi sprinkleranlegget var utløst.

Røykdykkerne stengte av anlegget. Brannen hadde imidlertid spredt seg til ventilasjonsanlegget i etasjen over. Da brannvesenet oppdaget spredningen, brant det i fasaden i og ved ventilasjonsrommet i overgangen mellom vegg og tak i bakgården. Brannen spredte seg raskt i fasaden, i takkonstruksjonen og på loftet. Fra Nordre gate 11 spredte brannen seg til Dronningens gate 14 og 12, samt Thomas Angells gate 7.

Før klokken 11.00 var alle kasernerte mannskaper på vakt sendt til stedet. Brannvesenet fikk også støtte fra egne mannskaper som ikke var på vakt, fra brannvesenene i nabokommunene Malvik og Klæbu, samt fra Sivilforsvarets FIG-gruppe (fredsinnsatsgruppe). Sistnevnte gruppe fikk i oppdrag å forsterke og holde kontinuitet i vannforsyningen. Brannvesenet klarte etter mange timers innsats å stanse brannspredningen ved Thomas Angells gate 7 og i Handelsstandens Hus i Dronningens gate 12. I Handelsstandens Hus gjorde også ansatte en betydelig innsats som var med på å hindre brannspredning. Mange virksomheter ble rammet, og verdier for over NOK 200 000 000 kroner gikk tapt i brannen.

DSB gransket brannen i etterkant og konkluderte med blant annet følgende:

«Årsaken til den hurtige brannspredningen skyldes bygningsmessige svakheter/feil. Spesielt kritisk var det at ventilasjonsrommet brannen spredte seg til ikke var utført iht. forskriftene. I den sammenheng rettes kritikk til både byggesak og brannvesen (brannforebyggende avdeling). Beredskapsavdelingen får også kritikk ift. at forhåndsplanlegging av innsatser ikke synes å være godt nok ivaretatt. De synes ikke være godt nok øvet i å kunne takle store branner hvor det er fare for omfattende brannspredning. Særlig gjelder dette i forhold til de viktige første minuttene i en innsats.»

og i Kong Oscars gate 59 som begge fant sted 11. april.

Av de 11 brannene i 2014 er ingen registrert som «storbrann» eller «ressurskrevende brann».

5.3.2 1890-årshus

1890-årshusene ble bygd som et resultat av murtvang og sterk befolkningsøkning i Bergen fra midten av 1800-tallet. Disse murgårdene er i realiteten teglforblendede trehus på 3-5 etasjer med alle innvendige konstruksjoner av tre.

Per 31. desember 2014 var det registrert rundt 880 slike murbygninger i Bergen. De fleste av disse er opp

gjennom årene oppgradert brannteknisk, enten som følge av offentlige pålegg eller i forbindelse med rehabilitering. En kartlegging utført i

perioden 2000-2001 avdekket likevel at mange av disse byggene fortsatt har branntekniske svakheter sammenlignet med nyere bygninger.

Brannvesenets erfaringer fra branner i 1890-årshusene er at høyderedskap i flere tilfeller har vært eneste mulighet til å redde ut mennesker. Dette skyldes mangelfulle rømningsveier, blant annet har mange av byggene kun ett trapperom. Høyderedskapene er også viktige i forhold til brannbekjempelse i og med at de har stor rekkevidde og god slokkekapasitet. I mange tilfeller har de vært avgjørende for å hindre brannspredning.

5.3.3 Bryggen i Bergen

Bryggen i Bergen står på UNESCO-listen over uerstattelige kulturminner av internasjonal interesse. Brann teknisk

er Bryggen svært komplisert med store trekonstruksjoner og mange store overflater eksponert for varmpåvirkning. Adkomsten i området er trang og

vanskelig. Flere steder er det umulig å komme inn til bakplasser og liknende med tyngre materiell. Bryggen er delvis sprinklet, og det er montert overrisslingsanlegg ved alle møner. Vannforsyningen i området er generelt god med sjøen like ved. Nesten alle byggene har automatisk brannvarslingsanlegg.

Bryggen har både private og offentlige eiere, og brukes til forskjellige typer virksomhet. Sikkerhetsrådet, som representerer eierne av Bryggen ble opprettet i 2009 for å koordinere og dokumentere hvordan overordnede brannforebyggende aktiviteter ivaretas. Samtlige gårdeiere er medlemmer av sikkerhetsrådet.

5.3.4 Boliger

Bergens lange historie preger bygningene i byen. I det sentrale byområdet var det langsom fremvekst helt fra middelalderen. Det er i dag cirka 109 000 bygninger i Bergen kommune.

Fredede bygg i Bergen sentrum

Tettsteder i Bergen kommune

Kilde: Norkart/Bergen brannvesen

I disse finnes det 131 096 boenheter. Dette har sammenheng med at en bygning kan inneholde flere boenheter, for eksempel i borettslag. I gjeldende

kommuneplan anbefales det å bygge i gjennomsnitt 1 500 nye boliger årlig i perioden frem til 2017. Det legges opp til at 60 % av boligbyggingen skal skje som fortetting og 40 % som feltmessig utbygging. Fortettingen skal primært foregå sentralt i byen, i bydelsentrene, i lokalsentrene og rundt bybanestoppene.

Det er stipulert et boligpotensiale i perioden 2010–2024 for delt på bydelene. Dette er basert på avsatte arealer i kommuneplanens arealdel, potensiale i vedtatte reguleringsplaner og reguleringsplaner under behandling. Se tabell «Stipulert boligutvikling 2010–2024.»

Ved en eventuell brann på Bryggen er tidlig innsats med slagkraftig førsteutrykning avgjørende for å kunne slå ned brannen så raskt som mulig. Utfallet av en brann i dette området er også betinget av brannvesenets materiell. Høyderedskap og brannbåt er helt nødvendige verktøy for effektiv brannbekjempelse i området.

Stipulert boligutvikling 2010–2024

BYDEL	BOLIGBESTAND 2008	BOLIGPROGRAM 2010-2024	ENDRING (%)
Arna	5 299	828	16
Bergenhus	27 480	2 242	8
Fana	14 926	3 573	24
Fyllingsdalen	12 516	497	4
Laksevåg	17 638	1 326	8
Ytrebygda	9 540	2 640	28
Årstad	22 197	3 159	14
Åsane	16 182	2 988	18
Sum	125 778	17 253	14

I Bergensprogrammet som er et samarbeid mellom Bergen kommune, Hordaland fylkeskommune og Statens vegvesen er opprustning av gater og byrom gitt høy prioritet. Kommunen har også over egne budsjetter bidratt betydelig til denne utviklingen.

Særlig langs Bybanen er det forutsatt at tettheten og byggehøyden skal økes. I kommuneplanen legges det opp til at høydeøkningen skal skje gjennom helhetlige planer der det sikres gode sammenhenger til eksisterende bebyggelse. Dette gjelder også bestemmelsene om fortetting i det sentrale byområdet, bydelsentrene, lokalsentrene og rundt bybanestoppene.

Studentsamskipnaden i Bergen (SiB) hadde 4 396 studentboliger per 31. desember 2014. Bergen kommune har en målsetning om 30 % dekningsgrad av studentboliger innen 2025. Som følge

av at BI fikk om lag 2 000 nye studenter fra semesterstart høsten 2014, sank dekningsgraden for SiB sine studentboliger til 15 %. Dersom man skal nå kommunens målsetning, må kapasiteten økes med 450-500 studentboliger i året. Områdereguleringsplaner for en rekke senterområder er under arbeid. I gjeldende kommuneplan er det vedtatt rammer for utvikling av senterområdene. Disse rammene blir ytterligere utviklet i strategiprogrammene.

Det er forutsatt at ytterligere avgrensning av og detaljering i senterområdene fastsettes i områdereguleringsplanene. I gjeldende arealdel er senterområdet rundt bybanestoppet på Kronstad ikke definert. I gjeldende planforslag for det aktuelle området er det tegnet inn et senterområde.

Boligbygging har de siste 30 årene stått for den største byveksten målt i

areal. Selv om boligbyggingen har økt sterkt i det sentrale byområdet, har befolkningsveksten vært størst i de ytre bydelene. I kommuneplanen legges det opp til å snu denne trenden ved i sterkere grad å tilrettelegge for nye boliger innenfor eksisterende byggesone.

KOMMUNEDELPLANEN FOR BERGEN KOMMUNE

Kommuneplanens arealdel 2010 ble vedtatt i bystyret 17. oktober 2011 og godkjent i det daværende Miljøverndepartementet 24. april 2013 med noen endringer.

Kommuneplanens arealdel skal angi hovedtrekkene i arealdisponeringen og rammer og betingelser for hvilke nye tiltak og ny arealbruk som skal settes i verk. Den skal også angi viktige hensyn som må ivaretas ved disponeringen av arealene.

BRANNSTASJONER - INFRASTRUKTUR

Plasseringen av brannstasjoner bestemmer hvorvidt brannvesenet kan overholde sine pålagte innsatstider og yte tidlig innsats. Vedtak om å tilate nye utbyggingsområder må derfor også basere seg på brannvesenets infrastruktur.

Brannvesenets innsatsstyrke skal være lokalisert slik at størst mulig del av befolkningen dekkes med kortest mulig innsatstid. Brannstasjonene skal også ligge så nær risikoobjektene og risiko-områdene som mulig.

DAGENS BRANNSTASJONS- STRUKTUR HAR FØLGENDE DEKNINGSOMRÅDE:

Hovedutrykningsdistrikt

Antall beboere

ARNA	13 811
FANA	96 446
LAKSEVÅG	62 589 ¹⁾
SANDVIKEN	18 034
SENTRUM	52 102
ÅSANE	40 086

¹⁾ = inkluderer slokkeavtale (10 500 beboere) med Sotra Brannvern IKS

Plassering av Fana brannstasjon i Rådalsområdet, kombinert med endrede utrykningsgrenser, vil gi følgende dekning:

FORSLAG TIL NY BRANN- STASJONSSTRUKTUR GIR FØLGENDE DEKNINGSOMRÅDE:

Hovedutrykningsdistrikt

Antall beboere

ARNA	13 834
FANA	56 804
LAKSEVÅG	62 640 ¹⁾
SANDVIKEN	18 038
SENTRUM	92 891
ÅSANE	40 146

¹⁾ = inkluderer slokkeavtale (10 500 beboere) med Sotra Brannvern IKS

Dekningsområde for Fana brannstasjon ved dagens plassering, 10 minutters innsatstid

Kilde: Norkart/Bergen brannvesen

Fana brannstasjon lokalisert i Rådal, 10 minutters innsatstid

Kilde: Norkart/Bergen brannvesen

Med henvisning til dagens dekningsområde for Fana brannstasjon, antatt boligutvikling i perioden 2010–2024 og utbyggingen som pågår i Bergen sør, flyttes Fana brannstasjon til Rådalsområdet.

Som det fremgår av kartutsnittet ovenfor, gir den nye plasseringen det beste grunnlaget for å innfri kravet om 10 minutters innsatstid.

5.3.5 Høyhus

Høyhus er en betegnelse på bygninger over 12 etasjer eller 35 meter, men definisjonen er ikke entydig. For at en bygning skal klassifiseres som et høyhus må over 50 % av høyden utgjøres av beboelige etasjer som har en høyde på minimum 2 meter. Et høyhus kan ha flere høyder, men den offisielle høyden beregnes fra bakkeplan ved hovedinngangen til den arkitektoniske toppen av bygget (ofte heismaskinrommet på taket).

I Bergen kommune er det mange bygg med mer enn syv etasjer. Byggene brukes som næringsbygg og/eller som boliger.

5.3.6 Bygninger hvor brannvesenets høyderedskap er en av rømningsveiene

Byggeforskriftene åpnet tidligere for at brannvesenets stiger kunne godtas som den ene av to rømningsveier fra boligblokker. Mange boligblokker i Bergen er derfor oppført med kun én rømningsvei/

ett trapperom. Alternativ evakuering fra mange av disse er forutsatt ved hjelp av brannvesenets høyderedskap. Dette er i hovedsak boligblokker oppført fra midten av 1950-tallet og frem til 2007 da byggeforskriften (TEK97) ble endret.

Det foreligger ingen detaljert oversikt over disse byggene. Bergen brannvesen har imidlertid identifisert slike blokker blant annet i Arna, Fana, Laksevåg, Landås, sentrum og Åsane. Løsningene er ulike:

- Noen blokker var tillatt oppført med inntil 4 etasjer og alternativ rømning var ved hjelp av bærbare stiger
- Noen blokker var tillatt oppført med inntil 5 etasjer og alternativ rømning var ved hjelp av maskinstiger
- Noen blokker var tillatt oppført med inntil 8 etasjer og alternativ rømning var vertikalt via luker i balkonggulv ned til 4. etasje og videre ned ved hjelp av bærbare stiger

Iht. § 6-1, jf. § 5-5, i dimensjoneringsforskriften plikter kommunen å sørge for at brannvesenet har egnet materiell i forhold til den kartlagte risiko. Dette betyr at Bergen brannvesen må ha høydemateriell (maskinstiger/lift/snorkel), og at innsatstiden til de nevnte byggene ikke må ikke overstige 20 minutter, jf. § 5-5 i forebyggendeforskriften.

5.3.7 Risikoobjekter hvor det er krav om innsatstid på mindre enn 10 minutter

I henhold til § 4-8 i dimensjoneringsforskriften stilles det krav om at innsatstiden til blant annet sykehus og sykehjem ikke skal overstige 10 minutter. Basert på GIS-analyser (geografiske informasjonssystemer) og faktiske kjøretider er følgende avvik fra forskriftskravet avdekket:

- Innsatstiden til Mildeheimen er 13 minutter (13,6 km fra Fana brannstasjon)

Tetthet av høyhus på over 7 etasjer i indre del av Bergen sentrum

Tetthet av høyhus på 3-7 etasjer i indre del av Bergen sentrum

Kilde: Norkart/Bergen brannvesen

- Innsatstiden til Krokeidesenteret er 16 minutter (16,2 km fra Fana brannstasjon)
- Innsatstiden til Hordnestunet er i overkant av 10 minutter (10,2 km fra Fana brannstasjon)

Flytting av Fana brannstasjon til Rådalsområdet vil lukke disse avvikene.

I henhold til § 4-8 annet ledd i dimensjoneringsforskriften kan kommunen i særskilte tilfeller fravike kravet om innsatstid dersom det er gjennomført tiltak som kompenserer for den økte risikoen. Kommunen skal i så fall kunne dokumentere at slike tiltak er gjennomført.

Innsatstiden skal heller ikke overstige 10 minutter til områder med omfattende næringsdrift. Eksempler på slike områder er kjøpesentre med bruttoareal større enn 5 000 m² og næringsparker

Sykehus og sykehjem i Bergen kommune med krav til innsatstid på mindre enn 10 minutter

Kilde: Norkart/Bergen brannvesen

Tetthet av parkeringshus og garasjeanlegg i Bergen kommune

Kilde: Norkart/Bergen brannvesen

hvor mange mennesker og store verdier er samlet, blant annet:

- Bergen Storsenter
- Laguneparken
- Oasen
- Vestkanten Storsenter
- Drotningstovik senter
- Kokstad/Sandsli
- Solheimsviken
- Mindemyren
- Åsane Storsenter, Arken, Gullgruven og Horisont
- Haukås

5.3.8 Parkeringshus og garasjeanlegg

Brann i parkeringshus, da spesielt i underjordiske parkeringshus, og garasjeanlegg kan innebære utfordringer for brannmannskapene når det gjelder røykproduksjon og mangelfulle muligheter for å ventilere ut brannrøyk. Store arealer fylt med røyk kan videre gi problemer med å lokalisere brannstedet da varmesøkende kameraer, såkalte IR-kameraer, har sine begrensninger i tett brannrøyk. Parkerte kjøretøy vanskelig gjør også ordinære søkemetoder.

En stadig økende mengde elbiler byr også på utfordringer. Ved brann i elbil vil battericellene avgir svært giftig røyk som er skadelig for mennesker. Røyken

er farlig da den blant annet kan inneholde hydrogencyanid, hydrogenklorid, hydrogenfluorid, karbonmonoksid og karbondioksid. Giftigheten til røykgassene avgjøres av battericellens kjemiske sammensetning.

Det kreves store mengder vann for å slokke brann i et litium-ion batteri. For liten vannmengde ved slokking kan føre til reantennelse. Ved brann i en bilbatteripakke må det benyttes vann for å kjøle ned nærliggende celler/moduler slik at ytterligere brannspredning unngås.

5.4 BYBANEN

Bybanen er et skinnegående transportmiddel som per 31. desember 2014 trafikkerer den cirka 13,5 km lange strekningen mellom Byparken og Lagunen. Det er seks tunneler på strekningen. Hvert vognsett tar om lag 220 personer. Vognsettene kan forlenges. Bybanen bruker 750 volt likestrøm (DC). Bybanen har en brannbil plassert hos Bergen brannvesen. Bilen er skinnegående, og er ment til bruk for redningsoppdrag langs banen. Den har mye frigjøringsutstyr, blant annet spesialjeker og løfteutstyr.

Byggetrinn 1 – Byparken til Nesttun

Denne strekningen åpnet sommeren 2010. Langs strekningen er det fire

tunneler, hvorav to er registrert som særskilte brannobjekter.

Byggetrinn 2 - Nesttun til Lagunen

Strekningen ble åpnet sommeren 2013. På strekningen er det to tunneler, men ingen av disse er registrert som særskilte brannobjekter.

Byggetrinn 3 strekker seg fra Lagunen til Flesland. Anleggsarbeidet startet umiddelbart etter at byggetrinn 2 var ferdig, og er planlagt åpnet sommeren 2016. Her vil det komme totalt seks tunneler, hvorav fire vil havne i kategorien særskilte brannobjekter.

Byggetrinn 4 er planlagt mot Fyllingsdalen, men her er det foreløpig ingen konkrete planer for videre arbeid.

Bybanen vil, etter at 3. byggetrinn er ferdig, ha en samlet lengde på 19,9 km og tolv tunneler.

Samtlige tunneler langs banen utstyres med nødlys som aktiveres med behov, ventilasjonsvifter, jordingsstenger for kontaktledning og annet beredskapsutstyr etter avtale med Bergen brannvesen. Tunnelene utrustes også med kontaktledningsbrytere (skillebrytere som kobler ut deler av ledningsnett ved arbeid på eller nær ledningsnett eller ved andre hendelser).

Det skal også etableres nødkommunikasjonssystem for lokale redningsetater tilpasset deres systemer.

OVERSIKT OVER SAMTLIGE TUNNELER PÅ STREKNINGEN BYPARKEN - FLESLAND

Tunnel	Lengde (m)
Fageråstunnelen.....	663
Slettebakkstunnelen.....	422
Fantofttunnelen.....	425
Tveiteråstunnelen.....	436
Nesttunhaugtunnelen.....	425
Skjoldtunnelen.....	373
Folldalstunnelen.....	716

Steinsviktunnelen.....	578
Solheimstunnelen.....	585
Dyrhovdtunnelen.....	130
Såtamyrikulverten.....	260
Fleslandtunnelen.....	819

5.5 OPPBEVARING AV FARLIGE STOFFER

I følge en oversikt fra DSB er det 267 virksomheter i Bergen som håndterer farlige stoffer av et slikt omfang at det kan utgjøre en fare for liv og helse i sine omgivelser. Håndtering av

farlige stoffer er regulert i brann- og eksplosjonsvernloven med tilhørende forskrift. Oppbevaring av større mengder farlige stoffer er meldepliktig til DSB. Kommunen skal føre tilsyn med at regelverket overholdes.

I tillegg til de 267 virksomhetene var det per 31. desember 2014 22 virksomheter som hadde tillatelse til å oppbevare større mengder eksplosiver i Bergen kommune.

Fem virksomheter oppbevarer så store mengder eksplosiver at de i henhold til storulykkedeforskriften defineres som

storulykkevirksomheter. Storulykkevirksomheter er pliktige til å arbeide systematisk for å forhindre at det skjer storulykker. Virksomhetene skal også ha beredskap som reduserer skadevirkningene hvis en ulykke skulle inntreffe. I tillegg til dette kommer fyrverkeri som oppbevares i større mengder i kontainere i forbindelse med fyrverkeriutsalg i desember.

Sløvåg, 24. mai 2007

På formiddagen torsdag 24. mai 2007 eksploderte en lagringstank på tankanlegget til Vest Tank AS på Sløvåg industriområde i Gulen kommune. Eksplosjonen var voldsom og førte til at nærliggende tanker eksploderte/begynte å brenne. Ressurser fra Bergen brannvesen ble sendt i innsats. Et kontorbygg og flere kjøretøy ble totalskadd i den etterfølgende brannen. Noen andre alvorlige ulykker i Norge er eksplosjonen i ammoniakkfabrikken NI på Herøya i 1985 der to personer omkom, og eksplosjonen ved Dyno Gullaug i 2000 som resulterte i at hele fabrikken ble lagt ned. Den største ulykken med brannfarlig gass skjedde i Mexico City 1984 der flere LPG-tanker eksploderte og resulterte i nær 600 døde og om lag 7 000 skadde.

5.6 TRANSPORT AV FARLIG GODS

I 2013 ble det foretatt en kartlegging av transport av farlig gods i Norge på vei og jernbane. Kartleggingen ble foretatt av Transportøkonomisk institutt (TØI) på vegne av DSB. Den viser at det i 2012 ble transportert drøyt 8 300 000 tonn/m³ farlig gods på vei. Brannfarlige væsker utgjorde cirka 80 % av dette volumet. På jernbanen ble det i samme periode transportert om lag 607 000 tonn/m³ farlig gods, hvorav rundt 85 % var brannfarlige væsker.

For Bergen sin del viser kartleggingen at det til/fra kommunen ble transportert et sted mellom 200 000 og 300 000 tonn/m³ farlig gods på vei som vist i tabellen «Farlig gods på vei».

Potensialet i en slik ulykke er omtalt i NOU 2001:9 *Lillestrøm-ulykken 5. april 2000* som omhandler ulykken med et godstog (tog 5781) som mistet bremsene og kjørte inn i et annet tog på Lillestrøm stasjon. Kollisjonen førte til en del skader på materiellet, men det vesentlige var at de to gasstankene i tog 5781 ble skadet og propan lekket ut. Etter kort tid ble propangassen antent. Faren for en katastrofe som følge av gassbrannen var overhengende. Situasjonen var kritisk og man var svært nær en såkalt BLEVE (Boiling Liquid Expanding Vapour Explosion). En slik eksplosjon oppstår når en beholder med brennbar væske eller kondensert brennbar gass under trykk blir ødelagt som følge av oppvarming. Resultatet av en BLEVE ville blitt et stort antall (mange hundre) omkomne og et Lillestrøm i ru-

over 1 000 slike tunneler her i landet. Anslagsvis en fjerdedel av disse ligger i Hordaland. Veitunneler er vanligvis minst like sikre som eller sikrere enn tilsvarende veistrekninger i fri luft, men tunnelene har et katastrofepotensial ved brann. Transportøkonomisk institutt (TØI) kartla i 2012 kjøretøybranner i norske veitunneler for perioden 2008–2011. I henhold til denne kartleggingen er det gjennomsnittlige antallet branner i norske veitunneler 21,25 per år per 1 000 tunneler.

Størst fare er knyttet til ettløpstunneler, da røyken må passere i samme tunnel-løp som trafikantene. Ettløpstunneler av en viss lengde og med relativt høy ÅDT (årsdøgntrafikk) har vi flere av i Bergen, herunder Løvestakktunnelen, Arnanipatunnelen og Risnestunnelen.

FARLIG GODS PÅ VEI

PRODUKT	MENGDE PÅ VEI (T)	MENGDE PÅ BANE (T)
Brannfarlig væske (bensin m.m.)	100 000–150 000	200–500
Brannfarlig gass	50 000–75 000	5 000–7 500
Giftige stoffer	2 500–5 000	200–3 000
Radioaktivt materiale	2 200	500–1 000
Eksplosiver	10 000–20 000	500–2 000

DSB mottok rapporter om 65 uhell i forbindelse med transport av farlig gods i 2008. I 2009 var tallet 56, i 2010 73 og i 2011 ble 71 uhell rapportert. Gjennomsnittet for de siste 10 årene er drøyt 62 uhell per år. Én person omkom og seks ble skadet i forbindelse med uhellene i 2011. De tilsvarende tallene for 2010 var én og fem. Alle personskader som oppstår i forbindelse med transport av farlig gods skal i utgangspunktet registreres. Ingen av dem som omkom i denne perioden omkom på grunn av at de ble eksponert for godsets farlige egenskaper. Over halvparten av de som ble skadd, ble eksponert for farlig gods under lasting og lossing. Både i 2010 og i 2011 resulterte over halvparten av uhellene i større eller mindre lekkasjer.

iner. Anslagsvis 2 000 mennesker ble evakuert innenfor den beregnede faresonen på 1 000 m. Faren for eksplosjon ble avverget, og de evakuerte kunne returnere 9. april 2000.

Av lokale hendelser nevnes et uhell på jernbaneterminalen i Bergen i 2008 da en kontainer med gassflasker falt ned. Det ble opprettet en sikringszone på 500 m rundt skadestedet. Dette medførte blant annet at Fløyfjelltunnelen ble stengt i begge retninger.

5.7 TUNNELER

5.7.1 Veitunneler

Norge er blant de land i verden som bygger flest veitunneler. Det finnes godt

Gudvanga-tunnelen, 5. august 2013

Selv om vi i Bergen i nyere tid ikke har hatt branner i tunneler som har tatt flere menneskeliv, var brannen i Gudvangatunnelen i august 2013 en påminnelse om hvilke konsekvenser en brann i en veitunnel kan få. Ingen personer omkom i denne brannen, men 66 personer ble sendt til sykehus. 17 kjøretøy ble stående igjen i tunnelen, herunder en turistbuss.

5.7.2 Jernbanetunneler

Bergensbanen (Bergen–Hønefoss) er 372 km lang, har 155 tunneler og i overkant av 600 000 passasjerer reiser årlig forbi Finse. Over dobbelt så mange passasjerer reiser årlig på strekningen Bergen–Voss. I tillegg kommer Flåmsbanen med sine over 400 000 passasjerer årlig. Flåmsbanen ligger riktig nok i Sogn og Fjordane, men er en sidebane til Bergensbanen. Et

Veitunneler lengre enn 500 m

Kilde: Norkart/Bergen brannvesen

Veitunneler med ÅDT høyere enn 5 000

Kilde: Norkart/Bergen brannvesen

Jernbanetunneler Bergen-Voss

Kilde: Norkart/Bergen brannvesen

flertall av passasjerene som reiser med Flåmsbanen blir fraktet med tog til og fra Bergen. Bergensbanen har 150 km bane i Hordaland. Av disse går 65 km i 92 ulike tunneler.

Bergensbanen har vært i drift i over 100 år, og det har ennå ikke vært ulykker med mange døde eller alvorlig skadde. 16. juni 2011 kjørte et ekspressstog inn i et snøoverbygg (ikke definert som tunnel) som stod i brann på Hallingskeid. Det oppstod ingen personskader, men hele toget og store deler av infrastrukturen på stedet ble ødelagt av brannen.

5.8 SKOG-, LYNG- OG GRESSBRANNER

Bergen kommune består av cirka 40 % skog. Det er knyttet betydelige miljømessige, økonomiske og livskvalitetsmessige verdier til skogen. Skogsområdene har betydning for biologisk mangfold og gir grunnlag for skogbruksnæringen. I tillegg er områdene viktige for opplevelser og rekreasjon.

Skogbranner setter disse verdiene i fare. De fleste skogbranner er relativt små, men under spesielle forhold kan mindre branner raskt utvikle seg til storbranner der store områder med skog brenner ned. Når slike skogbranner oppstår er det ikke lenger kun tap av skog og verdier knyttet til den som står i fare, men også bygninger og infrastruktur.

Den mest brannfarlige tiden på året er vår/tidlig sommer. Da er skogbunnen ennå dekket av knusktørre og lett-antennelige døde planterester fra forrige sesong. De fleste og største skogbrannene inntreffer derfor normalt fra slutten av april til midten av juni. Etter dette vokser gress og grønn bunnsvegetasjon frem og skogbrannfaren avtar. Generelt øker skogbrannfaren i tørt og varmt vær. I Norge er det særlig områder med typisk innlandsklima med varme og tørre somre som er mest utsatt.

Nesten alle skogbranner er forårsaket av en eller annen form for menneskelig

aktivitet. Særlig bråte-, gress-, halm- og bålbrekking, samt barns lek med ild er årsak til mange branner. Den eneste naturlige årsaken til skogbrann er lynnedslag, men kun en liten andel av skogbrannene i Norge skyldes dette.

De virkelig store skogbrannene som vi hører om i Sør-Europa, Nord-Amerika, Russland, Asia og Australia, forekommer av klimatiske årsaker ikke i Norge. Cirka 80 prosent av skogbrannene i Norge har berørt mindre enn fem dekar skog, mens kun to prosent har berørt over 100 dekar. Ser man på store skogbranner der mer enn 1 000 dekar produktiv skog har gått tapt, viser statistikk at det har vært ni slike branner etter 1945. I grove trekk betyr dette at Norge i gjennomsnitt erfarer en skogbrann i denne størrelsesordenen hvert tiende år.

Med hensyn til natur og miljø kan skogbranner innebære alt fra lett påvirkning til gjennomgripende endringer i økosystemer. For enkelte dyr og planter som rammes direkte, kan skogbrann være en katastrofe, mens for andre arter er skogbrannen nødvendig for artens videre eksistens. Store og

ukontrollerte skogbranner kan også medføre fare for menneskers liv og helse. Brann- og røykskader kan gi både akutte og kroniske skader, og i verste fall ta liv. Særlig rednings- og slokke-mannskaper utsettes for stor risiko.

Også bygninger og infrastruktur kan gå tapt i skogbranner. Foruten de økonomiske tapene knyttet til dette, kan svikt i infrastruktur medføre utfordringer for

både offentlige tjenestetilbud, næringsliv og husholdninger. Ved skogbrann prioriteres og konsentreres vanligvis slokking i områder med bebyggelse eller spesielt viktige bygninger. Oppretting av branngater og skumlegging av bygninger gjør at skadene kan begrenses. De økonomiske tapene av skogbranner kan være betydelige, avhengig av omfang og varighet. Det er også knyttet betydelige kostnader til håndtering og

Lyderhorn, 22. mars 2013

Gressbrannen de siste årene med størst potensial er brannen på Lyderhorn 22. mars 2013. Den startet kl. 16.15 på vestsiden av fjellet, og spredte seg raskt oppover bratte fjellsider. Man fryktet lenge at brannen skulle runde fjelltoppen og bevege seg nedover på den østlige siden av fjellet. Fly, helikopter og store mannskaper fra Sivilforsvaret bistod brannvesenet i slokkingsarbeidet. Vendepunktet kom da et helikopter med stor slokkekapasitet ankom fra Voss. God sikt gjorde at dette helikopteret kunne benyttes til slokking utover kvelden fredag til tross for at mørket senket seg. På grunn av islagte vann i området, måtte helikopteret hente vann fra sjøen. Kl. 21.40 meldte brannsjefen at brannen var under kontroll, og kl. 22.17 ble den meldt slokket.

Flatanger, 27. januar 2014

I 2014 var det flere store gress- og lynnbranner i Norge som følge av en langvarig (og for årstiden ekstrem) tørkeperiode. Brannen i Flatanger var en lynnbrann som brøt ut om kvelden 27. januar og spredte seg svært raskt i sterk vind. Brannen krevde ingen menneskeliv, men ødela eller skadet anslagsvis 60 bygninger - flere enn noen annen brann i Norge siden 1945. Den sved av rundt 15 km², og er dermed den største i Norge siden skogbrannen i Froland i 2008. Erstatningsutbetalingene fra forsikringsselskapene etter brannen er anslått til cirka NOK 150 000 000.

Skogbrannsesongen

Skogbrannsesongen begynner 15. mars og varer til 1. oktober. Før sesongen blir to tilhengere utrustet med utstyr for å bekjempe skogbranner. Disse plasseres i brannstasjonene i Fana og Åsane. I alle stasjoner utrustes bilene med lynnbrannpisker.

Meteorologisk institutt utarbeider en såkalt skogbrannindeks som synliggjør hvor stor skogbrannfaren er. Bergen brannvesen overvåker indeksen, og bemanner ut fra denne. Egen prosedyre angir ressursstyring, herunder innkalling av ekstra mannskaper, ut fra skogbrannindeksen.

slokking som kjennetegnes av å være både langvarig og ressurskrevende.

Hyppigheten og omfanget av skogbranner varierer med skogstype, topografi og klimatiske forhold som tørke og vind, samt brannvesenets evne til å kunne begrense og slokke. Endringer i disse forholdene påvirker dermed skogbrannrisikoen.

Fra 1970-tallet og inn i 2000-tallet har antallet skogbranner per år, samt årlig brent skogareal, vist en nedadgående kurve. Restriksjoner når det gjelder bruk av åpen ild i skog og mark, endringer i næringsvirksomhet og et fuktigere klima har trolig bidratt til denne utviklingen. Samtidig har bedre overvåking gjennom bruk av fly og satellitter gjort at branner oppdages tidligere. Et bedre utbygd veinett og bedre utstyr og metoder til brannbekjempelse har bidratt til at branner ikke får utvikle seg like fritt som tidligere. Fra

midten av 1980-tallet har bruk av brannhelikopter til støtte under store og vanskelig tilgjengelige skogbranner også hatt betydning for håndteringen. Det er usikkert hvordan klimaendringer vil kunne påvirke risikobildet.

Brannberedskapen i en enkelt kommune er normalt ikke dimensjonert for langvarige branner som strekker seg over større geografiske områder, heller ikke for flere samtidige branner. Skog-, lyng- og gressbranner vil normalt ikke føre til alvorlige skader på mennesker, men kan være svært ressurskrevende. Slike branner kan true kritisk infrastruktur, for eksempel knyttet til kraftforsyning og IKT. Dette kan gi følgehendelser som bortfall av strøm. Evakuering vil bli iverksatt dersom brannen utspiller seg nær boligområder.

Brannen på Totland i april 2003 dekket et område på 8–10 km². Slokkingsarbeidet pågikk i over et døgn. Flere

hundre personer fra brannvesenet, Siviltforsvaret, Forsvaret og Røde Kors deltok i slokkingen. Tre helikoptre deltok også i slokkingsarbeidet.

5.9 SJØULYKKER

5.9.1 Skipsulykker

Skipsulykker kan oppstå både ved passasjer- og godstransport, herunder frakt av oljeprodukter og andre kjemikalier til sjøs. En skipsulykke vil ofte være en trussel både mot liv og helse, miljø og materielle verdier.

Det har vært flere alvorlige skipsulykker der mange har mistet livet eller blitt skadet langs kysten av Norge eller i våre nære havområder de siste 20 årene. 159 mennesker omkom i *Scandinavian Star*-ulykken i 1990. I *Estonia*-forliset i 1994 mistet hele 852 personer livet. *Sleipner*-forliset nord for Haugesund i 1999 kostet 16 personer livet, mens 18 personer omkom da *Rocknes* kantret utenfor Bergen i 2004. I 2011 oppstod det brann om bord i hurtigruteskipet *Nordlys* som var på vei til Ålesund. To av fartøyets besetningsmedlemmer omkom, to kom alvorlig til skade og syv ble lettere skadet. Samtlige 207 passasjerer ble evakuert uten fysiske skader.

MS Rocknes forliste i Vattlestraumen om ettermiddagen 19. januar 2004. Skipet kantret og ble liggende med kjølen i været. Av de 30 som befant seg om bord, omkom 18. Tre personer ble reddet ut i live etter å ha vært innesperret i skroget i om lag syv timer. Om lag 470 tonn bunkersolje og 70 tonn diesel ble sluppet ut under forliset. Anslagsvis 45 km strandlinje ble tilgriset.

MS Server forliste ved Hellsøy fyr i Fedje kommune om kvelden 12. januar 2007. Hele besetningen på 25 personer ble bragt i land uskadd av et redningshelikopter. Om lag kl. 23.00 brakk skipet i to. Cirka 585 tonn bunkersolje og 72 tonn diesel rant ut fra havaristen.

I 2011 grunnstøtte det islandske containerskipet *MS Godafoss* utenfor Hvaler i Østfold. Båten hadde 555,5 m³

bunkersolje om bord. Det ble registrert lekkasje fra to tanker og anslagsvis 112 m³ olje lekket ut til sjø. Det ble registrert oljepåslag flere steder langs sørlandskysten helt til Ryvingen vest for Kristiansand. Opprenskningskostnadene beløp seg til rundt NOK 88 000 000. I 2009 grunnstøtte lasteskipet *MS Full City* utenfor Langesund. Utslippet til sjøen ble beregnet til om lag 300 m³ olje og førte til oljeforurensning langs kysten i Telemark, Vestfold og Aust-Agder. De totale aksjonskostnadene ble cirka NOK 256 000 000.

Sjøfartsdirektoratets ulykkedatabase viser en nedgang i antall personulykker på skip i Norge siden 2003, mens det har vært en økning i antall skipsulykker siden 2006. Statistisk sett har det også vært en kraftig økning i antall navigasjonsulykker fra 2005. En stor del av denne økningen må imidlertid tilskrives at Sjøfartsdirektoratet tok over ulykkedatabasen dette året. Kravene til innrapportering av ulykker ble samtidig skjerpet. Økningen i den faktiske risikoen er derfor vurdert å være lavere enn det ulykkesstatistikken skulle tilsi. Dette er en generell utfordring knyttet til angivelse av risikoutvikling når lange tidsserier av ulykkesstatistikk legges til grunn. Den vanligste kategorien ulykker for skip i norske farvann er grunnstøting og kollisjon, etterfulgt av brann og sammenstøt med kaier/broer.

Det er en sammenheng mellom utseilt distanse (omfanget av skipstrafikken) og antall ulykker til sjøs som kan innebære fare for liv, helse, miljø og materielle verdier. I 2007 ble det transportert 25 000 000 tonn gods mellom norske havner. Flytende last, såkalt våt bulk, er den dominerende lastkategorien i innenrikstransporten. Transport av petroleumsprodukter utgjorde 89 % av det totale volumet flytende last. Den samlede skipstrafikken langs sørlandskysten er estimert til å øke med 16 % fra 2008 til 2025.

Selv om sjøtransport er en relativt sikker transportform, kan konsekvensene av ulykker til sjøs være alvorlige. I perioden 1970 til 2001 var sjøfarten en av

sektorene hvor det var flest ulykker med mer enn fem omkomne. Mangel på evakueringsmuligheter kan bidra til at skipsulykker får alvorlige konsekvenser.

En stor risiko ved sjøtransport er knyttet til ukontrollerte utslipp av giftige og miljøskadelige stoffer. Miljøkonsekvensene av akutte oljeutslipp for sjøfugl, marine pattedyr og strandhabitater avhenger blant annet av tidspunkt for utslippet, geografisk posisjon, størrelse, forekomst av sårbare økosystemer i det rammede området, vær, oljetype og oljevernberedskap.

Sjøtransport er blant annet utsatt for vind- og bølgeforsvar, strøm, tåke, polare lavtrykk. Sjøtransporten vil likevel trolig være mindre utsatt for klimaendringer enn andre transportformer. Klimaendringer vil imidlertid kunne forsterke belastningen og slitasjen på den maritime infrastrukturen. I tillegg kan dårlig vær vanskeliggjøre gjennomføring av oljevernaksjoner og opprydding.

Hordaland fylke har mange store havneanlegg med betydelig trafikk både av passasjerskip og lasteskip.

MS Britannia Seaways, 17. november 2013

17. november 2013 kl. 00.55 ble 110-sentralen i Bergen oppringt av Hovedredningssentralen i Sør-Norge med anmodning om assistanse til lasteskipet MS Britannia Seaways som hadde kommet i brann på havet vest av Florø på reise mot Bergen. RITS-mannskaper i Bergen brannvesen ble plukket opp på Flesland kl. 03.12 av et redningshelikopter fra 330-skvadronen. Intensjonen var å fly mannskapene til Florø. Underveis ble det besluttet at mannskapene skal settes direkte om bord på havaristen.

Vel om bord ble mannskapene tatt i mot av blant andre kapteinen og maskinsjefen som kunne bekrefte at ingen personer var savnet. RITS-mannskapene kunne dermed umiddelbart begynne slokkeinnsatsen. Om lasten ble det opplyst at det var smøreolje, bensin, startgass og hydraulikkolje i 8-10 containere på dekk 4 (øverste dekk). På samme dekk var det også store mengder jerrykanner med drivstoff (bensin/diesel) på flak, samt cirka 40 000 liter diesel og om lag 14 000 liter flybensin på tanker.

Fem mannskaper fra Bergen brannvesen og tre fra Flora brannvesen (de sistnevnte var allerede om bord da RITS-mannskapene fra Bergen ankom) gikk i gang med å slokke brannen på dekk 4. RITS-lederen ble igjen på broen sammen med kapteinen.

Nede på dekk var det kaotisk. Det var usikkert hvor mye av innholdet i containerne som hadde brent opp. Temperaturen på utsiden av containerne ble målt til cirka 400 varmegrader. Det ble foretatt kjøling, og etter å ha visuelt via ventiler slått fast at det meste i containerne hadde brent opp, ble det laget åpninger med øks og vinkelsliper og foretatt slokking.

Brannen ble meldt slukket kl. 07.20. RITS-mannskapene fra Bergen brannvesen seilte med havaristen til Bergen. Etter drafting mellom RITS-lederen, vakthavende sjef i Bergen brannvesen og havnekapteinen i Bergen og Omland havnevesen, ble det vurdert som forsvarlig å ta havaristen til kai i Bergen.

Bare i Bergen og Omland havnedistrikt (kommunene Askøy, Austrheim, Bergen, Fedje, Fjell, Lindås, Meland, Os, Radøy, Sund og Øygarden) er det cirka 27 000 skipsanløp hvert år. Cirka 80 000 000 tonn blir årlig lastet og losset i havneområdet. Om lag 90 % av dette er olje- og petroleumsprodukter. Hovedleden nord-sør og innseilingen til Sture og Mongstad er et krysningspunkt med cirka 50 000 årlige seilinger. Kysten vår er dermed et høyrisikoområde. I 2013 hadde Bergen 310 cruiseskipsanløp med totalt om lag 453 000 passasjerer.

Hordaland har cirka 30 fergestrekninger, flere hurtigbåtruter og svært mange fritidsbåter. Masseskade knyttet til disse

SJØULYKKER 2003-2013

MS Rollnes, 20. februar 2002

20. februar 2002 kl. 19.40 meldte lasteskipet Rollnes til Bergen radio om brann i maskinrommet. Skipet befant seg i Bjørnefjorden, og drev mot land. Rollnes hadde en total lengde på 102 m. Skipet hadde et mannskap på ti polakker. I tillegg var det tre norske losere om bord. CO₂-anlegget i maskinrommet hadde blitt utløst av skipets mannskaper uten at brannen hadde blitt kvalt. Et av besetningsmedlemmene fikk brannskader i ansiktet og på hendene. Vedkommende ble fraktet i land med helikopter.

Slepebåten Mega Mammut kom frem til Rollnes kl.19.50, og begynte å slepe havaristen ut fra land. Slepebåten rigget opp brannslanger for å overføre disse til havaristen for å kjøle overbygget og bunkerstankene.

I løpet av kvelden og natten kom en rekke fartøyer havaristen til unnsetning, blant annet to kystvaktskip, to lastebåter og to bilferger. Flere bistod med brannslukkingsutstyr og utvendig kjøling av havaristen.

Kl. 20.23 ringte Hovedredningssentralen i Sør-Norge til 110-sentralen i Hordaland og anmodet om at Bergen brannvesen satte om bord brannfolk for å slokke brannen på Rollnes. Mannskapene i den daværende skipsbranngruppen (forløperen til RITS) ble kalt inn til hovedbrannstasjonen samtidig som 110-sentralen og brannsjefen innhentet nærmere opplysninger fra HRS Sør-Norge om brannen.

Kl. 21.00 seilte brannbåten fra Bergen med et innsatslag på fem mann om bord. Brannbåten hadde betydelige mengder slukkeutstyr om bord. Seilingstiden frem til havaristen ble anslått til 90 minutter.

Kl. 21.40 reiste en innsatsgruppe på seks mann fra hovedbrannstasjonen til Krokeide fergekai hvor kystvaktskipet Vigra skulle frakte dem ut fra. Bergen brannvesen organiserte ytterligere tre innsatsgrupper og utstyr i tilfelle innsatsen på Rollnes skulle bli langvarig. Ekstra mannskaper ble innkalt for å opprettholde beredskapen i Bergen.

Kl. 22.30 ankom brannbåten havaristen. Det var da kraftig brann i maskinrommet og hele overbygningen var fylt med røyk. Varmeutviklingen var så kraftig at malingen på dekket og skutesiden kokte.

Innsatslederen spurte kapteinen om bord på havaristen om det var gass om bord, men fikk et uklart svar på dette. Etter en kort stund fikk imidlertid innsatslederen beskjed om at det var gassflasker om bord. Disse ble funnet i en gassentral. De tre acetylenflaskene og fem oksygenflaskene var varme. Gassflaskene ble kjølt intenst ned, demontert og kastet på sjøen. Dette arbeidet skjedde under voldsom røykutvikling og varme fra brannen.

Det brant kraftig i lugarene på dekkene over maskinrommet. Røykdykkerne greide etter intens innsats å slokke disse brannene. Deretter fortsatte de med kjøling og slokking i maskinrommet til brannen ble slukket. Stålet var fremdeles rødglødende og under slokkingen sprakk et hydrauliskrør slik at en røykdykker fikk olje over seg. Røykdykkeren ble ikke skadet.

Kl. 02.30 meldte innsatslederen at brannen var slukket.

fartøyene kan komme av kollisjon, grunnstøting, brann og eksplosjon, værforhold, samt teknisk og menneskelig svikt.

Den tragiske brannen om bord på *Scandinavian Star* illustrerer den krevende og komplekse situasjonen som lett oppstår ved brann i et større skip. En eventuell tilsvarende hendelse i Hordaland, for eksempel i Hardangerfjorden eller på kysten, vil gi like store utfordringer til en svær innsats. Dette vil kreve god samordning

mellom Hovedredningsentralen, lokale nødetaer, kommuner med flere. Selv om skipsbranner per definisjon er et ansvar for hovedredningsentralene, er Bergen brannvesens RITS-kapasitet en betydelig ressurs.

Kystverket gjennomførte i 2011 en helhetlig miljørisiko- og beredskapsanalyse knyttet til akutt forurensning fra skipstrafikk. I følge analysen er sannsynligheten for kollisjon mellom et

oljetankskip og et større passasjerskip på kysten av Vestlandet med utslipp av rundt 100 000 tonn råolje i det berørte området cirka 0,1 % i løpet av ett år. Det betyr at det forventes å inntreffe en gang i løpet av 1 000 år. I Nasjonalt risikobilde (NRB) 2014 faller dette sannsynlighetsanslaget inn under kategorien *middels*.

Anslaget bygger i hovedsak på vurdering av eksisterende risikoanalyser av

MS Deutschland, 23. mai 2010

23. mai 2010 kl. 12.30 mottok HRS Sør-Norge melding fra en av losene om bord på cruiseskipet *Deutschland* om mulig brann i maskinen. Skipet hadde akkurat lagt til kai i Eidfjord innerst i Hardangerfjorden. Det var 364 passasjerer, 241 besetningsmedlemmer og to losere om bord. Folk på land reagerte på at skipet oppførte seg underlig under ankomst, og at det var kraftig røykutvikling i akterkant av skorsteinen. Kl. 12.45 ble 110-sentralen i Hordaland varslet av HRS Sør-Norge om mulig brann om bord på skipet. Et av Bergen brannvesens RITS-lag ble gjort klart for avreise til Eidfjord.

Kl. 12.48 bekreftet vakthavende overbefal i Eidfjord at skipet hadde brann i maskinrommet, Dørene til maskinrommet var lukket, CO₂-anlegget utløst og evakuering igangsatt. Det var uvisst om CO₂-anlegget har klart å kvele brannen. Kl. 12.55 meldte 110-sentralen i Hordaland til HRS Sør-Norge at et RITS-lag var under mobilisering og ville være til disposisjon. HRS Sør-Norge valgte å avvente. Kl. 13.05 ba imidlertid kapteinen via losen og vakthavende overbefal i Eidfjord om assistanse.

Brannvesenet i Sør-Rogaland sendte et RITS-lag til Eidfjord med helikopter fra 330-skvadronen. Kl. 13.23 kjørte et utvidet RITS-lag på åtte personer fra Bergen brannvesen med rikelig utstyr i to biler mot Eidfjord. Brannen ble oppgitt til å være under vannlinjen på babord side som vendte bort fra kaien. Bergen brannvesen hadde allerede satt stab ved hovedbrannstasjonen. Staben var i gang med å kartlegge maritime ressurser for eventuell utvendig slokking og kjøling. Kl. 13.27 ble HRS Sør-Norge anmodet om å fremskaffe flest mulig fartøyer som kunne assistere med nødvendig kapasitet. Det viste seg at nærmeste fartøy var redningsskøyten *Henry von Koss* som hadde to timers seilingstid til havaristen.

Kystvakten var 15 timers seilas unna. Nærmeste fartøy med brannsløkkingskapasitet var fem timer unna. For å ha et støttefartøy på utsiden av havaristen, rekvirerte Bergen brannvesen i forståelse med HRS Sør-Norge en passasjerkatamaran som var i ferd med å sette kurs fra Eidfjord mot Bergen.

Kl. 14.11 ble vakthavende sjef i Bergen brannvesen enig med vakthavende overbefal i Eidfjord om at brigadeleder skulle overta som fagleder brann da han ankom. Litt før kl. 15.00 landet redningshelikopteret med RITS-laget fra Stavanger. De meldte fra luften at de registrerte varme opp fra overbygningen.

En halv time senere ankom åtte RITS-mannskaper og brigadeleder fra Bergen. Begge RITS-lagene iverksatte røykdykkerinnsats og gikk systematisk gjennom de tre første dekkene. Skipets besetning hadde pusteluft, men manglet vernebekledning for røykdykkerinnsats. Cirka kl. 15.30 ble det meldt at brannen tilsynelatende var under kontroll. 10 minutter senere kom det imidlertid kontramelding fra et av røykdykkerlagene. Brannen hadde spredt seg, og det var åpne flammer i vaskeriet på dekk 2. Det ene laget ble forsynt med slukkevann fra skipet, mens det andre laget ble forsynt fra mannskapsbilen til det lokale brannvesenet.

HRS Sør-Norge ble informert om utviklingen. Det ble avklart formelt at HRS Sør-Norge skulle ivareta overordnet ledelse av evakuering, redning og koordinering mot rederiet, mens vakthavende sjef i Bergen brannvesen skulle lede slokkeinnsatsen sammen med fagleder brann, RITS-lagene fra Stavanger og Bergen, samt støtte fra brannvesenet i Eidfjord.

Kl. 16.30 meldte fagleder brann at brannen var under kontroll. En halv time senere ble brannen meldt slukket.

ANTALL OMKOMNE, FRITIDSFARTØY, 2003-2013

BROHOPPING 2013-2014

REDNINGSDYKKEROPPDRAG 2004-2014

skipsulykker langs norskekysten. Data-grunnlaget for disse analysene er internasjonal ulykkesstatistikk, korrigert for norske forhold med hensyn til blant annet ulykkesfrekvens, ulykkestyper, trafikk og seilingsleder. Sannsynligheten for en skipskollisjon alene er høyere enn sannsynligheten for en skipskollisjon mellom et oljetankskip og et cruiseskip. Med utgangspunkt i analyser av ulike typer skipskollisjoner, sannsynlighet for ulykker på ulike steder langs kysten, samt økning i cruisetrafikken, er sannsynligheten for kombinasjonen med oljetankskip og cruiseskip vurdert. Usikkerheten knyttet til vurderingen av sannsynligheten for den uønskede hendelsen vurderes i nasjonalt risikobilde som moderat.

5.9.2 Småbåtulykker og drukning

Sjøfartsdirektoratet registrerer dødsulykker i forbindelse med fritidsfartøy på bakgrunn av medieovervåking, samt informasjon oversendt fra politiet. Disse tallene kvalitetssikres mot politiets register to ganger per år. Sjøfartsdirektoratet registrerer i utgangspunktet kun fritidsfartøyulykker hvor bruken av fritidsfartøyet har medført dødsfall. Kun ulykker som har oppstått i forbindelse med bruken av fartøyet registreres. Dødsulykker som følge av transport av fartøyet (eksempelvis på henger) eller rengjøring av fartøyet på land registreres dermed ikke. Den forulykkede registreres enten som savnet eller omkommet.

Antall registrerte småbåter i Småbåtregisteret (Hordaland) 2014: 21 706

Antall registrerte småbåter i Småbåtregisteret (Bergen) 2014: 9 014

REDNINGSDYKKERTJENESTEN I BERGEN BRANNVESEN

Redningsdykkertjenesten har en minimumsbemannning på seks mann, hvorav minst tre må ha redningsdykkerutdanning. Tjenesten er lokalisert ved Sandviken brannstasjon.

Redningsdykkerne er en del av normalberedskapen i Bergen brannvesen, men

rekvireres av nødsentralene til oppdrag i hele Hordaland. Redningsdykkerne har også vært sendt på oppdrag til Sogn og Fjordane og Rogaland.

Mannskapene må både være fysisk skikket og ha god psykisk helse for å kunne takle belastningen det er å operere under vann i forbindelse med krevende redningsoppdrag. Hatvik-ulykken og Rocknes-forliset er eksempler på oppdrag der redningsdykkertjenesten har vært i innsats.

Under Hatvik-ulykken 8. mai 1995 trillet en passasjerbuss med seks passasjerer av MF «Bjørgvin» og i sjøen. Bussen sank til cirka 30 meters dybde. Redningsdykkere fra Os brannvesen og Bergen brannvesen samarbeidet i aksjonen.

I løpet av få minutter 19. januar 2004 kantret det 165 m lange lasteskipet *Rocknes* i Vatløstraumen. Skipet ble liggende med kjølen opp og drev nordover med 1,5 knops fart. I forbindelse

med redningsaksjonen ble det utført mye krevende dykking for livredning og senere inspeksjon av fartøyet når det ble stoppet utenfor Kongshavn ved Alvøen. 18 personer omkom under forliset. Fartøyet ble stabilisert og senere slept til Ågotnes. Redningsdykkergruppen ble valgt ut for å hente ut de omkomne som var innsperret i vraket. Oppdraget ble tildelt Bergen brannvesen på bakgrunn av en totalvurdering av kapasiteter, godt HMS-system og ikke minst et godt innarbeidet kollegastøtteprogram. I tillegg var redningsdykkernes bakgrunn fra ambulansetjenesten og håndtering av omkomne og alvorlig skadde personer avgjørende.

5.10 VARIABEL RISIKO

Store arrangementer kan gi økt risiko i forhold til brann. Som følge av dette, kan det være nødvendig å sette inn tiltak både av forebyggende og beredskapsmessig karakter. Større arrangementer utløser derfor meldeplikt til

brannmyndighetene i henhold til brann- og eksplosjonsvernloven.

5.11 CRUISESKIPSTRAFIKK

Bergen er Norges største cruisehavn. 323 cruiseskip besøkte byen i 2014. Totalt hadde disse cruiseskipene om lag 475 000 passasjerer. Cruiseturistene beveger seg stort sett i Bergen sentrum og gjerne med en tur til Fløyen. Fløibanen satte rekord i 2014 med om lag 1 500 000 påstigninger. Hovedvekten av påstigningene skjedde i månedene mai til september. Det oppstår store folkemengder på og omkring Fiske- torget og Bryggen når cruiseskipene befinner seg i byen.

5.12 STORE ARRANGEMENTER

Hvert år avvikles store arrangementer ved Bryggen i Bergen. Disse arrangementene samler mange mennesker, og

i tilknytning til arrangementene følger oppsetting av blant annet boder og scener. Dette gir utfordringer i forhold til fremkommelighet og innsatsmuligheter for brannvesenet. De store arrangementene er meldepliktige til brannvesenet. I denne prosessen stiller brannvesenet krav om dokumentasjon av blant annet fremkommelighet for utrykningskjøretøy.

Eksempler på store arrangementer:

The Tall Ships Races

The Tall Ships Races er et årlig internasjonalt seiltreningsarrangement i regi av Sail Training International (STI), og ble gjennomført for første gang i 1956. Bergen var i 2014 for fjerde gang offisiell vertshavn. Første gang Bergen var vertshavn var i 1993, deretter i 2001 og i 2008. I 2014 samlet Bergen nærmere 70 seilskuter fra rundt 20 land med over 2 000 unge medseilere i tillegg til skipenes faste besetning. Det ble satt publikumsrekord for store arrangement i Bergen med over 500 000 besøkende. Bergen brannvesen var aktivt med under planleggingen av sikkerheten rundt arrangementet, og var også på kontrollrunder samtlige dager.

Av øvrige avviklede og planlagte store arrangementer nevnes:

Fjordsteam 2013

Veteranbåttreff i Vågen som samlet veteranbåter og -biler fra flere nasjoner i området fra Torget og ut til Bergenhus festning.

Sykkel-NM 2013

Gateritt med trase langs Bryggen, opp Vetrilidsallmenningen, ut Øvregaten og ned Dreggsallmenningen. Flere arrangementer på og rundt Bryggen.

Hansadagene 2016

Skal avvikles i perioden 9.-12. juni 2016. Dette er et arrangement som har tilnærmet like utfordringer som The Tall Ships Races.

Sykkel-VM 2017

Arrangeres 17.-24. september 2017. Arrangementet vil foregå etter tilnærmet samme opplegg/løyper som

sykkel-NM 2012. Hovedutfordringene er aktiviteten på Bryggen og adkomst for innsatsmannskaper.

Bergen brannvesen skal medvirke i planleggingen av større arrangementer for å sikre at nødvendige forhold av brannforebyggende og beredskapsmessig karakter er tilstrekkelig ivaretatt.

5.13 TERROR

Terrorvirksomhet er alvorlig kriminalitet som ofte har forgreninger på tvers av landegrensene og som i stor grad rammer det sivile samfunnet. Gjennom den frykt og utrygghet terrorhandlinger skaper, rammer terrorhandlinger bredere enn tap av menneskeliv og materielle skader.

Selv om det ikke foreligger en allment akseptert definisjon av terrorisme i verden i dag, er det nødvendig å trekke opp noen grenser for hva slags virksomhet som skal regnes som terrorisme. I lov av 20. mars 1998 om forebyggende sikkerhetstjeneste (sikkerhetsloven) defineres terrorhandlinger som: «ulovlig bruk av, eller trussel om bruk av, makt eller vold mot personer og eiendom, i et forsøk på å legge press på landets myndigheter eller befolkning eller samfunnet for øvrig for å oppnå politiske, religiøse eller ideologiske mål.»

De siste årene har det vært økende bekymring for og økt oppmerksomhet rundt terrorisme i skandinaviske land. I 2010 ble det utført angrep i Sverige og Danmark. Disse ble utført av enkeltpersoner som handlet på bakgrunn av inspirasjon fra andre, men sto for gjennomføringen på egenhånd.

Siden slutten av 1990-tallet og terrorangrepene 11. september 2001 i

USA, er det al-Qaida-nettverket som har dominert den internasjonale terrorismen. Ekstreme islamistnettverk med lojalitet til al-Qaida har utgjort en stadig større trussel i Europa. Terrorangrepene i Madrid i 2004 og London i 2005 er eksempler på angrep der mange mennesker mistet livet. De siste årene har derimot flere mindre, mer spredte aksjoner blitt gjennomført og forsøkt gjennomført av autonome grupper eller enkeltpersoner.

Handlingene på Utøya og i regjeringskvartalet 22. juli 2011 er blant de alvorligste terrorangrepene i europeisk historie. Gjerningsmannen sprengte en bombe i regjeringskvartalet. Åtte mennesker mistet livet, mange ble skadet og eksplosjonen medførte store materielle ødeleggelser. Like etter skjøt og drepte den samme gjerningsmannen 69 mennesker på Utøya, der rundt 600 ungdommer var samlet på Arbeiderpartiets ungdomsorganisasjons årlige sommerleir. Mange av ungdommene ble både fysisk og psykisk skadet. Gjerningsmannen var etnisk norsk med ekstrem ideologi.

Angrepene viser hvilke enorme skader på samfunnet og enkeltindivider slike handlinger kan forårsake. Regjeringen opprettet 22. juli-kommisjonen til å foreta en ekstern gjennomgang av alle sider ved hendelsesforløpet den dagen. 13. august 2012 la kommisjonen frem sin rapport, NOU 2012:14 Rapport fra 22. juli-kommisjonen. Kommisjonens konklusjon er klar; for mye gikk galt, og viktige deler av myndighetenes beredskap og evne til krisehåndtering var ikke gode nok. Konklusjonen i St.meld. 21 (2012-2013) Terrorberedskap - oppfølging av NOU 2012:14 Rapport fra 22. juli-kommisjonen er at Norge ikke var godt nok forberedt på terroranslag.

15. april 2013 ble det utløst to bomber under et maratonløp i Boston i USA. Tre mennesker ble drept og over 200 ble skadd, mange av dem svært alvorlig.

I henhold til det nasjonale risikobildet er det flere utviklingstrekk som påvirker trusselbildet. Etterretningstjenesten,

nasjonal sikkerhetsmyndighet og politiets sikkerhetstjeneste skriver i sin samordnede trussel- og sårbarhetsvurdering for 2013 at vi står overfor et mer uoversiktlig trusselbilde. Det er ikke gjort sannsynlighetsberegninger for terrorhandlinger siden man for tilsiktede hendelser ikke vurderer sannsynligheten for at hendelsen skal inntreffe, slik man gjør for naturhendelser og store ulykker.

Brann- og redningsvesenet er den største beredskapsstaten i de fleste kommuner. Etaten utfører et omfattende forebyggende arbeid og er den viktigste tekniske redningsressursen i kommunene, ikke bare i forbindelse med brann, men ved alle hendelser som krever teknisk håndteringsevne. Brannvesenet gjennomfører også en omfattende øvingsvirksomhet for å forberede seg til hendelser.

De siste årene har brann- og redningsvesenets oppgaver og krav til innsats-evne økt. Brannmannskaper må i større grad innstille seg på krevende innsats i samvirke med de øvrige nødetatene og andre beredskapsaktører. Dette omfatter naturkatastrofer som flommer, ras og skogbranner, redningsoppdrag i sammenraste bygninger, store hendelser der gass og annen brannfarlig vare er involvert, teknisk kompliserte skipsulykker og ulykker med forurensningsfare. Brann- og redningsvesenet er også en viktig ressurs ved terrorhendelser slik det ble vist gjennom redningsinnsatsen 22. juli 2011. Slike oppgaver krever ofte bruk av ressurser på tvers av kommunegrensene.

De totale ressursene som brukes på samfunnsikkerhet skal ses i sammenheng. Myndigheter og virksomheter skal samarbeide om forebygging, beredskap og krisehåndtering på tvers av sektorer.

Kommunene må i sin ivaretagelse av den kommunale beredskapsplikten aktivt involvere brann- og redningsetatene i arbeidet med å skaffe oversikt over risiko og sårbarhet. I tillegg må brann- og redningsetatene inkluderes i kommunenes samlede beredskaps- og kriseorganisasjon. En god lokal beredskap underbygger en god regional og nasjonal beredskap. I den forbindelse er det viktig med god samordning og hensiktsmessig utnyttelse av kompetanse og tilgjengelige ressurser.

Brann- og redningsvesenet ivaretar viktige oppgaver som livreddende innsats sammen med de andre nødetatene, brannslukking og teknisk redningsinnsats, beskyttelse av omgivelsene mot akutt forurensning, skadebegrensning på materielle verdier og sikkerhetsansvar i fareområdet.

Bergen brannvesen skal disponere utstyr for deteksjon av kjemiske stridsmidler og industrikjemikalier. Brannsjefen skal sørge for at innsats skjer i henhold til forhåndsdefinerte prosedyrer og at nødvendig informasjon innhentes i forhold til den innsats som er nødvendig.

5.14 CBRNE

CBRNE-hendelser har potensial for å forårsake skade, sykdom eller død for mennesker, dyr eller planter i stort omfang, store materielle ødeleggelser, samt ødeleggelse av infrastruktur dersom det brukes i et våpen eller spres på annen måte. Videre er CBRNE på grunn av sin karakter ved trussel om bruk, så vel som anvendelse av slike midler, egnet til å skape stor frykt og uro blant befolkningen.

Ved hendelser som omfatter akutt forurensning og håndtering av farlige stoffer, inkludert CBRNE, har brann- og redningsvesenet utstyr og kompetanse for å kunne stabilisere og nøytralisere et farlig og/eller forurenset åsted.

Bergen brannvesen besitter kjemikalieverdrakter med lukket åndedrettsvern. Det vil si at brann- og redningsvesenet kan yte livreddende, stabiliserende og konsekvensreducerende innsats på åsteder der det finnes eller er benyttet CBRNE.

Ved hendelser der farlige stoffer er involvert er de øvrige nødetatenes mulighet for å yte innsats svært ofte avhengig av at brann- og redningsvesenet har stabilisert situasjonen og klart åstedet eller skadestedet.

5.15 SLOKKE-VANNRESSURSER

Bergen kommune har et godt utbygd vannledningsnett som stadig utbedres med nye vannledninger og reparasjoner.

Brannvesenet erfarer imidlertid at det stedvis kan være problemer med vanntilførsel, ofte grunnet lange avstander fra brannstedene til ledningsnettet. Det finnes også fremdeles steder som ikke har kommunalt vann. I enkelte områder har kommunen gitt dispensasjon fra kravet til minste avstand mellom slokkevannsuttak. Som kompenserende tiltak har brannvesenet per 31. desember 2014 tre vanntankbiler stasjonert henholdsvis i Åsane, Laksevåg og Fana.

Ved slokking i ulendt terreng, for eksempel under en skogbrann, kan det være behov for annen type materiell enn tradisjonelle tankbiler.

5.16 NATURHENDELSER

Naturhendelser i Bergen omfatter i hovedsak ras og flom og er en særlig utfordring knyttet til ekstrem nedbør. Meteorologisk institutt har varslet ekstremvær rundt 60 ganger de siste 20 årene. Ekstreme værhendelser opptrer oftest i desember og januar, og det er Vestlandet og Nord-Norge som er mest utsatt. Hendelser knyttet til naturforhold er i internasjonale forskningsmiljøer begrunnet med klimaendringer. Som følge av global oppvarming vil klimaendringene gi oss utfordringer som vi må forberede oss på og tilpasse oss til. For Norges del vil det i hovedsak bety høyere gjennomsnittstemperaturer, mer nedbør og mer ekstremvær. Årlig middeltemperatur i Norge forventes å stige med 2,3 °C (lav fremskriving) til 4,6 °C (høy fremskriving) de neste 100 årene. Utslipp av klimagasser og økt konsentrasjon av disse i atmosfæren vil ha direkte effekt på en rekke fysiske forhold som temperatur, nedbør, vind og vannstand.

5.16.1 Flom

Flom i Bergen kommune oppstår som regel etter mye nedbør om høsten, eventuelt i kombinasjon med snøsmelting. Bergen kommune har kartlagt utsatte områder. Direkte konsekvenser for liv og helse blir vurdert som små, men dersom nedbørsprognosene slår til, vil en kunne få utfordringer relatert

til overvann. Det er størst potensiale for skader på eiendommer, landbruksområder og infrastruktur.

Den årlige nedbørmengden for hele landet de neste 100 årene kan komme til å øke mellom 5 % og 30 % (lav og høy fremskriving). Vinternedbøren vil øke mest med opp til 40 % for hele

landet (høyest fremskriving). Deler av Øst-, Sør- og Vestlandet kan få opp mot 50 % økning frem mot 2100.

Fremskrivninger av flom er meget usikre, og det er store lokale variasjoner. Generelt ventes størrelsen på regnflommer å øke, mens smeltevannsflommer vil avta på sikt. Høyere temperaturer fører

til at flomtidspunktet forskyver seg mot tidligere vårflom, samtidig som faren for flommer sent på høsten og om vinteren øker. Klimafremskrivingene tilsier også at det blir mer nedbør og hyppigere episoder med styrtregn og derfor hyppigere og større flommer i små vassdrag. Dette gjelder for hele landet. De siste års flomskader i små

vassdrag synes å bekrefte denne utviklingen. Slike hyppige episoder med ekstremnedbør har ført til og vil ytterligere føre til økte skader som følge av overvannsflokker, og dermed økte utfordringer med overvannshåndteringen. Urbanisering med fortetting av bebyggelse og infrastruktur vil forsterke denne utfordringen. Sterk vind har medført store skader mange steder i Norge de siste årene, ikke minst på Vestlandet. Det er ikke registrert noen økning i gjennomsnittlig vindhastighet i de lavtrykk som treffer Norge de siste år, men det er dokumentert en økning i sannsynligheten for kraftige stormer og orkaner. De forekommer oftere i

kombinasjon med store nedbørmengder og stormflo, og en økning i skader som oppstår på materiell og infrastruktur er dokumentert.

5.16.2 Ras/skred

I deler av landet vil klimautviklingen gi økt hyppighet av skredtyper i bratt terreng som er knyttet til regnskyll/flom og snøfall. Dette gjelder først og fremst jordskred, flomskred, snøskred og sørpeskred. Norges vassdrags- og energidirektorat (NVE) mener det er særlig grunn til økt aktsomhet mot skredtypene flomskred og sørpeskred i deler av landet der en til nå har hatt liten erfaring med slike skred, fordi

disse skredtypene kan bli både vanligere og mer skadelige. NVE mener det ikke er noen grunn til å anta at de store, sjeldne skredene vil bli større eller komme hyppigere. Kombinasjonen av bratte fjellsider og soner med svakheter i bergartene er en viktig forutsetning for at det kan utløses fjellskred. Det kan være vanskelig å finne ut hva som utløser skredet. De vanligste årsakene regnes å være vanntrykk, bergtrykk, frostsprengning eller jordskjelv. Vanligvis er det tilførsel av vann som er den direkte utløsende årsaken til et løsmasseskred. Vannet kommer enten som nedbør eller som smeltevann fra isbreer eller fra snø i høyereliggende

RAS OG SKRED 2003-2013

områder. Løsmasseskred utløses vanligvis i perioder med mye nedbør, og oppstår i skråninger med løsmasse over berggrunnen. Fjellsidene i Norge er ofte dekket med løsmasse. Dette gjør at skred kan forekomme mange steder i Norge. I mange av disse områdene bor det mennesker (NVE 2011).

14. september 2005 omkom tre mennesker og flere hus ble ødelagt av et jordras på Hatlestad i Bergen kommune. Det kom 156,5 mm nedbør i løpet av ett døgn.

To måneder etter raset på Hatlestad gikk det et nytt ras i Bergen, denne gangen i Hetlebakken i Åsane (foto s. 56). 134,8 mm nedbør i løpet av ett døgn utløste dette raset. En bygningsarbeider omkom da et hus som var under bygging ble knust til pinneved. Tre arbeidere kom seg ut selv, mens tre andre måtte reddes ut.

Et større ras/skred vil kunne medføre flere dødsfall. Det kan ta med seg flere bygninger og biler, og kan gjøre skade for enorme beløp på bygninger, kjøretøy og areal. Dersom for eksempel et større leilighetskompleks skulle bli rammet av ras/skred, kan konsekvensen bli katastrofal.

Disse situasjonene stiller store krav til god kommunal planlegging, både med hensyn til arealdisponering og generell forebygging. Det er også viktig at kommunene har god beredskap og kompetanse på dette feltet. Boliger eller sårbar infrastruktur må ikke etableres i områder der det har vært eller er fare for ras/skred.

5.17 TRAFIKKULYKKER

Et trafiksikkert veinett er en viktig faktor for innbyggerne i Bergen. På landsbasis koster veitrafikkulykkene samfunnet anslagsvis NOK 28 000 000 000 årlig. I Hordaland ligger tallet på skadde og drepte i trafikken på rundt 1 100 i året. De årlige kostnadene knyttet til veitrafikkulykker i Hordaland er om lag NOK 2 700 000 000.

Det offentlige veinettet i Bergen kommune utgjør til sammen cirka 1 400 kilometer. Mange av trafiksikkerhetsproblemene knytter seg til høytrafikkerte riks- og europaveier, men også større fylkesveier og kommunale veier har betydelige utfordringer.

Tall fra Statistisk sentralbyrå viser at antallet personbiler registrert i Bergen økte

svært mye frem til 2008. Etter dette har veksten avtatt. Bergen ligger imidlertid fortsatt høyt sammenliknet med andre byer når det gjelder bilhold. I perioden 1990-2001 var den årlige veksten i antall passeringer i den opprinnelige bomringen 2,8 %, mens tilsvarende vekst for perioden 2001-2011 var 1,3 %. Etter 2011 er veksten noe redusert.

I 2010 ble seks personer drept og ni personer hardt skadd i trafikkulykker i Bergen kommune. Tilsvarende tall for 2011 var seks og 25. For 2012 var tallene tre og 26. Hordaland har en ulykkesfordeling omtrent som landsgjennomsnittet. Internt i Hordaland er det imidlertid store forskjeller. I Hordaland utenom Bergen utgjør utforkjøringer og møteulykker om lag 60 % av ulykkene. I Bergen er disse ulykkestypene mindre dominerende. Her utgjør andelen påkjørsler bakfra og krysningsulykker omtrent halvparten av ulykkene. Andelen fotgjengerulykker er vesentlig høyere i Bergen enn i resten av fylket. Dette henger sammen med langt større trafikkmengde og fotgjengeraktivitet i byområdet.

5.18 ARBEIDSULYKKER

I 2013 ble det registrert 13 dødsfall som en følge av arbeidsulykker i Hordaland.

5.19 FORHOLDET TIL FYLKES-ROS FOR HORDALAND

Fylkes-ROS for Hordaland ble revidert i 2014. Representanter fra Bergen brannvesen deltok i arbeidsgrupper nedsatt av Fylkesmannen i Hordaland i forbindelse med revisjonen. Fylkes-ROS skal være et grunnlagsdokument for det videre arbeidet med ROS-analyser i fylket, både på fylkeskommunalt og kommunalt nivå, for regionale og statlige etater, samt for andre som har ansvar for viktig infrastruktur og samfunnskritiske funksjoner og tjenester.

5.20 FORHOLDET TIL BERGEN KOMMUNES ROS-ARBEID

I 2014 startet Bergen kommune opp arbeidet med en helhetlig risiko- og sårbarhetsanalyse i henhold til lov om kommunal beredskapsplikt § 14 gjennom bystyresak 111-13 i møte 29. mai 2013. Arbeidet hadde således forankring i kommunestyret i henhold til § 2 i forskrift om kommunal beredskapsplikt.

Til sammen 30 medarbeidere fra kommunens administrasjon deltok i arbeidet. Det ble opprettet tre arbeidsgrupper. Deltakerne ble valgt ut på bakgrunn av erfaring, kompetanse og arbeidsområde i tett samarbeid med alle byrådsavdelingene.

I gjennomføringen av arbeidsprosessen ble følgende tema fanget opp i de tre arbeidsgruppene.

- Vær og natur; ekstremvær, ras, flom, vulkanutbrudd (askenedfall), snøfall, solstorm, jordskjelv
- Brann og eksplosjon; skogbrann, bygningsbrann, tunnelbrann, eksplosiv vare
- Terror
- Utslipp og forurensing; farlige stoffer, akutt forurensing, atomulykke
- Helse, smitte og sykdom, pandemi, reisemedisin, matsmitte
- Krise i utlandet; tsunami, tropisk syklon, tornado, jordskjelv, nordmenn på reise i utlandet, norske bedrifter i utlandet
- Transport; luftfart, veitransport, sjøfart, jernbane
- Festivaler og arrangementer med store menneskemengder
- IKT; tele, data, strøm
- Infrastruktur; vann, vei
- Hendelser knyttet til skoler og barnehager

Arbeidet med risiko- og sårbarhetsanalysen for Bergen var per 31. desember 2014 ikke sluttført, og i fase 2 skal eksterne aktører involveres. Det

endelige resultatet av hele ROS-analysen skal danne innspill til kommunens planarbeid både på et overordnet nivå slik som kommuneplanen og til de enkelte sektor- eller fagplanene. Det er i hovedsak forslagene til forebyggende tiltak som vil utgjøre innspillene. I tillegg skal helhetlig ROS-analyse danne grunnlaget for utarbeiding av en overordnet beredskapsplan for å håndtere de skadereduserende tiltakene.

5.21 ØVELSES-FASILITETER

Bergen brannvesen har en utstrakt øvelsesaktivitet. Begrensede muligheter når det gjelder øvelsesområder fører imidlertid til at planlegging og logistikk blir krevende. Øvelsene blir derfor ofte gjennomført ved lokal brannstasjon eller på områder som disponeres etter lokale avtaler med privat eller offentlig virksomhet.

I utgangspunktet har Bergen brannvesen tilgang til to områder som er spesielt beregnet for gjennomføring av brannøvelser. Dette er henholdsvis Avinors øvelsesfelt på Flesland og deler av stasjonsområdet ved hovedbrannstasjonen. Øvelsesfeltet på Flesland deles mellom beredskapstjenesten på Bergen lufthavn og Bergen brannvesen. Feltet bærer preg av stor aktivitet og har behov for oppgradering og vedlikehold. Avinor planlegger å etablere nytt øvelsesfelt med annen lokalisering på flyplassområdet. Dette vil kunne føre til at Bergen brannvesen sine muligheter for å øve på anlegget blir redusert. Øvelsesanlegget ved hovedbrannstasjonen har et begrenset bruksområde. Det er i utgangspunktet beregnet for å øve røykdykkere i slokketaktikk og -teknikk i varmt miljø.

Arbeidsoppgavene for brannvesenet er mangfoldige. De lovpålagte oppgavene og spesialtjenestene som er etablert forutsetter høy kompetanse og mye øvelse. I tillegg krever det stor plass og egnet område for å kunne øve tilfredsstillende og utvikle tjenestene videre.

Øvelsesaktivitetene er beskrevet i HMS-dokumentasjonen i etaten. I tillegg til innholdet i hver enkelt øvelse beskriver denne et minimum antall øvelser mannskapene må gjennomgå for å opprettholde kompetansen innenfor de forskjellige fagfeltene.

Samtlige 150 røykdykkere i Bergen brannvesen skal gjennomføre minst seks røykdykkerøvelser i løpet av et år. Disse blir ofte gjennomført ved at den lokale brannstasjonen benyttes som øvelsesområde. I

disse tilfellene blir kjeller, loft eller andre lokaliteter i stasjonen benyttet. Ved denne type øvelser får røykdykkerne gjennomført såkalte kalde røykdykk med kald røyk. For å gjennomføre varme røykdykk brukes øvelsesområde på Flesland, øvelseskontainer ved hovedbrannstasjonen eller kondemnerte hus i Bergen og omegn. For å få gjennomført minimumskravet for samtlige røykdykkere i brannvesenet, må man vurdere hvilke fasiliteter man disponerer til enhver tid, og sende personell til det objektet som er disponibelt.

Spesialtjenesten for tungbergning utfører frigjøring fra tyngre kjøretøy, tog, Bybanen og sikring av tilkomst i sammenraste konstruksjoner. Tjenesten stiller krav til at mannskapene øver minimum en gang i måneden. For utdanning og øvelser av personell er det inngått en avtale med NCC om bruk av steinbruddet på Gaupås i Ytre Arna. Her disponerer brannvesenet et øvingsområde hvor det er plassert en tidligere rutebuss i en skråning. I utgangspunktet egner området seg godt til formålet, men

det er en ordning som er tidsbegrenset. Videre er den avhengig av velvilje fra enkeltpersoner og fra entreprenør. I tillegg ligger øvelsesområdet relativt langt fra kjerneområdet i distriktet. Dette kan gi reduksjon i beredskapen.

CBRNE-tjenesten bruker i dag uteområdet ved Laksevåg brannstasjon som sin øvelsesplass. Mannskaper i Bergen brannvesen har utviklet en mobil øvelsesmodul som ofte benyttes som øvelsesobjekt på stasjonsområdet.

Dette har ført til en effektiv gjennomføring av øvelser, og objektets fleksibilitet gjør at man kan gjennomføre en del alternative øvelser. Samtidig har tjenesten, sammen med brannvesenet for øvrig, et godt samarbeid med Haakonvern orlogsstasjon generelt og Havarivernskolen spesielt. Her får brannvesenet benytte øvelsesanleggets ledige kapasitet. Både den mobile øvelsesmodulen og mulighetene for tidvis å trene ved Havarivernskolen er verdifulle bidrag i arbeidet med å opprettholde minimumsaktivitet i forhold til hyppighet, variasjon og realistiske situasjoner.

Utfordringene med eksterne øvelser på Havarivernskolen knytter seg til manglende forutsigbarhet. Når det gjelder øvelsesmodulen på brannstasjonen er utfordringene tilsvarende at øvelsesmodulen gir lite grunnlag for å kunne øve på komplekse oppgaver. Tjenesten setter krav til å øve minst en gang per fire uker per mann.

Brannvesenets spesialredningsgruppe (BSR) har tilkomstteknikk i terreng, høye konstruksjoner og det å ta seg inn i sammenraste bygninger og konstruksjoner som sitt spesialområde. For å kunne

øve på arbeidsoppgavene har man etablert klatrevegg i slangetårn ved Fana brannstasjon. I tillegg benytter personallet bratte skråninger og fjellskrenter i bergensområdet til øvingsformål. Mannskapene har også utviklet en modell for å illustrere sammenraste bygninger. Denne er plassert i kjelleren på hovedbrannstasjonen og gir verdifull trening. Mannskapene må ofte bevege seg relativt langt fra kjørbær vei for å øve. Dette fører tidvis til en betydelig svekkelse av beredskapen da det medgår lang tid for å frigjøre seg fra øvelsesområdet og gjøre seg klar i brannbilene. Tjenesten

setter krav til å øve minst en gang per fire uker per mann.

Redningsinnsats til sjøs (RITS) er en gruppe på tolv personer i hvert vaktlag som skal yte bistand ved brann om bord i fartøy etter anmodning fra Hovedredningssentralen. Disse er spesialtrente for å entre fartøy og bekjempe branner om bord. Gruppene øver blant annet gjennom befaringer om bord på Hurtigruten, andre fartøy med faste anløp i Bergen og om bord på tilfeldige fartøy som befinner seg i Bergen havn. I tillegg øver RITS-mannskapene tidvis på Havarivernskolen på Haakonsværn orlogsstasjon. Ved brann om bord i fartøy må man forvente at røykdykkerne blir utsatt for ekstreme situasjoner spesielt i forhold til røyk og varme. Dette er forhold som er vanskelig å trene på med de øvelsesfasiliteter man disponerer i dag. I tillegg vil arbeidsmiljøet ved en skipsbrann ikke være det samme som ved brann i bygning. Det betyr at man heller ikke ved husbrann får øvd tilsvarende det man vil oppleve ved brann i fartøy.

Redningsinnsats til sjøs - kjemikalie (RITS K) skal assistere ved kjemikalieuhell om bord på fartøy. Forholdene for øvelse er de samme som for den ordinære RITS-tjenesten og CBRNE-tjenesten.

Redningsdykkertjenesten driver redningsdykking i Hordaland og deler av tilstøtende fylker. I utgangspunktet benytter dykkerne hele havnebassenget i Bergen, samt ferskvann og elver i nærområdet til øvelse. Redningsdykkertjenesten må i fremtiden benytte seg av naturlige og sannsynlige områder for å trene. Tjenesten setter krav til å øve minst to ganger per fire uker per mann.

RVR-tjenesten, (restverdiredning) driver teoretiske øvelser for mannskapene samtidig som man demonstrerer praktisk bruk av disponibelt verktøy. I de øvelsesfasilitetene man disponerer i dag er det veldig små muligheter for å drive praktisk trening.

Høyderedskap blir benyttet ved de fleste branner i Bergen samtidig som verktøyet blir brukt ved branner i

nabokommuner og i regionen for øvrig. I utgangspunktet utdannes og øves mannskapene internt i brannvesenet og på den lokale brannstasjonen. Det betyr at man trener og øver på samme område og samme objekter ved hver gjennomgang. Mangel på variasjonsmuligheter gjør øvelsesplanlegging vanskelig, samtidig som det er en stor utfordring å få øvd mannskapene under realistiske forhold.

Samhandlings- og koordineringsøvelser er avgjørende for at brannvesenet skal være i stand til å håndtere komplekse hendelser. Denne type øvelser egner seg godt som «table-top»- eller «spillbord»-øvelser. Det er imidlertid også viktig at innsatsledelsen trener på ledelse av mannskap og koordinering av enheter. I tillegg er gode og realistiske øvelser viktig for å gi brannmannskapene den nødvendige forståelsen av egen

rolle og egne oppgaver i enheten og i den samlede redningsorganisasjonen. Treningssituasjonen i dag vanskeliggjør planlegging av større og komplekse øvelser som inkluderer flere enheter.

Bergen brannvesen utviser stor kreativitet når det gjelder å lage realistiske øvelser innen samtlige fagfelt. I tillegg bruker operativ avdeling mye tid på å finne øvelsesobjekter og tilrettelegge for at flest mulig av personellet får tilstrekkelig øving.

Utdanningssystemet for brann- og redningsvesenet har vært vurdert fra sentralt hold flere ganger de senere årene. Den siste vurderingen ble foretatt i 2012 av et regjeringsoppnevnt utvalg som la frem NOU 2012:8 *Ny utdanning*

Bergen brannvesen må sikres egnet øvelsesområde som kan samle de fleste øvelsesaktiviteter. Dette vil være i tråd med anbefalingene fra DSB, og vil kunne gi en effektiviseringsgevinst både med hensyn til planlegging og gjennomføring av øvelser. Det vil også bidra til å sikre systematisk kompetansebygging og videre utvikling av Bergen brannvesen generelt og de forskjellige tjenester og fagfelt spesielt.

for nye utfordringer – Helhetlig utdanningsmodell for fremtidig personell i brannvesenet. Utvalget konkluderte med at det er behov for en omfattende endring av utdanningssystemet. DSB har i ettertid anbefalt at utdanningen

av ledere skal skje ved Høgskolen i Sør-Trøndelag, mens utdanningen av brannkonstabler bør knyttes til fagskolen i Sør-Trøndelag, med regionale utdannings- og øvingsentre i Tjeldsund, på Lahaugmoen, i Bergen og Stavern.

Oppgaver

Bergen brannvesen er tillagt en rekke lovpålagte oppgaver. I tillegg har brannvesenet mange oppgaver som følge av risikoaspektene som fremkommer i kapittel 5 Risiko. I dette kapitlet beskrives brannvesenets samlede oppgaveportefølje.

06

Oppgaver

I oppgavelisten på motstående side er oppgavene oppført etter kategori. Punkt 6.1–6.9 inneholder en kort beskrivelse av de enkelte oppgavene.

6.1 FOREBYGGENDE OPPGAVER

Håndtere melding om store arrangement

Store arrangementer kan innebære økt risiko for brann. Det kan derfor være nødvendig å sette i verk tiltak av beredskapsmessig karakter. På bakgrunn av dette fastsetter brann- og eksplosjonsvernloven meldeplikt til brannmyndighetene. Eksempler på slike arrangementer i Bergen kommune er konserter og ulike festivaler som trekker store folkemengder. Vurdering av risikoaspekter og behov for beredskapsmessige tiltak er en sentral del av saksbehandlingen.

Andre meldinger (herunder bålbrekking og overnatting)

Det å gjøre opp ild utendørs er tillatt under visse forutsetninger. Brannsjefen kan likevel legge ned et generelt forbud dersom forholdene skulle tilsi det, for eksempel under langvarige perioder med tørke og/eller ved ekstraordinære vindforhold. I perioden 15. april–15. september skal det alltid søkes tillatelse fra brannsjefen dersom en vil gjøre opp bål i eller i nærheten av områder med skog. I høringsutkastet til ny forskrift om brannforebygging foreslås det å fjerne den datospesifikke «forbudsperioden» og erstatte den med et økt generelt aktsomhetskrav, samt større muligheter for å innføre lokale forbud i perioder med økt risiko.

Barnehager, skoler, idrettshaller, forsamlingslokaler og lignende er ikke bygget og utstyrt for overnatting. Det må derfor treffes tiltak som kan kompensere for den manglende brannsikkerheten i bygget. Når omfattende overnatting finner sted, skal dette meldes til brannvesenet. Vurdering av risikoaspekter er en sentral del av saksbehandlingen.

Gjennomføre informasjons- og motivasjonstiltak i kommunen om fare for brann, farer ved brann, brannverniltak og opptreden i tilfelle av brann og andre akutte ulykker

De kommunale brannvesenene har plikt til å gjennomføre informasjons- og motivasjonstiltak i kommunen om fare for brann, farer ved brann, brannverniltak og opptreden i tilfelle brann eller andre akutte ulykker. Blant disse tiltakene er fremkommelighetskampanjen, påskekampanjen, sommerkampanjen, studentkampanjen, fyringskampanjen, brannvernukene og åpen brannstasjon, røykvarslerens dag, aksjon boligbrann, julekampanjen og fyrverkerikampanjen. Informasjonsaktivitetene skal særlig rettes mot spesielt risikoutsatte målgrupper.

Brannvernopplæring i skolen

I skoleåret 2013–2014 gjennomførte Bergen brannvesen skoleundervisning i grunnleggende brannvern for totalt 3 027 elever i 6. klasse. Om lag 60 000 tolvåringer i Bergen har fått brannvernopplæring i skolen siden opplæringsaktiviteten startet i 1991.

Gjennomføre tilsyn med særskilte brannobjekter

Særskilte brannobjekter kan være byggverk, lagringsområder, tunneler,

virksomheter hvor brann kan medføre tap av mange liv eller store skader på helse, miljø eller materielle verdier. Kommunen plikter å føre tilsyn med de særskilte brannobjektene, hvor frekvens og fokus vil variere ut i fra risiko (ref. pkt. 5.2).

Gjennomføre ulykkesforebyggende oppgaver i forbindelse med håndtering av farlig stoff og ved transport av farlig gods på veg og jernbane

Direktoratet for samfunnsikkerhet og beredskap (DSB) og kommunene kan prioritere å føre tilsyn med de virksomheter som innebærer høyest risiko. Kommunene har et utvidet tilsynsansvar og kan føre tilsyn i alle faser, herunder i byggefasen. I tillegg skal DSB, alene eller i samarbeid med kommunen, føre tilsyn med virksomheter som representerer en betydelig risiko eller der tilsyn anses nødvendig for å ha oversikt over risiko knyttet til håndtering av farlig stoff.

For å drive handel og oppbevaring med fyrverkeri (klasse II og III), må det søkes tillatelse fra brannvesenet. Tilsvarende gjelder for å bruke fyrverkeri, bortsett fra nyttårsaften.

Brannvesenet skal også utføre ulykkesforebyggende oppgaver i forbindelse med håndtering av farlig stoff og ved transport av farlig gods på vei og jernbane.

Sørge for feiing og tilsyn med fyringsanlegg

Brann- og feiervesenet skal sørge for feiing av og tilsyn med fyringsanlegg minimum hvert fjerde år. Hvor ofte det skal feies, avhenger blant annet av boligens fyringsanlegg og sotmengde.

OPPGAVER

Forebyggende oppgaver

- Håndtere melding om store arrangement
- Andre meldinger (herunder bålrensning og overnatting)
- Gjennomføre informasjons- og motivasjonstiltak i kommunen om fare for brann, farer ved brann, brannverntiltak og opptreden i tilfelle av brann og andre akutte ulykker
- Gjennomføre brannforebyggende tilsyn
- Gjennomføre ulykkesforebyggende oppgaver i forbindelse med håndtering av farlig stoff og ved transport av farlig gods på veg og jernbane
- Sørge for feiing og tilsyn med fyringsanlegg
- Forvaltning av nedgravde oljetanker i Bergen kommune med fare for forurensning
- Oppfølging av bekymringsmeldinger
- Tiltak med fyringsanlegg
- Tett trehusbebyggelse
- 1890-årshusene
- Risikogrupper
- Plan- og reguleringsaker
- ROS-analyser

Oppgaver ved brann og eksplosjon

- Livredning
- Brannsløkking
- Røyk-, gass- og kjemikaliedykking
- Redningsinnsats til sjøs (RITS)
- Restverdiredning (RVR)
- Assistanse til Avinor, Haakonssvern orlogsstasjon, industrivernbedrifter og nabokommuner

- Oppgaver ved nødalarmering
- Mottak av nødmeldinger
- Mottak av meldinger om akutt forurensning
- Alarmering og utkalling
- Etablering av samband
- Drift og vedlikehold av alarmerings- og sambandsutstyr
- Informasjons- og koordineringsarbeid
- Vedlikehold av kommunenes fastmonterte brannalarmeringsutstyr

Ulykker, klimabaserte hendelser og nødhjelp

- Assistanse ved trafikk- og tunnelulykker
- Frigjøring av fastklemte personer
- Redningsdykking, isdykking og overflateredning i elv, vann og sjø
- Klatretjeneste, tau- og høyderedning
- Akutt forurensning
- Ras- og skredulykker, samt sammenraste bygg (USAR)
- Assistanse og redning ved bybane- og jernbaneulykker
- Lenseoppdrag på land og i båt
- Restverdiredning (RVR) i Bergen kommune
- Assistanse til politi, helsevesen og andre kommuner

Kurs- og opplæringsvirksomhet

- Regionalt opplæringsbrannvesen
- Kurstilbud til IUA, rederier og andre

Andre kommunale oppgaver

- Kontroll av brannhydranter og -ventiler
- Utrykning ved brudd på offentlige vannledninger
- Offentlig flagging

Regionale oppgaver

- Alarmsentral brann Hordaland (110)
- Interkommunal beredskap mot akutt forurensning
- Restverdiredning (RVR) i Hordaland og deler av Sogn og Fjordane
- Lederstøtte ved større hendelser
- Avtale om ivaretagelse av brann- og redningsoppgaver i kommunene Osterøy og Samnanger

Nasjonale oppgaver

- Redningsinnsats til sjøs (RITS)
- Redningsinnsats til sjøs - kjemikalie (RITS K)

Støttefunksjoner

- Forvaltning, drift og vedlikehold av brannstasjoner
- Forvaltning, drift og vedlikehold av utstyr og rekvisita i brannstasjonene
- Forvaltning, drift og vedlikehold av brannvesenets biler og båter
- HR
- IKT og samband
- Anskaffelser
- Plan og økonomi

Tjenesten gjelder bare helårsboliger. Fritidsboliger er unntatt lovpålagt feiing, men tjenesten kan utføres etter avtale. I høringsutkastet til ny forskrift om brannforebygging foreslås det å inkludere fritidsboliger under lovpålagt feiing.

Forvaltning av nedgravde oljetanker i Bergen kommune med fare for forurensning

Forurensningsloven pålegger eiere av oljetanker ansvaret for den forurens-

ingen tanken eventuelt medfører. Dette gjelder alle oljetanker uavhengig av størrelse. Forurensningsforskriftens kapittel 1 gir bestemmelser om tiltak for å minske risiko for lekkasjer fra nedgravde oljetanker. Forskriften har spesifiserte krav om tilstandskontroll av oljetanker som er større enn 3 200 liter. I Bergen kommune er det en utvidet lokal forskrift, og det er Bergen brannvesen som er delegert tilsynsmyndighet for nedgravde oljetanker.

Oppfølging av bekymringsmeldinger

Brannforebyggende avdeling skal respondere på bekymringsmeldinger som omhandler brannsikkerhet. Slike meldinger kommer fra publikum, men også fra andre avdelinger i brannvesenet.

Tiltak med fyringsanlegg

I henhold til lov om brann- og eksplosjonsvern med forskrifter skal melding om nytt ildsted eller andre vesentlige

endringer med fyringsanlegget sendes kommunen. Bergen brannvesen behandler slike meldinger. I henhold til delegert fullmakt behandler også Bergen brannvesen søknader om rehabilitering av eksisterende skorstein eller oppføring av ny skorstein i eksisterende bygg.

Tett trehusbebyggelse

Bergen brannvesen etablerte i 2014 et eget prosjekt for brannsikring av den

tette trehusbebyggelsen. Formålet med prosjektet er å etablere helhetlige brannsikringsplaner for samtlige tolv områder med tett trehusbebyggelse i Bergen kommune, i tillegg til ett område på Osterøy. Disse planene skal beskrive løpende brannforebyggende og brannbegrensende tiltak for områdene, samt opprette et system for kontinuerlig oppfølging av tiltakene.

1890-årshusene

Bergen brannvesen skal føre tilsyn med 1890-årshus, uavhengig av om de har fyringsanlegg. Dette er basert på tidligere kartlegginger og erfaringer, samt nye vurderinger av risiko. Fokus skal være både på personsikkerhet og på å redusere brannspredning til omkringliggende bygg/områder.

Risikogrupper

NOU 2012:4 *Trygg hjemme – Brannsikkerhet for utsatte grupper* legger opp til en betydelig satsning på forebyggende arbeid og særskilte tiltak rettet mot risikogrupper for å redusere antall omkomne i brann. Forslaget til ny forebyggende forskrift åpner opp for å gi kommunene større frihet til å finne individuelle og lokale løsninger til å sette inn sine ressurser der risikoen er størst.

Plan- og reguleringssaker

Bergen brannvesen skal gi uttalelser i alle plan- og reguleringssaker.

ROS-analyser

Bergen brannvesen skal utarbeide og benytte ROS-vurderinger som grunnlag for forebyggende og operative tjenester. Statistikk er en sentral del av analysegrunnlaget.

6.2 OPPGAVER VED NØDALARMERING

Mottak av nødmeldinger

Alarmsentral brann Hordaland (110-sentralen Hordaland) skal ta imot meldinger om brann og andre ulykker, samt automatiske brannalarmer fra særskilte brannobjekter, via nødtelefon 110.

Mottak av meldinger om akutt forurensning

110-sentralen Hordaland skal ta imot og videreformidle meldinger om akutt forurensning og fare for akutt forurensning.

Alarmering og utkalling

Ved mottatte alarmer der det er behov for innsats, skal 110-sentralen Hordaland alarmere og kalle ut innsatspersonell i den/de respektive kommunen/kommunene.

Etablering av samband

Ved utalarmering av innsatspersonell skal 110-sentralen Hordaland opprette samband slik at innsatspersonellet har kontakt med alarmsentralen under hele innsatsen.

Drift og vedlikehold av alarmerings- og sambandsutstyr

110-sentralen Hordaland skal ukentlig utføre tester av varslingssystemet til og fra deltakerkommunene.

Informasjons- og koordineringsarbeid

110-sentralen Hordaland skal besørgende nødvendig informasjons- og koordineringsarbeid i forbindelse med brann- og redningsaksjoner.

Vedlikehold av kommunenes fastmonterte brannalarmeringsutstyr

110-sentralen Hordaland skal vedlikeholde fastmontert brannalarmeringsutstyr hos deltakerkommunene.

6.3 OPPGAVER VED BRANN OG EKSPLOSJON

Livredning

Brannvesenets primære oppgave er å beskytte og redde liv.

Brannsløkking

Ved alle meldinger om branner i Bergen kommune skal Bergen brannvesen rykke ut med mannskaper fra nærmeste brannstasjon. For å sikre tilstrekkelige personellressurser ved langvarige innsatser, vil det være nødvendig å etablere forsterkningsavtaler med andre

etater som for eksempel Sivilforsvaret og Forsvaret.

Tett trehusbebyggelse

Det er utarbeidet egne innsatsplaner for områder med tett trehusbebyggelse i Bergen, samt et forsterket utrykningsoppsett (minimum tre brannstasjoner rykker ut til brann i disse områdene). Brannvesenet bruker tilpasset materiell («Smiteren») for tilkomst, og driver kontinuerlig arbeid for å bedre fremkommelighet, gjennom jevnlig befaringer og samarbeid med andre etater og aktører. Det er et godt etablert og løpende samarbeid med VA, som blant annet innebærer å kontrollere slokkevannskapisiteten i disse områdene (linjegang). Det operative fagmiljøet er også en del av prosjektet Tett trehusbebyggelse.

Fjellanlegg og underjordiske gasjeanlegg

Det bygges stadig flere underjordiske gasjeanlegg. I tillegg legges ofte viktig infrastruktur i fjellanlegg og tunnelsystemer under gater i byområder.

Det velges også ofte å bygge gasjeanlegg i kjellere og underetasjer både i forretningsbygg, boliger og annen bebyggelse. Brannvesenet må kunne drive effektiv slokke- og redningsinnsats ved branner og andre uønskede hendelser også i slike objekter.

Tunneler

Tunnelbranner er ofte svært krevende i forhold til evakuering, slokkeinnsats og innsatsledelse. Bergen brannvesen må påregne å bistå også utenfor Bergen kommune ved ulykker og/eller uhell i lange og/eller undersjøiske tunneler. I beredskapsplanene for Lærdalstunnelen og Gudvangatunnelen er Bergen brannvesen oppført som forsterkningsetat ved brann og redning. Brannvesenet skal også kunne bistå med brannslokking og redningsinnsats i jernbanetunneler. For hendelser i tunnel skal Bergen brannvesen ha egne oppsett, prosedyrer og utstyr. Det skal drives utstrakt øvelsesvirksomhet, samordnet med andre nødetater og vegvesenet.

Skog-, lyng- og gressbranner

Bekjempelse av skogbrann skal i første rekke håndteres av Bergen brannvesen sin alminnelige beredskap. Skogbranner kan imidlertid få et vesentlig større omfang enn hva den alminnelige beredskapen kan håndtere. Slike hendelser har potensial til å kreve mye personell og utstyr over mange døgn. Brannvesenet har derfor inngått skriftlige avtaler med Hordaland Røde Kors og Sivilforsvarets fredsinnsettsgruppe (FIG) om bistand ved store skogbranner. I tillegg kan brannvesenet kalle inn forsterkninger fra Haakonsværn orlogsstasjon.

Røyk-, gass- og kjemikaliedykking Røykdykking

Røykdykking er inntrenging i tett brannrøyk. Dette er brannvesenets prioriterte taktikk ved de fleste branner. Gjennom røykdykking skal brannvesenet komme personer som er innestengt av brannen til unnsætning og bringe dem i sikkerhet. I tillegg vil man ved effektiv innvendig røykdykkerinnsats kunne hindre branner i å utvikle seg til utvendig

brann og dermed kunne spre seg til nabobygninger.

Gassdykking

I forbindelse med gasslekkasjer skal brannvesenet kunne redde og evakuere personer fra fareområder. Samtidig skal området sikres og konsekvensene av gasslekkasjen minimeres. Deteksjon av gasser og rådgivning til blant andre politiet og kommunal kriseledelse er også oppgaver som brannvesenet skal kunne utføre.

Kjemikaliedykking

Ved uhell og ulykker som inkluderer lekkasje av kjemikalier, må brannvesenet etablere sikkerhetssoner, redde personer ut fra fareområder og vurdere behovet for evakuering av tilstøtende områder. Brannvesenet skal også kunne utføre tetting, pumping og saneringsoppdrag i forbindelse med uønskede hendelser med kjemikalier.

Redningsinnsats til sjøs (RITS)

Med utgangspunkt i den katastrofale brannen om bord på *Scandinavian Star* i 1990 ble det ved lov innført bi-standsplikt for alle landets brannvesen til å bistå ved branner og andre ulykkesituasjoner til sjøs.

Restverdiredning (RVR)

RVR er et samarbeid mellom brann- og redningsetatene og forsikringsnæringen for å redde mest mulig av verdier etter branner, vannlekkasjer og lignende. Tjenesten organiseres gjennom Finansorganisasjonens Hovedorganisasjon som finansierer bil, utstyr og drift.

Assistanse til Avinor, Haakonssvern orlogsstasjon, industrivernbedrifter og nabokommuner

Bergen brannvesen skal kunne yte assistanse til Avinor, Haakonssvern orlogsstasjon og flere andre virksomheter i forbindelse med brann og redning.

Slokkeavtale med Sotra Brannvern IKS

Bergen brannvesen har inngått slokkeavtale med Sotra Brannvern IKS for dekning av områdene Litlesotra og

Bjørøy i Fjell kommune og Tyssøy i Sund kommune.

Samnanger og Osterøy

Se under «Regionale oppgaver» punkt 6.7.

6.4 OPPGAVER VED ULYKKER, KLIMABASERTE HENDELSER OG NØDHJELP

Assistanse ved trafikk- og tunnelulykker

Ved melding om ulykker på vei eller i tunnel vil nødalarmsentralene foreta såkalt trippelvarsling. Trippelvarsling betyr at nødetatene brann, politi og helse varsles samtidig med samme informasjon relatert til hendelsen. Brannvesenet skal kunne sikre skadestedet, hindre antennelse av drivstoff ved lekkasje, frigjøre personer som er fastklemt med teknikker avtalt med ansvarlig leder fra helse på stedet. Brannvesenet må kunne vurdere risiko forbundet med kjøretøy med alternative energikilder som er involvert i ulykken.

Tunneler

Viser til avsnitt om tunneler under 6.3 «Oppgaver ved brann og eksplosjon».

Frigjøring av fastklemt personer

Brannvesenet skal kunne unnsatte, og om nødvendig frigjøre, personer som er kommet til skade ved ulykker. Brannvesenet skal også kunne gi nødvendig førstehjelp til de skadde.

Redningsdykking, isdykking og overflateredning i elv, vann og sjø

Bergen brannvesens redningsdykkere skal rykke ut ved meldinger om drukningsulykker og andre ulykker på sjø, i vann og elv både i Bergen kommune og i øvrige kommuner i regionen. I tillegg til egen bil, skal redningsdykkerne kunne rykke ut med båt og helikopter i områder som man ikke kan nå med bil innen rimelig tid.

Alle brannstasjonene i Bergen kommune skal ha kompetanse og utstyr til å utføre overflateredning. Dette vil si å sikre personer i vannoverflaten for å unngå at personene går under vann.

Klatretjeneste, tau- og høyderedning

Brannvesenet må kunne benytte teknisk redning ved bruk av tausikring for å komme personer som sitter fast eller er falt ned på utilgjengelige steder i terrenget til unnsætning. I tillegg kan samme

redningsteknikker benyttes for å bringe syke eller skadde personer til bakkenivå fra tårnkraner og andre objekter som er høyt over bakken. Brannvesenet må også ved hjelp av tilsvarende teknikker kunne ta seg inn eller ned i sjakter og annet der personer sitter fast.

Akutt forurensning

Det følger av forurensningsloven at kommunen skal sørge for nødvendig beredskap for innsats mot akutt forurensning.

Denne beredskapsoppgaven er tillagt brannvesenet. I tillegg ivaretar Bergen brannvesen også Bergen kommunes operative beredskap mot uønskede hendelser forbundet med lagring av farlige stoffer og transport av farlig gods.

Ras- og skredulykker, samt sammenraste bygg (USAR)

Bergen brannvesen skal ha beredskap for å kunne komme personer som er tatt av jord-, stein- eller snøras til unnsetning.

I tillegg må mannskapene kunne bringe skadde personer i sikkerhet fra store høyder, nedhenting av syk eller skadet person på bære fra en høy bygningskran ved hjelp av for eksempel tausikring. Mannskapene skal også kunne foreta sikringstiltak når redningsdykkerne søker etter savnede i elver.

Bergen brannvesen skal kunne utføre USAR-tjeneste (Urban Search And Rescue) som innebærer å utføre søk

etter savnede personer i sammenraste bygninger og konstruksjoner. Mannskapene som deltar i denne tjenesten skal være opplært etter en internasjonal standard. Tjenesten vurderes som en viktig del av oppgaveporteføljen til en moderne brann- og redningsetat.

Assistanse og redning ved bybane- og jernbaneulykker

I forbindelse med etablering og utbygging av Bybanen i Bergen ble

det inngått avtale mellom Bybanen og Bergen brannvesen om at brannvesenet skal rykke ut ved ulykker og redningsoppdrag på Bybanen. Bybanen finansierte anskaffelsen av Nordens første skinnegående brannbil. Bilen er utrustet med blant annet spesialjekk og løfteutstyr.

Bergen brannvesen skal samarbeide med Jernbaneverket om brann- og redningsberedskapen på deler av Bergensbanen. Mannskaper fra Bergen brannvesen skal årlig gjennomføre opplæring og sikkerhetsutsekk for sikkert arbeid langs den aktuelle jernbanestrekningen.

Lenseoppdrag på land og i båt

Bergen brannvesen skal kunne bistå med pumpekapasitet og øvrige beredskapstiltak ved vanninntrenging i bygninger og fartøy.

Assistanse til politi, helsevesen og andre kommuner Søk etter savnede

I mange tilfeller vil brannvesenet være en naturlig bistandsyter til politiet i forbindelse med søk etter savnede personer. Dette gjelder i hovedsak den første tiden etter at personen/personene er meldt savnet i og med at muligheten for å redde liv da er størst.

Bistand til politiet ved skarpe oppdrag (Pågående livstruende vold - PLIVO)

En PLIVO-aksjon er en pågående situasjon der en eller flere gjerningspersoner utøver livstruende vold med våpen/farlige gjenstander mot flere uskyldige personer og hvor politiet skal gå i direkte innsats for å nøytralisere gjerningspersonen/-e for å redde liv. I slike tilfeller kan politiet rekvirere brannvesenet for å være i beredskap for brann og identifisering av CBRNE.

6.5 KURS OG OPPLÆRING

Regionalt opplæringsbrannvesen

Bergen brannvesen skal være et godkjent og ledende regionalt opplæringsbrannvesen for Norges brannskole for

opplæring av hel- og deltidspersonell i brannvesenene.

Kurstilbud til IUA Bergen region, rederier og andre

Brannvesenet skal kunne tilby en variert kursportefølje til IUA Bergen region (interkommunalt utvalg mot akutt forurensning), rederier og andre virksomheter.

6.6 ANDRE KOMMUNALE OPPGAVER

Kontroll av brannhydranter og -ventiler

På oppdrag fra vann- og avløpsetaten i Bergen kommune skal Bergen brannvesen utføre årlig kontroll av brannhydranter og -ventiler (slokkevannuttak). I tillegg skal brannvesenet kontrollere nye brannhydranter og -ventiler i forbindelse med utbygging før vann- og avløpsetaten overtar. Dette er viktige oppgaver for å sikre vanntilførsel. Utførelse av oppgavene fører også til at brannmannskapene opprettholder kjennskap til vannpostene og lokalisering av uttak.

Utrykning ved brudd på offentlige vannledninger

Bergen brannvesen skal rykke ut på vegne av Bergen kommune ved behov for avstengning av vann ved større vannledningsbrudd.

Offentlig flagging

Bergen brannvesen skal utføre offentlig flagging fra en rekke kommunale bygg og plasser etter liste fastsatt av Bergen kommune.

6.7 REGIONALE OPPGAVER

Alarmsentral brann Hordaland (110-sentralen)

Bergen brannvesen skal ha driftsansvaret for 110-sentralen som håndterer meldinger om brann og ulykker, behov for redningsdykkere, samt assistanse knyttet til blant annet farlig gods, flom og restverdiredding for 28 kommuner i Hordaland og to kommuner i Sogn og Fjordane.

Interkommunal beredskap mot akutt forurensning

IUA Bergen region (interkommunalt utvalg mot akutt forurensning) omfatter 23 kommuner i Hordaland og tre kommuner i Sogn og Fjordane. Formålet med utvalget er å ivareta deltakerkommunenes lovfestede plikt til å ha en interkommunal beredskap mot akutt forurensning. Det følger av IUA Bergen region sine vedtekter at Bergen kommune skal være vertskommune for samarbeidet. Vertskommuneansvaret skal utøves av Bergen brannvesen som dermed forestår den daglige driften av IUA Bergen region. Videre skal Bergen brannvesen være et kompetansesenter for regionen, og skal kunne gi faglige råd om beredskap til deltakerkommune og yte bistand også ved kommunale aksjoner mot akutt forurensning.

Restverdireddning (RVR)

Bergen brannvesen skal være vertskommune for RVR-tjenesten i Hordaland, og utfører RVR-oppgaver i hele Hordaland og i deler av Sogn og Fjordane. Tjenesten organiseres gjennom Finansorganisasjonens Hovedorganisasjon som finansierer bil, utstyr og drift.

Lederstøtte ved større hendelser

Ved større ulykker i regionen skal Bergen brannvesen etablere ELS-stab (enhetlig ledelsessystem) for å kunne støtte innsatsstyrkene på skadestedet. Dette skal skje i nært samråd med de berørte kommunene.

Avtale om ivaretagelse av brann- og redningsoppgaver i kommunene Samnanger og Osterøy

Bergen brannvesen har inngått samarbeidsavtaler om brann- og redningstjenester i kommunene Samnanger og Osterøy. Avtalen omfatter overordnet ledelse, brannforebyggende virksomhet og beredskap i disse kommunene.

6.8 NASJONALE OPPGAVER

Redningsinnsats til sjøs (RITS)

Etter den katastrofale brannen om bord på *Scandinavian Star* i 1990

ble det ved lov innført bistandsplikt for alle landets brannvesen til å bistå ved branner og andre ulykkesituasjoner til sjøs, jf. «Redningsinnsats til sjøs (RITS) under «Oppgaver ved brann og eksplosjon» ovenfor. I tillegg besluttet DSB å opprette spesielle innsatsgrupper i utpekte brannvesen, herunder Bergen brannvesen. Disse innsatsgruppene skal ha kompetanse og kapasitet til å bistå med slokkeinnsats om bord i skip. Mannskapene skal kunne entre havarister via helikopter eller fra et annet fartøy. Bergen brannvesen har avtale med DSB om å ha minimum ett RITS-lag bestående av seks mann på vakt til enhver tid.

Redningsinnsats til sjøs – kjemikalie (RITS K)

RITS K er en videreutvikling av den ordinære RITS-ordningen som er omtalt ovenfor. Som de eneste to brannvesen i landet har Oslo brann- og redningsetat og Bergen brannvesen avtale med Kystverket om å ha beredskap mot kjemikalieulykker/uhell om bord på fartøy. Avtalen innebærer at Bergen brannvesen til enhver tid skal ha minimum ett RITS K-lag bestående av seks mann på vakt. Dette er de samme mannskapene som utfører den ordinære RITS-tjenesten.

Felles for RITS og RITS K er at mannskapene kan bli sendt på oppdrag både innenfor og utenfor den norske territorialgrensen.

6.9 STØTTEFUNKSJONER

Forvaltning, drift og vedlikehold av brannstasjoner

Brannvesenet kjøper disse tjenestene fra etat for bygg og eiendom i Bergen kommune, men skal ha egne ressurser til å ivareta bestiller-/leverandørforholdet til kommunen. Teknisk bakvakt vurderes som nødvendig for å kunne ivareta arbeidsledelse, feilsøking, feilretting og dokumentasjon ved akutte hendelser i/på stasjonsbygningene utenom vanlig arbeidstid.

Forvaltning, drift og vedlikehold av materiell i brannstasjonene

Eksempler på slikt materiell er høytalervervarslingsanlegg, røykdykkerutstyr og gassanlegg/øvelsesfasiliteter. For å sikre døgnkontinuerlig drift, faglig kvalitet og opprettholdelse av nødvendig spesialkompetanse, skal disse oppgavene utføres av ansatte i brannvesen.

Forvaltning, drift og vedlikehold av brannvesenets biler og båter

For å sikre døgnkontinuerlig drift, faglig kvalitet og opprettholdelse av nødvendig spesialkompetanse, skal dette arbeidet ivaretas av ansatte i brannvesenet.

HR

HR-feltet omfatter strategisk kompetansestyring og planarbeid, rekruttering, utvikling og organisering, personalforvaltning, lønn og arbeidsvilkår, forhandlinger med arbeidstakerorganisasjonene, arbeidsmiljø, sykefraværsoppfølging og tilrettelegging (IA) i

brannvesenet, samt faglig veiledning og rådgivning til linjeavdelingene. Brannvesenet er en personalintensiv etat med mange ulike skiftordninger og særavtaler. Det legges til grunn at brannvesenet skal være dimensjonert for selv å kunne ivareta dette fagfeltet.

IKT og samband

For å minimalisere sårbarhet og risiko ivaretas driften av brannvesenets IKT-systemer av IKT Drift i Bergen kommune. Brannvesenet skal ha egne ressurser til å følge opp og ivareta bestiller-/leverandørforholdet til IKT Drift. Teknisk bakvakt vurderes som nødvendig for å kunne ivareta arbeidsledelse, feilsøking, feilretting og dokumentasjon ved akutte hendelser på IKT og samband utenom vanlig arbeidstid.

Anskaffelser

Oppgaven omfatter utarbeidelse av anskaffelsesstrategi og operative handlingsplaner, gjennomføring av

anskaffelser iht. lov og forskrift om offentlige anskaffelser, forvaltning av rammeavtaler, innkjøpsfaglig saksbehandling, samt faglig veiledning og rådgivning til linjeavdelingene.

Plan og økonomi

Disse oppgavene omfatter brannvesenets økonomi-/budsjettstyring, økonomiplanarbeid (drift og investeringer), regnskap, prognoser, rapportering, strategisk rådgivning og økonomisk internkontroll, samt faglig veiledning og rådgivning til linjeavdelingene. Brannvesenet forvalter store økonomiske verdier og et samlet budsjett på om lag NOK 300 000 000. God og hensiktsmessig økonomistyring er et nødvendig virkemiddel og brannvesenet skal være dimensjonert for å ivareta denne funksjonen med eget personell.

Dimensjonering av brann- og redningstjenesten

Dimensjoneringsforskriften setter krav til enhver kommune om å ha et brannvesen som er organisert, utrustet og bemannet slik at oppgaver pålagt i lov og forskrifter blir utført tilfredsstillende. Videre stiller forskriften krav til at brannvesenet er organisert og dimensjonert på bakgrunn av den risiko og sårbarhet som foreligger.

Dimensjonering av brann- og redningstjenesten

Bergen brannvesen skal være dimensjonert og utrustet basert på oppgaveporteføljen i kapittel 6, hjemlet i enten brannlovgivningen og/eller i risikokartleggingen. Tre viktige forutsetninger er beskrevet i kapittel 5 Risiko: 1. Fana brannstasjon flyttes lenger sør for å oppfylle kriteriene om dekningsgrad 2. Bergen hovedbrannstasjon har to innsatslag for å opprettholde beredskapen i den tette trehusbebyggelsen 3. De operative ressursene skal utnyttes effektivt inn i det forebyggende arbeidet.

7.1 LEDELSE

§ 2-5 Brannsjefen og avdelingsledelse

Brannsjefens fullmakter følger av brann- og eksplosjonsvernlovens § 12 og kommunens delegeringsvedtak. Brannsjefen skal ha en stedfortreder.

I kommuner eller brannvernregioner med mer enn 20.000 innbyggere skal Brannvesenet ledes av en kvalifisert person i hel stilling.

Brannvesenet skal organiseres med en forebyggende avdeling og en beredskapsavdeling. I kommuner eller brannvernregioner med mer enn 20.000 innbyggere skal hver avdeling ledes av en person i hel stilling.

Bergen brannvesen skal ledes av brannsjef og avdelingsledere i heltidsstillinger. Både brannsjef og avdelingsledere skal inneha kompetanse iht. §§ 7-8,9 og 11. Funksjonen som brannsjefens stedfortreder skal være forutbestemt og utpekt. Det vurderes som naturlig at denne funksjonen tillegges leder for den

største avdelingen – lederen som har ansvaret for brannvesenets operative brann- og redningspersonell.

7.2 BRANN- FOREBYGGENDE ARBEID

§ 3-2 Kapasitet, kompetanse og dimensjonering

Brannvesenets forebyggende avdeling skal være slik bemannet og ha slik kompetanse at de krav som stilles til brannvesenets gjennomføring av forebyggende og kontrollerende oppgaver oppfylles.

Det skal utføres minst ett årsverk brannforebyggende arbeid etter forskrift om brannforebyggende tiltak og tilsyn pr. 10.000 innbyggere i kommunen eller brannvernregionen. Andre forebyggende oppgaver brannvesenet påtar seg krever ytterligere ressurser.

Ved gjennomgang av de brannforebyggende oppgavene er det vektlagt helhetlig og rasjonell utnyttelse av brannvesenets totale kompetanse og kapasitet i dimensjonering av denne tjenesten. Brannvesenets operative personell skal utføre kvalifiserte brannforebyggende oppgaver samtidig som nødvendig beredskap opprettholdes. Dette anses som en meget god synergieffekt mellom to viktige fagprofesjoner. I tillegg vil uniformerte utrykningsmannskaper og -kjøretøyer virke forsterkende i budskapsformidlingen.

I tabellen «Dimensjonering av brannforebyggende tjenester» fremkommer det at

Bergen brannvesen skal yte 30,15 årsverk brannforebyggende tjenester, hvorav 24.45 årsverk er øremerket personell, kvalifisert i henhold til forskriftens § 7-6. I dette tallet er det også hensyntatt forpliktelsene overfor andre kommuner.

På sikt skal også Bergen brannvesen bruke avgiftsfinansiert personell (feie- og tilsynsgebyr) til ytterligere oppfølging av brannsikkerheten i den tette trehusbebyggelsen, 1890-årshus og bekymringsmeldinger i disse risikobjektene. Dette krever imidlertid et noe bredere hjemmelsgrunnlag enn gjeldende avgiftsregulativ, og vil bli fulgt opp i egen sak.

7.3 OPERATIVE TJENESTER / STASJONSSTRUKTUR

§ 4-8 Innsatstid

Til tettbebyggelse med særlig fare for rask og omfattende brannspredning, sykehus/sykehjem mv., strøk med konsentrert og omfattende næringsdrift o.l., skal innsatstiden ikke overstige 10 minutter.

Innsatstiden kan i særskilte tilfeller være lengre dersom det er gjennomført tiltak som kompenserer den økte risiko. Kommunen skal dokumentere hvordan dette er gjennomført.

Innsatstid i tettsteder for øvrig skal ikke overstige 20 minutter. Innsats utenfor tettsteder fordeles mellom styrkene i regionen, slik at fullstendig dekning sikres.

Innsatstiden i slike tilfeller bør ikke overstige 30 minutter.

Basert på krav til innsatstider til særskilte brannobjekter/risikoområder, den demografiske utviklingen og planlagt utbygging, legges det til grunn flytting av Fana brannstasjon fra Paradis til Rådalsområdet. Risikokartleggingen og identifisering av innsatstider til utvalgte risikoobjekter/-områder underbygger behovet for flytting av Fana brannstasjon lenger sør i bydelen, jf. kapittel 5.

En relokalisering av brannstasjonen i nærheten av innslaget til den nye tunnelen på E39 (Rådal-Svegatjøn) vil gi en optimal tilkomst til det nye veisystemet som vil bli etablert. Dette vil sikre raske innsatser til den nye tunnelen, områdene Sandsli/Kokstad/Flesland og Hop/Nesttun/Paradis. I tillegg vil nye utbyggingsområder i denne delen av kommunen kunne realiseres med en brann- og redningsberedskap innenfor 10 minutters innsatstid.

Selv om Fana brannstasjon flyttes lenger sør, vil Paradis ha en tilfredsstillende brann- og redningsberedskap innenfor 10-minutterskravet. Flyttingen vil gi en helhetlig – og tilnærmet lik – beredskap for alle bydeler samtidig som ytterligere arealer kan dekkes innenfor det høyeste beredskapsnivået mot brann.

7.4 OVERORDNET INNSATSLEDELSE

§ 4-10 Overordnet innsatsledelse

Overordnet ledelse av brannvesenet under innsats ivaretas av brannsjefen eller overordnet vakt. Der overordnet vakt ikke er etablert, jf. § 5-6, og brannsjefen eller dennes stedfortreder ikke er tilgjengelig, ivaretas brannsjefens myndighet av utrykningsleder.

Brannsjefen, eller den som fører kommandoen på dennes vegne, kan anmode om bistand så snart en brann eller ulykke truer med å få slikt omfang at den etablerte beredskap ikke strekker til.

Brannsjefen eller den som fører kommandoen på dennes vegne skal sikre tilfredsstillende registrering og dokumentasjon av enhver innsats.

§ 5-6 Overordnet vakt

I kommuner eller brannvernregioner med tettsteder med mer enn 2.000 innbyggere skal det være dreiende overordnet vakt.

Brannsjefen og stedfortreder skal inngå i vaktordningen.

Overordnet vakt skal kunne lede samtidig innsats på flere skadesteder.

Fleire kommuner kan ha felles overordnet vakt.

DIMENSJONERING AV BRANNFØREBYGGENDE TJENESTER

OPPGAVE	ÅRSVERK					
	Særskilt	Boligbr. sikk.	Analyse	Informasjon	Ledelse/stab	Operativ
Håndtere melding om store arrangement	0,50					0,50
Andre meldinger, herunder bålrensning og overnatting	0,20					
Gjennomføre informasjons- og motivasjonstiltak i kommunen	0,50	1,50		2,00		2,50
Gjennomføre brannforebyggende tilsyn	14,00					2,00
Gjennomføre ulykkesforebyggende oppgaver i forbindelse med håndtering av farlig stoff og ved transport av farlig gods på vei og bane	0,50					0,50
Sørge for feiing og tilsyn med fyringsanlegg						
Forvaltning av nedgravde oljetanker i Bergen kommune med fare for forurensning						
Oppfølging av bekymringsmeldinger	0,25	0,50				0,20
Tiltak med fyringsanlegg						
Tett trehusbebyggelse		2,00				
1890-årshusene		0,50				
Risikoobjekter og risikogrupper	2,00					
Analyse (plan- og reguleringssaker, statistikk)			3,00			
Avdelingsledelse/stab					1,50	
Sum	17,95	Gebyr	3,00	2,00	1,50	5,70
Totalt antall årsverk brannforebyggende avdeling						24,45
Totalt antall årsverk Bergen brannvesen						30,15

Dimensjoneringen omfatter nødvendig kapasitet til å utføre oppgaver i Osterøy og Samnanger kommuner, samt HMS for Bergen brannvesen.

Bergen brannvesen er en av landets største brann- og redningsetater med et dimensjonerende befolkningsgrunnlag på om lag 300 000 innbyggere. I tillegg til dreiende overordnet vakt, skal etaten ha brigadeleder i døgnkasernert beredskap for å ivareta nødvendig taktisk innsatsledelse. Overordnet vakt rulleres mellom ledere og nøkkelpersonell med nødvendig erfaring og kompetanse – dimensjoneringsforskriftens § 7-10 vurderes som et minimum. Den overordnede vekten skal ha nødvendige operative og brannforebyggende fullmakter for optimal ledelse av enhver brann- og redningssituasjon. Brannsjefen kan inngå som en del av den overordnede vekten, men skal – uavhengig av vaktordning – tilkalles ved enhver brann- og redningssituasjon som krever ELS-stab og overordnet strategisk ledelse. I brannsjefens fravær, eller i situasjoner der brannsjefen ikke er tilgjengelig, skal brannsjefens stedfortreder tilkalles.

7.5 BEREDSKAPSNIVÅ

§ 5-3 Vaktberedskap

I spredt bebyggelse og i tettsteder med inntil 3.000 innbyggere kan beredskapen organiseres av deltidspersonell uten fast vaktordning. Til tider hvor det ikke kan forventes tilstrekkelig oppmøte ved alarmering skal det opprettes lag med dreiende vakt.

I tettsteder med 3.000–8.000 innbyggere skal beredskapen være organisert i lag bestående av deltidspersonell med dreiende vakt.

I tettsteder med 8.000–20.000 innbyggere skal beredskapen være organisert i lag bestående av heltidspersonell med kasernert vakt innenfor ordinær arbeidstid.

Utenfor ordinær arbeidstid kan beredskapen organiseres i lag bestående av deltidspersonell med dreiende vakt, men hvor utrykningsleder har brannvern som hovedyrke. Støttestyrke, jf. § 5-2, kan være deltidspersonell med dreiende vakt.

I tettsteder med mer enn 20.000 innbyggere skal beredskapen være

organisert i lag av heltidspersonell med kasernert vakt. Støttestyrke, jf. § 5-2, kan være deltidspersonell med dreiende vakt.

Brann- og redningsberedskapen for Bergen kommune skal være organisert i lag av heltidspersonell med døgnkasernert vakt. Dette gjelder også innsatslaget i Arna brannstasjon til tross for at bydelens/tettstedets innbyggertall ikke overskrider 20 000. Slokkekapasiteten i denne stasjonen inngår som en del av nødvendig slagkraft for å kunne håndtere en storbrann i den tette trehusbebyggelsen.

Hver enkelt brannstasjon tillegges en oppgaveportefølje basert på utrykningsdistriktets risikoprofil og spesialkompetanse. Grunnleggende brann- og redningstjeneste, herunder røykdykking, skal inngå som en naturlig oppgave for hver enkelt brannstasjon. Hvert vaktlag skal således settes opp med minimum tre røykdykkere og én utrykningsleder i henhold til § 5-2 i dimensjoneringsforskriften.

7.6 INNSATSLAG OG STØTTESTYRKER

§ 5-4 Antall vaktlag

I tettsted fra 3.000 til 50.000 innbyggere skal det være minst ett vaktlag og nødvendig støttestyrke etter § 5-2 og § 5-3.

I tettsted fra 50.000 til 100.000 innbyggere skal det være minst to vaktlag og nødvendig støttestyrke etter § 5-2 og § 5-3. Ved 100.000 innbyggere skal det være minst tre vaktlag og nødvendig støttestyrke. Deretter skal beredskapen økes med ett vaktlag og nødvendig støttestyrke for hver 70.000 innbygger.

I arbeidet med risikokartleggingen er det gjort en grundig vurdering med hensyn til optimal inndeling av utrykningsdistrikter for hver enkelt brannstasjon. Grensene er fastsatt med bakgrunn i krav til innsatstider, befolkningsgrunnlag og risikobildet som skal håndteres.

Utrykningsdistrikt	Innbyggere
Arna.....	13 834
Fana	56 804
Laksevåg	62 640 ¹⁾
Sandviken	18 038
Sentrum.....	92 891
Åsane	40 146

1) = inkl. slokkeavtale (10 500 beboere) med Sotra

§ 5-5 Beredskap for høyderedskap eller tankbil

I kommuner der brannvesenets snorkel- eller stigebil er forutsatt å fungere som påbudt rømningsvei etter bygningslovgivningen, skal vognfører ha samme beredskap som vaktlaget for øvrig.

I boligstrøk o.l. hvor kommunen har vedtatt at tankbil kan erstatte annen tilrettelagt slokkevannforsyning, jf. § 5-4 i forskrift om brannforebyggende tiltak og tilsyn, skal tankbil kjøres ut samtidig med førsteutrykningen, dersom det er nødvendig for å sikre brannvesenet tilstrekkelig slokkevann.

7.7 BRANN- OG REDNINGSBEREDSKAP

Minimumsberedskap dimensjonert utelukkende etter kommunens totale innbyggertall vil gi en beredskap som ikke samsvarer med krav til innsatstid eller imøtekommer den risiko som er i kommunen, jf. kapittel 5. Et slikt beredskapsoppsett vil medføre konsekvenser for hvilke oppgaver som kan ivaretas og inngå i brannvesenets portefølje og vil ikke kunne levere tjenester i samsvar med oppgaveporteføljen som fremkommer i kapittel 6. Viktige beredskapsområder som ikke vil være mulig å dekke:

- Nødvendig forsterket førsteutrykning – tett trehusbebyggelse
- Redningsdykking
- Maritim brannberedskap og drift av brannbåt
- Bemanning av bybanebilen og «Smiteren»

- Opprettholde et bredt spekter av spesialinnsatsgrupper, herunder RITS, RITS K, tungredning m.m.
- Brannforebyggende oppgaver tillagt operative mannskaper

Risikokartleggingen, jf. kapittel 5, viser at det er behov for beredskap på stadig nye områder samtidig som det er nødvendig å opprettholde økt beredskap for å håndtere storbranner i den tette trehusbebyggelsen, blant annet med forsterket førsteutrykning. En dimensjonering kun basert på minimumskravet etter innbyggertall, vil ikke imøtekomme denne utviklingen og dette behovet.

Senere offentlige utredninger (NOU, rapporter og analyser) påpeker behovet for beredskap på stadig flere og nye områder. En beredskap utelukkende minimumsdimensjonert for tradisjonell brannslukking vil ikke imøtekomme denne forventningen.

§ 2-4 Dokumentasjon

Kommunen skal kunne dokumentere at denne forskrifts krav til organisering, utrustning og bemanning oppfylles alene eller i samarbeid med annen kommune.

Dokumentasjonen skal omfatte og baseres på en risiko- og

Utover minstebemanning for sikker røykdykkerinnsats, skal brannstasjonene ha vaktberedskap for nødvendig støttestyrker i samsvar med behovene som fremkommer av risikokartleggingen, jf. kapittel 5. Aktuelle støttestyrker er:

- Ekstra innsatslag, tett trehusbebyggelse
- Fører av tankbil
- Fører og hjelpemann for høyderedskap
- Nødvendig spesialkompetanse

sårbarhetsanalyse, som skal være koordinert med kommunens analyser på andre områder.

Kommunen skal dokumentere brannvesenets dimensjonering. Kommunen skal angi hvilke myndigheter som fattet vedtak etter denne forskrift, hvilke vedtak om delegering som er fattet og hvordan forskriftens krav til samarbeid er ivaretatt.

Avtaler om samarbeid skal følge dokumentasjonen.

Dersom kommunen etter kartlegging av risiko og sårbarhet, avdekker forhold som ikke kan ivaretas gjennom forskriftens minstekrav, særskilte forebyggende tiltak og

samarbeidsavtaler mv., skal brannvesenet tilføres ytterligere ressurser.

Kommunen skal innarbeide brannvesenets virksomhet i sine planer for forebyggende virksomhet og skadebegrensende innsats for øvrig.

Dokumentasjonen skal oversendes sentral tilsynsmyndighet.

I vurderingen av en god og hensiktsmessig brann- og redningsberedskap, som imøtekommer behovene avdekket i risikokartleggingen, er det vektlagt en helhetlig og optimal løsning for hele kommunen. Dette skal sikres gjennom et systematisk beredskapsoppsett basert på prosedyrer og operativ

DIMENSJONERING AV BRANN- OG REDNINGSBEREDSKAPEN

Utrykningsdistrikt	Innbyggere	INNSATSLAG			STØTTESTYRKER			TOTALT*	
		Antall innsatslag	Bemanning		Type støttestyrke	Bemanning		Bemanning	
			dag	kveld, natt, helg		dag	kveld, natt, helg	dag	kveld, natt, helg
Arna	13 834	1	4	4	Ingen	0	0	4	4
Fana	56 804	1	4	4	Tankbil	1	1	5	5
Laksevåg	62 640	1	4	4	Tankbil	1	1	5	5
Sandviken	18 038	1	4	4	Høyderedskap, redningsdykking og brannbåt	2	2	6	6
Sentrum	92 891	2	9	9	Innsatsleder, røykdykkerbefal og høyderedskap	3	3	12	12
Åsane	40 146	1	4	4	Tankbil	1	1	5	5
Totalt	284 353	7	29	29		8	8	37	37

*innsatslag + støttestyrker

ledelse som muliggjør optimalt samspill mellom innsatslag og støttestyrker.

Brann- og redningstjenesten skal dimensjoneres slik tabellen «Dimensjonering av brann- og redningsberedskapen» viser.

Denne løsningen imøtekommer de oppgaver og beredskapsmessige utfordringer som er påkrevet i henhold til brannlovgivningen og den kartlagte risikoen, og skal være robust nok til å levere tjenester i samsvar med oppgaveporteføljen i kapittel 6.

Gjennom innarbeidede prosedyrer for støtte fra andre brannstasjoner, skal utrykningsdistrikter som dekker et befolkningsgrunnlag på mer enn 50 000 innbyggere – og krav om minst to innsatslag – sikres tilstrekkelig antall innsatslag og nødvendig beredskapsstyrke.

Samspillet mellom innsatslagene med delvis overlappende utrykningsdistrikt innenfor kravet til innsatstid, skal utnyttes slik at viktige tjenester iht. oppgaveporteføljen kan utføres uten tilførsel

av ytterligere mannskapsressurser. I dette ligger også utvikling av spesialkompetanse og spesialteam ved den enkelte brannstasjon.

En dimensjonering og organisering av beredskapsressursene i henhold til tabellen «Dimensjonering av brann- og redningsberedskapen» skal gi Bergen brannvesen tilstrekkelig robusthet og fleksibilitet til å levere god brann- og redningsberedskap, samt ivareta en rekke sekundær oppgaver og tilleggfunksjoner. I dette ligger det også tilstrekkelig bemanningsmessig

fleksibilitet til å betjene spesialmateriell, som blant annet bybanebilen, «Smiteren» og spesialkjøretøy for parkeringsanlegg med lav takhøyde.

7.8 SYSTEM FOR FORSTERKET BEREDSKAP

Utover den til enhver tid gjeldende minimumsberedskap skal det utarbeides system og prosedyrer for økt beredskap basert på forutbestemte kriterier. Dette skal gi Bergen kommune riktig

beredskapsnivå i situasjoner med økt risiko. Eksempler på slike beredskapsnivåer er:

- tiltak ved økende skogbrannindeks
- tiltak ved ekstremvær, OBS-varsel (vind, flom, springflo og liknende)
- tiltak ved større arrangementer
- tiltak ved veistenging, brudd i vannforsyning og liknende

Bergen brannvesen skal ha rutiner for innkalling av ekstra innsatsmannskaper fra egen organisasjon ved større hendelser. Ved store hendelser i Bergen kommune vil i tillegg følgende nabobrannvesen kunne bistå:

- Askøy brann og redning
- Lindås og Meland brann og redning
- Os brann og redning
- Sotra Brannvern IKS

Brannvesenene i kommunene Osterøy og Samnanger, som har et formelt samarbeid med Bergen brannvesen, vil også kunne bistå til en viss grad.

Bistanden fra hver av kommunene vil i hovedsak være en mannskapsbil med totalt 4–5 mannskaper som kan bidra med brannslukking og redningstjeneste. Disse vil kunne være i Bergen sentrum innen cirka 30 minutter. Os brann og redning kan i tillegg bistå med redningsdykkere.

Det vil være forskjell i responstiden på dag og natt da de fleste nabokommunene kun har innkallingsmannskaper. Askøy brann og redning har kasernerte mannskaper (fire mann), og vil dermed kunne være i Bergen sentrum noe tidligere enn mannskaper fra de andre kommunene. De aktuelle kommunene må opprettholde beredskapen i egen kommune også i tilfeller der de skal bistå ved oppdrag i Bergen kommune.

Bergen brannvesen har også et godt samarbeid med Haakonsvern orlogsstasjon, Avinor, Hordaland sivilforsvarsdistrikt, Hordaland Røde Kors og andre beredskapsaktører som kan yte bistand ved store og komplekse hendelser.

7.9 REGIONALE OPPGAVER

Bergen brannvesen ivaretar på vegne av Bergen kommune en rekke regionale og interkommunale oppgaver. Brannvesenets totale organisering og dimensjonering skal ta hensyn til disse forpliktelsene blant annet ved å ha tilstrekkelige ressurser for ivaretagelse av ansvar og utøvelse av oppgaver. Alle regionale og interkommunale forpliktelser skal være selvfinansiert uten subsidier fra bykassen.

7.10 ALARMSENTRAL BRANN HORDALAND (110-SENTRALEN HORDALAND)

Bergen brannvesen har ansvaret for 110-sentralen for 28 kommuner i Hordaland og to kommuner i Sogn og Fjordane. Basert på rapporten «Organisering av 110-sentraler», «Brannstudien» og signalet om felles operasjonsdistrikter for 110- og 112-sentralene, forventes en endring i sentralens geografiske ansvarsområde i løpet av 2015.

Den gjeldende dimensjoneringen av 110-sentralen Hordaland (antall operatører) videreføres inntil beslutning om organisering av 110-sentralene er fattet. Forutsatt dagens organisering (vertskommunesamarbeid) vil fremtidig dimensjonering av 110-sentralen Hordaland ligge innenfor brannsjefens fullmakter og anses ikke som en vesentlig endring av brannordningen for Bergen kommune. Saken krever dermed ikke behandling i bystyret. En eventuell ny organisasjonsform (IKS eller liknende) må imidlertid vedtas av bystyret.

Åsane brannstasjon

Hoved- brannstasjon

2 INNSATSLAG

Sandviken brannstasjon

Laksevåg

Fyllingsdalen

Ytrebygda

Åsane

Bergenhuss

Årstad

Fana

Laksevåg brannstasjon

Fana brannstasjon

Brannstasjoner i Bergen kommune

Alle brannstasjoner har grunnberedskap brann. I tillegg er spesialtjenester og spesialutstyr fordelt på de ulike brannstasjonene basert på risiko-betraktninger og andre taktiske hensyn.

Arna brannstasjon

-
 Grunnberedskap brann
-
 First responder
-
 Høyderedskap
-
 Restverdiredning
-
 Vanntank

TEGNFORKLARING

-
 CBRNE
-
 Oljevern/akutt forurensning
-
 Brann- og redningsbåt
-
 Tungredning
-
 Urban Search and Rescue
-
 Frigjøring
-
 Tunnel
-
 Bybane
-
 Tog
-
 RITS
-
 RITS K
-
 Spesialredning
-
 Redningsdykkere

Bergen brannvesen

Postboks 7700

5020 BERGEN

Tlf: 53 03 00 00

bergen.brannvesen@bergen.kommune.no

www.bergen-brannvesen.no

 facebook.com/bergenbrannvesen

 twitter.com/johnnybreivik

 twitter.com/110hordaland

 instagram.com/bergenbrannvesen

 Miljømerket trykksak 2041 0699
Design og grafisk produksjon: Bodoni

Foto: forside: Mikael Pedersen,
s. 16 og 34: Thor Brødreskift, s. 70: Skjalg Ekeland

