

KS KONSULENT

Utredning om felles brannvesen for Larvik og Sandefjord kommuner

Innledning

Denne rapporten er utarbeidet av KS-Konsulent as på oppdrag for Larvik og Sandefjord kommuner. Bakgrunnen for oppdraget er erfaringene med samarbeidet de to brannvesenene har i dag, og kommunestyrenes vedtak om å utrede felles brannvesen for de to kommunene.

Arbeidet er organisert som et prosjekt med styringsgruppe og prosjektgruppe. Innholdet i rapporten er bygget på arbeidet i prosjektet. Dette er nærmere beskrevet i kapittel 3.

Utredningen skal være en del av beslutningsgrunnlaget for kommunestyrenes behandling av saken. Rapporten er ingen evaluering av de to brann- og redningstjenestene. Begge brannvesen er for beredskapsstyrken dimensjonert over minstekravene i dimensjoneringsforskriften og ut fra en felles risiko- og sårbarhetsanalyse. Ingen av brannvesenene har avvik etter tilsyn fra Direktoratet for sikkerhet og beredskap. Begge brannvesen har spesialistkompetanse. Samarbeidet mellom brannvesenene har vært vellykket ved å gi faglig og økonomisk gevinst. Rapporten viser hvor skoen trykker, og peker på hva som kan gjøres for å forbedre to gode brannvesen for å møte de krav som stilles.

KS-Konsulent as takker for oppdraget og ønsker lykke til i den videre arbeidet. Oppdraget er utført av seniorrådgiver Arild Sørum Stana og vår underleverandør Jan Gaute Bjerke.

Oslo, 14. januar 2019

Arild S Stana
Seniorrådgiver

Innholdsfortegnelse

<i>Innledning</i>	2
1 <i>Bakgrunn</i>	5
2 <i>Utfordringer og anbefalinger</i>	5
2.1 Nasjonale og lokale utfordringer	5
2.2 Anbefalinger	7
3 <i>Organisering av prosjektet</i>	7
3.1 Om prosjektorganiseringen	8
3.2 Informasjon og høring	8
4 <i>Lov, forskrift og avtaler</i>	8
5 <i>Utviklingstrekk for brann- og redning</i>	9
5.1 Brannstudien i 2013	10
5.2 Hendelser – utviklingstrekk	11
5.3 Hendelser i Larvik og Sandefjord	12
5.4 Først på skadestedet	12
5.5 Risiko- og sårbarhetsanalyse – Larvik og Sandefjord	12
6 <i>Statlig tilsyn</i>	13
7 <i>Framtidig organisering – tre alternativ</i>	13
8 <i>Forebyggende arbeid og feiling</i>	14
8.1 Nasjonale krav til forebyggende arbeid	14
8.2 Beskrivelse av nåsituasjonen	15
9 <i>Beredskap</i>	16
9.1 Nasjonale krav og utviklingstrekk	16
9.2 Dimensjonering	17
9.3 Innbyggertall og vaktlag	18
9.4 Deltidsmannskaper	19
10 <i>Kommunale oppgaver – ut over brann- og redning</i>	20
11 <i>Brannstasjonsstruktur</i>	21
11.1 Lov og forskrift	21
11.2 Beskrivelse av nåværende brannstasjoner	21
11.3 Ny hovedbrannstasjon og beredsskapssenter	22
11.4 Brannbiler og utstyr	23
11.5 Lokalisering av stasjoner	23
11.6 Lokalisering av et eventuelt interkommunalt selskap	24
12 <i>Ledelse og organisering</i>	25
13 <i>Støttefunksjoner</i>	25

14	<i>Nytt felles brannvesen – vurdering av alternativene</i>	26
14.1	To brannvesen – dagens organisering	26
14.2	To brannvesen - utvidet samarbeid	28
14.3	Ny, felles brann- og redningstjeneste	31
14.4	Andre interkommunale samarbeid	35
14.5	Anbefaling	35
15	<i>Lovendringer – interkommunale samarbeid</i>	37
16	<i>Selskapsform</i>	37
16.1	Vertskommune-modellen	37
16.2	Interkommunalt selskap - IKS	38
17	<i>Lønns- og arbeidsvilkår, turnus, særavtaler og pensjon</i>	39
17.1	Virksomhetsoverdragelse	39
17.2	Lønnsharmonisering	40
17.3	Helse, miljø og sikkerhet	40
17.4	Kompetansekrav og kompetanseutvikling	40
17.5	Livfasepolitikk, inkludert seniorpolitikk	40
17.6	Lokale særavtaler	40
17.7	Turnus	41
17.8	Pensjonsforhold	41
18	<i>Kostnadsfordeling</i>	41
19	<i>Økonomiske konsekvenser</i>	42
19.1	Kostnader ved interkommunalt selskap	42
19.2	Verdifastsetting	43
19.3	Ny hovedbrannstasjon (beredskapssenter)	43
19.4	Økonomiske rammer	43
20	<i>Framdriftsplan for overgangsprosess ved eventuell sammenslåing</i>	44
	Kritiske suksessfaktorer	45
	Risikohåndtering	45
21	<i>Kilder</i>	45
	<i>Vedlegg 1 – Kommunestyrenes vedtak</i>	46
	<i>Vedlegg 2 – Prosjektorganisering (oppdateres med de som har kommet inn i gruppa underveis.)</i>	46
	<i>Vedlegg 3 – Hendelser i 2017 – Kilde BRIS</i>	47
	<i>Vedlegg 4 - Organisasjonskart</i>	49
	<i>Vedlegg 5 – Oversikt over kommunale tilleggsoppgaver</i>	51

1 Bakgrunn

Kommunestyrene i Sandefjord kommune og i Larvik kommune har vedtatt å utrede felles brannvesen for de to kommunene. Vedtakene er gjengitt i vedlegg 1. Det er et politisk ønske om mer samarbeid mellom kommunene Larvik og Sandefjord. I 2007 ble det utredet felles brannvesen i Vestfold. Resultatet var at det ikke skulle etableres et felles brannvesen, men at samarbeidet mellom brannvesenene skulle utvides. Larvik og Sandefjord valgte å inngå en avtale om felles overordnet vakt og felles utrykninger fra 1. januar 2010. Samarbeidet har fungert bra, og har resultert i bedre slagkraft og reduserte lønnsutgifter ved hendelser. Med bakgrunn i erfaringene er det et spørsmål om ressursene kunne ha vært utnyttet enda bedre med ett felles brannvesen.

Oppdraget fra kommunestyrene er å utarbeide en rapport med vurdering av felles brannvesen for Larvik og Sandefjord kommuner. Rapporten skal inneholde faglige og økonomiske vurderinger som gir grunnlag for å ta stilling til en sammenslåing av de to brannvesenene. Rapporten skal videre inneholde en dokumentasjon som relaterer seg til både forebyggende og beredskapsmessige oppgaver, og skal omfatte organisering og gjennomføring av alle innsatssituasjoner hvor brannvesenet inngår.

Dersom andre løsninger enn dagens bemanning og antall stasjoner anbefales, skal det komme klart fram av utredningen hvilke økte kostnader dette gir, og valgene skal begrunnes.

Denne rapporten vil bli presentert og behandlet i det enkelte brannvesen slik at de ansatte får mulighet til å uttale seg. Deretter legges saken fram for politisk behandling i hvert kommunestyre.

2 utfordringer og anbefalinger

2.1 Nasjonale og lokale utfordringer

Begge brannvesen beskrives å fungere godt og samarbeidet mellom Larvik og Sandefjord omtales som positivt og vellykket. Utredningen avdekker likevel behov for forbedring; for å innfri lovkrav, for å utvikle det forebyggende arbeidet og feiertjenesten, å takle alle typer hendelser og for å opprettholde og sikre profesjonell brann- og redningstjeneste for innbyggernes sikkerhet. Nedenfor omtales «hvor skoen trykker».

De viktigste utfordringene ut fra nasjonale krav og forventninger er:

- Nasjonal utvikling mot større brannvesen for flere kommuner
- Flere typer hendelser som krever koordinert og spesialisert kompetanse
- Krav om kommunalt tilsyn med og feiing av fritidsboliger
- Økt krav til risikovurdering for å prioritere både forebyggende og beredskapsoppgaver
- Forebyggende oppgaver, inkludert feiing, og beredskapsoppgaver sees mer og mer i sammenheng
- Større vekt på ledelse i brannvesen

- Det etterspørres i større grad kvaliteten på brannvesenets måte å løse sin oppgaver. Dette gjelder både forebyggende, feiing og utførelsen av brann- og redning ved alle typer hendelser
- Konsekvenser av befolkningsutvikling. Forskriftskrav når Sandefjord tettsted passerer 50 000 innbyggere.

De viktigste utfordringene i Larvik og Sandefjord:

- Kommunene innfrir ikke kravet til antall årsverk til forskriftsfestet forebyggende arbeid. Larvik mangler 0,7 årsverk og Sandefjord 0,55 årsverk.
- Sterkere faglig utvikling for å ha styrke kompetansen strategisk, analytisk, taktisk, operativt og forebyggende. Dette kan løses gjennom fagutviklere internt i brannvesenet.
- Større behov for øvelser som en del av å vedlikeholde og tilegne seg ny kompetanse ut fra nasjonale krav, utviklingen i hendelser og lokal risikovurdering. Begge brannvesen ser det som nødvendig å forbedre planlegging, gjennomføring, evaluering, oppfølging og dokumentasjon av øvelser, samt å knytte dette til kompetanseplaner og rekrutteringsbehov. Koordinering av øvelser, en felles stilling med ansvar for øvelser og felles og bedre øvingsanlegg er aktuelle tiltak.
- Økt oppmerksomhet på ledelse. Lederstillingene omfatter mange oppgaver av administrativ og praktisk karakter. Det er behov for å rendyrke de tre lovpålagte lederstillingene, og særlig brannsjefstillingen.
- Helse, miljø og sikkerhet for å redusere ansattes helseskadelige påvirkning fra for eksempel kjemikalier, branngasser og sot.
- Stokke brannstasjon er ikke godkjent etter gjeldende HMS-krav. En avvikling av stasjonen bør vurderes. Beredskapskravet vurdert etter uttrykningstid kan dekkes fra Sandefjord brannstasjon med uttrykningstid under 20 minutter. Samlet beredskapsstyrke må vurderes.
- Utfordringer ved å rekruttere og beholde deltidsmannskap, samt å vedlikeholde deres kompetanse gjennom øvelser, kurs og sertifisering.
- Informasjon og kunnskapsformidling til innbyggerne og et stort antall fritidsinnbyggere. Utsagnet «Folk er sitt eget brannvesen» er viktig ut fra huseiers og brukeres ansvar for røyk- og brannvarsling, slukkeutstyr, fjerning av brannfeller og å trene på slukking og rømning. Brannvesenets forebyggende arbeid, tilsynsmetodikk og brannmannskapenes kunnskap må prioriteres og utvikles.
- Samhandling med andre kommunale tjenesteområder oppfattes som viktig for å yte helhetlige tjenester til innbyggerne. Det er særlig to områder som det må videreføres og utvikles felles arbeid: risikoutsatte grupper (pleietrengende som bor i eget hjem, innvandrere, rusavhengige) og plan- og byggesak gjelder særskilte brannobjekter og planer og byggesaker som kan endre risiko eller påvirke forskriftskrav om innsatstid. Brannvesenet har en viktig rolle i kommunens kriseberedskap.
- Påvirkningsmulighet lokalt, regionalt og nasjonalt. Det er og forventes ytterligere store krav til kommunenes arbeid med sikkerhet og krisehåndtering. Brannvesenene er viktige for kommunene i dette. Samtidig skjer det en utvikling der kommunene får stadig flere og større oppgaver der det ikke følger med

ressurser. Et nytt, større felles brannvesenet kan være en sterk bidragsyter med større «tyngde» i faglig, økonomisk og interessepolitisk arbeid.

- Den nasjonale utviklingen om større brannvesen er et faktum i Vestfold og Telemark. I 2007 tok fylkesmannen initiativ til en utredning av felles brannvesen i Vestfold. Om et slikt initiativ gjentas er vanskelig å si. Spørsmålet er om kommunene skal ta eget initiativ, vente på statlige krav eller at nabokommuner påvirker utviklingen.

2.2 Anbefalinger

I dette kapitlet er KS-Konsulents anbefalinger i en kortversjon. Anbefalingene kan leses i sin sammenheng i kapittel 14.5 og 16.2.

KS-Konsulent anbefaler

- å videreføre det gode samarbeidet ved å etablere ett felles brannvesen og på den måten ha én brannregion for Larvik og Sandefjord kommuner.
- at kommunene styrker sitt brannforebyggende arbeid og sin beredskap ved å etablere en ny, interkommunal brann- og redningstjeneste. Under felles ledelse, og gjennom etablering av strategier for kompetanse- og utstyrsutvikling, vil en høste stordriftsfordeler og ekstra slagkraft selv med nåværende budsjettammer og bemanning.
- å velge interkommunalt selskap (IKS) som selskapsform for et nytt, felles brannvesen

Når et nytt brannvesen er besluttet etablert, anbefaler vi at kommunene gjennomfører en ny risiko- og sårbarhetsanalyse for den nye felles brannregionen.

Ut fra en ny forebyggende analyse tilrår vi å legge betydelig vekt på det forebyggende arbeidet - både lovpålagte oppgaver og samhandlingen med andre kommunale enheter. Med krav om feiing og tilsyn med fritidsboliger foreslår vi at feierne organiseres sammen for å styrke det faglige miljøet og kunne arbeide på en effektiv måte med de utvidede oppgavene

Risiko- og sårbarhetsanalysen må vurdere dimensjonering og stasjonsplassering. Det er mulig å avvikle Stokke brannstasjon. Avviklingen av stasjonen påvirker også brannordningen med deltidsstyrken i Stokke. Beredskapsanalysen må avklare på hvilken måte denne beredskapen skal erstattes. En samlet beredskap på 15 – 16 mannskaper på vakt samtidig for hele brannregionen er aktuelt. Dette er en utvidelse på 3 – 4 konstabler ut fra dagens bemanning.

KS-Konsulent mener det er en styrke at alle ansatte i brann- og redningstjenesten er lokalisert på samme sted. En samlokalisering vil fremme utviklingen av den nye brann- og redningstjenesten som en helt ny organisasjon. En felles lokalisering vil også styrke det forebyggende arbeidet, beredskapsarbeidet, det brannadministrative arbeidet og ledelsesfunksjonene. Det vil gi en bedre utnyttelse av materiell og utstyr. Dette vil kunne være én felles brannstasjon lokalisert ved E18, og ved kommunegrensa mellom Larvik

og Sandefjord. Denne bør bygges som en felles brannstasjon og øvingsarena og benevnes beredskapssenter. Med risiko- og sårbarhetsanalysen som grunnlag må det tas stilling til om, og eventuelt hvor det skal bygges ny brannstasjon og øvingsanlegg for den nye brann- og redningstjenesten

Inntil dette er vurdert er vår anbefalingen at Larvik og Sandefjord brannstasjoner består. Plassering av begge brannvesenets båter opprettholdes. Bruk av framskutte enheter bør utvikles ut fra lokale erfaringer og slik forslag til ny dimensjoneringsforskrift åpner for. Begge stasjonene bør brukes som felles øvingssted for de typer øvelser hver brannstasjonene er best egnet for.

3 Organisering av prosjektet

3.1 Om prosjektorganiseringen

Arbeidet har vært organisert som et prosjekt med prosjektgruppe og styringsgruppe. Styringsgruppen har bestått av kommunalsjefene med ansvar for brann- og redning i hver av kommunene.

Prosjektgruppen har bestått av, brannsjefer, ledere beredskap, ledere forebyggende og tillitsvalgte i begge brannvesen og lokalt verneombud for begge brannvesen, samt innleide konsulenter fra KS-Konsulent as. Disse har drevet prosjektet og utarbeidet rapport. Prosjektgruppen har gjennom møter gitt konsulentene nødvendig grunnlagsdata og dokumentasjon. Det er avholdt 6 prosjektgruppemøter og 3 arbeidsseminar; hvorav ett med representanter fra kommunens interne brukere av brann- og redningstjenestene. Styringsgruppen har hatt to møter, styringsgruppens medlemmer har deltatt i 2 prosjektgruppemøter og ett arbeidsseminar. Medlemmer i styringsgruppen og prosjektgruppa framgår av vedlegg nr. 2.

Det er holdt et arbeidsseminar med kommunale ledere og medarbeidere fra tjenesteområder som samarbeider med brannvesenene. Formålet var å få kunnskap om dagens samarbeid og behov for samarbeid framover.

3.2 Informasjon og høring

Brannsjefene har informert de ansatte i hvert brannvesen gjennom hele prosjektperioden. Før saken legges fram for politisk behandling skal de ansatte få presentert og kunne uttale seg til rapporten.

4 Lov, forskrift og avtaler

Brann- og redningstjenesten er et velregulert tjenesteområde. Den viktigste lov med forskrift er

- lov om vern mot brann, eksplosjon og ulykker med farlig stoff og om brannvesenets redningsoppgaver (brann- og eksplosjonsvernloven) av 14. juni 2002 nr. 20
- forskrift om organisering og dimensjonering av brannvesen (dimensjoneringsforskriften) av 26. juni 2002
- Forskrift om brannforebygging gjeldende fra 01.01.2016

Dimensjoneringsforskriften regulerer kommunens ansvar, lokalisering, bemanning og kompetanse i brann- og redningstjenestene. Forskriften er under revisjon. Det ikke er kjent om forslagene blir vedtatt, og når ny forskrift trer i kraft. I denne rapporten benytter vi gjeldende forskrift, og omtaler i noen tilfelle foreslåtte endringer. Forslaget inneholder ingen endringer med krav som fører til organisatoriske endringer for Larvik og Sandefjord. Kravene til å identifisere og analysere behov, og å omsette dette til prioritering og tiltak er et en forventning både i det forebyggende og beredskapsmessige arbeidet. Kompetanse og kapasitet til å utføre risiko- og sårbarhetsanalyser, forebyggende analyser og beredskapsanalyser og ut fra disse behovsrettet innsats må vektlegges selv om forskriften ikke er vedtatt.

Forskrift om brannforebygging plasserer et ansvar hos eiere og brukere av bygninger og lokaler. Det forventes at brannforebyggende arbeid; blant annet tilsyn og feiing, utføres ut fra behov; og mindre etter rutiner og frekvens.

Arbeidsmiljøloven med forskrifter regulerer blant annet arbeidstid og helse, miljø og sikkerhet.

Hovedavtalen og «brannavtalen», SFS 2404 Brann- og redningstjeneste, inngått mellom arbeidstakerorganisasjonene og KS regulerer arbeidstid og arbeidsvilkår, lønn og godtgjøring. Brannavtalen åpner på flere områder opp for lokale avtaler. Begge brannvesen har slike lokale avtaler.

5 Utviklingstrekk for brann- og redning

Brannstudien i 2013, Regjeringens samfunnssikkerhetsmelding «Risiko i et trygt samfunn» i 2016, Nærpolitireformen «Morgendagens politi-Norge» i 2016, regjeringens styrking av totalforsvaret og brann og redning sine oppgaver i totalforsvaret legger føring for den kommunale beredskapen.

Risikobildet er sammensatt, og synliggjør et stort behov for samhandling mellom nødetater og øvrige beredskapsstyrker. Det forventes sikkerhet på alle områder. Noen forhold som påvirker arbeidet med beredskap og samfunnssikkerhet er:

- Naturskapt hendelser – ekstremvær med flom, overvann og skogbranner
- Miljø – forurensing
- Demografisk utvikling – en økende andel eldre over 90 år, og et stort antall hjemmeboende innbyggere med stor brannrisiko
- Hendelser med pågående livstruende vold (PLIVO) er politiets ansvar. Brann- og redningstjenesten er en del av ressursen i slike hendelser.
- Hendelser med farlige stoffer og stridsgasser (CBRNE)
- 110-sentralene er samlokalisert med politiets operasjonssentraler. Dette styrker koordineringen og ressursutnyttelse ved store eller flere samtidige hendelser. Dette betinger mer koordinerte rutiner og bedre samhandling med den enkelte brannvesen.

Brannvesenet har fått mange flere og mer krevende oppgaver. Dette krever økende behov for lokal risikovurdering, økende grad av forebyggende arbeid, samhandling mellom nødetatene, spesialisert kompetanse og øvelser på en stor variasjon av hendelser. Utviklingen går i retning av flere større brannvesen for å løse disse oppgavene med nødvendig kompetanse, store nok fagmiljøer, kapasitet og utstyr.

Et annet utviklingstrekk er at kvaliteten på brannvesenets arbeid får større oppmerksomhet både fra myndighetene, forsikringsselskap, eiere av eiendom og andre skadelidte. Evaluering av hendelser og øvelser for å sikre kontinuerlig forbedring og læring er derfor et stadig viktigere virkemiddel for brann- og redningstjenestene.

Eksempel på dette er evalueringene av storbrannen i Lærdal og REVAC-brannen i Vestfold. Den eksterne evalueringen av REVAC-brannen, utført for Vestfold Interkommunale brann IKS, hadde som formålet å få frem lærings- og forbedringsmuligheter som et bidrag til brannvesenets kontinuerlige arbeid med å videreutvikle seg innen forebygging, beredskap og håndtering av alvorlige hendelser.

De nasjonale prinsippene for krisehåndtering; ansvar, nærhet, likhet og samvirke, forutsetter mer samarbeid om beredskap. Krisehåndtering bygger på at alle oppdrag skal løses lokalt med lokale ressurser, og med samvirke og støtte fra andre nødetater og kriseledelse på kommunalt, fylkes- og nasjonalt nivå.

Erfaring med organisering av beredskap ved ulike hendelse som brann, akutt forurensing og andre typer hendelser har avdekket behov for en mer ensartet organisering av beredskapen uavhengig av type hendelse. Enhetlig ledelsessystem (ELS) er utarbeidet av DSB, Kystverket og Klima- og forurensingsdirektoratet for å få en mer ensartet og gjenkjennbar organisering av beredskapen i kommunene.

5.1 Brannstudien i 2013

Direktoratet for samfunnssikkerhet og beredskap (DSB) fikk i oktober 2012 i oppdrag fra Justis- og beredskapsdepartementet å opprette og lede en arbeidsgruppe som skulle se på brann- og redningsvesenets organisering og ressurser. Mandatet åpnet ikke for å vurdere flytting av ansvaret for å etablere og drifte brann- og redningsvesenet. Det skal fortsatt være et kommunalt ansvar.

Det ble utført et grundig arbeid og arbeidsgruppen kom, på bakgrunn av oppgavene og de kritiske suksessfaktorene, fram til et sett av kriterier for organisering av framtidens brann- og redningsvesen. I tillegg ble det utledet kriterier på bakgrunn av demokrati, styring og kontroll, samt økonomi.

De alternative modellforslagene ble analysert opp mot disse kriteriene, og det ble foretatt en samlet vurdering av modellene mot hverandre. Det framkommer i analysen at dagens fragmenterte og dels svært små brannvesen skaper utfordringer. Noen stikkord er økonomi, kompetanse, systematikk, utvikling, ledelse, analyse og læring, forebygging, ansvar og styring.

Gruppen anbefalte modell 1 med fylkesvise brann- og redningsvesen. Modell 2 innebærer en organisering som skal dekke minst 100 000 innbyggere, eller følge fylkesgrensene. Denne gir større fleksibilitet innenfor de største fylkene. Modellene legger ingen formelle føringer for kommunenes organisering av brann- og redningstjenestene.

Brannstudien var ute på bred høring. Brannstudien blir referert til i brann-Norge, og har blitt og blir fulgt opp gjennom blant annet nye forskrifter; f.eks. forskrift om brannforebygging som trådte i kraft 01.01.2016 og ny dimensjoneringsforskrift som er under arbeid.

Kommuner og brann- og redningstjenester bruker også brannstudien som et grunnlag for sine beslutninger. Det er en forventning nasjonalt om større brann- og redningstjenester. Antallet større brann- og redningstjenester med flere kommuner sammen har økt de siste årene, og flere utredninger pågår for tiden.

5.2 Hendelser – utviklingstrekk

Brann- og redningstjenesten er i ferd med å bli samfunnets altnuligmann. Utviklingen de siste årene har gått i retning av at brann- og redningsvesenet bruker en stor del av ressursene på andre hendelser enn brann. Oppdragene deles i tre nesten like store deler; brann, ulykker og andre oppdrag. Aldri før har brann- og redningsvesenet gjennomført flere helseoppdrag enn de gjorde i 2017. Tall fra DSB for 2017 viser at brann- og redningsvesenets samlede antall oppdrag fordeler seg slik:

- Alle typer brannhendelser - 35 %
- Håndtering av ulykker - 36 % - de største er transportulykker med 6 098 utrykninger og helseoppdrag med 5 717. I helseoppdrag ligger alt fra assistanse til ambulansetjeneste til oppdrag der man rykker ut for å redde personer. For eksempel ved bruk av hjertestarter i påvente av ambulanse.
- Andre oppdrag - 29 % - serviceoppdrag for kommunens innbyggere som redning av verdier (1 320 oppdrag), forurensning (996 oppdrag), håndtering av naturhendelser (880 oppdrag), bistand til politiet (880 oppdrag) og redning av dyr (790 oppdrag).

Nedenstående sammenstilling viser fordelingen av type oppdrag nasjonalt. Tallene er fra BRIS som er brann- og redningsvesenets rapporteringsløsning til DSB. BRIS står for Brann, Redning, Innrapportering, Statistikk.

Kilde: DSB - Tall fra 2017

5.3 Hendelser i Larvik og Sandefjord

I Larvik og Sandefjord er utviklingen lik som de nasjonale tallene. Samlet antall hendelser registrert i BRIS for 2017 var for Larvik 1451; og for Sandefjord 2043. En samlet oversikt over utrykninger og typer hendelser er i vedlegg 3.

5.4 Først på skadestedet

Brannvesenet er stasjonert ut fra krav til innsatstider. Dette medfører at de ofte er først på et hendelsessted uavhengig om det er brann eller annen hendelse. DSBs statistikk over hvilken nødetat som var først på hendelsesstedet ved branner og ulykker i 2017 viser at brann- og redningsvesenet var først i 51 %, ambulansetjenesten i 22 % og politiet i 18 % av hendelsene. I øvrige hendelser var dette ukjent (7 %) eller at to eller flere var samtidig (2 %).

Ut fra typer hendelser fører dette til at brannmannskapene må håndtere den enkelte situasjon og utføre oppgaver som hører til en av de andre nødetatene inntil disse er på skadestedet.

5.5 Risiko- og sårbarhetsanalyse – Larvik og Sandefjord

Trygghet for innbyggerne er det som må ha størst betydning i vurdering av framtidens organisering av brann- og redningstjenestene i Larvik og Sandefjord.

Det er gjennomført felles risikovurdering for Larvik og Sandefjord brannvesen. Denne er ikke politisk behandlet, men ble sist oppdatert 01.03.2018. Denne typen analyser må

gjennomføres med jevne mellomrom som grunnlag for dimensjonering og organisering av tjenesten. I forslag til ny dimensjoneringsforskrift foreslås det å stille følgende krav:

«Kommunen skal organisere, bemanne og utruste brann- og redningsvesenet på bakgrunn av: a) risiko- og sårbarhetsanalyse, b) forebyggendeanalyse og c) beredskapsanalyse.

Brann- og redningsvesenet skal sørge for at relevante aktører inviteres med i arbeidet med utarbeidelsen av analysene. Analysene skal være oppdaterte.» (§ 7).

Brannvesenets evne til å håndtere ulike ulykkestyper knyttes til flere faktorer. De viktigste for brann- og redning er den mannskapsmessige og den utstyrmessige beredskapen, kapasitet, samt brannvesenets mulighet til å påvirke til reduksjon av risiko gjennom forebyggende tiltak. Riktig bruk av ressursene krever god kompetanse om beredskap- og forebygging.

Nye risikosituasjoner krever nye løsninger; både hva gjelder kompetanse i å vurdere risiko, planlegge for å redusere, og å håndtere hendelser på best mulig måte. Vurderingen av et eventuelt felles brannvesen er et ledd i å møte framtidige utfordringer.

6 Statlig tilsyn

Direktoratet for Samfunnssikkerhet og Beredskap (DSB) er statlig tilsynsmyndighet for brann- og redningstjenesten.

DSBs siste tilsyn med Larvik kommunes brann- og redningstjeneste ble gjennomført 13.04.2015. Ingen avvik ble funnet. Tilsynet gav to anmerkninger. For det ene et behov for forbedring av dokumentasjon av dimensjonering og bemanning. For det andre at læring og kunnskapsdelingen i øvelsene kan styrkes. Evaluering, kunnskapsutvikling og kunnskapsdeling foregikk i hovedsak muntlig. DSB anbefaler større grad av skriftlighet for å sikre at hele organisasjonen får del i erfaringer og læringspunkter.

DSBs siste tilsyn med Sandefjord kommunes brann- og redningstjeneste ble gjennomført 14.04. 2015. Ingen avvik ble funnet. Tilsynet gav en anmerkning om forbedring av dokumentasjon av dimensjonering og bemanning. Ellers kommentere DSB at for å styrke det videre arbeidet med øvelser, kan brann- og redningsvesenet videreutvikle og utarbeide mer skriftlige evalueringer og læringspunkter fra øvelser.

7 Framtidig organisering – tre alternativ

Kommunestyrenes vedtak om å utrede felles brannvesen for de to kommunene er gjennomført ved å se på tre alternative løsninger. Disse er:

1. Dagens organisering - begge brannvesen fortsetter som i dag
2. Utvidet samarbeid – begge brannvesen er kommunale og med et betydelig utvidet samarbeid regulert i en samarbeidsavtale.
3. Ny, felles brann- og redningstjeneste – organisert som et interkommunalt samarbeid. Aktuelle organiseringer av interkommunalt brannvesen er i kapittel 16.

Alternativ 1, dagens organisering, er tatt med for å ha et utgangspunkt for hva som kan bli bedre enn i dag ved alternativ 2 eller 3. Alternativ 2 viser fordeler og ulemper ved en betydelig utvidelse av dagens samarbeidsavtale mellom de to brannvesenene. Alternativ 3 viser fordeler og ulemper ved å etablere ett felles brannvesen.

I kapitlene 8 – 14 beskriver vi viktige forhold å ta hensyn til i den kommunale brann- og redningstjenesten. I kapittel 15, 16 og 17 skriver vi om alternative organisering av et eventuelt interkommunalt brannvesen og konsekvenser ved dette. I kapittel 18 om kostnadsfordeling, i 19 om økonomi og i 20 om forarbeidet til en eventuell etablering av et interkommunalt selskap.

8 Forebyggende arbeid og feiing

8.1 Nasjonale krav til forebyggende arbeid

Ny forskrift om brannforebygging ble gjort gjeldende fra 1.januar 2016.

Forskriften skal bidra til å redusere sannsynligheten for brann, og begrense konsekvensene brann kan få for liv, helse, miljø og materielle verdier. Kommunen skal kartlegge sannsynligheten for brann og konsekvensene brann kan få for liv, helse, miljø og materielle verdier i kommunen. Kommunen skal herunder kartlegge utsatte grupper i kommunen som har en særlig risiko for å omkomme i eller bli skadet av brann, og brannobjekter der brann kan føre til tap av mange menneskeliv.

Kommunen skal gjennomføre tiltak i samsvar med planen for det forebyggende arbeidet, og på bakgrunn av hendelser, bekymringsmeldinger og lignende som gir ny kunnskap om risikoen for brann.

Tilsyn etter brann- og eksplosjonsvernloven § 13 skal gjennomføres og prioriteres på bakgrunn av:

- a) risikoen for tap av liv og helse
- b) risikoen for tap av materielle og kulturhistoriske verdier
- c) risikoen for samfunnsmessige konsekvenser
- d) risikoen for brudd på forebyggende plikter
- e) effekten av tilsyn sammenlignet med andre brannforebyggende tiltak.

Tilsyn, risikoanalyse, dokumentasjon og oppfølging av avvik er oppgaver som er viktig for å sikre at huseiere og brukere av bygninger og lokaler selv tar ansvar for egen sikkerhet. Brannvesenet fører også tilsyn med kommunale bygg.

Forskriften stiller nå krav om feiing og tilsyn med fritidsboliger. Forebyggende ressurser og kompetanse skal brukes der risikoen er størst; dvs. et risikobasert tilsyn; både for risikoutsatte innbyggere og bygninger og anlegg. Feie- og tilsynshyppigheten skal skje ut fra behov etter en slik risikovurdering.

Dimensjoneringsforskriftens § 3 – 2 sier *”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 vil kreve ytterligere ressurser.”

Kommunene står fritt til å organisere det forebyggende arbeidet. Minimumskravet for antall årsverk gjelder for kommunens forebyggende arbeid etter forebyggendeforskriften. Forslag til ny dimensjoneringsforskrift viderefører dette kravet. Arbeidsoppgaver utover det forebyggende arbeidet etter forebyggendeforskriften krever et høyere antall årsverk.

8.2 Beskrivelse av nåsituasjonen

Bemanning

Befolkningstallet i regionen er på ca. 110 000 innbyggere. Dette betyr et minimum på 11 årsverk knyttet til brannforebyggende arbeid. Ledelse kommer i tillegg.

Larvik med ca. 47 000 innbyggere skal utføre 4,7 årsverk. Dagens bemanning er for Larvik 3 årsverk. I tillegg skal det hentes 1 årsverk fra organisasjonen for øvrig til forebyggende arbeid. Larvik har da 0,7 årsverk for lite ut fra forskriftskravet.

Sandefjord med ca. 63 000 innbyggere skal bruke 6,3 årsverk. Dagens bemanning er 5 årsverk. I tillegg skal det hentes 0,75 årsverk fra organisasjonen for øvrig til forebyggende arbeid. Sandefjord har 0,55 årsverk for lite ut fra forskriftskravet.

Det er begrenset dokumentasjon i begge brannvesen på hvordan årsverksandelen til forebyggende arbeid fra organisasjonen for øvrig tas ut. For begge brannvesen benyttes ikke planlagt ressurs fullt ut. Det kommer fram at samhandlingen med beredskapsavdelingene om forebyggende arbeid må bli bedre. Det er også over tid påløpt tilleggsoppgaver som reduserer kapasiteten til forskriftsfestet forebyggende arbeid.

Ut fra dette er det nødvendig å tilføre ytterligere årsverk til forebyggende arbeid etter forskriftens krav.

I felles risikovurdering, sist endret 01.03.18, står det at det ikke er «*avdekket områder/risiko som fordrer en økning av bemanningen ut over minimumskravene i dimensjoneringsforskriften*». Begge brannvesen oppgir å utføre andre oppgaver, som f. eks. for Larvik, kommunale oppgaver med nedgravde oljetanker. Dette kan bety en ytterligere økning i antall årsverk. Det er ikke foretatt vurderinger av hvor mange årsverk dette kan være. Dette er naturlig å gjøre ved neste risiko- og sårbarhetsanalyse. Det er en utvikling i brann- og redningstjenestene i retning av å se forebyggende- og beredskapsoppgaver i enda mer i sammenheng. Det forventes et risikovurdert arbeid, og da må antall årsverk og disponering av alle medarbeiderne vurderes ut fra en samlet risikobeskrivelse.

Feiertjenesten er i begge brannvesen underlagt forebyggende avdeling. Leder forebyggende avdeling er også leder for feierne. Larvik har 6 feierstillinger og Sandefjord har 5. Feiertjenesten er en selvkosttjeneste (gebyrfinansiert) hvor kommunen ved brannsjefen er ansvarlig for at feiertjenesten dimensjoneres og utføres etter behov.

Kompetanse

Alle ansatte vil i løpet av 2019 ha den formelle kompetansen for å utføre forebyggende arbeid. Begge brannvesen mangler kapasitet til å utføre systematisk analysearbeid. I små arbeidsmiljøer må de ansatte utføre alle typer oppgaver og får en god breddekompetanse, men kan mangle spisskompetanse. Dette er blant annet kompetanse om risikobasert arbeid og overfor risikoutsatte grupper og juridisk kompetanse.

Det er behov for å videreutvikle kompetanseplaner for på sikt å sørge for riktig bemanning med rett kompetanse. Dette er et kontinuerlig arbeide.

Kapasitet

Begge brannvesen har for lav kapasitet til å følge opp forebyggende forskrift fullt ut.

Det er et omfattende samarbeid med øvrige tjenesteområder i begge kommuner både når det gjelder primæroppgaver og andre tjenester. I møtet med andre samarbeidsparter i kommunene kom det tydelig fram et gjensidig ønske om at samarbeidet i større grad formaliseres.

Med krav til tilsyn med og feiing i fritidsboliger er det et gap mellom kapasitet og det store arbeidet dette medfører. Første gangs tilsyn, feiing, dokumentasjon og analyse av risiko krever mye tid. Arbeidet er i gang, men kapasiteten begrenser gjennomføringen.

Rekruttering

Det er vanskelig å rekruttere feiere. Begge kommunene er lærebedrifter. Larvik har tre voksne medarbeidere under opplæring for å ta svennebrev, og har planer om å opprette lærlingeplass i feierfaget på sikt. Sandefjord har pr. i dag ingen lærlinger i feierfaget, men jobber med å få en slik ordning etablert.

Lokaler og utstyr

Forebyggende avdeling med feiertjenesten er lokalisert i hver av brannstasjonene. Lokalene for feiere har ingen avvik i dag mht. helse-, miljø- og sikkerhet. Lokalene til feierne er likevel ikke optimale selv om det er gjennomført bygningsmessige tiltak og etablert nye HMS-rutiner. Når det gjelder forebyggende avdeling for øvrig, er det pr. i dag nok kontorplasser på begge brannstasjonene. Dersom avdelingene utvides må det gjøres bygningsmessige tilpasninger.

9 Beredskap

9.1 Nasjonale krav og utviklingstrekk

Dimensjoneringsforskriften stiller krav til brannvesenets beredskapsstyrke.

Brann- og redningstjenesten gjennomgår en betydelig utvikling. Nedenfor nevner vi noen viktige tema for beredskap.

Utstyrsutviklingen går med stormskritt og oppdragsporteføljen endrer seg. Dette stiller større krav til spisskompetanse og allsidighet. Det nye nødnettet har også vært et viktig løft for nødetatene, og her tas digitale verktøy i bruk i førstelinja i stadig større grad.

Det er en utvikling med etablering av fagansvarlige innen de mange fagområdene den operative virksomheten skal dekke. Dette er vesentlig for å lykkes i oppdragsløsningen. Det er viktig å avsette ressurser til dette arbeidet.

Utviklingen i hendelser gir mulighet for bruk av såkalte framskutte enheter; dvs. små brannbiler utstyrt for ulike typer hendelser der røykdykkeutstyr, tankbil eller høydeutstyr ikke er nødvendig. De kan ha et mannskap på to personer som kan løse en rekke oppdrag på en ressursbesparende måte. Begge brannvesen har 6 mannskaper og framskutte enheter på sine hovedstasjoner. Dette medfører at fullt røykdykkerlag etter dimensjoneringsforskriften (4 mannskaper) er disponibel når 2 mannskaper er ute på mindre hendelse med framskutt enhet.

Det har de siste årene vært en økt oppmerksomhet på HMS for den operative virksomheten. Dette har gitt seg utslag i bedre personlig utstyr og tryggere rutiner. På bakgrunn av ny forskning foregår denne utviklingen kontinuerlig.

Ny fagskole for brannkonstabler er besluttet etablert, og under planlegging. Denne omstillingen vil stille strenge krav til oppfølging og utvikling av tjenesten i det enkelte brann- og redningsvesen. Blant annet ved å ha fagskolestudenter i praksis. DSB forventer at det blir sterk konkurranse om å bli godkjent for å ha studenter i praksis. Et stort brannvesen vil kunne tilby både en variert og spesialisert opplæring, og antas å være en attraktiv hospitantplass. Det vil medfølge økonomiske midler til veiledning. Kommunene bør tilby fagskolen praksisplasser og på denne måten ta et nasjonalt medansvar for utdanning av brannmannskap på fagskolenivå. Å ha fagskolestudenter i praksis vil også kunne sikre framtidig rekruttering og gi god læring for egne mannskaper.

9.2 Dimensjonering

Bemanning

Beredskapsavdelingene har følgende bemanning:

Stasjon	Totalt antall mannskap	Antall på vakt	Støttestyrke	Vaktordning deltid/kaserner	Reserver/ekstramanskaper
Larvik	24	6	Tankvogn, Stigebil	Heldøgns kaserner	0 **
Sandefjord	24*	5*	Tankvogn, Lift	Heldøgns kaserner	0 **
Stokke	20	4	Tankvogn	Deltid ukevakt	0

Kilde: Felles risikovurdering for Larvik og Sandefjord, endret 01.03.18

* På stasjon Sandefjord skulle styrken økes fra 20 til 24 mannskaper fra 01.09.18. Dette er ikke gjennomført fullt ut på grunn av vakanse og konstituering i brannsjefstillingen og andre funksjoner som følge av dette.

**Begge brannvesen har innkallingsordning/lokal særavtale mht. innkalling av frimannskaper.

Dimensjoneringen er tilpasset regelverkets standardkrav og den reelle risiko som foreligger i kommunene.

Samarbeidet om felles utrykninger, beredskap og felles overordnet vakt fungerer bra. På utrykningsområdet fungerer de to brannvesenene i praksis som ett brannvesen, og dette gjør at de er mer slagkraftige på hendelser. Beredskapen for samtidige hendelser blir noe svekket i den perioden begge brannvesen er opptatt i en kommune. Dette kompenseres i stor grad ved at stasjon Stokke sideforflyttes, og at begge brannvesen har tillkallingsmannskaper.

Det er samarbeidsavtaler mellom Larvik og Sandefjord brannvesen, samt avtale om overordnet vakt. Hver for seg har de igjen avtaler med Vestfold Interkommunale brann- og redning IKS. Larvik kommune har også avtaler med Kongsberg kommune og Porsgrunn kommune.

110-sentralen har over hele Norge plikt til å alarmere det brannvesen som er nærmest hendelsen uavhengig av kommunegrenser. Formålet er å sikre innbyggernes liv, helse og verdier.

Rekruttering av brannkonstabler til heltidsstyrkene er lett. Det er mange søkere på utlyste stillinger.

Sandefjord kommune avventer å utarbeide ny brannordning for kommunen i påvente av at utredningen om felles brannvesen er ferdig behandlet.

9.3 Innbyggertall og vaktlag

Befolkningsutviklingen medfører at innbyggertallet om noen år vil passere 50 000 i Sandefjord tettsted. Ut fra framskrivinger er dette i 2028. Etter dagens, og forslag til ny dimensjoneringsforskrift (§ 5-4) vil dette utløse et nytt vaktlag. I forskriften heter det: «*I tettsted fra 50.000 til 100.000 innbyggere skal det være minst to vaktlag og nødvendig støttestyrke etter § 5-2 og § 5-3.*» Et vaktlag skal minst bestå av 1 utrykningsleder og 3 brannkonstabler/røykdykkere. Støttestyrke er fører for tankbil og fører for snorkel-/stigebil. Statistisk Sentralbyrås (SSB) definisjon på tettstedet og innbyggertallet benyttes.

Brannsjefene og KS-Konsulent har hatt møte med Direktoratet for sikkerhet og beredskap for å drøfte konsekvenser av dette kravet ved et eventuelt felles brannvesen. Svaret fra DSB er at ved et felles brannvesen vil begge kommunene bli sett på som én brannregion. Kravet til antall vaktlag gjelder innenfor brannregionen.

Ved å fortsette som to brannvesen som i dag, vil hver kommune være en selvstendig brannregion. Dette utløser kravet om to vaktlag for Sandefjord når innbyggertallet

passerer 50 000. Økning i bemanning til 6 på hvert vaktlag i Sandefjord er et tiltak for å ta hensyn til et økende innbyggertall, og å ha tilstrekkelig bemanning når tettstedet har mer enn 50 000 innbyggere.

Ved et felles brannvesen vil dagens mannskap på 12, 6 i hvert brannvesen, dekke kravet til minst to vaktlag for Sandefjord tettsted. Organisering og disponering av mannskapene ved hendelser er ledelsens ansvar. Selv om minimumskravet er innfridd, så vektlegger DSB at det er kommunenes plikt å vurdere risiko, og om nødvendig dimensjonere brannvesenet ut over minimumskravet.

9.4 Deltidsmannskaper

Stokke brannstasjon har 20 konstabler fordelt på fem vaktlag med fast ukevakt. Forskriftskravet er at i spredt bebyggelse og i tettsteder med inntil 3.000 innbyggere kan beredskapen organiseres av deltidspersonell uten fast vaktordning. Et tettsted kan dekkes av beredskap fra annet tettsted innenfor krav til innsatstider. Innsatstiden fra Sandefjord brannstasjon er under 20 minutter,

Rekruttering til deltidsmannskapene i Stokke har vært god. De siste årene har rekrutteringen gitt noen større utfordringer. Antall aktuelle søkere er begrenset da mannskapet må bo og jobbe maksimum 4 minutters kjøretid fra Stokke brannstasjon. I de fleste tilfellene med dagens bemanning er kravet innfridd. Det er stadig mer utfordrende å rekruttere innenfor dette kravet. Det er et mål å rekruttere yngre, egnede personer som man kan forvente å ha i tjeneste i mange år. Opplæring og øvelser for å vedlikeholde kompetansen er viktig, men også kostnadskreven. Deltidsmannskaper forventes å løse de samme oppdragene som heltidsmannskaper på en profesjonell måte.

Denne deltidsstyrken er en viktig ressurs å ha i beredskap ved store eller flere samtidige hendelser. Samtidig kan det være en framtidig sårbarhet ved å rekruttere, trene opp og å beholde mannskapene. Stasjonert heltidsmannskap er å foretrekke for å sikre innbyggerne profesjonelle brann- og redningstjenester.

Stokke brannstasjon og brannbilene med utstyr tilfredsstillende ikke dagens krav. Stasjonens fysiske standard og bruk av deltidsmannskaper må sees i sammenheng, og vurderes ved neste risiko- og sårbarhetsanalyse. Dette omtales i kapittel 11.

Kompetanse

Begge brannvesen har god kompetanse i sine mannskap. Vedlikehold og fornying av kompetanse skjer kontinuerlig. Dette krever god systematikk i planlegging, gjennomføring og dokumentasjon av øvelser, og nødvendige kurs og sertifisering. Dette arbeidet krever også kompetanse og kapasitet hos lederne og medarbeidere med ansvar for øvelser.

Ut fra endringer i oppdragsporteføljen og samfunnsutviklingen generelt må ny kompetanse og nye metoder tas i bruk kontinuerlig. Funksjonen som fagansvarlig innen de «tyngste» områdene er en viktig utviklingstrend i de største brann- og redningsvesenene. Dette sikrer nødvendig kompetanseheving internt i selskapene.

Fagutvikling og kompetanseutvikling må prioriteres høyere enn i dag; og bør søkes løst gjennom mer samarbeid eller frigjorte ressurser ved et felles brannvesen.

Begge brannvesen har hver sine spesialområder som utfyller hverandre. Eksempler på dette er redningsfridykking, urban tauredning og dyreredning i Sandefjord, og redningsdykking og redningsinnsats til sjøs (Rits) i Larvik. Det er viktig å vedlikeholde dette; og samtidig prioritere og koordinere ny spesialistkompetanse.

Beredskapsavdelingen skal også delta i det forebyggende arbeidet. Å ta i bruk og utvikle dette fagområdet i beredskapsmannskapet er nødvendig ut fra begge brannvesen sin måte å beregne forskriftskravet for årsverk til forebyggende arbeid etter forebyggende forskrift.

Taktisk ledelse er et fagområde som det oppgis at det bør trenes mer på.

Kravet til dokumentasjon basert på hendelsesbildet, statistikk, risiko og sårbarhet er et fagområde som oppgis at kapasiteten må økes. Prosjektgruppa mener at et felles brannvesen vil kunne løse dette betydelig bedre enn i dag. Frigjorte ressurser og et større fagmiljø forventes å bidra til det.

Øvelser

Øvelser er et viktig for å ha en kvalitativ god måte å løse oppdrag på. Det er ikke lenger tilstrekkelig å komme raskt fram; det etterspørres stadig oftere hvordan oppdraget ble løst. Det er et forbedringsområde å utvikle alle typer øvelser.

Fra begge brannvesen kommer det fram at gjennomføring, analyse, evaluering, dokumentasjon og kunnskapsoverføring av øvelser må forbedres. Dette ble kommentert av DSB i siste tilsyn for begge brannvesenene.

Det er behov for et felles tilrettelagt øvingsområde som ivaretar HMS-krav både for personalet, naturen og nærmiljøet.

10 Kommunale oppgaver – ut over brann- og redning

Begge brannvesen utfører i dag kommunale oppgaver ut over brann- og redningsrelaterte oppgaver. Det beskrives som en styrke å ha lett tilgang til brannvesenet; både for å utføre faste oppgaver; og de mer hendelsesbaserte der brannvesenet med døgnbemanning utfører kommunale oppgaver. Dette sees også som en måte å benytte kapasitet; og på den måten også et spørsmål om samlede kommunale kostnader. Tilleggsoppgavene utføres både av de forebyggende avdelingene og beredskapsavdelingene. En oversikt over kommunale oppgaver ut over brann- og redningsoppgaver er i vedlegg 5.

Uavhengig av to eller ett brannvesen handler dette om brannvesenets mulighet til å utføre alle primæroppgaver herunder å gjennomføre og følge opp øvelser. Dersom tilleggsoppgavene reduserer omfang og kvalitet på forebyggende arbeid og beredskapsarbeid, så vil dette gjelde uavhengig av et felles brannvesen.

Dimensjoneringsforskriften åpner i § 2- 6 for at «*brannvesenet kan tillegges andre oppgaver enn de som følger av brann- og eksplosjonsvernloven § 11 første ledd. Slike*

oppgaver må ikke redusere brannvesenets muligheter til å utføre sine lovpålagte oppgaver.» Mengden av tilleggsoppgaver må derfor vurderes opp mot risiko for redusert kapasitet og kompetanse i primæroppgavene uavhengig to eller ett felles brannvesen.

Ut fra kapasitetsvurderingene i begge brannvesen, kan det synes som en del primæroppgaver knyttet til øvelser, dokumentasjon og kunnskapsoverføring fra øvelser og analysearbeid bør få høyere prioritet. Dette kan skje gjennom en reduksjon av tilleggsoppgaver, økt samhandling mellom brannstasjonene, økt ressursutnyttelse gjennom et felles brannvesen eller tilførsel av nye stillinger.

Det er fullt mulig å få utførte særskilte kommunale tilleggsoppgaver i et felles brannvesen. Kostnadene for dette bør dekkes av den enkelte kommune ut fra et selvkostprisnipp. Fortsatt vil dette være oppgaver utført i egenregi uten behov for konkurranseutsetting. Det er opp til kommunene å bestemme om, i hvilket omfang og hvordan kommunale ikke-brannrelaterte tilleggsoppgaver skal utføres og finansieres. Dette må reguleres gjennom avtalen for det interkommunale brannvesenet.

Formålet med et felles brannvesen må være å ha en profesjonelt brann- og redningstjeneste som sikrer innbyggernes liv, helse og verdier. Å utføre andre oppgaver må ikke gå på bekostning av det å skape trygghet for innbyggerne.

11 Brannstasjonsstruktur

11.1 Lov og forskrift

Dimensjoneringsforskriften regulerer plassering av brannstasjoner. I § 4-8 Innsatstid heter det: *Til tettbebyggelse med særlig fare for rask og omfattende brannspredning, sykehus/ sykehjem m.v., 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.

Kravene til innsatstid er bestemmende for lokaliseringen av brannstasjoner. Ved planlegging av nye bygg eller ombygging av gamle objekter, må kommunen som planmyndighet ta hensyn til brannvesenets innsatstid.

Etter en eventuell etablering av et felles brannvesen må lokalisering av brannstasjoner tas med i en ny risiko- og sårbarhetsanalyse.

11.2 Beskrivelse av nåværende brannstasjoner

Stasjonene er lokalisert i henhold til kravene i dimensjoneringsforskriften. Alle heltidsansatte har arbeidsplass på hver av de to stasjonene. Stokke har deltidsmannskap.

Øvingsmulighetene er noe begrenset ved alle stasjonene. Det er et behov for bedre øvingsanlegg.

Det er strenge krav til rene og urene soner for mannskapene når de kommer tilbake til stasjonen etter hendelser eller feiing. Forskningen går raskere enn lover og forskrifter endres. Arbeidsgiveransvaret for til enhver tid å iverksette forsvarlige og framtidrettede HMS-tiltak bør derfor være med i vurderingene av nødvendig tiltak.

Larvik brannstasjon er godkjent ut fra HMS-kravene da stasjonen ble bygget. Løsningene for å skille rene og urene soner er ikke optimalt hverken for feierne eller beredskapsavdelingen. Dykkertjenesten er lokalisert ved brannstasjonen. Brannstasjonens båt er fortøyd i nærheten av brannstasjonen.

Sandefjord brannstasjon var ikke dimensjonert med lokaler for feierne. Det er derfor for små lokaler for feierne. Stasjonen var godkjent ut fra HMS-kravene da stasjonen ble bygget. Løsningene for å skille mellom rene og urene soner er ikke optimale.

Stokke brannstasjon er ikke godkjent etter gjeldende HMS-krav. En avvikling av stasjonen bør vurderes i sammenheng med en ny risiko- og sårbarhetsanalyse etter at beslutningen om et eventuelt felles brannvesen er tatt.

11.3 Ny hovedbrannstasjon og beredskapssenter

En ny felles hovedbrannstasjon (beredskapssenter) der alle avdelinger har tilhold er aktuelt ved etablering av felles brann- og redningstjeneste. Dette er ikke en betingelse for et felles brannvesen. Det vil imidlertid styrke øvingsmulighetene, øke effekten av én ledelse, samle og gi mulighet for å benytte kompetansen og utvikle et mer spesialisert fagmiljø både til forebyggende arbeid og beredskap. Bygningsmessige og tekniske løsninger for å redusere personalet og miljøets påvirkning fra kjemikalier, branngasser og sot vil bli løst.

Det må ved en slik etablering også tilrettelegges for nødvendig øvingsområde. Et nytt «beredskapssenter» vil kunne ivareta også andre nødetaters behov for fasiliteter dersom dette skulle være av interesse. Dette gjelder politi, ambulansetjeneste og sivilforsvaret. Et slikt fellesskap for naturlige samvirkeaktører vil kunne gi mange positive effekter til innbyggernes beste, og bør undersøkes dersom dette alternativet velges.

Stasjonen bør geografisk plasseres på grensa mellom de to kommunene for å kunne nå aktuelle risikoobjekter med krav til innsatstid på en akseptabel måte. Som nevnt vil innsatstider måtte vurderes med jevne mellomrom ut fra risiko- og sårbarhetsvurdering.

Bygging av en ny stasjon vil ta 2 - 4 år inkludert planlegging.

Kostnader for bygging av ny stasjon med hovedkontor og øvingsfasiliteter kan på nåværende tidspunkt anslåes til i størrelsesorden kr. 120 – 140 millioner. Dette avhenger imidlertid blant annet av tomtepriser. De eksisterende brannstasjonene kan vurderes

omdisponert til andre kommunale formål eller solgt. Dette vil i så fall kunne delfinansiere nybygg.

11.4 Brannbiler og utstyr

I kommunenes felles risikovurdering fra 01.03.18 heter det «*ROS vurderingen vil ikke i første omgang utløse behov for annet utstyr. I forbindelse med utskifting av eksisterende utstyr vil man på bakgrunn av vurderingen muligens velge annet utstyr på enkelte brannstasjoner for å stå sterkere samlet sett i regionen. For eksempel har stasjonene i Larvik og Sandefjord anskaffet «fremskutte enheter», for rask bistand til mindre hendelser.*» Et ytterligere samarbeid om felles utstyr kan gjennomføres også med dagens to brannstasjoner. Et interkommunal brannvesen vil gjennom en investerings- og innkjøpsplan for de to kommunene ha bedre mulighet til å prioritere og utnytte ressursene under ett.

11.5 Lokalisering av stasjoner

Lokalisering av brannstasjoner bestemmes ut fra risiko- og sårbarhetsanalyser og lov- og forskriftskrav som nevnt ovenfor. Lokalisering handler også om innbyggernes trygghetsopplevelse. En avvikling av en eller flere stasjoner, og etablering av for eksempel en ny hovedstasjon må begrunnes ut fra å sikre liv, helse og verdier i begge kommuner. I dette er også kunnskap om at det nærmeste brannvesenet skal rykke ut til en brann eller hendelse på tvers av kommunegrenser. Samarbeidsavtalene er et viktig virkemiddel i denne sammenheng. Derfor blir også nabobrannvesenenes lokalisering av sine brannstasjoner en del av den samlede beredskapen.

Som vi har vist tidligere er det hendelser som kan løses uten full uttrykning med fullt vaktlag. Framskutte enheter («små brannbiler» med to-mannsbetjening) tas mer og mer i bruk; og er ofte tilstrekkelig for å løse oppgaven på en forsvarlig måte. Disse kan deler av døgnet være lokalisert utenom brannstasjonen og samtidig være en del av den kasernerte vaktstyrken. Begge brannvesen benytter dette i noen grad i dag. Informasjon til innbyggerne om bruk av, og begrunnelse for, bruk av framskutte enheter er viktig.

Bruk av brannstasjoner med deltidsmannskap slik som i Stokke er økonomisk gunstige, men som vi omtalte tidligere ikke optimalt med tanke på rekruttering. Ut fra Stokke brannstasjon sin bygningsmessige standard, må avvikling vurderes. Om og hvor en deltidsstyrke skal lokaliseres bør tas opp dersom det blir et interkommunalt brannvesen. Dette må sees i sammenheng med en ny vurdering av innsatstider og et framtidig krav om et nytt vaktlag når Sandefjord by passerer 50 000 innbyggere. Ut fra kravene til kompetanse og vektlegging av en profesjonell brann- og redningstjeneste bør omfanget av deltidsmannskaper forsøkes redusert.

Videre gjennomgang av lokalisering av brannstasjoner, vil ha to premisser; enten ved to kommunale brannvesen som i dag, eller et interkommunalt brannvesen.

Larvik brannstasjon har en plassering som dekker de formelle kravene til innsatstid. Kommunen har avtale med Kongsberg om beredskap fra Hvitvingfoss brannstasjon for nordre del av Larvik kommune.

Sandefjord må vurdere om Stokke brannstasjon skal legges ned, eller flyttes til et annet sted. Økt bruk av framskutt enhet er også et alternativ. I denne vurderingen er også bruk av deltidsstyrker; eller en ytterligere økning av bemanningen på vaktlagene ved Sandefjord brannstasjon. Sandefjord brannstasjon har en plassering som dekker de formelle kravene til innsatstid. Dette gjelder også ved eventuell avvikling av Stokke brannstasjon ut fra en risikovurdering som tillater inntil 20 minutters innsatstid.

Ved et interkommunalt brannvesen vil spørsmålet om flere stasjoner, eller en hovedbrannstasjon med plassering som tilfredsstillende kravene til innsatstid, måtte besvares. For begge kommunene har det skjedd en etablering av næringsarealer utenfor sentrum, og med dette også flere risikoobjekter utenfor sentrum. Samtidig pågår en sentrumsutvikling som må tas hensyn til. En totalvurdering av risiko må ligge til grunn. Behovet for ny brannstasjon påvirkes også av størrelsen på den kasernerte innsatsstyrken.

11.6 Lokalisering av et eventuelt interkommunalt selskap

Ved en eventuell etablering av et interkommunalt brannvesen, anbefales at øverste ledelse og administrasjonen blir lokalisert på samme sted. Forebyggende avdeling inkludert feierne bør også samlokaliseres; helst på samme sted som brannsjefen og administrasjonen. Det bør derfor etableres et administrasjonssted.

Ingen av brannstasjonene har plass til dette uten bygningsmessige endringer eller tilbygg. I Larvik kan en ombygging i kombinasjon med tilbygg være en løsning for kontorer. I Sandefjord kan ombygging og påbygging av en etasje være løsningen for kontorer. Garderober med rene og urene soner, garasje plass, lager og rom for vedlikehold av utstyr må tilpasses i nåværende anlegg. Slike ombygginger må kostnadsmessig sees i sammenheng med eventuell bygging av ny brannstasjon og avvikling av nåværende stasjoner.

En annen og billigere løsning er å ha brannsjef med øvrig ledelse, administrasjon og forebyggende avdeling ved en av brannstasjonene; og at feierne har sin base på hver av stasjonene.

Lokaliseringen kan også være i eventuelle ledige kommunale lokaler eller ved å leie lokaler på egnet sted av privat utleier. Det er en ulempe å være lokalisert utenom brannstasjonene; samtidig kan det være en fordel med en «nøytral» plassering i etableringsfasen.

Lokalisering utenom nåværende brannstasjoner kan også kombineres med garasje og hvilerom for framskutt enhet ved E18 på grensa mellom kommunene. Lokalene må ha plass til ca. 20 kontorarbeidsplasser med tilhørende møterom og andre fellesarealer. For feierne må det være garderober og dusjer innenfor dagens HMS-krav, garasjer og lager for feierens tjenestebiler og utstyr. Parkeringsplasser for tjenestebiler, ansatte og besøkende må være i direkte tilknytning til lokalene. Hvis forholdene tillater det på tomta, kan dette også være et felles øvingsområde. Dette bør være midlertidig fram til en eventuell ny hovedbrannstasjon tas i bruk.

12 Ledelse og organisering

Begge brannvesen dekker i dag dimensjoneringsforskriftens krav til organisering og ledelse; brannsjef, leder for forebyggende avdeling og leder for beredskapsavdeling. Alle tre i hel stilling. Organisasjonskart for hvert brannvesen er i vedlegg 4.

Oppgaver som analyser, videreutvikling av planverk og dokumentasjon, øvelser og fagutvikling krever mer oppmerksomhet og fokus fra ledelsen. Situasjonen i dag er ut fra brannvesenenes egen vurdering at de ikke utfører dette godt nok. Dette framkommer som anmerkning i DSBs tilsynsrapporter som omtalt i kapittel 6.

Lederstillingene omfatter i dag mange oppgaver av administrativ og praktisk karakter. Det er behov for å rendyrke lederfunksjonene i de tre lovpålagte lederstillingene. Brannsjefstillingen bør være en strategisk leder med utadrettet virksomhet i kommunen og overfor andre offentlige myndigheter og samarbeidsparter.

Ved en videreføring av dagens organisering er det nødvendig å tilføre større ressurser til faglig ledelse og utvikling. Dette gjelder stillinger med ansvar for fagutvikling, øvelser og analyser og krisehåndtering med enhetlig ledelesesystem (ELS) og taktisk ledelse.

Et utvidet samarbeid i ledelsen og på forebyggende arbeid kan gi gevinster. Dette forutsetter god ledelse og koordinering fra det samme antall ledere som i dagens to brannvesen. Det er en mulighet å ha én felles brannsjef for to kommunale brannvesen. Med to så store brannvesen vil ikke dette frigjøre ledelsesressurser i nødvendig omfang.

Ved et felles brannvesen vil en frigjøre lederressurser som kan konverteres til annen spisskompetanse. Dette for å kunne gjøre brannvesenene enda mer profesjonelle for å løse de stadig økende forventningene til den lokale brann- og redningstjenesten.

Den største personellmessige gevinsten ved et felles brannvesen er at de tre lovpålagte stillingene bemannes med tre; og ikke seks personer. Der det er flere like eller overlappende stillinger på ledernivå eller i administrasjonen, vil det under en ledelse bli en betydelig bedre bruk av stillingene og medarbeidernes kompetanse.

Alle typer rapporter og dokumentasjonskrav vil bli redusert. Dersom det velges et interkommunalt selskap, vil det for ledelsen gå med noe tid til sekretariat for selskapets styrende organer. Rekruttering til brannsjefsstillingen er styret i det interkommunale selskapets ansvar. Øvrig rekruttering må skje i henhold til arbeidsmiljølovens bestemmelser om virksomhetsoverdragelse.

13 Støttefunksjoner

Brannvesenene har i dag hver for seg en merkantil stilling i 100 %. Disse stillingene dekker et stort antall arbeidsoppgaver som f. eks resepsjon, sentralbord, økonomi, personal og støtte for ledelsen.

Ut over dette mottar begge brannvesen tjenester fra kommunenes stabs- og støttefunksjoner på lik linje med andre kommunale enheter. Oppgavene løses delvis gjensidig i nettverksarbeid.

Brannsjefene er en del av den kommunale ledelsen og har kommunalsjef som nærmeste overordnede. Brannvesenets ledelse deltar i kommunens forebyggende og beredskapsmessige arbeid ut over brann- og redningstjenesten.

Ved et felles brannvesen som et eget rettssubjekt (f. eks interkommunalt selskap (IKS)), blir det opp til selskapet å avgjøre hvordan disse stab- og støttefunksjonene skal utføres. Fagområder dette gjelder er HR, lønn, regnskap og økonomi, lederstøtte, informasjon, resepsjon, innkjøp, sekretariatsoppgaver overfor styret og representantskapet.

I dag benytter begge brannvesen IKT-support fra sin kommune. Et eget selskap vil måtte velge sine dataløsninger og leverandører. Det er fullt mulig at dette kan være levert fra en av kommunene. Hvilke løsninger som velges for kjøp av tjenester påvirker behovet for egen stillingsressurs til IKT. Dette fagområdet er i rask utvikling innenfor brann- og redningstjenestene, og må prioriteres hva gjelder kompetanse og tilgjengelige ressurser.

Informasjon og kunnskapsformidling til innbyggerne, et stort antall fritidsinnbyggere, privat næringsliv og kommunens ansatte er viktig. Utsagnet «Folk er sitt eget brannvesen» er viktig ut fra huseieres og brukeres ansvar for røyk- og brannvarsling, slukkeutstyr, fjerning av brannfeller og å trene på slukking og rømning. En prioritering av informasjonsarbeidet med bruk av relevante medier beskrives som svært nødvendig i begge brannvesen.

Selskapet kan ha egne medarbeidere for å utføre stab- og støttefunksjoner. Dette kan også gjøres i kombinasjon med eller kun gjennom

- kjøp av tjenester fra en eller begge kommuner
- kombinasjon av kjøp av tjenester fra kommunene og fra private leverandører av slike tjenester

Den nye ledelsen i et felles brannvesen må vurdere hva som må være i eget selskap.

Det er ingen internprising av disse tjenestene i kommunene. Det er derfor ikke mulig å beregne dagens kostnader. Det forventes en effektivisering ved å gå fra to til en virksomhet. Det må likevel beregnes en økning i utgifter til stab og støttefunksjoner.

14 Nytt felles brannvesen – vurdering av alternativene

Ut fra det som er vurdert og beskrevet i kapitlene foran gir vi her en beskrivelse av de tre alternativene og til slutt en anbefaling.

14.1 To brannvesen – dagens organisering

Dagens situasjon er omtalt i kapitlene foran. Begge brannvesen utfører i dag sine oppdrag på en god måte. Samarbeidet mellom de to fungerer godt og har gitt faglig og økonomisk gevinst. Det som er godt i dag, må videreutvikles for å løse de krav som

kommer. Ved en videreføring av dagens to brannvesen og samarbeidsavtalen bør følgende forhold følges opp:

- Det forebyggende arbeidet må få tilført flere stillinger for å dekke forskriftskravet.
- Kapasitet til å drive risikoanalyser er for lav. Kravet til risikobasert brannforebyggende arbeid medfører at dette må prioriteres.
- Å opprettholde og bygge opp ny spesialisert kompetanse, og redusere sårbarhet ved lengre fravær og turnover blant de ansatte.
- Tilføre flere ressurser til faglig ledelse og utvikling.
- Øke kapasiteten til fagutvikling, øvelser, krisehåndtering og taktisk ledelse
- Sørge for et mer formelt og forutsigbart samarbeid, med avklart struktur og faste rutiner, med andre kommunale tjenesteområder.
- Sørge for at kommunale tilleggsoppgaver ikke går på bekostning av de lovpålagte brann- og redningsoppgavene.
- Videreføring av deltidsmannskap i Stokke må vurderes ut fra sårbarhet ved rekruttering, å opprettholde kompetansen og den døgnbaserte beredskapen.
- Stokke brannstasjon krever investeringer. Det er nødvendig å vurdere å legge ned stasjonen. Dette må sees i sammenheng med fordeler og ulemper med bruk av deltidsstyrker.
- Øvingsanleggene ved hver brannstasjon bør oppgraderes med tanke på å redusere faren for helseskade hos mannskapene og å unngå miljøforurensing.
- HMS-forholdene ved stasjonene i Larvik og Sandefjord er godkjent, men ikke tilfredsstillende ut fra nye standarder for å redusere risiko for alvorlig sykdom. Skillet mellom rene og urene soner kunne ha vært bedre.
- Når Sandefjord tettsted passerer 50 000 innbyggere, er det krav om to vaktlag innenfor brannregionen. Sandefjord kommune har økt bemanningen for gradvis å møte dette kravet. Ved å være ett brannvesen, så må beredskapen dimensjoneres i Sandefjord kommune som brannregion.

Vurdering

Prosjektgruppa har vurdert de tre alternativene. Ulik vektlegging av ulike forhold fører også til at styrker og svakheter vurderes ulikt. Nedenfor er en oppstilling som avspeiler synspunkt som har kommet fram.

Styrker ved en å videreføre dagens organisering og

- ✓ Stor fleksibilitet overfor kommunen for å løse brann- og redningsoppgaver
- ✓ Brannvesenet er en del av den kommunale organisasjonen både hva gjelder støttefunksjoner og samarbeid om tjenester til innbyggerne
- ✓ Brannsjefen er medlem i ledergruppa til kommunalsjefen
- ✓ Kort vei til ledelsen
- ✓ Har bedriftshelsetjeneste gjennom kommunen
- ✓ Folkevalgt styring skjer gjennom kommunens folkevalgte organ
- ✓ Alle ansatte fortsetter sitt arbeidsforhold hos samme arbeidsgiver og har rettigheter som kommunalt ansatte
- ✓ Flexibilitet ovenfor sekundæroppgaver
- ✓ God lokalkunnskap og tett kontakt med bygningseiere og brukere
- ✓ Stor fleksibilitet internt

- ✓ Godt miljø, internt og mellom kommunene
- ✓ Gode fagmiljø
- ✓ God pensjonsordning
- ✓ Kommunen har bedre kontroll på økonomien

Svakheter ved en slik løsning er

- ✓ Hvert brannvesen er et lite fagmiljø
- ✓ Mange saker preges av å være personavhengig
- ✓ For lite formaliserte og systematiserte rutiner med andre kommunale enheter
- ✓ Manglende ressurser og spisskompetanse
- ✓ Kan ikke forvente å bli praksisbrannvesen for den nye fagskolen.
- ✓ Oppfølging av avvik på kommunale bygg er for svak
- ✓ Kan føre til for mange tilleggsoppgaver som svekker de lovpålagte oppgavene
- ✓ For lett for kommunen å be om nye tjenester
- ✓ Hver kommune er en selvstendig brannregion
- ✓ Svak påvirkning i regionen og mot sentrale myndigheter

I et slik vurdering vil mange momenter være av internt karakter. Erfaringer fra eget brannvesen vil gjenspeile vurderingene. Sett fra et innbyggerperspektiv har kommunens interne organisering liten oppmerksomhet. Det er tjenestenes kvalitet som teller.

Ved å videreføres dagens organisering med samme nivå på samarbeidet mellom brannvesenene er det mange av de identifiserte behovene som må løses i hver av kommunene. Det nåværende samarbeidet omtales som vellykket og har gitt bedre tjenester, styrket fagområder, utnyttet ressurser på en effektiv måte og skapt et større arbeidsfellesskap.

Med tanke på å videreføre felles risiko- og sårbarhetsanalyse, vil dette ikke ha betydning for å innfri dimensjoneringsforskriftens minimumskrav da hver kommune av DSB ansees som en brannregion.

14.2 To brannvesen - utvidet samarbeid

Det er et formalisert samarbeid mellom de to brannvesen i dag. Dette beskrives å være svært nyttig, det fungerer godt og etter intensjonene. Samarbeidet er primært innenfor beredskap. Dette utnyttes imidlertid ikke optimalt, og det er potensiale for ytterligere samarbeid.

De gode erfaringene med dagens samarbeid kan videreutvikles og utvides. Et utvidet samarbeid foreslås ved å inngå ny samarbeidsavtale der flere oppgaver løses i fellesskap. De ansatte vil fortsatt ha hver sin kommune som arbeidsgiver. Et utvidet samarbeid kan skje innenfor dagens ledelse og bemanning; eller med avtale om å rekruttere nye medarbeidere for å løse felles oppgaver.

Brannvesenet vil fortsatt være en del av den kommunale organisering med organisatorisk tilhørighet i linje under rådmannen i hver av kommunene.

Den folkevalgte styringen vil videreføres som i dag.

Et utvidet samarbeid forutsetter en presis samarbeidsavtale og svært tett samarbeid og koordinering mellom ledere og medarbeidere i brannvesenene. Avtalen må regulere prinsipper for samarbeidet både internt mellom brannvesenene og mellom kommunene, samt kostnadsberegning og -fordelingen.

Nedenfor er tre eksempler på utvidet samarbeid.

Eksempel 1 - Prosjektorganisering

Dette er en prosjektorganisering av oppgaver innenfor dagens ledelse og bemanning. Formålet er å løse prioriterte arbeidsområder der samarbeid gir gevinst. Prosjektene bør være tidsavgrensede med mulighet til å videreføres i ordinær drift. Mulige prosjekter er:

- Felles øvelser med en prosjektleder med ansvar for planlegging, gjennomføring, oppfølging.
- Felles fagutvikling – en eller flere prosjektledere med ansvar for noen prioriterte fagområder
- Felles arbeid med risikoutsatte grupper – prosjektleder som driver metodeutvikling og koordinerer arbeidet

Prosjektgrupper med ansatte fra begge brannvesen kan etableres ved behov i det enkelte prosjekt.

Brannsjefene fordeler seg imellom lederansvaret overfor prosjektlederne. Hvert brannvesen dekker sine kostnader dersom ikke annet avtales.

Eksempel 2 – felles stillinger

Nye samarbeidsområder er felles stillinger med ansvar for oppgaver i begge brannvesenene. Mulige stillinger er:

- Vedlikeholdsleder med ansvar for biler, materiell og utstyr
- Fagutvikler/øvelseskoordinator
- Beredskapsplanlegger
- Feiermester
- Forebyggende arbeid – for eksempel «Trygg hjemme»

Rekruttering kan skje internt eller ekstern. En av kommunene er arbeidsgiver og stillingen er underlagt brannsjefen i denne kommunen. Samarbeidet må ha et budsjett som vedtas i hvert brannvesen og med en forholdsvis dekning av kostnadene. Kostnader og kostnadsfordeling nedfelles i samarbeidsavtalen.

Eksempel 3 – felles lederstillinger

Dette eksemplet er å ha en eller flere av de lovpålagte lederstillingene felles. Lovpålagte stillinger er brannsjef, leder for beredskap og leder for forebyggende arbeid. Dette innebærer at stillingsinnehaverne er ansatt i en av kommunene, og den andre

kommunen kjøper disse tjenestene. Delegering av brannsjefens myndighet må skje fra kommunestyret. Brannsjef og varabrannsjef kan fordele oppfølgingen av hver sine kommuner.

Ledernivået vil være:

- Felles brannsjef
- Felles leder forebyggende
- Felles leder beredskap

En av disse vil være felles varabrannsjef. Alternativt kan det opprettes felles varabrannsjef med ansvar for oppgaver delegert fra brannsjef..

I dette tilfellet vil man kunne omdisponere tre lederstillinger til andre oppgaver. Disse kan benyttes til fagutvikling, øvelsesledelse og forskriftsfestet forebyggende arbeid hvor det i dag mangler 0,7 og 0,55 årsverk.

Rekruttering til stillingene bør skje gjennom intern rekruttering blant dagens stillingsinnehavere. Samarbeidet må ha et budsjett som vedtas i hvert brannvesen og med en forholdsmessig fordeling av kostnadene. Kostnader og kostnadsfordeling nedfelles i samarbeidsavtalen.

Vurdering

Prosjektgruppa har vurdert de tre alternativene. Ulik vektlegging av ulike forhold fører også til at styrker og svakheter vurderes ulikt. Nesten like momenter er derfor oppgitt både som styrke og svakhet. Nedenfor er momenter som avspeiler synspunkt som har kommet fram for et utvidet samarbeid, og fortsatt to brannvesen..

Styrker ved en slik løsning er

- ✓ Stor fleksibilitet overfor kommunen for å løse brann- og redningsoppgaver
- ✓ Brannvesenet er en del av den kommunale organisasjonen både hva gjelder støttefunksjoner og samarbeid om tjenester til innbyggerne
- ✓ Brannsjefen er medlem i ledergruppa til kommunalsjefen
- ✓ Kort vei til ledelsen
- ✓ Har bedriftshelsetjeneste gjennom kommunen
- ✓ Folkevalgt styring skjer gjennom kommunens folkevalgte organ
- ✓ Alle ansatte fortsetter sitt arbeidsforhold hos samme arbeidsgiver og har rettigheter som kommunalt ansatte
- ✓ Flexibilitet ovenfor sekundæroppgaver
- ✓ God lokalkunnskap og tett kontakt med bygningseiere og brukere
- ✓ Stor fleksibilitet internt
- ✓ Godt miljø, internt og mellom kommunene
- ✓ Bedre utnyttelse av totale ressurser
- ✓ Tettere faglig samarbeid og faglig utvikling
- ✓ Mer slagkraftig
- ✓ Samarbeide om faglig utvikling
- ✓ Samkjøring av utdanning og kurs
- ✓ Sørge for lik basiskompetanse ved ansettelse
- ✓ Gå sammen om fagutvikler for å få likere planverk og instruksjoner

- ✓ Organisering av felles øvelser (vanskelig når en ikke har egnet område uten at dette går ut over beredskapen)
- ✓ Samarbeid gir stor slagkraft
- ✓ God oversikt over virksomheten
- ✓ Stor grad av selvstendighet i jobbutførelsen
- ✓ Gode fagmiljø
- ✓ God pensjonsordning
- ✓ Kommunen har bedre kontroll på økonomien

Svakheter ved en slik løsning er

- ✓ Får ikke frigjort lederstillinger til andre oppgaver (avhengig av hvilken løsning man velger)
- ✓ «To sett» ledere ved eksempel 1 og 2.
- ✓ Krever mye samordning og koordinering av ledelsen
- ✓ Utfordring å få til felles rutiner for oppfølging av RUG (risikoutsatte grupper)
- ✓ Hver kommune er en selvstendig brannregion
- ✓ Vanskelig å organisere felles øvelser på grunn av manglende øvingsområde
- ✓ Forskjellig utstyr og materiell
- ✓ Svak påvirkning i regionen og mot sentrale myndigheter
- ✓ Krevende å frigjøre ressurser til prosjektledelse

I et slik vurdering vil mange momenter være av internt karakter. Erfaringer fra eget brannvesen vil gjenspeile vurderingene. Sett fra et innbyggerperspektiv har kommunens interne organisering liten oppmerksomhet. Det er tjenestenes kvalitet som teller.

Et utvidet samarbeid kan løse flere av de utfordringer som er identifisert gjennom prosjektet både hva gjelder ledelse, mer samarbeid og fagutvikling innenfor forbyggende arbeid og feiertjenesten,

I dimensjoneringsforskriften oppfordres det til samarbeid mellom brannvesen. Dagens samarbeid mellom Larvik og Sandefjord er et godt eksempel.

Med tanke på å videreføre felles risiko- og sårbarhetsanalyse, vil dette ikke ha betydning for å innfri dimensjoneringsforskriftens minimumskrav da hver kommune av DSB ansees som en brannregion.

Den største utfordringen ved et omfattende utvidet samarbeid som i eksempel 1 og 2, er ledelse og koordinering av prosjektene og felles stillinger. Det kan oppstå uklarhet om roller med påfølgende usikkerhet om ansvar og myndighet i begge brannvesenene og i kommunene. I eksempel 3 løses dette ved at det er felles ledelse for begge brannvesen. Tilhørigheten til rådmann og folkevalgte organ videreføres.

14.3 Ny, felles brann- og redningstjeneste

Et felles brannvesen vil være en helt ny organisasjon med én brannsjef og ledelse. Alle medarbeiderne vil ha samme arbeidsgiver og tilhøre en organisatorisk enhet i det nye brannvesenet. Mer om ansattes rettigheter tår i kapittel 17. Det vil være ett budsjett med

en kostnadsfordeling mellom kommunene etter en avtalt fordeling. Aktuelle organiseringer av nytt, interkommunalt brannvesen er omtalt i kapittel 16.

De viktigste forholdene ved felles brannvesen er:

Én felles brannregion

Larvik og Sandefjord har i dag felles risiko- og sårbarhetsanalyse, og har dimensjonert sine brannvesen ut fra denne. Brannordning og samarbeidet er også avtalt ut fra denne analysen. Direktoratet for sikkerhet og beredskap har informert om at det er først når det er ett felles, interkommunalt brannvesen at kommunene blir godkjent som én felles brannregion. Dimensjoneringskravet skal dekkes innenfor brannregionen. Ved en videreføring av to brannvesen vil hver kommune være en brannregion med sin egen beredskapsanalyse og dimensjonering. Ved et felles brannvesen er begge kommunene en brannregion med en risiko- og sårbarhetsanalyse og krav til å fylle dimensjoneringskravet innenfor brannregionen. Ut fra innbyggertallsutviklingen vil dette ha størst betydning for Sandefjord kommune. Samtidig endres beredskapsbehovet i begge kommuner ut fra næringsutvikling, bosetting, utviklingen innenfor trafikk og andre risikofaktorer.

Kommunal tilhørighet

Brannsjefene inngår i dag i den kommunale organiseringen, er underlagt kommunalsjef og deltar i dennes ledergruppe. Dette vil ikke bli videreført på samme måte ved et felles brannvesen. Brannsjefen vil ved et felles brannvesen stå ansvarlig overfor hver av kommunene. Dette gjelder for eksempel brannsjefens deltakelse i kommunens kriseledelse.

Brannsjefens forhold til rådmannen og kommunens linjeorganisering er avhengig av hvilken organisering som velges for et interkommunalt brannvesen. Ved vertskommunemodell vil brannsjefen være en del av ledelsen i vertskommunen. I et brannvesen som selvstendig rettssubjekt vil brannsjefen ha styret som nærmeste overordnede. I dette tilfellet må brannsjefen også ha et formalisert samarbeid med rådmannen i hver kommune, og ha mulighet til å informere kommunestyrene eller andre folkevalgte organ.

Samhandling med andre kommunale tjenesteområder

Et felles brannvesen er fortsatt et kommunalt brannvesen og skal som fagenhet innen brann- og redning samarbeide om å løse kommunale oppgaver. Samarbeid med helse- og omsorgstjenestene, plan- og byggesakstjenestene, beredskapsrådgiver og havnevesen vil styrke det forebyggende arbeidet. Slik vi oppfatter situasjonen i dag er det behov for å forbedre samarbeidet internt i hver av kommunene om brannforebyggende oppgaver. Kravet til dette må også stilles til et felles brannvesen. Dette er også i tråd med ny forebyggende forskrift der oppfølgingen av risikoutsatte grupper har stor oppmerksomhet.

Det reises spørsmål om dagens ordning med både avtalte og mer akutt pregede oppdrag internt i kommunen kan bli redusert hvis det blir et felles brannvesen. I og med at de to kommunene blir deltakere i et eventuelt felles brannvesen, så vil kommunene ved etableringen av selskapet bestemme dette selv og nedfelle bestemmelser om dette i

vedtektene. Omfanget må vektas mot risikoen for å svekke kapasiteten til brann- og redningstjenesten.

Folkevalgt styring

Den folkevalgt styringen vil på samme måte være avhengig hvilken organisering som velges for brannvesenet. Ved vertskommunemodell vil det være vertskommunens folkevalgte organ som behandler saker innenfor rammen av vedtak i den andre kommunens kommunestyre. Ved et selvstendig rettssubjekt vil begge kommunestyrene ha folkevalgt styring gjennom sine representanter i eierorganet (for IKS er det representantskapet). Kommunestyrene må delegerer myndighet til brannsjefen.

Reduksjon i antall lederstillinger

Ved et nytt felles brannvesen vil antall forskriftspålagte lederstillinger bli halvert fra seks til tre. Dette gjelder brannsjef, leder forebyggende og leder beredskap. De frigjorte stillingsressursene kan benyttes til oppgaver som er oppgitt å ha for lav kapasitet.

I tillegg til de tre frigjorte årsverkene, må det forventes en effektivisering ved at mange administrative lederoppgaver skal utføres bare i en organisasjon og ikke i to. Erfaring viser imidlertid at dette først kan forventes etter etableringsfasen på ca. 1 år. Effektiviseringsgevinsten bør gi mulighet til å styrke det strategiske lederarbeidet.

Intern organisering

Et nytt brannvesen må organiseres ut fra oppgavene som skal løses. Det er et krav i dimensjoneringsforskriften at det skal være en leder for forebyggende arbeid og en for beredskap. I forslag til ny forskrift er det ikke krav til organisering. Likevel vil det være naturlig å videreføre en forebyggende enhet og en beredskapsenhet. Innenfor hver enhet vil det i et større brannvesen være mulig å organisere arbeidet på effektive og funksjonelle måter.

I et større brannvesen vil det også være naturlig å ha en liten administrasjonsenhet. I dag er det to stillinger som hver utfører et stort antall ulike administrative oppgaver. En spesialisering av funksjoner innenfor for eksempel økonomi, HR og informasjon vil være mulig.

Styrking av fagområder og funksjoner

Hvert brannvesen har i dag sine spesialkompetanser. Disse må vedlikeholdes og utvikles slik at de blir en integrert del i det nye brannvesenet. Nye spesialistområder bør utvikles. Dette gjelder også innenfor forebyggende arbeid.

Gjennom arbeidet i prosjektet har det kommet fram behov for å styrke noen arbeidsområder. Ved en frigjøring av stillingsressurser eller annen prioritering vil kapasitet til disse kunne styrkes. Noen av fagområdene er her listet opp uten prioritering. Det sees på som en lederoppgave og vurdere hvilke funksjoner som skal prioriteres ved økt kapasitet.

- Forebyggende arbeid
- Fagutvikling innenfor prioriterte fagområder
- Øvelser og læring i organisasjonen

- Vedlikehold av materiell og utstyr
- Innkjøp
- Informasjon
- Juridiske oppgaver

Sekretariat for styret og eierorgan

Et eget rettssubjekt (f. eks. et interkommunalt selskap) skal ha et eierorgan og et styre. Brannsjefen vil være daglig leder for selskapet og vil være ansvarlig for å utføre sekretariatsoppgaver for styret og eierorganet. Om dette blir et merarbeid vil være situasjonsbestemt ut fra blant annet hyppighet på møter og typer saker. I dag bruker brannsjefene tid til møter og deltakelse i kommunale oppgaver i hver av kommunene. Dette blir redusert ved et eget rettssubjekt.

Vurdering

Prosjektgruppa har vurdert de tre alternativene. Ulik vektlegging av ulike forhold fører også til at styrker og svakheter vurderes ulikt. Nesten like momenter er derfor oppgitt både som styrke og svakhet. Nedenfor er momenter som avspeiler synspunkt som har kommet fram for et nytt felles brannvesen.

Styrker ved en slik løsning er

- ✓ Større og mer robust fagmiljø
- ✓ Felles ledelse
- ✓ Færre lederstillinger - disse nyttes til andre tiltrengte ressurser
- ✓ Kommunene blir en felles brannregion
- ✓ Effektiv bruk av felles ressurser og kompetanse
- ✓ Systematiserte og formaliserte samhandlingsrutiner med eierkommunene vedr. risikoutsatte grupper og objekter
- ✓ Utvikle nødvendig analysekompetanse
- ✓ Utvikle felles fagsystem og andre digitale plattformer
- ✓ Lettere å etablere akseptable HMS-forhold for feierne
- ✓ Utvikle juridisk kompetanse
- ✓ Felles målrettet strategi for forebyggende arbeid
- ✓ Felles ledelse
- ✓ Lønnsharmonisering
- ✓ Større påvirkning i regionen og mot sentrale myndigheter
- ✓ Felles hovedstasjon med samlokalisering
- ✓ Større mulighet for å disponere mer riktig enn i dag (gevinst tilbakeføres selskapet)
- ✓ Totalt mer spisskompetanse
- ✓ Større operativ slagkraft
- ✓ Felles strategi
- ✓ Etablere felles digitale plattformer
- ✓ Utvikle felles materiell, utstyr og rutiner
- ✓ Videreutvikle fagansvarligkonseptet
- ✓ Bedre plattform for utvikling av analysekompetanse
- ✓ Lønnsharmonisering
- ✓ Mer oppmerksomhet og tilrettelegging for HMS
- ✓ Stordriftsfordel
- ✓ Større påvirkning i regionen og mot sentrale myndigheter

Svakheter ved en slik løsning er

- ✓ Opplevd usikkerhet for de ansatte ved å få ny arbeidsgiver
- ✓ Innbyggerne kan oppleve større avstand til brannvesenet
- ✓ Mindre tilgjengelig for publikum?
- ✓ Ved eventuell etablering av en hovedbrannstasjon kan innbyggerne oppfatte at innsatstiden øker
- ✓ Folkevalgt styring vil endres
- ✓ For kommunene vil det kunne bli mindre mulighet for å få utført sekundæroppgaver
- ✓ Rådmannen «mister styringen» ved et interkommunalt selskap
- ✓ Opplevelse av større avstand til andre kommunale enheter

14.4 Andre interkommunale samarbeid

Det dannes stadig flere interkommunale brannvesen i Norge. Det er nasjonale forventninger i dimensjoneringsforskriften om samarbeid mellom brannvesen. Brannstudien fra 2013 anbefalte større brannvesen. Det er fastslått at det er kommunene som bestemmer sin organisering av brannvesenet. Kommunene bør ta hensyn til denne utviklingen

Det er ikke en del av dette oppdraget å se på andre interkommunale samarbeid. I en samlet vurdering bør Larvik og Sandefjord vurdere om de er best tjent med på lang sikt å forbli to brannvesen, etablere et interkommunalt brannvesen sammen eller delta i et større interkommunalt brannvesen.

En deltakelse i Vestfold interkommunale brann- og redningstjeneste IKS kan være et alternativ. Dette ble utredet i 2012. Begge kommunene valgte ikke å delta i dette samarbeidet.

I Grenlandsområdet har Porsgrunn, Bamble og Drangedal kommuner vedtatt å etablere et felles brannvesen. Arbeidet med etableringen er i gang.

14.5 Anbefaling

KS-Konsulent anbefaler å videreføre det gode samarbeidet ved å etablere ett felles brannvesen og på den måten ha én brannregion for Larvik og Sandefjord kommuner.

KS-Konsulent anbefaler at kommunene styrker sitt brannforebyggende arbeid og sin beredskap ved å etablere en ny, interkommunal brann- og redningstjeneste. Under felles ledelse, og gjennom etablering av strategier for kompetanse- og utstyrsutvikling, vil en høste stordriftsfordeler og ekstra slagkraft selv med nåværende budsjettammer og bemanning. Vi anbefaler å etablere det interkommunale samarbeidet i løpet av 2019; og seinest fra 01.01.20. I kapittel 16 omtales alternative organiseringer med anbefaling, og i kapittel 18 modeller for kostnadsfordeling og i kapittel 19 Økonomiske konsekvenser.

Vi mener det er en styrke at alle ansatte i brann- og redningstjenesten er lokalisert på samme sted. En samlokalisering vil fremme utviklingen av den nye brann- og redningstjenesten som en helt ny organisasjon. En felles lokalisering vil også styrke det forebyggende arbeidet, beredskapsarbeidet, det brannadministrative arbeidet og ledelsesfunksjonene. Det vil gi en bedre utnyttelse av materiell og utstyr. Dette er erfaringer fra andre brann- og redningsvesen.

Ut fra ny forebyggende analyse anbefaler vi å legge betydelig vekt på denne delen av både lovpålagte oppgaver og samhandlingen med andre kommunale enheter. Med krav om feiing og tilsyn med fritidsboliger må feierne organiseres sammen for å styrke det faglige miljøet og kunne arbeide på en effektiv måte med de utvidede oppgavene.

Kommunene bør gjennomføre en ny risiko- og sårbarhetsanalyse for det som da blir en felles brannregion. I tråd med forslag til ny dimensjoneringsforskrift anbefaler vi at det utarbeides en forebyggende analyse og en beredskapsanalyse. Med disse analysene som grunnlag må det tas stilling til om og eventuelt hvor det skal bygges ny brannstasjon og øvingsanlegg for den nye brann- og redningstjenesten. Dette vil kunne være én felles brannstasjon lokalisert ved E18, og ved kommunegrensa mellom Larvik og Sandefjord. Denne bør bygges som en felles brannstasjon og øvingsarena og benevnes beredskapssenter. En ny stasjon vil måtte innfri krav som stilles til helse, miljø og sikkerhet for ansatte og nærmiljø. Prosjektering og bygging av ny brannstasjon/beredskapssenter tar ca. 2 - 4 år fra beslutning er tatt. Dette arbeidet må skje under ledelse av den nye brannsjefen.

Ny brannstasjon er ingen forutsetning for å etablere ett felles brannvesen. Det er mange velfungerende interkommunale brannvesen med mange brannstasjoner. Disse dekker imidlertid større geografiske områder og må ha flere stasjoner på grunn av krav om innsatstid. Ut fra dagens risiko- og sårbarhetsvurdering er det i Larvik og Sandefjord mulig å ha en brannstasjon.

Siden det vil ta noen år før ny stasjon kan tas i bruk, har prosjektet vurdert stasjonsstrukturen med dagens tre stasjoner. Dette også ut fra at kommunene kan velge å videreføre to brannvesen, og hver for seg vurdere eventuelle tiltak.

En risiko- og sårbarhetsanalyse må gjennomføres i 2019. Denne må vurdere stasjonsplassering. Inntil dette er vurdert er vår anbefalingen at Larvik og Sandefjord brannstasjoner består. Plassering av begge brannvesenets båter opprettholdes. Bruk av framskutte enheter bør utvikles ut fra lokale erfaringer og slik forslag til ny dimensjoneringsforskrift åpner for. Begge stasjonene bør brukes som felles øvingssted for de typer øvelser hver brannstasjonene er best egnet for.

Stokke brannstasjon bør legges ned. Hva gjelder krav til innsatstid er Stokke innenfor 20 minutter fra Sandefjord brannstasjon. Bruk av framskutte enheter og videreføring av samarbeidet med Vestfold interkommunale brannvesen er tiltak for å opprettholde beredskapen i Stokke tettsted. Avviklingen av stasjonen påvirker også brannordningen med deltidsstyrken i Stokke. Beredskapsanalysen må avklare om og eventuelt på hvilken måte denne beredskapen skal erstattes. Særlig ut fra risikovurderinger basert på et

periodevis stort antall besøkende på Brunstad, og den samlede beredskapen for regionen med et innbyggertall på over 110 000, og et stort antall ferierende i sommerhalvåret. En samlet beredskap på 15 – 16 mannskaper er en utvidelse på 3 – 4 konstabler ut fra dagens bemanning.

En samlokalisering av en ny, felles brann- og redningstjeneste er ikke mulig før ny brannstasjon tas i bruk. Brannsjefen med øverste ledelse og faglige og administrative stillinger innenfor forebyggende enhet og beredskap og stab- og støttefunksjoner bør være samlokalisert i felles lokaler. Ut fra denne anbefalingen omtaler vi i kapittel 15 og 16 mer om organisering av en interkommunal brann- og redningstjeneste. Dersom kommunene ikke velger å gå for denne løsningen, anbefaler vi å utvide samarbeidet med kombinasjon av eksempel 1 og 2. Hvis bare en av de ønskes, mener vi at eksempel 2 gir størst mulighet for å oppnå faglige gevinster og effektivisering innenfor alle lovpålagte oppgaver for brann- og redning.

15 Lovendringer – interkommunale samarbeid

Nye kommunelov ble vedtatt 11. juni 2018. Deler av loven vil tre i kraft høsten 2019; og ellers fra 01.01.20.

I ny kommunelov (§ 26 - Eierstyring) pålegges kommunene minst en gang i valgperioden å utarbeide eierskapsmelding om de selskap de eier. Denne skal vedtas av kommunestyret selv. Det stilles krav til innholdet og er et egnet virkemiddel for å sikre hensiktsmessig, forutsigbar og langsiktig eierstyring.

I ny lov avvikles dagens interkommunale samarbeid etter § 27. Denne erstattes med kommunalt oppgavefelleskap (§ 19 i ny kommunelov). Det presiseres i loven at et oppgavefelleskap ikke kan gis myndighet til å treffe enkeltvedtak. Denne organiseringen er derfor ikke aktuell for brannvesen.

Endring i lov om interkommunale selskap var på høring i 2015. Det er ikke kjent om det blir en lovendring.

16 Selskapsform

I dette kapitlet omtaler vi to alternative organisering av et felles brannvesen, og gir en vurdering for hvert alternativ.

16.1 Vertskommune-modellen

Vertskommunesamarbeid er organisert slik at én vertskommune får overført myndighet til å utføre oppgaver på vegne av en eller flere deltakerkommuner. Vertskommune-modellen er en lovfestet samarbeidsmodell i kommunelovens kapittel 5. Formålet med denne samarbeidsmodellen er samarbeid om lovpålagte og individrettede tjenester. Samarbeidet kan være administrativt organisert eller gjennom folkevalgt nemnd. Disse to samarbeidsformene er regulert i henholdsvis kommunelovens §§ 28-1 b og 28-1 c. I dette tilfellet vil administrativt samarbeid bli benyttet.

Vertskommunesamarbeid er ikke eget rettssubjekt, men en del av vertskommunen som rettssubjekt. Vertskommunen vil være arbeidsgiver, og vil alene forplikte juridisk og økonomisk. Vertskommunen må plassere brannvesenet i den kommunale organisasjonsstrukturen, og bestemme hvem som er brannsjefens nærmeste overordnede.

Det inngås en samarbeidsavtale. Denne skal inneholde formål, det økonomiske oppgjøret mellom samarbeidskommunene og vertskommunen samt regler for uttreden og avvikling av samarbeidet. Hver deltaker kan si opp deltakerforholdet sitt med ett års skriftlig varsel, men er deltakerkommunene enige, kan samarbeidsforholdet oppløses raskere.

Merverdiavgiftskompensasjonsloven gjelder på lik linje med den øvrige kommunale driften.

Vurdering

Larvik og Sandefjord kommuner er to ganske like store kommuner. Det er viktig at kommunestyrene har god påvirkningsmulighet. Ved en vertskommunemodell overlater den ene kommunen ansvaret til den andre kommunen. Brannvesenet vil være en del av den kommunale organiseringen og brannsjefen vil ha sin nærmeste leder i linje under rådmannen. KS-Konsulent sin vurdering er at dette gir svært ulik deltakelse og innflytelse for de to kommunene – både politisk og administrativt. I utredningen har det vært oppmerksomhet på likhet mellom de to kommunene. En vertskommunemodell fremmer ikke at de to kommunene har lik påvirkningsmulighet og like roller i samarbeidet. Vi anbefaler derfor ikke vertskommunemodellen.

16.2 Interkommunalt selskap - IKS

Et selskap for interkommunalt samarbeid kan opprettes etter lov om interkommunale selskap. Deltakerne er kommuner, fylkeskommuner eller interkommunale selskap. Et interkommunalt selskap er et eget rettssubjekt som er utskilt fra den enkelte deltakerkommune.

Lov om interkommunale selskap er utformet med tanke på virksomhet som kan ha egne inntekter, for eksempel næringsvirksomhet. Eksempler på virksomhet organisert som interkommunalt selskap er revisjon, renovasjon, energi, brannvesen, havnevesen og vann- og avløp. Det er et krav om at det interkommunale selskapet har egen selskapsavtale; IKS-loven § 4. Det er minimumskrav til innhold, og hvert kommunestyre må selv vedta avtalen.

Representantskapet er øverste organ og har minst én representant fra hver av deltakerkommunene. Denne skal ha personlig varamedlem. Hver representant har én stemme med mindre noe annet er fastsatt i selskapsavtalen. I så tilfelle benyttes ofte stemmeandel tilsvarende innbyggerandelen for hver deltakerkommune.

Representantskapet er beslutningsdyktig når minst halvdelen av medlemmene er til stede, og disse representerer minst to tredjedeler av stemmene.

Representantskapet skal ha minimum 2 møter i året, og det er regulert hvilke saker organet skal vedta. Dette er årsbudsjett og økonomiplan, samt årsregnskap og årsrapport. Selskapsavtalen kan regulere flere saker som skal behandles i representantskapet. Budsjett med inntekter i form av tilskudd fra kommunene skal vedtas i kommunestyrene i deltakerkommunene.

Styret er et obligatorisk organ med minst tre medlemmer, og velges av representantskapet. Styret er ansvarlig for forvaltningen av selskapet. Hvis ikke annet er bestemt, ansetter styret daglig leder. I selskap som har flere enn 30 ansatte, kan et flertall av de ansatte kreve at ett styremedlem og en observatør med varamedlemmer velges av og blant de ansatte. Ved flere enn 50 ansatte økes dette til to styremedlemmer.

Vurdering

Interkommunalt selskap er godt regulert gjennom lov om interkommunale selskap. Rolle- og ansvarsfordeling mellom eier, representantskapet som eierorgan, styret og daglig leder er ryddig. Kommunestyrene kan gjennom selskapsavtalen og felles eierstrategi legge premissene for selskapet og gjennom god eierstyring følge opp sine mål- og resultatkrav.

Representantskapet velger styret. Et kompetansesammensatt styre som utøver verdiskapende styrearbeid vil både bidra i strategisk utvikling av brann- og redningstjenesten og utøve kontroll med virksomheten. Styret ansetter og vil være brannsjef/daglig leders overordnede.

Denne selskapsformen er valgt for mange interkommunale brann- og redningstjenester med gode erfaringer.

Anbefaling

KS-Konsulent anbefaler interkommunalt selskap (IKS) som selskapsform for eventuelt felles brannvesen for Larvik og Sandefjord.

17 Lønns- og arbeidsvilkår, turnus, særavtaler og pensjon

Ved en etablering av et felles brannvesen som et selvstendig rettssubjekt (f eks. interkommunalt selskap), vil alle ansatte få ny arbeidsgiver. Hvis det velges en løsning der en av kommunene er rettssubjekt, vil de ansatte i den andre kommunen få ny arbeidsgiver. I dette kapitlet beskriver vi lov og avtaleverk som gjelder i slike tilfelle.

17.1 Virksomhetsoverdragelse

Etableringen av et nytt, interkommunalt brannvesen er en virksomhetsoverdragelse etter arbeidsmiljøloven. Alle nåværende fast ansatte i dagens to brannvesen vil bli tilbudt ansettelse i samme stillingsstørrelse i det nye brannvesenet.

17.2 Lønnsharmonisering

Begge brannvesen omfattes av tariffavtalen for brann- og redning i KS; Brannavtalen (SF 2404). Det er ved lokal lønnsfastsetting høyere lønn for ansatte i Sandefjord brannvesen.

Av erfaring med sammenslåinger av virksomheter anbefaler KS-Konsulent en lønnsharmonisering fra og med etableringen av det nye selskapet.

Dette bør bygge på følgende prinsipper for lønns plassering:

- Lik lønn for likt arbeid
- Ingen skal gå ned i lønn ved etableringen av nytt brannvesen
- Lønns plassering bør sees i sammenheng med kompetansekrav
- Det bør være virkemidler for å beholde og å rekruttere medarbeidere
- Det bør være en livsfasepolitikk; inkludert seniorpolitikk
- Lønns- og arbeidsvilkår må være konkurransedyktig.

Lønnen omfatter grunnlønn, kvelds- og nattillegg og turnustillegg. Turnustillegget er kompensasjon for ubekvem arbeidstid. Nye stillingsinstruksjoner må utarbeides for alle ansatte.

17.3 Helse, miljø og sikkerhet

Et interkommunalt brannvesen må følge de samme lovkrav om arbeidsmiljø, internkontroll og helse, miljø og sikkerhet som en kommune. Dette gjelder for eksempel bedriftshelsetjeneste og vernetjeneste.

17.4 Kompetansekrav og kompetanseutvikling

Kompetansekravene for ansatte på vaktlagene, samt øvrige stillinger må være presise og knyttet til lovpålagte kurs og sentrale krav, samt brannvesenets egne krav. Fortløpende kompetanseutvikling gjennom videreutdanning, kurs og seminarer er viktig, og er praksis i begge brannvesen i dag. Gode ordninger for kompetanseutvikling sees som viktig for å ha høy kvalitet på tjenestene og for å rekruttere og beholde medarbeidere.

17.5 Livsfasepolitikk, inkludert seniorpolitikk

En tilrettelegging for å kunne tilpasse arbeidssituasjonen i ulike livsfaser kan være et viktig virkemiddel for å rekruttere og beholde medarbeidere. Hovedavtalens intensjon og formål med seniorpolitikk legges til grunn for selskapets seniorpolitikk.

17.6 Lokale særavtaler

Begge de to brannvesenene har inngått lokale særavtaler. Disse må gjennomgås og sies opp ved etableringen, og nye aktuelle lokale særavtaler bør forhandles fram ved etableringen.

Ved etablering av felles brannvesen er det eksempler på at det er inngått trygghetsavtale. Avtalen beskriver hvilke prinsipper, rettigheter og forpliktelser som skal legges til grunn ved overføring av de ansatte fra de respektive kommunale brannvesen og til selskapet eller samarbeidet. Slike avtaler kan presisere og utdype de ansattes rettigheter i arbeidsmiljøloven ved en virksomhetsoverdragelse. Slike avtaler kan også gå

lenger enn lovens bestemmelser. Dette kan være for å gi ansatte rettigheter til stilling i den kommunen de var ansatt før etableringen av nytt brannvesen hvis helseforhold forhindrer en medarbeider å kunne arbeide i et brannvesen.

17.7 Turnus

Turnusen skal legge til rette for riktig kompetanse og tilstrekkelig kapasitet gjennom døgnet, uka og året. Turnusen er et viktig arbeidsvilkår for vaktmannskapene. De ansattes helse, miljø og sikkerhet legges til grunn. Kvalitet på tjenestene og arbeidsmiljø må derfor vektlegges i valg av turnus. Ansvar for dette ligger hos arbeidsgiver.

17.8 Pensjonsforhold

Pensjonsrettigheter følger av de til enhver tid gjeldende regler nasjonalt og for gjeldende pensjonsordning. Alle ansatte i Larvik brannvesen har i dag pensjon gjennom KLP. Sandefjord kommune har egen pensjonskasse. Overføringsavtalen mellom pensjonskassene kommer til anvendelse ved en eventuell etablering av et nytt felles brannvesen. Det anbefales tidlig i prosessen å avklare pensjonsordning mellom nåværende arbeidsgivere og ny arbeidsgiver. Det må avtales ved etableringen av det nye selskapet hvem som skal betale for opparbeidede pensjonsrettigheter i arbeidsforholdene før en eventuell virksomhetsoverdragelse.

18 Kostnadsfordeling

En kostnadsfordeling ved alternativet om et utvidet samarbeid må bygge på samarbeidets innhold og kostnad og må reguleres i avtalen. De tre eksemplene hver for seg eller i kombinasjon, vil kunne finansieres innenfor dagens budsjett i hvert brannvesen eller ved kostnadsfordeling mellom brannvesenene.

Ved et nytt, felles brannvesen må kostnadene fordeles på hver kommune. Dette må reguleres i avtalen. Fordelingen kan gjøres ut fra følgende modeller:

- Innbyggerandel – et beløp per innbygger beregnes ut fra samlede årlige utgifter dividert med samlet innbyggertall i begge kommunene per 01.01. hvert år. SSBs befolkningsstatistikk benyttes som grunnlag.
- Basistilskudd for hver kommunene og innbyggerandel – innbyggerandelen beregnes som ovenfor etter at basistilskuddet er fratrukket samlede årlige utgifter.
- Tilleggstjenester utført i egenregi for en eller begge kommuner beregnes etter selvkostprinsippet og faktureres ut fra kjøp av tjenester

Eksempel på fordelingen ut fra budsjett for 2019 viser følgende:

	Budsjett 2019	Innbyggere	Kostnad per innbygger
Larvik	30 555 000	47000	kr 650,11
Sandefjord	37 299 000	63000	kr 592,05
Begge brannvesen	67 854 000	110000	kr 616,85

Innbyggertallet er rundet opp til nærmeste hele tusen ut fra SSB-statistikk per 01.01.18

Ut fra dagens tjenester er det lite salg av tjenester til private. Andre inntekter er derfor svært begrenset.

KS-Konsulent anbefaler bruk av innbyggerandel. Dette er en enkel og forutsigbar fordelingsmodell som i de fleste tilfelle sørger for at kommunene dekker sin andel av kostnadene.

Om det skal benyttes betaling for tilleggstjenester, vil være avhengig av om kommunene legger dette til det nye brannvesenet, i hvilket omfang og om det er store forskjeller i tjenestene mellom kommunene.

KS-Konsulent anbefaler at kjøp av tjenester fra kommunene avtales med, og faktureres det interkommunale selskapet.

19 Økonomiske konsekvenser

19.1 Kostnader ved interkommunalt selskap

Følgende kostnader vil påløpe ved etablering av et interkommunalt selskap:

Oppstartskostnader - engangskostnader

- administrative oppgaver ved etableringen fram til godkjenning i Brønnøysundregisteret.
- Logo
- Informasjon og nettsider
- Skilt og merking av lokaler, brannbiler og utstyr
- Uniformer

Beløp: ca. kr. 400 000

Prosjektleder for etablering av nytt brannvesen

I en slik prosess kan tilsetting av prosjektleder som deretter blir ny brannsjef være nødvendig for å planlegge og gjennomføre etableringen. Kostanden er avhengig av varighet og om det rekrutteres eksternt eller internt.

Beløp: ca. kr. 500 000 i lønn og sosiale utgifter

Lønnsharmonisering

Dette vil skje ved oppstart. Differansen mellom nåværende lønn og ny lønn vil være en årlig merkostnad på ca. kr. 600 000

Lokaler til administrasjonssted

Dersom nye lokaler til for eksempel ledelsen og administrasjonen skal leies, vil driftskostnader til leie være ca. kr. 200 000 per år. Dette er basert på en kvadratmeterpris på kr. 1000,00 og leie av 200 kvm.

Dersom lokalisering av ledelse og administrasjon skal være i en av dagens brannstasjoner vil det være en engangskostnad til ombygging eller utbygging. Ombygging innenfor dagens lokaler beregnes til ca. kr. 500 000 – 1 000 000. En utbygging anslås til mellom kr 2 000 000 – 3 000 000.

For å bygge ny felles kultur og få effekt av sammenslåingen er det viktig å samle ledelse, administrasjon og forebyggende enhet. Bruk av eksisterende lokaler kan være en foreløpig situasjon i en trinnvis utvikling fram til et felles beredskapssenter.

Stab- og støttefunksjoner

Det må beregnes økte faste utgifter til stab- og støttefunksjoner ut over dagens to administrative medarbeidere. Dette vil være oppgaver som ikke i selskapet har selv. Dette vil være tjenester som er utført i den kommunale administrasjonen i dag og som kan kjøpes fra kommunene eller fra annen leverandør. Eksempler på slike tjenester er ikt-support, juridiske tjenester

Begge kommunene har disse kostnadene i dag. De beregnes imidlertid ikke særskilt for hver kommunal enhet/tjenesteområde. Det er derfor ikke lett å beregne merkostnad ved et nytt interkommunalt selskap.

Et anslag er at dette er 0,5 – 1 årsverk. Og en beregnet årlig kostnad (lønn og sosiale utgifter) til kr. 350 – 700 000.

Revisortjenester vil ha en årlig kostnad på ca. kr. 100 000.

19.2 Verdifastsetting

Ved etableringen av et eget rettssubjekt vil kommunene overføre sine eiendeler til det nye selskapet. En verdifastsetting av bygninger, kjøretøy og eventuelt noe utstyr må gjøres; gjerne med ekstern takstmann. Dette gir hver kommune en inngangsverdi som grunnlag for avregning og et oppgjør mellom eierne ved etableringen.

Kommunene kan velge å beholde brannstasjonene som kommunal eiendom som stilles til disposisjon for et nytt, felles brannvesen.

Ved valg av vertskommunemodell må kommunene avklare eierskapet skal overføres til den andre kommunen. Det samme gjelder eierskap ved anskaffelse av nytt utstyr.

19.3 Ny hovedbrannstasjon (beredskapssenter)

Et nytt felles brannvesen forutsetter ingen investeringer som følge av etableringen utenom eventuell ombygging eller utbygging for et administrasjonssted.

En ny hovedbrannstasjon vil komme i etterkant av en ny risiko- og sårbarhetsanalyse; blant annet bygget på innsatstider, befolkningsutvikling og bosetting, krav om en ny innsatsstyrke og eventuell utvikling av Stokke brannstasjon.

Kostnaden for en ny brannstasjon (beredskapssenter) inkludert øvingsanlegg er mellom 120 – 140 millioner kroner. (2018)

19.4 Økonomiske rammer

Larvik kommunestyre har lagt til grunn at eventuelle innsparinger på administrasjon og ledelse skal kanaliseres til økt beredskap egnet til å øke sikkerheten for innbyggerne.

Sandefjord kommune bør også vedta en slik disponering av innsparinger.

En eventuell nedlegging av Stokke brannstasjon og omdisponering av deltidsstyrken i Stokke tilsvarer totalt kr. 5 millioner årlig

Budsjett for 2019 framgår av tabell i kapittel 18.

Funn i dette prosjektet viser at det er behov for økte ressurser for å møte dagens lovkrav til forebyggende arbeid. Ved en videreføring av to brannvesen vil en ressursøkning være nødvendig.

Å etablere et felles brannvesen vil frigjøre ressurser til å utføre oppgaver som i dag ikke blir utført. Disponering av medarbeidere og ressurser er et lederansvar i det nye brannvesenet gjennom faglige vurderinger og avgjørelser.

20 Framdriftsplan for overgangsprosess ved eventuell sammenslåing

Ved etablering av et interkommunalt selskap for brann- og redningstjenesten i Sandefjord og Larvik kommuner må dette arbeidet organiseres hensiktsmessig, og en realistisk og målrettet framdriftsplan lages.

Erfaringer fra liknende sammenslåingsprosesser viser at etableringen av et felles selskap tar fra 6 – 12 måneder fra beslutning er tatt i kommunestyrene til oppstart av ny enhet. Jo, flere deltakende kommuner, jo, lengre tid kan det ta.

Det må sikres en god involvering og deltakelse fra de ansattes organisasjoner i prosjektet samtidig som det må sikres at alle involverte kontinuerlig gis en enhetlig og oppdatert informasjon om status og framdrift.

Viktige aktiviteter i etableringen vil være:

- Etablere styringsgruppe samt prosjektgruppe for gjennomføring
- Lage mandat for styringsgruppen som igjen tildeler prosjektoppdrag til prosjektgruppen
- Utarbeide selskapsavtale for det interkommunale selskapet samt eierstrategi
- Lage felles beslutningsgrunnlag for behandling i kommunestyrene. Vedtak om etablering og godkjenning av selskapsavtale må være eksakt likelydende
- Forberede organisering av nytt selskap
- Lokalisering av ressurser og utstyr
- Verdifastsettelse/engangsoppgjør
- Lage mediestrategi for informasjon til innbyggerne og samarbeidspartnere
- Valg av styrende organer
- Utarbeide instruks for valgkomite samt styreinstruks
- Utpeking av daglig leder

Tilsetting av prosjektleder som forutsettes å bli brannsjef/daglig leder i brannvesenet, kan skje tidligere slik at vedkommende også har ansvar på et tidligere tidspunkt.

Når styrende organer er valgt, og daglig leder er utpekt starter arbeidet med virksomhetsoverdragelsen. Dette vil være følgende aktiviteter:

- Innmelding i enhetsregisteret (Brønnøysund)
- Organisere selskapet
- Lage stillingsbeskrivelser og kravspesifikasjoner for lederstillinger
- Ansette/velge ut ledere
- Brev til alle nåværende ansatte med informasjon om rettigheter ved virksomhetsoverdragelse, tilbud om stilling i det nye selskapet og svarfrist
- Utarbeide nye arbeidsavtaler
- Avklare pensjonsforhold
- Utarbeide budsjett for første driftsår
- Etablere nødvendige nye rutiner/prosedyrer
- Utarbeide styrende dokumenter og strategier
- Inngå avtaler om kjøp av nødvendige eksterne støttetjenester
- Gjennomføre lønnsharmonisering
- Avklare vaktordninger
- Utvikle kompetanseplaner
- Implementere ny felles logo
- Gjennomføre nødvendige analyser

En del av aktivitetene vil pågå parallelt.

Kritiske suksessfaktorer

- God kommunikasjon med styringsgruppe, ansattes representanter og verneombud
- Overholde framdriftsplan
- Likelydende kommunestyrevedtak

Risikohåndtering

- Ressursavtaler må overholdes. Medlemmer i prosjektgruppen må ha tid til å utføre den jobben de har blitt satt til
- Tidlig planlegging i kalender slik at framdriftsplanen er mulig å holde
- Koordinering av kommunestyrenes behandling av felles beslutningsgrunnlag

21 Kilder

- Lov om vern mot brann, eksplosjon og ulykker med farlig stoff og om brannvesenets redningsoppgaver (brann- og eksplosjonsvernloven) av 14. juni 2002 nr. 20
- Forskrift om organisering og dimensjonering av brannvesen (dimensjoneringsforskriften) av 26. juni 2002
- Forskrift om brannforebygging gjeldende fra 01.01.2016
- Arbeidsmiljøloven med forskrifter
- Hovedavtalen og «brannavtalen», SFS 2404 Brann- og redningstjeneste

- Brannstudien fra 2013
- BRIS som er brann- og redningsvesenets rapporteringsløsning til DSB. BRIS står for Brann, Redning, Innrapportering, Statistikk. Statistikk fra 2017.
- Tilsynsrapport etter DSBs tilsyn med Larvik brannvesen, 13.04.15
- Tilsynsrapport etter DSBs tilsyn med Sandefjord brannvesen, 14.04.15
- Evaluering etter brannen hos Revac i mai 2018 - Oppdrag for Vestfold Interkommunale Brannvesen IKS. PwC-rapport – datert 1. november 2018

Vedlegg 1 – Kommunestyrenes vedtak

Larvik – kommunestyret 14. februar 2018 – KST- 009/18

Vedtak:

1. Det utarbeides en utredning om felles brannvesen for Larvik og Sandefjord kommuner. Utredningen må i tråd med denne saken inneholde fordeler og ulemper ved en sammenslåing, alternativer til organisering, selskapsform og økonomiske konsekvenser.
2. Kostnader til kjøp av ekstern bistand deles likt mellom kommunene. Dersom det er behov for midler tas dette opp i tertialbehandling.
3. Saken forutsetter likt vedtak i begge kommuner.
4. Ansatte ved begge brannvesen skal høres i saken. Høringsuttalelsen følger saken ved endelig behandling.
5. Utredningen skal også inneholde fordeler/ulemper på valg av ulik type organisasjonsformer
6. Eventuelle innsparinger på administrasjon og ledelse skal kanaliseres til økt beredskap egnet til å øke sikkerheten for innbyggerne.

Sandefjord – kommunestyret 6. februar 2018 – KST 006/18

Vedtak:

1. Det utarbeides en utredning om felles brannvesen for Larvik og Sandefjord kommune. Utredningen må i tråd med denne saken inneholde fordeler og ulemper ved en sammenslåing, alternativer til organisering, selskapsform og økonomiske konsekvenser.
2. Kostnader til kjøp av ekstern bistand deles likt mellom kommunene. Dersom det er behov for midler tas dette opp i tertialbehandling.
3. Saken forutsetter likt vedtak i begge kommuner.

Vedlegg 2 – Prosjektorganisering

Navn	Stilling/funksjon	Kommune/ brannvesen
Styringsgruppe		
Hilde Bøkestad	Kommunalsjef	Larvik
Sindre V Rørby	Kommunalsjef	Sandefjord
Prosjektgruppe		
Arve Stokkan	Brannsjef	Larvik

Carl F. Jacobsen	Fung. brannsjef	Sandefjord
Øystein Mathisen	Leder forebyggende	Sandefjord
Jan Olav Vagle	Leder beredskap	Larvik
Christian S. Olsen	Tillitsvalgt	Sandefjord
Magne Hovland	Verneombud	Sandefjord
Roar Asbjørnrød	Leder forebyggende	Larvik
Oscar Eliassen	Fung. leder beredskap	Sandefjord
Kim Andre Bekk	Tillitsvalgt - vara	Larvik
Henning Jacobsen	Verneombud	Larvik
Trond Skuggedal	Tillitsvalgt	Sandefjord
Knut-Thomas Ueland	Verneombud	Sandefjord

Vedlegg 3 – Hendelser i 2017 – Kilde BRIS

Antall oppdrag , periode 01/01/17 - 31/12/17.		
	2017	2017
Revidert hendelsestype	0712	0710
	LARVIK	SANDEFJORD
Aba feil bruk	135	176
Aba feil plassert detektor	1	6
Aba privat bolig	3	0
Aba teknisk/ukjent	113	126
Aba trykksalarm	4	43
Aba vaktsselskap	28	55
Akutt forurensning	2	2
Andre oppdrag	31	68
Avbrutt utrykning	198	183
Beredskapsoppdrag	2	0
Berging av verdier	2	4
Bistand politi	7	11
Brann annet	7	19
Brann i annet kjøretøy	2	1
Brann i bobil	0	1
Brann i buss	0	0
Brann i bygning	27	37
Brann i campingvogn/telt	0	1
Brann i el installasjon u/bygning	0	1
Brann i fritidsbåt	2	1
Brann i gjenvinningsanlegg	3	0
Brann i gress- eller innmark	10	19
Brann i lastebil	2	1
Brann i motorredskap og maskiner	0	1

Brann i personbil	7	9
Brann i skog- eller utmark	7	6
Brann i skorstein	32	15
Brann i søppelcontainer	3	2
Brann i søppelkasse	0	2
Brannforebyggende oppdrag	1	2
Brannhindrende tiltak annet	15	35
Brannhindrende tiltak komfyr	16	31
Bålbrenning varslet	2	2
Dyreoppdrag	10	20
Eksplisjon uten brann	0	1
Falsk aba	10	12
Falsk melding	1	4
Fjerning av løst objekt eller is	0	1
Heisstopp	0	9
Heisstopp viderevarslet	0	1
Helseoppdrag	15	22
Helseoppdrag annet	7	5
Helseoppdrag bære/løfte	24	33
Ikke reell nødmelding	0	1
Innbruddsalarm viderevarslet	0	19
Intern hjelpetjeneste	10	65
Naturhendelse annen	0	2
Naturhendelse flom	2	7
Naturhendelse vind	5	5
Nødanrop 110 viderekoble	1	2
Nødanrop 112 viderekoble	2	3
Nødanrop 113 viderekoble	3	2
Nødanrop feilring	5	14
Nødanrop konferansekontroll	3	0
Oppdrag fra andre alarmer	0	4
Oppdrag løst av 110	426	398
Oppdrag viderevarslet andre	18	48
Person i vann	2	2
Rvr uten foregående innsats	16	27
Rvr-oppdrag fra bris	3	6
Skogbrannvakt med fly	0	8
Teknisk alarm viderevarslet	2	2
Test	59	113
Togulykke	0	1
Trafikkulykke	64	58
Trussel om selvdrap	0	2
Ubetydelig forurensning	16	17
Uhell farlig stoff uten utslipp	3	0

Ulykke/redning annet	0	4
Unødig alarm vaktelskap	1	2
Unødig andre alarmer	1	7
Unødig innbruddsalarm	0	136
Unødig kontroll av melding	45	80
Øvelser 110-sentral	13	14
Øvelser brannvesen	22	26
Totalt antall	1451	2043

Vedlegg 4 - Organisasjonskart

Organisasjonskart for Sandefjord brann og redning

Organisasjonskart for Larvik brannvesen

Vedlegg 5 – Oversikt over kommunale tilleggsoppgaver

I kapittel 11 omtales tilleggsoppgaver. Nedenfor er oversikt over de fleste tilleggsoppgavene per 01.09.18.

Larvik kommune

- mottak av kommunen sitt sentralbord etter normalarbeidstid.
- bistand til hjemmesykepleie ved trygghetsalarmer og eventuell utrykning
- bistand i plan og byggesaker.
- saksbehandling av nedgravde oljetanker.
- beredskap for særskilt krevende oppgaver til havs (RITS)
- desinfisering av utstyr for laksefiskere.
- oppfølging av Sivilforsvarets materiell og lager.
- bistår i bruk av nødnettmateriell (kommunale tilleggsbrukere)
- bistår i tjenesteområdenes beredskapsarbeid.

Sandefjord kommune

- flagging kommunale stenger
- låse / åpne kunstpaviljong på Midtåsen, daglig 7x/uke
- sikringsalarmer kommunale bygg (innbruddsalarmer)
- akutt ass. hjemmesykepleien, løfteoppdrag med mer
- mottak og videreformidling av meldinger, vannlekkasjer, strøing/brøyting osv., utenfor kontortid
- salutt 17.mai inkl. vedlikehold av kanon
- bistå vedlikeholdsavdelingen/havnevesenet ved høydeoppdrag dersom beredskapen ivaretas
- bistå parkvesenet med montering av juletrelys på trær i sentrum
- Flytting av flygel Midtåsen under arrangementer