

Lardal og Larvik kommune

Helhetlig risiko- og sårbarhetsanalyse (ROS) for Lardal og Larvik kommuner 2017

Lardal/Larvik, 16.januar 2017

«En god kommunal beredskap er en grunnleggende forutsetning for en god nasjonal beredskap»

Stortingmelding nr. 29 (2011 – 2012)

Denne rapporten ble vedtatt i

- **Lardal kommunestyre 14.februar 2017**
- **Larvik kommunestyre 15.februar 2017**

Larvik kommune

Rådmannen

Postboks 2020

3255 LARVIK

postmottak@larvik.kommune.no

Lardal kommune

Rådmannen

Svarstadtunet 15

3275 Svarstad

postmottak@lardal.kommune.no

Forsidefoto: Reidar Nordkveldemoen/www.norgefoto.org

Innhold

Innledning.....	4
Sammendrag	6
Lardal kommune.....	9
Larvik kommune	9
Organisering av arbeidet med ROS-analysen.....	9
Begreper	10
Klimatilpasning – prosjekt Lardal og Larvik	11
Naturfaretype: Ekstreme nedbørmengder på kort tid – urban flom	12
Naturfaretype: Skred.....	13
Naturfaretype: Flom i elver og bekker	16
Naturfaretype: Stormflo og havnivåstigning.....	17
Valg av uønskede hendelser.....	19
Sårbarhetsvurdering.....	21
Konsekvensvurderinger	23
1.Liv og helse	24
2.Stabilitet	25
3.Natur og miljø.....	28
4.Materielle verdier.....	30
5.Hendelser etter sannsynlighet, usikkerhet og styrbarhet.....	30
Tiltak – risikoreducerende og skadebegrensende.....	33
Oppfølging	38
Forslag til prioriterte tiltak	39
Stortingsmelding nr. 10 (2016 – 2017) - samfunnssikkerhet	39
Prioritering av tiltak for kommunene.....	40
Vedlegg 1 - Scenariene og sårbarhetsvurdering	43
Vedlegg 2 – Analyseskjema fra veileder helhetlig risiko og sårbarhetsanalyse fra DSB	54
Vedlegg 3 - Referanser	56
Vedlegg 4 – Høringsinstanser	57

Innledning

Lardal og Larvik kommune skal slå seg sammen til en kommune 1.1.2018. Begge kommunen hadde behov for en ny og oppdatert helhetlig risiko og sårbarhetsanalyse og vi fant tiden inne for å gjøre dette sammen, ett år før sammenslåingen.

Lardal kommune vedtok en forenklet ROS-analyse i forbindelse med sitt planarbeid 2015. Larvik kommune vedtok sin siste helhetlig ROS-analyse i 2011. Begge kommuner har gjennomført tiltak for å forhindre uønskede hendelser og har oppdaterte beredskapsplaner for å redusere konsekvensene av hendelser. Larvik kommune avsluttet i år i samarbeid med NVE, et stort sikringstiltak mot kvikkleira i nedre del av Numedalslågen ved Stubberød.

Vi vet aldri når uønskede hendelser rammer lokalsamfunnet eller hva de uønskede hendelsene består av. Det som er helt sikkert, uønskede hendelser vil skje og at vi som lokalsamfunn blir utfordret. Det er viktig å erkjenne.

Uønskede hendelser som flom i Numedalslågen, urbanflom på Rødberg, oljeutslipp i sjø og lengere strømbortfall krever kommunal håndtering. Kommunen må være forberedt på å håndtere slike uønskede hendelser. Kommunen skal utvikle trygge og robuste lokalsamfunn og har et generelt og grunnleggende ansvar for å ivareta befolkningens sikkerhet og trygghet innenfor sitt geografiske område. Kommunene skal bidra til å opprettholde kritiske samfunnsfunksjoner også ved uønskede hendelser. På denne måten utgjør kommunene fundamentet i norsk samfunnssikkerhets- og beredskapsarbeid.

Formålet med kommunal beredskapsplikt er at kommunene skal arbeid helhetlig og systematisk med samfunnssikkerhet og beredskap på tvers av sektorene i kommunen. Kunnskap om risiko og sårbarhet er vesentlig for å redusere sannsynligheten for at en uønsket hendelse inntreffer, og for å redusere konsekvensene dersom den inntreffer. Gjennom å utarbeide en helhetlig risiko- og sårbarhetsanalyse får kommunene både bedre oversikt over og økt bevissthet om risiko og sårbarhet.

I tillegg får kommunene kunnskap om hvordan risiko og sårbarhet kan håndteres for å styrke samfunnssikkerhetsarbeidet.

I forskrift om kommunal beredskapsplikt av 2011 heter det i § 2:

«Kommunen skal gjennomføre en helhetlig risiko- og sårbarhetsanalyse, herunder kartlegge, systematisere og vurdere sannsynligheten for uønskede hendelser som kan inntreffe i kommunen og hvordan disse kan påvirke kommunen.

Den helhetlige risiko- og sårbarhetsanalysen skal forankres i kommunestyret.

Analysen skal som et minimum omfatte:

- a) eksisterende og fremtidige risiko- og sårbarhetsfaktorer i kommunen.
- b) risiko og sårbarhet utenfor kommunens geografiske område som kan ha betydning for kommunen.
- c) hvordan ulike risiko- og sårbarhetsfaktorer kan påvirke hverandre.
- d) særlige utfordringer knyttet til kritiske samfunnsfunksjoner og tap av kritisk infrastruktur.

- e) kommunens evne til å opprettholde sin virksomhet når den utsettes for en uønsket hendelse og evnen til å gjenopprette virksomheten etter hendelsen har inntruffet.
- f) behovet for befolkningsvarsling og evakuering.

Kommunen skal påse at relevante offentlige og private aktører inviteres med i arbeidet med utarbeidelse av risiko- og sårbarhetsanalysen.

Der det avdekkes behov for videre detaljanalyser skal kommunen foreta ytterligere analyser eller oppfordre andre relevante aktører til å gjennomføre disse. Kommunen skal stimulere relevante aktører til å iverksette forebyggende og skadebegrensende tiltak.»

I dette arbeidet har vi benyttet veileder til helhetlig risiko- og sårbarhetsanalyse i kommunene, gitt ut av Direktoratet for samfunnssikkerhet og beredskap (DSB), oktober 2014.

En ROS-analysen kan enkelt fremstilles som figuren nedenfor («Bow-tie» - sløyfediagram): både å fremme tiltak for å unngå uønskede hendelser og fremme tiltak for å redusere skadene når en uønsket hendelse har skjedd. I en helhetlig ROS-analyse er det de store hendelsene som utfordrer lokalsamfunnet ekstra, som skal analyseres.

1 Sløyfediagram i ROS-analysen

Sammendrag

Rådmennene i Lardal og Larvik besluttet tidlig i 2016 om å utarbeide en felles helhetlig risiko og sårbarhetsanalyse. Analysen er et krav alle kommuner har iht til forskrift om kommunal beredskapsplikt av 2011. Kommunene skal utarbeide slike analyser minst hvert 4.år. Analysen skal behandles i kommunestyret.

Analysen har vært gjennomført av en tverrfaglig administrativ prosjektgruppe i de to kommunene og basert på veileder fra Direktoratet for Samfunnsikkerhet og Beredskap (DSB). Alt i alt har det vært analysert 33 ulike scenarier fordelt på naturhendelser, store ulykker og tilsiktede hendelser. Hvilke scenariene en skulle velge har vært gjenstand for offentlig høring før sommeren 2016. Det er også sett på FylkesROS hvor representanter for Larvik kommune har deltatt i arbeidet. FylkesROS ble fastsatt av Fylkesmannen 11.01.2017.

Lardal og Larvik kommuner gjennomførte et omfattende klimatilpasningsprosjekt med bistand fra NGI AS i perioden høsten 2015 – april 2016. Den omfattet identifisering av uønskede hendelser/scenarier ved klimaendringer, kartlegging av særlig rasfarlige områder, utarbeiding av flomsonekart og kartlegging av områder som blir oversvømt ved stormflo. Prosjektet som er et pilotprosjekt i nasjonal sammenheng, la et godt grunnlag for ROS-analysen og hva kommunene må ha fokus på fremover.

2 Indre Havn 11. januar 2017 – stadig mer ekstremt vær? Foto: Stein Seljeseth

Alle scenariene er laget så realistisk som mulig, men det understrekes at alle kunne både vært oppjustert og nedjustert.

Sårbarhetsvurderingen baserer seg på kunnskap om de 33 scenariene som er analysert. Analysen tar for seg konsekvenser av scenariene som liv og helse, manglende dekning av grunnleggende behov, forstyrrelser i dagliglivet, omdømme, kommunens tjenesteproduksjon, natur og miljø og materielle verdier. Alle scenariene er også sett opp mot tap av kritiske samfunnsfunksjoner, som f.eks. forsyning av mat og medisiner, ivaretagelse av behov for hus og varme, forsyning av strøm og vann m.m. Alle hendelsene er satt inn i risikomatriser som gir en oversikt over den risiko hver hendelse innebærer fra akseptabel til ikke akseptabel risiko.

Det å leve i et samfunn er forbundet med en viss risiko. Det er om å gjøre å minimere den risikoen. I analysen er det lagt opp til en rekke forslag til tiltak som både reduserer sannsynligheten for at en hendelse skal oppstå og reduserer konsekvensene hvis en hendelse oppstår.

Analysen prioriterer følgende områder, uten at disse er i prioritert rekkefølge:

- A. Kvikkleireområder
- B. Erosjon i Lågen
- C. Urbanflom
- D. Tiltak i skoler – tilsiktede hendelser
- E. Pandemi
- F. Brann på sykehjem
- G. Strømbortfall
- H. Bortfall av EKOM
- I. Samordning av beredskapen fra 1.1.2018

3 Kart over Lardal og Larvik

Lardal kommune

Lardal er en landbruks- og skogskommune i indre Vestfold. Den grenser i nord mot kommunene Kongsberg i Buskerud og Hof, i øst mot Re og Andebu (Sandefjord fra 1.1.2017) , i sør mot Larvik, og i vest mot Siljan i Telemark. Administrasjonssentrum er Svarstad, kommunens eneste tettsted.

Lardal har 2.474 innbyggere pr. 1.1.2016 og et areal på 277,69 km². Gjennom kommunen, fra nord til sør, renner den brede Numedalslågen, lokalt bare kalt Lågen, og kommunen utgjør øvre del av Lågendalen. Lågen byr på et rikt laksefiske. Elva renner ut ved Larvik. Høyeste punkt i kommunen er Vindfjell ved grensa til Telemark. Det ligger på 622 moh. Fylkesveiene 32 og 40 går gjennom kommunen.

Lardal inngår som en del av Gea Norvegica Geopark, et område med geologisk mangfold som er enestående i europeisk målestokk.

Larvik kommune

Larvik er en by og kommune i Vestfold. Larvik er etter den store kommunesammenslåingen i 1988 den kommunen som har størst areal i fylket. Den grenser i nord mot Lardal, i øst mot Andebu og Sandefjord, og i vest mot Porsgrunn og Siljan kommuner i Telemark fylke.

Larvik har pr. 1.10.2016 44.033 innbyggere og et areal på 534,97 km².

Larvik inneholder 2 byer Larvik og Stavern og flere tettsteder som Helgeroa, Nevlunghavn, Ula, Kjerringvik, Tjølling, Hvarnes, Vervingen, Kjose og Kvelde. Larvik er en kystkommune med en kystlinje på 123 km, som også omfatter store gode jordbruksarealer, samt skog og fjell. I nord-syd retning har kommunen en utstrekning på ca. 40 km. Det høyeste punktet er Vettakollene 453 moh. som ligger nordligst i kommunen på grensa til Lardal.

Rakkebåene og innseilingsfyret Svenner er kjente landemerker i skjærgården utenfor byen. Larviksfjorden fører fra Skagerrak inn til byen.

Farrisvannet er 20,5 km langt og har en dybde på 131 meter. Topografisk er Farrisvannet en fortsettelse av Larviksfjorden. Vannet demmes opp av raet ved Farriseidet, slik at fjorden blir en innsjø. Fallet på 22 meter fra innsjøen til havet ble utnyttet til ulike typer industrivirksomhet. På yttersiden av raet kommer det fram en naturlig kilde, som stadig gir vann til produksjon av Farris på flasker. Innsjøen Farris leverer også drikkevann til store deler av Vestfold fylke.

En av landets største elver, Numedalslågen, med utspring på Hardangervidda, har sitt utløp i sjøen øst for byen.

Organisering av arbeidet med ROS-analysen

Arbeidet med den helhetlige ROS-analysen er ivarettatt av en prosjektgruppe bestående av beredskapskoordinatorene i de to kommunene, og fra Larvik: GIS-koordinatoren, landbrukssjefen,

avd.ingeniør for avløp, for vann og for vei Kommunalteknikk, avd.leder beredskap i brannvesenet, saksbehandler kultur og oppvekst og helse og sosial. Beredskapskoordinator i Larvik har vært prosjektleder.

Rådmennene i de to kommuner er prosjekteiere og har gitt følgende mandat til prosjektgruppa:

«Prosjektgruppen gis mandat til å utarbeide en helhetlig risiko- og sårbarhetsanalyse for Lardal og Larvik kommuner og dokumentere resultatet fra arbeidet i en rapport. Basert på den helhetlige ROS skal prosjektgruppen lage forslag til plan for hhv Lardal og Larvik for oppfølging for kommunenes arbeid med samfunnssikkerhet og beredskap.

Den helhetlige ROS skal ta utgangspunkt i gjeldende analyser og skal imøtekomme kravene i lov om kommunal beredskapsplikt, sivile beskyttelsestiltak og Sivilforsvaret og forskrift om kommunal beredskapsplikt.»

Arbeidet har vært gjennomført gjennom hele 2016, og prosjektgruppa har hatt en rekke møter. I tillegg er det gjennomført møter i begge kommuner hvor tverrsektorielle team har kommet med innspill. I Larvik har beredskapsnettverket fungert som dette.

Begreper

Krise – «Hendelse som har potensial til å true viktige verdier og svekke en organisasjons evne til å utføre viktige funksjoner.» (Stortingsmelding nr. 17 (2001-2002) *Samfunnssikkerhet*)

Risikoreduserende tiltak – felles betegnelse på tiltak som virker enten forebyggende (sannsynlighetsreduserende) eller skadebegrensende (konsekvensreduserende).

Sårbarhet – forhold som enten øker sannsynlighet for at hendelsen inntreffer, eller forhold som kan føre til økt skade (større konsekvenser).

Styrbarhet - Styrbarheten sier noe om i hvilken grad kommunen kan kontrollere/styre risikoen knyttet til en gitt hendelse. Styrbarheten er beskrevet som **høy** når kommunen kan kontrollere/styre risiko, **middels** når kommunen kan påvirke og **lav** når kommunen ikke kan påvirke.

Usikkerhet - Usikkerhet handler om kunnskapsgrunnlaget for risiko- og sårbarhets-vurderingen av hendelsen. Usikkerheten vurderes som **høy** dersom vi mangler relevante data eller om informasjonen vi sitter med er upålitelig, informasjonen er dårlig forstått eller det er stor uenighet i gruppen som gjør vurderingen. I motsatt fall regnes usikkerheten som **lav**.

Kritiske samfunnsfunksjoner – oppgaver som samfunnet må opprettholde for å ivareta befolkningens sikkerhet og trygghet.

Samfunnsverdiene – felles betegnelse på liv, helse, grunnleggende behov, mulighet til å mestre dagliglivet, verdiene i natur- og kulturmiljø og materielle verdier.

Pandemi – hvert år oppstår det en epidemi (sesong-influenza) der mange blir syke og noen dør. En pandemi kjennetegnes først og fremst ved at mange fler blir syke (mellom 20-50% av befolkningen, Folkehelseinstituttet)) og derav flere dødsfall.

Redundans – etablere et overskudd eller en reserveløsning. Som for eksempel to strømtilførsler selv om det i daglig drift bare er behov for en.

Forkortelser:

DSB – Direktoratet for samfunnssikkerhet og beredskap

ROS – risiko- og sårbarhetsanalyse

EPS – evakuering- og pårørendesenter. Når disse omtales hver for seg forkortes det ES og PS.

PLIVO – Pågående livstruende vold. Begrepet er innarbeidet i nødetatenes rutiner. Begrepet blir brukt om en situasjon der en eller flere gjerningspersoner virker truende på livet til de som er til stede. Tidligere ble begrepet «skoleskyting» brukt. En hendelse med pågående livstruende vold kan skje i flere sammenhenger som handelssenter, kulturarrangementer, osv.

Klimatilpasning – prosjekt Lardal og Larvik

I forbindelse med den siste Helhetlige ROS-analysen for Larvik vedtok kommunestyret 18.05.2011:

«Ved revisjon av ROS analysen has et særlig fokus på utfordringer som skyldes klimaendringer.»

Larvik kommunestyre vedtok en klima- og energiplan 23.10.2013 med bl.a. følgende målsetting;

«Larvik kommune har innen 2016 kartlagt kommunens sårbarhet for klimaendringer med hovedfokus på «naturlig sårbarhet» som havstigning, ekstrem nedbør, flom og skred», med bl.a. følgende tiltak:

1. Oppdatere alle ROS analyse m/ effekter av klimaendringer eventuelt supplerer med tilleggs analyser det dette anses som nødvendig
2. Kartlegge særlig rasfarlige områder
3. Kartlegge områder som blir oversvømt ved stormflo

På bakgrunn av dette gjennomførte Lardal og Larvik kommuner et omfattende prosjekt vinteren 2015/2016 med innleid konsulent, Norges Geotekniske Institutt AS (NGI). Bestillingen fra kommunens side var:

1. Identifisering av uønskede hendelser/scenarier ved klimaendringer
2. Kartlegging av særlig rasfarlige områder (6 scenarier)
3. Utarbeide flomsonekart (6 scenarier)
4. Kartlegging av områder som blir oversvømt ved stormflo (6 scenarier)

Rapporten ble overlevert april 2016 og ga en rekke innspill til kommunens arbeid med klimatilpasning og denne ROS-analysen. Fra sammendraget kan vi lese:

I 2010 kom en lov om kommunal beredskapsplikt. Denne innebærer bl.a. at alle kommuner må ta hensyn til forventede klimaendringer i sine helhetlige risiko- og sårbarhetsanalyser (ROS). Høsten 2015, etter utgivelsen av "Klima i Norge 2100" (rapport bestilt av Miljødirektoratet), har myndighetene igjen presisert at ansvaret for klimatilpasning ligger hos den enkelte kommune.

For å bistå i arbeidet med kommunenes beredskap og tilpasning til klimaendringer, har Miljødirektoratet delfinansiert en studie for Larvik/Lardal. Studien er den første i sitt slag og regnes som et pilotprosjekt. I arbeidet med denne rapporten har NGI hatt som hovedmål å gi Larvik og Lardal kommuner et best mulig faglig grunnlag for å innarbeide hensyn til naturfare og klimaendringer i sin helhetlige risiko- og sårbarhetsanalyse. Rapporten er samtidig en oppfølging av Larvik kommunes klima- og energiplan.

Valg av faretyper, scenarier og områder beskrevet i rapporten har skjedd i tett samarbeid mellom kommunenes representanter og NGI. Naturfaretypene flom, stormflo, erosjon og kvikkleireskred er valgt ut fra hva som er mest sannsynlige hendelser i et 50-årsperspektiv (ref. Klimaprofil Vestfold, Vedlegg B). De konkrete scenarier og geografiske områder omtalt i rapporten er valgt for å belyse ulike typer hendelser og hvordan de kan komme til å ramme ulike typer terreng, miljø, infrastruktur, bebyggelse osv., snarere enn å se kun på de antatt mest risikofylte lokalitetene. Med andre ord er tanken bak valg av scenarier at det skal gi en stor bredde og et noenlunde representativt bilde av ulike typer uønskede hendelser samt belyse mulige konsekvenser i Larvik og Lardal kommuner.

I henhold til Klima2100 og klimaprofil Vestfold (desember 2015) vil særlig behov for tilpasning i forhold til ekstremnedbør og økte problemer med overvann; havnivåstigning og stormflo, endringer i flomforhold og skred. Nedenfor vises et sammendrag av forventede endringer i Vestfold frem mot 2100 i klima, hydrologiske forhold og naturfarer som kan ha betydning for samfunnssikkerheten.

Økt sannsynlighet	Mulig økt sannsynlighet	Uendret eller mindre sannsynlighet	Usikkert
	Forklaring		
Ekstremnedbør	<i>Det er forventet at episoder med kraftig nedbør øker vesentlig både i intensitet og hyppighet. Dette vil også føre til mer overvann</i>		
Sterk vind	<i>Liten endring.</i>		
Regnflom	<i>Det forventes flere og større regnflommer.</i>		
Snøsmelteflom	<i>Snøsmelteflommene vil komme stadig tidligere på året og bli mindre mot slutten av århundret</i>		
Tørke	<i>Det forventes små endringer i total sommernedbør. Høyere temperaturer og økt fordampning kan gi økt fare for tørke i sommersesongen</i>		
Kvikkleireskred	<i>Økt erosjon som følge av ekstrem nedbør og økt flom i elver og bekker kan utløse flere kvikkleireskred. Vestfold er særlig utsatt for kvikkleireskred</i>		
Steinsprang og steinskred	<i>Hyppigere episoder med kraftig nedbør vil kunne øke hyppigheten av disse skredtypene</i>		
Snøskred	<i>Klimaendringene kan på kort sikt føre til økt skredfare bl. a. på grunn av regn på snødekket underlag. På lengre sikt vil snømengdene bli så redusert at faren for snøskred vil avta.</i>		
Jord-, flom- og sørpeskred	<i>Økt fare som følge av økte nedbørmengder</i>		
Stormflo	<i>Som følge av havnivåstigning forventes stormflonivået å øke</i>		

Hva har vi funnet ut? Hvilke tiltak anbefales?

Naturfaretype: Ekstreme nedbørsmengder på kort tid – urban flom

Overvann og oversvømmelser i bebygde områder som følge av intense nedbørsepisoder ventes å øke vesentlig, både i intensitet og hyppighet. Eksempelstudiene i Larvik gjelder Stavernkrysset (Farriskrysset) og området Veldre/Farriseidet med Hammerdalen, der det både er mye infrastruktur og et bevaringsverdig historisk industrimiljø.

Det er utarbeidet kart som viser terrengforsenkninger som kan bli satt under vann ved intens nedbør og dersom dreneringsveiene ikke klarer å ta unna. Volumet av disse terrengforsenkningene er også beregnet, slik at det er mulig å estimere hvor langt tid det tar for en gitt nedbørmengde å fylle disse forsinkingene. NGI understreker betydningen av å ha fungerende dreneringsveier (flomveier) for å unngå at det normale avrenningssystemet blir overbelastet eller blokkert i forbindelse med ekstrem nedbør. Larvik kommune har gjort et godt forarbeid med tanke på flom og overvann, og NGI understreker at det er spesielt viktig med grundig behandling av overvannshåndtering i forbindelse med den planlagte utbyggingen på Martineåsen, siden prosjektet ventes å føre til store terrengforandringer. Videre påpekes det at statlige infrastruktureiere, som Jernbaneverket og Statens vegvesen, må ha oversikt over status på sine sluk, kulverter og bruer og fortløpende vurdere behovet for oppgradering av disse. Videre kartlegging i kommunal regi bør samordnes med statlige aktører og overvannshåndtering må behandles grundig.

Naturfaretype: Skred

Kvikkleireskred

Av naturlige årsaker som fører til kvikkleireskred er erosjon i elver og bekker den vanligste. Klimaendringene vil gi økt erosjonsfare som følge av ekstrem nedbør og økt flom i elver og bekker i fremtiden. Imidlertid er det vanskelig å fastslå sammenhenger mellom erosjon og langsiktige klimaendringer, hydrologi og kvikkleireskred, i tillegg til at mange faktorer er av lokal karakter. Og det er verdt å merke seg at siden 1970-tallet er over halvparten av alle større kvikkleireskred i Norge utløst av menneskelig aktivitet.

Siden 2000 er det blitt laget fare- og risikokart for større kvikkleireskred i Lardal og Larvik kommuner. Grunnlaget for å identifisere kvikkleiresoner er forekomst av marin leire, topografiske forhold og resultater fra grunnboringer. Det er identifisert 47 kvikkleiresoner i Larvik og 38 i Lardal, hvorav 5 i Larvik og 3 i Lardal anses å ha høy faregrad. I denne studien er områdene ved Hukstrøm bru, Fritzøehuspark/Rosendal og Kvelde blitt prioritert for å se nærmere på tilpasning til klimaendringer ut fra fare for kvikkleireskred.

I forbindelse med arbeidet med nye jernbanetraséer i Larvik har prosjektet kommet over flere potensielle kvikkleireområder som må gjennomgås og vurderes av NVE. NGI har også undersøkt området øst for det kvikkleireområdet som nå er sikret på Faret. Det må også vurderes nærmere med hensyn til faregrad.

I FylkesROS har fylkesgeologen utredet et scenario for kvikkleireområdet på Holmejordet med alvorlige konsekvenser.

4 Oversikt over kvikkleireområder, definer av NVE. Langs hele Lågendalen og en del ute i Brunlanes.

Hukstrøm bru, Svarstad: Resultatene fra grunnvanns- og stabilitets analyser viser at sikkerheten er lav ned mot Numedalslågen når man tar i betraktning effekten av flom og langvarig nedbør/snøsmelting. Motfylling i foten av skråningen kan være et tiltak. Det anbefales å installere utstyr som kan måle grunnvannstrykket i skråningen. Dette vil gi grunnlag for nærmere analyser og forslag til tiltak.

Ved Fritzøeparken og Rosendal: Her er det områder som kan bli utsatt for kvikkleireskred ved ekstrem nedbør. Det blir her ikke foreslått konkrete sikringstiltak, blant annet fordi det foreligger mange usikre faktorer. For å kunne vurdere behovet for tiltak bedre er det først og fremst anbefalt å utføre grunnundersøkelser i området. Det anses heller ikke sannsynlig at et eventuelt kvikkleireskred vil nå ned til Stavernveien.

Kvelde: Øst for Kvelde sentrum er det en kvikkleiresone. NGI har utført en relativt grov stabilitetsanalyse for å kunne vurdere mulig effekt av klimaendring i området. Analysen er imidlertid basert på lite geoteknisk informasjon. Resultatene fra stabilitetsanalysen viser at den potensielt mest utsatte skråningen er knyttet til den eldre skredkanten ved Sundby østre. Det understrekes at stabiliteten her ikke er kritisk, og at det ikke ble funnet tegn til ustabil skråning under befaring høsten 2015. Likevel er ikke stabiliteten god nok i forhold til kravene i TEK10 og NVEs veileder *Sikkerhet mot kvikkleireskred*. Når det gjelder effekt av klimaendringer anses det som lite sannsynlig at en flom i Numedalslågen vil utgjøre en stor fare for kvikkleireskred ved Kvelde. Den største faren antas å være knyttet til ekstreme nedbørshendelser. Grove stabilitetsanalyser utført av NGI viser at det sannsynligvis er behov for stabilitetsforbedrende tiltak for å kunne godkjenne nybygg i tiltakskategori 4 (dvs. større enn to bolighus) i den aktuelle kvikkleiresonen i Kvelde. Et mulig slikt tiltak kan være en motfylling i foten av den mest kritiske skråningen. For å planlegge slike tiltak vil det være behov for supplerende grunnundersøkelser.

Jordskred

Jordskred defineres som utglidning av løsmasser (i hovedsak jord, stein, grus og sand) i bratte skråninger. I Larvik og Lardal er det langs Numedalslågen og sideelvene at man finner mesteparten av de bratte løsmasseskråningene som kan komme til å bli utsatt for jordskred. Vi har valgt å benytte områdene ved Hukstrøm bru, Odbergneset og Husvann for å evaluere tilpasning til klimaendringer som følge av jordskred.

5 Ved å se på relieffkart over Lågendalen her ved Odberneset, oppdager man mange raviner langs elva

Odbergheset og Husvann: I analysene antar vi at vannstanden i Numedalslågen her vil øke med 3 m i løpet av ett døgn som følge av flom. Vannstanden kommer deretter tilbake til normalt nivå i løpet av 2 dager. Det er gjort analyser for skråninger opptil 27 graders helning. Beregningene viser at soner i skråningene vil være utsatt for grunnvannserosjon og skred ved en slik flomhendelse. Skråningene har god sikkerhetsmargin så lenge skråningsvinkelen er lavere enn ca. 1:3 (18 grader). Skråninger brattere enn dette, hvor det i tillegg er stor sannsynlighet for konsentrert gjennomstrømning av vann, antas å være utsatt for prosesser som kan føre til jordskred. Formålet med tiltak innenfor dette området vil være å redusere sannsynligheten for at jordskred og raviner skal inntreffe. Tiltakene kan være stabiliserende, for å sikre bratte skråninger, eller i form av dreneringstiltak for å redusere faren.

Steinsprang og steinskred

Steinsprang og steinskred skjer vanligvis i bratte og ustabile fjellsider. Området ved Jordstøyp er valgt for å illustrere mulige klimatilpasninger for denne skredtypen. Her var det hendelser senest i 2013 og i 2016. Under befaring høsten 2015 ble det observert mange løse steinblokker og oppsprukkede partier ved Jordstøyp. Noen av disse vil komme som steinsprang over tid, men det meste vil stoppe i ura. I bergveggen ved Jordstøyp og tilsvarende steder er det flere sikringsmetoder som kan vurderes. Flere løsninger er tilgjengelige og brukes etter behov og økonomiske rammer, enten man velger en hindrende eller en begrensende metode. Den enkleste sikringsmetoden som hindrer utfall er rensk og nedsprenning av blokker, forutsatt at det ikke kan skade bebyggelse eller infrastruktur nedenfor. Trær som har røtter innover i bergmassen kan også fjernes for å minske faren for utfall av blokker. Blokker kan hindres fra å løsne ved å montere bolter og ankere, eventuelt også nett og fjellbånd. Sprøytebetong over bolter og anker kan brukes om bergoverflaten er svært oppsprukket. Dersom det kommer ut vann, må området dreneres. Drenering kan også benyttes som et sikringstiltak, ved å grøfte i overkant av bergveggen og således lede vekk vann som kan føre til oppbygging av sprekkevanntrykk. Større tiltak som begrenser konsekvensen av et utfall, er dyrere og krever mer av prosjektering og planlegging. Slike tiltak kan være voller i ulik utforming, murer eller gjerder, men alle har til hensikt å stoppe/begrense utfallet, ikke å hindre blokken fra å løsne. Også steinspranggjerder kan vurderes. Slike gjerder er enkle å montere, men krever tilsyn og vedlikehold.

Naturfaretype: Flom i elver og bekker

Stor flom i Numedalslågen kan forekomme som følge av ekstrem nedbør og/eller rask snøsmelting på Hardangervidda. I nyere tid har det vært stor flom i 1987, 2000, 2007 og 2015. Vassdragsregulerende tiltak (i Numedalslågens øvre felt bla. Tunhovdfjorden og Pålsbufjorden) har endret flomregimet og senket flomstørrelsene i Numedalslågen. Erfaring fra de siste årene viser at slik styring og bruk av regulerende tiltak er viktig for å redusere regnflommer. Kommunene må derfor ha et bevisst forhold til vassdraget og vassdragsreguleringen.

Hukstrøm bru: Elva nedenfor Hukstrøm bru er rolig med jevne strømforhold ned til Sjulstadfoss. Vi har utarbeidet flomarealkart for området, samt tabell med flomvannstandshøyder for 50 og 200 års flom samt 200-årsflom med 20 prosent påslag som tar hensyn til klimaendringer. Kartene viser at boliger eller næringsbygg ikke er utsatt for flom her. Men man skal være oppmerksom på at stabiliteten av skråninger berøres av flom. Et viktig tiltak vil være å ikke tillate nybygg i flomområder.

Hvåra – Kvelde, samt Gjønnes: Det er utarbeidet flomarealkart for strekningen samt tabell med flomvannstandshøyder for 50 og 200 års flom samt 200-årsflom med 20 prosent påslag som tar hensyn til klimaendringer. Strekningen er svært lang, og det er store landbruksarealer og mange bygg, antatt løer og andre landbruksbygg som ligger flomutsatt. Gjønnesbekken opp ved Gjønnesvatnet ligger på en høyde der vannstanden i Lågen slår inn ved stor flom. Flom i nedbørfeltet til Gjønnesbekken gir lite flomhøyde uten at Numedalslågen også går i flom. Flom berører her FV40.

Nedre Lågen – utløp sjø: Beregninger og arealanalyser viser at stormflo dominerer muligheten for flomskade opp forbi Gloppe bru. Mange ulike typer bygg ligger her utsatt for flom eller stormflo. Flom alene i Numedalslågen må være større enn 50 års flom før flomvannstand blir høyere enn dimensjonerende 200-årsflom fra stormflo ovenfor Gloppe bru.

Holmjordet: Beregninger av vannlinjer og kapasitet for stikkrenner ved gamle Stavernveien, Stavernveien og Holmjordeveien viser at stikkrenner går fulle eller toppes over ved 200-års flom uten klimapåslag. Stikkrenner gjennom større fyllinger bør ha tilstrekkelig kapasitet samt reservekapasitet med tanke på blokkering.

Generelt er flomutsatte områder langs de undersøkte strekningene av Numedalslågen i hovedsak begrenset til landbruksområder, og innbefatter i liten grad bebyggelse. Det er særlig tre menneskelige forhold som kan påvirke konsekvenser av flom:

1. Plassering av bygg og infrastruktur i flomutsatte områder. Flomarealkartene gir en god indikasjon på hvor det er flomutsatt og hvilke høyder en må legge seg på ved utbygging i flomområder. Det må i tillegg legges på et sikkerhetsnivå for drenering av lokavann.
2. Aktiv regulering av vannstand i varslede flomsituasjoner. Dette vil ha stor betydning for størrelse og forløp av flommer.
3. Lokal/urban flom er oftest relatert til blokkeringer eller begrenset kapasitet av stikkrenner, slik at vann blir stående eller finner alternativ drensvei. Ved å kjenne kapasiteter, kritiske punkt på stikkrenner og lukkede bekker samt alternative drensveier vil en kunne gjøre tiltak for å redusere blokkering og øke flomkapasiteten.

Naturfaretype: Stormflo og havnivåstigning

Årsak til høy vannstand langs norskekysten er astronomisk påvirkning (springflo) samt værrets påvirkning. Klimaendringer og mer ekstremvær fører til økt stormaktivitet, og havnivåstigning kan øke stormflobaren ytterligere. Et endret klima med stigende havnivå og økende stormfloaktivitet er en trussel mot lavereliggende kystområder. Kombinasjonen av høy vannstand, bølger, og store strømhastigheter kan føre til oversvømmelse, erosjon og ødeleggelse av kystnære strukturer. En stormflo i oktober 1987 slo kraftig inn i området ved Larvik og forårsaket store ødeleggelser. Det sto vann helt opp til skinnegangen ved Larvik jernbanestasjon. Følgende områder er gjenstand for detaljstudier i rapporten: Helgeroa, Nevlunghavn, Larvik indre havn (Stavernkrysset), Stavern, Revet og utløpet av Numedalslågen, Hølen og Holmjordet. Som eksempler kan nevnes at flere hus i Nevlunghavn er utsatt ved stormflo. Ved Revet vil store arealer lengst ut mot vest og nord kunne bli lagt under vann. Langs utløpet av Numedalslågen vil vannet også kunne trenge inn over land, og dekke hele Revestien.

For å håndtere konsekvensene av det stigende havnivået må kommunen ha en langsiktig strategi og konkrete tiltak må iverksettes. Det kan eksempelvis handle om beskyttende barrierer mot høyt tidevann og bølger, heving av byggegrunn og flytting av infrastruktur til områder utenfor faresonen, samt intensivt samfunnsplanlegging. Generelt og internasjonalt snakkes det om fem ulike strategier ved økende vannivåer og stormflo:

- 1) Ingen tiltak
- 2) Sikre strandlinjen
- 3) Sikre bestemte områder
- 4) Utvide strandområdet og
- 5) Tilbaketrekking og flytting.

Som *erosjonsbeskyttelse langs strandlinjen* kan følgende tiltak være effektive: Etterfylling av sand, beplantning (vegetasjon), bruk av steinmaterialer (også kombinert med planter), kledning av skrånninger som kan bli berørt av erosjon med f. eks. betongplater, betongmattor, gabioner (nettingbur fylt med steinmasser) eller sandsekker.

Videre kan man bygge bølgebrytere samt piler vinkelrett mot strandlinjen (beskytter mot erosjon av bølger langs land, sanden transporteres ikke vekk, men legger seg opp mellom pirene). Mot

oversvømmelse benyttes andre tiltak som diker, murer, hevet terreng, utfyllinger, moloer, tilpasset drenering/avløp.

I tillegg til de nevnte generelle tiltakene har NGI følgende *forslag til tiltak for områdene vi har vurdert for stormflo i Larvik:*

1. Stavernkrysset i Larvik sentrum bør ha et bedre dreneringssystem for avløpsvann. Det er dårlig kapasitet allerede ved flom/kraftig nedbør. Ved en kraftig stormflo vil vann kunne strømme motsatt vei fra utløpet av overvannsledningen (som ligger i enden av Farriselva ned mot fjorden) og opp i Stavernkrysset. Denne overvannsledningen vil derfor miste all kapasitet ved en stormflo. Det bør vurderes et pumpesystem.
2. Langsgående murkant/voll på sjøsiden av indre havn for å beskytte området inn mot toglinjen.
3. Heve terreng ved nybygging (ha krav til høyde på byggegrunn).

Tiltak fra klimatilpasningsprosjektet er tatt inn i ROS-analysen.

6 Numedalslågen ved Kjærra 26.09.15. Etter to 50-årsflommer går elva rolig. Foto Reidar Nordkveldemoen.

Valg av uønskede hendelser

Ved valg av uønskede hendelser ble det tatt utgangspunkt i hendelsene som var med i de nåværende ROS-analysene. I tillegg ble det lagt til hendelser i forhold til klimaendringene. Det etableres nye tunneller i Larvik både på jernbane og vei (E-18). I tillegg er tatt med tilsiktede hendelser som skoleskyting (PLIVO), gisseltaking og vold i nære relasjoner/seksuelle overgrep. Den siste hendelsen er kommunene spesielt blitt bedt om å ta med i helhetlig ROS av justis- og beredskapsministeren.

Fylkesmannen i Vestfold gar parallelt holdt på med FylkesROS og det er sett til dette arbeidet når hendelsene skulle velges. Brannsjefen og beredskapskoordinatoren fra Larvik kommune har deltatt i dette arbeidet. FylkesROS Vestfold 2017 ble vedtatt av Fylkesmannen 11.januar 2017. Til sammen er 32 ulike hendelser beskrevet, inndelt i kategoriene store ulykker, naturhendelser og hendelser som rammer infrastruktur og kritiske samfunnsfunksjoner og tilsiktede handlinger. For hvert scenario er det vurdert hvor stor sannsynlighet det er for at hendelsen skal skje, og hvilke konsekvenser den kan få. Hendelsene som er med i analysen har skjedd andre steder, og det er ikke usannsynlig at det kan ramme oss i Vestfold. For eksempel er det mye trafikk på veier og jernbane gjennom Vestfold, og det kan skje ulykker. Klimaendringer gir økt fare for flom og jordskred, det har vi allerede hatt mindre alvorlige eksempler på. Vi må forebygge best mulig, samtidig som vi forbereder oss på å håndtere en krise, sier Fylkesmannen.

Prosjektgruppa utarbeidet et forslag til de hendelsene som skulle være med i analysen. Dette ble lagt ut til offentlig høring, og kommunene mottok 20 innspill. Noe av innspillene ble tatt hensyn til og det endte opp med følgende uønskede hendelser:

NR	Uønskede hendelser	Larvik	Lardal	Kategori	Hendelse hvor
1	Dambrudd, Farris	x		Naturhendelse	Farrisdammen
2	Dambrudd, Numedalslågen	x	x	Naturhendelse	Tunhovddammen
3	Flom, Farriselva	x		Naturhendelse	Farriselva
4	Flom, Numedalslågen	x	x	Naturhendelse	Yttersø
5	Kvikkleireskred	x	x	Naturhendelse	Hukstrøm, Lardal
6	Vann, bortfall	x	x	Naturhendelse	Gopledal vannverk
7	Vann, forurensning	x	x	Naturhendelse	Farris
8	Ekstrem vind	x	x	Naturhendelse	Stavern
9	Stormflo / havnivåstigning	x		Naturhendelse	Østre Halsen
10	Skogbrann	x	x	Naturhendelse	Lardal/Larvik
11	Erosjon/ras i Numedalslågen	x	x	Naturhendelse	Odbergneset
12	Ekstrem / intens nedbør - urbanflom	x	x	Naturhendelse	Veldre
13	Strøm, kortvarig bortfall - inntil 2 døgn	x	x	Stor ulykke	Larvik
14	Strøm, bortfall over 2 døgn	x	x	Stor ulykke	Lardal
15	Bane, avsporing / kollisjon med møtende tog	x		Stor ulykke	Løveskogen
16	Bane, usikrede planoverganger	x		Stor ulykke	Kaupang
17	Kommersiell luftfart, havari	x	x	Stor ulykke	Torp, Sandefjord
18	Ulykke i f m store ansamlinger av mennesker	x	x	Stor ulykke	Fredriksvern verft
19	Ulykke med farlig gods	x	x	Stor ulykke	E-18, Bommestad
20	Vei, massekollisjon	x	x	Stor ulykke	FV-40, Svarstad
21	Skip, grunnstøting, forlis - forurensning	x		Stor ulykke	Arøya/Helgeroa
22	Brann i bygg som berører mange mennesker	x	x	Stor ulykke	Tårngården
23	Industribrann - gassutslipp	x	x	Stor ulykke	Umicore
24	Kvartalsbrann, brann i tettbebyggelse	x	x	Stor ulykke	Nevlunghavn
25	Tele, svikt i telekommunikasjon	x	x	Stor ulykke	Helgeroa/Havna
26	Svikt i tilgangen til elektronisk data	x	x	Stor ulykke	Hele området
27	Pandemi	x	x	Stor ulykke	Svarstad
28	Brann i tunell, tog eller vei	x		Stor ulykke	Ny tunell E-18
29	Nyttetfartøy, kollisjon - Passasjerferge er involvert	x		Stor ulykke	Superspeed
30	Store ulykker på utsiden av Larvik med Larviksborgere	x	x	Stor ulykke	Bussulykke eldre NL
31	Tilsiktet hendelse i skole/institusjon/annet (PLIVO)	x	x	Tilsiktet hendelse	Lardalskolen
32	Vold i nære relasjoner/seksuelle overgrep	x	x	Tilsiktet hendelse	Larvik
33	Større ulykke - gisseltaking	x	x	Tilsiktet hendelse	Amfi, Larvik

Hendelsene analysert på et spesifikt sted i en av de to kommunene, angitt tid og vær når det er relevant iht veilederen til helhetlig risiko- og sårbarhetsanalyse fra DSB. De fleste hendelsene vil kunne overføres mellom kommunene og til andre steder med samme karakter. Alle hendelsene er analysert med eksisterende tiltak/planer, sannsynlighet, sårbarhet, konsekvenser, usikkerhet, styrbarhet og det fremmes forslag til tiltak for å redusere risiko for hendelsen og/eller øke beredskapen for å redusere skadevirkningene.

Vedlagt følger liste over de ulike scenariene, se vedlegg nr. 1. Analyseskjema som er benyttet for hver enkel hendelse ligger som vedlegg nr. 2

Sårbarhetsvurdering

Vi lever i et samfunn som er mer og mer avhengig av at det vi har bygd rundt oss av kritiske samfunnsfunksjoner og at det fungerer.

Det DSB definerer som kritiske samfunnsfunksjoner er:

1. Forsyning av mat og medisiner
2. Ivaretagelse av behov for husly og varme
3. Forsyning av energi
4. Forsyning av drivstoff
5. Tilgang til elektronisk kommunikasjon
6. Forsyning av vann og avløpshåndtering
7. Fremkommelighet for personer og gods
8. Oppfølging av særlige sårbare grupper
9. Nødvendig helse- og omsorgstjenester
10. Nød- og redningstjeneste
11. Kommunens kriseledelse og krisehåndtering

Som samfunn er vi sårbare hvis noe av dette stopper opp, og det vil være viktig at vi har tenkt gjennom hva vi som samfunn gjør når dette skjer. På neste side viser en tabell hvilke av de ulike scenariene hvor en eller fler av de kritiske samfunnsfunksjonene vil inntreffe.

I vedlegg 1 er listet opp hvert scenaria med en sårbarhetsvurdering. Denne er lagt til grunn ved den videre analysen.

7 Rauanveien 7.11.16 Tung snø, trær over ledninger – det er sårbart. Foto: Larvik kommune

NR	Kritiske samfunnsfunksjoner: Uønskede hendelser	Forsyning av mat og medisiner	Ivaretagelse av behov for husly og varme	Forsyning av energi	Forsyning av drivstoff	Tilgang til elektronisk kommunikasjon	Forsyning av vann og avløphåndtering	Fremkommelighet for personer og gods	Oppfølging av særlige sårbare grupper	Nødvendig helse og omsorgstjenester	Nød og redningstjeneste	Kommunens kriseledelse og krisehåndtering
1	Dambrudd, Farris						x	x			x	x
2	Dambrudd, Numedalslågen	x	x	x			x	x	x	x	x	x
3	Flom, Farriselva						x	x				x
4	Flom, Numedalslågen						x	x	x	x		x
5	Kvikkleireskred							x			x	x
6	Vann, bortfall						x		x			x
7	Vann, forurensning						x		x			x
8	Ekstrem vind		x	x		x		x	x	x	x	x
9	Stormflo / havnivåstigning							x	x	x	x	x
10	Skogbrann										x	x
11	Erosjon/ras i Numedalslågen										x	x
12	Ekstrem / intens nedbør - urbanflom						x	x	x	x	x	x
13	Strøm, kortvarig bortfall - inntil 2 døgn		x	x		x	x		x	x	x	x
14	Strøm, bortfall over 2 døgn		x	x		x	x		x	x	x	x
15	Bane, avsporing / kollisjon med tog							x		x	x	x
16	Bane, usikrede planoverganger							x		x	x	x
17	Kommersiell luftfart, havari										x	x
18	Ulykke i f m store ansamlinger av m.									x	x	x
19	Ulykke med farlig gods							x			x	x
20	Vei, massekollisjon		x					x			x	x
21	Skip, grunnstøting, forlis – forurens.									x	x	x
22	Brann i bygg som berører mange m.								x	x	x	x
23	Industribrann - gassutslipp							x	x	x	x	x
24	Kvartalsbrann, brann i tettbebyggelse		x	x					x		x	x
25	Tele, svikt i telekommunikasjon					x						x
26	Svikt i tilgangen til elektronisk data					x						x
27	Pandemi								x	x	x	x
28	Brann i tunell, tog eller vei							x		x	x	x
29	Nyttfartøy, kollisjon - Passasjerferge								x	x	x	x
30	Store ulykker på utsiden av Larvik								x		x	x
31	Tilsiktet hendelse i kole/institusjon/annet								x	x	x	x
32	Vold i nære relasjoner/sekuelle overg.								x	x		x
33	Større ulykke - gisseltaking								x	x		x

Hendelser vil påvirke hverandre og kunne gi flere konsekvenser enn bare den ene hendelsen. Som det første snøværet 5. – 6.november 2016 hvor tung våt snø og med vind fra nordøst førte til en

mengde trær som brakk - minimum 500 trær i Lardal og Larvik. Det førte til stengte veier og strømbrudd (opp til 51 timer enkelte steder). I Lardal måtte enkelte evakuere sitt hjem fordi de ikke hadde alternativ oppvarming. Basestasjoner sluttet å virke etter lengere strømbrudd, noe steder virket ikke fasttelefonen fordi ledningen var brutt. På grunn av strømbrudd virket ikke vannpumper og husstander var uten vann.

Konsekvensvurderinger

Det er gjennomført konsekvensvurderinger for hver enkelt av scenariene innenfor fire områder: liv og helse, stabilitet, natur og miljø og materielle verdier. Det er viktig å påpeke at de tar utgangspunkt i de aktuelle scenariene som er valgt ut. Denne konsekvensvurdering er derfor et øyeblikksbilde og det er helt klart at scenariene som er valgt både kan eskaleres opp og ned. Det er forsøkt å gjøre scenariene så realistisk som mulig og med en geografisk spredning.

Hva er risiko? Er den statisk eller dynamisk. I en helhetlig ROS-analyse blir det det risikobilde vi tar nå og når samfunnet går videre og endrer seg må også risikobildet endres.

Risiko kan defineres slik: **Risiko** er et mål som kombinerer *sannsynligheten* og *virkingen* av en hendelse. Begrepet brukes mest om negative eller farlige hendelser, slik ulykker, naturkatastrofer eller epidemier. Risikoanalyse er et verktøy som benyttes for å skaffe seg oversikt over risiko på en systematisk måte.

I vurderingene under bruker vi da en risikomatrix for å oppsummere og beskrive risiko i to dimensjoner a) konsekvens/taps-kategori for en gitt hendelse og b) tilhørende sannsynlighet

I risikomatriksen representerer hvert enkelt scenaria ett tall – tilsvarende nummeret på scenariet.

Fargene i tabellen representerer:

	Akseptabel risiko
	Vurderingsområde
	Ikke akseptabel risiko

I det neste kapitelet ser vi på tiltak for å redusere risiko og eller begrense skadevirkningene av en hendelse.

1.Liv og helse

Antall døde:

	Ingen døde	1-2 døde	3-5 døde	6-10 døde	> 10 døde
E Oftere enn 1 gang pr. 10 år	10, 12, 32	8			
D 1 gang pr. 10 - 50 år	3, 4, 9, 11, 13,14, 18, 19. 22, 26	17, 20, 25, 27	29		
C 1 gang pr. 50 - 100 år	5, 6, 7, 21, 23	16, 33	24, 30		15, 28
B 1 gang pr. 100 - 1000 år		31			
A Sjeldnere enn hvert 1000 år	1, 2				

De store ulykkene ved vei, jernbane (15 og 28) og ferge (29) vil ha det største potensiale for flere døde. En kvartalsbrann (nr. 24) som oppstår på et ugunstig tidspunkt vil også kunne kreve flere døde. Flere av scenariene vil kunne kreve 1 – 2 døde, og det er mulig å begrense en del av dette ved tidlig varslng slik at innbyggerne tar nødvendige forhåndsregler og beskytter seg.

Antall som blir skadet eller syke:

	0 - 2	3 - 5	6 - 20	20 - 100	> 100
E Oftere enn 1 gang pr. 10 år		10, 12, 32	8		
D 1 gang pr. 10 - 50 år	3, 9, 11, 17, 19	4, 13, 22, 25, 26	14, 29	18, 20	27
C 1 gang pr. 50 - 100 år	5, 6, 7, 16, 21, 33	24	23, 30	15	28
B 1 gang pr. 100 - 1000 år			31		
A Sjeldnere enn hvert 1000 år		1, 2			

En pandemi (nr. 27) vil nødvendigvis påføre mange mennesker sykdom og en større ulykke i tunell sommerstid på E-18 (nr. 28) med så tett trafikk vil også kunne få mange skadde, også noen svært alvorlig. Ved uro på store arrangementer med flere tusen til stede (nr. 18) og massekollisjon på vei (20) og togulykke (15) vil antall skade kunne bli mange. Ved ekstrem vind (nr. 8), strømbortfall over 2 døgn (nr. 14) og kollisjon med ferge (nr. 29) vil potensiale være stort for flere skadde.

2.Stabilitet

Manglende dekning av grunnleggende behov

	Kategori 1	Kategori 2	Kategori 3	Kategori 4	Kategori 5
E Ofte enn 1 gang pr. 10 år	10, 12, 32		8		
D 1 gang pr. 10 - 50 år	3, 9, 11, 17, 18, 19, 20, 21, 22, 26, 29	25, 27		4, 13	14
C 1 gang pr. 50 - 100 år	5, 7, 16, 23, 24, 28, 30, 33	15			6
B 1 gang pr. 100 - 1000 år	31				
A Sjeldnere enn hvert 1000 år			2	1	

Varighet / Antall berørte	> 7 dager	2 - 7 dager	1 - 2 dager	< 1 dag
< 50	3	2	1	1
50 - 200	4	3	2	1
200 - 1000	5	4	3	2
> 1000	5	5	4	3
Konsekvenskategoriene 1 - 5 angis her som en kombinasjon av antall berørte personer og hendelsens varighet.				

Befolkningen mangler mat, drikkevann, varme og medisiner som følge av hendelsen. Det er spesielt ved bortfall av vann (nr. 6) og strømbortfall (nr. 14 og 13) at det berører flest personer og over flere dager. En 100-årsflom i Numedalslågen (nr. 4) vil kunne berøre mange personer over flere dager. En slik flom vil også kunne lamme vannforsyningen til Kvelde ved at trykkforsterkningsstasjonen på Melø blir oversvømt. Ved ekstrem vind (nr. 8) vil også en del få strømutfall.

Forstyrrelser i dagliglivet:

	Kategori 1	Kategori 2	Kategori 3	Kategori 4	Kategori 5
E Oftere enn 1 gang pr. 10 år	10		8, 12, 32		
D 1 gang pr. 10 - 50 år	11, 17, 18, 20, 29	3, 9, 19, 26	22, 27	4, 13	14, 25
C 1 gang pr. 50 - 100 år	16, 30, 33	23	5, 7, 24	6, 21	15, 28
B 1 gang pr. 100 - 1000 år	31				
A Sjeldnere enn hvert 1000 år			1		2

Varighet / Antall berørte	> 7 dager	2 - 7 dager	1 - 2 dager	< 1 dag
< 50	3	2	1	1
50 - 200	4	3	2	1
200 - 1000	5	4	3	2
> 1000	5	5	4	3

Konsekvenskategoriene 1 - 5 angis her som en kombinasjon av antall berørte personer og hendelsens varighet.

Befolkningen får ikke kommunisert via ordinære kanaler, kommer seg ikke på jobb eller skole, mangler tilgang på offentlige tjenester, infrastrukturer og varer.

Kvartalsbrann (nr. 28) vil gi store forstyrrelser for de det gjelder. Svikt i telekommunikasjon (nr. 25) vil få store følger for kommunikasjon. Flom Numedalslågen (nr. 4) vil føre til stengte veier, bortfall av vann og mye ødeleggelser. Flere hendelser vil føre til at personer som er involvert vil få store forstyrrelser i dagliglivet.

Kommunens omdømme

	Lite	Noe	Middels	Stor	Dramatisk
E Oftere enn 1 gang pr. 10 år	8, 10	12	32		
D 1 gang pr. 10 - 50 år	3, 4, 9, 11, 13, 14, 17, 19, 20, 22, 27, 29	18, 25	26		
C 1 gang pr. 50 - 100 år	16, 23, 28, 30	7, 15, 24	5, 6, 21	33	
B 1 gang pr. 100 - 1000 år			31		
A Sjeldnere enn hvert 1000 år	1, 2				

Kommunens omdømme handler her om selve hendelsen påvirker omdømme av kommunen og ikke hvordan kommunen håndterer den. Det vil selvfølgelig også kunne påvirke omdømme i positiv eller negativ retning. De hendelsene som vil kunne påvirke kommunens omdømme mest er gisseltaking med asylsøkere (nr. 33), vold i nære relasjoner (nr. 32) fordi de vil få så stor medieoppmerksomhet. Hendelse med svikt i tilgangen til elektronisk data i kommunen (nr.26) vil også påvirke omdømmet, spesielt fra innbyggere/brukere som ikke kommer i kontakt med kommunen.

Kommunens tjenesteproduksjon

	Lite	Noe	Middels	Stor	Dramatisk
E Ofte enn 1 gang pr. 10 år	10	12	8, 32		
D 1 gang pr. 10 - 50 år	3, 11, 17, 18, 20, 29	19, 22, 25	4, 9	26	13, 14, 27
C 1 gang pr. 50 - 100 år	15, 16, 23, 28	5, 7, 21, 24, 33	30		6
B 1 gang pr. 100 - 1000 år				31	
A Sjeldnere enn hvert 1000 år		1	2		

De aller fleste hendelsene vil på en eller annen måte påvirke det kommunale tjenesteapparatet. De hendelsene som vil gi tjenesteproduksjonen ekstra utfordringer er strømbortfall (nr. 13 og 14), Bortfall av vann (nr. 6) og Pandemi (nr. 27) bl.a. fordi flere av de ansatte vil bli smittet. Svikt i elektronisk data (nr. 26) vil gi tjenesteproduksjonen utfordringer da mye av tjenestene i dag er avhengig av elektroniske systemer. Naturhendelser som flom (nr. 4), ekstrem vind (nr. 8) og stormflo (nr. 9) krever ekstra innsats og muligens forflytting av ansatte for å bistå i hendelsen, og som vil gå ut over det tjenesteproduksjonen. Vold i nære relasjoner (nr. 32) krever mange ganger ekstra innsats ikke minst når media får tak i disse.

3.Natur og miljø

Langtidsskader naturmiljø:

	Kategori 1	Kategori 2	Kategori 3	Kategori 4	Kategori 5
E Oftere enn 1 gang pr. 10 år	8, 12, 32	10			
D 1 gang pr. 10 - 50 år	3, 9, 13, 14, 17, 18, 19, 20, 22, 25, 26, 27, 29		11	4	
C 1 gang pr. 50 - 100 år	5, 6, 7, 15, 16, 23, 24, 28, 30, 33		21		
B 1 gang pr. 100 - 1000 år	31				
A Sjeldnere enn hvert 1000 år	1			2	

Varighet / Geografisk utbredelse	> 10 år	3 - 10 år
< 3 km ² /km	2	1
3 - 30 km ² /km	3	2
30-300 km ² /km	4	3
> 300 km ² /km	5	4
Konsekvenskategoriene 1 - 5 angis her som en kombinasjon av geografisk utbredelse og hendelsens varighet.		

Skade på naturmiljø anslås om en kombinasjon av geografisk utbredelse (kvm² eller km) og hendelsens varighet. Her vil spesielt 100-årsflom i Numedalslågen (nr. 4) og erosjon/ras i Lågen (nr. 11) være de som gir størst konsekvenser.

8 Etter Full-City hendelsen sommeren 2009 var det mye opprydding langs kysten. Foto Larvik kommune

Langtidsskader kulturmiljø

	Kategori 1	Kategori 2	Kategori 3	Kategori 4	Kategori 5
E Oftere enn 1 gang pr. 10 år	10, 12, 32	8			
D 1 gang pr. 10 - 50 år	3, 4, 9, 11, 13, 14, 17, 18, 19, 20, 22, 25, 26, 27, 29				
C 1 gang pr. 50 - 100 år	5, 6, 7, 15, 16, 21, 23, 28, 30, 33		24		
B 1 gang pr. 100 - 1000 år	31				
A Sjeldnere enn hvert 1000 år		1	2		

Grad av ødeleggelse / fredningsstatus	Omfattende	Begrenset
Verneverdige kulturminner	2	1
Verneverdig kulturmiljø	3	2
Fredete kulturminner	4	3
Fredet kulturmiljø	5	4
Konsekvenskategoriene 1 - 5 angis her som en kombinasjon av grad av ødeleggelse og fredningsstatus.		

Tap og/eller permanent forringelse av kulturmiljø/kulturminner kan angis ut fra fredningsstatus/verneverdi og graden av ødeleggelse. Det vil spesielt være kvartalsbrann (nr. 24) og ekstrem vind (nr. 8) som kan gi størst skade på kulturmiljø. Dette gjelder de scenarier som er analysert her. Hvis en legger scenariene til andre steder i Lardal/Larvik vil ødeleggelsene kunne bli større.

4.Materielle verdier

Økonomiske tap:

	> 100.000	100' - 1 mill	1 -10 mill	10 - 100 mill	< 100 mill
E Oftere enn 1 gang pr. 10 år	32		10	12	8
D 1 gang pr. 10 - 50 år		18, 26	13, 20, 22, 25, 27	3, 4, 9, 11, 14, 17, 19, 29	
C 1 gang pr. 50 - 100 år		33	7, 30	5, 6, 16, 21, 24	15, 23, 28
B 1 gang pr. 100 - 1000 år		31			
A Sjeldnere enn hvert 1000 år				1	2

Det er stor usikkerhet knyttet til vurderingen av økonomiske tap. Det er forsøkt å ta hensyn til tap av materielle verdier som en direkte følge av hendelsen, uavhengig av hvem som lider tapet. Det er ikke tatt hensyn til forsikringsutbetalinger. Mange av hendelsene gir store økonomiske tap for innbyggere, gårdeiere, næringslivet og offentlige instanser. De hendelsene som gir størst økonomisk tap over 100 mill. kroner er ekstrem vind (nr. 8), kollisjon med tog (nr. 15), industribrann (nr. 23), brann i tunell (nr. 28) og dambrudd Numedalslågen (nr. 2).

5.Hendelser etter sannsynlighet, usikkerhet og styrbarhet

I tabellen under har vi sortert hendelsene ut i fra sannsynlighet (hvor ofte de vil oppstå) og hvilken grad av usikkerhet og styrbarhet som oppleves i forhold til hendelsen.

Usikkerheten vurderes som **høy** hvis en eller flere av de følgende betingelsene er oppfylt:

- Relevante data og erfaringer er utilgjengelige eller upålitelige
- Hendelsen/scenariet som analyseres er dårlig forstått
- Det er manglende enighet blant ekspertene som deltar i vurderingen

I motsatt fall vurderes usikkerheten som **lav**.

Følgende kvalitative kategorier foreslås for klassifisering av *styrbarhet*:

- **Høy:** Kommunen kan kontrollere/styre
- **Middels:** Kommunen kan påvirke
- **Lav:** Kommunen kan ikke påvirke

Sannsynligheten er delt inn i fem kategorier med følgende tidsintervaller:

A	Sjeldnere enn 1 gang i løpet av 1000 år
B	1 gang i løpet av 100 - 1000 år
C	1 gang i løpet av 50 - 100 år
D	1 gang i løpet av 10 - 50 år
E	Oftere enn 1 gang i løpet av 10 år

NR	Uønskede hendelser	Sannsynlighet	Usikkerhet	Styrbarhet
32	Vold i nære relasjoner/sekuelle overgrep	E	Middels	Lav
10	Skogbrann	E	Middels	Middels
8	Ekstrem vind	E	Lav	Lav
12	Ekstrem / intens nedbør - urbanflom	E	Lav	Middels
11	Erosjon/ras i Numedalslågen	D	Høy	Middels
19	Ulykke med farlig gods	D	Middels	Lav
29	Nyttefartøy, kollisjon - Passasjerferge er involvert	D	Middels	Lav
14	Strøm, bortfall over 2 døgn	D	Middels	Middels
18	Ulykke i f m store ansamlinger av mennesker	D	Middels	Middels
27	Pandemi	D	Middels	Middels
4	Flom, Numedalslågen	D	Middels	Middels
17	Kommersiell luftfart, havari	D	Lav	Lav
25	Tele, svikt i telekommunikasjon	D	Lav	Lav
9	Stormflo / havnivåstigning	D	Lav	Middels
13	Strøm, kortvarig bortfall - inntil 2 døgn	D	Lav	Middels
3	Flom, Farriselva	D	Lav	Middels
20	Vei, massekollisjon	D	Lav	Middels
22	Brann i bygg som berører mange mennesker	D	Lav	Høy
26	Svikt i tilgangen til elektronisk data	D	Lav	Høy
28	Brann i tunell, tog eller vei	C	Høy	Lav
33	Større ulykke - gisseltaking	C	Høy	Lav
30	Store ulykker på utsiden av Larvik med Larviksborgere	C	Middels	Lav
21	Skip, grunnstøting, forlis - forurensning	C	Middels	Lav
7	Vann, forurensning	C	Middels	Middels
24	Kvartalsbrann, brann i tettbebyggelse	C	Middels	Middels
5	Kvikkleireskred	C	Middels	Middels
23	Industribrann - gassutslipp	C	Middels	Middels
15	Bane, avsporing / kollisjon med møtende tog	C	Lav	Lav
16	Bane, usikrede planoverganger	C	Lav	Lav

NR	Uønskede hendelser	Sannsynlighet	Usikkerhet	Styrbarhet
6	Vann, bortfall	C	Lav	Middels
31	Tilsiktet hendelse i skole/institusjon/annet (PLIVO)	B	Høy	Lav
1	Dambrudd, Farris	A	Høy	Lav
2	Dambrudd, Numedalslågen	A	Høy	Lav

Tabellen gir oss en oversikt over scenariene ut i fra sannsynlighet. Deretter hvor stor usikkerhet det er i selve hendelsen og så hvor stor styring/påvirkning kommunen har på hendelsen. Det gir ingen prioritet eller rangering mellom scenariene, men en oversikt over risikobilde hvis en da tar med konsekvensene over. Tabellen vil kunne bistå oss i å prioritere tiltak som har størst effekt i forhold til sannsynlighet, usikkerhet og styrbarhet og konsekvenser.

Dette er et risikobilde i henhold til valgt scenaria og på dette tidspunkt. Risikobildet må hele tiden være gjenstand for revisjon ut i samfunnsutvikling, klima, teknologi og kunnskap.

9 Flommen på Rødberg september 2015 hvor 14 husstander ble evakuert, ga oss mange utfordringer. Det var også et varsel om at kommunen må forberede seg på mer urbanflom. Foto: Larvik kommune.

Tiltak – risikoreduserende og skadebegrensende

Under hvert scenaria er det foretatt en vurdering av tiltak både i forhold til årsak (sannsynlighetsreduserende barrierer - **S**) og konsekvenser av en hendelsene (konsekvensreduserende barrierer **K**). Kommunen er ikke «eier» av alle hendelsene, men vi vil bli involvert på en eller annen måte for å bidra under hendelsen og søke å redusere skadevirkningene.

NR	Uønskede hendelser	Nr.	Tiltak
1	Dambrudd, Farris	1.1	(S) Detaljkartlegging av rasfarlige områder langs Farris Det bør gjennomføres kartlegging av løsmasseavsetningene langs Farris for å få mer kunnskap om hvor det kan forekomme ras og eventuelt om det kan iverksettes tiltak for å unngå at dette skjer. Kartleggingen kan foretas av rådgivere og finansieringen kan skje i et samarbeide mellom Larvik kommune og Vestfold Interkommunale Vannverk som leverandør av vann til Vestfold.
		1.2	(K) Vurdere etablering av flomvern nedstrøms Farrisdammen. Grunneier bør i samarbeid med politi, brann og redning samt kommunen vurdere å etablere flomvern som skadebegrensende tiltak
2	Dambrudd, Numedalslågen	2.1	(K) Vurdere etablering av flomvern og materiell som kan begrense skader av flom og springflo Ansvarlig: Norges Vassdrags- og energidirektorat i samarbeid med kommunene. Tiltaket kan prosjekt organiseres.
		2.2	(K) Plan for midlertidig vannforsyning hvis Naugfoss vannverk blir slått ut
		2.3	(K) Planlegge og ha en oversikt over det som må flyttes/evakueres i samarbeid med Landbruket.
3	Flom, Farriselva	3.1	(K) Vurdere etablering av flomvern nedstrøms Farrisdammen. Grunneier bør i samarbeid med politi, brann og redning samt kommunen vurdere å etablere flomvern som skadebegrensende tiltak.
4	Flom, Numedalslågen	4.1	(S) Magasinene i Numedalslågen må brukes aktivt i flomsituasjoner for å begrense flomskader, f.eks. senket oppfyllingsgrad i forkant av varslet flom. Dette må gjøres av regulanten.
		4.2	(S) Anmode NVE om å utarbeide flomsonekart for de utsatte delen av Numedalslågen i Lardal og Larvik.
		4.3	(K)Vurdere etablering av flomvern og materiell som kan begrense skader av flom og springflo.- Her kan tenkes et samarbeid med Næringslivet langs nedre del av Numedalslågen og kommunen.

NR	Uønskede hendelser	Nr.	Tiltak
		4.4	(K) Samarbeid med Bondelaget om kartlegging av områder langs Numedalslågen hvor de ikke bør lagre løse gjenstander som halmballer, utstyr, trevirke og annet
		4.5	(K) Vurdere å etablere flomvern ved Gjone for å redusere flomområdet bl.a. i forhold til fylkesvei 40
		4.6	(K) Varslingsrutine til alle gårdsbruk og næringsbedrifter i Numedalslågen i samarbeid med Bondelaget.
5	Kvikkleireskred	5.1	(S) Detaljkartlegging av kvikkleire i de områdene i kommunene som er klassifisert inn i den høyeste fareklassene. Dette er en mer detaljert oppfølging av den kartlegging som allerede er gjennomført i kommunene. Det er nødvendig å gjennomføre dette for å få flere detaljer om utbredelsen av kvikkleire og avdekke risikoområder. En detaljert kartlegging vil være grunnlaget for å iverksette forebyggende tekniske tiltak der dette er nødvendig. Ansvarlig: Norges Vassdrags- og Energidirektorat i samarbeid med kommunene
		5.2	(S) Vurdere et sikringstiltak som motfylling ved Hukstrøm bro
6	Vann, bortfall	6.1	(S) Legging av 5km ledning mellom Seierstad Vannverk (Vestfold Vann) og Fagerli som reservevannforsyning.
		6.2	(K) Varsling går ikke direkte til 110-sentrale, varsling nå til vaktmannskap. Bør gå rett til 110-sentralen.
		6.3	(K) Øvelse av vannforsyning med restriksjoner
		6.4	(K) Avklare hvor fort tilsvarende Trafo som ble skadet kan være på plass
7	Vann, forurensning	7.1	(S) Legging av 5km ledning mellom Seierstad Vannverk (Vestfold Vann) og Fagerli som reservevannforsyning
		7.2	(K) Øvelse av vannforsyning med restriksjoner
8	Ekstrem vind	8.1	(K) Beredskapssystemer og varslingsystemer som kan håndtere slike hendelser må vurderes.
9	Stormflo / havnivåstigning	9.1	(S) Gjennomgå materialet fra klimatilpasningsprosjektet (2016) for å se konsekvenser for bygninger i de områdene som er kartlagt.
		9.2	(S) Bruke materialet fra klimatilpasningsprosjektet i kommuneplanens arealdel og framtidige reguleringsplaner.
		9.3	(S) Heve terreng ved nybygging, ha krav til høyde på byggegrunn.
		9.4	(S) Gjennomgå materialet fra klimatilpasningsprosjektet med småbåthavnene i områdene for å se på konsekvensreducerende tiltak i småbåthavnene (Larvik Havn)
		9.5	(K) Etablere gode varslingsrutiner og informasjon til befolkningen og aktuelle grunneiere, også førvarsel
10	Skogbrann	10.1	(S) Innføre generelt forbud mot arbeid i skogen når skogbrannindeksen overstiger en viss verdi

NR	Uønskede hendelser	Nr.	Tiltak
		10.2	(S) Meteorologisk institutt overvåker brannfaren og fastsetter en skogbrannindeks når det blir tørt i skogen. Indeksen fastsettes regionalt og til dels lokalt i ekstremt tørre perioder. Ansvarlig for å stanse skogsdriftene: Viken Skog
		10.3	(S) Innføre og orientere publikum om bålforbud, herunder ansvarsforhold for den som tenner bål i utmark.
		10.4	(S) Gjennomgang og oppsetning av skogbrannreservene , avklaring av roller.
		10.5	(S) Skogbrannreserven gjennomgås og oppdateres for personell og det settes i gang opplæring av personalet. Sivilforsvaret er en viktig samarbeidspartner i dette arbeidet.
		10.6	(K) Samordning av planverk/enhetlig ledelse og innsats må vurderes.
		10.7	(K) Samordne planverk og øve på scenarier.
		10.8	(K) Det fremforhandles en avtale mellom Viken Skog BA og Larvik brannvesen og Kongsberg (Hvitvingfoss) brannvesen når det gjelder innsats under skogbranner.
11	Erosjon/ras i Numedalslågen	11.1	(S) Kartlegging av erosjonsutsatte steder i Numedalslågen i samarbeid med grunneierne
		11.2	(S) Kartlegging av rasutsatte steder ved bygninger og veier i samarbeid med grunneiere og veieiere
		11.3	(S) Vurdere å gjennomføre tiltak i samarbeid med grunneiere for å redusere grunnvannserosjon
12	Ekstrem / intens nedbør - urbanflom	12.1	(S) I den kommunaltekniske planen ha gjennomtenkt strategi for å håndtere vann ved urbanflom
		12.2	(S) Gjennomgå og vurdere normene for håndtering av mer overvann
		12.3	(S) I reguleringsplaner gjennomgå og utarbeide overvannsdimensjonering i tråd med normene.
		12.4	(K) Informere huseiere hva de kan gjøre for å unngå skader på eiendom ved ekstremnedbør
13	Strøm, kortvarig bortfall - inntil 2 døgn	13.1	(K) Se muligheten for å gjennomføre en beredskapsøvelse sammen med nettleverandør
		13.2	(K) Ha oversikt i hjemmesykepleien over de hjemmeboende som til en hvert tid er avhengig av strøm
14	Strøm, bortfall over 2 døgn	14.1	(S) Gjennomgå sammen med nettleverandør, de mest kritiske stedene (med hyppigst strømbortfall) og søke å sikre nettet slik at det unngår skader i gitte vær-situasjoner.
		14.2	(K) Vurdere å etablere offentlige tilgjengelige ladestasjoner for mobiltelefoner, sikringsradioer og annet nødvendig håndholdt kommunikasjonsutstyr.
		14.3	(K) Ta i bruk nødnett for å samhandle med aktuelle nødetater og internt i den kommunale beredskapsorganisasjonen, med hjemmesykepleie, legevakt, Kommunalteknikk og Brannvesen.

NR	Uønskede hendelser	Nr.	Tiltak
		14.4	(K) Oversikt over de boliger med spesielle behov, som ikke har alternativ oppvarming. Her utarbeides det en evakueringsplan for de aktuelle boligene.
		14.5	(K) Husdyrbønder er pålagt å ha beredskapsplaner på sin gård. I det inngår alternativ energikilde (eks nødstrømaggregater) Bondelaget utarbeider en oversikt over de gårdene med husdyr som ikke har alternativ energikilde. Denne er tilgjengelig for kommunen.
		14.6	(K) Ved strømbortfall over lengere tid vil informasjon fra nettleverandør og kommunen være viktig. I slike situasjoner vurderer kommunen å opprette en felles informasjonskanal med nettleverandøren.
		14.7	(K) Informere og anbefale ovenfor innbyggerne om å ha egenberedskap og å ha tenkt gjennom hav som må være et minimum å ha tilgjengelig.
15	Bane, avsporing / kollisjon med møtende tog	15.1	Gjennomgå overordnede beredskapsplaner og risikopunkter med Jernbaneverket minimum hvert annet år. Spesielt nå når flere tunneler og broer blir etablert på strekningen Larvik – Eidanger
16	Bane, usikrede planoverganger	16.1	Gjennomgå overordnede beredskapsplaner og risikopunkter med Jernbaneverket minimum hvert annet år. Spesielt nå når flere tunneler og broer blir etablert på strekningen Larvik – Eidanger.
		16.2	Få kjennskap i Jernbaneverkets prioritering av utbedring av de usikrede planovergangene.
17	Kommersiell luftfart, havari		Ingen
18	Ulykke i f m store ansamlinger av mennesker	18.1	(S) Kommunen bidrar til å heve kompetansen med å utarbeide ROS-analyser for arrangører av store arrangementer
		18.2	(S) Politiet bør ved gjennomgang av arrangementet vurdere: <ul style="list-style-type: none"> • Kontroll av alle før de går inn • Merket nødutganger selv i friluft • Dele arenaen i soner • Strengere krav/kontroll at antall billetter solgt er lik eller mindre enn det som er tillatt
19	Ulykke med farlig gods	19.1	(K) Øve på evakuering av skoler ved slike eller tilsvarende hendelser, hvor skal de evakueres til?
		19.2	(K) Statens Vegvesen bør vurdere å anskaffe nødnett slik at en kan ha samband med de ulike nødetater og vår egen veiansvarlig under hendelser.
20	Vei, massekollisjon	20.1	(K) Øve på åpning av evakueringssted sammen med bl.a. Røde Kors.
		20.2	(K) Plan for bistand fra andre kommuner – psykososiale kriseteam må avklares.
		20.3	(K) Foreninger/lag som kan stille opp for å bistå ved evakueringsstedet – vurdere flere avtaler.

NR	Uønskede hendelser	Nr.	Tiltak
21	Skip, grunnstøting, forlis - forurensning	21.1	(K) Samhandlingsøvelse med IUA, Kystverket, Redningsselskapet bør vurderes.
		21.2	(K) Oppdatering av kommunens overordnede beredskapsplan ift slike hendelser, spesielt i forhold til ressursituasjonen og IUA's planverk
		21.3	(K) Vurdere å utarbeide en akutt beredskapsplan for kommunen, før IUA er på plass
		21.4	(K) Kartlegge tilgang til båter på kort sikt ved slike hendelser
		21.5	(K) Kartlegge behov og vurdere å legge ut lenseanker på strategiske steder
22	Brann i bygg som berører mange mennesker	22.1	(S) Installere komfyrvakt i alle omsorgsboliger
		22.2	(K) Direkte varsling til brannvesenet ved branttilløp fra leiligheten
		22.3	(K) Jevnlige øvelser i leilighetskompleks over to etasjer
		22.4	(K) Alle leiligheter er utstyrt med sammenkoblede røykvarslere internt i leiligheten
23	Industribrann - gassutslipp	23.1	(K) Varslingsrutiner til videregående skole –avklare deres møteplass ved brann i bedriften
		23.2	(K) Varslingsrutiner til omgivelsene, beskjed om hva de bør gjøre
		23.3	(K) Bedriften har kommunikasjon jevnlig med den videregående skole
24	Kvartalsbrann, brann i tettbebyggelse	24.1	(S) Informasjon til beboerne i kommunens tette trehusbebyggelse om hvilke brannforebyggende tiltak de selv kan gjøre
		24.2	(S) Kontroll av det elektriske anlegget og termografering av elektriske anlegg bør utføres av sertifisert personell.
25	Tele, svikt i telekommunikasjon	25.1	(K) Beredskapsplaner på virksomhetsnivå og varslingsplaner gjennomgås og må kunne håndtere slike scenarier
		25.2	(K) Alternative kommunikasjonsmetoder – utvidelse av nødnett til Hjemmetjenesten og Kommunalteknikk Drift.
26	Svikt i tilgangen til elektronisk data	26.1	(K) Helseberedskapen må ha alternativer/backup hvis kommunens server er utilgjengelig
		26.2	(K) Beredskapssiten (kommunens beredskapside på internett) legges i skytjeneste for å være tilgjengelig hvis kommunens server er nede..
27	Pandemi	27.1	(S) Informasjon til beboerne om hygienetiltak
		27.2	(K) Ekstra ressurser i planverket, for eksempel fra Bondekvinnelaget, Røde Kors, NKS o.a. bistå ved vaksinerings o.a.
		27.3	(K) Avklaring/plan for bistand fra nabokommuner
		27.4	(K) Stengning av gymnastikksal, skoler, barnehager, haller og andre møtesteder må innarbeides i planverket
		27.5	(K) Tilbud oml vaksinerings til alle (etter retningslinjer fra Folkehelseinstituttet)

NR	Uønskede hendelser	Nr.	Tiltak
28	Brann i tunell, tog eller vei	28.1	(K) Øving på brann i tunneler sammen med Vegvesen og eller Statens Jernbaneverk
29	Nyttefartøy, kollisjon - Passasjerferge er involvert	29.1	(K) Opprettelse av et EPS-senter – øve sammen med Røde Kors. Hvordan åpnes dette nattetid?
		29.2	(K) Hvilke ressurser har vi for psykososial assistanse når behovet er så stort? Opprette samarbeid med andre kommuner?
30	Store ulykker på utsiden av Larvik med Larviksborgere	30.1	(K) Vurdere behovet for interkommunalt samarbeid når det gjelder behovet for psykososial støtte (kommunenes kriseteam)
		30.2	(K) Øve med fylkesmannen og samordning av hendelser
31	Tilsiktet hendelse i skole/institusjon/annet (PLIVO)	31.1	(K) Gjennomgang av scenariet og planverket med lærerne
		31.2	(K) Systematisk jobbing med et inkluderende læringsmiljø, forebygging mot mobbing, gode psykososiale tjenester
		31.3	(K) Samarbeid med flere kommuner og Politiet om lokale beredskapsplaner
32	Vold i nære relasjoner/seksuelle overgrep	32.1	(S) Øke kompetansen skole/barnehage/familiesenter for å se tegn
		32.2	(S) Flere tillitspersoner som jobber i hjemmene, og redusere antall utplasseringer av barn
		32.3	(K) Vurdere å opprette et eget team som jobber med vold og overgrep (jfr. Sandefjord kommune)
33	Større ulykke - gisseltaking	33.1	(S) Fortsatt jobbe systematisk med inkludering.
		33.2	(S) Evaluere effekten av handlingsplanen mot radikalisering og voldelig ekstremisme
		33.3	(S) Fremme innenforskap

Oppfølging

Denne ROS-analysen vil bli fulgt opp etter denne figuren:

Den helhetlige ROS-analysen danner grunnlaget for en beredskapsanalyse med den beredskapsplan vi i dag har og de nye innspillene som kommer av ROS-analysen. Dette fører til en revidering av nåværende beredskapsplan. Beredskapsplanen øves minimum en gang pr. år. som igjen fører til en evaluering og tilrettelegging for en beredskapskommunikasjon som er et godt grunnlag for god beredskap.

Oppfølging av ROS-analysen vil også skje i kommuneplanens samfunnsdel, arealplan, reguleringsplaner og byggesaker. I tillegg vil også andre hovedplaner, som f.eks. kommunalteknisk plan benytte innspillene fra denne analysen. Prioriterte tiltak vil bli fremmet i strategiplaner.

Forslag til prioriterte tiltak

Vi lever i et sårbart samfunn med stadig endringer. Forslag til prioritering baserer seg på dagens situasjon og gjennomgang av kommunens sårbarhet. I morgen kan situasjonen endre seg. Derfor er det viktig at gjennomgangen av tiltak i forhold til samfunnssikkerheten gjennomgås minst årlig, f.eks. i forbindelse med Strategidokumentet.

10 Farris, Larviks drikkevann. Foto: Reidar Nordkveldmoen.

Stortingsmelding nr. 10 (2016 – 2017) - samfunnssikkerhet

«Norge er et av verdens tryggeste land. Men det alvorlige og ofte uventede kan ramme oss likevel – i form av terror, digitale angrep, alvorlige smitteutbrudd, flom, ras eller andre hendelser. Trygghet i hverdagen er derfor et av regjeringens viktigste satsingsområder.»

Dette skriver regjeringen i anledning samfunnssikkerhetsmeldingen, som ble presentert i starten av desember 2016. Den er et bidrag til å skape et tryggere samfunn, og stadfester samtidig at det

hverken er mulig eller ønskelig å fjerne all risiko i samfunnet. Årsaken er at kriminaliteten og trusselbildet blir stadig mer globalt, mens konsekvensen av et nullrisikomål er at vi må innføre, og akseptere, et overvåkingssamfunn.

Regjeringen ser for seg fire trusselområder fremover:

1. Digital sårbarhet og IKT-sikkerhet
2. Alvorlige naturhendelser
3. Alvorlig kriminalitet
4. CBRNE-beredskap (Beredskap mot kjemiske, biologiske, radiologiske, nukleære og eksplosive trusler)

De neste fire punktene fra stortingsmeldingen handler om hvordan vi kan bedre samfunnssikkerheten og vår håndteringsevne – uavhengig av risiko:

1. Krisehåndtering – vi må ha evne til å håndtere uønskede hendelser.
2. Sivilt-militært samarbeid og totalforsvaret
3. Holdninger, kultur og ledelse
4. Læring etter hendelser og øvelser

Prioritering av tiltak for kommunene

Ved en gjennomgang av risikobildet for Lardal og Larvik, og de hendelser som har skjedd den senere tid har en prioritert følgende typer av hendelser/områder:

- A. Kvikkleireområder
- B. Erosjon i Lågen
- C. Urbanflom
- D. Tiltak i skoler – tilsiktede hendelser
- E. Pandemi
- F. Brann på sykehjem
- G. Strømbortfall
- H. Bortfall av EKOM
- I. Samordning av beredskapen fra 1.1.2018

På bakgrunn av dette legges det inn følgende forslag til prioriterte tiltak for de to kommunene. Tiltakene er ikke nødvendigvis i prioritert rekkefølge. Det er ikke mulig å prioritere tiltakene på en skala fra mest til minst alvorlig, eller si hva som mest sannsynlig vil skje. De medfører ulike former for risiko. Alle tiltakene bør inngå i en plan for oppjusteringen av beredskapen i et fireårs perspektiv. Det er krysset av for hvilke kommuner tiltaket gjelder for. Tiltakene er delt opp i (S) – Sannsynlighetsreducerende og (K) – Konsekvensreducerende.

Nr.	Prioriterte tiltak:	Lardal	Larvik
A.1	(S) Detaljkartlegging av kvikkleire i de områdene i kommunene som er klassifisert inn i den høyeste fareklassene. Dette er en mer detaljert oppfølging av den kartlegging som allerede er gjennomført i kommunene.	X	X

Nr.	Prioriterte tiltak:	Lardal	Larvik
	Det er nødvendig å gjennomføre dette får å få flere detaljer om utbredelsen av kvikkleire og avdekke risikoområder. En detaljert kartlegging vil være grunnlaget for å iverksette forebyggende tekniske tiltak der dette er nødvendig. Ansvarlig: Norges Vassdrags- og Energidirektorat i samarbeid med kommunene		
A.2	(S) Gjennomgang av nye områder hvor det er påvist kvikkleire. Ansvarlig: Norges Vassdrags- og Energidirektorat i samarbeid med kommunene	X	X
A.3	(S) Vurdere et sikringstiltak som motfylling ved Hukstrøm bro	X	
B.1	(S) Kartlegging av erosjonsutsatte steder i Numedalslågen i samarbeid med grunneierne	X	X
B.2	(S) Kartlegging av rasutsatte steder ved bygninger og veier i samarbeid med grunneiere og veieiere	X	X
B.3	(S) Vurdere å gjennomføre tiltak i samarbeid med grunneiere for å redusere grunnvannserosjon	X	X
B.4	(K) Samarbeid med Bondelaget om kartlegging av områder langs Numedalslågen hvor de ikke bør lagre løse gjenstander som halmballer, utstyr, trevirke og annet	X	X
C.1	(S) I den kommunaltekniske planen ha gjennomtenkt strategi for å håndtere vann ved urbanflom		X
C.2	(S) Gjennomgå og vurdere normene for håndtering av mer overvann	X	X
C.3	(S) I reguleringsplaner gjennomgå og utarbeide overvannsdimensjonering i tråd med normene.	X	X
C.4	(K) Informere huseiere hva de kan gjøre for å unngå skader på eiendom ved ekstremnedbør	X	X
D.1	(K) Gjennomgang av scenariet tilsiktet hendelse på skolen og planverket med lærerne i den enkelte skole	X	X
D.2	(K) Systematisk jobbing med et inkluderende læringsmiljø, forebygging mot mobbing, gode psykososiale tjenester	X	X
D.3	(K) Samarbeid med flere kommuner og Politiet om lokale beredskapsplaner	X	X
E.1	(S) Informasjon til beboerne om hygienetiltak	X	X
E.2	(K) Innarbeide ekstra ressurser i planverket, for eksempel fra Bondekvinnelaget, Røde Kors, NKS o.a. for å bistå ved vaksinerings o.a.	X	X
E.3	(K) Avklaring/plan for bistand fra nabokommuner	X	X
E.4	(K) Stengning av gymnastikksal, skoler, barnehager, haller og andre møtesteder må innarbeides i planverket	X	X
E.5	(K) Tilbud om vaksinerings til alle (etter retningslinjer fra Folkehelseinstituttet)	X	X
F.1	(K) Direkte varsling til brannvesenet ved branntilløp fra sykehjemmene	X	X
F.2	(K) Gjennomføre brannøvelse på sykehjemmene årlig	X	X
F.3	(K) Gjennomgang av evakueringsplanene for sykehjemmene årlig	X	X
G.1	(S) Gjennomgå sammen med nettleverandør, de mest kritiske stedene (med hyppigst strømbortfall) og søke å sikre nettet slik at det unngår skader i gitte vær-situasjoner.	X	X
G.2	(K) Ha oversikt i hjemmesykepleien over de hjemmeboende som til en hvert tid er avhengig av strøm	X	X
G.3	(K) Vurdere å etablere offentlige tilgjengelige ladestasjoner for mobiltelefoner, sikringsradioer og annet nødvendig håndholdt kommunikasjonsutstyr.	X	X
G.4	(K) Ta i bruk nødnett for å samhandle med aktuelle nødetater og internt i den kommunale beredskapsorganisasjonen, med hjemmesykepleie,		X

Nr.	Prioriterte tiltak:	Lardal	Larvik
	legevakt, Kommunalteknikk og Brannvesen.		
G.5	(K) Oversikt over de boliger med spesielle behov, som ikke har alternativ oppvarming. Her utarbeides det en evakueringsplan for de aktuelle boligene.	X	X
G.6	(K) Husdyrbønder er pålagt å ha beredskapsplaner på sin gård. I det inngår alternativ energikilde (eks nødstrømaggregater) Bondelaget utarbeider en oversikt over de gårdene med husdyr som ikke har alternativ energikilde. Denne er tilgjengelig for kommunen.	X	X
G.7	(K) Ved strømbortfall over lengere tid vil informasjon fra nettleverandør og kommunen være viktig. I slike situasjoner vurderer kommunen å opprette en felles informasjonskanal med nettleverandøren.	X	X
G.8	(K) Informere og anbefale ovenfor innbyggerne om å ha egenberedskap og å ha tenkt gjennom hva som må være et minimum å ha tilgjengelig.	X	X
H.1	(K) Beredskapsplaner på virksomhetsnivå og varslingsplaner gjennomgås og må kunne håndtere bortfall av EKOM	X	X
H.2	(K) Alternative kommunikasjonsmetoder – utvidelse av nødnett til hjemmetjenesten og Kommunalteknikk Drift.		X
H.3	(K) Helseberedskapen må ha alternativer/backup hvis kommunens server er utilgjengelig	X	X
H.4	(K) Beredskapssiten (kommunens beredskapsside på internett) legges i skytjeneste for å være tilgjengelig hvis kommunens server er nede..		X
I.1	(K) De to kommunen samordner sin beredskap i en overordnet beredskapsplan innen 1.1.2018.	X	X

Øvrige tiltak som er fremkommet i analysen vil også blir gjennomgått og vurdert fulgt opp i løpet av perioden 2017 – 2020.

Vedlegg 1 - Scenariene og sårbarhetsvurdering

Nr.	Uønskede hendelse	Scenariet	Sårbarhetsvurdering
1	Dambrudd, Farris	Regiongeologen har vurdert hendelser knyttet til løsmasseskred i den søndre delen av Farrisvassdraget som kan utløse en tsunami som kan føre til skader på dammen. Regiongeologen påpeker også muligheten for undersjøiske skred som kan ha samme effekt, og han påpeker at inntil 95 prosent av kvikkleireforekomstene i vassdraget kan ligge under vann i Farris. Bruddet skjedde en natt med mye regn. Bruddet skjedde kl.04.00 natt til lørdag 30.mai.	Hendelsen vil kunne påføre store skader på infrastruktur som jernbane, vei, vann – og avløpsledninger. Den vil kunne gi store skader på bygningsmasse i Hammerdalen (vesentlig kontor, handel og service) og kunne berøre boligkompleksene på Sanden og Fritzøe brygge, og hybelbygg på Saggården. Jernbane og vei vil kunne være ubrukelig i lang tid, og føre til store utfordringer for togtrafikken og bil og transportnæringen må kjøre omveier. Ny E-18 vil ikke bli påvirket.
2	Dambrudd, Numedalslågen	Dambruddet skjer i Thunhovddammen etter en periode med kraftig regn og mye snø i fjellet. Det er i slutten av mai og snøsmeltingen har startet. Selve bruddet skjer kl. 10:00 en hverdag og været er ustadig med stadig regnbyger. Temperaturen er rundt 12 grader. Bølgefronten når Lardal kl. 22.00 og Larvik 02:00 dagen etter. Bølgetoppen kommer iht dambruddsberegninger kl. 03:00 i Lardal og 07:00 i Larvik. Maksimal vannstand ved Brufoss bru er 3,6 m og i 4,7 m ved Holmfoss med en vannføring på hhv 6700 m ³ /s og 6080 m ³ /s. Ved Gloppe bro er vannstand beregnet til 1,6 m og med en vannføring på 6020 m ³ /s	Et dambrudd vil få stor betydning for hele samfunnet rundt elva. Størst virkning får det for de som bor eller oppholder seg nær dambruddet. Lardal og Larvik får rimelig tid til å gjennomføre tiltak som evakuering, borttauing av løse gjenstander og etablere eventuelle flomvern. Uansett så vil dambruddet gi store ringvirkninger og skader langs elva. Mye av den dyrkbare jorda vil få tapt
3	Flom, Farriselva	Det er høst og raskt stigende vannstand i Farris og overforliggende magasiner i vassdraget, etter mange dager med regn. Siste helga i oktober varsler MET store nedbørsmengder på sør-Østlandet. Natt til mandag ble begge lukene åpnet for maksimal flomavledning i Farriselva. Det er noe usikkert når regn/flom vil	Farrisvassdraget er regulert, og ved delvis ny og utbedret dam på Farrisidet har man større sikkerhet og bedre manøvreringsmulighet.

Nr.	Uønskede hendelse	Scenariet	Sårbarhetsvurdering
		kulminere. Dette innebærer at unormalt store vannmengder i Farriselva med økende risiko for erosjon langs elvebredden.	
4	Flom, Numedalslågen	Det er 3 september, og varsel er gått ut fra NVE om mye nedbør og med fortsatt mye vann i fjellet gjør at hele Numedalslågen er satt i sone rød (høyeste beredskap) Etter mye intenst nedbør, 55 mm de to siste døgn begynner Numedalslågen å stige kraftig, og det måles 1000 m ³ /s i Holmfoss, og elva stiger fortsatt. Prognosene er satt til 1250 m ³ /s. Dagen etter på kveldstid kulminerer elva på 1220 m ³ /s i Holmfoss og det stopper opp å regne. 1220 m ³ /s tilsvarer 100-årsflom uten klimapåslag (20%)	Flom i Lågen på over 1050 m ³ /s i Holmfoss vil kunne påføre relativt store skader på områdene i nedre deler av Numedalslågen. Både landbruket og vannforsyningen kan bli skadet. For områder som er vurdert å ha en flomrisiko av betydning, skal det gjennomføres en detaljert kartlegging av flomrisiko. Denne skal omfatte flomfarekart og konsekvenskart for tre flomstørrelser, middels, stor og svært stor flom. Det er ikke gjort for Numedalslågen i våre kommuner og det er NVE som har ansvar og prioriterer dette arbeidet. Lardal og Larvik kommune gjennomførte i 2015/16 et prosjekt hvor vi tok for oss 3 biter av Numedalslågen med 50 års flom, 200 års flom og en 200 års flom + klimapåslaget (det som kommer ekstra iht Klimameldingene). Det ble utarbeidet begrensede flomsonekart, og som viser oss utsatte steder ved flom. Det er også store utfordringer når flommen i Numedalslågen trekker seg tilbake. Da er grunnen mettet av vann og det fare for erosjoner langs den bratte elvekanten
5	Kvikkleireskred	Det har regnet sammenhengende i over en uke i innlandet, og de siste to dagene mer intenst, hele 60 mm på to døgn i Svarstadområdet. Numedalslågen har en vannføring på godt over normalen – nærmer seg 50-årsflom (950 m/s). Det er midt i mai måned, med en temperatur på 10 grader C. Det er gått ut varsel fra NVE hvor Lardal får rød varsel både på flom og jordskred. Kriseledelsen er satt i beredskap. Kl 04:30 natt til 22.mai går det et kvikkleireskred rett sør for	Bebyggelse i nærheten eller i et kvikkleireområde er en stor utfordring, hvis det skulle gå ras. Det vil kunne gi tap av liv og bolighus/bygninger vil kollapse. Skredet i Numedalslågen vil kunne føre til endret elveløp, og at gjenstander som skredet tar med seg kan ødelegge brokar og annet nedstrøms skredområdet.

Nr.	Uønskede hendelse	Scenariet	Sårbarhetsvurdering
		<p>Hukstrøm bru. Skredet går bare 0,5 meter nedenfor husveggene til Hukesletta 47 – 57 og ned i Lågen, i en lengde på 100 meter.</p> <p>Vurderingsområdet ved Hukstrøm bru er lokalisert langs Numedalslågen og strekker seg fra ravinen vest for Hukesletta og fram til trevirkeindustrien nordøst for Hukstrøm bru . Området består av en fluvial terrasse ovenfor marine avsetninger. Skråningen fra terrassen ved Hukesletta er opptil 10 m og lokalt over 30° bratt. Skråningene oppstrøms brua er noe slakere</p>	
6	Vann, bortfall	<p>Lørdag morgen kl. 06:00, den 21.juli går brannalarmen på Gopledal. Det har vært svært varmt i flere dager og vannforbruket er på høyt nivå, nærmere 35.000 m³ i døgnet. Hele vannverket stopper opp. Brannvesenet ble varslet av vannverkets vaktmannskap og etter 18 minutter er brannvesenet der og brannen slukkes ca. 08:00. Det er omfattende skader på trafoen, som ikke kan forsyne anlegget med strøm. Selve vannbehandlingsanlegget med pumper er intakt</p>	<p>Ved bortfall av vann vil det kunne få store konsekvenser for befolkningen, for sykehuset, institusjonene og bedrifter som er avhengig av vann i produksjonen</p>
7	Vann, forurensning	<p>Onsdag ettermiddag, en dag i april måned, ca. 17:30 skjer det en ulykke ved Farriseidet hvor en tankbil med 30.000 liter diesel havner i Farris og all diesel renner ut. Været er klart, 10 °C med laber bris (7,5 m/s) fra sør. Dieselene ligger mest på overflata og beveger seg nordover (med vind) i Farris og mot vanninntaket både for Gopledal og Seierstad (Vestfold Vann).</p>	<p>30.000 liter diesel vil ikke gi helseskader med kunne gi lukt/smak av vannet slik at det ikke er ønskelig å bruke det. Diesel vil i verste fall kunne blande seg i vannet og legge seg rundt inntaket. Diesel er lettere enn vann og vil normalt danne en tynn film på vannet. Det kan skjermes ved bruk av lenser og «suges» opp. Farris er et stort vannreservoar og vil ha en stor fortykningseffekt på dieselene.</p>
8	Ekstrem vind	<p>Denne dagen på formiddagen – midt i oktober – kommer vinden fra nord-vest. Vindhastighet ved Stavernsodden fyr er opp til 25 - 30 ms (full storm) med kast på over 33 ms (orkan). Det pågår et</p>	<p>Store skader på bygninger, installasjoner, småbåthavner, kjøretøy mm. Flere trær har veltet over strømledninger, basestasjoner for telefoni og veier, og dette må ryddes. Redusert fremkommelighet</p>

Nr.	Uønskede hendelse	Scenariet	Sårbarhetsvurdering
		par times tid før det roer seg og går ned til stiv kuling (15 m/s). Det regner tett. Den sterke vinden har ført til mye trefall, spesielt i kystnære strøk. Stavern og området rundt har mistet strømmen. Mobilnettet er nede både for Telenor og Telia i det samme området. FV 302 samt flere lokalveier er sperret pga trær har falt over veien.	for biler, strøm i Stavernsområde vil bli borte samt fasttelefoner. Mobiltelefoner fungerer ikke i det samme område, og tar 8 – 9 timer å opprette
9	Stormflo / havnivåstigning	En hverdag i slutten av oktober bygger det seg opp et kraftig lavtrykk i Nordsjøen som føre til og oppstuing av vannmasser i hele Oslofjorden- Det blir ekstremt høyvann, 184 cm over normalstand i Oslofjorden og kraftige vinder med orkan i kastene. Vinden kommer fra sørvest. Scenariet her relateres til Hølen (Østre Halsen), men det vil også påvirke hele Larvikskysten og føre til ødeleggelser.	Hølen ligger øst for Numedalslågen. Her er terrenget lavt og slakt. Det er en del nyetablering av bebyggelse, skole og en stor småbåthavn. Hølen er delvis beskyttet av en stor holme (Oterøya) rett utenfor. Resultatene fra stormfloberegningene er vist ved maksimal flomdybde. Det er en del av området ved Hølen som har liten terrenghøyde, dette vises ved at vi kan få vann over store deler av områdene nærmest bukta med ett vanddyb over land på opptil 1,5 meter. Stormflo vil innebære vanninntrenging i bygninger, garasjer og ødeleggelser i småbåthavna. Hølen pumpestasjon vil bli oversvømmet.
10	Skogbrann	Sted: Ved Vetakollene på grensa mellom Lardal og Larvik kommuner. Det har været langvarig tørke på sør-Østlandet og det har gått ut varsel om skogbrannfare. Mandag 18.juni oppdager flyovervåkingen røyk i grenseområdet mellom de to kommunene rett sør vest for Vetakollene. Brannvesenet varsles. Brannvesenet kommer både fra Hvitvingfoss, Larvik og Skien. Skogeierne er kontaktet via sikringsradioen. Været er klart, 17 grader C og svak bris fra sørvest.	En skogbrann kan gi store materielle skader på skogen
11	Erosjon/ras i Numedalslågen	Etter mye intens nedbør og snøsmelting i fjellet og flom i Numedalslågen, går det et stort ras ved Oddbergeset. I alt 500.000 m3 masse går ut i elva. Dette skjer i slutten av august kl.	Flere erosjoner i Numedalslågen vil kunne føre til utfordringer for Landbruket langs elva. Store erosjoner vil kunne endre elveløp og endre strømningsforhold

Nr.	Uønskede hendelse	Scenariet	Sårbarhetsvurdering
		<p>10:00 på formiddagen en hverdag. Larvik kommune har vært varslet om flom og rasfare fra NVE og begge skadetyperne har vært på rødt nivå. Kommunen har vært i beredskap. Det er to dager siden elva kulminerte med 800 ms i Holmfoss. Raset skjer i det Lågen er på retur og nesten er tilbake til normalstand. Massen sklir ut i Lågen og demmer opp elva ved Oddberghuset før det finner et nytt løp. Etter hvert sklir massene ut og dras med av strømmen i elva.</p>	
12	Ekstrem / intens nedbør - urbanflom	<p>Det er i slutten av april måned, den siste snøen har smeltet og det har regnet jevnt en ukes tid, i alt 85 mm siste uke. Grunnen er mett. Det kommer et lokalt styrtregn, 80 mm på under en time lørdag 29.april på morgenkvisten. Vi er på Veldre/Martineåsen område. I og med at grunnen er mett og bekker er fulle finner vannet egne veier, inn i kjellere, mellom hus og drar med seg jord og stein. Stenger veier. Store vannmasser tar seg ned over Veldre til FV 301 og noe videre til Hammerdalen.</p>	<p>Urban flom vil i første omgang gi store materielle skader på hus/bygninger. Det vil føre forstyrrelser i dagliglivet og kan ta flere måneder med reparasjon for å komme tilbake til normalstand</p>
13	Strøm, kortvarig bortfall - inntil 2 døgn	<p>Det er vinter, midt i januar. Det er falt mye snø den siste uka, og særlig i det siste med tung våt snø. Det er nærmere 2 meter med snødybde i Larvik. Natt til lørdag 16.januar faller strømmen ut i Larvik sentrum på grunn av brudd på hovedtilførselen. Skagerak har meldt om omfattende skader på tilførselen inn til Larvik by, det er bykjernen som er skadelidende. Det vil ta minst 2 døgn å reparere skadene.</p>	<p>Konsekvensene av bortfall av strøm vil påvirke helse- og omsorgstjenesten, bl.a. behov for pleietrengende som er avhengig av strøm. Mange leiligheter i byen har ikke alternativ oppvarming, de må skaffes midlertidig husvære. Virksomheter må stenges, f.eks. butikker på grunn av at betalingssystemer, kjølesystemer o.a. ikke fungerer. Mesterfjellet skole og Ulåsen barnehage ligger innenfor det strømløse område, de må stenges.</p>
14	Strøm, bortfall over 2 døgn	<p>Bruddet skjedde tidlig i desember måned for hele/deler av indre Vestfold og medførte at hele Lardal var uten strøm. Været var stabilt men kaldt.</p>	<p>At strømmen bortfaller for hele kommunen vil føre til store utfordringer, både for virksomheter, landbruk, kommunens tjenesteapparat,</p>

Nr.	Uønskede hendelse	Scenariet	Sårbarhetsvurdering
			skoler, barnehager, helse- og omsorg. Mobilnettet vil være nede der de er avhengig av basestasjoner, og internett vil ikke fungere. De som er avhengig av strøm til vannpumper får ikke vann. Boliger som ikke har alternative oppvarmingsmuligheter må ha alternative bosteder.
15	Bane, avsporing / kollisjon med møtende tog	To tog kolliderer ved gamle Lauve stasjon, begge hadde god fart og det blir et kraftig sammenstøt. Tre passasjervogner sporer av og velter. I de to togene var det til sammen 96 passasjerer og en besetning på 4 personer. Det er en hverdag i mars måned klokken er 19:30.	Kommunens EPS tilbyr de evakuerte varme og tilstrekkelig forpleining. Pårørende gis mulighet til å møte opp i eget lokale. Kommunens psykososiale kriseteam er etablert og legevakta bistår. Jernbanen blir stengt i noen dager og det blir satt inn buss for tog mellom Larvik og Sandefjord. Kriseledelsen for NSB blir etablert, ulykkeskommisjonen blir involvert, entreprenører blir rekvirert av Jernbaneverket til opprydding. Kommunens kriseledelsen blir etablert for å tilby bistand.
16	Bane, usikrede planoverganger	Bil kjører over usikret jernbaneovergang i Tjølling, bilen blir påkjørt av tog.	Nødetater har håd om ulykken. Jernbaneverkets ulykkeskommisjon på stedet. Kommunens psykososiale kriseteam bistår familien til de forulykkede og eventuelt vitner til ulykken
17	Kommersiell luftfart, havari	Mandag morgen kl. 06:30 i mars måned styrter et helikopter av typen Eurocopter AS350 på Eftanglandet ved Andebakke med 4 passasjerer samt pilot om bord. Helikopteret var på vei fra Arendal til Torp. Kommunens kriseledelse ble bedt om å bistå med vakt, transport og om å etablerer et pårørendesenter.	Ved en fly- og eller helikopterulykke med passasjerer vil det kunne føre til en stor tragedie med små muligheter for overlevende. Det vil være svært få muligheter for redningsmannskapene å kunne gjøre noe i slike tilfeller. Det vil foregå en del opprydding i området over lengere tid. Kommunens beredskapsorganisasjon vil kunne bidra med psykososial kriseteam, og et pårørendesenter ved behov.
18	Ulykke i f m store ansamlinger av mennesker	Det arrangeres konsert med Postgirobygget inne på Fredriksvern verft fredag i juli måned. Konserten starter kl. 20:00 og skal vare til 24:00. Det er 5500 innenfor det området som er sperret av med gjerder pga skjenking av øl inne på området.	En folkemengde på fler enn 1000 personer er vanskelig å håndtere og å ha oversikt over truende personer Store konsekvenser for liv og helse hvis folkemengden begynner å bevege seg ukontrollert Ambulanse/redningstjeneste/vakter kommer vanskelig til – «kjerringa

Nr.	Uønskede hendelse	Scenariet	Sårbarhetsvurdering
		Det var søkt om og godkjent 3000 innbyggere. Været er bra 22 grader C, stille og klart. Under konserten, kl. 23:25 oppstår det en slåsskamp inne i folkemengden, raskt er det mer en 50 mennesker som er involvert, det høres skyting og det sprer seg panikk i folkemengden. De fleste forsøker å rømme fra området og flere blir klemt eller trampet på.	mot strømmen»
19	Ulykke med farlig gods	E-18 ved Bommestad. Fredag ettermiddag kl. 12.30 først i mai måned forulykker en tankbil full med bensin/olje. Den kjører i autovernet rett før Bommestadbrua. Tankbilen kom fra nord. Det er tett trafikk i området. Vær: Overskyet, vind fra vest 8 ms Tankbilen hadde 30.000 liter med bensin/olje. Tankbilen tar fyr.	Bensin/olje brenner voldsomt og området rundt må evakueres. Nærmeste bygg på nordsiden er industri, litt lenger unna Hedrum skole. På sørsiden av brua er det verksted og bilforhandler. Statens Vegvesen foretar omdirigering på E-18. Politiet foretar sperring av område og får biler/mennesker ut av kjørebanen rundt den brennende bilen
20	Vei, massekollisjon	Det er vinter, og flott vintervær i området. Det er -2 grader C, halvskyet klart, bris fra nord. Det har vært godt besøk i skianlegget i Svarstad en søndag i februar. Kl. 17:03 er det stor trafikk sørover FV 40 fra skianlegget. Ved avkjøringen til Svarstad sklir en av bilene og havner med fronten i snøfonna, 8 biler og en buss med 40 passasjerer klarer ikke å bremse opp og havner i en massekollisjon. I alt er det 63 mennesker involvert i ulykken. Hastigheten var ca. 50 km/t i kollisjonen.	En massekollisjon vil kunne påføre flere personsaker, avhengig av hastighet vil den også kunne kreve liv. Mange er involverte og behov for forsamlingslokale pga kulde.
21	Skip, grunnstøting, forlis - forurensning	Tidlig i mai måned bygger det opp til et voldsomt uvær med sterk vind fra sør vest (orkan i kastene) og kraftig nedbør. Et lasteskip med varer på vei til Brevik mister manøvreringen og grunnstøter rett ved Langesund. Skipet lekker ut store mengder tungolje.	Oljen fra skipet vil flyte inn til svaberg, strender – kystlinjen fra Naverfjorden til Helgeroa og forårsake betydelig forurensning. Sjøfugl vil bli tilgriset og må avlives, noen kan reddes ved vask. Andre dyr og organismer blir forurenset og blir skadelidende. Håndteres etter IUA-planen. Kommunen bistår med tilgjengelige ressurser. Hendelsen vil få stor nasjonal oppmerksomhet.

Nr.	Uønskede hendelse	Scenariet	Sårbarhetsvurdering
22	Brann i bygg som berører mange mennesker	Det oppstår brann i leilighet i 8.etasje i Tårngården, Strandgata. Tidspunkt: Fredag i november kl. 19:55 – Været er opphold, 2 grader C, Vind fra nord-vest 5 m/s. Brannvesenet får automatisk varsling og er der 5 minutter etter bl.a. med stigebil og har lokalisert brannen. Det ryker kraftig fra leiligheten.	22
23	Industribrann - gassutslipp	En onsdag formiddag, ca. kl. 10:00 28.oktober skjer det en eksplosiv brann hos Umicore. Været er klart, med en frisk bris fra øst. Temperatur ca. 8 grader C. Brannen sprer seg fort og det er stor røykutvikling.	Utførte risikoanalyser viser imidlertid at det er sinkpulverets brann- og eksplosjonsfarlige egenskaper som utgjør den største risikoen på bedriften. Ved en stor brann i bygning (total nedbrenning), foreligger det et potensial for langvarig røykutvikling på grunn av sinkproduktene sine ulme-egenskaper. Røyken vil ikke inneholde farlige gasser utenom det som eventuell finnes i ordinært bygningsmateriell. Risikoen er svært lav for at en uønsket hendelse på bedriften medfører tilførsel av sinkpulver eller sinkoksid til vannmiljø av et omfang som kan betegnes som en storulykke etter forskriftenes definisjon. Vei og jernbane blir stengt og omkjøring må foretas.
24	Kvartalsbrann, brann i tettbebyggelse	Overtent bygning med stort ubrukt loft i sentrum av bebyggelsen i Nevlunghavn med spredning til nabohus og fare for flyvebrann. Det er natt til søndag i januar. Sørvestlig kuling.	Brannen vil påvirke hele befolkningen i Nevlunghavn Brannen vil også kunne påføre den vernede bebyggelsen stor skade Kommunens evakueringscenter legges til Nesjarhallen/Berg kirke. Røde Kors bistår Kommunens psykososiale team er etablert og bistår
25	Tele, svikt i telekommunikasjon	Fredag 4.mars kl. 08.30 i forbindelse med oppgradering av program varen sentralt i Telia sitt mobilnett, oppstår en større logisk feil i programvaren. Ingen av Telias kunder kan ringe og ingen kan nå de som har Telia som abonnement.	Majoriteten av telefonsamtaler går via mobiltelefon, og færre og færre har fasttelefon både på jobb og hjemme. Det er ikke mulig fra mobilen å nå viktige instanser slik som politi, sykehus, brannvesen og legevakt. Deler av det kommunale tjenesteapparatet vil være lammet i forhold til å bruke mobiltelefon. Innkalling av kriseledelse, ekstramannskaper vil være

Nr.	Uønskede hendelse	Scenariet	Sårbarhetsvurdering
			vanskelig. Alarmer basert på mobiltelefoni vil være vanskelig. Trygghetsalarmer vil ikke virke.
26	Svikt i tilgangen til elektronisk data	Mandag formiddag, kl. 07:33 skjer det et kraftig virusangrep i Larvik kommunens server. Det angrepet lammer all data inn og ut av Larvik kommune, og all datatrafikk stopper umiddelbart opp. Det vil gå lang tid; 1 – 2 dager før vi har systemene opp igjen.	Det meste av tjenesteproduksjonen er avhengig av data. Vi har personsystemer og administrative systemer som vi benytter i det daglige arbeidet.
27	Pandemi	Influensautbrudd i befolkningen i Svarstad. En innbygger har vært utenlands og tatt med seg et nytt virus. Risikogrupper er særlig utsatt.	Risikogrupper er spesielt utsatt; gravide, beboere i omsorgsboliger og sykehjem, alle fra fylte 65 år, barn og voksne med diabetes, kronisk luftveissykdom, kronisk hjerte- og karsykdom, kronisk leversvikt, kronisk nyresvikt og annen alvorlig sykdom. Sykdom rammer ansatte i helse- og omsorgstjenesten, vanskelig å opprettholde forsvarlig bemanning. Sykdom rammer ansatte i barnehager og småskoletrinnet, barnehagen må stenges
28	Brann i tunell, tog eller vei	Sted: Larvikstunellen, 2,8 km (ny 2017). En søndag i fellesferien klokka 17.00 er det saktegående trafikk i nordgående retning på E-18. Et kjøretøy i høy hastighet som kommer i venstre fil skjærer inn i høyre fil og kolliderer med Sørlandsekspressen, ca. midt i tunnelen, med påfølgende brann og røykutvikling. Røyken beveger seg sydover. Sørlandsekspressen er nesten full av passasjerer. Flere personer dør og flere blir alvorlig skadet	Det ene tunneløpet vil bli stengt i noen dager og det vil bli redusert fremkommelighet – da all trafikk blir ledet i den andre tunnelen, så fort en har fått alle personer og brannen under kontroll. Kommunens EPS tilbyr de evakuerte varme og tilstrekkelig forpleining. Kommunens psykososiale kriseteam er etablert.
29	Nyttefartøy, kollisjon - Passasjerferge er involvert	Sted: 10 nm sør av Svenner. Tid: Natt til fredag kl. 01:30. Det er mørkt. Vinterstid. 2 grader + Vær: Småregn, 10 ms fra SV, bølger 0,3 – 0,5 m Gjelder kollisjon med Superspeed på vei mot Larvik. Kolliderer med et lasteskip MS Nordkinn, et palleskip/fryseskip på 2500 DWT, kom fra Larvik og som ikke klarer å holde kurs. Om bord var det 300 passasjerer og en	Det at ulykken skjer på natten gjør den mer sårbar. Det vil ta noe mer tid å få på plass nødvendig ressurser for å istandsette EPS-senter og psykososial assistanse. At det er mørkt, kaldt og dårlig vær gir større utfordringer til selve redningsarbeidet. Kommunens del av kriseberedskapen omfatter: Evakuering av alle passasjerer, Opprettelse av EPS i Arena Larvik

Nr.	Uønskede hendelse	Scenariet	Sårbarhetsvurdering
		besetning på 40. På det andre skipet var det en bemanning på 9 mann. I kollisjonen er det ingen av skipene som tar inn vann med en gang, men det blir et voldsomt støt som gir følger for de som er om bord. Det sprer seg panikk ombord i Superspeed.	med bistand fra Røde Kors, og mottak av alle passasjerer, Informasjonsberedskap og håndtering av media og Psykososial assistanse
30	Store ulykker på utsiden av Larvik med Larviksborgere	En buss fra Larvik er på tur til Holand. Under oppholdet i Holland forulykker bussen og fire av passasjerene omkommer og 7 blir hardt skadet, 12 lettere skadet. Sjåføren og 7 passasjerer blir ikke skadet	Kommunens oppgave vil være å bidra ovenfor pårørende hjemme, eventuelt å åpne et pårørendesenter. Vi vil kunne bidra med psykososial støtte, og gi informasjon. Utfordringene ligger ofte å få tilstrekkelig informasjon fra de som håndterer ulykken i utlandet.
31	Tilsiktet hendelse i skole/institusjon/annet (PLIVO)	En tidligere elev av skolen kommer inn på skolen. Vedkommende tar seg inn i første klasserom og tar opp ett våpen og truer alle elevene ned på gulvet. Vedkommende retter våpenet mot læreren og begynner å skjelle han ut og fortelle hvor dårlig han har blitt behandlet på skolen. Han skyter læreren, og tar seg til med å forskanse klasserommet ved å sette møbler foran døren. Andre utenfor klasserommet har hørt skuddet Gjerningsmannen tar sitt eget liv.	Elevene og lærerne ved skolen er utsatt. Tilkalling av Politi, tar minimum 30 minutter før de når frem
32	Vold i nære relasjoner/sekuelle overgrep	Tid: En lørdag kl. 20:30 i november måned. Telefonen ringer til barnevernsvakta, et barn på 12 år ringer og gråter. Hun forteller at hun og sine to søstre på hhv 7 og 9 har blitt grovt utnyttet av sin mors kjæreste. Mor vet ikke noe om hendelsene som har pågått over 3 – 4 måneder. Barna er svært redde og tør ikke si for mye over telefonen. De har blitt truet av sin mors kjæreste. Barnevernsvakta slår full alarm	Vold i nære relasjoner og vold og seksuelle overgrep av barn og unge, har store menneskelige kostnader. De helsemessige konsekvensene kan være alvorlig og potensielt livstruende. I tillegg til åpenbare fysiske skader, er det klar sammenheng mellom vold og fysisk helse. Studier viser at seksuelle overgrep, fysisk mishandling og omsorgssvikt, har større betydning for psykisk helse enn andre belastende hendelser
33	Større ulykke - gisseltaking	Onsdag formiddag, en godværsdag med relativt mange mennesker i byen. Inne på Amfi bryter det løs en slåsskamp blant	Hvis noe slikt skjer vil konsekvensene kunne bli store hvis man ikke klarer å opprette dialog og roe situasjonen ned

Nr.	Uønskede hendelse	Scenariet	Sårbarhetsvurdering
		10 – 12 ungdommer. Det pågår i flere minutter. Før det høres flere skudd og etter det mye skriking og høye rop. Det går en alarm i kjøpesenteret. 3 ungdommer forskanser seg inne i en forretning og tatt personalet som gissel	

11 Tyriåsen, 450 moh, Lardal Foto: Reidar Nordkveldemoen

Vedlegg 2 – Analyseskjema fra veileder helhetlig risiko og sårbarhetsanalyse fra DSB

Helhetlig ROS – 2016 Lardal/Larvik - Analyseskjema

Nr.		Uønsket hendelse					
1.1 Beskrivelse av uønsket hendelse og lokale forhold							
1.2 Årsaker (list opp flere ulike årsaker)							
2. Identifiserte eksisterende tiltak							
3. Sannsynlighet							
	A	B	C	D	E	Forklaring	
3.1 Begrunnelse for sannsynlighet							
4. Sårbarhetsvurdering							
5. Konsekvensvurdering							
Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
5.1 Liv og helse	Dødsfall						
	Skader og sykdom						
5.2 Stabilitet	Manglende dekning av grunnleggende behov						
	Forstyrrelser i dagliglivet						
	Kommunens omdømme						
5.3 Natur og miljø	Kommunens tjenesteproduksjon						
	Langtidsskader - naturmiljø						
5.4 Materielle verdier	Langtidsskader - kulturmiljø						
	Økonomiske tap						
5.5 Samlet begrunnelse av konsekvens	Samfunnsmessige økonomiske tap						

6. Behov for befolkningsvarsling		
7. Behov for evakuering		
8. Usikkerhet		Begrunnelse
9. Styrbarhet		Begrunnelse
10. Forslag til tiltak		
11. Overførbarhet		
12. Merknad		

Vedlegg 3 - Referanser

- [Alvorlige hendelser i barnehager og utdanningsinstitusjoner - veiledning i beredskapsplanlegging, Utdanningsdirektoratet, 2013](#)
- [Forskrift 22. august 2011 nr. 894 om kommunal beredskapsplikt](#)
- [Lov 13. mars 1981 nr. 6 om vern mot forurensning og om avfall \(forurensningsloven\)](#)
- [Lov 14. juni 2002 nr. 20 om vern mot brann, eksplosjon og ulykker med farlig stoff og om brannvesenets redningsoppgaver \(brann- og eksplosjonsvernloven\)](#)
- [Lov 23. juni 2000 nr. 56 om helsemessig og sosial beredskap \(helseberedskapsloven\)](#)
- [Lov 25. juni 2010 nr. 45 om kommunal beredskapsplikt, sivile beskyttelsestiltak og Sivilforsvaret \(sivilbeskyttelsesloven\).](#)
- [Lov 7. juni 2008 nr. 71 om planlegging og byggesaksbehandling \(plan- og bygningsloven\)](#)
- [Lov 9. juni 1978 nr. 50 om kulturminner](#)
- [Meld. St. 29. \(2011-2012\): Samfunnssikkerhet](#)
- [Nasjonalt risikobilde 2015, DSB 2015](#)
- [Plangrunnlag for kommunal atomberedskap, Statens strålevern mfl., 2008](#)
- [Propp. 91 L \(2009-2010\) Lov om kommunal beredskapsplikt, sivile beskyttelsestiltak og Sivilforsvaret \(sivilbeskyttelsesloven\)](#)
- [Retningslinjer for flaum- og skredfare i arealplanar, Norges vassdrags- og energidirektorat 2011, revidert 2014](#)
- [Veileder for sikkerhet ved store arrangementer, DSB 2013](#)
- [Veiledning til forskrift om kommunal beredskapsplikt, DSB 2012](#)
- [Veileder til helhetlig risiko og sårbarhetsanalyse i kommunen, DSB 2014](#)
- [Klima i Norge 2100, Miljødirektoratet 2015](#)
- [Klimaprofil Vestfold, Norsk klimaservicesenter, desember 2015](#)
- [Lardal og Larvik kommuner – tilpasning til klimaendringer – vurdering av ekstremt nedbør, skred, flom, stormflo og havnivåstigning, NGI april 2016](#)
- [Risiko i et trygt samfunn- Samfunnssikkerhet, St.m. 10 \(2016-2017\)](#)
- [FylkesROS Vestfold 2017, vedtatt 11.01.2017 av Fylkesmannen](#)
- Mål og retningslinjer for kommunens beredskapsarbeid, Larvik kommunestyre, juni 2016
- Larvik kommunes overordnede beredskapsplan, april 2016

Vedlegg 4 – Høringsinstanser

Fylkesmannen i Vestfold	Fylkesberedskapssjefen	fmvepost@fylkesmannen.no
Fylkesmannen i Telemark	Fylkesberedskapssjefen	fmtepost@fylkesmannen.no
Vestfold Fylkeskommune	Fylkesrådmannen	firmapost@vfk.no
Telemark Fylkeskommune	Fylkesrådmannen	post@t-fk.no
NVE		nve@nve.no
DSB		postmottak@dsb.no
Porsgrunn kommune	Rådmannen	postmottak@porsgrunn.kommune.no
Siljan kommune	Rådmannen	post@siljan.kommune.no
Kongsberg kommune	Rådmannen	postmottak@kongsberg.kommune.no
Hof kommune	Rådmannen	postmottak@hof.kommune.no
Re kommune	Rådmannen	postmottak@re.kommune.no
Sandefjord kommune	Rådmannen	postmottak@sandefjord.kommune.no
Larvik Havn KF	Havnedirektøren	post@larvik.havn.no
Den Norske Kirke Larvik	Kirkevergen i Larvik	kirkevergen@larvik.kirken.no
Den Norske Kirke Lardal	Kirkevergen i Lardal	ove.berrefjord@lardal.kommune.no
Vestfold Sivilforsvarsdistrikt	Avd. leder	vestfold.sfd@dsb.no
Heimevernet avd 01	Distriktssjef	hv-01.kontakt@mil.no
Jernbaneverket	Beredskap	postmottak@jernbaneverket.no
Statens vegvesen	Beredskap	firmapost-sor@vegvesen.no
Larvik by AS	Leder	post@larvik-by.no
Larvik Næringsforening	Sekretær	tore@larviknf.no
Sykehuset Vestfold HF		post@siv.no
Sør-Øst Politidistrikt	Politimesteren	post.vestfold@politiet.no
Skagerak Energi		firmapost@skagerakenergi.no
NRK Vestfold		vestfold@nrk.no
Østlands-Posten		redaksjonen@op.no
VKT		firmapost@vkt.no
Larvik Røde Kors		larvik@vestfoldrk.no
Lardal Røde Kors		lardal@vestfoldrkh.no
Redningsselskapet		Stig.Fredriksen@rs.no
Kvinnelige Frivillige Beredskap	Solfrid Bergan	godt.salg@start.no
Larvik Sanitetsforening	Siri Evensen	siri.e.evensen@gmail.com
Viken Skog	Daglig leder	e-post@viken.skog.no
Vestfold bondelag		vestfold@bondelaget.no
Lardal bondelag		tor.anton@live.no
Hedrum bondelag		tors.lie.gard@gmail.com
Tjølling bondelag		ole.b.arvesen@online.no
Kjose bondelag		ivarn@kjose.net
Brunlanes bondelag		ka@baarnes.no
Numedals-Laugens Brukseierforening	Ledet i NLB	nils.runar.sporan@statkraft.com
Naturvernforbundet Vestfold		vestfold@naturvernforbundet.no
Vestfold Natur og Ungdom		vestfold@nu.no
Color Line	Beredskap	Knut.Morten.Johansen@ColorLine.no
Umicore		Terje.Larsen@eu.umicore.com
Fritzøe Skoger		knutm@fritzo.no

