
RISIKO- OG SÅRBARHETSANALYSE FOR TELEMARK

DESEMBER 2012 FARLIGE STOFFER - INDUSTRIULYKKER SIDE 1

Farlige stoffer - industriulykker

Innledning

Farlige stoffer kan være brannfarlige stoffer, reaksjonsfarlige stoffer, trykksatte stoffer eller
eksplosjonsfarlige stoffer, se definisjon i brann- og eksplosjonsvernloven, forskrift om
håndtering av farlig stoff og forskrift om håndtering av eksplosjonsfarlig stoff.

I Telemark er det et stort antall virksomheter som oppbevarer og håndterer farlige stoffer.
Det kan være

 Eksplosivanlegg

 Farlig stoffanlegg.

Virksomheter som skal oppbevare farlige stoffer, sender elektronisk melding til Direktoratet
for samfunnssikkerhet og beredskap (DSB) før utstyr og anlegg tas i bruk. Noen virksomheter
må i tillegg ha samtykke fra DSB. Det er virksomheter med større mengder farlige
kjemikalier som omfattes av storulykkeforskriften.

Innmeldte data om farlig stoff blir registret og lagret i databaser hos DSB.
DSB har lagt til rette for at kommuner, brannvesenet, 110-sentralene, fylkeskommunene og
fylkesmennene får tilgang til anlegg med farlig stoff, unntatt data om lager av eksplosive
varer. Anleggsinformasjon om lagring av farlig stoff kan søkes opp i skjermbilder og
kartvisning (” FAST – anlegg og kart). Kartet viser også rørledninger (infrastruktur) for
transport og distribusjon av naturgass og andre farlige stoffer. Tilgangen til systemet er
passordbelagt. Informasjonen om anleggene er begrenset til myndighetenes geografiske
ansvarsområde. Kommunene kan få data om eksplosivanlegg ved henvendelse til DSB.

Virksomhetene skal vurdere risiko på bakgrunn av kartlegging av farer og problemer med
hensyn til håndtering av farlige stoffer. Vurderingene skal inkludere interne og eksterne
forhold samt uønskede tilsiktige handlinger. Lokale og offentlige etater må ha oversikt over
hvilke virksomheter i eget område som oppbevarer og håndterer farlig stoffer, og hvilken
risiko dette kan innebære. Dette er grunnlag for risiko- og sårbarhetsanalyser og
beredskapsplanlegging. Kommunene skal for eks. i den kommunal arealplanlegging og
byggesaksbehandling ta hensyn til anlegg hvor farlig stoff lagres eller håndteres.

I Telemark er det 17 bedrifter som er underlagt storulykkeforskriften i 2012.
Storulykkeforskriften gjelder virksomheter som håndterer farlige kjemikalier over visse
mengder, se storulykkeforskriften med vedlegg. Storulykkeforskriften skiller bedriftene i to
grupper ut i fra mengden farlige kjemikalier som håndteres i virksomheten, § 6- og § 9 -
bedrifter.

§ 9-bedrifter er virksomheter som oppbevarer de største mengder farlige stoffer og med
krav til utarbeidelse av sikkerhetsrapporter. Disse er også pliktige til å informere relevante
offentlige myndigheter om forhold av beredskapsmessig betydning. Dette er grunnlag for

RISIKO- OG SÅRBARHETSANALYSE FOR TELEMARK

DESEMBER 2012 FARLIGE STOFFER - INDUSTRIULYKKER SIDE 2

eksterne risiko- og sårbarhetsanalyser og beredskapsplaner. I tillegg skal de gi ut
informasjon til virksomhetens nærområde. § 6- bedrifter har krav om en summarisk
myndighetsrapportering.

 Virksomheter i Telemark med farlige stoffer

Kommunene får årlig tilsendt oversikt over virksomheter som faller inn under
storulykkeforskriften. DSB eller den enkelte virksomhet kan kontaktes for å få oversikt over
storulykkevirksomheter og tilgang på meldinger og/eller sikkerhetsrapporter.

Virksomheter i bestemte næringskoder og som sysselsetter 40 eller flere personer, skal ha et
robust industrivern for å begrense konsekvensene av uønskede hendelser kan få for liv og
helse, miljø og materielle verdier, se forskrift om industrivern. Virksomhetene er
meldepliktig til Næringslivets sikkerhetsorganisasjon (NSO). Det er krav om samordning av

RISIKO- OG SÅRBARHETSANALYSE FOR TELEMARK

DESEMBER 2012 FARLIGE STOFFER - INDUSTRIULYKKER SIDE 3

beredskapen i de tilfeller der en hendelse kan påvirke en annen industrivernpliktig bedrift,
eks. industriparker. Telemark har 34 industrivernpliktige bedrifter i h.t. oversikt fra NSO
pr. 01.05.2012. Virksomhetene har krav om risikovurdering og beredskapsplan.

Grenland (kommunene Skien, Porsgrunn og Bamble)
Grenlandsregionen er et av de største industriområdene i Norge. Her oppbevares og
håndteres det store mengder farlige stoffer, samt at det transporteres farlig gods på sjø og
land. 12 av storulykkebedriftene i Telemark ligger i Grenland. Av disse er 8 av
virksomhetene § 9 – bedrifter.

Områder i Grenland med storulykkebedrifter

Det er spesielt tre områder, Herøya, Rafnes/Rønningen og Brevik, som håndterer farlige
stoffer av et slikt omfang at man vurderer at det kan inntreffe storulykke. Disse kan være av
et slikt omfang av det kan utgjøre fare spesielt for liv og helse og natur og miljø.
Ved uhell /ulykker ved Herøya og Rafnes benyttes følgende alarmnivåer som gir utrykk for
omfanget av en hendelse:

 Lokal alarm
(ved hendelser inne på industriområdet som bare berører virksomheten)

 Fabrikkalarm
(hendelser som kan berøre omgivelsene, også utenfor virksomhetens område)

 Gassalarm Grenland
(hendelser med virkning utenfor virksomhetens område og berører befolkningen)

RISIKO- OG SÅRBARHETSANALYSE FOR TELEMARK

DESEMBER 2012 FARLIGE STOFFER - INDUSTRIULYKKER SIDE 4

Katastrofeberedskapsrådet i Grenland (KBR)
Katastrofeberedskapsrådet, som ble etablert i 1977, arbeider for å vedlikeholde og forbedre
akuttberedskapen hos offentlige og private beredskapsansvarlige i Grenland i forhold til de
særlige utfordringer knyttet til befolkningsmengde, infrastruktur og næringsvirksomhet i
kommunene Bamble, Porsgrunn og Skien.

Katastrofeberedskapsrådet kartlegger og setter på dagsorden forhold som avdekker mangler
ved eller svekker akuttberedskapen i området, samt utarbeider tiltak til forbedringer. Saker
av stor offentlig interesse fremmes til politimesteren og/eller fylkesmannen.
Medlemmene i Katastrofeberedskapsrådet er personell med daglig ansvar for
sikkerhets/beredskapsarbeidet hos deltakende offentlige og private virksomheter.
For mer informasjon om KBR, se Fylkesmannens nettside: www.fylkesmannen.no/Telemark

Risiko

”Hendelser kan få virkning innenfor (”gjerdet”) og utenfor virksomhetens område / i
nærområdet (”offsite”)”

Noen av virksomhetenes risikovurderinger viser at hendelser kan ha potensiale til også å få
virkning for nærområdene, ”offsite”. Resultatene kan være angitt av virksomhetene som
risikokonturer. Omfanget har betydning i f.t. det geografisk arealet, de ressurser som er
nødvendig å sette inn og for om samfunnsinteresser berøres eks. infrastruktur.

De ulike ansvarlige fagområdene, jfr. ansvarsprinsippet, må derfor ha oversikt over
risikovirksomhetene og den risikoen virksomheten kan utøve.

Dersom nærområder og tredjeperson blir berørt, kan dette få større eller mindre
samfunnskonsekvenser som det må planlegges for. Kommuner og andre
beredskapsorganisasjoner ut over nødetatene blir i slike tilfeller spesielt berørt og involvert.
Kommuner med virksomheter som håndterer farlige stoffer, må derfor i sine risiko- og
sårbarhetsanalyser se nærmere på hvilke hendelser og scenarioer som er aktuelle.

Innenfor industribedriftens område (”innenfor gjerdet”) er virksomheten ansvarlig for
beredskaps- og innsatspliktene. Offentlige brann- og redningsmyndigheter, som politiet eller
brannsjef, kan overta ledelsen av innsatser «innenfor gjerdet».

Virksomhetenes beredskapsplaner inneholder bla. varsling til nødetatene. ”Utenfor
gjerdet”/”offsite” tilligger beredskapsplikten det offentlige.

Hendelsestyper
Ulykkescenarioer og uønskede tilsiktige handlinger som kan medføre virkninger for
omgivelsene rundt et anlegg, er vurdert å komme inn under følgende hendelsestyper:
1. Utslipp av giftig gass
2. Eksplosjon
3. Spredning av giftig røyk
4. Akutt væskeforurensning

http://www.fylkesmannen.no/Telemark

RISIKO- OG SÅRBARHETSANALYSE FOR TELEMARK

DESEMBER 2012 FARLIGE STOFFER - INDUSTRIULYKKER SIDE 5

Nærmere beskrivelse av hendelsestypene:

1. Utslipp av giftig gass
Et akutt utslipp av ammoniakk, klor, nitrøse gasser eller andre giftige gasser kan medføre
dødsfall eller uopprettelig skade for personer som befinner seg innenfor så vel som utenfor
det aktuelle industriområdet. Et stort geografisk areal og et stort antall personer kan bli
berørt, se f. eks. Gassalarm Grenland. Det kan også bli en trussel kun mot befolkningen i et
begrenset område pga potensiell fare for giftig gass.

2. Eksplosjon
En eksplosjon kan medføre dødsfall og alvorlige skader på personell som befinner seg inne
på det aktuelle industriområdet. Det kan også oppstå dødsfall utenfor industriområdet som
følge av prosjektiler fra eksplosjonen.
Inne på industriområdet kan det oppstå store materielle skader på bygninger og bærende
konstruksjoner i det aktuelle prosessområdet, som følge av trykklaster eller brann.

Eksplosjon/brann kan medføre et mulig langvarig gassutslipp fra en kuletank der det er
usikkerhet om hvor stabilt utslippet er, om vindretningen skifter eller om gassen antenner.
Ved antenning av en gasslekkasje fra en kuletank kan det være fare for at tanken revner
etter en tids varmepåvirkning, og det oppstår en stor ildkule (BLEVE). En BLEVE vil i en viss
utstrekning kunne berøre områdene utenfor de aktuelle industriområdene.

3. Spredning av giftig røyk
En brann i et prosess- eller tankområde med klorerte hydrokarboner kan forårsake
spredning av brannrøyk som inneholder saltsyre. Brann i f eks. kunstgjødsel vil forårsake
nitrøse gasser. Brannen kan bli stor, kan bli en trusse mot befolkningen. Dersom slik giftig
røyk slår ned, kan det medføre uopprettelig skade for personer som befinner seg ute i et
stort nedslagsområde. Dette innebærer at et stort geografisk areal og et stort antall
personer kan bli berørt, se f. eks. Gassalarm Grenland

4. Akutt forurensning* til vann (væske forurensning)
Akutt utslipp av olje eller kjemikalier kan medføre alvorlig forurensing til vann. Frierfjorden
er særlig utsatt for utslipp fra tankanlegg, utslipp i forbindelse med omlasting til og fra skip
eller utslipp som følge av stor brann i et prosessanlegg.
En lik hendelse kan medføre ofte lang tid å håndtere, jfr. opprydding etter lasteskipet Full
City (havarerte ved Såstein utenfor Langesund 31.07.2009).

*Med akutt forurensning menes forurensning av betydning for miljøet, som inntrer plutselig og som ikke er
tillatt etter forurensningsloven.

RISIKO- OG SÅRBARHETSANALYSE FOR TELEMARK

DESEMBER 2012 FARLIGE STOFFER - INDUSTRIULYKKER SIDE 6

Sannsynlighet
Risikobilde på regionalt nivå tar utgangspunkt i store hendelser som det historisk sett har
vært få av i Telemark. Mindre hendelser kan inntreffe. Dette må også kommunene være
forberedt på. Men spesielt i Grenland vil virksomhetene selv håndtere slike hendelser.

Ved sannsynlighetsvurderingen er det lagt vekt på at virksomhetene gjør et omfattende
forebyggende arbeid i form av tekniske, operasjonelle og organisatoriske barrierer. Tilsyn
bidrar også til høy sikkerhet.

Store hendelser med industri/farlige stoffer vurderes å ha LAV SANNSYNLIGHET.

Konsekvens
Konsekvensene av en hendelse vil avhenge av lokalisering, type stoff, tidspunkt på døgnet,
årstid, vindretning, temperatur, varighet og omfang, varsling av befolkningen,
informasjonsformidling, beredskap m.v.

Dødsfall og alvorlige skader kan inntreffe både innenfor og utenfor virksomhetens område.
Særlig innenfor industriområdet kan det oppstå store materielle skader. Det kan skje skade
på natur og miljø pga forurensning. Befolkningen kan bli berørt ved for eks. brudd på kritisk
infrastruktur, stenging av skoler, barnehager, sykehjem, evakuering.

Konsekvens Liv og helse Natur og miljø Økonomi Samfunnsstabilitet

Svært lav

Lav

Middels X X

Høy X

Svært høy X

Et stort industriuhell vurderes samlet sett til å få SVÆRT HØY KONSEKVENS.

RISIKO- OG SÅRBARHETSANALYSE FOR TELEMARK

DESEMBER 2012 FARLIGE STOFFER - INDUSTRIULYKKER SIDE 7

Regionalt risikobilde – industri

Roller og ansvar

I det forebyggende arbeidet og ved uønskede hendelser må en rekke aktører samarbeide.
Det er derfor nødvendig å forberede samhandlingen ved å se på hvordan virksomhetene kan
hindre at en ulykke skal inntreffe og planlegge tiltak for å redusere konsekvensene. I begge
situasjoner er det først og fremst viktig å se på oppgaver og rolleavklaringer.

Oppgaver (uavhengig av type hendelse) for Kommunene, Fylkesmannen, Politiet, Statens
vegvesen, Fylkeskommunen, Forsvaret, Sivilforsvaret, Mattilsynet, Sykehuset, NVE, se kap
Roller og ansvar.

RISIKO- OG SÅRBARHETSANALYSE FOR TELEMARK

DESEMBER 2012 FARLIGE STOFFER - INDUSTRIULYKKER SIDE 8

Forebyggende tiltak

Virksomhetene –
industrien

 Arbeide med miljø og sikkerhet og vedlikehold

 Ha oversikt over risiko, utarbeide ROS-analyser og
sikkerhetsrapporter

 Ha tiltaksplan for å redusere risiko/forebyggende tiltak

 Lage beredskapsplaner som bla skal inneholde varslings- og
informasjonsrutiner

 Etablere kontakt med kommunene og nødetatene og orientere
om egen risiko, beredskapsplaner, ressurser og egen
kompetanse

 Gjennomføre øvelser som også må foregå i samarbeid med
aktuelle aktører herunder kommunen

 Etablere industrivern dersom virksomheten er
industrivernpliktig

 Industrivernpliktige virksomheter
o Samordne sitt industrivern dersom konsekvensene av en

hendelse kan påvirke annen virksomhet
o Yte bistand etter anmodning fra annen virksomhet eller fra

nød- og beredskapsetatene.
o Tilpasse beredskapsutstyret til nødetatenes utstyr dersom

dette er nødvendig for å sikre forsvarlig innsats.

Kommunene  Ha oversikt over virksomheter med farlige stoffer.
Informasjonen er tilgjengelig hos DSB. (Det kan være feil og
mangler i basen ”FAST – anlegg og kart”. Brukere av dataene
oppfordres til å ta kontakt med eierne av anleggene, slik at
disse kan sende ny/oppdatert melding.)

 Ta hensyn til den risikoen anlegg med farlig stoff representerer
i risiko- og sårbarhetsanalyser, den kommunale
arealplanleggingen og byggesaksbehandlingen

 Ta hensyn til anleggenes sikkerhetsavstander og vurdere bruk
av hensynssone i arealplanleggingen

 Ha kontakt med virksomhetene og etterspørre informasjon

 Brannvesenet fører tilsyn med meldepliktige virksomheter som
lagrer og håndterer farlig stoff

 Ha ansvar for å forebygge hendelser som kan være fare for
folkehelsen (miljørettet helsevern)

o Ha oversikt over hvor en kan innhente kompetanse, personell
og råd

o Gjøre en vurdering av mulige folkehelseeffekter av hendelser
o Ha kunnskap om giftighet i røyken

 Trekke inn industrien ved øvelser

 Ha beredskap mot mindre tilfeller av akutt forurensning

RISIKO- OG SÅRBARHETSANALYSE FOR TELEMARK

DESEMBER 2012 FARLIGE STOFFER - INDUSTRIULYKKER SIDE 9

Fylkesmannen  Påse at det i kommunale arealplaner blir tatt hensyn til
virksomheter som håndterer farlig stoff, reise innsigelse
dersom hensynet ikke i tilstrekkelig ivaretatt

 Skal bidra til at det i lokale og regionale beredskapsplaner tas
høyde for identifisere risikoscenarioer i industri som håndterer
farlige kjemikalier/stoffer

 Har sekretariat for Katastrofeberedskapsrådet

Politiet  Leder av Katastrofeberedskapsrådet

IUA Telemark
(Interkommunalt
utvalg mot akutt
forurensning)

 Alle kommunene samarbeider om kravene til beredskap mot
akutt forurensning. Det er utarbeidet en interkommunal
beredskapsplan

 Bamble kommune er vertskommune/sekretariat og ledelse av
IUA Telemark

 Beredskapsstyret ivaretar beredskapsansvar til kommunene
Beredskapsstyret ledes av brannsjefen i Bamble kommune

DSB  Fag- og tilsynsmyndighet etter brann- og eksplosjonsvernloven

 Oppfølging av store prosessanlegg/virksomheter med
potensiell store ulykker

 Koordinerende etat i f.t. myndighetenes oppfølging av
storulykkeforskriften

Sivilforsvaret  Drifter og vedlikeholder tyfonanlegg i kommunene Porsgrunn,
Skien og Bamble

NSO  Føre tilsyn med virksomheter som er industrivernpliktig

 Ansvar for organisering av og kontrollere industrivernet

Klima- og
forurensnings-
direktoratet (Klif)

 Stille krav til beredskap mot akutt forurensning

 Kontrollere at industrien oppfyller kravene i
forurensningsloven

Kystverket  Ivareta statens ansvar for beredskap mot akutt forurensning

 Ha beredskapsplaner for akutt forurensning med ansvar, roller
og oppgaver

 Samordne og øve private, kommunale og statlige
beredskapsressurser i et nasjonalt beredskapssystem

RISIKO- OG SÅRBARHETSANALYSE FOR TELEMARK

DESEMBER 2012 FARLIGE STOFFER - INDUSTRIULYKKER SIDE 10

Krisehåndtering

Industrien  Varsle nødetatene og leder normalt innsatsen innenfor

fabrikkområdet (”gjerdet”)

 Varsle alle som kan bli berørt av hendelsen

 Etablere industrivernstab og bistå med rådgivning til
beredskapsetatene (større bedrifter)

 Har 1 representant i beredskapsutvalget IUA Telemark

 Bistå med nødvendig informasjon til publikum, kommunen, og
eventuelt andre for å ivareta liv, helse, miljø og materielle
verdier samt normalisering av situasjonen

Politiet  Vurdere bruk av tyfonanlegget i Porsgrunn, Skien og Bamble/
”Viktig melding lytt på radio”

 Ta stilling til evakuering av nærområder

 Varsle eksterne innstatsstyrker

 Kan overta innstadslederfunksjonen innenfor bedriftens
område

Brannvesen-
110-sentralen

 Vakthavende brannsjef eier hendelsen til politiet kommer med
mindre det foreligger avtale om noe annet

 Grenland: har gjensidig bistandsplikt mellom Skien, Porsgrunn
og Bamble brannvesen og industrivernet

 Inngå i innsatsstyrken til bedriften

 Kan ved brann overta innstadslederfunksjonen innenfor
bedriftens område

Kommunene  Har primæransvaret for de samfunnsmessige konsekvensene
ved uhell, se rapport Vest Tank-ulykken, Gulen 2007.

 Ansvar for evakuering fra egne bygg

 Varsle internt eks. skoler, barnehager, institusjoner i berørt
område

 Utveksle informasjon/rapporter mellom berørte aktører, inkl
kommunen(-e) – internt i kommunen

Fylkesmannen  Har 1 representant fra miljøvernavdelingen i
beredskapsutvalget/ IUA Telemark

Sivilforsvaret  Ansvarlig for renseenhet

Brevik Trafikksentral  Dirigere sjøtrafikken

IUA Telemark
(Interkommunalt
utvalg mot akutt
forurensning)

 110-sentralen varsler Kystverket om akutt forurensning

 Leder interkommunale innsatser

 Underlagt Kystverket ved statlige aksjoner

RISIKO- OG SÅRBARHETSANALYSE FOR TELEMARK

DESEMBER 2012 FARLIGE STOFFER - INDUSTRIULYKKER SIDE 11

Kystverket  Statlig aksjonsleder og samordner ved akutt forurensning ved
større tilfeller av akutt forurensning eller fare for akutt
forurensning, overtar helt eller delvis ledelsen av arbeidet med
å bekjempe hendelsen

 24 timers vaktberedskap. Kystverkets varslingstelefonnummer
er: 33 03 48 00

 Har en beredskap for å hindre og begrense skadeomfanget ved
hendelser som kan føre til miljøskader

 Påse at ansvarlig forurenser eller kommune iverksetter
nødvendige tiltak når akutt forurensning inntreffer

 Ved statlige aksjoner kan staten pålegge kommunen å bistå
med utstyr og personell

Klima- og
forurensnings-
direktoratet (Klif)

 Kan i etterkant av akutt forurensning føre tilsyn med om
kravene beredskapsplanen for de ulike aksjonsfasene ble fulgt

 Kan etter akuttfasen føre tilsyn med om forebyggende og
beredskapsmessige tiltak mot akutt forurensning er fulgt opp

RISIKO- OG SÅRBARHETSANALYSE FOR TELEMARK

DESEMBER 2012 FARLIGE STOFFER - INDUSTRIULYKKER SIDE 12

Kilder og henvisninger

Lover, forskrifter, veiledere, planer m.v.

 Brann- og eksplosjonsvernloven

 Plan- og bygningsloven

 Lov om helsemessig og sosial beredskap

 Sivilbeskyttelsesloven

 Politiloven

 Forurensningsloven

 Forskrift om håndtering av farlig stoff av 08.06.2009

 Forskrift om håndtering av eksplosjonsfarlig stoff av 26.06.2002

 Storulykkeforskriften av 17.06.2005

 Forskrift om industrivern (revidert) 01.01.2012

 Informasjon om farlige stoffer
http://dsb.no/farligestoffer

 Veiledning om enhetlig ledelsessystem (ELS)
Brannvesenet, Sivilforsvaret og IUA skal organisere seg i h.t. EIS
http://dsb.no/no/toppmeny/Publikasjoner/2011/Tema/Veileder-om-enheltlig-ledelsessystem-ELS/

http://dsb.no/farligestoffer
http://dsb.no/no/toppmeny/Publikasjoner/2011/Tema/Veileder-om-enheltlig-ledelsessystem-ELS/

