

Roller og ansvar

For å sikre et best mulig samfunnssikkerhets- og beredskapsarbeid må aktører samarbeide, både når det gjelder beredskapsforberedelser og når en uønsket hendelse inntreffer, jfr. samvirkeprinsippet.

En viktig forutsetning for å lykkes i felles oppgaveløsning er at beredskapsaktørene har god kunnskap om hverandres roller og ansvar. Noen etater vil være sentrale ved enhver uønsket hendelse, mens andre kan spille en rolle avhengig av type hendelse eller krise.

I dette kapittelet gis det en beskrivelse av sentrale aktører som involveres ved nesten enhver hendelse*. Under de ulike tema/hendelsene vil disse kun være nevnt dersom de har et spesielt ansvar i den konkrete hendelsen (utover det som er omtalt her). I sistnevnte tilfelle vil også andre aktører være nevnt pga et særskilt ansvar innenfor dette ansvarsområdet.

*Oversikten er ikke uttømmende i f.t. virksomheter som kan bli involvert.

Kommunene

”Krise skjer i kommunen”

Kommunen har et generelt og grunnleggende ansvar for ivaretagelse av befolkningens sikkerhet og trygghet innenfor sitt geografiske område. Den utgjør det lokale fundamentet i den nasjonale beredskapen og er således en sentral aktør i samfunnssikkerhets og beredskapsarbeidet. Samtidig som den skal håndtere en krise, skal kommunen også opprettholde viktige samfunnsfunksjoner og tjenester, bla innenfor liv og helse.

Kommunen er pålagt generell beredskapsplikt, jfr. Sivilbeskyttelsesloven fra 01.01.2010 og forskrift av 07.10.2011. I tillegg er det beredskapskrav etter flere spesiallover f. eks. lov om helsemessig og sosial beredskap (helseberedskapsloven), brann- og eksplosjonsloven, folkehelseloven, helse- og omsorgstjenesteloven, smittevernloven og forurensningsloven. Kommunal beredskapsplikt pålegger kommunene selv å ta ansvar for et systematisk, kontinuerlig og kvalitetsmessig godt arbeid med samfunnssikkerhet og bredskap og vurdere behovet for beredskapsforberedelser.

Beredskapspliktene innebærer at kommunene bla

- Skal utarbeide risiko- og sårbarhetsanalyser
- Tar hensyn til risiko og sårbarhet, herunder klimaendringer, i kommuneplanleggingen og byggesaksbehandlingen og bruker hensynssoner for områder som er utsatt for fare eller er spesielt sårbare
- Har beredskapsplaner inkl. inkludert organisert kriseledelse og informasjonsplan og utpekt alternative lokaler for kriseledelsen
- Planlegger for at kommunen opprettholder sin drift selv om det inntreffer en uønsket hendelse for eks bortfall av kraft og elektrisk kommunikasjon – kontinuitetsplanlegging
- Har nødvendig nødstrøm
- Har plan for evakuering av egne virksomheter/institusjoner

- Skal ha en brannordning
- Delta i IUA (Interkommunalt utvalg mot akutt forurensning)
- Må samarbeide og samordne seg med relevante offentlige og private aktører, for eks. gjennom kommunalt beredskapsråd, som ledes av ordføreren, hvor ulike beredskapsetater er representert
- Skal ha oversikt over tilgjengelige ressurser den selv disponerer, tilgjengelig ressurser hos andre aktører og inngå nødvendige avtaler om bistand under kriser
- Skal gjennomføre øvelser i samarbeid med relevante beredskapsetater
- Skal gi bistand ved evakuering
- Skal ta hånd om evakuerte og pårørende etter anmodning fra politiet ved å drifte evakuerte- og pårørende senter (EPS)
- Har etablert kriseteam
- Tilbyr tekniske tjenester
- Har ansvar for helsetjenester f eks. legevakten og følge opp personer med mindre skader
- Følger opp at drikkevann ikke er forurenset
- Gir informasjon til publikum/media
- Skal rapportere til Fylkesmannen ved hendelser

Fylkesmannen

Fylkesmannens ansvar innen samfunnssikkerhet og beredskap tar utgangspunkt i instruks for samfunnssikkerhet og beredskapsarbeid av 18.04.2008. Fylkesmannen skal være pådriver, veilede, samordne samfunnssikkerhets- og beredskapsarbeidet i fylket og har et koordinerende ansvar for krisehåndtering ved kriser og ekstraordinære situasjoner.

Fylkesmannen gir innspill om samfunnssikkerhet og beredskap til alle kommunale planer og påser at dette hensynet blir fulgt opp. Fylkesmannen kan reise innsigelse til arealplaner dersom dette hensynet ikke er ivaretatt. Etter bla. sivilbeskyttelsesloven skal Fylkesmannen føre tilsyn med at kommunene oppfyller den kommunale beredskapsplikten.

Fylkesmannen skal også legge tilrettelegge for hensiktsmessig samarbeid om beredskapsforberedelser og krisehåndtering i fylket. Fylkesmannen samarbeider med ulike private og offentlige beredskapsaktører i regionen. Vi har et veiledningsansvar innen våre ulike fagområder, utdanning, miljø og landbruk, samt innenfor helse- og sosialtjenesten hvor vi har ansvar for nødvendige beredskapsforberedelser og for tiltak i beredskapssituasjoner, jfr. folkehelseloven.

Fylkesmannen har oppnevnt et **Fylkesberedskapsråd (FBR)**. Dette forum skal drøfte samfunnssikkerhets- og beredskapsspørsmål og er rådgivende organ for fylkesmannen i koordineringen av håndteringen av alvorlige hendelser eller ekstraordinære situasjoner. Fylkesberedskapsrådet har medlemmer fra ulike beredskapsetater bla fra politiet, vegvesenet, Mattilsynet, sivilforsvaret, industrien, forsvaret/heimevernet, Røde Kors, kraft og tele.

Fylkesmannen mottar varsler om ekstraordinære situasjoner fra sentrale etater med viderevarsling til kommunene og kontrollvarsling til politiet.

Dersom det inntreffer hendelser/kriser i fylket har Fylkesmannen et ansvar for samordning/koordinering, jfr. retningslinjer for regionalt samordningsansvar ved kriser og katastrofer i fred av 12.12.1997. Fylkesmannen skal informere, event. innkalle fylkesberedskapsrådet. For å få oversikt over situasjonen vil det blir innhentet rapporter fra kommunene og informasjon fra andre sentrale aktører. Det sendes rapport til Direktoratet for samfunnssikkerhet og beredskap (DSB) og/eller andre involverte direktorat eks. HelseDirektoratet og Statens Strålevern. Fylkesmannen skal også påse at informasjon til publikum og media er koordinert.

Politiet

Telemark politidistrikt omfatter alle 18 kommuner i Telemark og har hovedsete på Myren i Skien. Politiet er en sentral aktør i samfunnets beredskap. Politiloven pålegger politiet å iverksette nødvendige tiltak for å avverge fare og begrense skade i forbindelse ved alle ulykke- og katastrofesituasjoner, jfr. § 27. Politiets beredskapssystem del I (PBS I) gir retningslinjer for politiets beredskap. (POD, 2011)

Organiseringen av politimesterens stab og innsatspersonell er den samme ved redningstjeneste som ved annen politiberedskap. Staben er en støttefunksjon for politimesteren og/eller redningsledelsen ved planlegging, ledelse, koordinering og kontroll i forbindelse med en redningsaksjon.

Operasjonssentralen ivaretar funksjonen som lokal redningssentral (LRS) på døgnbasis. LRS har ansvar for å lede og koordinere redningsaksjoner i eget distrikt, med mindre Hovedredningssentralen (HRS) treffer en annen bestemmelse.

Operasjonsleder er politidistriktets øverste leder på operativt nivå ved alle hendelser som krever koordinerende ledelse når politimesterens stab ikke er satt. Vedkommende leder og koordinerer virksomheten i operasjonssentralen. Operasjonsleder har ordremyndighet over innsatsleder som er politidistriktets leder på taktisk nivå. Han/hun er ansvarlig for at innsatsen ute koordineres i henhold til politiets overordnede prioriteringer og beslutninger. Gjennom operasjonslederen eller eventuelt politimesterens stab skal innsatslederen gi politimesteren råd om hvordan et oppdrag bør løses.

Politiet skal

- Beskytte person, eiendom og fellesgoder
- Verne om all lovlig virksomhet og mot alt som truer den alminnelige tryggheten i samfunnet
- Opprettholde offentlig orden og sikkerhet
- Yte befolkningen hjelp og tjenester i faresituasjoner
- Ha et beredskapsplanverk
- Være kjent med kommunenes risiko- og sårbarhetsanalyser og beredskapsplaner
- Være kjent med innsatsplaner til beredskapsetater
- Øve sammen med andre nød- og beredskapsetater
- Koordinere arbeidet ved hendelser med andre nødetater

- Innkalle den kollektive redningsledelsen
- Informere/varsle kommunens kriseledelse
- Ansvarlig for evakuering
- Anmode kommunen om å ta hånd om evakuerte
- Ha kontakt med pårørende og etterlatte
- Gi informasjon til allmennheten
- Sperre av og sikre områder
- Etterforske
- Varsle pårørende til savnede eller omkomne

Statens vegvesen

Statens vegvesen er organisert i to forvaltningsnivåer; vegdirektoratet og 5 regioner med fylkesvegavdelinger. Region sør omfatter fylkene Vest-Agder, Aust-Agder, Telemark, Vestfold og Buskerud. Regionvegkontoret er i Arendal med **Vegavdeling Telemark** i Skien.

Fra 01.01.2010 gikk cirka 60 % av riksvegene i Norge over fra å være eid av staten til å bli eid av fylkeskommunene. I Telemark ble 65 % av riksvegene omklassifisert til fylkesveger. Telemark fylkeskommune er vegmyndighet og har fullt finansierings- og prioriteringsansvar for fylkesvegene. Staten har ansvaret for riksvegene og kommunene for de kommunale vegene.

Statens vegvesen har ansvar for en felles vegadministrasjon for riks- og fylkesveg på regionalt nivå. Ordningen med felles vegadministrasjon innebærer at Statens vegvesens regioner i praksis er vegadministrasjon for staten i riksvegsaker, og vegadministrasjon for fylkeskommunene i fylkesvegsaker.

Det er 5 vegtrafikksentraler (VTS) som er vegvesenets "ansikt" utad. VTS Sør Norge ligger i Telemark (Porsgrunn). Vegtrafikksentralene overvåker kontinuerlig veger og tunneler, foretar trafikkstyring, varsling og formidling av informasjon herunder telefontjenesten på tlf 175. VTS har døgnkontinuerlig vakt.

Vegvesenet

- Har et beredskaps- og kriseplanverk
- Har en løpende byggherreberedskap *
- Har krav til beredskapsopplegg i drifts- og vedlikeholdskontraktene
- Har rutiner for etablering av forsterket beredskap (fordi vær-/føreforhold er så utfordrende at uønskede hendelser kan påregnes)
- Gjennomføre øvelser, øvelser også i samarbeid med andre beredskapsetater
- Foretar vegsperring, skilting og omkjøring ved hendelser
- Har et kriseplanverk med aktiviteter som er nødvendige for å håndtere ulike typer uønskede hendelser
- Har som mål å hindre at en faresituasjon utvikler seg til en ulykkessituasjon, redusere skadevirkningene av en inntrådt ulykkessituasjon og skal sikre at driften normaliseres så raskt som mulig

* Byggherre-/vaktberedskapen skal sørge for at regionens og vegavdelingenes ledelse er operativ utenom ordinær arbeidstid hele døgnet hver dag i uken

Fylkeskommunen

Telemark fylkeskommune er en regional utviklingsaktør. Det utarbeides en regional planstrategi hvor det redegjøres for viktige regionale utviklingstrekk og utfordringer, vurderes langsiktige utviklingsmuligheter og tar stilling til hvilke spørsmål som skal tas opp gjennom videre regional planlegging.

Fylkeskommunen har ansvar for å fremme samfunnssikkerhet og beredskap innen egne ansvarsområder, samferdsel (ansvar for fylkesveger og kollektivtrafikk), utdanning (videregående skoler, fagskoler, skoleskyss), planmyndighet, kulturminnevern og folkehelsearbeidet. Mye av det praktiske arbeidet innenfor samferdsel ivaretas av Statens vegvesen.

Etter forskrift for sivil transportberedskap av 14.06.2005 skal fylkeskommunen sikre og tilrettelegge for en nødvendig og regionalt tilpasset sivil transportberedskap i fylket, i fredstid, ved beredskap og ekstraordinære kriseforhold. Fylkeskommunen skal bla utpeke og ha oversikt over transportaktører som eier eller bruker motorvogner for gods- og transportmateriell som kan ha en særskilt rolle innen den sivile transportberedskapen. Gjennom fylkeskommunale avtaler med transportaktørene er politiet, Fylkesmannen og andre sivile eller militære myndigheter sikret adgang til å innhente nødvendig transportbistand. Når samferdselshensyn under ekstraordinære forhold gjør det nødvendig, kan departementet gi pålegg om å utføre visse transportoppgaver, jfr. yrkestransportloven § 36.

Fylkeskommunen skal bistå Fylkesmannen med nødvendige transportfaglige råd ved større regionale kriser. Fylkeskommunen er representert i fylkesberedskapsrådet.

Fylkeskommunen har som eier av fylkesvegene, ansvaret for at trafikksikkerheten ivaretas på disse vegene.

Forsvaret

Forsvaret skal bidra til å ivareta samfunnssikkerhet, redde liv og begrense konsekvensene av ulykker og katastrofer.

Forsvaret er i Telemark representert ved **Telemark og Buskerud HV-distrikt 03** med kontorsted på Heistadmoen, Kongsberg. Heimevernet er bindeleddet mellom forsvaret og det sivile samfunnet.

HV yter bistand til politiet ved akutthendelser. Bistand ytes etter anmodning fra politiet etter bistandsinstruks fra 28.02.2003. Politimesteren fremmer anmodningen til Forsvarets operative hovedkvarter (FOH). I tillegg er det inngått lokal samarbeidsavtale mellom Telemark politidistrikt og HV03.

Aktuell bistand er vakthold og avsperring av områder, transport og ved omfattende forurensning bidra med ressurser til sjøs (sjøheimevernet).

Sivilforsvaret

Sivilforsvaret er en statlig forsterkningsressurs for nød- og beredskapsetatene ved håndtering av store og spesielle hendelser - en viktig aktør i den norske redningstjenesten. Sivilforsvarets oppgave er å planlegge og iverksette tiltak for beskyttelse av sivilbefolkningen, miljø og materielle verdier.

Sivilforsvaret er underlagt Direktoratet for samfunnssikkerhet og beredskap (DSB) og inndelt i distrikter. **Telemark sivilforsvarsdistrikt** har cirka 460 tjenestepliktige i operative avdelinger. Distriktskontoret med 10 ansatte holder til i Porsgrunn og omfatter hele Telemark fylke.

Anmodning om bistand rettes til sivilforsvarsdistriktet, der det er en døgnkontinuerlig vaktordning (sentraltbord og vakttelefon tlf 35 57 36 00). Sivilforsvarsdistriktet er ansvarlig for å foreta en oppdragsanalyse, før personell og materiell kalles ut og settes i innsats.

Sivilforsvarsdistriktet har følgende avdelinger;

Fredsinnsettsgrupper (FIG) som består av 27 tjenestepliktige med kompetanse, materiell og oppgaver for brannslukking, redningstjeneste, førstehjelp, søk, samband, ordenstjeneste og måling av radioaktiv stråling.

Fredsinnsettsgrupper personell (FIGP) som består av 24 tjenestepliktige med kompetanse til å kunne forsterke fredsinnsettsgruppene.

Mobil renseenhet (MRE) som består av 27 tjenestepliktige med kompetanse og utstyr for vasking av personer som har blitt utsatt for kjemisk forurensning.

Telemark sivilforsvarsdistrikt drifter og vedlikeholder 66 operative varslingsanlegg (tyfoner) i kommunene Porsgrunn, Skien og Bamble. Anleggene testes rutinemessig i januar og juni hvert år. Tyfonene kan brukes til å varsle befolkningen om akutt fare, ved for eksempel industriulykker med fare for gassutslipp til omgivelsene. Ved varselsignal over tyfonene, lytt på radio P1 NRK Østafjells/Telemark, 88,2 MHz.

Sivilforsvarsdistriktet

- Er organisert og utstyrt for å kunne gi relevant, operativ støtte til nød- og beredskapsstatene ved større hendelser
- Har kjennskap til beredskapsplaner til andre beredskapsaktører
- Gir opplæring innen beredskap og redning for egne mannskaper og andre aktører innen den norske redningstjenesten
- Inngår i atomulykkesberedskapen, og utgjør en viktig del av landets målenettverk
- Øver sammen med nødetatene
- Har vakthold i f.m. avsperring og evakuering av områder etter forespørsel fra politiet
- Kan gi bistand, omsorg og forpleining av evakuerte i samarbeid med kommunene

Sivilforsvarets konsept:

- Uniformert og beskyttet
- Landsdekkende ressurs
- Lokal tilstedeværelse
- Basert på tjenesteplikt
- Volum og utholdenhet
- Eget kommando- og kontrollapparat

Mattilsynet

Mattilsynet er organisert med et hovedkontor, 8 regionkontorer og 54 distriktskontorer.

Regionkontoret for Buskerud, Vestfold og Telemark har kontorsted i Bø. Kommunene i Telemark hører inn under 3 distriktskontor;

DK Nedre Telemark – kontorsted Porsgrunn, for kommunene Bamble, Porsgrunn, Skien, Siljan, Nome, Kragerø, Drangedal

DK Midt- og Vest-Telemark – kontorsted Seljord, for kommunene Seljord, Hjartdal, Bø, Kviteseid, Tokke, Vinje, Fyresdal, Nissedal

DK Kongsberg – med kontorsted Kongsberg, for kommunene Notodden, Sauherad, Tinn.

Mattilsynet forvalter alle lovene som omhandler produksjon og omsetning av mat, matkjeden fra jord og fjord til bord.

Mattilsynet fører også tilsyn med veterinærer og annet dyrehelsepersonell, med de som behandler biprodukter (for eksempel slakteavfall), og med alle som holder dyr (også private).

Mattilsynet er en beredskapsstat som skal håndtere uønskete hendelsene innen nevnte forvaltningsområder i.h.t. sine beredskapsplaner.

De viktigste lovene på Mattilsynets områder er:

- Matloven
som skal sikre forbrukerne helsemessig trygg mat og trygt drikkevann, fremme helse, samt ivareta miljøvennlig produksjon og hindre spredning av dyre- og plantesykdommer.
- Dyrevelferdsloven
som skal sikre at dyr, også fisk, behandles godt.

Sykehuset Telemark HF

Sykehuset Telemark HF omfatter alle kommunene i Telemark som bla. skal drive helsefremmende og forebyggende arbeid, helsemessig og sosial beredskap. Sykehuset Telemark har sitt hovedsete i Skien, og er lokalisert i 8 kommuner (Kragerø, Porsgrunn, Skien, Nome, Sauherad, Seljord, Notodden, Tinn). Det er et helseforetak under foretaksgruppen Helse Sør-Øst.

Sykehuset Telemark HF og Sykehuset i Vestfold HF er ansvarlig for pasientreiser i hele Telemark og Vestfold fylker. Dette omfatter dekning av utgifter til bruk av egen bil til / fra behandling, taxitransport kommuneinternt og kommunekryssende samt helseekspresser og helserelaterte flyreiser.

AMK-sentralene

AMK-sentralene mottar meldinger bl.a. over det medisinske nødtelefonnummer 113. Det er AMK-sentralen som bestemmer hva slags hjelp som trengs i de ulike situasjoner (helsepersonell, politi, brann-/redningsvesen o.l.), og hvilken hastegrad (prioritet) henvendelsen skal få. Deretter velges tiltak ut i fra behovet. Råd og instruksjoner gis til innringer, og ved utrykning gis informasjon til lege og ambulanse.

AMK sentralen er lokalisert til Sykehuset i Vestfold HF, Tønsberg og dekker Telemark og Vestfold fylker med unntak av kommunene Hjartdal, Notodden og Tinn som ligger under Vestre Viken HF, samt Fyresdal og Nissedal som ligger under Sørlandet Sykehus HF. (Vestfoldkommunene Sande og Svelvik ligger under Vestre Viken HF.)

Sykehuset Telemark HF og Sykehuset i Vestfold HF er ansvarlig for ambulansetjenesten i Telemark og Vestfold fylker med unntak av kommunene Hjartdal, Notodden og Tinn som ligger under Vestre Viken HF, samt Fyresdal og Nissedal som ligger under Sørlandet Sykehus HF. (Vestfoldkommunene Sande og Svelvik som ligger under Vestre Viken HF.)

Norges vassdrags- og energidirektorat (NVE)

NVE har ansvaret for den nasjonale flomvarslingstjenesten og har døgkontinuerlig beredskapstelefon for flom- og skredsituasjoner (22 95 93 60 / 909 92 231). NVE har også under utvikling et overvåkings- og varslingsystem for skredfare.

NVE er inndelt i 5 regioner. Telemark tilhører Region Sør, som har hovedkontor i Tønsberg og dekker fylkene Buskerud, Vestfold, Telemark, Aust-Agder, Vest-Agder og Rogaland med til sammen 110 kommuner.

NVEs regionkontor kan bistå det regionale og lokale beredskapsapparat i en beredskapssituasjon. Ved flom- og skredhendelser er NVEs ansvar primært å være en god faglig rådgiver for kommune og politi. NVE vil blant annet kunne bidra med råd bl.a. om hvilke områder som anses utrygge, og ev. koordinere egne og innleide fagekspertter. NVE vil også gjøre sine faglige undersøkelser av selve hendelsen, samt kunne gjennomføre nødvendige hastetiltak for å motvirke videre skade. NVE deltar i fylkesberedskapsrådet.

NVE har ansvaret for å samordne beredskapsplanleggingen i kraftforsyningen. For dette formål er det etablert en landsomfattende organisasjon - Kraftforsyningens beredskapsorganisasjon (KBO) - bestående av NVE og de virksomheter som står for kraftforsyningen. Dette omfatter alle enheter som eier eller driver kraftproduksjon med tilhørende vassdragsregulering, overføring og distribusjon av elektrisk kraft og fjernvarme. Alle enheter i KBO har en selvstendig plikt til å sørge for effektiv sikring og beredskap og iverksette tiltak for å forebygge, begrense og håndtere virkningene av ekstraordinære situasjoner.

Ved fare for dambrudd vil NVE føre tilsyn med at vassdragstekniske ansvarlig (VTA) hos dameier har situasjonen under kontroll.

Når forholdene i et vassdrag skaper en særskilt og uvanlig fare for mennesker, miljø eller eiendom, kan NVE som vassdragsmyndighet pålegge enhver tiltakshaver å innrette sin virksomhet for å redusere faren, jf. vannressursloven § 40.