

Fylkesmannen i Vestfold

FylkesROS

Vestfold 2017

Hoveddokument side 5

Store ulykker side 31

Naturhendelser side 67

Bortfall kritisk infrastruktur side 101

Villede handlinger side 165

Foto: Arnt Folvik, ViB | Fylkesmannen i Vestfold
Forsvaret | Mattilsynet | Kystverket
Statens vegvesen | Miljødirektoratet

Hoveddokument

Forord

Fylkesmannens samfunnssikkerhetsinstruks pålegger Fylkesmannen å ha en oversikt over risiko og sårbarhet i fylket gjennom en risiko og sårbarhetsanalyse for fylket. Svikt i kritiske samfunnsfunksjoner og kunnskap fra kommunenes helhetlige risiko- og sårbarhetsanalyser skal inngå i analysen. FylkesROS skal danne grunnlaget for å forebygge hendelser og skal styrke samordningen av det regionale arbeidet med samfunnssikkerhet, beredskap og krisehåndtering.

Risiko- og sårbarhetsanalyse for Vestfold (fylkes-ROS) ble først utarbeidet i 2008 og ble rullert i 2012.

Historien viser at vi den neste store hendelsen mest sannsynlig vil komme som en overraskelse på samfunnet. Arbeidet med risiko- og sårbarhetsanalyser har allikevel stor effekt ved at de dokumenterer en analytisk tilnærming og gir grunnlag for forebygging og beredskap.

Arbeidet med fylkesROS er gjennomført i 2016 med bred deltakelse fra fylkesberedskapsrådets medlemmer og deltakere utenfor fylkesberedskapsrådet, slik som kommunene. Prosessen har i seg selv høy verdi, ettersom den frembringer kunnskap om egen og andres risiko og sårbarhet, ikke minst bevissthet om behovet for eget ansvar.

Fylkesmannen vil takke alle som har bidratt til den foreliggende fylkesROS for Vestfold. Gjennom godt samarbeid er fylkesROS et bidrag til å forebygge mindre og større hendelser og den gir et grunnlag for å prioritere beredskapstiltak. Det er Fylkesmannens målsetting at fylkesROS skal følges opp ved årlige intervaller. Det er vårt håp at foreliggende fylkes-ROS vil bidra til at Vestfold blir et enda tryggere sted å bo eller besøke.

Tønsberg, 11. januar 2017

Per Arne Olsen
fylkesmann

Jan Helge Kaiser
fylkesberedskapssjef

Innhold

Sammendrag	9
Hovedfunn	12
Bakgrunn og hensikt	23
Organisering av arbeidet	29
Risiko og sårbarhetsanalysene	33
Store ulykker	33
<i>Brann i råolje- eller gasstank</i>	35
<i>Brann i tett trehusbebyggelse Sandefjord</i>	41
<i>Bygningskollaps</i>	45
<i>Nyttefartøy, uhell med farlig og forurensende last</i>	49
<i>Transport og lagring av farlig gods</i>	53
<i>Ulykke i veitunnel</i>	57
<i>Skip til kai - stor ulykke</i>	61
Naturbaserte hendelser	65
<i>Akutt forurensning luft og land</i>	67
<i>Ekstremvær – vind og nedbør</i>	71
<i>Kvikkleireskred, Holmejordet Larvik</i>	75
<i>Luftforurensing i Larvik</i>	79
<i>Skogbrann</i>	85
<i>Stormflo</i>	89
<i>Svikt i avfalls-gjenvinningsanlegg</i>	97
Bortfall kritisk infrastruktur	101
<i>Forurenset drikkevann</i>	103
<i>Bortfall av drivstofforsyning</i>	107
<i>Brukollaps E-18</i>	111
<i>Kanalbrua i Tønsberg settes ut av spill</i>	117

<i>Leveringssvikt medikamenter og medisinsk forbruksmateriell</i>	121
<i>Masseankomst av mennesker</i>	125
<i>Matbåren smitte</i>	129
<i>Smittsomme dyresykdommer</i>	133
<i>Strøm – langvarig bortfall</i>	139
<i>Svikt i mat og fôrforsyning</i>	145
<i>Sykdomsutbrudd – Pandemi</i>	149
<i>Svikt i telekommunikasjon</i>	155
<i>Bortfall av vann</i>	161
Villede handlinger	165
<i>Militære operasjoner (hybrid krigføring)</i>	167
<i>Pågående livstruende vold skole</i>	171
<i>Pågående livstruende vold på offentlig arrangement i Vestfold</i>	177
<i>Terroranslag mot kjøpesenter – Masseødeleggelsesmidler</i>	183
<i>Cyber angrep mot ekom-infrastruktur</i>	187
Vedlegg	193
Referanser	199
Tiltak	199

Sammendrag

Hva er FylkesROS?

FylkesROS er fylkets risiko- og sårbarhetsanalyse. FylkesROS gir et felles regionalt risikobilde for Vestfold, og er en felles plattform for samarbeidet på regionalt nivå, blant annet i regi av fylkesberedskapsrådet. FylkesROS er også et innspill til kommunenes arbeid med helhetlige ROS-analyser. Fylkesmannen har ansvar for å lede arbeidet med FylkesROS som en del av den regionale samordningsrollen. FylkesROS revideres hvert fjerde år. FylkesROS 2017 gjelder for perioden 2017-2020.

Nytt i FylkesROS Vestfold 2017

FylkesROS 2017 er utarbeidet på bakgrunn av nye veiledere om risiko- og sårbarhetsanalyser utgitt av Direktoratet for samfunnssikkerhet og beredskap (DSB) i 2014. FylkesROS 2017 har derfor en metodisk oppbygging som skiller seg fra forrige fylkesROS fra 2012.

Prosess

FylkesROS er utarbeidet i et tett samarbeid med relevante etater og virksomheter på regionalt nivå. Arbeidet har vært ledet av Fylkesmannens faggruppe for samfunnssikkerhet og beredskap. Det er avholdt en rekke tverrfaglige møter, og stort antall organisasjoner og personer har vært involvert.

Metode

Vi har lagt vekt på å velge scenario som er relevante for Vestfold, og om som bidrar til å belyse de mest aktuelle risikoutfordringene i fylket. Alle scenarioene er analysert med tanke på sannsynlighet,

konsekvenser og usikkerhet (risikovurderinger). I tillegg er det gjort sårbarhetsvurderinger knyttet til kritisk infrastruktur og kritiske samfunnsfunksjoner (KIKS) for hver hendelse.

Scenario og risikoområder

De analyserte scenarioene er såkalte «verste fallsscenarioer». Dette er gjort for å synliggjøre de alvorligste konsekvensene hendelsene kan få. Scenarioene er imidlertid ikke utenkelige eller urealistiske. I følge metodikken skal hendelsen beskrives konkret med tanke på hvor hendelsen inntreffer, tidspunkt, varighet, omfang og konsekvenser.

Beskrivelsen av de ulike scenarioene følger i hovedsak metodikken, men det forekommer enkelte unntak. Analysene er utarbeidet og skrevet av flere personer med ulik fagbakgrunn. Tekstene i analysene vil dermed ikke fremstå i en enhetlig «språkdrakt».

Utvelgelsen av hendelsen for fylkesROS 2017 baserer seg på et sett med kriterier som er definert i Veileder for FylkesROS (DSB).

Hvert scenario er et eksempel på en hendelse innenfor et nærmere definert risikoområde. For eksempel er scenarioet «Strøm - langvarig bortfall» et eksempel fra risikoområdet «Infrastruktur og kritiske samfunnsfunksjoner». Hvor representativt og relevant scenarioet er for det angitte risikoområdet, er nærmere vurdert under delkapitlet «Overførbarhet».

Under arbeidet ble det diskutert flere scenarioer som, vi av hensyn til avgrensning og kriteriene for utvelgelse, ikke har tatt med i denne versjonen av FylkesROS. Disse scenarioene kan imidlertid få større aktualitet i framtiden, og kan da tas inn i ved neste revisjon av FylkesROS.

Tiltak

Til hvert scenario som er analysert, er det utarbeidet en liste over sannsynlighets- og konsekvensreducerende tiltak. Tiltakslisten synliggjør ansvaret som de regionale aktørene har for å følge opp fylkesROS 2017 de kommende fire årene.

Godkjenning

Fylkesberedskapsrådet har vært referansegruppe, og gitt innspill til forslaget til prosjekt- og prosessplan. De har også diskutert og kommet med forslag til hendelser og scenarier, og har gitt innspill til et tidlig utkast av FylkesROS. Fylkesberedskapsrådet har behandlet FylkesROS 2017 i tre møter.

Høring

Versjon 0.1 av FylkesROS 2017 ble presentert for Fylkesberedskapsrådet 10. november 2016.

Høringsfrist var 1. desember 2016.

Versjon 0.2 av FylkesROS 2017 ble presentert for kommunene i Vestfold samt brukerforum for Stat - næringsliv 8. desember 2016. Høringsfrist var 31. desember 2016.

Endelig versjon av FylkesROS 2017 forelå 9.januar 2017.

Hovedfunn

Beskrivelse av Vestfold fylke

Vestfold ligger på vestsiden av Oslofjorden, mellom Buskerud og Telemark. Fylket har en befolkning på 245 000, og arealet er 2 225 kvadratkilometer. I areal er Vestfold Norges nest minste fylke, men det er det syvende største i folketall. Folketettheten er tredje høyest i Norge med 108 personer pr. kvadratkilometer. Hovedtyngden av befolkningen er bosatt langs kysten, i byer og bynære områder. Vestfold har et stort antall feriegjester i sommermånedene, og befolkningen blir mangedoblet i enkelte områder i sommerferien. Det milde klimaet gjør at Vestfold har en svært variert natur med naturtyper, flora og fauna som er lite utbredt i andre deler av landet. Vestfold er et viktig landbruksfylke. Tjue prosent av arealet er dyrka mark, og 56 prosent er produktiv skog. Vestfold er preget av korte avstander og godt utbygd infrastruktur med vann, jernbane, vei, strøm og e-kom. E18 og jernbanen går gjennom hele fylket, fra nord til sør. Oslofjorden er Norges tettest trafikkerte skipsled, med et stort antall frakteskip, ferger og fritidsbåter. Værmessig ligger fylket skjermet, og Vestfold er dermed mindre utsatt for en del naturhendelser enn andre deler av landet. Det er kjente forekomster av kvikkleire i hele fylket.

Begrepsforklaring

Sentrale begreper i FylkesROS 2017 er risiko, sannsynlighet, sårbarhet, konsekvenser, og kritiske samfunnsfunksjoner. Under følger en kort forklaring på hva vi mener med disse begrepene.

Definisjonene er hentet fra veileder i Helhetlig risiko- og sårbarhetsanalyse i kommunene.

- *Risiko* er en vurdering av om hendelsen kan skje, hva konsekvensene vil bli og usikkerhet knyttet til dette
- *Sannsynlighet* brukes som mål på hvor trolig vi mener det er at en bestemt hendelse vil inntreffe gitt vår bakgrunnskunnskap. Det er viktig å understreke at vurderingen av sannsynlighetene ikke er en objektiv sannhet, men nettopp en vurdering basert på kompetansen og erfaring i arbeidsgruppen.
- *Sårbarhet* er et uttrykk for de problemene et system får med å fungere når det utsettes for en hendelse. Sårbarhet sier noe om hvilken evne systemet har til å motstå en hendelse hvis den først inntreffer.
- *Konsekvenser* sier noe om i hvilken grad hendelsen berører ulike samfunnsverdier. I FylkesROS 2017 er konsekvensverdiene definert som liv og helse, samfunnsstabilitet, natur og miljø og materielle verdier.
- *Kritiske samfunnsfunksjoner* er oppgaver som samfunnet må opprettholde for å ivareta befolkningens sikkerhet og trygghet. Dette er leveranser som dekker befolkningens grunnleggende behov (mat, drikke, strøm, helsetjenester osv.)
- *Kritisk infrastruktur* er de anlegg og systemer som er helt nødvendige for å opprettholde samfunnets kritiske samfunnsfunksjoner

Samlet risikobilde i FylkesROS 2017

Figuren over viser en forenklet vurdering av risiko (sannsynlighet og konsekvens) knyttet til de analyserte hendelsen. Hendelser som ligger øverst til høyre i matrisen, er hendelser som er vurdert å ha høy sannsynlighet og høy konsekvens. Det er viktig å understreke at figuren viser et bilde som framkommer når vi sammenligner risiko knyttet til de ulike scenarioene, uten å vektlegge de ulike konsekvenskategorier og - verdier – eksempelvis veies konsekvensverdiene for liv og helse opp mot natur og miljø i figuren over. Det samlede risikobildet er derfor ment som en forenklet oversikt, og som et generelt innspill til diskusjoner på tvers av ansvarsområder og sektorgrenser.

Hendelsene plasser øverst til høyre i matrisen er vurdert til å ha høyest sannsynlighet for å inntreffe og ha størst konsekvenser. Hendelsen med størst risiko samlet sett er «Sykdomsutbrudd – Pandemi», «Forurenset drikkevann», «Leveringssvikt av medikamenter og medisinsk forbruksmateriell», og «Strøm langvarig bortfall», og «Transport og lagring av farlig gods».

I fylkesROS 2017 har vi analysert 32 uønskede hendelser. Hendelser som forårsakes av såkalte vilde handlinger: «Pågående livstruende vold på skole», «Hybrid krigføring», «CRBNE terror i kjøpesenter», «Pågående livstruende vold på offentlig arrangement i Vestfold» og «Cyberangrep», er ikke tatt med i matrisen over da det ikke er hensiktsmessig å tallfeste sannsynligheten for disse hendelsene.

Risikobildet for de ulike konsekvenstypene

Analysene av de enkelte hendelsene er gjort med utgangspunkt i risiko innenfor de ulike konsekvenstypene: dødsfall, skader og sykdom, manglende dekning av grunnleggende behov, forstyrrelser i dagliglivet, langtidsskader på naturmiljø, langtidsskader på kulturmiljø og økonomisk tap. I figurene under er hendelsene i FylkesROS 2017 plassert i en matrise for hver av disse konsekvenstypene.

Risikomatrise for liv og helse – dødsfall, skader og sykdom

Hendelsene plassert øverst til høyre i matrisen er vurdert til å ha høyest sannsynlighet for å inntreffe og ha størst konsekvenser målt i dødsfall, skader og sykdom. Hendelsene med størst risiko innenfor disse to konsekvenstypene er «Leveringssvikt av medikamenter og medisinsk forbruksmateriell», «Forurenset drikkevann», «Sykdomsutbrudd – Pandemi» og «Bygningskollaps», og «Skip til kai - ulykke».

Risikomatrise for manglende dekning av grunnleggende behov

Hendelsene plassert øverst til høyre i matrisen er vurdert til å ha høyest sannsynlighet for å inntreffe og ha størst konsekvenser målt i mangel på mat, drikkevann, varme og medisiner. Hendelsen med størst risiko innenfor denne konsekvenstypen er: «Leveringssvikt medikamenter og medisinsk forbruksmateriell», «Forurenset drikkevann», Sykdomsutbrudd – Pandemi» og «Langvarig bortfall av strøm», «Svikt i mat og for-forsyning» og «Vannbortfall».

Risikomatrix for forstyrrelser i dagliglivet

Hendelsene plassert øverst til høyre i matrisen er vurdert til å ha høyest sannsynlighet for å inntreffe og ha størst konsekvenser målt i at befolkningen ikke får kommunisert via ordinære kanaler, ikke kommer seg på jobb eller skole og mangler tilgang til offentlige tjenester, infrastruktur og varer. Hendelsen med størst risiko innenfor denne konsekvenstypen er: «Leveringssvikt medikamenter og medisinsk forbruksmateriell», «Forurenset drikkevann», Sykdomsutbrudd – Pandemi» og «Langvarig bortfall av strøm» og «Svikt i telekommunikasjon».

Risikomatrise for skade på naturmiljø

Hendelsene plassert øverst til høyre i matrisen er vurdert til å ha høyest sannsynlighet for å inntreffe og ha størst konsekvenser målt i skade på naturmiljø. Skadene på naturmiljø er angitt som en kombinasjon av geografisk utbredelse og varigheten på skaden. Hendelsen med størst risiko innenfor denne konsekvenstypen er: «Nyttfartøy, uhell med farlig og forurensende last», «Skogbrann», «Svikt i gjenvinnings-/avfallsanlegg», «Transport og lagring av farlig gods» og «Skip til kai - ulykke».

Risikomatrise for skade på kulturmiljø

Hendelsene plassert øverst til høyre i matrisen er vurdert til å ha høyest sannsynlighet for å inntreffe og ha størst konsekvenser målt i skade på kulturmiljø. Med skade på kulturmiljø menes tap og/eller forringelse av verdier som er fredet eller vernet, og i graden av ødeleggelse. Hendelsen med størst risiko innenfor denne konsekvenstypen er: «Brann i trehusbebyggelse», «Ekstrem nedbør», «Stormflo Larvik», «Luftforurensning Larvik», «Nyttetfartøy, uhell med farlig og forurenset last», «Svikt i gjenvinnings/-avfallsanlegg» og «Akutt forurensning på land og til luft og vann»

Risikomatrix for materielle verdier – økonomisk tap

Hendelsene plassert øverst til høyre i matrisen er vurdert til å ha høyest sannsynlighet for å inntreffe og ha størst konsekvenser målt i direkte kostnader og økonomisk tap nyttet til skade på eiendom, håndtering og normalisering. Hendelsen med størst risiko innenfor denne konsekvenstypen er: «Leveringssvikt medikamenter og medisinsk forbruksmaterieil», «Sykdomsutbrudd – Pandemi», «Masseankomst av mennesker», «Svikt i mat - og fôrforsyning» og «Forurenset drikkevann».

Tiltak

Med utgangspunkt i de analyserte hendelsen har arbeidsgruppene utarbeidet eget tiltaksskjema for hver av hendelsene. Tiltaksskjemaene definerer sannsynlighets- og konsekvensreducerende tiltak som det er hensiktsmessig å iverksette. Tiltaksskjemaet synliggjør også aktørenes oppfølgingsansvar og er delt inn i statlig regionalt nivå, kommunalt nivå, virksomhetsnivå og i tilfeller der det er aktuelt, råd til befolkningen.

Arbeidsgruppene har samlet sett foreslått 639 tiltak fordelt på rundt 30 forskjellige virksomheter. I overkant av ¼-del av tiltakene som er vurdert, tilfaller kommunenes ansvarsområde. En del av tiltakene som er listet krever finansiering for å få gjennomført, mens flere tiltak handler om å revidere beredskapsplaner og risiko – og sårbarhetsanalyser. Tiltakene som er listet i FylkesROS 2017 er ikke rangert i prioritert rekkefølge. Hensikten er heller å vise en oversikt over tiltakene som er identifisert i arbeidsprosessen. Under følger en oversikt over tiltakene fordelt på de ulike virksomhetene:

Oversikt fordeling alle tiltak

Kommune	207	Olje og energi departementet	3
Virksomhet	91	PST	3
Fylkesmannen	69	Skagerak nett	3
Husholdningen	62	Tolletaten	3
Brannvesen	27	Alle offentlige etater	2
Helseforetak / sykehus	24	Biltilsynet	2
Politi	24	Fastlegene	2
Vannverkene	22	Justis- og beredskapsdepartementet	2
DSB	17	NRK	2
Mattilsynet.	16	Næringslivets sikkerhets org (NSO)	2
Helsedirektoratet	25	Produsenter	2
Folkehelse instituttet	12	Apotekene	1
Helse- og omsorgsdepartementet	12	Dagligvare	1
NVE	12	Direktoratet for byggkvalitet (DIBK)	1
Fylkeskommunen	10	Direktoratet for nødkommunikasjon	1
Kystverket.	10	Entreprenører	1
Nødetater	10	E-tjenesten	1
Forsvaret	8	Fylkesberedskapsrådet	1
Veimyndigheter	7	Frivillige organisasjoner	1
IUA-Vestfold	5	Industribedrifter	1
Sivilforsvaret	5	Jernbaneverket	1
Skole	5	Landbruksdirektoratet	1
Tønsberg kommune	5	Nasjonal kommunikasjonsmyndighet	1
UDI	5	Norske felleskjøp	1
Landbruks departement	4	Petroleum tilsynet.	1
Meteorologisk institutt	4	Samferdselsdepartementet	1
Miljødirektoratet	4	Statens natur oppsyn (SNO)	1
Arrangører av konserter	3	Statsministerens kontor	1
Ferjeselskap	3	Transport bransjen	1
Kartverket	3		

Bakgrunn og hensikt

Fylkesmannens arbeid med samfunnssikkerhet og beredskap reguleres av «Instruks for fylkesmannens og Sysselmannen på Svalbards arbeid med samfunnssikkerhet, beredskap og krisehåndtering», fastsatt ved kgl.res. 19. juni 2015. Instruksen definerer Fylkesmannens ansvar for å samordne, holde oversikt over og informere om arbeidet med samfunnssikkerhet og beredskap i fylket. Instruksen pålegger Fylkesmannen blant annet å:

«Ha oversikt over risiko og sårbarhet ved å utarbeide en risiko- og sårbarhetsanalyse (fylkesROS) for fylket, i nært samarbeid med regionale aktører. (...) FylkesROS skal danne en felles plattform for å forebygge uønskede hendelser og styrke samordningen av det regionale arbeidet med samfunnssikkerhet, beredskap og krisehåndtering. Med utgangspunkt i fylkesROS skal det utarbeides en oppfølgingsplan med ansvarsavklaringer. Oppfølgingsplanen skal være fireårig og oppdateres årlig. Fylkesmannen skal revidere FylkesROS ved endringer i risiko- og sårbarhetsbildet og minimum hvert fjerde år.»

Videre står det i kommentarene til instruksen at:

«Fylkesmannen skal utarbeide fylkesROS i tråd med DSBs veileder. FylkesROS skal være en felles plattform for fylkesmannens og regionale aktørers arbeid med samfunnssikkerhet og beredskap.

FylkesROS skal bidra til å styrke samordningen regionalt blant annet gjennom å gi

- kunnskap om risiko og sårbarhet i fylket.
- et felles risiko- og sårbarhetsbilde regionalt og jevnlig orienteringer om status på samfunnssikkerhetsområdet
- oversikt over regionale aktørers ansvar, utfordringer og gjensidige avhengigheter
- oversikt over sentrale myndigheters krav til og føringer for kommunenes og regionale aktørers samfunnssikkerhets- og beredskapsarbeid
- grunnlag for samarbeid om oppfølging av samfunnssikkerhetshensyn i samfunnsplanleggingen
- veiledning til kommunene i arbeidet med oppfølging av kommunal beredskapsplikt
- bakgrunn for fylkesmannens egenberedskap, og fylkesmannens veiledning og samordning av regionale samfunnssikkerhetsaktørers beredskapsplaner og øvelser
- kartlegging av ressursbehov i fylket.»

Risiko – og sårbarhetsanalyser i offentlig sektor

Det utarbeides risiko- og sårbarhetsanalyser på flere forvaltningsnivå i norsk offentlig sektor.

- Nasjonalt nivå: Nasjonalt risikobilde – utarbeides av Direktoratet for samfunnssikkerhet og beredskap (DSB).
- Regionalt nivå: Risiko -og sårbarhets analyse i fylket (FylkesROS). Utarbeides av Fylkesmannen og fylkesberedskapsrådet.
- Lokalt nivå: Helhetlig risiko- og sårbarhetsanalyse i kommunene og virksomhets- spesifikke ros-analyser. Utarbeides i den enkelte kommune.

Metode og prosess

For å sikre en felles og konsistent fremgangsmåte i FylkesROS 2017 har vi basert analysene på DSBs veileder «Helhetlig risiko- og sårbarhetsanalyser i kommunene» og «Veileder for FylkesROS», begge fra 2014.

Sløyfediagram

Hovedelementene i risiko- og sårbarhetsanalyser som presenteres i veilederne illustreres ofte i et såkalt sløyfediagram (bow-tie model).

FIGUR 2. Eksempel på et sløyfediagram med utgangspunkt i den uønskede hendelsen "skred nær boligområde".

I midten av figuren er en uønsket hendelse. Til venstre for denne vises mulige årsaker som kan føre til at den uønskede hendelsen inntreffer. Her er det også listet tiltak for å hindre at den uønskede hendelsen inntreffer (sannsynlighetsreducerende tiltak). Til høyre for den uønskede hendelsen vises mulige konsekvenser for ulike verdier som liv og helse, stabilitet, miljø og materielle verdier. Her finner vi også tiltak for å redusere konsekvensene (konsekvensreducerende tiltak).

Trinnene i utarbeidelsen av FylkesROS 2017

I arbeidet med FylkesROS 2017 har vi valgt å følge metodikken som er beskrevet i DSBs «Veileder – helhetlig risiko- og sårbarhetsanalyser i kommunene» (2014) og «Veileder for FylkesROS» (2014). Under følger en forenklet framstilling i trinnene i denne metodikken.

Vurderingen av hver hendelse som inngår i FylkesROS 2017 er dokumentert i et forhåndsdefinert analyseskjema. Metoden og bruk av dette skjemaet fremgår i vedlegget.

1. Identifisering av uønskede hendelser

De uønskede hendelsene deles inn i hendelsestyper ut fra hvordan de oppstår. Innenfor hver hendelsestype er det flere uønskede hendelser som analyseres. Hendelsestypene for FylkesROS 2017 er:

- Store ulykker – forårsakes av menneskelig virksomhet

- Natur - og klimahendelser – forårsakes av naturlige fenomener som vær, klima, geografi, grunnforhold osv.
- Infrastruktur og kritiske samfunnsfunksjoner – forårsakes av både menneskelig svikt og naturlige fenomener.

Felles for hendelsene som analyseres er at de:

- har potensial til å få store konsekvenser for befolkningen
- berører flere sektorer/ansvarsområder og krever samordning
- utfordrer den normale beredskapen i kommunene eller i fylket
- fører til stor bekymring i befolkningen
- truer den ordinære produksjonen av offentlig tjenester som befolkningen er avhengig av
- avdekker et «kunnskapshull» i arbeidet med samfunnssikkerhet og beredskap

2. Gjennomføring av risiko - og sårbarhetsvurderinger av scenarioene

Risiko- og sårbarhetsanalysene gjennomføres i en prosess som består av:

- Forarbeid og innhenting av relevant kunnskap og erfaring. Her har vi i stor grad benyttet oss av eksisterende fylkesROS fra 2012 i tillegg til eksisterende kunnskap og erfaring i arbeidsgruppene.
- Arbeid i tverrfaglige ekspertgrupper. Gruppene har gitt en samlet vurdering av sannsynlighet for at en hendelse skal inntreffe, og hvilke konsekvenser hendelsen kan få. Dette arbeidet bidrar til å utvikle tverrfaglig kunnskap, og skaper felles forståelse av en hendelse som det er viktig at regionen har kunnskap om. Dessuten får deltakerne innsikt i hverandres fagområder gjennom diskusjoner.

3. Presentasjon av de analyserte hendelsene

Analysene presenteres i et eget analyseskjema. For hver uønsket hendelse gjøres det en vurdering av:

- Hendelsesforløpet
- Årsaker
- Identifiserte eksisterende tiltak
- Sannsynlighet
- Sårbarhet
- Konsekvenser

- Behov for befolkningsvarsling og evakuering
- Usikkerhet
- Styrbarhet
- Overførbarhet

Vurdering knyttet til sannsynlighet, konsekvenser og sårbarhet

I analyseskjemaene er sannsynlighet og konsekvenser framstilt som matriser med verdier.

Sannsynlighet tallfestes i verdiene for hvor trolig det er at hendelsen skal skje. Verdiene defineres i en femtrinns-skala (A til E) hvor A er svært lav sannsynlighet og E er svært høy sannsynlighet. Vi understreker at sannsynlighetene som er angitt i FylkesROS 2017 baserer seg på en faglig vurdering i de ulike arbeidsgruppene. Sannsynlighetene i FylkesROS 2017 er slik sett ikke en objektiv størrelse, men heller en antakelse basert på kompetanse, erfaring og dagens forståelse av hendelsene.

Såkalte «tilsiktede hendelser», som for eksempel hendelsen med pågående livstruende vold på Slottsfjellfestivalen, skiller seg ut fra de øvrige hendelsene på å flere måter. Tilsiktede hendelser er tatt med i FylkesROS fordi konsekvensene kan bli svært store. Sannsynligheten for at slike hendelser skal inntreffe endrer seg raskt og varierer over tid, og det er derfor ikke hensiktsmessig å tallfeste denne sannsynligheten på samme måte som for øvrige hendelser. Selv om det er vanskelig å tallfeste sannsynligheten innen tilsiktede hendelser, er det ikke utenkelig eller urealistisk at disse kan inntreffe.

Matrisen for konsekvenser angir hvilke konsekvenser hendelsen vil få for samfunnsverdiene *liv og helse, samfunnsstabilitet, natur, miljø og materielle verdier*. Konsekvenskategoriene er tallfestet fra 1-5, der 5 er det mest alvorlige.

Under sårbarhetsvurderinger i analyseskjemaet har arbeidsgruppene vurdert hvilke kritiske samfunnsfunksjoner som blir berørt, og i hvilken grad de i så fall berøres. Sårbarhetsvurderingen tar utgangspunkt i DSBs arbeid med sikkerhet i kritisk infrastruktur og kritiske samfunnsfunksjoner fra 2012 (KIKS). Hensikten med sårbarhetsvurderingen er å synliggjøre kompleksiteten og mulige følgekonskvenser av en uønsket hendelse. For eksempel vil svikt i energiforsyningen ha flere følgehendelser som ofte har konsekvenser for andre kritiske samfunnsfunksjoner.

Se vedlegg 1 for detaljert fremstilling metodikk, herunder forklaringer på sannsynlighetsverdier, samfunnsverdier, konsekvensverdier, usikkerhet og styrbarhet

Tiltak og oppfølging

Med utgangspunkt i de analyserte hendelsen har arbeidsgruppene utarbeidet eget tiltaksskjema for hver av hendelsene. Tiltaksskjemaene definerer sannsynlighets- og konsekvensreducerende tiltak som det er hensiktsmessig å iverksette. Tiltaksskjemaet synliggjør også aktørenes oppfølgingsansvar og er delt inn i statlig regionalt nivå, kommunalt nivå, virksomhetsnivå og i tilfeller der det er aktuelt, råd til befolkningen.

Fylkesmannen har i liten grad myndighet eller ressurser til å iverksette risikoreducerende tiltak i sektorene. I denne ROS-analysen vil vi imidlertid forsøke å tydeliggjøre noen viktige oppfølgingsbehov gjennom tiltakene som er listet. Dette vil gi grunnlag for videre arbeid i Fylkesmannens regi, og for at den enkelte aktør/etat kan drøfte, beslutte og gjennomføre tiltak innen sin sektor. Fylkesmannen vil minst en gang i året gjennomgå status på de ulike tiltakene.

Organisering av arbeidet

Deltakerne i de tverrfaglige ekspertgruppene er hovedsakelig representanter fra organisasjonene som er med i fylkesberedskapsrådet i Vestfold. Deltakerne ble fordelt i tre grupper, og hver gruppe fikk ansvar for en av hendelsestypen. (Store ulykker, natur- og miljøhendelse og infrastruktur og kritisk samfunnsfunksjoner.) Det ble utpekt en gruppeleder i hver gruppe. Gruppelederen hadde ansvar for å sikre framdrift og kontinuitet i gruppens arbeid. Gruppeleder fungerte også som et bindeledd mellom gruppen og Fylkesmannen under arbeidet.

Arbeidsgruppene

Arbeidsgruppenes mandat gjennom hele prosessen var å:

- Revidere eksisterende hendelser_(fylkesROS 2012) som faller under arbeidsgruppens ansvar.
- Identifisere nye_uønskede hendelser som faller under arbeidsgruppens ansvar.
- Utarbeide risiko- og sårbarhetsvurderinger knyttet til disse hendelsene (eksisterende og nye) iht. valgt metode.
- Utarbeide konkrete forslag til tiltak, ansvar og prioritering.

Den enkelte deltaker i arbeidsgruppene har hatt ansvar for å kvalitetssikre tema som angår egen etat eller myndighetsområde. Det ble gjennomført totalt 12 arbeidsmøter i gruppene fra oppstart tidlig i mars 2016 til siste arbeidsmøte ble gjennomført i september 2016.

Oversikt over arbeidsgruppene

Gruppe 1	Gruppe 2	Gruppe 3
Store ulykker	Natur- og klimahendelser	Infrastruktur og kritiske samfunnsfunksjoner
Deltakere <ul style="list-style-type: none">• Politiet• Brann• Forsvaret (HV-01)• Sivilforsvaret• Røde kors• Esso• Redningsselskapet• NRK)• Kvinners frivillige beredskap (KFB)• Horten kommune• Andebu/SAS kommune• Tunsberg bispedømme• Fylkesmannen i Vestfold	Deltakere <ul style="list-style-type: none">• NVE• Politi• Brann• Sivilforsvaret• Fylkesgeolog• Fylkeslegen• Larvik kommune• KS• Fylkesmannen I Vestfold• Statens kartverk	Deltakere <ul style="list-style-type: none">• Statens Vegvesen• Mattilsynet• Larvik Havn• Sykehuset i Vestfold• Jernbaneverket• Skagerak energi• Vestfold Vann• Nkom• NAV• Holmestrand kommune• Tønsberg kommune• Vestfold fylkeskommune

Oversikt over personene som deltok i arbeidet med fylkesROS 2017

Deltakere i arbeidsgruppene	
Hilde Hoff Håkonsen, KS	Martin Pedersen, Statens Vegvesen
Steinar Helgesen, Vestfold sivilforsvarsdistrikt	Steinar Buran, Mattilsynet
Håvard Sørmoen, Vestfold sivilforsvarsdistrikt	Even Sparre Knutsen, Vestfold røde kors
Solfrid Bergan, Kvinner frivillige beredskap (KBF)	Hallgeir Henriksen, Vestfold fylkeskommune
Svend Dahlgren, Fylkesgeolog	Elisabet Rui, Fylkesmannen i Vestfold
Arve Stokkan, Larvik brannvesen	Knut Ivar Løken, Fylkesmannen i Vestfold
Knut Hjalmar Gulliksen, Larvik kommune	Henning Mørland, Fylkesmannen i Vestfold
Kari Haugdal, Sør-Øst politidistrikt	Reidun Mangrud, Fylkesmannen i Vestfold
Tom Vidar Løfqvist, Sør-Øst politidistrikt	Jan Helge Kaiser, Fylkesmannen i Vestfold
Lars Ove Giske, NVE	John S. Dahl, Fylkesmannen i Vestfold
Karl Fredrik Lindman, Redningsselskapet	Truls Dix Brochmann, Fylkesmannen i Vestfold
Else- Marie Ringvold, Sykehuset i Vestfold	Werner Olsen, Fylkesmannen i Vestfold
Margarita Lankina, Jernbaneverket	Steinar Rismyhr, Andebu og nye Sandefjord kommune
Jan Bader, Exxon Mobil	Thor Henry Torød, Andebu og nye Sandefjord kommune
Knut Fredrik Solberg, Holmestrand kommune	Jan R. Eide, Tønsberg kommune
Thor Holm, Skagerak energi	Trond Horntvedt, NAV
Einar Flogeland, Vestfold interkommunale brannvesen (VIB)	Dag Normann Ness, Nasjonal kommunikasjonsmyndighet (Nkom)
Arnt Folvik, Vestfold interkommunale brannvesen (VIB)	Lars Inge Sørensen HV-01
Cecile Flemming DSB (NUSB)	Roger Håland, Forsvaret HV-01
Mathias Johnsen DSB (NUSB)	Ragnar Sundklakk, Horten kommune
Erling Kristensen, Larvik Havn	

Store ulykker

Innhold

Brann i råolje- eller gasstank	35
Brann i tett trehusbebyggelse Sandefjord.....	41
Bygningskollaps	45
Nyttetfartøy, uhell med farlig og forurensende last.....	49
Transport og lagring av farlig gods	53
Ulykke i veitunnel	57

Brann i råolje- eller gasstank

Beskrivelse av uønsket hendelse og lokale forhold

Sted: Raffineriet på Slagentangen

Eier: Esso Norge as

Scenario 1

Brann i råoljetank, TK-809. Tanken har en diameter på 88 m, overflate på 6100 m² og et volum på 115 000 m³. Hvis brannen ikke slukkes, vil det være fare for en såkalt "Boilover" som øker faren for spredning av brann til nabotanker og nærliggende skogsområder. Tankens flytetak må helt eller delvis synke for å få en full overflatebrann.

Scenario 2:

Brann i eller i umiddelbarnærhet av gasstank, TK-607, volum = 1700 m³ flytende propan
Brann i gasstank kan føre til eksplosjon også kalt BLEVE - *Boling Liquid Expanding Vapour Explosions*.

BLEVE starter når en trykkbeholder med brannfarlig kondensert gass blir overopphetet og passerer den kritiske temperaturen for innholdet i tankene. For propan er den kritiske temperaturen 96,8 grader. Da går den flytende gassen over i gassfase, og det innvendige trykket i tanken øker. Det økende trykket og den høye temperaturen fører til at materialet i tanken svekkes, og det kan oppstå en lekkasje i beholderen. Kokende væske eller gassdamp utvider seg og blir frigjort, og fordamper i løpet av ett sekund. Brannbildet er det samme som vi kjenner fra en atombombe; en kraftig ildkule stiger opp mot himmelen, utvider seg og lager en brennende gassky. Det er enorme energimengder som blir utløst i løpet av få sekunder, og det er primært strålevarmen fra gassen som kan føre til ødeleggelser og skader.

Omfanget av en BLEVE avhenger av mengden gass som er lagret i tanken. I følge DSB er det en tommelfingerregel som sier at faresonen ligger i et område med radius mellom 500 og 1000 meter fra gasstanken. Dersom det er fare for at flere tanker vil bli rammet, må sikkerhetssonen økes.

Årsaker

Råoljetank:

- Flytetakhavari grunnet høy lossehastighet fra båt til tank.
- Kiling av flytetak under normal operasjon.
- Lynnedslag som antenner gass i flytetak-seal, utvikles til full overflatebrann grunnet flytepontongeksplosjon.
- Store nedbørsmengder, for stor vaktbelastning på flytetak.
- Mangelfullt vedlikehold.
- Villet handling.

Gasstank:

- Mangelfullt vedlikehold
- Feiloperasjon
- Feil på gassvarslingsanlegg
- Antennelse av lekkasje
- Villet handling

Identifiserte eksisterende tiltak

- Tønsberg kommunes kriseplan for evakuering.

- Beredskapsplan for interkommunalt utvalg for akuttforurensning (IUA). IUA Vestfold er tilknyttet Vestfold Interkommunale Brannvesen og har ansvaret for den akutte forurensningsberedskapen på land. IUA vil iverksette sin beredskap under en slik hendelse.
- Esso Slagen Beredskapsplan for hendelser på anlegget. Raffineriet har egne planer for hvilke tiltak som skal iverksettes under en omfattende lekkasje og/eller brann på anlegget. I tillegg finnes det vedlikeholds- og inspeksjonsprogrammer som reduserer faren for overnevnte hendelser. Deteksjon og slukkeutstyr for håndtering av disse hendelsene finnes på Slagen.
- Kystverkets beredskapsplan
- Bistandsavtale mellom Kystverket, Vestfold IUA og Esso Slagen.

Sannsynlighet

Lav (B): 1 gang i løpet av 100-1000 år

Begrunnelse for sannsynlighet

1 gang i løpet av 100 – 1000 år. Den omtalte BLEVE gjelder kun trykketanker. En brann i en atmosfærisk råolje- eller produkttank ikke vil få denne konsekvens. BLEVE vil teoretisk sett kunne oppstå i kuletanker med propan/butan på Esso, men sannsynligheten er svært liten.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	I liten grad.
Forsyning av mat og medisiner	I liten grad. Det kan tenkes at fremkommelighet for personer og god på vei og jernbane vil være redusert og bli regulert i akuttfasen.
Forsyning av drivstoff (olje og gass)	I moderat grad. Anlegget dekker i noen grad Norges behov for drivstofforsyning. Det kan tenkes at folk blir bekymret for å ikke få tak i drivstoff, og fyller opp private lager.
Forsyning av vann og avløpshåndtering	I liten grad.
Tilgang til kommunikasjon (elektronisk og satellittbasert)	I moderat grad. Det er tenkelig at hendelsen vil utløse et press på telenettet og andre ekom-tjenester som reduserer

	elektronisk kommunikasjon. Dette kan også til en viss grad gjelde nødetater og andre i beredkapsorganisasjon som ikke har nødnett.
Tilgang til transport av personer og materiell	I liten grad. Det kan tenkes at fremkommelighet for personer og gods på vei og jernbane vil blir redusert og regulert i akuttfasen.
Ivaretagelse av behov for husly og varme	I liten grad. Det er behov for å evakuere beboere i nærområdet.
Ivaretagelse av helse- og omsorgstjenester	I moderat grad. Helsetjenesten vil bli utfordret ved en hendelse som beskrevet over. Belastningen på helsetjenesten i akuttfasen henger sammen med antall skadde og drepte.
Ivaretagelse av nød- og redningstjeneste	Håndteringen vil beslaglegge betydelige ressurser fra nødetatene
Ivaretagelse av kriseledelse og krisehåndtering	Håndteringen vil medføre stort press på kriseledelse på lokalt, regional og mulig nasjonalt nivå

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall		X				1-2 døde
	Skader og sykdom			X			6-20 skadde
Stabilitet	Manglende dekning av grunnleggende behov	X					
	Forstyrrelser i dagliglivet		X				Stengte veier, utilgjengelige hjem, stengte skoler og barnehager, uro og engstelse.
Natur og miljø	Langtidsskader - naturmiljø		X				Olje på sjø, sotpartikler i luft.
	Langtidsskader - kulturmiljø	X					
Materielle verdier	Økonomiske tap	X					<100 mill

Samlet begrunnelse av konsekvens

Samlet sett vil hendelsene ha moderate til store konsekvenser i et stort geografisk område. Nedfall av sotpartikler vil forekomme på et større geografisk område. Konsekvensen kan bli at hele eller deler av nærområdet blir ubeboelig over kortere eller lengre tid. Store konsekvenser for landbruk og næringsliv i området. I risikoanalysen i DFU 6 (Definert Fare og Ulykkeshendelser), 2011 defineres et sotnedfall innenfor en avstand av 10 km fra brannstedet, og at det kan dannes et gjennomsnittlig sotsjikt på 0,3 millimeter etter 1 døgn. Hendelsen vil skape uro i befolkningen

og stille store krav til informasjonsberedskap. Evakuering av personer i nærområdene, samt personer med luftveisproblemer vil måtte vurderes.

En «boilover» vil føre til omfattende lekkasje og betydelig forurensning av deler av

Oslofjorden. Selv om Esso har et omfattende system av avgrensningsvoller/bassenger rundt tankene, er sannsynligheten for at råolje vil renne ut i fjorden tilstede.

Behov for befolkningsvarsling – ja

Behov for evakuering - ja,
Spesielt for utsatte grupper og
boliger/institusjoner i nærområdet

Usikkerhet – lav – begrunnelse: Det foreligger
generelt god nasjonal og internasjonal
forståelse, kunnskap og erfaringsgrunnlag om
slike hendelser

Styrbarhet – høy – begrunnelse: Gode
vedlikeholds – og sikkerhetsrutiner ved
anlegget.

Forslag til tiltak
Se tiltaksskjema.

Merknad
Se Nasjonalt risikobilde 2014, «Brann i
tanklager ved by»

Tiltak til hendelse brann i råolje - eller gasstank

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Risiko- og sårbarhetsanalyser - formidling av kunnskap	Fylkesmannen
Tilsyn med forskrifter og regelverk	Sentrale myndigheter
Kommunalt nivå	
Samarbeid med bedrifter i forbindelse med brann, forebyggende tiltak.	Kommunen
Sikre seg, i samarbeid med bedriften, tilstrekkelig informasjon og opplysninger om bedriftens virksomhet og mulige konsekvenser ved en hendelse	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Gjennomføre systematisk arbeid for å forebygge og redusere konsekvensene av storulykker. Ref. storulykkeforskriften	Virksomhet
Følge vedlikeholdsprogram og pålagt prosedyre	Virksomhet
Prosedyrer	Virksomhet
Oppdatere beredskapsplaner	Virksomhet
Etablere og vedlikeholde rutiner og utstyr for gassdeteksjon	Virksomhet
Utstysstrategier	Virksomhet
Samarbeid om å formidle tilstrekkelige opplysninger til nødetater, Kystverket, kommunen og øvrige myndigheter.	Virksomhet
«Husholdnings» nivå (hva kan husstanden bidra med)	
Ikke relevant	

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Samordning av håndteringen	Fylkesberedskapsrådet
Kommunalt nivå	
Analysere hendelsen i helhetlig risiko- og sårbarhetsanalyse	Kommunen
Gjennomføre øvelser med aktører som vil bli involvert i håndteringen av et slikt scenario.	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Etablere/vedlikeholde avgrensningsvoller og bassenger for rehabilitering.	Virksomhet
Slukkeutstyr for store råoljetanker	Virksomhet
Øke brannvannkapasitet	Virksomhet
Forbedre gassdeteksjonssystem	Virksomhet
Utvide sprinklersystem for LPG tanker	Virksomhet
Samarbeid om å formidle tilstrekkelige opplysninger til nødetater, Kystverket, kommunen og øvrige myndigheter.	Virksomhet
Informere allmenheten og nærliggende virksomheter	Virksomhet
Påse at virksomheten systematisk arbeider for og treffer nødvendige tiltak for å forebygge og redusere konsekvensene av storulykker. Ref. storulykeforskriften	Virksomhet
Husholdnings nivå (generelle råd)	
Være årvåkne og følge råd fra myndigheter.	Husholdning

Brann i tett trehusbebyggelse Sandefjord

Beskrivelse av uønsket hendelse og lokale forhold

Brann i tett trehusbebyggelse i Bjergårdsgate i Sandefjord nyttårsaften kl 23.59. Det brenner i syv hus, og ytterligere spredningsfare er stor da det generelt ikke er brannbegrensede tiltak (brannskiller, fasadesikring, sprinkling, varslingsanlegg osv). Det er sterkt vind, 15 kuldegrader og ingen nedbør.

Årsaker

Tekniske årsaker (feil på elektriske anlegg, fyringsanlegg)

Menneskelig årsaker (håndtering av åpen ild, røyking, grilling, bål, feil bruk av elektrisk utstyr) Viljestyrte hendelser (ildspåsettelse, sabotasje)

Identifiserte eksisterende tiltak

- Deteksjon, alarmanlegg
- Fasadesprinkling
- Beredskap/innsatsplaner
- Kartlegging av vannkilder
- Adkomst
- Vannpost tilgjengelig for beboere
- Forbud mot åpen ild

Sannsynlighet

Middels (C): 1 gang i løpet av 50 til 100 år.

Begrunnelse for sannsynlighet

Det er like sannsynlig at et branntilløp oppstår i tett trehusbebyggelse som andre boliger. Tilløp og andre branner blir ofte slukket i startfasen i startbrannrommet eller startbrannboligen.

Dersom vind og andre forhold gjør at brannen sprer seg til tilstøtende bygninger, øker sannsynligheten for tap av liv og verdier. Det

er økt brannfare i trehusbebyggelse. Tid på året tilsier også økt brannfare.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Vil i liten grad påvirke dette.
Forsyning av mat og medisiner	Vil i liten grad påvirke dette.
Forsyning av drivstoff (olje og gass)	Vil i liten grad påvirke dette.
Forsyning av vann og avløpshåndtering	Vil i liten grad påvirke dette, utover beboere i husene.
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Vil i liten grad påvirke dette, utover beboere i husene.
Tilgang til transport av personer og materiell	Vil i liten grad påvirke dette, utover beboere i husene.
Ivaretagelse av behov for husly og varme	Vil i liten grad påvirke dette, utover beboere i husene.
Ivaretagelse av helse- og omsorgstjenester	Vil i liten grad påvirke dette, utover beboere i husene.
Ivaretagelse av nød- og redningstjeneste	Vil til en viss grad påvirke dette, under slukkingsarbeidet er ressursene opptatt.
Ivaretagelse av kriseledelse og krisehåndtering	Nødetatene kan bli påvirket under slukkingsarbeidet.

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall		x				1-2 døde
	Skader og sykdom		x				3-5 skadde
Stabilitet	Manglende dekning av grunnleggende behov	x					Normalt dekkes personlige behov av kommune, familie og bekjente.
	Forstyrrelser i dagliglivet			x			For de berørte.
Natur og miljø	Langtidsskader - naturmiljø	x					Forurensing til luft, forurensing av slokkevann
	Langtidsskader - kulturmiljø				x		Bygningene er verneverdige?
Materielle verdier	Økonomiske tap	x					< 100.000.000

Samlet begrunnelse av konsekvens

Hendelsen vil gi små regionale konsekvenser, men kan gi store lokale konsekvenser for Sandefjord. Mindre konsekvenser for liv og helse og for stabilitet. Noe større konsekvenser for beboernes dagligliv. Mindre langtidsvirkninger for natur og miljø med

unntak av kulturmiljø/verdier. Lavt økonomisk tap. For å beskrive konsekvensene ytterligere er det behov for mer spesifikk kompetanse

Behov for befolkningsvarsling – Nei, varsling eller informasjonsmelding til naboer vil være aktuelt.

Behov for evakuering – Ja,

naboer i områdene rundt vil mulig måtte evakueres.

Usikkerhet – høy – begrunnelse: Gruppen mangler kompetanse til å vurdere godt nok.

Styrbarhet – høy – begrunnelse: Kommunen kan kontrollere/styre jfr. Lokalt brannvesen,

evakueringsmuligheter, beredskapsplaner og annet forebyggende arbeid. (brannvernloven)

Forslag til tiltak

Se eget skjema for tiltak.

Merknad

Ingen.

Tiltak til hendelse brann i tett trehusbebyggelse i Sandefjord.

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Strengere lovverk for forebyggende brannvern	DSB / DIBK
Kommunalt nivå	
Informasjonskampanjer, øvelser og opplæring	Kommunen / brannvesen
Forbud mot bruk av fyrverkeri.	Kommunen / brannvesen
Forbud mot bruk av åpen ild.	Kommunen / brannvesen
Hyppe boligtilsyn.	Kommunen / brannvesen
Årlige feiing/tilsyn.	Kommunen / brannvesen
Krav om kontroll av el. Anlegg	Kommunen / brannvesen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Tilrettelegging for bruk av ubrennbare søppeldunker,	Kommunen / renovatør
Hypigere el-tilsyn.	Skagerak energi
«Husholdnings» nivå (hva kan husstanden bidra med)	
Ryddighet og orden	Virksomhet
Bruke ikke-brennbare søppeldunker.	Virksomhet

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Vurdere strengere krav om sprinkling, deteksjon, og brannvegger.	DSB
Kommunalt nivå	
Vannforsyning	Kommunen
Streng regulering av området.	Kommunen
Bruksbegrensninger for eiere.	Kommunen
Beredskap og innsatsplaner	Brannvesen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Ikke vurdert	
Husholdnings nivå (generelle råd)	
Kompetanse,	Husholdning
Holdninger/adferd	Husholdning

Øke sikkerhetsnivået på tekniske tiltak ut over eksisterende krav.

Husholdning

Bygningskollaps

Beskrivelse av uønsket hendelse og lokale forhold

Av ukjent årsak har taket på Slagenhallen, Tønsberg falt ned. Hendelsen skjer i vinterferieuka klokken 12.38 under et idrettsarrangement. Inntil 400 personer kan ha vært i bygget. I dagene før hendelsen et har det vært ekstremt snøfall med påfølgende temperaturøkning og kraftig regn.

Årsaker (list opp flere ulike årsaker)

- Eksplosjon, evt. stor brannskade eller sammenrast tribune.
- Tak som kollapser på grunn av større snøfall eller annen ytre påvirkning.
- Mangelfulle vedlikeholdsrutiner.
- Klimaskapt, utgliding av grunn.

Identifiserte eksisterende tiltak

- Generell redningsberedskap knyttet til store ulykker. Alle nødetater og sivilforsvaret samt kommunen og alle parter i Lokal Redningssentral ville blitt utkalt ved denne type hendelse.
- Bistand fra regionens brann og redningstjenester.
- Nasjonal ressurs: Oslo Brann- og Redningsetat og deres sertifiserte Urban Search and Rescue gruppe.
- God kunnskap om lokale entreprenører med maskinkapasiteter.

Sannsynlighet

Middels (C): 1 gang i løpet av 50 til 100 år

Begrunnelse for sannsynlighet

Bygningskvaliteten er god, grunnforholdene har vært stabile. Klima er i endring.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Ingen påvirkning.
Forsyning av mat og medisiner	Ingen påvirkning.
Forsyning av drivstoff (olje og gass)	Ingen påvirkning.
Forsyning av vann og avløpshåndtering	Ingen påvirkning.
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Moderat grad. Det er tenkelig at hendelsen vil utløse et press på telenettet og andre ekom-tjenester som reduserer elektronisk kommunikasjon. Dette kan også til en viss grad gjelde nødnetter og andre i beredskapsorganisasjon som ikke har nødnett.
Tilgang til transport av personer og materiell	Ingen påvirkning.
Ivaretagelse av behov for husly og varme	Det vil være behov for ivaretagelse av berørte og pårørende etter hendelsen. Men hendelsen vil trolig ikke påvirke behovet for husly og varme for samfunnet for øvrig.
Ivaretagelse av helse- og omsorgstjenester	I stor/moderat grad. Belastningen på helsetjenesten i akuttfasen er avhengig av antall skadde og drepte. På lang sikt vil trolig hendelsen være belastende i form av oppfølging av berørte og pårørende.
Ivaretagelse av nød- og redningstjeneste	Håndteringen vil beslaglegge betydelige ressurser hos nødnettene.
Ivaretagelse av kriseledelse og krisehåndtering	Håndteringen vil medføre stort press på kriseledelse på lokalt og regionalt nivå.

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall					X	Mer enn 10
	Skader og sykdom					X	Mer enn 100
Stabilitet	Manglende dekning av grunnleggende behov	X					
	Forstyrrelser i dagliglivet		X				Nødnettenes og sykehusets/helse restberedskap er svekket.
Natur og miljø	Langtidsskader - naturmiljø	X					
	Langtidsskader - kulturmiljø	X					
Materielle verdier	Økonomiske tap		X				10–500 mill. kroner

Samlet begrunnelse av konsekvens

Hendelsen medfører mange skadde og drepte personer. Redningsarbeidet er komplisert og tidkrevende. Håndteringen vil kreve ressurser langt utover ordinær bemanning i regionen. Det skal tas beslutninger med mulig store konsekvenser. Under innsatsen vil forde

krevene vurderinger med hensyn til sikkerheten for de som skal utføre livreddende innsats. Hendelsen vil påføre kommunene til de omkomne sårbarhet og omfattende innsats, fordi antallet kan være stort. Bortfall av arbeidskraft pga. dødsfall i nær familie. Nødnettenes kapasitet ved langvarig innsats.

Behov for befolkningsvarsling – Ja

Behov for å informere om pårørendesenter. Og for å begrense tilstrømming av andre til skadested.

Behov for evakuering

Ja, for overlevende eller andre som er truet av følgeskader.

Usikkerhet – middels – Begrunnelse: Det er begrenset erfaringsgrunnlag i Norge på slike hendelser.

Styrbarhet – høy – Begrunnelse: Der er flere relativt enkle vedlikeholdstiltak som kan iverksettes

Forslag til tiltak

Scenariet bør drøftes på regionalt nivå i brann og redningstjenestene. Det bør vurderes om det er hensiktsmessig å øke den regionale kompetansen/ressursene for håndtering av slike hendelser.

Se for øvrig eget tiltaksskjema.

Tiltak til hendelse bygningskollaps

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Forskrifter og dimensjonering.	DSB
Kommunalt nivå	
Snørydding	Kommunen
Varmekabler i tak	Kommunen
Tilsyn med byggets tekniske tilstand.	Eier / Kommunen
Etablere rutiner for snørydding ved varsel om mye nedbør.	Eier / Kommunen
Etablere rutine som sikrer at det blir vurdert å avlyse store arrangementer når det er meldt ekstremvær.	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Arrangør må tenke sikkerhet for arrangement. Ref. DSBs veileder for sikkerhet ved store arrangementer	Arrangør, samarbeidspartnere
«Husholdnings» nivå (hva kan husstanden bidra med)	
Ikke relevant	

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Kartlegge og styrke kompetanse og feltkapasitet på regionalt nivå	Regionbrannsjef/Fylkesmannen
Bygge opp regional kompetanse på søk i sammenraste bygg	DSB/Fylkesmann/brannvesen
Etablere/gjennomgå bistandsavtale med Oslo brann- og redningsetat.	Brannvesen
Gjennomgå planer for varsling av slike hendelser.	Nødetatene
Kommunalt nivå	
Styrke grunnkompetanse i brannvesenene.	Kommunen
Søke samarbeid for å øke spisskompetansen på området.	Kommunen / VFK
Husholdnings nivå (generelle råd)	
Vise aktsomhet og følge råd fra myndigheter	Husholdning

Nyttefartøy, uhell med farlig og forurensende last

Beskrivelse av uønsket hendelse og lokale forhold

Den 12. juli går et skip som transporterer farlig gods på grunn utenfor Færder nasjonalpark. Grunnstøtingen skjer før los-bording. Kraftig pålandsvind fører til spredning av råolje i området. Oljen når land, og medfører betydelig skade på naturmiljøet i deler av nasjonalparken. Hendelsen håndteres av IUA-Vestfold. Det er en fortløpende vurdering om hendelsen kan karakteriseres som en statlig aksjon.

Mannskapet på skipet blir evakuert, og det er ikke fare for liv eller helse. Hendelsen er først og fremst en natur/miljø-hendelse.

Oslofjorden har Norges største tetthet av ferger og lastebåter. Mesteparten av trafikken i fjorden går nord/syd. Et betydelig antall fiskebåter har sitt virke i fjorden. I tillegg er det betydelig ferdsel i fritidsbåter i området i sommerhalvåret.

Færder nasjonalpark er et av de rikeste livsmiljøene vi har i norsk natur.

Nasjonalparken er hjem for en svært mangfoldig planteflora og insektfauna. Totalt er det registret 309 rødlistearter innenfor Færder nasjonalpark. Færder nasjonalpark dekker et område på 340 km², hvorav 325 km² ligger under vann

Årsaker

- Menneskelig feil
- Teknisk svikt (black out)
- Villet handling

Identifiserte eksisterende tiltak

- Regjeringens tiltakspunkter fra 2013 for håndtering og bedring av den generelle oljevernberedskapen og sjøsikkerheten.

- Styrking av sjøtrafikksentralen og los-ordningen i Oslofjorden

Bedriftsinterne beredskapsplaner. Exxonmobil på Slagentangen. NOAH på Langøya og Jotun fabrikker i Sandefjord er eksempler på bedrifter som har mange skipsanløp pr. år. De fleste av disse fartøyene fører last som kan være forurensende, og som vil medføre ubotelige skader på miljøet ved utslipp. De tre nevnte bedrifter har egne beredskapsplaner og rutiner som iverksettes dersom det skulle oppstå akutte utslipp til vann under lasting eller lossing.

- Forurensningsberedskap/beredskapsplan knyttet til IUA Vestfold sitt ansvarsområde.
- Kystverkets beredskapsplaner og materiell er blitt betydelig bedre grunnet erfaring fra Godafoss- og Full City-grunnstøtingene. Kystverket er den viktigste ressursen som kan bekjempe akutt forurensning i sjø. Kystverket har en stasjon i Horten hvor det lagres betydelige mengder materiell som kan brukes under en uønsket hendelse.
- Kommunale planer for evakuering av mennesker.
- Kostholdsråd for fisk og sjømat. Mattilsynet har etablerte rutiner for råd på bakgrunn av prøver tatt av Kystverket.

- Kystverket og samarbeidspartnere har utviklet tiltakskort som sikrer forhåndsplanlagte tiltak i forbindelse med å begrense skader og forurensning i nasjonalparken. Det er etablert spesialtilpasset aksjonsutstyr: bolter, lenser (lengder) ved utvalgte steder i nasjonalparken.
- Kystverket har utarbeidet veileder for tiltakskort mot akutt forurensning er under arbeid.

Sannsynlighet

Svært høy (E): Ofte enn 1 gang i løpet av 10 år

Begrunnelse for sannsynlighet

Skipsforlis med oljeutslipp langs norskekysten har skjedd gjentatte ganger, og vil med stor sannsynlighet også skje i fremtiden. Forlis med utslipp av forurensende last av betydning de siste årene er: MS "Rocknes", Vattlestraumen, Fjell kommune i Hordaland 2004, MS "Server" utenfor Fedje 2007, MS «Full City» ved Såstein, sørvest for Langesund i Telemark 2009 og lasteskipet Godafoss ved Hvaler i Østfold i 2011. Også internasjonalt har denne type hendelse inntruffet gjentatte ganger.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	I liten grad.
Forsyning av mat og medisiner	I liten grad.
Forsyning av drivstoff (olje og gass)	I liten grad.
Forsyning av vann og avløpshåndtering	I liten grad.
Tilgang til kommunikasjon (elektronisk og satellittbasert)	I liten grad.
Tilgang til transport av personer og materiell	I liten grad.
Ivaretagelse av behov for husly og varme	I liten grad.
Ivaretagelse av helse- og omsorgstjenester	I liten grad.

Ivaretagelse av nød- og redningstjeneste	I stor grad. Hendelsen vil beslaglegge større ressurser.
Ivaretagelse av kriseledelse og krisehåndtering	I stor grad. Hendelsen vil skape utfordringer for kriseledelse på ulike nivåer. Samordning av håndteringen vil trolig være utfordrende både under den akutte fasen og i oppryddingsarbeidet i etterkant.

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall	x					Hendelsen vil ikke ha direkte konsekvenser for menneske liv.
	Skader og sykdom	x					Hendelsen vil ikke ha direkte konsekvenser på skader og sykdom
Stabilitet	Manglende dekning av grunnleggende behov						Ikke relevant
	Forstyrrelser i dagliglivet	x					Mindre forstyrrelser i dagliglivet.
Natur og miljø	Langtidsskader - naturmiljø			x			Tidels omfattende skader på naturmiljø spesielt på fugler. Topografiske forhold tilsier at det kan ta opptil 5-10 år før skadevirkningen er borte.
	Langtidsskader - kulturmiljø	x					Nasjonalparken har en rekke kulturminner med verneverdi. Utslippet medfører trolig en begrenset ødeleggelse av kulturmiljø.
Materielle verdier	Økonomiske tap		x				Kostnaden er et estimert basert på Kystverkets kostnadsprognose på 234 mill. nok i forbindelse med opprydding og begning i håndteringen av oljeutslippet fra Fullcity, i 2009.

Samlet begrunnelse av konsekvens

Hendelsen vil hovedsakelig få konsekvenser for ytre miljø, spesielt med tanke på utslipp til luft hvor kjemiske stoffer kan reagere med hverandre på en måte som medfører utslipp av helseskadelige gasser. Forurensing av vann kan medføre store ødeleggelse av marine miljøer, påvirke fuglelivet og resultere i varige skader på miljøet i sjøen.

Behov for befolkningsvarsling – Nei

Behov for informasjon til befolkning gjennom ordinære kanaler.

Behov for evakuering – Nei

Usikkerhet – Lav – Begrunnelse: Det finnes relevante data og erfaringer fra grunnstøting av for eksempel «MS Full City» i 2009 og «Godafoss» i 2011.

Styrbarhet – Høy – Begrunnelse: Det er gode muligheter for å implementere tiltak som reduserer sannsynlighetene for at hendelsen inntreffer.

Forslag til tiltak: Se eget tiltaksskjema.

Merknad - Ingen

Tiltak til hendelse nyttefartøy uhell med forurenset last

Det har etter ulykkene med MS FullCity og Godafoss vært større oppmerksomhet om håndtering av uhell og bedring av den generelle oljevernberedskapen og sjøsikkerheten i Norge. Det vises til dette arbeidet for detaljer om tiltak.	Kystverket
---	------------

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Følge opp regjeringens tiltakspunkter fra 2013 for håndtering av hendelser og bedring av den generelle oljevernberedskapen og sjøsikkerheten.	sentrale myndigheter
Sjøtrafikksentralen og los ordningen i Oslofjorden.	Kystverket
Kommunalt nivå	
Ikke relevant	

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Iverksettelse av Kystverkets beredskapsplaner og materiell når det skjer akutt forurensning.	Kystverket / IUA
Bruke Kystverkets tiltakskort for å begrense skade og forurensning i Færder nasjonalpark.	Kystverket
Vedlikehold av spesialtilpasset aksjonsutstyr	Kystverket / IUA
Gjennomføre systematiske miljøundersøkelser. Ofte vil dette arbeidet bestå i kartlegging av oljeforurensning i fisk, skalldyr og bunnsediment, og undersøkelser av skader på sjøfugl, fauna og flora i strand- og sjøsonen.	Fylkesmannen / Kystverket
Samordne innsatsen under opprydding og normalisering av situasjonen.	Fylkesmannen / Kystverket
Etablere/vedlikeholde felles planverk for overordnet håndtering.	Kystverket / Fylkesmannen (IUA)
Iverksette kostholdsråd for fisk og sjømat	Mattilsynet
Øve og vedlikeholde kompetanse i ledelsesstruktur	Fylkesmannen / Kystverket / IUA
Kommunalt nivå	
Vedlikeholde kompetanse og trening i interkommunalt utvalg mot akutt forurensning i Vestfold (IUA-Vestfold)	Kommunen / IUA
Inkludere scenarioet i overordnet risiko- og sårbarhetsanalyse og beredskapsplaner	Kommunen
Vedlikehold av spesialtilpasset aksjonsutstyr i Færder nasjonalpark.	IUA
Kommunale planer for evakuering	Kommunen
Vedlikeholde og øve forurensningsberedskap/beredskapsplan knyttet til IUA Vestfold sitt ansvarsområde	IUA

Transport og lagring av farlig gods

Beskrivelse av uønsket hendelse og lokale forhold

Kl. 15.33 første fredag i fellesferien. En tankbil som transporterer bensin er på retur mot Tønsberg fra Hvasser i Tjøme kommune. På toppen av Vrengenbrua mister tankbilen bremsene. Kjøretøyet havarerer i fjellknausen i umiddelbar nærhet av Wilhelmsen Chemicals. Store mengder væske brenner og renner ned i fabrikkanlegget. Der antennes flere tanker med brannfarlige kjemikalier. En serie med eksplosjoner følger. Det brenner også i sjøen.

Eksplosjonene og varmeutvikling har trolig skadet Vrengenbrua. Giftig røyk driver først langsomt mot Tjøme. Vinden snur raskt og røyken driver mot Torp.

Kapasiteten til industrivernet er sterkt redusert, kun et fåtall er tilstede i fellesferien. Blant annet mangler nøkkelpersonell, i tillegg er flere hardt skadd.

Hendelsen har stort omfang både hva angår brann og utslipp av giftig gass. Vær og vindforhold gjør at store områder står i fare for å bli eksponert. På grunn av ulykken er det ikke mulig å kjøre til og fra Tjøme fra ulykkestidspunktet og fram til eksperter har klarert brua for bruk.

Årsaker

- Sammenstøt
- Brann i kjøretøy eller anlegg
- Uhell med last

- Teknisk feil, manglende vedlikehold anlegg eller kjøretøy

Identifiserte eksisterende tiltak

- Eiers dokumentasjon og vedlikehold /beredskapsplan og tiltak.
- Tilsyn.
- Nødetatenes rutiner; beredskapsplaner, innsatsplaner, spesialutstyr, samarbeidsordninger og industrivernet.
- Båt- og fergeresurser.
- Forsterkningsressurser Kystverket, Esso og andre produsenter/leverandører farlig gods, kommunene.

Sannsynlighet

Middels (C) - 1 gang i løpet av 50 til 100 år

Begrunnelse for sannsynlighet

I Vestfold er det seksten virksomheter som er omfattet av storulykkesforskriften. I de seks

kommunene som dekkes av Vestfold interkommunale brannvesen (VIB) er det 239 anlegg med farlig gods To av disse er omfattet av sikkerhetsrapportering etter paragraf 9 i storulykkesforskriften, og to er meldepliktige etter paragraf 6. I tillegg er det til enhver tid betydelige mengder farlig gods på hjul i fylket. Noe transporteres også med skip. Både nasjonal og internasjonal forskning peker på mange gamle anlegg for farlig gods (særlig kjøleanlegg) har økt risiko, selv om de er godt vedlikeholdt. Det er også rapportert et økende antall hendelser knyttet til uhell ved vedlikeholdsarbeid eller fylling fra tankbil til anlegg.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Vil ikke bli påvirket
Forsyning av mat og medisiner	Vil påvirke levering til innbyggere på Tjøme
Forsyning av drivstoff (olje og gass)	Vil påvirke levering til innbyggere på Tjøme
Forsyning av vann og avløpshåndtering	Ja redusert vanntrykk på Tjøme under håndtering av hendelsen.
Tilgang til kommunikasjon (elektronisk og satellittbasert)	På kort tid vil det påvirke mobiltelefoni kapasitet pga overbelastning
Tilgang til transport av personer og materiell	Vil påvirke levering til innbyggere på Tjøme
Ivaretagelse av behov for husly og varme	Vil ikke bli påvirket
Ivaretagelse av helse- og omsorgstjenester	Kan medføre noe økt kjøretid
Ivaretagelse av nød- og redningstjeneste	Overbelastet, regional/nasjonal hendelse. Tjøme uten beredskap pga. brua.
Ivaretagelse av kriseledelse og krisehåndtering	Vil være svært utfordrende under hendelsen

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall			X			3-5 der og da
	Skader og sykdom				X		20-100
Stabilitet	Manglende dekning av grunnleggende behov				X		Mer enn 1000 i 1-2 dager
	Forstyrrelser i dagliglivet					X	Mer enn 1000 i 2-7 dager
Natur og miljø	Langtidsskader - naturmiljø		X				
	Langtidsskader - kulturmiljø	X					
Materielle verdier	Økonomiske tap			X			0,5-2mrd.kroner

Samlet begrunnelse av konsekvens

Giftig røyk vil true liv og helse i et større område. Utslipp etter ulykken vil trolig også medføre skade miljøet. Hendelsen vil skape stor uro i befolkningen og for ferierende gjester. Dersom gasskyen driver mot Torp/Sandefjord, rammes områder som ikke

Behov for befolkningsvarsling – ja

Behov for omgående varsling av befolkningen.

Behov for evakuering – Ja

Behov for evakuering av området med forurensning eller som kan bli utsatt for fare.

Usikkerhet – høy – Begrunnelse: Manglende kunnskap om hvordan en slik hendelse ville bli håndtert. Hver enkelt etat vil ha et bilde av hvordan de ville angripe en slik hendelse, men det store samvirke har aldri øvd lokalt.

Styrbarhet – Lav – Begrunnelse: Det vil ta lang tid å få kontroll på situasjon og følgeskadene.

er forberedt eller varslet umiddelbart av virksomheten. Tjøme kommune mister sin forbindelse med Nøtterøy og dermed sin forbindelse med fastlandet. Hendelsen medfører at nødetatene er avskåret fra å yte hjelp på Tjøme inntil veiforbindelsen eller ferge kan transportere personell og materiell til øya.

Så lenge det er utslipp vil vind og vær i stor grad påvirke styrbarheten. Risiko og konsekvens reduseres ved kvalitet i tilsyn og øvelser.

Forslag til tiltak

Se tiltaksskjema

Merknad

Overførbarhet:

Overførbar til flere bedrifter i fylket som reguleres av storulykkeforskriften

Tiltak til hendelse ulykke ved transport og lagring av farlig gods

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Overordnede regionale planer for lokalisering av virksomheter med risiko for store ulykker.	DSB
Overordnede regionale planer for lokalisering av virksomheter med risiko for store ulykker.	Fylkeskommunen
Regulere transport av farlig gods. Vurdere regler for totalt behov, lagring og transport.	DSB
Lagring av farlig olje og gass, totalt åtte anlegg i Norge	Petroleumstilsynet
Regulering av vei og transportakser. Mengde, type, tider osv	Veimyndigheter, DSB
Miljømyndigheter mtp fangdammer	Miljødirektoratet
Økte kontroller for å sikre at alle kjøretøy har høy standard og sikkerhet.	Biltilsynet
Bedre prosedyrer for sjekk av reparasjoner og vedlikehold av kjøretøy.	Biltilsynet
Påse at samfunnssikkerheten er i varetatt ved etablering av anlegg for farlig gods.	Fylkesmannen
Kommunalt nivå	
Områderegeringsplaner.	Kommunen

Tilsyn - kommunen har opp til et visst volum	Brannvesen / DSB
Unngå bebyggelse for nær risikosoner.	Kommunen
Bygningsmyndigheter	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Internkontroll	Virksomhet
Følge lover og regler	Virksomhet
Følge egne regler	Virksomhet
Identifisere, forebygge og håndtere	Virksomhet
Ha en egen beredskap som er tilpasset risiko. Herunder vedlikehold av bygg, kompetanse og utstyr.	Virksomhet
Ha høy kompetanse og riktig utstyr for transport	Transportører
«Husholdnings» nivå	
Gjøre seg kjent med virksomhetens planer.	Husholdning
Gjøre seg kjent med risiko for egen sikkerhet.	Husholdning

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Jevnlig tilsyn.	DSB
Jevnlig tilsyn med industrivern.	NSO
Arrangere regional table top-øvelse for lokal redningsledelse, kommuner og andre offentlige/private aktører for å avdekke utfordringer for hver enkelt etat.	Fylkesmannen
Felles utarbeidelse av et overordnet planverk. Sørge for samarbeids- og bistandsavtaler slik at nødvendig kapasitet om mulig er sikret, og at det er enighet om hvordan samvirker skal organiseres for hver etat og på tvers.	Alle nødetater
Avklare i hvilken grad Kystvakt/forsvaret kan benyttes.	Kystvakt / Forsvaret
Kommunalt nivå	
Lokalt brannvesen må være samtrent og ha kjennskap til virksomheten.	Brannvesen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Et godt utrustet og godt øvd industrivern.	Virksomhet
Øve og trene sammen med lokalt brannvesen.	Virksomhet
Husholdnings nivå (generelle råd)	
Gjøre seg kjent med virksomhetens planer.	Husholdning
Gjøre seg kjent med risiko - for egen sikkerhet	Husholdning

Ulykke i veitunnel

Beskrivelse av uønsket hendelse og lokale forhold

Larvikstunnelen ligger mellom Bommestad bru og Farrisvannet i Larvik kommune. Dette er en 2 800 meter lang tunnel på Europavei 18 mellom Oslo og Kristiansand. Hendelsen skjer 15. juli klokken 15.00. Trafikkulykke mellom en tysk bobil med et eldre ektepar og en norsk minibuss med et fotballag, totalt 16 personer. Omfattende skader på begge biler, bobilen begynner å brenne. Hendelsen medfører at trafikken i sørgående løp stenges.

Det er to tunnellop med lavbrekk som ligger -8 meter under havet, og stigning opp fra lavbrekk på maks. 4 prosent. Nordre og søndre portal ligger henholdsvis 40 meter og 16 meter over havet. Det er 11 tverrforbindelser, og fartsgrensen er 110 km/t.

Årsaker

- Sammenstøt
- Brann i kjøretøy.
- Uhell med last
- Ras/nedfall/ og andre årsaker som skyldes tunnelen.

Identifiserte eksisterende tiltak

- Tunelleiers dokumentasjon/beredskapsplan og tiltak
- Trafikkentralenes rutiner
- Nødetatens rutiner. (beredskapsplaner, innsatsplaner, spesialutstyr, samarbeidsordninger mm.)
- Forsterkningsressurser f.eks. Sivilforsvaret.

3 Sannsynlighet

Høy (D) - En gang i løpet av 10-50 år

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Nei
Forsyning av mat og medisiner	Nei
Forsyning av drivstoff (olje og gass)	Nei
Forsyning av vann og avløpshåndtering	Nei
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Nei
Tilgang til transport av personer og materiell	Ja, men omkjøringsmuligheter
Ivaretagelse av behov for husly og varme	Nei
Ivaretagelse av helse- og omsorgstjenester	Nei
Ivaretagelse av nød- og redningstjeneste	Ja, men omkjøringsmuligheter med lengre responstid.
Ivaretagelse av kriseledelse og krisehåndtering	Nei

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall			x			3-5 omkomne
	Skader og sykdom			x			6-20 skadet
Stabilitet	Manglende dekning av grunnleggende behov						Ingen mangel på grunnleggende behov.
	Forstyrrelser i dagliglivet			X			Utfordrer veinettet i nærområdet betydelig.
Natur og miljø	Langtidsskader - naturmiljø	x					
	Langtidsskader - kulturmiljø	x					
Materielle verdier	Økonomiske tap	x					Mindre enn 100 mill.

Samlet begrunnelse av konsekvens

Det er liv og helse som har størst skadepotensiale. De som er direkte berørt av hendelsen har høy risiko.

Behov for befolkningsvarsling – nei - Ingen behov for befolkningsvarsling, men stort behov for varsling på ordinære kanaler.

Behov for evakuering – ja for de involverte

Usikkerhet –lav – Begrunnelse: Vi har statistisk grunnlag for å si at det skjer.

Styrbarhet – middels – Begrunnelse:

konstruksjon av vei og tunnel forebygger ulykker. Øvelse og erfaring med håndtering av tunnelulykker

Forslag til tiltak:

Se eget skjema

Overførbarhet - Stor overførbarhet til andre veitunneler

Merknad - Det er foretatt egen risikovurdering i regi av Statens vegvesen.

Tiltak hendelse ulykke i veitunell

Sannsynlighetsreducerende tiltak	
Statlig regionalt nivå	
Økt kompetanse om håndtering tunellulykker	Vegvesen
Utvikling av regionalledelse for brann og redning	Brann
Håndtere spesielle brannobjekter	Brann
Kommunalt nivå	
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Riktig lys og konstruksjon av tunneller	Vegvesen
Vedlikeholds rutiner for veinettet	Vegvesen
Gjennomføre geologiinspeksjoner og sikkerhetsgodkjenninger etter gjeldene frekvenser	Vegvesen
Husholdnings nivå (generelle råd)	
Overholde trafikkregler, bruke sikkerhets belte	Husholdning

Konsekvensreducerende tiltak	
Statlig regionalt nivå	
Sikre Nødnett dekning i alle tunneller	DNK
Utvikling av regionalledelse for brann og redning	DSB / brannvesen
Øve og trene samvirke under håndtering av store ulykker i tunnelen	Alle nødetater
Planlegge alternative transportakser	Vegvesen
Kommunalt nivå	
Ivaretagelse av skadde og pårørende	Kommunen
Ivaretagelse av trafiksikkerhet på omkjøringsveier (skoler, barnehager osv) i samarbeid med politi og vegvesen	Kommunen / Vegvesen
Informasjon til befolkningen	Kommune / politi
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Ivaretagelse av trafiksikkerhet på omkjøringsveier (skoler, barnehager osv) i samarbeid med politi og vegvesen	Kommunen / Vegvesen
Husholdnings nivå (generelle råd)	

Skip til kai – stor ulykke

Beskrivelse av uønsket hendelse og lokale forhold

Fredag 16. desember kl 1900 har en passasjerferge med 1200 mennesker om bord nylig ankommet kai ved Revet i Larvik. Som følge av en alvorlig hendelse er ca 25 mennesker omkommet og mange er skadd. Situasjonen er uavklart og uoversiktlig. Store beredskapsressurser er ankommet Revet deriblant nødetatene og Forsvaret. Andre ressurser er varslet og på veg mot stedet.

Klarering av skipet tar tid med tanke på livreddende førstehjelp, evakuering, kontroll og evt pågripelser, mottak og registrering på land.

Videre transport til evakuert og pårørende senter (EPS)

Årsaker

- Sammenstøt mellom skip
- Brann om bord
- Terrorhendelse
- Grunnstøting

Identifiserte eksisterende tiltak

- Sør-Øst Politidistrikt – Politiet i Vestfold har planverk for en slik hendelse.

Sannsynlighet

Høy (D) - En gang i løpet av 10-50 år.

Begrunnelse for sannsynlighet

Brann, uhell skjer dessverre. Jfr: Scandinavian Star 1990, Estonia 1994, Herald of Free Enterprise (Zeebrugge) 1987,

Forutsetningene er til stede for at et skip blir utsatt for ulike typer hendelser med store konsekvenser i farvannet utenfor Vestfold. Skipet vil enten gå til Østfoldsiden eller mot

Vestfold, avhengig av vurderinger om skipets posisjon og andre taktiske hensyn.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Ingen påvirkning
Forsyning av mat og medisiner	Ingen påvirkning
Forsyning av drivstoff	Ingen påvirkning
Forsyning av kraft og energi	Ingen påvirkning
Forsyning av vann og avløp	Ingen påvirkning
Tilgang til kommunikasjon	Stort press på telenett/EKOM med mulig bortfall av tjenester lokalt.
Tilgang til transport av personer og materiell	Skips transport vil bli påvirket, ved økt trussel kan offentlig transport bli midlertidig stoppet.
Ivaretagelse av behov for husly og varme	Stort behov for innkvartering av berørte og pårørende.
Ivaretagelse av nød- og redningstjeneste	Nødetatenes kapasitet vil bli utfordret. Det vil oppstå mangel på akutt medisinsk hjelp. De vil bli mangel på helsepersonell, transport, akutt plasser, blod og medisiner.
Ivaretagelse av kriseledelse og krisehåndtering	Kommunal kriseledelse og nødvendig omsorgstjenester i berørt kommune vil i stor grad bli berørt.

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall					X	Svært stor, > 10
	Skader og sykdom					X	Svært stor > 100
Stabilitet	Manglende dekning av grunnleggende behov			X			Stort press på sykehus, legevakt offentlig tjenester, Berører >200 1-2 dager
	Forstyrrelser i dagliglivet		X				Store, berører 50-200 i 1-2 dager
Natur og miljø	Langtidsskader - naturmiljø		X				Usikkert – men kan medføre forurensning
	Langtidsskader - kulturmiljø	X					Ikke aktuell
Materielle verdier	Økonomiske tap			X			0,5 til 2 mrd. kr

Samlet begrunnelse av konsekvens

Potensialet for tap av menneskeliv og skader er svært stort.

Det vil kunne få store og langvarige konsekvenser med tanke på traumer, sykdom og skader. Det vil være betydelige økonomiske

tap for enkeltpersoner, men for fylket vil økonomiske tapet anslagsvis være små.

Behov for befolkningsvarsling – nei

Det er ikke behov for ordinær befolkningsvarsling, men det er behov for informasjon til befolkning i byen og landet for øvrig Ikke behov.

Behov for evakuering – Nei

Usikkerhet – høy – Begrunnelse: Usikkerheten er høy om hendelsen vil inntreffe og når den vil inntreffe. Usikkerheten til hvor mange drepte og skadde vurderes som høy.

Styrbarhet – middels – Begrunnelse:

Hendelsen er kjent og nødetater har planer og øver på dette. derfor middels..

Forslag til tiltak

Se eget skjema

Merknad**Overførbarhet**

Ulike hendelser om bord på skip kan skje ved alle havner og i sjøen i Vestfold.

Tiltak til hendelse stor skipsulykke

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Styrke egne planverk og rutiner for å forebygge alvorlige hendelser.	Alle aktuelle statlige etater
Fagdag innenfor håndtering av denne type hendelse samt drift av EPS-senteret	Fylkesmannen/Politi
Koordinerte planer på skip.	Politiet/rederier
Vedlikeholde trening, øvelser og samvirke.	Alle nødetater
Styrke rutiner og øve på gjeldene senario.	Nødetater/ Forsvaret
Kommunalt nivå	
Vedlikeholde trening, øvelser og samvirke.	Kommunen
Styrke egne planverk og rutiner for å forebygge alvorlige hendelser.	Kommunen
Gjennomgå og øve planer for EPS (Evakuerte og pårørende senter)	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Styrke eget planverk og rutiner for å forebygge alvorlige hendelser.	Rederier / havnevesen
Koordinerte planer på viktige skip.	Rederi
«Husholdnings» nivå (hva kan husstanden bidra med)	
Sette seg inn i gjeldene sikkerhets forskrifter på skip og følge disse.	Husholdning

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Styrke egne planverk og rutiner for å forebygge alvorlige hendelser.	Alle aktuelle statlige etater
Vedlikeholde trening, øvelser og samvirke.	Alle nødetater
Øke den generelle bevissthet om sikkerhet.	Alle aktuelle statlige etater
Kommunalt nivå	
Øke den generelle bevissthet til sikkerhet.	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Styrke eget planverk og rutiner for å forebygge alvorlige hendelser.	Rederier / havnevesen
Øve eget planverk jevnlig	Rederier / havnevesen
Husholdning	
Ved fare for brann eller annen uønsket hendelse utvise våkenhet og følge ordre og beskjeder fra skipets besetning.	Husholdning

Naturhendelser

Innhold

Akutt forurensing luft og land	67
Ekstremvær – vind og nedbør	71
Kvikkleireskred, Holmejordet Larvik.....	75
Luftforurensing i Larvik.....	79
Skogbrann.....	85
Stormflo	89
Svikt i avfalls-gjenvinningsanlegg	97

Akutt forurensing luft og land industriutslipp

Beskrivelse av uønsket hendelse og lokale forhold

Fredag 4. mars kl. 15.30 blir det oppdaget en lekkasje fra en tank på fabrikken i byen. Tanken inneholder flyktige organiske forbindelser (VOC) som hurtig danner miljøfarlig gass. Det er minus 17 grader ute, og svært stillestående luft. En ferje er på vei inn fjorden, og slipper ut NOX. Ved kaia ligger et lasteskip med motoren i gang, denne slipper også ut NOX. Det er mange mennesker på vei hjem fra jobb, skole og barnehage, og biltrafikken er tett på riksveien, med utslipp av NOX. VOC og NOX kan reagere med hverandre og danne bakkenært ozon, noe som er farlig både for helse og miljø. Det ligger store boligområder tett på fabrikken, og flere barn er ute og leker i hagen. Lasteskipet som ligger til kai holder på med lossing av White spirit. På grunn av flere meldinger fra nabolaget om svimmelhet og synsforstyrrelser anses det at det kan være en fare for at helse- og miljøfarlige gasser siver ut. En forsøker derfor å stanse lossingen og få lasteskipet bort, kaoset medfører at store mengder White spirit renner ut i grunnen og videre ut i sjøen. Det er nå stillestående kø utenfor fabrikken. Bilene blir bedt om å ikke gå på tomgang, men de fleste nekter å stoppe motoren fordi det er så kaldt ute.

Årsaker

- Brann
- Uhell/ulykke
- Intern aktør
- Ekstern aktør
- Eksplosjon
- Dårlig vedlikehold
- Sabotasje

Identifiserte eksisterende tiltak

- Storulykkeforskriften, beredskapsplan for bedriften,
- Etablert industrivern,
- Ressursbedrift for gjensidig assistanse (RFGA),
- Særskilt brannobjekt jfr. brannloven,
- Tillatelse etter forurensingsloven, div tilsyn.

Sannsynlighet

Høy (D) - En gang i løpet av 10 – 50 år.

Begrunnelse for sannsynlighet

Brann skjer trolig mellom hvert 10.- 50. år (Jotun 1970-tallet). Andre typer uhell/ulykker/eksplosjon kan trolig skje med like stor hyppighet.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Vil ikke bli påvirket
Forsyning av mat og medisiner	Vil ikke i særlig grad bli påvirket. Lokal og regional matforsyning vil kunne bli påvirket på lang sikt.
Forsyning av drivstoff (olje og gass)	Vil ikke bli påvirket.
Forsyning av vann og avløpshåndtering	Vil ikke bli påvirket.
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Vil ikke bli påvirket.
Tilgang til transport av personer og materiell	Vil påvirke transport forbi skadestedet. Kommunen kan innføre restriksjoner mot diesel- og bensintransport. Videre kan ferger og flytrafikk bli berørt dersom kommunen innfører restriksjoner.
Ivaretagelse av behov for husly og varme	Vil ikke bli påvirket
Ivaretagelse av helse- og omsorgstjenester	Omfanget vil påvirke kapasiteten til helse og omsorgstjenestene i kommunen (stort antall av evakuerte)
Ivaretagelse av nød- og redningstjeneste	Omfanget vil kunne påvirke kapasiteten til nødetatene (stort antall av evakuerte)
Ivaretagelse av kriseledelse og krisehåndtering	Omfanget vil kunne utfordre kommunens kriseledelse (stort antall av evakuerte)

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall			X			Eksplasjon, brann eller uhell/ulykke vil kunne føre til dødsfall.
	Skader og sykdom			X			Luftveissykdommer, kreft.
Stabilitet	Manglende dekning av grunnleggende behov	X					
	Forstyrrelser i dagliglivet			X			Dersom behov for evakuering.
Natur og miljø	Langtidsskader - naturmiljø	X					Noe skader.
	Langtidsskader - kulturmiljø	X					Tap av bygninger/anlegg.
Materielle verdier	Økonomiske tap			X			Ja. Dette er iberegnet konsekvens for bedriften.

Samlet begrunnelse for konsekvens

Det vil gi små regionale konsekvenser, men kan gi store lokale konsekvenser.

Behov for befolkningsvarsling – ja ved luftforurensning!

Behov for evakuering - Mulig

Usikkerhet – middels – Begrunnelse: Det er usikkerhet knyttet til type gasser og røyk som slippes ut.

Styrbarhet – lav – Begrunnelse: Det er usikkerhet knyttet til type gasser og røyk som slippes ut.

Forslag til tiltak: Se eget skjema for tiltak.

Overførbarhet: Det er overførbarhet til tilsvarende virksomheter og hendelser.

Tiltak til hendelse akutt forurensning - industriutslipp

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Tilsyn med bedriftene.	Miljødir. / DSB / NSO
Øke kompetansen om risikosoner i fylket.	Fylkesmannen / DSB
Planretningslinjer for lokalisering av industri.	Miljødir. / DSB
Tilsyn med kommunen som ansvarlig for luftkvalitet	Fylkesmannen
Kommunalt nivå	
Industrivern. Samarbeid mellom bedrift og kommune (varsling, droneberedskap for brannvesen, oppsamlingsutstyr for søl og utslipp)	Kommunen
Tiltak for reduksjon i NOX-utslipp i kommunen, f.eks. miljøkrav til ferjene og andre, herunder landstrøm for skip.	Kommunen
Vurdere om industri bør lokaliseres lengre fra på bebyggelse.	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	

Industrivern. Samarbeid bedrift og kommune (varsling, droneberedskap for brannvesen, oppsamlingsutstyr for søl og utslipp)	Virksomhet / Industribedrift / ferjeselskap
Informere befolkning om farer/varsler og handling ved ulykker.	Virksomhet
«Husholdnings» nivå (hva kan husstanden bidra med?)	
Gjøre seg kjent med rutiner ved ulykker.	Husholdning

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Samordning av krisehåndtering FBR. Ref. alle store hendelser.	Fylkesmannen
Kommunalt nivå	
Kontinuerlig måling av luftkvalitet ved bedriften og i nærliggende områder.	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Gode forebyggende tiltak (Planer, trening, øvelser, internkontroll, varslingsrutiner, HMS mv.)	Virksomhet
Kontinuerlig måling av luftkvalitet	Virksomhet
Husholdnings nivå (generelle råd)	
Følge råd fra myndigheter, hjelpe naboer om mulig.	Husholdning

Ekstremvær – vind og nedbør

Beskrivelse av uønsket hendelse og lokale forhold

Det er høst, og ekstremværet «Åse» er varslet og forventes å nå Horten kommune, nordlige deler av Vestfold og sørlige deler av Buskerud i løpet av de nærmeste tolv timene. I tillegg til sterk vind melder Meteorologisk institutt store nedbørsmengder på 150-200 mm i løpet av de neste timene. Der de kraftigste regnbyene treffer, kan vannføringen stige raskt. Dette gjelder spesielt mindre elver og bekker. Etter mye vind hele høsten har løvet havnet på bakken. Dreneringsveier og stikkrenner er spesielt utsatt. Meteorologiske Institutt har varslet ekstremværet Åse og NVEs flomvarsling er på rødt nivå.

Årsaker

- Ekstremvær – vind og nedbør

Identifiserte eksisterende tiltak

- NVEs flomvarsling (via Fylkesmannen).
- Kommunens arealplanlegging, jfr. TEK 10 og NVEs Retningslinjer 2/2011 «Flaum- og skredfare i arealplanar».
- Kommunens kartlegging av alle sine bekker (lukka/åpne), kritiske kulverter og bruer, jfr. bl.a. NVEs retningslinje 3/2015 «Flaumfare langs bekker, råd og tips om kartlegging.»
- Kommunens forberedelser gjennom risiko- og sårbarhetsanalyser og beredskapsplaner.
- Vedlikehold og tilsyn til kulverter.
- Etablering av kritisk nivå for vannstigning (skadeflom nivå).

Sannsynlighet

Svær høy (E) – Ofte enn 1 gang i løpet av 50 år.

Begrunnelse for sannsynlighet

Dette er en hendelse som det forventes mer av fremover som følge av et endret klima, jf. Klima i Norge 2100

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Påvirkes i liten grad.
Forsyning av mat og medisiner	Påvirkes i liten grad.
Forsyning av drivstoff (olje og gass)	Påvirkes i liten grad.
Forsyning av vann og avløpshåndtering	Påvirkes i noen grad. Hendelsen medfører stor belastning på avrenning- og overvannskapasitet.
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Påvirkes i mindre grad.
Tilgang til transport av personer og materiell	Påvirkes i noen grad. Hendelsen kan medføre stengte veier og jernbane.
Ivaretagelse av behov for husly og varme	I mindre grad.
Ivaretagelse av helse- og omsorgstjenester	I noen grad. Hendelsen kan medføre redusert fremkommelighet for kommunale tjenester rettet mot hjemmeboende pasienter.
Ivaretagelse av nød- og redningstjeneste	I noen grad. Hendelsen medfører økt belastning på nødetatene
Ivaretagelse av kriseledelse og krisehåndtering	I noen grad. Hendelsen vil medføre kriseledelse og -håndtering innen flere sektorer og mulig over flere forvaltningsnivå.

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall	X					Få eller ingen døde.
	Skader og sykdom		X				3-5 skadde.
Stabilitet	Manglende dekning av grunnleggende behov	X					
	Forstyrrelser i dagliglivet		X				
Natur og miljø	Langtidsskader – naturmiljø	X					
	Langtidsskader – kulturmiljø		X				
Materielle verdier	Økonomiske tap		X				Vann i kjellere.

Samlet begrunnelse av konsekvens

Hendelsen oppleves som dramatisk for de som er direkte berørt, men de samlede konsekvenser for samfunnet karakteriseres som moderat.

Behov for befolkningsvarsling – ja

Behov for evakuering – nei

Behovet for evakuering anslås til å være lavt gitt at området ikke er rasutsatt.

Usikkerhet – Middels – Begrunnelse:

God tilgang på statistikk og prognoser.

Styrbarhet – Lav – Begrunnelse:

Lite å gjøre når det skjer.

Forslag til tiltak

Se eget tiltaksskjema.

Overførbarhet

Hendelsen er overførbar til alle fylkeskommuner og vil mest sannsynlig ramme flere kommuner samtidig.

Merknad

Se Nasjonalt risikobilde, DSB 2014: «Flom på Østlandet».

Tiltak til hendelse ekstremnedbør

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Lage digital høyde/terrengmodell for Norge som datagrunnlag til bruk i kommunene.	Statens kartverk
Pådriver for GIS-opplæringstiltak for kommunen gjennom «geodatanettverket».	Fylkesmannen
Informasjonstiltak om NOU -2015:16 "Overvann i byer og tettsteder" til kommunene.	Fylkesmannen
Kommunalt nivå	
Oversikt over lukkede vannveier i kommunen.	Kommunen
Oversikt over naturlig avrenning i terrenget (3D-modeller)	Kommunen
Påse at alle byggeprosjekter har en helhetlig plan for overvannshåndtering.	Kommunen
Separere system for overvannshåndtering og kloakk for å hindre tilbakeslag.	Kommunen
Øke dimensjoneringen på system for overvannshåndtering.	Kommunen
Ta høyde for klimaendringer i planleggingen.	Kommunen
Planlegge flomveier i kommunen.	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Øke kunnskapen blant næringsliv og forvaltning om hvordan landbruket kan tilpasse seg et mer ekstremt klima	Vestfold bondelag
«Husholdnings» nivå (hva kan husstanden bidra med)	
Rense sluk og kulverter på egen eiendom og i egen gate.	Husholdning
Tenke flomveier ved inngrep og planering på egen tomt.	Husholdning

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Opprette regionalt lager av flomvernutstyr	Sivilforsvaret
Plan/oversikt for å ta i bruk eksisterende flomvernustyr i fylket.	Fylkesmannen
Samordning FBR ref. alle store hendelser.	Fylkesmannen
Informasjonstiltak ref. alle store hendelser	Fylkesmannen
Kommunalt nivå	
Plan og oversikt over tilgjengelig flomvernustyr i kommunen.	Kommunen / IUA
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Følge råd fra myndighetene	Virksomhet
Installere ventil/enveissluk i kjellere	Virksomhet
Bistå myndighetene.	Virksomhet
Rense sluk, kulverter og stikkrenner på egen eiendom og ute i egen gate.	Virksomhet
Husholdnings nivå (generelle råd)	
Installere ventil/enveissluk i kjellere	Husholdning
Rense sluk, kulverter og stikkrenner på egen eiendom og i egen gate.	Husholdning
Orienter seg om situasjonen og følge råd fra myndigheter	Husholdning

Kvikkleireskred, Holmejordet Larvik

Beskrivelse av uønsket hendelse og lokale forhold

Kvikkleireskred i boligområdet ved Holmejordet og en følgetsunami i boligområde på østsida av Larviksfjorden. Skredet går kl. 19.15 torsdag 3. mars, og tsunamien treffer land ved Rekkevik ca. 4 minutter seinere. Bølgehøyden er anslått til å ha vært 5 meter. 37 boliger er gått i skredet og 44 boliger er truet ved Holmejordet. Skredet fortsetter med bakoverskridende effekt. Hovedveien mellom Larvik og Stavern har forsvunnet over en strekning på 100 meter. Flere ti-talls mennesker er savnet. Flere båter og hus i strandsonen er kraftig berørt. Det er uklarerhet om det er savnede i området ved Rekkevik. Mørket, kombinert med kraftig sludd og tåke, gjør forholdene uoversiktlige og redningsarbeidet svært vanskelig.

Politi evakuerer alle utsatte boliger ved Holmejordet.

Årsaker

- Naturlige årsaker som for eksempel plutselig smelting av store snømengder, ekstremnedbør ol.
- Menneskelig inngrep som for eksempel anleggsarbeid, bygging og graving.

Identifiserte eksisterende tiltak

Området er identifisert som kvikkleireområde. Dette gjelder også mange andre områder i Vestfold.

Sannsynlighet

Høy (D) – 1 gang i løpet av 10 til 50 år.

Begrunnelse for sannsynlighet

Statistisk sett har det gått kvikkleireskred av betydning ca. hvert 20. år i Vestfold.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	I stor grad. Hendelsen fører til svikt i strømforsyningen i store deler av kommunen.
Forsyning av mat og medisiner	I noen grad. Hendelsen fører til redusert fremkommelighet på veinettet.
Forsyning av drivstoff (olje og gass)	I noen grad. Hendelsen fører til redusert fremkommelighet på veinettet.
Forsyning av vann og avløpshåndtering	I noen grad. Lokalt bortfall av vannforsyning og avløpshåndtering i berørt område.
Tilgang til kommunikasjon (elektronisk og satellittbasert)	I stor grad. Svikt i strømforsyningen som følge av hendelsen vil trolig utfordre tilgang på ekom-tjenester. I tillegg vil hendelsen trolig medføre overbelastning på mobilnettet.
Tilgang til transport av personer og materiell	I mindre grad
Ivaretagelse av behov for husly og varme	I noen grad. Berørte beboer må evakueres og ivaretas.
Ivaretagelse av helse- og omsorgstjenester	I noen grad. Berørte beboer må evakueres og ivaretas.
Ivaretagelse av nød- og redningstjeneste	I stor grad. Hendelsen vil medføre en ressurskrevende innsats fra alle nødetater.
Ivaretagelse av kriseledelse og krisehåndtering	I stor grad. Hendelsen vil medføre kriseledelse og – håndtering i flere sektorer og over flere forvaltningsnivå.

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall					x	
	Skader og sykdom				x		
Stabilitet	Manglende dekning av grunnleggende behov			x			
	Forstyrrelser i dagliglivet			x			
Natur og miljø	Langtidsskader - naturmiljø	x					
	Langtidsskader - kulturmiljø	N a.					
Materielle verdier	Økonomiske tap			x			

Samlet begrunnelse for konsekvens

For de berørte vil konsekvensen være store, men for samfunnet generelt vil hendelsen ha moderat konsekvens.

Behov for befolkningsvarsling – ja

Behov for evakuering - ja

Usikkerhet – middels – Begrunnelse: Statistikk og erfaringsgrunnlag med tidligere ras i landet.

Styrbarhet – middels – Begrunnelse: Mulig å iverksette geoteknisk sikringstiltak, regulering

av gravearbeid/menneskelig virksomhet som kan utløse skred.

Forslag til tiltak

Se eget tiltaksskjema.

Overførbarhet

Scenariet er overførbart til en rekke områder i mange kommuner i Vestfold

Tiltak til hendelse kvikkleirescenario

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Geologisk kartlegging og oppfølging - regional kartlegging av store soner.	NVE
Påse at planer ivaretar hensynet til risiko. Fremme innsigelser hvis nødvendig.	Fylkesmannen i samarbeid med NVE som ressurs.
Kompetanseheving for kommuner og konsulentbransjen.	Fylkesmannen i samarbeid med NVE som ressurs.
Viderevarsling av ekstremvær	Fylkesmannen
Informasjon/bevisthetskampanjer	Fylkesmannen i samarbeid med NVE som ressurs.
Kartlegge geoteknisk kompetanse i fylket.	Fylkesmannen
Tilskudd til åpning av bekker og flomveier (Spesielle miljøtiltak i landbruket (SMIL-midler).	Fylkesmannen
Kommunalt nivå	
Geologisk kartlegging og oppfølging - lokal kartlegging	Kommunen
Reguleringsplan - fokus på faresoner (nye faresoner)	Kommunen
Krav om tiltaksplan ved funn av faresoner (område og lokalstabilisering)	Kommunen
System for mottak av varsler for ekstremvær	Kommunen
Informasjon/bevisthetskampanjer rettet mot befolkningen. Nettsider med tips og råd.	Kommunen
Holdningskampanjer mot entreprenører og maskinutleiefirma - informasjonsfolder som følger med utleiemaskiner.	Kommunen
Åpning av bekker og flomveier i erosjonsutsatte områder.	Kommunen
Vedlikehold/oppgradering av kulverter og stikkrenner unner broer og sedimentbasseng i forkant av kulvert.	Kommunen
Kompetanseheving i kommunene på områdestabilitet (lokalt - og områdestabilitet) generelt og spesielt ved eksisterende bygg.	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Geologisk kartlegging og oppfølging.	Virksomhet
Undersøke risiko før det gjøres inngrep.	Entreprenør
Åpne bekker og flomveier	Virksomhet
«Husholdnings» nivå (hva kan husstanden bidra med)	
Undersøke risiko og konsultere fagmyndighet/kommune før inngrep gjøres.	Husholdning

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Videresending av varsler og rapportering	Fylkesmannen / NVE
Tyfonvarsling	Politi/Sivilforsvaret/NRK
Samordning/støtte av krisehåndtering. Fylkesberedskapsrådet/kollektiv redningsledelse	Fylkesmannen
Geoteknisk bistand til kommunene.	NVE
Kommunalt nivå	
Befolkningsvarsling	Kommunen
Evakueringsplaner	Kommunen
Sette kriseledelse med støttefunksjoner.	Kommunen
Bruke kartlagt geoteknisk kompetanse i kommunen	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Bruke kartlagt geoteknisk kompetanse	Virksomhet
Husholdnings nivå (generelle råd)	
Vise aktsomhet og følge råd fra myndighetene.	Virksomhet

Luftforurensing i Larvik

Beskrivelse av uønsket hendelse og lokale forhold:

Luftforurensning i Larvik sentrum med høye nivåer av nitrogendioksid (NO₂) og svevestøv, 13. januar etter en uke med kaldt vintervær (-15), lite vind, forholdsvis lite snø og stort sett bare veier/gater.

Årsaker

- Forverret luftkvalitet som følge av flere årsaker:
- Utslipp av NO₂ fra diesekjøretøy og skip/båter i havneområde.
- Svevestøv (partikler) oppvirvling fra veibanen av kjøretøy med piggdekk
- Svevestøv (partikler) fra vedfyring i eldre boliger med dårlig isolasjon.
- Utslipp fra industri
- En langvarig periode med kaldt vintervær og lite vind har gitt temperaturinversjon, dvs. at luften er kaldere ved bakken enn i høyere luftlag. Larviks geografi med fallende terreng mot havnen bidrar. Inversjon gjør at støv, sot og NO₂ stenges inne i kald luft mot bakken, og det er manglende utskifting.
- Rutiner for informasjon og varsling av utsatte personer/grupper

Sannsynlighet

Svært høy (E) – Oftere enn en gang i løpet av 10 år

Begrunnelse for sannsynlighet: Erfaring fra senere år tilsier at dette skjer forholdsvis ofte. Bergen kommune har informasjon på sine nettsider som kan danne grunnlag for vurdering. For Larvik kan man regne med alvorlige hendelser vil kunne inntre hyppigere enn hvert 10 år.

Sårbarhetsvurdering

Klimarelatert luftforurensning vil påvirke mennesker direkte, men vil ikke ha effekter på infrastruktur. De fleste i befolkningen vil oppleve lett til moderat ubehag, og vil kunne gjennomføre vanlige aktiviteter på jobb og skole.

Personer med luftveissykdom som allergi, astma og kronisk obstruktiv lungesykdom (KOLS) utgjør risikogruppen. Barn og voksne med moderat til alvorlig kronisk lungesykdom er mest utsatt. Befolkningsdata fra FHI tyder på at 10-20 prosent av barn opp til 10 år har astma/allergiplager, mens ca. 7 prosent av voksne i alderen 26-82 år har en kronisk lungesykdom. På landsbasis er det anslått at

ca. 20 000 voksne personer har en alvorlig lungesykdom med minst 50 prosent reduksjon av lungekapasiteten, for Larviks befolkning vil det kunne tilsvare i underkant av 200 personer.

Klimarelatert luftforurensning vil ha en viss varighet når situasjonen først har oppstått, forutsatt stabile klimatiske forhold. Dette til forskjell fra en akutt luftforurensning som følge av brann eller gassutslipp som raskere vil fortynnes i luften.

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Vil ikke bli påvirket
Forsyning av mat og medisiner	Vi ikke bli påvirket i særlig grad
Forsyning av drivstoff (olje og gass)	Vi ikke bli påvirket i særlig grad
Forsyning av vann og avløpshåndtering	Vil ikke bli påvirket
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Vil ikke bli påvirket
Tilgang til transport av personer og materiell	Dersom kommunen innfører begrensning for biltrafikk vil mange bli påvirket.
Ivaretagelse av behov for husly og varme	Kan påvirket dersom det gjennomføres evakuering av følsomme personer.
Ivaretagelse av helse- og omsorgstjenester	Vi ikke bli påvirket i særlig grad
Ivaretagelse av nød- og redningstjeneste	Vi ikke bli påvirket i særlig grad
Ivaretagelse av kriseledelse og krisehåndtering	Vi ikke bli påvirket

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall	X					Liten risiko
	Skader og sykdom			X			Antar at det er ca. 200 personer med alvorlig lungesykdom i Larvik. Ikke alle bor i de mest utsatte områdene.
Stabilitet	Manglende dekning av grunnleggende behov	x					
	Forstyrrelser i dagliglivet		x				Fravær fra jobb og skole, direkte eller indirekte (som at pårørende må ivareta syke slektninger).
Natur og miljø	Langtidsskader - naturmiljø	x					Aktuelle forurensende stoffer har få langtidsvirkninger.
	Langtidsskader - kulturmiljø	x					Antagelig lav, muligens "2" da enkelte klimagasser kan bidra til økt korrosjon
Materielle verdier	Økonomiske tap	x					Tapt arbeidstid, økt behov for innleggelse på sykehus og økt tilsyn i hjemmet, vil likevel neppe overstige 10 millioner kroner. Mange med kronisk lungesykdom er ikke i arbeid.

Samlet begrunnelse av konsekvens:

Klimarelatert forurensning medfører at et økt antall personer i Larvik sentrum får en vesentlig forverring av sine helseplager. Blant disse er det barn som ikke kan gå på skole/barnehage, og som må ha tilsyn av sine foreldre. Personer i yrkesaktiv alder som har plager i en slik grad at de blir borte fra jobb i gjennomsnittlig 3 dager hver. Eldre personer med betydelig svekket lungekapasitet i utgangspunktet får forverret sin tilstand i en slik grad at de har behov for korttidsopphold i kommunal institusjon (sykehjem), mens et mindre antall personer har behov for akutt innleggelse på Medisinsk avdeling, SiV.

Behov for befolkningsvarsling – ja

Behov for rask varsling til hele befolkningen. I tillegg målrettet varsling til utsatte personer: Hjemmetjeneste/fastlege for pasienter med kronisk lungesykdom.

Behov for evakuering – Delvis

Behov for å evakuere et lite antall personer med svært redusert lungefunksjon og utsatt boligbeliggenhet.

Usikkerhet – Lav – begrunnelse: Erfaringer og data fra andre kommuner som har systemer for luftovervåking og varsling kan benyttes: Oslo, Bergen, Rana

Styrbarhet – Høy – Begrunnelse: Flere tiltak kan iverksettes i kommunen

Forslag til tiltak:

Se eget tiltaksskjema.

Overførbarhet

Høy grad av overførbarhet til andre byer/kommuner i Vestfold. Erfaring fra andre byer/kommuner i landet kan overføres til Vestfold.

Merknad: ingen

Tiltak til hendelse luftforurensing i Larvik

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Gi kommunene råd om aktuelle tiltak.	Fylkesmannen
Medvirke til utvikling av regelverk som kan føre til reduksjon av luftforurensende utslipp.	Fylkesmannen
Oppfordre kommunene til å gjøre seg kjent med www.luftkvalitet.info	Fylkesmannen
Tilsyn med kommunen som ansvarlig for luftkvalitet	Fylkesmannen
Kommunalt nivå	
Vurdere tiltak som for eksempel datokjøring, piggdekkavgift og rushtidsavgift.	Kommunen
Sørge for samarbeid mellom Vegvesenet, fylkeskommunen og kommunene om måling og overvåking.	Kommunen
Sette mål for lokal luftforurensing i kommunen.	Kommunen
Tiltak for reduksjon av luftforurensende utslipp i kommunen, f.eks. miljøkrav til ferjene og andre, herunder landstrøm for skip. Alternativt drivstoff på buss. Tilrettelegging for bruk av el-bil og sykkel.	Kommunen
Tilskudd til å bytte ut gamle vedovner med rentbrennede ovner	Kommunen
Tilrettelegge for oppkobling til fjernvarmeanlegg	Kommunen
Ny bebyggelse skal tilkobles fjernvarme.	Kommunen
Vurdere om industri skal lokaliseres tett på bebyggelse.	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Industrivern. Samarbeid bedrift og kommune (varsling, droneberedskap for brannvesen, oppsamlingsutstyr for søl og utslipp)	Industribedrift / ferjeselskap
Informere befolkning om farer/varsler og handling ved ulykker.	Virksomhet
«Husholdnings» nivå (hva kan husstanden bidra med)	
Gjøre seg kjent med rutiner ved ulykke.	Husholdning
Unngå tomgangskjøring spesielt i nærhet av skoler og barnehager.	Husholdning
Følge råd fra myndigheter. Gjennomføre ENØK-tiltak (bytte ut gamle vedovner)	Husholdning
Bevissthet rundt valg av persontransportmiddel.	Husholdning

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Samordning av krisehåndtering FBR. Ref. alle store hendelser.	Fylkesmannen
Gjøre www.luftkvalitet.info kjent for kommunene	Fylkesmannen
Samordning av informasjon ref. alle store hendelser	Fylkesmannen
Kommunalt nivå	
Kontinuerlig måling av luftkvalitet ved bedriften og i nærliggende områder.	Kommunen
Befolkningsvarsling - spesielt til utsatte grupper.	Kommunen
Bruke informasjon fra www.luftkvalitet.info til innbyggere	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Gode forebyggende tiltak (Planer, internkontroll, varslingsrutiner, HMS mv.)	Virksomhet
Kontinuerlig måling av luftkvalitet	Virksomhet
Husholdnings nivå (generelle råd)	
Følge råd fra myndigheter, nabohep.	Husholdning
Følge med på www.luftkvalitet.info	Husholdning

Skogbrann

Beskrivelse av uønsket hendelse og lokale forhold

Den 12. juli oppdages en ukontrollert skogbrann i Re kommune. Skogbrannen startet i området øst for Linnestad boligområde. Det har vært en tørr vår, og sommer og skogbrannindeksen tilsier at faren for skogbrann er stor i området. Brannen sprer seg raskt. Brannen utvikler seg og utgjør en fare for deler av Linnestad boligområde i første fase, men også Skjeggestad boligområde lenger nordvest er i faresonen. Omfanget av brannen anslås til å være 3000 - 5000 dekar skog, og den kan få en varighet på en uke.

Årsaker

- Brann som følge av gnister fra kraftledning som faller ned og /eller fra bremser på togsett.
- Lynnedslag
- Branntilløp som følge av gnister fra kjettinger på skogsmaskiner eller fra motorsag under hogst.
- Uvettig bruk av åpen ild
- Villet handling, ildspåsettelse
- Klimaendringer, snøfattige vintre

Identifiserte eksisterende tiltak

- Det er etablert en ordning med overvåkning av skogen i Vestfold fra fly. Sandefjord flyklubb flyr jevnlig overvåkingsturer over Vestfold og rapporterer til 110-sentralen ved oppdagelse av brann/røyk. Overvåking av skogområdene fra fly er etablert i samarbeid med skogeiernes organisasjoner, kommunene og Fylkesmannen.
- Skogbrannhelikopteret er en nasjonal ressurs som er ment til å bistå brannvesenets slukkeinnsats. Helikopteret disponeres av

Hovedredningssentralen i Sør- Norge (HRS) og kan rekvireres av berørte brannsjef og/eller politimesteren.

- Meteorologisk institutt beregner skogbrannfare for rundt 100 steder over hele landet. Instituttet overvåker brannfaren og fastsetter en skogbrannindeks og utarbeider skogbrannfarevarsel. Skogbrannindeksen fastsettes regionalt og til dels lokalt.
- Nasjonalt forbud mot å gjøre opp ild i skog og mark fra 15.april til 15.september.

Sannsynlighet

Høy (D) – 1 gang i løpet av 10 til 50 år

Begrunnelse for sannsynlighet

Endring i klima med tørrere vintre og hyppigere utbrudd av skog- og lyngbranner også i unormale årstider tyder på at en skogbrann beskrevet i scenarioet over har et gjentaksintervall på maks 10-50 år.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Kan ha en negativ konsekvens for forsyning av kraft og energi. Viktige knutepunkter/ høyspentledninger kan berøres og i verste fall settes ut av spill som følge av brannen.
Forsyning av mat og medisiner	I mindre grad
Forsyning av drivstoff (olje og gass)	I mindre grad
Forsyning av vann og avløpshåndtering	I mindre grad
Tilgang til kommunikasjon (elektronisk og satellittbasert)	I noen grad. Brannen kan sette lokale basestasjoner ut av spill.
Tilgang til transport av personer og materiell	I mindre grad
Ivaretagelse av behov for husly og varme	I stor grad dersom mange mennesker må evakueres som følge av brannen.
Ivaretagelse av helse- og omsorgstjenester	I stor grad dersom omfattende evakuering.
Ivaretagelse av nød- og redningstjeneste	I stor grad. En større skogbrann vil kreve mye innsatsressurser over lengre tid
Ivaretagelse av kriseledelse og krisehåndtering	I stor grad. En stor skogbrann vil kreve og utfordre kriseledelse og -håndtering i flere sektorer og over flere forvaltningsnivå.

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall		X				1-2 døde
	Skader og sykdom		X				3-5 skadde
Stabilitet	Manglende dekning av grunnleggende behov	X					Hendelsen vil trolig få konsekvenser for et antall større enn 50 over en periode på 7 dager
	Forstyrrelser i dagliglivet	X					Hendelsen vil trolig få konsekvenser for et antall større enn 50 over en periode på 7 dager
Natur og miljø	Langtidsskader - naturmiljø			X			Går ut over arter som lever der i dag. Behov for aktsomhet hvis området har rødlistede arter eller er MIS-områder/vernet skog. Hendelsen kan på den andre siden være positiv for etablering av nye arter etter brannen.
	Langtidsskader - kulturmiljø	X					
Materielle verdier	Økonomiske tap	X					Mindre enn 100 millioner kroner. Sammenlignbar hendelse er Frolandbrannen i 2008 som medførte skader til en estimert verdi på 60 millioner.

Samlet begrunnelse av konsekvens

Langvarig skogbrann vil representere en økt belastning på innsatsstyrken (brannvesen, Sivilforsvar og Heimevern). Personell "fjernes" fra sine normale arbeidsteder, økte kostnader for berørte kommuner osv. I de tilfeller en skogbrann finner sted i nærheten av befolket område, kan røykgasser representere en alvorlig trussel for mennesker med luftveisproblemer. Kan medføre behov for evakuering.

Behov for befolkningsvarsling – ja

Behov for evakuering - ja

Usikkerhet – lav – Begrunnelse: God statistikk og kompetanse innenfor temaet.

Styrbarhet – middels – Begrunnelse:

Informasjonskampanjer, skogbrannfarevarsel og overvåking øker sjansen for at branner oppdages tidlig.

Forslag til tiltak

Se eget tiltaksskjema.

Overførbarhet

Scenarioet som her beskrevet kan oppstå i hele fylket. Scenarioet er spesielt relevant for skogkommunen i fylket.

Tiltak til hendelse Skogbrann

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Informasjon til befolkningen (skogbrannindeks).	Meteorologisk institutt
Informasjonskampanjer å for å forhindre skogbrann. Plakater osv.	Fylkesmannen
Legge til rette for trygge bålplasser på steder som besøkes ofte (nasjonalpark, populære utfartseder)	Fylkesmannen / Statens naturoppsyn
Kommunalt nivå	
Etablere en fleksibel responsstyrke som en videreføring av pålegget om skogbrannreserve	Kommunen
Innføre særlige restriksjoner ved behov. Det er mulig å utvide perioden for bålrensing utfra behov i egen kommune (ikrafttredelse januar 2016, forskrift om brannforebygging)	Kommunen
Legge til rette for trygge bålplasser på steder som besøkes ofte (nasjonalpark, populære utfartseder)	Kommunen
Sette ut trygge søppelkasser for engangsgriller.	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Stenge/regulere ferdsel inn i utsatte skogområder ved høy skogbrannfare.	Virksomhet
«Husholdnings» nivå (hva kan husstanden bidra med)	
Vise aktsomhet når du ferdes i skog og mark. Følg med på informasjon fra myndigheter.	Husholdning

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Flyovervåking - skogbrannfly.	Fylkesmannen
Bruke GIS for bedre oversikt.	Fylkesmannen
Øvelser og trening for å sikre god samordning.	Fylkesmannen
Kartlegge dronekapasiteten i fylket.	Fylkesmannen
Bruke skogbrannhelikopteret som slukkekapasitet. Tidlig varsling av skogbrannhelikopter.	DSB / Sivilforsvaret
Kommunalt nivå	
Besette skogbrannreserven med skogeiere og lokale kjentmenn.	Brannvesen / kommune
Trening og samling av skogbrannreserven.	Brannvesen / kommune
Oppdatere lister over skogbrannreserven.	Brannvesen / kommune
Vurdere muligheten for å ta i bruk droner til innsats i skogbrannscenario.	Brannvesen / kommune
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Bistå myndighetene ved innsats og ved å etablere situasjonsbilde.	Virksomhet
Vedlikehold av skogsbilveier for å lette ankomst til skadested for brannvesen.	Virksomhet
Stoppe skogsarbeid i perioder med høy skogbrannfare.	Virksomhet
Husholdnings nivå (generelle råd)	
Følg råd fra myndigheter.	Husholdning

Stormflo

Beskrivelse av uønsket hendelse og lokale forhold

Midlertidig unormalt høy vannstand som skyldes sterk pålandsvind kombinert med lavt lufttrykk. Vi har eksempler fra Vestfold på ekstremt høy vannstand som har inntruffet samtidig med ekstremnedbør og påfølgende flom i vassdragene.

Årsaker

- Stormflo er høy vannstand i sjø, som følge av sammenfall mellom springflo og værrets påvirkning. Når været er en faktor fører lavtrykk til at vannspeilet heves, og pålandsvind gjør at vann stuves opp og inn mot kysten.
- Sårbarhet for stormflo forventes å øke i framtiden som følge av havnivåstigning. Havnivåstigningen kan føre til at stormflo og bølger strekker seg lenger inn på land enn det som er tilfelle i dag, slik at områder som ligger lavt og nær havet blir mer utsatt i framtiden.

Identifiserte eksisterende tiltak

- Statens kartverk beregner tidevannet og publiserer det i form av tidevannstabeller og på internett; <http://www.kartverket.no/sehavniva/> .
- Meteorologisk institutt lager prognoser for værrets bidrag (to døgn fram i tid) og publiserer det på sine nettsider; <http://met.no/> og <http://www.yr.no/> .
- Ekstremværvarsel fra Meteorologisk Institutt inntil 72 timer før hendelsen inntreffer Følgende organisasjoner / etater varsles: De to hovedredningssentralene og Norges vassdrags- og energidirektorat (NVE) er

de første mottakere av et ekstremværvareselet. Deretter spres varselet videre til Justisdepartementet - beredskap Fylkesmannen i de fylkene som rammes av været - beredskap

- Politimyndigheten i det aktuelle området i tilfelle evakuering. Kommunale etater i det aktuelle området for å sikre verdier Media for å varsle allmennheten – Iverksatt.

I DSBs rapport Håndtering av stormflo i kommunal planlegging; [http://www.dsb.no/Global/Publikasjoner/2015/Tema/Kommunenes arbeid med stormflo og framtidig havnivaastigning.pdf](http://www.dsb.no/Global/Publikasjoner/2015/Tema/Kommunenes_arbeid_med_stormflo_og_framtidig_havnivaastigning.pdf) anbefales det at områder som kan rammes av framtidig stormflo og havnivåstigning, blir kartlagt og belyst i alle deler av planprosessen. Å kartlegge tidligere høyvannshendelser bør også være med for å gi kommunene en enda bedre oversikt over mulige utfordringer. Samme anbefaling finner man også i NVEs retningslinjer nr. 2-2011 Flaum- og skredfare i arealplanar. NVE anbefaler i sin retningslinje at områder med naturfare må kartlegges så tidlig som mulig i planprosessen.

Status for dette arbeidet i Vestfold kommunene bør samles inn og oppsummeres, slik at Fylkesmannen har oversikt over kommunenes arbeid på dette feltet. Vedlagt ligger et kart som viser konsekvensene av en stormflo som ligger 2,5 meter over middelvannstand i Stavern og Larvik.

Statens Vegvesen har plan for skilting som viser hvilke omkjøringsveier som skal benyttes i forbindelse med stengning av veier under stormflo.

Jernbaneverkets beredskapsplan: har beredskapsplaner som skisserer tiltak som skal

iverksettes ved hendelser med banelegemet og spor.

Sannsynlighet:

Svært lav (B): 1 gang mellom 100 og 1000 år

Begrunnelse for sannsynlighet

Konsekvensene av stormflo vil bli større i framtiden på grunn av den generelle havnivåstigningen. Nivået på stormfloene vil stige og antall oversvømmelser over for eksempel kaikanter vil derfor øke.

Det viser rapporten; «[Sea Level Change for Norway: Past and Present Observations and Projections to 2100](#)» laget av Nansensenteret/Bjerknessenteret og Kartverket, på oppdrag for Miljødirektoratet.

Rapporten beskriver hvordan havnivået kan komme til å stige langs norskekysten i dette århundret, og hvordan det vil påvirke stormflonivåene. Ifølge rapporten vil et stormflonivå som før i gjennomsnitt bare oppsto hvert 200ende år, inntreffe langt oftere framover mot 2100. Hyppigheten vil variere fra sted til sted.

Sårbarhetsvurdering

Mest sårbare for stormflo er lavtliggende områder med stor befolkningstetthet. Høyere stormfloer vil føre til at flere områder enn i dag blir utsatt for oversvømmelser i framtiden. Og i områder som allerede opplever oversvømmelser ved stormflo vil hyppigheten øke dramatisk. Vedlagt ligger et kart som viser konsekvensene av en stormflo som ligger 2,5 meter over middelvannstand i Stavern og Larvik. De største skadene har oppstått når stormflo opptrer i kombinasjon med høye bølger.

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Kan bli påvirket ved overslag og sikringsfeil
Forsyning av mat og medisiner	Berørte områder vil bli påvirket under hendelsen
Forsyning av drivstoff (olje og gass)	Berørte områder vil bli påvirket under hendelsen, Tanker på bakkenivå kan få vanninntrenging.
Forsyning av vann og avløpshåndtering	Vil i liten grad bli påvirket. Eventuelle lokale brønner kan få vanninntrenging
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Kan bli påvirket ved overslag og sikringsfeil
Tilgang til transport av personer og materiell	Berørte områder vil bli påvirket under hendelsen
Ivaretagelse av behov for husly og varme	Berørte områder vil bli påvirket under hendelsen
Ivaretagelse av helse- og omsorgstjenester	Berørte områder vil bli påvirket under hendelsen
Ivaretagelse av nød- og redningstjeneste	Vil medføre noe økt utrykningstid, pga andre oppdrag og stengte veier
Ivaretagelse av kriseledelse og krisehåndtering	Berørte kommuner og redningssentraler vil bli påvirket gjennom mange berørte personer og dermed øket belastning

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall	X					God overvåking og mulig å varsle i rimelig tid.
	Skader og sykdom				X		Kan skape utfordringer ift vann og avløp og dermed gi forurenset vann
Stabilitet	Manglende dekning av grunnleggende behov				X		Kan skape noen utfordringer for de som bor i berørte områder
	Forstyrrelser i dagliglivet			X			I berørte områder vil det nok bli problemer ift ferdsel ol.
Natur og miljø	Langtidsskader - naturmiljø		X				Berørte områder kan få langtidsskader, men omfanget av skadeutbredelsen er begrenset
	Langtidsskader - kulturmiljø		X				Berørte områder kan få langtidsskader, men omfanget av skadeutbredelsen er begrenset
Materielle verdier	Økonomiske tap		X				Materielle verdier vil gå tapt og ringvirkningene for bane og fergetrafikk kan føre til økonomisk tap for enkeltpersoner, foretak og samfunnet generelt.

Samlet begrunnelse av konsekvens

Redusert fremkommelighet Vei- og banelegemer vil legges under vann. Dette vil medføre forsinkelser og stans i jernbanetrafikk og fergeforbindelser. Det er stor sannsynlighet for at veistrekninger som man vet er utsatt ved stormflo blir stengt, og at

trafikkbelastningen vil øke på omkjøringsveiene.

Behov for befolkningsvarsling – Varsling via ordinære kanaler (massemedia) bør være tilstrekkelig. Der hvor kommunen har etablert SMS varsling, så kan dette også benyttes.

Behov for evakuering: Ja, i de berørte områdene er det behov for evakuering, avsperring og vakthold.

Usikkerhet – høy – begrunnelse:

I gjennomsnitt øker feilen og usikkerheten i værvarslene med hvor langt fram i tid de gjelder. Samtidig er det slik at enkelte vær-situasjoner er vanskeligere å varsle riktig enn andre. Over et døgn- varsel kan man gjennomleve flere ulike væertyper. Derfor kan det på enkelte dager f.eks. være slik at todøgn-varselet er mer usikkert enn firedøgn-varselet.

Styrbarhet – lav – Begrunnelse: Når hendelsen inntreffer er det lite som kan påvirke styrbarhet.

Forslag til tiltak:

DSB anbefaler at framtidig stormflo og havnivåstigning belyses i alle delene av planprosessen etter plan- og bygningsloven. Hvor detaljert kunnskapen trenger å være (her: stormflohøyder og havnivåstigningstall) avhenger av plannivået. Jo lavere ned i planhierarkiet, desto mer detaljert informasjon behøves. Relevante planer er:

- kommunal planstrategi
- kommuneplanens samfunnsdel
- kommuneplanens arealdel med bestemmelser og retningslinjer
- reguleringsplaner – både områderegulering og detaljregulering

- byggesak

Det anbefales at klimatilpasning, med stormflo og havnivåstigning, inkluderes:

- I risiko- og sårbarhetsanalyser ved utarbeidelse av planer for utbygging etter plan- og bygningslovens § 4-3.
- I konsekvensutredninger (KU) etter plan- og bygningslovens § 4-2.
- I helhetlig ROS-analyse etter Siviltbeskyttelseslovens § 14.

Se eget skjema for flere forslag til flere tiltak.

Overførbarhet

Eksempelet fra Stavern og Larvik kan overføres til andre kystkommuner, men det må beregnes nye data for de aktuelle kommunene.

Merknad

For mer informasjon: Se DSBs rapport Håndtering av stormflo i kommunal planlegging;
http://www.dsb.no/Global/Publikasjoner/2015/Tema/Kommunenes_arbeid_med_stormflo_og_framtidig_havnivaastigning.pdf
<https://www.dsb.no/lover/risiko-sarbarhet-og-beredskap/veileder/temaveileder-havnivastigning-og-stormflo/#havnivastigning-og-stormflo-i-planlegging>

Tiltak til hendelse stormflo

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Sørge for gode faglig vurderinger og statlige retningslinjer for klimatilpasning.	DSB / Kartverket
Kommunalt nivå	
Påse at byggeteknisk forskrift (TEK 10) § 7-2, jf. plan- og bygningsloven § 28-1. blir fulgt.	Kommunen

Kommunen må i arealplanen vurdere om den foreslåtte utbyggingen vil oppnå tilstrekkelig sikkerhet jf. TEK 10 kap. 7 Sikkerhet mot naturpåkjenninger. Framtidig havnivåstigning er i dag ikke omfattet av TEK 10, kap. 7. Derfor må kommunen selv gjøre disse beregningene jfr. DSB.	Kommunen
I kommunens plan for oppfølging (jf. § 3a i Forskrift til kommunal beredskapsplikt) kan anbefalte tiltak følges opp i kommunens arealplaner, for eksempel som grunnlag for fastsettelse av arealformål, hensynssoner og bestemmelser	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Følge byggetekniske krav og retningslinjer	Virksomhet
«Husholdnings» nivå (hva kan husstanden bidra med)	
Følge byggetekniske krav og retningslinjer	Husholdning

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Beregne tidevann og publisere det i form av tidevannstabeller	Statens kartverk
Lage prognoser for værrets bidrag to døgn frem i tid og publisere dette	Meteorologisk institutt
Ekstremværvarel utarbeides inntil 72 timer før hendelsen inntreffer og varsler de to Hovedredningsssentralene og Norges vassdrags- og energidirektorat (NVE), som igjen varsler Justis- og beredskapsdepartementet	Meteorologisk institutt
Formidle ekstremvær-varsel til aktuelle Fylkesmenn og Politidistrikt	Justis- og beredskapsdepartementet
Varsle aktuelle kommuner om ekstremværvarel	Fylkesmannen
Analysere tidligere høyvannshendelser og utarbeide retningslinjer for hvordan slike hendelser best unngås i fremtiden	NVE
Kommunalt nivå	
Varsle og informere innbyggere i kommuner hvor det er sendt ut ekstremvær-varsel og hvor det er nødvendig å iverksette skadeforebyggende tiltak.	Kommunen
Varsle og informere innbyggere i kommuner hvor det er sendt ut ekstremværvarel som kan føre til fare for liv og helse og hvor det er nødvendig å iverksette tiltak ovenfor befolkningen	Politi
Klarlegge mulige konsekvenser av høyvannshendelser så tidlig som mulig i planprosesser og iverksette/kreve iverksatt skadeforebyggende tiltak eller byggeforbud i områder som kan bli rammet av stormflo.	Kommunen
Sjekke om man har kommunale virksomheter i et område som kan bli rammet av en stormflo og eventuelt iverksette skadeforebyggende tiltak	Kommunen
Utarbeide oversikter over områder som man vet kan bli rammet av Stormflo og tilgjengeliggjøre resultatet for de som har behov for å vite om det.	Kommunen
Utarbeide beredskapsplaner for håndtering av Stormflohendelser	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Sjekke om man har virksomhet i et område som kan bli rammet av en stormflo og iverksette skadeforebyggende tiltak	Virksomhet

Sjekke om man har infrastruktur i et område som kan bli rammet av en stormflo og eventuelt iverksette skadeforebyggende tiltak	Statens veivesen
Sjekke om man har infrastruktur i et område som kan bli rammet av en stormflo og eventuelt iverksette skadeforebyggende tiltak	Jernbaneverket
Utarbeide beredskapsplaner for håndtering av stormflohendelser der det er aktuelt	Virksomhet
Husholdnings nivå (generelle råd)	
Sjekke om man bor i et område som kan bli rammet av en stormflo og iverksette eventuelle skadeforebyggende tiltak.	Husholdning
Følge råd og veiledninger fra myndighetene i en hendelse.	Husholdning
Unngå å lagre verdisaker i kjeller og sørge for mulighet til å lukke sluk og ventiler dersom man bor utsatt til.	Husholdning
Drenere og sørge for fall bort fra vegger på huset, lede vann bort.	Husholdning

Stormflo Larvik - et eksempel

I eksempelet under er det konstruert en stormflo som går opp til 2,5 meters høydekurven (avgrenset med blå linje og svakt grønt merket området) for indre havn av Larvik. Som vi ser vil en slik stormflo berøre jernbanen og en del annen infrastruktur og bygninger.

Stormflo Stavern

I eksempelet er det konstruert en stormflo som går opp til 2,5 meters høydekurven (avgrenset med blå linje og svakt grønt merket området) for deler av Stavern. Som vi ser vil dette ramme en del bygninger og veier.

Svikt i avfalls- gjenvinningsanlegg

Beskrivelse av uønsket hendelse og lokale forhold

Fredag 24. juni kl. 15 tar det fyr i en avfallscontainer på Grinda i Larvik. Det er varmt i været, og det blåser frisk bris. En tank som står lagret nær containeren eksploderer og skaper en tydelig gulaktig sky. Også andre deler av avfallsanlegget tar fyr. Større boligområder og en barnehage som ligger nær avfallsanlegget rammes av skyen og røyken. Avfallsanlegget ligger også nær Lågen, og store forekomster av laks og sjøørret vandrer opp i elva på denne tida. E-18 går rett i nærheten, og det er tett trafikk både av sommergjester og lokale. Brannvesenet bruker store mengder skum og vann som ledningsnettene ikke klarer å håndtere, og vannet renner derfor ut i Lågen. Det kommer inn meldinger om at folk i nærheten er kvalme og svimle, og all røyken og oppstusset skaper kaos på E-18, noe som vanskeliggjør nødetatenes tilkomst til området. Det blir diskutert om det skal iverksettes evakuering av befolkningen. Det er uklart hvilke stoffer som er i skyen og i røyken, og hvilke tiltak som kan iverksettes for å samle opp slukkevannet. Det kommer også påstander fra kommunen om at slukkevannet ødelegger prosessene i renseanlegget. Det flyter død fisk i Lågen, og bilførere ringer P4 og sier at de er innestengt i bilkø med fullt av røyk på utsiden. Skremte foreldre ringer og ber om at nødetatene henter barnehagebarna og får dem bort fra området, da foreldrene ikke kommer fram.

Årsaker

- Brann
- Uhell/ulykke
- Villet hendelse
- Feilbehandling av avfall

Identifiserte eksisterende tiltak

- Tillatelse til drift etter forurensningsloven, med utslippsbegrensende tiltak.
- Internkontrollforskriften gjelder, krav om risikovurderinger.
- Gjennomføring av tilsyn etter forskjellig regelverk. Særskilt brannobjekt?

Sannsynlighet

Svært høy (E) - Ofte enn 1 gang i løpet av 10 år.

Begrunnelse for sannsynlighet

Brann, uhell og feil behandling skjer årlig, jfr. avviksrapporter fra anlegget.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Vil ikke bli påvirket
Forsyning av mat og medisiner	Vi ikke bli påvirket i særlig grad
Forsyning av drivstoff (olje og gass)	Vi ikke bli påvirket i særlig grad
Forsyning av vann og avløpshåndtering	Avløpshåndtering kan bli påvirket dersom renseanlegg blir påvirket
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Vil ikke bli påvirket
Tilgang til transport av personer og materiell	E-18 er et knutepunkt, svært mange biler kan bli omdirigert og forsinket
Ivaretagelse av behov for husly og varme	Kan påvirke inntil 50 personer
Ivaretagelse av helse- og omsorgstjenester	Kan medføre noe økt kjøretid
Ivaretagelse av nød- og redningstjeneste	Kan medføre noe økt utrykningstid
Ivaretagelse av kriseledelse og krisehåndtering	Vi ikke bli påvirket

Hendelsen fører til at det slippes ut farlige stoffer både til luft, jord og vann. Avfall er vanskelig å håndtere fordi det er lite enhetlig og kan inneholde mange stoffer med ulikt farepotensiale. Videre er avfall ofte noe som er blitt defekt, og er dermed ytterligere vanskelig å vurdere. Farepotensiale ved nye stofftyper kommer ofte først til uttrykk når det blir avfall, og kan dermed være vanskelig å forutse.

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall	X					Liten risiko for dødsfall
	Skader og sykdom			X			Medfører plager for personer mer lungesykdommer. Over 20 kan få alvorlige plager.
Stabilitet	Manglende dekning av grunnleggende behov	X					
	Forstyrrelser i dagliglivet			X			Mer enn 200 personer blir påvirket av hendelsen og må evakueres
Natur og miljø	Langtidsskader - naturmiljø		X				Fisk og andre livsformer i Lågen blir sterkt påvirket under og umiddelbart etter hendelsen.
	Langtidsskader - kulturmiljø	X					Nei
Materielle verdier	Økonomiske tap		X				Tapt arbeidstid, innleggelse på sykehus, evakuering av boliger og kontorer, samt stans og omdirigering av trafikk. < 10 millioner

Behov for befolkningsvarsling – ja

Behov for rask varsling til hele befolkningen - lokalradio, internett, sosiale medier mv.
Målrettet varsling til utsatte personer:
Hjemmetjeneste/fastlege for pasienter med kronisk lungesykdom.

Behov for evakuering – ja

For et begrenset antall personer som blir berørt av luftforurensningen og som har redusert lungefunksjon eller andre sykdommer som gjør de særlig utsatt.

Usikkerhet – Lav – Begrunnelse: Det har vært flere tilsvarende hendelser i landet og fylket. Blant annet Revac- brannen i 2014

Styrbarhet – Høy – Begrunnelse: Eier av anlegget og kommunen kan iverksette flere tiltak for å redusere konsekvens og sannsynlighet.

Forslag til tiltak

Se eget tiltaksskjema.

Overførbarhet

Hendelsen er overførbar til andre avfallsanlegg i fylket.

Tiltak til hendelse svikt i gjenvinning/avfallsanlegg

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Gi klare og tydelige krav hvordan avfall skal lagres og gjenvinnes.	Miljødirektoratet
Tilsyn med bedrifter som oppbevarer avfall.	Fylkesmannen
Informere kommunene om å følge opp virksomheter som oppbevarer avfall.	Fylkesmannen
Kommunalt nivå	
Kommunal oppfølging av virksomheter.	Kommunen
Sørge for at nye avfallsbedrifter lokaliseres på best egnet sted.	Kommunen
Definere virksomheten som særskilt brannobjekt og sørge for riktig oppfølging.	Brannvesen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Gode rutiner for brannsikring av området.	Virksomhet
Gode rutiner for å skille produkter som påvirker hverandre negativt.	Virksomhet
Industrivern (Varsling, oppsamlingsutstyr for søl og utslipp).	Industribedrift / ferjeselskap
Informere befolkning om farer/varsler og handling ved ulykker.	Virksomhet
«Husholdnings» nivå (hva kan husstanden bidra med)	
Naboer til avfallsanlegg må gjøre seg kjent med risiko og handling ved brann og eksplosjoner.	Husholdning

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Samordning av krisehåndtering FBR. Ref. alle store hendelser.	Fylkesmannen
Samordning av informasjon ref. alle store hendelser	Fylkesmannen
Kommunalt nivå	
Vurdere tidlig varsling til befolkningen rundt anlegget.	Kommunen
Ha oversikt over særlig sårbare innbyggere i nærområdet.	Kommunen
Sørge for tilgang til drone for å få best mulig oversikt.	Kommunen / brannvesen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Gode rutiner for lagring og håndtering slik at det er lav risiko for spredning.	Virksomhet
Gode rutinger for overvåkning og varsling for å få tidlig varsel om ulykke.	Virksomhet
Husholdnings nivå (generelle råd)	
Følge råd fra myndigheter, følge med på kommunens informasjonssider ved ulykke.	Husholdning
Iverksette nabohjelp slik at alle får riktig informasjon. Bistå eldre og utsatte grupper.	Husholdning

Bortfall kritisk infrastruktur

Innhold

Forurenset drikkevann	103
Bortfall av drivstofforsyning	107
Brukollaps E-18	111
Kanalbrua i Tønsberg settes ut av spill	117
Leveringssvikt medikamenter og medisinsk forbruksmateriell	121
Masseankomst av mennesker	125
Matbåren smitte.....	w129
Smittsomme dyresykdommer	133
Strøm – langvarig bortfall	139
Svikt i mat og fôrforsyning.....	145
Sykdomsutbrudd – Pandemi	149
Svikt i telekommunikasjon	155
Bortfall av vann.....	161

Forurenset drikkevann

Beskrivelse av uønsket hendelse og lokale forhold

Avløpsvann fra Tønsberg rensesanlegg slipper inn i drikkevannsledningene. 60 000-80 000 fastboende, ferierende og turister blir berørt fordi store deler av Tønsberg, Nøtterøy og Tjøme sitt felles ledningsnett forurenses. Hendelsen fører til mange syke (15 prosent av berørt befolkning) og mange sykehusinnlagte (4-5 prosent av berørt befolkning). Alle institusjoner/sykehus/skoler må stenge. All matproduksjon/slakteri/meieridrift må stanse.

Årsaker

- Kraftig nedbør vil gi overløp i kloaknettet og mulig inntrengning i ledningsnettet – resultatet blir kloakk i drikkevannet.
- Vannlekkasje med trykløst ledningsnett kan gi kloakkinnslag i vannledningen fordi vann- og kloakkledninger ligger i samme grøft.
- Kloakkoverløp kan gi store utslipp av ren kloakk direkte i drikkevannskilder og/eller i nedbørsfeltet.
- Kloakkrensanlegg med utløp av rensed kloakk i drikkevannskilders nedbørsfelt. Både avløp og overløp kan havne i drikkevannskilden.

Identifiserte eksisterende tiltak

- Etablerte rense- og desinfeksjonstiltak i vannverk.
- Vedlikehold og lekkasjetetting av ledningsnett.
- Sikringstiltak i vannforsyning mot tilbakeslag/tilbakestrømming av vann.
- Tiltak for å hindre kloakk overløp og -lekkasjer.
- Vannverkens driftsrutiner og kontroller med prosesser og vannkvalitet.

- Separate avløpsrensplaner i drikkevannskilders nedbørsfelt.
- Vannverkens eksisterende beredskapsplaner og avholdte øvelser.
- Vannverkens etablerte beredskapstiltak som reserve- og nødvannforsyning av drikkevann.
- Separate avløpsrensplaner i drikkevannskilders nedbørsfelt.
- Vannverkens eksisterende beredskapsplaner og avholdte øvelser.

- Vannverkens etablerte beredskapstiltak som reserve- og nødvannforsyning av drikkevann.

Sannsynlighet

Høy (D) – 1 gang i løpet av 10 til 50 år

Begrunnelse for sannsynlighet

Denne type hendelser oppstår flere ganger hvert år i Norge (sannsynligheten for Norge er svært høy (E))

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Vil ikke bli berørt
Forsyning av mat og medisiner	Vil bli berørt fordi mange vil trenge medisiner mot forgiftning og andre plager.
Forsyning av drivstoff (olje og gass)	Vil ikke bli berørt
Forsyning av vann og avløpshåndtering	Dette er hendelsen. Vil få store konsekvenser
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Vil ikke bli berørt.
Tilgang til transport av personer og materiell	Vil i liten grad bli berørt.
Ivaretagelse av behov for husly og varme	Vil i liten grad bli berørt
Ivaretagelse av helse- og omsorgstjenester	Vil i stor grad bli berørt, flere 100-1000 personer kan bli syke og trenge helsetjenester.
Ivaretagelse av nød- og redningstjeneste	Vil i stor grad bli berørt da de må håndtere det store antallet personer som får behov for helsetjenester.
Ivaretagelse av kriseledelse og krisehåndtering	Vil bli påvirket pga stor og omfattende hendelse som vil kreve svært mange ressurser for å koordinere hendelsen.

5. Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall					X	>10 dødsfall
	Skader og sykdom					x	>100 syke
Stabilitet	Manglende dekning av grunnleggende behov					X	>1000 mennesker vil oppleve manglende dekning av grunnleggende behov – drikkevann- i mer enn 7 dager
	Forstyrrelser i dagliglivet					X	>1000 mennesker vil oppleve forstyrrelser i dagliglivet i mer enn 7 dager
Natur og miljø	Langtidsskader - naturmiljø						Ikke aktuelt
	Langtidsskader - kulturmiljø						Ikke aktuelt
Materielle verdier	Økonomiske tap				X	2-5 mrd.	

Samlet begrunnelse av konsekvens

Alvorlige og langvarige konsekvenser for mange menneskers liv og helse.

Behov for befolkningsvarsling – ja,

Viktig med både rask og omfattende varsling.

Behov for evakuering – ja, sannsynligvis noen (sykehus, sykehjem, institusjoner)

Usikkerhet – lav – Begrunnelse: Denne type hendelse skjer flere ganger årlig i Norge, og med varierende omfang.

Styrbarhet – middels – Begrunnelse:

Hendelsen oppdages vanligvis ikke før mange blir syke, men rask oppdagelse vil begrense omfanget. Forebyggende tiltak vil redusere risiko for slik hendelse vesentlig.

Forslag til tiltak:

Se eget tiltaksskjema.

Overførbarhet:

Hendelsen er relevant for alle kommuner i fylket.

Merknad

Ingen

Tiltak til hendelse forurenset drikkevann

Sannsynlighetsreduserende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Tilsyn med vannforsyning og -kvalitet	Mattilsynet
Kommunalt nivå	
Gode og gjennomtenkte investeringsplaner for vann og avløp.	Kommunen
Kartlegging av spredt avløp.	Kommunen
Sikring av drikkevannskilder og nedbørsfelt mot forurensninger generelt og kloakk spesielt.	Kommunen
Sikre og påse at små og store kloakkrenseanlegg fungerer optimalt	Kommunen
Bevissthet rundt etablering av privat vannforsyning og private avløp	Vannverk
Vedlikehold og inspeksjon av eksisterende ledningsnett	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Overvåke vannkvalitet	Vannverk
Sørge for gode overvåknings- og kontrollrutiner for vannkvaliteten på nettet.	Vannverk
Sørge for god rense- og desinfeksjonsbehandling av råvannet, inkludert to fungerende hygieniske barrierer.	Vannverk
Sikring av drikkevannskilder og nedbørsfelt mot forurensninger generelt og kloakk spesielt.	Vannverk
Sørge for utskiftning av dårlig og gammelt ledningsnett	Vannverk
Sørge for at vannforsyningen er sikret mot inntrenging av fremmed (forurenset) vann, tilbakeslagssikring.	Vannverk
Sørge for en god lekkasjekontroll og - utbedring.	Vannverk
Sørge for at alle vannverk har både reservevann og nødvannforsyning / nødstrøm tilgjengelig.	Vannverk
«Husholdnings» nivå (hva kan husstanden bidra med)	
Ikke vurdert	

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Praktisk støtte til å fremskaffe og distribuere nødvann.	Sivilforsvaret / Forsvaret
Pålegg om beredskapsplan for alle uønskede hendelser	Mattilsynet
Kommunalt nivå	
Bistå med befolkningsvarsel ved forurensning.	kommunen
Oppdatert plan for distribusjon av nødvann.	kommunen
Informasjon til befolkning	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Oppdatert beredskapsplaner inkl. øvelser	Vannverk
Varsling-/informasjonstjeneste ved forurensing	Vannverk
Husholdnings nivå (generelle råd)	
Ha utstyr for oppbevaring / henting av vann for en periode.	Husholdning

Bortfall av drivstofforsyning

Beskrivelse av uønsket hendelse og lokale forhold

Anlegget til ExxonMobil på Slagentangen er et av raffineriene som sørger for stabile leveranser av drivstoff til Vestfold og store deler av Østlandsområdet. En dag midt i januar blir dette slått ut og kan ikke lenger levere drivstoff. Sør-Norge er i stor grad avhengig av at oljeraffineriene kan levere drivstoff.

Årsaker

- Bortfall av strøm
- Brann i raffineri som setter produksjonen ut av spill
- Teknisk feil
- Nasjonale myndigheter iverksetter rasjonering av drivstoff på grunn av nasjonale eller internasjonale forhold knyttet til oljeforsyning
- Terrorangrep eller sabotasje (villet handling) setter drivstoffproduksjonen ut av drift

Identifiserte eksisterende tiltak

- Sikre at man har drivstoff på tank ved bortfall av strøm.
- Sikre nødstrøm på raffineriet for å kunne levere distribuere drivstoff
- Beredskapsaktørens kriseplaner når det gjelder drivstofforsyning
- Iverksetting av kjøreforbud for privatbilister

Sannsynlighet

Lav (B) - 1 gang i løpet av 100 til 1000 år

Begrunnelse for sannsynlighet

Liten sannsynlighet i dagens samfunn. Det er flere ulike leverandører nasjonalt og internasjonalt. Drivstoff kan leveres med bil eller skip

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Vil ikke bli påvirket såfremt øvrig strømproduksjon ikke blir berørt.
Forsyning av mat og medisiner	Transport av mat og medisiner vil bli rammet. Transport av dette må prioriteres.
Forsyning av drivstoff (olje og gass)	
Forsyning av vann og avløpshåndtering	Vi ikke bli påvirket i særlig grad
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Vil ikke bli påvirket
Tilgang til transport av personer og materiell	Bil, buss, lastebil blir i stor grad berørt. Fortsatt majoritet på bensin og diesel.
Ivaretagelse av behov for husly og varme	Ved bortfall av elektrisitet samtidig vil dette påvirke mange.
Ivaretagelse av helse- og omsorgstjenester	Kan medføre redusert kapasitet for hjemmehjelpbaserte tjenester
Ivaretagelse av nød- og redningstjeneste	Bil, buss, lastebil blir i stor grad berørt. Fortsatt majoritet på bensin og diesel. Nødetater må bli prioritert mtp drivstoff
Ivaretagelse av kriseledelse og krisehåndtering	Vil bli påvirket, spesielt lokal kriseledelse som krever transportkapasitet.

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall	X					
	Skader og sykdom	X					
Stabilitet	Manglende dekning av grunnleggende behov				X		Kan medføre vanskeligheter av transport av mat og nødvendigheter
	Forstyrrelser i dagliglivet				X		Mang er avhengig av bil og buss for å komme på jobb / barnehage / skole
Natur og miljø	Langtidsskader - naturmiljø	X					
	Langtidsskader - kulturmiljø	X					
Materielle verdier	Økonomiske tap				X		Vil påvirke nasjonens produksjon

Samlet begrunnelse for konsekvens

- Beredskapsmessige eller produksjonsmessige konsekvenser for private og offentlige aktører som er avhengig av olje/bensin.
- Mangel på drivstoff
- Mange av aktørene innenfor det som kalles samfunns viktig infrastruktur er avhengig av strøm. Dersom denne faller ut har mange etablert nødstrømsforsyning i form av aggregater som er avhengig av diesel- eller bensin for å kunne kjøres.

- Kommunene har i stor grad etablert nødstrømsforsyning med aggregater på sine sykehjem og i omsorgsboliger, eller har fått krav om å etablere dette. Et viktig signal gjennom denne hendelsen er at de aktører som er avhengig av drivstoff til drift av aggregater må sørge for å ha lager, eller etablere avtaler med bensinstasjoner om leveranser. En viktig del av beredskapen i denne sammenheng er tilgang på manuelle pumper og materiell for å få drivstoffet opp fra tanker og over i kjøretøyer eller tank for videre distribusjon.

Behov for befolkningsvarsling – ja,
Varsel om rasjonering må vurderes.

Behov for evakuering - nei

Usikkerhet – høy – Begrunnelse: Det har ikke vært tilsvarende hendelse siden oljekrisen i 1973.

Styrbarhet – høy – Begrunnelse: Det offentlige vil iverksette en rekke tiltak for å redusere konsekvens

Forslag til tiltak

Se eget tiltaksskjema.

Overførbarhet

Hendelsen kan berøre flere kommuner.

Tiltak til hendelse bortfall av drivstoff

Sannsynlighetsreduserende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Overvåkning og håndtering av leveransesituasjonen.	Olje- og energidepartementet
Overvåke og håndtere trusselsituasjonen mot leveranse av oljeprodukter.	PST / E-tjenesten
Kommunalt nivå	
Ha alternative transport- og oppvarmingsmuligheter.	Kommunen
Beredskapsavtale med tilbydere av drivstoff om levering til kommunale funksjoner.	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Ha alternative transport- og oppvarmingsmuligheter.	Virksomhet
«Husholdnings» nivå (hva kan husstanden bidra med)	
Ikke vurdert	

Konsekvensreduserende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Ha tilstrekkelige beredskapslager	Olje- og energidepartementet
Ha prosedyrer for disponering og rasjonering av restlager ved svikt i leveransen av drivstoff.	Fylkesmannen / JD
Beredskapsavtale med tilbydere av drivstoff om levering til regionale funksjoner	Fylkesmannen
Sørge for leveranser fra Mongstad / utlandet, via lastebil eller skip.	Olje- og energidepartementet
Kommunalt nivå	
Vurdere et minimumslager av drivstoff til f.eks. 30 dagers drift for liv og helse.	Kommunen
Inngå avtale med lokale leverandører om lagerhold / levering fra disse.	Kommunen
Ha alternative transport og oppvarmings muligheter som el-biler og elektrisk oppvarming	Kommunen
Ha oversikt over alternativ transportkapasitet fra aktuelle yrkesgrupper f.eks. landbruket.	Kommunen
Tilgang på manuelle pumper og materiell for å få drivstoffet opp fra tanker og over i kjøretøyer eller tank for videre distribusjon, ved strømbortfall.	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Ha alternative transport- og oppvarmingsmuligheter som el-biler og elektrisk oppvarming.	Virksomhet
Sørge for minimumslager av drivstoff til forhåndsdefinert antall dager.	Virksomhet
Husholdnings nivå (generelle råd)	
Ha alternative muligheter for oppvarming av hus og mat, ikke kun olje eller kun elektrisitet.	Husholdning

Brukollaps E-18

Beskrivelse av uønsket hendelse og lokale forhold

Bru «Berg vest» på E18 mellom Buskerud grense og Begsengakrysset kollapser som følge av kvikkleireskred. Tidspunkt kl. 08.00 hverdag i mai. E18 blir stengt. Vestfoldbanen blir stengt som følge av skredet. E18 og Vestfoldbanen vil være stengt i et lengre tidsrom. Omkjøring på gamle E18 vil medføre lengre kjøretid for trafikantene. NSB vil måtte bruke buss for tog på strekningen Sande-Drammen så lenge situasjonen vedvarer.

Årsaker

- Kvikkleireskred som følge av menneskelig aktivitet i kvikkleireområdet.
- Brua ligger i område med middels kvikkleirefaregrad.
- Nedbør og jordskjelv kan også utløse hendelsen

Identifiserte eksisterende tiltak

- Geoteknisk kompetanse benyttes i plan- og byggefasen.
- Grunnboringer utføres for å kartlegge grunnforholdene.
- Retningslinjer for konstruksjoner i kvikkleireutsatte områder brukes.
- Planer for omkjøringsveger finnes.
- Krav til utrykningstid hos entreprenør.

Sannsynlighet

Lav (B) - 1 gang i løpet av 100 til 1000 år.

Begrunnelse for sannsynlighet

Bruene på E18 er prosjektert med geoteknisk kompetanse etter de til enhver tid gjeldene retningslinjer. Alle bruer på E18 er bygget siste 30 år, med unntak av de som nå erstattes ved Farris.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Avhengig av hvilken bru som rammes, kan høyspentkabel få brudd. Påvirker E18 og lokalområdet i en periode (timer).
Forsyning av mat og medisiner	Vi ikke bli redusert.
Forsyning av drivstoff (olje og gass)	Vi ikke bli redusert.
Forsyning av vann og avløpshåndtering	Kan påvirke lokale husholdninger.
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Avhengig av bru kan fiberkabel få brudd. Kommunikasjonsforstyrrelser vil inntreffe. Kan påvirke flere fylker.
Tilgang til transport av personer og materiell	Små forstyrrelser for veldig mange mennesker
Ivaretagelse av behov for husly og varme	Kan påvirke inntil 50 personer
Ivaretagelse av helse- og omsorgstjenester	Kan medføre noe økt kjøretid
Ivaretagelse av nød- og redningstjeneste	Kan medføre noe økt utrykningstid
Ivaretagelse av kriseledelse og krisehåndtering	Vi ikke bli påvirket

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall			X			Hendelsen kan medføre 3-5 dødsfall
	Skader og sykdom			X			Hendelsen kan medføre 6-20 skadde
Stabilitet	Manglende dekning av grunnleggende behov	X					Hendelsen vil ikke medføre manglende dekning av grunnleggende behov
	Forstyrrelser i dagliglivet			X			Lengre kjøretid og buss for tog vil medføre små forstyrrelser for veldig mange mennesker
Natur og miljø	Langtidsskader - naturmiljø	X					Hendelsen vil medføre skade på dyr/organismer i Sandeelva ned til Sandebukta i en periode på 3-10 år.
	Langtidsskader - kulturmiljø	X					Vi anslår at hendelsen vil ha begrenset ødeleggelse av kulturmiljø. Det er ikke registrert fredningsstatus eller verneverdi i området.
Materielle verdier	Økonomiske tap			X			Konstruksjonsskader/ etablering av ny bru (evt jernbane). Økt reisetid for varetransport og veldig mange mennesker. 0,5-2 mrd. kroner.

Samlet begrunnelse for konsekvens

Hendelsen vil kunne medføre tap av menneskeliv og skade på flere personer. Den vil få konsekvenser for naturmiljø og forstyrrelser i dagliglivet for veldig mange personer.

Det vil være relativt store kostnader knyttet til både konstruksjonsmessige forhold og merkostnad i forhold til reisetid.

Behov for befolkningsvarsling – delvis

Varsling vil bli gjennomført på radio (rutine hos Vegtrafikksentralen). Varsling for øvrig vil

bli gjennomført som følge av medias oppmerksomhet om hendelsen. Omkjøring vil bli skiltet i henhold til plan.

Behov for evakuering – nei,

Områdestabilitet må vurderes av NVE. Eventuell evakuering av nærliggende bebyggelse gjennomføres etter en vurdering av NVE og politiet. Det kan være behov for overnatting for personer i biler som er «låst» i situasjonen og ikke kan flyttes som følge av fare for ytterligere ras.

Usikkerhet – lav – Begrunnelse: Vi vurderer at data og erfaringer er tilgjengelige og pålitelige.

Styrbarhet – middels – Begrunnelse: Vi mener kommunene kan påvirke aktivitet i kvikkleireutsatte områder.

Forslag til tiltak

Det er kvikkleireområder langs vegnettet i hele Vestfold. Kvikkleireskred kan utløses både langs veg og ved brukonstruksjoner.

Det er to hovedårsaker til at kvikkleireskred utløses:

- Naturhendelser
- Menneskelig aktivitet

Naturhendelser

- Tiltak:

Statens vegvesen følger med på situasjonen i området nær vegen og gjennomføre normalt vedlikehold for å hindre utløsning av skred. Ved spesielle forhold iverksettes det tiltak/inspeksjon ut over vanlig vedlikehold. Det gjennomføres systematiske inspeksjoner av våre brukonstruksjoner. Visuell kontroll av forholdene rundt brufundamenter inngår i denne inspeksjonen.

- Oppfølging:

Det foreligger rutiner for inspeksjon av veg og brukonstruksjoner.

Menneskelig aktivitet

Lovverket gir i dag mulighet for å utføre mindre fylling eller planering av terreng uten at det må gjennomføres byggesaksbehandling. (Forskrift om byggesak – byggesaksforskriften § 4-1, d7)

Det er en betydelig utfordring å sikre denne type arbeid i kvikkleireutsatte områder. Et kvikkleireskred vil kunne utløses selv om man utfører arbeid innenfor disse høydeforskjellene i kvikkleireområde. Utløsende arbeider for utglidningen ved Skjeggstadbrua lå utenfor det NVE har markert som kvikkleireområde i sitt kartverk.

Se eget skjema for flere tiltak.

Overførbarhet

Hendelsen kan overføres til andre kvikkleireutsatte områder på veg- og jernbane nettet. Når det gjelder E 18 er konsekvenser og sårbarhetsvurdering overførbare.

I følge NVE Atlas ligger følgende kvikkleireområder i Vestfold nærmere enn ca. 250 meter fra E-18:

Sande kommune:

496 – Jonsrud

497 – Grimsrud

Holmestrand kommune:

1162 – Gjøklepp

Re kommune:

1183 – Tangen

1185 - Solerød

Horten kommune:

1189 – Fredberg vest

1191 – Nøklegård Nordre

1193 – Kopstad

1194 – Kjerran Nedre

1195 – Pauli

Tønsberg kommune:

1818 – Askhaug

Stokke kommune:

1817 – Åmodt

I tillegg er det i NVE Atlas vist kvikkleireområder som berører fylkes- og kommunale veger i fylket.

Merknad - ingen

Tiltak til hendelse brokolaps E18

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Vurdere om dagens grenseverdier for mindre fylling eller planering av terreng bør endres for bestemte geografiske områder	Fylkesmannen / NVE
Sette fokus på problemstillingen med kvikkleire. Gjennomføre tiltak for å bevisstgjøre og øke kunnskapen hos kommunene.	Fylkesmannen
Gjennomføre grunnboringer for å kartlegge grunnforholdene.	NVE, Statens vegvesen
Gi føringer ved aktsomhetsoner i registrerte kvikkleiresoner.	Fylkeskommunen
Kommunalt nivå	
Bevisstgjøre og øke kunnskapen hos saksbehandlere på byggesak.	Kommunen
Bevisstgjøre og øke kunnskapen hos operativt personell i teknisk etat.	Kommunen
Opplyse om problemstillingen på kommunens hjemmeside.	Kommunen
Overvåke aktivitet som kan utløse av kvikkleireskred.	Kommunen
Kreve at det benyttes geoteknisk kompetanse ved tiltak i eller umiddelbar nærhet av kvikkleireområder, og forsikre seg om at det blir gjort.	Kommunen
Påse at alle følger gjeldene retningslinjer for konstruksjoner i kvikkleireutsatte områder	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Gjennomføre systematiske kontroller av brukonstruksjoner og nærliggende terreng.	Statens vegvesen
Observere om det gjennomføres terrengmessige tiltak i nærhet av brukonstruksjoner.	Statens vegvesen
Fortløpende utbedre endringer i grunnen, eksempelvis endret elveløp, som kan medføre kvikkleireskred	Statens vegvesen
Følge gjeldene retningslinjer for konstruksjoner i kvikkleireutsatte områder.	Entreprenør
«Husholdnings» nivå (hva kan husstanden bidra med)	
Være aktsom ved endring av terreng. Undersøke hos tekniske etat forekomst av kvikkleire i det aktuelle området.	Husholdning
Benytte kommunens kompetanse før tiltak iverksettes.	Husholdning

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Varsle om ekstremvær	Meteorologisk institutt
Kommunalt nivå	
Ikke vurdert	
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Iverksette målrettede kontroller ved varsel om store nedbørsmengder/ ekstremvær.	Statens vegvesen
Sperre av/ stenge veg ved observerte endringer som kan medføre kvikkleireskred.	Statens vegvesen
Varsle politi, Fylkesmann, kommune, NVE og eiere av infrastruktur ved endringer som kan medføre kvikkleireskred.	Statens vegvesen
Husholdnings nivå (generelle råd)	
Evakuere området dersom tvil om stabilitet.	Husholdning

Kanalbroa i Tønsberg settes ut av spill

Beskrivelse av uønsket hendelse og lokale forhold

Kanalbroa er eneste forbindelse mellom Nøtterøy og Tjøme og fastlandet. Kanalbroa åpnes en kveld i sommerhalvåret for å slippe igjennom båttrafikken. I det brua er på vei ned, havarerer maskinen som driver den søndre bruklaffen. Dette gjør at søndre bruklaff ikke går ned, og brua blir stående i åpen stilling. Brua blir satt ut av spill i 7 døgn. Det oppstår relativt raskt trafikkaos på begge sider av brua og nødetatene har store utfordringer med å komme frem til oppdrag på Nøtterøy og Tjøme.

Årsaker

- Teknisksvikt/maskinhavari.
- Ekstern påvirkning
- Påkjørsel av skip
- Villet handling

Identifiserte eksisterende tiltak

Vedlikehold av kriseberedskapen på Kanalbroen.

Det er utarbeidet et eget tiltakskort for denne hendelsen i Tønsberg Kommune.

Årlig gjennomgang av tiltaksplan med alle berørte parter.

Statens vegvesen har planer for etablering og bruk av for nødbro.

Dersom brua blir stående i lukket stilling er det ingen utfordringer.

Sannsynlighet

Middels (C) – 1 gang i løpet av 50 til 100 år.

Begrunnelse for sannsynlighet

Brua er godt vedlikeholdt, men gammel og slitt. Det har aldri vært store driftsutfordringer.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Ingen kjent påvirkning
Forsyning av mat og medisiner	Større konsekvenser. Hendelsen reduserer muligheten for etterforsyning av matvarer og medisiner.
Forsyning av drivstoff (olje og gass)	Større konsekvenser. Hendelsen reduserer muligheten for etterforsyning av drivstoff.
Forsyning av vann og avløpshåndtering	Ingen kjent påvirkning
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Ingen kjent påvirkning
Tilgang til transport av personer og materiell	Relativt store konsekvenser.
Ivaretagelse av behov for husly og varme	Ingen kjent påvirkning
Ivaretagelse av helse- og omsorgstjenester	Moderate konsekvenser.
Ivaretagelse av nød- og redningstjeneste	Mulig store konsekvenser dersom det inntreffer en større hendelse/krise som krever en større innsats.
Ivaretagelse av kriseledelse og krisehåndtering	Ingen kjent påvirkning

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall	X					Ingen
	Skader og sykdom	X					1-2 skadde
Stabilitet	Manglende dekning av grunnleggende behov	X					Kan føre til manglende dekning av grunnleggende behov for mindre enn 50 personer
	Forstyrrelser i dagliglivet					X	Vil føre til forstyrrelser i dagliglivet for >1000 personer
Natur og miljø	Langtidsskader - naturmiljø						Ikke relevant
	Langtidsskader - kulturmiljø	X					Begrensede skader
Materielle verdier	Økonomiske tap	X					Mindre enn 100 mill. nok

Samlet begrunnelse av konsekvens

Konsekvensene er store problemer for befolkningen. Hovedtilgangen til fastlandet blir brutt. Folks mulighet til å komme seg på jobb, skole ol. reduseres kraftig. I et scenario som beskrevet over vil det konsekvensen også berøre mange tilreisende sommergjester. Det kan også oppstå kritiske hendelser i forbindelse med at nødetater ikke kan utføre livsnødvendige oppdrag på Nøtterøy og Tjøme

Behov for befolkningsvarsling - ja

Behov for evakuering - nei

Usikkerhet – lav – Begrunnelse: relevante data og erfaringer er tilgjengelig

Styrbarhet – Høy– Begrunnelse: relativt enkle tiltak kan iverksettes for å redusere risikoen.

Forslag til tiltak:

Se eget tiltaksskjema.

Overførbarhet

Hendelsen er til en viss grad overførbar til andre viktige broforbindelser i fylket.

Tiltak til hendelse Kanalbrua settes ut av spill

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Etablere brukar til nød bru	Statens vegvesen
Sørge for tilstrekkelig vedlikeholdsmidler.	Statens vegvesen
Kommunalt nivå	
Sørge for god operativ drift.	Tønsberg kommune
Utvis stor grad av aktsomhet ved åpning og lukking av brua.	Tønsberg kommune
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Sørge for god operativ drift	Tønsberg kommune
Utvis stor grad av aktsomhet ved åpning og lukking av brua.	Tønsberg kommune
«Husholdnings» nivå (hva kan husstanden bidra med)	
Ikke relevant	

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Rask etablering av nødbru.	Statens vegvesen
Kommunalt nivå	
Sette kriseledelse og starte arbeidet med punkter på tiltakskortet	Tønsberg kommune
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Følge punkter på tiltakskort.	Kommunen
Husholdnings nivå (generelle råd)	
Utsette/avlyse alle reiser over kanalen som ikke er strengt nødvendige.	Husholdning

Leveringssvikt medikamenter og medisinsk forbruksmateriell

Beskrivelse av uønsket hendelse og lokale forhold

I forbindelse med et omfattende uvær i Oslo-området blir hovedlageret til Sykehusapotekene så skadet at alle medikamenter som oppbevares der ikke lenger kan brukes. Første mulige etterforsyning av medikamenter fra utlandet kan skje tidligst om to døgn, men lageret er så skadet at det ikke vil kunne brukes før etter omfattende reparasjoner. Det må derfor påregnes at det vil ta inntil 14 dager før ny logistikk er på plass. Sykehuset i Vestfold kan drifte normalt i inntil to døgn, men apotekene i Vestfold regner med å gå tomme for enkelte medikamenter i løpet av 3-4 dager.

Årsaker

- Ekstremvær
- Terrorhendelse
- Årsaker hos produsent(produksjonssvikt)
- Svikt av transport til Norge
- Ikke-prioritering av norske innkjøpere ved global mangel på medikamenter
- Økt globalt behov for medikamenter pga annen hendelse

Identifiserte eksisterende tiltak

- Regional beredskapsplan for legemiddelberedskap i Helse-Sør-Øst
- Beredskapsplaner for Sykehusapotekene

Sannsynlighet

Svært høy (E) - Ofte enn en gang i løpet av 10 år.

Begrunnelse for sannsynlighet

Leveringssvikt av livsviktige medikamenter er en hyppig hendelse som har økt betydelig i omfang de siste årene. Omfanget pr. 2016 er

ca. en gang i måneden for enkeltmedikamenter. Dersom hele

medikamentgrupper skulle bli rammet, vil konsekvensene bli betydelige.

Sårbarhetsvurdering

Norge som nasjon er svært sårbar fordi vi ikke vil bli prioritert i en leveringssviktsituasjon. Logistikkapparatet i helsevesenet er de siste årene betydelig endret med reduksjon i egenproduksjon av medisinsk forbruksmateriell og medikamenter. Lagrene er blitt redusert og helseforetakene har gjort seg avhengige av levering etter «just in time»-prinsippet.

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Vil ikke bli påvirket
Forsyning av mat og medisiner	Medisinleveranser vil bli sterkt påvirket
Forsyning av drivstoff (olje og gass)	Vil ikke bli påvirket
Forsyning av vann og avløpshåndtering	Vil ikke bli påvirket
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Vil ikke bli påvirket
Tilgang til transport av personer og materiell	Vil ikke bli påvirket
Ivaretagelse av behov for husly og varme	Vil ikke bli påvirket
Ivaretagelse av helse- og omsorgstjenester	Påvirkes i stor grad gjennom manglende medisin tilgang
Ivaretagelse av nød- og redningstjeneste	Vil bli påvirket gjennom økt pågang
Ivaretagelse av kriseledelse og krisehåndtering	Vi ikke bli påvirket i særlig grad

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
1 Liv og helse	Dødsfall					X	Potensiale for mange dødsfall ved leveringssvikt for kritiske medikamenter
	Skader og sykdom					X	
2 Stabilitet	Manglende dekning av grunnleggende behov					X	
	Forstyrrelser i dagliglivet					X	
3 Natur og miljø	Langtidsskader - naturmiljø						Vil ikke bli påvirket
	Langtidsskader - kulturmiljø						Vil ikke bli påvirket
4 Materielle verdier	Økonomiske tap					X	

Samlet begrunnelse av konsekvens

Avhengig av hvilke medikamenter som ikke kan leveres, kan dette få betydelige konsekvenser. Helsevesenet vil bli betydelig belastet med pasienter som blir sykere når de ikke får sine faste medisiner, samtidig som helsevesenet vil oppleve den samme mangelen som begrensende.

Behov for befolkningsvarsling – ja

Må vurderes, varsling kan føre til hamstring som vi forsterke mangelen.

Behov for evakuering – muligens

Utsatte grupper til kommunale sykehjem for overvåkning pga. medisinmangel.

Usikkerhet – middels – begrunnelse: Vi har begrensede erfaringer med leveringssvikt for mange medikamenter samtidig. I større grad enn tidligere finnes det ofte flere produsenter og mange produsenter for det samme legemiddelet. Samtidig har vi dag på mange områder legemidler som kan erstatte de vi bruker til daglig slik at enkelte konsekvenser vil kunne mildnes ved leveringssvikt av enkelte medikamenter.

Styrbarhet – middels – begrunnelse: Norge og Vestfold har liten innflytelse på leveranse av

medikamenter, men kan kun redusere sårbarheten ved å øke bufferkapasiteten.

Forslag til tiltak Se eget tiltaksskjema.

Overførbarhet

Gjelder alle helseforetak. Mangel vil ramme alle deler av helsevesenet, også primærhelsetjenesten og kommunal omsorgssektor.

Merknad Ingen

Tiltak til hendelse leveringssvikt medikamenter og forbruksmateriell

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Etablere leveringsavtaler med sykehusapotekene.	HDIR HOD
Etablere leveringsavtaler med utenlandske medikamentprodusenter.	Sykehusapotekene
Vedlikeholde og følge opp regional veileder i legemiddelberedskap og regional veileder i forsyningsberedskap	Regionale helseforetak
Kommunalt nivå	
Definere kritiske medikamenter og sørge for lagre av disse i kommunale institusjoner.	Kommunen
Definere hvilken medikamentbuffer som er nødvendig.	kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Definere kritiske medikamenter og hvilke lagre foretaket må ha i henhold til regional veileder for legemiddelberedskap	Sykehuset i Vestfold HF
«Husholdnings» nivå (hva kan husstanden bidra med)	
Ikke vurdert	

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Tilstrekkelige sentrale lagre av livsviktige medikamenter og forbruksmateriell	HDIR HOD
Gode avtaler med produsenter og distributører.	Sykehusapotekene
Kommunalt nivå	
Tilstrekkelige lagre i lokale helseinstitusjoner	Kommunen
Kartlegging av medikamentbruk og –lagre hos brukerne for bruk i kriser	Kommunen
Lage en plan for utskifting av medikamenter	Fastlege
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Definere kritisk materiell og kritiske medikamenter	Sykehuset i Vestfold HF

Definere hvilken buffer foretaket skal ha i forhold til medikamenter, infusjonsvæsker og medisinsk forbruksmateriell	Sykehuset i Vestfold HF
Husholdnings nivå (generelle råd)	
Ha et minimumslager av livsviktige medikamenter og enkelte håndkjøpspreparater.	Husholdning

Masseankomst av mennesker

Beskrivelse av uønsket hendelse og lokale forhold

I løpet av noen måneder opplever Norge massetilstrømming av flykninger. Tilstrømmingen medfører stor belastning på alle forvaltningsnivå. Det er et etterslep i oppgaveløsningen som et resultat av flykningssituasjonen høsten 2015, det er blant annet et høyt antall personer i ordinære mottak.

I Vestfold anslås det et behov for akutt innkvartering av rundt 5 000 flykninger over en periode på minst 4 uker.

Årsaker

Emigrasjon som følge av:

- Militære konflikter
- Politisk - og sosial destabilisering
- Endringer i klima
- Grensepolitikk

Identifiserte eksisterende tiltak

- Styrket grensekontroll
- Sentrale myndigheters arbeid med ankomstszenarioer
- Sentrale, regionale og lokale erfaringer og beredskapsforberedelser etter flykningssituasjonen i 2015.

Sannsynlighet

Middels (C) – 1 gang i løpet av 50 til 100 år

Begrunnelse for sannsynlighet

I løpet av 2015 søkte 31145 personer om beskyttelse (asyl) i Norge. Sentrale myndigheter venter fortsatt stor tilstrømming i 2016 og i årene som kommer. Dette antyder en relativt høy sannsynlighet for at hendelsen oppstår. På den andre siden er sannsynligheten for scenarioet i stor grad avhengig situasjonen i opprinnelseslandene,

reiserute og politiske løsninger i EU og andre samarbeidsland.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Vil ikke bli påvirket
Forsyning av mat og medisiner	Vil trolig bli påvirket i liten til moderat grad. Det kan tenkes at behovet for visse typer medisiner blir stort.
Forsyning av drivstoff (olje og gass)	Vil ikke bli påvirket
Forsyning av vann og avløpshåndtering	Vil ikke bli påvirket
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Vil ikke bli påvirket
Tilgang til transport av personer og materiell	Vil ikke bli påvirket
Ivaretagelse av behov for husly og varme	Vil ikke bli påvirket. For stor-samfunnet vil ikke situasjonen påvirke behovet for husly og varme.
Ivaretagelse av helse- og omsorgstjenester	I stor grad. Kommunale helse - og omsorgstjenester vil bli satt under et stort press.
Ivaretagelse av nød- og redningstjeneste	I moderat grad. Hendelsen vil trolig medføre økt belastning på nød- og redningsressursene.
Ivaretagelse av kriseledelse og krisehåndtering	I stor grad. Hendelsen vil medføre et stort behov for samordning og informasjonsflyt i og mellom forvaltningsnivåene og sektormyndighetene.

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall		X				1-2 døde
	Skader og sykdom			X			6-20 skader/sykdom
Stabilitet	Manglende dekning av grunnleggende behov	X					Gir noen forstyrrelser for samfunnet.
	Forstyrrelser i dagliglivet				X		Samfunnet kan bli litt berørt, skoler og Idrettshaller kan bli stengt og brukt til å huse flyktningene.
Natur og miljø	Langtidsskader - naturmiljø						Ikke relevant
	Langtidsskader - kulturmiljø						Ikke relevant
Materielle verdier	Økonomiske tap					X	Medfører betydelige kostnader for samfunnet.

Samlet begrunnelse av konsekvens

Samfunnet kan bli berørt ved at skoler og Idrettshaller kan bli stengt og brukt til å huse flyktningene. Økt press på helsetjenester og

omsorgstjenester. Større økonomiske kostnader for samfunnet.

Behov for befolkningsvarsling – nei

Behov for evakuering - nei

Usikkerhet – middels – begrunnelse:

Til tross for at vi i Norge har hatt erfaring med denne type hendelsen, er relevant data og erfaring i stor grad utilgjengelige eller upålitelige. Det er sprik blant ekspertenes vurdering av hendelsen.

Styrbarhet – middels – begrunnelse:

Myndighetene kan påvirke risiko gjennom politiske, innskjerpende grep.

Forslag til tiltak

Se eget tiltaksskjema.

Overførbarhet

Hendelsen er aktuell for flere sektorer og alle kommunene fylket

Tiltak til hendelse masseankomst av mennesker

Sannsynlighetsreducerende tiltak er ikke vurdert da det ikke er relevant for hendelsen.

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Beredskapsplaner for høye ankomster må utarbeides i hos relevante virksomheter.	UDI
Relevante virksomheten bør gjennomføre egne øvelser med scenario masseankomst.	UDI andre statlige virksomheter
Samordne og avstemme de relevante virksomheters beredskapsplaner.	Fylkesmannen
Kommuner og berørte aktører må involveres tidligst mulig i prosessen.	UDI / Fylkesmann
Frivilligheten må tidlig trekkes inn i prosessen.	UDI / Fylkesmann / kommunene
Etablere fora for informasjonsutveksling mellom regional stat og kommunalt nivå.	Fylkesmannen
Samarbeid om bruk av helsepersonell i fylket.	Fylkesmannen
Avklare nødvendige fullmakter for budsjett disponering.	UDI
Kommunalt nivå	
Beredskapsplaner for høye ankomster må utarbeides i kommunen og i underliggende virksomheter.	Kommunen
Bistå i samarbeidet med bruk av helsepersonell i fylket.	Kommunen
Relevante virksomheten bør gjennomføre egne øvelser med scenario masseankomst.	Kommunen
Samordne og avstemme kommunens samlede beredskapsplaner.	Kommunen
Frivilligheten må tidlig trekkes inn i prosessen	Kommunen
Bistå nasjonale/regionale myndigheter med opprettelse av midlertidig (nødløsninger) innkvartering	Kommunen
Planlegge tilstrekkelig skole og helsetilbud	Kommunen
Avklare nødvendige fullmakter for budsjett disponering	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Styrke kompetansen hos ansatte innen HMS, miljøarbeid, arbeid med barn, forebygging og asylsaksprosessen.	Virksomhet
Husholdnings nivå (generelle råd)	
Følge myndighetenes råd.	Husholdning

Matbåren smitte

Beskrivelse av uønsket hendelse og lokale forhold

Det oppdages forekomst av *E coli O157* i spekepølse fra en storprodusent i Vestfold. I forbindelse med hendelsen meldes det om 35 sykdomstilfeller og tre dødsfall i Vestfold. Bakterien er påvist på et stort stevneded og på en ferge med rundt 2000 passasjerer. Fergen befinner seg i Oslofjorden utenfor Vestfold. Det har gått to uker siden første tilfelle ble påvist. Myndighetene mener de har funnet smitekilden.

Hendelsen medfører stor belastning på helsevesen og særlig sykehus. Det er besluttet midlertidig stengning av matprodusenten og tilbaketrekking av matvarer. Det er stor frykt og usikkerhet i befolkning.

Årsaker

Svikt i rutiner

Identifiserte eksisterende tiltak

- Slaktehygieniske tiltak
- Produksjonshygieniske tiltak
- Varmebehandling av maten.
- Løpende kontroll av prosesser og arbeidsrutiner, samt prøvetaking under slakting og produksjon.
- Etablert samarbeid mellom kommunelege, mattilsyn, folkehelse og andre sentrale aktører/institusjoner

Sannsynlighet

Høy (D)– 1 gang i løpet av 10 til 50 år

Begrunnelse for sannsynlighet

Sykdomstilfeller grunnet matbåren smitte opptrer flere ganger hvert år. Det har vært mange utbrudd i landet siste ti år.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Vil ikke bli påvirket
Forsyning av mat og medisiner	Vi ikke bli redusert
Forsyning av drivstoff (olje og gass)	Vil ikke bli påvirket
Forsyning av vann og avløpshåndtering	Vil ikke bli påvirket
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Vil ikke bli påvirket
Tilgang til transport av personer og materiell	Vil ikke bli påvirket
Ivaretagelse av behov for husly og varme	Vil ikke bli påvirket
Ivaretagelse av helse- og omsorgstjenester	Vil medføre belastning helsevesenet, slik at andre behandlinger kan bli satt på vent.
Ivaretagelse av nød- og redningstjeneste	Vil til en viss grad påvirke nød og redningstjeneste og kan medføre økt ventetid.
Ivaretagelse av kriseledelse og krisehåndtering	Vi ikke bli påvirket

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
1 Liv og helse	Dødsfall			x			Kan medføre flere dødsfall
	Skader og sykdom				x		Kan medføre komplikasjoner problemer for personer med nedsatt helse
2 Stabilitet	Manglende dekning av grunnleggende behov						Vil ikke bli påvirket
	Forstyrrelser i dagliglivet	X					Vil skape noe usikkerhet om hva som er trygt å spise
3 Natur og miljø	Langtidsskader - naturmiljø						Vil ikke bli påvirket
	Langtidsskader - kulturmiljø						Vil ikke bli påvirket
4 Materielle verdier	Økonomiske tap	x					Usikkert

Samlet begrunnelse for konsekvens

For scenarioet er samlet konsekvens 3 grunnet faren for dødsfall. For andre smittestoffer vil konsekvens variere mellom 1 og 3 avhengig av utbredelse og alvorlighetsgrad.

Behov for befolkningsvarsling – ja

Også behov for varsling i forbindelse med tilbaketrekking av matvarer både fra private hjem, butikker og produsenter.

Behov for evakuering - nei,

Med mulig unntak ved alvorlig vannbårensmitte.

Usikkerhet – lav – Begrunnelse:

Det er hendelser som erfaringsmessig forekommer. Det er regelmessig opplæring av involvert personell i oppklaring og håndtering, og det er jevnlig øvelser for å kunne håndtere en hendelse.

Styrbarhet – middels – Begrunnelse:

Det er etablert rutiner som reduserer sannsynligheten for at hendelsen i kan inntreffe.

Forslag til tiltak

Se eget tiltaksskjema.

Overførbarhet:

Hendelsen er aktuell i hele Vestfold.

Merknad

For mer informasjon se delrapport nasjonal risiko bilde (NRB) " Matbåren smitte"

Tiltak til hendelse matbåren smitte

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Oppdatere og vedlikeholde lovverk for matproduksjon og hygiene.	Mattilsynet
Tilsyn og kontroll med produksjonshygiene	Mattilsynet
Kontroll av importerte matvarer	Tollvesenet/Mattilsynet
Kommunalt nivå	
Produksjonshygeniske tiltak i hele kjeden	Virksomhet
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Løpende kontroll av prosesser og arbeidsrutiner inkludert prøvetaking	Virksomhet
«Husholdnings» nivå (hva kan husstanden bidra med)	
Behandle næringsmidler som anbefalt av produsent	Husholdning

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Smitteoppsporing i matkjeden ved utbrudd.	Mattilsynet
Informasjon til befolkningen nasjonalt/regionalt.	Folkehelseinstituttet (FHI), Mattilsynet
Sørge for tiltak for å hindre videre smittespredning.	Mattilsynet
Følge opp meldesystemer(MSIS).	Folkehelseinstituttet (FHI)
Samarbeide med kommunelegen om hygienetiltak.	Mattilsynet
Etablere nasjonal laboratorieberedskap.	Folkehelseinstituttet (FHI)
Fylkesmannen er Helsedirektoratets regionale ledd ved iverksetting av tiltak etter smittevernloven og forvaltning av regelverket. Fylkesmannen sammen med Helsetilsynet i fylket skal ha særlig oppmerksomhet rettet mot allmennfarlige smittsomme sykdommer, og holde Helsedirektoratet orientert om forholdene i fylket.	Fylkesmannen
Bistå kommuner og sykehus med felttempidemiologisk gruppe i etterforskning av utbrudd av smittsomme sykdommer uansett om de skyldes uhell, overlatt spredning eller har naturlig årsak.	Folkehelseinstituttet (FHI)
Kommunalt nivå	
Koordinering av smitteoppsporing ved utbrudd.	Kommunelege
Informasjon til befolkningen.	Kommunen i samarbeid med Mattilsynet.
Sørge for tiltak for å hindre videre smittespredning iht. smittevernloven, for eksempel stenging av virksomheter og forbud mot møter.	Kommunen

Melde sykdomsutbrudd	Fastlege / Folkehelseinstituttet (FHI), Mattilsynet, kommunelege
Samarbeide med Mattilsynet om hygienetiltak.	Kommunelegen
Kommunen skal utarbeide beredskapsplaner iht. lov om helsemessig og sosial beredskap og smittevernloven.	Kommunen
Kommuner skal å ha plan for helse- og omsorgstjenestens arbeid med vern mot smittsomme sykdommer.	Kommunen
<i>Virksomhetsnivå (eier av bygg, båt, vei, havn osv)</i>	
Informasjonsarbeid, menneskelig støtte og praktisk hjelp	Vestfold bondelag
Gode rutiner for å detektere smitte.	Virksomhet
Gode rutiner for varsling ved smitte.	Virksomhet
Helseforetak er ansvarlige for operativ krisehåndtering innenfor sitt område.	Helseforetak
<i>Husholdnings nivå (generelle råd)</i>	
Følge nasjonale og lokale råd.	Husholdning
Varsle fastlegen og/eller Mattilsynet ved mistanke om smitte.	Husholdning

Smittsomme dyresykdommer

Beskrivelse av uønsket hendelse og lokale forhold

Utbrudd av munn- og klauvsjuka på to gårder i Vestfold, Skjee samdrift og på Steinsholt. Det er konstatert smitte også på Nortura Tønsberg (slakteriet) på Sem.

Oppdaget fredag kl. 10.00 om sommeren. Medfører sekundærutbrudd (nye smittede besetninger) i Vestfold hendelsen vil ha to til tre måneders varighet. Hendelsen medfører umiddelbar stenging av slakteri og meieri inkludert transport til og fra disse (begrensning i matproduksjon). Risikosone med begrensninger i persontrafikk og mulig stengning av veiene

E18/256/35/520/525/526/300/303/308/312 på Ås, veiene 520/290 Gravdal og veiene 40/32/220 ved Steinsholt i Lågendalen, etter hvert mange berørte veier og områder i Vestfold for øvrig. Mulig smitte utover fylkesgrenser. Frykt i befolkningen og hos produsenter. Alle dyr på smittede gårder vil bli avlivet og nedgravd eller brent på stedet.

Årsaker

Internasjonal trafikk og handel

Samfunnsutviklingen med økt internasjonal handel med næringsmidler og import av utenlandsk arbeidskraft, er faktorer som medfører økt risiko for spredning av sykdommer. Folks stadig økende reisevirksomhet bidrar også til raskere spredning av zoonoser (for eksempel fugleinfluensa og svineinfluensa). Reisevirksomheten har utviklet seg til reiser over lengre avstander enn før og til verdensdeler med andre sykdommer enn de vi har hjemme. At sports- og kjæledyr er med på

feriereiser eller kjøpes i utlandet innebærer risiko for at smitte kommer med hjem som «nissen på lasset». Liten kunnskap om dyresykdommer, zoonoser, smittebeskyttelse og regelverk kan føre til at personer i ren uvitenhet kommer i skade for å spre smitte.

Klimaendringer

Klimaendringer medfører at smittsomme sykdommer som for få tiår siden bare fantes i varme strøk, nå også er aktuelle i Norden.

Smitte via ville dyr, fugler eller blodsugende insekter/flott

Enkelte smittestoffer kan spres ved at ville dyr eller fugler har med seg smitte inn i landet og dette kan smitte til husdyr ved kontakt. Også blodsugende insekter og knott kan bære med seg smitte mellom dyr. Flyvende insekter vil kunne spre smitte over landegrensener (eksempelvis blåtunge).

Smugling

At Norge og Skandinavia er "høykostland" medfører at folk fristes til å smugle både varer og levende dyr. Det er avdekket tilfeller der valper er forsøkt smuglet inn. Smugling innebærer økt risiko for at sykdommer kommer inn i Norge.

Terrorhandlinger

Terrorhandlinger med spredning av smittestoff er et mulig scenario. Dersom for eksempel miltbrannsporier skulle bli spredt, ville dette få katastrofale følger for et stort antall dyr og mennesker.

Årsak: Virusspredning fra pågående utbrudd i Danmark, via luft/insekt/fugler/mennesker/kjøttprodukter/transportmidler.

Identifiserte eksisterende tiltak

Mattilsynets beredskapsplanverk

Mattilsynet har beredskapsplaner som inkluderer bekjempelsesplaner for en rekke alvorlige smittsomme sykdommer. Det finnes avtaler om bistand fra Sivilforsvaret og for beordring av veterinærer dersom situasjonen krever det. I følge Matloven plikter Politiet å bistå Mattilsynet ved behov. Det finnes også samarbeidsavtaler med kommunene om smittevernberedskap. Beredskapsplanverket øves regelmessig

Varslingsplikt

Enhver som har mistanke om alvorlig smittsom dyresykdom har plikt til å varsle Mattilsynet. Praktiserende veterinærer har en særskilt plikt til å være oppmerksomme og varsle ved mistanke.

Krav ved innførsel av dyr og animalske produkter

Kommunale smittevernplaner iverksettes i de tilfeller der det gjelder sykdommer som smitter mellom dyr og mennesker (zoonoser)

Ved munn- og klauvsjuka vil det bli avliving på stedet av alle besetninger med påvist smitte (nedgraving eller brenning av kadaver). Det innføres restriksjoner i handel og transport, og ekstra grensekontroll innføres. Desinfeksjon av kjøretøy og personlige effekter og fottøy foretas ved ferger og fly ved ankomst fra smittet område. Begrensninger i persontrafikk og allmenn ferdsel. Begrensninger i dyretransport.

Mattilsynets har egne beredskapsplaner for sykdommen, med sonebestemmelser og restriksjoner.

Det opprettes skifte- og desinfeksjonsplasser for berørte beboere (sivilforsvaret)

Sperring av lokalområder (politi, heimevern) gjennomføres.

Sannsynlighet

Høy (D) – 1 gang i løpet av 10 til 50 år

Begrunnelse for sannsynlighet

En lignende hendelse fant sted i Vestfold på 1950-tallet. Økt risiko grunnet økt

internasjonal trafikk og klimaendringer. Stort utbrudd i England 2008.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Vil ikke bli påvirket
Forsyning av mat og medisiner	Vil bli påvirket dersom matproduksjon blir rammet.
Forsyning av drivstoff (olje og gass)	Vil ikke bli påvirket
Forsyning av vann og avløpshåndtering	Kan bli påvirket dersom smittestoff kan skje via vannforsyning.
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Vil ikke bli påvirket
Tilgang til transport av personer og materiell	I berørte områder kan vil veier kunne stenges for å hindre smittespredning.
Ivaretagelse av behov for husly og varme	Kan bli påvirket i berørte områder, kan være aktuelt med evakuering og hindre trafikk for å hindre spredning
Ivaretagelse av helse- og omsorgstjenester	Kan bli påvirket dersom smitte kan overføres til eller via mennesker
Ivaretagelse av nød- og redningstjeneste	Kan til en viss grad bli påvirket da nødetatene kan få flere oppdrag
Ivaretagelse av kriseledelse og krisehåndtering	Vil ikke bli påvirket

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall	X					
	Skader og sykdom	X					
Stabilitet	Manglende dekning av grunnleggende behov	X					
	Forstyrrelser i dagliglivet				X		
Natur og miljø	Langtidsskader - naturmiljø	X					
	Langtidsskader - kulturmiljø	X					
Materielle verdier	Økonomiske tap			X			Usikker

Samlet begrunnelse av konsekvens

Settes til 3 fordi internasjonal handel begrenses og eksport av matvarer hindres i tillegg til direkte tap av dyr og dyreprodukter, og kostnader med bekjempelsen. Det kan være svært ressurskrevende og i noen tilfeller umulig, å bekjempe smittsom dyresykdom når den først har etablert seg i et område. Dette gjelder særlig for sykdommer der viltet kan være smittebærer; f.eks. rev(rabies), ville fugler (luftbåren influensa), villsvin (svinepest).

Bekreftet funn av alvorlige smittsomme dyresykdommer vil vanligvis bli bekjempet ved isolering og avliving av smittede dyr, samt restriksjonssoner og tiltak innen sonene. Sonene kan bli omfattende, og det kan bli strenge restriksjoner på person- og varetransport ut og inn av sonene. Konsekvenser for dyrehelse, miljø og materielle verdier vil for de fleste alvorlige smittsomme dyresykdommene kunne variere fra «en viss fare» til «katastrofal», alt etter forløpet av sykdomsutbruddet. For zoonosene

gjelder i tillegg tilsvarende når det gjelder konsekvenser for «liv og helse».

Behov for befolkningsvarsling – ja

Behov for evakuering - nei

Usikkerhet – lav – begrunnelse:

Dette er vel kjente og dokumenterte hendelser i mange land.

Styrbarhet – lav – begrunnelse: Konsekvens reduseres ved rask oppdagelse og inngripen,

og ved etablerte smitteforebyggende tiltak som er etablert.

Forslag til tiltak

Se eget tiltaksskjema.

Overførbarhet:

Hendelsen er aktuell for hele Vestfold.

Tiltak til hendelse smittsom dyresykdom

Sannsynlighetsreduserende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Informasjon om regelverk ved innførsel av dyr.	Mattilsynet, Tollvesenet
Importkontroll og grensekontroll.	Mattilsynet
Grensekontroll.	Tollvesenet
Kommunalt nivå	
Overvåkenhet og melderutiner ved mistanke om smitte	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Oppdatere seg på regelverket og faglige anbefalinger (persontrafikk, næringsmidler, dyr).	Virksomhet
Kontroll med persontrafikk i dyrehold.	Virksomhet
«Husholdnings» nivå (hva kan husstanden bidra med)	
Være oppdatert om aktuelt regelverk og faglige anbefalinger (persontrafikk, næringsmidler, dyr).	Husholdning

Konsekvensreduserende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Akutte smittebegrensende tiltak.	Mattilsynet
Smittesporing	Mattilsynet
Varslingsplikt ved mistanke om smittsom dyresykdom	Alle offentlige virksomheter
Samarbeid med andre aktuelle etater (politi, sivilforsvar, kommunen m.fl.).	Mattilsynet
Oversikt over husdyrhold.	Mattilsynet
Beredskapsøvelser	Mattilsynet og samarbeidspartnere

Kommunalt nivå	
Varslingsplikt ved mistanke om smittsom dyresykdom	Kommunen
Samarbeid med Mattilsynet	Kommunen
Oversikt over husdyrhold	Landbrukskontorene
Virksomhetsnivå (eier av bygg, båt, vei, havn osv.)	
Akutte smittebegrensende tiltak.	Virksomhet
Saneringstiltak.	Virksomhet
Varslingsplikt ved mistanke om smittsom dyresykdom	Alle aktuelle statlige etater
Oppdatert husdyrregister (storfe).	Virksomhet
Husholdnings nivå (generelle råd)	
Varslingsplikt ved mistanke om smittsom dyresykdom	Alle aktuelle statlige etater

Strøm – langvarig bortfall

Beskrivelse av uønsket hendelse og lokale forhold

Langvarig bortfall av elektrisk kraft i Vestfold som følge av tung snø, sterk vind og kulde

Forutsetninger i Vestfold:

Det er mest sannsynlig at uvær er den største trusselen mot kraftforsyningen.

Vestfold er et lite fylke. Det medfører at hele fylket, i mer eller mindre grad, har en nokså lik vær-situasjon. Ved kraftig uvær er det derfor sannsynlig at alle deler av fylket kan bli berørt.

Sterk vind og mye snø antas å skape de største problemene for kraftforsyningen. Det har tidligere vært slike hendelser i vårt "nærrområde", og det foreligger beregninger som viser at dette kan ramme Oslofjordregionen.

Vestfold ligger utenfor klimasonen hvor massiv ising over store områder kan oppstå. De problemene vi har med ising oppstår i begrensede områder, og erfaringsmessig har ikke ising ført til store bortfall av strøm i vår region.

Lyn medfører bortfall i de områdene hvor en har høyspent linjenett på lavere spenningsnivå. I disse områdene er det spredt bebyggelse, og det er lite sannsynlig at det vil gi omfattende bortfall på fylkesnivå.

Sabotasje på strategiske anleggsdeler kan gi omfattende bortfall, men det ansees som håndterbart da det finnes reserveforsyning til de fleste steder. Massiv sabotasjeangrep (krig) på "alle" strategiske punkter vil kreve store ressurser å gjennomføre. Dette ansees som mindre sannsynlig på nåværende tidspunkt. Et slikt angrep kan bli mer alvorlig enn sterk vind / mye snø.

Det er bare en kraftstasjon i fylket som kan bidra med lokal forsyning ved bortfall av hovednettet.

Beskrivelse av scenario

Et døgn med mye tung snø i januar fører til massiv snøtyngde på trær, luftlinjer og stolper i strømmettet i Vestfold.

Snøværet avløses av kaldere vær og mye vind. Det er vind opptil styrke 23 meter pr. sekund i middelvind og 41 meter pr. sekund i kastene. Temperaturen er ned mot -15 °C i to dager.

Det resulterer i at snøtunge trær legger seg over ledninger, og et stort antall stolper bryter sammen og linjer faller ned. I fylket mister 30 til 50 prosent av kundene strømforsyningen.

Uværet har en varighet på 12-24 timer. I den perioden er det vanskelig å foreta større reparasjoner. Det er farlig for mannskapene å bevege seg ute i terrenget ved slike værforhold. Framkommeligheten er dårlig, og en får ikke brukt helikopter på grunn av dårlig sikt og sterk vind.

Etter at uværet har gitt seg vil reparasjonsarbeidet starte på de viktigste komponentene. Omkoblinger og reparasjoner av nettet vil redusere berørt forsyning til 20-30 prosent i løpet av 1-2 døgn. Strømforsyningen vil bli gjenopprettet til de fleste kunder innen 3-5 døgn

Årsaker

- Sterk vind og mye snø
- Massiv ising
- Lynnedslag
- Villet handling

Identifiserte eksisterende tiltak

Ikke vurdert

Sannsynlighet

Middels (C) - 1 gang pr. 50-100 år

Begrunnelse for sannsynlighet

Vestfold har svært liten produksjon av strøm og er derfor helt avhengig av strømforsyning utenfra, enten via Statnett sine sentralnettlinjer og stasjoner, eller Skagerak sine 132 kV regionalnettlinjer fra Telemark. Dersom både Statnetts sentralnettlinjer og Skageraks regionalnettlinjer faller ut samtidig, vil Vestfold være uten strømforsyning. Sannsynligheten for at alle sentralnettlinjene og regionalnettlinjene faller ut samtidig vurderes som lav.

Sårbarhetsvurdering (ikke tabell for dette scenarioet)

Forsyning av kraft og energi – Stor påvirkning. Det er dette scenarioet som analyseres

Forsyning av mat og medisiner

Få matbutikker og apotek i Vestfold har i dag tilgang til nødstrøm, og selv for butikker som har nødstrøm vil mangel på telefonlinjer og internett medføre problemer for den daglige driften. Både betalingsløsninger, bestilling av varer og kundekontakt vil være en stor utfordring. For apotekene vil periodevis mangelfull tilgang til elektroniske resepter være en utfordring. I praksis vil de fleste butikker være helt eller delvis stengt så lenge strømbruddet varer.

En må imidlertid forvente at det etableres midlertidige ordninger som gjør at de mest nødvendige varer blir tilgjengelig for innbyggerne, inkl. medisiner.

Forsyning av drivstoff (olje og gass)

De fleste bensinstasjoner mangler i dag nødstrøm eller tilkoblingsmuligheter for aggregat. Når både pumper og betalingssystemer er avhengige av strøm, vil dette raskt føre til dårligere tilgang på drivstoff. Den største utfordring vil imidlertid være det økte behovet for drivstoff når store deler av samfunnet skal driftes på aggregat. Også økt transportbehov som følge av krisen

og avstander mellom lagrene av drivstoff, vil forsterke denne utfordringen.

Knapphet på drivstoff kan bli en alvorlig utfordring der det ikke er mulig å få fram forsyninger som følge av uværet, stengte veier, logistikkproblemer eller mangel på transportkapasitet. Et alternativ i en slik situasjon vil være bistand fra Forsvaret.

Forsyning av vann og avløpshåndtering

Alle vannverk kan få problemer, særlig med vannbehandling /desinfeksjon. Generelt kan driftskontrollsystemer i vann- og avløpsanlegg få problemer, blant annet med pumper som er kritiske elementer i ledningsnett og i vannbehandling. Langvarig strømbrudd i en kuldeperiode kan føre til at vannet fryser. For de som rammes vil dette være en utfordring, og i særlig grad for personer med hjelpebehov fra hjemmetjenesten. Stans i behandlingen av avløpsvann vil medføre utslipp til vassdrag og sjø, som igjen kan medføre forurensning av vannkilder.

Tilgang til kommunikasjon (elektronisk og satellittbasert)

Påvirkes i særlig stor grad. Bortfall av elektrisk kraft vil etter relativt kort tid medføre bortfall av elektroniske kommunikasjons-tjenester.

Tilgang til transport av personer og materiell

Veisamband er i mindre grad sårbart i denne situasjonen. Tunellbelysning vil slukne og veilys vil slutte å fungere. Dette vil medføre noe reduksjon i framkommeligheten. All ordinær lufttrafikk vil stanse, men nødtransport kan gjennomføres i dagslys. Et alternativ i en slik situasjon vil være bistand fra Forsvaret, eks. Kystvakta og redningshelikopteret. Også Sivilforsvaret og frivillige hjelpeorganisasjoner vil kunne bidra. Dårlig framkommelighet på veiene vil påvirke tiden det tar å gjenopprette feil i kraftnettet

Ivaretagelse av behov for husly og varme

En del innbyggere har elektrisk oppvarming som eneste varmekilde. De aller fleste vil nok løse denne utfordringen på egen hånd, men for spesielt sårbare personer vil det være behov for oppfølging fra kommunen og behov for evakuering.

For kommunen vil det her være ei utfordring å få oversikt over hvilke personer som har hjelpebehov, samt å skaffe egnede lokaliteter for de som må flytte hjemmefra. Bortfall av telefon vil gjøre situasjonen ekstra utfordrende. Sivilforsvaret og frivillige hjelpeorganisasjoner vil her være en viktig ressurs for kommunen. Mangel på alternative varmekilder vil for øvrig være en generell utfordring for all offentlig virksomhet, samt store deler av næringslivet.

Ivaretagelse av helse- og omsorgstjenester

I moderat til stor grad. Mange av de problemene kan løses ved hjelp av gode nødstrømløsninger (aggregater).

- Kommunenes oppfølging av hjemmeboende pleietrengende og personer med livsnødvendige tekniske hjelpemidler, trykkgjeldsalarmer med mer, vil bli svært utfordrende når telefonen faller ut.
- Legevakten vil møte utfordringer ved at tilgangen til elektroniske pasientjournaler i perioder vil faller bort. Det samme gjelder kommunikasjonen mot ambulanse, andre nødetater og pasienter med mer.
- For Sykehuset Vestfold vil periodevis bortfall av telefon, internett og helsenettet innebære utfordringer, jf. avsnittet nedenfor om helse- og omsorgstjenester.
- For apotekene vil blant annet bortfall av elektroniske resepter være en utfordring.

Ivaretagelse av nød- og redningstjeneste

Bortfallet av strøm betyr at nødetatene etter en stund mister Nødnettet. Dette sambandet

er, på nåværende tidspunkt, ikke robust nok for langvarig bortfall av strømforsyningen.

Mobiltelefonen er det sambandet som først slutter å vike ved bortfall av strøm.

Fasttelefon kan nyttes i de områder hvor den virker.

Etablering av døgnovervåking av sikringsradioen kan være et tiltak for å sikre at nødstilte kan nå ut med nødmeldinger.

En alternativ kommunikasjonskanal vil være satellitt-telefon, men stor trafikk og begrenset linjekapasitet kan fort sette store begrensinger for dette nettet.

Ivaretagelse av kriseledelse og krisehåndtering

Bortfall av telefon og internett er den største utfordringen for krisehåndteringen i kommunene og for aktører med ansvar for kritiske samfunnsfunksjoner. Det vil kunne sette liv og helse i fare. Eksempelvis vil iverksetting av befolkningsvarsling, evakuering og krisekommunikasjon kreve langt mere ressurser og ta lengre tid.

En kommunikasjonskanal som normalt vil fungere i denne situasjonen er NRK Radio,

som vil være viktig for å få ut informasjon til innbyggerne.

Satellitt-telefon vil være et alternativt sambandsnett for kriseledelsen, men det er begrenset kapasitet på antall samtidige samtaler. Under en omfattende hendelse må en regne med at dette sambandet vil ha begrenset nytteverdi.

Nødsamband vil være et alternativ. Men dette sambandet er, på nåværende tidspunkt, ikke robust nok for langvarig bortfall av strømforsyningen.

Sivilforsvaret, Forsvaret, Sikringsradioen, Norsk Radio Rele Liga og andre frivillige hjelpeorganisasjoner, vil kunne bidra med sine kommunikasjonsløsninger. De fleste av disse sambandene vil kun fungere lokalt fra apparat til apparat.

Krisestøtteverktøyet CIM er avhengig av at offentlig kommunikasjonsmidler fungerer. Brukere som ikke har CIM-offline må ha andre alternativer.

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall				x		6-10 dødsfall
	Skader og sykdom				x		20-100 personskader som følge av mangelfulle helsetjenester
Stabilitet	Manglende dekning av grunnleggende behov					x	Et stort antall personer vil mangle varme.
	Forstyrrelser i dagliglivet					x	Ca. 240 000 personer rammet, uro i befolkningen
Natur og miljø	Langtidsskader - naturmiljø						Ikke relevant
	Langtidsskader - kulturmiljø						Ikke relevant
Materielle verdier	Økonomiske tap				x		2-5 mrd. kroner

Samlet begrunnelse av konsekvens

De samfunnsmessige konsekvensene av dette scenarioet vurderes som store. Scenarioet vil trolig medføre et relativt stort antall døde og skadde som i første omgang som følge av mangelfulle helsetjenester. Det vil være redusert mulighet for å opprettholde tilstrekkelig innetemperatur, noe som vil være utfordrende særlig for eldre og syke. Utkobling av strøm gjør varsling av ulykker og akutt sykdom vanskelig, og en rekke kritiske samfunnsfunksjoner som livsviktige varer og tjenester vil være mindre tilgjengelig eller faller bort. Hendelsen vil medføre betydelige forstyrrelser i dagliglivet og slik sett kunne tenkes å utfordre samfunnsstabiliteten.

Behov for befolkningsvarsling – ja

Det vil være et behov for å varsle befolkningen. Utfordringen ligger i hvilken kanal dette kan gjøres på

Behov for evakuering – ja

For deler av befolkningen. Spesielt eldre, syke og personer under kommunal omsorg.

Usikkerhet – Lav – Begrunnelse:

God tilgang og kvalitet på data og erfaringer. Disse er basert på Skagerak Nett sine ROS-analyser, rapporter fra NVE, erfaringer fra feil i eget nett, samt andre hendelser i Norge og Sverige.

Styrbarhet

Ikke vurdert

Forslag til tiltak:

Se eget tiltaksskjema.

Overførbarhet:

Hendelsen kan inntreffe i alle kommuner.

Merknad: Se Nasjonalt risikobilde 2014 DSB, Scenario " Langvarig strømrasjonering"

Tiltak til hendelse langvarig bortfall av strøm

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Tilsyn med leverandørene.	NVE
Gode rutiner for linjerydding og for å håndtere innkomne meldinger om behov for linjerydding	Skagerak energi
Etablere flere føringsveier for strøm.	Skagerak energi
Kommunalt nivå	
Bistå Skagerak med ressurser til å rydde linjer og traseer ved behov.	Kommunen
Analyse av scenario bortfall av strøm i kommunens helhetlige risiko og sårbarhetsanalyse. Trekke med næringslivet og organisasjoner i ROS-prosessen.	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv.)	
Ikke relevant	
«Husholdnings» nivå (hva kan husstanden bidra med)	
Melde ifra ved skader eller fare for skader.	Husholdning

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Være pådriver for at kommunene etablerer nødstrømsforsyning.	Fylkesmannen
Kartlegging av skadeomfang, informasjon og reparasjon	Skagerak energi / Fylkesmannen
Samordne den regionale innsatsen. Anmode om statlige ressurser.	Fylkesmannen
Informasjon/dialog med kommunene.	Fylkesmannen
Egen nødstrøms beredskap.	Statlige beredskapsaktører
Egen beredskap for alternativ kommunikasjon.	Statlige beredskapsaktører
Kommunalt nivå	
Sørge for nødstrøm til kritiske tjenestoområder, helse og omsorg og kriseledelse	Kommunen
Informere innbyggere og Fylkesmannen.	Kommunen
Alternative kommunikasjonsløsninger.	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv.)	
Alternative kommunikasjonsløsninger	Virksomhet
Egenberedskap med tanke på nødstrøm	Virksomhet/næringsdrivende med husdyr
Husholdnings nivå (generelle råd)	
Husholdningene anbefales å ha alternative varmekilder.	Husholdning

Svikt i mat og førforsyning

Beskrivelse av uønsket hendelse og lokale forhold

Gradvis reduksjon i import av matvarer og førråstoff. Berører hele landet. Selvforsyning ikke tilstrekkelig til å kompensere for reduksjonen. Reduksjon i førimpport vil medføre reduksjon i produksjon av fisk og kjøtt både til eget forbruk og eksport. Hendelsen vil trolig utvikles over en viss tid.

Årsaker

- Klimaendringer (tørke/flom med avlingssvikt).
- Endringer i internasjonal handel.
- Radioaktivt nedfall.
- Krigshandlinger.

Identifiserte eksisterende tiltak

Ikke vurdert

Sannsynlighet – C

Middels (C) – 1 gang i løpet av 50 til 100 år.

Begrunnelse for sannsynlighet

Påviste klimaendringer eller -hendelser har påvirket produksjonen i flere land. Radioaktive utslipp har påvirket store områder (mat, vann) tidligere (Tsjernobyl Russland, Fukushima Japan). Globalt risikobilde, samt befolkningsvekst og endret økonomisk status for folkerike land som Kina og India kan endre verdens matvarehandel.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Vil ikke bli påvirket
Forsyning av mat og medisiner	Vil i stor grad påvirke matforsyning.
Forsyning av drivstoff (olje og gass)	Vil ikke bli påvirket
Forsyning av vann og avløpshåndtering	Vil ikke bli påvirket
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Vil ikke bli påvirket
Tilgang til transport av personer og materiell	Vil ikke bli påvirket direkte
Ivaretagelse av behov for husly og varme	Vil ikke bli påvirket
Ivaretagelse av helse- og omsorgstjenester	Vil ikke bli påvirket
Ivaretagelse av nød- og redningstjeneste	Vil påvirke nød og redningstjeneste da de vil få en økende oppdragsmengde med nødsituasjoner og mulig evakuering av utsatte
Ivaretagelse av kriseledelse og krisehåndtering	Vil bli påvirket da hendelsen vil påvirke hele samfunnet.

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall	X					
	Skader og sykdom			x			Mangelsykdommer/feilernæring
Stabilitet	Manglende dekning av grunnleggende behov					x	Hendelsen skaper stor frykt i befolkning for å kunne skaffe mat.
	Forstyrrelser i dagliglivet					x	Hendelsen skaper stor frykt i befolkning for å kunne skaffe mat.
Natur og miljø	Langtidsskader - naturmiljø	X					
	Langtidsskader - kulturmiljø	X					
Materielle verdier	Økonomiske tap					X	Ved stort bortfall vil det påvirke alle deler av samfunnet.

Samlet begrunnelse av konsekvens

En antatt reduksjon i eksport av matvarer til fordel for det interne markedet, og at hendelsen utvikles over tid, vil trolig redusere konsekvensene. Igangsetting av matproduksjonsøkende tiltak vil også virke positivt.

Behov for befolkningsvarsling – ja.

Informasjonsbehov, mulig rasjoneringsbehov

Behov for evakuering - nei

Usikkerhet – høy – begrunnelse:

Hendelsens årsak ligger i usikre klimatilstander, politikk, økonomi og internasjonale hendelser, samt relativt uforutsigbare ulykker.

Styrbarhet – lav – begrunnelse:

Liten eller ingen påvirkningsmulighet.

Forslag til tiltak

Se eget tiltaksskjema.

Overførbarhet

Tiltak til hendelse svikt i av mat- og førforsyning

Sannsynlighetsreduserende tiltak	
Statlig regionalt nivå	
Legge til rette for økt nasjonal matproduksjon ved å øke dyrkbare arealer og stimulere til økt bruk av utmarksbeiter	Landbruks departement
Redusere vår avhengighet av fôrimport ved økning av egenproduksjon (fiskefôr, kraftfôr)	Landbruks departement
Kommunalt nivå	
Legge til rette for økt nasjonal matproduksjon ved å øke dyrkbare arealer og stimulere til økt bruk av utmarksbeiter	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv.)	
Redusere vår avhengighet av fôrimport ved økning av egenproduksjon (fiskefôr, kraftfôr)	
«Husholdnings» nivå (hva kan husstanden bidra med)	
Ikke vurdert	

Konsekvensreduserende tiltak	
Statlig regionalt nivå	
Planlegge håndtering av hendelsen	Landbruks departement
Planlegge rasjoneringstiltak	Norske felleskjøp / Landbruks direktoratet
Kommunalt nivå	
Planlegge håndtering av hendelsen	Kommunen
Planlegge rasjoneringstiltak	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv.)	
Øke vår egen bearbeiding og foredling av villfanget fisk	Virksomhet
Husholdnings nivå (generelle råd)	
Etablere matvarelager for en viss tids forbruk	Husholdning

Sykdomsutbrudd – Pandemi

Beskrivelse av uønsket hendelse og lokale forhold

I slutten av oktober rapporteres det at den ordinære sesonginfluensaen virker å være kraftigere enn vanlig. Foreløpig har det kun vært lokale utbrudd langs østkysten av Kina. I løpet av november brer epidemien seg til større deler av Kina, og det dukker opp enkelte tilfeller i naboland. Det viser seg at viruset har gjennomgått en mutasjon som gjør at tidligere vaksiner gir nærmest ingen beskyttelse. Det er mange flere enn vanlig som blir alvorlig syke og dødeligheten rapporteres å være opp mot 5 prosent. I løpet av januar måned når epidemien Norge og Vestfold. I løpet av noen uker blir nærmere 20 prosent av befolkningen smittet og syke.

Årsaker

- Forskjellige smittestoffer, som en hovedregel virus.

Identifiserte eksisterende tiltak

- Norge har et veletablert smittevernregime, men hovedvekten ligger på forebyggende tiltak som generelle hygienetiltak og massevaksinering
- Det finnes et nasjonalt beredskapslager med antivirale midler, men disse midlene dekker kun enkelte sykdommer som f.eks influensa.
- Mot enkelte sykdommer (spesielt blødningsfebersykdommer) finnes ingen spesifikk behandling
- Det finnes en nasjonal plan for pandemisk influensa som beskriver forutsetninger, roller, ansvar og tiltak i forbindelse med en pandemi

Sannsynlighet

Høy (D) – 1 gang i løpet av 10 til 50 år.

Begrunnelse for sannsynlighet

Infeksjoner som kan utvikle seg til epidemier og lokale sykdomsutbrudd ses nærmest årlig, men større og mer omfattende epidemier/sykdomsutbrudd er sjeldnere på grunn av nasjonale/internasjonale

smittevernplaner som begrenser utbredelsen av epidemier. Det anslås at det bryter ut en pandemi med 10 til 40 års intervaller. På 1900-tallet var det fire pandemier (1918, 1957, 1968 og 1977). I 1918 døde ca. 15 000 personer av spanskesyken i Norge.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Påvirker indirekte ved at mange som skal betjene området blir syke.
Forsyning av mat og medisiner	Påvirker indirekte ved at mange som skal betjene området blir syke. Fokus på å skaffe livsviktige medisiner påvirker trolig annen medisin forsyning.
Forsyning av drivstoff (olje og gass)	Påvirker indirekte ved at mange som skal betjene området blir syke
Forsyning av vann og avløpshåndtering	Påvirker indirekte ved at mange som skal betjene området blir syke
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Påvirker indirekte ved at mange som skal betjene området blir syke
Tilgang til transport av personer og materiell	Påvirker indirekte ved at mange som skal betjene området blir syke
Ivaretagelse av behov for husly og varme	Påvirker indirekte ved at mange som skal betjene området blir syke
Ivaretagelse av helse- og omsorgstjenester	Vil ha meget stor påvirkning gjennom flere syke som skal behandles og flere syke som ikke kommer på jobb.
Ivaretagelse av nød- og redningstjeneste	Vil ha meget stor påvirkning gjennom flere syke som skal behandles og flere syke som ikke kommer på jobb.
Ivaretagelse av kriseledelse og krisehåndtering	Påvirker indirekte ved at mange som skal betjene området blir syke, samt at det er økt pågang.

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall					x	Ved en større epidemi med et nytt eller endret virus vil dødstallet bli høyt fordi vi ikke har gruppebeskyttelse på grunn av tidligere eksponering eller massevaksinasjon.
	Skader og sykdom					x	Innsykningsraten vil kunne være høyere på grunn av manglende beskyttelse. Helsevesenets kapasitet for håndtering av både aktuell situasjon og andre medisinske tilstander vil kunne bli betydelig redusert
Stabilitet	Manglende dekning av grunnleggende behov					x	Hele samfunnet vil bli rammet, også tjenester som leverer kritisk infrastruktur
	Forstyrrelser i dagliglivet					x	
Natur og miljø	Langtidsskader - naturmiljø	x					
	Langtidsskader - kulturmiljø	x					
Materielle verdier	Økonomiske tap					x	

Samlet begrunnelse av konsekvens

- Generell angst/frykt i befolkningen
- Høyt sykefravær
- Mange døde
- Psykososiale konsekvenser av alvorlig sykdom og uventede dødsfall
- Stort antall syke med stort smittepotensial.

Dersom det skulle oppstå et stort antigenshift (som f.eks i forbindelse med spanskesyken) vil befolkningen som helhet ha svært dårlig motstandskraft mot infeksjonen. Det samme gjelder dersom vi skulle få sterkt smittsomme sykdommer (blødningsfebersykdommer) som smitter mellom mennesker. Helsevesenet som skal behandle sykdommen vil i like stor grad (eller i større grad på grunn av økt smitteeksposisjon) bli rammet som andre samfunnsfunksjoner. Behandlingskapasiteten sannsynligvis vil bli redusert i forbindelse med en epidemi/pandemi

Behov for befolkningsvarsling – Ikke akutt varslingsbehov men stort behov for informasjonstiltak om smittevern

Behov for evakuering, nei

Usikkerhet – lav – begrunnelse: Det anses som relativt sikkert at vi vil bli utsatt for epidemier med uregelmessige mellomrom, se innledningstekst

Styrbarhet – lav – begrunnelse: Epidemier lar seg ikke styre, det er kun mulig å forsinke utbredelsen noe gjennom allmenhygieniske og smittereduserende tiltak.

Forslag til tiltak

Se eget tiltaksskjema.

Overførbarhet

- Alle samfunnsfunksjoner vil bli rammet og må ha egne planer for drift i en massesmittesituasjon.
- Alle virksomheter bør lage prioriteringsliste i forhold til prioriterte

oppgaver som skal løses ved en krise /
epidemi.

Tiltak til hendelse epidemi / pandemi

Sannsynlighetsreduserende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Overvåking og deltagelse i internasjonale fora for overvåking av smittsomme sykdommer	Helsedirektoratet, HOD, FHI
Massevaksinasjon	Helsedirektoratet, HOD, FHI
Fylle opp beredskapslager med vaksiner	Helsedirektoratet, HOD, FHI
Oppdater nasjonal plan for pandemisk influensa	Helsedirektoratet, HOD, FHI
Holdningstiltak i forhold til massevaksinering	Helsedirektoratet, HOD
Oppdatere regionalt planverk for pandemi og epidemi	Regionalt Helseforetak(RHF)
Kommunalt nivå	
Sørge for vaksinasjon av risikogrupper	Kommunen
Generelle hygieneråd/Folkeopplysning	kommunen
Definere prioriterte grupper ansatte og innbyggere som får vaksine, ved knapphet	kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv.)	
Ikke vurdert	
«Husholdnings» nivå (hva kan husstanden bidra med)	
Ikke vurdert	

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Nasjonal overvåkning av smittesituasjonen	FHI
Drift og vedlikehold av sentrale lagre for vaksiner og antivirale midler	HDIR/HOD/FHI
Sentrale avtaler med vaksineprodusenter	FHI/HOD/HDIR
Helse- og omsorgsdepartementet oppnevner den nasjonale rådgivende komité for beredskap mot pandemisk influensa kaldt Pandemikomiteen	HDIR HOD
Kommunikasjon er ett av virkemidlene for å nå målene i pandemiplanen. Kunnskapsbasert og samordnet informasjon som gis fortløpende er avgjørende for å oppnå best mulig tilslutning til og resultat av myndighetenes tiltak	HDIR HOD FHI
Bruk av sivilforsvaret som statlig forsterkningsressurs i en pandemisituasjon	DSB
Iverksetting av sivilt-militært samarbeid i en pandemisituasjon	Forsvaret
Innkalle Fylkesberedskapsrådet for koordinering av innsatsen i fylket.	Fylkesmannen
Kommunalt nivå	
Tilstrekkelige lagre av vaksiner og medikamenter	Kommunen
Kartlegging og vaksinerings av risikogrupper	Kommunen
Kommunestyret har vide fullmakter til å vedta tiltak om blant annet møteforbud, stengning av virksomheter og begrensning i kommunikasjoner når det er nødvendig for å forebygge smittsom sykdom	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv.)	
Vedlikehold av helseforetakenes beredskapsplanverk for epidemi og pandemi	Sykehuset i Vestfold HF
Tilstrekkelige lagre av støtte-medikamenter og medisinsk teknisk materiell	Sykehuset i vestfold HF
Husholdnings nivå (generelle råd)	
Ha noe lagre for egne livsviktige medikamenter og enkle håndkjøpspreparater	Husholdning
Følge myndighetenes retningslinjer og forsiktighetsregler	Husholdning
Ekstra oppfølging av utsatte familiemedlemmer og naboer.	Husholdning

©Daniel Nordby/Forsvaret

Svikt i telekommunikasjon

Beskrivelse av uønsket hendelse og lokale forhold

Feil i Telenors landsdekkende IP-nett. Dette vil ramme hele landet og ramme kritiske ekom-tjenester fra mange andre tilbydere. Sårbarhet ved feil i telenettet – påvirker den enkelte bruker.

- Mobilsystemene til Telenor og NetCom vil være utilgjengelig.
- Internett fra Telenor vil være utilgjengelig.
- Mange ekom-tilbydere som leier deler av sitt nett hos Telenor vil være utilgjengelig.
- Dette betyr at meste av all Ekom vil være utilgjengelig.
- Utfallet er anslått til å vare opptil et døgn.

Årsaker

Feil i programvare og konfigurering er årsak til mange feil i ekom-nettene. Denne hendelsen tar utgangspunkt i en programvarefeil, som fører til alvorlig feilkonfigurasjon i Telenors landsdekkende IP-nett. Dette vil ramme hele landet og ramme kritiske ekom-tjenester fra mange andre tilbydere. På grunn av kompleksiteten vil også feilrettingstiden potensielt være betydelig lengre enn ved fysiske brudd. Datainnbrudd kan også være årsak til denne hendelsen.

Identifiserte eksisterende tiltak

Etablere og ta i bruk alternative systemer for samband dersom fasttelefoni, mobil og datakommunikasjon faller ut – Anbefalt – Begrensende.

Sannsynlighet

Svært høy (E) – Oftere enn 1 gang i løpet av 10 år

Begrunnelse for sannsynlighet

Feil i programvare og konfigurering har skjedd og kommer til å skje igjen. Scenariet er hentet fra Nasjonal kommunikasjonsmyndighets (Nkom) EKOMROS hvor det er anslått 75-100 % sjanse at hendelsen inntreffer neste fem år.

Usikkerheten for sannsynligheten er anslått til Høy.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Uavklart hvilken påvirkning dette vil ha for kraft og energi produksjon.
Forsyning av mat og medisiner	Vil i stor grad bli påvirket da forretnings og logistikk system kan ligge nede
Forsyning av drivstoff (olje og gass)	Forsyning på vei går som normalt men logistikk og bestillingssystem kan bli slått ut
Forsyning av vann og avløpshåndtering	Skal ikke bli påvirket
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Vanlig kommunikasjon på mobil, fast og IP telefoni vil være slått ut. Satellitt skal virke, tilsvarende VHF
Tilgang til transport av personer og materiell	Tog og Fly kan være slått ut, transport på vei vil gå. Dog kan bestillingssystem bli slått ut
Ivaretagelse av behov for husly og varme	Vil ikke bli påvirket i særlig grad
Ivaretagelse av helse- og omsorgstjenester	Ved bortfall av kommunikasjon vil brukere ikke komme i kontakt med sentralene, Trygghetsalarmer vil heller ikke virke. Dette kan medføre økt "patruljering" av kommunens hjemmetjenester for å nå brukere. Også legevakt, leger vil møte utfordringer ved at tilgangen til elektroniske pasient-journaler i perioder vil faller bort. Det samme gjelder kommunikasjonen mot ambulanse, andre nødetater og pasienter mm.
Ivaretagelse av nød- og redningstjeneste	Ved bortfall av kommunikasjon (blant annet nødnett) vil brukere ikke komme i kontakt med sentralene. Ambulanse må utstasjoneres og patruljere. Vesentlig negativ påvirkning.
Ivaretagelse av kriseledelse og krisehåndtering	Ved bortfall av kommunikasjon, vil kriseledelsen bli vesentlig påvirket.

5. Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall			X			Dødsfall vil forekomme pga. liten eller igjen kontakt med nødetatene. Kommunenes oppfølging av hjemmeboende pleietrengende og personer med livsnødvendige tekniske hjelpemidler, trygghetsalarm 113 m.m., vil bli svært utfordrende når telefonen faller ut.
	Skader og sykdom			X			Som over
Stabilitet	Manglende dekning av grunnleggende behov		X				Samfunnet vil bli betydelig berørt blant annet ved bortfall av betalingsløsninger som igjen påvirker vareflyt.
	Forstyrrelser i dagliglivet				X		Samfunnet vil bli betydelig berørt blant annet ved bortfall av betalingsløsninger som igjen påvirker vareflyt.
Natur og miljø	Langtidsskader - naturmiljø						Ingen
	Langtidsskader - kulturmiljø						Ingen
Materielle verdier	Økonomiske tap		X				Stor usikkerhet mtp omfang og antall berørte systemer og mennesker.

Samlet begrunnelse for konsekvens

- Bortfall av datakommunikasjon Vesentlig reduksjon i tjenestetilbudet og interne rutiner, stiller krav til alternative løsninger. Kan medføre fare for liv og helse, grunnet bortfall av informasjons- og styringssystemer
- Delvis bortfall av radio- og tv-signaler
- Brudd i linjenettet for fasttelefon. Vesentlig reduksjon i mulighetene for mobil og datakommunikasjon.
- Sammenbrudd i mobilnettet for de fleste brukerne. Svikt i beredskapssystemet. Vesentlig reduksjon i kommunikasjonsstrømmen.
- Nkom har vurdert med moderat usikkerhet at utfallet vil påvirke sentrale institusjoners funksjonsevne/styringsevne, liv/helse,
- personlig sikkerhet, skaper uro og usikkerhet og påkjenninger i dagliglivet.

Behov for befolkningsvarsling – ja

Via radio som er en kommunikasjonskanal som normalt vil fungere i denne situasjonen er NRK Radio, og vil være viktig for å få ut informasjon til innbyggerne

Behov for evakuering - nei

Men enkeltpersoner med trygghetsalarm og andre utsatte personer med dårlig helse må vurderes flyttes.

Usikkerhet: lav – det har vært bortfall av deler av Ekom flere ganger. Gjennom strømutfall og teknisksvikt

Styrbarhet:

Ikke vurdert.

Forslag til tiltak

Se eget tiltaksskjema.

Overførbarhet:

Nasjonal hendelse, alle kommuner kan bli rammet

Merknad: Se NRB Scenarier "Cyberangrep mot ekom-infrastruktur" s. 188

Tiltak til hendelse svikt i telekommunikasjon

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Tilsyn med rutiner/endringshåndtering hos ekom-tilbydere (nasjonalt nivå).	Nkom
Kommunalt nivå	
Ikke vurdert	
Virksomhetsnivå (eier av bygg, båt, vei, havn osv.)	
Ikke vurdert	
«Husholdnings» nivå (hva kan husstanden bidra med)	
Ikke vurdert	

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Etablere alternative systemer for faste og mobile samband. Se Nkom sin Ekom-veileder: http://www.nkom.no/teknisk/sikkerhet-og-beredskap/r%C3%A5d-til-brukere/veileder-for-virksomheter	Samferdsels dep.
Etablere samband fra leverandører med eget uavhengig nett.	Alle nødetater + Fylkesmannen
Sentrale beredskapsaktører sørger for å etablere avtaler om servicenivå med sin teleleverandør for å sikre prioritet ved feilretting og gjenoppretting av kommunikasjonssystemer. Det henvises til Ekom-undersøkelsen i Vestfold som viste at svært få brukere av data- og telekommunikasjoner hadde avtaler som sikrer dem prioritet ved bortfall av slike tjenester.	Alle nødetater og Fylkesmannen
Anskaffe prioritet i mobilnettet.	Alle nødetater + Fylkesmannen
Kommunalt nivå	
Etablere alternative systemer for faste og mobile samband. Se Nkom sin Ekom-veileder: http://www.nkom.no/teknisk/sikkerhet-og-beredskap/r%C3%A5d-til-brukere/veileder-for-virksomheter	Kommunen
Etablere samband fra leverandører med uavhengig nett.	Kommunen
Sentrale beredskapsaktører sørger for å etablere Service Level Agreement- avtaler med sin teleleverandør for å sikre prioritet ved feilretting og gjenoppretting av kommunikasjonssystemer. Det henvises til Ekom-undersøkelsen i Vestfold som viste at svært få brukere av data- og telekommunikasjoner hadde avtaler som sikrer dem prioritet ved bortfall av slike tjenester.	Kommunen
Anskaffe prioritet i mobilnettet.	Kommunen
Ha lokal backup / papir-utskrift på medisinske journaler	Kommunen

Sørge for oversikt over og avtale med for eksempel Norsk Radio Relæ Liga og andre frivillige hjelpeorganisasjoner som benytter VHF. De vil kunne bidra med sine VHF-samband.	Kommunen
Ha egne eller oversikt over alternative kommunikasjonsløsninger som satellitt-telefon, VHF, sikringsradio, PR radio i egen kommune. Disse bortsett fra satellitt vil imidlertid kun fungere lokalt fra apparat til apparat.	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv.)	
Etablere alternative systemer for faste og mobile samband. Se Nkom sin Ekom-veileder: http://www.nkom.no/teknisk/sikkerhet-og-beredskap/r%C3%A5d-til-brukere/veileder-for-virksomheter	Virksomhet
Etablere samband fra leverandører med uavhengig nett.	Virksomhet
Sentrale beredskapsaktører bør inngå avtaler om servicenivå med sin teleleverandør for å sikre prioritet ved feilretting og gjenoppbygging av kommunikasjonssystemer. Det henvises til Ekom-undersøkelsen i Vestfold som viste at svært få brukere av data- og telekommunikasjoner hadde avtaler som sikrer dem prioritet ved bortfall av slike tjenester.	Virksomhet
Anskaffe prioritet i mobilnettet.	Virksomhet
Sørge for lokal backup hos apotek og leger for resepter.	Apotek / fastlege
Ha alternative kommunikasjonsløsninger som satellitt-telefon, VHF, sikringsradio, PR-radio.	Virksomhet
Husholdnings nivå (generelle råd)	
Ha radio med batterier for FM og DAB hjemme.	Husholdning
Følge med på informasjon fra myndigheter før og under situasjonen inntreffer	Husholdning

Bortfall av vann

Beskrivelse av uønsket hendelse og lokale forhold

Vestfold Vann (VV) leverer vann engros til 10 eierkommuner; Sandefjord, Stokke, Andebu, Nøtterøy, Tjøme, Tønsberg, Horten, Re, Holmestrand og Hof. VV eier og drifter to likeverdige vannverk, Seierstad VBA m/ Farrisvannet som kilde og Eidsfoss VBA med Eikeren som kilde. Vannverkene ligger henholdsvis sør og nord i fylket og er bundet sammen med en hovedvannledning fra sør til nord med avgreninger til kommunene. Kommunene er ansvarlig for vannleveransen til abonnent. Andebu kommune har i tillegg eget grunnvannsværk. Larvik kommune eier og drifter Gopledal VBA med Farrisvannet som kilde, og har i tillegg Hallevannet som reservevann. Larvik eier også Naugfoss vannverk sammen med Lardal kommune. Sande og Svelvik kommune får vann fra Blindevann og samarbeider med Glitrevannverket IKS vedrørende reserveforsyning.

Scenario

Brudd i strømforsyningen på Eidsfoss VBA i januar måned. Feilen er vanskelig å finne, og det tar tid. VV skifter ut ledningsnett mellom Akersvann og Stokke sentrum. Eidsfoss VBA har ikke nødstrømsaggregat og det er umulig å få vannleveranse fra Seierstad VBA pga. anleggsarbeidene. For kommunene Hof, Holmestrand, Re, Tønsberg, Nøtterøy, Tjøme, og Horten vil vannforsyningen gradvis avta. Vannforsyningen blir betydelig redusert i fem dager.

Årsaker

- Strømbrydd - Ingen nødstrømsaggregat
- Lite volum høydebasseng
- Sabotasje – strømforsyning
- Ekstremvær

- Anleggsarbeid skader strømforsyning
- Solstorm

Sannsynlighet

Middels (C)- 1 gang i løpet av 50 til 100 år

Identifiserte eksisterende tiltak

- Sikkerhet i strømmettet/strømforsyningen
- Prioritet beredskap Skagerak Nett
- Beredskaps- og varslingsplaner
- Kommunenes planer for nødvannforsyning

Begrunnelse for sannsynlighet

Sannsynlighet er vurdert ut fra historikk og eksisterende sikkerhet i anlegget. Fremtidig trusselbilde/klimaforhold er vanskelig å vurdere.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Ingen direkte påvirkning
Forsyning av mat og medisiner	Moderat påvirkning. Ved lengre bortfall av vann vil være utfordrende for næringsmiddelindustrien
Forsyning av drivstoff (olje og gass)	Ingen direkte påvirkning
Forsyning av vann og avløpshåndtering	Stor påvirkning. Hendelsen har stor påvirkning på befolkningens liv og helse. Sårbarheten er ulik for ulike anleggsdeler. Det er generelt stor grad av redundans i hovedsystemer, men det finnes anleggsdeler vannverk / distribusjonssystemer uten redundans permanent eller i perioder. Jevnlig vedlikehold utføres på anlegg og vil øke sårbarheten.
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Ingen direkte påvirkning
Tilgang til transport av personer og materiell	Ingen direkte påvirkning
Ivaretagelse av behov for husly og varme	Stor påvirkning. Det er tenkelig at hendelsen vil medføre et behov for evakuering av et betydelig antall mennesker spesielt eldre, syke og barnefamilier er sårbare.
Ivaretagelse av helse- og omsorgstjenester	Stor påvirkning. Hendelsen vil medføre store utfordringer for helse og omsorgstjenestene.
Ivaretagelse av nød- og redningstjeneste	Moderat påvirkning. Hendelsen vil føre til økt belastning for nødetatene.
Ivaretagelse av kriseledelse og krisehåndtering	Moderat til stor påvirkning. Hendelsen vil utfordre krisehåndtering og samordning på lokalt og regionalt nivå

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall	x					Ingen
	Skader og sykdom	x					1-2 personer
Stabilitet	Manglende dekning av grunnleggende behov					x	>1000 personer berøres av hendelsen
	Forstyrrelser i dagliglivet					x	Store forstyrrelser i dagliglivet til et stort antall mennesker
Natur og miljø	Langtidsskader - naturmiljø						Ikke relevant
	Langtidsskader - kulturmiljø						Ikke relevant
Materielle verdier	Økonomiske tap		x				<100 mill. kroner

Samlet begrunnelse for konsekvens

- Begrenset nødvannforsyning – privat forbruk tilsvarende 2 til 5 liter/person pr. døgn
- Næringsmiddelindustri og annen industri uten vann
- Husdyrhold

Behov for befolkningsvarsling – ja

Behov for evakuering – delvis

De som ikke klarer å hjelpe seg selv (eldre etc)

Usikkerhet – lav – begrunnelse:

Godt erfaringsgrunnlag og forståelse av hendelsen.

Styrbarhet – høy – begrunnelse: Gode rutiner for vedlikehold og sikkerhet.

Forslag til tiltak:

Se eget tiltakskjema.

Overførbarhet:

Hendelsen er også relevant for kommunene som ikke er med i Vestfold Vann.

Tiltak til hendelse svikt i vannforsyning

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Påse at lovpålagte krav og andre krav etterfølges. Gjennomføre tilsyn.	Mattilsynet
Kommunalt nivå	
Tilstrebe at lovpålagte krav og retningslinjer følges.	Kommunen
Påse at vannfaglig kompetanse ivaretas og fornyes i virksomheten.	Kommunen
Benytte seg av "Veiledning i økt sikkerhet og beredskap i vannforsyningen" i arbeid med vannberedskap.	Kommunen
Vedlikeholde oversikt og vurdering av kritiske punkter i produksjons- og distribusjonsprosessen som er av betydning for helsemessige sikkerhet.	Kommunen

Etablere og vedlikeholde rutiner for håndtering av avvik, herunder beredskap.	Kommunen
Etablere og vedlikeholde rutiner for korrigerende og forebyggende tiltak for å forhindre gjentakelse av avvik.	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv.)	
Påse at vannfaglig kompetanse ivaretas og fornyes.	Vannverk
Benytte seg av "Veiledning i økt sikkerhet og beredskap i vannforsyningen" i arbeid med vannberedskap.	Vannverk
Vedlikeholde oversikt og vurdering av kritiske punkter i produksjonsprosessen og distribusjonsprosessen som er av betydning for helsemessige sikkerhet.	Vannverk
Vedlikeholde og etablere rutiner for håndtering av avvik, herunder beredskap.	Vannverk
Vedlikeholde og etablere rutiner for korrigerende og forebyggende tiltak for å forhindre gjentakelse av avvik.	Vannverk
Investere i nødstrømsaggregat Eidsfoss VBA	Vannverk
Styrke sikring av anlegg mot sabotasje.	Vannverk
Styrke sikring av anlegg mot klimahendelser.	Vannverk
«Husholdnings» nivå (hva kan husstanden bidra med)	
Ikke relevant	

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Øke kompetanse om risikostyring og barrierevurdering i vannverk og kommuner.	Sentrale myndigheter
Økt bassengkapasitet	Vestfold Vann
Kommunalt nivå	
Påse at vannfaglig kompetanse ivaretas og fornyes i bransjen.	Kommunen
Benytte seg av "Veiledning i økt sikkerhet og beredskap i vannforsyningen" i arbeid med vannberedskap.	Kommunen
Inkludere scenario knyttet til temaet bortfall/forurensning av vannforsyningen i kommunens ROS-analyse.	Kommunen
Gjennomføre øvelser for scenario bortfall/forurensning av drikkevann.	Kommunen
Sørge for tilstrekkelig beredskap for alternativ distribusjon av vann.	Kommunen
Økt basseng kapasitet	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv.)	
Følge råd og retningslinjer fra myndighetene	
Husholdnings nivå (generelle råd)	
Følge råd fra myndighetene.	Husholdning

Villede handlinger

Innhold

Militære operasjoner (hybrid krigføring)	167
Pågående livstruende vold skole	171
Pågående livstruende vold på offentlig arrangement i Vestfold	177
Terroranslag mot kjøpesenter – Masseødeleggelsesmidler	183
Cyber angrep mot ekom-infrastruktur	187

Militære operasjoner (hybrid krigføring)

Beskrivelse av uønsket hendelse og lokale forhold

(U) Den bilaterale konflikten mellom Norge og den statlige aktøren er sannsynligvis årsaken til samfunnet opplever uregelmessigheter på flere områder. Flere konfrontasjoner og gråsoner-incidenter i andre deler av landet, samt betydelige styrker med øvelser og manøvrering nært opp mot norske grenseområder, må følgelig sees i lys av dette.

Årsaker

Ikke aktuell

Identifiserte eksisterende tiltak

(U) Politiet har allerede utløst sikringstiltak for KIKS-objekter, med minimumssikring på plass. HV sikrer foreløpig kun egne installasjoner og nøkkelpunkter.

Sannsynlighet – ikke tallfestet

Begrunnelse for sannsynlighet

Foreløpig ikke sannsynlig. Den sikkerhetspolitiske utviklingen generelt kan dog ikke utelukke en slik eskalering. En statlig aktør mot Vesten (NATO) – på TO fronter – kan fort generere ytterligere eskalering av situasjon.

Sårbarhetsvurdering (tabell) - Kommer

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Vil trolig bli berørt. Det finnes eksempler fra utlandet på dette.
Forsyning av mat og medisiner	Vil trolig bli påvirket.
Forsyning av drivstoff (olje og gass)	Vil bli påvirket gjennom utilgjengelige logistikksystemer.
Forsyning av vann og avløpshåndtering	Kan bli påvirket.
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Vil trolig bli berørt. Det finnes eksempler fra utlandet på dette.
Tilgang til transport av personer og materiell	Vil trolig bli påvirket.
Ivaretagelse av behov for husly og varme	Vil trolig ikke bli påvirket.
Ivaretagelse av helse- og omsorgstjenester	Kan bli påvirket (ekom).
Ivaretagelse av nød- og redningstjeneste	Eventuelt bortfall av kommunikasjon vil vanskeliggjøre samordning av nød - og redningstjeneste. Trolig økt belastning
Ivaretagelse av kriseledelse og krisehåndtering	Situasjonen er uavklart dette vil vanskeliggjøre kriseledelse på tvers av sektorer og forvaltningsnivå. Uavklart om landet befinner seg i fred eller krig.

Konsekvensvurdering

Samfunnsverdi	Konsekvent type	1	2	3	4	5	Forklaring
5.1 Liv og helse	Dødsfall				X		Stort potensiale
	Skader og sykdom				X		Mulig påvirkning primærkilder
5.2 Stabilitet	Manglende dekning av grunnleggende behov			X			Mulig påvirkning primærkilder
	Forstyrrelser i dagliglivet				X		Bevisste tilsiktede handlinger indirekte (lojalister), sabotasje mil/siv (direkte)
5.3 Natur og miljø	Langtidsskader - naturmiljø			X			
	Langtidsskader - kulturmiljø		X				
5.4 Materielle verdier	Økonomiske tap				X		

Samlet begrunnelse av konsekvens

Indirekte påvirkning gjennom fordekte ulykker og/eller terror/voldsepisoder utført av gruppering (er) lojale til/betalt av statlig aktør vil skape villet usikkerhet, frykt og ubesluttsomhet i lokal og regional myndighetsledelse.

Direkte påvirkning av militære og sivile installasjoner, utført av spesialstyrker, direkte relevant for forsvarsevne i SØR og indirekte relevant for militær operasjoner i andre deler av landet – i den hensikt å forstyrre/nekke vår evne til militær ledelse ved eskalering av konflikten

Behov for befolkningsvarsling – ja

Ja, generell folkeopplysning om årvåkenhet og rapportering er kritisk viktig. Avvik fra normaltilstand i lokalbefolkning/lokale siter bes rapportert.

Behov for evakuering

Situasjonsbestemt

Usikkerhet – høy – begrunnelse: Stor grad av usikkerhet

Styrbarhet – lav – begrunnelse: Motstander vil i denne type konflikt nytte alle tilgjengelige midler hvor han kan nekte for utførelse. Han vil søke å påvirke oss med hendelser og

incidenter som er store for oss, men for liten til at våre allierte iverksetter full fysisk støtte. Dette vil føre til høy usikkerhet fra vår side, og motstander vil utnytte ethvert feilsteg vi gjør som belegg for å kunne iverksette direkte militære tiltak

Forslag til tiltak

Se egen liste med forslag til tiltak

Overførbarhet

Alle typer militære angrep

Merknad

For mer informasjon se:

<http://www.nupi.no/Skole/HHD-Artikler/2016/Hybrid-krigfoering-hva-er-det>

Tiltak til hendelse militære operasjoner (hybrid krigføring)

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Styrke egne planverk og rutiner for å forebygge alvorlige hendelser.	Alle aktuelle statlige etater
Koordinerte objekt planer på viktige bygg og installasjoner.	Politiet/objekteier
Vedlikeholde trening, øvelser og samvirke.	Alle nødetater
Styrke rutiner og øve på gjeldene scenario.	Politi / Forsvar
Styrke planer for og øvelser på å håndtere flere samtidige hendelser gjennom sivilt-militært samarbeid og offentlig-privat samarbeid.	Politi / Forsvar
Kommunalt nivå	
Vedlikeholde trening, øvelser og samvirke.	Kommunen
Styrke egne planverk og rutiner for å forebygge alvorlige hendelser.	Kommunen
Økt datasikkerhet for å unngå datakriminalitet	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Ikke vurdert	
Styrke egne planverk og rutiner for å forebygge alvorlige hendelser.	Objekteier
Koordinerte objekt planer på viktige bygg og installasjoner.	Objekteier
«Husholdnings» nivå (hva kan husstanden bidra med)	
Øke den generelle bevissthet om sikkerhet.	Husholdning

Sette seg inn i problematikken og utvise fornuftig grad av skepsis til informasjon fra ikke-verifiserte kilder. Etterprøve informasjon som virker falsk.	Husholdning
--	-------------

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Økt egenbeskyttelse i det offentlige rom	Politi / Forsvar
Økt datasikkerhet for å unngå datakriminalitet	Alle aktuelle statlige etater
Klare føringer/retningslinjer fra høyere politiske enheter	Statsministers kontor
Økt innenlands etterretning	PST
Tilpasse grenser for regionale statsetater med et beredskapsansvar, slik at de er sammenfallende.	KMD
Økt informasjon fra myndighetene for å motvirke desinformasjon og propaganda fra motstander.	Alle aktuelle statlige etater
Øke den generelle bevissthet om sikkerhet.	Alle aktuelle statlige etater
Kommunalt nivå	
Øke den generelle bevissthet til sikkerhet.	Kommunen
Forberede kommunen på uønskede hendelser (bortfall av strøm, ekom osv), samt ta nødvendige forholdregler.	Kommunen
Økt datasikkerhet for å unngå datakriminalitet	Kommunen
Overvåke mediebildet og motvirke desinformasjon	Kommunen
Gjennomgang og oppdatering av aktuelle planer	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Øke den generelle bevissthet til sikkerhet.	Virksomhet
Økt datasikkerhet for å unngå datakriminalitet.	Virksomhet
Forberede virksomheten på uønskede hendelser (bortfall av strøm, ekom osv), samt ta nødvendige forholdsregler.	Virksomhet
Gjennomgang og oppdatering av aktuelle planer.	Virksomhet
Husholdnings nivå (generelle råd)	
Forberede husholdningen på uønskede hendelser (bortfall av strøm, ekom osv), samt ta nødvendige forholdsregler.	Husholdning
Sette seg inn i problematikken og utvise fornuftig grad av skepsis for informasjon fra ikke verifiserte kilder. Etterprøve informasjon som virker falsk	Husholdning
Øke den generelle bevissthet til sikkerhet. Rapportere uønskede hendelser.	Husholdning

Pågående livstruende vold skole

Beskrivelse av uønsket hendelse og lokale forhold

Denne analysen tar utgangspunkt i og bygger på DSBs risikoanalyse av skoleskyting i Nordland. Dette er en delrapport til Nasjonalt risikobilde 2015.

En 17 år gammel elev kommer til sin skole en dag i mai. Han har skulket en del timer dette semesteret, og kommer for sent til skolestart. I det gutten kommer inn døren til klasserommet stiller han seg på innsiden av døren. Han trekker en pistol opp av lommen og peker mot elevene i rommet. Han sier det er han som bestemmer over deres liv, og at de skal få igjen for all uretten de har gjort mot ham. Så avfyrer han det første skuddet. En lærer i et annet klasserom hører skuddet og løper for å varsle rektor, som umiddelbart ringer politiet. Gutten forsetter å skyte mot elevene.

Årsaker

Elev på skolen som er ensom og innesluttet med lite til felles med andre ungdommer, opptatt av pc-spill, oppfatter seg selv som mobbeoffer og som oversett av skolen.

Identifiserte eksisterende tiltak

- Sør-Øst Politidistrikt – har planverk.
- Sør-Øst Politidistrikt – har utarbeidet objekt planer for skoler og utdanningsinstitusjoner.
- Sør-Øst Politidistrikt – har prosedyren PLIVO og trent og øvet sammen med de andre nødetatene på handlingsmønster.
- Sør-Øst Politidistrikt – utarbeider veileder for forebyggende tiltak, utarbeidelse av planverk og håndtering av hendelsen *når* den inntreffer og *før* nødetatene kommer frem.

- Vår 2016 arrangerte Fylkesmannen, fylkeskommunen og Sør-Øst Politidistrikt en fagdag med dette tema for kommune-, skole- og barnehageledelse.
- Lov og forskrift miljørettet helsevern § 14.
- Fylkesmannens oppfølging gjennom tilsyn med kommunal beredskapsplikt.
- SLT-arbeid (SLT=samordningsmodell for lokale forebyggende tiltak mot rus og kriminalitet) Dette er et samarbeid mellom skole, politi og kommunen.

Sannsynlighet

Sannsynligheten er ikke tallfestet. Se begrunnelse under.

Begrunnelse for sannsynlighet

Forutsetningene er til stede for at pågående livstruende vold i skoler og utdanningsinstitusjoner kan inntreffe i Vestfold. Vurderingen av sannsynlighet for skoleskyting kan endre seg raskt, i likhet med vurdering av trusselbildet. Liknende hendelser kan være triggere som øker sannsynligheten for både hat- og hevnmotivert vold. Det er derfor ikke hensiktsmessig å angi sannsynlighet i form av gjentakintervall (tallverdi).

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Ingen påvirkning.
Forsyning av mat og medisiner	Ingen påvirkning.
Forsyning av drivstoff (olje og gass)	Ingen påvirkning.
Forsyning av vann og avløpshåndtering	Ingen påvirkning.
Tilgang til kommunikasjon (elektronisk og satellittbasert)	I relativt moderat grad. Det er tenkelig at hendelsen vil utløse et press på telenettet og andre ekom-tjenester som reduserer elektronisk kommunikasjon. Dette kan også til en viss grad gjelde nødetater og andre i beredskapsorganisasjon som ikke har nødnett.
Tilgang til transport av personer og materiell	I mindre grad. Fremkommelighet for kjøretøyene til nødetater og annet innsatspersonell kan bli redusert som følge av hendelsen.
Ivaretagelse av behov for husly og varme	Det vil være behov for ivaretagelse av berørte og pårørende etter hendelsen, men hendelsen vil trolig ikke påvirke behovet for husly og varme for samfunnet for øvrig.
Ivaretagelse av helse- og omsorgstjenester	I moderat grad. Helsetjenesten vil bli utfordret ved en hendelse som beskrevet over. Belastningen på helsetjenesten i akuttfasen henger sammen med antall skadde og drepte. På lang sikt vil trolig hendelsen være belastende i form av oppfølging av berørte og pårørende.
Ivaretagelse av nød- og redningstjeneste	Håndteringen vil beslaglegge betydelige ressurser fra nødetatene
Ivaretagelse av kriseledelse og krisehåndtering	Håndteringen vil medføre stort press på kriseledelse på lokalt, regional og mulig nasjonalt nivå.

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall					X	Svært stor. Det antas at 16 personer blir drept
	Skader og sykdom			X			Middels. Det antas at 10 elever blir fysisk skadd
Stabilitet	Manglende dekning av grunnleggende behov	X					Ikke relevant. Befolkningens tilgang til drikkevann, varme, mat og medisiner endres ikke som følge av hendelsen
	Forstyrrelser i dagliglivet				X		Skolen stenges og 200-1000 elever og ansatte kommer ikke på skolen i to til syv dager
Natur og miljø	Langtidsskader - naturmiljø						Ikke relevant
	Langtidsskader - kulturmiljø						Ikke relevant
Materielle verdier	Økonomiske tap	X					Små. Det antas 50 - 100 mil kroner

Samlet begrunnelse av konsekvens

Potensialet for tap av menneskeliv og personskade er svært stort. Konsekvensene av pågående livstruende vold mot skoler knyttes nært til politiets responstid. I denne analysen er politiets responstid i Nordland og Vestfold vurdert opp mot hverandre. I risikoanalysen fra Nordland er det medregnet 55-60 minutters responstid. Det er grunn til å tro at Vestfold, med flere byer og politipatruljer, har betydelig kortere responstid. Det skal likevel være stor reduksjon av innsatstid til for å redusere antall drepte/skadde. I tillegg benyttet eleven i Nordland-scenariet en pistol og ikke annet mer effektivt våpen. Antallet drepte og skadde i denne analysen er derfor det samme som analysen i Nordland. En hendelse vil kunne få store og langvarige konsekvenser i form av traumer, sykdom og skader. Det vil være betydelige økonomiske tap for enkeltpersoner, men for fylket vil økonomiske tapet anslagsvis være små.

Behov for befolkningsvarsling – Nei

Det er ikke behov for ordinær befolkningsvarsling, men det er behov for

informasjon til befolkning i byen og landet for øvrig.

Behov for evakuering – Ja

Det er behov for evakuering av skolens bygninger og område.

Usikkerhet – Middels – Begrunnelse:

Kunnskapsgrunnlaget som analysen bygger på vurderes å være relativt godt tatt i betraktning at livstruende vold i skoler er sjeldne hendelser i hvert fall utenfor USA. Tidligere situasjoner med livstruende vold i skoler er blitt gransket og forsket på, og mange av hendelsene har fått stor medieomtale. Det foreligger imidlertid lite forskning på fenomenet i en norsk kontekst (med unntak av terrorhendelsen 22.juli 2011).

Styrbarhet – Middels – Begrunnelse:

Styrbarheten knytter seg i denne analysen først og fremst til de ulike sektorens forebyggende arbeid med koordinering og samarbeid.

Forslag til tiltak

Se eget tiltaksskjema.

Merknad

Se Delrapport Nasjonalt Risikobilde (NRB) 2015, "Skoleskyting"

Overførbarhet

Dette kan skje på alle skoler og utdanningsinstitusjoner i Vestfold.

Tiltak til hendelse pågående livstruende vold på skole

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Økt kompetanse i blant lærere om hva som kjennetegner de som kan bli skoleskytere.	Fylkeskommunen / skole
Styrke skolenes egne planverk og rutiner for å forebygge alvorlige hendelser.	Fylkeskommunen / skole
Etablere et kontaktledd/fora for lærere og elever for anonyme henvendelser ved bekymringer	Fylkeskommunen
Øke kompetanse i blant lærere og ledere av utdanningsinstitusjoner på hva som kjennetegner de som kan bli skoleskytere.	Fylkeskommunen / Politi
Koordinerte objekt planer, skoler og utdanningsinstitusjoner	Politiet / objekteier
Involvere elevdemokratiet i forebyggende arbeid	Fylkeskommunen
Vedlikeholde trening og øvelser og samvirke	Alle nødetater
Kommunalt nivå	
Arbeid mot krenkelser og mobbing i skolen.	Kommunen / virksomhet
Øke kompetanse i blant lærere hva som kjennetegner de som kan bli skoleskytere.	Kommunen / virksomhet
Gjennomgang og vedlikehold av objekt planer, skoler og utdanningsinstitusjoner	Kommunen / virksomhet
Utvikle skolenes egne planverk og rutiner for å forebygge og håndtere alvorlige hendelser	Kommunen / skole / politi
Etablere et kontaktledd/fora for lærere og elever for anonyme henvendelser ved bekymringer	Kommunen / skole
Involvere elevdemokratiet i forebyggende arbeid.	Kommunen / skole
Vedlikeholde trening, øvelser og samvirke.	Kommunen / skole
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Se tiltak for kommunalnivå.	
«Husholdnings» nivå (hva kan husstanden bidra med)	
Foreldre og foresatte er rollemodeller for barn og unge. Rollemodeller som har sunne holdninger til mangfold og et godt verdisyn vil bidra positivt i å skape gode holdninger.	

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Styrke skolenes egne planverk og rutiner for å håndtere alvorlige hendelser.	Fylkeskommunen / skole
Vedlikeholde trening og øving innen PLIVO-konseptet	Alle nødetater
Kommunalt nivå	
Se tiltak for statlig regional over	
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Se tiltak for regional stat over	
Husholdnings nivå (generelle råd)	
Ikke relevant	

Pågående livstruende vold på offentlig arrangement i Vestfold

Beskrivelse av uønsket hendelse og lokale forhold

Under et offentlig arrangement i Vestfold inntreffer pågående livstruende vold der mange mennesker blir drept og skadet.

Årsaker

- Enkeltpersons psykologiske forstyrrelser
- Ideologi
- Ekstreme holdninger og overbevisninger

Identifiserte eksisterende tiltak

- Sør-Øst Politidistrikt – Politiet i Vestfold har planverk.
- Sør-Øst Politidistrikt – Politiet i Vestfold har pågående samarbeid med arrangør, Kommunen og andre samvirkeaktører som omfatter ROS-analyse og beredskapsplaner for offentlig arrangement.
- Sør-Øst Politidistrikt – Politiet i Vestfold har prosedyren PLIVO og trent og øvet sammen med de andre nødetatene.
- Etterretningsarbeid i politiet og ved at skolen overvåker sosiale medier.
- Utfører risiko- og sårbarhetsanalyser og gjennomføre sikkerhetstiltak.
- Godt samarbeid mellom arrangør, kommune og nødetater.

Sannsynlighet

Ikke tallfestet, se begrunnelse under

Begrunnelse for sannsynlighet

Forutsetningene er til stede for at en villet handling på arrangementet kan inntreffe. Vurdering av sannsynligheten for slike hendelser kan endre seg raskt i likheten med trusselvurdering.

Med et stort antall mennesker vil telenettet kunne bryte sammen og elektronisk kommunikasjon ble umulig for publikum. Dette kan også til en viss grad gjelde nødetater og andre i beredskapsorganisasjon (Kommune, FORF med flere).

Nødetaters kapasitet: Mangel på nok akutt medisinsk hjelp med tanke på personell, transport, akutt plasser sykehus, blod og medisiner. Ikke nok politipersonell til klarering og sikring.

Fremkommelighet (mye trafikk, kø) i byen for nødetater og annet innsatspersonell sine kjøretøy.

Kommunal kriseledelse og nødvendig omsorgstjenester vil i stor grad bli prøvet. Det vil ikke være stor nok kapasitet til å ivareta alle med behov for slike tjenester. Det vil også være en utfordring å opprette tjeneste mot hjemkommune til berørte.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Ingen påvirkning
Forsyning av mat og medisiner	Ingen påvirkning
Forsyning av drivstoff	Ingen påvirkning
Forsyning av kraft og energi	Ingen påvirkning
Forsyning av vann og avløp	Ingen påvirkning
Tilgang til kommunikasjon	Stort press på telenett/EKOM med mulig bortfall av tjenester ved hendelsen.
Tilgang til transport av personer og materiell	Vi medføre stedvis mye trafikk og kan hindre transport av skadde.
Ivaretagelse av behov for husly og varme	Kun for de berørte og pårørende.
Ivaretagelse av nød- og redningstjeneste	Nødetatens kapasitet vil bli utfordret. Det vil kunne oppstå mangel på akutt medisinsk hjelp. Det kan bli mangel på helsepersonell, transport, akutt plasser, blod og medisiner.
Ivaretagelse av kriseledelse og krisehåndtering	Kommunal kriseledelse og nødvendig omsorgstjenester vil i stor grad bli berørt. Det vil ikke være stor nok kapasitet til å ivareta alle med behov for slike tjenester. Det vil også være en utfordring å opprette tjenester i de berørtes hjemkommuner.

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall					x	Svært stor. Det antas et tall betydelig høyere enn 10.
	Skader og sykdom				x		Store, 20-100
Stabilitet	Manglende dekning av grunnleggende behov			x			Stort press på sykehus, legevakt og andre offentlige tjenester
	Forstyrrelser i dagliglivet			x			Forstyrrelser i dagliglivet for 200-1000 personer over 1-2 dager.
Natur og miljø	Langtidsskader - naturmiljø						Ikke aktuelt
	Langtidsskader - kulturmiljø						Ikke aktuelt
Materielle verdier	Økonomiske tap		x				100-500 mill.

Samlet begrunnelse av konsekvens

Potensialet for tap av menneskeliv og skader er svært stort. Mange lignende hendelser i verden siste årene har vist at slike aksjoner kan få meget store konsekvenser. Det vil kunne få store og langvarige konsekvenser med traumer, sykdom og skader. Det vil være betydelige økonomiske tap for enkeltpersoner, og for alle offentlige etater i fylket.

Behov for befolkningsvarsling – ja

Det er behov for informasjon til befolkning i byen og landet for øvrig.

Behov for evakuering – ja

Det er behov for evakuering av selve området og nærliggende boligområder for å få personer i sikkerhet.

Usikkerhet – høy – Begrunnelse: Usikkerheten er høy om hendelsen vil inntreffe og når den vil inntreffe.

Usikkerheten til hvor mange drepte og skadde knytter det seg høy usikkerhet til.

Styrbarhet – middels – Begrunnelse:

Styrbarheten knytter seg i denne analysen først og fremst til de ulike sektorene (forvaltningsnivå) forebyggende arbeid med koordinering og samarbeid.

Forslag til tiltak

Se eget skjema

Merknad

Ingen

Overførbarhet

Vestfold har mange ulike arrangementer som samler store folkemasser i løpet av året, spesielt om sommeren. Lignende hendelse kan inntreffe på disse arrangementene.

Tiltak til hendelse pågående livstruende vold offentlig arrangement

Sannsynlighetsreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Forebygge radikaliserings og voldelig ekstremisme. Utarbeide strategi og handlingsplan.	Fylkesmannen / Politiet
Forebyggende arbeid blant barn og ungdom i skoler og andre utdanningsinstitusjoner. Felles handlingsplan mot mobbing og rus, for nettvett osv.	Politiet/Fylkeskommune/ Fylkesmann
Styrke samarbeid mellom kommuner og fylkeskommune om integrering.	Fylkesmannen / Kommunen
Videreformidle forskning og ny kunnskap.	Fylkesmannen / Politiet
Styrke/avklare kontakt mellom PST/kommune/FM.	Fylkesmannen / Politiet
Arrangere kompetansedag eller ta initiativ til et forum for deling av kunnskap mellom arrangører av store arrangementer.	Fylkesmannen / Politiet
Gjøre DSBs veileder om sikkerhet ved store arrangementer kjent for aktuelle organisasjoner.	Fylkesmannen / Politiet
Opprettholde trykket på arbeid med styrking av kommunenes beredskaps- og samfunnsikkerhetsarbeid.	Fylkesmannen
Kommunalt nivå	
Forebygge radikaliserings og voldelig ekstremisme. Utarbeide strategi og handlingsplan.	Kommunen
Forebyggende arbeid blant barn og ungdom i skoler og andre utdanningsinstitusjoner. Felles handlingsplan mot mobbing, rus etc.	Kommunen
Styrke samarbeid mellom kommuner/fylke om integrering.	Kommunen
Bruke DSBs veileder om store arrangementer i planleggingen.	Kommunen
Etablere system/fora for erfaringsoverføring mellom kommuner/ arrangører av store arrangementer.	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Opprettholde et tett samarbeid med nødetater i planlegging, ROS-analyser og gjennomføring.	Arrangør, samarbeidspartnere
«Husholdnings» nivå (hva kan husstanden bidra med)	
Ikke relevant	

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Nødetatenes trening og øving på PLIVO-hendelser etatsvis og felles.	Nødetatene, kommune, arrangør, frivillige org.
Innføring og bruk av Nødnett for arrangør og beredskapsvirksomheter under offentlig arrangement.	Vaktselskap/nødetatene
Innlemme arrangør og vaktselskap i beredskapsaktiviteter slik som ROS-analyser, beredskapsplanlegging og øvelser med aktuelle tema	Nødetater/Fylkesmann/kommuner
Strategi for oppfølging av ofrene/pårørende	Fylkesmannen / HelseDirektoratet
Kommunalt nivå	
Aktiv oppfølging over lang tid av ofrene og pårørende.	Kommunen
Virkomhetsnivå (arrangør, eier av bygg, båt, vei, havn osv)	
Ikke relevant	
Husholdnings nivå (generelle råd)	
Ikke relevant	

Terroranslag mot kjøpesenter – Masseødeleggelsemidler

Beskrivelse av uønsket hendelse og lokale forhold

I et kjøpesenter varsles det en lørdag i desember (kl 13.45) om et stort antall personer som føler seg uvel. Flere har besvimt og mange klager over rennende øyne og hodepine. Det anslås at det befinner seg mer enn 500 personer inne på kjøpesenteret. Ca. 30 personer har ankommet legevakten til fots med liknende symptomer og flere er på vei. Tre ambulanser har ankommet ved kjøpesenteret, men ambulanspersonell ønsker ikke å gå inn før brannvesenet har klarert området.

(Scenario beskriver et angrep med nervestridsmidler som er i bruk i militær sammenheng. En del plantegifter inneholder også slike stoffer.)

Årsaker

- Villet hendelse/terror
- Ulykke med gasslekkasje

Identifiserte eksisterende tiltak

- Ingen kjente forebyggende tiltak

Sannsynlighet

Sannsynligheten er ikke tallfestet.

Begrunnelse for sannsynlighet

Vurderingen av sannsynlighet for terrorhendelse kan endre seg raskt i takt med trusselvurdering. Det er derfor ikke hensiktsmessig å angi sannsynlighet i form av gjentakintervall (tallverdi).

Sårbarhetsvurdering

Betydelig samfunnsmessig sårbarhet i Vestfold og Norge fordi vi ikke er forberedt på dette. Vi mangler deteksjonsutstyr, verneutstyr og opplæring i bruk av dette, antidot i

tilstrekkelige mengder og kompetanse på behandling av forgiftning med kjemiske stridsmidler.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Vil ikke bli påvirket
Forsyning av mat og medisiner	Vil ikke bli påvirket
Forsyning av drivstoff (olje og gass)	Vil ikke bli påvirket
Forsyning av vann og avløpshåndtering	Kan være aktuelt dersom vannet blir forurenset
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Vil ikke bli påvirket
Tilgang til transport av personer og materiell	Transport til og fra VKT stopper opp til omfang er kartlagt og sikkerhet er ivaretatt
Ivaretagelse av behov for husly og varme	Vil ikke bli påvirket
Ivaretagelse av helse- og omsorgstjenester	Vil bli betydelig begrenset
Ivaretagelse av nød- og redningstjeneste	Vil bli betydelig begrenset
Ivaretagelse av kriseledelse og krisehåndtering	Vil bli betydelig belastet

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
Liv og helse	Dødsfall					X	
	Skader og sykdom					X	
Stabilitet	Manglende dekning av grunnleggende behov		X				Skaper frykt i befolkningen.
	Forstyrrelser i dagliglivet				X		Økt terrorberedskap. Frykt og engstelse. Manglende kapasitet i helsevesen, brann og politi til å ivareta hverdagsdrift. Redusert kapasitet i kollektivtransport.
Natur og miljø	Langtidsskader - naturmiljø	X					
	Langtidsskader - kulturmiljø	X					
Materielle verdier	Økonomiske tap		X				

Samlet begrunnelse av konsekvens

Norge er svært dårlig rustet til å håndtere en CBRNE-hendelse. I tillegg til primære dødsfall og sykdomsutbrudd, vil helsevesenet bli overbelastet i løpet av kort tid. I tillegg vil det være stor fare for krysskontaminering av

annet innsatspersonell slik at disse vil bli satt ut av funksjon i et lengre tidsrom.

Behov for befolkningsvarsling – ja

Alle som har befunnet seg i eksponert område må varsles og bli bedt om å oppsøke helsevesen

Behov for evakuering – ja

Men i begrenset omfang.

Usikkerhet – høy – begrunnelse: Teknisk vanskelig og farlig å fremstille nervegasser. Men enkelt å distribuere dersom gassen først er fremstilt. Liten erfaring med dette i den vestlige verden, men flere angrep i Japan.

Styrbarhet – høy – begrunnelse: Vanskelig å forutsi terrorhendelse

Forslag til tiltak

Større lagre av motgift. Tilgang til deteksjonsutstyr (dekker ikke alle CBRNE-hendelser, og er kostbart.)

Overførbarhet

Kan gjelde alle steder der mange mennesker er samlet. Kan gjelde mange forskjellige agens og kan også delvis overføres til industriulykker.

Merknad

Mer informasjon om CBRNE-trusler og håndtering av disse finnes på:

<https://www.regjeringen.no/no/dokumenter/nasjonalt-strategi-for-cbrne-beredskap/id2513675/>

https://www.dsb.no/globalassets/dokumenter/farlige-stoffer-npf/industrisikkerhet/haandbok_for_noedetatene.pdf

Tiltak til hendelse CBRNE-terror i kjøpesenter

Sannsynlighetsreduserende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Terrorovervåkning	PST, politiet
Kommunalt nivå	
Forebygging av radikaliserings.	Kommunen / Politiet
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Godt vakthold.	Virksomhet
Gode rutiner for låsing av luftinntak og filterhus.	Virksomhet
«Husholdnings» nivå (hva kan husstanden bidra med)	
Ikke vurdert	

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Drift av CBRNE-senteret. Nasjonal CBRNE-beredskap	HDIR HOD
Etablere større lagre av motgift.	HDIR HOD
Allmenn informasjonstjeneste.	Justisdepartement, DSB, NRK
Avsperring av området.	Politiet, evt. med støtte fra Sivilforsvaret
Styrking av regional responskapasitet på CBRNE innen politidistriktet	Politiet
Sykehuset i Vestfold HF, Håndtering av berørte/skadde	Sykehuset
Deteksjonsutstyr.	Forsvaret
Kommunalt nivå	
Brannvesen med kompetanse og utstyr for håndtering.	kommunen
Identifisere og styrke kompetanse til ledelse, respons og håndtering av CBRNE hendelser på et skadested regionalt.	Brannvesen
Opprette CBRNE rensestasjon	Brannvesenet
Varsling og evakuering av nærområdet etter ordre fra politiet.	kommunen
Håndtering av evakuerte og pårørende.	kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Ha gode planer for evakuering og ivaretagelse av mulig smittede.	Senterledelse / Virksomhet
«Husholdnings» nivå (hva kan husstanden bidra med)	
Følge generelle råd fra myndighetene.	Husholdning

Cyber angrep mot ekom-infrastruktur

Beskrivelse av uønsket hendelse og lokale forhold

Bakgrunn

Nasjonal sikkerhetsmyndighet vurderer risikoen for angrep og spionasje mot norske verdier er som høy. I 2014 håndterte tjenesten 88 alvorlige dataangrep mot norsk næringsliv og offentlige interesser. Skadepotensialet er stort, fordi IKT-systemer i økende grad kobles sammen på tvers av sektorer. Små hendelser kan få store ringvirkninger. NSM forventer flere alvorlige data-angrep i tiden framover. (Kilde: «Risiko 2015» Nasjonal sikkerhetsmyndighet)

Merknad: Scenarioet Cyber-angrep ligner på scenarioet «Tele, svikt i telekommunikasjon», men har en viktig skille i forutsetningene. Scenarioet «Tele, svikt i tele kommunikasjon» analyserer en hendelse hvor en teknisk svikt er årsaken. Cyber-angrep karakteriseres som er en tilsiktet handling. Risiko- og konsekvensreduserende tiltak vil derfor være forskjellig i de to scenariene.

Scenarioet under er hentet fra Nasjonalt risikobilde (NRB) 2014

Scenario: En mandag i september angripes Telenors transportnett. Angrepet er et logisk angrep mot sentrale noder i Telenors transportnett. Angrepet fører til at Telenor og Broadnett sitt riksdekkende transportnett lammes. Angrepet ødelegger både fysiske komponenter og viktig programvare. Alle ekom-tjenester blir borte i fem døgn (arbeidsuke) med en påfølgende ustabil periode med gradvis normalisering i løpet av en måned.

Årsaker

- Sabotasje operasjoner fra fremmede stater
- Hacker-operasjoner, organisasjoner
I kombinasjon med:
- Svake passord
- Sårbare nettverk og applikasjoner
- Feil bruker-autensitet
- Innsidetrussel
- Databasefeil

Identifiserte eksisterende tiltak

- Dublering av nett
- Redundante nett
- Flere leverandører med ulik infrastruktur

- Ulike tiltak if. informasjonssikkerhet/kultur/holdninger

Sannsynlighet

Svært lav (A) – Sjeldnere enn 1 gang i løpet av 1000 år

Begrunnelse for sannsynlighet

Å gjennomføre et angrep av denne størrelsen er svært utfordrende og krever svært høy kompetanse og kapasitet. Det antas at det finnes slik kapasitet blant et fåtall aktører. Ekspertene syns det imidlertid er vanskelig å finne en rimelig motivasjon for et slikt angrep mot Norge.

Sårbarhetsvurdering

Samfunnsfunksjoner	Vurdering
Forsyning av kraft og energi	Vil trolig ikke bli berørt, da styring av disse systemene går på egne lukkede nett.
Forsyning av mat og medisiner	Vil bli påvirket.
Forsyning av drivstoff (olje og gass)	Vil bli påvirket gjennom utilgjengelige logistikksystemer.
Forsyning av vann og avløpshåndtering	Usikkert. Vil trolig ikke bli berørt, da styring av disse systemene går på egne lukkede nett. På den andre siden avdekket NSM i 2014 alvorlige sårbarheter i norsk vannforsyning. Sårbarhetene kunne i verste fall gitt uvedkommende mulighet til å lamme vannforsyningen.
Tilgang til kommunikasjon (elektronisk og satellittbasert)	Det er kun satellitt kommunikasjon (som trolig) vil fungere. Nødnett påvirkes i stor grad og vil bare kunne brukes lokalt nær basestasjonene.
Tilgang til transport av personer og materiell	Vil bli påvirket – da logistikk og styringssystemer er knyttet til åpne nett.
Ivaretagelse av behov for husly og varme	Vil trolig ikke bli påvirket.
Ivaretagelse av helse- og omsorgstjenester	Kan blir påvirket i stor grad, manglende tilgang på pasientjournaler og apotek bestillinger osv.
Ivaretagelse av nød- og redningstjeneste	Påvirkes i stor grad. Bortfall av kommunikasjon vil vanskeliggjøre samordning av nød - og redningstjeneste. Ikke mulig for publikum å varsle nødetatene.
Ivaretagelse av kriseledelse og krisehåndtering	Bortfall av kommunikasjon vil vanskeliggjøre effektiv kriseledelse, krisehåndtering og redningstjeneste.

Konsekvensvurdering

Samfunnsverdi	Konsekvenstype	1	2	3	4	5	Forklaring
1 Liv og helse	Dødsfall			x			Tre døde som følge av manglende mulighet til å varsle nødtjenestene
	Skader og sykdom			x			15 alvorlig skadde og syke som følge av utsatt behandling og feil behandling.
2 Stabilitet	Manglende dekning av grunnleggende behov					x	Manglende tilgang til tele- og datatjenester og betalingsmidler. Forsinkelser i vare- og persontransport
	Forstyrrelser i dagliglivet					x	Manglende tilgang til tele og datatjenester og betalingsmidler. Forsinkelser i vare- og persontransport
3 Natur og miljø	Langtidsskader - naturmiljø						Ikke relevant
	Langtidsskader - kulturmiljø						Ikke relevant
4 Materielle verdier	Økonomiske tap					x	Tap av inntekt, osv.

Samlet begrunnelse for konsekvens

Samlet sett vurderes konsekvensene av ekom-bortfallet med følgehendelser som store til svært store. Scenarioet medfører betydelige konsekvenser for alle de fem samfunnsverdiene med unntak av natur og kultur. Angrepet får en rekke følgehendelser:

- Tele- og datatjenester (telefoni og internett) faller ut over hele landet, inklusiv forbindelser til utlandet
- Svikt i kritiske samfunnsfunksjoner.
- Hendelsen antas å føre til stor uro og bekymring i befolkningen.

Behov for befolkningsvarsling – ja,

- Aviser
- Radio
- Plakater/oppslag skoler/rådhus
- Informasjonsmøter

Behov for evakuering: Mulig - særlig for utsatte grupper, trygghetsalarm, pasienter?

Usikkerhet – stor – begrunnelse:

Usikkerhetene knyttet til analysen er stor. Dette henger sammen med tilgang på relevant data og erfaringer. Tilgangen på informasjon og tilgang til relevant data er svært begrenset- det brukes store ressurser på å holde denne type informasjon skjult.

Erfaringer. Mindre alvorlige dataangrep skjer daglig i Norge og forståelsen av fenomenet er god, men Norge har ingen erfaring med et angrep av størrelsen skissert i scenarioet.

Styrbarhet – høy – Begrunnelse:

Samfunnet har små eller ingen mulighet til å styre risikoen

Forslag til tiltak

Se eget tiltaksskjema.

Overførbarhet

Det kan skje tilsvarende hendelser isolert i en eller flere kommuner/fylker/virksomheter.

Merknad: Se Nasjonalt risikobilde DSB, 2014, «Cyberangrep mot EKOM-Infrastruktur»
Se også «Risiko 2015», Nasjonal sikkerhetsmyndighet (NSM)

Tiltak til hendelse cyberangrep

Sannsynlighetsreduserende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Vurdere behov for etablering av nye barrierer og tiltak.	Virksomhet
Alle statlige nettsteder bør innføre krypteringsløsninger for bedre sikring.	Eiere av kritisk infrastruktur m. sensitiv info.
Gjennomføre inntrengningstesting av sine IKT-systemer som et sårbarhetsreduserende tiltak.	Eiere av kritisk infrastruktur m. sensitiv info.
Styrke kompetansen innenfor IKT- og informasjonssikkerhet i egen organisasjon	Eiere av kritisk infrastruktur m. sensitiv info.
Kommunalt nivå	
Alle kommunale nettsteder bør innføre krypteringsløsninger for bedre sikring. Dette vil øke sikkerheten i digital kommunikasjon mellom innbyggerne og offentlige etater.	Kommunen
Gjennomføre inntrengningstesting av sine IKT-systemer som et sårbarhetsreduserende tiltak.	Kommunen
Styrke kompetansen om IKT- og informasjonssikkerhet i egen organisasjon	Virksomhet

Konsekvensreducerende tiltak	Hovedansvar/delansvar
Statlig regionalt nivå	
Inkludere bortfall av ekom i risiko- og sårbarhetsanalyser med spesielt fokus på sårbarhet i egen sektor, egen tjenesteproduksjon og avhengighet	Alle off. aktører m. samfunnsansvar
Vurdere om kapasiteten i reserveløsninger (alternative sambandsmidler) dekker behovet for kommunikasjon.	Alle off. aktører m. samfunnsansvar
Gjennomføre øvelser hvor scenario er totalt bortfall av alle ekom-tjenester.	Alle off. aktører m. samfunnsansvar
Etablere alternative rutiner for kommunikasjon internt i egen organisasjon og med prioriterte samarbeidsaktører.	Alle off. aktører m. samfunnsansvar
Kommunalt nivå	
Inkludere bortfall av ekom i risiko- og sårbarhetsanalyser med spesielt fokus på sårbarhet i egen sektor, egen tjenesteproduksjon og avhengighet.	Kommunen
Vurdere om kapasiteten i reserveløsninger (alternative sambandsmidler) dekker behovet for kommunikasjon.	Kommunen
Gjennomføre øvelser med scenarioet totalt bortfall av alle ekom-tjenester	Kommunen
Etablere alternative rutiner for kommunikasjon internt i egen organisasjon	Kommunen
Etablere rutiner for kontakt med personer som er under kommunes omsorg.	Kommunen
Etablere rutiner/system for befolkningen til å få kontakt med nødetatene	Kommunen
Virksomhetsnivå (eier av bygg, båt, vei, havn osv)	
Inkludere bortfall av ekom i risiko- og sårbarhetsanalyser med spesielt fokus på sårbarhet i egen sektor, egen tjenesteproduksjon og avhengighet	Virksomhet
Vurdere behov for reserveløsninger (alternative sambandsmidler). Dekker disse behovet for kommunikasjon?	Virksomhet
Gjennomføre øvelser med scenarioet totalt bortfall av alle ekom-tjenester	Virksomhet
Husholdnings nivå (generelle råd)	
Tenke igjennom hvordan en slik hendelse vil påvirke dagliglivet.	Husholdning
Nabohjelp, oppsøke og hjelpe naboer generelt og spesielt naboer som er i utsatte grupper.	Husholdning

Vedlegg

Metode

Dette kapitlet gir en sammenfattet beskrivelse av gjennomføringene av selve analysene i FylkesROS 2017. Dersom det er behov for en mer detaljert beskrivelse av metoden bør DSBs veileder for «Helhetlig risiko- og sårbarhetsanalyse i kommunen» benyttes.

Følgende analyse skjema er hentet fra veileder for «Helhetlig risiko- og sårbarhetsanalyse i kommunen» og ble benyttet under risiko- og sårbarhetsanalysene av alle hendelser i FylkesROS 2017:

NR.		UØNSKET HENDELSE					
Beskrivelse av uønsket hendelse og lokale forhold							
ARSAKER							
IDENTIFISERTE EKISTERENDE TILTAK							
SANNSYNLIGHET		A	B	C	D	E	Forklaring
Begrunnelse for sannsynlighet							
SÅRBARHETSVURDERING							
KONSEKVENSVURDERING							
Samfunnsverdi	Konsekvensstype	Konsekvenskategori					Forklaring
		1	2	3	4	5	
Liv og helse	Dødsfall						
	Skader og sykdom						
Stabilitet	Manglende dekning av grunnleggende behov						
	Forstyrrelser i dagliglivet						
Natur og miljø	Langtidskader - naturmiljø						
	Langtidskader - kulturmiljø						
Materielle verdier	Økonomiske tap						
Samlet begrunnelse av konsekvens							
Behov for befolkningsvarsling							
Behov for evakuering							
Usikkerhet		Begrunnelse					
Styrbarhet		Begrunnelse					
Forslag til tiltak							
Overferbarhet							

FIGUR 9. Analyseskjema.

Under følger en kort beskrivelse av de ulike delene av analyseskjemaet.

Beskrivelse av uønsket hendelse

Beskrivelse av hendelsen og området den inntreffer i, inkludert kritiske samfunnsfunksjoner og infrastrukturer. Denne beskrivelsen sier noe om geografisk plassering, tidspunkt, varighet for hendelsen og tiltak som allerede er etablert mot denne type hendelse

Årsaker

Her listes mulige årsaker til hendelsen.

Identifiserte eksisterende tiltak

Eksisterende tiltak kartlegges og dokumenteres slik at den videre analysen tar hensyn til disse og vurderer deres funksjonalitet.

Sannsynlighetskategorier

I analysen brukes sannsynlighet som uttrykk for hvor trolig det er at en bestemt hendelse vil inntreffe innenfor et tidsrom, gitt vår bakgrunnskunnskap. Anslaget for sannsynlighet er basert historiske data, andre analyser, lokalkunnskap og fagkunnskaper. Sannsynlighetsvurderingene innenfor tilsiktede hendelser er basert på nasjonale trusselvurderinger.

Målet med å etablere sannsynlighetskategorier er å skille de ulike uønskede hendelsene fra hverandre for å få en spredning i risiko- og sårbarhetsbildet som igjen kan gi underlag for prioriteringer.

Tabellen under angir sannsynlighetsintervallene brukt i FylkesROS 2017.

Kategori	Tidsintervall	Sannsynlighet (per år)	Forklaring
E	Oftere enn 1 gang i løpet av 10 år	> 10 %	Svært høy
D	1 gang i løpet av 10 til 50 år	2-10 %	Høy
C	1 gang i løpet av 50 til 100 år	1-2 %	Middels
B	1 gang i løpet av 100 til 1 000 år	0,1-1 %	Lav
A	Sjeldnere enn 1 gang i løpet av 1 000 år	< 0,1 %	Svært lav

Sårbarhetsvurdering

Her vurderes det om kritiske samfunnsfunksjoner blir berørt av hendelsen. I FylkesROS 2017 har vi valgt å ta utgangspunkt i DSBs arbeid med kritiske samfunnsfunksjoner fra 2012 (KIKS). Hensikten med sårbarhetsvurderinger er å synliggjøre kompleksiteten og mulige følgehendelser.

Kritiske samfunnsfunksjoner

- Forsyning av kraft og energi
- Forsyning av mat og medisiner
- Forsyning av drivstoff (olje og gass)
- Forsyning av vann og avløpshåndtering
- Tilgang til kommunikasjon (elektronisk og satellittbasert)
- Tilgang til transport av personell og materiell
- Ivaretagelse av behov for husly og varme
- Ivaretagelse av helse- og omsorgstjenester
- Ivaretagelse av nød- og redningstjeneste
- Ivaretagelse av kriseledelse og krisehåndtering

Konsekvensvurdering

Veileder for «Helhetlig risiko- og sårbarhetsanalyse i kommunen» systematiserer konsekvensene i fire samfunnsverdier; liv og helse, stabilitet, natur og miljø og materielle verdier. Samfunnsverdiene danner grunnlaget sju konsekvenstyper.

Tabellen under viser en oversikt over samfunnsverdiene og konsekvenstyper som ble brukt i FylkesROS 2017.

BEFOLKNINGENS SIKKERHET OG TRYGGHET	
Samfunnsverdier	Konsekvenstyper
Liv og helse	Dødsfall Skader og sykdom
Stabilitet	Manglende dekning av grunnleggende behov Forstyrrelser i dagliglivet
Natur og miljø	Langtidsskader på naturmiljø Langtidsskader på kulturmiljø/-minner
Materielle verdier	Økonomiske tap

Under følger en fremstilling av de ulike konsekvenskategoriene. Målet med å etablere konsekvenskategorier er å skille de ulike uønskede hendelsene fra hverandre når det gjelder alvorlighetsgrad. På denne måten kan det gi grunnlag for prioriteringer mellom de ulike hendelsene. Konsekvenskategoriene er tallfestet fra 1-5 der 5 er det mest alvorlige.

Konsekvens kategorier – verdier generelt

Kategori	Forklaring
5	Svært store
4	Store
3	Middels
2	Små
1	Svært små

Liv og helse – dødsfall, skader og sykdom

Kategori	Dødsfall
5	> 10
4	6-10
3	3-5
2	1-2
1	Ingen

Kategori	Skader og sykdom
5	> 100
4	20-100
3	6-20
2	3-5
1	1-2

Stabilitet – manglende dekning av grunnleggende behov

Befolkningen mangler mat, drikkevann, varme og medisiner som følge av hendelsen.

Konsekvenskategoriene 1-5 kan angis som en kombinasjon av antall personer berørt av hendelsen og varighet:

Ant. berørte	< 50 personer	50-200 personer	200-1 000 personer	> 1 000 personer
Varighet				
> 7 dager	Kategori 3	Kategori 4	Kategori 5	Kategori 5
2-7 dager	Kategori 2	Kategori 3	Kategori 4	Kategori 5
1-2 dager	Kategori 1	Kategori 2	Kategori 3	Kategori 4
< 1 dag	Kategori 1	Kategori 1	Kategori 2	Kategori 3

Stabilitet – Forstyrrelser i dagliglivet

Her vurderes hvilke forstyrrelser hendelsen vil gi for dagliglivet. Med forstyrrelser menes at befolkningen får ikke kommunisert via ordinære kanaler, kommer seg ikke på jobb eller skole, mangler tilgang på offentlige tjenester, infrastrukturer og varer. Konsekvenskategoriene 1-5 kan angis som en kombinasjon av antall berørte personer og varighet:

Ant. berørte	< 50 personer	50-200 personer	200-1000 personer	> 1000 personer
> 7 dager	Kategori 3	Kategori 4	Kategori 5	Kategori 5
2-7 dager	Kategori 2	Kategori 3	Kategori 4	Kategori 5
1-2 dager	Kategori 1	Kategori 2	Kategori 3	Kategori 4
< 1 dag	Kategori 1	Kategori 1	Kategori 2	Kategori 3

Natur og miljø – Skade på naturmiljø

Konsekvenskategorier 1-5 for skade på naturmiljø kan angis som en kombinasjon av geografisk utbredelse og varighet på skade.

Utbredelse kan angis som et område i km² eller som lengde, for eksempel km kystlinje.

Geografisk utbredelse	< 3 km ² /km	3-30 km ² /km	30-300 km ² /km	> 300 km ² /km
> 10 år	Kategori 2	Kategori 3	Kategori 4	Kategori 5
3-10 år	Kategori 1	Kategori 2	Kategori 3	Kategori 4

Natur og miljø – Skade på kulturmiljø

Tap og/eller permanent forringelse av kulturmiljø/kulturminner kan angis ut fra fredningsstatus/verneverdi og graden av ødeleggelse:

Fredningsstatus / verneverdi	Verneverdige kulturminner	Verneverdig kulturmiljø	Fredete kulturminner	Fredet kulturmiljø
Omfattende ødeleggelse	2	3	4	5
Begrenset ødeleggelse	1	2	3	4

Materielle verdier

Direkte kostnader som følge av hendelsen i form av økonomiske tap knyttet til skade på eiendom, håndtering og normalisering.

Kategori	Økonomiske tap
5	> 5 mrd. kroner
4	2-5 mrd. kroner
3	0,5-2 mrd. kroner
2	10-500 mill. kroner
1	< 100 mill. kroner

Behov for befolkningsvarsling

Her vurderes det om hendelsen medfører et behov for befolkningsvarsling.

Behov for evakuering

Her vurderes det om hendelsen medfører evakuering av et større antall personer.

Usikkerhet

Usikkerheten knytter seg til om en bestemt uønsket hendelse vil inntreffe og hva konsekvensene av denne hendelsen vil bli. Angivelsen av usikkerhet handler om kunnskapsgrunnlaget som vurderingene bygger på. Vurderingene av usikkerhet i FylkesROS 2017 er kvalitative, og usikkerheten angis som stor, moderat eller liten. Usikkerheten vurderes som høy hvis mer enn en av de følgende betingelser er oppfylt:

- Relevante data og erfaringer er utilgjengelige eller upålitelige
- Hendelsen/fenomenet som analyseres er ukjent eller vanskelig å forstå
- Det er manglende enighet blant de som deltar i vurderingene
- Usikkerheten vurderes som moderat, dersom en av betingelsene ovenfor er til stede.

Dersom ingen av betingelsene er til stede vurderes usikkerheten som lav.

Styrbarhet

Styrbarhet sier noe om i hvilken grad det er mulig å kontrollere/styre risikoen knyttet til en gitt hendelse. Hvor lett er det å implementere tiltak som reduserer sannsynligheten for at hendelsen kan inntreffe? Hvor lett er det å sette i verk tiltak som kan å redusere konsekvenser av hendelsen, eller tiltak for å høyne beredskapen? Styrbarheten kan angis med en høy, middel og lav styrbarhet. Høy styrbarhet fylket kan kontrollere/styre, middels styrbarhet: fylket kan påvirke, lavstyrbarhet: fylket kan ikke påvirke.

Overførbarhet

Alle hendelsene i FylkesROS 2017 er beskrevet som konkrete scenario. Under delkapitlet «Overførbarhet» gjør vi en vurdering av hvor representativ og relevant scenarioet er for andre deler av Vestfold. Kan en tilsvarende hendelse skje på andre steder i fylket eller på beslektede fag- eller risikoområder?

Referanser

- Veileder Helhetlig risiko- og sårbarhetsanalyse i kommunen, DSB (2014)
- Veileder for FylkesROS, DSB (2014)
- Nasjonalt risikobilde 2014, DSB (2014)
- Forskrift om kommunal beredskapsplikt, JD (2011)
- Instruks for fylkesmannens og Sysselmannen på Svalbards arbeid med samfunnssikkerhet, beredskap og krisehåndtering, JD (2015)
- Trusselvurdering, PST (2014, 2015, 2016)
- Fokus, Etterretningstjenesten (2014, 2015, 2016)

Tiltak

I FylkesROS 2017 har vi valgt å liste tiltakene i et eget skjema vedlagt hver analyse. Tiltaksskjemaene definerer sannsynlighets- og konsekvensreducerende tiltak som det er hensiktsmessig å iverksette innenfor de ulike hendelsene. Tiltaksskjemaet synliggjør også aktørenes oppfølgingsansvar og er delt inn i statlig regionalt nivå, kommunalt nivå, virksomhetsnivå og i tilfeller der det er aktuelt, råd til befolkningen.

Virksomhet	Tiltak	Hendelse
Alle nødetater	Vedlikeholde trening, øvelser og samvirke.	Militære operasjoner (hybrid krigføring)
Alle nødetater	Vedlikeholde trening og øvelser og samvirke	Pågående livstruende vold på skole
Alle nødetater	Vedlikeholde trening og øving innen PLIVO-konseptet	Pågående livstruende vold på skole
Alle nødetater	Felles utarbeidelse av et overordnet planverk. Sørge for samarbeids- og bistandsavtaler slik at nødvendig kapasitet om mulig er sikret, og at det er enighet om hvordan samvirker skal organiseres for hver etat og på tvers.	Transport og lagring av farlig gods
Alle nødetater	Øve og trene samvirke under håndtering av store ulykker i tunnelen	Hendelse ulykke i veitunell
Alle nødetater + Fylkesmannen	Etablere samband fra leverandører med eget uavhengig nett.	Svikt i telekommunikasjon
Alle nødetater + Fylkesmannen	Sentrale beredskapsaktører sørger for å etablere avtaler om servicenivå med sin teleleverandør for å sikre prioritet ved feilretting og gjenoppbygging av kommunikasjonssystemer. Det henvises til Ekom-undersøkelsen i Vestfold som viste at svært få brukere av data- og telekommunikasjoner hadde avtaler som sikrer dem prioritet ved bortfall av slike tjenester.	Svikt i telekommunikasjon
Alle nødetater + Fylkesmannen	Anskaffe prioritet i mobilnettet.	Svikt i telekommunikasjon
Alle offentlige aktører	Styrke eget planverk og rutiner for å forebygge alvorlige hendelser.	Militære operasjoner (hybrid krigføring)
Alle offentlige aktører	Økt datasikkerhet for å unngå datakriminalitet	Militære operasjoner (hybrid krigføring)
Alle offentlige aktører	Økt informasjon fra myndighetene for å motvirke desinformasjon og propaganda fra motstander.	Militære operasjoner (hybrid krigføring)
Alle offentlige aktører	Øke den generelle bevissthet om sikkerhet.	Militære operasjoner (hybrid krigføring)
Alle offentlige aktører	Varslingsplikt ved mistanke om smittsom dyresykdom	Smittsom dyresykdom
Alle offentlige aktører	Varslingsplikt ved mistanke om smittsom dyresykdom	Smittsom dyresykdom
Alle offentlige aktører	Inkludere bortfall av ekom i risiko- og sårbarhetsanalyser med spesiell fokus på sårbarhet i egen sektor, egen tjenesteproduksjon og avhengighet	Cyberangrep
Alle offentlige aktører	Vurdere om kapaisteten i reserveløsninger (alternative sambandsmidler) dekker behovet for kommunikasjon.	Cyberangrep
Alle offentlige aktører	Gjennomføre øvelser hvor scenario er totalt bortfall av alle ekom-tjenester.	Cyberangrep
Alle offentlige aktører	Etablere alternative rutiner for kommunikasjon internt i egen organisasjon og med prioriterte samarbeidsaktører.	Cyberangrep
Alle offentlige aktører	Varslingsplikt ved mistanke om smittsom dyresykdom	Smittsom dyresykdom
Apotek / fastlege	Sørge for lokal backup hos apotek og leger for resepter.	Svikt i telekommunikasjon
Arrangør, samarbeidspartnere	Arrangør må tenke sikkerhet for arrangement. Ref. DSBs veileder for sikkerhet ved store arrangementer	Bygningskollaps
Arrangør, samarbeidspartnere	Opprettholde et tett samarbeid med nødetater i planlegging, ROS-analyser og gjennomføring.	Pågående livstruende vold offentlig arrangement
Biltilsynet	Økte kontroller for å sikre at alle kjøretøy har høy standard og sikkerhet.	Transport og lagring av farlig gods

Biltilsynet	Bedre prosedyrer for sjekk av reparasjoner og vedlikehold av kjøretøy.	Transport og lagring av farlig gods
Brannvesen	Utvikling av regionalledelse for brann og redning	Hendelse ulykke i veitunell
Brannvesen	Håndtere spesielle brannobjekter	Hendelse ulykke i veitunell
Brannvesen	Beredskap og innsatsplaner	Brann i tett trehusbebyggelse i Sandefjord.
Brannvesen	Etablere/gjennomgå bistandsavtale med Oslo brann- og redningsetat.	Bygningskollaps
Brannvesen	Lokalt brannvesen må være smatret og ha kjennskap til virksomheten.	Transport og lagring av farlig gods
Brannvesen	Definere virksomheten som særskilt brannobjekt og sørge for riktig oppfølging.	Svikt i gjenvinning/avfallsanlegg
Brannvesen / DSB	Tilsyn - kommunen har ansvar opp til et visst volum	Transport og lagring av farlig gods
Brannvesen / DSB	Utvikling av regionalledelse for brann og redning	Hendelse ulykke i veitunell
Brannvesen / Fylkesmannen / DSB	Øke kompetanse på søk i sammenraste bygg i regionen i samarbeid med Urban search and rescue i Oslo brann- og redningsetat (OBRE).	Bygningskollaps
Brannvesen / kommune	Besette skogbrannreserven med skogeiere og lokale kjentmenn.	Skogbrann
Brannvesen / kommune	Trening og samling av skogbrannreserven.	Skogbrann
Brannvesen / kommune	Oppdatere lister over skogbrannreserven.	Skogbrann
Brannvesen / kommune	Vurdere muligheten for å ta i bruk droner til innsats i skogbrannscenario.	Skogbrann
Brannvesenet	Opprette CBRNE rensesstasjon	
Dagligvare butikker	Økt overvåking av hygienisk tilstand på matvarer i handelen.	matbåren smitte
DNK	Sikre Nødnett dekning i alle tuneller	Hendelse ulykke i veitunell
DSB	Offentlig krav om sprinkling, deteksjon, og brannvegger.	Brann i tett trehusbebyggelse i Sandefjord.
DSB	Forskrifter og dimensjonering.	Bygningskollaps
DSB	Overordnede regionale planer for lokalisering av virksomheter med risiko for store ulykker.	Transport og lagring av farlig gods
DSB	Regulere transport av farlig gods. Vurdere regler for totalt behov, lagring og transport.	Transport og lagring av farlig gods
DSB	Jevnlig tilsyn.	Transport og lagring av farlig gods
DSB	Bruk av sivilforsvaret som statlig forsterkningsressurs i en pandemisituasjon	Epidemi/Pandemi
DSB / DIBK	Strengere lovverk	Brann i tett trehusbebyggelse i Sandefjord.
DSB / Kartverket	Sørge for gode faglig vurderinger og statlige retningslinjer for klimatilpasning.	Stormflo
DSB / Sivilforsvaret	Bruke skogbrannhelikopteret som slukkekapasitet. Tidlig varsling av skogbrannhelikopter.	Skogbrann
Eier / Kommune	Tilsyn med byggets tekniske tilstand.	Bygningskollaps
Eier / Kommune	Etablere rutiner for snørydding ved varsel om mye nedbør.	Bygningskollaps
Eiere av kritisk infra-struktur m. sensitiv info.	Alle statlige nettsteder bør innføre krypteringsløsninger for bedre sikring.	Cyberangrep
Eiere av kritisk infra-struktur m. sensitiv info.	Gjennomføre inntrengningstesting av sine IKT-systemer som et sårbarhetsreducerende tiltak.	Cyberangrep

Eiere av kritisk infra-struktur m. sensitiv info.	Styrke kompetansen innefor IKT- og informasjonssikkerhet i egen organisasjon	Cyberangrep
Entreprenører	Undersøke risiko før det gjøres inngrep.	Kvikkleirescenario
Entreprenører	Følge gjeldene retningslinjer for konstruksjoner i kvikkleireutsatte områder.	Brokolaps E18
Fastlege / Folkehelseinstituttet (FHI), Mattilsynet, kommunelege	Melde sykdomsutbrudd	matbåren smitte
Fastleger	Lage en plan for utskifting av medikamenter	Leveringssvikt medikamenter og forbruksmateriell
FHI/HOD/HDIR	Sentrale avtaler med vaksineprodusenter	Epidemi/Pandemi
Folkehelseinstituttet (FHI)	Najonal overvåkning av smittesituasjonen	Epidemi/Pandemi
Folkehelseinstituttet (FHI)	Følge opp meldesystemer(MSIS).	matbåren smitte
Folkehelseinstituttet (FHI)	Etablere nasjonal laboratorieberedskap.	matbåren smitte
Folkehelseinstituttet (FHI)	Bistå kommunen og sykehus med felttempidemiologisk gruppe i etterforskning av utbrudd av smittsomme sykdommer uansett om de skyldes uhell, overlagt spredning eller har naturlig årsak.	matbåren smitte
Folkehelseinstituttet (FHI), Mattilsynet	Informasjon til befolkningen.	matbåren smitte
Forsvaret	Deteksjonsutstyr.	CBRNE-terror i kjøpesenter
Forsvaret	Iverksetting av sivil-militært samarbeid i en pandemisituasjon	Epidemi/Pandemi
Fylkeskommune / Politi	Øke kompetanse i blant lærere og ledere av utdanningsinstitusjoner på hva som kjennetegner de som kan bli skoleskytere.	Pågående livstruende vold på skole
Fylkeskommune / skole	Økt kompetanse i blant lærere om hva som kjennetegner de som kan bli skoleskytere.	Pågående livstruende vold på skole
Fylkeskommune / skole	Styrke skolenes egne planverk og rutiner for å forebygge alvorlige hendelser.	Pågående livstruende vold på skole
Fylkeskommune / skole	Styrke skolenes egne planverk og rutiner for å håndtere alvorlige hendelser.	Pågående livstruende vold på skole
Fylkeskommunen	Etablere et kontaktledd/fora for lærere og elever for anonyme henvendelser ved bekymringer	Pågående livstruende vold på skole
Fylkeskommunen	Involvere elevdemokratiet i forebyggende arbeid	Pågående livstruende vold på skole
Fylkeskommunen	Overordnede regionale planer for lokalisering av virksomheter med risiko for store ulykker.	Transport og lagring av farlig gods
Fylkeskommunen	Gi føringer ved aktsomhetsoner i registrerte kvikkleiresoner.	Brokolaps E18
Fylkesmannen	Samordning av håndteringen	Brann i råolje - eller gasstank
Fylkesmannen	Opprettholde trykket på arbeid med styrking av kommunens beredskaps- og samfunnssikkerhetsarbeid.	Pågående livstruende vold offentlig arrangement
Fylkesmannen	Påse at samfunnssikkerheten er i varetatt ved etablering av anlegg for farlig gods.	Transport og lagring av farlig gods
Fylkesmannen	Arrangere regional table top-øvelse for lokal redningsledelse, kommuner og andre offentlige/private aktører for å avdekke utfordringer for hver enkelt etat.	Transport og lagring av farlig gods
Fylkesmannen	Tilsyn med kommunen som ansvarlig for luftkvalitet	Akutt forurensning - industriutslipp mm
Fylkesmannen	Samordning av krisehåndtering FBR. Ref. alle store hendelser.	Akutt forurensning - industriutslipp mm

Fylkesmannen	Viderevarsling av ekstremvær	Kvikkleirescenario
Fylkesmannen	Gi kommunen råd om aktuelle tiltak.	Luftforurensing i Larvik
Fylkesmannen	Medvirke til utvikling av regelverk som kan føre til reduksjon av luftforurensende utslipp.	Luftforurensing i Larvik
Fylkesmannen	Oppfordre kommunen til å gjøre seg kjent med www.luftkvalitet.info	Luftforurensing i Larvik
Fylkesmannen	Tilsyn med kommunen som ansvarlig for luftkvalitet	Luftforurensing i Larvik
Fylkesmannen	Samordning av krisehåndtering FBR. Ref. alle store hendelser.	Luftforurensing i Larvik
Fylkesmannen	Samordning av informasjon ref.. alle store hendelser	Luftforurensing i Larvik
Fylkesmannen	Varsle aktuelle kommuner om ekstremværvarsel	Stormflo
Fylkesmannen	Tilsyn med bedrifter som oppbevarer avfall.	Svikt i gjenvinning/avfallsanlegg
Fylkesmannen	Oppfordre kommunene til å følge opp virksomheter som oppbevarer avfall.	Svikt i gjenvinning/avfallsanlegg
Fylkesmannen	Samordning av krisehåndtering FBR. Ref. alle store hendelser.	Svikt i gjenvinning/avfallsanlegg
Fylkesmannen	Samordning av informasjon ref. alle store hendelser	Svikt i gjenvinning/avfallsanlegg
Fylkesmannen	Beredskapsavtale med tilbydere av drivstoff om levering til regionale funksjoner	Bortfall av drivstoff
Fylkesmannen	Sette fokus på problemstillingen med kvikkleire. Gjennomføre tiltak for å bevisstgjøre og øke kunnskapen hos kommunene.	Brokolaps E18
Fylkesmannen	Samordne og avstemme de relevante virksomheters beredskapsplaner.	Masseankomst av mennesker
Fylkesmannen	Etablere fora for infomasjonsutveksling mellom regional stat og kommunalt nivå.	Masseankomst av mennesker
Fylkesmannen	Samarbeid om bruk av helsepersonell i fylket.	Masseankomst av mennesker
Fylkesmannen	Være pådriver for at kommunen etablerer nødstrømsforsyning.	Strøm – langvarig bortfall
Fylkesmannen	Samordne den regionale innsatsen. Anmode om statlige ressurser.	Strøm – langvarig bortfall
Fylkesmannen	Informasjon/dialog med kommunen.	Strøm – langvarig bortfall
Fylkesmannen	Risiko- og sårbarhetsanalyser - formidling av kunnskap	Brann i råolje - eller gasstank
Fylkesmannen	Pådriver for GIS-opplæringstiltak for kommunen gjennom geodatanettverket.	Ekstremnedbør
Fylkesmannen	Informasjonstiltak om NOU -2015:16 "Overvann i byer og tettsteder" til kommunene.	Ekstremnedbør
Fylkesmannen	Plan/oversikt for å ta i bruk eksisterende flomvernustyr i fylket.	Ekstremnedbør
Fylkesmannen	Samordning FBR ref. alle store hendelser.	Ekstremnedbør
Fylkesmannen	Informasjonstiltak ref. alle store hendelser	Ekstremnedbør
Fylkesmannen	Tilskudd til åpning av bekker og flomveier (Spesielle miljøtiltak i landbruket (SMIL-midler).	Kvikkleirescenario
Fylkesmannen	Samordning/støtte av krisehåndtering. Fylkesberedskapsrådet/kollektiv redningsledelse	Kvikkleirescenario
Fylkesmannen	Informasjonskampanjer å for forhindre skogbrann. Plakater osv.	Skogbrann
Fylkesmannen	Flyovervåking - skogbrannfly.	Skogbrann
Fylkesmannen	Bruke GIS for bedre oversikt.	Skogbrann
Fylkesmannen	Øvelser og trening for å sikre god samrodning.	Skogbrann

Fylkesmannen	Kartlegge dronekapasiteten i fylket.	Skogbrann
Fylkesmannen	Fylkesmannen er Helsedirektoratets regionale ledd ved iverksetting av tiltak etter smittevernloven og forvaltning av regelverket. Fylkesmannen sammen med Helsetilsynet i fylket skal ha særlig oppmerksomhet rettet mot allmennfarlige smittsomme sykdommer, og holde Helsedirektoratet orientert om forholdene i fylket.	matbåren smitte
Fylkesmannen	Innkalle Fylkesberedskapsrådet for koordinering av innsatsen i fylket.	Epidemi/Pandemi
Fylkesmannen / DSB	Øke kompetansen om risikosoner i fylket.	Akutt forurensning - industriutslipp mm
Fylkesmannen / helsedirektoratet	Strategi for oppfølging av ofrene/pårørende	Pågående livstruende vold offentlig arrangement
Fylkesmannen / JD	Ha prosedyrer for disponering og rasjonering av restlager ved svikt i leveransen av drivstoff.	Bortfall av drivstoff
Fylkesmannen / Kommune	Styrke samarbeid mellom kommuner og fylkeskommune om integrering.	Pågående livstruende vold offentlig arrangement
Fylkesmannen / Kystverket	Gjennomføre systematiske miljøundersøkelser. Ofte vil dette arbeidet bestå i kartlegging av oljeforurensning i fisk, skalldyr og bunnsediment, og undersøkelser av skader på sjøfugl, fauna og flora i strand- og sjøsonen.	Nyttefartøy uhell med forurenset last
Fylkesmannen / Kystverket	Samordne innsatsen under opprydding og normalisering av situasjonen.	Nyttefartøy uhell med forurenset last
Fylkesmannen / Kystverket / IUA	Øve og vedlikeholde kompetanse i ledelsesstruktur	Nyttefartøy uhell med forurenset last
Fylkesmannen / NVE	Påse at planer ivaretar hensynet til risiko. Fremme innsigelser hvis nødvendig.	Kvikkleirescenario
Fylkesmannen / NVE	Kompetanseheving for kommuner og konsulentbransjen.	Kvikkleirescenario
Fylkesmannen / NVE	Informasjon/bevisthetskampanjer	Kvikkleirescenario
Fylkesmannen / NVE	Kartlegge geoteknisk kompetanse i fylket.	Kvikkleirescenario
Fylkesmannen / NVE	Videresending av varsler og rapportering	Kvikkleirescenario
Fylkesmannen / NVE	Vurdere om dagens grenseverdier for mindre fylling eller planering av terreng bør endres for bestemte geografiske områder	Brokolaps E18
Fylkesmannen / Politiet	Forebygge radikalisering og voldelig ekstremisme. Utarbeide strategi og handlingsplan.	Pågående livstruende vold offentlig arrangement
Fylkesmannen / Politiet	Videreformidle forskning og ny kunnskap.	Pågående livstruende vold offentlig arrangement
Fylkesmannen / Politiet	Styrke/avklare kontakt mellom PST/kommune/FM.	Pågående livstruende vold offentlig arrangement
Fylkesmannen / Politiet	Arrangere kompetansedag eller ta initiativ til et forum for deling av kunnskap mellom arrangører av store arrangementer.	Pågående livstruende vold offentlig arrangement
Fylkesmannen / Politiet	Gjøre DSBs veileder om sikkerhet ved store arrangementer kjent for aktuelle organisasjoner.	Pågående livstruende vold offentlig arrangement
Fylkesmannen / Statens naturoppsyn	Legge til rette for trygge bålplasser på steder som besøkes ofte (nasjonalpark, populære utfartseder)	Skogbrann

Helsedirektoratet, HOD	Drift av CBRNE-senteret. Nasjonal CBRNE-beredskap	CBRNE-terror i kjøpesenter
Helsedirektoratet, HOD	Etablere leveringsavtaler med sykehusapotekene.	Leveringssvikt medikamenter og forbruksmateriell
Helsedirektoratet, HOD	Tilstrekkelige sentrale lagre av livsviktige medikamenter og forbruksmateriell	Leveringssvikt medikamenter og forbruksmateriell
Helsedirektoratet, HOD	Helse- og omsorgsdepartementet oppnevner den nasjonale rådgivende komité for beredskap mot pandemisk influensa kaldt Pandemikomiteen	Epidemi/Pandemi
Helsedirektoratet, HOD	Holdningstiltak i forhold til massevaksinering	Epidemi/Pandemi
Helsedirektoratet, HOD, FHI	Kommunikasjon er ett av virkemidlene for å nå målene i pandemiplanen. Kunnskapsbasert og samordnet informasjon som gis fortløpende er avgjørende for å oppnå best mulig tilslutning til og resultat av myndighetenes tiltak	Epidemi/Pandemi
Helsedirektoratet, HOD, FHI	Drift og vedlikehold av sentrale lagre for vaksiner og antivirale midler	Epidemi/Pandemi
Helsedirektoratet, HOD, FHI	Overvåking og deltagelse i internasjonale fora for overvåking av smittsomme sykdommer	Epidemi/Pandemi
Helsedirektoratet, HOD, FHI	Massevaksinasjon	Epidemi/Pandemi
Helsedirektoratet, HOD, FHI	Fylle opp beredskapslager med vaksiner	Epidemi/Pandemi
Helsedirektoratet, HOD, FHI	Oppdater nasjonal plan for pandemisk influensa	Epidemi/Pandemi
Helseforetak	Helseforetak er ansvarlige for operativ krisehåndtering innenfor sitt område.	matbåren smitte
Husholdning	Være årvåkne og følge råd fra myndigheter.	Brann i råtje - eller gasstank
Husholdning	Kompetanse,	Brann i tett trehusbebyggelse i Sandefjord.
Husholdning	Holdninger/adferd	Brann i tett trehusbebyggelse i Sandefjord.
Husholdning	Øke sikkerhetsnivået på tekniske tiltak ut over eksisterende krav.	Brann i tett trehusbebyggelse i Sandefjord.
Husholdning	Vise aktsomhet og følge råd fra myndigheter	Bygningskollaps
Husholdning	Øke den generelle bevissthet om sikkerhet.	Militære operasjoner (hybrid krigføring)
Husholdning	Sette seg inn i problematikken og utvise fornuftig grad av skepsis til informasjon fra ikke-verifiserte kilder. Etterprøve informasjon som virker falsk.	Militære operasjoner (hybrid krigføring)
Husholdning	Forberede husholdningen på uønskede hendelser (bortfall av strøm, ekom osv), samt ta nødvendige forholdsregler.	Militære operasjoner (hybrid krigføring)
Husholdning	Sette seg inn i problematikken og utvise fornuftig grad av skepsis for informasjon fra ikke verifiserte kilder. Etterprøve informasjon som virker falsk	Militære operasjoner (hybrid krigføring)
Husholdning	Øke den generelle bevissthet til sikkerhet. Rapportere uønskede hendelser.	Militære operasjoner (hybrid krigføring)
Husholdning	Gjøre seg kjent med virksomhetens planer.	Transport og lagring av farlig gods
Husholdning	Gjøre seg kjent med risiko for egen sikkerhet.	Transport og lagring av farlig gods
Husholdning	Gjøre seg kjent med virksomhetens planer.	Transport og lagring av farlig gods
Husholdning	Gjøre seg kjent med risiko - for egen sikkerhet	Transport og lagring av farlig gods
Husholdning	Gjøre seg kjent med rutiner ved ulykker.	Akutt forurensning - industriutslipp mm
Husholdning	Følge råd fra myndigheter, hjelpe naboer om mulig.	Akutt forurensning - industriutslipp mm

Husholdning	Rense sluk og kulverter på egen eiendom og i egen gate.	Ekstremnedbør
Husholdning	Tenke flomveier ved inngrep og planering på egen tomt.	Ekstremnedbør
Husholdning	Installere ventil/enveissluk i kjellere	Ekstremnedbør
Husholdning	Rense sluk, kulverter og stikkrenner på egen eiendom og i egen gate.	Ekstremnedbør
Husholdning	Orienter seg om situasjonen og følge råd fra myndigheter	Ekstremnedbør
Husholdning	Undersøke risiko og konsultere fagmyndighet/kommune før inngrep gjøres.	Kvikkleirescenario
Husholdning	Gjøre seg kjent med rutiner ved ulykke.	Luftforurensing i Larvik
Husholdning	Unngå tomgangskjøring spesielt i nærhet av skoler og barnehager.	Luftforurensing i Larvik
Husholdning	Følge råd fra myndigheter. Gjennomføre ENØK-tiltak (bytte ut gamle vedovner)	Luftforurensing i Larvik
Husholdning	Bevissthet rundt valg av persontransportmiddel.	Luftforurensing i Larvik
Husholdning	Følge råd fra myndigheter, nabo hjelp.	Luftforurensing i Larvik
Husholdning	Følge med på www.luftkvalitet.info	Luftforurensing i Larvik
Husholdning	Vise aktsomhet når du ferdes i skog og mark. Følg med på informasjon fra myndigheter.	Skogbrann
Husholdning	Følg råd fra myndigheter.	Skogbrann
Husholdning	Følg byggetekniske krav og retningslinjer	Stormflo
Husholdning	Sjekke om man bor i et område som kan bli rammet av en stormflo og iverksette eventuelle skadeforebyggende tiltak.	Stormflo
Husholdning	Følg råd og veiledninger fra myndighetene i en hendelse.	Stormflo
Husholdning	Unngå å lagre verdier i kjeller og sørg for mulighet til å lukke sluk og ventiler dersom man bor utsatt til.	Stormflo
Husholdning	Drenere og sørg for fall bort fra vegger på huset, lede vann bort.	Stormflo
Husholdning	Naboer til avfallsanlegg må gjøre seg kjent med risiko og handling ved brann og eksplosjoner.	Svikt i gjenvinning/avfallsanlegg
Husholdning	Følg råd fra myndigheter, følge med på Kommunens informasjonssider ved ulykke.	Svikt i gjenvinning/avfallsanlegg
Husholdning	Iverksette nabo hjelp slik at alle får riktig informasjon. Bistå eldre og utsatte grupper.	Svikt i gjenvinning/avfallsanlegg
Husholdning	Ha utstyr for oppbevaring / henting av vann for en periode.	Svikt i avløpssystem
Husholdning	Ha alternative muligheter for oppvarming av hus og mat, ikke kun olje eller kun elektrisitet.	Bortfall av drivstoff
Husholdning	Være aktsom ved endring av terreng. Undersøke hos tekniske etat forekomst av kvikkleire i det aktuelle området.	Brokolaps E18
Husholdning	Benytte Kommunens kompetanse før tiltak iverksettes.	Brokolaps E18
Husholdning	Evakuere området om man er i tvil om stabilitet.	Brokolaps E18
Husholdning	Følg generelle råd fra myndighetene.	CBRNE-terror i kjøpesenter
Husholdning	Tenke igjennom hvordan en slik hendelse vil påvirke dagliglivet.	Cyberangrep
Husholdning	Nabo hjelp, oppsøke og hjelpe naboer generelt og spesielt naboer som er i utsatte grupper.	Cyberangrep
Husholdning	Utsette/avlyse alle reiser over kanalen som ikke er strengt nødvendige.	Kanalbrua settes ut av spill

Husholdning	Ha et minimumslager av livsviktige medikamenter og enkelte håndkjøpspreparater .	Leveringssvikt medikamenter og forbruksmaterieell
Husholdning	Følge myndighetenes råd.	Masseankomst av mennesker
Husholdning	Behandle næringsmidler som anbefalt av produsent	matbåren smitte
Husholdning	Følge nasjonale og lokale råd.	matbåren smitte
Husholdning	Varsle fastlegen og/eller Mattilsynet ved mistanke om smitte.	matbåren smitte
Husholdning	Være oppdatert om aktuelt regelverk og faglige anbefalinger (persontrafikk, næringsmidler, dyr).	Smittsom dyresykdom
Husholdning	Melde i fra ved skader eller fare for skader.	Strøm – langvarig bortfall
Husholdning	Husholdningene anbefales å ha alternative varmekilder.	Strøm – langvarig bortfall
Husholdning	Etablere matvarelager for en viss tids forbruk	Reduksjon av mat- og førforsyning
Husholdning	Ha noe lagre for egne livsviktige medikamenter og enkle håndkjøpspreparater	Epidemi/Pandemi
Husholdning	Følge myndighetenes retningslinjer og forsiktighetsregler	Epidemi/Pandemi
Husholdning	Ekstra oppfølging av utsatte familiemedlemmer og naboer.	Epidemi/Pandemi
Husholdning	Ha radio med batterier fro FM og DAB hjemme.	Svikt i telekommunikasjon
Husholdning	Følge med på informasjon fra myndigheter før og under situasjonen inntreffer	Svikt i telekommunikasjon
Husholdning	Følge råd fra myndighetene.	Svikt i vannforsyning
Husholdning	Overholde trafikkregler, bruke sikkerhets belte	Hendelse ulykke i veitunell
Industribedrift / ferjeselskap	Industrivern. Samarbeid bedrift og kommune (varsling, droneberedskap for brannvesen, oppsamlingsutstyr for søl og utslipp)	Luftforurensing i Larvik
Industribedrift / ferjeselskap	Industrivern (Varsling, oppsamlingsutstyr for søl og utslipp).	Svikt i gjenvinning/avfallsanlegg
IUA	Vedlikehold av spesialtilpasset aksjonsutstyr i Færder nasjonalpark.	Nyttfartøy uhell med forurenset last
IUA	Vedlikeholde og øve forurensningsberedskap/beredskapsplan knyttet til IUA Vestfold sitt ansvarsområde	
Jernbaneverket	Sjekke om man har infrastruktur i et område som kan bli rammet av en stormflo og eventuelt iverksette skadeforebyggende tiltak	Stormflo
Justis- og beredskapsdepartementet	Formidle ekstermværvarsel til aktuelle Fylkesmenn og Politidistrikt	Stormflo
Justis- og beredskapsdepartementet , DSB, NRK	Allmenn informasjonstjeneste.	CBRNE-terror i kjøpesenter
Kommune	Samarbeid med bedrifteni forbindelse med brann, forebyggende tiltak.	Brann i råolje - eller gasstank
Kommune	Sikre seg, i samarbeid med bedriften, tilstrekkelig informasjon og opplysninger om bedriftens virksomhet og mulige konsekvenser ved en hendelse	Brann i råolje - eller gasstank
Kommune	Analysere hendelsen i helhetlig risiko- og sårbarhetsanalyse	Brann i råolje - eller gasstank
Kommune	Gjennomføre øvelser med aktører som vil bli involvert i håndteringen av et slikt scenario.	Brann i råolje - eller gasstank

Kommune	Vannforsyning	Brann i tett trehusbebyggelse i Sandefjord.
Kommune	Streng regulering av området.	Brann i tett trehusbebyggelse i Sandefjord.
Kommune	Bruksbegrensninger for eiere.	Brann i tett trehusbebyggelse i Sandefjord.
Kommune	Snørydding	Bygningskollaps
Kommune	Varmekabler i tak	Bygningskollaps
Kommune	Etablere rutine som sikrer at det blir vurdert å avlyse store arrangementer når det er meldt ekstremvær.	Bygningskollaps
Kommune	Styrke grunnkompetanse i brannvesnene.	Bygningskollaps
Kommune	Vedlikeholde trening, øvelser og samvirke.	Militære operasjoner (hybrid krigføring)
Kommune	Styrke egne planverk og rutiner for å forebygge alvorlige hendelser.	Militære operasjoner (hybrid krigføring)
Kommune	Økt datasikkerhet for å unngå datakriminalitet	Militære operasjoner (hybrid krigføring)
Kommune	Øke den generelle bevissthet til sikkerhet.	Militære operasjoner (hybrid krigføring)
Kommune	Forberede Kommune på uønskede hendelser (bortfall av strøm, ekom osv), samt ta nødvendige forholdregler.	Militære operasjoner (hybrid krigføring)
Kommune	Økt datasikkerhet for å unngå datakriminalitet	Militære operasjoner (hybrid krigføring)
Kommune	Overvåke mediebildet og motvirke desinformasjon	Militære operasjoner (hybrid krigføring)
Kommune	Gjennomgang og oppdatering av aktuelle planer	Militære operasjoner (hybrid krigføring)
Kommune	Inkludere scenarioet i overordnet risiko- og sårbarhetsanalyse og beredskapsplaner	Nyttefartøy uhell med forurenset last
Kommune	Kommunale planer for evakuering	Nyttefartøy uhell med forurenset last
Kommune	Forebygge radikalisering og voldelig ekstremisme. Utarbeide strategi og handlingsplan.	Pågående livstruende vold offentlig arrangement
Kommune	Forebyggende arbeid blant barn og ungdom i skoler og andre utdanningsinstitusjoner. Felles handlingsplan mot mobbing, rus etc.	Pågående livstruende vold offentlig arrangement
Kommune	Styrke samarbeid mellom kommuner/fylke om integrering.	Pågående livstruende vold offentlig arrangement
Kommune	Bruke DSBs veileder om store arrangementer i planleggingen.	Pågående livstruende vold offentlig arrangement
Kommune	Etablere system/fora for erfaringsoverføring mellom Kommuner/ arrangører av store arrangementer.	Pågående livstruende vold offentlig arrangement
Kommune	Aktiv oppfølging over lang tid av ofrene og pårørende.	Pågående livstruende vold offentlig arrangement
Kommune	Områderuleringsplaner.	Transport og lagring av farlig gods
Kommune	Unngå bebyggelse for nær riskosoner.	Transport og lagring av farlig gods
Kommune	Bygningsmyndigheter	Transport og lagring av farlig gods
Kommune	Industrivern. Samarbeid mellom bedrift og kommune (varsling, droneberedskap for brannvesen, oppsamlingsutstyr for søl og utslipp)	Akutt forurensning - industriutslipp mm

Kommune	Tiltak for reduksjon i NOX-utslipp i Kommune, f.eks. miljøkrav til ferjene og andre, herunder landstrøm for skip.	Akutt forurensning - industriutslipp mm
Kommune	Vurdere om industri bør lokaliseres lengre fra på bebyggelse.	Akutt forurensning - industriutslipp mm
Kommune	Kontinuerlig måling av luftkvalitet ved bedriften og i nærliggende områder.	Akutt forurensning - industriutslipp mm
Kommune	Oversikt over lukkede vannveier i Kommune.	Ekstremnedbør
Kommune	Oversikt over naturlig avrenning i terrenget (3D-modeller)	Ekstremnedbør
Kommune	Påse at alle byggeprosjekter har en helhetlig plan for overvannshåndtering.	Ekstremnedbør
Kommune	Separere system for overvannshåndtering og kloakk for å hindre tilbakeslag.	Ekstremnedbør
Kommune	Øke dimensjoneringen på system for overvannshåndtering.	Ekstremnedbør
Kommune	Ta høyde for klimaendringer i planleggingen.	Ekstremnedbør
Kommune	Planlegge flomveier i Kommune.	Ekstremnedbør
Kommune	Geologisk kartlegging og oppfølging - lokal kartlegging	Kvikkleirescenario
Kommune	Reguleringsplan - fokus på faresoner (nye faresoner)	Kvikkleirescenario
Kommune	Krav om tiltaksplan ved funn av faresoner (område og lokal-stabilisering)	Kvikkleirescenario
Kommune	System for mottak av varsler for ekstremvær	Kvikkleirescenario
Kommune	Informasjon/bevissthetskampanjer rettet mot befolkningen. Nettsider med tips og råd.	Kvikkleirescenario
Kommune	Holdningskampanjer mot entreprenører og maskinutleiefirma - informasjonsfolder som følger med utleiemaskiner.	Kvikkleirescenario
Kommune	Åpning av bekker og flomveier i erosjonsutsatte områder.	Kvikkleirescenario
Kommune	Vedlikehold/oppgradering av kulverter og stikkrenner unner broer og sedimentbasseng i forkant av kulvert.	Kvikkleirescenario
Kommune	Kompetanseheving i kommunen på områdestabilitet (lokalt - og områdestabilitet) generelt og spesielt ved eksisterende bygg.	Kvikkleirescenario
Kommune	Befolkningsvarsling	Kvikkleirescenario
Kommune	Evakueringsplaner	Kvikkleirescenario
Kommune	Sette kriseledelse med støttefunksjoner.	Kvikkleirescenario
Kommune	Bruke kartlagt geoteknisk kompetanse i Kommune	Kvikkleirescenario
Kommune	Vurdere tiltak som for eksempel datokjøring, piggdekkavgift og rushtidsavgift.	Luftforurensning i Larvik
Kommune	Sørge for samarbeid mellom Vegvesenet, fylkeskommune og kommunen om måling og overvåking.	Luftforurensning i Larvik
Kommune	Sette mål for lokal luftforurensning i Kommune.	Luftforurensning i Larvik
Kommune	Tiltak for reduksjon av luftforurensende utslipp i Kommune, f.eks. miljøkrav til ferjene og andre, herunder landstrøm for skip. Alternativt drivstoff på buss. Tilrettelegging for bruk av el-bil og sykkel.	Luftforurensning i Larvik
Kommune	Tilskudd til å bytte ut gamle vedovner med rentbrennede ovner	Luftforurensning i Larvik
Kommune	Tilrettelegge for oppkobling til fjernvarmeanlegg	Luftforurensning i Larvik
Kommune	Ny bebyggelse skal tilkobles fjernvarme.	Luftforurensning i Larvik

Kommune	Vurdere om industri skal lokaliseres tett på bebyggelse.	Luftforurensing i Larvik
Kommune	Kontinuerlig måling av luftkvalitet ved bedriften og i nærliggende områder.	Luftforurensing i Larvik
Kommune	Befolkningsvarsling - spesielt til utsatte grupper.	Luftforurensing i Larvik
Kommune	Bruke informasjon fra www.luftkvalitet.info til innbyggere	Luftforurensing i Larvik
Kommune	Innføre særlige restriksjoner ved behov. Det er mulig å utvide perioden for bålrensing ut fra behov i egen kommune.(ikrafttredelse januar 2016, forskrift om brannforebygging)	Skogbrann
Kommune	Legge til rette for trygge bålplasser på steder som besøkes ofte (nasjonalpark, populære utfartseder)	Skogbrann
Kommune	Sette ut trygge søppelkasser for engangsgriller.	Skogbrann
Kommune	Påse at byggeteknisk forskrift (TEK 10) § 7-2, jf. plan- og bygningsloven § 28-1. blir fulgt.	Stormflo
Kommune	Kommune må i arealplanen vurdere om den foreslåtte utbyggingen vil oppnå tilstrekkelig sikkerhet jf. TEK 10 kap. 7 Sikkerhet mot naturpåkjenninger. Framtidig havnivåstigning er i dag ikke omfattet av TEK 10, kap. 7. Derfor må Kommune selv gjøre disse beregningene ifr. DSB.	Stormflo
Kommune	I Kommunes plan for oppfølging (jf.§ 3a i Forskrift til kommunal beredskapsplikt) kan anbefalte tiltak følges opp i Kommunes arealplaner, for eksempel som grunnlag for fastsettelse av arealformål, hensynssoner og bestemmelser	Stormflo
Kommune	Varsle og informere innbyggere i kommuner hvor det er sendt ut ekstemværsvarsel og hvor det er nødvendig å iverksette skadeforebyggende tiltak	Stormflo
Kommune	Klarlegge mulige konsekvenser av høyvannshendelser så tidlig som mulig i planprosesser og iverksette/kreve iverksatt skadebegrensende tiltak eller byggeforbud i områder som kan bli rammet av stormflo.	Stormflo
Kommune	Sjekke om man har kommunale virksomheter i et område som kan bli rammet av en stormflo og eventuelt iverksette skadeforebyggende tiltak	Stormflo
Kommune	Utarbeide oversikter over områder som man vet kan bli rammet av Stormflo og tilgjengeligjøre resultatet for de som har behov for å vite om det.	Stormflo
Kommune	Utarbeide beredskapsplaner for håndtering av Stormflohendelser	Stormflo
Kommune	Kommunal oppfølging av virksomheter.	Svikt i gjenvinning/avfallsanlegg
Kommune	Sørge for at nye avfallsbedrifter lokaliseres på best egnet sted.	Svikt i gjenvinning/avfallsanlegg
Kommune	Vurdere tidlig varsling til befolkningen rundt anlegget.	Svikt i gjenvinning/avfallsanlegg
Kommune	Ha oversikt over særlig sårbare innbyggere i nærområdet.	Svikt i gjenvinning/avfallsanlegg
Kommune	Gode og gjennomtenkte investeringsplaner for vann og avløp.	Svikt i avløpssystem
Kommune	Regelmessig vedlikehold og inspeksjon av eksisterende røranlegg.	Svikt i avløpssystem
Kommune	Gode rutiner for testing av vannkvalitet.	Svikt i avløpssystem
Kommune	Kartlegging av spredt avløp.	Svikt i avløpssystem
Kommune	Sikring av drikkevannskilder og nedbørsfelt mot forurensninger generelt og kloakk spesielt.	Svikt i avløpssystem
Kommune	Sikre og påse at små og store kloakkrenseanlegg fungerer optimalt.	Svikt i avløpssystem
Kommune	Varslingstjeneste ved forurensning.	Svikt i avløpssystem

Kommune	Oppdatert plan for nødvannsdistribusjon.	Svikt i avløpssystem
Kommune	Informasjonstjeneste .	Svikt i avløpssystem
Kommune	Ha alternative transport- og oppvarmingsmuligheter.	Bortfall av drivstoff
Kommune	Beredskapsavtale med tilbydere av drivstoff om levering til kommunale funksjoner.	Bortfall av drivstoff
Kommune	Vurdere et minimumslager av drivstoff til f.eks. 30 dagers drift for liv og helse. Nb vær obs for vinter diesel dersom tanken står ute.	Bortfall av drivstoff
Kommune	Inngå avtale med lokale leverandører om lagerhold / levering fra disse.	Bortfall av drivstoff
Kommune	Ha alternative transport og oppvarmings muligheter som el-biler og elektrisk oppvarming	Bortfall av drivstoff
Kommune	Ha versikt over alternativ transportkapasitet fra aktuelle yrkesgrupper f.eks. landbruket.	Bortfall av drivstoff
Kommune	Tilgang på manuelle pumper og materiell for å få drivstoffet opp fra tanker og over i kjøretøyer eller tank for videre distribusjon, ved strømbortfall.	Bortfall av drivstoff
Kommune	Bevisstgjøre og øke kunnskapen hos saksbehandlere på byggesak.	Brokolaps E18
Kommune	Bevisstgjøre og øke kunnskapen hos operativt personell i teknisk etat.	Brokolaps E18
Kommune	Opplyse om problemstillingen på Kommunes hjemmeside.	Brokolaps E18
Kommune	Overvåke aktivitet som kan utløse av kvikkleireskred.	Brokolaps E18
Kommune	Kreve at det benyttes geoteknisk kompetanse ved tiltak i eller umiddelbar nærhet av kvikkleireområder, og forsikre seg om at det blir gjort.	Brokolaps E18
Kommune	Påse at alle følger gjeldene retningslinjer for konstruksjoner i kvikkleireutsatte områder	Brokolaps E18
Kommune	Brannvesen med kompetanse og utstyr for håndtering.	CBRNE-terror i kjøpesenter
Kommune	Varsling og evakuering av nærområdet etter ordre fra politiet.	CBRNE-terror i kjøpesenter
Kommune	Håndtering av evakuerte og pårørende.	CBRNE-terror i kjøpesenter
Kommune	Alle kommunale nettstedet bør innføre krypteringsløsninger for bedre sikring. Dette vil øke sikkerheten i digital kommunikasjon mellom innbyggerne og offentlige etater.	Cyberangrep
Kommune	Gjennomføre inntrengningstesting av sine IKT-systemer som et sårbarhetsreducerende tiltak.	Cyberangrep
Kommune	Inkludere bortfall av ekom i risiko- og sårbarhetsanalyser med spesiell fokus på sårbarhet i egen sektor, egen tjenesteproduksjon og avhengighet.	Cyberangrep
Kommune	Vurdere om kapaisteten i reserveløsninger (alternative sambandsmidler) dekker behovet for kommunikasjon.	Cyberangrep
Kommune	Gjennomføre øvelser med scenarioet totalt bortfall av alle ekom-tjenester	Cyberangrep
Kommune	Etablere alternative rutiner for kommunikasjon internt i egen organisasjon	Cyberangrep
Kommune	Etablere rutiner for kontakt med personer som er under kommunes omsorg.	Cyberangrep
Kommune	Etablere rutiner/system for befolkningen til å få kontakt med nødetatene	Cyberangrep
Kommune	Følge punkter på tiltakskort.	Kanalbrua settes ut av spill
Kommune	Definere kritiske medikamenter og sørge for lagre av disse i kommunale institusjoner.	Leveringssvikt medikamenter og forbruksmateriell

Kommune	Definere hvilken medikamentbuffer som er nødvendig.	Leveringssvikt medikamenter og forbruksmateriell
Kommune	Tilstrekkelige lagre i lokale helseinstitusjoner	Leveringssvikt medikamenter og forbruksmateriell
Kommune	Kartlegging av medikamentbruk og –lagre hos brukerne for bruk i kriser	Leveringssvikt medikamenter og forbruksmateriell
Kommune	Beredskapsplaner for høye ankomster må utarbeides i kommunen og i underliggende virksomheter.	Masseankomst av mennesker
Kommune	Bistå i samarbeidet med bruk av helsepersonell i fylket.	Masseankomst av mennesker
Kommune	Relevante virksomheter bør gjennomføre egne øvelser med scenario masseankomst.	Masseankomst av mennesker
Kommune	Samordne og avstemme Kommunes samlede beredskapsplaner.	Masseankomst av mennesker
Kommune	Frivilligheten må tidlig trekkes inn i prosessen	Masseankomst av mennesker
Kommune	Bistå nasjonale/regionale myndigheter med opprettelse av midlertidig (nødløsninger) innkvartering	Masseankomst av mennesker
Kommune	Planlegge tilstrekkelig skole og helsetilbud	Masseankomst av mennesker
Kommune	Avklare nødvendige fullmakter for budsjettdisponering	Masseankomst av mennesker
Kommune	Informasjon til befolkningen.	matbåren smitte
Kommune	Sørge for tiltak for å hindre videre smittespredning ihht smittevernloven, for eksempel stenging av virksomheter og forbud mot møter.	matbåren smitte
Kommune	Kommune skal utarbeide beredskapsplaner iht. lov om helsemessig og sosial beredskap og smittevernloven.	matbåren smitte
Kommune	Kommuner skal å ha plan for helse- og omsorgstjenestens arbeid med vern mot smittsomme sykdommer.	matbåren smitte
Kommune	Overvåkenhet og melderutiner ved mistanke om misskjøtsel.	Smittsom dyresykdom
Kommune	Samarbeid med Mattilsynet	Smittsom dyresykdom
Kommune	Bistå Skagerak med ressurser til å rydde linjer og traseer ved behov.	Strøm – langvarig bortfall
Kommune	Sørge for nødstrøm til kristiske tjemnesteområder, helse og omsorg og kriseledelse	Strøm – langvarig bortfall
Kommune	Informere innbyggere og Fylkesmannen.	Strøm – langvarig bortfall
Kommune	Alternative kommunikasjonsløsninger.	Strøm – langvarig bortfall
Kommune	Analyse av scenario bortfall av strøm i Kommunes helhetlige risiko-og sårbarhetsanalyse.	Strøm – langvarig bortfall
Kommune	Legge til rette for økt nasjonal matproduksjon ved å øke dyrkbare arealer og stimulere til økt bruk av utmarksbeiter	Reduksjon av mat- og førforsyning
Kommune	Planlegge håndtering av hendelsen	Reduksjon av mat- og førforsyning
Kommune	Planlegge rasjoneringstiltak	Reduksjon av mat- og førforsyning
Kommune	Sørge for vaksinasjon av risikogrupper	Epidemi/Pandemi
Kommune	Generelle hygieneråd/Folkeopplysning	Epidemi/Pandemi
Kommune	Definere prioriterte grupper ansatte og innbyggere som får vaksine, ved knapphet	Epidemi/Pandemi

Kommune	Tilstrekkelige lagre av vaksiner og medikamenter	Epidemi/Pandemi
Kommune	Kartlegging og vaksinerings av risikogruppet	Epidemi/Pandemi
Kommune	Kommunestyret har vide fullmakter til å vedta tiltak om blant annet møteforbud, stengning av virksomheter og begrensning i kommunikasjoner når det er nødvendig for å forebygge smittsom sykdom	Epidemi/Pandemi
Kommune	Etablere alternative systemer for faste og mobile samband. Se Nkom sin Ekomveileder: http://www.nkom.no/teknisk/sikkerhet-og-beredskap/r%C3%A5d-til-brukere/veileder-for-virksomheter	Svikt i telekommunikasjon
Kommune	Etablere samband fra leverandører med uavhengig nett.	Svikt i telekommunikasjon
Kommune	Sentrale beredskapsaktører sørger for å etablere Service Level Agreement- avtaler med sin teleleverandør for å sikre prioritet ved feilretting og gjenoppbygging av kommunikasjonssystemer. Det henvises til Ekomundersøkelsen i Vestfold som viste at svært få brukere av data- og telekommunikasjoner hadde avtaler som sikrer dem prioritet ved bortfall av slike tjenester.	Svikt i telekommunikasjon
Kommune	Anskaffe prioritet i mobilnettet.	Svikt i telekommunikasjon
Kommune	Ha lokal backup / papir utskrift på medisinske journaler	Svikt i telekommunikasjon
Kommune	Sørge for oversikt over og avtale med for eksempel Norsk Radio Relæ Liga og andre frivillige hjelpeorganisasjoner som benytter VHF. De vil kunne bidra med sine VHF-samband.	Svikt i telekommunikasjon
Kommune	Ha egne eller oversikt over alternative kommunikasjonsløsninger som satellitttelefon, VHF, jaktradio, PR radio i egen kommune. Disse bortsett fra satellitt vil imidlertid kun fungere lokalt fra apparat til apparat.	Svikt i telekommunikasjon
Kommune	Tilstrebe at lovpålagte krav og retningslinjer følges.	Svikt i vannforsyning
Kommune	Påse at vannfaglig kompetanse ivaretas og fornyes i virksomheten.	Svikt i vannforsyning
Kommune	Benytte seg av "Veiledning i økt sikkerhet og beredskap i vannforsyningen" i arbeid med vannberedskap.	Svikt i vannforsyning
Kommune	Vedlikeholde oversikt og vurdering av kritiske punkter i produksjons- og distribusjonsprosessen som er av betydning for helsemessige sikkerhet.	Svikt i vannforsyning
Kommune	Etablere og vedlikeholde rutiner for håndtering av avvik, herunder beredskap.	Svikt i vannforsyning
Kommune	Etablere og vedlikeholde rutiner for korrigerende og forebyggende tiltak for å forhindre gjentakelse av avvik.	Svikt i vannforsyning
Kommune	Påse at vannfaglig kompetanse ivaretas og fornyes i bransjen.	Svikt i vannforsyning
Kommune	Benytte seg av "Veiledning i økt sikkerhet og beredskap i vannforsyningen" i arbeid med vannberedskap.	Svikt i vannforsyning
Kommune	Inkludere scenario knyttet til temaet bortfall/forurensning av vannforsyningen i Kommunes ROS-analyse.	Svikt i vannforsyning
Kommune	Gjennomføre øvelser for scenariot bortfall/forurensning av drikkevann.	Svikt i vannforsyning
Kommune	Sørge for tilstrekkelig beredskap for alternativ distribusjon av vann.	Svikt i vannforsyning
Kommune	Ivaretagelse av skadde og pårørende	Hendelse ulykke i veitunell

Kommune	Varslingsplikt ved mistanke om smittsom dyresykdom	Smittsom dyresykdom
Kommune / brannvesen	Informasjonskampanjer, øvelser og opplæring	Brann i tett trehusbebyggelse i Sandefjord.
Kommune / brannvesen	Forbud mot bruk av fyrverkeri.	Brann i tett trehusbebyggelse i Sandefjord.
Kommune / brannvesen	Forbud mot bruk av åpen ild.	Brann i tett trehusbebyggelse i Sandefjord.
Kommune / brannvesen	Hyppige boligtilsyn.	Brann i tett trehusbebyggelse i Sandefjord.
Kommune / brannvesen	Årlige feiing/tilsyn.	Brann i tett trehusbebyggelse i Sandefjord.
Kommune / brannvesen	Krav om kontroll av el. Anlegg	Brann i tett trehusbebyggelse i Sandefjord.
Kommune / brannvesen	Sørge for tilgang til drone for å få best mulig oversikt.	Svikt i gjenvinning/avfallsanlegg
Kommune / IUA	Vedlikeholde kompetanse og trening i interkommunalt utvalg mot akutt forurensing i Vestfold (IUA-Vestfold)	Nyttfartøy uhell med forurenset last
Kommune / IUA	Plan og oversikt over tilgjengelig flomvernustyr i Kommune.	Ekstremnedbør
Kommune / politi	Informasjon til befolkningen	Hendelse ulykke i veitunell
Kommune / Politiet	Forebygging av radikalisering.	CBRNE-terror i kjøpesenter
Kommune / renovatør	Tilrettelegging for bruk av ubrennbare søppeldunker,	Brann i tett trehusbebyggelse i Sandefjord.
Kommune / skole	Etablere et kontaktledd/fora for lærere og elever for anonyme henvendelser ved bekymringer	Pågående livstruende vold på skole
Kommune / skole	Involvere elevdemokratiet i forebyggende arbeid.	Pågående livstruende vold på skole
Kommune / skole	Vedlikeholde trening, øvelser og samvirke.	Pågående livstruende vold på skole
Kommune / skole / politi	Utvikle skolenes egne planverk og rutiner for å forebygge og håndtere alvorlige hendelser	Pågående livstruende vold på skole
Kommune / Vegvesen	Ivaretagelse av trafiksikkerhet på omkjøringsveier (skoler, barnehager osv) i samarbeid med politi og vegvesen	Hendelse ulykke i veitunell
Kommune / Vegvesen	Ivaretagelse av trafiksikkerhet på omkjøringsveier (skoler, barnehager osv) i samarbeid med politi og vegvesen	Hendelse ulykke i veitunell
Kommune / VFK	Søke samarbeid for å øke spisskompetansen på området.	Bygningskollaps
Kommune / virksomhet	Arbeid mot krenkelser og mobbing i skolen.	Pågående livstruende vold på skole
Kommune / virksomhet	Øke kompetanse i blant lærere hva som kjennetegner de som kan bli skoleskytere.	Pågående livstruende vold på skole
Kommune / virksomhet	Gjennomgang og vedlikehold av objektplaner, skoler og utdanningsinstitusjoner	Pågående livstruende vold på skole
Kommune og Vannverk	Økt sikring av drikkevannskilder mot forurensning, og forbedring av vannverkernes ledningsnett.	matbåren smitte
Kommune og Vannverk	Gode rutiner	matbåren smitte
Kommunelege	Smitteoppsporing ved utbrudd.	matbåren smitte
Kommunelegen	Samarbeide med mattilsynet om hygienetiltak.	matbåren smitte
Kystvakt / Forsvaret	Avklare i hvilken grad Kystvakt/forsvaret kan benyttes.	Transport og lagring av farlig gods

Kystverket	Det har etter ulykkene med MS FullCity og Godafoss vært større oppmerksomhet om håndtering av uhell og bedring av den generelle oljevernberedskapen og sjøsikkerheten i Norge. Det vises til dette arbeidet for detaljer om tiltak.	Nyttefartøy uhell med forurenset last
Kystverket	Sjøtrafikksentralen og losordningen i Oslofjorden.	Nyttefartøy uhell med forurenset last
Kystverket	Bruke Kystverkets tiltakskort for å begrense skade og forurensning i Færder nasjonalpark.	Nyttefartøy uhell med forurenset last
Kystverket / Fylkesmannen(IUA)	Etablere/vedlikeholde felles planverk for overordnet håndtering.	Nyttefartøy uhell med forurenset last
Kystverket / IUA	Iverksettelse av Kystverkets beredskapsplaner og materiell når det skjer akutt forurensning.	Nyttefartøy uhell med forurenset last
Kystverket / IUA	Vedlikehold av spesialtilpasset aksjonsutstyr	Nyttefartøy uhell med forurenset last
Landbruks dep.	Legge til rette for økt nasjonal matproduksjon ved å øke dyrkbare arealer og stimulere til økt bruk av utmarksbeiter	Reduksjon av mat- og fôrforsyning
Landbruks dep.	Redusere vår avhengighet av fôrimport ved økning av egenproduksjon (fiskefôr, kraftfôr)	Reduksjon av mat- og fôrforsyning
Landbruks dep.	Planlegge håndtering av hendelsen	Reduksjon av mat- og fôrforsyning
Landbrukskontorene	Oversikt over husdyrhold	Smittsom dyresykdom
Mattilsynet	Iverksette kostholdsråd for fisk og sjømat	Nyttefartøy uhell med forurenset last
Mattilsynet	Tilsyn med vannforsyning og -kvalitet	Svikt i avløpssystem
Mattilsynet	Oppdatere og vedlikeholde lovverk for matproduksjon og hygiene.	matbåren smitte
Mattilsynet	Økt tilsyn og kontroll av produksjonshygiene for å hindre kryssforurensning og utilstrekkelig varmebehandling.	matbåren smitte
Mattilsynet	Økt overvåking av hygienisk tilstand på matvarer i handelen.	matbåren smitte
Mattilsynet	Smitteoppsporing ved utbrudd.	matbåren smitte
Mattilsynet	Sørge for tiltak for å hindre videre smittespredning.	matbåren smitte
Mattilsynet	Samarbeide med kommunelegen om hygienetiltak.	matbåren smitte
Mattilsynet	Importkontroll og grensekontroll.	Smittsom dyresykdom
Mattilsynet	Akutte smittebegrensende tiltak.	Smittsom dyresykdom
Mattilsynet	Smittesporing	Smittsom dyresykdom
Mattilsynet	Samarbeid med andre aktuelle etater (politi, sivilforsvar, Kommune m.fl.).	Smittsom dyresykdom
Mattilsynet	Oversikt over husdyrhold.	Smittsom dyresykdom
Mattilsynet	Påse at lovpålagte krav og andre krav etterfølges. Gjennomføre tilsyn.	Svikt i vannforsyning
Mattilsynet	Statlig pålegg om kommunale planer for nød vann.	Svikt i avløpssystem
Mattilsynet og samarbeidspartnere	Beredskapsøvelser	Smittsom dyresykdom
Mattilsynet, Tollvesenet	Informasjon om regelverk ved innførsel av dyr.	Smittsom dyresykdom
Meteorologisk institutt	Informasjon til befolkningen (skogbrannindex).	Skogbrann
Meteorologisk institutt	Lage prognoser for værrets bidrag to døgn frem i tid og publisere dette	Stormflo

Meteorologisk institutt	Ekstremværsvarsel utarbeides inntil 72 timer før hendelsen inntreffer og varsler de to Hovedredningssentralene og Norges vassdrags- og energidirektorat (NVE), som igjen varsler Justis- og beredskapsdepartementet	Stormflo
Meteorologisk institutt	Varsle om ekstremvær	Brokolaps E18
Miljødirektoratet	Miljømyndigheter mtp fangdammer	Transport og lagring av farlig gods
Miljødirektoratet	Gi klare og tydelige krav hvordan avfall skal lagres og gjenvinnes.	Svikt i gjenvinning/avfallsanlegg
Miljødirektoratet / DSB	Planretningslinjer for lokalisering av industri.	Akutt forurensning - industriutslipp mm
Miljødirektoratet / DSB / NSO	Tilsyn med bedriftene.	Akutt forurensning - industriutslipp mm
Nkom	Tilsyn med rutiner/endringshåndtering hos ekom-tilbydere (nasjonalt nivå).	Svikt i telekommunikasjon
Norske felleskjøp / Landbruks dir	Planlegge rasjoneringstiltak	Reduksjon av mat- og førforsyning
NSO	Jevnlig tilsyn med industrivern.	Transport og lagring av farlig gods
NVE	Utarbeide veiledning for overvannshåndtering.	Ekstremnedbør
NVE	Geologisk kartlegging og oppfølging - regional kartlegging av store soner.	Kvikkleirescenario
NVE	Geoteknisk bistand til kommunen.	Kvikkleirescenario
NVE	Analysere tidligere høyvannshendelser og utarbeide retningslinjer for hvordan slike hendelser best unngås i fremtiden	Stormflo
NVE	Tilsyn med leverandørene.	Strøm – langvarig bortfall
NVE, Statens vegvesen	Gjennomføre grunnboringer for å kartlegge grunnforholdene.	Brokolaps E18
Nødetatene	Gjennomgå planer for varsling av slike hendelser.	Bygningskollaps
Nødetatene, kommune, arrangør, frivillige org.	Nødetatenes trening og øving på PLIVO-hendelser etatsvis og felles.	Pågående livstruende vold offentlig arrangement
Objekteier	Styrke egne planverk og rutiner for å forebygge alvorlige hendelser.	Militære operasjoner (hybrid krigføring)
Objekteier	Koordinerte objektplaner på viktige bygg og installasjoner.	Militære operasjoner (hybrid krigføring)
Olje- og energidepartementet	Overvåkning og håndtering av leveransesituasjonen.	Bortfall av drivstoff
Olje- og energidepartementet	Ha tilstrekkelige beredskapslager	Bortfall av drivstoff
Olje- og energidepartementet	Sørge for leveranser fra Mongstad / utlandet, via lastebil eller skip.	Bortfall av drivstoff
Petroleumstilsynet	Lagring av farlig olje og gass, totalt åtte anlegg i Norge	Transport og lagring av farlig gods
Politi	Varsle og informere innbyggere i kommuner hvor det er sendt ut ekstremværsvarsel som kan føre til fare for liv og helse og hvor det er nødvendig å iverksette tiltak ovenfor befolkningen	Stormflo
Politi / Forsvar	Styrke rutiner og øve på gjeldene scenario.	Militære operasjoner (hybrid krigføring)
Politiet	Politiets beredskapstropp.	CBRNE-terror i kjøpesenter
Politiet / Forsvar	Styrke planer for og øvelser på å håndtereflere samtidige hendelser gjennom sivilt-militært samarbeid og offentlig-privat samarbeid.	Militære operasjoner (hybrid krigføring)

Politiet / Forsvar	Økt egenbeskyttelse i det offentlige rom	Militære operasjoner (hybrid krigføring)
Politiet / objekteier	Koordinerte objektplaner, skoler og utdanningsinstitusjoner	Pågående livstruende vold på skole
Politiet / objekteier	Koordinerte objektplaner på viktige bygg og installasjoner.	Militære operasjoner (hybrid krigføring)
Politiet / Sivilforsvaret / NRK	Tyfonvarsling	Kvikkleirescenario
Politiet, evt med støtte fra Sivilforsvaret	Avsperring av området.	CBRNE-terror i kjøpesenter
Politiet/Fylkeskommune/Fylkesmann	Forebyggende arbeid blant barn og ungdom i skoler og andre utdanningsinstitusjoner. Felles handlingsplan mot mobbing og rus, for nettvett osv.	Pågående livstruende vold offentlig arrangement
Produsent	Gode rutiner for å detektere smitte.	matbåren smitte
Produsent	Gode rutiner for varsling ved smitte.	matbåren smitte
PST	Økt innenlands etterretning	Militære operasjoner (hybrid krigføring)
PST / E-tjenesten	Overvåke og håndtere trusselsituasjonen mot leveranse av oljeprodukter.	Bortfall av drivstoff
PST, politiet	Terrorovervåkning	CBRNE-terror i kjøpesenter
Regionale helseforetak	Vedlikeholde og følge opp regional veileder i legemiddelberedskap og regional veileder i forsyningsberedskap	Leveringssvikt medikamenter og forbruksmateriell
Regionalt Helseforetak(RHF)	Oppdatere regionalt planverk for pandemi og epidemi	Epidemi/Pandemi
Regionbrannsjef/Fylkesmannen	Kartlegge og styrke kompetanse og feltpåse på regionalt nivå	Bygningskollaps
Regjering	Statlig finansiert oppgradering av ledningsnett	Svikt i avløpssystem
Samferdsels dep.	Etablere alternative systemer for faste og mobile samband. Se Nkom sin Ekomveileder: http://www.nkom.no/teknisk/sikkerhet-og-beredskap/r%C3%A5d-til-brukere/veileder-for-virksomheter	Svikt i telekommunikasjon
Senterledelse / Virksomhet	Ha gode planer for evakuering og ivaretagelse av mulig smittede.	CBRNE-terror i kjøpesenter
Sentrale myndigheter	Tilsyn med forskrifter og regelverk	Brann i råolje - eller gasstank
Sentrale myndigheter	Øke kompetanse om risikostyring og barrierevurdering i vannverk og kommuner.	Svikt i vannforsyning
Sentrale myndigheter	Følge opp regjeringens tiltakspunkter fra 2013 for håndtering av hendelser og bedring av den generelle oljevernberedskapen og sjøsikkerheten.	Nyttfartøy uhell med forurenset last
Sivilforsvaret	Opprette regionalt lager av flomvernustyr	Ekstremnedbør
Sivilforsvaret	Støtte til å fremskaffe og distribuere nødvann.	Svikt i avløpssystem
Skagerak energi	Hyppigere el-tilsyn.	Brann i tett trehusbebyggelse i Sandefjord.
Skagerak energi	Etablere flere føringsveier for strøm.	Strøm – langvarig bortfall
Skagerak energi / Fylkesmannen	Kartlegging av skadeomfang, informasjon og reparasjon	Strøm – langvarig bortfall
Statens kartverk	Lage digital høyde/terrengmodell for Norge som datagrunnlag til bruk i kommunen.	Ekstremnedbør
Statens kartverk	Beregne tidevann og publisere det i form av tidevannstabeller	Stormflo

Statens vegvesen	Gjennomføre systematiske kontroller av brukonstruksjoner og nærliggende terreng.	Brokolaps E18
Statens vegvesen	Observere om det gjennomføres terrengmessige tiltak i nærhet av brukonstruksjoner.	Brokolaps E18
Statens vegvesen	Fortløpende utbedre endringer i forhold som kan medføre kvikkleireskred.	Brokolaps E18
Statens vegvesen	Iverksette målrettede kontroller ved varsel om store nedbørsmengder/ ekstremvær.	Brokolaps E18
Statens vegvesen	Sperre av/ stenge veg ved observerte endringer som kan medføre kvikkleireskred.	Brokolaps E18
Statens vegvesen	Varsle politi, Fylkesmann, kommune, NVE og eiere av infrastruktur ved endringer som kan medføre kvikkleireskred.	Brokolaps E18
Statens vegvesen	Etablere brukar til nød bru	Kanalbrua settes ut av spill
Statens vegvesen	Sørge for tilstrekkelig vedlikeholdsmidler.	Kanalbrua settes ut av spill
Statens vegvesen	Rask etablering av nødbru.	Kanalbrua settes ut av spill
Statens vegvesen	Økt kompetanse om håndtering tunellulykker	Hendelse ulykke i veitunell
Statens vegvesen	Riktig lys og konstruksjon av tunneller	Hendelse ulykke i veitunell
Statens vegvesen	Vedlikeholds rutiner for veinettet	Hendelse ulykke i veitunell
Statens vegvesen	Oppdaterte ROS analyser for tunellen	Hendelse ulykke i veitunell
Statens vegvesen	Planlegge alternative transportakser	Hendelse ulykke i veitunell
Statens vegvesen / DSB	Regulering av vei og transportakser. Mengde, type, tider osv	Transport og lagring av farlig gods
Statens veivesen	Sjekke om man har infrastruktur i et område som kan bli rammet av en stormflo og eventuelt iverksette skadeforebyggende tiltak	Stormflo
Statlige beredskapsaktører	Egen nødstrømsberedskap.	Strøm – langvarig bortfall
Statlige beredskapsaktører	Egen beredskap for alternativ kommunikasjon.	Strøm – langvarig bortfall
Statsministers kontor	Klare føringer/retningslinjer fra høyere politiske enheter	Militære operasjoner (hybrid krigføring)
Sykehusapotekene	Etablere leveringsavtaler med utenlandske medikamentprodusenter.	Leveringssvikt medikamenter og forbruksmateriell
Sykehusapotekene	Gode avtaler med produsenter og distributører.	Leveringssvikt medikamenter og forbruksmateriell
Sykehuset	Sykehuset i Vestfold HF, Håndtering av berørte/skadde	CBRNE-terror i kjøpesenter
Sykehuset i Vestfold HF	Definere kritiske medikamenter og hvilke lagre foretaket må ha i henhold til regional veileder for legemiddelberedskap	Leveringssvikt medikamenter og forbruksmateriell
Sykehuset i Vestfold HF	Definere kritisk materiell og kritiske medikamenter	Leveringssvikt medikamenter og forbruksmateriell
Sykehuset i Vestfold HF	Definere hvilken buffer foretaket skal ha i forhold til medikamenter, infusjonsvæsker og medisinsk forbruksmateriell	Leveringssvikt medikamenter og forbruksmateriell
Sykehuset i Vestfold HF	Vedlikehold av helseforetakenes beredskapsplanverk for epidemi og pandemi	Epidemi/Pandemi
Sykehuset i vestfold HF	Tilstrekkelige lagre av støttemedikamenter og medisinsk teknisk materiell	Epidemi/Pandemi
Tollvesenet	Økt kontroll av importerte matvarer med hensyn på smittestoffer.	matbåren smitte

Tollvesenet	Grensekontroll.	Smittsom dyresykdom
Transportører	Ha høy kompetanse og riktig utstyr for transport	Transport og lagring av farlig gods
Tønsberg kommune	Sørge for god operativ drift.	Kanalbrua settes ut av spill
Tønsberg kommune	Utvide stor grad av aktsomhet ved åpning og lukking av brua.	Kanalbrua settes ut av spill
Tønsberg kommune	Sørge for god operativ drift	Kanalbrua settes ut av spill
Tønsberg kommune	Utvide stor grad av aktsomhet ved åpning og lukking av brua.	Kanalbrua settes ut av spill
Tønsberg kommune	Sette kriseledelse og starte arbeidet med punkter på tiltakskortet	Kanalbrua settes ut av spill
UDI	Beredskaplaner for høye ankomster må utarbeides i hos relevante virksomheter.	Masseankomst av mennesker
UDI	Avklare nødvendige fullmakter for budsjett disponering.	Masseankomst av mennesker
UDI / Fylkesmann	Kommuner og berørte aktører må innvolveres tidligst mulig i prosessen.	Masseankomst av mennesker
UDI / Fylkesmann / Kommune	Frivilligheten må tidlig trekkes inn i prosessen.	Masseankomst av mennesker
UDI andre statlige virksomheter	Relevante virksomheter bør gjennomføre egne øvelser med scenario masseankomst.	Masseankomst av mennesker
Vannverk	Overvåke vannkvalitet ved privat vannforsyning.	Svikt i avløpssystem
Vannverk	Bevissthet rundt etablering av privat vannforsyning og privat avløp.	Svikt i avløpssystem
Vannverk	Sørge for at vannverkene har gode overvåknings- og kontrollrutiner for vannkvaliteten på nettet.	Svikt i avløpssystem
Vannverk	Sørge for at vannverkene har god rense- og desinfeksjonsbehandling av råvannet, inkludert to fungerende hygieniske barrierer.	Svikt i avløpssystem
Vannverk	Sikring av drikkevannskilder og nedbørsfelt mot forurensninger generelt og kloakk spesielt. Påse at kloakkledninger er tette og at overløp ikke skjer.	Svikt i avløpssystem
Vannverk	Sørge for at vannverkene skifter ut dårlig og gammelt ledningsnett.	Svikt i avløpssystem
Vannverk	Sørge for at vannforsyningen er sikret mot inntrenging av fremmed (forurenset) vann, tilbakeslagssikring.	Svikt i avløpssystem
Vannverk	sørge for at vannverkene har en god lekkasjekontroll og –utbedring.	Svikt i avløpssystem
Vannverk	Sørge for at alle vannverk har både reservevann og nødvannforsyning / nødstrøm tilgjengelig.	Svikt i avløpssystem
Vannverk	God vannovervåkning.	Svikt i avløpssystem
Vannverk	Informasjonstjeneste .	Svikt i avløpssystem
Vannverk	Påse at vannfaglig kompetanse ivaretas og fornyes.	Svikt i vannforsyning
Vannverk	Benytte seg av "Veiledning i økt sikkerhet og beredskap i vannforsyningen" i arbeid med vannberedskap.	Svikt i vannforsyning
Vannverk	Vedlikeholde oversikt og vurdering av kritiske punkter i produksjonsprosessen og distribusjonsprosessen som er av betydning for helsemessige sikkerhet.	Svikt i vannforsyning
Vannverk	Vedlikeholde og etablere rutiner for håndtering av avvik, herunder beredskap.	Svikt i vannforsyning

Vannverk	Vedlikeholde og etablere rutiner for korrigerende og forebyggende tiltak for å forhindre gjentakelse av avvik.	Svikt i vannforsyning
Vannverk	Investere i nødstrømsaggregat Eidsfoss VBA	Svikt i vannforsyning
Vannverk	Styrke sikring av anlegg mot sabotasje.	Svikt i vannforsyning
Vannverk	Styrke sikring av anlegg mot klimahendelser.	Svikt i vannforsyning
Vannverk	Investere i nødstrømsaggregat Eidsfoss VBA	Svikt i vannforsyning
Vannverk	Styrke sikring av anlegg mot sabotasje.	Svikt i vannforsyning
Vannverk	Styrke sikring av anlegg mot klimahendelser.	Svikt i vannforsyning
Virksomhet	Gjennomføre systematisk arbeid for å forebygge og redusere konsekvensene av storulykker. Ref. storulykkeforskriften	Brann i råolje - eller gasstank
Virksomhet	Følge vedlikeholdsprogram og pålagt prosedyre	Brann i råolje - eller gasstank
Virksomhet	Prosedyrer	Brann i råolje - eller gasstank
Virksomhet	Oppdatere beredskapsplaner	Brann i råolje - eller gasstank
Virksomhet	Etablere og vedlikeholde rutiner og utstyr for gassdeteksjon	Brann i råolje - eller gasstank
Virksomhet	Utstysstrategier	Brann i råolje - eller gasstank
Virksomhet	Samarbeid om å formidle tilstrekkelige opplysninger til nødetater, Kystverket, Kommune og øvrige myndigheter.	Brann i råolje - eller gasstank
Virksomhet	Etablere/vedlikeholde avgrensingsvoller og bassenger for rehabilitering.	Brann i råolje - eller gasstank
Virksomhet	Slukkeutstyr for store råoljetanker	Brann i råolje - eller gasstank
Virksomhet	Øke brannvannskapasitet	Brann i råolje - eller gasstank
Virksomhet	Forbedre gassdeteksjonssystem	Brann i råolje - eller gasstank
Virksomhet	Utvide sprinklersystem for LPG tanker	Brann i råolje - eller gasstank
Virksomhet	Samarbeid om å formidle tilstrekkelige opplysninger til nødetater, Kystverket, Kommune og øvrige myndigheter.	Brann i råolje - eller gasstank
Virksomhet	Informere allmenheten og nærliggende virksomheter	Brann i råolje - eller gasstank
Virksomhet	Påse at virksomheten systematisk arbeider for og treffer nødvendige tiltak for å forebygge og redusere konsekvensene av storulykker. Ref. storulykkeforskriften	Brann i råolje - eller gasstank
Virksomhet	Ryddighet og orden	Brann i tett trehusbebyggelse i Sandefjord.
Virksomhet	Bruke ikke-brennbare søppeldunker.	Brann i tett trehusbebyggelse i Sandefjord.
Virksomhet	Øke den generelle bevissthet til sikkerhet.	Militære operasjoner (hybrid krigføring)
Virksomhet	Økt datasikkerhet for å unngå datakriminalitet.	Militære operasjoner (hybrid krigføring)
Virksomhet	Forberede virksomheten på uønskede hendelser (bortfall av strøm, ekom osv), samt ta nødvendige forholdsregler.	Militære operasjoner (hybrid krigføring)

Virksomhet	Gjennomgang og oppdatering av aktuelle planer.	Militære operasjoner (hybrid krigføring)
Virksomhet	Internkontroll	Transport og lagring av farlig gods
Virksomhet	Følge lover og regler	Transport og lagring av farlig gods
Virksomhet	Følge egne regler	Transport og lagring av farlig gods
Virksomhet	Identifisere, forebygge og håndtere	Transport og lagring av farlig gods
Virksomhet	Ha en egen beredskap som er tilpasset risiko. Herunder vedlikehold av bygg, kompetanse og utstyr.	Transport og lagring av farlig gods
Virksomhet	Et godt utrustet og godt øvd industrivern.	Transport og lagring av farlig gods
Virksomhet	Øve og trene sammen med lokalt brannvesen.	Transport og lagring av farlig gods
Virksomhet	Informere befolkning om farer/varsler og handling ved ulykker.	Akutt forurensning - industriutslipp mm
Virksomhet	Gode forebyggende tiltak (Planer, trening, øvelser, internkontroll, varslingsrutiner, HMS mv.)	Akutt forurensning - industriutslipp mm
Virksomhet	Kontinuerlig måling av luftkvalitet	Akutt forurensning - industriutslipp mm
Virksomhet	Følge råd fra myndighetene	Ekstremnedbør
Virksomhet	Installere ventil/enveissluk i kjellere	Ekstremnedbør
Virksomhet	Bistå myndighetene.	Ekstremnedbør
Virksomhet	Rense sluk, kulverter og stikkrenner på egen eiendom og ute i egen gate.	Ekstremnedbør
Virksomhet	Geologisk kartlegging og oppfølging.	Kvikkleirescenario
Virksomhet	Åpne bekker og flomveier	Kvikkleirescenario
Virksomhet	Bruke kartlagt geoteknisk kompetanse	Kvikkleirescenario
Virksomhet	Vise aktsomhet og følge råd fra myndighetene.	Kvikkleirescenario
Virksomhet	Informere befolkning om farer/varsler og handling ved ulykker.	Luftforurensning i Larvik
Virksomhet	Gode forebyggende tiltak (Planer, internkontroll, varslingsrutiner, HMS mv.)	Luftforurensning i Larvik
Virksomhet	Kontinuerlig måling av luftkvalitet	Luftforurensning i Larvik
Virksomhet	Stenge/regulere ferdsel inn i utsatte skogområder ved høy skogbrannfare.	Skogbrann
Virksomhet	Bistå myndighetene ved innsats og ved å etablere situasjonsbilde.	Skogbrann
Virksomhet	Vedlikehold av skogsbilveier for å lette ankomst til skadested for brannvesen.	Skogbrann
Virksomhet	Stoppe skogsarbeid i perioder med høy skogbrannfare.	Skogbrann
Virksomhet	Følge byggetekniske krav og retningslinjer	Stormflo
Virksomhet	Sjekk om man har virksomhet i et område som kan bli rammet av en stormflo og iverksette skadeforebyggende tiltak	Stormflo
Virksomhet	Utarbeide beredskapsplaner for håndtering av stormflohendelser der det er aktuelt	Stormflo
Virksomhet	Gode rutiner for brannsikring av området.	Svikt i gjenvinning/avfallsanlegg
Virksomhet	Gode rutiner for å skille produkter som påvirker hverandre negativt.	Svikt i gjenvinning/avfallsanlegg
Virksomhet	Informere befolkning om farer/varsler og handling ved ulykker.	Svikt i gjenvinning/avfallsanlegg

Virksomhet	Gode rutiner for lagring og håndtering slik at det er lav risiko for spredning.	Svikt i gjenvinning/avfallsanlegg
Virksomhet	Gode rutinger for overvåkning og varsling for å få tidlig varsel om ulykke.	Svikt i gjenvinning/avfallsanlegg
Virksomhet	Ha alternative transport- og oppvarmingsmuligheter.	Bortfall av drivstoff
Virksomhet	Ha alternative transport- og oppvarmingsmuligheter som el-biler og elektrisk oppvarming.	Bortfall av drivstoff
Virksomhet	Sørge for minimumslager av drivstoff til X antall dager.	Bortfall av drivstoff
Virksomhet	Godt vakthold.	CBRNE-terror i kjøpesenter
Virksomhet	Gode rutiner for låsing av luftinntak og filterhus.	CBRNE-terror i kjøpesenter
Virksomhet	Vurdere behov for etablering av nye barrierer og tiltak.	Cyberangrep
Virksomhet	Inkludere bortfall av ekom i risiko- og sårbarhetsanalyser med spesiell fokus på sårbarhet i egen sektor, egen tjenesteproduksjon og avhengighet	Cyberangrep
Virksomhet	Vurdere behov for reserveløsninger (alternative sambandsmidler). Dekker disse behovet for kommunikasjon?	Cyberangrep
Virksomhet	Gjennomføre øvelser med scenarioet totalt bortfall av alle ekom-tjenester	Cyberangrep
Virksomhet	Styrke kompetansen hos ansatte innen HMS, miljøarbeid, arbeid med barn, forebygging og asylsaksprosessen.	Masseankomst av mennesker
Virksomhet	Ytterligere forbedring av slaktehygienetiltak for å hindre overføring av avføring til kjøtt.	matbåren smitte
Virksomhet	Produksjonshygieniske tiltak	matbåren smitte
Virksomhet	Varmebehandling	matbåren smitte
Virksomhet	Prøvetaking under slaktning og produksjon	matbåren smitte
Virksomhet	Løpende kontroll av prosesser og arbeidsrutiner	matbåren smitte
Virksomhet	Oppdatere seg på regelverket og faglige anbefalinger (persontrafikk, næringsmidler, dyr).	Smittsom dyresykdom
Virksomhet	Kontroll med persontrafikk i dyrehold.	Smittsom dyresykdom
Virksomhet	Akutte smittebegrensende tiltak.	Smittsom dyresykdom
Virksomhet	Saneringstiltak.	Smittsom dyresykdom
Virksomhet	Oppdatert husdyrregister (storfe).	Smittsom dyresykdom
Virksomhet	Alternative kommunikasjonsløsninger	Strøm – langvarig bortfall
Virksomhet	Egenberedskap nødstrøm	Strøm – langvarig bortfall
Virksomhet	Øke vår egen bearbeiding og foredling av villfanget fisk	Reduksjon av mat- og førforsyning
Virksomhet	Etablere alternative systemer for faste og mobile samband. Se Nkom sin Ekomveileder: http://www.nkom.no/teknisk/sikkerhet-og-beredskap/r%C3%A5d-til-brukere/veileder-for-virksomheter	Svikt i telekommunikasjon
Virksomhet	Etablere samband fra leverandører med uavhengig nett.	Svikt i telekommunikasjon

Virksomhet	Sentrale beredskapsaktører bør inngå avtaler om servicenivå med sin teleleverandør for å sikre prioritet ved feilretting og gjenoppretting av kommunikasjonssystemer. Det henvises til Ekom-undersøkelsen i Vestfold som viste at svært få brukere av data- og telekommunikasjoner hadde avtaler som sikrer dem prioritet ved bortfall av slike tjenester.	Svikt i telekommunikasjon
Virksomhet	Anskaffe prioritet i mobilnettet.	Svikt i telekommunikasjon
Virksomhet	Ha alternative kommunikasjonsløsninger som satelitttelefon, VHF, jaktradio, PR-radio.	Svikt i telekommunikasjon
Virksomhet	Styrke kompetansen om IKT- og informasjonssikkerhet i egen organisasjon	Cyberangrep
Virksomhet / Industribedrift / ferjeselskap	Industrivern. Samarbeid bedrift og kommune (varsling, droneberedskap for brannvesen, oppsamlingsutstyr for søl og utslipp)	Akutt forurensning - industriutslipp mm

