

Beredskapsplan for Bjerkreim kommune

Vedtatt av Kommunestyret 17.06.15, sak 030/15.

Revidert mars 2016

BJERKREIM
K O M M U N E

Innhold

Innhold	2
Beredskapsplan	6
Forord.....	6
1. Administrative forhold	8
1.1 Fordelingsliste.....	8
1.2 Kvalitetssikring og oppdatering	8
2. Kommunens organisering av krisehåndtering	9
2.1. Kommunens kriseledelse.....	9
2.1.1. Funksjon og sammensetning.....	9
2.1.2. Varsling	9
2.1.3. Fullmakt.....	10
2.1.4. Arbeidsrom	10
2.1.5. Oppgaver	11
2.1.6. Instanser kriseledelsen etablerer kontakt med	11
2.1.7. Utstyr.....	11
2.1.8. Oppgavefordeling i kriseledelsen	12
2.1.9. Støtteapparatets oppgaver	14
2.1.10. Ansvarsavklaring opp mot politi/lensmann og fylkesmann	15
2.1.11. Nedtrappingsfase – etterbehandling.....	15
2.2. Støtteapparat for informasjon i krisesituasjoner	16
2.3. Støtteapparat for evakuering	16
2.4. Støtteapparat for mennesker i krise. Psykososialt kriseteam.....	16
2.5. Økonomisk ansvar	17
2.5.1. Generelt.....	17
2.6. Beredskapsrommet – kommunestyresalen	19
3. Handlingsplaner	20
4. Samband.....	21
4.1. Generelt.....	21
4.2. Sambandsansvarlig	21
4.3. Sambandsoversikt.....	21
5. Etterarbeid	22
6. Fagplaner.....	23
6.1. Kommunale fagplaner for beredskap.....	23
6.2. Andre utarbeidede planer	23
7. Øvelser. Opplæring	25

7.1.	Forskriftstekst, § 7	25
7.2.	Øvelser	25
7.3.	Opplæring	25
8.	Evaluering av øvelser og uønskede hendelser	26
8.1.	Forskriftstekst, § 8	26
8.2.	Evaluering av øvelser	26
8.3.	Evaluering etter uønskede hendelser	26
9.	Vedlegg: Handlingsplaner	27
9.1.	Handlingsplan ved bortfall av strøm i minst 12 timer	27
9.2.	Handlingsplan ved stor brann i kommunehuset, inkl. Kulturbanken	29
9.3.	Handlingsplan ved sammenbrudd i IKT i minst 24 timer	30
9.4.	Handlingsplan ved trusler mot ansatte/politikere	31
9.5.	Handlingsplan ved mangelfullt oppmøte i kriseledelsen og annet nøkkelpersonell	32
9.6.	Handlingsplan ved kriminelle handlinger utført av ansatte/politikere	33
9.7.	Handlingsplan ved brudd på informasjonssikkerhet/taushetsplikt	34
9.8.	Handlingsplan ved ulykke der ansatte/politikere er involvert	35
9.9.	Handlingsplan ved nedleggelse eller sterk nedbemanning av stor bedrift	36
9.10.	Handlingsplan ved ulykke utenfor kommunen som i stor grad berører innbyggerne i Bjerkreim	37
9.11.	Handlingsplan ved den ukjente hendelsen	38
9.12.	Handlingsplan ved brann i skolebygning/barnehagebygning	39
9.13.	Handlingsplan ved overgrep utført av barn eller voksne mot barnehagebarn eller skolebarn	40
9.14.	Handlingsplan ved stor personalmangel i omsorgssektoren, barnevernet og på legekontor	41
9.15.	Handlingsplan ved brann på omsorgssenteret	42
9.16.	Handlingsplan ved epidemi i befolkningen	44
9.17.	Handlingsplan ved trafikkulykke med flere enn 5 skadde	46
9.18.	Handlingsplan ved radioaktivt nedfall	47
9.19.	Handlingsplan ved bortfall av vannforsyning	48
9.20.	Handlingsplan ved brann i stor bygning, inkl. næringsbygning	50
9.21.	Handlingsplan ved stor brann i naturen	51
9.22.	Handlingsplan ved skred/ras	52
9.23.	Handlingsplan ved ekstrem vind	53
9.24.	Handlingsplan ved ekstrem tørke	54
9.25.	Handlingsplan ved flom i elver og vassdrag	55
9.26.	Handlingsplan ved dambrudd	56

10.	Vedlegg: Varslingslister og ressuroversikter.....	57
10.1.	Varslingsliste kommunens kriseledelse og nøkkelpersoner	57
10.2.	Varslingsliste støtte- og fagpersonell.....	58
10.3.	Varslingsliste politiske gruppeledere	59
10.4.	Varslingsliste for leger, ambulansesatte, sykepleiere og psykososialt team	60
10.5.	Varslingsliste beredskapsråd	62
10.6.	Varslingsliste frivillige organisasjoner.....	63
10.7.	Varslingsliste øvrige nøkkelpersoner/virksomheter	64
10.8.	Varslingsliste Fylkesmannens krisestab	65
10.9.	Varslingsliste kommuner i Sør-Rogaland	65
10.10.	Varslingsliste Medier.....	66
10.11.	Redningsressurser og andre ressurser.....	67
10.12.	Innkvartering og forpleining	70
10.13.	Evakueringsplan	71
10.13.1.	Innledning	71
10.13.2.	Organisering av evakueringsarbeidet.....	71
10.13.3.	Oppgavene til kommunens støtteapparat for evakuering.....	72
10.13.4.	Aktuelle arbeidsoppgaver og rollefordeling under evakuering	73
10.14.	Kommunikasjons- og informasjonsplan.....	74
10.14.1.	Mål	74
10.14.2.	Oppgaver	74
10.14.3.	Overordnede prinsipper	75
10.14.4.	Sentralbord	75
10.14.5.	Fare for informasjonskrise.....	75
10.14.6.	Organisering av informasjonsberedskapen.....	76
10.14.7.	Når kommunal kriseledelse ikke settes.....	77
10.14.8.	«Budskap»	77
10.14.9.	Medier, kanaler, virkemidler	78
10.14.10.	Varsling via radio.....	78
10.14.11.	Andre måter å informere på	78
10.14.12.	Informasjonssenter	79
10.14.13.	Medieovervåking	79
10.14.14.	Opptreden overfor media mv.	80
10.14.15.	Kriseinfo.no	80
10.15.	Krisemeldingsskjema	81
10.16.	Logg for kriseledelsen	82

10.17.	Logg for mottakssenter ved evakuering	83
10.18.	Evakueringsoversikt – navneliste for mottakssentraler ved evakuering.....	84
10.19.	Rapport til Fylkesmannen	85
10.20.	Skjema for evaluering av øvelser og uønskede hendelser	88
10.21.	Skisse over beredskapsrommet	93
10.22.	Mal for pressemelding	94
10.23.	Definisjoner	95

Beredskapsplan

Forord.

Når en større uønsket hendelse rammer Bjerkreim kommune, må kommunens ledelse være forberedt på å ha en viktig rolle i håndteringen av hendelsen/krisen. Denne beredskapsplanen er et viktig redskap for å kunne håndtere slike ekstra-ordinære hendelser/situasjoner. Planen må derfor være lett tilgjengelig.

Beredskapsplanen er et operativt «verktøy» som kriseledelsen skal benytte for å kunne håndtere ulike uønskede hendelser på en tilfredsstillende måte. I tillegg til en god beredskapsplan, er man avhengig av at kommunens kriseledelse og støttepersoner har god kjennskap til planens innhold og at de har gjennomgått øvelser og reelle hendelser for at de skal kunne gjøre en tilfredsstillende innsats.

Kommunen har et generelt og grunnleggende ansvar for å ivareta befolkningens sikkerhet og trygghet innenfor sitt geografiske område. Alle uønskede hendelser skjer i en kommune, og kommunene utgjør det lokale fundamentet i den nasjonale beredskapen.

I Norge har man fordelt ansvaret slik at kommunene er meget viktige leverandører av tjenester som innbyggerne er avhengige av for å kunne leve et godt liv. Det er derfor viktig for innbyggerne at kommunen leverer gode tjenester og god service for øvrig til enhver tid – også når det skjer uønskede hendelser. Når det oppstår uønskede hendelser er det viktig at kommunen greier å håndtere denne hendelsen på en god måte, slik at innbyggerne blir minst mulig berørt av denne hendelsen.

Med kommunens lovpålagte oppgaver overfor alle som bor eller oppholder seg i den, har kommunen hovedansvaret for at de involverte i en uønsket hendelse eller krise blir godt ivaretatt. Som ansvarlig for kommunehelsetjenesten har kommunen ansvar for å sørge for tilstrekkelig helseberedskap, og for at nødvendig helsehjelp og sosiale tjenester tilbys befolkningen. Kommunen skal blant annet bistå politiet med evakuering og sørge for innkvartering og omsorg for evakuerte og pårørende når slike behov oppstår opprettholde kommunens funksjoner og tjenester og sikre nødvendige forsyninger informere befolkningen og media i de tilfeller dette ikke er tillagt politiet

Kommunen og andre viktige samfunnsaktører, så som de selskapene som forsyner oss med strøm, tele- og internettforbindelser, politi, ambulanse mv., kan redusere konsekvensene av uønskede hendelser ved å være godt forberedt. Kommunen kan redusere sannsynligheten for at uønskede hendelser skjer gjennom høy bevissthet rundt uønskede hendelser og redusere konsekvensene av hendelsen ved god tilrettelegging for å kunne iverksette nødvendige tiltak når slike hendelser skjer.

Denne bevisstheten skaper kommunen bl.a. gjennom den helhetlige risiko- og sårbarhetsanalysen (ROS-analysen). I ROS-analysen finner vi hvilke hendelser som anses å ha høyest risiko i form av kombinasjonen av sannsynlighet for at hendelsen skal oppstå og konsekvensene av hendelsen.

Beredskapsplanen er utarbeidet på grunnlag av den helhetlige ROS-analysen for Bjerkreim kommune som ble utarbeidet i 2014. I ROS-analysen viser kommunen hvordan vi både kan redusere sannsynligheten for at uønskede hendelser skjer og hvordan vi kan forberede oss slik at konsekvenser for liv og helse, miljø, økonomiske verdier, kommunens drift og produksjon av tjenester blir så små som mulig.

De hendelsene som omfattes av beredskapsplanen anses å ha en høyere risiko enn det som oppfattes som "normal risiko". Beredskapsplanen er samordnet med andre relevante krise- og beredskapsplaner i og utenfor kommunen.

Den nasjonale beredskapen bygger på prinsippene om nærhet, likhet, ansvar og samvirke.

<i>Nærhets-prinsippet</i>	Kriser skal organisatorisk håndteres på lavest mulig nivå.
<i>Likhets-prinsippet</i>	Den organisasjon man opererer med under kriser, skal i utgangspunktet være mest mulig lik den organisasjon man har til daglig.
<i>Ansvars-prinsippet</i>	Den organisasjon som har ansvar for et fagområde i en normalsituasjon, har også ansvaret for nødvendige beredskapsforberedelser og for å håndtere ekstraordinære hendelser på området.
<i>Samvirke-prinsippet</i>	Myndigheter, virksomheter og etater har et selvstendig ansvar for å sikre et best mulig samvirke med relevante aktører og virksomheter i arbeidet med forebygging, beredskap og krisehåndtering.

Det er ut fra disse 4 prinsippene i mange tilfeller kommunen som har primæransvaret for håndteringen av uønskede hendelser og kriser. Dette er fordi kommunen har ansvar for viktige beredskapsressurser lokalt. Kommunen skal opprettholde normale samfunnsfunksjoner og tjenesteytelser, informere befolkningen og media, og særlig sørge for funksjoner av betydning for innsatsen som settes inn.

Sektorlovgivningen pålegger kommunen beredskapsforberedelser på en rekke områder, hvor de mest relevante er brann- og eksplosjonsvernloven, forurensningsloven, opplæringsloven, helseberedskapsloven, strålevernloven, folkehelsesloven, smittevernloven og vannressursloven.

Kommunen har som mål å ta hensyn til sikkerhet og beredskap i forbindelse med den arealplanleggingen som skjer kontinuerlig. Det er bl.a. krav om at det utarbeides risiko- og sårbarhetsanalyser i forbindelse med alle nye reguleringsplaner. Forskrift om konsekvensutredninger (26.06.09) omtaler i hvilke tilfeller det skal utarbeides konsekvensutredning (KU) og hva denne skal inneholde.

Det vises i denne sammenheng til Lov om kommunal beredskapsplikt, sivile beskyttelsestiltak og Sivilforsvaret (sivilbeskyttelsesloven) og Forskrift om kommunal beredskapsplikt.

Bjerkreim kommunes overordnede beredskapsplan er utarbeidet med god hjelp av andre kommuners beredskapsplaner og veileder til forskrift om kommunal beredskapsplikt.

1.Administrative forhold

1.1 Fordelingsliste

Følgende skal ha et papireksempplar av kommunens overordnede beredskapsplan:

Nr	
1	Ordføreren
2	Rådmannen
3	Kommunalsjef for personal og utvikling
4	Kommunalsjef for landbruk, miljø og teknikk
5	Kommunalsjef for levekår
6	Kommunalsjef for oppvekst og kultur
7	Kommunalsjef for økonomi og IT
8	Kommuneoverlegen
9	Serviceavdelinga

1.2 Kvalitetssikring og oppdatering

Kommunens beredskapsplan skal til enhver tid være oppdatert, slik at den kan benyttes som et aktivt verktøy i en krise.

Beredskapsarbeidet skal årlig undersøkes for å fastslå om aktivitetene og resultatene av dem stemmer overens med det som er planlagt. Rådmannen initierer den årlige revisjonen i sin ledergruppe.

Dokumentasjon for gjennomført revisjon skal kunne fremlegges ved tilsyn fra overordnet myndighet.

Kommunalsjefene har ansvaret for å melde endringer innen sitt kommunalområde som angår beredskapen til leder av serviceavdelinga.

Ved alle endringer i denne planen skal samtlige papireksempplarer av planen endres likt.

2. Kommunens organisering av krisehåndtering

2.1. Kommunens kriseledelse

2.1.1. Funksjon og sammensetning

Kriseledelsen består av personer som har viktige politiske verv eller er ansatt i kommunen. Den kommunale kriseledelsen har en overordnet funksjon i forbindelse med håndtering av større uønskede hendelser.

Kriseledelsen skal ikke delta i selve redningsarbeidet på skadestedet.

Ved en større uønsket hendelse vil kommunens toppledelse bli innkalt og etter hvert overta ledelsen av den kommunale innsatsen.

Det er nødvendig med delegert myndighet og forholdsvis vide fullmakter for at kriseledelsen skal kunne utføre sitt arbeid på den best mulige måten.

Funksjon / stilling	Stedfortreder
Ordfører	Varaordfører
Rådmann (operativ leder)	Kommunalsjef for personal og utvikling
Kommunalsjef for personal og utvikling	Leder serviceavdeling
Kommunalsjef for landbruk, miljø og teknikk	Arbeidsleder vedlikeholdsgruppe
Kommunalsjef for oppvekst og kultur	Rådgiver Oppvekst og kultur
Kommunalsjef for levekår	Rådgiver Levekår
Kommunalsjef for økonomi og IT	IT-konsulent
Kommuneoverlege	Kommunelege II

Ovennevnte medlemmer av kriseledelsen kalles kun inn etter behov i hvert enkelt tilfelle. Dvs. at ikke alle behøver å møte ved alle typer ulykker/kriser.

Kriseledelsen knytter etter behov til seg nødvendige ressurspersoner blandt eller utenfor kommunens ansatte. Det samme gjelder for nødvendige stabs- og støttefunksjoner.

2.1.2. Varsling

Ordfører og rådmann, samt deres stedfortredere, har fullmakt til å sammenkalle kommunens kriseledelse.

Alle medlemmene i kommunens kriseledelse kan anmode ordfører eller rådmann om å innkalle kommunens kriseledelse.

Det er bedre å kalle inn kommunens kriseledelse 10 ganger for mye enn 1 gang for lite. Også Fylkesmannen kan be kommunen om å innkalle kriseledelsen. Kriseledelsen varsles manuelt per telefon eller per bud/ordonnans.

Se Varslingsliste for kommunens kriseledelse og nøkkelpersoner.

Se også Varslingsliste for støtte- og fagpersonell.

Ved all innkalling av kriseledelsen gjelder følgende forhåndsordre:

- Umiddelbart oppmøte i beredskapsrommet (kommunestyresalen). Ta med beredskapsplanen.
- Denne ordren gjelder dersom ikke noe annet er uttrykkelig sagt. Før alle innkallinger via telefon avsluttes, skal mottaker bekrefte at innkallingen er mottatt og forstått.
- Det enkelte medlem av kriseledelsen orienterer rutinemessig sin stedfortreder når man er innkalt til kriseledelsen.

Alle i kriseledelsen er i gruppe-e-posten beredskap@bjerkreim.kommune.no og får dermed all e-post til denne gruppen. Alle er ansvarlig for å agere dersom en merker at noe burde vært gjort, og andre ikke reagerer som forventet. De andre kan være forhindret.

2.1.3. Fullmakt

Kommunestyret har i møte den 17.06.15, sak 030/15, gitt ordføreren fullmakt til å foreta de økonomiske disposisjoner han/hun finner nødvendig ved kriser/katastrofer.

Hastebeslutninger kan dermed vedtas av kriseledelsen, uten at saken må gå gjennom kommunestyre eller formannskap.

Fullmaktens innhold:

«Kommunestyret gir ordføreren/ordførerenes stedfortreder fullmakt til å iverksette nødvendige tiltak for å forebygge og avgrense skadene ved en uønsket hendelse som er av et så stort omfang at kommunens kriseledelse er sammenkalt.

Dersom den samlede økonomiske kostnaden for Bjerkreim kommune vurderes å bli over 2 MNOK som følge av den uønskede hendelsen, skal ordføreren samrå seg med formannskapetets medlemmer i den grad disse er tilgjengelige og en slik kontakt ikke vil forsinke de nødvendige tiltakene i uakseptabel grad.»

2.1.4. Arbeidsrom

Kriseledelsen skal møtes i kommunestyresalen på kommunehuset. Se vedlegg om «Beredskapsrommet – kommunestyresalen».

Dersom dette rommet eller andre passende rom på kommunehuset ikke kan benyttes, samles kriseledelsen i Børgestova ved Omsorgssenteret.

Media henvises til Kulturbanken på kommunehuset. Alternative lokaler for info bør ligge i nærheten av der kommunens kriseledelse møtes.

Den interne kommunikasjonen og informasjonsflyten skal også i krisesituasjoner i hovedprinsippet følge vanlige kommandolinjer i administrasjonen.

Alle aktiviteter i kriseledelsen skal loggføres på egen logg for kriseledelsen. Leder av serviceavdelingen er ansvarlig for loggføring i kriseledelsen.

2.1.5. Oppgaver

- Varsle Fylkesmannen om at kommunens kriseledelse er etablert
- Innhente opplysninger og fortløpende vurdere situasjonen i kommunen
- Etablere kontakt med LRS (politiets lokale redningssentral), tlf. 02800, når det ansees som hensiktsmessig/nødvendig
- Ta avgjørelser om å sette i verk nødvendige tiltak for å hindre skader på personer, dyr og materielle verdier
- Sørge for at nødvendige forebyggende og avhjelpende tiltak blir gjennomført
- Bidra til koordinering mellom berørte aktører, herunder ta fortløpende stilling til om innspill/meldinger kun har betydning for egen virksomhet, eller om de inneholder opplysninger som må deles med andre for å skape en helhetlig situasjonsforståelse og etablere samarbeid om krisehåndteringen
- Sørge for at det skaffes tilstrekkelige ressurser til å håndtere krisen på en tilfredsstillende måte
- Prioritere når det gjelder bruk av kommunens egne ressurser ved knapphet på ressurser
- Utarbeide og sende ut klar og entydig informasjon til innbyggerne, egne ansatte og medier
- Yte bistand til evakuering via støttegruppen for evakuering
- Planlegge og iverksette innkvartering og forpleining av forulykkede og redningsmannskaper via støttegruppen for evakuering
- Opprette pårørendesenter
- Sørge for at personer som har vært utsatt for store påkjenninger får hjelp fra kommunens støtteapparat for mennesker i krise
- Sørge for nødvendige tiltak for å sikre vannforsyning, evt. foreta prioriteringer mellom områder ved tilgang på for lite vann
- Sørge for nødvendige tiltak for å sikre strømforsyning, evt. foreta prioriteringer mellom områder ved tilgang på for lite strøm
- Sørge for at skader på kommunikasjoner og andre anlegg blir rettet opp snarest mulig
- Gjennomføre nødvendige rasjonerings- og reguleringstiltak
- Sørge for at skadested blir ryddet og yte innsats for å beskytte miljøet
- Utarbeide og oversende rapporter om situasjonen til Fylkesmannen. Se vedlegg.
- Liasson – utsending til politiet sin stab

2.1.6. Instanser kriseledelsen etablerer kontakt med

Lokal redningssentral (LRS, tlf. 02800)

Fylkesmannens krisestab, tlf. 51 56 87 00, se også vedlegg.

2.1.7. Utstyr

Ved strømbrudd som omfatter kommunehuset, løses kraftbehovet i kriseledelsens lokaler med eget aggregat.

Tilgang til kommunale kart finnes i kommunens kartsystem.

Det er lagt til rette for TV, video og radio i beredskapsrommet.

Ett komplett sett av kommunale kart og kart over Rogaland finnes på Landbruk, miljø og teknikk.

2.1.8. Oppgavefordeling i kriseledelsen

Ordfører:

Representerer kommunestyret/formannskapet i henhold til gitt fullmakt

Bestemmer om politisk organ må sammenkalles

Bestemmer om store økonomiske midler skal brukes

Holder kontakt med det politiske miljøet

Kommunens og kriseledelsens «ansikt utad»

Utarbeider pressemeldinger og meldinger på kommunens hjemmeside mv.

Gjennomfører pressekonferanser

Representerer kommunen i offisielle sammenhenger i forbindelse med hendelsen

Varaordføreren er ordførers stedfortreder. Trer inn i ordførers sted ved ordførers fravær samt ved langvarige kriser som medfører behov for avløsning. Utfører ellers oppgaver

som er tildelt av ordføreren

Rådmann:

Operativ leder i kriseledelsen

Rapporterer til ordfører

Sørger for at kriseledelsen fatter nødvendige beslutninger og at disse blir iverksatt

Sørger for at det raskt blir formulert en strategi for håndteringen av krisen

Hovedkontakt når det gjelder viktige beskjeder og rekvirering av ressurser utenfor kommunens organisasjon

Skaffer til veie oversikt over tilgjengelige innsatsressurser som ikke hører inn under kommunalsjefene som er til stede i kriseledelsen

Bistår ordføreren ved utarbeidelse av pressemeldinger mv.

Ivaretagelse av ansatte

Etablerer og holder kontakt med LRS, Fylkesmannens beredskapsavdeling og andre eksterne samarbeidspartnere

Ansvarlig for at det etter at hendelsen er over gjennomføres en grundig evaluering.

Kommunalsjef for personal og utvikling er rådmannens stedfortreder. Trer inn i rådmannens sted ved rådmannens fravær samt ved langvarige kriser som medfører behov for avløsning

Kommunalsjef for personal og utvikling:

Informasjonsleder (se eget avsnitt)

Holder oversikt over ressurser i staben og i kommunens innsatsenheter

Bistår rådmannen i hans/hennes oppgaver

Leder av serviceavdelingen er stedfortreder for kommunalsjef for personal og utvikling. Trer inn i kommunalsjefens sted ved kommunalsjefens fravær samt ved langvarige kriser som medfører behov for avløsning

Informasjonsleder (kommunalsjef for personal og utvikling):

Ansvarlig for informasjon internt i kriseledelsen

Bistår ordfører med utarbeidelse av pressemeldinger mv.

Bistår ordføreren under pressekonferanser

Henter inn opplysninger om situasjonen og rapporterer videre til de som trenger informasjonen

Avklarer med politiet hva kommunen skal/kan informere om

Oppdaterer kommunens hjemmeside og facebook jevnlig

Etablerer pressesenter

Bindeledd mellom kriseledelsen og serviceavdelingen
Leder av serviceavdelingen er informasjonsleders stedfortreder. Trer inn i informasjonsleders sted ved informasjonsleders fravær samt ved langvarige kriser som medfører behov for avløsning

Kommunalsjef for landbruk, miljø og teknikk:

Holder oversikt over ressurser som er tatt i bruk og ressurser som er tilgjengelige innen eget kommunalområde og hos samarbeidspartnere eller eksterne aktører
Skaffer til veie nødvendige ressurser
Skaffer oversikt over skadeomfang, samt prognoser, inkl. værprognoser
Spesielt ansvar for vannforsyning og avløp samt kommunale veier
Kriseledelsenes fagperson på landbruk, teknikk og miljø samt brann
Utarbeider forslag til informasjon som gjelder landbruk, miljø og teknikk
Arbeidsleder for vedlikeholdsgruppa er kommunalsjefens stedfortreder. Trer inn i kommunalsjefens sted ved kommunalsjefens fravær samt ved langvarige kriser som medfører behov for avløsning

Kommunalsjef for levekår:

Holder oversikt over ressurser som er tatt i bruk og ressurser som er tilgjengelige i egen etat og hos samarbeidspartnere eller eksterne aktører, samt behov på sykehjem og i omsorgsboliger
Skaffer til veie nødvendige ressurser
Holder oversikt over behov hos hjemmeboende med spesielle behov
Utarbeide forslag til informasjon til pårørende innen omsorgstjenesten
Rådgiver er kommunalsjefens stedfortreder. Trer inn i kommunalsjefens sted ved kommunalsjefens fravær samt ved langvarige kriser som medfører behov for avløsning

Kommunalsjef for oppvekst og kultur:

Holder oversikt over behov i skoler og barnehager samt i kultur- og idretts-bygninger
Holder oversikt over beredskapsplaner og evakueringsplaner for skoler og barnehager
Utarbeider forslag til informasjon til pårørende
Rådgiver er kommunalsjefens stedfortreder. Trer inn i kommunalsjefens sted ved kommunalsjefens fravær samt ved langvarige kriser som medfører behov for avløsning

Kommunalsjef for økonomi og IT :

Oppretter egen konto for utgifter knyttet til den aktuelle hendelsen dersom det anses som nødvendig / hensiktsmessig
Ansvarlig for at kommunens IKT fungerer tilfredsstillende
IT-konsulent er kommunalsjefens stedfortreder. Trer inn i kommunalsjefens sted ved kommunalsjefens fravær samt ved langvarige kriser som medfører behov for avløsning

Kommuneoverlege (i de tilfeller han / hun innkalles i kriseledelsen):

Holder oversikt over medisinske skader og trusler mot liv og helse
Holder oversikt over medisinske ressurser som er tatt i bruk og medisinske ressurser som er tilgjengelige innen egen etat og hos samarbeidspartnere eller eksterne aktører
Skaffer til veie nødvendige ressurser
Kriseledelsens medisinske fagperson
Følger opp plan for helsemessig beredskap samt andre relevante fagplaner innen helse

Utarbeider forslag til informasjon til pårørende

Kommunelege II er kommuneoverlegens stedfortreder. Trer inn i kommuneoverlegens sted ved kommuneoverlegens fravær samt ved langvarige kriser som medfører behov for avløsning

Alle medlemmene i kriseledelsen:

Informasjon som man sitter inne med og som er viktig for andre medlemmer i kriseledelsen må meddeles til disse

Ingen medlemmer av kriseledelsen (med unntak av ordføreren) kan forlate beredskapsrommet ut over korte nødvendige ærender uten etter avtale med rådmannen. Dersom noen forlater beredskapsrommet over noe tid, bør de ha med sambandsutstyr. Kriseledelsen må utgjøre en gruppe som i fellesskap skal foreta nødvendige vurderinger og beslutninger i en krisesituasjon. Det er derfor viktig at gruppa er bredt sammensatt med forskjellig kompetanse og ansvarsforhold.

2.1.9. Støtteapparatets oppgaver

Ved håndtering av store, komplekse og langvarige hendelser eller kriser vil kriseledelsen ha behov for et støtteapparat. Støtteapparatet skal være forberedt på å:

- foreta intern og ekstern varsling
- foreta loggføring og rapportering etter fastsatte retningslinjer og rutiner
- følge opp tiltak og føringer fra kriseledelsen på en rask og effektiv måte
- være en administrativ og praktisk støttefunksjon for kriseledelsen
- motta og bearbeide rapporter fra kommunens virksomheter og sektorer, og fra andre berørte aktører
- analysere informasjon og gi råd til kriseledelsen om tiltak
- ivareta informasjonsflyten i egen virksomhet og mellom berørte aktører
- eventuelt bruke tekniske krisestøtteverktøy (for eksempel CIM)
- budtjeneste

Alt arbeid i en krisesituasjon skjer under sterkt tidspress, spesielt i startfasen. Det er derfor viktig at det enkelte medlem i sekretariatet kjenner sin primære oppgave, tar ansvar og holder strukturen under innsatsen.

Ansatte i serviceavdelingen dekker følgende funksjoner:

Sentralbord	Betjeningen på sentralbordet avviser alle samtaler som ikke gjelder den aktuelle krisen. Rådmannen kan gi ordre om at andre telefoner ikke skal avvises. Alle samtaler som settes over til kriseledelsen loggføres.
Telefonbetjening i kriseledelsen	Mottar meldinger og viderekobler samtaler til kriseledelsens medlemmer. Innkommende meldinger skrives ned fortløpende og gjentas overfor melder før samtalen avsluttes. På nedskrevne meldinger skal det stå tidspunkt for mottak av melding, hvem som melder og telefonnummer som vedkommende evt. kan treffes på.
Loggfører	Ansvar for å føre alle inn- og utgående meldinger på loggark. Det samme gjelder beslutninger som fattes av kriseledelsen eller de enkelte medlemmer. Alt skal føres i kronologisk rekkefølge og tidfestes.
Ass. loggfører	Skal bistå loggfører. Ansvar for at ferdig skrevet loggark

	mangfoldiggjøres og arkiveres. Oppgaven som loggfører og ass. loggfører kan rullere blant de to.
Sekretær i kriseledelsen	Utfører arbeidsoppgaver etter behov i kriseledelsen. Assisterer informasjonsansvarlig med å innhente nødvendig grunnlagsinformasjon for å informere både innad og utad i organisasjonen. Samarbeider nært med info-medarbeidere.
Forpleining	Alle som er i innsats må forpleies. Det første som må skaffes til veie er drikke. Etter relativt kort tid må mat stilles til disposisjon. Det må kontinuerlig sørges for kompensasjon for væsketap og blodsukkeret bør være jevnest mulig. Til denne oppgaven ligger også å skaffe nødvendig kontorrekvisita mv
Pårørendetelefon	Serviceavdeling bruker ledig personell, i egen organisasjon eller fra kommunen forøvrig, til å bemanne pårørendetelefon.

2.1.10. Ansvarsavklaring opp mot politi/lensmann og fylkesmann

Politiet har ansvaret for å lede innsatsen ved redningsaksjoner. Dette innebærer også informasjonsansvar når det gjelder redningsinnsatser.

Kommunen skal ikke informere om:

Redningsaksjoner hvor det er fare for tap av menneskeliv, fare for skade på mennesker med tap av store verdier.

Saker der det er begått straffbare handlinger eller der det er mistanke om dette.

Kommunens ledelse må være tilbakeholdne med å kommentere hendelser som vil bli etterforsket for straffbare handlinger, også om forhold som ikke direkte berører etterforskningen. Dersom man er i tvil om hva kommunen kan informere om, kontakter man politiet/LRS.

LRS kan i samråd med kommunen overta deler av ansvaret for krisehåndteringen til den kommunale kriseledelsen.

Kommunen vil normalt ha ansvaret for kriseledelse for hendelser som strekker seg over lengre tid og hvor fare for menneskeliv er lav, eksempelvis ekstreme værforhold. Ifølge kongelig resolusjon av den 12.12.97 gis Fylkesmannen anledning til, ved større regionale kriser, å overføre ansvaret for kriseledelsen fra politimestrene til egen krisestab.

2.1.11. Nedtrappingsfase – etterbehandling

Kriseledelsen vedtar når krisen anses som overstått og at kommunen går tilbake til «normal» drift. Nødvendig oppfølging av innsatspersonell og eventuelt pårørende i nedtrappingsfasen. Videre oppfølging/behandling som gjelder medisinske forhold overlates til primærhelsetjenesten.

Evaluerer (av hendelse og gjennomføring av kriseledelsen).

2.2. Støtteapparat for informasjon i krisesituasjoner

Se vedlegg om Kommunikasjons- og informasjonsplan.

Informasjonsansvarlig:	Ordfører
Koordinering av intern og ekstern informasjon:	Informasjonsleder (kommunalsjef personal og utvikling)
Informasjonssenter:	Serviceavdelingen, telefon 51 20 11 00 Evt etablere eget nummer for krisen.
Pressesenter ved større hendelser	Kulturbanken på Kommunehuset
Samlingssted for pårørende:	Vikeså skule Ved stor pågang: Bjerkreimshallen

Det er laget en egen nummerserie for tilkobling til kommunestyresalen. I tillegg må det vurderes bruk av mobiltelefoner i hvert enkelt tilfelle.

2.3. Støtteapparat for evakuering

Det er viktig at kriseledelsen og støtteapparatet for evakuering er klar over at det er politiet/LRS som leder selve evakueringen. Oppgaven til kommunens støtteapparat er først og fremst å sørge for innkvartering og bistå politiet/LRS med evakueringsarbeidet.

Mange evakuerte vil ønske å bo midlertidig hos familie og venner. Andre kan ha behov for hotellplass dersom evakueringen skjer om natta eller der evakueringen strekker seg over mer enn 1 døgn.

Evakueringsleder: Omsorgssjef
Evakueringsnestleder: Soneleder

Andre opplysninger i forbindelse med evakueringsplanlegging:
Bjerkreimshallen vil være et naturlig første evakueringssted dersom denne kan benyttes. Dersom ikke Bjerkreimshallen kan benyttes, vil Vikeså skule og Bjerkreim skule være alternativer.

Bygdekvinnelaget og Sivilforsvaret er ressurs for forpleining. Sivilforsvaret har mannskaper med god trening i å bistå på evakueringssenter.

Se også vedlegg.

2.4. Støtteapparat for mennesker i krise. Psykososialt kriseteam

Støtteapparat for mennesker i krise kan komme sammen ved spesielle dødsfall, personlige kriser, katastrofer, ulykker og andre hendelser som berører mere enn noen få.

I prinsippet bør mest mulig av hjelpen komme fra den/de rammedes nærmiljø. Det vil si mobilisering av støtte fra familie, venner, arbeidskollegaer, naboer osv. Den kommunale

støttegruppen for mennesker i kriser bør være et supplement, og/eller alternativ i tilfeller der det sosiale nettverket ikke byr på tilstrekkelig hjelperessurser. Unntaket er ved større katastrofer og ulykker, i slike situasjoner skal det tilbys profesjonell hjelp fra kommunens støtteapparat.

Det er etablert psykososialt kriseteam i Bjerkreim kommune. I en situasjon som krever slikt støtteapparat, kontakter politi/legevakt leder av psykososialt kriseteam som igjen trekker inn de ressursene som situasjonen krever (eksempelvis prest, psykolog, lege). Disse utgjør så psykososialt kriseteam for den aktuelle hendelsen.

DPS Dalane har fagpersonell.

Leder av psykososialt kriseteams oppgaver:

Vurdere om psykososial hjelp/støtte skal gis

Innkalle andre som kan inngå i psykososialt kriseteam

Vurdere hva slags type hjelp som skal gis, og omfanget av hjelpen

Avklare hvem som skal ha hjelp og støtte

Sette i verk og gjennomføre tiltak

Evaluere situasjonen og samordne innsatsen

Avgjøre hvor lang tid gruppens innsats skal vare

Vurdere om det er behov for felles markering ved dødsfall

Aktivisere sosialt nettverk

Sørge for at kriserammede blir fulgt opp

Tilrettelegge for selvhjelp – normalisering

Når "hendelsen" er over, skal det være en oppsummering med gjennomgang av situasjonen og beskrivelse av forbedringspunkter for en seinere anledning, og hvem som har ansvaret for oppfølging.

Bidra til økt kompetanse omkring temaet "mennesker i krise og psykososial førstehjelp".

2.5. Økonomisk ansvar

2.5.1. Generelt

Kommunen vil normalt stå økonomisk ansvarlig for de utgifter som påløper i forbindelse med en katastrofeinnsats. Det vil si utgifter som kommunen selv har tatt initiativet til i redningsarbeidet. Dersom disse utgiftene er spesielt store, kan man søke Staten i ettertid om delvis dekning av utgiftene.

Kommunen er, iht Politiets beredskapssystem (PBS1), Retningslinjer for politiets beredskap, avsnitt 6.3.1, pliktig til vederlagsfritt å stille ressurser til disposisjon for den offentlige redningstjenesten hvis det anmodes om dette. Tilsvarende kan kommunen forvente at når den ber om bistand i en situasjon der redningstjenesten er i virksomhet, så får man bistand uten at man må betale de andre offentlige instanser som er involvert.

For å kunne dokumentere i ettertid hvilke utgifter kommunen har hatt, opprettes det straks en egen konto der utgiftene føres. Ansvarlig: Kommunalsjef for økonomi og IT.

De bestillinger, rekvisisjoner som skjer gjennom politiet, f. eks. gjennom LRS (lokal redningssentral) og Sivilforsvaret står de selv ansvarlig for. Det kan være hensiktsmessig å

vurdere om ansvaret for oppgaven som skal løses ligger hos politiet og avklare det økonomiske med dem før en gjennomfører enkeltaksjoner som forventes å få store økonomiske konsekvenser (f.eks. rekvirering av helikopter, båter mv.).

Beredskapskostnader ellers

For at kommunen skal kunne ta rasjonelle beslutninger til rett tid i en krisesituasjon, må en del forhåndsiltak være utført, slik som:

- tilrettelagt for økt informasjonsbehov, jf. Kommunikasjons- og informasjonsplan, se vedlegg
- reservestrømforsyning (jf. nødstrømsaggregater)
- situasjonsbetingede utgifter som leie av maskintjenester og annet utstyr

2.6. Beredskapsrommet – kommunestyresalen

Kriseledelsen møtes fortrinnsvis i kommunestyresalen, som innredes som vist på vedlagte skisse. Se vedlegg.

Samtlige medlemmer som har tilgang til Beredskapsplan for Bjerkreim kommune tar denne med seg.

I tillegg skal det være

- loggfører
- ass. loggfører
- sekretær for kriseledelsen
- telefonbetjening

Følgende utstyr må være tilstede i kommunestyresalen:

- Bærbare PC'er
- Projektor
- Skriveblokker, penner, blokker med beskjedlapper, tusjer, gule markeringspenner, taperuller i holdere, korrekturtape, saks, hullmaskin, tegnestifter, blåpapir (er i rekvisitarommet utenfor kommunestyresalen)
- Stativ med flipoverark (er evt i lagerrommet innenfor kommunestyresalen)
- Kart over kommunen i M=1:50.000. Plastbelagt, slik at man kan skrive med ikke permanent tusj på dem.
- Telefoner tilknyttet kommunens sentralbord
- 6 lykter i tilfelle strømbrytning
- 12 hodelykter + 2 ekstra kraftige lommelykter
- Stearinlys og fyrstikker (er på kjøkkenet)

For å ha en oversikt over hendelser m.m. som til enhver tid er aktuelle, skrives det ut flipoverark for hver hendelse. Disse arkene henges opp på veggen. Arkene deles i tre, med beskrivelse av

- tilstand
- trussel
- tiltak

Alternativt benyttes også elektronisk system for støtte til kriseledelsen (CIM).

3. Handlingsplaner

Handlingsplanene tar utgangspunkt i de hendelsene som man har funnet å ha høyest risiko i kommunens helhetlige risiko- og sårbarhetsanalyse (ROS). Det vil også være andre hendelser det må utarbeides handlingsplaner for.

Følgende handlingsplaner foreligger (se vedlegg):

1. Bortfall av strøm i minst 12 timer
2. Stor brann i kommunehuset, inkl. Kulturbanken
3. Sammenbrudd i IKT i minst 24 timer
4. Trusler mot ansatte/politikere
5. Mangelfullt oppmøte i kriseledelsen og annet nøkkelpersonell
6. Kriminelle handlinger utført av ansatte/politikere
7. Brudd på informasjonssikkerhet/taushetsplikt
8. Ulykke der ansatte/politikere er involvert
9. Nedleggelse eller sterk nedbemanning av stor bedrift
10. Ulykke utenfor kommunen som i stor grad berører innbyggerne i Bjerkreim
11. Den ukjente hendelsen
12. Brann i skolebygning/barnehagebygning
13. Overgrep utført av barn eller voksne mot barnehagebarn eller skolebarn
14. Stor personalmangel i omsorgssektoren, barnevernet og på legekantor
15. Brann på omsorgssenteret
16. Epidemi i befolkningen
17. Trafikkulykke med flere enn 5 skadde
18. Radioaktivt nedfall
19. Bortfall av vannforsyning
20. Brann i stor bygning, inkl. næringsbygning
21. Stor brann i naturen
22. Skred/ras
23. Ekstrem vind
24. Ekstrem tørke
25. Flom i elver og vassdrag
26. Dambrudd

4. Samband

4.1. Generelt

I en krisesituasjon er det avgjørende for en rask og riktig håndtering av krisen at sambandet mellom aktørene fungerer godt.

Kommunens daglige kommunikasjonsverktøy består i hovedsak av mobiltelefoner, nødnett for leger og First Responder samt tre satellitt-telefoner (88 16 22 44 74 48 og 88 16 22 44 74 49 på kommunehuset og 88 16 22 44 74 45 på Omsorgssenteret). Dette utstyret forutsettes å være operativt under en krise.

4.2. Sambandsansvarlig

Sambandsansvarlig skal

- sørge for at alle nødvendige samband er operative under en krisesituasjon
- rekvirere ekstern hjelp i nødvendig grad
- åpne og sikre reservesamband etter oppsatt plan
- holde kriseledelsen orientert om registrerte sambandsproblemer
- utarbeide sambandsoversikt
- som viser hvilke sambandsmidler hver enkelt etat har til rådighet
- som viser hvordan sambandsdekningen er (geografisk)
- utarbeide sambandsplan for en nødsituasjon
- sørge for mulighet for samordning av samband mellom etatene
- mulighet for rekvirering av bærbar sender fra Heimevernet/Sivilforsvaret

IT-konsulenten ivaretar sambandsansvaret under kriser.

4.3. Sambandsoversikt

Fasttelefoner og mobiltelefoner.

Satellitt-telefoner (88 16 22 44 74 48 og 88 16 22 44 74 49 på kommunehuset og 88 16 22 44 74 45 på Omsorgssenteret).

Brannvesenets radioer. 11 stk. bærbare radioer og 2 radioer i brannbilene

Brannvesenet har også mulighet for radiosamband med legevakt og ambulanse.

Legene har nødnett som man kan kommunisere med brannvesenet og HRS med

Jaktradioer. Ca. 35-40 stk. i Bjerkreim jeger og fiskerforening. Kontaktperson: John Skårland
Heimevernet, Sivilforsvaret og Røde Kors Hjelpekorps har egne sambandsressurser.

5. Etterarbeid

Etterarbeidet starter allerede i varslingsfasen, ved at Krisemeldingsskjema fylles ut, se vedlegg. Logg skal også føres fra første stund, se mal for logg i vedlegg.

Det presiseres viktigheten av at det føres nøyaktige logger i kriseledelsen hele tiden.

Senest en måned etter at krisen er over foretar man en evaluering av krisen og håndteringen der nøkkelpersoner er til stede. Se mal for evaluering i vedlegg. Hensikten med evalueringen er å trekke lærdom av det som har skjedd både for kommunens egen del, og for at andre kan lære av det som har blitt gjort eller ikke gjort.

Etter at krisen er over, sørger rådmannen for at det blir utarbeidet en egen rapport som beskriver krisen og de tiltak som er gjennomført av kommunen, samt hvilke erfaringer man har gjort under arbeidet med å avverge/reducere krisen. Rapporten skal også inneholde en oversikt over de økonomiske utgiftene som kommunen har hatt i forbindelse med håndteringen av krisen.

Dersom innsatsmannskaper har vært utsatt for store psykiske påkjenninger, anbefales det at det gjennomføres en debriefing.

6. Fagplaner

6.1. Kommunale fagplaner for beredskap

Alle "utøvende" beredskapsplaner finnes i de forskjellige fagplaner i kommunens etater. Alle fagplaner skal blant annet inneholde oversikt over alle ressurser (i og utenfor kommunen), som kan brukes i en krise.

Plan for helsemessig og sosial beredskap

Ansvarlig for plan: Kommunalsjef Levekår

Smittevernplan / pandemiplan

Ansvarlig for plan: Kommuneoverlegen

Brannordning for Bjerkreim kommune (Dokumentasjon av brannvesenet).

Dokumentet omhandler brann- og redningsvesenets organisering, bemanning og utstyrssituasjon.

Ansvarlig for brannordningen: Brannsjefen.

Beredskapsplan for Bjerkreim skule (under utarbeidelse)

Ansvarlig: Rektor

Beredskapsplan for Vikeså skule

Ansvarlig: Rektor

Beredskapsplan for Skjeraberget barnehage

Ansvarlig: styrer

Beredskapsplan for Røyskatten barnehage

Ansvarlig: styrer

Beredskapsplan for vannverkene (under utarbeidelse)

Plan/retningslinjer for Psykososialt kriseteam

6.2. Andre utarbeidede planer

Politiets redningsplan (lokal redningssentral, LRS)

(Politimesteren i Rogaland politidistrikt)

Beredskap mot akutt forurensning.

Planen gjelder geografisk for Sør-Rogaland beredskapsområde.

Planen omhandler beredskapsorganisasjon for interkommunale utvalg mot akutt forurensning (IUA), aksjonsnivåer, vaktordning og mobilisering, aksjons-planlegging og utstyrsoversikt.

Ansvarlig for plan: Sør-Rogaland IUA

Kontaktperson i Bjerkreim kommune: Kommunalsjef LMT

Beredskapsplan for Dalane Energi IKS

Beredskapsplan ved katastrofer og ulykker – Den norske kirke
(Stavanger Bispedømme)

Plan for varsler om ekstreme værforhold
(Fylkesmannen i Rogaland, beredskapsavdelingen)

Plan for etablering av Fylkesmannens katastrofestab ved større ulykker, katastrofer og liknende i fredstid
(Fylkesmannen i Rogaland, beredskapsavdelingen)

Beredskapsplan for Storafjellet barnehage
Ansvarlig: styrer

7. Øvelser. Opplæring

7.1. Forskriftstekst, § 7

Kommunens beredskapsplan skal øves hvert annet år. Scenarioene for øvelsene bør hentes fra kommunens helhetlige risiko- og sårbarhetsanalyse. Kommunen skal øve sammen med andre kommuner og relevante aktører der valgt scenario og øvings-form gjør dette hensiktsmessig.

Kommunen skal ha et system for opplæring som sikrer at alle som er tiltenkt en rolle i kommunens krisehåndtering har tilstrekkelige kvalifikasjoner.

7.2. Øvelser

Øvelser er et viktig virkemiddel for å trene krisehåndtering og teste planverket. Øvelser skal gjøre aktørene bedre rustet til å ivareta sine oppgaver i håndtering av uønskede hendelser eller kriser. Gjennom øvelser får kommunen viktig lærdom om sine beredskapsplaner og organisasjon, og forbedringspunkter avdekkes. Også de som er utpekt som stedfortredere bør delta på enkelte øvelser.

7.3. Opplæring

De som er tiltenkt en rolle i kommunens krisehåndtering, også stedfortredere, må ha tilstrekkelig kunnskaper for å ivareta rollen og ansvaret på en god måte. Forskriften stiller derfor krav om at kommunen har et system for opplæring av alle som har en rolle i kommunens krisehåndtering. Det avgjørende er at kommunen har et system som sikrer at personellet tilføres tilstrekkelig kompetanse. De som er tiltenkt en rolle i kommunens krisehåndtering bør først gjennomgå en type opplæring før de øves i praksis gjennom øvelser.

Alle som har sentrale roller i kommunens krisehåndtering skal ha en opplæring på minst 1 dag hvert fjerde år. Opplæring skal bestå av kjennskap til kommunens beredskapsplan og andre sentrale beredskapsplaner i kommunen, samt opplæring i stabsarbeid.

Medlemmene i kommunens kriseledelse bør delta på øvelser, kurs og opplæring. Dette kan f.eks være ved Nasjonalt utdanningscenter for samfunnssikkerhet og beredskap.

Både øvelser og opplæring inngår som en del av kommunens helhetlige arbeid med samfunnssikkerhet og beredskap.

8. Evaluering av øvelser og uønskede hendelser

8.1. Forskriftstekst, § 8

Kommunen skal etter øvelser og uønskede hendelser evaluere krisehåndteringen. Der evalueringen gir grunnlag for det skal det foretas nødvendige endringer i risiko- og sårbarhetsanalysen og beredskapsplaner.

8.2. Evaluering av øvelser

Evaluering av øvelser bør starte allerede *tidlig i planleggingsfasen* med en vurdering av hva som skal evalueres og hvordan evalueringen skal gjennomføres. Øvingsmål og delmål må utformes slik at evalueringen gir en vurdering av måloppnåelsen. Med bakgrunn i øvelsens formål og øvingsmål må det utarbeides kriterier for evalueringen. Ved større øvelser er det en fordel om kommunen utpeker egne personer til evalueringsarbeidet, som jobber sammen med planleggerne av øvelsen.

Umiddelbart etter øvelsen er det fornuftig å foreta en gjennomgang av *førsteintrykk* med de som har deltatt i øvelsen. Hensikten er å få den enkelte deltakers umiddelbare opplevelse av øvelsen. Erfaringene som kommer frem her er nyttige bidrag til arbeidet med evalueringsrapporten etter øvelsen.

8.3. Evaluering etter uønskede hendelser

Også etter uønskede hendelser skal kommunen evaluere krisehåndteringen. Denne prosessen vil avvike fra evaluering av øvelser fordi arbeidet først kan starte etter at hendelsen har skjedd. I denne sammenheng vil *loggføringene* gi nyttig informasjon.

Også etter uønskede hendelser bør evalueringsrapporten ha fokus på forbedringspunkter og hvem som har ansvaret for å følge disse opp. Igjen har kommunen et *pådriveransvar* overfor andre aktører i forhold til deres oppfølging av forbedringspunkter.

Hvis øvelser eller uønskede hendelser avdekker svakheter i kriseplanen skal denne endres. Kommunen bør foreta endringer / justeringer så snart konklusjonene i evalueringen er klare og uavhengig av når beredskapsplanen sist ble oppdatert.

9. Vedlegg: Handlingsplaner

9.1. Handlingsplan ved bortfall av strøm i minst 12 timer

Hendelser	Denne hendelsen tar for seg bortfall av strømforsyning i hele eller store deler av Bjerkreim kommune i minst 12 timer.
Konsekvenser	Viktige samfunnstjenester må stenge (skoler, barnehager, finansielle tjenester, varehandel) Produksjonsstans på fabrikker Mobilnettet slutter å fungere når batterikapasiteten på base-stasjonene er brukt opp Vanskeligere arbeidsforhold for kommunens kriseledelse Redusert tjeneste på legekantoret Institusjoner (sykehjem mv.) og boliger uten vedovn blir kalde Vanskelig å lage varm mat på institusjon Varmt vann på institusjoner blir brukt opp etter en tid Planlagte aktiviteter i tråd med nasjonal samkjøring (valg, eksamen, diverse møter / arrangement) kan ikke gjennomføres som planlagt Tjenester som er avhengig av elektrisitet, som vann-behandlingsanlegg, avløpsanlegg, samband, drivstoffpumper, fungerer ikke dersom det ikke er nødstrømsaggregat på anlegget Datamaskiner og servere som ikke har batteribackup kan ikke benyttes Hjemmeboende personer som har livsviktig medisinsk utstyr som trenger strøm, får ikke benyttet dette Dører med automatiske låser, låser seg opp. Kan medføre at pasienter forsvinner ut Bygninger med direktevarsling av brann / innbrudd er uten ekstern varsling når batterikapasiteten er brukt opp Trygghetsalarmer virker ikke Personheiser fungerer ikke
Tiltak	Etablere kontakt med Dalane energi IKS for å få mest mulig informasjon om hvilke områder som er berørte og forventet tid på bortfallet av strøm Ta i bruk nødstrømsaggregat Etablere rutiner for etterfylling av drivstoff på nødstrøms-aggregat Ta i bruk satellittelefoner dersom strømstansen har ført til at mobiltelefonnettet ikke fungerer. Bjerkreim kommune har 3 satellittelefoner Iverksette planverk for bl.a. prioritering av strømkunder Hente inn risikoutsatte eldre, pleietrengende og andre utsatte grupper til sykehjem eller lignende med nødstrømsforsyning Gi tilbud til husstander som ikke har ildsted (små leiligheter) om opphold andre steder
Evakuering	Må vurderes for utsatte grupper

Befolknings- varsling	I samråd med Dalane energi IKS
Krisekommu- nikasjon	Påkrevd
<p>Merknader:</p> <p>Dersom hovedforsyningen faller ut vil det normalt være reserveforbindelser som kan kobles inn etter noe tid, men Bjerkreim kommune har enkelte områder som er sårbare for bortfall av strømforsyning pga. mangel på eller små muligheter for omruting til alternative traseer.</p> <p>Dalane energi har 1 kraftstasjon i Bjerkreim kommune som er bygget slik at den kan produsere og distribuere inntil 2-3 MW til forbrukere i denne kommunen. Dette forutsetter at det er vann i magasinet til å produsere strøm av. I tillegg er det noen mindre private kraftstasjoner. Disse er avhengig av at det er kontakt med andre kraftstasjoner som er i produksjon for at de skal kunne produsere strøm.</p> <p>Toppbelastningen i Bjerkreim kommune er i størrelsesorden 8-9 MW.</p> <p>Dalane energi har ett stort (450 kW) og ett mindre (35 kW) mobilt nødstrøms-aggregat, i tillegg til et fast nødstrømsaggregat på hovedkontoret. De mobile aggregatene kan i en feilsituasjon lånes ut. Kommunen kan ikke basere sin beredskap på at disse aggregatene stilles til disposisjon ved bortfall av strøm ettersom andre kan ha enda større behov for det samme aggregatet samtidig.</p> <p>På kommunehuset har man 2 mindre mobile nødstrømsaggregater (6,6 og 3,0 kW).</p> <p>Omsorgssenteret har et mindre nødstrømsaggregat som gir litt lys i korridorer og strøm til livsviktig medisinsk utstyr, men ikke til oppvarming.</p>	

9.2. Handlingsplan ved stor brann i kommunehuset, inkl. Kulturbanken

Hendelser	Hele kommuneadministrasjonen i Bjerkreim kommune er lokalisert på kommunehuset. I tillegg er Kulturbanken lokalisert i denne bygningen. Det foregår en god del utleie av deler av kommunehuset og Kulturbanken utenom normal arbeidstid.
Konsekvenser	Stort økonomisk tap Kommunen blir midlertidig ute av stand til å yte diverse tjenester for kommunens innbyggere / kunder Tap av data-server med tilhørende data Tap av arkivmaterieill Tap av utstyr Tap av kunst Kriseledelsen får forsinket iverksettelse av tiltak / organisering
Tiltak	Iverksette evakuering hvis det er mennesker i bygningen på branntidspunktet Iverksette slokking Ta i bruk alternative lokaler for kriseledelsen Planlegge for videre drift av hele eller deler av kommuneadministrasjonen i andre lokaler
Evakuering	Dersom der er personer i bygningen når brannen bryter ut
Befolkningsvarsling	Ikke aktuelt
Krisekommunikasjon	Påkrevd
Merknader: Det er brannalarmanlegg som dekker hele denne bygningen. Alarm er viderekoblet til 110-sentralen. Det er ikke sprinkleranlegg i noen deler av denne bygningen. Kommunehuset er ikke delt opp med seksjoneringsvegg, og er bare i liten grad delt opp i brannceller. Kommunehuset er registrert som særskilt brannobjekt, jf. brann- og eksplosjonsvernloven § 13. Dette medfører bl.a. at brannvesenet fører tilsyn med brannsikkerheten i bygningen hvert år.	

9.3. Handlingsplan ved sammenbrudd i IKT i minst 24 timer

Hendelser	Kommunens IKT fungerer ikke i en periode på minst 24 timer
Konsekvenser	Redusert tjenesteproduksjon Ikke tilgang til viktige dokumenter Informasjon fra kommunen kan ikke legges ut fra kommunehuset (kan gjøres fra enkelte hjemmedatamaskiner)
Tiltak	Starte nødstrømsaggregatet dersom det er bortfall av strøm som er årsaken til sammenbrudd i IKT Installere siste back-up dersom det er mulig Gå over til manuelle rutiner Benytte hjemmedatamaskin til å legge ut viktig informasjon på internett
Evakuering	Ikke aktuelt
Befolkningsvarsling	Ikke aktuelt
Krisekommunikasjon	Påkrevd
Merknader: Sammenbrudd i kommunenes IKT-tjeneste kan bl.a. skyldes bortfall av strøm-forsyning, sabotasje (utført av ansatte eller utenforstående), innbrudd / hacking / virus, sammenbrudd i teknisk utstyr med vanskelig tilgang på reservedeler, kabelbrudd, brann i kommunehuset, flom som rammer kommunehuset. Serverrommet er ikke utstyrt med automatisk slokkeanlegg. Serverrommet er utstyrt med nødstrømsaggregat som må startes manuelt. Kommunen har ikke en ekstra server i annet bygg. Backup plasseres på lager i annet bygg 1 gang per uke. Kommunen har ikke vaktordning for IKT-personellet. Kommunen har ikke utarbeidet egen IKT-strategi og oppfyller ikke «Norm for informasjonssikkerhet».	

9.4. Handlingsplan ved trusler mot ansatte/politikere

Hendelse	Både ansatte og politikere kan motta trusler.
Konsekvenser	Mennesker kan bli skadet Redsel Kan medføre sykmelding, utrygghet, stor turnover Kan føre til at vedtak blir annerledes enn om trusler ikke var fremsatt
Tiltak	Iverksette varsling internt i bygningen Varsle politiet De som ikke er direkte involverte i hendelsen må om nødvendig evakueres til sikker bygning Psykososial oppfølging av involverte. Rutiner for dette må foreligge Debrifing
Evakuering	Kan være aktuelt for aktuell bygning
Befolkningsvarsling	Ikke aktuelt
Krisekommunikasjon	Påkrevd
<p>Merknader:</p> <p>Trusler kan være utført for bl.a. å straffe/skade kommunen eller enkeltpersoner eller for å oppnå ønskede resultater i aktuelle saker. Trusler kan også være rettet mot ansattes eller politikeres familiemedlemmer.</p> <p>I Bjerkreim kommune er det til sammen om lag 300 ansatte og til sammen om lag 30 politisk valgte.</p> <p>Trusler av mer eller mindre alvorlig karakter skjer meget hyppig. Blant utsatte grupper er: ansatte som arbeider med skatteinnkreving, lånesøknader, byggesaker, barnevern, skoler, NAV-ansatte.</p>	

9.5. Handlingsplan ved mangelfullt oppmøte i kriseledelsen og annet nøkkelpersonell

Hendelser	Denne hendelsen er en uønsket hendelse etter at det allerede har skjedd en annen uønsket hendelse. Den første uønskede hendelsen kan være medvirkende årsak til at det blir mangelfullt oppmøte i kriseledelsen eller av annet nøkkelpersonell (f.eks. ved stengte veier eller ulykker der flere fra kriseledelsen er involvert), men det trenger ikke være noen slik sammenheng.
Konsekvenser	Nødvendige beslutninger om tiltak blir ikke fattet, blir fattet for seint eller feil beslutning fattes. Nødvendige tiltak blir ikke iverksatt, blir iverksatt for seint eller feil tiltak blir iverksatt. Stort arbeidspress på de som møter opp i kriseledelsen Redusert mulighet for avløsning ved langvarige aksjoner
Tiltak	Kriseledelsen må prioritere oppgavene enda strengere enn om den var fulltallig Be om bistand fra eksterne ressurspersoner
Evakuering	Ikke aktuelt
Befolkningsvarsling	Ikke aktuelt
Krisekommunikasjon	Må vurderes
Merknader: Kriseledelsen består av ordfører, rådmann, kommunalsjefer. I tillegg vil det være behov for annet nøkkelpersonell. I tillegg til fravær av en del nøkkelpersoner, omhandler denne hendelsen også det at de som er med i kriseledelsen har mangelfull kompetanse til å delta i kriseledelsen og/eller for liten erfaring fra slikt arbeid til å kunne gjøre en fullgod innsats. Denne hendelsen kan skyldes bl.a. sykdom/indisponibel, ferieavvikling, reiser, at det ikke er mulig å nå vedkommende på telefon, stengte veier, stillinger som midlertidig ikke er besatt.	

9.6. Handlingsplan ved kriminelle handlinger utført av ansatte/politikere

Hendelser	Det som omtales i denne hendelsen er kriminelle handlinger som ansatte eller politikere gjør i sin tjeneste for kommunen. For enkelte ansatte og sentrale politikere kan også kriminelle handlinger som utføres utenom funksjonen i kommunen være av stor betydning for kommunen. Også slike handlinger dekkes av denne hendelsen.
Konsekvenser	Slike handlinger vil i stor grad gå ut over kommunen som arbeidsgiver og medføre redusert tillit til ansatte/politikere Erstatningsansvar Kommunen kan tape store økonomiske verdier Sensitive opplysninger kan komme på avveie Tap av data-filer Medisin kan komme på avveie Involverte kan bli utsatt for langvarige skader Sykefravær Redsel
Tiltak	Politianmeldelse God mediehandtering God oppfølging av skadelidte/involverte Reinstallere siste sikkerhetskopi dersom det er sabotasje på IKT
Evakuering	Ikke aktuelt
Befolknings- varsling	Ikke aktuelt
Krisekommu- nikasjon	Må vurderes
<p>Merknader:</p> <p>Det er om lag 300 ansatte i Bjerkreim kommune og om lag 30 politisk valgte. Av aktuelle kriminelle handlinger er korrupsjon, underslag, vold/overgrep mot brukere/barn/elever, tyveri (bl.a. penger og medisiner) fra arbeidsgiver eller brukere, dokumentforfalskning, brudd på taushetsplikt (se Handlingsplan for dette), bevisst ødeleggelse av data, misbruk av data.</p>	

9.7. Handlingsplan ved brudd på informasjonssikkerhet/taushetsplikt

Hendelser	Denne hendelsen gjelder at noen i kommunens tjeneste (ansatte eller politikere) bevisst eller ubevisst gjør handlinger som medfører at viktig informasjon ikke er tilgjengelig eller at sensitiv informasjon kommer på avveie.
Konsekvenser	Opplysninger om den enkelte bruker mangler når rett medisinerings skal foretas Uvedkommende får tilgang til sensitiv informasjon Sensitiv informasjon kan bli brukt til å presse den informasjonen omhandler eller den ansatte som ikke har gjort det vedkommende skulle Medisinsk tilstand kan bli forverret Dersom dokumenter med sensitivt innhold blir skrevet ut på feil skriver eller blir liggende på skriveren uten å bli hentet straks, kan opplysninger havne på avveie Tillitssvikt til aktuell tjeneste Mistenkeliggjøring mellom kolleger dersom det ikke er kjent hvem som er skyld i lekkasjen
Tiltak	Avdekke hvilke pasienter/brukere som er involvert i svikten Ivaretagelse av de involverte Kommunen må beklage overfor den som er utsatt for lekkasjen Slette dokumenter fra datamaskin/server dersom sensitive opplysninger er sendt utenfor «sikker sone» Fjerne dokumenter fra nettet dersom man oppdager at taushets-belagt informasjon er lagt ut Sette i verk tiltak for å hindre gjentakelse av svikten
Evakuering	Ikke aktuelt
Befolkningsvarslings	Ikke aktuelt
Krisekommunikasjon	Må vurderes
Merknader: Kommuneadministrasjonen er avhengig av en omfattende informasjonsflyt mellom ulike «etater» og mellom ansatte i kommunen som har behov for korrekt og oppdatert informasjon i ulike saker. Svikt i informasjonsflyten kan føre til at nødvendig informasjon ikke kommer raskt nok fram til den enkelte ansatte som har bruk for informasjonen eller at sensitiv informasjon kommer på avveie. En del av informasjonsutvekslingen foregår elektronisk i lukket nett med høy sikkerhet, men det forekommer også informasjonsutveksling via internpost i kommunen og til dels vha. telefax. Dokumenter blir skrevet ut på skrivere og kan bli liggende tilgjengelig for uvedkommende inntil den som har skrevet ut dokumentene henter dem. Både ansatte og politikere har tilgang til taushetsbelagt informasjon. Alle ansatte skriver under på taushetserklæring. Det gjør ikke politikerne.	

9.8. Handlingsplan ved ulykke der ansatte/politikere er involvert

Hendelser	Det som omtales i denne hendelsen er ulykke der ansatte eller sentrale politikere omkommer eller får et skadefravær som er lenger enn en normal ferie. Ulykker både i arbeidssituasjon og på fritiden dekkes av denne hendelsen.
Konsekvenser	En del arbeidsoppgaver er det kun et fåtall personer som kan utføre. Langvarig fravær blant disse ansatte vil være uheldig. Redusert produksjon/service
Tiltak	Skaffe oversikt over hvem som er involvert og skadeomfanget for den enkelte Dersom det er mange skadede, må det vurderes å opprette pårørendesenter Innkalle nære medarbeidere som vil måtte fylle arbeidsoppgaver som de skadede normalt arbeider med Ta vare på de involverte, deres pårørende og kolleger
Evakuering	Ikke aktuelt
Befolkningsvarsling	Ikke aktuelt
Krisekommunikasjon	Ikke aktuelt
Merknader: Det er om lag 300 ansatte i Bjerkreim kommune og om lag 30 politisk valgte.	

9.9. Handlingsplan ved nedleggelse eller sterk nedbemanning av stor bedrift

Hendelser	Det er ikke mange store bedrifter i Bjerkreim kommune. I denne hendelsen har man tatt utgangspunkt i at minst 30 ansatte mister arbeidet samtidig som følge av nedleggelse eller sterk nedbemanning av en bedrift.
Konsekvenser	Mange arbeidsledige De som har lite kompetanse kan få vanskeligheter med å skaffe seg nytt arbeid lokalt Økte sosialkostnader Sosial uro Redusert betalingsevne hos de som blir arbeidsledige Ringvirkninger til andre arbeidsplasser, både underleverandører og servicebedrifter Kan føre til et mer allsidig næringsliv etter en tid
Tiltak	Tilbud om etter- og videreutdanning for de som blir arbeidsledige Innsats fra psykososialt team Sosial støtte til de berørte, også på skolen Tilrettelegge for nye arbeidsplasser
Evakuering	Ikke aktuelt
Befolkningsvarsling	Ikke aktuelt
Krisekommunikasjon	Ikke aktuelt
Merknader:	Hendelsen kan skyldes bl.a. tap av store markedsandeler, reduserte salgspriser, mangel på råstoffer, at eierne ikke ønsker å videreføre driften.

9.10. Handlingsplan ved ulykke utenfor kommunen som i stor grad berører innbyggerne i Bjerkreim

Hendelser	Når alvorlige hendelser som skjer utenfor egen kommune i stor grad påvirker innbyggerne i Bjerkreim, innebærer dette en del ekstra utfordringer for kriseledelsen
Konsekvenser	Mennesker kan bli alvorlig skadet eller drept Mennesker kan forsvinne Vanskelig enkelte steder å få hjelp fra lokale myndigheter Vanskelig å få hjelp fra norske myndigheter enkelte steder i utlandet Kommunikasjonsproblemer på skadestedet Mangel på faktisk informasjon fører til ryktespredning
Tiltak	Kontakte Utenriksdepartementets operative senter for å få hjelp, tlf. 23 95 00 00 (døgnbemannet) ved hendelser i utlandet Gjennomtenkte informasjonstiltak Etablere pårørendesenter Vurdere å sende representanter fra kommunen til det stedet der hendelsen har skjedd
Evakuering	Ikke aktuelt
Befolkningsvarsling	Ikke aktuelt
Krisekommunikasjon	Må vurderes
Merknader: Aktuelle hendelser vil være bl.a.: naturkatastrofer, terror-handlinger, uhell i forbindelse med turer for innbyggere i Bjerkreim kommune (deriblant skoleklasse) enten andre steder i Norge eller i utlandet, flykapring, stor brann, ulykker på campingplasser. Når det gjelder atomulykker, er de omtalt i 18 Handlingsplan ved radioaktivt nedfall.	

9.11. Handlingsplan ved den ukjente hendelsen

Hendelser	De hendelsene som omhandles her er karakterisert av: <u>Omfang</u> : Hendelsen får et omfang som er mye større mht. skadeomfang enn det man hadde forutsett. <u>Geografisk</u> : En forutsett hendelse inntreffer på et sted man ikke hadde trodd den ville skje. <u>Tidsmessig</u> : En forutsett hendelse inntreffer på et tidspunkt man ikke trodde hendelsen ville skje. <u>Typemessig</u> : En hendelse som ikke har inntruffet tidligere, og som det ikke finnes erfaringsmateriale for, inntreffer.
Konsekvenser	Mennesker kan bli skadet eller drept Hendelsen kan få store økonomiske konsekvenser for innbyggere eller næringslivet i Bjerkreim
Tiltak	Avhenger av hvilken hendelse som har skjedd
Evakuering	Må vurderes
Befolknings- varsling	Må vurderes
Krisekommu- nikasjon	Må vurderes
Merknader: Eksempler på slike hendelser vil være: Internasjonale konflikter der Norge er sterkt påvirket, jordskjelv, tsunami, meteor, feilskyting med missil. Også de tilfeller der flere uønskede hendelser inntreffer samtidig, enten som følge av hverandre (dominoeffekten) eller som uavhengige hendelser, omfattes av denne hendelsen.	

9.12. Handlingsplan ved brann i skolebygning/barnehagebygning

Hendelser	I Bjerkreim kommune er det 2 grunnskoler (3 bygninger) og 3 barnehager.
Konsekvenser	Inntil vel 100 barn kan bli uten faste lokaler til barnehage og inntil 190 elever kan bli uten de vanlige skolelokalene over en periode på 1,5 - 2 år Tap av undervisningslokaler, undervisningsmidler og barnehagebygninger Tap av arkivmateriale Tap av inventar Tap av gjenstander som er laget av barna Skremte barn, elever, ansatte og pårørende Stor pågang fra pårørende og media
Tiltak	Varsle internt i bygningen og brannvesenet Iverksette evakuering Iverksette slokking Oppfølging av de som har vært involvert av barn og ansatte, samt deres pårørende Informere om hvilken alternativ bygning som skal tas i bruk og når denne/disse vil være operativ(e) Ta i bruk alternativ bygning
Evakuering	Av aktuell bygning dersom det oppholder seg personer i bygningen når brannen starter
Befolkningsvarsling	Ikke aktuelt
Krisekommunikasjon	Dersom bygningen må stenges midlertidig og alternative lokaler må tas i bruk
Merknader:	Brann i skoler og barnehager skyldes som oftest feil på elektrisk anlegg, feil bruk av elektrisk utstyr, påsatt brann, bar ild. Begge skolene og 2 av barnehagene har installert brannalarmanlegg med direkte varsling til brannvesenets 110-sentral. Den ene barnehagen har brannalarmanlegg som ikke overfører alarm til 110-sentralen. Det gjennomføres årlig branntilsyn fra brannvesenet i skolene og barnehagene. Rutiner for søppelhåndtering med tanke på å unngå påsatt brann er etablert ved begge skolene og i alle 3 barnehagene. Lengste tid fra alarmering til brannmannskapene ankommer skolene/barnehagene er mindre enn 15 minutter.

9.13. Handlingsplan ved overgrep utført av barn eller voksne mot barnehagebarn eller skolebarn

Hendelser	Hendelsen omfatter både fysiske, psykiske og seksuelle overgrep som er utført av barn eller voksne mot barnehagebarn eller skolebarn
Konsekvenser	Fysisk skade på de som blir utsatt for slike handlinger Psykiske skader på de som blir utsatt for slike handlinger Økonomisk tap Utrygghet
Tiltak	Varsle ambulanse ved behov Iverksette førstehjelp Varsle alle pårørende Vurdere politianmeldelse Oppsigelse dersom det er en ansatt som er gjerningsperson Vedtak om tiltak overfor skadevolder Profesjonell oppfølging av de involverte Skjerming av utsatte personer Bytte av skole Ta saken inn for konfliktrådet
Evakuering	Ikke aktuelt
Befolkningsvarsling	Ikke aktuelt
Krisekommunikasjon	Må vurderes
Merknader: Det er ca. 300 elever i grunnskolen og ca. 250 barnehagebarn i Bjerkreim kommune, samt ca. 60 ansatte i skolene og ca. 60 ansatte i barnehagene.	

9.14. Handlingsplan ved stor personalmangel i omsorgssektoren, barnevernet og på legekontor

Hendelser	<p>I forbindelse med epidemier som rammer store deler av befolkningen, vil man måtte regne med at også kommunens helse- og omsorgstjeneste blir sterkt påvirket. Se Handlingsplan 16 «Epidemi i befolkningen».</p> <p>Med mindre bemanning enn følgende vil man ikke kunne holde en forsvarlig drift: 1 lege på legesenteret, 50 % av normal bemanning på dagtid på sykehjem og i hjemmebasert omsorg, 1 ansatt i barnevernet. Dersom bemanningen blir så lav i mer enn 2 døgn, blir situasjonen kritisk.</p> <p>Det er inngått en avtale mellom kommunene i Dalane om å hjelpe hverandre ved akutt personalmangel innen helse og omsorg.</p>
Konsekvenser	<p>Helse- og omsorgstjenesten kan svikte fordi behandlere og de som yter omsorg er syke</p> <p>Pasienter må henvises til lege i andre kommuner</p> <p>Andre tjenester enn medisiner og matforsyning blir nedprioritert i omsorgstjenesten</p> <p>Bekymringsmeldinger til barnevernet kan bli liggende for lenge før undersøkelser gjennomføres</p> <p>Stort arbeidspress på de som er i arbeid</p>
Tiltak	<p>Isolering av smittede</p> <p>Inngå rammeavtale med vikarbyrå</p> <p>Benytte pårørende til å utføre arbeidsoppgaver som ikke krever spesiell kompetanse</p> <p>Forflytte hjemmeboende pleietrengende til samlelokaler for å redusere reisetid for ansatte</p> <p>Smitteoppsporing. Forsøke å avdekke smittekilde og spredningsmåte</p> <p>Behandle symptomer/sanere smittestoff. Medisiner</p> <p>Veilede smittede om korrekt atferd når sykdommen er et faktum</p> <p>Tilkalle eksterne ressurser hvis slike ressurser er tilgjengelige</p>
Evakuering	Ikke aktuelt
Befolkningsvarsling	Ikke aktuelt
Krisekommunikasjon	Ikke aktuelt
Merknader:	<p>I kommunens helsetjeneste er det til sammen 6 ansatte på legesenteret, hvorav 3 leger. I kommunens omsorgstjeneste er det til sammen om lag 80 ansatte på sykehjemmet, i omsorgsboliger, boliger for psykisk syke, hjemmebasert omsorg mv. I barneverntjenesten er det 3 ansatte.</p>

9.15. Handlingsplan ved brann på omsorgssenteret

Hendelser	Brann på omsorgssenteret som medfører at bygningen må evakueres og at hele eller deler av bygningen ikke kan benyttes en periode. Bjerkreim kommune har 1 sykehjem og 17 nærliggende omsorgsboliger.
Konsekvenser	Mange med til dels stort pleiebehov må evakueres raskt, og seinere innkvarteres et annet sted i kortere eller lengre tid, muligens ut av kommunen Det kan bli flere skadde, både beboere og ansatte, som må ha behandling lokalt før transport til sykehus Skremte beboere/ansatte/pårørende Svikt i tjenesteproduksjon for tjeneste som er samlokalisert med institusjonen (kjøkken, fysioterapi) Håndtering av situasjonen vil kreve større personellressurser enn man disponerer til vanlig Utfordrende evakuering om natten pga. lite personell.
Tiltak	Rask evakuering til sikkert sted Iverksette slokking Etablere midlertidig samlingsplass som tillater pleie Forflytning av beboere til nødplass (Misjonshuset/samfunnshuset) inntil ordinær plass kan skaffes Forflytte beboere hjem en periode der dette er forsvarlig Benytte inngått avtale med nabokommunene Mobilisering av ekstra personellressurser i omsorgstjenesten Ta vare på de berørte ansatte, beboerne og deres pårørende Alternativ kjøkkentjeneste fra f.eks. hotell eller lignende ved behov
Evakuering	Omsorgssenteret må evakueres. Det må vurderes om også nærliggende bygninger må evakueres inntil brannen er slokket
Befolkningsvarsling	Må gjennomføres for de bygningene som ligger i nærheten. Det kan være behov for å lukke dører, vinduer og ventiler hvis det er mye røyk i området
Krisekommunikasjon	Må vurderes, spesielt overfor pårørende
Merknader: Det er minimum 2 våkne vakter til stede på sykehjemmet. Flest beboere i 1 bygning har omsorgssenteret med 29 enkeltrom. Det er fra tid til annen en del overbelegg. Disse bygningene har brannalarmanlegg med direkte varsling til brannvesen (110-sentralen). Ingen av bygningene har sprinkleranlegg. I sykehjemmet er det en seksjoneringsvegg som skal holde en brann tilbake i 2 timer. Brannvesenet gjennomfører årlig tilsyn i alle disse bygningene (særskilte brann-objekter, jf. brann- og eksplosjonsvernlovens § 13). Alle bygningene har årlig kontroll av elektrisk anlegg. Alle bygningene har skriftlige rutiner for røyking og for bruk av levende lys. Alle bygningene har rutiner for brannøvelser og for opplæring av nyansatte og vikarer.	

Alle bygningene har evakueringsplaner.

Det er god tilgang på brannslukke vann ved bygningene.

Den lengste tiden som kreves for evakuering til sikkert sted (enten i eller utenfor bygningen) er 20 minutter.

Lengste innsatstid for brannvesenet er 6-8 minutter før utrykning, og kjøretiden er ca. 4 minutter fra brannstasjonen til omsorgssenteret (1,5 km), dvs. 10 – 12 minutter innsatstid på det meste til disse bygningene.

Bjerkreim kommune har avtale med andre kommuner om mottak av noen pasienter/beboere dersom institusjonen blir satt ut av funksjon i en periode.

Brannvesenet har kort innsatstid og kan være med og evakuere

Det er normalt kort innsatstid for brannvesenet (ca. 10 – 12 minutter på det meste for de 4 første mannskapene)

9.16. Handlingsplan ved epidemi i befolkningen

Hendelser	<p>Aktuelle epidemier er bl.a.: Pandemisk influensa og andre virussykdommer, meningitt, matforgiftning, tuberkulose, noro-virus, miltbrann o.l. (terrorhandling).</p> <p>Smittestoff i omløp som gir mange syke og/eller alvorlig sykdomsforløp. Fare for ytterligere spredning av smittestoff dersom effektive tiltak ikke iverksettes. Tidsfaktoren er viktig.</p>
Konsekvenser	<p>Flere syke enn helsetjenesten kan håndtere med vanlige ressurser</p> <p>Tjenesteytere som helse og omsorg er avhengige av greier ikke å levere sine tjenester</p> <p>Reduksjon i tjenesteproduksjon som skyldes fravær av ansatte eller omlegging til tjenesteproduksjon med fokus på smittevern</p> <p>Risiko varierer sterkt med agens (virksomt stoff)</p> <p>Risiko for ukontrollert spredning av agens – dersom tiltak ikke er effektive</p> <p>Helse- og omsorgstjenesten kan svikte fordi behandlere og de som yter omsorg er syke</p> <p>Personell med samfunnskritiske roller kan bli syke</p> <p>Produksjonssvikt i strøm/tele/renovasjon/infrastruktur kan forekomme</p> <p>Svikt i vareleveranse/distribusjon m.m. kan forekomme</p> <p>Unormalt mange dødsfall</p> <p>Vedvarende funksjonsnedsettelse for enkelte overlevende</p> <p>Engstelse oppstår i befolkningen</p> <p>Problemer med å nå ut til alle med tilstrekkelig informasjon</p> <p>Stort arbeidspress på de som er i arbeid</p> <p>Stort mediepress</p>
Tiltak	<p>Isolering av smittede</p> <p>Smitteoppsporing. Forsøke å avdekke smitekilde og sprednings-måte</p> <p>Behandle symptomer/sanere smittestoff. Medisinering</p> <p>Veilede smittede om korrekt atferd når sykdommen er et faktum</p> <p>I verste tilfelle vurdere karantenetiltak/ferdselsbegrensning/forsamlingsnekt</p> <p>Tilkalle eksterne ressurser hvis slike ressurser er tilgjengelige</p> <p>Fortløpende publikumsinformasjon</p> <p>Organisering/etablering av nødhospital</p> <p>Nyhetsovervåkning</p> <p>Stenge barnehager/skoler</p>
Evakuering	Ikke aktuelt
Befolkningsvarsling	En må raskt ut med informasjon om bl.a. forebyggende tiltak for å avgrense videre smittespredning
Krisekommunikasjon	Behov
Merknader:	
Det er utarbeidet følgende relevante kommunale planverk: Smittevernplan og Pandemiplan	

Telefonnummer til Folkehelseinstituttet: 21 07 70 00

Telefonnummer til Helsedirektoratet: 810 20 050

Telefonnummer Mattilsynet: 22 40 00 00

9.17. Handlingsplan ved trafikkulykke med flere enn 5 skadde

Hendelser	Trafikkulykke med flere enn 5 skadde går over det som nødetatenes basisberedskap dekker
Konsekvenser	Veisperring med kødannelse, problemer med inn- og uttransport fra skadestedet Stengt vei en periode
Tiltak	Tilkalle ambulanse, brannvesen, politi Ta vare på de involverte og deres pårørende Ved mange skadde må det vurderes å opprette pårørendesenter Hvis noen lokale omkommer, må det vurderes å arrangere minnestund
Evakuering	Ikke aktuelt dersom det ikke er farlig gods med i ulykka
Befolkningsvarsling	Ikke aktuelt dersom det ikke er farlig gods med i ulykka
Krisekommunikasjon	Ikke aktuelt
Merknader: Periodevis er det høy andel tungtransport bl.a. med utenlandske kjøretøyer. Ved enkelte veitrafikkulykker vil det bli sluppet ut forurensende stoffer. Det foregår en god del transport av farlig gods (tankbiler etc.) på veiene i Bjerkreim kommune. De stoffgruppene som transporteres hyppigst er: brannfarlige væsker, giftige væsker, etsende væsker, eksplosjonsfarlige stoffer, brannfarlige gasser. På E 39 gjennom Bjerkreim kommune transporteres det hvert år i størrelsesorden mellom 50.000 og 80.000 tonn farlig gods. Stedvis er det lange omkjøringsruter ved behov for omkjøring ved veisperring pga. ulykke o.l. Andre steder er det ingen omkjøringsmulighet. Det er ingen veitunneler som er lenger enn 2.000 m i Bjerkreim kommune. Den lengste veitunnelen i kommunen er Furelitunnelen som ligger på Fv. 117 langs Austrumsdalsvatnet. Denne er om lag 1,6 km lang.	

9.18. Handlingsplan ved radioaktivt nedfall

Hendelser	Det er kommet informasjon om at radioaktivitet er på vei inn over Rogaland
Konsekvenser	Radioaktivt nedfall kan føre til stråleskade hos mennesker og dyr. Gjelder både akutt strålerelatert sykdom og mulige senskader, for eksempel økt forekomst av kreft og misdannelser Drikkevannet og matvarer kan bli forurenset Det kan bli ulovlig å ha husdyr på beite en periode Melding om slik ulykke kan føre til hysteri i befolkningen
Tiltak	Iverksetting av pålegg og råd fra sentrale myndigheter Dekonterminering av personer Nyhetsovervåkning og formidling av informasjon til publikum Evt. evakuering til tilfluktsrom hvis dette anses nødvendig Tilkalle Sivilforsvaret for måling av stråling ved lokalt utslipp Rensing av personer som har vært utsatt for radioaktivt nedfall, Sivilforsvaret Ferdelsbegrensning, portforbud for mennesker Ta inn dyr fra beite hvis det er anbefalt Distribusjon av drikkevann og næringsmidler som ikke er forurenset Evt. distribusjon av tilsetningsstoffer til dyrefôr for å redusere radioaktivitet i kjøttet
Evakuering	Evakuering til tilfluktsrom må vurderes
Befolkningsvarsling	Behov
Krisekommunikasjon	Behov
<p>Merknader: Radioaktivt nedfall kan bl.a. skyldes utslipp etter reaktorhavari, ulykke med atom-drevet fartøy, uhell ved transport av radioaktivt avfall på vei, jernbane eller sjøen.</p> <p>Alle de 3 offentlige vannverkene i Bjerkreim kommune henter vann fra overflatevann. Statens strålevern: 67 16 25 00</p> <p>Ved en atomhendelse, vil kommunens viktigste oppgaver være å ta seg av sine innbyggere og bidra til en raskest mulig normalisering av situasjonen. Kommunen skal forholde seg til Fylkesmannen, gjennomføre tiltak som er besluttet av Kriseutvalget (statlig organ) og formidle informasjon til sine innbyggere.</p> <p>Statens strålevern, i samarbeid med Fylkesmennene, har utarbeidet plangrunnlag for kommunal atomberedskap.</p>	

9.19. Handlingsplan ved bortfall av vannforsyning

Hendelser	Det er ikke vannforsyning i store deler av de områdene som dekkes med kommunal vannforsyning
Konsekvenser	Behov for å iverksette vannrasjonering Bortfall av brannsløkkevann Vanskelige sanitærforhold i boliger, institusjoner mv. Bortfall av vannforsyning til viktige funksjoner i det offentlige og private, som vil kunne måtte stenge: Institusjoner Skoler Barnehager Andre offentlige bygg Næringsvirksomhet Landbruk (gris, melkekyr, fjørfe) Forurenset vann kan trenge inn i vannledning som har hull og som ikke står under trykk
Tiltak	Iverksette tilgjengelig nødvannforsyning Iverksette beredskap med tankbiler Sikre at innbyggere som ikke selv kan få hentet vann på utkjørte tanker får brakt vann hjem Legge slanger mellom kummer på strekningen der evt. brudd er Utbedre brudd og tekniske feil Informere abonnentene via f.eks. UMS Iverksette styring av tilgjengelige vannressurser til de som trenger det mest, eventuelt gi anbefaling/påbud om koking av drikkevann i samråd med kommunelege og det lokale Mattilsynet
Evakuering	Ikke aktuelt
Befolkningsvarsling	Behov
Krisekommunikasjon	Behov
Merknader:	<p>Kapasiteten til kildene ved de offentlige vannverkene i Bjerkreim kommune er meget god. Det finnes 2 offentlige godkjenningspliktige vannverk (Vikeså, Bjerkreim), 1 offentlig vannverk som ikke er godkjenningspliktig (Kleivane), og 6 private godkjenningspliktige vannverk i Bjerkreim kommune.</p> <p>Begge de godkjenningspliktige offentlige vannverkene og 4 av de private er godkjent av Mattilsynet.</p> <p>Ca. 50 % av innbyggerne i Bjerkreim kommune er dekket fra offentlig vannverk. Resten har privat vannforsyning.</p> <p>De to store vannverkene (Vikeså og Bjerkreim) er knyttet sammen. Ved alle de offentlige vannverkene er hovedledningsnettene fra vannbehandlingsanleggene i hovedsak basert på ringledninger, men det finnes også viktige strekninger uten ringledninger. Hovedledningene fra kildene til vannbehandlingsanleggene har kun 1 ledning.</p>

Ved vannverkene i Bjerkreim kommune er det ingen høydebassenger.

I Bjerkreim kommune benytter man ikke rørbruddsventiler som kan sikre at ikke store vannmengder forsvinner ved større ledningsbrudd.

Det er etablert egen vaktordning for vann- og avløp (Teknisk vakt) i Bjerkreim kommune. Dette medfører at avhjelpende tiltak kan iverksettes raskt.

Det er ikke brannalarmanlegg ved noen av de offentlige vannbehandlings-anleggene.

Det er ikke innbruddsalarmanlegg ved noen av de offentlige vannbehandlings-anleggene.

Det er nødstrømsaggregat ved alle de 3 offentlige vannbehandlingsanleggene.

Det er tekniske alarmer ved ett av de offentlige vannbehandlingsanleggene. Dette anlegget sender utløst alarm til teknisk vakt i kommunen.

Brannvesenet på Vikeså har tankbil med 6.000 l kapasitet. Eigersund brann- og redningsvesen har tankbil med 13.400 l kapasitet. Den sistnevnte tankbilen kan benyttes til levering av drikkevann. Brannvesenet i Eigersund har i tillegg mobile tanker på 4.000 l som kan plasseres ut i byggefelt o.l. i forbindelse med bortfall av vannforsyning.

9.20. Handlingsplan ved brann i stor bygning, inkl. næringsbygning

Hendelser	Det er meldt om brann i en stor bygning. Blant aktuelle bygninger er: kirkene, større forsamlingslokaler, bygninger med flere boliger, store driftsbygninger i landbruket, store fabrikker, lagre, forretninger
Konsekvenser	Menneskeliv kan gå tapt Skremte beboere, ansatte, besøkende mv. Tap av materielle verdier Virksomheten kan gå konkurs
Tiltak	Varsle brannvesenet Iverksette evakuering Iverksette slokking Ta vare på de involverte
Evakuering	Aktuell bygning må evakueres. Det må vurderes om bygninger i nærheten må evakueres
Befolkningsvarsling	Må gjennomføres for de bygningene som ligger i nærheten. Det kan være behov for å lukke dører, vinduer og ventiler hvis det er mye røyk i området
Krisekommunikasjon	Må vurderes alt etter hvilken bygning som brenner
<p>Merknader:</p> <p>I Bjerkreim kommune er det en del større bygninger. Brann i kommunens rådhus (Handlingsplan 2), brann på omsorgssenteret (Handlingsplan 15), brann i skoler og barnehager (Handlingsplan 12), er bygningsbranner som er behandlet i egne handlingsplaner.</p> <p>Ikke alle slike bygninger har installert brannalarmanlegg med direkte varsling til brannvesenet. Det kan derfor brenne en forholdsvis lang tid før brannvesenet får melding om brannen dersom det ikke er personer til stede i bygningen eller i nærheten når brannen starter.</p> <p>Det gjennomføres årlig branntilsyn fra brannvesenet i flere av disse bygningene. Rutiner for søppelhåndtering med tanke på å unngå påsatt brann er viktig.</p>	

9.21. Handlingsplan ved stor brann i naturen

Hendelser	Det er meldt om stor brann i skog eller annen utmark
Konsekvenser	Tap av boliger Tap av fritidsbebyggelse Tap av produktiv skog Tap av jordsmonn Midlertidig tap av rekreasjonsområder Forurensning Utkobling av strømforsyning som går gjennom brannområdet Skader på miljøet (fauna / flora) Redusert brannberedskap ellers i kommunen som følge av at store ressurser er i langvarig innsats i brannområdet
Tiltak	Tilkalle skogbrannhelikopter via LRS Be om bistand fra gårdbrukere Be om bistand fra Sivilforsvaret Be om bistand fra Heimevernet Vurdere evakuering av utsatte bygninger Organisere forsyning til innsatsmannskaper
Evakuering	Må vurderes for utsatte bygninger
Befolknings- varsling	De som oppholder seg i utsatte områder må varsles
Krisekommu- nikasjon	Må vurderes
Merknader: I Bjerkreim kommune er det flere store sammenhengende skogsområder. Til sammen er det ca. 80 km ² produktiv skog i kommunen.	

9.22. Handlingsplan ved skred/ras

Hendelser	Det er meldt om skred eller ras Dette gjelder både store steiner, løsmasser og snø eller is
Konsekvenser	Mennesker kan bli direkte skadet Boligområder kan bli innesperret eller få meget lange omkjørings-veier dersom veiforbindelsen stenges Skader på bygninger Skog- og landbruksområder kan bli ubrukelige Kraftledninger kan bli revet ned
Tiltak	Ettersøkning etter savnede Sikre/sperre av området Skaffe midlertidig bolig til evakuerte Opprydding Bistand fra geolog/geotekniker for å vurdere om området er trygt etter ras/skred
Evakuering	Må vurderes for utsatte bygninger
Befolknings- varsling	De som oppholder seg i nærområdene må varsles
Krisekommu- nikasjon	Må vurderes
Merknader: Bjerkreim kommunene har områder der det er fare for ras eller skred. Ras og skred kan bl.a. forekomme som følge av sterk og langvarig nedbør (regn/snø), frostsprengning, i forbindelse med bygge- og anleggsarbeider, eller i forbindelse med geologiske prosesser. Det må påregnes øket sannsynlighet for ras/skred som følge av de pågående klimaendringene. Følgende kan være utsatt for ras/skred: Mennesker Bygninger Veier Landbruksområder Skog Kraftledninger	

9.23. Handlingsplan ved ekstrem vind

Hendelser	Det er meldt om fare for ekstrem vind
Konsekvenser	Bortfall av strømforsyning (se Handlingsplan 1) Bortfall av deler av telefonforbindelsen Stengte veier/trafikkavviklingsproblemer Bygningsskader Skogsnedfall Saltskader på skog Skader påført av «flygende gjenstander»
Tiltak	Sikring av løse gjenstander som kan gjøre skade Iverksette opprydding Skaffe midlertidig bolig til de som måtte ha fått ødelagt boligene sine
Evakuering	Må vurderes for utsatte bygninger
Befolkningsvarsling	Behov
Krisekommunikasjon	Må vurderes
Merknader:	

9.24. Handlingsplan ved ekstrem tørke

Hendelser	Det har kommet uvanlig lite nedbør i en lang periode
Konsekvenser	Rasjonering av el-forsyningen (se Handlingsplan 1) Tørre private brønner Flere/større branner i naturen (se Handlingsplan 22) Avlingssvikt i landbruket Skader i hager mv.
Tiltak	Tilkjøring av vann Iverksette vanning Strengere bålforbud
Evakuering	Ikke aktuelt
Befolknings- varsling	Behov
Krisekommu- nikasjon	Må vurderes
Merknader: Denne hendelsen vil utvikle seg over lang tid	

9.25. Handlingsplan ved flom i elver og vassdrag

Hendelser	Det er meldt om forventet stor flom i elver og vassdrag som følge av langvarig og sterk nedbør evt. i kombinasjon med snøsmelting
Konsekvenser	Bortfall av strøm (se Handlingsplan 1) Bortfall av telekommunikasjonen Forurensing i forbindelse med flom (forurensende stoffer skylles ut i elver og vassdrag) Stengte veier/bruer eller tunneler Vann trenger inn i bygninger
Tiltak	Iverksette varsling Iverksette evakuering om nødvendig Skaffe midlertidig bolig til de som er evakuert Iverksette beredskap for opprydding Tømming av bygninger som har vanninntrenging
Evakuering	Må vurderes
Befolkningsvarsling	Behov
Krisekommunikasjon	Behov
Merknader: I bebygde områder kan lokalt kraftig nedbør føre til at bekker og overvannsystemet ikke greier å ta unna vannmengden, slik at vannet finner nye veier og til dels flommer inn i bygninger. Det er utarbeidet flomsonekart for Vikeså og øvre deler av elva ut fra Svelavatnet. Følgende kan være utsatt i forbindelse med flom: Bolighus/boligområder Driftsbygninger med dyr Offentlige bygg Næringsbygg Linjenett for elektrisitet og telekommunikasjon Veinett Sannsynligheten for flom er økende i forbindelse med endringer i klimaet.	

9.26. Handlingsplan ved dambrudd

Hendelser	Det er meldt dambrudd i enten Romsvatndammen eller Myrtjørnadammen
Konsekvenser	Stengte veier Sammenbrudd i elektrisitetsforsyningen (se handlingsplan 1) Sammenbrudd i telekommunikasjonen Forurensing i forbindelse med flom (forurensende stoffer skylles ut i elver og vassdrag)
Tiltak	Iverksette varslingsplan Iverksette evakuering Skaffe midlertidige boliger til de som er evakuerte Iverksette beredskap for opprydding
Evakuering	Må vurderes
Befolkningsvarslingsplan	Behov
Krisekommunikasjonsplan	Behov
Merknader: Det er kun 1 dam i Bjerkreim kommune som kan gi flom ved dambrudd: Romsvatn. I tillegg vil 1 dam i Gjesdal kommune ved dambrudd kunne gi flom inn i Bjerkreim kommune: Myrtjørna. Det er utarbeidet flomsonekart for dambrudd for begge disse dammene. Et større brudd i Myrtjørnadammen kan medføre at deler av Espeland vil bli stående under vann etter om lag 15 minutter, deler av Vikesdal og Vikså etter om lag 1 time og 15 minutter, og deler av Bjerkreim sentrum etter om lag 1 time og 45 minutter. Maksimal vannstandstigning på Espeland: 5,8 m, i Svelavatnet: 5,6 m, og på Bjerkreim: 3,7 m. Bl.a. E 39 vil bli stengt. Ifølge dambruddsberegningene vil 68 bolighus bli rammet av dambruddsbølgen, de aller fleste av disse ligger i Bjerkreim kommune. Ved brudd i Romsvatn-dammen vil deler av Espeland bli stående under vann etter om lag 2 timer. Maksimal flomhøyde (vannstandstigning) er oppgitt til 1,26 m.	

10. Vedlegg: Varslingslister og ressursoversikter

10.1. Varslingsliste kommunens kriseledelse og nøkkelpersoner

Kriseledelsen

Funksjon	Navn	Tlf. privat	Tlf. arbeid	Mobil
Ordfører	Torbjørn Ognedal	51 45 13 29	51 20 11 02	478 50 180
Rådmann	Ørjan Daltveit		51 20 11 03	905 00 885
Rådmannens stedfortreder	Bodil Heskestad		51 20 11 05	400 01 105
Kommunalsjef LMT	Kristian Nomedal	51 48 80 89	51 20 11 10	400 01 110
Kommunalsjef levekår	Øyvor Sønstabø		51 20 11 08	400 01 108
Kommunalsjef oppvekst	Rune Andersen		51 20 11 13	400 01 113
Kommunalsjef øk og IKT	Tore Spangen		51 20 11 04	400 01 104
Kommunelege	Knut Vassbø			412 21 525

Mellomledere/enhetsledere

Funksjon	Navn	Tlf. privat	Tlf. arbeid	Mobil
Leder serviceavdelinga	Tora-Britt Svela	51 45 21 90	51 20 11 60	404 67 300
Avd. leder kultur	Astrid Apalset Vassbø (permisjon)		51 20 11 14	400 01 114
Leder NAV (sosialsjef)	June Veshovda		52 04 88 26	469 69 528
Landbrukssjef	Gerd S. Engelsgjerd	51 45 25 92	51 20 11 70	976 18 519
Omsorgssjef	Bjarne Tengesdal	51 46 52 64	51 45 93 52	400 01 109
Rektor Vikeså skule	Kjetil Gjerdevik		51 45 93 02	970 60 496
Rektor Bjerkreim skule	Dag Voigt		51 45 93 82	911 06 039
Styrar Skjeraberget bhg	Mari Skjefrås		51 45 93 40	953 05 688
Styrar Røyskatten bhg	Valbjørg Søiland Håland		51 45 96 60	416 84 120

Kommunale nøkkelfunksjoner

Funksjon	Navn	Tlf. privat	Tlf. arbeid	Mobil
Kommuneoverlege	Knut Vassbø	51 88 39 96	51 20 43 30	412 21 525
Leder «kriseteam»	Anna Elisabeth Røynestad		51 45 93 60	975 64 327
IKT-konsulent	Mads Yngvar Fuglestad		51 20 11 75	413 02 713
Skogbrukssjef	Hans Petter Tønnessen	51 47 75 20	51 20 11 74 51 46 10 30	976 55 494
Varaordfører	Marthon Skårland	51 24 21 22		958 31 565
Vakttelefon Teknisk				400 01 111

Andre nøkkelfunksjoner

Funksjon	Navn	Tlf. privat	Tlf. arbeid	Mobil
Lenmannen i Bjerkreim	Aslak Moi (permisjon)	51 47 61 41	51 45 85 61	488 86 220
Brannsjefen i Eigersund	Roger Tengsareid		51 46 83 41	456 04 495
Brannst i Eigersund			51 46 83 40	
Mattilsynet	Beredskapsvakt		22 40 00 00	

Funksjon	Navn	Tlf. privat	Tlf. arbeid	Mobil
Sokneprest	Leif Wikøren Nilsen	51 45 03 25	51 20 11 97	413 11 355
NAV			55 55 33 33	
Fylkesmannens beredskapssjef	Reidar Johnsen		51 56 88 39	415 23 431
Styrar Stora fjellet bhg	Alex Markwick		51 45 40 90	981 13 882

10.2. Varslingsliste støtte- og fagpersonell

Funksjon	Navn	Tlf. privat	Tlf. arbeid	Mobil
Sentraladm				
Saksbehandler	Monika Asheim		51 20 11 06	416 00 964
Økonomi, IKT				
Økonomimedarbeider	Kristine Espeland		51 20 11 67	988 31 535
IT-konsulent	Mads-Yngvar Fuglestad		51 20 11 75	413 02 713
Landbruk, miljø og teknikk				
Ingeniør	Anette Espedal		51 20 11 69	995 88 338
Ingeniør	Rune O. Hagen		51 20 11 71	902 08 870
Ingeniør	Morten Nyberg		51 20 11 11	474 50 574
Landbrukssjef	Gerd S. Engelsgjerd		51 20 11 70	976 18 519
Fagkonsulent	Karsten Mydland		51 20 11 72	908 25 097
Fagkonsulent	Svein O. Tengesdal		51 20 11 73	990 21 019
Skogbrukssjef	Hans P. Tønnessen		51 20 11 74	976 55 494
Arb.leder for vedlikeholdsgruppen	Oddvar Apeland			400 01 144
Oppvekst og kultur				
Avd. leder kultur	Astrid Apalset Vassbø		51 20 11 14	400 01 114
Barnehagerådgiver	Kathrine Solberg		51 20 11 15	400 16 494
Rektor kulturskolen	Arne Bjerkreim		51 20 11 30	916 19 041
Flyktningekonsulent	Liv Reidun Ramsli Lomeland		51 20 11 03	404 44 912
Levekår				
Rådgiver				
Barnevernleiar	Sissel Irene Fagermo Berge		51 20 11 07	400 01 137
Barnevernkonsulent	Ann Cecilie Tengesdal		51 20 11 09	400 01 106
Miljøterapeut	Marianne Abelvik		51 20 11 53	404 44 910
Helseavdeling				
Ledende helsesøster	Grethe Berntsen		51 20 11 58	404 44 913
Skolehelsesøster	Elise K. K. Koldal		51 20 11 57	400 01 159
Jordmor	Maria Lorentsen		51 20 11 59	951 37 088
	Christine Skår			
Serviceavdelingen				
Leder	Tora Britt Svella		51 20 11 60	404 67 300
Sekretær	Margunn Helland		51 20 11 61	918 66 573
Arkivansvarlig	Torunn I. Gjedrem		51 20 11 62	950 36 686

Funksjon	Navn	Tlf. privat	Tlf. arbeid	Mobil
Saksbehandler	Brit Fuglestad		51 20 11 63	906 70 533
Sekretær	Ingunn Ognedal		51 20 11 65	936 10 548
Omsorgssenteret				
Omsorgssjef	Bjarne Tengesdal		51 45 93 52	400 01 109
Sekretær	Siv Janne Hovda		51 45 93 58	984 58 506
Soneleder	Ellen C. Vikeså		51 45 93 53	980 65 326
Soneleder	Björg B. Tengesdal		51 45 93 59	917 17 353
Fysioterapeut	Kine Tofte Ims		51 45 93 73	404 44 904
Psykiatri	Anne M. Kjølberg		51 20 11 17	400 01 117
Psykiatri	Karen Lise Undheim		51 20 11 16	400 01 116
Psykiatri	Anne Kristine Birkeland			400 01 130
Kirken				
Kyrkjeverge	Arnfrid Espeland		51 20 11 98	406 02 711

10.3. Varslingsliste politiske gruppeledere

Navn	Parti	Mobil- telefon	e-post
Kjetil Slettebø	Sp	900 78 146	kjetil@slettebo.net
Marthon Skårland	H	958 32 565	maleren@online.no
Børge Vassbø	KRF	404 94 797	Borge.vassbo@hotmail.com
Karl Gjedrem	AP	948 31 043	kgjedrem5@gmail.com
Tore Malmei	V	900 59 222	tore@malmey.no
Brit Tengesdal	FRP	918 18 270	br-ten@online.no

10.4. Varslingsliste for leger, ambulanseansatte, sykepleiere og psykososialt team

De som er skrevet med fet skrift er ansatte i Bjerkreim kommune.

Leger i Bjerkreim:

Navn	Telefon privat	Telefon arbeid	Mobiltelefon
Knut Vassbø		51 20 43 30	412 21 525
Barbara Widera	51 31 89 08	51 20 43 30	473 98 644
Børge Gjøsø	51 89 53 55		472 52 544
Trygve Steinnes	51 31 88 43		
Børge Vassbø	51 49 05 33		404 94 797
Legevaktsentral Egersund	-	51 49 43 43	-
Legevaktsentral Hå		51 79 98 00	
AMK Stavanger	-	113 / 05151	-

Ambulanseansatte i Bjerkreim:

Helge Versland			901 67 474
----------------	--	--	------------

Sykepleiere i Bjerkreim:

* Sykepleiere med spesialisering innen livreddende førstehjelp («First respondere»)

Randi Apeland *	51 45 02 93	51 20 43 30	918 73 729
Christine Sørgård		51 45 93 60	93055852
Ranveig Fuglestad *		51 45 93 60	91772692
Birgit Andersen *		51 45 93 60	45860506
Ingrida Pete *	permisjon	51 45 93 60	97573381
Anne Lise Egeland	51 45 13 96	51 45 93 60	908 95 738
Silje Ege Birkeland *		51 45 93 60	957 50 112
Ingvild Ramsli			45395293
Anne G Friestad *		51 45 93 60	47392951
Slavka Komorova (bor Egersund)		51 45 93 60	90204687
Magnhild A. Gonzales, *	51 45 24 49	51 45 93 60	480 88 334
Charlotte Haahr, (Egersund)	NB! Ikke ring om natta/tidl. morg.	51 45 93 60	913 90 286
Anne Dagny Versland	permisjon	51 45 93 60	93230770
Ingrid Rekeland *		51 45 93 60	909 98 666
Laila Tveit (bor Gjesdal) *		51 45 93 60	976 15 114
Gunn Anita Vestersjø *		51 45 93 60	452 73 988

Anne Marie Sjøtrø *		51 45 93 60	41241158
Anne Kristine Øygard	51 45 11 20	51 45 93 60	98474691
Anna Elisabeth Røynestad *		51 45 93 60	97564327
Kariann Skjæveland		51 45 93 60	93497430
Merethe Tengesdal (bor Gjesdal)		51 45 93 60	
Ellen Cecilie Vikeså*		51 45 93 60	980 65 326
Anja Gystøl Adolfsen*		51 45 93 60	411 05 007
Anne Marie Kjølberg		51 20 11 17	400 00 117
Karen Lise Undheim	915 94 491	51 20 11 16	400 00 116
Inger Marie Iversen Vassbø	476 64 039		
Silje Klungland Gjose	970 40 462		
Gunnar Hågbo	465 00 350		
Eric Adolfsen	417 61 010		
Øyvor Sønstabø	926 18 582	51 20 11 08	400 01 108
Ingrid Røysland	959 97 604		
Karen Sofie Solberg	994 83 770		
Jorunn Thorsen	924 00 893		
Guro Versland	476 15 684		
Ingunn Helland Nilsen			
Gro Marie Austdal	476 49 901		
Bente Gro Milwertz Slettebø	412 13 619		
Marion Gjersdal Slettebø	995 97 477		
Marthe Gåsland	919 91 826		
Siv Vikesdal*	951 72 802	51 20 43 30	

Psykososialt kriseteam i Bjerkeim:

Anna E. Røynestad, sykepleier - leder	975 64 327	51 45 93 60	
Grete Berntsen, helsesøster, arkivansvarlig		51 20 11 58	404 44 913
Anne Marie Kjølberg, psyk sykepleier		51 20 11 17	400 01 117
Anja Adolfsen, sykepleier	51 32 47 32	51 45 93 55	411 05 007
Hilde Egeli, lærer	975 69 744	51 45 93 80	
Leif Wikøren Nilsen, prest		51 20 11 97	413 11 355
Margrethe S. Klippenberg, barnevernspedagog		51 20 11 09	400 01 106

10.5. Varslingsliste beredskapsråd

(innkalles normalt ikke i krisesituasjoner)

Kommunen er pålagt å ha et beredskapsråd, som skal være kommunens samarbeidsorgan i beredskapsspørsmål. Kommuneoverlegen inngår i rådet. Politiet, Sivilforsvaret, Forsvaret og andre viktige, statlige etater og frivillige organisasjoner er representert som rådgivere. Rådgiverne har imidlertid ingen beslutningsmyndighet når det gjelder tiltak i regi av rådet. Ordføreren, som leder beredskapsrådet, kan ikke binde andre enn kommunens egne organer gjennom rådets beslutninger.

Beredskapsrådet er et rådgivende organ som benyttes i forbindelse med beredskapsrelaterte spørsmål, men dette rådet skal normalt ikke sammenkalles i forbindelse med en krisesituasjon. Enkeltmedlemmer i beredskapsrådet deltar som medlemmer i kommunens kriseledelse eller som innkalte rådgivere i kommunens kriseledelse.

Sektor/virksomhet/stilling	Navn	Telefon privat	Telefon arbeid	Mobiltelefon
Ordfører	Torbjørn Ognedal	51 45 13 29	51 20 11 02	478 50 180
Varaordfører	Marthon Skårland	51 24 21 22		958 31 565
Rådmann	Ørjan Daltveit		51 20 11 03	905 00 885
Kommunalsjef for personal og utvikling	Bodil Heskestad	907 71 444	51 20 11 05	400 01 105
Kommunalsjef øk og IKT	Tore Spangen		51 20 11 04	400 01 104
Kommunalsjef LMT	Kristian Nomedal	51 48 80 89	51 20 11 10	400 01 110
Kommunalsjef levekår	Øyvor Sønstabø		51 20 11 08	400 01 108
Kommunalsjef oppvekst og kultur	Rune Andersen	51 61 97 84	51 20 11 13	400 01 113
Lensmannen	Aslak Moi	51 47 61 41	51 45 85 61	488 86 220
Sivilforsvaret			51 68 20 00 Vakttelefon	474 61 333
Dalane energi	Håvard Tamburstuen	906 51 640	51 46 25 00	51 46 25 32
Heimevernet			51 34 39 08	991 68 822
Brannsjef	Roger Tengsareid		51 46 83 41	456 04 495

Inviteres:

Sektor/virksomhet/ stilling	Navn	Telefon privat	Telefon jobb	Mobiltelefon
Leder serviceavdeling:	Tora-Britt Svela		51 45 20 60	404 67 300
Fylkesmannen i Rogaland			51 56 87 00	
Mattilsynet Sør-Rogaland			22 40 00 00	
Sognepresten	Leif Wikøren Nilsen		51 20 11 97	413 11 355

10.6. Varslingsliste frivillige organisasjoner

Organisasjon	Kontaktperson	Mobiltelefon	e-post
Bjerkreim bygdekvinnelag	Gro Marie Austdal	415 63 373	gro.marie.austdal@gmail.no
Bjerkreim bondelag	Bente Gro Milwertz Slettebø	412 13 619	sletteb@online.no
Bjerkreim jeger og fiskerforening	John Skårland	913 81 736	johnse@johnse.no

10.7. Varslingsliste øvrige nøkkelpersoner/virksomheter

For etablering av kontakt med aktuelle instanser ved ulykker/katastrofer.

Navn	Telefon	Mobiltelefon
Brannvesen: Rogaland brann og redning IKS	51 20 22 00	
Eigersund brann- og redningsvesen	51 46 83 40	
Dalane DPS	51 51 21 65	
Dalane energi IKS - Bjerkreim	51 46 25 00 51 49 18 50 51 46 25 74	957 87 500 Feilmelding, Døgnv.
Direktoratet for samfunnssikkerhet og beredskap (DSB)	33 41 25 00	
Egersund Røde Kors Hjelpekorps	51 49 17 71	970 14 150
Folkehelseinstituttet	21 07 70 00	
Fylkesmannen i Rogaland	51 56 87 00	415 23 431
Heimevernet : Distriktsjef HV 08 direkte Betjent kontor dagtid: 51 34 39 14	51 34 39 08 51 34 39 07	991 68 822
Helsedirektoratet	810 20 050	
Lensmannen i Bjerkreim	02800 / 51 45 85 61	488 86 220
Mattilsynet (landsdekkende vakt)	22 40 00 00	
Meteorologisk institutt	22 96 30 00 Vestlandet 55 23 66 00	
Norges Geotekniske Institutt (NGI)	22 02 30 00	
Norsk Folkehjelp Gjesdal		947 80 626, Ludvig Eskeland
Norsk rikskringkasting (NRK)	23 04 70 00 Rogaland 51 72 72 00	
Norges Vassdrags- og energidirektorat (NVE) - Flomvarslingstjenesten - Jordskred - Snøskred	22 95 95 95 22 95 93 60 22 95 91 90 22 95 90 08	909 92 231 400 20 777 488 80 100
Norges Vassdrags- og energidirektorat (NVE) - Flomvarslingstjenesten	22 95 95 95 22 95 93 60	909 92 231
Politiet, Rogaland politidistrikt	02 800/ 51 89 90 00	
Rogaland fylkeskommune	51 51 66 00	
Sivilforsvaret	51 68 20 00 51 66 06 16	958 17 570 Vakttelefon
Sky Drone AS (Sokndal)		957 86 837
Stavanger universitetssykehus (SUS)	05051	
Statens strålevern - Vakttelefon	67 16 25 00 67 16 26 00	
Statens vegvesen	815 44 010	
Telenor (Feilmelding)	145	
Telenor – for øvrig	810 77 000	
Utenriksdepartementet (døgnbemannet)	23 95 00 00	
Vegmeldingstjenesten	175	

10.8. Varslingsliste Fylkesmannens krisestab

Ved større ulykker, katastrofer og liknende i fredstid.

I kontortida (kl. 08.00-15.30):

Statens Hus	51 56 87 00	51 52 03 00 (telefaks)	fmropost@fylkesmannen.no
-------------	-------------	---------------------------	--

Kontaktpersoner Fylkesmannens krisestab Fylkesberedskapssjef Reidar Johnsen, 51 56 88 39 / 415 23 431 NK: Gry Evensen, 51 56 88 18 / 413 03 180 Grete Flåten 51 56 88 36 / 475 02 448 Fylkesmann Magnhild M. Kleppa 51 56 88 99 / 930 63 651	Viktig epost: fmroberedskap@fylkesmannen.no (blir automatisk videresendt til hele beredskapslaget, embetsledelsen, fylkeslege og kommunikasjonsdirektør)
---	---

Utenfor kontortid må Fylkesmannen kontaktes per mobiltelefon i prioritetsrekkefølge fra toppen (se ovenstående liste).

10.9. Varslingsliste kommuner i Sør-Rogaland

Varsling av kommunene i Sør-Rogaland ved ulykker / katastrofer i fredstid.

Generelt for å varsle andre kommuner er adressen;

beredskap@kommunenavn.kommune.no eks beredskap@gjesdal.kommune.no

Eigersund Tif. 51 46 80 00 post@eigersund.kommune.no	Finnøy Tif. 51 71 47 00 post@finnoy.kommune.no
Forsand Tif. 51 70 00 00 post@forsand.kommune.no	Gjesdal Tif. 51 61 42 00 postmottak@gjesdal.kommune.no
Hå Tif. 51 79 30 00 post@ha.kommune.no	Klepp Tif. 51 42 98 00 postmottak@klepp.kommune.no
Kvitøy Tif. 51 73 63 00 post@kvitsoy.kommune.no	Lund Tif. 51 40 47 00 postmottak@lund.kommune.no
Randaberg Tif. 51 41 41 00 post@randaberg.kommune.no	Rennesøy Tif. 51 72 02 00 post@rennesoy.kommune.no
Sandnes Tif. 51 33 50 00 postmottak@sandnes.kommune.no	Sokndal Tif. 51 47 06 00 postmottak@sokndal.kommune.no
Sola Tif. 51 65 33 00 epost@sola.kommune.no	Stavanger Tif. 51 50 70 90 postmottak@stavanger.kommune.no
Strand Tif. 51 74 30 00 postmottak@strand.kommune.no	Time Tif. 51 77 60 00 post@time.kommune.no

10.10. Varslingsliste Medier

Lokale og regionale medier:

Medium	Telefon	e-post	Nettside
Dalane Tidende	51 46 11 00	redaksjonen@dalane-tidende.no	http://www.dalane-tidende.no/
Stavanger Aftenblad	05150	tips@aftenbladet.no	http://www.aftenbladet.no/
NRK Rogaland	51 72 72 00	rogaland@nrk.no	http://www.nrk.no/rogaland/

Nasjonale medier

Medium	Telefon	e-post	Nettside
NRK, Oslo	23 04 70 00	dagsnytt@nrk.no	
NTB, Stavanger	51 89 50 31	vaktsjef@ntb.no	
NTB, Oslo	22 03 44 00	vaktsjef@ntb.no	
TV 2	02255	02255@tv2.no	
VG, Stavanger	51 53 40 40	pressemeldinger@vg.no	
Dagbladet	51 89 61 11	2400@dagbladet.no	
Aftenposten	51 59 32 70		
Kommunal rapport	24 13 64 50	redaksjon@kommunal-rapport.no	
NRK Tekst-TV			http://nrk.no/tekst-tv/436/

Medieovervåkning

Medium	Nettside
Mylder	http://www.mylder.no/
Cyberwatcher	http://www.cyberwatcher.com/

10.11. Redningsressurser og andre ressurser

Liste over instanser som disponerer redningsressurser i og utenom kommunen.

Redningsressurstyper	Enhet	Telefon	Mobiltelefon
Akutt forurensning	Rogaland brann og redning IKS	51 50 22 00	
Anleggsmaskiner	Torbjørn Reime Maskin	51 45 02 44	970 94 262
	Ola Ramsland & Sønner AS	51 45 03 06	977 41 980 977 41 981
	Marton Fjermestad	51 45 21 40	480 33 517
	Magne Helland AS	51 45 23 30	917 66 471
	Torfinn Liestøl	51 45 17 38	416 00 935
	Bertelsen & Garpestad AS, Egersund	51 46 10 80	950 45 149
	T. Holand Maskin AS, Egersund	51 46 57 00	
	Torbjørn Helland Maskin AS, Egersund		
Apotek/sanitetsmateriell	Apotek 1, Egersund	51 46 15 80	
	Vitus Apotek, Egersund	51 46 15 40	
	Gjesdal apotek, Ålgård	51 61 68 87	
	Vaktapotek i Stavanger	51 91 08 80	
	Ambulansesentral	51 51 20 31	Egersund
	Legevaktsentral Egersund	51 49 43 43	
Bilverksteder	Fuglestad Bil A/S	51 45 21 99	
	Hompen Dekk & Bil A/S	51 45 22 66	
	Bjerkreim Bilverksted	51 45 23 23	
Bilberging	Falck	02222	
	Viking redningstjeneste	51 46 19 22 06000	
	Egersund bilberging AS		404 08 640
Brannmannskaper og brannvernmateriell	Brannvesenet i Eigersund	51 46 80 00	
	Rogaland brann og redning IKS	51 50 22 00	
	Sivilforsvaret	51 66 06 16	
Byggmestre/trelast	Bjerkreim Trelast	51 45 40 50	
	Bjerkreim Bygg		984 65 745
	Byggmester Klungland A/S	51 45 12 60	959 19 162
	Vikeså Trevarefabrikk A/S	51 45 22 51	
Båter	Ørstdølen Båtforening v/Per Jan Spødervold		958 23 015
	Bjerkreim kajakk-klubb		
	Roverne Sola		
Dagligvarer	COOP Vikeså	51 45 40 20	
	COOP Bjerkreim		
	Joker Vikeså	51 45 22 21	
Drivstoff	Esso Vikeså	51 45 97 00	
	Statoil Vikeså	51 45 23 23	
	Krossen Mat og Bensin AS, Egersund	51 47 95 55	945 47 299
	Eiekrysset bilistsenter, Egersund	51 49 49 33	
	Statoil Service Egersund	51 49 06 11	
	YX Eie, Egersund	51 49 08 00	

Redningsressurstyper	Enhet	Telefon	Mobiltelefon
	Shell / 7-eleven, Helleland	51 49 72 75	
Elektronetreprenører	Sønnico Installasjon AS	51 47 75 59	909 78 168
	El-Experten AS	51 49 60 00	
	M & G Elektro	51 49 49 10	
Førstehjelpsutstyr	Egersund Røde Kors Hjelpekorps		959 24 255
	Sivilforsvaret	51 66 06 16	
Geolog	Pål Thjømøe		917 82 594
	Titania AS	51 47 80 00	
Giftinformasjon	Giftinformasjonssentralen	22 59 13 00	
Heimevernsressurser	Henvendelse via politiet Se merknad under tabellen		
Hjertestartere	Bjerkreim Kommunehus	51 20 11 00	
	Bjerkreimshallen		
	Bjerkreim Omsorgssenter	51 45 23 60	
	Bjerkreim Legekontor	51 20 43 30	
Laboratorium	Eurofins, Avd. Klepp	945 04 197	
Luftambulans	Varsles via AMK 113		
Lysutstyr	Sivilforsvaret	51 66 06 16	
	Eigersund brannvesen	51 46 80 00	
Løfteutstyr	Nordic Crane Stangeland AS, Sola	51 44 41 00	
Madrasser	Eigersund brannvesen	51 46 80 00	
Mattilsyn	Mattilsynet i Dalane, Flekkefjord og Sirdal	51 49 64 08	
Mekaniske verksteder	Martin Moi	51 45 25 46	913 14 210
Måleutstyr for radioaktivitet	Sivilforsvaret	51 66 06 16	
Nødstrømsaggregat	Dalane Energi IKS	51 46 25 00	
		51 46 25 92	
Oljevern materiell	Rogaland brann og redning IKS	51 50 22 00	
	Eigersund brannvesen	51 46 80 00	
Politi / lensmannsressurser	Rogaland politidistrikt	02800	
Pumpeutstyr			
Renseenhet i forbindelse med radioaktivitet	Sivilforsvaret	51 66 06 16	
Rørleggere	Norodd Slettebø	51 45 23 93	970 20 028
	Ove's Rør & Mek. AS		958 88 308
Sambandsutstyr	Egersund Røde Kors Hjelpekorps	959 24 255	
	Sivilforsvaret	51 66 06 16	
	Bjerkreim jeger og fiskerforening		913 81 736
Sandsekker	Eigersund brannvesen	51 46 80 00	
	Sivilforsvaret	51 66 06 16	
Satellittelefoner	Bjerkreim Kommunehus v/Mads Yngvar Fuglestad	51 20 11 76	413 02 713
	Bjerkreim omsorgssenter		
Sivilforsvarets ressurser	Sivilforsvaret	51 66 06 16	

Redningsressurstyper	Enhet	Telefon	Mobiltelefon
Slamtømming mv.	SJT Miljø AS		970 20 027
Snøscootere	Egersund Røde Kors Hjelpekorps	959 24 255	
	Nils Helland	908 30 033	
	Geir Helland	975 78 742	
Tankbiler / mobile tanker	Bjerkreim brannvesen	51 50 22 00	Brannvakt:
	Eigersund brannvesen	51 46 80 00	
	Tine Meieriet Jæren	51 43 96 00	Har ca. 2-3 biler á 15.000 + henger Vakttelefon: 916 71 494
LMT sine ressurser	Teknisk vakt		400 01 111
Telt	Sivilforsvaret	51 66 06 16	
	Speiderne		
Tilfluktsrom	Bjerkreim kommunehus		
	Vikeså skole		
	Bjerkreim kommune, Hompen		
Transport	Bjerkreim bilselskap	51 45 98 80	
	Boreal	51 59 90 00	

Heimevernressurser:

- Heimevernet kan delta i bl.a. søk og redning, trafikkhåndtering, førstehjelp, sikring av områder
- Heimevernet har god sambandskapasitet, slik at det kan etableres bra forbindelse over store avstander
- Heimevernet har telt og overnattingskapasitet

10.12. Innkvartering og forpleining

Ressurs	Navn	Telefon	
Hotell	Byrkjedalstunet	61 61 29 00	
	Gjesdal gjestgiveri	51 61 77 66	906 42 421
	Grand Hotell, Egersund	51 20 84 85	
	Bens Kafe og Motell	51 49 70 00	
Camping- plasser	Veen Gards Camping	51 45 19 41	992 37 481
	Gjedrem Camping	51 45 01 71	480 43 487
	Steinsnes Camping, Egersund	974 00 966	
	Hauen Camping, Egersund	51 49 23 79	
Fjellstove	Stavtjørn Fjellstove	907 63 139	479 07 918
Kafeer, stor- kjøkken	Vikeså Veiservice	51 45 97 00	
	Bjerkreim omsorgssenter		
Forsamlings- lokaler med mulighet for matservering	Bjerkreim samfunnshus	51 45 22 18	Per J. Spødevold: 51 45 21 98 / 915 47 542
	Bjerkreim bedehus		Ivar E. Espeland: 51 45 02 23 / 907 22 006
	Vikeså Misjonshus		Johan Vassbø: 51 45 22 37 / 951 40 659
Annet	Bjerkreimshallen	51 45 17 18	Stein Arild Birkeland: 51 45 24 69 / 957 71 862

10.13. Evakueringsplan

10.13.1. Innledning

I gitte situasjoner kan personer måtte flyttes fra et farlig eller isolert område til et trygt område. Det kan være fordi:

- det midlertidig ikke er mulig å forsyne dem med nødvendige tjenester (vann, strøm mv.),
- det medfører fare å oppholde seg på stedet (fare for brann, eksplosjon, lekkasje av farlige stoffer, rasfare mv.)
- normale kommunikasjoner er brutt (ferdsel til og fra et område med personbil er ikke mulig pga. flom, ekstreme snømengder mv.)
- deres tilstedeværelse forstyrrer eller hindrer redningsarbeid for øvrig.

Det er politiet/Lokal redningssentral (LRS) som iverksetter og leder evakuering fra et skadeområde eller et utsatt område til et annet område i eller utenfor kommunen. I en krigssituasjon kan også Fylkesmannen iverksette evakuering. Denne evakueringsplanen omfatter ikke evakuering ved krig eller når krig truer.

Som ansvarlig for alle som bor eller oppholder seg i kommunen, skal kommunen bistå politiet ved evakuering og sørge for innkvartering og omsorg for de evakuerte og deres pårørende når slike behov oppstår.

Opgaven til kommunens støtteapparat er først og fremst å bistå med registrering og evt. innkvartering og å bistå politiet/LRS i evakueringsarbeidet.

Evakuering er bl.a. aktuelt i forbindelse med følgende hendelser som er omtalt i beredskapsplanen:

1. Bortfall av strøm i minst 12 timer
15. Brann på omsorgssenteret
17. Trafikkulykke med flere enn 5 skadde (hvis farlig gods er involvert)
18. Radioaktivt nedfall
21. Stor brann i naturen
22. Skred / ras
23. Ekstrem vind
25. Flom i elver og vassdrag
26. Dambrudd

10.13.2. Organisering av evakueringsarbeidet

Evakuertesenter

Et evakuertesenter er et oppholdssted for fysisk uskadde personer som har vært involvert i en hendelse, og som har behov for hjelp, som gjenforening med pårørende, samtaletenester og omsorg, eller for personer som er evakuert av andre årsaker.

Kommunen har hovedansvaret for etablering og drift av evakuertesenteret. Politiet skal bistå kommunen, registrere personopplysninger samt utføre andre politioppgaver.

Kommunens støtteapparat for evakuerte ledes av omsorgssjefen.

Støtteapparatet for evakuering sørger sammen med LRS for nødvendig transportkapasitet.

Kommunens kriseledelse har ansvar for å rekvirere nødvendig innkvarteringskapasitet. Støtteapparat for evakuering tar seg av den tekniske siden av innkvarteringen etter behov. For forpleining mv. på mottakssentraler og evt. på innkvarteringssteder kan følgende benyttes: Bjerkreim bygdekvinnelag, Røde Kors Hjelpekorps. Også Sivilforsvaret kan forespørres om bistand til dette. Ved behov for psykososial støtte, kontaktes legevakt / psykososialt kriseteam.

Politiet har bl.a. ansvar for å registrere personopplysninger, koordinere og ha kontroll med transport av involverte, tilrettelegge for varsling av pårørende, gi informasjon til de involverte, koordinere mediehåndteringen i mottaks-/evakueresesenteret og etablere vakthold.

Aktuelle innkvarteringssteder

Ved evakuering etableres evakueresesenter i Bjerkreimshallen dersom denne kan benyttes. Dersom Bjerkreimshallen ikke kan benyttes, brukes:

- Samfunnshuset
- Bjerkreim bedehus
- Vikeså misjonshus
- Ørsdalen grendehus
- Stavtjørn Fjellstove

10.13.3. Oppgavene til kommunens støtteapparat for evakuering

Oppgaver til støtteapparatet for evakuering:

1. Evakuering kan iverksettes av politi/LRS. I en krigssituasjon kan også Fylkesmannen iverksette evakuering.
2. Samle evakuerte i egnede midlertidige lokaler når ikke innkvartering kan skje direkte.
3. Bistå politi med evakuering og sammen med politi/LRS skaffe til veie nødvendig transportkapasitet fra skadested/omgivelser til mottakssentraler og evt. videre til innkvarteringssted
4. Varsle mottakssted og etablere mottaksapparat
5. Registrere eventuelle skader og prioritere den medisinske innsatsen (triage)
6. Foreta registrering over hvem som er evakuert, hvem som innkvarteres hvor, hvem som flytter på egen hånd mv.
7. Samarbeide nært med kriseledelsen
8. Sørge for forpleining og eventuelt klær, madrasser mv.
9. Gi psykososial omsorg og samtaletenester
10. Legge til rette for gjenforening med pårørende
11. Gi løpende informasjon til kommunens kriseledelse.

10.13.4. Aktuelle arbeidsoppgaver og rollefordeling under evakuering

Oppgaver	Roller	Merknader
Veilede evakuerte og styre dem til rett sted Sørge for ro og orden ute. Sørge for at uvedkommende ikke kommer inn i lokalene	Ordensvakter utenfor mottakssentral – 1-2 personer	Henvise presse til Kommunehuset.
Ordne registreringsplass Registrere alle på eget skjema. Lose de registrerte til avsatte rom	Innregistrering - 2 personer	Det er av stor betydning at evakuerte blir nøye kategorisert og henvist til riktig sted. Sammenblanding av evakuerte skaper uro.
Ordne registreringsplass. Registrere alle som forlater mottaks-sentralen. Når noen forlater evakuertesenteret: gi beskjed til den som registrer ut	Utregistrering - 1 person	Viktig logistikk for evakueringsledelsen.
Loggføre alle formelle henvendelser og avgjørelser / beslutninger.	Loggfører - 1 person - 1 reserve	Viktig dokumentasjon på alle hendelser. Loggen er også viktig for evaluering av katastrofe/øvelse.
Tilrettelegge lokalene som skal brukes. Klarlegge behovet for ressurser utenfra: Mat, transport, utstyr for øvrig. Delegert myndighet til rekvisisjon for slike oppgaver.	Tilrettelegger av lokaler og ressurser for øvrig - 2 personer	Viktig at den digitale infrastrukturen fungerer. Evakueringsledelsen må disponere et kontor som er avskjermet, men sentralt beliggende i mottaks-sentralen.
Ivareta evakuerte som har behov for bistand og omsorg knyttet til hendelser de ulike evakuerte har vært igjennom. Ved behov gis leder for bistand og omsorg delegert myndighet for å rekvirere ekstern bistand.	Bistand og omsorg - 3-6 personer	Fortløpende gi evakueringsledelsen status for evakuerte. Sørge for å være tidlig ute ved behov for ytterlige ressurser. Raskt orientere og informere innregistrering om det viser seg at feil innregistrering har skjedd.
Holde oppsyn med at det er ro og orden inne i evakuertesenteret. Ved behov gis leder for orden myndighet til å rekvirere politi.	Ordensvakt inne - 1-4 personer	Viktig at ordensgruppa holder god kontakt med innregistrering og utregistrering slik at kategorier evakuerte blir plassert riktig på senteret
Sørge for kommunikasjon mellom evakuerte og for eksempel pårørende. Bistå evakuerte med å få kontakt med sine pårørende.	Kommunikasjon mellom evakuerte og utenverden: - 1 person	Ha oppmerksomhet rettet mot alle kategorier evakuerte. Gi fortløpende informasjon begge veier.
Observere under hele evakueringen.	Observatør - 1 person	Gi evakueringsledelsen råd under evakueringen. Lage rapport om evakueringen som overleveres ledelsen.

10.14. Kommunikasjons- og informasjonsplan

10.14.1. Mål

I en krise vil behovet for informasjon være stort. Det vil være en stor utfordring å holde oversikt over strømmen av informasjon inn til og ut av kriseledelsen. Media vil også være raske med å fokusere på årsak og skyld, og sette spørsmålet ved kvaliteten på krisehåndteringen.

Kommunen har ansvar for å informere egne innbyggere, egne ansatte og media. Erfaringer viser at 70 % av all krisehåndtering består i kommunikasjon i en eller annen form.

Kommunen må ikke ensidig basere sin kommunikasjon og informasjon på telefon og elektroniske media ettersom disse kan være ute av drift under en krise.

Krisekommunikasjon er kommunens kommunikasjon med medier, samarbeidsparter, egne ansatte og ikke minst befolkningen, i alvorlige uønskede hendelser og kriser. Krisekommunikasjon skal hindre unødig usikkerhet og frykt i befolkningen, skape tillit hos mediene, publikum og egne ansatte, forhindre informasjonskriser og bidra til at de som skal løse den egentlige krisen får nødvendig arbeidsro og handlingsrom. Videre skal krisekommunikasjon gi befolkningen informasjon om hva de skal gjøre / ikke gjøre for å minimere konsekvensene av hendelsen eller krisen.

Målet med informasjonsarbeidet i krisesituasjoner er å:

- bidra til å skape trygghet og redusere unødig frykt / angst
- redusere, avgrense skade, konsekvenser, psykisk / fysisk
- forhindre rykter og feilinformasjon
- rettlede, gi råd til berørte parter
- styrke tilliten til kommunen og ivareta dens omdømme

En avgjørende faktor for at kriseinformasjonsarbeidet skal fungere, er tid. Det er nødvendig å være raskt ute for blant annet å unngå en informasjonskrise i tillegg til den egentlige krisa.

Denne planen dekker først og fremst hendelser av et slikt omfang at de utløser behov for at den kommunale kriseledelsen sammenkalles.

Denne planen begrenser seg i hovedsak til informasjon overfor berørte parter, publikum og medier.

10.14.2. Oppgaver

1. Innhente opplysninger om situasjonen og rapportere videre
2. Gi informasjon til innbyggerne om situasjonen
3. Informere om farlige situasjoner som kan oppstå
4. Informere om helsemessige og sosiale forhold, vareomsetting, energi, kommunikasjon mv.
5. Informere egne ansatte
6. Informere media

10.14.3. Overordnede prinsipper

En omfattende krisesituasjon kan deles i to faser: Akutfase (normalt det første døgnet) og driftsfase. Denne planen omfatter i hovedsak akutfasen, der følgende prinsipper gjelder:

- Det er politiet / lokal redningsentral (LRS) som gir konkret informasjon om hendelsens utbredelse og konsekvenser
- Kommunens oppgave består først og fremst i å:
 - Varsle de som er utsatt for fare og evt. deres pårørende
 - Koordinere innsats på systemnivå – og orientere om tiltak
 - Forhindre unødvendig frykt
- Kommunen skal ikke varsle verken pårørende eller andre om dødsfall. Dette er det politiet som er ansvarlig for.

Publikum og media skal informeres så tidlig som mulig i en krisesituasjon. Faktiske opplysninger skal formidles, spørsmål skal besvares og informasjon skal videreformidles både til publikum / media fra kriseledelsen og fra publikum / media til kriseledelsen.

10.14.4. Sentralbord

Dersom krisen oppstår i administrasjonens arbeidstid vil kommunens sentralbord være blant de første som vil merke at en krise har oppstått eller er under utvikling. Pågangen mot kommunen må ikke undervurderes, så kommunen må ha planer for forsterking av sentralbordfunksjonen. Det bør etableres / kunngjøres et eget «nødinformasjonsnummer» med tilstrekkelig kapasitet og bemanning til å svare på alle henvendelser. Dette vil lette presset på medlemmene i kriseledelsen.

Dersom kriseledelsen innkalles utenom sentralbordets ordinære åpningstid, må sentralbordet straks bemannes.

10.14.5. Fare for informasjonskrise

Alle slags uønskede hendelser fører med seg et informasjonsbehov som, inntil det er dekket, framkaller et informasjonsvakuum. Mangel på informasjon – kombinert med stor interesse (nysgjerrighet, informasjonsbehov...) fra så vel berørte parter, allmennheten og mediene – er så å si et av kjennetegnene på en krise. Et slikt informasjonsvakuum fylles av saklig eller usaklig, korrekt eller mindre korrekt informasjon ut fra hva som er tilgjengelig. Dersom det ikke er god nok tilgang på saklig og korrekt informasjon, skapes det rykter, informasjon basert på personlige opplevelser eller følelser og så videre.

Veien er svært kort til at det i tillegg til den egentlige / faktiske krisen også oppstår en informasjonskrise. En informasjonskrise har mange negative konsekvenser. Først og fremst at mennesker blir unødig skremt og / eller at mennesker som har behov for å beskytte seg mot farer / komme seg bort, ikke blir varslet i tide. Mangel på informasjon kan føre til større skadeomfang enn nødvendig og i verste fall til panikk eller kaos. En slik informasjonskrise vil også svekke tilliten til kommunen og kommunens omdømme.

Det er viktig å være bevisst på det mangfoldet av informasjonskanaler og hastigheten som informasjon kan spres via i dag. Det handler ikke lenger kun om papiraviser, radio og TV, men i tillegg om sosiale medier, blogger, nettaviser / nettradio / nett-TV

og ulike former for mobiltelefonbaserte kanaler (SMS, MMS mv.). Tempo og krav til tilgjengelighet har økt. Det samme har mulighetene, både for å spre korrekt informasjon og unngå rykter. Utfordringen med de nye mediene er at de ikke er underlagt et redaktøransvar som ivaretar en korrekt og balansert formidling.

Media må sees på som en ressurs for å få viktig informasjon ut til publikum raskt.

Oppfyllelse av følgende punkter vil reduseres sannsynligheten for en informasjonskrise:

- **Åpenhet**

I kommunikasjon med innbyggeren skal kommunen være åpen, tydelig og tilgjengelig.

- **Medvirkning**

Kommunen skal ta berørte innbyggere med på råd og involvere dem i utforming av politikk og tjenester.

- **Nå alle**

Kommunen skal sørge for at relevant informasjon når fram til alle berørte.

- **Aktiv**

Kommunen skal aktivt og i tide gi informasjon om rettigheter, plikter og muligheter.

- **Helhet**

Kommunal kommunikasjon skal oppleves enhetlig og samordnet.

10.14.6. Organisering av informasjonsberedskapen

Informasjonstjenesten består av:

- Ordfører (informasjonsansvarlig og kommunens "ansikt utad")
- Kommunalsjef for personal og utvikling
- Øvrige ressurser (liaison-ordning hos LRS, Kommunalt informasjonsforum i Rogaland mv.)

Ordføreren har det øverste ansvaret for kommunens informasjon ved kriser. Publikum og media forventer at øverste leder står fram og «fronter» kriseledelsen. Det legges vekt på å gjøre denne informasjonsplanen uavhengig av personer. Det betyr at det i planen henvises til stillinger, titler, funksjoner mv. Hvem som bekler disse funksjonene til enhver tid vil variere.

Ved alvorlige hendelser som krever at kriseledelsen sammenkalles, leder informasjonsleder det løpende informasjonsarbeidet. Vedkommende innkaller etter behov andre medarbeidere. Sammen med ordføreren utgjør disse kommunens kommunikasjonsgruppe.

Kommunikasjonsgruppa har til oppgave å dekke den totale informasjonsberedskapen i en krisesituasjon i samråd med kriseledelsen:

- Formidle relevant og korrekt informasjon til og fra overordnet myndighet
- informere de av kommunens ansatte som har behov for oppdatert kunnskap, særlig med tanke på å informere andre
- informere berørte og pårørende, varsle ved for eksempel behov for evakuering
- holde løpende kontakt med mediene og informere mediene ut fra en vurdering av gjensidig behov

- gjennomføre pressekonferanser
- besvare telefonhenvendelser fra allmennheten
- informere kommunens politikere

Øvrige ressurser

Ved fravær eller ved kriser av spesielt stort omfang, kan kommunikasjonsgruppa måtte forsterkes (personalbase).

Liaison-ordning hos LRS og Fylkesmannen

For å sikre god informasjonsstrøm mellom LRS/FM og kommunens kriseledelse, ønsker kommunen å få til en liaison-ordning med en representant som får tilhold fysisk nær LRS/FM i situasjoner som har et slikt omfang at LRS/FM og kommunal kriseledelse settes.

Kommunalt informasjonsforum i Rogaland

Informasjonsmedarbeidere i Rogaland-kommunene og hos Fylkesmannen inngår i et nettverk som kalles Kommunalt informasjonsforum. Dette forumet har blant annet fokus på informasjon i forbindelse med kriser og andre alvorlige hendelser. Gruppa fungerer som en informasjonspool hvor medlemmene kan søke støtte hos hverandre ved behov. Det foreligger en gjensidig forståelse av at informasjonsmedarbeidere kan bidra operativt i andre kommuner ved behov. Henvendelser som gjelder informasjonsstøtte og koordinering går i så fall via de formelle beredskapskanalene.

10.14.7. Når kommunal kriseledelse ikke settes

Også ved uønskede hendelser som har et omfang eller alvorlighetsgrad som ikke gjør det naturlig at kommunal kriseledelse settes, oppstår det informasjonsutfordringer. Normalt er det da leder på det nivået som "eier" krisen (etat / avdeling / virksomhet) som også er ansvarlig for informasjonsarbeidet. Den kommunale kommunikasjonsgruppa bistår i så fall etter ønske / behov.

Det forventes at det i beredskapsplaner på ulike nivåer i kommunen inngår et punkt om hvordan informasjonsbehov ved kriser skal dekkes.

10.14.8. «Budskap»

Alt informasjonsarbeid skjer i samråd med ordfører og evt. LRS. Informasjon som går ut fra kommunen skal kvalitetssikres for å unngå feilinformasjon eller misforståelser. I hovedsak er det politiet / LRS som i akutfasen uttaler seg om situasjonen på skadestedet, skadeomfang og personskader / omkomne. Kommunen bringer da dette videre kun i den utstrekning informasjonen er kvalitetssikret / avklart med LRS. Kommunen skal ikke informere om årsaksforhold eller skyld.

Det er også politiet/LRS som evt. gir mediene tilgang til skadestedet.

Kommunens informasjonsansvar består først og fremst i å ivareta publikum slik at ikke skadene blir større enn nødvendig og slik at det ikke oppstår unødig frykt, panikk eller kaos.

Budskap i krise følger følgende prioritering:

- Liv og helse
- Miljø
- Materielle verdier

10.14.9. Medier, kanaler, virkemidler

Ved kriser er kommunens hovedkanaler ut mot publikum de samme som ellers:

- Telefon – svartjeneste ved servicetorget
- Internett – kommunens ordinære nettsted

I hovedsak skjer informasjonsformidlingen ved at meldinger legges ut på internett. På internett oppgis også telefonnumre for publikumskontakt og mediekontakt.

Alle telefonhenvendelser styres til/via kommunens sentralbord, som evt. forsterkes med personell fra etatene.

Det er viktig å sørge for at:

- publikum, berørte, pårørende mv. i størst mulig grad kan betjene seg selv via nettløsningene
- at flest mulig kan få enkle svar på sine spørsmål på sentralbordet

Dette vil frigjøre ressurser i organisasjonen som er nødvendig for å ivareta koordinering, beslutningstaking og fagbaserte oppgaver (avhengig av type krise).

For øvrig brukes etter behov:

- SMS-varsling, telefonvarsling
- E-post
- Massemedier (aviser, radio, TV)

Internett i krisesituasjoner

I de mindre alvorlige krisene brukes ordinære nettsider (nyhetsfeltet)

I kriser av typen kritisk og katastrofalt, legges omtalen inn slik at den alltid ligger på toppen av nyhetsfeltet.

10.14.10. Varsling via radio

Ved kriser av en viss størrelse kan NRK og nærradioene pålegges å samarbeide med myndighetene. De nødvendige avtaler for slikt samarbeid foreligger.

For Bjerkreim gjelder dette NRK Rogaland og Jærradioen. Det er fylkesmann/politimester som anmoder medieorganet om å formidle kriseinformasjon.

10.14.11. Andre måter å informere på

Når de vanlige informasjonskanalene ikke fungerer, må man ta i bruk andre måter å informere innbyggerne på:

- Via Posten
- Sende informasjon med elever
- Informasjonsmøte

- Plakater, løpesedler
- Hjemmebesøk

10.14.12. Informasjonssenter

Ved hendelser der det er nødvendig, opprettes et informasjonssenter i Kulturbanken på Kommunehuset.

Det som må være tilgjengelig for at et informasjonssenter skal kunne fungere, er:

- Påloggingsmulighet for internett (Trådløst tilkoplingspunkt)
- Tilgang til TV
- Strømforsyning til teknisk utstyr, lading mv.

Kulturbanken vil også være utgangspunktet for arbeidet til informasjonstjenesten (kommunikasjonsgruppa). Det vil imidlertid være naturlig at minst en medarbeider bistår informasjonslederen/kriseledelsen med medieovervåking i beredskapsrommet.

Pressekonferanser holdes i Kulturbanken.

Mediene har i en krisesituasjon ikke tilgang til andre deler av Kommunehuset. Intervjuer, samtaler med fagpersonell mv. skal skje i informasjonssenteret og koordineres av informasjonsleder.

Dersom kommunikasjonsgruppa trenger plass til egen virksomhet, settes ordførerens kontor av til dette.

Ved etablering av informasjonssenter på Kommunehuset må følgende gjennomføres:

- etablere nok telefoner i rommet
- telefoner kan hentes fra beredskapsutstyret (2 stk.)
- merking av vei til informasjonssenteret
- kunngjøring til alle kommunalsjefene om at all informasjon som ikke gjelder konkrete faglige spørsmål til etatene gis sentralt fra informasjonsansvarlig
- melde fra til lokale media og eventuelle redaksjoner at informasjon kan fås på oppgitt telefonnummer, og at informasjonssenter er under etablering / er etablert i Kulturbanken på Kommunehuset.
- NTB kan brukes til formidling av felles beskjeder og for innkalling til pressekonferanse
- etablering av matforsyning vurderes dersom kafeteriaen på Esso ikke er åpen.
- kommunens hjemmeside

10.14.13. Medieovervåking

En sentral oppgave for informasjonstjenesten i kriser er å overvåke omtalen i mediene (i vid forstand). Avhengig av omfanget må det settes av egne medarbeidere til dette. Det legges til rette for en arbeidsstasjon som er dedikert til medieovervåking i beredskapsrommet. Det vil være naturlig å ha hovedfokus på digitale medier, først og fremst nettaviser / radio / tv, men også blogger og sosiale medier.

Medieovervåkingen har til hensikt å kartlegge hva som meldes som grunnlag for videre handling, evt. retting av feilinformasjon / misforståelser, dementier osv.

10.14.14. Opptreden overfor media mv.

Noen generelle tips / retningslinjer for kontakt med media. De fleste rådene kan med fordel brukes også i kontakt med berørte, pårørende mv.

- Tenk gjennom budskapet i forkant. En fornuftig rekkefølge er ofte:
 - Menneske / empati
 - Miljø
 - Materielle verdier
 - Handling – hva kommunen (evt. andre instanser) gjør
 - Publikum – hvordan andre bør / skal forholde seg til situasjonen
 - Vær så åpen som mulig, men vær bevisst og marker tydelig at det er klare grenser for hva det er riktig at kommunen informerer om
 - Mediene kan lett oppfattes som en trussel eller ”klamp om foten” i en krisesituasjon, men må først og fremst betraktes som en viktig ressurs for å få ut informasjon.
 - Vær rask. Kampen om sannheten består i stor grad i «å være først på banen»
 - Mediene behandles med åpenhet og respekt, alle aktører behandles likeverdig
 - Ikke la deg presse av mediens tidspress eller «dead-line»
 - Før logg for kontakt med medier – navn, medienavn, mobiltelefonnummer / e-postadresse, tidspunkt for kontakt
 - Avtaler med og løfter til mediene skal holdes
 - Uoverensstemmelser med mediene avklares i ettertid, fortrinnsvis med redaksjonsledelsen
 - Ikke informer mediene før pårørende mv. er informert
 - Ikke bruk sperrefrist. Det som ikke kan publiseres får vente
 - Vær ærlig. Unngå spekulasjoner og vurderinger, hold deg i størst mulig grad til fakta. Forsøk en balansert framstilling – ikke overdriv eller bagatelliser
- Forklar hvorfor det er informasjon vi ikke kan gå ut med – unngå ”Ingen kommentar”

10.14.15. Kriseinfo.no

Direktoratet for samfunnssikkerhet og beredskap (DSB) driver www.kriseinfo.no. Ved større hendelser vil DSB lenke sin side opp mot kommunens hjemmeside. Det er mulig for kommunen å legge ut informasjon til egne innbyggere på denne siden dersom kommunens egen nettside er nede.

10.15. Krisemeldingsskjema

KRISEMELDINGSSKJEMA

Melding mottatt: kl.: _____ Dato: ____/____ 20____

Melder: _____

Navn

Telefon

Hva har skjedd: _____

Hvor har det skjedd: _____

Personskader: Ja: _____ Nei: _____

Iverksatte tiltak:

1. _____

2. _____

3. _____

4. _____

5. _____

6. _____

Som mottaker av meldingen har jeg kontrollert at rådmannen eller hans stedfortreder er varslet om hendelsen.

Vikeså, den ____/____ 20____

Underskrift

10.17. Logg for mottakssenter ved evakuering

Logg for mottakssentraler ved evakuering

Logg for (lokasjonens navn:)	Hendelse	Ansvarlig	Klokkeslett	Meldt til	Videresendt	Merknader															

10.18. Evakueringsoversikt – navneliste for mottakssentraler ved evakuering

Navneliste for (lokasjonens navn:)	Navn	Adresse bopel	Adresse skadested	Ankomst (dato/kl.slett)	Avreise (dato/kl.slett)	Videresendt til	

Tiltak som vurderes iverksatt:

Etablert beredskapsorganisasjon:

Andre opplysninger:

Veileder til utfylling av skjema for rapport fra kommunen til fylkesmannen

1. Generelt

Dette er en veileder til skjema for rapportering fra kommunen til Fylkesmannen i Rogaland. Det skal bare rapporteres om aktuelle punkter, og bare der det er endringer fra forrige rapport. Underpunktene nedenfor er en huskeliste / momentliste.

2. Beskrivelse av situasjonen

- Generell situasjonsbeskrivelse
- Vurdering av situasjonen kommende døgn
- Vurdering av ressursbehov kommende døgn

3. Tiltak som er iverksatt

- Oversikt over de tiltak som allerede er iverksatt, samt når de ble iverksatt

4. Tiltak som vurderes iverksatt

- Oversikt over tiltak som kriseledelsen vurderer å iverksette i nærmeste framtid

5. Etablert beredskapsorganisasjon

- Egen kriseledelse
- Eventuelle organisasjonsendringer /-tilpasninger
- Iverksatte tiltak i beredskapsorganisasjonen
- Møter i kriseledelsen

6. Andre opplysninger

- Informasjon til publikum og media
- Spesielle spørsmål knyttet til økonomi og / eller juridiske forhold
- Teknisk (Vannforsyning, Avløp/renovasjon, Veger / samferdsel)
- Helse- og sosial (Primærhelsetjenesten, Institusjoner, Hjemmebaserte tjenester, Skader på og trusler mot liv og helse, Befolkningen (evakuerte, skadede, døde etc.))
- Samband (tele)
- Strømforsyning
- Forsyninger
- Kultur / kirke
- Skoler / barnehager
- Miljø / kulturvern

10.20. Skjema for evaluering av øvelser og uønskede hendelser

Evalueringsrapport			
Uønsket hendelse:	(kryss av)	Øvelse:	(kryss av)
Uønsket hendelse (kort tekst som beskriver hendelsen):			
Tittel på øvelse:			
Når ble hendelsen meldt til kommunen første gang?	Dato og kl.:		
Hvordan ble hendelsen meldt til kommunen første gang?			
Hvem var den første som meldte hendelsen, evt. de første dersom flere meldinger kom inn om lag samtidig?	Navn og telefonnummer:		
Hvem i kommunen mottok den første meldingen?			
Hva gikk den første meldingen / evt. de første meldingene ut på?			
Hvem i kommunen ble deretter varslet og når?	Navn:	Tidspunkt:	
Når ble det besluttet å innkalle kommunens kriseledelse?	Dato og kl.:		

Hvem besluttet at kommunens kriseledelse skulle innkalles?			
Når var kommunens kriseledelse etablert, og hvem var til stede da?			
Hvilken informasjon om hendelsen forelå da kriseledelsen ble satt?	Kort beskrivelse:		
Viktige meldinger som kom inn mens kriseledelsen var etablert	Melding	Tidspunkt	
Viktige beslutninger som ble fattet av kommunens kriseledelse	Beslutning	Tidspunkt	
Når meldte kommunens kriseledelse fra til Fylkesmannen om at kriseledelsen var etablert?	Dato og kl.:		
Hvordan og når ble befolkningen varslet / informert om hendelsen?	Varsling / informasjon:		Tidspunkt:
Ved evakuering	Område som ble evakuert:	Antall evakuerte:	Tidspunkt for evakuering:

Etablering av evakuertesenter	Sted:	Tidspunkt:	Antall personer i senteret:
Pressekonferanser/ pressebriefinger	Sted:	Tidspunkt:	Hvem informerte fra kommunens side:
Eksterne ressurser som ble rekvirert av kommunens kriseledelse:	Ressurs:		Tidspunkt:
Økonomiske konsekvenser av hendelsen for kommunen			
Beskrivelse av skader (midlertidige og varige)	Personer: Materielle: Infrastruktur: Miljø:		
Når ble det besluttet at kriseledelsen ble dimittert og at kommunen skulle gå tilbake til normal drift?			
Hvordan fungerte			
- Innkallingen av kommunens kriseledelse?			

- Innkallingen av støtte- og fagpersoner?	
- Kriseledelsen som kollegium?	
- Kriseledelsens støtteapparat?	
- Kriseledelsens lokaler?	
- Samarbeidet med eksterne aktører?	
- Sambandet?	
- Evakueringsarbeidet inkl. evakuerte-senteret?	
- Informasjonsarbeidet inkl. lokalene for pressekonf.?	
- Kommunens overordnede beredskapsplan ?	
- Forsyning av mat mv. til innsatsmannskapene?	
Er det som følge av erfaringene fra hendelsen / øvelsen behov for å gjennomføre endringer i:	
- Kommunens helhetlige ROS-analyse?	Endringer:
- Kommunens overordnede beredskapsplan ?	Endringer:
- Andre planer?	Endringer:

Konklusjon / oppsummering:	
-------------------------------	--

Evalueringsrapporten er utarbeidet av:

Dato:

Underskrifter: _____

10.21. Skisse over beredskapsrommet

10.22. Mal for pressemelding

Pressemelding

Utsending av pressemelding er en metode for å sikre at relevant informasjon når alle aktuelle medier samtidig. Pressemeldingen er en skriftlig framstilling av informasjon og fakta som mediene kan bruke som underlag for den omtale de velger å lage om hendelsen. En pressemelding kan også inneholde praktiske beskjeder som tidspunkt for pressekonferanse, informasjon om hvor journalister kan henvende seg med spørsmål og hvordan/når de kan få tilgang til stedet hvor hendelsen er for å fotografere, filme og intervju.

Behovet for pressemeldinger må vurderes, men ved store og spesielle hendelser vil utsendelse av pressemeldinger sikre ryddig og enhetlig informasjon.

Pressemeldinger formidles via e-post til vaksjef i aktuelle redaksjoner, se vedlegg om Varslingsliste Medier. Parallelt med distribusjon anbefales å publisere pressemeldinger på internett. Dette medfører at informasjon formidles både til journalister og til publikum.

Pressemelding skal være kortfattet og inneholde flest mulig av de fakta/opplysninger man tror at journalister vil ha behov for og besvare spørsmålene, Hvem? Hva? Hvor? Når? Hvordan? Hvorfor? NB: Ingen skyldfordeling.

Pressemelding fra Bjerkreim kommune

Avsender: (Ordfører, rådmann evt. andre)

Tidspunkt: (Dato og kl.)

Angående: (Hendelse, tid og sted)

Beskrivelse av hendelsen (hva, hvem, hvor, når, evt. også hvordan og hvorfor):

Utfyllende opplysninger:

Evt. tilgjengelige bilder.

Kontaktperson:

Navn:

Telefonnummer:

E-post:

(NB: Stryk det som i malen står i parentes før utsendelse)

10.23. Definisjoner

Beredskap: planlegging og forberedelser av tiltak for å begrense eller håndtere kriser eller andre uønskede hendelser på best mulig måte.

Beredskapsarbeid: betegnelse for kommunenes samlede arbeid med samfunns-sikkerhet og beredskap.

Beredskapsråd: Rådgivende organ som består av: Ordfører, rådmann, kommunale og statlige fagorganer i kommunen, politi, Sivilforsvaret, forsvaret, frivillige organisasjoner og representanter for eiere av kritisk infrastruktur og kritiske samfunns-funksjoner, og andre relevante aktører som har vært involvert i utarbeidelse av kommunens helhetlige risiko- og sårbarhetsanalyse.

Informasjonsberedskap: Den evnen virksomheten har til raskt å etablere systemer for å varsle, strukturere og utføre arbeidet med kommunikasjon og informasjon i en krisesituasjon. Ansvar, roller og rutiner for dette fremgår av virksomhetens informasjonsberedskapsplan/krisekommunikasjonsplan som er en del av virksomhetens totale beredskapsplanverk.

Krise: En hendelse som har potensial til å true viktige verdier og svekke en organisasjons evne til å utføre viktige funksjoner. En krise kan være en tilstand som kjennetegnes av at samfunnssikkerheten eller andre viktige verdier er truet, og at håndteringen utfordrer eller overskrider kapasiteten og/eller kompetansen til den organisasjonsenheten som i utgangspunktet har ansvaret for denne.

Krisekommunikasjon: Når kriser oppstår, handler crisekommunikasjon om å formidle viktig og presis informasjon på en mest mulig effektiv måte, under stort tidspress. Kommunikasjonen skal begrense usikkerhet om ansvarsforhold, klargjøre hva virksomheten gjør for å løse problemet og redusere krisens omfang, samt formidle hvordan de som er rammet kan få hjelp og støtte. Krisekommunikasjon er altså en organisasjons kommunikasjon med medier, samarbeidsparter, egne ansatte og befolkningen, i alvorlige situasjoner og kriser.

Kriseledelse: De personene som er utpekt til å lede kommunens arbeid ved en krise / uønsket hendelse. Består av kommunens øverste politiske og administrative ledelse med nødvendig bruk av støttespillere.

Kritisk infrastruktur: De anlegg og systemer som er helt nødvendige for å opprettholde samfunnets kritiske funksjoner som igjen dekker samfunnets grunnleggende behov og befolkningens trygghetsfølelse. Eksempler: veier, strømforsyning, teleforbindelse, vannforsyning.

LRS. Lokal redningsentral. Det er én LRS i hvert politidistrikt. Med lokal redningsentral menes ledelses- og koordineringsapparatet som iverksettes i politidistriktet under en redningsaksjon. Redningsledelsen (inkludert politimesteren) er strategisk ledelse. Operasjonssentralen i politidistriktet ivaretar funksjonen som lokal redningsentral. LRS har ansvar for å lede og koordinere redningsaksjoner i eget distrikt, med mindre HRS treffer en annen bestemmelse.

Risiko- og sårbarhetsanalyse (ROS) (helhetlig): En systematisk gjennomgang av kommunens geografiske område og virksomhet med sikte på å:

- kartlegge risiko og sårbarhet, som omfatter:
 - uønskede hendelser som er av en slik karakter eller et omfang at den involverer kommunens ledelse i vurderingen av forebyggende tiltak, samt beredskap og krisehåndtering
 - uønskede hendelser som berører flere sektorer
- avdekke tverrsektorielle sårbarheter og gjensidige avhengigheter
- unngå risiko og sårbarhet der det er mulig
- redusere risiko og sårbarhet gjennom forebyggende og skadebegrensende tiltak
- håndtere eventuell restrisiko med beredskap

Samfunnssikkerhet: Den evne samfunnet har til å opprettholde viktige samfunnsfunksjoner og ivareta borgernes liv, helse og grunnleggende behov under ulike former for påkjenninger.

Skadebegrensende tiltak: Tiltak som settes inn mot konsekvensene av uønskede hendelser og som dermed minsker skadevirkningen av disse.

Skadeforebyggende tiltak: Tiltak som settes inn mot årsakene til at uønskede hendelser oppstår og dermed reduserer sannsynligheten for at disse inntreffer.

Uønskede hendelser: Hendelser som avviker fra det normale, og som har medført eller kan medføre tap av liv eller skade på helse, miljø og materielle verdier eller som er til skade for kommunens drift og produksjon av tjenester eller for kommunens omdømme.

BJERKREIM
K O M M U N E