

NOU

Norges offentlige utredninger 2012:8

Ny utdanning for nye utfordringer

Helhetlig utdanningsmodell for fremtidig personell i brannvesenet

Norges offentlige utredninger 2012

Seriens redaksjon:
Departementenes servicesenter
Informasjonsforvaltning

1. Til barnas beste.
Kunnskapsdepartementet.
2. Utenfor og innenfor.
Utenriksdepartementet.
3. Fripoliser og kapitalkrav.
Finansdepartementet.
4. Trygg hjemme.
Justis- og beredskapsdepartementet.
5. Bedre beskyttelse av barns utvikling.
Barne-, likestillings- og inkluderingsdepartementet.
6. Arbeidsrettede tiltak.
Arbeidsdepartementet.
7. Mer effektiv konkurranselov.
Fornyings-, administrasjons- og kirkedepartementet.
8. Ny utdanning for nye utfordringer.
Justis- og beredskapsdepartementet.

NOU

Norges offentlige utredninger **2012:8**

Ny utdanning for nye utfordringer

Helhetlig utdanningsmodell for fremtidig personell i brannvesenet

Utredning fra utvalg oppnevnt ved kongelig resolusjon 17. desember 2010
Avgitt til Justis- og beredskapsdepartementet 29. februar 2012

ISSN 0333-2306
ISBN 978-82-583-1136-9

07 Xpress AS

Til Justis- og beredskapsdepartementet

Ved kongelig resolusjon av 17. desember ble det oppnevnt et utvalg som skal utrede det samlede kompetansebehovet i brannvesenet. Utvalget legger med dette frem sin innstilling.

Oslo, 29. februar 2012

Erling Lae
(leder)

Harald Føsker

Monika Metallinou

Terje Bogen

Gunnhild Henriksen
Lehre

Håvard Bye

Ann Christin
Olsen-Haines

Karl Erik Arnesen

Alfhild Randi Håheim

Trond Busterud

Anne Hjort

Berit Moe

Morten Sommer

Andreas Urdal
Svend Robert Berthelsen
Una Kleppe

Innhold

1	Sammendrag	11	3.2.2.2	Informasjon, opplæring og øvelser	37
1.1	Kortfattet sammendrag av utvalgets anbefalinger	11	3.2.3	Samarbeid og synergi	37
1.2	Utredningen i hovedtrekk	12	3.2.3.1	Beredskap og brannforebygging ..	38
1.3	De viktigste fremtidige utfordringene.	13	3.2.3.2	Andre lokale aktører – DLE	38
1.4	De viktigste anbefalingene	14	3.2.4	Mangfold og rekruttering	39
1.4.1	Nødvendig fremtidig kompetanse.	14	4	Dagens utdanning av	
1.4.1.1	Brannkonstabler heltid	14	4.1	brannpersonell	42
1.4.1.2	Brannkonstabler deltid	15	4.1.1	Norges brannskole	42
1.4.1.3	Befal	15	4.1.1.1	Yrkesutdanning	44
1.4.1.4	Nødalarmeringsoperatører	15	4.1.1.1.1	Internopplæring	44
1.4.1.5	Forebyggende personell	15	4.1.1.1.2	Nettbasert kurs i brannvern	44
1.4.1.6	Avdelingsledere og brannsjef	16	4.1.1.1.3	Grunnkurs for heltids brannpersonell	44
1.4.2	Fremtiden og ny utdanningsmodell	16	4.1.1.1.4	Grunnkurs for deltids brannpersonell	44
1.4.3	Organisatoriske/ administrative forslag	17	4.1.2	Lederutdanning	46
1.4.4	Juridiske forslag	17	4.1.2.1	Beredskapsutdanning trinn 1	46
1.4.5	Økonomiske konsekvenser	17	4.1.2.2	Beredskapsutdanning trinn 2	46
2	Utvalgets sammensetting, mandat og arbeid	18	4.1.2.3	Beredskapsutdanning trinn 3	48
2.1	Oppnevning og sammensetting av utvalget	18	4.1.3	Spesialutdanning	49
2.2	Mandat	18	4.1.3.1	Forebyggende kurs	49
2.3	Viktige begreper og avklaringer ..	19	4.1.3.2	Kurs for nødalarmeringsoperatører	50
2.4	Arbeidsmetode	20	4.1.3.3	Spesialkurs	50
2.5	Forhold til andre utvalg og utredninger	21	4.2	Annen relevant utdanning	50
3	Dagens brannvesen	25	4.2.1	Feierutdanning	51
3.1	Organisering av brannvesenet	25	4.2.1.1	Feierutdanning ved videregående skoler	51
3.1.1	Forvaltningsnivåer og styringslinjer	25	4.2.1.2	Yrkeslærekurs i feierfaget, del 1 og 2	51
3.1.2	Oppgaver og ansvar	26	4.2.1.3	Lærlingskolen – Feierutdanning ..	51
3.1.3	Brannforebygging	27	4.2.2	Høgskolen Stord/ Haugesund	51
3.1.4	Beredskap	28	4.2.3	Andre universitets- og høgskolestudier	52
3.1.5	Nødalarmeringssentral og nødalarmeringsoperatør	29	4.2.3.1	Høgskolen i Narvik	53
3.1.6	Interkommunalt samarbeid	29	4.2.3.2	Høgskolen i Hedmark	53
3.1.6.1	Samarbeid og ressursutnyttelse ...	32	4.2.3.3	Universitetet i Tromsø	53
3.1.6.2	Interkommunalt utvalg mot akutt forurensning (IUA)	32	4.2.3.4	Norges teknisk-naturvitenskapelige universitet, Trondheim	53
3.1.7	Andre oppgaver	33	4.2.3.5	Universitetet i Stavanger	53
3.1.8	Nordisk redningstjenestesamarbeid (NORDRED)	33	4.2.3.6	Nasjonalt utdanningscenter for samfunnssikkerhet og beredskap, Heggedal	54
3.2	Oppgaver og kompetanse	33	4.2.3.7	Høgskolen i Buskerud	54
3.2.1	Beredskap	33	4.2.3.8	Forsvaret	54
3.2.1.1	Ordinære hendelser	34	4.2.3.9	Politihøgskolen	54
3.2.1.2	Store og komplekse hendelser	35	5	Fremtidens brannvesen	59
3.2.2	Brannforebyggende arbeid	36	5.1	Kommunal beredskapsplikt	59
3.2.2.1	Tilsyn	36	5.1.1	Brannvesenets rolle i kommunal beredskapsplikt	60

5.2	Klimaendringer	61	6.3.1.6	Saksbehandling, myndighets- utøvelse og virkemiddelbruk	79
5.3	Nye oppgaver og nytt utstyr	62	6.3.1.7	Informasjon, veiledning og rådgiving	79
5.3.1	Beredskap	62	6.3.2	Informasjons- og opplærings- personell	79
5.3.2	Forebyggende	64	6.3.3	Utvalgets vurderinger	79
5.3.3	Nødalarmering og nytt samband	64	6.4	Avdelingsledere og brannsjef	80
5.3.4	Samarbeid og synergi	65	6.4.1	Utvalgets vurderinger	80
5.3.4.1	Brannvesenet, elektrisitets- sikkerhet og Feiervesenet	65	7	Fremtidens utdanning for brannvesenets personell	81
5.3.4.2	Brannvesenet, politi og ambulanse/ helse	65	7.1	Krav til fremtidig utdanningsmodell	81
5.3.5	Mangfold og rekruttering	66	7.1.1	Krav til brannfaglig innhold	82
5.4	Heltid/deltid og interkommunalt samarbeid	66	7.1.2	Krav til selve utdanningen	82
5.4.1	Samhandling	66	7.2	Styrker og svakheter ved dagens utdanningsmodell	82
5.4.2	Små og store brannvesen	67	7.2.1	Faglig innhold og nivå	82
6	Nødvendig fremtidig kompetanse	68	7.2.2	Finansiering	83
6.1	Beredskapspersonell	68	7.2.3	Rekruttering og mangfold	84
6.1.1	Brannkonstabler heltid	68	7.2.4	Utvalgets vurdering av dagens etatsutdanning	84
6.1.1.1	Innsats ved brann, redning og andre ulykker	68	7.3	Aktuelle nivåer og modeller for fremtidig utdanning	86
6.1.1.2	Trening og helse	70	7.3.1	Videregående skole	86
6.1.1.3	Kommunalt sikkerhets- og beredskapsarbeid	70	7.3.1.1	Utvalgets vurdering av videregående modell	86
6.1.1.4	Brannforebyggende emner	70	7.3.2	Fagskole	87
6.1.1.5	Kommunikasjon, informasjon og pedagogikk	70	7.3.2.1	Utvalgets vurdering av fagskole- modell	87
6.1.2	Brannkonstabler deltid	70	7.3.3	Høgskole	88
6.1.3	Befal	71	7.3.3.1	Utvalgets vurdering av høgskole- modell	89
6.1.3.1	Fagkunnskap	71	7.4	Utvalgets samlede vurdering av nivåer og modeller	89
6.1.3.2	Innsatsledelse	71	8	Utvalgets anbefaling	93
6.1.3.3	Lederskap generelt	72	8.1	Anbefaling av innhold: utdannings- moduler på fagskole- og høgskole- utdanning	94
6.1.3.4	Ledelsesnivåer	72	8.1.1	Grunnutdanning heltidspersonell	94
6.1.4	Spesialkompetanse	74	8.1.2	Opptakskrav	94
6.1.5	Utvalgets vurderinger	74	8.1.2.1	Brann, redning og sikkerhet	95
6.1.5.1	Brannkonstabler heltid	74	8.1.2.2	Beredskap	96
6.1.5.2	Brannkonstabler deltid	75	8.1.2.3	Forebygging	97
6.1.5.3	Befal	75	8.1.2.4	Nødalarmering	97
6.1.5.4	Spesialkurs	76	8.1.2.5	Fagskoleutdanning som gir generell studiekompetanse	98
6.2	Nødalarmeringspersonell	76	8.1.2.6	Grunnutdanning deltidskonstabler	98
6.2.1	Nødalarmeringsoperatører	76	8.1.2.7	Obligatoriske emner	99
6.2.2	Vaktledere	77	8.1.2.8	Påbygningsemner	99
6.2.3	Utvalgets vurderinger	77	8.1.2.9	Leder- og videreutdanning	100
6.3	Forebyggende personell	78	8.1.2.10	Opptakskrav til leder- og videre- utdanning	101
6.3.1	Tilsynspersonell	78	8.1.2.11	Beredskapsledelse 1	101
6.3.1.1	Bygnings- og konstruksjons- forståelse	78			
6.3.1.2	Brann i bygninger og konstruk- sjoner	78			
6.3.1.3	Branntekniske installasjoner	78			
6.3.1.4	Innsats ved brann	78			
6.3.1.5	Risikovurdering og systematisk HMS-arbeid	78			

8.1.2.12	Beredskapsledelse 2	102	9.2	Administrative konsekvenser	111
8.1.2.13	Utvidet forebygging	102	9.3	Juridiske konsekvenser	112
8.1.2.14	Alarmsentralledelse	103	9.4	Økonomiske konsekvenser	112
8.1.2.15	Brann- og redningsledelse	103	9.4.1	Usikkerhet knyttet til beregningene	112
8.1.2.16	Bachelor i brann og redning	104	9.4.2	Alternativ I: Kostnadsberegning av dagens modell	112
8.1.2.17	Spesialkurs	104	9.4.3	Alternativ II: Kostnadsberegning av høgskolemodell	113
8.1.2.18	Gradsutdanning	104	9.4.4	Alternativ III: Kostnadsberegning ved flere fagskoler	114
8.1.2.19	Årsstudium i Brann- og redningsledelse	105	9.4.5	Alternativ IV: Kostnadsberegning av én fagskole (NBSK)	115
8.1.2.20	Kurs i overordnet innsatsledelse ..	105			
8.1.2.21	Gradsutdanning i Brann og redning	105			
8.1.2.22	Helhetlig utdanningsmodell	105			
8.2	Anbefaling av organisering: nasjonalt, regional og lokalt nivå .	108			
8.2.1	Utdanningsbehov og utdanningskapasitet	108			
8.2.2	Nasjonalt nivå	108			
8.2.2.1	Organisering av fjernundervisning	109			
8.2.2.2	Regionalt og lokalt nivå	109			
8.2.2.3	Espeland leir	109			
9	Praktiske, administrative, juridiske og økonomiske konsekvenser	111			
9.1	Praktiske konsekvenser	111			
				Litteraturliste	116
				Vedlegg	
			1	Oppnevning av utvalg som skal gjennomgå det samlede utdanningsbehovet i brannvesenet	120
			2	Større hendelser i senere år	124
			3	Brannutdanning i Sverige og Finland	132
			4	Grunnlagsmateriale for beregning av økonomiske konsekvenser	136

Del I
Innledning

Kapittel 1

Sammendrag

1.1 Kortfattet sammendrag av utvalgets anbefalinger

Utvalget argumenterer for at brannvesenet i fremtiden bør ivareta og håndtere en utvidet og mer sentral rolle i beredskap og forebyggende arbeid i kommunene. Videre mener utvalget at rollen og kompetansen til brannvesenet derfor bør være mer omfattende og bredere enn det dagens utdanning gir anledning til. En bredere utdanning vil gjøre det mulig for en person å jobbe med faglige oppgaver knyttet til samfunnssikkerhet og beredskapsplanlegging i en mindre kommune, og samtidig være deltidskonstabel. Det er ønskelig å gjøre de uteksaminerte kandidatene attraktive for flere arbeidsoppgaver og arbeidsgivere innen kommunal, fylkeskommunal, statlig og privat sektor, enn hva dagens utdanning legger til rette for. Samtidig understreker utvalget at en fremtidig utdanning må ivareta det som allerede er brannvesenets primære lovpålagte oppgaver som slokkeinnsats, innsats ved ulykkestilfeller, brannforebygging, risikokartlegging og beredskapsplanlegging.

Brannvesenets arbeid består for en stor del av praktisk oppgaveløsning. Utvalget ser det som nødvendig at en fremtidig utdanning ivaretar behovet for å tilegne seg praktisk trening og erfaring i løpet av studietiden. Dette gjelder spesielt innen brannsløkking, redningsteknikk og innsatsledelse hvor praktisk ferdighetstrening er et viktig element.

Fremtidens brannvesen bør i så stor grad som mulig gjenspeile mangfoldet i befolkningen. Utdanningen bør derfor bidra til å favne et bredere rekrutteringsgrunnlag til brannvesenet, samtidig som den skal være en utdanning de beste kandidatene synes er attraktiv og søker seg til.

Utvalget mener at dagens kompetanse ikke er tilstrekkelig til å kunne ivareta brannvesenets fremtidige oppgaver og utfordringer. Innholdet i dagens utdanning er i hovedsak begrenset til brannvesenets primæroppgaver, samtidig som utdanningslengden er for kort for å ivareta til-

strekkelig fagkompetanse som utvalget mener er nødvendig i fremtiden. For å sikre et stabilt høyt kompetansenivå mener utvalget at internopplæringen bør få en noe mindre sentral rolle i en fremtidig utdanning. Likevel mener utvalget at dagens internopplæring bør videreføres i ny modell, med økt fokus på regional utvikling og ressursutnyttelse, når det gjelder undervisningskompetanse og kvalitetssikring av opplæringen. Deler av opplæringen bør foregå ved praksis ute i brannvesenene, slik at studentene får relevant praktisk trening og innsikt i brannvesenets arbeidsoppgaver og hverdag.

Utdanningen av deltidspersonell bør i størst mulig grad gjennomføres desentralisert. Det kan gjøres gjennom bedre tilrettelegging og gjennomføring av nettstøttet undervisning lokalt og regionalt. Utvalget anbefaler en videreføring av dagens praksis der utdanningen av deltidspersonell blir finansiert av arbeidsgiver og staten. Innholdet i utdanningen av deltidspersonell bør være på samme nivå som for grunnutdanningen av heltidspersonell, slik at kompetansen til heltids- og deltidspersonell blir mest mulig lik.

Ut fra en helhetlig vurdering anbefaler utvalget at grunnutdanningen i en fremtidig utdanning for brannvesenet legges på fagskolenivå, mens lederutdanningen legges på høgskolenivå. Fagskolenivået vurderes som best egnet i forhold til praktisk forankring og tilknytning til utøvelse av fag. En grunnutdanning på fagskolenivå vil etter utvalgets vurdering best muliggjøre en helhetlig tilnærming for heltids- og deltidspersonell. Videre er høgskolenivået vurdert som best egnet for å gi brannvesenets ledere tilstrekkelig lederkompetanse.

Grunnutdanningen for heltidspersonell i norske brannvesen bør få en lengde på to år, inkludert utplassering i arbeidslivet, i form av *teknisk fagskole* innenfor rammen av lov om fagskoleutdanning. Første året anbefales å bestå av en fellesmodul i *Brann, redning og sikkerhet*, mens det i andre år kan velges mellom spesialisering innen *Beredskap, Forebygging* eller *Nødalarmering*.

Spesialiseringen *Forebygging* på fagskolenivå skal kvalifisere for å gjennomføre enklere brannforebyggende tilsyn, dvs. tilsyn som ikke innebærer omfattende og avanserte brannfaglige vurderinger eller bruk av tvangsmidler overfor objekteier. *Utvidet forebygging*, med et omfang på 60 studiepoeng (ett års heltidsstudium) på høgs-kolenivå, skal kvalifisere for å gjennomføre mer krevende tilsyn, dvs. tilsyn som innebærer komplekse brannfaglige vurderinger og tyngre saksbehandling i forbindelse med myndighetsutøvelse og virkemiddelbruk, samt systemtilsyn (revisjons-tilsyn) der det er behov for skjønsmessige vurderinger i forhold til ROS-analyser.

Spesialiseringen *Nødalarmering* på fagskole-nivå skal kvalifisere for å jobbe som operatør på nødalarmeringssentral, dvs. kunne motta nød-meldinger og koordinere én innsats. *Alarmsentralle-delse*, med et omfang på 60 studiepoeng på høgskolenivå, skal kvalifisere for å jobbe som vaktleder på nødalarmeringssentral.

Utvalget anbefaler at opptakskravene til grunnutdanningen primært skal være *relevant fagbrev* eller *realkompetanse*. Imidlertid bør generell studiekompetanse også kunne ligge til grunn for opptak til grunnutdanningen for heltidspersonell, spesielt for studentene som skal studere spesialiseringene *Forebygging* og *Nødalarmering*.

Beredskapsledelse 1, med et omfang på 30 studiepoeng på høgs-kolenivå, skal kvalifisere for å jobbe som utrykningsleder i deltids brannvesen, og til å fungere som stedfortreder for utrykningsleder i heltids brannvesen.

Utvalget anbefaler at retningen *Beredskapsle-delse* blir tilgjengelig kun for personer som har fullført spesialiseringen innen *Beredskap* på grunnutdanningen (dvs. brannkonstabler). Videre anbefaler utvalget at det stilles krav om to år yrkeserfaring som brannkonstabel før opptak på *Beredskapsledelse 1*, for å sikre operativ erfaring blant de som ønsker å utdanne seg til en lederfunksjon i brannvesenets beredskapsavdeling.

Beredskapsledelse 2, med et omfang på 30 studiepoeng på høgs-kolenivå, skal kvalifisere for å jobbe som utrykningsleder i heltids brannvesen, og vil primært gi kompetanse innen taktisk ledelse og ledelse av brannkonstabler i deres daglige arbeid.

Brann- og redningsledelse, med et omfang på 30 studiepoeng på høgs-kolenivå, skal kvalifisere for å jobbe som leder på høyere nivå i et brannvesen, samt til å fungere som vakthavende brannsjef (dvs. ivareta den overordnede ledelsen av brannvesenet under innsats).

Bachelor i brann og redning, med et omfang på 30 studiepoeng på høgs-kolenivå, skal gi en bachelorgrad innen brann og redning.

Det bør være mulig å gjennomføre en leder- og videreutdanning i løpet av to år (normert tid) på høgs-kole som resulterer i en bachelorgrad (dvs. 120 studiepoeng på høgs-kole, i tillegg til to år på teknisk fagskole). Dette forutsetter imidlertid et tett og nært samarbeid mellom høgs-kole og fagskole, slik at fagskoleutdanningen kan godkjen-nes som en del av bachelorgraden.

Utvalget anbefaler et eget *Årsstudium i Brann- og redningsledelse*, 60 studiepoeng på høgs-kole-nivå, som gir nødvendig kompetanse innen brann- og redningsledelse. Dette skal kvalifisere til å fun-gere som vakthavende brannsjef (dvs. ivareta den overordnede ledelsen av brannvesenet under inn-sats), og tenkes da som en påbygning til annen bachelorgrad og til branningeniørutdanningen.

Utvalget mener at styring og tildeling av øko-nomiske midler til fagskole- og høgs-koleutdannin-gen innenfor brann, redning og sikkerhetsområ-det bør skje ved en direkte tildeling fra Justis- og beredskapsdepartementet, og at utdanningen full-finansieres for å sikre at studiene blir etablert på en god måte.

De totale statlige årlige kostnadene for utval-gets anbefalte modell er 101 mill kr, og de totale kommunale årlige kostnadene er 12 mill kr. De totale statlige årlige merkostnadene sammenlig-net med dagens modell er 49 mill kr. De totale kommunale årlige besparelser sammenlignet med dagens modell er 25 mill kr.

1.2 Utredningen i hovedtrekk

Utredningen består av 4 deler:

- I. Innledning (kap. 1-2).
- II. Dagens situasjon (kap. 3-4).
- III. Fremtidig kompetansebehov (kap. 5-7)
- IV. Anbefalinger og konsekvenser (kap. 8-9)

Del I gir et sammendrag av utvalgets vurderinger og anbefalinger av fremtidige utfordringer og opp-gaver brannvesenet står overfor de neste 10-15 årene. På bakgrunn av utfordringer og oppgaver beskriver utvalget hva som anses som nødvendig fremtidig kompetanse for brannpersonell. På grunnlag av oppgaver og nødvendig kompetanse skisserer utvalget hva som kan videreføres av dagens utdanning og hva som anbefales videre-ført. Videre blir oppgavene vurdert i forhold hva utvalget anser som egnet udanningsnivå. De vik-tigste anbefalingene og vurderingene blir presen-

tert i sammendraget. Det blir redegjort for utvalgets sammensetting, mandat, avgrensninger og arbeid, samt de viktigste begrepene. Foregående utredninger innen fagområdet blir kort gjengitt.

I del II beskriver utvalget dagens brannvesen i forhold til regelverket som påvirker både dimensjonering og organisering. Videre er mange av de mest ordinære arbeidsoppgavene i tillegg til håndtering av større og mer sjeldne hendelser beskrevet. Brannvesenets ulike yrkesgrupper og arbeidsområdet innen beredskap, forebyggende, nødalarmingsentraler og ledelse utdypes, sammen med ulike samarbeidsformer nasjonalt og internasjonalt. Dagens utdanning ved Norges brannskole, og fagemnene som gir innsikt i hva det undervises i, og hvilke deler av faget som blir ansett som viktigst, er beskrevet i kapittel 4. I tillegg blir det redegjort for andre utdanninger som er, eller kan være, relevante for fagområdet.

I Del III blir de viktigste fremtidige utfordringene de neste 10-15årene skissert. Utvalget analyserer og vurderer deretter hvilken kompetanse de anser som de viktigste i lys av de fremtidige utfordringene og hvilke oppgaver brannvesenene må være forberedt på å kunne håndtere. Utvalget vurderer så hvilket utdanningsnivå som de anser som best, i forhold til å ta vare på det beste fra dagens modell, og hva som må tilføres i forhold til forventede fremtidige oppgaver. Samtidig skal utdanningsnivået kunne innfri bestemte kriterier som anses som viktige i en fremtidig utdanning.

I del IV fremmer utvalget sine anbefalinger på bakgrunn av de foregående delene. Utredningen avsluttes med en vurdering av praktiske, administrative, juridiske og økonomiske konsekvenser.

1.3 De viktigste fremtidige utfordringene.

Betegnelsen på brannvesenet har i mange kommuner endret seg fra *Brannvesen* til *Brann- og redningstjeneste*, eller *Brann- og redningsvesen*. Endringen illustrerer forandringen og utvidelsen av oppgaveporteføljen som har forekommet i senere år, ofte som følge av en hendelsesstyrt oppgaveutvikling. Når hendelser, spesielt store og uvanlige hendelser inntreffer, vil det normalt medføre forventninger til at brannvesenet skal kunne håndtere tilsvarende hendelser i fremtiden.

Hendelsesbasert utvikling for brannvesenet vil være naturlig også i fremtiden, som følge av fortsatt endring og utvikling av samfunnet. En utviklingstrend som skimtes er kravet om forebygging av andre ulykkestyper enn brann og eksplo-

sjon. Med økt fokus på samfunnssikkerhet og forebyggende planlegging for å unngå eller redusere risikoen for uønskede hendelser, er det på nytt behov for å se nærmere på hva brannvesenet bør kunne ivareta av ansvar og oppgaver. Endringer av oppgaver og utstyr vil kunne medføre behov for ny eller kvalitativ forsterket kompetanse. På den ene siden handler det om krav til kompetanse for å kunne utføre nye oppgaver og benytte nytt utstyr, som følge av den generelle samfunnsutviklingen og endringer i samfunnet. På den andre siden handler det om i hvilken grad brannvesenet kan imøtekomme forventninger knyttet til en utvidet og forsterket rolle i samfunnet, som til dels kommer av et nytt og forsterket fokus på samfunnssikkerhet lokalt, regionalt og nasjonalt i relasjon til kommunal beredskapsplikt. I begge tilfeller er det ventet at fremtidige klimautfordringer vil kunne påvirke både oppgaver og utfordringer.

Endringer i oppgaver og nye krav til kompetanse gir nye utfordringer for brannvesenet. Hendelsene er ofte mer komplekse enn tidligere. Mannskapene er oftere i oppdrag som krever spesialisert utrustning og annen kompetanse enn brannsløkking. Dette gjelder spesielt trafikkulykker, men også tauredning fra høyder, elver og fjellsider, livreddende innsats ved drukningsulykker og ras, og hendelser som involverer farlige stoffer. I tillegg er det utvikling innen sløkketeknikker.

Stortingsmelding 35 (2008 – 2009)¹ understreker viktigheten av brannvesenet som kommunenes største beredskapsressurs. Det er derfor viktig at de involveres i arbeidet med å fremskaffe nødvendig oversikt over risiko og sårbarheter til bruk i kommunalt planarbeid, deltar i forebyggende og beredskapsrelaterte aktiviteter, og bidrar i kommunenes samlede beredskap og kriseorganisasjon.

Med kommunal beredskapsplikt² er kommunen pålagt å se risiko og sårbarhet i en helhetlig sammenheng. Dette krever planlegging. For å unngå at skadeomfanget av uønskede hendelser ikke inntreffer eller skadeomfanget ikke blir større en nødvendig, er det nødvendig at kommunen iverksetter forebyggende og normaliserende tiltak. Brannvesenet vil ha en naturlig rolle i dette arbeidet.

Samfunnet er stadig mer avhengig av kritisk infrastruktur slik som telekommunikasjon,

¹ Stortingsmelding 35 (2008 – 2009) p. 5.5.1

² Lov om kommunal beredskapsplikt, sivile beskyttelsestiltak og Sivilforsvaret (sivilbeskyttelsesloven) av 25. juni 2010

drikkevann og stabil forsyning av elektrisitet. Økningen i avhengighet gjør samfunnet mer sårbart om det blir brudd i leveransen av slike tjenester. Samfunnets sikkerhet er derfor avhengig av at den kritiske infrastrukturen sikres på en best mulig måte slik at man unngår brudd. Men om uønskede hendelser likevel inntreffer, er man avhengig av en god beredskap som gjør at bortfalt er av kortest mulig varighet³.

Store hendelser er ventet å øke både i omfang og frekvens som følge av klimaendringer og ekstremvær. Orkaner og kraftige stormer er en av formene for ekstremvær som forårsaker størst skader i Norge, særlig i kombinasjon med stormflo.

Fremtidige utfordringer som følge av klimaendringer, og ivaretagelse av kritisk infrastruktur, kan medføre at brannvesenet vil måtte påta seg enda flere oppgaver enn hva de har i dag. Flere oppgaver, større kompleksitet i hendelsene, og flere hendelser, vil kreve større evne til samhandling i brannvesenet. Dette igjen krever kompetanse og forståelse, både når det gjelder ulykkesforebyggende og skadebegrensende tiltak og kompetanse til å evaluere og følge opp redningsinnsatser.

Det stilles økende krav til samarbeid mellom ulike sektorer innen samfunnssikkerhets- og beredskapsarbeidet. For nødalarmeringspersonell krever dette, på den ene siden, at de har kunnskap om andre aktørers oppgaver og roller, spesielt for politiet og ambulans/helse. På den andre siden krever dette at nødalarmeringspersonell har en god forståelse for egen rolle i det tverrsektorielle samarbeidet. Slik kunnskap og forståelse er nødvendig for å kunne samhandle med andre aktører innen sikkerhets- og beredskapsarbeidet.

Forebyggende personell må i sitt arbeid ivareta faglige hensyn i kombinasjon med forvaltningsmessige hensyn. Utøvelse av brannforebyggende arbeid innebærer kontakt med mange av kommunens innbyggere i form av myndighetsutøvelse. Derfor trenger forebyggende personell både faglig kompetanse og forvaltningskompetanse. Uten god faglig kompetanse vil kvaliteten på de brannforebyggende tiltakene blir mindre gode, og manglende forvaltningskompetanse kan påvirke kvaliteten på forvaltningsutøvelsen.

For å styrke beredskapen og håndteringsevnen i henhold til kommunal beredskapsplikt er det viktig at brannvesenets rolle og betydning i kommunenes helhetlige beredskap vektlegges.

Legitimiteten og påvirkningskraften til brannvesenet er avhengig av tilliten de har i befolkningen de skal betjene. For å sørge for tilstrekkelig tillit kan det være viktig at brannvesenet gjenspeiler den befolkningen de skal betjene. Når samfunnet og befolkningen endres, bør brannvesenet sørge for å imøtekomme de nye utfordringene som følger av slike endringer.

Økt mangfold i brannvesenet vil kunne bidra til å fremme legitimiteten og føre til bedre kommunikasjon, forståelse og inkludering i dialog med en større andel av landets befolkning enn tilfellet er i dag. En viktig forutsetning for å skape et godt grunnlag for brannforebyggende arbeid er at befolkningens møte med brannvesenets personell oppleves som trygt og respektfullt, og at befolkningen har tillit til de som de møter.

Et større mangfold i brannvesenet vil kunne bidra til å opprettholde et allerede godt omdømme blant befolkningen, og igjen styrke rekrutteringsgrunnlaget til brannvesenet.

1.4 De viktigste anbefalingene

I dette sammendraget omtales ikke alle, men de viktigste forslag og anbefalinger som utvalget legger frem.

1.4.1 Nødvendig fremtidig kompetanse.

1.4.1.1 Brannkonstabler heltid

Kompetansen som dagens utdanning gir, er etter utvalgets vurdering samlet sett ikke omfattende nok til å kunne ivareta brannvesenets fremtidige oppgaver og utfordringer på en god nok måte. Innholdet i dagens utdanning er begrenset til brannvesenets primæroppgaver, samtidig som utdanningslengden er kort.

De fleste brannvesen er imidlertid stort sett i stand til å håndtere ordinære hendelser⁴, noe som indikerer at heltidskonstabler har kompetanse på dette området.

Dagens utdanning omhandler de fleste oppgavetyper knyttet til ordinære hendelser. Likevel er utvalget av den oppfatning at heltidskonstablers utdanning innen innsats ved brann, redning og andre ulykker, inkludert farlige stoffer⁵ og

³ NOU 2010:10 *Tilpassing i et klima i endring*, p. 8.2

⁴ Se kapittel 3.2.1.1

⁵ Gjennomgangen av flere av de større hendelsene fra år 2000 og frem til i dag viste blant annet at det er behov økt kompetanse innen håndtering av hendelser som involverer farlig gods og farlige stoffet. Se vedlegg: *Større hendelser i senere år*

akutt førstehjelp, med fordel kan styrkes og bli mer omfattende, slik at heltidskonstabler får en mer solid kompetanse innen håndtering av fremtidige primær oppgaver. Dette vil gi bedre forutsetninger for å løse fremtidige akutt oppdrag, også mer uvanlige og uforutsette hendelser.

Et godt samarbeid mellom brannvesenets forebyggende avdeling og beredskapsavdeling er viktig for god brannsikkerhet i samfunnet. Heltidskonstabler deltar i det forebyggende arbeidet i dag i varierende grad⁶. Det er likevel ønskelig at heltidskonstabler i fremtiden skal kunne ta en større del i det brannforebyggende arbeidet. Dagens grunnutdanning for heltidskonstabler gir imidlertid svært begrenset kunnskap og kompetanse innen det brannforebyggende feltet. Utvalget mener derfor at brannforebyggende emner bør inkluderes i større grad i en fremtidig utdanning.

Det er ventet at brannvesenet i fremtiden skal få en større rolle i kommunenes generelle samfunnsikkerhets- og beredskapsarbeid⁷. Heltidskonstabler kan være en viktig ressurs i denne sammenhengen, og utvalget mener derfor at en fremtidig utdanning bør gi kunnskap og kompetanse innen kommunalt sikkerhets- og beredskapsarbeid.

1.4.1.2 Brannkonstabler deltid

Deltidskonstabler vil møte de samme utfordringene i forbindelse med innsats ved brann, redning og andre ulykker som heltidskonstabler gjør. Utvalget mener derfor at en fremtidig utdanning for deltidskonstabler må gi samme kompetanse innen håndtering av primær oppgavene som det heltidskonstablers utdanning gir. Dette vil være et viktig bidrag til at landets innbyggere kan få bistand av samme faglige kvalitet fra brannvesenet, uavhengig av hvor i landet man befinner seg. Dagens grunnutdanning for deltidskonstabler er av mindre omfang enn grunnutdanningen for heltidskonstabler, noe som gir ulik grunnkompetanse.

Utvalget er likevel inneforstått med at det innenfor primær oppgavene vil være enkelte områder der deltidskonstabler ikke trenger samme kompetanse som heltidskonstabler. Samtidig kan andre områder innenfor primær oppgavene være mer aktuelle for deltidskonstabler enn for heltidskonstabler. Utvalget mener derfor at innholdet og omfanget til en fremtidig utdanning for deltidskonstabler må kunne tilpasses behovet i dek-

ningsområdet til det enkelte brannvesen. Allikevel mener utvalget at det må være et minimum av grunnkompetanse som *alle* brannkonstabler i Norge skal inneha, uavhengig av om de jobber i et heltids eller deltids brannvesen eller om de jobber i et stort eller lite brannvesen.

1.4.1.3 Befal

Dagens lederutdanning er delt inn i tre trinn (Beredskapsutdanning trinn 1, 2 og 3). Utvalget mener at tredelingen bør videreføres, fordi det gir lederne i brannvesenet muligheten til å få en utdanning som er tilpasset lederfunksjonen de skal ivareta.

Innholdet i dagens lederutdanning er i hovedsak delt inn i fagkunnskap, innsatsledelse og lederskap generelt. Dette er i overensstemmelse med hva utvalget mener er nødvendige fremtidige kompetanseområder for ledere i brannvesenets beredskapsavdeling. Utvalget mener derfor at hovedinndelingen av innhold i lederutdanningen bør videreføres.

Gjennomgangen av de større hendelsene i senere år viser imidlertid at det er et forbedringspotensial i forhold til brannbefals lederkompetanse, både når det gjelder ledelse av eget personell, samhandling blant andre aktører som bidrar i store hendelser, og håndtering av hendelser som involverer farlige stoffer og/eller krever spesialistkompetanse.

1.4.1.4 Nødalarmingsoperatører

Det faglige innholdet i dagens utdanning for nødalarmingsoperatører er i hovedsak i overensstemmelse med hva utvalget anser som nødvendig fremtidige kompetanseområder. Fagområdene i dagens utdanning bør derfor videreføres i en fremtidig utdanning. Etter utvalgets vurdering bør imidlertid omfanget av disse fagområdene økes, slik at en fremtidig utdanning gir nødalarmingsoperatører en mer solid kompetanse.

1.4.1.5 Forebyggende personell

Dagens forebyggende kurs ved Norges brannskole (NBSK) bygger på tre alternative utdanningsretninger, dvs. utdanning som ingeniør, brannkonstabel (med Beredskapsutdanning trinn 1) og feier⁸. En konsekvens av dette, kombinert med et relativt kort forebyggende kurs ved NBSK, er at tilsynspersonellet i forebyggende

⁶ Se kapittel 3.2.3.1

⁷ Se kapittel 5.1 og 5.2

⁸ Se kapittel 4.1.3.1

avdelinger ofte har ulik kompetanse, spesielt realkompetanse i forhold til gjennomføring av tilsyn⁹. Dette mener utvalget er uheldig. En fremtidig utdanning må derfor sikre at alt av tilsynspersonell får den nødvendige kompetansen til å kunne gjennomføre brannforebyggende tilsyn av god kvalitet.

Innholdet i dagens forebyggende kurs er i hovedsak delt inn i fagkunnskap, forvaltningskunnskap og kommunikasjon/informasjon. Dette er i overensstemmelse med hva utvalget mener er nødvendig fremtidig kompetanse for tilsynspersonell. Denne hovedinndelingen av innholdet bør derfor videreføres i en fremtidig utdanning for forebyggende personell. Derimot mener utvalget at omfanget av disse tre fagområdene må styrkes.

Regelverket har i den senere tid blitt mer funksjonsbasert og objektereiere har i større grad enn tidligere god teknisk og forvaltningsmessig kunnskap, noe som stiller høyere krav til tilsynspersonellens kompetanse¹⁰. For å imøtekomme de fremtidige kravene til myndighetsutøvelse og faglige vurderinger trenger tilsynspersonell mer forvaltningskompetanse og fagkompetanse enn dagens forebyggende utdanning gir. Også kompetanse innen risikovurdering og systematisk HMS-arbeid bør styrkes i forhold til dagens utdanning.

Samfunnet er i større grad enn tidligere flerkulturelt, noe som stiller høyere krav til tilsynspersonellens evne til å kommunisere med blant annet etniske minoritetsmiljøer og personer med annen kulturell bakgrunn¹¹. Dette vil i fremtiden kreve bedre kompetanse innen kommunikasjon og informasjonsarbeid enn det dagens forebyggende utdanning gir.

1.4.1.6 Avdelingsledere og brannsjef

Beredskapsutdanning trinn 3 er den utdanningen i dag som kvalifiserer for stilling som avdelingsleder og brannsjef. Etter utvalgets vurdering gir ikke denne utdanningen tilstrekkelig kompetanse innen organisatorisk og administrativ ledelse. En fremtidig utdanning bør styrkes på dette området, slik at avdelingsledere og brannsjefer får bedre kompetanse til å ivareta den daglige ledelsen av et brannvesen.

1.4.2 Fremtiden og ny utdanningsmodell

Utdanning av brannvesenets personell har blitt utredet to ganger i nyere tid. I 1992 ble det anbefalt at brannutdanningen burde bli tilgjengelig for alle, og at fullført utdanning skulle være en forutsetning for søknad om ansettelse i brannvesenet. I 2006 ble det anbefalt at utdanningen av brannpersonell skulle legges inn under det offentlige utdanningssystemet, gjennom en toårig grunnutdanning på fagskolenivå, og en ettårig lederopplæring på høgskolenivå.

Utvalget anbefaler ut fra en helhetlig vurdering at grunnutdanningen i den fremtidige utdanningsmodellen for brannvesenet legges på fagskolenivå, men at enkelte elementer i utdanningen, knyttet til forskning og lederkompetanse, løftes opp på et høyere nivå. Fagskolemodellen synes best egnet i forhold til praktisk forankring og knytning til utøvelse av fag, samtidig som det vil muliggjøre en økning i utdanningens lengde. En grunnutdanning på fagskolenivå vil etter utvalgets vurdering best muliggjøre en helhetlig tilnærming for heltids og deltidspersonell

Utvalget anbefaler at fremtidens utdanning gjøres mer omfattende.

Internopplæring bør videreføres i ny modell, med økt fokus på regional utvikling og ressursutnyttelse hva gjelder undervisningskompetanse og kvalitetssikring av opplæringen.

Lederopplæringen er videre vurdert som en svakhet i dagens system og utvalget ser heller ikke at kompetansekravet for denne rollen kan tilfredsstilles på fagskolenivå. Utvalget foreslår derfor at all fremtidig lederutdanning legges på høgskolenivået. Dette vil også være med å sikre økt fokus på forskningsaktivitet, evalueringer og videreutvikling av faget, samt stimulere til ytterligere samarbeid mellom utdanningsinstitusjoner på dette nivået.

Det er utvalgets anbefaling at lederutdanningen legges til høgskolenivå for å fremme og videreutvikle nødvendig lederkompetanse innen brann- og redningsarbeid. Høgskolenivå anses som det beste nivået for å utdanne og fremme nødvendig teoretisk og kritisk tenking som er ønskelig for utvikling av dyktige ledere.

Lederutdanningen gir også mulighet for å bygge videre på en formell akademisk kompetanse i form av bachelorgrad og mastergrad for de som ønsker. Det vil igjen på sikt kunne bidra til å videreutvikle kompetansen hos ledere i brannvesenet, samt bidra til å øke antall utredninger, evalueringer og forskningsaktiviteter innenfor brannområdet.

⁹ Se kapittel 3.2.2.1

¹⁰ Se kapittel 5.3.2 og 3.2.2.1

¹¹ Se kapittel 5.3.2

Utdanningsmodellen tar utgangspunkt i to ulike nivåer for grunn- og lederutdanning, men samtidig gir modellen mulighet for at det skal være mulig for brannpersonell å gå fra fagskole til høgsolenivå.

Utvalget ser det imidlertid som nødvendig at det utarbeides gode samarbeidsløsninger mellom relevante høgsolen og fagskole ved søknad om opptak til lederutdanningen på høgsolen- og universitetsnivået. Det bør imidlertid settes krav til praksisperiode mellom disse to nivåene.

Økt mangfold vil kunne bidra til at brannvesenet i større grad gjenspeiler det samfunnet etaten tjener. Dette vil kunne bidra til å opprettholde etas anseelse blant befolkningen i fremtiden. Ved å synliggjøre og i større grad ta opp studenter med generell studiekompetanse på fagskole håper utvalget at det vil kunne bidra til at flere jenter også velger å søke. Det har sammenheng med at søkere fra yrkesfaglige utdanninger ofte foretrekkes blant de som får ansettelse i brannvesenet i dag. Dette er utdanninger som har tradisjonelt lave kvinneandeler. Utvalget mener at både teoretisk og praktisk utdanning før opptak til fagskole er relevant for inntak til en fagskole.

Utdanning bør tilbys som en modulbasert utdanning hvor moduler kan endres, fjernes eller legges til etter behov. Således er fleksibilitet til å kunne endre innhold i modulene ivaretatt om fremtidige utfordringer tilsier at det er nødvendig.

1.4.3 Organisatoriske/ administrative forslag

Utvalget anbefaler at det etableres en 2-årig teknisk fagskoleutdanning eid av staten v/Justis- og beredskapsdepartementet. Mål- og rammestyring bør skje gjennom ordinært tildelingsbrev fra Justis- og beredskapsdepartementet til Direktoratet for samfunnssikkerhet og beredskap, som utarbeider disponeringsbrev.

Utvalget mener at styring og tildeling av økonomiske midler til høgsolenutdanningen innenfor brann, redning og sikkerhetsområdet bør skje

som for fagskoleutdanningen ved en direkte tildeling fra Justis- og beredskapsdepartementet/ Direktoratet for samfunnssikkerhet og beredskap.

1.4.4 Juridiske forslag

Dimensjoneringsforskriftens kap. 7 må oppdateres i henhold til beslutning om ny utdanningsmodell og type utdanning for de ulike funksjonene.

Utvalget foreslår følgende utdanningskrav for de viktigste hovedfunksjonene i fremtiden:

- Brannkonstabel heltid: 2-årig fagskole beredskapslinje
- Brannkonstabel deltid: Nettstøttet fjernundervisning tilsvarende omkring 8 uker undervisning på heltid, i tillegg til praksisuke
- Feiersvenn: ingen endringer fra dagens modell
- Operatør på nødalarmeringssentral: 2-årig fagskole nødalarmeringssentrallinje
- Forebygging: 2-årig fagskole forebyggingslinje
- Utvidet forebygging: 1-årig høgsolen,
- Alarmsentralledelse: 1-årig høgsolenutdanning
- Utrykningsleder heltid: 1-årig høgsolen
- Utrykningsleder deltid: Nettstøttet utdanning tilsvarende 1/2-årig høgsolen på heltid
- Leder for beredskapsavdeling: 1 ½-årig høgsolenutdanning
- Leder for forebyggende avdeling: 1 ½-årig høgsolenutdanning
- Leder nødalarmsentral: 1 ½-årig høgsolenutdanning
- Overordnet vakt: 1 ½-årig høgsolenutdanning
- Brannsjef: 2-årig høgsolenutdanning

1.4.5 Økonomiske konsekvenser

De totale statlige kostnadene per år for utvalgets anbefalte modell er 101 mill. kroner, og de totale kommunale årlige kostnadene er 12 mill. kroner. De totale statlige merkostnadene per år sammenlignet med dagens modell er 49 mill. kroner. De totale kommunale besparelsene per år sammenlignet med dagens modell er 25 mill. kroner.

Kapittel 2

Utvalgets sammensetting, mandat og arbeid

2.1 Oppnevning og sammensetting av utvalget

Regjeringen ga ved regjeringsbehandling 29.november 2010 sin tilslutning til at det ved kongelig resolusjon skulle oppnevnes et utvalg som skulle gjennomgå det samlede utdanningsbehovet i brannvesenet. Medlemmene ble foreslått med utgangspunkt i sin faglige kompetanse innen de områdene som står sentralt i utredningen. I tillegg ble kjønn, jf likestillingsloven § 21, og geografisk tilknytning vektlagt.

Lederen ble foreslått med utgangspunkt i sin kompetanse innen offentlig forvaltning, både lokalt og sentralt, i tillegg til sin ledererfaring. Kunnskapsdepartementet foreslo to representanter fra relevante utdanningsnivåer, herunder Fagskolerådet og Universitets- og høyskolerådet. Justisdepartementets representant har lang erfaring fra undervisning i Kriminalomsorgens undervisningssenter. Videre er Direktoratet for samfunnsikkerhet og beredskap (DSB) og Norges brannskole representert, noe som sikrer kompetanse og erfaring fra dagens utdanningssystem. Kommunal- og regionaldepartementet foreslo en representant fra Inn-Trøndelag Brannvesen, samt en representant fra Statens bygningstekniske etat som har kompetanse innen branntekniske krav til bygninger.

Relevante organisasjoner som Fagforbundet, Brantjenestens yrkesorganisasjon (Delta), KS og Norsk brannbefals landsforbund var også representert i utvalget. Utvalget hadde medlemmer med erfaring fra brannvesenet, både på brannsjef- og konstabelnivå, og med praktisk erfaring fra brannvesen både på heltid og deltid. I tillegg til dette var Senter for risikostyring og samfunnsikkerhet (SEROS), Universitetet i Stavanger (UiS), representert med en person som har kompetanse fra forskning knyttet til hvordan bl.a. brannpersonell lærer.

Utvalget fikk følgende sammensetting:

- Erling Lae, Tønsberg, Fylkesmann i Vestfold, utvalgets leder

- Direktør Kriminalomsorgsavdelingen Justisdepartementet Harald Føsker, Oslo, medlem
- Dekan Høgskolen Stord/ Haugesund Monika Metallinou, Haugesund, medlem
- Rektor Fagskolen i Oslo Terje Bogen, Oslo, medlem
- Overingeniør Direktoratet for byggkvalitet Gunnhild Henriksen Leere, Oslo, medlem¹
- Brannsjef Inn-Trøndelag Brannvesen IKS Håvard Bye, Steinkjer, medlem
- Avdelingsleder DSB, Ann Christin Olsen-Haines, Tønsberg, medlem
- Direktør for Norges brannskole Karl Erik Arnesen, Tjeldsund, medlem
- Brannkonstabel Alfhild Randi Håheim, Rogaland IKS, Randaberg, medlem
- Brannmester KBR Trond Busterud, Kristiansand, medlem
- Brannsjef Asker og Bærum Anne Hjort, Asker, medlem
- Branningeniør Tromsø Brann og redning Berit Moe, Tromsø, medlem
- Doktorgradsstipendiat ved UiS, Morten Sommer, Stavanger, medlem

Utvalget har hatt eget sekretariat. Hovedsekretær og leder for utvalgets sekretariat har vært rådgiver Andreas Urdal fra Direktoratet for samfunnsikkerhet og beredskap. Øvrige utvalgssekretærer har vært seniorrådgiver Svend Robert Berthelsen og rådgiver Una Kleppe, begge fra Direktoratet for samfunnsikkerhet og beredskap.

2.2 Mandat

Utvalgets hovedoppgave var, i tråd med omtale i Stortingsmelding 35 om *Brannsikkerhet*, å utrede det samlede kompetansebehovet i brannvesenet. Mandatet gir utvalget i oppgave å utrede det fremtidige utdanningsbehovet ut fra dagens og frem-

¹ 1. januar 2012 skiftet Statens bygningstekniske etat navn til Direktoratet for byggkvalitet.

tidens utfordringer i brannvesenet, både på det forebyggende og beredskapsmessige området².

Hovedformålet med utvalgets arbeid var å få en vurdering av det samlede utdanningsbehovet i brannvesenet, og komme med forslag til mulige utdanningsmodeller for brannvesenet som ivaretar utdanningsbehovet for heltids- og deltidsbrannpersonell. En gjennomgang av det framtidige utdanningsbehovet må belyses ut fra dagens og fremtidens utfordringer i brannvesenet 10 – 15 år fram i tid, både innen forebygging og beredskap. Vurderingene må ta hensyn til dagens organisering av brannvesenet og hvordan utdanningsbehovet for både heltids- og deltidsbrannvesenet kan ivaretas, herunder vurdere om økt interkommunalt brannsamarbeid vil kunne styrke kompetansen i deltidsbrannvesenet. Vurderingene skal bygge på at interkommunalt samarbeid skal være frivillig.

Det er videre viktig at det utvikles forebyggende og beredskapsfaglige kompetanse- og fagmiljøer som kan drive fram fremtidens brannvesen og kommunisere på et profesjonelt faglig nivå med relevante aktører. Utvalget skal gi en anbefaling om hvilke elementer i dagens utdanning som bør videreføres, og hvor det er behov for endringer i lys av de kompetansemessige utfordringene som brannvesenet står overfor i dag og vil kunne stå overfor i fremtiden.

Utvalget skal beskrive hvordan en best kan utnytte de ressurser som foreligger på området i dag, herunder bruk av de regionale øvingsfeltene, samt Espeland leir. Det er også av betydning at brannutdanningen utvikles i samarbeid med relevante utdanningsmiljøer. Breddekompetanse i beredskapsarbeidet er viktig, og da er kontakt og samarbeid med andre kompetansemiljøer av stor betydning.

Utvalget skal beskrive hvordan det kan legges til rette for økt mangfold i de kommunale brannvesenene, og beskrive hvordan tilstrekkelige lederkvalifikasjoner kan oppnås. Det legges videre til grunn at utdanning til lederstillinger kan gjennomføres i nært samarbeid med, eller i regi av, eksisterende høyskole-/universitetsmiljøer. Utvalget skal også beregne hvilken kapasitet utdanningssystemet bør ha.

En sentral oppgave vil være å vurdere forslag til utdanningsmodeller for brannpersonellet, både heltids- og deltidspersonell, herunder en åpen offentlig utdanning innen rammen av lov om fagskoleutdanning³. Det legges vekt på at utvalget i

denne forbindelse vurderer styrker og svakheter ved dagens undervisningstilbud, og gir en anbefaling om hvilke elementer i dagens undervisningstilbud som bør videreføres, og hvor det er behov for endringer. Utvalget skal vurdere og komme med forslag om alternative utdanningsmodeller, som vil kunne ivareta dagens og fremtidens utdanningsbehov bedre enn i dag.

Utvalget skal avslutningsvis gi en oversikt over de praktiske, administrative, juridiske og økonomiske konsekvensene av forslagene for stat, kommuner og den enkelte student/elev.

2.3 Viktige begreper og avklaringer

Utvalget har hatt til oppgave å utrede det *samlede* kompetansebehovet i brannvesenet. Det er en omfattende oppgave, tatt i betraktning den begrensede tiden utvalget har hatt til rådighet. Bare på Norges brannskole (NBSK) finnes det tre ulike utdanningsløp: brannkonstabel, forebyggende personell og lederutdanning. Førstnevnte er av ulik lengde og innhold i forhold til om vedkommende tar utdanning som heltid eller deltidskonstabel. I tillegg er andre utdanninger som branningeniør ved Høgskolen Stord/Haugesund (HSH) og feiere gjennom feierutdanning relevante utdanninger i denne sammenheng.

I vurderingen av dagens utdanning har utvalget likevel i hovedsak valgt å konsentrere seg om utdanningen av brannpersonell ved Norges brannskole (NBSK). Det har sammenheng med at branningeniørstudier ved HSH og feierutdanningen er selvstendige utdanningsløp og de er derfor vurdert i relasjon til utdanningen ved Norges brannskole.

Deler av utdanningen av brannpersonell foregår ved godkjente øvingsanlegg/regionale kurssteder rundt om i landet. Utvalget har derfor valgt å tolke disse øvingsanleggene/kursstedene under mandatets betegnelse *regionale øvingsfelt*.

I mandatet er det ikke bedt om at utvalget skal ta stilling til lokalisering av ny utdanningsinstitusjon. Det understrekes derfor at utvalget *ikke* har tatt stilling til lokalisering av ny fagskole- eller høyskoleutdanning.

Det har vært en utfordring for utvalget å vurdere fremtidens behov for brannutdanning samtidig som man i stor grad skal ta hensyn til og videreføre dagens brannvesen. For utvalget har det derfor vært viktig å anbefale en utdanningsmodell som imøtekommer det forventede fremtidige kompetansebehovet til brann- og redningspersonell, samtidig som utdanningen skal kunne

² For mandatet i sin helhet, se vedlegg.

³ Lov om fagskoleutdanning av 20. juni 2003 nr. 56.

anses som praktisk gjennomførbar for både hel- og deltidspersonell.

Det er også tatt hensyn til tilrettelegging for økt mangfold i utvalgets anbefaling. Mangfold er et sammensatt begrep som kan variere i omfang og betydning ut fra ståsted og hva som legges i begrepet. I sitt arbeid har utvalget valgt å begrense mangfoldsbegrepet til kjønn og etnisitet i relatert til (økt) rekruttering til brannvesenene.

I forbindelse med vurdering av innhold i utdanningen og hvilken kompetanse gjennomført utdanning skal gi, ser utvalget det som nødvendig å avklare hva som menes med kompetanse. I bredeste forstand tolkes kompetanse som en persons kunnskaper, ferdigheter og holdninger. Mer spesifikt kan imidlertid kompetanse defineres som at *en person ikke bare behersker et faglig område, men også kan anvende sin faglige kunnskap i situasjoner som er usikre og uforutsigbare*⁴.

Videre er det vanlig å skille mellom formell og uformell kompetanse. Kompetanse som er tilegnet gjennom det formelle utdanningssystemet eller gjennom offentlige anerkjente sertifiseringsordninger, betegnes ofte som en persons formelle kompetanse, mens kompetanse som ikke er fastsatt gjennom disse systemene omtales som uformell kompetanse⁵.

Utvalget har derfor valgt å se kompetanse som et resultat av både formell kompetanse og uformell kompetanse, (heretter kalt realkompetanse).

Formell kompetanse vil være kvalifikasjoner som tilegnes gjennom formell utdanning (inkludert kurs o.l.) eller andre former for formalisert opplæring (systematisert opplæring i bedrift, kurs o.l.), og som kan dokumenteres gjennom tildelt grad, vitnemål, kursbevis, opplæringsbok osv.

Realkompetanse vil være de faktiske kunnskaper og ferdigheter en person har, altså det en person faktisk er i stand til å gjøre i en bestemt situasjon. Mer konkret er realkompetanse et uttrykk for hvorvidt en person kan anvende sin kunnskap, løse problemsituasjoner og utføre de hensiktsmessige/ nødvendige handlinger.

Kompetansen til brannpersonell vil følgelig være en kombinasjon av formell kompetanse og real kompetanse, noe utvalget har lagt til grunn for sin vurdering av det samlede kompetansebehovet i brannvesenet.

Brannvesenene i Norge benytter ulike navn. I tillegg til navnet «Brannvesen» er navnene «Brann- og redningsvesen» og «Brann- og red-

ningstjeneste» mye brukt. Utvalget har imidlertid valgt å bruke betegnelsen «*Brannvesen*», som en felles betegnelse for alle navnevariasjoner da dette er brukt i brann- og eksplosjonsvernloven og tilhørende forskrifter.

2.4 Arbeidsmetode

Utvalget har hatt en bred tilnærming til arbeidet med å kartlegge og drøfte dagens og fremtidens utfordringer for brann- og redningspersonell. Fremtidens kompetansebehov er vurdert ut fra dagens oppgaver, og i hvilken grad dagens kompetanse er tilstrekkelig for å imøtekomme forventede utfordringer i fremtiden.

Å forutse hva fremtiden bringer er ingen enkel oppgave. Det har derfor vært vanskelig å konkretisere hvilke oppgaver og utfordringer som brannpersonell vil møte. Utvalget på sin side har støttet seg til vurderinger gjort av brannsjefer og andre relevante fagmiljøer, deriblant klimautfordringer som er ventet å ha stor betydning for brannvesenets arbeid i fremtiden. I tillegg kommer politiske føringer gjennom ny forskrift i 2010 om kommunal beredskapsplikt⁶ som understreker viktigheten av brannvesenets rolle i fremtidens planlegging av samfunnssikkerhet og beredskap.

Utvalget har i tillegg gjennomført dialogkonferanser rettet mot fagmiljøet og fagforbund, samt de mest aktuelle etater og organer av betydning for arbeidsoppgavene knyttet til brannvesenet. De enkelte utvalgsmedlemmer har også orientert om utvalgets arbeid på ulike konferanser og fagfora over store deler av landet, der de har fått verdifulle innspill og betraktninger som de har tatt med tilbake til utvalget.

Valg av utdanningsmodell og innhold i modellen er også viet mye tid. Det eksisterer flere varianter av utdanningsmodeller og innhold som kan kombineres og vurderes, men utvalget har valgt å konsentrere seg om tre aktuelle hovedmodeller i forhold til det norske utdanningssystemet.

Utvalget har avholdt totalt ti møter, der i blant ett møte på Norges brannskole. I tillegg har deler av utvalget deltatt på fagseminaret *Brann- og redning 2011*⁷. Videre er det gjennomført to studieturer til henholdsvis *Revinge* i Sverige og *Kupio* i Finland⁸. Disse landene ble valgt på bakgrunn av

⁴ Jørgensen, Per Schultz (1999)

⁵ NOU 1997:25 *Ny kompetanse: Grunnlaget for en helhetlig etter- og videreutdanningspolitikk*.

⁶ Forskrift av 22. august 2011 om kommunal beredskapsplikt.

⁷ *Brann og redning* er et årlig fagseminar. Se www.brannmannen.no for mer informasjon.

⁸ Se vedlegg 3 for beskrivelse av brannutdanningen i Sverige og Finland.

likheter i utdanningsstruktur og geografi i forhold til Norge.

Sekretariatet har, på vegne av utvalget, gjennomført møter med Feiervesenet, Høgskolen i Harstad, Høgskolen i Stord/ Haugesund og Mynndigheten för samhällsskydd och beredskap (MSB) i Sverige.

2.5 Forhold til andre utvalg og utredninger

Utdanningssystemet for brannpersonell i Norge har i senere tid vært gjennomgått flere ganger.

I NOU 1992:22 «*Framtidig utdanning av personell til de kommunale brannvesen*» ble det anbefalt at utdanningen til brannkonstabel i fremtiden burde bli tilgjengelig for allmennheten ved opptak til Norges brannskole gjennom generelt studieopptak eller fagskole. Den enkelte søker skulle ikke lenger måtte ansettes i et brannvesen før man fikk utdanning, men skulle kunne søke på eget initiativ og for egen kostnad. Utdanningen skulle komme før ansettelse, og det skulle være opp til den enkelte kandidat å søke fritt på jobb i det enkelte brannvesen etter endt utdanning.

I rapporten «*Utdanningsreform for brann- og redningstjenesten*», som ble utgitt av DSB i 2006, foreslo arbeidsgruppen en ny utdanningsmodell som skulle ivareta nødvendige kompetansekrav

under det ordinære utdanningssystemet. Etter endt utdanning skulle kandidaten ha kompetanse til å utføre beredskaps- og forebyggende arbeid i kommunale brannvesen. Videre ble det foreslått at utdannelsen skulle gi nok kompetanse til at den uteksaminerte kandidaten kunne jobbe med forebyggende og beredskapsmessige tiltak som risikovurderinger i andre offentlige eller private virksomheter.

I begynnelsen av 2011 ble annet brannfaglig relatert utvalg oppnevnt av regjeringen. Utvalget ledes av fylkesmann Svein Ludvigsen, og har til hensikt å utrede brannsikkerheten for særskilte risikogrupper med hensyn til brann. Særskilte risikogrupper er blant annet eldre med behov for assistanse og andre personer med redusert boevne. I tillegg er asylsøkere i asylmottak, arbeidsinnvandrere med begrenset norskkunnskap og sikkerhetskultur, og andre som i liten grad kan kommunisere på et skandinavisk språk eller engelsk, inkludert i betegnelsen særskilt risikogruppe.

Særskilte risikogrupper vil kunne påvirke krav og forventninger til både dagens og fremtidens kompetanse i brannvesenet. Eventuelle endringsforslag utvalget fremmer vil kunne ha betydning for oppgaveløsninger i kommuner og brannvesen, og følgelig for tilhørende kompetansekrav og utdanningskrav.

Del II
Dagens situasjon
Organisering, dimensjonering, oppgaver og
kompetanse

Kapittel 3

Dagens brannvesen

I følge DSB er det i dag ca. 325 brannvesen i Norge¹. Mange brannvesen har, av beredskapsmessige hensyn, flere brannstasjoner som gjør at det totale antall brannstasjoner er 651².

Det er ca. 12 000 ansatte i brannvesenet, hvorav 8350 i deltidsstillinger og ca. 3650 i heltidsstillinger. Av disse er det registrert ca. 5050 røykdykkere og 1780 kjemikaliedykkere, og det ble benyttet i overkant av 540 årsverk til tilsyn, informasjons- og motivasjonstiltak og annet forebyggende arbeid i 2010³.

Feiervesenet utgjør ca. 600 årsverk⁴. Dette fordeles med ca. halvparten på feiing og den andre halvparten på tilsyn med fyringsanlegg. Informasjonsaktivitetene i forbindelse med tilsyn anslås å utgjøre ti prosent av tiden. Det betyr at fem prosent av de totale årsverkene innen feiervesenet benyttes til informasjon. Kostnadene for den samlede feiertjenesten anslås til 500 mill. kroner (0,8 mill. kroner per årsverk).

Samlet er det i overkant av 1100 årsverk innen feiing og annet brannforebyggende arbeid.

Kommunenes netto driftsutgifter til brannvesenet utgjorde nesten 3 milliarder kroner (2010), noe som tilsvarer ca. 617 kroner per innbygger⁵.

3.1 Organisering av brannvesenet

3.1.1 Forvaltningsnivåer og styringslinjer

Justis- og politidepartementet er landets øverste brannvernmyndighet. Direktoratet for samfunnsikkerhet og beredskap (DSB), underlagt Justis-

og politidepartementet, utgjør nasjonal brannmyndighet overfor kommunale brannvesen. Myndigheten er forankret i brann- og eksplosjonsvernloven⁶.

Øverste lokale brannvernmyndighet i kommunen er kommunestyret. Kommunestyret har ansvaret for at kommunen etablerer og drifter et brann- og redningsvesen som helt eller delvis ivaretar kommunestyrets oppgaver etter brann- og eksplosjonsvernloven. Gjennom loven, samt forskrift om organisering og dimensjonering av brannvesen (Dimensjoneringsforskriften), gis kommunene føringer for organisering, utrustning og bemanning av brannvesenet slik at lovpålagte oppgaver blir tilfredsstillende utført⁷.

I tillegg fremmes nasjonale mål for brannvernarbeid fremover gjennom blant annet stortingsmeldinger. I Stortingsmelding 35 (2008-2009) *Brannsikkerhet* spesifiseres følgende hovedmål:

- Færre omkomne i brann.
- Unngå tap av uerstattelige kulturhistoriske verdier.
- Unngå branner som lammer kritiske samfunnsfunksjoner.
- Styrket beredskap og krisehåndteringsevne.
- Mindre tap av materielle verdier.

Alle kommuner skal dokumentere at lovens plikter er ivaretatt, enten alene eller sammen med én eller flere andre kommuner⁸. Kravet til dokumentasjon skal sikre at brannvesenet er bemannet, organisert og utstyrt i samsvar med lover og forskrifter. Kommunene er også pliktige til å gjennomføre en risiko- og sårbarhetsanalyse (ROS-analyse), som danner grunnlaget for brannvesenets oppgaver og utfordringer⁹. Analysen skal avdekke ytterligere behov for ressurser utover de

¹ Tallet kan variere ut fra om man regner kommuner som kjøper brantjenester av andre kommuner som ikke inngår i annet samarbeid med ett eller flere brann- og redningsvesen.

² Melding om brannvern DSB 2010. Tallet det inkluderer ikke 180 depot som kommer i tillegg.

³ Ressursoversikt for brannvesen, DSB 2010

⁴ Feiervesenet gjør tilsyn av fyringsanlegg, informasjon og feiing av piper og ildsteder, i hovedsak rettet mot private boliger.

⁵ Statistisk sentralbyrå (SSB) 2011

⁶ Lov av 14. juni 2002 nr. 20 om vern mot brann, eksplosjon og ulykker med farlig stoff og om brannvesenets redningsoppgaver (brann- og eksplosjonsvernloven)

⁷ Forskrift av 26. juni 2002 nr. 729 om organisering og dimensjonering av brannvesen (Dimensjoneringsforskriften)

⁸ Brann og eksplosjonsvernloven § 9 Etablering og drift av brannvesen

Figur 3.1 Brannstasjoner i Norge

Figuren viser plasseringen av brannstasjoner i Norge 2011.
Kilde: DSB.

pålagte minimumskrav som er fastsatt i lov og tilhørende dimensjoneringsforskrift.

3.1.2 Oppgaver og ansvar

Brannsikkerhetsarbeidet har følgende formål: *å verne liv, helse, miljø og materielle verdier mot brann og eksplosjon, mot ulykker med farlig stoff og farlig gods og andre akutte ulykker, samt uønskede tilsiktede hendelser*⁹. I dette arbeidet stiller brannvesenet i en særstilling med egne lovpålagte oppgaver. Brannvesenet skal:

- gjennomføre informasjons- og motivasjonstiltak i kommunen om fare for brann, farer ved brann, brannverntiltak og opptreden i tilfelle av brann og andre akutte ulykker
- gjennomføre brannforebyggende tilsyn
- gjennomføre ulykkesforebyggende oppgaver i forbindelse med håndtering av farlig stoff og ved transport av farlig gods på veg og jernbane
- utføre nærmere bestemte forebyggende og beredskapsmessige oppgaver i krigs- og krisesituasjoner
- være innsatsstyrke ved brann
- være innsatsstyrke ved andre akutte ulykker der det er bestemt med grunnlag i kommunens risiko- og sårbarhetsanalyse

⁹ Brann og eksplosjonsvernloven § 9 *Etablering og drift av brannvesen*

¹⁰ Brann- og eksplosjonsvernloven § 1 *Formål* og § 11 *Brannvesenets oppgaver*

- g. etter anmodning yte innsats ved brann og ulykker i sjøområder innenfor eller utenfor den norske territorialgrensen
- h. sørge for feiing og tilsyn med fyringsanlegg.

I tillegg til de lovpålagte oppgavene, kan kommunen legge andre oppgaver til brannvesenet, med forbehold om at disse ikke svekker gjennomføringen av oppgavene som er nevnt i loven.

For å ivareta de spesifiserte hovedmålene og lovpålagte oppgaver, er både det forebyggende og det beredskapsmessige arbeidet som gjøres i brannvesenet viktig. I all hovedsak omfatter dette å hindre at branner oppstår og å redusere konsekvensene av en eventuell brann. Brannvesenets utforming og konkrete arbeidsoppgaver er imidlertid resultat av størrelsen på tettsteder, innbyggertall i kommunen, innsatstider og kartlagt risiko.

Dimensjoneringsforskriften stiller minimumskrav til organisering og dimensjonering av brannvesenene. Normalt er det kommunens innbyggertall, tettstedets innbyggertall og brannvesenets innsatstider som er avgjørende for hvor stort brann- og redningsvesenet skal være. Spesielle risikoobjekter kan imidlertid kreve ytterligere bemanning.

Den enkelte kommune skal gjennomføre en ROS-analyse slik at brannvesenet blir best mulig tilpasset de oppgavene det kan bli stilt overfor. ROS-analysen skal blant annet avdekke om det er behov for ytterligere bemanning og utrustning av brannvesenet utover minstekravene som stilles i brann- og eksplosjonsvernloven og Dimensjoneringsforskriften¹¹. Dette omfatter både beredskap og forebyggende arbeid.

Gjennomførte ROS-analyser skal danne grunnlag for samtlige av landets brannvesen. Allikevel er de detaljerte minimumskravene til dimensjonering fremdeles sterkt førende for hvordan kommunene dimensjonerer sine brann- og redningsvesen.

Brannvesenet er også kjernen i kommunenes arbeid innen samfunnssikkerhet og beredskap. Dette kommer særlig til uttrykk i daglige hendelser som trafikkulykker og brannsløkking, men også ved mer ekstraordinære hendelser som store branner, flom, skred og andre redningsoperasjoner. Grunnen til dette er at brannvesenet utgjør den største beredskapsressursen i de fleste kommuner. De utfører et omfattende forebyg-

gende arbeid, i tillegg til å være den viktigste tekniske redningsressursen. Dette omfatter ikke bare branner, men alle typer hendelser som krever teknisk håndteringsevne.

I henhold til brann- og eksplosjonsvernloven¹² skal kommunene samarbeide om lokale og regionale løsninger av forebyggende og beredskapsmessige oppgaver for best mulig utnyttelse av samlede ressurser. Dette betyr at det enkelte brannvesen har et regionalt ansvar som strekker seg ut over egen kommunegrense. For å sikre samarbeid mellom kommuner, kan departementet gi pålegg om slikt samarbeid mellom to eller flere kommuner for gjennomføring av krav fastsatt i, eller i medhold av, loven.

3.1.3 Brannforebygging

Brannvesenets forebyggende avdeling gjennomfører brannforebyggende arbeid. Dette arbeidet skal bidra til at branner ikke oppstår. Brannvesenet skal også gjennomføre ulykkesforebyggende oppgaver i forbindelse med håndtering av farlig stoff og ved transport av farlig gods på veg og jernbane.

Dimensjoneringsforskriften stiller krav til at det forebyggende arbeidet blir prioritert og ivare tatt av kommunene. Forskriften krever videre at det samarbeides med andre kommuner for å utnytte samlet kompetanse i regionen, slik at brannforebyggende arbeid blir utført på en tilfredsstillende måte¹³.

Videre stiller Dimensjoneringsforskriften krav til både kompetanse og kapasitet innen det brannforebyggende arbeidet, slik at oppgavene oppfylles. Det skal utføres minst ett årsverk brannforebyggende tiltak pr. 10 000 innbyggere i kommunen eller brannvernregionen, mens oppgaver utover dette krever ytterligere ressurser¹⁴.

Kommunen skal sørge for at en tilstrekkelig del av de samlede ressursene til brannvesenet brukes til forebyggings- og kontrollarbeid¹⁵. Brannvesenet skal blant annet ha en oversikt over, og føre tilsyn med særskilte brannobjekter, og gjennomføre informasjons- og motivasjonstiltak

¹¹ Dimensjoneringsforskriften § 2-4 *Dokumentasjon*, samt tilhørende *Veiledning til forskrift om organisering og dimensjonering av brannvesen*

¹² Brann- og eksplosjonsvernloven § 15 *Samarbeid mellom kommuner*

¹³ Dimensjoneringsforskriften § 3-2, samt tilhørende *Veiledning til forskrift om organisering og dimensjonering av brannvesen*

¹⁴ Dimensjoneringsforskriften § 3-2, samt tilhørende *Veiledning til forskrift om organisering og dimensjonering av brannvesen*

¹⁵ Brann- og eksplosjonsvernloven § 11 og § 13, samt Forskrift av 26. juni 2002 nr. 847: *om brannforebyggende tiltak og tilsyn § 5 -2* (Forebyggende forskriften)

generelt og overfor særskilte risikogrupper spesielt. I tillegg skal det feies og føres tilsyn med fyringsanlegg.

Brannvesenet har også et tilsynsansvar for farlig stoffer¹⁶. Antall anlegg i Norge med farlige stoffer er beregnet til mellom 8 og 10 000. Eksempel på slike anlegg er gassanlegg i boliger, drivstoffanlegg og anlegg i industrivirksomheter. Før forskriften trådte i kraft i 2009 hadde brannvesenet hjemmel til å gi tillatelse til oppbevaring av brannfarlig gods under en viss mengde. Direktoratet for samfunnssikkerhet og beredskap (DSB) ga tillatelser til oppbevaring av større mengder. Ved innføring av ny forskrift falt kravet om tillatelse bort. Mengden av farlig stoff skal nå meldes inn til direktoratet, og brannvesenet skal føre tilsyn med virksomheter opp til storulykkesvirksomhetene. Med andre ord skal ressursene nå brukes på tilsyn.

Brannvesenet skal videre føre tilsyn med særskilte brannobjekter hvor brann kan medføre tap av mange menneskeliv, eller utgjøre særlig fare for stor brann. Eksempler på særskilte brannobjekter er sykehus, tunneler, overnattingssteder, forsamlingslokaler, barnehager, verneverdige bygg og større industrivirksomheter m.fl.

Informasjonsvirksomheten skal rettes mot innbyggerne i kommunen, slik at de bedre kan forebygge brann og hva de skal gjøre i en eventuell brannsituasjon. Det forutsettes at brannvesenet gjennomfører informasjonsaktiviteter mot utvalgte målgrupper, som for eksempel omsorgsboliger, barnehager, skoler, restauranter og forsamlingslokaler. Som et minimum forventes det at brannvesenet følger opp og deltar i aktiviteter som iverksettes sentralt, slik som nasjonale informasjonskampanjer i regi av DSB.

3.1.4 Beredskap

Beredskapen i brannvesenet er dimensjonert på grunnlag av Dimensjoneringsforskriften og kommunens egen ROS-analyse. Forskriften sikrer at enhver kommune skal ha en minimumsberedskap for branner og andre ulykker (for eksempel trafikkulykker og ulykker med farlig gods og farlige stoffer), som sikrer innsats i hele kommunen innen gitte krav til innsatstider.

Innsatstiden skal ikke overstige ti minutter i tettbebyggelse med særlig fare for rask og omfattende brannspredning, i strøk med konsentrert og

omfattende næringsdrift og lignende, og til sykehus/sykehjem osv. Til sykehus, sykehjem o.l. kan innsatstiden i spesielle tilfeller være lenger dersom det er gjennomført særskilte tiltak som kompenserer for den økte risikoen¹⁷. Innsatstiden i tettsteder for øvrig skal ikke overstige tyve minutter. Utenfor tettsteder bør innsatstiden ikke overstige tretti minutter. Lokaliseringen av innsatsstyrkene må sikre at hele kommunen er fullstendig dekket, noe som kan ivaretas gjennom samarbeid med andre brannvesen.

Brannvesenets beredskap er innrettet slik at innsatsstyrken er klare til å rykke ut for å redde og verne om liv, verdier og miljø døgnet rundt. I de største kommunene er beredskapen basert på døgnkasernerte konstabler, det vil si at brannkonstablene oppholder seg på brannstasjonen i påvente på alarm og utrykning. I mindre kommuner er beredskapen basert på deltidspersonell som normalt *ikke* oppholder seg på brannstasjonen. Dette innebærer at brannkonstabler rykker ut fra egen bolig eller arbeidsplass, der de ved alarm først drar til brannstasjonen i privatbiler og deretter rykker ut med brannbiler.

Samlet innsatsstyrke i et brannvesen skal være minst 16 personer, hvorav minst fire skal være kvalifisert som utrykningsledere. Et vaktlag skal bestå av minst én utrykningsleder og tre brannkonstabler/røykdykkere. Støttestyrke består av fører for tankbil og/eller høyderedskap.

I spredt bebyggelse og i tettsteder med inntil 3000 innbyggere kan innsatsstyrken organiseres av deltidspersonell uten fast vaktordning. I tidsperioder da det ikke kan forventes tilstrekkelig oppmøte ved alarmering, skal det opprettes lag med dreierende vakt.

I tettsteder med 3000 – 8000 innbyggere skal innsatsstyrken være organisert i lag bestående av deltidspersonell med dreierende vakt, bestående av ett vaktlag og eventuell støttestyrke.

I tettsteder med 8000 – 20 000 innbyggere skal innsatsstyrken være organisert i lag bestående av heltidspersonell med kasernert vakt (personell i vakt på brannstasjon) innenfor ordinær arbeidstid. Ut over ordinær arbeidstid kan beredskapen organiseres i lag bestående av deltidspersonell med dreierende vakt, men der utrykningsleder har brannvern som hovedyrke.

I tettsteder med mer enn 20 000 innbyggere skal beredskapen være organisert i lag bestående av heltidspersonell med kasernert vakt, samt at det kreves heltids stillinger for brannsjef, leder av

¹⁶ Forskrift av 8. juni 2009 om håndtering av brannfarlig, reaksjonsfarlig og trykksatt stoff samt utstyr og anlegg som benyttes ved håndteringen

¹⁷ Særskilte tiltak må dokumenteres av kommunen.

forebyggende avdeling og leder av beredskapsavdeling.

Dimensjoneringsforskriften stiller krav om at både heltids- og deltidspersonell i brannvesenet skal ha gjennomført grunnutdanning for brannkonstabel¹⁸. For deltidspersonell ble dette kravet først gjort gjeldene fra 1. januar 2007, med overgangsperiode frem til 31. desember 2012.

Som følge av forskriftskravet var det ventet at kommunens etterspørsel etter grunnkurs for deltidspersonell ville øke. Det er allikevel først de to siste årene at antallet søknader fra kommunene (brannvesenene) har tatt seg opp. Det blir derfor en særlig utfordring å sikre at deltidspersonellet får den utdanningen som forskriften krever innen fristen utløper. På grunn av det store antall søkere vil behovet for å utvide overgangsordningen bli løpende vurdert¹⁹.

3.1.5 Nødalarmeringssentral og nødalarmeringsoperatør

Kommunene er lovpålagt å være tilsluttet en felles regional nødalarmeringssentral for mottak av meldinger om branner og andre ulykker²⁰.

Nødalarmeringssentralen til brannvesenet har som formål å drifte nødnummeret 110 og ta i mot nødansrop for publikum. Operatørene på disse sentralene må ha full oversikt over hvordan de lokale brannvesenene i regionen har organisert sin beredskap, hvilken ressurstilgang det enkelte brannvesen har og hvordan det teknisk er lagt til rette for mottak av alarmer. Dette gjør det mulig for operatørene å kalle ut rett innsatsstyrke tilpasset den aktuelle hendelsen.

Operatørene på nødalarmeringssentralen skal også veilede innringer om hvordan vedkommende skal forholde seg inntil hjelpen kommer frem, samt orientere om når innsatsstyrken kan forventes å være fremme på skadestedet. Nødvendig informasjon fra den nødstilte skal innhentes raskt og korrekt. Rutiner og tekniske hjelpemidler, bl.a. kontrollspørsmål til innringer, opprinnelsesmarkering og kartverk, er verktøy som operatørene må være fortrolig med. Ved ulykker med farlig gods og farlige stoffer har operatørene en viktig oppgave med å bistå innsatsstyrken gjennom rådgivning gitt ut fra spesialisert oppslags-

verk. Dette medfører at operatører på nødalarmeringssentraler må kunne kommunisere effektivt via samband med innsatsstyrker for å sikre en hurtig og forsvarlig håndtering av hendelsene.

Ved behov skal operatørene kontakte og videreformidle informasjon til politi og helsepersonell gjennom trippelvarsling. Dette gjør at både politi og helsevesen får mulighet til å koordinere innsats og rykke ut til et skadested på et tidligst mulig tidspunkt. For eksempel ved trafikkulykker er det viktig at alle tre nødetatene (brannvesenet, ambulansen og politiet) kommer raskt til ulykkesstedet.

Automatiske brannalarmanlegg kan være koblet direkte opp mot nødalarmeringssentraler. Operatører må derfor også ha tilstrekkelig kjennskap til denne delen av alarmsentralens oppgaveportefølje.

Totalt er det 22 nødalarmeringssentraler i hele landet²¹.

3.1.6 Interkommunalt samarbeid

For best mulig utnyttelse av de samlede ressursene i en region, skal kommunene samarbeide om lokale og regionale løsninger av brannforebyggende og beredskapsmessige oppgaver. Departementet kan gi pålegg om samarbeid for å sikre gjennomføring av krav fastsatt i, eller i medhold av lovverket. En kommune er i tillegg pliktig til å hjelpe en annen kommune ved hendelser når en anmodning om bistand fremsettes²².

To eller flere kommuner kan avtale å ha felles ledelse av brannvesenet. En kommune kan gjennom avtale helt eller delvis overlate brannvesenets oppgaver og ledelse til en annen kommune, virksomhet eller lignende. Kommunen må i slike tilfeller etablere ordninger som sikrer at all myndighetsutøvelse etter loven skjer under kommunens formelle ansvar²³. I forhold til hva det er vanlig å samarbeide om, går det et hovedskille mellom oppgaver som brannvesenene påtar seg frivillig, som ofte bærer preg av å være ren forretningsdrift, og lovpålagte oppgaver, som innebærer utøvelse av lovpålagte oppgaver og offentlig myndighetsutøvelse.

Det finnes flere ulike samarbeidsformer. Vanlige modeller for interkommunale samarbeid er:

¹⁸ Dimensjoneringsforskriften § 8-5. Kravet var allerede i Dimensjoneringsforskriften av 3.mai 1995, men kravet ble gjort gjeldene først med Dimensjoneringsforskriften av 2002.

¹⁹ Proposisjon 1 S (2011-2012) Justis- og politidepartementet.

²⁰ Brann- og eksplosjonsvernloven § 16 *Nødalarmeringssentral*

²¹ Tall fra Samfunns- og sikkerhetsdatabasen (Sambas), Direktoratet for samfunnssikkerhet og beredskap (DSB) 2011.

²² Brann- og eksplosjonsvernloven § 15 *Samarbeid mellom kommuner*, § 9 *Etablering og drift av brannvesen*

²³ Brann- og eksplosjonsvernloven § 9 *Etablering og drift av brannvesen*

Boks 3.1 Eksempler på vellykkede interkommunale brann- og redningsvesen

Salten brann IKS. Åtte deltagende kommuner med totalt ca. 70.000 innbyggere, og dekker 10.250 km² med fire timers kjøredistanse mellom yttergrensene. Fagligheten og kvaliteten har økt.

Midt-Hedmark brannvesen. Ti kommuner inngår i et brannvesen der det satses stort på utvikling av skogbrannberedskap. Brannvesenet har en skogbrannreserve på nærmere 300 brannpersonell som øver én gang i året. I tillegg har brannvesenet ansvar for ulykkesinnsats langs RV 3 i Østerdalen, som er en veistrekning med mange alvorlige trafikkulykker.

Brannvesenet Sør-Rogaland IKS er et av landets aller største brannvesen. Ni kommuner inngår, der kommunene Sandnes og Stavanger er de største. Kommunesamarbeidet har gitt vesentlig styrket beredskap, og samtlige førstetrykningsbiler i brannvesenet har hjertestarter som ofte blir benyttet. Samarbeidet går også mot helsesektoren, og det diskuteres nå samarbeid med Stavanger Universitetssykehus (SUS) om etablering av ytterligere utdanning av brannvesenpersonell i mer avansert medisinsk førstehjelp.

Brannvesenet Sør. Omfatter ni kommuner i Vest Agder. Det benyttes felles utstyr i hele brannvesenet. Brukt utrustning hentes på brann-/ulykkesstedet og erstattes med «nytt». Det brukte utstyret tas inn til vedlikehold og ettersyn, og klargjøres så for neste utkjøring.

Dette gjør at mannskapene kan hvile etter innsats i stedet for å klargjøre utstyr o.l. Deltidsmannskapene får mer oppmerksomhet, og føler at de får bedre kompetanse gjennom samarbeidet med de nye heltidslederne.

Vestfold interkommunale brannvesen er eid av kommunene Re, Horten, Nøtterøy, Tjøme og Tønsberg, og har tre brannstasjoner. I tillegg har VIB inngått samarbeidsavtale med Stokke og Sandefjord kommune om innsats i deler av disse kommunene. VIBs slokkeområde har ca. 117.000 innbyggere og et areal på rundt 700 km².

Lillehammer og Øyer brannvesen har en godkjent brannordning med felles brannberedskap for kommunene Øyer og Lillehammer. Seksjonen ledes av en overbrannmester med ansvar for to brannstasjoner. Brannstasjonene overlapper hverandre og samordnes etter behov. Beredskapsleder har kontor på brannstasjonen i Lillehammer.

Nedre Romerike brann- og redningsvesen (NRBR) er et interkommunalt brannvesen for kommunene Skedsmo, Lørenskog og Rælingen, og har ca. 85 stillingshjemler fordelt på fem avdelinger. NRBR dekker et område på ca. 200 km² og et innbyggertall på ca. 95 000 innbyggere. De har i tillegg samarbeidsavtaler med flere nabokommuner om bistand ved brann og ulykker.

- Aksjeselskap etter aksjeloven²⁴
- Interkommunalt selskap etter lov om interkommunale selskaper²⁵
- Interkommunalt samarbeid med eget styre etter kommunelovens § 27²⁶

Aksjeloven er i utgangspunktet ment for private aktører i virksomheter med økonomisk formål. Kommuner kan imidlertid også danne aksjeselskap, enten som eneste aksjonær eller i samarbeid med andre kommuner. Det spesielle med aksjeselskapsformen er at aksjeeierne har et begrenset

økonomisk ansvar for selskapets forpliktelser. Krav kan rettes til selskapet, men ikke direkte til aksjonærene.

Interkommunale selskaper, stiftet etter lov om interkommunale selskaper (IKS-loven), er også myntet på virksomhet med næringsvirksomhet, men kommuner og andre interkommunale selskaper kan være part i et interkommunalt selskap som er regulert etter denne loven. Interkommunale selskaper kan også være part i et aksjeselskap. IKS-loven er den eneste selskapsformen for interkommunalt samarbeid hvor partene har ubegrenset ansvar²⁷.

Interkommunale samarbeid etter § 27 i kommuneloven regulerer en samarbeidsordning hvor

²⁴ Lov av 13. juni nr. 44 om aksjeselskaper (aksjeloven) av 13. juni nr. 44.

²⁵ Lov av 29. januar 1999 om interkommunale selskaper

²⁶ Lov av 25. september 1992 om kommuner og fylkeskommuner (kommuneloven)

²⁷ Høringsnotat om forslag til lovfesting av samkommunemodellen s.16, Kommunal og regionaldepartementet 2010

Figur 3.2 Kommunale og interkommunale brannvesen

Figuren viser geografisk plassering av kommunale og interkommunale brannvesen i Norge i 2011.

Kilde: DSB.

det opprettes et eget felles styre mellom flere kommuner for å løse felles oppgaver. Dette styret står som øverste organ med delegert beslutningsmyndighet. Likevel er det begrenset hvilken myndighet som kan legges til styret, fordi styret primært er utformet for driftsmessig og administrativt samarbeid. Det enkelte kommunestyre har ikke instruksjonsrett over styret, men må styre gjennom egne representanter²⁸.

Fra 2007 er det innført en generell hjemmel i kommunelovens §§ 28 a-k som åpner for samarbeid mellom kommuner på områder med mer individrettet tjenesteyting, kalt vertskommunemodellen. Dette innebærer ofte lovpålagte oppgaver som omfatter utøvelse av offentlig myndighet²⁹. Vertskommunesamarbeid betyr at beslutnings-

myndighet blir delegert fra én eller flere kommuner til vertskommunen med utgangspunkt i en samarbeidsavtale.

Det foreligger i senere tid en mulig ny modell for interkommunalt samarbeid. Samkommunemodellen har tidligere blitt fremmet i Ot.prp. nr. 95 (2005-2006), men har ikke blitt fulgt opp før den på nytt ble fremmet i 2010 på bakgrunn av blant annet positive erfaringer fra Innherred samkommune og Midtre Namdal samkommune, begge i Nord-Trøndelag fylke³⁰. Innherred samkommune består av kommunene Verdal og Levanger, mens

²⁸ Høringsnotat om forslag til lovfesting av samkommunemodellen s. 16, Kommunal og regionaldepartementet 2010

²⁹ Høringsnotat om forslag til lovfesting av samkommunemodellen s.7, 16-17, jf Ot.prop. nr. 95 (2005-2006), Kommunal og regionaldepartementet 2010

³⁰ Høringsnotat om forslag til lovfesting av samkommunemodellen ss.20, jf Ot.prop. nr. 95 (2005-2006), Kommunal og regionaldepartementet 2010

Midtre Namdal samkommune består av kommunene Namsos, Namdalseid, Fosnes og Overhalla.

Alle modellene for interkommunalt samarbeid egner seg for samarbeid mellom ulike brannvesen. Hvilken modell som egner seg best må sees i sammenheng med hva kommunene ønsker å samarbeide om og hvilken innflytelse og kontroll kommunen selv ønsker å utøve (i form av mer direkte eller indirekte styring og nærhet til virksomheten/rettssubjekt).

Av landets ca. 325 brannvesen samarbeider rundt tre av ti kommuner om gjennomføringen av brannforebyggende og beredskapsmessige oppgaver³¹. Av disse er det 29 interkommunale selskaper (IKS) i Norge, som til sammen utgjør 126 kommuner. Hvert IKS har fra to til ti kommuner som inngår i samarbeidet om brann- og redningsoppgavene³².

Bakgrunnen for et vellykket samarbeid ligger ofte i regional administrering med god lokal forankring. Erfaringen viser at for at samarbeidet skal lykkes over tid, er det viktig at de kommuner som velger å inngå i et samarbeid blir hørt, har innflytelse og blir involvert i styret av brannvesenet.

Et annet eksempel på samarbeid er tre av landets 110-sentraler som deltar i et pilotprosjekt for å utvikle nødvendig kompetanse til å bli ressursentraler for de øvrige 110-sentralene mht. ulykker med farlig gods og farlige stoffer³³.

3.1.6.1 Samarbeid og ressursutnyttelse

Brann- og eksplosjonsvernloven fastslår at det skal være et samarbeid mellom brannvesen på tvers av kommunegrenser. Flere kommuner har etablert et interkommunalt samarbeid eller andre samarbeidsformer om drift av felles brannvesen, allikevel er det mange brannvesen som kun omfatter én enkelt kommune.

Mindre brannvesen er ofte avhengig av bistand fra nabokommuner ved større hendelser³⁴. Flere kommuner har derfor inngått samarbeidsavtaler. Imidlertid er ikke tilgjengelige ressurser i nabokommunen alltid tilstrekkelig til å håndtere større hendelser. Vellykket håndtering er avhengig av størrelsen på beredskapen og type

fagkompetanse som er tilgjengelig, sett i forhold til hendelsens størrelse og karakter.

Størrelsen på brannvesenet kan også påvirke erfaringsoverføring og stabiliteten i fagmiljøet. Mindre brannvesen i regioner med færre innbyggere består ofte av deltidspersonell, og få eller ingen heltidsansatte. Dette gjør dem mer sårbare, da de er mer avhengig av enkeltpersoner for å bygge opp, vedlikeholde og utvikle et fagmiljø enn tilfellet er i større brannvesen.

3.1.6.2 Interkommunalt utvalg mot akutt forurensning (IUA)

Hendelser inntreffer regionalt så vel som lokalt. Det kommunale brannvesenet har derfor et ansvar for regional brannsikkerhet utover egen kommune. Dette vil si at brannvesen gjennom ROS-analyse, skal vurdere sannsynligheten for at regionale hendelser kan inntreffe, noe som også gjelder for mindre tilfeller av akutt forurensning³⁵.

Kommunene skal sørge for å ha tilstrekkelig beredskap for hendelser som kan inntreffe eller medføre skadevirkninger, og som ikke dekkes av privat beredskap innen kommunen³⁶. Dette inkluderer en aksjonsplikt overfor all akutt forurensning, herunder bistandsplikt ved statlige aksjoner, dersom den ansvarlige selv ikke iverksetter tilstrekkelige tiltak. Statlig beredskap overtar ansvaret for akutt forurensning som er av en størrelsesorden som ikke kan håndteres av privat eller kommunal beredskap. Kystverket har da det operative ansvaret³⁷.

Den kommunale beredskapen for akutt forurensning er organisert i 34 regioner, som hver ledes av et Interkommunalt utvalg mot akutt forurensning (IUA). Disse utvalgene er ansvarlig for driften av beredskapen, og vil lede aksjoner mot akutt forurensning innen egen region. I hver region har Klima- og forurensningsdirektoratet (Klif), i samråd med DSB, utpekt en vertskommune som har hoveddepot og flest ressurser tilgjengelig³⁸.

IUA disponerer lettere sanerings- og beredskapsutstyr, og kan rekvirere utstyr og ressurser fra lokale etater og bedrifter.

³¹ Tall fra DSBs Samfunnssikkerhetsdatabase, (Sambas) 2011

³² Tall hentet fra DSBs Samfunnssikkerhetsdatabase (Sambas) 2011.

³³ Oslo, Bergen og Trondheim deltar i et pilotprosjekt i regi av DSB. Prosjektet startet i 2011 og er ventet å avsluttes i 2013.

³⁴ Se kapittel 3.2.1.2 *Store og komplekse hendelser*.

³⁵ Brann- og eksplosjonsvernloven § 11 *Brannvesenets oppgaver* første ledd p. f og andre ledd.

³⁶ Lov av 13. mars 1981 om *vern mot forurensning og om avfall* (Forurensningsloven) §§ 43, 44

³⁷ www.kystverket.no / Statlig beredskap. Se også vedlegg *Større hendelser i senere år*.

³⁸ Interkommunalt utvalg mot akutt forurensning: www.dsb.no.

3.1.7 Andre oppgaver

Drift av brannvesen er et kommunalt ansvar, og kommunene står i prinsippet fritt til å disponere sine ressurser som de vil innenfor de rammer brann- og eksplosjonsvernloven setter. Det betyr at kommunene kan legge hvilke oppgaver de vil til brannvesenet, under forutsetning av at ekstraoppgavene ikke fortrenger lovpålagte oppgaver.

Brannvesenets oppgaver kan således utvides til å omfatte oppgaver som det er mer eller mindre naturlig å knytte til. Slike oppgaver er vanligvis ulike vakt- og vaktmestertjenester, undervisning i brannvern, trygghetsalarmer, kommunale beredskapstjenester, samordning og bistand til bygningsmyndighet og eiendomsforvaltning.

Spesielt når det gjelder ROS-analyser og beredskapsarbeid har brannvesenet en gjennomgående grunnkompetanse som flere kommuner benytter i sitt samfunnssikkerhetsarbeid. Videre finnes det eksempler på at brannsjefene fyller flere roller. Eksempelvis fungerer brannsjefene i Østre- og Vestre Toten kommune, Dovre kommune og Kvinnherad kommune som beredskapsansvarlige.

3.1.8 Nordisk redningstjenestesamarbeid (NORDRED)

Nordisk redningstjenestesamarbeid (NORDRED) er et nordisk samarbeid om sivil beskyttelse. Medlemslandene er Danmark, Finland, Island, Norge og Sverige³⁹.

Formålet med NORDRED er å fremme ulike former for samarbeid mellom medlemsstatene innen sivil beskyttelse, både gjennom å samarbeide om utviklingen av nødetatene og operasjonelt samarbeid i nødhjelpssituasjoner. Landene er forpliktet til å informere om lovgivning og organisering av redningstjenesten i de enkelte land, medvirke til utvikling av samarbeidet, holde direkte innbyrdes kontakt om den praktiske tilpassingen av avtalen, og holde møter når det anses nødvendig. Avtalen omfatter også ulykker som det er naturlig å samarbeide om.

Avtalen regulerer samarbeidet mellom ansvarlige myndigheter i de nordiske landene. Dette skal lette nødvendig gjensidig bistand i krisesituasjoner i fredstid og akselerere distribusjonen av personell og forsyninger, samt gi tillatelser til å bruke redningsutstyr mv.

³⁹ Den nordiske rammeavtalen ble første gang opprettet t 9. august 1989 mellom Danmark og Norge. Finland og Sverige kom i 1992 og Island i 2001. www.nordred.org

En rekke lokale og regionale samarbeid om assistanse inngår i avtalen, som for eksempel ved skogbranner og bruk av ressurser som redningsinnsats til sjøs (RITS). Nordisk RITS-forum er et av flere områder som ble opprettet etter Hagerklæringen⁴⁰, som har som mål å utdype og forsterke det nordiske samarbeid for søk og redning. Fokus for samarbeidet er samhandling og felles innsats.

3.2 Oppgaver og kompetanse

Det kommunale brannvesenet skal bidra til god brannsikkerhet og sørge for at branner og andre akutte ulykker med behov for teknisk innsats, uansett når de måtte oppstå, blir håndtert på en faglig korrekt og kompetent måte. Dette stiller krav til faglig dyktighet hos brannpersonell, samt god grunnberedskap i kommunene.

Samtidig oppstår det, fra tid til annen, branner og andre typer hendelser som setter samfunnets håndteringsevne på prøve. Endringer i samfunnet kan påvirke og endre på hva som oppfattes som risiko og hva som anses som sårbart. Det er derfor viktig å legge til rette for at beredskapen og håndteringsevnen ivaretas for både små hverdags hendelser og store, komplekse og sammensatte hendelser.

Brannvesenets oppgaver består i dag av oppdrag og utrykninger både til det som kan betegnes som hverdags hendelser og til store og komplekse hendelser. Det er derfor viktig at beredskapen, håndteringsevnen og det forebyggende arbeidet er tilrettelagt for slik at man kan håndtere begge typer hendelser.

3.2.1 Beredskap

Brannvesenet utgjør kjernen i kommunens beredskap. Den operative beredskapen dekker hele landet, og kan settes inn på meget kort varsel. I byer og større tettstedet med kasernerte styrker tar det rundt ett minutt fra alarmering til utrykning, mens tiden er tre til åtte minutter i landet for øvrig. Første innsatsstyrke består av minimum fire personer. Ti til femten minutter etter at første innsats er iverksatt, skal det være tilgjengelig en styrke på minst 12 til 14 personer⁴¹.

⁴⁰ I 2009 ble Hagerklæringen vedtatt av de nordiske forsvarsministrene på Haga slott i Stockholm. Erklæringen uttrykker en felles visjon om videre styrking av det nordiske samarbeidet innen sivil beredskap. Se www.nordred.org for nærmere informasjon.

Figur 3.3 Bygningsbranner 2000-2009.

Figuren viser nedgang i antall bygningsbranner i Norge fra 2000 til 2009.

Kilde: DSB

3.2.1.1 Ordinære hendelser

Ordinære hendelser betegner de situasjoner hvor brannvesenet oftest er i innsats, dvs. «hverdags-hendelser». Slike hendelser kan f.eks. være byg-ningsbranner i én branncelle (f. eks en leilighet eller enebolig), trafikkulykker med kun to biler innblandet, kratt- og gressbranner som slokkes av ett vaktlag og mindre oljesøl, samt mindre utslipp av farlig stoff som for eksempel lekkasje på et lager eller utslipp på bensinstasjon.

I 2010 rykket brannvesenet ut ca. 90 000 ganger⁴². Av disse var rundt en tredjedel feilmeldinger og uønskede alarmer. Brann i bygninger utgjorde litt over 2600 uttrykninger, noe som tilsvarende rundt tre prosent av alle uttrykninger. Bilbranner, pipebrann og skogbrann ut stod for rundt 4800 uttrykninger og tilsvarende rundt seks prosent av alle uttrykninger.

I gjennomsnitt har det omkommet 69 mennesker i året fra 2006 til 2010⁴³. Korrigert i forhold til befolkningsveksten tilsvarende dette en økning i antall omkomne på 8,5 prosent, sammenlignet med perioden fra 2001 til 2005. Mer enn 80 prosent av de som har mistet livet i brann i perioden 1998 til 2010 har omkommet i boliger, og bare

omtrent 6 prosent har omkommet i branner i det som regelverket betegner som *særskilte brannobjekter*⁴⁴.

Sammenlignet med andre nordiske land er antall boligbranner og tap av menneskeliv likevel lavt eller på samme nivå. Antall boligbranner som brannvesenet rykker ut til har vist en jevnt synkende tendens de siste femten år, mens antall omkomne viste en synkende tendens på 1990-tallet og frem til første halvdel av 2000-tallet. I de senere årene har antallet økt, noe som i stor grad settes i sammenheng med at befolkningen blir eldre og bor lenger i egen bolig⁴⁵. Eldre menneske er sterkt overrepresentert i dødsbranner⁴⁶.

Brann i bygninger utgjør altså den vesentligste risikoen for personskader og tap av liv i forbindelse med brann, og boliger dominerer som åsted for dødsbranner.

De fleste brannvesen, både heltid og deltid, er stort sett i stand til å håndtere de vanligst forekommende hendelser, enten alene eller gjennom bistandsavtaler med andre kommuner. Med håndtere menes det i denne sammenheng at innsatspersonell leder og utfører en slukke- eller red-

⁴¹ Veiledning til forskriftskrav, § 4-8, § 5-1, § 5-2 (Dimensjoneringsforskriften).

⁴² Innrapporterte tall DSB, 2010

⁴³ Innrapporterte tall DSB, 2010

⁴⁴ St.meld.nr.35 *Brannsikkerhet* s.17

⁴⁵ Omkomne over 70 år er stigende og var i slutten av 2010 rekord rekordhøy. Det innebærer samtidig at antallet under 70 år som omkommer i brann er synkende. Stortingsmelding 35 (2008-2009) *Brannsikkerhet* s. 52 - 53

⁴⁶ *Boligbrannssikkerhet 2010*, DSB 2010

ningsinnsats med tilfredsstillende og hensiktsmessig utstyr og kompetanse.

3.2.1.2 Store og komplekse hendelser

I senere år har det forekommet flere store og komplekse hendelser, både nasjonalt og internasjonalt som har stilt store krav til brannvesenets samhandling internt, og til samarbeid med andre nødetater. Slike hendelser krever ofte store ressurser – ressurser med spesialkompetanse eller spesielt utstyr.

Store og komplekse hendelser omfatter som regel uønskede hendelser av en slik egenart eller karakter at de skiller seg vesentlig fra andre hendelser som aktørene rutinemessig håndterer⁴⁷. Dette kan eksempelvis komme til uttrykk gjennom hendelsens omfang og kompleksitet.

Et eksempel på store og komplekse hendelser kan være uhell med farlig gods og farlige stoffer, der store utslipp truer liv og helse for et større antall mennesker og/eller kan medføre store miljødeleggelser. Også hendelser der potensialet for større utslipp av giftige eller brannfarlige væsker/gasser er overhengende, kan utgjøre en stor og kompleks hendelse.

Andre eksempler kan være et stort jordskred, en sammenrast bygning, terroranslag, jernbaneulykke, skogbrann over et større område og hendelser med tap, eller fare for tap av, et større antall menneskeliv. DSB operer for eksempel med braner eller ulykker med flere enn fire omkommende som store hendelser.

En gjennomgang av flere av de største hendelsene fra år 2000 og frem til i dag, viser stor variasjon både i kompetansen som kreves av brannvesenets personell, og i utfordringene som disse kan bli stilt overfor i sitt arbeid. Samtidig avdekker gjennomgangen mangler i kompetanse og begrensninger i forhold til hvordan brannvesenet er organisert i mange kommuner i dag. I hovedsak avdekket gjennomgangen følgende forbedringspunkter⁴⁸:

- Lederkompetansen til brannbefal

- Kompetanse i å håndtere hendelser som involverer farlig gods og farlige stoffer
- Spesialistkompetanse
- Samhandling blant aktører som bidrar i store hendelser, og forståelse for hverandres roller og ansvar i skadestedsledelsen
- Mindre brannvesen er avhengig av samarbeidsløsninger med andre brann- og redningsvesen for å håndtere store hendelser

Håndtering av store og komplekse hendelser er krevende, og stiller derfor høye krav til brannvesenet. En vellykket håndtering er avhengig av et godt organisert håndteringsapparat, noe som innebærer hensiktsmessig planverk, profesjonell ledelse, gode fagkunnskaper og regelmessige øvelser for brannpersonell. I tillegg er det nødvendig at man tenker helhetlig, planlegger langt frem i tid og fokuserer på den samlede innsatsen. Dette gjelder spesielt ved innsats der det er behov for kontinuerlig tilførsel av personell og materiell over tid.

En stor, langvarig eller kompleks innsats vil innebære flere utfordringer for brannvesenets personell. Mange oppgaver må ivaretas og struktureres, og da gjerne raskere enn vanlig. Situasjonsbedømmelse, og at man raskt oppfatter hendelsens potensial, er viktig med tanke på dimensjonering av ressursbehov, både for å utøve god ledelse og for å sette inn tilstrekkelig med ressurser. En kompliserende faktor er ofte at store og komplekse hendelser inntreffer sjeldent i den enkelte kommune, slik at det er vanskelig for det lokale brannvesen å opparbeide nødvendig erfaring og kompetanse i å håndtere slike hendelser. Dette er tilfellet ved mange store skogbranner, som for eksempel skogbrannen i Froland 9. juni 2008. I tillegg vil store og komplekse hendelser ofte kreve store ressurser. Mindre brannvesen blir derfor som oftest avhengig av bistand fra nabokommuner.

I flere av hendelsene som ble gjennomgått utgjorde farlige stoffer, som for eksempel brannfarlig gass eller en væske, en sentral og kompliserende faktor. Både i Lillestrøm og i Ålesund erfarte man at det var behov for å trekke inn spesialister som kunne bistå redningsledelsen på områder den selv ikke hadde nødvendig kompetanse. Dette gjaldt ikke bare som rådgivere, men også som operative spesialister som kunne bistå i håndteringen.

En god lokal kommunal beredskap underbygger også en god nasjonal beredskap. For å kunne møte store og komplekse hendelser, ut over det som den ordinære beredskapen til det enkelte

⁴⁷ Nasjonal sårbarhet og beredskapsrapport 2005

⁴⁸ Det foreligger evalueringsrapporter og NOU'er fra flere av de store hendelsene som peker på punktene beskrevet: togkollisjon Åsta 4. januar 2000, togkollisjon Lillestrøm stasjon 5. april 2000; forliset av MV Rocknes, Vatlestraumen 19. januar 2004, trafikkulykke Oslofjordtunnelen 25. juli 2005, jordras Hatlestad 14. september 2005, Vest Tank - ulykken Gulen kommune 24. mai 2007, skredulykke Ålesund 26. mars 2008, skogbrann Froland 9. juni 2008, grunnstøting av MV Full City Langesund 31. juli 2009, jernbaneulykke Oslo havn 24. mars 2010. Se vedlegg *Større hendelser i senere år* for nærmere beskrivelse av hendelsene.

brannvesenets er i stand til å håndtere, er det viktig med god samordning og hensiktsmessig utnyttelse av kompetanse og tilgjengelige ressurser. I de tilfeller hvor de lokale brannvesen selv ikke har nødvendig kompetanse, må de ha mulighet til å tilkalle ressurser med nødvendig spesialkompetanse for å kunne redusere risikoen for tap av liv, helse, miljø og store verdier.

Andre erfaringer som kan trekkes ut av de gjennomgåtte hendelsene er at dokumentasjon og evalueringer i mange tilfeller var mangelfulle når det gjaldt fremstilling av erfaringer fra selve håndteringen. Det synes derfor å være et betydelig forbedringspotensial for erfaringsutveksling innen brannvesenet, både internt og mellom andre aktører som bidrar i håndteringen.

3.2.2 Brannforebyggende arbeid

Kommunene er lokal brannmyndighet, og arbeider for å forebygge branntilløp og omfang av brann ved et eventuelt branntilløp. Brann- og eksplosjonsvernloven legger til grunn at det skal gjennomføres brannforebyggende tilsyn, informasjon og motivasjonsarbeid for å forebygge fare for brann. I tillegg skal det sørges for feiing og tilsyn med boliger (fyringsanlegg, røykvarsler, slukingsutstyr og kontroll av rømningsvei)⁴⁹.

3.2.2.1 Tilsyn

Brann- og eksplosjonsvernloven er en av HMS-lovene, og tilsyn skal derfor ta utgangspunkt i internkontrollprinsippene og forskriften om systematisk helse-, miljø og sikkerhetsarbeid (internkontrollforskriften). Tilsyn etter internkontrollforskriften utgjør en viktig del av systematisk sikkerhetsarbeid⁵⁰. Forskriften legger til grunn at objekteier selv har ansvaret for å drive forsvarlig, mens myndighetene påser at ansvaret overholdes. Dette betyr at objekteiere og eiere av virksomheter må arbeide systematisk med egen sikkerhet, inkludert brannsikkerheten, gjennom kartlegging av egen risiko og iverksetting av nødvendige tiltak for å redusere risikoen til et akseptabelt nivå. Ved å følge tilsyn etter internkontrollprinsippet rettes oppmerksomheten mot de bakenforliggende årsakene til at sikkerhetstiltak eventuelt ikke er på plass. Således må eiere av objekter og virksomhe-

ter ikke bare rette opp feil og mangler som avdekkes under tilsyn, men også korrigere foranledningen til at feilene og manglene har oppstått.

Et særskilt brannobjekt blir gjenstand for grundige og hyppige tilsyn. Disse tilsynene omfatter alle forhold av betydning for brannsikkerheten, herunder bygningsmessige, tekniske, utstyrsmessige og organisatoriske brannsikringstiltak og forhold av betydning for gjennomføring av brannbekjempelse og øvrig redningsinnsats.

Særskilte brannobjekter kan være byggverk, opplag, områder, tunneler, virksomheter m.m. hvor brann kan medføre tap av mange liv eller store skader på helse, miljø eller materielle verdier, som for eksempel sykehjem, skoler, barnehager, kjøpesentre osv. Fra 2010 anses også eldre leilighetsbygg fra perioden 1860-1920 som særskilte brannobjekter.

I 2010 ble det rapportert 660 000 tilsyn med fyringsanlegg i norske hjem⁵¹. I forbindelse med disse tilsynene kontrolleres også røykvarsler, brannslukkingsutstyr og rømningsveier, samt at det skal gis informasjon om sikker fyring. Fra 2009 har kommunene i tillegg fått ansvar for å føre tilsyn med bl.a. boliginstallasjoner og industrilegg med farlig stoff⁵². Kommunene skal da bl.a. føre tilsyn med om boliginstallasjonen er kontrollert av kontrollør med nødvendig kompetanse, og tilstrekkelig hyppig. Per i dag har mellom 5000 og 10 000 boliger gassinstallasjoner⁵³.

Ansatte i brannvesenets forebyggende avdeling har ulik utdanningsbakgrunn. Feiere har en egen yrkesrettet utdanning fra videregående nivå, brannkonstabler har egen utdanning fra Norges brannskole, mens Høgskolen Stord/Haugesund utdanner branningeniører⁵⁴. Dette gjør at personellet på forebyggende avdelinger ofte har ulik formell og praktisk rettet fagkompetanse. Flere har god fagkompetanse innen tekniske områder, mens færre har tilstrekkelig forvaltningskompetanse. Det foreligger imidlertid ingen krav til at ansatte i brannvesen skal fornye sin formelle kompetanse i forhold til utviklingen innenfor lovverket og det tekniske området. Faglig oppdatering er avgjørende for å opprettholde høyt faglig nivå og for å imøtekomme publikums forventninger.

I møte med objekteier ved tilsyn erfarer tilsynspersonell i større grad enn tidligere at

⁴⁹ Brann- og eksplosjonsvernloven § 11 *Brannvesenets oppgaver*

⁵⁰ Krav til internkontroll, forskrift 6. desember 1996 nr. 1127 om systematisk helse-, miljø- og sikkerhetsarbeid i virksomheter

⁵¹ Melding om brannvern, DSB 2010

⁵² Forskrift av 8. juni 2009 om håndtering av brannfarlig, reksejnsfarlig og trykksatt stoff, § 23.

⁵³ Estimat basert på tidligere tillatelser innvilget fra DSB, samt anslåtte tillatelser gitt av brannvesenet lokalt.

⁵⁴ Krav til kompetanse stilles i Dimensjoneringsforskriftens kap.3 og 7.

objekteiere selv ikke bare har teknisk kompetanse, men også har forvaltningskompetanse⁵⁵ eller innhenter nødvendig kompetanse av tredjepart. I tilsynsarbeidet er det derfor et økende behov for at tilsynspersonell har nødvendig saksbehandlingskompetanse.

3.2.2.2 Informasjon, opplæring og øvelser

De kommunale brannvesen har plikt til å gjennomføre informasjons- og motivasjonstiltak i kommunen om fare for brann, farer ved brann, brannverniltak og opptreden i tilfelle brann eller andre akutte ulykker. Informasjonsaktivitetene skal særlig rettes mot utvalgte målgrupper, som eldre i omsorgsbolig eller personer som jobber i omsorgsboliger, barnehager, skoler, restauranter og forsamlingslokaler.

Kommunene utarbeider årlig en samordnet plan for brannvernsaktivitetene i kommunen, med mål for aktiviteter og målgrupper som brannvesenet vil satse spesielt på. I tillegg til egne informasjonsaktiviteter deltar brannvesenet i sentrale kampanjer, som f.eks. *Aksjon boligbrann*, *Brannvernuka* og *Trygg hyttekos*.

Brannvesenet har også en viktig opplæringsrolle innen brannsikkerhetsarbeid, og i mange tilfeller bistår de i undervisningen på følgende områder:

1. Opplæringsprogram for grunnskole og videregående skole.
2. Opplæringsprogram for ansatte i helse- og sosialsektoren, spesielt rettet mot omsorgsboliger/eneboliger med pleietrengende.
3. Opplæringsprogram for ansatte/brannvernledere i helseinstitusjoner (sykehjem/sykehus).

I utøvelsen av informasjons- og motivasjonstiltak møter tilsynspersonell mennesker av begge kjønn, ulik alder, etnisitet, kultur og med ulikt faglig nivå. Det må derfor kunne kommunisere både på en respektfull og informativ måte uansett hvem de møter.

En annen del av det brannforebyggende arbeidet er planlegging og gjennomføring av brannøvelser. Forebyggingspersonell kan bistå virksomheter og eiere av brannobjekter med brannøvelser og -opplæring av ansatte. I alle virksomheter har virksomhetsleder og brannvernansvarlig, i tillegg til faste tilsatte, et ansvar for å gjennomgå årlig brannopplæring. For å minske faren for tap av liv

og helse, er det viktig at ansatte får tilstrekkelig opplæring i tilfelle det skulle oppstå brann, spesielt hvis vedkommende har ansvar for eldre eller trengende.

3.2.3 Samarbeid og synergi

Brannvesenet skal utarbeide årlige planer for brannvernsaktiviteten i kommunen. Denne planen bør følge systematikken som ligger til grunn i plan- og bygningsloven, og fremheve viktige samarbeidsarenaer lokalt. Dette gjelder spesielt samarbeid knyttet til tiltak for å styrke sikkerheten til eldre, koblingen mot folkehelse og skole/barnehage osv.⁵⁶ Årlig plan over aktuelle brannverniltak bør forankres i kommuneplanens samfunnsdel, og utarbeides som en handlingsplan med årlig rullering. Dette stiller krav til samarbeid på tvers av kommunenes avdelinger.

I tillegg til en rekke beredskapsoppgaver innen de ulike sektorene, har kommunen også ansvar for det helhetlige og samordnede samfunnssikkerhets- og beredskapsarbeidet. Plan- og bygningsloven og sivilbeskyttelsesloven⁵⁷ stiller begge krav om kartlegging av risiko og sårbarhet, men med ulikt formål og detaljeringsnivå. Det er spesielt plan- og bygningsloven som danner grunnlaget for oppfølgingen av det forebyggende samfunnssikkerhetsarbeidet.

Plan- og bygningsloven er et helhetlig plan- og styringssystem som ser planleggingen i et bredere samfunnsmessig perspektiv, og er et velegnet virkemiddel for å fremme ulykkesforebyggende arbeid på tvers av sektorer. Loven legger til rette for styrking av en samordnet planlegging som ivaretar interesser og hensyn på tvers av sektorer og samfunnsområder. I tillegg gir loven de politiske myndighetene et redskap til å fastsette mål og ivareta langsiktige hensyn i det forebyggende arbeidet, slik som folkehelse, hensynet til barn og unges oppvekstvilkår, samfunnssikkerhet og forebygging av kriminalitet.

Plan- og bygningsloven stiller også krav til samfunnssikkerhet og ROS-analyser i planleggingen etter loven, og er et naturlig verktøy for en systematisk oppfølging av samfunnssikkerhetsutfordringene i kommunen. Eksempelvis kan koblinger mellom det tverrsektorielle ulykkesforebyggende arbeidet og plan- og bygningsloven føre

⁵⁵ Med forvaltningskompetanse menes det kjennskap til saksbehandling og offentlig forvaltning og lovverk.

⁵⁶ Lov av 27. juni 2008 om planlegging og byggesaksbehandling (plan- og bygningsloven)

⁵⁷ Lov av 25. juni 2010 om kommunal beredskapsplikt, sivile beskyttelsestiltak og Sivilforsvaret (sivilbeskyttelsesloven)

til at kommunene får et bedre helhetlig perspektiv.

3.2.3.1 Beredskap og brannforebygging

Brannsikkerhet er et sammensatt fagområde. Selv om brannvesenet i hovedsak er delt inn i to avdelinger, dvs. forebyggende arbeid og beredskap, forutsetter Brann- og eksplosjonsvernloven at det skal være et samspill mellom brannforebyggende tiltak og beredskapsdimensjonen. Hvis det er etablert forebyggende kompetanse hos beredskapspersonell og beredskapskompetanse hos forebyggende personell, kan disse personellgruppene brukes til å utfylle hverandre, og således bidra til å utnytte ressursene til samfunnets beste.

Innsatsen til beredskapspersonell står ofte i fokus for medias og befolkningens oppmerksomhet. Likevel er det forbyggende arbeidet en viktig forutsetning for at beredskapspersonellet skal kunne lykkes med sin slokkeinnsats. En vellykket innsats er knyttet til at forebyggende tiltak er gjennomført, og at beredskapspersonellet kjenner de forutsetninger som ligger til grunn. Dermed kan de basere sin slokkeinnsats på et best mulig grunnlag. På den annen side er det viktig at forebyggende personell kjenner de beredskapsmessige rammebetingelsene for gjennomføring av god slokkeinnsats, slik at de kan iverksette hensiktsmessige forebyggende tiltak. God brannsikkerhet forutsetter derfor at forebyggende personell har inngående kjennskap til beredskapspersonellens arbeidsmetodikk og innsatsmuligheter, mens beredskapspersonell må ha kunnskap om bygninger, konstruksjoner, brannmotstand, brannhemmende tiltak, organisatoriske tiltak og lignende. Et vellykket samarbeid mellom beredskap og brannforebygging kan bidra til å hindre eventuelle branntilløp og forenkle slokkeinnsatsen.

Det kan virke som en etablert praksis at beredskapspersonell deltar i det brannforebyggende arbeidet. Ni av ti brannvesen oppgir at beredskapspersonell deltar i det forebyggende arbeidet, og 30 prosent oppgir at beredskapspersonell regelmessig utfører oppgaver knyttet til forebygging⁵⁸. Eksempler på dette kan være kampanjer eller aksjoner som *Brannvernuka*, *Aksjon boligbrann* og andre lignende aksjoner lokalt. Også på nasjonalt nivå gjennomfører DSB tilsynsaksjoner i samarbeid med brann- og redningsvesenet. Der beredskapspersonell bidrar med forebyggende

oppgaver, sikres ressursutnyttelse og effektivt brannvern. I dag er det ofte slik at man samarbeider på områder innen veiledning, motivasjon og informasjon til kommunenes innbyggere. Felles innsats for å forebygge uhell og ulykker med farlig stoffer syntes å være et positivt eksempel på kompetanseoppbygging av involverte parter, og en god utnyttelse av ressursene. I enkelte deltidsbrannvesen er samarbeidet enda tettere, og forebyggende personell utgjør en del av beredskapsstyrken.

Ser man brannforebygging og beredskap i en større sammenheng, kan forebyggende tilsyn og oppfølging av brannobjekter sies å utgjøre en beredskapsmessig førsteinnsats. Beredskap og brannforebyggende arbeid kan derfor ikke ses adskilt fra hverandre. Samarbeid mellom brannforebygging og beredskap legger strategiske føringer for samlet håndteringsevne.

3.2.3.2 Andre lokale aktører – DLE

Årsaker til boligbrann skyldes i all hovedsak enkeltpersoners feil bruk av åpen ild eller elektriske apparater⁵⁹. Derfor er det viktig at brannvesenet samarbeider med feiere og Det lokale elektrisitetsilsynet (DLE) for å forhindre og eventuelt etterforske branntilfeller. Samarbeidet mellom DLE, DSB og kommunale brannvesen er et viktig brannforebyggende samarbeid mellom ulike faginstanser, hvor alle aktørene har felles interesse av forebyggende brannvern. DLE består av personell som er ansatt i nettselskaper som styres gjennom årlig instruks fra DSB, som er retningsgivende for DLE. DLE gjennomfører tilsyn med elektriske anlegg i rundt 125 000 boliger årlig⁶⁰.

Nettselskapene bruker ca. 500 mill. kr pr. år på sitt DLE-arbeid, hvorav store delene av ressursene benyttes til tilsyn og informasjon vedrørende brann- og elsikkerhet i boliger⁶¹.

Sentralt tilrettelagte kampanjer som *Aksjon boligbrann* og *Brannvernuka*, der lokale aktører som DLE og brannvesenet deltar, har vært benyttet i mange år og vurderes som effektive. Organi-

⁵⁸ *Brannvesenets arbeid med risikogrupper, DSB Internrapport 2011*

⁵⁹ *Boligsikkerhet 2010* Rapport, DSB 2010 s.25

⁶⁰ *Boligsikkerhet 2010* Rapport, DSB 2010 s.31, s.41, Årlig instruks fra DSB, se www.dsb.no/no/DLE/Tilsyn/Arlig-instruks-fra-DSB/.

⁶¹ Et kvalifisert estimat er at 70 prosent av disse ressursene (500 mill.) benyttes til tilsyn og informasjon, noe som tilsvarer 290 årsverk eller 350 mill. kr (1,2 mill. kr per årsverk). Dersom en antar at informasjon knyttet til tilsyn med elektriske anlegg i boliger utgjør åtte prosent av tidsforbruket (20 minutter av totalt 4 timer), tilsvarer det en andel av kostnadene på 25mill. kr. *Boligbrannsikkerhet 2010* Rapport DSB 2010 s. 31, s.41.

Figur 3.4 Fordeling av brannårsaker for alle boligbranner i perioden 2002-2008.

Figuren viser fordeling av brannårsaker for alle boligbranner i perioden 2002 – 2008

Kilde: Rapport: Boligbrannsikkerhet 2010, DSB

sering av kampanjene og kostnader for kampanjemateriell har blitt håndtert som et spleiselag mellom DSB, Norsk brannvernforening og forsikringsbransjen. I tillegg har de samme aktører et samarbeid om et undervisningsopplegg rettet mot barnehager og grunnskolen⁶².

Et eksempel på godt samarbeid mellom DLE og feiere er *Hallingdalsprosjektet*⁶³. Samarbeidet er basert på gjensidig faglig interesse og faglig avhengighet mellom partene. Ved tilsyn skal tilsynspersonalet ha god kommunikasjon med beboerne, og informere om både el- og brannsikkerhet. Dette er informasjon som like gjerne kan gis av en branninspektør som en el-inspektør. Forebyggende personell har verken nødvendig fagkompetanse eller lovhjemling til å utføre eltilsyn, men de kan varsle det lokale eltilsynet om de mener det er grunn til å tro det er nødvendig med tilsyn. Dette har sammenheng med at feiere oftere er inne i private bosteder enn den lokale elmyndigheten. En slik tilsynsvarsling er likevel ikke påkrevd lokalt, men partene oppfordres til å samarbeide.

3.2.4 Mangfold og rekruttering

Brannvesenet er kommunalt organisert og forankret. Det betyr at den enkelte kommune eller virksomhet som har arbeidsgiveransvaret for brannvesenet også har ansvaret for rekrutteringen. Rekrutteringsprosessen og stillingskravene er derfor ikke er standardisert, og vil variere mellom de ulike brannvesen i landet. I og med at rekrutteringsprosessen gjennomføres lokalt, kan ansettelse skje på bakgrunn av bekjentskaper og familierelasjoner⁶⁴.

Annonsering i lokale medier og på egne nettsider er en viktig del av rekrutteringsprosessen, også for brannvesenet. Utlysning gjennom media gjør prosessen åpen og tilgjengelig for alle. Allikevel kan det brannvesenet som skal rekruttere deltidspersonell oppleve at de ikke får søkere. Det kan være flere grunner for dette, men i noen tilfeller kan det ha sammenheng med at primærarbeidsgiver ikke bifaller at deres ansatte søker stilling som deltidspersonell. Årsaken kan være at de er redd for at eget arbeid ikke blir godt nok ivarettatt i perioder med mange utrykninger. En annen årsak til dårlig rekruttering kan være krav til nærhet til brannstasjon som gjør at deltidspersonell ikke har samme anledning til å utføre arbeid utenfor områder i nær tilknytning til brannstasjonen. I deltidsbrannvesen i urbane strøk kan det være en utfordring at deltidspersonell søker seg til heltidsstillinger i nærliggende brannvesen etter endt

⁶² Boligbrannsikkerhet 2010 Rapport DSB 2010 s.41

⁶³ Hallingsdalsprosjektet: «El og brann, hand i hand» er et samarbeidsprosjekt Hallingdal brann og redningstjeneste IKS og Det lokale el-tilsyn. Se Hallingsdal Kraftnett for rapport.: www.hallingdal-kraftnett.no/editor/resampler.aspx?src=95

⁶⁴ Rapport: *Mangfold i brannvesenet*, DSB 2011

utdanning. Det gjør at deltidsbrannvesen kan slite med å beholde nødvendig utdannet personell over tid. Rekrutteringen av heltidspersonell til store kasernerte brannvesen er imidlertid uproblematisk. Her er det ofte flere søkere per stilling, hvorav en stor andel er kvalifiserte.

Veiledning til Dimensjoneringsforskriften setter som forutsetning at en søker som ansettes som brannkonstabel har gjennomført videregående skole eller opplæring på videregående skoles nivå. De fleste brannvesen praktiserer imidlertid at brannkonstabler skal ha fag-/svennebrev eller tilsvarende før ansettelse⁶⁵. Veiledningen er imidlertid kun veiledende, noe som innebærer at det formelt sett ikke foreligger noe absolutte akademiske krav til personer som ønsker å søke seg til et brannvesen. Det er først når to års systematisk internopplæring i brannvesenet og grunnkurs for brannkonstabler ved Norges brannskole er gjennomført, at brannkonstabler tilfredsstillende kravet i Dimensjoneringsforskriften om yrkesutdanning for brannkonstabel⁶⁶. Dette betyr at den kvalifiserende utdanningen som brannkonstabel først kommer etter ansettelse i et brannvesen.

For å bli godkjent som røykdykker stilles det HMS-krav. «Røykdykkertesten» er ett av disse kravene⁶⁷. Røykdykkertesten er utarbeidet av Arbeidstilsynet og er lik for alle brannvesen. Kravene i testen er satt ut fra helse-, miljø- og sikkerhetshensyn, og skal ivareta sikkerheten til den enkelte brannkonstabel. De som ønsker å gjennomføre røykdykkerutdanning må ha fylt 18 år, og bestå en definert fysisk kapasitetstest. De helsemessige og fysiske kravene i denne settes gjennom Kjemikalieforskriften⁶⁸. Arbeidstilsynets veiledning om helsekontroll og fysiske tester av røyk- og kjemikaliedykkere gir tidsintervaller for helsekontrollene, hva som skal kontrolleres, hvilke fysiske krav som må oppnås og hvilke tester som kan benyttes for å måle fysisk kapasitet⁶⁹.

⁶⁵ Veiledning til forskrift om organisering og dimensjonering av brannvesen § 7-3

⁶⁶ Dimensjoneringsforskriften § 7-3

⁶⁷ Helse, miljø og sikkerhet (HMS) er en samlebetegnelse på arbeid med helsevern, miljøvern, arbeidsmiljø, sikkerhet og trygghet for ansatte og brukere. Systematisk helse- miljø og sikkerhetsarbeid i virksomheter (Internkontrollforskriften). For informasjon om røykdykking, se DSB for nærmere informasjon: www.dsb.no/no/Ansvarsomrader/Brannvern/Brann-og-feiervesen/Innsats-fra-brannvesen/

⁶⁸ Forskrift av 30. april 2001 nr. 443 om vern mot eksponering mot kjemikalier på arbeidsplassen (Kjemikalieforskriften). Verken røykdykking eller kjemikaliedykking er forskriftsfestet. Det betyr at det er opp til brannsjefen å avgjøre om det er behov for røyk- og kjemikaliedykking i sitt ansvarsområde og eventuelt sørge for nødvendig opplæring av sine mannskaper.

Testen skal gjennomføres ved ansettelse av brannkonstabler som skal drive røykdykking, og før grunnutdanningen påbegynnes. Kapasitetstesten sammen med helseundersøkelsen danner grunnlaget for å kunne arbeide som røyk- og kjemikaliedykkere. Kravene er like for begge kjønn.

Røykdykking er, i likhet med kjemikaliedykking, ikke nedfelt i forskrift. Det betyr at det er opp til kommunen, gjennom ROS-analysen som skal ligge til grunn for dimensjoneringen av brannvesenets beredskap, å avgjøre om det er behov for røyk- og/eller kjemikaliedykking i brannvesenets ansvarsområde. Dersom det er behov for røyk- og/eller kjemikaliedykking, må brannsjefen sørge for nødvendig opplæring av sine konstabler.

Andre fysiske tester enn arbeidstilsynets røykdykkertest benyttes ofte i rekrutteringsprosessen av personell til brannvesenene. Slike ekstra tester og ytterligere krav settes da lokalt av det enkelte brannvesen og resulterer ofte i varierende testkrav.

På grunn av at både rekrutteringsprosessen og kompetansekravene varierer, kan tilsetningsprosessen i brannvesenet oppfattes som uklar og lite åpen. Fordi krav og kriterier utarbeides lokalt, kan det være uklart for søkerne hva som faktisk kreves. Videre kan mangel på en enhetlig rekrutteringsprosess føre til at systematikk og kvalitet på dokumentasjon varierer. Manglende retningslinjer bidrar til at prioriteringsrekkefølgen i innstillingen, og dermed selve tilsettingen, blir vanskeligere å etterprøve, og kan oppleves som både vilkårlig og uklart begrunnet⁷⁰.

Blant de som jobber i brannvesenet i dag er over 95 prosent av de ansatte menn, mens kvinner utgjør litt over fire prosent. Personer med innvandringsbakgrunn utgjør mindre enn én prosent av de ansatte⁷¹. Den lave andelen kvinner kan knyttes til deres generelle utdanningsbakgrunn. Det er færre kvinner enn menn med fagutdanninger som for eksempel bilmekaniker, rørlegger, elektriker eller snekker. I tillegg vil de fysiske kravene i røykdykkertesten være vanskeligere å innfri for kvinner enn menn, på grunn av at de fysiske forutsetningene varierer mellom kjønnene. Det kommer imidlertid fram under samtaler og gjennom en spørreundersøkelse gjort med flere brannsjefer og kvinnelige ansatte, at de har få motforestillin-

⁶⁹ Veiledning om helseundersøkelse og fysiske tester for røyk- og kjemikaliedykkere, Arbeidstilsynet, sist endret våren 2005.

⁷⁰ Rapport: *Mangfold i brannvesenet*, DSB 2011

⁷¹ Rapport: *Mangfold i brannvesenet*, DSB 2011

ger mot å ansette kvinner og personer med innvandrerbakgrunn. Samtidig peker en på at det er få kvinner og personer med innvandrerbakgrunn blant søkerne. Det kommer også fram at under 30 prosent av brannvesenene arbeider målrettet med holdningsskapende arbeid for å fremme mang-

fold, og at nærmere 60 prosent av brannvesenet ikke har planlagt og/eller gjennomført tiltak for å rekruttere kvinner og personer med innvandrerbakgrunn⁷².

⁷² Rapport: *Mangfold i brannvesenet*, DSB 2011

Kapittel 4

Dagens utdanning av brannpersonell

Den samlede utdanning til brannvesenet i Norge er både allsidig og variert. Det er flere ulike utdanninger og yrkesgrupper som alle utgjør en del av det samlede brannfaglige miljøet. Norges brannskole (NBSK) utdanner personell både til beredskapsarbeid og til brannforebyggende arbeid. Yrkesgruppene beredskap og forebyggende arbeid har ulike utdanninger og følger til dels ulike kurs. I tillegg er det flere utdanningsløp som kvalifiserer til jobb i det forebyggende arbeidet. Søkere til forebyggende utdanning kan ha bakgrunn som høgskoleingeniør, annen relevant høgskoleutdanning, særskilt brannteknisk utdanning på samme nivå, svennebrev som feier, eller yrkesutdanning for brannkonstabel og beredskapsutdanning trinn 1 ved NBSK.

Foruten Norges brannskole er det også andre utdanningsinstitusjoner som tilbyr relevante brannfaglige studier. Høgskolen Stord/Haugesund utdanner branningeniører, mens eksempelvis både Universitetet i Stavanger og Høgskolen i Harstad tilbyr ulike studier innen samfunnssikkerhet og beredskap. I tillegg er feieryrket en egen utdanning som utgjør et viktig tilskudd til forebyggende kompetanse. Variasjonen i utdanningsmulighetene gjør at det er mange og ulike interesser og faghensyn å ivareta innen brannvesenet.

Dagens utdanningsmodell for brannpersonell er forankret i Dimensjoneringsforskriften med tilhørende veiledning, hjemlet i Brann- og eksplosjonsvernloven¹.

4.1 Norges brannskole

Norges Brannskole i Tjeldsund kommune i Nordland er den nasjonale utdanningsinstitusjonen for brannpersonell i Norge. Skolen har i tillegg avtale

¹ Lov av 14.juni 2002 nr. 20 om brann, eksplosjon og ulykker med farlig stoff og om brannvesenets redningsoppgaver. Forskrift av 26. juni 2002 nr. 729 om organisering og dimensjonering av brannvesen, kap. 7. Veiledning til forskrift om organisering og dimensjonering av brannvesen, Direktoratet for samfunnssikkerhet og beredskap, 2003.

med 26 godkjente øvingsanlegg/ regionale kurssteder². Dagens utdanningsmodell for heltidspersonell ble utformet på midten av 90-tallet, mens den desentraliserte utdanningsmodellen for deltidsopplæring startet i 2001. NBSK er den viktigste premissleverandøren av form og innhold for dagens utdanning av brannpersonell.

Den kvalifiserende fagutdanningen for brannvesenets personell skjer i dag etter ansettelse, og er etatsstyrt. Utdanningen består av praktisk og teoretisk opplæring i eget brannvesen, og kurs i brannvern og redningsoppgaver i regi av NBSK (se figur 4.1). Utdanningen bekostes av arbeidsgiver og staten. Alle kurs ved NBSK som gjennomføres i samsvar med skolens kursplaner er fastsatt av DSB³.

I løpet av 2011 var det 356 av totalt 689 søkere som fikk innvilget plass ved NBSK⁴. Antallet plasser i forhold til søkermasse indikerer at det er et større behov for utdanning enn det er ledige plasser.

² Godkjente øvingsanlegg 2011: Praksisuker deltid, Sivilforsvarets beredskaps- og kompetansesenter, Sør-Trøndelag sivilforsvarsdistrikt Trondheim, Røros brann- og redningstjeneste, Hedemarken interkommunale brann- og feiervesen, Haugesund brannvesen (ResQ Treningssenter), Molde brannvesen, Ålesund brannvesen KF, Falck Nutec Sotra, Tromsø brann- og redningstjeneste, Inn-Trøndelag Brannvesen, Midt-Hedmark brann- og redningsvesen (Elverum), Norward AS (Bamble), If sikkerhets-senter (Hobøl), Kirkenes brannvesen (Avinor øvelsesfelt), Florø brannvesen, Sikkerhetssenteret Safemar AS, Grimstad, Drammensregionen IKS, Kongsberg Brann- og redningstjeneste, Karmøy brannvesen. Regionale kurssteder grunnkursbrannkonstabel: Bergen brannvesen, Asker og Bærum brannvesen IKS, Sivilforsvarets beredskaps- og kompetansesenter, Oppland sivilforsvarsdistrikt Starum, Brannvesenet Sør Rogaland IKS, Oslo kommune brann- og redningsetat, Trøndelag brann- og redningstjeneste IKS, Ålesund brannvesen KF, Molde brann- og redningsavdeling

³ Forskrift av 1. september 2003 om delegering av myndighet til Direktoratet for samfunnssikkerhet og beredskap etter produktkontrollloven, lov om tilsyn med elektriske anlegg og elektrisk utstyr, brann- og eksplosjonsvernloven og lov om sivilforsvaret

⁴ Tall innhentet fra NBSK. For nærmere tallbeskrivelse, se kapittel 9.

Figur 4.1 Utdanningsmodell lang linje

Figuren illustrerer dagens utdanningsmodell. Med lang linje menes utdanningsløp fra yrkesutdanning brannkonstabel og feier.
Kilde: Dimensjoneringsforskriften

Kravene til utdanning og kompetanse for ulike stillinger i brannvesen fremgår av Dimensjoneringsforskriften⁵. Forskriften stiller ulike krav avhengig av dimensjoneringsgrunnlag, og om

brannvesenets innsatsstyrke består av heltids- eller deltidspersonell⁶. I utdanning og kurs av brannpersonell kan en skille mellom⁷:

- Yrkesutdanning (grunnkurs)

⁵ Dimensjoneringsforskriften kap. 7. *Opplæring og kompetanse*

⁶ Se kapittel 3.1.4

⁷ Kurskatalog NBSK 2011: www.nbsk.no

- Lederutdanning (beredskapsutdanning)
- Spesialistutdanning (spesialkurs)

Yrkesutdanning for brannkonstabler omfatter både beredskap og forebyggende brannvern. Denne utdanningen gjennomføres som teoretisk og praktisk internopplæring i eget brannvesen, samt grunnkurs i regi av NBSK.

Lederutdanningen bygger på gjennomført yrkesutdanning, og består av tre trinn. For opptak til beredskapsutdanning trinn 1 kreves det grunnkurs av både heltids- og deltidspersonell. Brannsjefer og brannsjefers stedfortreder kan søke om opptak på beredskapsutdanning trinn 3 etter gjennomført nettbasert kurs i brannvern.

Spesialutdanningen består blant annet av forebyggende kurs, skadestedslederkurs, alarmsentraloperatørkurs og instruktørkurs. Disse kursene bygger på yrkesutdanningen og/eller beredskapsutdanningen.

Læreplanene for de ulike kursene er fastsatt av Utdannings- og forskningsdepartementet.

4.1.1 Yrkesutdanning

Dimensjoneringsforskriften stiller krav til at både heltids- og deltids brannpersonell skal ha gjennomført yrkesutdanning for brannkonstabel⁸. Yrkesutdanningen skal gjennomføres i løpet av en 2-årsperiode, og består av:

- Systematisk teoretisk og praktisk opplæring i brannvesen (internopplæring for brannkonstabler)
- Nettbasert kurs i brannvern
- Grunnkurs i regi av Norges brannskole

4.1.1.1 Internopplæring

Internopplæringen skjer ved det enkelte brannvesen hvor brannkonstabelen er blitt ansatt. Utdanningen av brannkonstabler starter således etter av vedkommende er ansatt, men før grunnkurset i regi av NBSK er gjennomført. Internopplæringen skal sørge for at brannkonstabelen får nødvendig kompetanse til å kunne utføre grunnleggende brann- og redningsarbeid. Det gis et teoretisk og praktisk grunnlag for videre opplæring, der brannkonstabelen skal bli i stand til å bruke redningsutstyr under utøvelse av brann- og redningsarbeid, og på en korrekt måte kunne verne om egen og andres sikkerhet. Opplæringen skal etterstrebe sammenheng og veksling mellom praktisk og teoretisk tilnærming i det daglige arbeidet⁹.

⁸ Dimensjoneringsforskriften § 7-3

4.1.1.2 Nettbasert kurs i brannvern

Før en brannkonstabel kan starte på NBSK må vedkommende ta et nettbasert kurs i brannvern. Kurset gir en innføring i brannforebyggende arbeid og innsatsstyrkers arbeidsoppgaver ved brann eller ulykke¹⁰. Normalt starter brannkonstabler kurset omtrent samtidig som de starter med internopplæringen i eget brannvesen.

4.1.1.3 Grunnkurs for heltids brannpersonell

Grunnkurset er den avsluttende delen av yrkesutdanning for brannkonstabler. Varighet på grunnkurset for heltids brannpersonell er åtte uker (ca. 308 timer), og utdanningen skjer ved NBSK i Tjeldsund. Noen få grunnkurs blir avholdt ved enkelte regionale kurssteder med godkjente øvingsanlegg¹¹, men NBSK har det faglige og administrative ansvaret for opplæringen som organiseres av brannsjefen.

Det faglige innholdet i grunnkurset er delt opp i fem hoveddeler/moduler: mellommenneskelige forhold mv., brannfaglige emner, redningsfaglige emner, røykdykking, og kjemikaliedykking. Boks 4.1 viser innholdet i hver hoveddel/modul¹².

4.1.1.4 Grunnkurs for deltids brannpersonell

Deltids brannpersonell har også grunnkurs som avsluttende del av yrkesutdanningen, men form og innhold er noe annerledes enn grunnkurset for heltids brannpersonell.

Grunnkurs for deltids brannpersonell har et totalt omfang som tilsvarer fem ukers opplæring (ca. 208 timer), og strekker seg over inntil ett år. Kurset gjennomføres desentralisert med kvelds- og lørdagssamlinger (92 timer), i tillegg til selvstudium (minimum 68 timer). Hovedtyngden av praksisundervisningen blir konsentrert til en avsluttende praksisuke (48 timer) på godkjent øvingsanlegg¹³, der det også gjennomføres en avsluttende vurdering/eksamen. Grunnkurset for deltidspersonell legger til grunn at mannskapene skal tilbringe så lite tid som mulig hjemmefra.

⁹ *Opplæringsbok; Internopplæring for brannkonstabel (systematisk, teoretisk, og praktisk opplæring i brannvesen)* NBSK

¹⁰ NBSK, www.nbsk.no

¹¹ Enkelte av de store brannvesen kan godkjennes av DSB for regional gjennomføring av grunnkurs.

¹² Kursplan for Grunnkurs for brannkonstabel heltid, NBSK 2010.

¹³ Det er omkring 15 godkjente regionale øvingsentre for gjennomføring av praksisuken. Godkjenning gjøres av NBSK.

Boks 4.1 Innhold i grunnkurs for heltids brannpersonell

Mellommenneskelige forhold mv.

Brannvesenets organisasjon (2 timer)	Menneskets atferd i stressituasjoner (4 timer)
Bevisstgjøring og samarbeid (8 timer)	HMS / internkontroll, grunnleggende (2 timer)

Brannfaglige emner

Brannfysikk og brannkjemi (16 timer)	Samband (2 timer)
Brannventilering (4 timer)	Bygningsmaterialers branntekniske egenskaper (8 timer)
Slokkemidler (12 timer)	Brannvesenets forebyggende oppgaver (4 timer)
Vannforsyning (4 timer)	Objektsyn (2 timer)
Arbeid på brann- og skadested (18 timer)	Praktiske øvelser (26 timer)
Berøringsfare, brann i elektriske installasjoner (4 timer)	

Redningsfaglige emner:

Trafikkulykker (12 timer)	Urban tauredning (12 timer)
Urban søk og redning (12 timer)	Overflateredning (12 timer)
Førstehjelp (16 timer)	

Røykdykking:

Anatomi og arbeidsfysiologi (4 timer)	Veiledning røyk- og kjemikalieveiledning (4 timer)
Praktiske øvelser (40 timer)	

Kjemikaliedykking:

Farlig gods (28 timer)	Verneutstyr (2 timer)
Materiell og utstyr (6 timer)	Redningsteknikk og -taktikk (3 timer)
CBRN-stoffer (2 timer)	Miljølære (2 timer)
Praktiske øvelser (25 timer)	

Derfor er det meste av kurset lagt opp som selvstudium, samt kvelds- og lørdagssamlinger i egen kommune eller region.

Innholdet i grunnkurset for deltids brannpersonell er delt opp i de samme fem hoveddelene/

modulene som grunnkurset for heltids brannpersonell, men de ulike emnene er av noe mindre omfang. Dette har bakgrunn i at deltids brannpersonell har en kortere utdanning enn heltids

brannpersonell, slik at det mest grunnleggende må prioriteres.

Emnene i selvstudiet omhandler brannvesenets organisasjon, branntekniske egenskaper for bygningsmaterialer, berøringsfare / brann i elektriske installasjoner, RVR / restverdiredning, og radiosamband. Kvelds- og lørdagssamlinger, som må være gjennomført før elevene går i gang med praksisuka, omfatter bevisstgjøring og samarbeid, menneskets atferd i stress-situasjoner, arbeid på brann- og skadested, vannforsyning, slökkemidler, trafikkulykker, brannfysikk og brannkjemi, farlig gods, røykvern, forebyggende brannvern, og førstehjelp. Emnene i praksisuka er brannfysikk og brannkjemi, slökkemidler, røykvern, farlig gods, arbeid på brann- og skadested, diverse praktiske øvelser¹⁴.

Praksisuka består hovedsakelig av praktiske øvelser. NBSK har utarbeidet et forslag til timeplan for praksisuka som kan benyttes av brannvesen om ønskelig. Timeplanen kan endres av kursleder ut fra lokale behov, men skal godkjennes av brannskolen. De som skal delta på røyk-/kjemikaliedykkerøvelser må dokumentere godkjent helse og fysisk test. Røykdykking inngår ikke som en obligatorisk del av grunnkurset for deltidspersonell.

NBSK har det faglige og administrative ansvaret for opplæringen som organiseres av brannsjefen. Brannsjefen i den enkelte kommune er hovedansvarlig for framdriften av opplæringen når det gjelder selvstudium og kvelds- og lørdagssamlinger. Det oppfordres til at brannvesen som ligger i samme region samarbeider om opplæringen. Hver region må ha en lokal veileder som organiserer gjennomføringen av opplæringen. Veileder utpekes av brannsjefen.

4.1.2 Lederutdanning

Dimensjoneringsforskriften stiller krav til lederutdanning for ledere av brannvesen, under følgende betegnelser¹⁵:

- Brannsjef
- Leder for beredkapsavdeling
- Leder for forebyggende avdeling
- Overordnet vakt
- Utrykningsleder

Det er to «linjer» inn til lederfunksjoner/-stillinger i et brannvesen. Betegnelsen «lang linje» brukes

¹⁴ Kursplan deltids brannpersonell, Norges brannskole 2009.

¹⁵ Dimensjoneringsforskriften §§ 7-7, 7-8, 7-9, 7-10, 7-11

for de som har gjennomført yrkesutdanningen for brannkonstabel fullt ut (se figur 4.1), og betegnelsen «akademisk linje» (også kalt «kort linje») brukes for de som har bakgrunn som ingeniør eller annen relevant brannfaglig høyskoleutdanning (se figur 4.2).

Lederutdanningen består av tre trinn: Beredskapsutdanning trinn 1, 2 og 3.

4.1.2.1 Beredskapsutdanning trinn 1

Beredskapsutdanning trinn 1 bygger på gjennomført yrkesutdanning som brannkonstabel (dvs. bestått grunnkurs for heltids eller deltids brannpersonell, eller tilsvarende), og kvalifiserer til å være utrykningsleder i deltidsbrannvesen, opptak på forebyggende kurs, opptak på kurs for operatør på nødalarmsentral, og opptak på Beredskapsutdanning trinn 2.

Kurset Beredskapsutdanning trinn 1 har en varighet på seks uker (ca. 238 timer), og er delt opp i fire hoveddeler/moduler: mellommenneskelige forhold mv., brann- og redningsfaglige emner, organisering av beredskap og innsats, og kompetanseutvikling. Boks 4.2 viser innholdet i hver hoveddel/modul¹⁶.

Det er utarbeidet et desentralisert kurs for utrykningsledere i deltidsbrannvesen etter samme konsept som for grunnkurset for deltids brannpersonell. Det faglige innholdet er tilsvarende som for heltidskurset, men selvstudiedelen er omfattende (114,5 timer). I tillegg er det kveldsundervisning (48 timer), lørdagssamlinger (31,5 timer) og praksisuke.

4.1.2.2 Beredskapsutdanning trinn 2

Beredskapsutdanning trinn 2 bygger på Beredskapsutdanning trinn 1, og er spesielt rettet mot de som skal inneha stilling som, og derfor må være kvalifisert som, utrykningsleder i heltidsbrannvesen. Opptak på Beredskapsutdanning trinn 2 forutsetter gjennomført Beredskapsutdanning trinn 1.

Kurset Beredskapsutdanning trinn 2 går over seks uker (ca. 228 timer), og er delt inn i de samme hoveddelene/modulene som trinn 1. Boks 4.3 viser innholdet i hver hoveddel/modul¹⁷.

¹⁶ Kurskatalogen 2011, NBSK; Kursplan for Beredskapsutdanning trinn 1, NBSK 2010.

¹⁷ Kurskatalogen 2011, NBSK; Kursplan for Beredskapsutdanning trinn 2, NBSK 2010.

Figur 4.2 Utdanningsmodell akademisk linje

Figuren illustrerer utdanningsmodell for de med relevant høyere grad, også kjent som «kort linje».

Kilde: Dimensjoneringsforskriften

Boks 4.2 Innhold i Beredskapsutdanning trinn 1

Mellommenneskelige forhold mv.:

Lederskap 1 (24 timer)
HMS / internkontroll, videreg. 1 (6 timer)
Menneskets atferd i stresssituasjoner, videreg. 1 (8 timer)
Informasjon/orientering fra DSB (4 timer)

Brann- og redningsfaglige emner:

Brannfysikk/-kjemi, videreg. 1 (16 timer)
Taktisk brannventilasjon (8 timer)
Forebyggende brannvern (16 timer)
Objektsyn (14 timer)
Samband, sambandsprosedyrer (8 timer)

Organisering av beredskap og innsats:

Beredskapsorganisering 1 (4 timer)
Ledelse av røyk- og kjemikaliedykkerinnsats (32 timer)
Utrykningsledelse (18 timer)
Overordnet innsatsledelse (2 timer)
Praktiske øvelser (30 timer)

Kompetanseutvikling:

Instruktørrollen, informasjons- og motivasjonstiltak (16 timer)
Øvelsesplanlegging/-ledelse (20 timer)

Boks 4.3 Innhold i Beredskapsutdanning trinn 2

Mellommenneskelige forhold mv.:

Lederskap 2 (40 timer)
HMS / internkontroll 2 (8 timer)
Menneskets atferd i stressituasjoner 2 (4 timer)
Informasjon og media (8 timer)

Brann- og redningsfaglige emner:

Risiko-/sårbarhetsanalyse og innsatsplanlegging (24 timer)
Lover og forskrifter (8 timer)
Kvalitetssikring av brannvesenets tjenester (2 timer)
Andre innsatsoppgaver (1 time)

Organisering av beredskap og innsats:

Beredskapsorganisering 2 (4 timer)
Utrykningsledelse 2 (25 timer)
Farlig gods (12 timer)
Overordnet innsatsledelse 2 (4 timer)
Praktiske øvelser (40 timer)

Kompetanseutvikling:

Instruktør- og veilederrollen (36 timer)

4.1.2.3 Beredskapsutdanning trinn 3

Beredskapsutdanning trinn 3 kvalifiserer til stilling som brannsjef, brannsjefens stedfortreder, leder av beredskapsavdeling og leder av forebyggende avdeling. Opptak på Beredskapsutdanning trinn 3 forutsetter:

- gjennomført Beredskapsutdanning trinn 2, eller

- ingeniørutdanning eller annen relevant høyskoleutdanning med tillegg av nettbasert kurs i brannvern, eller
- svennebrev som feier og gjennomført forebyggende kurs¹⁸.

¹⁸ Når det gjelder svennebrev som feier og gjennomført forebyggende kurs så gjelder det kun søkere som ikke har gjennomført minimum grunnkurs heltid eller grunnkurs deltid. Alle med annen utdanning enn ingeniørutdanning må søke Norges brannskole om å få godkjent sin bakgrunn som relevant. For nærmere informasjon se www.nbsk.no

Boks 4.4 Innhold i Beredskapsutdanning trinn 3

Forkurs

Beredskapsorganisering 1 (2 timer)
Brannfysikk/-kjemi (4 timer)
Bruk av verneutstyr og materiell (4 timer)
Vannforsyning med bruk av håndregler (4 timer)
Slokkemidler – teknikk og taktikk (1 time)
Taktisk brannventilering (1 time)
Arbeidstaktikk ved røykdykking (2 timer)
Arbeid på brann-/skadested (11 timer)
Stoffers reaksjon og faregrad (8 timer)
Brannvesenets innsatsplikt og plikter til å ivareta egensikkerhet (1 time)

Hoveddel

Informasjon om DSB (4 timer)
Lover og forskrifter (8 timer)
Organisasjon og ledelse (16 timer)
Prosjektledelse og -administrasjon (8 timer)
HMS og kvalitetssikring (8 timer)
Forebyggende brannvern (16 timer)
Brannfysikk og brannkjemi (16 timer)
Stoffers reaksjoner og faregrad (16 timer)
Beredskapsorganisering (8 timer)
Media og informasjon (8 timer)
Samband og systemløsninger (4 timer)
Kriseledelse – menneskers atferd i stress- og krisesituasjoner (8 timer)
Overbefalsrollen – innsats- og skadestedsledelse (24 timer)

Kurset Beredskapsutdanning trinn 3 består av to deler – forkurs og hoveddel. Forkurset er på én uke (40 timer) og er obligatorisk for alle som ikke har gjennomført Beredskapsutdanning trinn 2. Hoveddelen har en varighet på fire uker (ca. 156 timer) og er obligatorisk for alle. De som har gjennomført Beredskapsutdanning trinn 2 («lang linje») kan altså starte rett på hoveddelen. Boks 4.4 viser innholdet i forkurset og hoveddelen¹⁹.

4.1.3 Spesialutdanning

Forebyggende kurs og Kurs for nødalarmoperatører er av NBSK kategorisert som spesialutdanning²⁰, og kvalifiserer for å jobbe som henholdsvis forebyggende personell og operatør på nødalarmeringssentral²¹.

4.1.3.1 Forebyggende kurs

Forebyggende kurs er rettet mot de som skal gjennomføre brannforebyggende arbeid i brannvesen, eller inneha en stilling som leder forebyggende avdeling eller brannsjef. Kurset har en varighet på fem uker (186 timer), og skal gi kom-

petanse til å gjennomføre brannforebyggende tilsyn, anvende informasjon som et virkemiddel i forebyggende brannvernarbeid, og gjennomføre saksbehandling og kontroll i forbindelse med farlige stoffer. Boks 4.5 viser innholdet i kurset²².

Boks 4.5 Innhold i Forebyggende kurs

Faglig innhold:

Innføring i aktuelt lovverk (2 timer)
Plan- og bygningsloven med forskrifter og veiledninger (28 timer)
Brann- og eksplosjonsvernloven med forskrifter og veiledninger (24 timer)
Informasjon (16 timer)
Brannkjemi / brannfysikk (8 timer)
Branntekniske installasjoner (12 timer)
Tilsyn (32 timer)
Saksbehandling, reaksjonsmidler, klagesaker (8 timer)
Brannvesenet – en enhet (4 timer)
Prosjektoppgave (36 timer)

¹⁹ Kurskatalogen 2011, NBSK; Kursplan for Beredskapsutdanning trinn 3, NBSK 2010.

²⁰ Kurskatalogen 2011, NBSK. Kurs for alarmsentraloperatører benyttes også

²¹ Dimensjoneringsforskriften §§ 7-5, 7-6.

²² Kurskatalogen 2011, NBSK; Kursplan for Forebyggende kurs, NBSK 2009.

Forebyggende kurs bygger på tre alternative utdanningsretninger, som også er opptakskrav²³:

- utdanning som ingeniør fra ingeniørhøgskole, eller
- yrkesutdanning for brannkonstabel, samt beredskapsutdanning trinn 1, eller
- svennebrev som feier.

4.1.3.2 Kurs for nødalarmeringsoperatører

Kurs for nødalarmeringsoperatører er rettet mot personer som er ansatt i en 110-sentral. Kurset har en varighet på to uker (80 timer), og skal gi kompetanse til å kunne motta og oppfatte meldinger fra publikum, samt foreta alarmering av egne mannskaper og andre beredkapsorganisasjoner eller myndigheter. Kursdeltakerne skal gis kunnskap om brannvesenets og andre etaters eller myndigheters ansvar og oppgaver. Hovedmålet med kurset er å sette brannvesenets nødalarmeringsoperatører i stand til å bli en viktig ressurs overfor publikum, egne mannskaper og andre etater eller myndigheter²⁴. Boks 4.6 viser innholdet i kurset²⁵.

Opptakskrav til Kurs for nødalarmeringsoperatører er gjennomført nettbasert kurs i brannvern og Beredskapsutdanning trinn 1.

4.1.3.3 Spesialkurs

Spesialkurs er brannfaglige kurs som opprettes etter nærmere faglige behov, og som ikke dekkes av ordinære utdanningsløp. Med unntak av Forebyggende kurs og Kurs for nødalarmeringsoperatører stilles det ikke bestemte krav i Dimensjoneringsforskriften til gjennomført spesialopplæring. Likevel bør det understrekes at kommunen har ansvar for at alt personell i brannvesenet har tilfredsstillende kvalifikasjoner til å løse de oppgaver de kan bli stilt overfor.

NBSK tilbyr spesialkurs innen en rekke områder. Eksempler er forebyggende etterutdannings-

²³ Søkere med annen relevant høgskoleutdanning, eventuelt særskilt brannteknisk utdanning må søke Norges brannskole om å få godkjent sin bakgrunn som relevant. I helt spesielle tilfeller kan også annet personell med nødvendig realkompetanse tas opp som elever etter spesiell vurdering. Kurskatalogen 2011 NBSK, www.nbsk.no

²⁴ Kurset er under revisjon. Kurset var opprinnelig av 3 ukers varighet, men gjennomføres nå over 2 uker. Det utvikles nytt kurs der blant annet operatørens rolle ved ulykker med farlig gods og farlige stoffer er tatt med.

²⁵ Kurskatalogen 2011, NBSK; Kursplan for Alarmoperatørkurs. DSB har bestemt at det i 2012 skal gjennomføres et pilotkurs basert på ny kursplan som vektlegger fagemner innenfor operativ psykologi.

Boks 4.6 Innhold i Kurs for nødalarmeringsoperatører

Faglig innhold:

Organisering av beredskap mot brann, ulykker og akutt forurensning (8 timer)
Oppbygging og drift av alarmsentraler (8 timer)
Sambands- og kommunikasjonssystemer (8 timer)
Kartkunnskap (4 timer)
Informasjon og media (4 timer)
Skadestedsledelse (8 timer)
Krisehåndtering (4 timer)
Fremmedspråk med vekt på engelsk (4 timer)
Praktiske øvelser (20 timer)

kurs, instruktørkurs, skadestedslederkurs, håndbrannsløkkerkurs kategori grønn, grunnleggende opplæring i skogbrannsløkking og kurs innen beredskap mot akutt oljeforurensning i strandsonen. I tillegg tilbyr NBSK grunnkurs, utrykningslederkurs og oppdateringskurs i brann- og redningstjeneste for Avinor.

4.2 Annen relevant utdanning

I tillegg til utdanningen av brannkonstabler i beredskap, forebyggende personell, nødalarmeringsoperatører og ledere for brannvesen, tilbyr NBSK også utdanning for andre. Spesielt viktig er det å nevne feierutdanning som tilbys gjennom Læringskolen ved NBSK. Feierutdanning kan i tillegg tas som yrkesfaglig linje på videregående nivå. Felles for begge er at de utgjør en viktig del av det forebyggende arbeidet innen brannvesenet.

Det er også andre utdanningstilbud som er viktige bidragsyttere til utvikling av faglig kompetanse i brannvesenet. Tradisjonelt har branningeniører fra Høgskolen Stord/Haugesund vært viktig for å kunne ivareta nødvendig teknisk kompetanse blant forebyggingspersonell, mens brannbefal med bakgrunn som befal fra forsvaret har hatt mange lederoppgaver i brannvesenet. I senere år har det kommet flere studier på ulike høgskoler og universiteter som omhandler samfunnsikkerhet og beredskap. Disse er relevante for den samlede kompetansen til brannvesenet.

4.2.1 Feierutdanning

Feierutdanningen er underlagt lov om videregående opplæring. Opplæringen følger læreplan i feierfaget, særløp for VG2 og VG3 / opplæring i bedrift. For å bli feier kreves det VG1 bygg- og anleggsteknikk fra videregående skole. For voksne kan også vurdering av realkompetanse gi grunnlag for feierfaget. Det er i hovedsak to veier til svennebrev som feier i tillegg til VG1 bygg- og anleggsteknikk eller tilsvarende:

- Tre år som lærling. Kandidaten må ha bestått teorieksamen før svenneprøve kan avlegges.
- Praksiskandidat. Kandidaten må ha avlagt teorieksamen og ha minst 4 års praksis eller tilsvarende for å kunne avlegge svenneprøve. Jf. Opplæringslovens § 3-5.

Feierutdanningen er lagt til videregående skoler. Norges brannskole arrangerer også kurs for lærlinger og praksiskandidater, mens fylkeskommunene er ansvarlig for både den teoretiske og den praktiske delen av svenneprøven.

4.2.1.1 Feierutdanning ved videregående skoler

Så langt utvalget kjenner til, tilbys feierutdanning på videregående nivå utdanning bare ved Ole Vig videregående skole i Stjørdal. Tilbudet er basert på de nye læreplanene i *Kunnskapsløftet*. Tilbudet er samlingsbasert med bruk av e-læringsplattformen *its learning*. Samlingene fordeles over 1,5 år. Teori og praksis gjennomgås i henhold til læreplanen.

4.2.1.2 Yrkeslærkurs i feierfaget, del 1 og 2

For de som skal avlegge svenneprøve som privatister²⁶ arrangerer Norges brannskole *Yrkeslærkurs i feierfaget del 1* og *Yrkeslærkurs i feierfaget del 2*. Begge kursene har en varighet på fire uker. Faglig innhold i del 1 omhandler brannteknikk, varme- og ventilasjonsteknikk, verne- og miljølære, brannforebyggende tiltak og diverse fag. Del 2 inneholder skorsteinsteknikk, varme- og ventilasjonsteknikk, måleteknikk, brannforebyggende tiltak og informasjonsteknologi i feierfaget (data).

For praksiskandidatene²⁷ kreves det allsidig praksis i 60 måneder før det avlegges tverrfaglig teoretisk og praktisk prøve.

4.2.1.3 Lærlingskolen – Feierutdanning

For dem som skal avlegge svenneprøve i feierfaget som lærling gjennomføres utdanningen ved Norges brannskole med 3 kursperioder på til sammen 17 uker i løpet av tre år. Kursperiodene er fordelt slik:

Første år, trinn 1: 5 uker

Andre år, trinn 2: 6 uker

Tredje år, trinn 3: 6 uker

Det faglige innholdet i utdanningen er forebyggende brannvern, varme- og ventilasjonsteknikk, ventilasjonsanlegg, skadebegrensning, fyringsteknikk, bransje- og miljølære, skorsteinsteknikk, bygnings- og verktøylære, og informasjonsteknologi i feierfaget.

Opplæringen skjer i henhold til godkjent læreplan i bedrift i feierfaget²⁸, og omfatter studieretningsfagene. Norges brannskole tilbyr ikke opplæring i felles allmenne fag.

Elevene på lærlingskolen trinn 3 og yrkeslære del 2 blir oppmeldt til tverrfaglig eksamen av NBSK. Lødingen videregående skole er eksamensansvarlig, og elevene meldes opp gjennom Nordland fylkeskommune. Skriftlig eksamen avvikles på Norges brannskole siste kursdag.

4.2.2 Høgskolen Stord/ Haugesund

Høgskolen Stord/Haugesund (HSH) utdanner ingeniører med brannfaglig ekspertise. Studiene som tilbys ved høgskolen er særlig relevante for dagens og fremtidens brannvesen, spesielt med tanke på brannvesenets betydning i kommunal beredskapsplikt og som utøver av kommunens viktigste tekniske beredskapsressurs. HSH er tildelt knutepunktfunksjon i Norgesnett innen utdanning i brann- og sikkerhetsteknikk²⁹.

Branningeniør, Bachelor (30 studieplasser). Studiet gir primært kunnskap om prosessene som styrer en brann, og nødvendig innsikt i å kunne estimere størrelsen på en eventuell brann, samt vurdere konsekvensene av den. Sentrale temaer i

²⁶ Utdanningsdirektoratet, Læreplan i feierfaget - særløp Vg2 og Vg3/opplæring bedrift, Læreplankode: FEI3-0. Norges brannskole har sammen med representant fra Direktoratet for samfunnssikkerhet og beredskap, Feiermesternes Landsforening, Fagforbundet og Faglig råd for bygg – og anleggsteknikk utarbeidet en mer detaljert opplærings- og veiledningsplan for denne opplæringen.

²⁷ Kirke-, utdannings- og forskningsdepartementet (KUF) innledet en sammenslåing av flere av høgskolene i landet for å få til 26 statlige høgskoler i 1994. Disse nye høgskolene fikk tildelt *knutepunktfunksjoner* i Norgesnett, og skal stå fram som ledende i landet innen disse knutepunktene.

²⁶ Tidligere § 20 kandidater

²⁷ Tidligere § 20 kandidater

Boks 4.7 Studiemodell for Branningeniør

1. år:

Innføring i brann og sikkerhet (5 sp)
Matematikk A (10 sp)
Matematikk B (10 sp)
Kjemi og miljø (10 sp)
Fysikk (10 sp)
Grunnleggende databehandling (5 sp)
Statistikk (5 sp)
Risikoanalyse 1 (5 sp)

2. år:

Statikk og fasthetslære (10 sp)
Strømningslære (5 sp)
Termodynamikk (5 sp)
Økonomi (10 sp)

Brannteknisk prosjektering, preaksepterte løsninger (10 sp)
Bygningsteknologi (10 sp)
Brannndynamikk (10 sp)

3. år:

Brannteknisk prosjektering, funksjonsbaserte løsninger (10 sp)
Brannteknisk simulering (10 sp)
Eksplasjonssikring (5 sp)
Laboratoriekurs i brannndynamikk (5 sp)
Psykososialt/organisatorisk arbeidsmiljø (5 sp)
Valgfag (10 sp)
Hovedprosjekt (15 sp)

(sp = studiepoeng)

studiet er brannfysikk, risikoanalyse, internkontroll, brannvern og bygningsteknologi, samt planlegging av ulike beredskapssituasjoner. Boks 4.7 viser studiemodellen for branningeniørstudiet. Studiet er organisert gjennom forelesninger, problembasert læring, gruppearbeid, bedriftsbesøk, laboratoriearbeid og veiledning. HSH har et eget brannlaboratorium der det utføres øvelser og tester. Fullført bachelorgrad innen brannssikkerhet gir mulighet til å søke opptak på masterstudier og videreutdanning innen ingeniørfag både nasjonalt og internasjonalt. Mange med denne utdanningsbakgrunnen arbeider som brannsjef eller i forebyggende avdeling i brannvesen, mens andre er konsulenter i private branntekniske konsulentfirmaer, byggtekniske firmaer, forsikringsselskap og offshoreindustrien.

Studier til branningeniør foregår i dag bare ved Høgskolen Stord/Haugesund. Annen aktuell utdanning for brannpersonell er treårig bachelorutdannelse ved høgskole som bygningsingeniør, eller annen særskilt brannteknisk utdanning på samme nivå. Noen går ingeniørhøgskole med et påbyggingsår i brannvern og sikkerhet.

Kvalitets- og HMS-ingeniør, Bachelor (30 studiepoeng). Studiet fokuserer på systematisk HMS-arbeid, psyko-sosialt og organisatorisk arbeidsmiljø, fysiske, kjemiske og biologiske faktorer i arbeidsmiljøet, risikovurdering og risikoanalyse, beredskapsledelse og brannvern. I tillegg

gir studiet kompetanse i å arbeide med tekniske sikkerhetssystemer. K-HMS-ingeniører får en bred kompetanse innen styring av sikkerhets- og kvalitetsarbeid i ulike bedrifter, og kvalifiserer seg for arbeid med arbeidsmiljø, vern og sikkerhet, kvalitetsstyring og kvalitetskontroll.

Masterprogram i Teknisk sikkerhet (2-årig). Hensikten med studiet er å videreutvikle ingeniører til å kunne arbeide med problemstillinger relatert til teknisk sikkerhet. Hovedfokuset er på hvordan sikkerhet kan bygges inn i konstruksjoner og systemer, hvordan barrierer som tekniske og organisatoriske sikkerhetssystemer bidrar til å redusere muligheten for fare og ulykkessituasjoner, og hvordan konsekvenser av fare og ulykkessituasjoner kan reduseres eller forhindres. Studiet gjennomføres i samarbeid med Universitetet i Bergen (UiB), der studenter blir tatt opp til masterprogrammet i Prosessikkerhetsteknologi ved UiB, og deretter har mulighet til å velge fag og masteroppgave innen teknisk sikkerhet ved HSH. 12 studieplasser totalt per år for HSH og UiB.

4.2.3 Andre universitets- og høgskolestudier

Det finnes en rekke høgskole- og universitetsstudier som er, eller kan være, relevante for brannvesenet. Listen over utdanninger under er ikke utfyllende, men viser mangfoldet av utdanningstilbud ved ulike høgskoler og universiteter³⁰.

4.2.3.1 Høgskolen i Narvik

Bachelor Internasjonal beredskap er etablert som et nytt studium. Studiet kan avsluttes etter to år med graden Høgskolekandidat. Samlingsbasert samarbeid med Norges brannskole og Høgskolen i Harstad. Studiet fokuserer på samfunnssikkerhet, risikoforhold og beredskap i nordområdene i et internasjonalt perspektiv. 20 studieplasser.

Sivilingeniør/Masterprogram i Integrert bygningsteknologi (2-årig). Studiet gir kunnskap om både byggetekniske og installasjonstekniske fagområder, samt forvaltning av bygninger. Studiet gir også god innsikt i prosjektarbeid, ledelse og bygningsmaterialer innen byggeteknikk, VVS og energiteknikk, innemiljø og Enøk. Sentrale emner er konstruksjon og husbygging, bygningsmaterialer, innemiljø, energi, rehabilitering, prosjektering og forvaltning av bygninger. 20 studieplasser.

4.2.3.2 Høgskolen i Hedmark

Emnet *Krisehåndtering* tilbys som et samlingsbasert deltidsstudium på Rena. Det er en deltidsutdanning som kan tas over to år (årsstudium). Studiet gjennomføres med samlinger over to til fire hele dager med praktisk og teoretisk gjennomgang av fagstoffet. Det legges opp til erfaringsutveksling mellom studentene. Hovedelementene i studiet er krisehåndtering, kommunikasjon og samhandling. Mot slutten av studiet vil studentene ved hjelp av en simulert case få praktisk øvelse i kriseledelse. 15 studieplasser.

4.2.3.3 Universitetet i Tromsø

Sikkerhet og miljø, Bachelor (ingeniør). Studiet tar for seg sikkerhets- og miljømessige utfordringer, bl.a. knyttet til skipsfart og olje- og gassutvinning i nordområdene. Sentralt i studiet er klima og miljø i nordområdene, sikkerhet, risikoanalyse, kvalitetssikring, HMS og teknologi i kaldt klima. 20 studieplasser.

Samfunnssikkerhet og miljø, Bachelor. Studiet tar for seg forvaltningsstrategi, samfunnsplanlegging, miljøforvaltning, sikkerhet i nordområdene, HMS og krisehåndtering, sikkerhet og miljø i samfunnsinstitusjoner, bedrifter, kommuner og andre former for offentlig og privat beredskap og virksomhet. 30 studieplasser.

4.2.3.4 Norges teknisk-naturvitenskapelige universitet, Trondheim

Sivilingeniør/Masterprogram i Helse, miljø og sikkerhet (2-årig). Masterprogrammet er en videreføring av studieretningen HMS ved sivilingeniørutdanningen industriell økonomi og teknologiledelse. HMS-ledelse omfatter kunnskap om samfunnets krav til bedrifter, bedriftens behov og ansvar når det gjelder HMS, og den teoretiske og praktiske kunnskapen som trengs for å analysere, iverksette og følge opp HMS-arbeidet i bedriften. Studentene vil kunne oppnå spesialisering basert på teknologibakgrunn, valg av teknologiemner, og valg av tema for fordypningsprosjekt og masteroppgave. Spesialiseringene omfatter arbeidsmiljø, sikkerhet, miljøledelse og bedrifters samfunnsansvar.

Sivilingeniør/Masterprogram i Bygg og miljøteknikk (2-årig), Norges teknisk-naturvitenskapelige Masterstudiet er en 2-årig påbygging av tidligere utdanning. Det legges til rette for å ta teoriemner som ikke inngår i studiene ved ingeniørhøgskolene. Studiet omhandler planlegging og gjennomføring av store og små byggeprosjekter, spesialisering innen bygningsfysikk, energibruk, brannteknikk, geoteknikk og arktisk teknologi, samt marin byggteknikk.

4.2.3.5 Universitetet i Stavanger

Sivilingeniør/Masterprogram i Samfunnssikkerhet (2-årig). Studiet består av obligatoriske emner, valgemner og masteroppgave. De obligatoriske emnene er risiko og samfunnssikkerhet, krisehåndtering, sannsynlighetsberegning med statistikk, infrastruktur og sårbarhet, risikobasert styring og kvalitative metoder. Valgemnene er ment å kunne tilpasses egen ingeniørbakgrunn og interesse. Når det gjelder masteroppgaven, vil studentene normalt selv kunne velge tema og problemstilling knyttet til egen bakgrunn og interesser. Opptakskrav er treårig bachelorutdanning i ingeniørfag eller tilsvarende.

Masterprogram i Samfunnssikkerhet, samfunnsvitenskapelig studieretning (2-årig). Studiet består av obligatoriske emner, valgemner og masteroppgave, der størstedelen av emnene er felles med sivilingeniørstudiet i samfunnssikkerhet. De obligatoriske emnene er risiko og samfunnssikkerhet, krisehåndtering, infrastruktur og sårbarhet, risikobasert styring og vitenskapsteori med etikk. Videre er det fire ulike fordypningsområder: krisehåndtering, sikkerhetsledelse, sikkerhet og beredskap i nordområdene, og planlegging, regu-

³⁰ Ved søk på Samordnet opptak 2011 var dette noen av studietilbudene som fremgikk. Se. www.samordnetopptak.no.

lering og tilsyn. Innenfor hver av fordypningene kan det velges valgemner ut fra egen bakgrunn og interesse. Også tema og problemstilling for masteroppgaven kan velges fritt knyttet til egen bakgrunn og interesser. Opptakskrav er bachelorgrad, cand.mag.-grad eller annet utdanningsløp av minimum tre års omfang innen samfunnsvitenskapelige fag.

Erfaringsbasert Master i Risikostyring og sikkerhetsledelse, deltid. Studiet er et betalingsstudium, og er lagt til rette for å gjennomføres deltid i kombinasjon med jobb. Studiet består av ett obligatorisk emne innen risiko, sikkerhet og sårbarhet, valgemner og masteroppgave. Valgemnene kan tilpasses egen interesse og yrkesbehov, og masteroppgaven kan knyttes til egen bakgrunn og interesser. Studiet er yrkesrettet og kvalifiserer derfor ikke til opptak på et doktorgradsstudium.

4.2.3.6 Nasjonalt utdanningscenter for samfunnssikkerhet og beredskap, Heggedal

Masterstudier, deltid. Nasjonalt utdanningscenter for samfunnssikkerhet og beredskap (NUSB) gir tilbud om masterstudier i samfunnssikkerhet i et samarbeid mellom Høgskolen i Buskerud (HiBu) og Universitetet i Stavanger (UiS). Masterstudiene består av studieemner fra UiS og HiBu som kan gjennomføres som frittstående videreutdanning eller settes sammen av flere studieemner som kan føres fram til mastergrad i samfunnssikkerhet med minst 120 studiepoeng, hvorav minst 60 studiepoeng fra UiS.

Katastrofe- og krisehåndtering (KAKRI 1), tverrfaglig, deltids høgstudium. Studiet tilbys av Nasjonalt utdanningscenter for samfunnssikkerhet og beredskap på vegne av Høgskolen i Buskerud og gir 15 studiepoeng. Studiet omhandler trusler og sårbarheter i et samfunn preget av økt kompleksitet og globalisering, politiske og kulturelle forutsetninger i ulike deler av verden, juridiske og etiske faktorer av stor betydning for humanitær innsats og andre relevante natur- og samfunnsforhold.

Studieemner som gjennomføres på deltid ved NUSB er infrastruktur og sårbarhet, risikobasert styring, risiko og samfunnssikkerhet, stabsledelse og krisehåndtering, katastrofe- og krisehåndtering.

4.2.3.7 Høgskolen i Buskerud

Stabsledelse og krisehåndtering (STAKRI), Stabsledelse og krisehåndtering (STAKRI) er et tverr-

faglig deltids høgstudium på 15 studiepoeng som gjennomføres som et samarbeid mellom Høgskolen i Buskerud og Nasjonalt utdanningscenter for samfunnssikkerhet og beredskap. Studiet omhandler prinsipper for stabsledelse, planlegging, utøvelse og evaluering av krisehåndtering. Studentene vil også få innsikt i hvilke rammer mellommenneskelige relasjoner og samfunnets forventninger setter for ledelse og håndtering av kriser og katastrofer.

Katastrofe- og krisehåndtering (KAKRI 2), tverrfaglig, deltids høgstudium. Dette er et tverrfaglig deltids høgstudium på 15 studiepoeng som gjennomføres som et samarbeid mellom Høgskolen i Buskerud og Nasjonalt utdanningscenter for samfunnssikkerhet og beredskap. Studiet er en påbygging til Katastrofe- og krisehåndtering 1 (KAKRI 1), men kan også tas separat. Studiet består av følgende hovedområder: Individuelle utfordringer og belastninger ved katastrofe- og krisehåndtering, utfordringer ved helserettet operativ innsats og internasjonale operasjoner.

STAKRI, KAKRI 1 og 2 vil etter søknad kunne godkjennes som valgfrie fordypningsemner i masterstudier i samfunnssikkerhet ved Universitetet i Stavanger (Master i Samfunnssikkerhet).

4.2.3.8 Forsvaret

Forsvarets utdanningsordning er mest relevant for brannvesenet i utdanning av brannbefal. Mange av landets brannbefal har bakgrunn fra forsvaret.

Utdanningsordningen er i hovedsak tredelt. Det er en grunnleggende befalsutdanning som er en fagutdanning og befalsskole på inntil to år. Krigsskole er på tre til fire år som er en bachelorutdanning med ulike studieretninger. Masterstudier kan tas på Forsvarets høgstudium. Forsvarets masterstudium er godkjent av Nasjonalt organ for kvalitet i utdanningen (Nokut). Masterutdanningen ivaretar Forsvarets behov for kunnskap om, og forståelse av, militære styrkers praktiske muligheter og begrensninger ut fra vekslende teknologiske, sosiale og politiske forhold.

4.2.3.9 Politihøgskolen

Politihøgskolen er den sentrale utdanningsinstitusjonen for politi- og lensmannsetaten. Skolen ble etablert i 1992 og akkreditert som høgstudium i 2004.

I 2003 startet arbeidet med å få Politihøgskolen delvis innlemmet under lov om universiteter

og høyskoler. I 2004 trådte Forskrift om delvis innlemming av Politihøgskolen under lov om universiteter og høyskoler i kraft. Forskriften ga Politihøgskolen status på linje med andre høyskoler. Grunnutdanningen ga fra samme tidspunkt bachelorgrad. Lovens bestemmelser om akkreditering og evaluering omfatter fra dette tidspunkt også Politihøgskolen. Politihøgskolens håndbok i kvalitetsutvikling ble godkjent av Politihøgskolens styre 2004, og høsten 2005 evaluerte NOKUT Politihøgskolens system for kvalitetssikring. Dette ble godkjent i 2006.

Politihøgskolen har til oppgave å gi grunnutdanning for tjeneste i politi- og lensmannsetaten, og etter- og videreutdanning til de ansatte i etaten.

En del av høyskolens oppgaver er også å fremme forskings- og utviklingsarbeid og faglig formidling innenfor sine fagområder.

Politihøgskolen tilbyr en treårig utdanning som fører frem til en bachelorgrad. Utdanningen er yrkesrettet og skal gi et bredt teoretisk og praktisk grunnlag for arbeid i politiet. Politihøgskolen tilbyr også et masterstudium i politivitenskap i tillegg til etter- og videregående utdanning.

Blant etter- og videreutdanning finnes det kriminalteknisk brannetterforskning som er tilgjengelig for ansatte i brannvesenet og eltilsynet.

I 2010 hadde høyskolen 720 studenter. Av dem var 35 prosent kvinner, mens 20 av studentene hadde minoritetsbakgrunn.

Del III
Fremtidig kompetansebehov
Fremtidens oppgaver, kompetansebehov og
utdanning

Kapittel 5

Fremtidens brannvesen

Brannvesenets oppgaver og rolle endres som følge av endringer i samfunnet og samfunnets forventninger til brannvesenet. Betegnelsen på brannvesenet har i mange kommuner endret seg fra *Brannvesen* til *Brann- og redningstjeneste* eller *Brann- og redningsvesen*. Denne endringen illustrer forandringen og utvidelsen av oppgavene som har kommet i senere år, ofte som følge av en hendelsesstyrt oppgaveutvikling. Når hendelser inntreffer, spesielt store og uvanlige hendelser, vil det normalt føre til forventninger om at brann- og redningsvesenet skal kunne håndtere tilsvarende hendelser også i fremtiden. Et eksempel på en slik hendelse er togkollisjonen på Lillestrøm i 2000, som førte til økt fokus på nødvendig fagkompetanse innen farlige stoffer¹. Et annet eksempel nærmere i tid, er skredet i Ålesund 2008 som satte urban redning på dagsorden². Senest i 2011 har det vært flere hendelser som aktualiserer og illustrer ulik kompetanse på flere områder. For eksempel viste brannen om bord på hurtigruteskipet Nordlys hvor viktig det er å ha nødvendig RITS-kompetanse og beredskap³. Mange av dagens forbedringspunkter innen brannvesenet må derfor også sees i sammenheng med fremtidens forventede behov for kompetanse.

Som følge av fortsatt endring og utvikling av samfunnet vil hendelsesbasert utvikling av brannvesenet være naturlig også i fremtiden. En utviklingstrend som skimtes er kravet om forebygging av andre ulykkestyper enn brann og eksplosjon. Med økt fokus på samfunnssikkerhet og forebyggende planlegging for å unngå eller redusere risikoen for uønskede hendelser, er det på nytt behov for å se nærmere på hva brannvesenet bør kunne påta seg av ansvar og oppgaver. Endringer av oppgaver og utstyr vil kunne medføre behov for ny eller kvalitativ forsterket kompetanse. På den ene siden gjelder dette krav til kompetanse for å kunne utføre nye oppgaver og

benytte nytt utstyr som følge av den generelle samfunnsutviklingen og endringer i samfunnet. På den andre siden handler dette om i hvilken grad brannvesenet kan imøtekomme forventninger knyttet til en utvidet og forsterket rolle i samfunnet, som til dels kommer av et nytt og sterkere fokus på samfunnssikkerhet lokalt, regionalt og nasjonalt i relasjon til kommunal beredskapsplikt. I begge tilfeller er det ventet at fremtidige klimautfordringer vil kunne påvirke både oppgaver og utfordringer.

Tatt i betraktning at brannvesenet er, og i fremtiden fortsatt vil være, kommunens viktigste tekniske beredskapsressurs, kan man også forvente at det vil bli stilt større krav til kompetanse for både brannkonstabler og befal. Kommunal beredskapsplikt har bidratt til å tydeliggjøre dette ansvaret.

5.1 Kommunal beredskapsplikt

Kommunene utgjør bærebjelkene i norsk beredskapsarbeid. En rekke oppgaver er derfor lagt til kommunene for å sikre en god krisehåndtering ved krisesituasjoner. Kommunene har et grunnleggende og generelt ansvar for å ivareta befolkningens trygghet og sikkerhet innenfor sine geografiske områder, og utgjør således det lokale fundamentet i den nasjonale beredskapen. For å kunne ivareta oppgavene på en best mulig måte krever det både en god forebygging og en god beredskap. En viktig forutsetning for å styrke samfunnssikkerheten er at man har oversikt over den risiko og sårbarhet som finnes i den enkelte kommune.

Lov om kommunal beredskapsplikt, sivile beskyttelsestiltak og Sivilforsvaret (sivilbeskyttelsesloven) ble innført i 2010⁴. Loven pålegger kommunene en kommunal beredskapsplikt basert på

¹ Togkollisjon, Lillestrøm stasjon, 5. april 2000.

² Skredulykke, Ålesund 26. mars 2008.

³ Brann om bord i Hurtigruten Nordlys 15. september 2011.

⁴ Lov om kommunal beredskapsplikt, sivile beskyttelsestiltak og Sivilforsvaret (sivilbeskyttelsesloven) av 25. juni 2010

en sektorovergripende risiko- og sårbarhetsanalyse (ROS-analyse). Innføringen av kommunal beredskapsplikt vil derfor medføre at kommunene samordner sin beredskap mot ulykker og kriser. Et overordnet kommunalt fokus på beredskap skal kunne bidra til å kartlegge, ansvarliggjøre og systematisere arbeidet med lokale og regionale ROS-analyser. Som en del av dette skal det angis minimumskrav til kommunens krisehåndteringssevne, som blant annet krav om plan for kriseledelse, varsling, evakuering og informasjon til publikum og presse.

I samfunnssikkerhetsarbeidet er ROS-analyser et sentralt virkemiddel for å skaffe oversikt over risiko og sårbarhet i kommunen. Hensikten er å øke bevisstheten og kunnskapen om aktuelle hendelser, og hvordan disse påvirker kommunen, innbyggere og andre aktuelle aktører i kommunen. I gjennomføringen av ROS-analyser er det viktig at kommunen legger til grunn en tilnærming på tvers av sektorer og bred deltakelse. Den enkelte kommune må selv kartlegge hvilke uønskede hendelser som kan inntreffe, vurdere sannsynligheten for at slike hendelser kan inntreffe, og hvordan slike hendelser vil kunne påvirke lokalsamfunnet. Som en oppfølging av analysen, skal det utarbeides en beredskapsplan for kommunen som det også skal øves på.

Beredskapsplikten har ikke til hensikt å erstatte, men *komplettere* allerede eksisterende beredskapsplikter som følger av sektorregelverket⁵. Arbeidet skal ikke gå på bekostning av allerede fastlagte beredskapsplikter, slik som beredskap mot akutt forurensning og helsemessig og sosial beredskap. Målsettingen er at kommunene selv tar ansvar for et systematisk, kontinuerlig og kvalitetsmessig godt arbeid med beredskap i et mer helhetlig perspektiv.

Stortingsmelding 35 (2008 – 2009)⁶ understreker viktigheten av brannvesenet som kommunenes største beredskapsressurs. Det er derfor viktig at de involveres i arbeidet med å skaffe nødvendig oversikt over risiko og sårbarheter til bruk i kommunalt planarbeid, deltar i forebyggende og beredskapsrelaterte aktiviteter, og bidrar i kommunens samlede beredskap og kriseorganisasjon.

For å synliggjøre de risikoforhold som ligger innenfor kommunens område, er det avgjørende å utarbeide gode ROS-analyser. Slike analyser danner grunnlaget for nødvendig og hensiktsmessig beredskapsplanlegging. Manglende beredskapsplanlegging kan resultere i at omfanget av uønskede hendelser blir større enn nødvendig. Kommunal beredskapsplikt er derfor viktig for å ivareta liv, helse, miljø og materielle verdier på en best mulig måte.

For å styrke beredskapen og håndteringsnivoen i henhold til den kommunale beredskapsplikten er det viktig at brannvesenets rolle og betydning i kommunenes helhetlige beredskap vektlegges.

5.1.1 Brannvesenets rolle i kommunal beredskapsplikt

Tidligere har lov- og forskriftsarbeidet i liten grad lagt til rette for at kommunenes samlede beredskapsansvar ses i sammenheng. Planverk og styringssystemer har tradisjonelt fokusert på separate fag- og etatsplaner som har ivaretatt til dels smale sektorhensyn forvaltet av flere innenfor de ulike fagområdene. Dette har ført til at brannvesenet tidligere i varierende grad har vært involvert i kommunens øvrige beredskapsarbeid. Med kommunal beredskapsplikt forankret i lov pålegges kommunen et ansvar for å vurdere risiko og sårbarhet i et helhetlig perspektiv⁷. Dette innebærer at det også må gjennomføres en helhetlig beredskapsplanlegging, noe som vil kunne medføre at det enkelte brannvesens rolle utvides til å ta et større ansvar for kommunens helhetlige beredskap.

Det følger av Sivilforsvarsloven og forskrift om kommunal beredskapsplikt at kommunene skal kartlegge hvilke uønskede hendelser som kan inntreffe i kommunen, og legge denne kartleggingen til grunn for arbeidet med samfunnssikkerhet og beredskap, herunder forebyggende tiltak⁸. Kommunen skal følgelig ha oversikt over forbedrede tiltak, og kunne håndtere uønskede hendelser. Dette inkluderer brannvesenets roller og oppgaver.

Kommunene er lokal planleggingsmyndighet, og skal fremme samfunnssikkerhet i all planlegging etter plan- og bygningsloven. Dette innebærer at kommunene gjennom planleggingen skal forebygge risiko for tap av liv og skade på helse,

⁵ Sektorlovgivningen pålegger kommunen en rekke krav til beredskapsforberedelser på en rekke områder, hvor de mest relevante er brann- og eksplosjonsvernloven, forurensningsloven, helse- og sosialberedskapsloven, strålevernloven, kommunehelsetjenesteloven, sosialtjenesteloven, smittevernloven, forsyningsloven og vannressursloven.

⁶ Stortingsmelding 35 (2008 – 2009) p. 5.5.1

⁷ Sivilbeskyttelsesloven, samt forskrift om kommunal beredskapsplikt av 7. oktober 2011

⁸ Se foregående fotnote.

miljø, viktig infrastruktur, materielle verdier m.m. I forbindelse med planlegging handler samfunnsikkerhet om at involverte parter vurderer risiko og sårbarhet før arealbruk og utbygging finner sted. Utarbeidelse av arealplaner og avgrensning av fareområder utgjør således en viktig del av sikringsarbeidet i kommunen. Et arbeid av stor betydning er derfor å utarbeide gode ROS-analyser som kan danne et godt grunnlag ikke bare for beredskapshåndtering, men også for det forebyggende arbeidet.

Med kommunal beredskapslikt er kommunen pålagt å se risiko og sårbarhet i en helhetlig sammenheng. Dette krever planlegging. For å unngå at uønskede hendelser ikke fører til skader, eller at skadeomfanget ikke blir større en nødvendig, er det nødvendig at kommunen iverksetter forebyggende og normaliserende tiltak. Brannvesenet vil ha en naturlig rolle i dette arbeidet.

Beredskapen i kommunene er dimensjonert etter føringer gitt gjennom lov og forskrift, i tillegg til lokale og regionale ROS-analyser⁹. Ved endringer i kommunenes risiko og sårbarhet vil også behovene for hvilke oppgaver brannvesenet skal løse endres. Selv om dagens grunnberedskap i Norge kan anses som god, har håndteringen av store hendelser vist at det er et forbedringspotensial for brannvesenets personell.

5.2 Klimaendringer

I fremtiden er det ventet at klimaendringer vil kunne medføre økt fare for ekstremvær og påfølgende naturkatastrofer¹⁰. Det vil igjen kunne resultere i flere store og komplekse hendelser som brannvesenet må håndtere. Endringer i klima kan utfordre evne og kapasitet til å forebygge og håndtere vær-situasjoner. Mer intense, uforutsette og hyppigere hendelser som f.eks. nedbør, kan øke faren for blant annet flom og skred¹¹. Dette gjør både samfunnet og den enkelte mer utsatt for risiko, og vil medføre større utfordringer for arbeidet med sikkerhet og beredskap hos styresmaktene.

Å ivareta samfunnsikkerhet forutsetter samfunnsplanlegging som kan holde ved like viktige samfunnsfunksjoner, og ta vare på liv, helse og grunnleggende behov for innbyggerne under ulike påkjenninger¹². Store og små hendelser i

form av kraftig vind, intens nedbør og flom innebærer påkjenninger for samfunnet og enkeltmennesker hvert eneste år. Høsten 2011 herjet stormen *Berit* langs store deler av norskekysten. En kombinasjon av ekstrem høy vannstand, høye bølger og kraftig vind førte til store materielle skader. På Værøy i Lofoten ble 750 innbyggere isolert uten strøm mens ekstremværet pågikk. De materielle skadene utgjorde ca. 275 millioner kroner, men er ventet å kunne stige¹³.

I lange perioder med tørke oppstår det flere og større skogbranner. Frolandsbrannen i Øst Agder i 2008 er regnet som den største skogbrannen i Norge på over 50 år. Brannen varte i 13 dager fra 9. til 22. juni, og involverte store styrker fra brannvesen, Sivilforsvar og Forsvaret. Det ble gitt helikopterstøtte, og på det meste var det 15 helikoptre i aksjon for å hjelpe til med slukkingen. Totalt brant ca. 26 000 dekar skog, flere hytter og høyspent- og lavspentlinjer. Samtidig med Frolandsbrannen pågikk det flere andre skogbranner i Sør-Norge, og skadene ble taksert til 21,5 millioner kroner totalt. Frolandsbrannen startet etter en svært tørr periode på forsommeren, og kraftig vind i kombinasjon med svært tørt terreng gjorde slukkingen vanskelig¹⁴.

Skred, flom, erosjon og andre lignede hendelser medfører ikke nødvendigvis bare direkte fare for mennesker, men kan også ha alvorlige *indirekte* konsekvenser. For eksempel kan det være tilfeller hvor utrykningskjøretøy har problemer med å komme frem tide, eller hvor reparatører har vanskeligheter med å komme seg frem for å utbedre skader på linjenettet¹⁵. 8. og 9. juni 2011 oppstod det flom som følge av store mengder smeltevann og intens nedbør i Gudbrandsdalen. Dette førte til at nesten 30 veier ble stengt på grunn av flom og ras i Oppland. Selv om det ikke gikk liv tap, ble den utfordrende situasjonen vanskeligere som følge av at mobilnettet brøt sammen i samme tidsperiode¹⁶. Sammenbruddet i mobilnettet skyldtes svikt i egne rutiner hos Telenor og skjedde uavhengig flommen i Gudbrandsdalen, men det illustrerer hvordan samtidige hendelser kan oppstå¹⁷. Brudd i mobilnettet gjorde bered-

¹² NOU 2010:10 *Tilpassing i et klima i endring*, p. 8.2

¹³ NRK nyheter. Se www.nrk.no/nyheter/distrikt/nordland/1.7893961, og uttalelser av Finansnæringens Fellsorganisasjon (FNO) som administrer Norsk Naturskadepoll, til NRK www.nrk.no/nyheter/distrikt/nordland/1.7908081

¹⁴ Rapport: *Skogbrannberedskap og håndtering av den senere tids skogbranner i Norge* 2008 ss. 17. DSB,

¹⁵ NOU 2010:10 *Tilpassing i et klima i endring*, p. 8.2

¹⁶ Evalueringsrapport Statens vegvesen (SVV) Region Øst 01.07. 2011

⁹ Dimensjoneringsforskriften §§ 3, 4, 5, 6

¹⁰ Nasjonal risiko- og sårbarhetsrapport (NSBR) 2011, s. 19. St.meld. nr. 22 (2007–2008), kap.4

¹¹ NOU 2010:10 *Tilpassing i et klima i endring*, p. 8.2

skapsarbeidet vanskeligere, da mye av kontakten mellom ulike aktører vanligvis foregår over mobiltelefon.

Samfunnet blir stadig mer avhengig av kritisk infrastruktur som telekommunikasjon, drikkevann og stabil forsyning av elektrisitet. Denne økte avhengigheten gjør samfunnet mer sårbart dersom det blir brudd i leveransen av slike tjenester. Samfunnets sikkerhet er derfor avhengig av at den kritiske infrastrukturen sikres på best mulig måte slik at man unngår brudd. Men om uønskede hendelser likevel inntreffer, er man avhengig av en god beredskap som gjør at bortfallet blir av kortest mulig varighet¹⁸.

Det er vanskelig å påvirke naturkrefter, men klimaet kan påvirkes i et langsiktig perspektiv. Risikoreduserende tiltak i form av forebygging og beredskap vil i ulik grad kunne være effektive når det gjelder naturhendelser. Hendelser utløst av ekstremvær kan forebygges gjennom tilstrekkelig håndteringsevne og evne til å tilpasse og omstille nødvendige ressurser til de aktuelle hendelser som kommunen vurderer som sannsynlig kan oppstå. Det er derfor viktig at brannvesenet besitter nødvendig fagkompetanse og utstyr til å håndtere hendelsene. Dette gjelder ikke bare det beredskapsmessige arbeidet, men også muligheten til bedre å redusere risiko og skadeomfang i form av forebyggende arbeid i forkant av eventuelle hendelser.

En systematisk tilnærming og vurdering av risiko og mulige konsekvenser som klimaendringer vil kunne medføre, vil være en sentral del av klimatilpassingsarbeidet. ROS-analyser danner da et viktig grunnlag for vurderinger av forebyggende tiltak og tiltak som vil bidra til å redusere skadevirkningene etter uønskede handlinger. Analysene danner også grunnlag for beredskapsplaner for å håndtere hendelsene som kan oppstå. Dette innebærer at kommunenes samfunnsikkerhetsarbeid også må ha fokus på klimaendringer.

Som følge av fremtidens utfordringer innen både klimaendringer og ivaretagelse av kritisk infrastruktur, er det ventet at brannvesenet vil måtte påta seg enda flere oppgaver enn i dag. Flere oppgaver, og flere og mer kompliserte hendelser vil kreve større samhandling hos brannvesenene. Dette krever igjen kompetanse og forståelse, både når det gjelder ulykkesforebyggende og skadebegrensende tiltak, og kompetanse til å evaluere og følge opp redningsinnsatser.

¹⁷ Hendelsesrapport: *Utfall i Telenors mobilnett 10. juni 2011*

¹⁸ NOU 2010:10 *Tilpassing i et klima i endring*, p. 8.2

5.3 Nye oppgaver og nytt utstyr

5.3.1 Beredskap

Oppgavene til beredskapsavdelingen i brannvesenet har tradisjonelt vært innrettet mot å bistå i ulykkestilfeller, med hovedvekt på bygningsbranner. Antall utrykninger til bygningsbranner i senere år er imidlertid for nedadgående, mens andre akutte hendelser øker. Av akutte hendelser er det trafikkulykker som er størst i omfang¹⁹. Dette gjør at tidligere primæroppgaver har endret seg fra bygningsbranner til teknisk redning og utrykning til andre typer ulykker, som for eksempel frigjøring av skadde i motoriserte kjøretøyer.

Innsatsmetodene som beredskapspersonellet benytter ved trafikkulykker endres også som følge av nye frigjøringsteknikker og nytt frigjøringsutstyr. Det er nytt løfte- og tetteutstyr, nytt akuttmedisinsk utstyr som hjertestarter, og nye metoder for hurtigfrigjøring og akuttmedisinsk behandling. Samtidig byr utvikling av nye kjøretøyer på til dels nye utfordringer. Forskjellig drivstoff (gass, bensin og elektrisitet), forskjellige sikkerhetssystemer (kollisjonsputer og forsterkinger i karosseri og glass) og forskjellig materialbruk (plast som brenner eksplosjonsartet), gjør at det er nødvendig med ny kunnskap om hvordan innsatspersonell skal gå frem ved trafikkulykker.

Utviklingen av brannvesenets egne kjøretøyer er også stor. Å betjene pumpe-/mannskapsbiler, høyderedskap, redningsbiler og annet mobilt utstyr er krevende. Krav til betjening av disse har endret seg fra så å si ingen, til krav om spesialopplæring og egne sertifikater for bl.a. kjøring av brannbiler, bruk av høyderedskap og kompetansebevis for utrykningskjøring som jevnlig må fornyes²⁰.

Endringer i oppgaver og nye krav til kompetanse gir nye utfordringer for brannvesenet. Hendelsene er ofte mer komplekse enn tidligere. De er oftere på oppdrag som krever spesialisert utrustning og annen kompetanse enn brannsløkking. Dette gjelder spesielt trafikkulykker, men også tauredning fra høyder, elver og fjellsider, livreddende innsats ved drukningsulykker og ras, og hendelser som involverer farlige stoffer. I tillegg utvikles det nye sløkketeknikker. Brannsløkking skal i mye større grad enn tidligere tilpasses type brann og brannobjekt, ved at lavt vannfor-

¹⁹ DSBs database, 2011

²⁰ Forskrift av 2009-06-12 nr 637 om krav til opplæring, prøve og kompetanse for utrykningskjøring (Utrykningsforskriften).

Figur 5.1 Antall trafikkulykker per år 2000 – 2009.

Figuren viser økningen i antall trafikkulykker i Norge fra 2000 til 2009
Kilde: DSB

bruk kombineres med avanserte påføringsmetoder. Dette kan f.eks. være bruk av vann med høyt trykk tilsatt skjæremiddel, og bruk av vifter tilsatt skum og luft.

Som følge av en forventet økning av transport med farlig gods langs norske veier, må brannvesenet være forberedt på å rykke ut til flere hendelser som involverer ulykker med farlig gods og farlige stoffer enn i dag. Samtidig øker bruk av gass i boliger og fritidsboliger²¹. Dette forutsetter nødvendig kompetanse i håndtering av uhell og hendelser med de vanligste farlige stoffene. Videre vil økningen innen bruk og transport av farlige stoffer kreve at brannvesenet får økt kompetanse på systemrettet tilsyn og økt innsikt i anleggstyper som håndterer farlige stoffer. I tillegg vil det være behov for god kunnskap om farlig stoffers egenskaper slik at man skal kunne vurdere risikoen i et forebyggende perspektiv, og for å kunne håndtere en ulykkessituasjon.

En annen tendens de senere årene, spesielt i distriktene, er at brannvesenet kommer fram til skadestedet før de andre nødetatene. Brannvesenets personell blir da nødt til å ivareta oppgaver som akutt førstehjelp, sikring av skadested og skadestedsledelse. Dette er ikke nye oppgaver for brannvesenet, men fordi slike oppgaver ofte må

ivaretas i lengre tid enn tidligere (før helse og politi ankommer og overtar), vil behovet for kompetanse innen slike oppgaver øke.

Store hendelser er ventet å øke både i omfang og frekvens som følge av klimaendringer og ekstremvær. Orkaner og kraftige stormer er de formene for ekstremvær som forårsaker størst skader i Norge, særlig i kombinasjon med stormflo. Fram mot 2100 viser klimamodeller liten eller ingen endring i gjennomsnittlige vindforhold over Norge. Likevel vil det i de kommende tiårene være en økt sannsynlighet for kraftig storm og orkan, også i områder av Norge som tidligere ikke har vært rammet av denne type ekstremvær, f. eks. Oslofjordregionen. Fra tid til annen inntreffer det store flommer med alvorlige konsekvenser i Norge. I snitt går det mindre enn 20 år mellom hver storflom. Som følge av forventninger til mer nedbør og høyere temperaturer, er det imidlertid ventet større og hyppigere flommer. Intens lokal nedbør vil også skape flomproblemer på steder som ikke tidligere har vært utsatt for flom. Hyppigere tilfeller av intens nedbør vil bidra til økt sannsynlighet for jord- og flomskred i slike områder²². Dette betyr at *antallet* store hendelser som brannvesenet må rykke ut til og håndtere er ventet å øke i fremtiden.

²¹ Antall uhell med transport av farlig gods (inkludert gass), viser en svak økning fra 1999-2010. DSBs database 2010

²² Nasjonal risiko- og sårbarhetsrapport (NSBR) 2011, s. 21

5.3.2 Forebyggende

Forebyggende personell har andre arbeidsoppgaver enn (den tradisjonelle) brannkonstabelen i beredskapsavdelingen. Dette krever også annen kompetanse. Forebyggende personell må i sitt arbeid ivareta faglige hensyn i kombinasjon med forvaltningsmessige hensyn. Brannforebyggende arbeid innebærer omgang med mange av kommunens innbyggere i form av myndighetsutøvelse. Derfor trenger forebyggende personell både faglig kompetanse og forvaltningskompetanse. Uten god faglig kompetanse vil kvaliteten på de brannforebyggende tiltakene reduseres, og manglende forvaltningskompetanse kan påvirke kvaliteten på forvaltningsutøvelsen.

Arbeidet til forebyggende personell, og deres forhold til kommunens innbyggere, påvirkes også av mer generelle endringer i samfunnet. Regelverket har i større grad blitt funksjonsbasert, noe som innebærer flere mulige veier til målet. Man må gjøre gode analytiske vurderinger, gode risikovurderinger og utøve skjønn. Dette kan medføre at saker og saksbehandling i større grad enn tidligere bli kan bli gjenstand for kritisk vurdering. Forebyggende personell kan da oppleve at saksbehandlingen blir gjenstand for kritikk og klager, eller at den blir forsøkt overprøvd av ekstern ekspertise. Dette fordrer til at forebyggende personell har god forståelse og kunnskap ikke bare om brann- og redningsfaglige problemstillinger, men også inngående kjennskap til forvaltningsutøvelse.

Økt kompetanse om regelverkets materielle innhold er viktig og nødvendig både som korrekt grunnlag for myndighetsutøvelse i form av tilsyn, og som grunnlag for korrekt og god veiledning/informasjon. For å kunne formidle forebyggende brannvern er det viktig å kunne kommunisere med dem man ønsker å nå ut til, f. eks. utsatte grupper som eldre og uføre. I tillegg blir samfunnet stadig mer flerkulturelt, slik at forebyggende brannvern i større grad enn tidligere må formidles til etniske minoritetsmiljøer og personer med annen kulturell bakgrunn. For at kommunikasjonen skal bli effektiv, kreves det tilstrekkelig faglig trygghet og forståelse av egen rolle, samt gode mellommenneskelige relasjoner. Dette bidrar til å skape gjensidig tillit og forståelse mellom partene, noe som vil fremme det brannforebyggende arbeidet. Korrekt myndighetsutøvelse bidrar til å skape og vedlikeholde brannvesenets legitimitet blant kommunens innbyggere og brukere. Dette vil igjen kunne bidra til å skape et godt omdømme for yrket og faget.

Brannvesenet har hjemmel til å utføre tilsyn med farlige stoffer²³. Antallet av og kompleksiteten i slike tilsyn forventes å øke i fremtiden, fordi brannvesenet skal få elektronisk tilgang til DSBs database som inneholder opplysninger om oppbevaring av farlig stoff i egen kommune/kommuner. En slik oversikt vil gi forebyggende personell en større mulighet til å vurdere risikoen for uhell og ulykker med farlige stoffer, og til å kunne gjøre en risikobasert utvelgelse av tilsynsobjekter. Dette fordrer imidlertid god kunnskap om farlige stoffer og god kompetanse innen risikobasert styring.

5.3.3 Nødalarmering og nytt samband

Nytt digitalt radiosamband – Nødnett – er under innføring i politiet, ambulansetjenestene og brannvesenet²⁴. Nødnett er et kryptert samband forbeholdt nød- og beredskapsstatene, hvor brannvesenet har anledning til å koordinere egen innsats med politiet og ambulanse-/helsepersonell. Slik koordinering gir mulighet til økt samarbeid og en mer effektiv innsats i kritiske situasjoner. Ved komplekse ulykker og naturkatastrofer hvor flere nødetater er involvert, bidrar et felles samband til at det blir mulig å kommunisere direkte mellom nødetatene. Dette vil kunne effektivisere koordineringen av innsatsstyrker og annen nødvendig bistand, og styrke grunnlaget og forutsetningene for økt samarbeid, samhandling og samhandling mellom nødetatene.

Med Nødnett åpner det seg nye muligheter. Kart og lokalkunnskap som kommunene innehar kan overføres til nye og bedre digitale kartløsninger, noe som vil være til hjelp for både brannmannskaper i utrykning og som grunnlagsdata (kart) for nødalarmsentralene²⁵. Dette gir oversikt over tilgjengelige ressurser til en hver tid og hvor de befinner seg (dvs. brannvesenets kjøretøy). En bedre oversikt over tilgjengelige ressurser vil muliggjøre økt treffsikkerhet ved innsatser (dvs. at nærmeste innsatsstyrke kalles ut, og at de lettere finner fram til ankomststedet), samt en mer effektiv utnyttelse av brannvesenets ressurser enn i dag. Dette vil bidra til økt håndterings-evne for brannvesenene, og økt sikkerhet for landets innbyggere. Men for en best mulig utnyttelse av Nødnett og dets muligheter, kreves det god IKT-kompetanse blant nødalarmeringsoperatører.

²³ Brann- og eksplosjonsvernloven § 11 *Brannvesenets oppgave, punkt c)*

²⁴ Proposisjon til Stortinget Prop. 100 S (2010-2011) *Fullføring av utbygging og drift av Nødnett i hele fastlands-Norge*

²⁵ I samkjøring med Tetra teknologi.

Det stilles økende krav til samarbeid mellom ulike sektorer innen samfunnsikkerhets- og beredskapsarbeid. For nødalarmeringspersonell krever dette på den ene siden at de har kunnskap om andre aktørers oppgaver og rolle, spesielt politiet og ambulanse/helse. På den andre siden krever dette at nødalarmeringspersonell har god forståelse for egen rolle i det tverrsektorielle samarbeidet. Slik kunnskap og forståelse er nødvendig for å kunne samhandle med andre aktører innen sikkerhets- og beredskapsarbeid.

5.3.4 Samarbeid og synergi

Samarbeid mellom forebyggende avdeling og beredskapsavdelingen i brannvesenet er viktig, og vil også i fremtiden være viktig. Ved å samarbeide og ha en helhetlig tilnærming til brannsikkerhet, vil de to avdelingene kunne høste gjensidige erfaringer til felles beste. Dette må derfor gjenspeile seg i fremtidens utdanning.

Synergi og et bredt samarbeid med aktuelle aktører er viktig også på andre områder, slik som elektrisitetssikkerhet, feiing og ambulanse/helse. Disse områdene er av avgjørende betydning for utøvelsen av brannvesenets oppgaver.

5.3.4.1 Brannvesenet, elektrisitetssikkerhet og Feiervesenet

Samfunnet blir stadig mer avhengig av strøm for å kunne fungere, og statistikken viser at om lag 30 prosent av alle branner i boliger skyldes elektriske installasjoner eller bruk av elektrisk utstyr²⁶. Relasjonen mellom elektrisitetssikkerhet (el-sikkerhet) og branner er, og vil fortsatt være, viktig for å redusere antall branner i fremtiden.

Installasjon og forståelse av bruk av elektrisitet krever tilstrekkelige faglige kvalifikasjoner og kompetanse innen elektrofaget. Dette innebærer at elektrisitetstilsyn (el-tilsyn) i nærmeste fremtid må utføres av personell med tilstrekkelig fagkompetanse, med bakgrunn som elektriker, el-installatør eller fullført teknisk fagskole elkraft²⁷. Det er således ikke å forvente at Feiervesenet vil kunne overta el-tilsyn fra, eller utføre el-tilsyn på vegne av Den lokale elsikkerhetsmyndigheten (DLE). De mangler nødvendig fagkompetanse/kvalifikasjoner, og har juridiske lovmessige begrensninger i hvem som kan utføre el-tilsyn²⁸.

Dette betyr at det er viktig å opprettholde et godt samarbeid mellom brannvesenet og DLE. Gode samarbeidsløsninger, som f.eks. sentralt tilrettelagte kampanjer med lokale aktører som brannvesenet og DLE, har blitt benyttet i mange år med gode erfaringer. Det er ingen grunn til å tro at dette ikke vil være like viktig i tiden fremover.

Feiervesenet utgjør et viktig tillegg til el-sikkerheten gjennom betraktninger som feieren gjør om den enkelte husstand i forbindelse med feiing av piper og inspeksjoner av ildsteder. Dette er et godt eksempel på bra samarbeid som bør ivaretas i fremtiden. En eventuell videreutvikling av samarbeidet er å vurdere økt el-kompetanse hos feierne, og gjøre dem i bedre stand til å vurdere hvilke husstander som bør følges opp av partene.

5.3.4.2 Brannvesenet, politi og ambulanse/helse

Ved utrykning til skadesteder er brannpersonell i noen tilfeller fremme før helsepersonell, særlig i områder hvor det er lange avstander til nærmeste ambulanse eller legevakt. Dette fører til at brannvesenets personell må ta seg av eventuelle skadde personer på skadestedet i den første kritiske fasen, og iverksette livreddende førstehjelp hvis det trenges. Når helsepersonellet ankommer vil de overta det medisinske ansvaret for de skadde. Oppgaven til brannvesenets personell blir da å samvirke med helsepersonellet på skadestedet, med blant annet frigjøring av skadde, pasientevakuering og førstehjelp om nødvendig. I tillegg kan det være aktuelt for brannvesenet å yte bistand til sanering ved ulykker der dette er nødvendig, noe som kan være spesielt relevant i forbindelse med ulykker med farlig gods og farlige stoffer. Ivaretagelse av skadde personer og ytelse av bistand til ambulanse-/helsepersonell er oppgaver som i stor grad krever kompetanse innen førstehjelp og faglig forståelse av helsetjenestens oppgaver på et skadested, og er nødvendig for at samvirket med ambulanse-/helsepersonell skal fungere på en best mulig måte.

Brannvesenets krav til innsatstid gjennom Dimensjoneringsforskriften gjør at beredskapspersonell bør være forberedt på å ankomme et skadested som første utrykningsenhet²⁹. Dette gjør at de må kunne iverksette førstehjelp på skadestedet ved behov. Derfor er det av stor betydning at beredskapspersonell har grunnleggende førstehjelps kompetanse.

²⁶ DSB rapport: *Boligrannsikkerhet 2010*. s. 46

²⁷ Forskrift om kvalifikasjoner for elektrofagfolk § 14

²⁸ (jf. kapittel 3.2.3.3).

²⁹ Dimensjoneringsforskriften § 4-8 *Innsatstid*

Helsedirektoratet vurderer det slik at brannpersonell som minimumskompetanse bør ha *Norsk grunnkurs i førstehjelp* og bruk av hjertestarter (*DHLR kurs*)³⁰. Dessuten kan det være aktuelt med spesialtilpassede kurs der lange avstander gjør at brannvesenets personell blir alene på skadestedet den første tiden. Intensjonen er å bringe hjelpen nærmere befolkningen i kommunene ved akutte sykdommer og skade.

Eksempelvis gjennomfører Norsk Luftambulansesammenheng med seks kommuner i Troms, et pilotprosjekt der de utdanner brannpersonell som førstehjelpere³¹. Det vil si at brannkonstabler tilknyttet de lokale brannstasjonene i området fungerer som førstehjelpere og disponeres av akuttmedisinsk nødtelefon (AMK). Utkalling av disse brannkonstablene skal skje i tilfeller der brannvesenet kan være på stedet før lege/ambulansesammenheng. De som rykker ut har fått nødvendig opplæring og utstyr med blant annet hjertestarter og oksygen, og kan dermed gi livreddende førstehjelp og tilsyn til pasienten mens de venter på ambulansesammenheng og/eller lege. Prosjektet startet i 2010, og er bygget opp etter modeller fra andre land som også har spredt befolkning og lange avstander. Midlertidige tilbakemeldinger fra prosjektet, samt erfaringer fra Sverige, viser gode erfaringer fra både brukere og de som utfører arbeidet. Prosjektet er ventet å fortsette til man har tilstrekkelig antall utrykninger som grunnlag for å evaluere ordningen.

Leder av brannvesenet har ordensmyndighet på skadested inntil politiet ankommer³². Over tid har brannvesenets redningsoppgaver blitt mer og mer omfattende, mens antall brannutrykninger er færre. Brannvesenet er ofte første innsatsstyrke på et skadested og har behov for å få ivarettet ordensmessige funksjoner. Det har vært en stadig økende del av brannvesenets oppgaver å ivareta ordensoppgavene på skadestedet.

I en redningssituasjon må brannvesenet dimensjonere sin beredskap for å kunne ivareta sitt redningsoppdrag, men også for å ivareta ordenstjenesten for å hindre at nye ulykker skjer på skadestedet. En annen beslektet oppgave er å skjerme forulykkede og innsatspersonell fra

publikum. Dette medfører praktiske utfordringer i akutsituasjonen.

5.3.5 Mangfold og rekruttering

Legitimiteten og påvirkningskraften til brannvesenet er avhengig av tilliten de har i befolkningen de skal betjene. For å sikre tilstrekkelig tillit kan det være viktig at brannvesenet speiler den befolkningen de skal betjene. Når samfunnet og befolkningen endres, bør brannvesenet sørge for å møte de nye utfordringene som følger av slike endringer.

Økt mangfold i brannvesenet vil kunne bidra til å fremme legitimiteten, og føre til bedre kommunikasjon, forståelse og inkludering i dialog med en større del av landets befolkning enn tilfellet er i dag. En viktig forutsetning for å skape et godt grunnlag for brannforebyggende arbeid, er at befolkningens møte med brannvesenets personell oppleves som trygt og respektfullt, og at befolkningen har tillit til dem.

Et større mangfold innen brannvesenet vil kunne bidra til å bevare et allerede godt omdømme blant befolkningen, og igjen styrke rekrutteringsgrunnlaget til brannvesenet.

Dagens rekrutteringspraksis og utdanningssystem kan oppfattes som hemmende eller begrensende i forhold til å øke andelen av personer med etnisk minoritetsbakgrunn, og det å få til en jevnere fordeling mellom kvinner og menn. Om ikke dagens rekrutteringsstrategi endres, er det grunn til å tro at morgendagens brannpersonell ikke har større mangfold enn i dag³³.

Om fremtidens brannvesen ønsker å tiltrekke seg et større mangfold av søkere, bør man vurdere å tilrettelegge eller tilpasse et utdanningssystem som i større grad legger til rette for økt mangfold enn i dag. Videre kan man vurdere hvorvidt det er hensiktsmessig å differensiere opptakskravene (dvs. de fysiske kravene) mellom kvinner og menn. Et større mangfold blant studenter og ansatte i brannvesenet kan bidra til at fagmiljøene utvikler seg mer i takt med samfunnet.

5.4 Heltid/deltid og interkommunalt samarbeid

5.4.1 Samhandling

Organiseringen og dimensjoneringen av brannvesenet er varierende avhengig av befolkningen i kommunen eller regionen. Hovedforskjellen er om innsatsstyrken består av heltids- eller deltids-

³⁰ Utalt under presentasjon gitt av representanter fra Helsedirektoratet til utvalget 20. september 2011.

³¹ Prosjekter er startet på bakgrunn av studierapporten: *IVPA – I vente på ambulans* 2010, som bygger på erfaring fra Sverige og Finland. Utdannede førstehjelpere skal være med i en vaktordning på 13 steder i Lenvik, Tranøy, Torsken, Berg, Sørreisa og Dyrøy.

³² Brann- og eksplosjonsvernloven § 12 c)

³³ Jf. kapittel 3.2.4

personell³⁴. På den ene siden finnes det store brannvesen med heltidsansatte i beredskapsavdelingen (døgnkasernerte mannskaper) og forebyggende avdeling (inkludert feiere), samt brannsjef/ledere og administrativt personell i heltidsstillinger. Slike brannvesen kan bruke alle sine ressurser til å arbeide med brannvern, brannsikkerhet og beredskap. På den andre siden er det brannvesen med et dimensjoneringsgrunnlag som kun gir små prosentvise stillingsandeler, og der innsatsstyrken består av deltidspersonell med hjemmevakt. Brannvesen med deltidstillinger må til en hver tid konkurrere om ressursene, selv om det prinsipielt er satt av prosentvise ressursandeler til å ivareta fagfokuset.

Selv om organiseringen og dimensjoneringen av brannvesenet er ulik, skal allikevel innbyggerne i den enkelte kommune i prinsippet betjenes med jevn gode tjenester.

I noen regioner har brannvesen med heltids- og deltidspersonell felles øvelser, der deltidskonstabler får øve sammen med, og lære av, heltidskonstabler. Dette noe som bør ivaretas, og vurderes videreutviklet i fremtiden. Slike fellesøvelser vil kunne gagne samarbeidsrelasjonene i regionen og erfaringsutveksling mellom de involverte, og vil være til felles beste for regionens innbyggere. I denne sammenhengen kan det også være aktuelt å vurdere regionale øvingssentre.

5.4.2 Små og store brannvesen

Den enkelte kommune har et ansvar for å bruke brannressurser på en mest mulig effektiv og forsvarlig måte i egen kommune³⁵. Små brannvesen

har imidlertid ikke krav om personell i fulltidsstillinger. Personellet har dermed gjerne brøkstillinger. Innen brannforebyggende arbeid er kravet at det utføres minst ett årsverk pr. 10 000 innbyggere, mens krav om full stilling for leder av forebyggende arbeid, leder av beredskap og brannsjef inntreer når innbyggertallet overstiger 20 000. I praksis kan det derfor være vanskelig for en kommune med få innbyggere å etablere et robust brannvesen med sterkt fagmiljø og gode systemer, i motsetning til større brannvesen med flere ansatte. Dette fordrer at de kommuner som alene har vanskeligheter med å innfri kravene som stilles i regelverket, enten det gjelder brannforebygging og/eller beredskap, søker samarbeid med andre kommuner og brannvesen.

Samarbeid mellom flere kommuner øker det samlede befolkningstallet til brannvesenets dekningsområde, noe som gjør det mulig å ansette personell i større stillingsandeler. Eksempelvis kan en ledelse bestående av flere heltidsansatte gi bedre faglig støtte til deltidspersonell, samtidig som de totale tilgjengelige ressursene for den enkelte kommune økes. Kommunen vil også ha en større og mer robust beredskap tilgjengelig ved større eller vanskelige hendelser. I tillegg kan det gi økonomisk gevinst ved anskaffelser av utstyr.

Hvis mindre fagmiljøer går sammen og oppretter større fagmiljøer med flere ansatte, bedres forutsetningene for et robust samarbeid på stabile premisser. Større fagmiljøer er mindre sårbare for utskiftninger.

³⁴ Se kapittel 3 *Dagens brann- og redningsvesen* for nærmere beskrivelse.

³⁵ Brann – og eksplosjonsvernloven § 1 *Formål* og § 11 *Brannvesenets oppgaver*, Forskrift av 26. juni 2002 nr. 729 om organisering og dimensjonering av brannvesen (Dimensjoneringsforskriften).

Kapittel 6

Nødvendig fremtidig kompetanse

For å kunne si noe om utdanningsbehovet i brannvesenet, både innen forebyggende arbeid og beredskap, mener utvalget det er nødvendig å konkretisere hva som er nødvendig fremtidig kompetanse for brannvesenets personell. Det fremtidige kompetansebehovet vil bygge på dagens og fremtidens oppgaver og utfordringer.

Som nevnt innledningsvis, ser utvalget på kompetanse som en kombinasjon av formell og realkompetanse¹. Det vil si at brannvesenets personell trenger både de faglige kvalifikasjonene som er nødvendig for å kunne beherske fagområdet sitt, og evnen til å anvende sin faglige kunnskap i de situasjoner og utfordringer man blir stilt ovenfor.

Hvilken kompetanse som er nødvendig avhenger av hvilke oppgaver eller funksjoner brannvesenets personell skal ivareta. Utvalgets beskrivelse av det fremtidige kompetansebehovet er derfor inndelt etter de ulike personellgruppene som finnes i brannvesenene, dvs. beredskapspersonell, nødalarmeringspersonell, forebyggende personell, avdelingsledere og brannsjef. For hver av disse personellgruppene gjør utvalget en vurdering av hvorvidt dagens utdanning av brannpersonell oppfyller det fremtidige kompetansebehovet. Utvalgets vurdering av hva som er nødvendig fremtidig kompetanse for brannvesenets personell, vil følgelig utgjøre en kvalitativ beskrivelse av hva en fremtidig utdanning bør gi av kompetanse.

6.1 Beredskapspersonell

Beredskapspersonell i brannvesenets beredskapsavdeling består primært av brannkonstabler og ledere som leder brannkonstablene under innsats (befal). Lederne er delt inn i ulike ledelsesnivåer, avhengig av hva de har ansvar for å lede.

¹ Se kapittel 2.3

6.1.1 Brannkonstabler heltid

Brannkonstabler har i dag, og vil også i fremtiden komme til å ha, en viktig plass i kommunenes arbeid for et trygt og robust samfunn. I tillegg til å yte innsats ved ulykkestilfeller, er det forventet at brannkonstabler i fremtiden skal bidra innenfor kommunalt sikkerhets- og beredskapsarbeid, og ta del i gjennomføringen av brannforebyggende oppgaver.

Brannkonstablenes primæroppgaver er å yte innsats ved ulykkestilfeller, og brannkonstabler trenger derfor god kunnskap og gode ferdigheter innen emner relatert til innsats ved brann, redning og andre ulykker. Mer generell kompetanse som heltidskonstabler trenger er knyttet til trening og helse, kommunalt sikkerhets- og beredskapsarbeid, brannforebygging og kommunikasjon, informasjon og pedagogikk.

6.1.1.1 Innsats ved brann, redning og andre ulykker

Samvirkeprinsippet står sterkt i norsk redningstjeneste². Forståelse og vurdering av rollen til brannvesenets og den enkelte brannkonstabel i beredskapsarbeidet krever kunnskap om hovedprinsippene for organisering av ulykkeshåndtering og redningstjeneste i Norge. Kunnskap om aktuelle offentlige og private ressurser som kan brukes i beredskapsarbeid er derfor viktig for at den enkelte skal kunne bidra til effektiv ulykkeshåndtering og redningsarbeid.

Effektiv innsats ved brann, redning og andre ulykker krever at brannkonstabler har god kunnskap om innsatsorganisering og skadestedsarbeid, både i forbindelse med små og ordinære hendelser og mer omfattende og komplekse hendelser. Den enkelte må kjenne både sin egen rolle

² Dagens redningstjeneste er tuftet på prinsipper om samhandling, ansvar og integrasjon av sjø-, luft- og landredningstjenestene og på deltagelse fra frivillige organisasjoner. NOU 2001:31 *Når ulykken er ute*, kapittel 3.3.2

og oppgave under innsatser, og andres roller og oppgaver. Dette gjelder ikke bare på konstabelnivå, men også på ledernivå. Brannkonstabler må altså ha god kjennskap til oppbygningen av innsatsorganisasjoner, de ulike delenes oppgaver og ansvar, og hvordan beslutninger fattes og implementeres. Videre må brannkonstabler ha god kjennskap til organiseringen av arbeidet på et brann- og skadested, og ha innsikt i andre etaters oppgaver. Kunnskap om krav til helse, miljø og sikkerhet vil stå sentralt i denne sammenhengen.

Selv om antall boligbranner har vært synkende de siste årene, vil innsats i forbindelse med bygningsbranner fortsatt være en av brannvesenets hovedoppgaver i fremtiden. Et sentralt kompetanseområde for brannkonstabler vil derfor være brannslukking i, og redning av personer fra, bygninger og konstruksjoner. For å kunne utføre slike oppgaver på en god og effektiv måte er det nødvendig med gode kunnskaper innen brannfysikk og -kjemi, utforming og oppbygging av bygninger og andre konstruksjoner, bygningers og konstruksjoners opptreden ved brann, branntekniske installasjoner og ulike slökkemidler og -metoder.

Et annet sentralt kompetanseområde for brannkonstabler er redning i forbindelse med ulykker. Senere års økning av trafikkulykker, utgjør en vesentlig oppgave, og det samme gjelder redning i forbindelse med togulykker, sammenraste bygninger og jord- og leirras. Personer som har havnet i sjø og elver eller som sitter fast i høyder og lignede er alvorlige hendelser som også krever nødvendig kompetanse for å kunne håndteres på en forsvarlig og effektiv måte. Gjennomføring av slike redningsinnsatser krever gode kunnskaper om ulykkesforløp, rednings- og frigjøringsarbeid, og risikoforhold forbundet med redning ved ulike typer ulykker.

Både brannslukking og redningsinnsatser kan omfatte farlig gods, noe som kan komplisere brannvesenets innsats. Farlig gods kan skade både mennesker og miljøet, og krever særskilt håndtering og at det tas ekstra forholdsregler. Brannkonstabler må derfor ha gode kunnskaper om hvordan farlig gods oppfører seg og skal håndteres. Det samme gjelder terroraksjoner. Her må brannkonstabler vite hvordan de skal forholde seg til både pågående terrorhandlinger og mål som er rammet av terroranslag.

Gjennomføring av brannslukking og redningsinnsatser er praktiske oppgaver som krever praktiske ferdigheter. En studie av læring blant brannkonstabler³ viste at kunnskap og ferdigheter må gjøres konkrete («*få det i fingrene*») for at brann-

konstabler skal bli i stand til å opptre resolutt i kritiske situasjoner. Praktiske øvelser og ferdighets- og mengdetrening er både nødvendig og avgjørende. Men praktiske ferdigheter alene er ikke alltid nok. Teoretisk kunnskap er også viktig. For å bli kompetent innen et fagområde, er det nødvendig med en god helhetlig forståelse av faget⁴. Man må være i stand til mentalt å se for seg og vurdere ulike løsninger og handlingsalternativer. Det er med andre ord ikke tilstrekkelig bare å kunne utføre selve brannslukkingen eller rednings- og frigjøringsarbeidet. God faglig tyngde vil være avgjørende for at brannkonstabler skal kunne gjøre gode og riktige faglige vurderinger, og følgelig gjennomføre gode og effektive innsatser.

For å bli en kompetent brannkonstabel trengs det derfor *både* solid teoretisk kunnskap og praktiske ferdigheter. Dette vil sikre at brannkonstabler kan møte de situasjonene de vil bli stilt overfor med en rask og effektiv respons, samtidig som de vil være i stand til å skille mellom situasjoner som vil kreve en annen type respons⁵.

Behovet for både teoretisk kunnskap og praktiske ferdigheter er spesielt tydelig i forbindelse med røyk- og kjemikaliedykking. Brannkonstabler må vite hvordan branner og farlig gods oppfører seg for å vite hvordan de skal reagere, samtidig som de må venne seg til (fysisk) å jobbe under de varme og krevende forholdene som en brann utgjør⁶.

Brannkonstabler vil under innsatser møte situasjoner der liv, helse og grunnleggende verdier er truet. De må derfor ha kunnskap om psykologiske prosesser og mestring av stress og vanskelige opplevelser. Innsats under risikofylte og komplekse forhold krever også kjennskap til hvordan menneskelige faktorer påvirker situasjonsbedømmelse, beslutningstaking, teamarbeid og læring i operasjonelle sammenhenger.

Videre må brannkonstabler være i stand til å ta seg av skadde og rammede personer etter ulykker. Dette medfører at de må ha kunnskap om førstehjelp og menneskers reaksjoner i kritesituasjoner. Brannkonstabler må kunne yte livreddende førstehjelp fram til helsepersonell ankommer skadestedet, samt assistere helsepersonell under behandling og transport av pasienter.

Vellykkede innsatser krever planlegging, forberedelse og øving. Brannkonstabler trenger kunnskap om metoder og opplegg for planlegging

³ Sommer & Njå (2011)

⁴ Lum (2009)

⁵ Njå (1998)

⁶ Sommer & Njå (2011); Lloyd & Somerville (2006)

og forberedelse av innsatser og øvelser. De trenger også kunnskap om evaluering av gjennomførte innsatser og erfaringsutveksling/-læring, slik at de kan bidra til kompetanseutviklingen i brannetaten.

6.1.1.2 *Trening og helse*

Brannkonstabelyrket er krevende og innebærer ofte fysisk hardt arbeid. For å kunne fungere som brannkonstabel et helt yrkesaktivt liv er det nødvendig med god helse, både fysisk og psykisk. Brannkonstabler må derfor ha kunnskap om helse generelt, og hva som er sunn livsstil. Dette vil sette dem i stand til å vedlikeholde og videreutvikle en god fysisk form, samt ivareta en god psykisk helse.

6.1.1.3 *Kommunalt sikkerhets- og beredskapsarbeid*

Som følge av det til dels nye og forsterkede fokuset på samfunnssikkerhet og kommunal beredskapsplikt, er det ventet at brannkonstabler i fremtiden vil få en større rolle i kommunalt sikkerhets- og beredskapsarbeid. De vil også kunne komme til å delta som ressurspersoner i kommunale og statlige arbeidsgrupper og prosjekter, der de må være i stand til å videreformidle kunnskap og erfaringer. Grunnleggende kunnskaper om sikkerhets- og beredskapsarbeid, ansvarsforhold mellom ulike aktører, forståelse av betydningen av samhandling og tverrsektorielt arbeid, samt utarbeidelse, gjennomføring og evaluering av risiko- og sårbarhetsanalyser, er derfor nødvendige kompetanseområder.

Samfunnets utfordringer knyttet til klimaendringer og påfølgende hendelser som flom, skred og ekstremvær er ventet å øke i årene som kommer, og vil følgelig komme til å bli et sentralt kunnskapsområde innenfor samfunnssikkerhet. Brannkonstabler må derfor ha en forståelse av samfunnssikkerhetsarbeidet knyttet til både det forebyggende arbeidet og den praktiske håndteringen av redningsinnsats i forbindelse med store og omfattende ulykker og uønskede hendelser.

6.1.1.4 *Brannforebyggende emner*

Brannkonstabler skal kunne gi informasjon og veiledning til allmennheten innenfor det brannforebyggende arbeidet. Dette vil f.eks. omfatte forebygging og forhindring av brann, anbefalt slokke- og sikringsutstyr, og opptreden ved brann. Brannkonstabler må derfor ha grunnleggende

kunnskaper knyttet til brannteori og -utvikling, bygningsmaterialer og bygningskonstruksjoner, branntekniske installasjoner, og aktuelle lover og forskrifter. Slik kunnskap er også nødvendig for å forstå sammenhengen mellom brannforebyggende arbeid, beredskaps-/innsatsplanlegging (forberedelse av brann- og redningsinnsats) og forutsetninger for å kunne gjennomføre vellykkede slokke- og redningsinnsatser.

6.1.1.5 *Kommunikasjon, informasjon og pedagogikk*

Brannkonstabler vil ha mange ulike informasjons- og rådgiverroller i sitt daglige arbeid. De må derfor være i stand til å kommunisere og bidra til å skape gode relasjoner mellom ulike fagfolk og fagmiljøer, samt lekfolk og publikum. Grunnleggende kunnskaper om kommunikasjonsteori både på individ- og organisasjonsnivå, samt kunnskaper om utfordringer som ligger i strukturelle og kulturelle faktorer, vil være et viktig grunnlag for den enkelte i utførelsen av arbeidet.

Brannkonstabler må også ha kunnskap og bevissthet omkring arbeids- og læringsmiljø, gruppeprosesser, konflikthåndtering og grunnleggende pedagogikk og metoder. Brannkonstabler vil i ulik grad utarbeide læringsopplegg for ulike målgrupper innenfor samfunnssikkerhet og beredskap, og vil ha behov for kunnskaper og ferdigheter innen fagområdet kompetanseutvikling rettet mot voksne i arbeid. Dette vil spesielt være aktuelt for planlegging og gjennomføring av opplæring og øvelser for andre brannkonstabler.

6.1.2 **Brannkonstabler deltid**

Brannkonstabler i deltids brannvesen vil møte de samme utfordringene i forbindelse med innsats ved brann, redning og andre ulykker som brannkonstabler i heltids brannvesen. Branner og ulykker er i mange tilfeller like uansett hvor i landet de inntreffer. Deltidskonstabler trenger derfor samme kunnskap og ferdigheter innenfor primæroppgavene som heltidskonstabler. Dette gjelder også nødvendig kunnskap om evaluering av gjennomførte innsatser og erfaringsutveksling/-læring, slik at de kan bidra til egen kompetanseutvikling og utvikling av kompetanse generelt i brannetaten.

Primæroppgavene er å yte innsats ved ulykkestilfeller. Aktuelle kompetanseområder for deltidskonstabler vil være organisering av ulykkes-håndtering og redningstjeneste i Norge, innsatsorganisering og skadestedsarbeid, brannsløkking

i bygninger og konstruksjoner, redning i forbindelse med ulykker, førstehjelp og menneskers reaksjoner i kriser, mestring av stress og vanskelige opplevelser, og trening og helse.

Innenfor primæroppgavene vil det imidlertid være noen områder der deltidskonstabler ikke har samme behov for kompetanse som heltidskonstabler. Det er for eksempel få deltids brannvesen som har høyblokker og store bygårder i sitt innsatsområde. Det er heller ikke alle deltids brannvesen som tilbyr røykdykkertjeneste. Ikke alle typer ulykker som kan inntreffe i større byer, inntreffer i innsatsområdet til mindre deltids brannvesen. Deltidskonstabler vil derfor i mindre grad ha samme behov for kompetanse innen oppgaver som for eksempel urban tauredning. Det avgjørende for deltidskonstabler er at de har tilstrekkelig kunnskap og kompetanse til å håndtere de situasjoner og ulykkestilfeller som kan oppstå innenfor innsatsområdet til sitt brannvesen.

Andre primæroppgaver kan derimot være mer aktuelle for deltidskonstabler enn for heltidskonstabler. Et eksempel på dette er trafikkulykker. Trafikkulykker som inntreffer i distriktene eller landlige områder rurale strøk preges i mange tilfeller av kompliserte bilskader og store personskader som følge av høy hastighet. Dette betyr at deltidskonstabler har et tilsvarende (eller større) behov for tilstrekkelig kompetanse innen håndtering av trafikkulykker enn det mange heltidskonstabler har.

Deltidskonstabler vil i mange tilfeller også ha tilsvarende behov for kunnskap innen livreddende førstehjelp. Lange avstander i distriktene gjør at deltidskonstabler risikerer å være lenger alene på et skadested med alvorlig skadde før ambulanse-/helsepersonell ankommer skadestedet.

Innen andre emner enn beredskapsemner, som f. eks. kommunalt sikkerhets- og beredskapsarbeid, brannforebyggende emner og kommunikasjon, informasjon og pedagogikk, kan det ikke forventes at deltidspersonell skal kunne ivareta dette på samme måte som heltidspersonell. Deltidspersonell har i mange tilfeller en mindre stillingsandel i brannvesenet som forbeholdes innsats ved brann, redning og ulykker. Man må derfor kunne forvente at emner av mer teoretisk art vil bli ivaretatt av andre ansatte eller faggrupper i kommunen. Noen deltids brannvesen kan likevel ha behov for konstabler med slik kompetanse, men da vil dette være aktuelt kun for et begrenset antall deltidskonstabler.

6.1.3 Befal

Generelt sett er oppgavene til ledere (befal) i brannvesenets beredskapsavdeling å lede brannkonstabler under innsats, og utøve generell ledelse av brannkonstabler utenom innsats. I tillegg vil ledere være fagpersoner som gjør brann- og redningsfaglige vurderinger i ulike sammenhenger. Ledere trenger derfor fagkunnskap innen brann, redning og beredskapsarbeid, samt god kompetanse innen innsatsledelse og lederskap generelt.

6.1.3.1 Fagkunnskap

Ledere må være i stand til å gjøre brann- og redningsfaglige vurderinger på et høyere faglig nivå enn brannkonstabler. Dette fordi ledere vil ha ansvaret for det daglige arbeidet som brannkonstablene utfører, arbeid og taktikk på brann- og skadested og gjennomføring av innsats- og beredskapsplanlegging. Ledere trenger derfor solid faglig tyngde for å gjøre gode og selvstendige beredskapsmessige vurderinger på et høyt faglig nivå. Den kunnskap som er nødvendig i denne sammenhengen er brann- og redningsfaglige emner relatert til innsats ved brann, redning og andre ulykker.

Ledere vil også trenge god kompetanse innen samfunnsikkerhet og beredskapsplanlegging. God kunnskap om risikoanalyse, gjennomføring av risiko- og sårbarhetsanalyser (ROS-analyser) planlegging av beredskap og utarbeidelse av innsatsplaner (objektplaner) er da avgjørende. Dette for at ledere skal kunne fremskaffe en god og riktig oversikt over risikoer, trusler og sårbarheter som finnes innen brannvesenets innsatsområde, og planlegge beredskapen slik at brannvesenet vil være i stand til å håndtere de situasjoner de bli stilt overfor. Gjennomføring av ROS-analyser og beredskapsplanlegging vil kreve god kunnskap innen analyse- og planleggingsmetoder, samt brann- og redningsfaglig kunnskap på et høyt nivå.

I tillegg til beredskapsmessig fagkunnskap må ledere ha god administrativ erfaring og forvaltningskunnskap om relevant regelverk, og må kunne uttrykke seg skriftlig.

6.1.3.2 Innsatsledelse

Ledelsessystemet som anvendes ved innsatser er «verktøyet» som benyttes for å oppnå hensiktsmessige og effektive innsatser⁷. Hvis det ikke eksisterer noen hensiktsmessig innsatsledelse,

eller ledelsen er uklar, vil hele innsatsen kunne bryte sammen på én eller annen måte⁸. Det er derfor avgjørende at brannvesenets ledere har god kompetanse innen innsatsledelse. Sentrale lederferdigheter vil her være knyttet til situasjonsvurdering, beslutningstaking, kommunikasjon, samhandling og samarbeid⁹. I praksis vil dette si at en leder må kunne fatte beslutninger om hva som skal gjøres under en innsats, og så få mannskapene til å utføre det som skal gjøres.

Å fatte beslutninger innebærer å vurdere den aktuelle situasjonen og avgjøre hva som skal gjøres for å håndtere den. Til dette trengs det fagkunnskaper. Lederen må være i stand til å forstå den aktuelle situasjonen, vite hvilken respons som er mest hensiktsmessig og kunne forutse utviklingen og behovene fram i tid. I tillegg trenger ledere kunnskap om operativ beslutningstaking, for å vite hvilke muligheter og begrensninger som eksisterer når beslutninger skal fattes i kritiske situasjoner.

For å få mannskapene til å utføre de tiltak og arbeidsoppgaver som besluttet gjennomført, trenger lederne kunnskap om kommunikasjon, samhandling og samarbeid. Med andre ord, mellommenneskelige forhold og utøvelse av ledelse. Dette vil sette dem i stand til å implementere beslutninger under innsats, fordele oppgaver på en hensiktsmessig måte, koordinere tilgjengelige ressurser og samhandle med andre etater, samt håndtere media.

Innsatsledelse er langt på vei en praktisk oppgave. Opplæring og trening innen beslutningstaking bør derfor fokusere på å styrke ferdighetene innen situasjonsvurdering, samt praktisering i å velge handlinger som skal gjennomføres og implementering av beslutningene¹⁰. Likevel vil et teoretisk grunnlag være påkrevd for at utbyttet av praktisk trening skal bli best mulig. Et teoretisk grunnlag bedrer forutsetningene for å få et best mulig utbytte av den praktiske treningen som er nødvendig for å utvikle kompetanse innen innsatsledelse. Dette innebærer at både teoretisk kunnskap og praktisk trening er nødvendig for å utvikle kompetanse innen innsatsledelse.

I tillegg trenger ledere kunnskap om innsatsorganisering og arbeid på brann- og skadested. Spesielt ved ledelse av store og langvarige innsatser som krever mye personell og ressurser, vil

ledelsessystemet som anvendes være avgjørende. Enhetlig ledelsessystem (ELS) er besluttet innført som et standardisert ledelsessystem for å ivareta den overordnede ledelsen ved brann, redning og akutt forurensning¹¹. Ledere vil derfor komme til å inneha lederfunksjoner i dette systemet ved større og langvarige innsatser. De må derfor ha kunnskap og kompetanse til å kunne utøve ledelse i henhold til ELS.

6.1.3.3 Lederskap generelt

Ledere må også være i stand til å utøve generell ledelse av brannkonstabler – det vil si å utøve innflytelse på andre mennesker slik at de i fellesskap kan løse oppgaver på en best mulig måte. Til dette trenger ledere kompetanse innen lederskap generelt, og mellommenneskelige forhold og utøvelse av ledelse spesielt. Mer konkret må de ha kunnskap om menneskelig atferd og mellommenneskelige prosesser, kommunikasjon og lederatferd. Ledere både i heltids og deltidsbrannvesen vil ha behov for kunnskap om mellommenneskelige forhold og utøvelse av ledelse.

I heltids brannvesen må ledere også være i stand til å lede brannkonstabler i deres daglige arbeid (når de *ikke* er i innsats). Dette krever kompetanse innen organisatorisk og administrativ ledelse. Ledere i heltids brannvesen må derfor ha kunnskap om administrasjon, personalledelse/-forvaltning, HMS og kvalitetssikring, kompetanseutvikling, motivasjon, problemløsning, konflikt-håndtering og utarbeidelse av oversikter og planer.

6.1.3.4 Ledelsesnivåer

Både i Norge og i andre land er det vanlig å dele ledelsessystemet for innsatser inn i tre nivåer¹². Strategisk, taktisk og operasjonell ledelse.

Strategisk ledelse skal se en innsats i en større sammenheng, ved å forutse og planlegge utviklingen fram i tid. Det er lederen på dette nivået som har kontakt med politiets innsatsleder og de andre etatenes fagledere, samt skal fungere som innsatsleder inntil politiet ankommer skadestedet og overtar¹³. Er brannvesenet i to eller flere innsat-

⁷ Svensson, et al. (2005)

⁸ Brunacini (1985)

⁹ Brunacini (1985); Flin (1996); Flin & Arbuthnot (2002); Flin, et al. (2008)

¹⁰ Flin, et al. (2008)

¹¹ Veiledning om *Enhetlig ledelsessystem* trykkes høsten 2011. Veiledningen ivaretar Dimensjoneringsforskriftens krav til overordnet innsatsledelse.

¹² Arbuthnot (2002); Arbuthnot (2008)

¹³ Brann- og eksplosjonsvernloven § 12 *Fullmakter ved brann og andre ulykkesituasjoner*. Leder av brannvesenet har ordensmyndighet og skal ivareta skadestedsledelsen inntil politiet ankommer stedet og overtar dette.

Figur 6.1 Ulike former for ledelse

Illustrasjon av sammenhengen mellom strategisk ledelse (overordnet ledelse), taktisk ledelse (utrykningsledelse) og operasjonell ledelse (oppgaveledelse).

Kilde: SB

ser samtidig, men på ulike steder i brannvesenets innsatsområde, skal lederen på dette nivået lede brannvesenets samlede innsats og fordele ressursene mellom de ulike innsatsene. Lederen på dette nivået vil med andre ord ha ansvaret for å ivareta den overordnede ledelsen av brannvesenet under innsats¹⁴. Dette innebærer at denne lederen vil ha brannsjefens myndighet i innsatssituasjoner, og vil følgelig fungere som vakthavende brannsjef (når brannsjefen selv ikke har overordnet vakt).

Taktisk ledelse skal fastsette målet for innsatsen på et skadested, for så å fordele oppgaver til de ulike innsatslagene og samordne gjennomføringen. Er det f.eks. flere lag eller grupper av mannskaper som er i aksjon under en kvartalsbrann, vil lederen på taktisk nivå lede og koordinere disse lagene. Lederen på dette nivået vil med andre ord ha ansvaret for å ivareta utrykningsledelsen under innsats på ett skadested.

Operasjonell ledelse innebærer direkte overoppsyn og koordinering av mannskapene som utfører arbeidet i fremste linje. Dette kan f.eks. være ledelse av røykdykkere som søker etter personer inne i et brennende hus (røykdykkerleder), eller ledelse av mannskapene som gjennomfører

frigjøring av en fastklemt person i et bilvrak. Fokuset på dette ledelsesnivået er det enkelte laget og oppgavene som laget utfører. Lederen på dette nivået vil med andre ord ha ansvaret for å ivareta oppgaveledelse i forbindelse med en innsats.

Det stilles ulike krav til kompetanse for de tre ledernivåene, som følge av at lederne på de ulike nivåene utøver ulike former for ledelse. Desto høyere ledelsesnivå en leder er på, jo lenger fram i tid må vedkommende tenke, samtidig som fokuset knyttet til detaljer rundt utførelsen av enkeltoppgaver skal være mindre. Dette vil si at jo høyere ledernivå en leder jobber på, desto større krav stilles til analytisk og abstrakt tenkning¹⁵. Det vil med andre ord være større behov for å tenke helhetlig og se for seg utviklingen i en større sammenheng. Samtidig vil behovet for teknisk kompetanse og detaljert kunnskap knyttet til oppgaveutførelse være mindre.

Behovet for kompetanse innen mellommenneskelige forhold og utøvelse av ledelse vil imidlertid være forholdsvis likt på alle nivåene.

Kompetanse på et lavere ledelsesnivå vil ikke i seg selv forberede en leder på å utøve ledelse på et høyere ledelsesnivå, og omvendt¹⁶. Dette fordi

¹⁴ Forskrift av 26. juni 2002 nr. 729 om organisering og dimensjonering av brannvesen (dimensjoneringsforskriften). § 4-10 Overordnet innsatsledelse.

¹⁵ Cedergårdh & Winnberg (2005)

¹⁶ Arbuthnot (2002)

på et lavere ledelsesnivå trengs det primært teknisk kunnskap og detaljert kunnskap knyttet til oppgaveutførelse, mens det på et høyere ledelsesnivå hovedsakelig trengs kunnskap innen analytisk tenkning og helhetlig planlegging. Praktisk innsikt og ferdigheter vil derfor være mest fordelaktig på lavere ledelsesnivå, mens en mer akademisk kompetanse vil være fordelaktig på høyere ledelsesnivå.

Det er ikke alltid nødvendig med, eller behov for, tre ulike ledere under innsatser. I mindre brannvesen og ved mindre hendelser kan to av ledelsesnivåene ivaretas av én og samme person. Men hvis dette er tilfelle må personen ha kompetanse til å ivareta ledelse på begge ledelsesnivåene.

6.1.4 Spesialkompetanse

Ulike brannvesen vil trenge ulik kompetanse, avhengig av hvilke typer hendelser som kan inntruffe i brannvesenets innsatsområde og hvilke oppgaver brannvesenet har påtatt seg å utføre. Det er altså ikke å forvente at alle brannkonstabler og brannpersonell skal ha spesialkompetanse innen alle brannrelaterte fagområder. Det er heller ikke nødvendig.

Utgangspunktet må være at alle (både heltids og deltidspersonell) skal ha en felles grunnkompetanse, for å kunne ivareta primæroppgavene, mens enkelte har mer spesialisert kompetanse innen ulike fagområder. Slike fagområder kan f.eks. være redningsdykking, redningsinnsats til sjøs (RITS), urban søk og redning, brann i tunnel, skogbrann, flybrann og håndtering av akutt forurensetning i kyst- og strandsonen.

Lokale, regionale og nasjonale behov bør være styrende for hvilke brannvesen som innehar hvilken spesialkompetanse. Brannvesen som ikke har bestemt spesialkompetanse må imidlertid kjenne egne begrensninger, og vite hvor de kan få støtte. I tillegg må det legges til rette for at innsatser som krever spesialkompetanse kan løses gjennom regionalt eller nasjonalt samarbeid.

6.1.5 Utvalgets vurderinger

6.1.5.1 Brannkonstabler heltid

Dagens yrkesutdanning gir i varierende grad heltidskonstabler en tilstrekkelig kompetanse innen primæroppgavene (dvs. innsats ved brann, redning og andre ulykker). Det at hoveddelen av utdanningen skjer i form av internopplæring i eget brannvesen mener utvalget er uheldig, fordi

nivået og omfanget av opplæringen som gis til dels kan variere. De fleste brannvesen er stort sett i stand til å håndtere dagens ordinære hendelser¹⁷, men yrkesutdanningen slik den foregår i dag vil etter utvalgets mening ikke kunne gi tilstrekkelig kompetanse i fremtiden.

Tendensen de senere år har vært en endring i primæroppgavene fra i hovedsak bygningsbranner til mer teknisk redning i forbindelse med andre typer ulykker, som f.eks. trafikkulykker, tauredning, drukningsulykker og ulike ras¹⁸. Håndtering av uhell og hendelser med farlig gods og farlige stoffer og ivaretagelse av skadde og rammede personer på et skadested, vil kunne utgjøre en stadig større del av brannkonstablers primæroppgaver i årene som kommer¹⁹. I tillegg er kjøretøy, bygninger, innsatsmetoder, slokkemetoder og brannvesenets eget utstyr blitt mer teknisk avansert med årene.

Dagens utdanning omfatter de fleste av disse oppgavetyper. Likevel er utvalget av den oppfatning at heltidskonstablers utdanning innen innsats ved brann, redning og andre ulykker, inkludert farlige stoffer²⁰ og akutt førstehjelp med fordel kan utvides slik at heltidskonstabler får en mer solid kompetanse innen håndtering av fremtidige primæroppgaver. Dette vil gi bedre forutsetninger for å løse fremtidige akuttoppdrag og mer uvanlige og uforutsette hendelser.

Utvalget kan ikke se at dagens utdanning for heltidskonstabler i nevneverdig grad omfatter evaluering av gjennomførte innsatser, erfaringsutveksling og -læring, og trening og helse. Dette er emner som heltidskonstabler bør ha kunnskap om, og bør derfor inngå i en fremtidig utdanning.

Dagens yrkesutdanning for heltidskonstabler gir ikke kompetanse innen øvelsesplanlegging, kommunikasjon, informasjon og pedagogikk. I dag kommer dette først i lederutdanningen (Beredskapsutdanning trinn 1 og 2). Utvalget er imidlertid av den oppfatning at planlegging og gjennomføring av opplæring, øvelser og annen informasjonsvirksomhet er sentrale deler av heltidskonstablers arbeid, og at dette derfor bør bli en del av deres fremtidige utdanning.

Et godt samarbeid mellom brannvesenets forebyggende avdeling og beredskapsavdeling er vik-

¹⁷ Se kapittel 3.2.1.1

¹⁸ Se kapittel 5.3.1

¹⁹ Se kapittel 5.3.1

²⁰ Gjennomgangen av flere av de større hendelsene fra år 2000 og frem til i dag viste blant annet at det er behov økt kompetanse innen håndtering av hendelser som involverer farlig gods og farlige stoffet. Se vedlegg: *Større hendelser i senere år*

tig for god brannsikkerhet i samfunnet. Heltidskonstabler deltar i det forebyggende arbeidet i varierende grad i dag²¹. Det er likevel ønskelig at heltidskonstabler i fremtiden skal kunne ta en større del i det brannforebyggende arbeidet. Dagens grunnutdanning for heltidskonstabler gir imidlertid svært begrenset kunnskap og kompetanse innen det brannforebyggende feltet. Utvalget mener derfor at brannforebyggende emner i større grad bør inkluderes i en fremtidig utdanning.

Det er ventet at brannvesenet i fremtiden skal få en større rolle i kommuners generelle samfunnsikkerhets- og beredskapsarbeid²². Heltidskonstabler kan være en viktig ressurs i denne sammenhengen, og utvalget mener derfor at en fremtidig utdanning bør gi kunnskap og kompetanse innen kommunalt sikkerhets- og beredskapsarbeid.

6.1.5.2 Brannkonstabler deltid

Deltidskonstabler vil møte de samme utfordringene i forbindelse med innsats ved brann, redning og andre ulykker som heltidskonstabler. Utvalget mener derfor at en fremtidig utdanning for deltidskonstabler må gi samme kompetanse innen håndtering av primæroppgavene som heltidskonstablers utdanning gir. Dette vil være et viktig bidrag til å gi landets innbyggere bistand av samme faglige kvalitet fra brannvesenet, uansett hvor i landet de befinner seg. Dagens grunnutdanning for deltidskonstabler er av mindre omfang enn grunnutdanningen for heltidskonstabler, noe som gir ulik grunnkompetanse.

Utvalget er imidlertid innforstått med at det innen primæroppgavene vil være enkelte områder der deltidskonstabler ikke trenger samme kompetanse som heltidskonstabler. Samtidig kan andre områder innen primæroppgavene være mer aktuelle for deltidskonstabler enn for heltidskonstabler. Utvalget mener derfor at innholdet i og omfanget av en fremtidig utdanning for deltidskonstabler må kunne tilpasses behovet i dekningsområdet for det enkelte brannvesen. Utvalget mener også at det må være et minimum av grunnkompetanse som *alle* brannkonstabler i Norge må ha, uavhengig av om de jobber i et heltids eller deltids brannvesen eller om de jobber i et stort eller lite deltids brannvesen.

6.1.5.3 Befal

Dagens lederutdanning er delt inn i tre trinn (Beredskapsutdanning trinn 1, 2 og 3). Dette mener utvalget bør videreføres, fordi det gir ledere i brannvesen muligheten til å få en utdanning som er tilpasset lederfunksjonen de skal ivareta.

Innholdet i dagens lederutdanning er i hovedsak delt inn i fagkunnskap, innsatsledelse og lederskap generelt. Dette er i overensstemmelse med hva utvalget mener er nødvendige fremtidige kompetanseområder for ledere i brannvesenets beredskapsavdeling. Denne hovedinndelingen av innholdet i lederutdanningen bør derfor videreføres.

Gjennomgangen av de større hendelsene i de senere år viser imidlertid at det er et forbedringspotensial i forhold til brannbefals lederkompetanse, både når det gjelder ledelse av eget personell, samhandling blant andre aktører som bidrar i store hendelser og håndtering av hendelser som involverer farlige stoffer og/eller krever spesialistkompetanse²³. Utvalget ser dette i sammenheng med den relativt korte lederutdanningen, i forhold til oppgavene som lederne skal ivareta og ansvaret de besitter. For å sikre at ledere i brannvesenets beredskapsavdeling får tilstrekkelig lederkompetanse, og at brannvesenene dermed blir bedre i stand til å håndtere hendelsene og utfordringene de vil bli stilt ovenfor i fremtiden, ser utvalget det som nødvendig at lederutdanningen styrkes og blir mer omfattende.

Brann- og redningsfaglige emner relatert til innsats ved brann, redning og andre ulykker er i dag en del av lederutdanningen. Utvalget mener imidlertid at fagkunnskapen som gis på dette området bør styrkes i en fremtidig lederutdanning, spesielt hva angår farlig gods og farlige stoffer. Emner relatert til samfunnsikkerhet, risiko- og sårbarhetsanalyser og beredskapsplanlegging er imidlertid ikke en del av dagens lederutdanning. Dette mener utvalget er et sentralt kompetanseområde for ledere i en beredskapsavdeling, og bør derfor inngå i en fremtidig lederutdanning.

Innsatsledelse står sentralt i dagens lederutdanning, og bør fortsatt være en viktig del av en fremtidig lederutdanning. For å sikre god håndtering av spesielt store og komplekse hendelser mener utvalget at en fremtidig lederutdanning må sørge for en mer solid kompetanse innen innsatsledelse enn det dagens lederutdanning gir. Emner

²¹ Se kapittel 3.2.3.1

²² Se kapittel 5.1 og 5.2

²³ Se vedlegg *Større hendelser i senere år* for nærmere beskrivelse av hendelsene.

relatert til operativ psykologi (dvs. situasjonsvurdering, beslutningstaking, kommunikasjon, samhandling, samarbeid, læring i operative miljøer o.l.) og ledelse av store og langvarige innsatser vil i denne sammenhengen stå sentralt. I tillegg må en fremtidig lederutdanning, som i dag, gi muligheter for praktiske øvelser i innsatsledelse.

Lederskap generelt er også en del av dagens lederutdanning, men bør etter utvalgets oppfatning bli mer omfattende. Fordi ledelse av brannkonstabler er en såpass viktig del av arbeidsoppgaven til ledere i en beredskapsavdeling, bør en fremtidig lederutdanning gi solid kompetanse på dette området. Emner relatert til mellommenneskelige forhold og utøvelse av ledelse vil her stå sentralt, sammen med organisatorisk og administrativ ledelse.

Når det gjelder befal i deltids brannvesen, mener utvalget at også disse lederne må sikres god kompetanse innen innsatsledelse. God kompetanse hos deltidsledere vil være viktig for å sikre god håndteringsevne innen deltids brannvesen, spesielt ved store, komplekse og uvanlige hendelser. For å øke kompetansen i deltids brannvesen generelt, mener utvalget at en fremtidig lederutdanning for deltidsledere bør gi en bedre og mer solid kompetanse enn i dag.

6.1.5.4 Spesialkurs

Dagens utdanning tilbyr spesialkurs innen en rekke områder. Utvalget mener dette bør videreføres for å sikre spesialkompetanse på områder som kun et begrenset antall beredskapspersonell trenger. Slike spesialkurs må kunne tilpasses det behovet som brannvesenene til enhver tid har.

6.2 Nødalarmningspersonell

En nødalarmningsentral skal motta meldinger om branner og andre ulykker innenfor en definert region (som normalt omfatter flere kommuner), og deretter alarmere utrykningspersonell og sørge for kommunikasjon med innsatsstyrkene og den som melder ulykken²⁴. Oppgaven til en nødalarmningsentral er med andre ord å initiere og støtte/ koordinere brannvesenets innsats ved brann, redning og andre ulykker innen regionen.

Koordinering innebærer å vurdere behovene i en situasjon og sørge for at tilgjengelige ressurser opptrer samlet for å møte behovene²⁵. Mer kon-

kret innebærer dette aktiviteter knyttet til innsamling, tolkning og evaluering av informasjon, lokalisering og tildeling av ressurser, planlegging av tiltak og gjøremål, og oppfølging av resultater²⁶.

For å ivareta disse oppgavene på en nødalarmningsentral, trengs det derfor god kunnskap og ferdigheter knyttet til koordinering av innsatser.

6.2.1 Nødalarmningsoperatører

For å kunne koordinere innsatser trenger nødalarmningsoperatører god kunnskap om prinsippene for organisering av ulykkeshåndtering og redningstjeneste i Norge, inkludert kunnskap om aktuelle offentlige og private ressurser som kan brukes i beredskapsarbeid. Dette for at operatørene skal vite hvem som kan bidra med hva i forbindelse med innsatser.

Nødalarmningsoperatører trenger også god kunnskap om innsatsorganisering ved branner, ulykker og akutt forurensning, både i forbindelse med små og ordinære hendelser og mer omfattende og komplekse hendelser. Mer konkret må de ha god kjennskap til oppbygningen av innsatsorganisasjoner, de ulike delenes oppgaver og ansvar, og hvordan beslutninger fattes og implementeres.

Koordinering av innsatser har mange likhetsstrekk med ledelse på strategisk nivå²⁷. Sentrale ferdigheter for nødalarmningsoperatører er derfor knyttet til situasjonsvurdering, beslutningstaking, kommunikasjon, samhandling og samarbeid. Nødalarmningsoperatører må være i stand til å vurdere behovene i en situasjon og beslutte hvilken innsats som må iverksettes for å møte behovene. Videre må nødalarmningsoperatører være i stand til å implementere beslutningene som fattes, fordele oppgaver mellom ulike innsatsheter og utnytte ressursene best mulig. Et sentralt kompetanseområde for nødalarmningsoperatører vil derfor være operativ beslutningstaking.

For å kunne vurdere behovene i en situasjon og fatte hensiktsmessige beslutninger vil nødalarmningsoperatører trenge et visst nivå av fagkunnskaper om brann, redning og farlig gods. Slik kunnskap vil også være nødvendig for å kunne veilede innringere om hvordan de skal forholde seg inntil hjelp kommer frem.

Ved mottak av meldinger om branner og andre ulykker, vil nødalarmningsoperatører komme i kontakt med mennesker som befinner seg i situa-

²⁴ Brann- og eksplosjonsvernloven § 16

²⁵ Perry, R. W. (1995), Perry, R. W. (2003).

²⁶ Artman, H., & Wærn, Y. (1999)

²⁷ Se kapittel 6.1.3.4

sjoner der liv, helse og grunnleggende verdier er truet. Nødalarmingsoperatører må derfor ha kunnskap om menneskers reaksjoner i krisesituasjoner, samt kunnskap om psykologiske prosesser og mestring av stress og vanskelige opplevelser. Operativ psykologi vil med andre ord være et sentralt kompetanseområde for nødalarmingsoperatører.

Befolkningen i Norge blir stadig mer flerkulturell, noe som innebærer at det ikke bare er etniske norske personer som kommer til å melde ifra om branner og andre ulykker. Dette medfører at alarmsentraloperatører må være i stand til å kommunisere på andre språk enn norsk-, spesielt engelsk.

Branner og ulykker har alltid stor nyhetsverdi, og en nødalarmingssentral vil være et naturlig kontaktsted for journalister til å skaffe seg informasjon. Nødalarmingsoperatører trenger derfor kompetanse innen medie håndtering.

Beslutningsverktøy som benyttes på nødalarmingssentraler har de senere år blitt mer og mer teknisk avanserte. Kartverk og databaser er blitt elektroniske, og nytt digitalt radiosamband (Nødnett) er under innføring. Alarmsentraloperatører trenger derfor god kompetanse innen IKT og avanserte sambands- og kommunikasjonsutstyr.

I likhet med brannkonstabler bør nødalarmingsoperatører ha kunnskap om evaluering av gjennomførte innsatser og erfaringsutveksling/læring, slik at de kan bidra til læring og utvikling av kompetanse.

6.2.2 Vaktledere

En nødalarmingssentral har vanligvis flere alarmsentraloperatører på vakt samtidig, der én person har det overordnede ansvaret og fungerer som leder for operatørene på vakt. Det vil derfor være naturlig med ulik kompetanse mellom den som leder personellet på vakt på en nødalarmingssentral (vaktleder) og de som fungerer som operatører. En vaktleder må ha kunnskap og kompetanse til å koordinere *alle* innsatser i nødalarmingssentralens region, mens operatører må ha kunnskap og kompetanse til å motta nødmeldinger og koordinere *én* innsats.

Kompetanseområdene til vaktledere vil derfor være de samme som for nødalarmingsoperatører, med noen tillegg. Vaktledere vil trenge et høyere kompetansenivå og grad av kunnskap innen koordinering av innsatser, slik at de kan koordinere flere innsatser samtidig. I tillegg trenger vaktledere kunnskap om lederskap generelt, dvs.

mellommenneskelige forhold og utøvelse av ledelse. Dette for at de skal kunne lede personellet på vakt på nødalarmingssentralen på en slik måte at alle innsatsene i regionen koordineres mest mulig effektivt.

Vellykket koordinering av innsatser krever god planlegging og forberedelse. Vaktledere bør derfor være i stand til å utarbeide og oppdatere et godt planverk, dvs. instruksjer og rutiner for nødalarmring og utkalling av innsatspersonell. I forbindelse med planverk er det nødvendig å ta hensyn til samarbeids- og bistandsavtaler mellom kommuner, spesielle risikoobjekter og eventuelle andre særskilte beredskapsforhold. Øvelsesplanlegging og kompetanseutvikling for nødalarmingsoperatører vil også inngå som en del av forberedelsene til koordinering av innsatser, og dette bør vaktledere ha kompetanse om.

6.2.3 Utvalgets vurderinger

Det faglige innholdet i dagens utdanning for nødalarmingspersonell er i hovedsak i overensstemmelse med hva utvalget anser som nødvendig for fremtidige kompetanseområder. Fagområdene i dagens utdanning bør derfor videreføres i en fremtidig utdanning. Etter utvalgets vurdering bør imidlertid omfanget av disse fagområdene utvides, slik at en fremtidig utdanning gir nødalarmingspersonell en mer omfattende kompetanse.

Fagområdene operativ beslutningstaking, operativ psykologi og koordinering (strategisk ledelse) er, etter utvalgets oppfatning, ikke tilstrekkelig dekket i dagens utdanning. En fremtidig utdanning bør derfor gi nødalarmingspersonell bedre og mer solid kompetanse på disse områdene enn tilfellet er i dag.

Nytt digitalt radiosamband (Nødnett) og mer teknisk avanserte hjelpemidler vil i fremtiden stille større krav til teknisk kompetanse hos nødalarmingspersonell²⁸. Dette taler for at en fremtidig utdanning bør gi økt kompetanse i bruk av tekniske hjelpemidler.

Dagens utdanning for nødalarmingspersonell er felles for alle som jobber på en nødalarmingssentral, noe som hindrer vaktledere i å tilegne seg ytterligere kompetanse innen koordinering av flere innsatser og ledelse av flere operatører. Utvalget mener derfor at en fremtidig utdanning for nødalarmingspersonell bør differensieres, slik at nødalarmingsoperatører og vaktledere får ulik utdanning som er tilpasset de respektive funksjonene.

²⁸ Se kapittel 5.3.3

Med tanke på innføring av Nødnett og muligheten for ett felles nødnummer i fremtiden, mener utvalget at en fremtidig utdanning for nødalarmeringspersonell med fordel kan, i hvert fall delvis, gjøres felles for alle tre nødetatene (dvs. brannvesenet, helse/AMK og politiet). Økende krav til samarbeid mellom ulike sektorer innen samfunnsikkerhets- og beredskapsarbeid i fremtiden vil gjøre det nødvendig med bedre forståelse av andre aktørers oppgaver og rolle²⁹. Hvis deler av utdanningen til de som mottar nødmeldinger er felles, vil dette kunne lette samarbeidet under innsatser som krever stor grad av samhandling mellom nødetatene.

6.3 Forebyggende personell

Personell i brannvesenenes forebyggende avdeling består primært av tilsynspersonell som utfører brannforebyggende oppgaver. Dette innebærer tilsyn med brannobjekter, samt informasjon og opplæring innen brannforebygging.

6.3.1 Tilsynspersonell

Tilsynspersonell trenger kunnskap og ferdigheter til å gjennomføre brannforebyggende tilsyn med ulike brannobjekter. Til dette trenger de fagkompetanse (kunnskap om brann, bygninger og konstruksjoner), forvaltningskompetanse og kompetanse innen kommunikasjon.

6.3.1.1 Bygnings- og konstruksjonsforståelse

For å kunne gjennomføre tilsyn med ulike brannobjekter, trenger tilsynspersonell god kunnskap om bygningers og konstruksjoners oppbygning og utforming. De må ha grunnleggende kunnskap om bl.a. arealplanlegging, sikringstiltak for bygninger og konstruksjoner, bygningsfysikk, bygningsmaterialer, konstruksjonssikkerhet (bæreevne, stabilitet mv.), brannskiller, skorsteiner og ildsteder, sanitær-, varme- og ventilasjonsinstallasjoner, og bevaring av verneverdige byggverk.

6.3.1.2 Brann i bygninger og konstruksjoner

I tillegg til god bygnings- og konstruksjonsforståelse trenger tilsynspersonell god kunnskap om hvordan bygninger og konstruksjoner oppfører seg ved brann. De må vite hvordan en brann sprer seg i ulike typer bygninger og konstruksjoner,

hvordan bygninger og konstruksjoner blir påvirket/svekket av brann, og hvordan bygninger og konstruksjoner kan beskyttes og sikres mot brann. I denne sammenhengen vil tilsynspersonell også trenge god kunnskap om hvordan mennesker reagerer og opptrer ved en brann. Dette for å forstå hvordan bygninger og konstruksjoner bør sikres og utformes for best mulig å ivareta sikkerheten til mennesker ved brann.

6.3.1.3 Branntekniske installasjoner

Branntekniske installasjoner, slik som brannalarmanlegg, sprinkleranlegg, røykventilasjon og lignende, har en viktig funksjon i forhold til menneskers sikkerhet ved brann. Tilsynspersonell trenger derfor god kunnskap om hvordan ulike branntekniske installasjoner fungerer, og hvilke krav som stilles til slike installasjoner.

Videre må tilsynspersonell ha kunnskap om, og kunne vurdere, forhåndsaksepterte og funksjonsbaserte løsninger. De må med andre ord ha kompetanse innen brannteknisk prosjektering for å kunne vurdere brannsikkerheten til både planlagte og eksisterende bygninger og konstruksjoner, uavhengig av om disse er utformet i henhold til forhåndsaksepterte eller funksjonsbaserte løsninger. Spesielt i forhold til funksjonsbaserte løsninger vil tilsynspersonell trenge solid faglig tyngde, kombinert med evnen til å tenke analytisk.

6.3.1.4 Innsats ved brann

Brannforebyggende tilsyn har ikke bare til hensikt å ivareta sikkerheten til personer som oppholder seg i bygninger og konstruksjoner ved en eventuell brann. Tilsyn skal også sikre at brannvesenet skal kunne gjennomføre en effektiv og sikker innsats ved brann. Tilsynspersonell trenger derfor kunnskap om gjennomføring av slokke- og redningsinnsats i forbindelse med brann i bygninger og konstruksjoner.

6.3.1.5 Risikovurdering og systematisk HMS-arbeid

Eiere av brannobjekter og virksomheter skal arbeide systematisk med egen sikkerhet (deriblant brannsikkerheten gjennom kartlegging av egen risiko og gjennomføring av nødvendige tiltak for å redusere risikoen til et akseptabelt nivå). Brannforebyggende tilsyn gjennomføres derfor med utgangspunkt i internkontrollprinsippene,

²⁹ Se kapittel 5.3.3

dvs. i henhold til helse-, miljø og sikkerhetslovgivningen (lover og forskrifter innen HMS).

Tilsynspersonell trenger derfor kunnskap innen risikovurderinger, risikoanalyser og systematisk HMS-arbeid, slik at de kan påse at eiere av brannobjekter og virksomheter gjør det de skal i forhold til brannsikkerheten.

6.3.1.6 Saksbehandling, myndighetsutøvelse og virkemiddelbruk

I forbindelse med gjennomføring av brannforebyggende tilsyn er brannvesenet definert som tilsynsmyndighet³⁰. Dette medfører at tilsynspersonell trenger god forvaltningskompetanse. De må ha god kjennskap til aktuelt lovverk (f.eks. brann- og eksplosjonsvernloven, forskrift om brannforebyggende tiltak og tilsyn, og lover og forskrifter innen HMS) og offentlig saksbehandling. I tillegg må de ha god kunnskap og ferdigheter innen myndighetsutøvelse og virkemiddelbruk (slik som å gi pålegg eller bruk av andre reaksjonsmidler). Godt skriftlig fremstillingsevne av forvaltningsmessig karakter er en forutsetning i dette arbeidet.

6.3.1.7 Informasjon, veiledning og rådgiving

Motivasjons- og informasjonstiltak er en viktig del av det brannforebyggende arbeidet. Tilsynspersonell vil, måtte formidle kunnskap om brann, forebyggende brannverntiltak og opptreden i tilfelle brann og andre ulykker, enten som en del av et tilsyn eller gjennom egne opplærings- eller informasjonsaktiviteter. For å kunne gi informasjon, veiledning og rådgiving må tilsynspersonell derfor ha god kompetanse innen kommunikasjon. De må ha god kunnskap om kommunikasjon både på individ- og organisasjonsnivå, pedagogikk og læring, og strukturelle og kulturelle faktorer som virker inn på kommunikasjon og læring.

6.3.2 Informasjons- og opplæringspersonell

Som oftest gjennomfører tilsynspersonell både brannforebyggende tilsyn og aktiviteter knyttet til informasjon og opplæring. I de senere år har imidlertid flere brannvesen ansatt personer med bakgrunn fra media, pedagogikk og lignende til å utføre oppgaver innen opplæring, undervisning og generell informasjon om brannforebygging. Informasjons- og opplæringspersonell utfører med andre ord *ikke* tilsyn, men kun aktiviteter

knyttet til opplæring og informasjon om brannvern. Disse vil trenge god kompetanse innen kommunikasjon og læring. De vil også trenge en del fagkunnskap innen brann, bygninger og konstruksjoner, brannsikringsutstyr, forebyggende brannverntiltak og opptreden ved brann og andre ulykker. Informasjons- og opplæringspersonell vil imidlertid ikke trenge et like omfattende nivå av fagkunnskap som tilsynspersonell.

6.3.3 Utvalgets vurderinger

Dagens forebyggende kurs ved Norges brannskole (NBSK) bygger på tre alternative utdanningsretninger – utdanning som ingeniør, brannkonstabel (med Beredskapsutdanning trinn 1) og feier³¹. En konsekvens av dette er at kombinert med et relativt kort forebyggende kurs ved NBSK, har tilsynspersonellet i forebyggende avdelinger ofte ulik kompetanse, spesielt realkompetanse i å gjennomføre tilsyn³². Dette mener utvalget er uheldig. En fremtidig utdanning må derfor sikre at alt tilsynspersonell får den nødvendige kompetansen til å gjennomføre brannforebyggende tilsyn av god kvalitet.

Innholdet i dagens forebyggende kurs er i hovedsak delt inn i fagkunnskap, forvaltningskunnskap og kommunikasjon/informasjon. Dette er i overensstemmelse med det utvalget mener er nødvendig fremtidig kompetanse for tilsynspersonell. Denne hovedinndelingen av innholdet bør derfor videreføres i en fremtidig utdanning for forebyggende personell. Utvalget mener imidlertid at omfanget av disse tre fagområdene må styrkes.

Regelverket har i den senere tid blitt mer funksjonsbasert, og objekteiere har i større grad enn tidligere god teknisk og forvaltningsmessig kunnskap. Dette stiller høyere krav til tilsynspersonells kompetanse³³. For å imøtekomme de fremtidige kravene til myndighetsutøvelse og faglige vurderinger trenger tilsynspersonell en mer solid forvaltningskompetanse og fagkompetanse enn dagens forebyggende utdanning gir. Også kompetanse innen risikovurdering og systematisk HMS-arbeid bør styrkes i forhold til dagens utdanning.

I tillegg blir samfunnet stadig mer flerkulturelt, noe som stiller høyere krav til tilsynspersonellens evne til å kommunisere med minoritetsmiljøer og personer med annen kulturell bakgrunn³⁴.

³¹ Se kapittel 4.1.3.1

³² Se kapittel 3.2.2.1

³³ Se kapittel 5.3.2 og 3.2.2.1

³⁴ Se kapittel 5.3.2

³⁰ Brann- og eksplosjonsvernloven § 32

Det vil i fremtiden kreve bedre kompetanse innen kommunikasjon og informasjonsarbeid enn det dagens forebyggende utdanning gir.

Flere som jobber som tilsynspersonell har bakgrunn som branningeniør fra Høgskolen Stord/Haugesund. Etter utvalgets oppfatning gir branningeniørutdanningen god og solid fagkompetanse, dvs. kunnskap om brann som fenomen, brann i bygninger og konstruksjoner, branntekniske installasjoner, og forhåndsaksepterte og funksjonsbaserte løsninger for å ivareta brann sikkerheten. Branningeniørutdanningen gir imidlertid ikke forvaltningskompetanse og kompetanse i gjennomføring av brannforebyggende tilsyn og informasjonsaktiviteter og opplæring. Utvalget mener derfor at branningeniørutdanningen i fremtiden også må gi kompetanse innen disse områdene.

Dagens forebyggende utdanning åpner ikke for differensiert kompetanse blant forebyggende personell. Dette mener utvalget er uheldig. En fremtidig utdanning for forebyggende personell bør ha ulike nivåer eller spesialiseringsområder, slik at forebyggende personell kan få en utdanning som er tilpasset oppgavene de skal utføre i forbindelse med det brannforebyggende arbeidet.

6.4 Avdelingsledere og brannsjef

Hovedoppgaven til avdelingslederne og brannsjefen er å ivareta den organisatoriske og administrative ledelsen av brannvesenet. Avdelingslederne skal lede hver sin avdeling som egen organisatorisk enhet, mens brannsjefen skal lede hele brannvesenet som en helhetlig organisasjon.

Avdelingsledere vil trenge fagkunnskap innen fagområdet som avdelingen dekker, men de trenger ikke nødvendigvis like stor grad av detalj-

kunnskap og ferdigheter som personellet som jobber i avdelingene. En avdelingsleder skal ivareta den organisatoriske og administrative ledelsen av avdelingen sin. Kunnskap og kompetanse innen administrasjon, organisering, kompetanseutvikling, HMS og kvalitetssikring, strategiledelse, endringsledelse og organisasjonsutvikling, prosjektledelse, bedriftsøkonomi og regnskap vil derfor være vel så viktig som fagkunnskaper.

Brannsjefen skal lede *hele* brannvesenet, og vil derfor ha et større behov for kompetanse innen virksomhetsledelse enn omfattende fagkunnskaper. Brannsjefer trenger primært god kunnskap og ferdigheter innen organisatorisk og administrativ ledelse.

Store brannvesen (interkommunalt samarbeid – IKS) stiller større krav til avdelingslederens og brannsjefers kompetanse innen organisatorisk og administrativ ledelse, fordi store brannvesen består av mange personer og flere avdelinger. Dette vil stille høyere krav til brannvesenets ledelse enn ved mindre brannvesen.

6.4.1 Utvalgets vurderinger

Beredskapsutdanning trinn 3 er den utdanningen i dag som kvalifiserer til stilling som avdelingsleder og brannsjef. Etter utvalgets vurdering gir ikke denne utdanningen tilstrekkelig kompetanse innen organisatorisk og administrativ ledelse. En fremtidig utdanning bør styrkes på dette området, slik at avdelingsledere og brannsjefer får bedre kompetanse til å ivareta den daglige ledelsen av et brannvesen.

Denne utdanningen må, som i dag, gi avdelingsledere og brannsjefer nødvendig kompetanse til å kunne ivareta den overordnede ledelsen av brannvesenet under innsats.

Kapittel 7

Fremtidens utdanning for brannvesenets personell

For å kunne anbefale en utdanningsmodell som best kan ivareta det fremtidige utdanningsbehovet for brannvesenet, og følgelig sikre nødvendig kompetanse, har utvalget spesifisert hvilke krav en fremtidig utdanning av brannvesenets personell bør oppfylle. Disse kravene omfatter både brannfaglig innhold og selve utdanningen i seg selv.

Utvalget har lagt stor vekt på å foreta en vurdering av styrker og svakheter ved dagens utdanningstilbud. Hvilke deler av dagens undervisningstilbud som kan eller bør videreføres, og hvilke deler det kan være behov for å endre, er vurdert i forhold til hvilke krav en fremtidig utdanning bør oppfylle. Utvalget har deretter vurdert aktuelle utdanningsnivåer og -modeller for en fremtidig utdanning.

7.1 Krav til fremtidig utdanningsmodell

Som følge av fremtidig oppgaveforventninger og hva som ansees som nødvendig fremtidig kompetanse¹, er det utvalget oppfatning at rollen og kompetansen til brannvesenets personell i fremtiden bør være mer omfattende og bredere, enn det dagens utdanning gir anledning til. Som beskrevet i foregående kapitler kan brannvesenet i fremtiden forvente at de får en utvidet og mer sentral rolle i beredskap og forebyggende arbeid i kommunen, blant annet som følge av innføringen av kommunal beredskapsplikt og kommunal beredskapsplanlegging². En slik utvikling vil innebære at en fremtidig utdanning må ha et større volum og strekke seg over en lengre tidsperiode enn dagens utdanning.

Fremtidens utdanning må derfor raskt ta inn over seg endringer i brannvesenets oppgaver, med påfølgende kompetansebehov, som oppstår som følge av endringer i samfunnet. Utdanningen

bør følgelig være endringsdyktig i forhold til endringer i samfunn, teknologi og metoder. En fremtidig utdanning må imidlertid ta hensyn det som allerede er brannvesenets lovpålagte oppgaver. En fremtidig utdanning må derfor sørge for at brannvesenets oppgaver som slokkeinnsats, innsats ved ulykkestilfeller, brannforebygging, risikokartlegging og beredskapsplanlegging fremdeles blir ivaretatt.

Utvalget ser det derfor som en forutsetning at en fremtidig utdanning gir brannvesenets personell den kompetansen de trenger for å gjennomføre oppgavene som brannvesenet har ansvar for. I tillegg er det viktig at fremtidig personell i brannvesenet gjennom sin utdannelse får økt kompetanse til å vurdere egen innsats og fokusere på forbedringspunkter i forhold til fremtidige lignende hendelser.

Uteksaminerte kandidater skal være attraktive for landets brannvesen. Samtidig ser utvalget det som ønskelig at en bredere utdanning skal gjøre kandidatene attraktive for flere arbeidsoppgaver og arbeidsgivere innen kommunal, fylkeskommunal, statlig og privat sektor. Dette vil bidra til å øke utdanningens samfunnsmessige nytteverdi og relevans. Eksempelvis vil en bredere utdanning gjøre det mulig for en person å være deltidskonstabel og i tillegg jobbe med faglige oppgaver knyttet til samfunnssikkerhet og beredskapsplanlegging i en mindre kommune. Det vil derfor være ønskelig at det hvert år uteksaminerer noen flere enn det brannvesenet til enhver tid har behov for. Etter utvalgets syn vil dette gjøre brannutdanningen mer lik andre åpne utdanningsløp, hvor det nødvendigvis ikke er slik at man er garantert jobb rett etter endt studie.

Med bakgrunn i at brannvesenets arbeid ofte består av praktisk oppgaveløsning, ser utvalget det som nødvendig at en fremtidig utdanning ivaretar behovet som studentene har for å tilegne seg praktisk trening og erfaring i løpet av studietiden. Dette gjelder spesielt innen brannslukking, redningsteknikk og innsatsledelse hvor praktisk ferdselstrening er et viktig element.

¹ Se kapittel 5 og 6.

² Se kapittel 5

Det er videre utvalgets oppfatning at en fremtidig utdanning bør ha som formål å redusere avstanden mellom de som jobber i brannvesenet og samfunnet de er satt til å tjene. Med det menes det at brannvesenet i fremtiden i så stor grad som mulig bør gjenspeile mangfoldet i befolkningen. Utdanningen bør derfor bidra til å øke rekrutteringsgrunnlaget til brannvesenet, samtidig som den skal være en utdanning de beste kandidatene ser som attraktiv og søker seg til.

Basert på det overstående ønsker utvalget å konkretisere hvilke krav som en fremtidig utdanning for brannvesenets personell bør oppfylle, både når det gjelder brannfaglig innhold og utdanningen i seg selv.

7.1.1 Krav til brannfaglig innhold

Utvalget mener at en fremtidig utdanning bør oppfylle følgende krav til brannfaglig innhold:

- Sikre en helhetlig tilnærming til utdanning for både heltid og deltidspersonell
- Ivareta behovet for både generalist- og spesialistkompetanse i brannvesenet
- Ivareta differensierte kompetansebehov knyttet til ulike roller i brannvesenet
- Tydeliggjøre fordeling av etatens oppgaver på lokalt, regionalt og nasjonalt nivå
- Bidra til å videreutvikle kompetansen hos ledere i brannvesenet
- Bidra til økt antall utredninger, evalueringer og forskningsaktiviteter innenfor brannområdet

7.1.2 Krav til selve utdanningen

Utvalget mener at utdanningen bør:

- Være åpen og offentlig
- Være berettiget til støtte fra Statens lånekasse
- Tilby en samlet generalistutdanning med mulighet for spesialisering
- Sikre fleksibilitet gjennom å være modulbasert
- Stimulere til økt mangfold og rekruttering slik at brannvesenet i større grad gjenspeiler det samfunn etaten skal tjene
- Utdanne studenter som kan gå rett i jobb
- Muliggjøre utdanning både sentralt og regionalt

7.2 Styrker og svakheter ved dagens utdanningsmodell

Dagens brannutdanning er en etatsskole for ansatte i brannvesenet. Det kreves ansettelse i et brannvesen, samt gjennomføring av systematisk

internopplæring i eget brannvesen, før den enkelte kan begynne formell utdanning ved Norges brannskole. Inngangsbilletten til utdannings-systemet er dermed ansettelse i et brannvesen, og *ikke* den enkeltes kompetanse.

Styrker og svakheter ved dagens utdanningsmodell og undervisningstilbud er av utvalget vurdert i forhold til faglig innhold og nivå, finansiering, og rekruttering og mangfold.

7.2.1 Faglig innhold og nivå

I likhet med andre norske etatsskoler, som for eksempel fengselsskolen og tollskolen, fremgår det av navnet til Norges brannskole at utdannings-tilbudet er avgrenset til et spesifikt fagområde og en spesifikk yrkesgruppe. Skolen er underordnet DSB, som legger føringer for det faglige innholdet ved skolen i egenskap av sin rolle som nasjonal brannmyndighet. Det kan således argumenteres for at det innenfor dagens modell er en styrke at det er forholdsvis kort avstand mellom myndighetenes føringer i forhold til gjeldende lover og forskrifter, og faglig oppdateringer og utarbeidelse av kursplaner.

Det kan imidlertid oppfattes som en svakhet ved dagens utdanning at mange i brannvesenet føler at man ikke får tilstrekkelig kompetanse på grunn av kort kurslengde, samtidig som at kursene ikke gir formalkompetanse som ikke uten videre kan overføres til andre relevante fagområder. Det er altså begrensede arbeidsmuligheter utenfor egen etat (brannvesenet) med utgangspunkt i de kvalifikasjoner man har tilegnet seg gjennom dagens utdanning. I tillegg er det for lite fokus i dagens utdanning på å ha en helhetlig tilnærming til innholdet i utdanningen for heltids- og deltidspersonell. Kursene for både brannkonstabler og utrykningsledere er innholdsmessig ulike for heltids- og deltidspersonell, noe som er å betrakte som en svakhet ved dagens modell. Det at det ikke har eksistert forskriftskrav om gjennomføring av utdanning for deltidspersonell er en ytterligere svakhet ved dagens brannutdanning³.

En annen sentral del i dagens utdanning er internopplæringen. Faglig krav til innhold og gjennomføring av internopplæringen fremgår i *Læreplan for internopplæring av brannkonstabler*⁴.

³ Dimensjoneringsforskriften § 8-5 Ikrafttredelse og overgangsbestemmelser: «Forskriften trer i kraft 1. juli 2002. Kravet om opplæring og kompetanse i kapittel 7 for konstabel og utrykningsleder i deltidsstilling som ikke er overbefal trer i kraft 1. januar 2007. Kravene i § 7-3 og § 7-7 når det gjelder henholdsvis konstabel og utrykningsleder i deltidsstilling må være oppfylt innen 31. desember 2012. »

Det er en styrke at internopplæringen er lokalt forankret og at det enkelte brannvesen kan skredersy opplæringen ut i fra lokale beredskapsutfordringer.

Utvalget ser det imidlertid som en svakhet ved dagens utdanning at brannvesenene erfaringsvis organiserer internopplæringen på forskjellige måter⁵. Noen ansetter én og én person av gangen, og setter den nyansatte direkte inn i beredskapsstyrken fra første dag. Enkelte større brannvesen derimot, ansetter flere personer i puljer av gangen og gir dem en felles opplæring, før de så settes inn i beredskapsstyrken. De ulike tilnæringsmåtene medfører at kvaliteten på internopplæringen varierer mellom de ulike brannvesenene. Det oppstår derfor både større og mindre kompetansespråk mellom de som har fullført internopplæringen. Det skaper videre utfordringer for gjennomføring av opplæring ved Norges brannskole.

Til tross for varierende kvalitet på den internopplæring som gjennomføres, anser utvalget det allikevel som viktig at en del av opplæringen i en fremtidig utdanning skjer ute i et brannvesen. Dette i hovedsak fordi innholdet i en nasjonal opplæringspakke ikke vil være dekkende for alle oppgaver som en brannkonstabel kan bli satt til å løse. En nasjonal utdanning vil heller ikke kunne ivareta tilstrekkelig praktisk læring av ferdigheter for håndtering av kompliserte redningstekniske innsatser.

Det er derimot viktig å poengtere at internopplæring er å regne som *opplæring*. En svakhet ved dagens utdanning er at nyansatte brannkonstabler kan bli satt mer eller mindre direkte inn i beredskapsstyrken, og fungerer som fullverdige brannkonstabler før de har gjennomført utdanningen sin. Det at internopplæringen gjennomføres før den formelle utdanningen i regi av Norges brannskole, kombinert med at brannkonstabler blir ansatt før de påbegynner utdanningen, bidrar sterkt til denne praksisen.

Det er også utfordringer knyttet til regional gjennomføring av kurs, både når det gjelder kurs for heltids- og deltidspersonell. Slik dagens utdanning er innrettet finnes det flere regional øvingsfelt som godkjennes av Norges brannskole for gjennomføring av kurs regionalt. Selv om at det stilles krav til at undervisningen skal følge kursplanen for det enkelte kurs fastsatt av DSB, stilles

det ingen pedagogiske krav til de som underviser ved regionale kurs. Det er kun for Norges brannskoles undervisningspersonell at det stilles pedagogiske krav.

At det i dag ikke stilles pedagogiske krav til undervisningspersonell ved regionale kurs, noe som åpner for uforholdsmessige store forskjeller mellom kursene som gjennomføres regionalt, oppfattes av utvalget som en svakhet.

En av de største svakhetene ved dagens utdanning er kompetanse knyttet til lederrollen i brannvesenet. Utvalget anser dagens lederutdanning for å være utilstrekkelig i forhold til de utfordringer som brannvesenets ledere blir stilt ovenfor i dag, og vil bli stilt ovenfor i fremtiden. Lederopplæringen er den delen av utdanningstilbudet for brannvesenet som i størst grad bør være forankret i forskningsbasert kunnskap på et akademisk nivå. I tillegg vil det i fremtiden stilles større krav til differensiering mellom ulike lederroller og andre roller i brannvesenet.

7.2.2 Finansiering

Det er et kommunalt ansvar å tilse at den enkelte ansatte i brannvesenet har nødvendig kompetanse i henhold til gjeldende lover og forskrifter for å utøve yrket. Dagens utdanningsmodell fordeler kostnadene for opplæring mellom staten, som eier av utdanningssystemet, og kommunene, som arbeidsgiver for ansatte i brannvesenet. Således kan dagens modell sies å være en økonomisk rimelig utdanning for staten på grunn av den korte opplæringslengden, og for kommunen i den forstand at internopplæring av nyansatte inngår i ordinær arbeidstid uten ekstra kostnad.

For heltidsbrannvesen er det imidlertid en utfordring at det må settes av tid til studier innenfor vanlig arbeidstid. Det medfører kostnader knyttet til utbetaling av lønn under studier, avgifter til selve deltakelsen på kurs og refusjon av reiseutgifter. I tillegg må vikarer leies inn og bekostes.

For deltidsbrannvesen er det også en utfordring at kommunene må bekoste lønn under studier/kurs, refusjon av reiseutgifter og avgifter knyttet til selve deltakelsen på kurs. I tillegg er det en ytterligere utfordring at deltidspersonell må refunderes for tapt arbeidsinntekt til hovedarbeidsgiver.

En annen utfordring ved dagens utdanningsmodell er at brannvesenet må tildeles særskilte midler for å kunne finansiere utdanning av sitt personell. Dette skjer ofte i konkurranse med andre områder, slik som helse- og skolesektoren.

⁴ *Opplæringsbok; Internopplæring for brannkonstabel (systematisk, teoretisk, og praktisk opplæring i brannvesen)*. Norges Brannskole 2005

⁵ Erfaringer gjort av instruktører ved NBSK tilsier at fagkompetansen blant studentene er variabel ved kurstart.

Etter at nødvendige midler er gjort tilgjengelig, kan brannvesenet søke om kursplass ved Norges brannskole. Men det er ikke alltid tilfelle at kursplass innvilges, og midlene som først ble gjort tilgjengelig for utdanning kan senere bli trukket tilbake av kommunen. Dette bidrar til å skape irritasjon og frustrasjon mellom partene. Slik dagens utdanning er innrettet, kreves det en optimal samhandling mellom kommunenes tildelingsprosesser og brannskolens prioritering av kurs og tildeling av kursplass, for at den enkelte skal få muligheten til å gjennomføre utdanningen sin.

De siste årene har det for eksempel vært en økning i antall henvendelser til DSB knyttet til utfordringen mange brannvesen opplever i forhold til at de får tildelt midler lokalt ett år, samtidig som at de ikke får tildelt kursplass av brannskolen samme år. De årlige tildelingene til Norges brannskole har ikke vært store nok til å sette opp et tilstrekkelig antall kurs for å dekke behovet for opplæring. Det kan nevnes at det de senere årene har blitt gjennomført rundt 20 grunnkurs for deltidspersonell per år. Kommunenes innmeldte behov er rundt 40-50 kurs i året.⁶ I senere år har det også blitt tydelig at budsjettildelingene ikke er store nok til å opprettholde et tilfredsstillende nivå på tekniske installasjoner og øvingsfelt ved Norges brannskole. Hvis det ikke skjer en endring i forhold til dagens modell kan man altså på relativt kort sikt kunne oppleve problemer med å opprettholde dagens undervisningstilbud.

7.2.3 Rekruttering og mangfold

Personellet i dagens brannvesen rekrutteres i stor grad fra praktiske yrker, og det kreves ofte en viss yrkeserfaring. Typiske yrker er snekker, rørlegger, bilmekaniker, elektriker og blikkenslager. I senere år, og kanskje særlig i større brannvesen, har det imidlertid vært en utvikling som går mot å rekruttere enkelte personer med bakgrunn innenfor andre typer yrker enn de tradisjonelle håndverksfagene, eksempelvis fra forsvaret og høyskole.

Det finnes ingen nasjonale krav som må være oppfylt for å kunne ansettes i et brannvesen, bortsett fra Arbeidstilsynets fysiske og helsemessige krav knyttet til røykdykking. Det er derfor opp til det enkelte brannvesen å bestemme hvilke krav som skal settes til de aktuelle søkerne. Det er heller ikke fastsatt nasjonale krav, eller utarbeidet nasjonale retningslinjer, for hvordan rekrutteringsprosessen skal foregå. Manglende felles

nasjonale krav vil nødvendigvis gi ulik kvalitet på rekrutteringsprosessen.

Den populære oppfatningen av brannkonstabelyrket som fysisk og psykisk utfordrende, med vekt på fysisk styrke og praktisk oppgaveløsning, kan bidra til å begrense antallet kvinner som søker seg til yrket. En internt rettet etatsutdanning kan i tillegg bidra til at brannkonstabelyrket, og tilhørende utdanning, er lite allment kjent blant befolkningen, og da spesielt unge kvinner og menn som står foran valg av utdanning og yrke.

Selv om de enkelte brannvesen rekrutterer gjennom annonser i lokalaviser og på egne nettsider, er det ikke uvanlig at rekrutteringen er styrt av bekjentskaper, kontaktpersoner og til og med familierelasjoner. Dette gjelder både for heltids- og deltidsbrannvesen, men i mindre grad blant de største brannvesen som har et stort rekrutteringsgrunnlag og standardiserte og profesjonelle rekrutteringsprosedyrer. Det er følgelig en svakhet at utdanningsinstitusjonen (Norges brannskole) ikke har innflytelse på rekrutteringen av brannvesenets personell, og dermed ikke har mulighet til å kvalitetssikre hvem som tas inn til utdanning.

Enkelte steder i landet er det vanskelig å rekruttere personell til deltidbrannvesen. Årsaken til dette kan være sammensatt, som eksempelvis manglende befolkningsgrunnlag og manglende tilrettelegging for utdanning i forhold til relativt lav stillingsprosent i brannvesenet. Dagens utdanning er imidlertid gunstig for den enkelte ansatte i heltidsbrannvesen, fordi de får betalt lønn av arbeidsgiver under utdanning.

Manglende formell godkjenning av utdanningen i form av høyskole/studiepoeng eller fagskole kan bidra til at brannkonstabelutdanningen og annen brannutdanning ikke har samme status som eksempelvis sykepleier- og politiutdanningen. Det at brannutdanningen ikke er åpen, og ikke er særlig kjent utenfor det brannfaglige miljøet kan også ha innvirkning på statusen til utdanningen.

7.2.4 Utvalgets vurdering av dagens etatsutdanning

Kompetansen som dagens utdanning gir, er etter utvalgets vurdering samlet sett ikke nok omfattende til å kunne ivareta brannvesenets fremtidige oppgaver og utfordringer på en god nok måte⁷.

⁶ Tall innhentet fra Norges brannskole.

⁷ Se kapittel 6 for utvalgets vurdering av hvorvidt dagens utdanning av brannvesenets personell imøtekommer det fremtidige kompetansebehovet.

Det er flere forhold som medvirker til dette. Innholdet i dagens utdanning er begrenset til brannvesenets primær oppgaver, samtidig som utdanningslengden er relativt kort. Dette gjør det vanskelig å gi brannvesenets personell en kompetanse som er god nok. I tillegg har utdanningsnivået noe å si for hvilken kompetanse som gis. Dagens etatsutdanning bygger på fullført videregående utdanning, men gir likevel ikke kompetanse tilsvarende et utdanningsnivå utover videregående nivå. Brannvesenets personell trenger omfattende fagkunnskaper for å utføre oppgavene sine. Dette gjelder spesielt ledere, som i tillegg til å være faglig god også må være i stand til å tenke analytisk.

En økning i brannutdanningens lengde, vil etter utvalgets oppfatning gi brannvesenets personell bedre grunnlag for å ivareta dagens og fremtidens oppgaver og utfordringer.

Utvalget ser det som en fordel at dagens utdanning er underlagt den nasjonale brannmyndigheten (DSB), noe som bør videreføres i en fremtidig utdanning. Dette vil bidra til at brannutdanningen til enhver tid er oppdatert i forhold til utviklingen innen fagområdet. I tillegg mener utvalget at en fremtidig utdanning i større grad enn i dag bør være koblet til relevante forskningsmiljøer, noe som vil bidra til å sikre at utdanningen holder et høyt faglig nivå.

En stor andel av dagens utdanning foregår i form av internopplæring i de enkelte brannvesen. Utvalget ser det som positivt at utdanningen av brannvesenets personell inneholder mye praksis og er lokalt forankret. Samtidig ser utvalget det som uheldig at internopplæringen er sterkt dominerende i dagens utdanning. Den varierende kvaliteten på internopplæringen som gjennomføres bidrar i stor grad til at brannvesenets personell får varierende kompetanse. I tillegg ser utvalget det som uheldig at internopplæringen gjennomføres i sin helhet *før* den formelle grunnopplæringen gis i regi av brannskolen.

For å sikre et mer likt kompetansenivå for alt brannpersonell mener utvalget at internopplæringen bør få en mindre sentral rolle i en fremtidig utdanning. Allikevel mener utvalget at deler av opplæringen bør foregå i form av praksis ute i brannvesenene, slik at studentene får relevant praktisk trening og god forståelse av, og innsikt i, brannvesenets arbeidsoppgaver.

I denne sammenhengen mener utvalget at det bør stilles større krav til opplæringsansvarlige ved lokale brannvesen og undervisningspersonell ved regionale kurs. Det at det ikke stilles pedagogiske krav til de som utfører lokal og regional opplæ-

ring/undervisning er en svakhet ved dagens utdanning.

Mangelen på helhetlig tilnærming i utdanningens innhold til heltids- og deltidspersonell anser utvalget som en svakhet. Det bidrar til å skape og opprettholde kompetanseforskjeller mellom heltids- og deltidsbrannvesen. Utvalget mener derfor at en fremtidig utdanning bør sikre en mest mulig helhetlig tilnærming til utdanning av heltids- og deltidspersonell.

Dagens utdanning består av ulike kurs som kan tas etter behov i forhold til oppgavene som brannvesenets personell skal ivareta. Dette anser utvalget som en fordel, og mener at en fremtidig utdanning må være fleksibel og modulbasert.

Utvalget mener at en fremtidig utdanning bør gjøres åpent tilgjengelig. Det at dagens utdanning er en etatsskole bidrar til å skape og opprettholde barrierer mot utvikling av mangfold (spesielt knyttet til etnisitet og likestilling). Årsaken til dette er først og fremst at opplæringen ikke er åpen for andre enn de som allerede er ansatt i brannvesenet. En åpen brannutdanning kan bidra til å fremme holdninger i brannvesenet som kan legge til rette for økt mangfold blant de ansatte. I tillegg vil en åpen formelt godkjent utdanning, i form av studiepoeng eller grad, kunne bidra til å heve brannutdanningens status og relevans.

En åpen utdanning som må gjennomføres før ansettelse i et brannvesen, vil bidra til å motvirke dagens praksis der nyansatte brannkonstabler kan fungere som fullverdige brannkonstabler før de har gjennomført utdanningen sin. En åpen formelt godkjent utdanning vil i tillegg kreve felles opptakskrav som alt brannpersonell må oppfylle før de kan begynne utdanningen. Dette vil bidra til etablering av nasjonale krav som må være oppfylt for å kunne ansettes i et brannvesen, noe utvalget ser på som positivt for å ivareta kvalitet i rekrutteringsprosessen.

Brannutdanningen både i Sverige og i Finland er åpne utdanninger⁸. Etter det utvalget erfarer, har begge landene gode erfaringer med en åpen brannutdanning som er innpasset det offentlige utdanningssystemet.

Flere av dagens utfordringer knyttet til finansiering i forhold til gjennomføring av utdanning vil mest sannsynlig bedres ved at utdanningen blir åpen og gjennomføres før ansettelse. En åpen utdanning legger til rette for at personer kan påbegynne og gjennomføre et studium på eget initiativ og for egen kostnad, og vil således ikke kreve at brannvesenet først blir tildelt særskilte midler.

⁸ Se vedlegg *Brannutdanning i Sverige og Finland*.

Følgelig vil en åpen utdanning kunne bidra til å gjøre utdanningssituasjonen mer forutsigbar for brannvesenene og kommunene.

Når det gjelder utdanning av deltidspersonell er utvalget imidlertid inneforstått med at manglende tilrettelegging for å gjennomføre utdanning, i kombinasjon med fulltidsjobb hos hovedarbeidsgiver, er med på å vanskeliggjøre rekrutteringen til deltidsbrannvesen. Utvalget er derfor av den oppfatning at utdanningen av deltidspersonell i størst mulig grad bør gjennomføres desentralisert. Det bør i tillegg, i større grad enn i dag, tilrettelegges for lokalt og regionalt gjennomføring ved hjelp av nettstøttet undervisning.

En videreføring av dagens praksis der utdanningen av deltidspersonell blir finansiert av arbeidsgiver og staten anser utvalget som mest fordelaktig for å sikre at deltidspersonell får nødvendig utdanning. Innholdet i utdanningen av deltidspersonell bør allikevel være på samme nivå som for utdanningen av heltidspersonell, slik at kompetansen til heltids- og deltidspersonell blir mest mulig lik.

7.3 Aktuelle nivåer og modeller for fremtidig utdanning

Basert på konkretiserte krav til fremtidig utdanning og vurdering av styrker og svakheter ved dagens utdanning har utvalget vurdert ulike utdanningsnivåer. Utvalget har da valgt å ta utgangspunkt i det norske utdanningssystemet, som er delt inn i tre nivåer: *primært nivå* som omfatter barne- og ungdomsskole, *sekundært nivå* som omfatter videregående skole og *tertiært nivå* som omfatter fagskole og høyskole/universitet.

7.3.1 Videregående skole

Videregående skole ligger på sekundært nivå i det norske utdanningssystemet, som vil si at denne utdanningen bygger på grunnskoleutdanningen. Fullført videregående utdanning leder frem til enten studiekompetanse eller yrkeskompetanse.

De tidligere utredningene, NOU 1992:22, og DSBs rapport fra 2006⁹, har vurdert videregående skole som et mulig fremtidig utdanningsløp for brannvesenet. Utredningen fra 1992 mente at ved å legge brannutdanningen til et videregående nivå ville elevene kunne oppnå en kompetanse som i

⁹ NOU 1992:22 *Fremtidig utdanning av personell til de kommunale brannvesen og Utdanningsreform for brann- og redningstjenesten*, DSB 2006

Figur 7.1 Det norske utdanningssystemet

Figuren illustrerer tredelingen i det norske utdanningssystemet på henholdsvis *primært nivå* som omfatter barne- og ungdomsskole, *sekundært nivå* som omfatter videregående skole og *tertiært nivå* som omfatter fagskole og høyskole/universitet (i henhold til § 3-5 i Universitets- og høyskoleloven kan en fagskoleutdanning godkjennes som en del av et bachelorstudium).

Kilde: Bjørn R. Stensby, NOKUT

stor grad ville være overførbart til andre utdanningsveier. Eksempelvis mente utredningen at både offshore og landbasert industri kunne være interessert i elever med kompetanse som «*brann- og redningsmann*». I tillegg så utredningen verdien av å samordne brann- og feierfaget.

I DSBs rapport fra 2006 ønsket et mindretall av arbeidsgruppen at utdanningsnivået skulle være på videregående skole i kombinasjon med andre yrkesrettede utdanninger. Ved spesialisering for spesielle oppgaver og funksjoner kunne det åpnes for et fagskolenivå.

Flertallet av arbeidsgruppen i 2006 mente derimot at en grunnutdanning på videregående nivå ikke dekket de fremtidige kompetansebehovene for brannvesenets personell på en tilfredsstillende måte.

7.3.1.1 Utvalgets vurdering av videregående modell

Sett i forhold til de svakheter som utvalget mener eksisterer knyttet til dagens utdanning, samt ønsket om sterkere faglig forankring og høyere

lederkompetanse, vurderer utvalget det som faglig tilfredsstillende å anbefale en fremtidig utdanning for brannvesenets personell på videregående skoles nivå.

Utvalget er av den oppfatning at fremtidig personell i brannvesenene, – ikke bare må ha tilstrekkelig kompetanse og forståelse om praktiske yrkesrettede elementer, – men må også ha nødvendig samfunnsforståelse knyttet til forebygging og beredskap på lokalt, regionalt og nasjonalt nivå. Dette fordrer en økt teoretisk forståelse og utvidelse i faginnhold i forhold til dagens utdanningsmodell, noe utvalget ikke anser forenbart med videregående skolenivå. Utdanning på videregående skolenivå vil, på lik linje med dagens utdanningsmodell, ikke tilfredsstillende utvalgets krav til økt forskningsvirksomhet og høyere pedagogisk eller faglig kompetanse hos undervisningspersonell.

Utvalget støtter således anbefalingen til arbeidsgruppens flertall fra 2006 om ikke å legge en fremtidig brannutdanning på videregående skoles nivå, da dette ikke vil dekke det fremtidige kompetansebehovet til brannvesenet.

7.3.2 Fagskole

Fagskoleutdanning ligger på tertiært nivå i det norske utdanningssystemet, og er en kortere yrkesrettet utdanning som bygger på videregående skole eller tilsvarende realkompetanse. Selv om en fagskoleutdanning ligger på samme nivå som høyskoler og universitet, er det viktige forskjeller mellom en utdanning på fagskole og en utdanning på høyskole. Det som spesielt kjenner seg ut er den praktiske tilnærmingen. Studentene lærer seg å kombinere teori og praksis gjennom virkelighetsnære oppgaver hentet fra arbeidslivet. For å komme inn på en fagskole kreves det ikke generell studiekompetanse slik som på høyskoler, og undervisningen trenger heller ikke være forskningsbasert. En fagskoleutdanning er ment å gi kompetanse som kan anvendes i arbeidslivet umiddelbart etter avsluttet studium.

Betegnelsen *fagskole* og *fagskoleutdanning* kan kun brukes av skoler som har godkjenning av Nasjonalt organ for kvalitet i utdanningen (NOKUT). I første halvdel av 2011 var det registrert 1370 ulike fagskoletilbud godkjent av NOKUT¹⁰. Godkjenningen er en forutsetning for lån og stipend i Lånekassen. En fagskole kan enten være statlige, fylkeskommunale, kommunale eller privateid.

Utdanningslengden til fagskoler varierer fra minimum halvt år til maksimum to år¹¹. Det tilbys i dag fagskoleutdanning innen tre fagfelt¹²: teknikk/teknologi, helse- og sosialfag, og administrasjon, økonomi og ledelse. Teknisk/teknologisk fagfelt består av til sammen 7 fagretninger: bygg og anlegg, datateknikk, elektro, kjemi, maritime fag, petroleumsteknologi, og teknikk og industriell produksjon. Fagskoler som tilbyr tekniske/teknologiske fagretninger/utdanninger vil ha betegnelsen *teknisk fagskole*.

En fagskoleutdanning kan tilbys både som heltids- og deltidsstudie. Deltidsstudier gjennomføres ofte som en kombinasjon av selvstudium, samlinger, veiledning og kommunikasjon via internett. Gjennomføring av en fagskoleutdanning i kombinasjon med arbeid vil således være fullt mulig.

Selv om en fagskoleutdanning er en selvstendig utdanning som kvalifiserer direkte til jobber i arbeidslivet, har enkelte fagskoler har inngått samarbeid med høyskoler. Slikt samarbeidet handler om å få en fagskoleutdanning godkjent som en del av en bachelorutdanning¹³. Dette gjør det mulig å bygge videre på en fagskoleutdanning for å oppnå en bachelorgrad, og eventuelt deretter fortsette på et mastergradsstudium for studenter som måtte ønske det.

7.3.2.1 Utvalgets vurdering av fagskolemodell

Det er utvalget vurdering at en fremtidig brannutdanning på fagskolenivå, i henhold til lov om fagskoleutdanning¹⁴, er praktisk gjennomførbart og faglig tilfredsstillende, som vil kunne bidra til å gi en yrkesrettet utdanning som er åpent tilgjengelig for de aller fleste. En fremtidig fagskoleutdanning for brannvesenets personell bør etter utvalgets mening være innrettet som en *teknisk fagskole*, da brannvesenets oppgaver i høyeste grad er av teknisk karakter.

Etter utvalgets vurdering er det en styrke ved en fagskoleutdanning at studenter på dette nivået ikke er avhengig av å ha generell studiekompetanse for å søke på utdanningen, slik som det kreves ved en høyskoleutdanning. For utvalget er det et tungtveiende argument at personer med fagbakgrunn (fagbrev/svennebrev) skal

¹¹ Lov av 20. juni 2003 om fagskoleutdanning

¹² Nasjonalt opptakskontor for fagskolen, www.fagskoleopptak.no

¹³ I henhold til § 3-5 i Universitets- og høyskoleloven kan en fagskoleutdanning godkjennes som en del av et bachelorstudium.

¹⁴ Lov av 20. juni 2003 om fagskoleutdanning

¹⁰ NOKUTs database november 2011, www.nokut.no

kunne søke seg direkte inn på en fremtidig brannutdanning.

Utvalget ser det også som positivt at det er fleksibilitet i lengde på studier innenfor en fagskolemodell, noe som gir muligheter for en utvidelse av innhold og lengde på brannutdanningen i forhold til dagens utdanning. Denne fleksibiliteten gjelder også muligheten for å få en fagskoleutdanning godkjent som en del av en bachelorgrad, som vil kunne åpne for videre studier på mastergradsnivå og øke karrieremuligheter og potensialet for livslang læring. Disse mulighetene er spesielt aktuelle for brannvesenets lederpersonell.

I forhold til de øvrige krav til fremtidig utdanning som utvalget har angitt, vurderes en fagskolemodell å være et svært godt alternativ for en fremtidig utdanning av brannvesenets personell.

En fagskoleutdanning vil gi mulighet for en helhetlig tilnærming til utdanning av både heltids- og deltidspersonell, da det vil være mulig å opprette moduler som kan være felles for begge personellgruppene. Samtidig vil det være rom for fleksibilitet i gjennomføringen av utdanningen, ved at hele eller deler av utdanning kan gjennomføres i form av deltidsstudier og/eller fjernundervisning.

En fagskoleutdanning vil i tillegg kunne ivareta behov knyttet til både generalist- og spesialistkompetanse. Dette ved å utvide undervisningstilbudet sammenlignet med dagens utdanning. Det vil også være mulig å utvikle ulike generalist- og spesialistkurs ved ulike undervisningssteder nasjonalt og regionalt.

Videre vil en fagskoleutdanning kunne ivareta differensierte kompetansebehov knyttet til ulike oppgaver og roller i brannvesenet. Innenfor en ramme på to år vil det være mulig å ha både felles moduler og valgmuligheter i forhold til ulike fagretninger, for eksempel beredskap og brannforebygging. En fagskolemodell vil også kunne innfri kravet om at studentene skal kunne gå rett ut i arbeid etter fullført studium.

Samlet sett vurderer utvalget det slik at en fremtidig brannutdanning på fagskolenivå vil tilfredsstillende kravene som en fremtidig utdanning bør oppfylle¹⁵. Unntaket er kravene om økt forskningsaktivitet innenfor brannområdet og videreutvikling av kompetanse hos ledere i brannvesenet. Både Sverige og Finland har valgt en grunnutdanning tilsvarende fagskolenivå¹⁶, noe som er med på å underbygge at en fagskoleutdanning er et passende utdanningsnivå for brannkonstabler.

¹⁵ Se kapittel 7.1

¹⁶ Se vedlegg *Brannutdanning i Sverige og Finland*.

7.3.3 Høgskole

Høgskoler og universitet gir utdanning på et nivå over fagskoleutdanningen. Høyere utdanning kan tas gjennom flere ulike studieløp og resultere i ulike gradsbetegnelser, slik som toårig høgskolekandidat, treårig bachelorstudium (bachelorgrad) og femårig mastergradsstudium (mastergrad). Dersom studenten ønsker ytterligere fordykning kan vedkommende ta doktorgrad, noe som innebærer selvstendig forskningsarbeid som munner ut i en omfattende avhandling. I tillegg finnes det utdanninger som er innrettet som profesjonsstudium, hvor studentene utdanner seg til spesifikke yrker som eksempelvis sykepleier og politi.

Det er i dag åtte universiteter, tjuetre høgskoler og seks vitenskapelige høgskoler under statlig eierskap i Norge. I tillegg er det en rekke private høyere utdanningsinstitusjoner, hvorav tjuetruer som mottar statlig tilskudd¹⁷.

Et universitet er en utdanningsinstitusjon som tilbyr minst fem studietilbud av fem års varighet (mastergradsstudier) og har forskerutdanning (doktorgradsstudier) innen minst fire fagområder¹⁸. En høgskole derimot, tilbyr kortere og mer yrkesrettede kurs enn hva universitetene gjør.

En vitenskapelig høgskole er en utdanningsinstitusjon på universitetsnivå, men som har smaler fagområder. Den vitenskapelige høgskolen har da samme type ansvar og fullmakter for utdanning, forskning og forskerutdanning som et universitet. De vitenskapelige høgskolene omfatter skoler som BI, Norges Handelshøyskole, Norges Veterinærhøgskole og Norges Musikkhøgskole¹⁹.

Noen skoler betegnes ikke som en høyere utdanningsinstitusjon, men har fått ett eller flere studietilbud akkreditert av NOKUT. Dette betyr at en eller flere av utdanningene på skolen kan være godkjent på høgskolenivå uten at hele skolen er det.

Opptakskravene for søkere til høgskoler er generell studiekompetanse. Enkelte høgskoler har i tillegg spesifikke opptakskrav ut over generelle studiekompetansen. Unntak fra kravet til studiekompetanse kan vurderes på bakgrunn av realkompetansevurdering, i tillegg til at det finnes

¹⁷ Kunnskapsdepartementet: www.regjeringen.no/nb/dep/kd/tema/hoyere_utdanning.html?id=1415

¹⁸ Forskrift om kvalitet i høyere utdanning. §3-3

¹⁹ Det finnes også andre høgskoler enn de som er beskrevet ovenfor; 2 kunsthøgskoler, 2 private høgskoler som er akkreditert av Nasjonalt organ for kvalitet i utdanningen (NOKUT), samt 28 andre private institusjoner med godkjente studietilbud, hvorav 21 mottar statsstøtte.

enkelte unntaksordninger som muliggjør at fagarbeidere kan ta videreutdanning på høyskole.

Noen høyskoler tilbyr spesielle studier for fagarbeidere uten at de har oppnådd generell studiekompetanse. Ordningen, kalt *Y-veien* (yrkesfaglig kompetanse), ble gjort til permanent ordning i 2009 for opptak til spesielt tilrettelagt ingeniørutdanning. Denne ordningen går ut på at undervisningen det første året på ingeniørstudiene inneholder en større del matematikk og fysikk, og mindre praksis enn på en «vanlig» ingeniørutdanning, fordi dette anses å være gjennomført i den yrkesfaglige utdanningen. Det er høyskolene selv som avgjør om de vil tilrettelegge for en slik utdanning.

De aller fleste høyskolene er godkjente for lån og stipend i Statens Lånekasse.

Universitet og høyskoler må forholde seg til de samme lover og forskrifter²⁰ om kvalitetssikring som fagskoler. En viktig forskjell er allikevel at det stilles større og mer omfattende krav til forskningsbasert virksomhet ved høyskoler og universitet. Det stilles også høyere krav til formell kompetanse hos undervisningspersonell.

7.3.3.1 Utvalgets vurdering av høyskolemodell

Utvalget vurderer en høyskoleutdanning som aktuell for deler av en fremtidig brannutdanning.

En høyskoleutdanning ansees av utvalget som muligens det beste alternativet for å fremme økt mangfold i brannvesenene. I kombinasjon med økt status for yrkesgruppen vil et høyskolestudium i større grad kunne tiltrekke seg flere, deriblant kvinner, som ellers ikke ville vært aktuelle om utdanningen var en fagskoleutdanning. Det er imidlertid vanskelig å tallfeste dette nærmere.

På den andre siden vil en høyskoleutdanning kunne resultere i at de som har valgt yrkesfaglig utdanning på videregående skole og de som ellers ikke er interessert i akademiske studier, i mindre grad vil søke på utdanningen. Dagens brannpersonell har i stor grad praktisk fagbakgrunn som det også i fremtiden vil være behov for i brannvesenet.

Utvalget anser imidlertid et mer akademisk nivå på en fremtidig utdanning som mindre passende i forhold til fremtidige kompetansebehov for brannkonstabler i brannvesenene. Utover de som skal inneha lederroller i et brannvesen, vil den størstedelen av studentene som skal utdannes i en fremtidig utdanning ut i arbeid på konstabel-

nivå. Dette fordrer i større grad praktisk tilnærming og oppgaveløsning enn det en høyskoleutdanning legger til rette for.

Det er derfor utvalgets vurdering at en høyskoleutdanning best ivaretar det teoretiske kompetansebehovet for de som skal inneha lederroller og -oppgaver i brannvesenet. Lederansvar stiller høyere krav til faglig kompetanse, hvilket inkluderer teoretisk faginsikt og forståelse av brann som fagområde.

Det er videre utvalgets ønske å styrke den teoretiske lederkompetansen innen fagområdet, for således å fremme økt forskningsaktivitet og faglig utvikling innenfor fagområdene forebygging, beredskap og nødalarmering, samt samfunnssikkerhet generelt. Dette inkluderer fokus på evalueringer av hendelser, systemer for læring, og erfaringsoverføring mellom ulike brannvesen.

7.4 Utvalgets samlede vurdering av nivåer og modeller

Utvalget har vurdert det som avgjørende at en fremtidig utdanning for brannvesenet kan innplasseres i det norske utdanningssystemet. Videre skal brannutdanningen imøtekomme kravet til formalkompetanse, nødvendig faglig kvalitet og kvalitetssikring. En fremtidig brannutdanning også kunne fremme en faglig utvikling og karrieremuligheter for den enkelte.

Utvalget ser det også som viktig at en fremtidig utdanning kan kvalitetssikres gjennom Nasjonalt organ for kvalitet i utdanningen (NOKUT). NOKUT er et uavhengig kvalitetssikringsorgan²¹ der dets myndighet og virkemidler er regulert i lov om universiteter og høyskoler²² og lov om fagskoleutdanning²³ med tilhørende forskrift²⁴ gitt av Kunnskapsdepartementet. For å oppnå godkjenning av NOKUT stilles det ikke bare krav til selve utdanningen som tilbys, men også til kompetansen til undervisningspersonellet. Kravene til undervisningspersonell benyttes allerede i dagens utdanning ved Norges brannskole, der lærekrefter med nær tilknytning til, og erfaring fra, relevante yrker og roller benyttes. En NOKUT-godkjenning av en fremtidig utdanning på fagskole- og høyskolenivå vil imidlertid nød-

²¹ Se NOKUTs egen hjemmeside: www.nokut.no/no/Om-NOKUT/

²² Lov av 1. april 2005 om universiteter og høyskoler

²³ Lov av 20. juni 2003 om fagskoleutdanning

²⁴ Forskrift av 23. april 2008 nr. 391 om godkjenning etter fagskoleloven.

²⁰ Lov av 1. april 2005 om universiteter og høyskoler, og Forskrift om kvalitet i høyere utdanning.

vendigjøre en langt mer systematisk og kompetansefokusert tilnærming til lærekreftene enn tilfellet er ved dagens utdanning. Dette anser utvalget som positivt, da en kompetanseheving blant undervisningspersonellet vil bidra til å heve kvaliteten på en fremtidig brannutdanning.

En fremtidig utdanningsmodell bør av samme grunn sees i sammenheng med nasjonalt kvalifikasjonsrammeverk for livslang læring, som ble fastsatt av Kunnskapsdepartementet 15. desember 2011²⁵. Rammeverket gir en helhetlig, generell beskrivelse av hvilke kvalifikasjoner, som gjennom krav til læringsutbyttebeskrivelser, forventes oppnådd på hvert enkelt nivå i det norske utdanningssystemet, fra fullført grunnskole til og med doktorgrad.

I tillegg bør en fremtidig utdanningsmodell for brannvesenet i større grad enn dagens modell fokusere på hvilke kvalifikasjoner man ønsker at den enkelte student skal oppnå gjennom studiet. Utvalget har tro på at en økt bruk av læringsutbyttebeskrivelser vil ha en positiv effekt i forhold til kvalitetssikring på alle deler av utdanningen.

Ut fra en helhetlig vurdering anbefaler utvalget at grunnutdanningen i en fremtidig utdanning for brannvesenet legges på fagskolenivå, mens lederutdanningen legges på høgskolenivå. Fagskolenivået vurderes som best egnet i forhold til praktisk forankring og tilknytning til utøvelse av fag, samtidig som en fagskoleutdanning vil muliggjøre en økning i utdanningens lengde i forhold til dagens utdanning. En grunnutdanning på fagskolenivå vil etter utvalgets vurdering best muliggjøre en helhetlig tilnærming for heltids og deltids-personell. Videre er høgskolenivået vurdert som best egnet for å gi brannvesenets ledere tilstrekkelig lederkompetanse.

Utvalget vurderer det slik at dagens utdanningsmodell for heltidspersonell har begrensninger som gjør at dagens undervisningstilbud overfor denne gruppen ikke kan anbefales videreført i sin helhet. Dagens utdanning er for snevert avgren-

Figur 7.2 Prinsippskisse for utvalgets forslag til fremtidig utdanningsmodell

set i forhold til fagområdet, og utvalget mener at fremtidens kompetansebehov stiller krav til at brannvesenets personell får en bredere kompetanse enn det dagens utdanningsmodell gir anledning til. Det er likevel ønskelig å videreføre og utvikle flesteparten av dagens fagemner inn i en ny utdanningsmodell.

Videre anbefaler utvalget at dagens internopplæring videreføres i ny modell, med økt fokus på regional utvikling og ressursutnyttelse når det gjelder undervisningskompetanse og kvalitetssikring av opplæringen.

Lederopplæringen er videre vurdert som en svakhet i dagens utdanningsmodell, og utvalget ser heller ikke at behovet til fremtidige kompetansekrav for denne rollen kan tilfredsstilles på fagskolenivå. Utvalget foreslår derfor at all fremtidig lederutdanning legges på høgskolenivå. Dette vil være med på å sikre økt fokus på forskningsaktivitet, evalueringer og videreutvikling av faget, samt stimulere til ytterligere samarbeid mellom utdanningsinstitusjoner på dette nivået.

Utvalget ser det som nødvendig at det utarbeides gode samarbeidsløsninger mellom relevante høgskoler og fagskoler når det gjelder søknad om opptak til lederutdanningen. Det bør imidlertid settes krav til yrkeserfaring for å kunne begynne lederutdanningen på høgskolenivå.

²⁵ www.regjeringen.no/nb/dep/kd/tema/livslang-laring/nasjonalt-kvalifikasjonsrammeverk.html?id=601327

Del IV
Anbefalinger

Kapittel 8

Utvalgets anbefaling

Utdanningsmodellen som utvalget anbefaler skal ivareta utdanningen for både heltids- og deltidskonstabler, forebyggende personell og nødalarmeringspersonell, samt utdanning for brannvesenets ledere.

Utvalget ser det gunstig å videreføre og utvikle dagens deltidsstudier for deltidspersonell gjennom nettbasert undervisning. Dette for best å kunne imøtekomme utfordringer knyttet til deltidspersonell og kompetanseheving i deltidsbrannvesen, uten at det medfører uforholdsmessige utgifter for den enkelte kommune, samt reise fra hjemsted for den enkelte brannkonstabel. Utvalget anbefaler derfor at deltidsopplæringen finansieres av arbeidsgiver og staten. Den enkelte må være ansatt før opplæring finner sted.

På bakgrunn av fremtidig nødvendig kompetansebehov, krav til selve utdanningen og krav til brannfaglig innhold, er det utvalgets anbefaling at grunnutdanningen legges til fagskolenivå og leder- og videreutdanning legges på høgskolenivå. Samtidig er det utvalgets oppfatning at et åpent tilgjengelig utdanningsløp lagt til et offentlig fagskole- og høgskolenivå vil kunne bidra til økt mangfold og rekruttering til yrket.

Økt mangfold vil kunne bidra til at brannvesenet i større grad gjenspeiler det samfunnet etaten tjener. Dette vil kunne bidra til å opprettholde etatens anseelse blant befolkningen i fremtiden. Ved å synliggjøre og i større grad ta opp studenter med generell studiekompetanse på fagskolen håper utvalget at det vil kunne bidra til at flere jenter også velger å søke. Det har sammenheng med at søkere fra yrkesfaglige utdanninger ofte foretrekkes blant de som får ansettelse i brannvesenet i dag. Dette er utdanninger som har tradisjonelt lave kvinneandeler. Det må også være et mål å få flere jenter til å søke yrkesfag, siden dette må være den primære rekrutteringen også av jenter til yrket i fremtiden. Utvalget mener at det er både teoretisk og praktisk utdanning før opptak til fagskole som er relevant for inntak til en fagskole.

Ved å legge grunnutdanningen til fagskolenivå vil de med yrkesfaglig bakgrunn fortsatt være den

primære søkergruppen, samtidig som det åpnes for søkere med generell studiekompetanse eller tilstrekkelig/nødvendig realkompetanse. Utvalget mener at en toårig grunnutdanning på fagskole vil tilby tilstrekkelig teoretisk og praktisk innhold slik at studentene kan gå direkte inn i jobb i et brannvesen eller annen jobb relatert til samfunnsikkerhet. Utdanningen forlenges således i forhold til dagens utdanning, for å kunne ivareta nødvendig faglig kompetanse i forhold til ventede fremtidige utfordringer.

Grunnutdanningen vil ivareta behovet for en felles generalistutdanning for både heltids- og deltidsbrannvesen, ved at utdanningen til deltidspersonell består av utvalgte deler av utdanningen for heltidspersonell. Mengden og omfanget av utdanningen for deltidskonstabler kan således tilpasses den kompetansen som behøves for å utøve funksjonen som deltidskonstabel i det enkelte brannvesen. Dette vil kunne bidra til å sikre en felles faglig plattform mellom heltids- og deltidspersonell. Samtidig vil en videre utdanning av heltidspersonell gi mulighet for utdanning av nødvendig spesialistkompetanse knyttet til kompetansebehov i regioner eller i brannvesen der dette anses som påkrevet.

Utvalget skisserer en grunnutdanning for heltidspersonell som har et felles første år for alle studenter. Dette vil kunne bidra til en felles forankring og forståelse av helheten innen brannfaget, noe som inkluderer både beredskap, forebygging og nødalarmering. I andre studieår åpnes det for muligheten til spesialisering, hvor studentene kan velge videre studieløp enten innen beredskap, forebygging eller nødalarmering. Grunnutdanningen for deltidspersonell vil bestå av utvalgte deler av første felles studieår og spesialiseringen innen beredskap andre studieår.

Ved å åpne for en spesialisering andre året av grunnutdanningen ønsker utvalget å muliggjøre et utdanningsalternativ for de studenter som ønsker et utdanningsløp uten samme fysiske og helsemessige krav som det som stilles til beredskapspersonell.

Gjennom å tilby en utdanning som er modulbasert kan moduler endres, fjernes eller legges til etter behov. Således er fleksibilitet til å kunne endre innhold i modulene ivaretatt om fremtidige utfordringer tilsier at dette er nødvendig.

Det er utvalgets anbefaling at lederutdanningen legges til høgskolenivå for å fremme og videreutvikle nødvendig lederkompetanse innen brannvesenets arbeid. Høgskolenivå anses som det mest passende nivået for å utvikle og fremme nødvendig teoretisk, analytisk og kritisk tenking som er ønskelig for utvikling av dyktige ledere.

Lederutdanningen gir også mulighet for å bygge videre på en formell akademisk kompetanse i form av Bachelorgrad og Mastergrad for de som ønsker det. Dette vil på sikt kunne bidra til å videreutvikle kompetansen hos ledere i brannvesenet, samt bidra til å øke antall og kvalitet på utredninger, evalueringer og forskningsaktiviteter innenfor brannområdet.

Utdanningsmodellen tar utgangspunkt i to ulike nivåer for henholdsvis grunn- og lederutdanning, men samtidig gir modellen mulighet for at det skal være mulig for brannpersonell å kunne gå uproblematisk fra fagskole- til høgskolenivå.

8.1 Anbefaling av innhold: utdanningsmoduler på fagskole- og høgskoleutdanning

Innholdet i utdanningsmodellen er basert på hva utvalget anser som nødvendig fremtidig kompetanse til brannvesenets personell og hvilken utdanning utvalget mener er best egnet i møte med fremtidige krav og utfordringer¹.

¹ Se kapittel 6 og 7.

8.1.1 Grunnutdanning heltidspersonell

Utvalget anbefaler at grunnutdanningen for heltidspersonell i norske brannvesen får en lengde på to år, inkludert utplassering i arbeidslivet, i form av *teknisk fagskole* innenfor rammen av lov om fagskoleutdanning². Første året anbefales å bestå av en fellesmodul i *Brann, redning og sikkerhet*, mens det i andre år kan velges mellom spesialisering innen *Beredskap* (brannkonstabel), *Forebygging* eller *Nødalarmering*.

Det er ønskelig med ett felles første år for grunnutdanning av heltidspersonell. Dette vil kunne bidra til at studenter som senere jobber innenfor enten beredskap, forebygging eller nødalarmering ser sammenhengen og får forståelse av brannfaget og sikkerhet i sin helhet.

Andre året er foreslått delt inn i tre spesialiseringer. Det åpner for mulighet til å jobbe innen forebygging og muligens nødalarmering uten at det stilles samme fysiske og helsemessige krav, som det gjør for de som velger å spesialisere seg innenfor beredskap.

Muligheten for tredeling av andre året kan i tillegg bidra til å rekruttere flere aktuelle studenter i et mangfoldsperspektiv som ellers ikke vil være interessert i en beredskapsspesialisering.

8.1.2 Opptakskrav

For å påbegynne grunnutdanningen for heltidspersonell vil opptakskravene, som følge av at utdanningen er lagt på fagskolenivå, være styrt av gjeldende opptaksregler for fagskoler. Det generelle grunnlaget for opptak til toårig teknisk fagskole er³:

² Lov av 20. juni 2003 nr. 56 om fagskoleutdanning (fagskoleloven).

Figur 8.1 Grunnutdanning for heltidspersonell.

- fullført og bestått videregående opplæring med fagbrev/svennebrev
- minst fem års relevant praksis uten fagbrev, og med realkompetanse i felles allmenne fag tilsvarende læreplanene i grunnkurs (VG1) og videregående kurs 1 (VG2) i yrkesfaglige studieretninger
- søkere som kan dokumentere at de skal gjennomføre fag-/svenneprøve etter opptaksfristen, kan tildeles plass på vilkår om bestått prøve.

I tillegg gis det anledning til å fastsette spesielle opptakskrav⁴.

En fagskoleutdanning er en yrkesrettet utdanning som bygger på videregående opplæring eller tilsvarende realkompetanse⁵. Men fordi det ikke eksisterer en egen brannfaglig studieretning/utdanning på videregående skole er det uklart hvilken videregående opplæring som grunnutdanningen for heltidspersonell skal bygge på. I merknadene til kapittel 5 i forskrift om kvalitetssikring og kvalitetsutvikling i høyere utdanning og fagskoleutdanning, står det imidlertid:

«Fagskoleutdanninger som ikke bygger på, eller er en videreføring av, studieretning/utdanningsprogram i videregående opplæring (utdanninger innen fagområder som ikke er i videregående opplæring) skal i sitt opplegg og gjennomføring bygge på den generelle kompetanse og modenheten disse studentene har fra videregående opplæring.»⁶

Utvalget anbefaler derfor at en fagutdanning som er relevant i forhold til arbeidet i brannvesenet primært skal ligge til grunn for opptak til grunnutdanningen for heltidspersonell, dvs. at opptakskravene primært skal være *relevant fagbrev* eller *realkompetanse*. I tillegg anbefaler utvalget at det stilles opptakskrav i form av politiattest til søkere⁷, samt førerkort kl. B, og bestått fysisk og helsemessig test som ivaretar kravene til røykdykking og kompetansebevis for utrykningskjøring⁸

³ Regler for opptak til toårig teknisk fagskoleutdanning fastsatt av RFF (Rådet for fylkeskommunale fagskoler) og NUTF (Nasjonalt utvalg for tekniske fagskoler) den 16. oktober 2006, etter fullmakt fra FFU (Forum for fylkesutdanningssjefer). Se f.eks. Nasjonalt opptakskontor for fagskolen: www.fagskoleopptak.no.

⁴ Se forrige fotnote.

⁵ Fagskoleloven § 1

⁶ *Forskrift om kvalitetssikring og kvalitetsutvikling i høyere utdanning og fagskoleutdanning*. Merknader til de enkelte paragrafer.

⁷ Politiattest kreves normalt ved ansettelse i et brannvesen.

for studentene som skal studere spesialiseringen *Beredskap* andre året.

Imidlertid mener utvalget at generell studiekompetanse også bør kunne ligge til grunn for opptak til grunnutdanningen for heltidspersonell, spesielt for studentene som skal studere spesialiseringene *Forebygging* og *Nødalarming*.

8.1.2.1 Brann, redning og sikkerhet

Første studieår skal gi grunnleggende kunnskap om brann, redning og sikkerhet, slik at alle får en felles kunnskapsplattform uavhengig av hvilken spesialisering som velges andre året.

Modulen *Brann, redning og sikkerhet* kan bestå av følgende emner:

Kommunalt sikkerhets- og beredskapsarbeid som omhandler samfunnsikkerhet, kommunal beredskapsplikt og sikkerhets- og beredskapsarbeid generelt, samt ansvarsforhold mellom ulike aktører innen sikkerhets- og beredskapsarbeid, samhandling og tverrsektorielt arbeid og risiko- og sårbarhetsanalyser. Dette emnet bør også gi en introduksjon til risikovurdering og systematisk HMS-arbeid.

Introduksjon til brann og redning som gir grunnleggende kunnskap knyttet til brannteori og -utvikling, bygningsmaterialer, bygningskonstruksjoner, branntekniske installasjoner, brannforebyggende tilsyn og aktuelle lover og forskrifter. Videre bør emnet gi en introduksjon til brannsløkk

Boks 8.1 Innhold i Brann, redning og sikkerhet

Kommunalt sikkerhets- og beredskapsarbeid
 Introduksjon til brann og redning
 Innsatsorganisering og skadestedsarbeid
 Menneskers reaksjoner i krisesituasjoner
 Informasjon og pedagogikk
 Trening og helse
 Røykdykking / valgfag
 Realfag
 Kommunikasjonsfag
 Ledelses, økonomistyrings- og markedsføringsfag (LØM-fag)

⁸ Se kapittel 3.2.4 for beskrivelse av fysiske og helsemessige krav som stilles til røyk- og kjemikaliedykking. For ervervelse av kompetansebevis for utrykningskjøring må det dokumenteres at de medisinske kravene for førerkort kl. D er oppfylt (§ 6 i Utrykningsforskriften).

king og redningsteknikk i form av enklere praktiske øvelser.

Innsatsorganisering og skadestedsarbeid som omhandler hovedprinsippene for organisering av ulykkeshåndtering og redningstjeneste i Norge, samt oppbygningen av innsatsorganisasjoner og organiseringen av arbeidet på et brann- og skadested. Krav til helse, miljø og sikkerhet i forbindelse med innsatser vil også inngå.

Menneskers reaksjoner i krisesituasjoner som omhandler psykologiske prosesser og mestring av stress og vanskelige situasjoner (i forhold til innsatspersonell), samt førstehjelp og menneskers reaksjoner i krisesituasjoner (i forhold til forulykkede).

Informasjon og pedagogikk som gir kunnskap om kommunikasjon både på individ- og organisasjonsnivå, pedagogikk, kulturelle forhold og informasjons- og rådgiverrollen, samt arbeids- og læringsmiljø, gruppeprosesser og konflikthåndtering.

Trening og helse som gir kunnskap om sunn livsstil og god helse, og hvordan man skal vedlikeholde og videreutvikle en god fysisk form og ivareta en god psykisk helse.

Røykdykking som gir kunnskap og trening i gjennomføring av røykdykkerinnsats. Dette emnet bør gjennomføres første året for studentene som skal studere spesialiseringen *beredskap* andre året, slik at disse kan delta i røykdykkerinnsats mens de er utplassert i beredskapsavdelingen andre året. Studentene som skal studere spesialiseringene *Forebygging* eller *Nødalarming* kan også gjennomføre emnet *røykdykking* såfremt de tilfredsstillende helsemessige kravene, eventuelt kan de gjennomføre et valgfag.

Realfag som omhandler grunnleggende emner innenfor matematikk, fysikk og kjemi, med den hensikt i å sikre et godt grunnlag for å forstå brannfaglige fenomener og -vurderinger.

Kommunikasjonsfag som gir kunnskap om hensiktsmessig skriftlig og muntlig kommunikasjon i yrkessammenheng, både på norsk og engelsk. Dette emnet bør også inneholde bruk av IKT.

Ledelses-, økonomistyrings- og markedsføringsledelsesfag (LØM-fag) som omhandler organisasjonens oppbygning og virkemåte, ledelsesfunksjonen i virksomheter, relevante lover og forskrifter i et arbeidsgiver-/arbeidstakerforhold, etiske, miljømessige og økonomiske problemer/utfordringer, planlegging og bedriftsøkonomiske utfordringer, og dokumentasjon og kvalitetssikring.

Emnene *real-fag, kommunikasjonsfag og LØM-fag* inngår normalt i en toårig teknisk fagskoleutdanning.

8.1.2.2 Beredskap

Spesialiseringen *Beredskap* skal kvalifisere for å jobbe som brannkonstabel i et heltidsbrannvesen. Første semester av modulen gjennomføres som utplassering på arbeidsplass med 2/3 av tiden i beredskapsavdelingen i et brannvesen (ca. 3 måneder), og 1/3 av tiden fordelt på nødalarmingsentral, forebyggende avdeling, og kommunalt/fylkeskommunalt beredskapsarbeid eller systematisk sikkerhetsarbeid i statlig eller privat virksomhet

Modulen *Beredskap* kan bestå av følgende emner:

Brannsløkking del 1 som gir en grundig innføring i emner relatert til brannsløkking, der en stor del av undervisningen består av praktiske øvelser.

Redningsteknikk del 1 som gir en grundig innføring i emner relatert til redningsteknikk, der en stor del av undervisningen består av praktiske øvelser.

Emnene *brannsløkking del 1, redningsteknikk del 1 og røykdykking* kan gjennomføres under praksisperioden i beredskapsavdelingen i et kommunalt brannvesen, der det enkelte brannvesen står for undervisningen (eventuelt i samarbeid med regionale øvingssentre). De resterende emnene gjennomføres på skolen.

Brannsløkking del 2 bygger på *Brannsløkking del 1* og gir en ytterligere fordypning innen emner relatert til brannsløkking, der undervisningen består av både teori og praksis.

Redningsteknikk del 2 bygger på *Redningsteknikk del 1* og gir en ytterligere fordypning innen emner relatert til redningsteknikk, der undervisningen består av både teori og praksis.

Boks 8.2 Innhold i Beredskap

Brannsløkking del 1
Redningsteknikk del 1
Brannsløkking del 2
Redningsteknikk del 2
Farlig gods og kjemikaliedykking
Utvidet førstehjelp
Fører kort kl. C og kompetansebevis for utrykningskjøring (kode 160)
Valgfag

Farlig gods og kjemikaliedykking som gir grundig kunnskap om håndtering av farlig gods, i tillegg til trening i gjennomføring av kjemikaliedykking.

Utvidet førstehjelp bygger på grunnkurs i førstehjelp og gir utvidet kunnskap og ferdigheter innen førstehjelp, for å kunne yte livreddende førstehjelp over lengre tid (dvs. i vente på ambulanse).

Fører kort kl. C og kompetansebevis for utrykningskjøring (kode 160) som gir nødvendige sertifikater til å kunne kjøre brannbil under utrykning. I henhold til forskrift om trafikkopplæring og førerprøve mm. har blant annet det offentlige skoleverket og kursarrangører som er godkjent i samsvar med forskriften adgang til å gi trafikkopplæring i alle fører kortklasser⁹. En fagskole vil kunne defineres som en del av det offentlige skoleverket, eventuelt som kursarrangør, og kan dermed gi trafikkopplæring for fører kort kl. C, forutsatt at fagskolen har egne trafikklærere som er utdannet og godkjent for å gi trafikkopplæring for tunge kjøretøy. Hvis fagskolen selv gjennomfører trafikkopplæring for kl. C, er det anledning for at studentene kan kjøre brannbiler på skolens øvelsesområde uten at en trafikklærer er med i bilen¹⁰. Fagskolen vil også kunne gi opplæring i utrykningskjøring¹¹. Eventuelt kan opplæringen for utrykningskjøring gjennomføres i forbindelse med studentenes praksisperiode, da flere av landets brannvesen i dag tilbyr slik opplæring.

Valgfag som gjør det mulig å velge egne emner relatert til beredskapsarbeid.

8.1.2.3 Forebygging

Spesialiseringen *Forebygging* skal kvalifisere for å gjennomføre enklere brannforebyggende tilsyn, dvs. tilsyn som ikke innebærer omfattende og avanserte brannfaglige vurderinger eller bruk av tvangsmidler ovenfor objekter. Første semester av modulen gjennomføres som utplassering på arbeidsplass med 2/3 av tiden i forebyggende avdeling i et brannvesen (ca. 3 måneder), og 1/3

⁹ Forskrift om trafikkopplæring og førerprøve m.m. § 4-1

¹⁰ Forskrift om trafikkopplæring og førerprøve m.m. § 2-3 Øvingskjøring på avsperrt område: «På øvingsbane eller annet avsperrt område kan øvingskjøring for alle klasser skje uten at lærer eller ledsager følger med på kjøretøyet, når vedkommende har visuell kontakt med mulighet for instruksjon.»

¹¹ Forskrift om krav til opplæring, prøve og kompetanse for utrykningskjøring (utrykningsforskriften). § 9 Godkjenning av kursarrangør: «Offentlig etat, privat foretak eller organisasjon som har utrykningstjeneste som en naturlig og vesentlig del av sin virksomhet kan være kursarrangør.»

Boks 8.3 Innhold i Forebyggende

Forebygging i praksis
Brannkjemi og -fysikk
Bygningsteknologi og branntekniske installasjoner
Introduksjon til ROS-analyse og HMS-arbeid
Gjennomføring av tilsyn
Valgfag

av tiden fordelt på beredskapsavdeling, nødalarmeringssentral, og kommunalt/fylkeskommunalt beredskapsarbeid eller systematisk sikkerhetsarbeid i statlig eller privat virksomhet

Modulen *Forebygging* kan bestå av følgende emner:

Forebygging i praksis som gir en innføring i myndighetsutøvelse og den praktiske gjennomføringen av tilsyn. Dette emnet kan gjennomføres under praksisperioden i forebyggende avdeling, der det forebyggende personellet står for undervisningen.

Brannkjemi og -fysikk som omhandler brann i bygninger og konstruksjoner, samt hvordan mennesker reagerer og opptrer ved brann.

Bygningsteknologi og branntekniske installasjoner som gir kunnskap om bygningers og konstruksjoners oppbygning og utforming, og hvordan ulike branntekniske installasjoner fungerer og hvilke krav som stilles til slike installasjoner.

Introduksjon til ROS-analyse og HMS-arbeid som omhandler risikovurderinger, risikoanalyser og systematisk HMS-arbeid.

Gjennomføring av tilsyn som gir kunnskap om aktuelt lovverk, offentlig saksbehandling, oppfølging av tilsyn, virkemiddelbruk og håndtering av klagesaker. I tillegg bør dette emnet gi kunnskap om motivasjons- og informasjonstiltak, veiledning og rådgivning i forbindelse med brannforebyggende arbeid.

Valgfag som gjør det mulig å velge egne emner relatert til brannforebyggende arbeid.

8.1.2.4 Nødalarmering

Spesialiseringen *Nødalarmering* skal kvalifisere for å jobbe som operatør på nødalarmeringssentral, dvs. kunne motta nødmeldinger og koordinere én innsats. Første semester av modulen gjennomføres som utplassering på arbeidsplass med 2/3 av tiden ved nødalarmeringssentral i et brannvesen (ca. 3 måneder), og 1/3 av tiden fordelt på

Boks 8.4 Innhold i Nødalarmering

Alarmsentralarbeid i praksis
Operatørrollen i det daglige og i krisesituasjoner
Operativ beslutningstaking
Mediehåndtering
Tekniske hjelpemidler
Valgfag

beredskapsavdeling, forebyggende avdeling, og kommunalt/fylkeskommunalt beredskapsarbeid eller systematisk sikkerhetsarbeid i statlig eller privat virksomhet

Modulen *Nødalarmering* kan bestå av følgende emner:

Nødalarmeringssentralarbeid i praksis som gir en innføring i mottak av nødmeldinger og koordinering av innsatser. Dette emnet kan gjennomføres under praksisperioden ved nødalarmeringssentral, der nødalarmeringspersonell står for undervisningen.

Operatørrollen i det daglige og i krisesituasjoner som omhandler innsatsorganisering ved branner, ulykker og akutt forurensning, koordinering av små og ordinære hendelser og mer omfattende og komplekse hendelser, oppgaver og ansvar til andre beredskapsorganisasjoner og -etater, og veiledning av meldere.

Operativ beslutningstaking som gir kunnskap og trening innen situasjonsvurdering, beslutningstaking, kommunikasjon, samvirke og samarbeid.

Mediehåndtering som gir kunnskap og trening i håndtering av media.

Tekniske hjelpemidler som gir kunnskap om, og trening i bruk av, ulike tekniske hjelpemidler ved en nødalarmeringssentral, som f.eks. sambands- og kommunikasjonsutstyr og elektroniske kart og databaser.

Valgfag som gjør det mulig å velge egne emner relatert til arbeid på nødalarmeringssentral.

8.1.2.5 Fagskoleutdanning som gir generell studiekompetanse

Det generelle grunnlaget for opptak på høyskoler er generell studiekompetanse. Likevel gis det adgang til opptak på høyskoler på grunnlag av fullført fagskoleutdanning:

«Søkere som har fullført 2-årig fagskoleutdanning godkjent etter lov 20. juni 2003 nr. 56 om fagskoleutdanning, får generell studiekompetanse under forutsetning av at de også oppfyller kravet om norsk, jf. § 2-1.»¹²

For at studenter som har fullført grunnutdanningen for heltidspersonell enklest mulig skal kunne fortsette på leder- og videreutdanningen, anbefaler utvalget at fagskolen tilrettelegger eller tilbyr nødvendige emner i norsk slik at studentene kan oppnå generell studiekompetanse.

Studentene vil ha oppfylt deler av norskkravet gjennom sin videregående utdanning og kommunikasjonsfaget første året. Hvor mange timer norsk som da mangler vil imidlertid være avhengig av når den enkelte student gjennomførte sin videregående utdanning¹³. Disse ekstra emnene i norsk bør etter utvalgets mening gjennomføres i form av valgfag, delvis for at den enkelte student skal kunne ta de timene norsk som vedkommende mangler og delvis for at hver student skal kunne velge om de vil ta norsk i det hele tatt.

8.1.2.6 Grunnutdanning deltidskonstabler

Deltidskonstabler trenger primært kompetanse innen innsats ved brann, redning og andre ulyk-

¹² Forskrift om opptak til høyere utdanning. § 2-4

¹³ Se f.eks. Samordna opptak (www.samordnaopptak.no)

Figur 8.2 Utdanningen for deltidskonstabler består av emner i grunnutdanningen for heltidspersonell.

Boks 8.5 Innhold i deltidsutdanningen

Obligatoriske emner:

Introduksjon til brann og redning
Innsatsorganisering og skadestedsarbeid
Menneskers reaksjoner i krisesituasjoner
Trening og helse
Brannsløkking del 1
Redningsteknikk del 1

Påbygningsemner:

Røykdykking
Brannsløkking del 2
Redningsteknikk del 2
Farlig gods og kjemikaliedykking
Utvidet førstehjelp

ker. For at deltidskonstabler og heltidskonstabler skal få så lik kompetanse innen primær oppgavene som mulig, anbefaler utvalget at utdanningen for deltidskonstabler består av utvalgte emner i grunnutdanningen for heltidspersonell.

Videre anbefaler utvalget at noen emner blir obligatoriske for alle deltidskonstabler uavhengig av størrelsen på brannvesenet, mens andre emner kan tas som påbygningsemner ved behov.

Undervisningen av emnene for deltidskonstabler trenger imidlertid ikke gjennomføres på samme måte og på samme sted som for heltidspersonell, men læreplanmålene og innholdet må være det samme. Dette vil bidra til å få mest mulig lik kompetanse, i hvert fall innenfor primær oppgavene, mellom heltids- og deltidskonstabler.

For å påbegynne grunnutdanningen for deltidskonstabler kreves ansettelse i deltidsbrannvesen og to års systematisk internopplæring. Utvalget har vurdert å heve inntakskravet for deltidspersonell, men vanskeligheter knyttet til rekruttering gjør at utvalget likevel anbefaler å videreføre dagens krav.

8.1.2.7 Obligatoriske emner

Utvalget anbefaler at følgende emner utgjør første del av de obligatoriske emnene for deltidskonstabler:

- Introduksjon til brann og redning
- Innsatsorganisering og skadestedsarbeid
- Menneskers reaksjoner i krisesituasjoner
- Trening og helse

En stor del av disse emnene bør kunne gjennomføres i form av fjernstudie og/eller nettstøttet undervisning, da størstedelen av innholdet vil være av teoretisk karakter. De praktiske delene av emnene kan derimot gjennomføres som kvelds- og helgesamlinger, og/eller kortere opphold på regionale øvingssentre.

Som en fortsettelse av disse emnene anbefaler utvalget at det er en praksisperiode i eget brannvesen (tilsvarende dagens internopplæring), der følgende emner gjennomføres:

- Brannsløkking del 1
- Redningsteknikk del 1

Disse emnene bør gjennomføres i form av systematisk teoretisk og praktisk opplæring i eget brannvesen, supplert med kvelds- og helgesamlinger og kortere opphold på regionale øvingssentre.

8.1.2.8 Påbygningsemner

Deltidskonstabler bør ha muligheten til å ta ytterligere emner ved behov, dvs. basert på hva som er kommunens/ brannvesenets behov (styrt av ROS-analyse og/eller hvilke tjenester brannvesenet har valgt å tilby). Dette vil hovedsakelig gjelde følgende emner fra heltidsutdanningen:

- Røykdykking
- Brannsløkking del 2
- Redningsteknikk del 2
- Farlig gods og kjemikaliedykking
- Utvidet førstehjelp

Disse emnene bør imidlertid kunne tas desentralisert, eventuelt supplert med kortere opphold på fagskolen eller regionale øvingssentre.

Deltidskonstabler bør også ha muligheten til å ta de resterende emnene i grunnutdanningen for heltidspersonell (dvs. kommunalt sikkerhets- og beredskapsarbeid, LØM-fag, kommunikasjonsfag og realfag) hvis brannvesenet de jobber i har behov for konstabler med slik kompetanse.

Inndelingen i obligatoriske emner og påbygningsemner for deltidskonstabler vil gjøre det forholdsviss enkelt for deltidskonstabler å oppnå samme utdanningsnivå som heltidspersonell, ved at de kan bygge på den obligatoriske utdanningen sin med resterende emner i heltidsutdanningen.

En konsekvens av inndelingen i obligatoriske emner og påbygningsemner for deltidskonstabler er at de obligatoriske emnene vil representere basiskompetansen som *alle* brannkonstabler i Norge skal inneha. De øvrige emnene vil følgelig representere mer spesiell kompetanse som ikke alle brannkonstabler vil trenge.

8.1.2.9 Leder- og videreutdanning

Personer som har fullført grunnutdanningen for heltidspersonell (toårig teknisk fagskoleutdanning) bør ha muligheten til å tilegne seg ytterligere kompetanse gjennom leder- og videreutdanning. Utvalget anbefaler at leder- og videreutdanningen legges på høgskolnivå innenfor rammen av lov om universiteter og høyskoler¹⁴, og kan føre frem til bachelorgrad.

Normert studietid for en bachelorgrad er normalt 3 år¹⁵. Ett års fulltidsstudium tilsvarer 60 studiepoeng (sp), slik at en bachelorgrad må ha et omfang på minimum 180 sp. I henhold til § 3-5 i Universitets- og høyskoleloven¹⁶ er det anledning til å godkjenne fagskoleutdanning som en del av

¹⁴ Lov av 1. april 2005 om universiteter og høyskoler (universitets- og høyskoleloven).

¹⁵ Forskrift av 16. desember 2005 nr. 1574 om grader og yrkesutdanninger, beskyttet tittel og normert studietid ved universiteter og høyskoler.

Figur 8.3 Leder- og videreutdanning som bygger på grunnutdanningen for heltidspersonell.

et bachelorstudie. Det vil derfor være mulig å gjennomføre en leder- og videreutdanning i løpet av to år (normert tid) på høyskole som resulterer i en bachelorgrad (dvs. 120 sp på høyskole, i tillegg til to år på teknisk fagskole). Dette forutsetter imidlertid et tett og nært samarbeid mellom høyskolen og fagskolen, slik at fagskoleutdanningen kan godkjennes som en del av bachelorgraden.

Utvalget anbefaler at leder- og videreutdanningen deles inn i tre trinn, slik at den enkelte gradvis kan utvide sin kompetanse. Første trinn består av retningene *Beredskapsledelse*, *Utvidet forebygging* og *Alarmsentralledelse*, som retter seg mot henholdsvis operativ ledelse av brannkonstabler ved beredkapsavdelingen, tilsynspersonell på forebyggende avdeling og vaktledere på nødalarmeringssentral. Noen av emnene i disse retningene vil imidlertid være identiske for to eller alle retningene, og kan derfor gjennomføres i fellesskap. Andre trinn består av *Brann- og redningsledelse*, som retter seg mot ledere på høyere nivå i brann- og redningsvesen og er felles uavhengig av valgt retning på første trinn. Tredje og siste trinn består av *Bachelor i brann og redning*, som gir en bachelorgrad innen brann og redning.

Hver modul i leder- og videreutdanningen må kunne gjennomføres enten som fulltidsstudium eller som deltidsstudium i kombinasjon med jobb. Dette vil si at en modul på 60 sp skal kunne gjennomføres enten som ett års fulltidsstudium eller to års deltidsstudium, og en modul på 30 sp skal kunne gjennomføres enten som ½ års fulltidsstudium eller ett års deltidsstudium.

Utvalget anbefaler ikke at det lages en egen mastergradsutdanning innen brann og redning. Men, fullført bachelor i Brann og redning må kunne kvalifisere til videre studier på mastergradsnivå.

8.1.2.10 Opptakskrav til leder- og videreutdanning

For å påbegynne leder- og videreutdanningen vil det, som følge av at utdanningen er lagt på høyskolenivå, være krav om generell studiekompetanse eller realkompetanse¹⁷.

Universitets- og høyskoleloven gir adgang til å fastsette faglige minstekrav ved opptak til høyere grads studier¹⁸. Dette er gjort blant annet for paramedicutdanningen innen ambulansesektoren, der det

i tillegg til generell studiekompetanse stilles krav til fagbrev som ambulansespersonell, minimum to års relevant erfaring etter avlagt fagprøve og kompetansebevis for utrykningskjøring¹⁹.

Utvalget anbefaler at retningen *Beredskapsledelse* blir tilgjengelig kun for personer som har fullført spesialiseringen innen *Beredskap* på grunnutdanningen (dvs. brannkonstabler). Videre anbefaler utvalget at det stilles krav om to år yrkeserfaring som brannkonstabler før opptak på *Beredskapsledelse 1*, for å sikre en viss operativ erfaring blant dem som ønsker å utdanne seg til en lederfunksjon i brann- og redningsvesenets beredkapsavdeling. Retningene *Utvidet forebygging* og *Alarmsentralledelse* bør imidlertid være tilgjengelig for alle tre spesialiseringene på grunnutdanningen. Det bør heller ikke stilles krav om yrkeserfaring for å begynne på disse retningene.

I tillegg gir Universitets- og høyskoleloven adgang til å unnta enkelte studier eller fag fra kravene om generell studiekompetanse²⁰. Utvalget anbefaler derfor at det *ikke* stilles krav om generell studiekompetanse for opptak på modulen *Beredskapsledelse 1*. Dette primært for at deltidskonstabler skal kunne gjennomføre *Beredskapsledelse 1* og tilegne seg kompetanse som utrykningsleder i deltids brannvesen, uten først å måtte oppnå generell studiekompetanse. Også med tanke på videreutdanning av heltidskonstabler kan det være fordelaktig å ikke stille krav om generell studiekompetanse for denne modulen. For opptak på de øvrige modulene i leder- og videreutdanningen mener utvalget imidlertid at det skal stilles krav om generell studiekompetanse, uavhengig om studentene kommer fra heltids- eller deltids brann- og redningsvesen.

8.1.2.11 Beredskapsledelse 1

Beredskapsledelse 1, med et omfang på 30 sp, skal kvalifisere for å jobbe som utrykningsleder i deltids brannvesen og til å fungere som stedfortreder for utrykningsleder i heltids brannvesen. Denne modulen vil med andre ord primært gi kompetanse innen operasjonell ledelse.

Modulen *Beredskapsledelse 1* kan bestå av følgende emner:

¹⁶ Lov av 1. april 2005 om universiteter og høyskoler (universitets- og høyskoleloven), § 3-5 Godskriving og faglig godkjenning.

¹⁷ Lov av 1. april 2005 om universiteter og høyskoler (universitets- og høyskoleloven), § 3-6 Krav for opptak til høyere utdanning.

¹⁸ Lov av 1. april 2005 om universiteter og høyskoler (universitets- og høyskoleloven), § 3-6 Krav for opptak til høyere utdanning.

¹⁹ Forskrift av 31. januar 2007 om opptak til høyere utdanning, § 4-1 Spesielle opptakskrav til diverse fag.

²⁰ Lov av 1. april 2005 om universiteter og høyskoler (universitets- og høyskoleloven), § 3-6 Krav for opptak til høyere utdanning.

**Boks 8.6 Innhold i
Beredskapsledelse 1**

Brannndynamikk
Kjemi og farlig gods
Lederskap
Skadestedsledelse
Øvingsplanlegging og læring

Brannndynamikk som gir en grundig forståelse, ut over det som gis i grunnutdanningen, av brann som fenomen, brann i bygninger og konstruksjoner, branntekniske installasjoner og menneskers reaksjon og opptreden ved brann.

Kjemi og farlig gods som gir en grundig forståelse av kjemiske, biologiske, radiologiske og nukleære (CBRN) stoffer, og hvordan slikt materiale skal håndteres.

Lederskap som gir kunnskap om mellommenneskelige forhold og utøvelse av ledelse, dvs. lederskap generelt.

Skadestedsledelse som gir kunnskap og trening i ledelse av brannkonstabler på et skadested, og da spesielt innen oppgaveledelse i forbindelse med innsatser. Mediehåndtering bør også inngå i dette emnet.

Øvelsesplanlegging og læring som omhandler planlegging, gjennomføring og oppfølging av øvelser og andre læringsaktiviteter.

8.1.2.12 Beredskapsledelse 2

Beredskapsledelse 2, med et omfang på 30 sp, skal kvalifisere for å jobbe som utrykningsleder i hel-tids brann- og redningsvesen, og vil primært gi kompetanse innen taktisk ledelse og ledelse av brannkonstabler i deres daglige arbeid.

Modulen *Beredskapsledelse 2* kan bestå av følgende emner:

ROS-analyse og systematisk HMS-arbeid som gir kunnskap innen risikoanalyser, gjennomføring

**Boks 8.7 Innhold i
Beredskapsledelse 2**

ROS-analyse og systematisk HMS-arbeid
Organisasjon og ledelse
Operativ psykologi
Innsatsledelse og taktisk skadestedsarbeid
Utredning og evaluering av innsatser

av risiko- og sårbarhetsanalyser (ROS-analyser), beredskapsplanlegging og systematisk HMS-arbeid.

Organisasjon og ledelse som gir kunnskap innen organisatorisk og administrativ ledelse i forhold til ledelse av en mindre gruppe personer i det daglige (typisk ett vaktlag).

Operativ psykologi som gir en grundig forståelse av hvordan menneskelige faktorer påvirker situasjonsbedømmelse, beslutningstaking, kommunikasjon, teamarbeid, læring etc. i operative sammenhenger.

Innsatsledelse og taktisk skadestedsarbeid som gir kunnskap og trening i ledelse av flere enheter på et skadested, og da spesielt innen taktisk ledelse i forbindelse med innsatser. Mediehåndtering bør også inngå i dette emnet.

Utredning og evaluering av innsatser som omhandler metoder for, og tilnærminger til, utredning og evaluering av gjennomførte innsatser, for å vurdere godheten av en innsats og avdekke læringsmomenter.

8.1.2.13 Utvidet forebygging

Utvidet forebygging, med et omfang på 60 sp, skal kvalifisere for å gjennomføre mer krevende tilsyn, dvs. tilsyn som innebærer komplekse brannfaglige vurderinger og tyngre saksbehandling i forbindelse med myndighetsutøvelse og virkemiddelbruk, samt systemtilsyn (revisjonstilsyn) der det er behov for skjønnsmessige vurderinger i forhold til ROS-analyser.

Modulen *Utvidet forebygging* kan bestå av følgende emner:

Bygningsteknologi som gir en grundig forståelse, ut over det som gis i grunnutdanningen, om bygninger og konstruksjoners oppbygging og utforming.

**Boks 8.8 Innhold i Utvidet
forebygging**

Bygningsteknologi
Brannndynamikk
Branntekniske installasjoner
Brannteknisk prosjektering
ROS-analyse og systematisk HMS-arbeid
Saksbehandling, myndighetsutøvelse og virkemiddelbruk
Informasjon, veiledning og rådgiving
Praksisperiode forebyggende m/prosjekt-oppgave

Boks 8.9 Innhold i Alarmsentralledelse

ROS-analyse og systematisk HMS-arbeid
Organisasjon og ledelse
Operativ psykologi
Innsatsledelse og koordinering av innsatser
Utredning og evaluering av innsatser
Praksisperiode nødalarmeringssentral m/
prosjektoppgave

Brannodynamikk som gir en grundig forståelse, ut over det som gis i grunnutdanningen, av brann som fenomen, brann i bygninger og konstruksjoner, branntekniske installasjoner og menneskers reaksjon og opptreden ved brann.

Branntekniske installasjoner som gir en grundig forståelse, ut over det som gis i grunnutdanningen, av hvordan ulike branntekniske installasjoner fungerer og hvilke krav som stilles til slike installasjoner.

Brannteknisk prosjektering som gir kunnskap om brannteknisk prosjektering i henhold til preaksepterte og funksjonsbaserte løsninger, og hvordan brannsikkerheten vurderes i forhold til disse to løsningene.

ROS-analyse og systematisk HMS-arbeid som gir kunnskap innen risikoanalyser, gjennomføring av risiko- og sårbarhetsanalyser (ROS-analyser), beredskapsplanlegging og systematisk HMS-arbeid.

Saksbehandling, myndighetsutøvelse og virkemiddelbruk som gir kunnskap om aktuelt lovverk, offentlig saksbehandling, rapportskrivning, myndighetsutøvelse, virkemiddelbruk, oppfølging av tilsyn og håndtering av klagesaker.

Informasjon, veiledning og rådgiving som gir kunnskap om motivasjons- og informasjonstiltak, samt veiledning og rådgiving i forbindelse med tilsyn.

Praksisperiode forebyggende m/prosjektoppgave som gir kunnskap og trening i gjennomføring av komplekse tilsyn, samt gjennomføring av prosjektoppgave relatert til brannforebyggende arbeid.

8.1.2.14 Alarmsentralledelse

Alarmsentralledelse, med et omfang på 60 sp, skal kvalifisere for å jobbe som vaktleder på nødalarmeringssentral.

Modulen *Alarmsentralledelse* kan bestå av følgende emner:

ROS-analyse og systematisk HMS-arbeid som gir kunnskap innen risikoanalyser, gjennomføring av risiko- og sårbarhetsanalyser (ROS-analyser), beredskapsplanlegging og systematisk HMS-arbeid.

Organisasjon og ledelse som gir kunnskap innen organisatorisk og administrativ ledelse i forhold til ledelse av en mindre gruppe personer i det daglige.

Operativ psykologi som gir en grundig forståelse av hvordan menneskelige faktorer påvirker situasjonsbedømmelse, beslutningstaking, kommunikasjon, teamarbeid, læring etc. i operative sammenhenger.

Innsatsledelse og koordinering av innsatser som gir kunnskap om innsatsledelse på et skadested, samt kunnskap og trening i koordinering av flere innsatser som pågår samtidig. Mediehåndtering bør også inngå i dette emnet.

Utredning og evaluering av innsatser som omhandler metoder for, og tilnærminger til, utredning og evaluering av gjennomførte innsatser, for å vurdere godheten av en innsats og avdekke læringsmomenter.

Praksisperiode nødalarmeringssentral m/prosjektoppgave som gir kunnskap og trening i gjennomføring av koordinering av flere innsatser ved en nødalarmeringssentral, samt gjennomføring av prosjektoppgave relatert til oppgaver ved en nødalarmeringssentral.

8.1.2.15 Brann- og redningsledelse

Brann- og redningsledelse, med et omfang på 30 sp, skal kvalifisere for å jobbe som leder på høyere nivå i et brannvesen, samt til å fungere som vaktstående brannsjef (dvs. ivareta den overordnede ledelsen av brannvesenet under innsats).

Modulen *Brann- og redningsledelse* kan bestå av følgende emner:

Boks 8.10 Innhold i Brann- og redningsledelse

Strategisk ledelse og stabsarbeid
Organisatorisk og administrativ ledelse
Bedriftsøkonomi og regnskap
Prosjektledelse

**Boks 8.11 Innhold i Bachelor i
brann og redning**

Valgfag
Vitenskapsteori og forskningsmetode
Bacheloroppgave

Strategisk ledelse og stabsarbeid som gir kunnskap og trening i strategisk ledelse under innsatser, samt stabsarbeid.

Organisatorisk og administrativ ledelse som gir kunnskap innen organisatorisk og administrativ ledelse av en helhetlig organisasjon.

Bedriftsøkonomi og regnskap som omhandler budsjettering, økonomistyring, regnskapsføring, grunnleggende statistikk og offentlig anskaffelse og investering.

Prosjektledelse som omhandler planlegging og gjennomføring av prosjektarbeid.

8.1.2.16 Bachelor i brann og redning

Bachelor i brann og redning, med et omfang på 30 sp, skal gi en bachelorgrad innen brann og redning.

Modulen *Bachelor i brann- og redningsledelse* kan bestå av følgende emner:

Valgfag som gjør det mulig å velge emner relatert til brann og redning. Det bør finnes valgfag både innen brann- og redningsfaglige emner og innen organisatorisk og administrativ ledelse.

Vitenskapsteori og forskningsmetode som gir kunnskap om vitenskapelig tenking, ulike forskningsdesign og -metoder, og analysemåter. Dette emnet må sikre tilstrekkelige metodiske kunnskaper for å kunne kvalifisere til opptak på et eventuelt masterstudium.

Bacheloroppgave som omhandler et større selvstendig prosjektarbeid, og som kvalifiserer til en bachelorgrad.

8.1.2.17 Spesialkurs

I tillegg til de foreslåtte modulene bør det finnes ytterlige etter- og videreutdanningstilbud som gir spesialkompetanse til de som måtte trenge mer spesialisert brann- og redningsfaglig kompetanse. Slike spesialkurs kan legges både på fagskole- og høgskolenivå, avhengig av hvem som er målgruppen.

8.1.2.18 Gradsutdanning

Gjennomført grunnutdanning med påfølgende leder- og videreutdanning bør ikke være den eneste muligheten for jobb i et brannvesen.

Utvalget anbefaler at dagens branningeniørutdanning ved Høgskolen Stord/Haugesund opprettholdes, og at denne utdanningen kvalifiserer for å gjennomføre komplekse brannforebyggende tilsyn. Branningeniørutdanningen bør imidlertid styrkes på området offentlig saksbehandling, myndighetsutøvelse og virkemiddelbruk, slik at uteksaminerte branningeniører får en bedre forvaltningskompetanse enn det som er tilfellet i dag

Annen høgskoleutdanning bør kunne kvalifisere for jobb som leder på høyere nivå i brann- og redningsvesen. Men, det kan ikke forventes at personer med annen høgskoleutdanning har tilstrekkelig brann- og redningsfaglig kompetanse

Figur 8.4 : Årsstudium i Brann- og redningsledelse som bygger på branningeniørutdanning eller annen bachelorgrad.

til å kunne gå direkte inn i jobb som avdelingsleder eller brannsjef.

Utvalget anbefaler derfor et eget *Årsstudium i Brann- og redningsledelse*, på høghskolenivå, som gir nødvendig kompetanse innen brann- og redningsledelse. Dette årsstudiumet kan da gjennomføres som en påbygning til annen bachelorgrad og til branningeniørutdanningen.

8.1.2.19 *Årsstudium i Brann- og redningsledelse*

Et *Årsstudium i Brann- og redningsledelse*, med et omfang på 60 sp og som bygger bachelor- eller ingeniørgrad, skal kvalifisere for å jobbe som leder på høyere nivå i et brannvesen, samt til å fungere som vakthavende brannsjef (dvs. ivareta den overordnede ledelsen av brannvesenet under innsats).

Modulen *Årsstudium i Brann- og redningsledelse* kan bestå av følgende emner:

- Bygningsteknologi
- Brannodynamikk
- Brann tekniske installasjoner
- ROS-analyse og systematisk HMS-arbeid
- Saksbehandling, myndighetsutøvelse og virkemiddelbruk
- Operativ psykologi
- Strategisk ledelse og stabsarbeid
- Organisatorisk og administrativ ledelse
- Bedriftsøkonomi og regnskap
- Prosjektledelse

Disse emnene vil være identiske med tilsvarende emner i leder- og videreutdanningen, slik at undervisningen i årsstudiumet kan foregå sammen med undervisningen i leder- og videreutdanningen.

Boks 8.12 Innhold i Årsstudium i Brann- og redningsledelse

Bygningsteknologi
Brannodynamikk
Brann tekniske installasjoner
ROS-analyse og systematisk HMS-arbeid
Saksbehandling, myndighetsutøvelse og virkemiddelbruk
Operativ psykologi
Strategisk ledelse og stabsarbeid
Organisatorisk og administrativ ledelse
Bedriftsøkonomi og regnskap
Prosjektledelse

Personer som har gjennomført enkelte av emnene i sin bachelor- eller ingeniørutdanning bør kunne få fritak for disse emnene i årsstudiumet.

8.1.2.20 *Kurs i overordnet innsatsledelse*

Enkelte brannvesen vil ha behov for personer som kan fungere som vakthavende brannsjef, uten at vedkommende jobber som leder på høyere nivå i brannvesenet. Utvalget anbefaler derfor at det lages et eget kurs i overordnet innsatsledelse, på høghskolenivå, som gir kompetanse til å kunne ivareta den overordnede ledelsen av brannvesenet under innsats.

Et kurs i overordnet innsatsledelse kan bestå av følgende emner:

- Bygningsteknologi
- Brannodynamikk
- Brann tekniske installasjoner
- Operativ psykologi
- Strategisk ledelse og stabsarbeid

8.1.2.21 *Gradsutdanning i Brann og redning*

Høghskoler og universitet står fritt til å utvikle egne studier. Utvalget ser det som positivt hvis en høghskole eller et universitet utvikler eget gradsstudium innen brann og redning, f.eks. «Beredskapsingeniør» eller «Bachelor i beredskap», som kan være et alternativ til *Bachelor i brann og redning* som oppnås gjennom leder- og videreutdanningen. Et slikt gradsstudium må imidlertid gi tilsvarende kompetanse for alene å kunne kvalifisere for jobb i brannvesen.

8.1.2.22 *Helhetlig utdanningsmodell*

Figur 9.5 viser den helhetlige utdanningsmodellen som utvalget anbefaler. Grunnutdanningen for heltidspersonell består av en toårig teknisk fagskole, der grunnutdanningen for deltidskonstabler består av emner i grunnutdanningen for heltidspersonell.

Personer som har fullført grunnutdanningen for heltidspersonell kan tilegne seg ytterligere kompetanse gjennom leder- og videreutdanning på høghskole. Leder- og videreutdanningen består av ulike moduler som kan gjennomføres enkeltvis, og resultere i en bachelorgrad innen brann og redning.

Som et alternativ til grunnutdanningen og påfølgende leder- og videreutdanning vil en utdanning som branningeniør kvalifisere for jobb innen brannforebyggende arbeid. Personer med annen

Figur 8.5 Helhetlig utdanningsmodell.

bachelorgrad kan kvalifisere for jobb som leder på høyere nivå i brannvesen ved at de tilegner seg nødvendig brann- og redningsfaglig kompetanse gjennom et årsstudium i Brann- og redningsledelse. Branningeniører kan også kvalifisere seg for jobb som leder på høyere nivå ved gjennomføre deler av årsstudiet for å tilegne seg kompetanse innen operativ ledelse og organisatorisk og administrativ ledelse.

Det bør imidlertid understrekes at gjennomført branningeniøruddanning eller årsstudium i brann- og redningsledelse *ikke* gir mulighet til å jobbe som brannkonstabel eller utrykningsleder (verken i heltids- eller deltidsbrannvesen). Det er

kun gjennomført grunnutdanning og leder- og videreutdanning innen beredskapsledelse som kvalifiserer for jobb som henholdsvis brannkonstabel og utrykningsleder.

Utvalget er av den oppfatning at feiere som ønsker å jobbe som forebyggende personell må søke seg inn på grunnutdanningen på lik linje med andre studenter med utdanning fra videregående skolenivå. Utvalget utelukker likevel ikke at det kan gis fritak for enkelte av modulene etter nærmere vurdering.

Toårig byggt teknisk fagskole eller tilsvarende bør kunne kvalifisere til opptak på modulen *Utvidet forebygging* på leder- og videreutdanningen.

Tabell 8.1 Innhold i utdanningsmodellens moduler.

	<i>Bachelor i Brann og redning:</i>		
	<ul style="list-style-type: none"> - Bacheloroppgave - Vitenskapsteori og forskningsmetode - Valgfag 		
	<i>Brann- og redningsledelse:</i>		
	<ul style="list-style-type: none"> - Prosjektledelse ^{ÅBR} - Bedriftsøkonomi og regnskap ^{ÅBR} - Organisatorisk og administrativ ledelse ^{ÅBR} - Strategisk ledelse og stabsarbeid ^{ÅBR} 		
<i>Høgskole</i>	<i>Beredskapsledelse 2:</i>	<i>Utvidet forebygging:</i>	<i>Alarmeringssentralledelse:</i>
	<ul style="list-style-type: none"> - Utredning og evaluering av innsatser - Innsatsledelse og taktisk skadestedsarbeid - Operativ psykologi ^{ÅBR} - Organisasjon og ledelse - ROS-analyse og systematisk HMS-arbeid ^{ÅBR} 	<ul style="list-style-type: none"> - Praksisperiode forebygginge, m/prosjektoppgave - Informasjon, veiledning og rådgiving - Saksbehandling, myndighetsutøvelse og virkemiddelbruk ^{ÅBR} - ROS-analyse og systematisk HMS-arbeid ^{ÅBR} - Brannteknisk prosjektering - Branntekniske installasjoner ^{ÅBR} - Brannodynamikk ^{ÅBR} - Bygningsteknologi ^{ÅBR} 	<ul style="list-style-type: none"> - Praksisperiode nødalarmringssentral, m/prosjektoppgave - Utredning og evaluering av innsatser - Innsatsledelse og koordinering av innsatser - Operativ psykologi ^{ÅBR} - Organisasjon og ledelse - ROS-analyse og systematisk HMS-arbeid ^{ÅBR}
	<i>Beredskapsledelse 1:</i>		
	<ul style="list-style-type: none"> Øvelsesplanlegging og læring - Skadestedsledelse - Lederskap - Kjemi og farlig gods - Brannodynamikk ^{ÅBR} 		
<i>Fagskole</i>	<i>Beredskap:</i>	<i>Forebygging:</i>	<i>Nødalarmring:</i>
	<ul style="list-style-type: none"> - Valgfag - Førerkort kl. C og kompetansebevis for utrykningskjøring (kode 160) - Utvidet førstehjelp D-P - Farlig gods og kjemikaliedykking D-P - Redningsteknikk, del 2 D-P - Brannslukking, del 2 D-P - Redningsteknikk, del 1 D-O - Brannslukking, del 1 D-O 	<ul style="list-style-type: none"> - Valgfag - Gjennomføring av tilsyn - Introduksjon til ROS-analyse og HMS-arbeid - Bygningsteknologi og branntekniske installasjoner - Brannkjemi- og fysikk - Forebygging i praksis 	<ul style="list-style-type: none"> - Valgfag - Tekniske hjelpemidler - Mediehåndtering - Operativ beslutningstaking - Operatørrollen i det daglige og i krisesituasjoner - Alarmsentralarbeid i praksis
	<i>Brann, redning og sikkerhet:</i>		
	<ul style="list-style-type: none"> - Røykdykking ^{D-P} / valgfag - Trening og helse ^{D-O} - Informasjon og pedagogikk - Menneskers reaksjoner i krisesituasjoner ^{D-O} - Innsatsorganisering og skadestedsarbeid ^{D-O} - Introduksjon til brann og redning ^{D-O} - Kommunalt sikkerhets- og beredskapsarbeid - Ledelse, økonomistyring og markedsføringsledelse (LØM-fag) - Kommunikasjon (norsk, engelsk og IKT) Realfag (matematikk, fysikk og kjemi) 		

D-O: Deltidskonstabel, obligatorisk emne; D-P: Deltidskonstabel, påbygningsemne; ÅBR: Årsstudium i Brann- og redningsledelse, emne.

8.2 Anbefaling av organisering: nasjonalt, regionalt og lokalt nivå

Basert på anbefalt utdanningsmodell har utvalget gjort en vurdering og anbefaling av hvordan en fremtidig utdanning kan organiseres og gjennomføres i forhold til nasjonalt, regionalt og lokalt nivå.

8.2.1 Utdanningsbehov og utdanningskapasitet

Utdanningsbehovet vil være påvirket av hva som er lovpålagt dimensjonering av brannvesenet. Utvalget har derfor tatt utgangspunkt i dagens dimensjonering, og beregnet antatt behov ut i fra dette. Kvalifikasjonsundersøkelsen høsten 2005²¹, oppdaterte tall fra DSBs ressursoversikt²², og forutsetninger knyttet til hvor mange år personellet gjennomsnittlig arbeider i de ulike funksjonskategoriene, gir grunnlaget for de konkrete årlige opp-

²¹ Kvalifikasjonsundersøkelse i kommunale brannvesen høsten 2005, DSB september 2006.

²² Basert på utskrift fra Sambas (DSBs database) 21/10-2011.

læringsbehovene. For grunnopplæring av brannkonstabler er det lagt inn et tillegg på 30 studenter årlig i forhold til et beregnet behov på 110 studenter årlig.

Først og fremst ønsker utvalget å stimulere til konkurranse mellom studentene om ansettelse i brannvesenet, men det er også ønskelig at enkelte studenter blir tilsatt i aktuelle beredskapsrelaterte stillinger i offentlig og privat virksomhet. For nærmere informasjon om forutsetninger og beregningsmetoder henvises det til vedlegg med grunnlagsmateriale for de økonomiske beregningene²³.

8.2.2 Nasjonalt nivå

Det relativt lave forventede antall studenter som det er behov for årlig kan være med på å påvirke hvorvidt utdanningen bør vurderes å samles rundt en enkelt fagskole. Utvikling av et fag- og kompetansemiljø må også kunne vurderes i lys av hvorvidt det er ønskelig med ett eller flere steder å ta utdanning.

²³ Se vedlegg *Grunnlagsmateriale for beregning av økonomiske konsekvenser*.

Tabell 8.2 : Utvalgets forslag til antall studenter for den anbefalte fagskolemodellen på grunnutdanningsnivå:

	Utvalgets forslag til antall studie- plasser de nærmeste årene
Toårig fagskole	
Brannkonstabellinje	140
Brannkonstabel deltid fjernundervisning	1025
Utrykningsleder deltid fjernundervisning	200
Forebyggende linje	10
Alarmsentraloperatørlinje	10

Tabell 8.3 : Utvalgets forslag til antall studenter for den anbefalte høgskoleutdanningen

	Utvalgets forslag til antall studie- plasser de nærmeste årene
Høgskole – halvårige og ettårige utdanninger	
Forebyggende personell	20
Alarmsentraloperatør – vaktleder	10
Utrykningsleder	30
Leder forebyggende	
Leder beredskap	50
Leder alarmsentral	
Brannsjef	20

Utvalget mener at én fagskole må gis hovedansvaret for grunnutdanningen for både heltids- og deltidspersonellet. Denne fagskolen må ha kvalitetssikringssystemer og rutiner for opptak, eksamen og administrasjon i henhold til gjeldende bestemmelser for fagskoler. Fagskolen må også tillegges ansvar for å følge opp regionalt og lokalt nivå innenfor nærmere spesifiserte og avgrensede kompetanseområder, eksempelvis praksisutplasing og opplæring av deltidspersonell.

Opplæringsbehovet er relativt lite med tanke på hvilke tekniske øvingsfasiliteter som kreves for å gjennomføre en fullverdig brannkonstabelopplæring. Det er vanskelig å ta ut effekter knyttet til stordriftsfordeler. Dette taler for en sentralisering av fagskoleutdanningen på grunnivå og for høgskoleutdanningen på ledernivå.

8.2.2.1 *Organisering av fjernundervisning*

Utvalget mener at deltidsopplæringen må skje gjennom fjernundervisning, eller det som kalles nettstøttet undervisning. Ansvaret for gjennomføring bør legges til fagskolen. Tilbudet bør etter hvert også utvides til hele eller deler av heltids- og lederopplæringen. Nettstøttet undervisning for heltidsopplæring må tillegges fagskolen, og lederopplæring aktuell høgskole.

Nettstøttet undervisning vil være svært fordelaktig for studentene i og med at mye av læringen kan skje hjemme når studenten ønsker det selv. Studenten vil også lettere kunne kombinere utdanningen med ordinær jobb. Forutsetningen for å basere utdanningen på nettstøttet undervisning er imidlertid at studentene skal ha like stort læringsutbytte som ved ordinær, stedbundet undervisning. Nettstøttet undervisning vil være fordelaktig for kommunene ved at de slipper å erstatte lønnen for studentene for den teoretiske delen av studiet.

Gruppeoppgaver, praktiske øvelser og prosjektoppgaver må imidlertid gjennomføres som ved ordinært studie.

Utvalget mener de praktiske øvelsene bør legges til det regionale nivået. Nærmere avtale om gjennomføring av den praktiske opplæringen må inngås mellom den sentrale fagskolen/høgskolen og aktuelt regionalt kursted/øvingsanlegg.

8.2.2.2 *Regionalt og lokalt nivå*

Større brannvesen og interkommunale brannvesen bør utgjøre regionale kurssteder som ansvarlig fagskole/høgskole kan inngå forpliktende avtaler med angående opplæring av deltidspersonell,

gjennomføring av spesialistkurs, og gjennomføring av praksisperioder for heltidsstudentene.

Regionalt nivå bør også bistå lokale brannvesen med opplæring av deltidspersonell.

De regionale kursstedene må inneha kompetanse innenfor pedagogikk og veiledning. Det må lages skreddersydde kurs for å ivareta behovet for veiledere knyttet til praksisperioder og annen opplæring på regionalt nivå.

Lokalt brannvesen må være ansvarlig for interopplæring av eget (deltids)personell, med bistand fra større brannvesen fra regionalt nivå.

8.2.2.3 *Espeland leir*

Mandatet ber utvalget beskrive hvordan en best kan utnytte de ressurser som foreligger på området i dag, herunder bruk av de regionale øvingsfelt, samt Espeland leir.

Espeland leir ligger på Espeland i Bergen kommune ca. 2 mil fra Bergen sentrum. Den ble bygget i 1942, og arealet er på 65 mål, hvorav ca. 20 mål er inngjerdet. Leiren har forlegningskapasitet på 40 – 60 sengeplasser og forpleiningskapasitet på ca. 250 personer. Leiren har øvingsområde, men ikke brannplattform.

Espeland leir har i 1999, og i flere omganger i løpet av 2000-tallet, blitt vurdert som et øvings- og beredskapssenter for sivilforsvar og nødetater i nærområdet²⁴.

I Landsverneplan for justissektoren er leiren foreslått vernet i verneklasse 1, fredning.²⁵ Det innebærer at alle endringer og tiltak ut over vanlig vedlikehold krever dispensasjon av Riksantikvaren før de kan igangsettes.

Prosjektgruppen²⁶ som utarbeidet rapport om leiren i 2006 foreslo å lagre alt sivilforsvarsmateriell på Bergenshalvøya i leiren, flytte Hordaland sivilforsvarsdistrikt dit, og etablere et øvings-senter med branncontainere. Direktoratet for samfunnssikkerhet og beredskap²⁷ konkluderte i 2006 med at det ikke er behov for sivilforsvarsleirer sett ut fra sivilforsvarsmessige hensyn, og foreslår at alle sivilforsvarsleirene avhendes. Espeland leir er ikke eksplisitt nevnt i denne sammenheng, men direktoratet er av samme oppfatning om Espeland leir som for de andre sivilforsvarsleirene.

²⁴ Rapport om sivilforsvarsleirene, intern DSB rapport 2006

²⁵ Landsverneplan for justissektoren, Plan 17.06. 2011, Justis- og beredskapsdepartementet

²⁶ Rapport om sivilforsvarsleirene, intern DSB rapport 2006

²⁷ Forsterkning, beskyttelse og samvirke, Sivilforsvarsstudien 2007, DSB 2007

Leiren har øvingsområde, men ikke brannplattform, og følgelig ikke utslippstillatelse knyttet til forurensning. Espeland leir er per i dag ikke godkjent av Norges brannskole som regionalt kurssted for heltidsopplæring eller som øvingsanlegg for praksisuker deltid.

Espeland leir fremstår med en bygningsmasse som krever investerings- og vedlikeholdsmidler for å kunne benyttes i større skala til opplæring innenfor brann og redning. Utvalget kan ikke se at Espeland leir vil ha noen funksjon på nasjonalt

nivå, og vil ikke foreslå bruk av statlige midler til oppgradering av leiren.

Utvalget ser imidlertid ikke bort i fra at lokale myndigheter kan finne det formålstjenlig å investere i Espeland leir for bruk til kurs og øvelser innenfor brann- og redningsområdet.

Det vil videre være opp til fremtidige utdanningsinstitusjoner å bestemme om det vil være aktuelt å inngå avtale om bruk av Espeland leir til regional opplæring, slik det vil være for andre aktuelle regionale kurssteder og øvingsanlegg.

Kapittel 9

Praktiske, administrative, juridiske og økonomiske konsekvenser

9.1 Praktiske konsekvenser

Etter en beslutning om ny utdanningsmodell i henhold til utvalgets anbefalinger, må det gis oppdrag til aktuelle utdanningsinstitusjoner. Aktuelle høyskoler må utarbeide rammeplaner for høyere utdanning innenfor de aktuelle fagområdene. Videre må høyskolen(e) inngå samarbeid med fagskolen(e) om godskriving av fagskoleutdanningen som ledd i en bachelorutdanning og om den operative/praktiske delen av lederutdanningen. Høyskolen(e) må også bistå fagskolen(e) i utarbeidelse av kursplaner for fagskoleutdanningen.

Etablering av fagskoleutdanning, høyskolestudier, utarbeidelse av kursplaner, tilrettelegging for nettstøttet undervisning, ansettelse av undervisningspersonell osv. er tidkrevende arbeidsprosesser som vil involvere mange aktører og fagpersoner. Oppstart av første kull kan skje enten i høst- eller vårsemesteret. Studiene må markedsføres og informasjon må gjøres tilgjengelig i aktuelle kanaler, brosjyrer, veiledningshefter m.m. Utvalget regner med at man minst trenger ett år for å få utført alle oppgavene som er nødvendige. Oppstartstidspunkt må besluttes i så god tid at utdanningen kan bli behandlet i de ordinære budsjettprosessene.

Det er nødvendig at undervisningspersonellet ved fagskolen(e) deltar aktivt i utarbeidelsen av nye kursplaner og opplegg for nettstøttet undervisning. I en overgangsfase anbefales det derfor å redusere dagens opplæring på sentralt nivå til noen få grunn- og beredskapskurs, samtidig som man øker antall regionale grunn- og beredskapskurs som gjennomføres av lokale brannvesen. Deretter settes det strek for opplæring etter dagens system. De få personene som av ulike årsaker ikke har fått anledning til å gjennomføre opplæringen etter dagens modell, må få tilstrekkelig internopplæring av eget brannvesen.

Hvis noen med dagens opplæring ønsker å gjennomføre opplæring etter ny modell, bør det

gis fritak for enkelte fagmoduler etter nærmere vurdering.

9.2 Administrative konsekvenser

Utvalget anbefaler at det etableres en 2-årig teknisk fagskoleutdanning eid av staten v/Justis- og beredskapsdepartementet. Mål- og rammestyring bør skje gjennom ordinært tildelingsbrev fra Justis- og beredskapsdepartementet til Direktoratet for samfunnssikkerhet og beredskap, som utarbeider disponeringsbrev. For å sikre den praktiske utdanningen av ledere som skal skje i regi av høyskoler, og på øvingsanlegg og med bistand fra fagskole, mener utvalget at tildeling av midler til den praktiske delen av lederopplæringen bør skje gjennom Justis- og beredskapsdepartementet/ til fagskolen(e).

Det bør pekes ut én eller noen få høyskoler som får ansvaret for å gjennomføre lederopplæring innenfor de aktuelle fagområdene. De aktuelle høyskolene må inngå samarbeid med fagskole(n) om godskriving av fagskoleutdanningen som del av en bachelor-utdanning, og om gjennomføring av den operative/praktiske delen av lederutdanningen.

Utvalget mener at styring og tildeling av økonomiske midler til høyskoleutdanningen innen brann, redning og sikkerhetsområdet bør skje som for fagskoleutdanningen ved en direkte tildeling fra Justis- og beredskapsdepartementet/ Direktoratet for samfunnssikkerhet og beredskap.

Det er viktig å sikre at studiene blir opprettet på en god måte, og at utdanningsinstitusjonene sikres tilstrekkelige økonomiske rammer for gjennomføring. Utvalget mener at det er ubetinget nødvendig at utdanningen fullfinansieres både for fagskole- og høyskoleutdanningen.

9.3 Juridiske konsekvenser

Dimensjoneringsforskriftens kap.7 *Opplæring og kompetanse* stiller krav om at alt personell i brannvesenet skal tilfredsstillere forskriftens krav til kvalifikasjoner. Kommunen er videre ansvarlig for at det gjennomføres tilstrekkelige praktiske og teoretiske øvelser slik at brannvesenet kan løse de oppgaver det kan bli stilt ovenfor.

Det er redegjort for de spesifiserte kravene til utdanning for følgende funksjoner: Brannkonstabel (§7-3), Feiersvenn (§7-4), Operatør på nødalarmeringssentral (§7-5), Forebyggende personell (§7-6), Utrykningsleder (§7-7), Leder for beredskapsavdeling (§7-8), Leder for forebyggende avdeling (§7-9), Overordnet vakt (§7-10) og Brannsjef (§7-11).

Utvalget foreslår følgende utdanningskrav for de viktigste hovedfunksjonene i fremtiden:

Brannkonstabel heltid: 2-årig fagskole beredskapslinje

Brannkonstabel deltid: Nettstøttet fjernundervisning tilsvarende omkring åtte uker undervisning på heltid, i tillegg til praksisuke

Feiersvenn: ingen endringer fra dagens modell

Operatør på nødalarmeringssentral: 2-årig fagskole nødalarmeringssentrallinje

Forebygging: 2-årig fagskole forebyggingslinje

Utvidet forebygging: 1-årig høgskole,

Utrykningsleder heltid: 1-årig høgskole

Utrykningsleder deltid: Nettstøttet utdanning tilsvarende 1/2-årig høgskole på heltid

Alarmsentralledelse: 1-årig høgskole

Leder for beredskapsavdeling: 1 ½-årig høgskoleutdanning

Leder for forebyggende avdeling: 1 ½-årig høgskoleutdanning

Leder alarmsentral: 1 ½-årig høgskoleutdanning

Overordnet vakt: 1 ½-årig høgskoleutdanning

Brannsjef: 2-årig høgskoleutdanning

Dimensjoneringsforskriftens kap. 7 må oppdateres i henhold til beslutning om ny utdanningsmodell og type utdanning for de ulike funksjonene.

Kompetanse, organisering og dimensjonering henger nøye sammen. Ny utdanning vil kunne få konsekvenser for utviklingen av brannvesenets arbeidsmetoder og dimensjonering. Utvalget mener derfor at det bør foretas en gjennomgang av hele Dimensjoneringsforskriften etter at det er fattet beslutning om ny utdanningsmodell.

9.4 Økonomiske konsekvenser

Det er gjennomført beregninger av kostnader og besparelser for stat, kommuner og studenter for aktuelle utdanningsmodeller som har blitt vurdert av utvalget. Det vises til vedlegg med grunnlagsmateriale for de økonomiske beregningene¹ for nærmere detaljer om forutsetninger og beregningsmetoder. De oppgitte tallstørrelsene er forventede verdier.

9.4.1 Usikkerhet knyttet til beregningene

Utvalget vurderer usikkerheten knyttet til tallstørrelsene som relativ liten. Beregningene er i stor grad basert på faktiske regnskapstall for aktuelle utdanningstyper. Det er imidlertid noe usikkerhet knyttet til kostnadene for praktisk opplæring i de fremtidige modellene som baseres på regnskapstall fra Norges brannskole. Usikkerheten skyldes kompleksiteten i kostnadsstrukturen og hvordan de ulike kostnadselementene og fakturaer regnskapsføres, samt ulik grad av kapasitetsutnyttelse på ulike deler av infrastrukturen ved skolen. Det er usannsynlig at kostnadene blir høyere enn de forventede kostnadene som er oppgitt for den praktiske delen av opplæringen, men det kan være at kostnadene kan bli 10-20 prosent lavere. Dette er under forutsetning av at kapasiteten kan justeres ned hvis aktivitetsomfanget totalt sett reduseres i fremtiden sammenlignet med dagens nivå. Faste kostnader må dekkes inn, og de faste kostnadene må reduseres ved en eventuell permanent aktivitetsnedgang. Dette vil først gjøre seg gjeldende hvis opplæringen spres på flere utdanningsinstitusjoner.

De ulike alternativene er idealiserte modeller. Antall elever, fordeling av teori og praksis, og andre forhold vil bli konkretisert etter at kursplaner med videre er utarbeidet. Disse forholdene vil nødvendigvis ikke bli helt lik de ulike forutsetninger som ligger til grunn for beregningene.

9.4.2 Alternativ I: Kostnadsberegning av dagens modell

Antall elever og kurstyper er som i dag i henhold til statistikk fra Norges brannskole for 2010. Eksternt finansierte aktiviteter som oljevern, flybrannopplæring og prosjekter er ikke inkludert i kostnadene. 536 elever gjennomførte kvalifiserende opplæring i 2010. Dette tilsvarte 12 420 elevdager.

¹ Se vedlegg *Grunnlagsmateriale for beregning av økonomiske konsekvenser.*

Tabell 9.1 Statens, kommunenes og elevenes totale årlige kostnader ved dagens brannvernopplæring i mill. kroner

Totale kostnader	Heltid	Deltid	Sum
Stat	48	4	52
Kommunene	27	10	37
Elevene	0	0	0

Dagens modell er også 0-alternativet. Ved uendret budsjettamme ser utvalget ingen bedre løsning enn å videreføre dagens utdanningsmodell. Utvalget gjør imidlertid oppmerksom på at kostnadene for dagens modell ikke dekker det faktiske opplæringsbehovet i henhold til forskriftskravene. Det vil bli et særlig stort gap mellom behov og antall kursplasser for deltidspersonellet når forskriftskravet for denne personellgruppen blir gjort gjeldende fra 2013. Nødvendig vedlikehold av øvingsanlegg ved Norges brannskole er heller ikke fullt ut kompensert i den årlige kostnadsrammen.

I dagens modell er faktisk tildelt budsjettamme brukt som utgangspunkt for å fastsette kostnadene. En økning av den statlige rammen på 11,6 mill. kroner i forhold til kostnadene i tabellen ovenfor, vil være et riktigere anslag på hva de faktiske kostnadene burde være ved dagens modell. Dette forutsetter en økonomisk ramme som er i samsvar med behovet for opplæring. Kostnadspåplussingen inkluderer ekstra grunnopplæring av 30 personer heltid, ekstra grunnopplæring av 700 personer deltid, og lederopplæring for 200 personer deltid.

9.4.3 Alternativ II: Kostnadsberegning av høgskolemodell

Dette alternativet tar utgangspunkt i en høgskolemodell både for grunnutdanning og lederutdanning for heltidspersonell, og nettstøttet undervisning for deltidspersonell.

Modellen forutsetter et samarbeid mellom eksisterende høgskoler og Norges brannskole. Teoriundervisningen foregår i hovedsak på eksisterende høgskoler, mens praksisopplæringen skjer på Norges brannskole. Grunnopplæringen forutsetter åtte uker konsentrert praktisk opplæring, for ledere fire uker, uansett type lederutdanning. Antall høgskolestudenter på grunnopplæringsnivå er 160 per kull årlig, og antall studenter på ledernivå er 130 årlig. Grunnopplæringen er tre-årig med ett års utplassering på brannvesen andre året. Lederopplæringen er av beregningsmessige årsaker forenklet til ettårig utdanning innenfor hver hovedkategori lederkurs. 140 studenter skal gis opplæring i førerkort klasse C og kompetansebevis for utrykningskjøring.

Årlig gjennomsnittlig kostnad for staten ved deltidsutdanning tar utgangspunkt i 1025 grunnkursstudenter og 200 lederstudenter årlig, basert på utvalgets forslag til nettstøttet undervisningsmodell. Dette inkluderer ansettelse av 24 lærere, og engangsinvestering i utstyr. Kommunenes kostnader tar utgangspunkt i kompensasjon for deltidspersonellets lønn i praksisukene, og for heltidspersonell økte lønnskrav som følge av høyere utdanningsnivå.

Engangskostnad for stat og kommune er knyttet til yrkespedagogisk videreopplæring av veiledere.

Det gjøres oppmerksom på at kostnader knyttet til feieropplæring, instruktørkurs, skadestedsledelse osv., ikke er inkludert. Dette utgjør imidlertid små kostnader som anses å ligge innenfor usikkerhetsmarginen knyttet til beregningene.

Tabell 9.2 Kommunenes, statens og studentenes totale årlige kostnader ved brannvernopplæring på høgskole i mill. kroner

Totale kostnader	Heltid	Deltid	Sum
Stat	94	28	122
Kommunene	62	12	74
Studentene	Kost/losji	0	Kost/losji

Det er beregnet kostnader for de tre første årene, der tredje året representerer den fremtidige årlige kostnaden fra år tre og hvert år fremover.

Det forutsettes at studentene dekker egne kostnader til kost og losji i studietiden. Dette gjelder også praksisperioden.

Engangskostnad for stat er seks mill. kroner og for kommunene seks mill. kroner.

Totale statlige merkostnader per år sammenlignet med dagens modell er *70 mill. kroner*.

Totale kommunale merkostnader per år sammenlignet med dagens modell er *37 mill. kroner*.

9.4.4 Alternativ III: Kostnadsberegning ved flere fagskoler

Dette alternativet tar utgangspunkt i en fagskolemodell for grunntutdanning og høgskolemodell for forebyggende personell, alarmsentraloperatører og ledere, samt nettstøttet undervisning for deltid. Fagskoleutdanningen i dette alternativet gjennomføres på flere fagskoler.

Eksisterende fagskoler kan gjennomføre deler av teoriundervisningen for brannkonstabler og eksisterende høgskoler teorien for lederopplæring. Norges brannskole gjennomfører all praktisk opplæring (men også noe teoriundervisning for å dekke inn de faste kapasitetskostnadene). Alternativt kan det vurderes å øke praksisandelen for å utnytte øvingsfelt, samtidig som andre fagskoler gis mulighet til å ta en større andel av den teoretiske undervisningen. Det vises til vedlegg: Grunnlagsmateriale for de økonomiske beregningene² for nærmere beregninger av kostnader knyttet til økt praksisandel.

Dette alternativet har samme struktur som høgskolemodellen i alternativ II, og det forutsettes tilsvarende praktisk trening. Antall fagskolestudenter på grunnopplæringsnivå er 160 per kull med årlig opptak, og antall studenter på ledernivå

² Se vedlegg *Grunnlagsmateriale for beregning av økonomiske konsekvenser*.

er 130 årlig. Grunnopplæringen er toårig med et halvt års utplassering i brannvesen første semester av andre året. Lederopplæringen er av beregningsmessige årsaker forenklet til ettårig utdanning innenfor hver hovedkategori lederutdanning. 140 studenter skal gis opplæring i førerkort klasse C og kompetansebevis for utrykningskjøring.

Som for alternativ II, tar årlig gjennomsnittlig kostnad for staten ved deltidsutdanning utgangspunkt i 1025 grunnkursstudenter og 200 lederstudenter årlig, basert på utvalgets forslag til nettstøttet undervisningsmodell. Dette inkluderer ansettelse av 24 lærere, og engangsinvestering i utstyr. Kommunenes kostnader tar utgangspunkt i kompensasjon for deltidspersonellens lønn i praksisukene.

Engangskostnad for stat og kommune er knyttet til yrkespedagogisk videreopplæring av veiledere.

Det gjøres oppmerksom på at kostnader knyttet til feieropplæring, instruktørkurs, skadestedsledelse osv. ikke er inkludert. Dette utgjør imidlertid små kostnader som anses å ligge innenfor usikkerhetsmarginen knyttet til beregningene.

Det er beregnet kostnader for de to første årene, der andre året representerer den fremtidige årlige kostnaden fra år to og hvert år fremover.

Det forutsettes at studentene dekker egne kostnader til kost og losji i studietiden. Dette gjelder også praksisperioden.

Engangskostnad for stat er seks mill. kroner og for kommunene 6 mill. kroner.

Totale statlige merkostnader per år sammenlignet med dagens modell er *46 mill. kroner*.

Totale kommunale mindrekostnader per år sammenlignet med dagens modell er *25 mill. kroner*.

Med fagskolemodellen vil kommunene få redusert sine kostnader som følge av besparelser i kompensasjon for lønn, kost- og losji, samt reisekostnader ved gjennomføring av kurs etter dagens modell.

Tabell 9.3 Kommunenes, statens og studentenes totale årlige kostnader i mill. kroner ved brannvernopp- læring ved flere fagskoler:

Totale kostnader	Heltid	Deltid	Sum
Stat	70	28	98
Kommunene	0	12	12
Studentene	Kost/losji	0	Kost/losji

Tabell 9.4 Kommunenes, statens og studentenes totale årlige kostnader i mill. kroner ved brannvernopp-
læring ved en fagskole (Norges brannskole):

Totale kostnader	Heltid	Deltid	Sum
Stat	73	28	101
Kommunene	0	12	12
Studentene	Kost/losji	0	Kost/losji

9.4.5 Alternativ IV: Kostnadsberegning av én fagskole (NBSK)

I alternativ IV forutsetter man at all grunnopplæring av brannkonstabler, inkludert spesialisering av forebyggende personell og alarmsentraloperatører i andre studieår, skjer ved Norges brannskole. Lederutdanning og utdanning av forebyggende personell skjer i regi av eksisterende høyskoler, mens praksisopplæringen skjer ved Norges brannskole. Øvrige forutsetninger er som ved alternativ III.

De økonomiske konsekvensene blir som ved alternativ III, men i tillegg må det foretas investeringer i undervisningsbygg og kantinefasiliteter, for å ta høyde for det antall studenter som i alternativ III ble plassert på andre fagskoler i Norge. Den gjennomsnittlige fagskolekostnaden som er brukt som anslag for kostnadene for disse studentene, vil også være dekkende for kostnadene ved Norges brannskole fordi den praktiske kostnadsdelen av utdanningen er innberegnet i alternativ III.

Merkostnadene ved å samle all grunnopplæring ved Norges brannskole blir en årlig avskrivnings- eller husleie kostnad for nødvendige investeringer for å kunne gjennomføre opplæring for et tilstrekkelig antall personer. Det forutsettes full fagskoleopplæring for inntil 320 grunnopplæringsstudenter og praksisopplæring for 100 ledere med samme praksisomfang som i alternativ II og III.

Grunnopplæringsstudentene vil få både teori- og praksisopplæring ved Norges brannskole, mens lederne kun vil få praksisopplæring, fordi teoriutdanningen finner sted på høyskole(r).

Engangskostnad for stat er seks mill. kroner og for kommunene seks mill. kroner.

Totale statlige merkostnader per år sammenlignet med dagens modell blir *49 mill. kroner*.

Totale kommunale mindrekostnader per år sammenlignet med dagens modell blir *25 mill. kroner*.

Kommunene vil ved fagskolemodellen få redusert sine kostnader som følge av besparelser i kompensasjon for lønn, kost- og losji, samt reisekostnader ved gjennomføring av kurs etter dagens modell.

Litteraturliste

Lover og forskrifter mv.

- Lov 14. juni 2003 nr. 20. *om vern mot brann, eksplosjon og ulykker med farlig stoff og om brannvesenets redningsoppgaver. (brann- og eksplosjonsvernloven)*. Justis- og beredskapsdepartementet.
- Lov 13. juni 1997 nr. 44. *om aksjeselskaper. (aksjeloven)*. Justis- og beredskapsdepartementet.
- Lov 20. juni 2003 nr. 56 *om fagskoleutdanning. (fagskoleloven)*. Kunnskapsdepartementet.
- Lov 13. mars 1981 nr. 6 *om vern mot forurensninger og om avfall (forurensningsloven)*. Miljøverndepartementet.
- Lov 29. januar 1991 nr. 6 *om interkommunale selskaper*. Kommunal- og regionaldepartementet.
- Lov 25. september 1992 nr. 107 *om kommuner og fylkeskommuner (kommuneloven)*. Kommunal- og regionaldepartementet.
- Lov 23. juni 2000 nr. 56 *om helsemessig og sosial beredskap (helseberedskapsloven)*. Helse- og omsorgsdepartementet.
- Lov 27. juni 2008 nr. 71 *om planlegging og byggesaksbehandling (plan- og bygningsloven)*. Miljøverndepartementet.
- Lov 25. juni 2010 nr. 45 *om kommunal beredskapsplikt, sivile beskyttelsestiltak og Sivilforsvaret (Sivilbeskyttelsesloven)*. Justis- og beredskapsdepartementet.
- Lov 5. august 1994 nr. 55 *om vern mot smittsomme sykdommer. (smittevernloven)*. Helse- og omsorgsdepartementet.
- Lov 12. mai 2000 nr. 36 *omstrålevern og bruk av stråling (Strålevernloven)*. Helse- og omsorgsdepartementet.
- Lov 1. april 2005 nr. 15 *om universiteter og høyskoler. (universitets- og høyskoleloven)*. Kunnskapsdepartementet.
- Lov 24. november 2000 nr. 82 *om vassdrag og grunnvann. (Vannressursloven)* Olje- og energidepartementet.
- Forskrift 30. april 2001 nr. 443 *om vern mot eksponering for kjemikalier på arbeidsplassen (kjemikalieforskriften)*. Arbeidsdepartementet.

- Forskrift 1. september 2003 nr. 1161 *Delegering av myndighet til Direktoratet for samfunnssikkerhet og beredskap etter produktkontrollloven, lov om tilsyn med elektriske anlegg og elektrisk utstyr, brann- og eksplosjonsvernloven og lov om sivilforsvaret*. Justis- og beredskapsdepartementet.
- Forskrift 26. juni 2002 nr. 847 *om brannforebyggende tiltak og tilsyn. (brannforebygging)* Justis- og beredskapsdepartementet.
- Forskrift 16. desember 2005 nr. 1574 *om grader og yrkesutdanninger, beskyttet tittel og normert studietid ved universiteter og høyskoler. (grader og beskyttede titler)*. Kunnskapsdepartementet.
- Forskrift 8. juni 2009 nr. 602 *om håndtering av brannfarlig, reaksjonsfarlig og trykksatt stoff samt utstyr og anlegg som benyttes ved håndteringen. (håndtering av farlig stoff)* Direktoratet for samfunnssikkerhet og beredskap.
- Forskrift 22. august 2011 nr. 894 *om kommunal beredskapsplikt* Justis og beredskapsdepartementet.
- Forskrift 14. desember 1993 *om kvalifikasjoner for elektrofagfolk (om kvalifikasjoner, elektrofagfolk)* Justis- og beredskapsdepartementet.
- Forskrift 31. januar 2007 nr. 173 *om opptak til høyere utdanning*. Kunnskapsdepartementet.
- Forskrift 26. juni 2002 nr. 729 *om organisering og dimensjonering av brannvesen (Dimensjoneringsforskriften)*. Justis- og beredskapsdepartementet.
- Forskrift 23. april 2008 nr. 391 *om godkjenning etter fagskoleloven*. Kunnskapsdepartementet.
- Forskrift 1. oktober 2004 nr. 1339 *om trafikkopplæring og førerprøve m.m. (Trafikkopplæringsforskriften)* Samferdselsdepartementet.
- Forskrift 12. juni 2009 nr. 637 *til krav om opplæring, prøve og kompetanse for utrykningskjøring. (utrykningsforskriften)*. Samferdselsdepartementet
- Forskrift 6. desember 1996 nr. 1127 *om systematisk helse-, miljø- og sikkerhetsarbeid i virksomheter (internkontrollforskriften)*. Arbeidsdepartementet.

- Veiledning om enhetlig ledelsessystem. (2009). *Veiledning om enhetlig ledelsessystem (ELS)*. Trykket høsten 2011. Direktoratet for samfunnssikkerhet og beredskap.
- Veiledning til forskrift om organisering og dimensjonering av brannvesen. (2003). *Veiledning til forskrift om organisering og dimensjonering av brannvesen*. Direktoratet for samfunnssikkerhet og beredskap. 2003.
- Veiledning om helseundersøkelse og fysiske tester for røyk- og kjemikaliedykkere. (2005). *Veiledning om helseundersøkelse og fysiske tester for røyk- og kjemikaliedykkere*. Arbeidstilsynet.
- Litteratur og andre referanser
- Arbuthnot, K. (2008). A command gap? A practitioner's analysis of the value of comparisons between the UK's military and emergency services' command and control models in the context of UK resilience operations. *Journal of Contingencies and Crisis Management*, 16(4), 186-194.
- Arbuthnot, K. (2002). Key Issues in Incident Command. In R. Flin & K. Arbuthnot (Eds.), *Incident command: Tales from the hot seat*. Aldershot: Ashgate.
- Artman, H., & Wærn, Y. (1999). *Distributed cognition in an emergency co-ordination center*, *Cognition, Technology & Work*, 1(4), 237-246.
- Brunacini, A. V. (1985). *Fire command*. Batterymarch Park, Quincy, MA: National Fire Protection Association.
- Cedergårdh, E., & Winnberg, T. (2005). Utforming av ledningsorganisation. In L. Fredholm & A.-L. Göransson (Eds.), *Ledning av räddningsinsatser i det komplexa samhället*. Karlstad: Räddningsverket.
- DSB (2011). *Brannvesenets arbeid med risikogrupper*. Internrapport. Direktoratet for samfunnssikkerhet og beredskap.
- DSB (2011). *De siste villmenn i en ellers temmet verden. Mangfold i brannvesenet*. Rapport. Direktoratet for samfunnssikkerhet og beredskap.
- DSB (2011). *Samfunns- og sikkerhetsdatabasen (Sambas)*, Direktoratet for samfunnssikkerhet og beredskap.
- DSB (2011). *Nasjonal sårbarhets- og beredskapsrapport (NSBR) 2011*. Direktoratet for samfunnssikkerhet og beredskap.
- DSB (2010). *Melding om brannvern*. Direktoratet for samfunnssikkerhet og beredskap.
- DSB (2010). *En gjennomgang av dagens ordninger for informasjon, tilsyn og kontroll med brannssikkerhet i boliger*. Arbeidsgruppe boligbrannssikkerhet. Direktoratet for samfunnssikkerhet og beredskap.
- DSB (2010). *Ressursoversikt for brannvesen*. Direktoratet for samfunnssikkerhet og beredskap.
- DSB (2009). *Ressursoversikt for brannvesen*. Direktoratet for samfunnssikkerhet og beredskap.
- DSB (2008). *Skogbrannberedskap og håndtering av den senere tids skogbranner i Norge*. Rapport, Direktoratet for samfunnssikkerhet og beredskap.
- DSB (2007). *Forsterkning, beskyttelse og samvirke. Sivilforsvarsstudien 2007*. Direktoratet for samfunnssikkerhet og beredskap.
- DSB (2007). *Vest-Tank ulykken. Erfaringer fra myndighetenes samlede håndtering av Vest-Tank ulykken i Gulen kommune*. Rapport, Direktoratet for samfunnssikkerhet og beredskap.
- DSB (2006). *Utdanningsreform for brann- og redningstjenesten*. Rapport, Direktoratet for samfunnssikkerhet og beredskap.
- DSB (2006). *Kvalifikasjonsundersøkelse i kommunale brannvesen høsten 2005*. Rapport, Direktoratet for samfunnssikkerhet og beredskap.
- DSB (2005). *Håndtering av store hendelser og potensiell aldring i kritiske infrastrukturer*. Nasjonal sårbarhets- og beredskapsrapport for 2005. Direktoratet for samfunnssikkerhet og beredskap.
- Eidsnes, Helge (2005,14.september). *Ekstremt vanskelig redningsarbeid*. Bergensavisen, hentet fra www.ba.no/nyheter/vaeret/flommen/article1742034.ece
- Flin, R., O'Connor, P., & Crichton, M. (2008). *Safety at the sharp end: a guide to non-technical skills*. Aldershot: Ashgate.
- Flin, R., & Arbuthnot, K. (2002). *Incident command: tales from the hot seat*. Aldershot: Ashgate.
- Flin, R. (1996). *Sitting in the hot seat: leaders and teams for critical incident management*. Chichester: Wiley.
- Hallingdalprosjektet, *El og brann, hand i hand*. (2008). Et samarbeidsprosjekt mellom Hallingdal brann- og redningstjeneste IKS og Det lokale el-tilsyn. Rapport. Hallingdal kraftnett (HKN).
- Hovedtariffavtalen i staten. (2010). *Hovedtariffavtalen i staten (HTA) 1.mai 2010-30.april 2012*. Det Kongelige fornyings-, administrasjons- og kirkedepartementet.
- Høringsnotat om forslag til lovfesting av samkommunemodellen. (2010). *Høringsnotat – mulig ny modell for interkommunalt samarbeid: sam-*

- kommunemodellen*. Kommunal og regionaldepartementet.
- IVPA – I Vente På Ambulanse. (2010). *IVPA – I Vente På Ambulanse. Rapport etter studietur i Sverige og Finland, november 2010*. Hans Henrik Bakke og John Bjella, 20.12.2010.
- Jørgensen, Per Schultz. (1999), *Hvad er kompetence? Uddannelse*, 9, 4-13.
- Kystverket. (2010). *Evaluering av den statlige oljevernaksjonen etter grunnstøtingen av MV Full City 31.juli 2009*. Kystverket 17. februar 2010.
- Kystverket. (2004). «Rocknes»-ulykken. Rapport fra Kystverket 23.november 2004.
- Landsverneplan for justissektoren. (2011). *Landsverneplan for justissektoren. Plan 17. juni 2011*. Justis- og beredskapsdepartementet.
- Lloyd, A., & Somerville, M. (2006). *Working information. Journal of Workplace Learning*, 18(3), 186-198.
- Lum, G. (2009). *Vocational and professional capability: an epistemological and ontological study of occupational expertise*. London; New York: Continuum.
- Njå, O. (1998). *Approach for assessing the performance of emergency response arrangements*. PhD thesis, Aalborg University/Stavanger University college, Stavanger, Norway.
- Norges brannskole. (2011). *Kurskatalogen 2011, NBSK*. Hentet fra: www.nbsk.no/kurskatalog2011.pdf
- Norges brannskole. (2005). *Opplæringsbok; Interopplæring for brannkonstabel, systematisk, teoretisk, og praktisk opplæring i brannvesen*.
- Norsk samfunnsvitenskapelig datatjeneste, NSD. www.nsd.uib.no (Database for statistikk om høyere utdanning).
- NOU 2010:10 *Tilpassing til eit klima i endring. Samfunnet sin sårbarheit og behovet for tilpassing til konsekvensar av klimaendringane*. Miljøverndepartementet. 2010.
- NOU 2001:9 *Lillestrøm-ulykken, 5.april 2000*. Rapport fra undersøkelseskommissjon oppnevnt av regjeringen ved kongelig resolusjon 7. januar 2000 i forbindelse med Åsta-ulykken, som 7. april 2000 fikk utvidet mandat til også å undersøke togulykken på Lillestrøm stasjon. Justis- og beredskapsdepartementet. 2001.
- NOU 2001:31 *Når ulykken er ute. Om organiseringen av operative rednings- og beredskapsressurser*. Justis- og beredskapsdepartementet. 2001.
- NOU 2000:30 *Åsta-ulykken, 4. januar 2000, hovedrapport*. Justis- og beredskapsdepartementet. 2000.
- NOU 1997:25 *Ny kompetanse: Grunnlaget for en helhetlig etter- og videreutdanningspolitikk*. Kunnskapsdepartementet. 1997.
- NOU 1992:22 *Framtidig utdanning av personell til de kommunale brannvesen*. Kirke- utdannings og forskningsdepartementet. 1992.
- NOU 1986:23 *Livslang læring*. Kirke- og undervisningsdepartementet. 1986.
- NRK. (2011). *Uttalelser fra Finansnæringens Fellesorganisasjon (FNO) i forbindelse med ekstremvær*. [tv-innslag], se <http://www.nrk.no/nyheter/distrikt/nordland/1.7893961>. 28.11.2011. Norsk rikskringkasting.
- NTNU: Brev til Bergen kommune, 4. oktober 2005, Ras mot boliger ved Hatlestad Terrasse, Bergen. Vurdering av rapport fra Multiconsult AS.
- Ot.prp. nr 95. (2005-2006). *Om lov om endringer i lov 25 september 1992 nr 107 om kommuner og fylkeskommuner (interkommunalt samarbeid)*. Kommunal- og regionaldepartementet.
- Perry, R.W. (2003). *Emergency operations centres in an era of terrorism: policy and management functions*, *Journal of Contingencies and Crisis Management*, 11(4), 151-159.
- Perry, R.W. (1995). *The structure and function of community emergency operations centres*, *Disaster Prevention and Management*, 4(5).
- Post- og teletilsynet. (2011). *Hendelsesrapport. Utfall i Telenors 10.juni 2011*. Post- og teletilsynet.
- Proposisjon 1 S. (2011-2012). *Proposisjon til Stortinget*. Justis- og beredskapsdepartementet.
- Proposisjon til Stortinget, Prop. 100 S (2010–2011). (Forslag til stortingsvedtak) *Fullføring av utbygging og drift av Nødnett i hele Fastlands-Norge*. Justis- og beredskapsdepartementet.
- Samordna opptak. (2011). www.samordnaopptak.no.
- Skredulykka i Ålesund. (2008). *Skredulykka i Ålesund. Rapport frå utvalet som har gjennomgått skredulykka i Ålesund 26. mars 2008*. Ålesundsutvalet 17.november 2008.
- Skogbrannberedskap og håndtering av den senere tids skogbranner i Norge*. (2008).
- Rapport fra arbeidsgruppe opprettet av Direktoratet for samfunnssikkerhet og beredskap etter oppdrag fra Justis- og beredskapsdepartementet. 31. oktober 2008.
- Sommer, M., & Njå, O. (2011). *Learning amongst Norwegian fire-fighters*. *Journal of Workplace Learning*, 23(7), 435-455.

- Statens havarikommisjon for transport (SHT). (2011). *Rapport om jernbaneulykke med vognstamme i utilsiktet drift fra Alnabru til Sydhavna 24.mars 2010*. Rapport, Statens havarikommisjon for transport.
- Statens vegvesen. (2011). *Evalueringsrapport fra SSV – evalueringsrapport fra flomsituasjonen 01.07.2011*. Statens vegvesen Region Øst.
- Statistisk sentralbyrå. (2011). www.ssb.no
- Stortingsmelding nr. 22. (2007-2008). *Samfunnsikkerhet. Samvirke og samordning*. Justis- og beredskapsdepartementet.
- Stortingsmelding nr. 35. (2008-2009). *Brannsikkerhet. Forebygging og brannvesenets redningsoppgaver*. Justis- og beredskapsdepartementet.
- Svensson, S., Cedergårdh, E., Mårtensson, O., & Winnberg, T. (2005). *Taktik, ledning, ledarskap*. Karlstad: Räddningsverket.
- Tilstandsrapport for høyere utdanningsinstitusjoner 2011. (2011). *Tilstandsrapport for høyere utdanningsinstitusjoner 2011*. Kunnskapsdepartementet.
- Utdanningsdirektoratet. (u.å). *Læreplan i feierfaget – særløp Vg2 og Vg3/ opplæring bedrift*. Læreplankode FEI3-0. Utdanningsdirektoratet.
-

Vedlegg 1

Oppnevning av utvalg som skal gjennomgå det samlede utdanningsbehovet i brannvesenet

1 Innledning og bakgrunn

Regjeringen ga ved regjeringsbehandling 29.11.2010 sin tilslutning til at det ved kongelig resolusjon skal oppnevnes et utvalg som skal gjennomgå det samlede utdanningsbehovet i brannvesenet. Videre ble det vedtatt at utvalgets arbeid skal munne ut i en Norsk offentlig utredning (NOU).

Enhver kommune skal ha et brannvesen som kan ivareta forebyggende og beredskapsmessige oppgaver på en sikker måte, jf. brann- og eksplosjonsvernloven. Norges Brannskole i Tjeldsund kommune i Nordland er den sentrale utdanningsinstitusjonen for brannvesenpersonell og skal betjene ca 3 500 heltidsansatte og ca 8 700 deltidsansatte i kommunale og interkommunale brannvesen. Den kvalifiserende fagutdanningen for brannvesenpersonell skjer i dag etter ansettelse og er etatsstyrt. Utdanningen består av praktisk og teoretisk opplæring i eget brannvesen og kurs i brannvern og redningsoppgaver i regi av Norges Brannskole. Utdanningen bekostes av arbeidsgiver og staten.

Med bakgrunn i erfaringer fra større hendelser de senere årene, både nasjonalt og internasjonalt, er det grunn til å vurdere en mer helhetlig tilnærming til den framtidige kompetansen i brannvesenet. Det er bl.a. behov for å utrede nærmere om dagens etatsstyrte brannutdanning gir forsvarlig brannutdanning i forhold til behovet for økt kompetanse. Det store antallet deltidsbrannpersonell gjør at det også er behov for å se nærmere på utdanningsbehovet innen deltidsbrannvesenet og mulighetene for styrket samarbeid mellom brannvesenene.

1.2 Brannutdanningsutvalget

Utvalgets hovedoppgave vil i tråd med omtale i Stortingsmelding om brannsikkerhet være å

utrede det samlede kompetansebehovet i brannvesenet. Utvalget gis i mandatet i oppgave å utrede det framtidige utdanningsbehov ut fra dagens og fremtidens utfordringer i brannvesenet, både på det forebyggende og beredskapsmessige området. Utvalget skal i sine vurderinger hensynta dagens organisering av brannvesenet og hvordan utdanningsbehovet for både hel- og deltidspersonell kan ivaretas. Det er videre viktig at det utvikles brann- og beredskapsfaglig kompetanse og fagmiljøer, som kan drive frem fremtidens brannvesen og kommunisere på et profesjonelt faglig nivå med relevante kompetanse- og beredskapsmiljøer. Utvalget skal gi en anbefaling om hvilke elementer i dagens utdanning som bør videreføres, og hvor det er behov for endringer i lys av de kompetansemessige utfordringer som brannvesenet står overfor i dag og vil kunne stå overfor i fremtiden. Utvalget skal vurdere, og komme med forslag om alternative utdanningsmodeller som bedre enn i dag vil kunne ivareta dagens og framtidens utdanningsbehov.

Alle de viktige hensynene vil ikke kunne ivaretas direkte av utvalgets medlemmer. Det forutsettes derfor at utvalget på egnet måte vil involvere aktuelle etater, og andre organisasjoner i sitt arbeid.

Medlemmene er foreslått med utgangspunkt i sin faglige kompetanse på de områdene som skal stå sentralt i utredningen. I tillegg er kjønn, jf. likestillingsloven § 21, og geografisk tilknytning vektlagt. Utvalget oppnevnes for omtrent ett år, og vil legge frem sitt arbeid for Justis- og politidepartementet innen 31. januar 2012.

Det foreslås at utvalget skal bestå av 13 representanter, inkludert leder.

Lederen er foreslått med utgangspunkt i sin kompetanse innen offentlig forvaltning, både lokalt og sentralt i tillegg til sin ledererfaring. Kunnskapsdepartementet har foreslått to representanter fra relevante utdanningsnivå, herunder Fagskolerådet, og Universitets- og høgskolerådet.

Justisdepartementets representant har lang erfaring fra undervisning i Kriminalomsorgens undervisningssenter. Videre er det representasjon fra Direktoratet for samfunnssikkerhet og beredskap (DSB) og Norges brannskole, som sikrer kompetanse og erfaring fra dagens utdanningssystem. Kommunal- og regionaldepartementet har foreslått en representant fra Inntrøndelag brannvesen, samt en representant fra Statens bygningstekniske etat som har kompetanse innen branntekniske krav til bygninger.

Relevante organisasjoner som Fagforbundet, Branntjenestens yrkesorganisasjon (Delta), KS og Norsk brannbefals landsforbund er videre representert i utvalget. Utvalget har medlemmer med erfaring fra brannvesenet, både på brannsjef- og konstabelnivå, og med praktisk erfaring fra både hel- og deltidsbrannvesen. I tillegg til dette er Senter for risikostyring og samfunnssikkerhet (SEROS), Universitetet i Stavanger (UiS) representert med en representant som har kompetanse fra forskning knyttet til hvordan bl.a. brannpersonell lærer.

Etter likestillingsloven § 21 første ledd nr. 4 skal hvert kjønn være representert med minst fire medlemmer dersom utvalget har ni medlemmer, og har utvalget flere medlemmer, skal hvert kjønn være representert med minst 40 prosent. Med bakgrunn i at 6 av 13 medlemmer er kvinner utgjør andelen kvinner 46 %.

Saken er forelagt alle departementer.

1.3 Økonomiske og administrative konsekvenser

Kostnader knyttet til utvalgets og utredningssekretariatets arbeid vil dekkes over Justis- og politidepartementets til enhver tid gjeldende budsjett. DSB vil på vegne av JD ivareta sekretær oppgavene for utvalgsarbeidet. Utvalget skal avgjøre sin utredning i form av en NOU til JD innen 31.1.2012.

Mandat og sammensetning for utvalg som skal gjennomgå det samlede kompetansebehovet i brannvesenet.

Regjeringen skrev i St.meld. nr. 35 (2008-2009) at man ville nedsette et utvalg som skal utrede det samlede utdanningsbehovet i brannvesenet. Stortinget gav sin tilslutning til dette den 4. mars 2010, jf. Innst. 153 S (2009-2010).

Brannvesenet er et kommunalt ansvar og enhver kommune skal ha et brannvesen som kan ivareta forebyggende og beredskapsmessige oppgaver på en sikker måte, jf. brann og eksplosjonsvernloven. Samfunnets beredskapsutfordringer, den teknologiske utviklingen og erfaringer fra store hendelser de senere år tilsier at det er behov for å utrede flere sider ved kompetansebehovet for brannvesenet, herunder kompetansebehovet for deltidsbrannvesenet. Brann- og redningstjenestens kompetanseutfordringer har endret seg mye de siste 10–15 årene. Brannvesenet er stadig oftere ute i oppdrag som krever særskilt utstyr og mer variert kompetanse enn tidligere. Dette stiller krav til kompetanse innen komplisert teknisk redning og avansert førstehjelp for håndtering av skadde personer på en korrekt måte.

Dagens grunnutdanning i brannvesenet omfatter i hovedsak emner innenfor beredskap og håndtering. Med bakgrunn i erfaringer fra større hendelser de senere årene, både nasjonalt og internasjonalt, er det grunn til å vurdere en mer helhetlig tilnærming til den framtidige kompetansen i brannvesenet. Dette inkluderer blant annet en vurdering av behovet for styrking av kompetansen innen ulykkesforebyggende og skadebegrensende tiltak samt gjennomføring og oppfølging av redningsinnsatser. Dette er i tråd med Direktoratet for samfunnssikkerhet og beredskap (DSB) egen vurdering av utdanningsbehovet i brannvesenet. DSB la i 2007 frem et forslag til endringer i utdanningen for heltidsbrannvesenet.

For å bli ansatt i brannvesenet kreves det i dag enten fagbrev eller en annen form for videregående utdanning. Selve brannutdanningen er etatsstyrt i det den skjer etter ansettelse og består av praktisk og teoretisk opplæring i eget brannvesen og kurs i brannvern og redningsoppgaver i regi av Norges Brannskole. Norges brannskole er den sentrale utdanningsinstitusjonen. Skolen har i tillegg avtale med 15 regionale kurssteder med godkjente øvingsanlegg. Utdanningen bekostes av arbeidsgiver og staten.

Det er om lag 3 500 heltidsansatte og om lag 8 700 deltidsansatte i brannvesenet. Det er behov for å utrede nærmere om dagens etatsstyrte brannutdanning gir forsvarlig brannutdanning i forhold til behovet for økt kompetanse. Det store antallet deltidsbrannpersonell gjør at det også er behov for å se nærmere på utdanningsbehovet innen deltidsbrannvesenet herunder mulighetene for å styrke kompetansen i deltidsbrannvesenet gjennom økt interkommunalt brannsamarbeid.

Mandat for utredning av det samlede utdanningsbehovet i brannvesenet

Hovedformålet med utvalgets arbeid er å få en vurdering av det samlede utdanningsbehovet i brannvesenet og forslag til mulige utdanningsmodeller for brannvesenet som ivaretar utdanningsbehovet for hel og deltidsbrannpersonell.

Forskrift av 26. juni 2002 nr. 729 om organisering og dimensjonering av brannvesen (dimensjoneringsforskriften) skal sikre at brannvesenet er organisert, utrustet og bemannet slik at lovpålagte oppgaver blir tilfredsstillende utført. Forskriften stiller i den forbindelse krav om at både hel- og deltidspersonell i brannvesenet skal ha gjennomført grunnutdanning for brannkonstabel. For deltidspersonell ble dette kravet først gjort gjeldende fra 1. januar 2007.

En gjennomgang av det framtidige utdanningsbehov må belyses ut fra dagens og fremtidens utfordringer i brannvesenet både på det forebyggende og beredskapsmessige området. Vurderingene må hensynta dagens organisering av brannvesenet og hvordan utdanningsbehovet for både hel og deltidsbrannvesenet kan ivaretas.

Det er viktig at det utvikles brann- og beredskapsfaglig kompetanse og fagmiljøer, som kan drive frem fremtidens brannvesen og kommunisere på et profesjonelt faglig nivå i forhold til andre kompetanse- og beredskapsmiljøer. Der hvor befolkningkonsentrasjonene er store og hvor de mest kompliserte brann- og redningsutfordringene finnes, både hva angår forebyggende og beredskapsmessige oppgaver, er det etablert kasernerte brannvesen og samarbeidsbrannvesen/interkommunale løsninger. Om lag halvparten av landets befolkning får bistand fra deltidsbrannpersonell, altså personell som ikke har brannvesenet som primærarbeidsplass. Det er viktig å sikre at deltidsbrannvesenet gis tilstrekkelig opplæring, gode rutiner og øvelser.

Lov om kommunal beredskapsplikt, sivile beskyttelsestiltak og sivilforsvar gir kommunene i oppgave å utarbeide helhetlige risiko- og sårbarhetsanalyser, som skal legges til grunn for kommunens arbeid med samfunnssikkerhet og beredskap. Som kommunens viktigste tekniske redningsressurs vil brannvesenet ha en viktig rolle i dette arbeidet, ikke minst i de befolkningstette kommunene.

Utvalget skal beskrive hvordan en best kan utnytte de ressurser som foreligger på området i dag, herunder bruk av de regionale øvingsfelt samt Espeland leir. Det er også av betydning at brannutdanningen utvikles i samarbeid med rele-

vante utdanningsmiljøer. Breddekompetanse i beredskapsarbeidet er viktig, og da er kontakt og samarbeid med andre kompetansetilbud av stor betydning.

Utvalgets hovedoppgave vil være å vurdere forslag til utdanningsmodeller for brannpersonellet, hel og deltidspersonell, herunder en åpen offentlig utdanning innen rammen av lov om fagskoleutdanning av 20. juni 2003 nr. 56. Det vektlegges at utvalget i denne forbindelse vurderer styrker og svakheter ved dagens undervisningstilbud, herunder gir en anbefaling om hvilke elementer i dagens undervisningstilbud som anbefales videreført og hvor det er behov for endringer.

Det legges videre til grunn at utdanning til lederstillinger i brann- og redningstjenesten kan gjennomføres i nært samarbeid med eller i regi av eksisterende høyskole-/universitetsmiljø. Utvalget skal også beskrive hvordan tilstrekkelige lederkvalifikasjoner kan oppnås.

Utvalget skal:

- Omtale dagens og fremtidens utfordringer i brannvesenet, herunder hvilke oppgaver den kommunale brann- og redningstjenesten står overfor i dag, og hvilke oppgaver den kan tenkes å bli stilt overfor de nærmeste 10 – 15 år.
- Vurdere de kompetansemessige konsekvenser av oppgavene som framkommer under punkt 1, både på det forebyggende og beredskapsmessige området.
- Beskrive organiseringen av dagens brannvesen og brannvesenets undervisningstilbud slik det er i dag. Utvalget skal med bakgrunn i punkt 1 og 2 beskrive styrker og svakheter ved dagens undervisningstilbud og gi en anbefaling om hvilke elementer som bør videreføres, og hvor det er behov for endringer i lys av de kompetansemessige utfordringer som brannvesenet står overfor i dag og vil kunne stå overfor i fremtiden (hel og deltidsbrannvesen).
- Vurdere om økt interkommunalt brannsamarbeid vil kunne styrke kompetansen i deltidsbrannvesenet. Vurderingene skal bygge på at interkommunalt samarbeid skal være frivillig.
- Med bakgrunn i foranstående punkter vurdere egnede utdanningsmodeller for å få en forsvarlig brannutdanning, herunder en åpen offentlig utdanning innen rammen av lov om fagskoleutdanning av 20. juni 2003 nr. 56. Dette innbefatter også en anbefaling om hvilke kvalifikasjonskrav som bør stilles for opptak til utdanningen. Forslagene skal ivareta utdanningsbehovet for både hel og deltidsbrannvesen, herunder inneholde forslag om undervisning om interkommunalt brannsamarbeid. Forslagene skal ta

utgangspunkt i at brannvesenet fortsatt skal være et kommunalt ansvar. Minst ett av forslagene skal bygge på uendret ressursbruk.

- Beskrive hvordan det kan legges til rette for økt mangfold i de kommunale brannvesen og beskrive hvordan tilstrekkelige lederkvalifikasjoner kan oppnås.
- Beregne hvilken kapasitet utdanningssystemet bør ha.
- Beskrive alternative organisasjons- og driftsformer for utdanningen og hvordan de ulike alternative ressurser som foreligger på området i dag best kan utnyttes videre.
- Gi en oversikt over de praktiske, administrative, juridiske og økonomiske konsekvenser av forslagene for stat, kommuner og den enkelte student/elev.
- Holde seg orientert om pågående utredningsarbeid med betydning for utvalgets arbeid, søke informasjon og kunnskap på bred basis og ha dialog med relevante fagpersoner, forsknings- og kompetansemiljøer.
- Avgi sin utredning i form av en NOU til Justis- og politidepartementet snarest mulig og senest innen 31.1.2012. Utvalget kan ta opp spørsmål

om tolking eller avgrensning av mandatet med departementet.

Oppnevning av medlemmer til utvalg som skal gjennomgå det samlede brannutdanningsbehovet

1. Fylkesmann i Vestfold, Erling Lae, Tønsberg, leder
2. Direktør Harald Føsker, Oslo, medlem
3. Studieleder Monika Metallinou, Haugesund, medlem
4. Rektor Terje Bogen, Oslo, medlem
5. Overingeniør Gunhild Leere, Oslo
6. Leder Håvard Bye, Steinkjer, medlem
7. Avdelingsleder Ann Christin Olsen-Haines, Tønsberg, medlem
8. Direktør Karl Erik Arnesen, Tjeldsund, medlem
9. Brannkonstabel Alfild Randi Håheim, Randaberg, medlem
10. Leder Trond Busterud, Kristiansand, medlem
11. Brannsjef Anne Hjort, Asker, medlem
12. Branningeniør Berit Moe, Tromsø, medlem
13. Morten Sommer, Stavanger, medlem

Vedlegg 2

Større hendelser i senere år

For å vise variasjonen i kompetanse som kreves av brannvesenets personell og hvilke utfordringer de kan bli stilt overfor i sitt arbeid, er flere av de største hendelsene fra år 2000 og frem til i dag gjennomgått. Gjennomgangen viser også hvilke erfaringer som er gjort gjennom disse hendelsene.

Togkollisjon, Åsta 4. januar 2000

4. januar 2000 kolliderte sørgående tog fra Trondheim med nordgående lokaltog fra Hamar ved Åsta. Sammenstøtet førte til store materielle skader, og det oppsto umiddelbart en kraftig brann i området ved lokomotivet og restene av motorvognen. Etter noen minutter spredte brannen seg til den første vognen, og etter hvert også til de to siste vognene. 19 personer omkom i sammenstøtet og brannen som fulgte, mens 67 personer overlevde¹.

I granskningen etter ulykken ble redningsaksjonens kritiske faser samlet sett vurdert som godt gjennomført. Ulykken skjedde innenfor normal arbeidstid, og det var etter forholdene god tilgang til redningsressurser.

Redningsarbeidet ble ledet av Østerdalen politidistrikt. Politidistriktets redningsplan, som er den overordnede og sentrale beredskapsplanen for ulykker, var forelagt Hovedredningssentralen (HRS) kun et halvt år i forveien², og HRS hadde da ingen bemerkninger til planen. Ulykkeskommisjonen fant det imidlertid ikke tilfredsstillende at Jernbaneverket ikke hadde samordnet sine beredskapsplaner for Rørosbanen, men opererte med to ulike planer og en geografisk deling av banen mellom disse.

Helsetjenestens plass i LRS var ikke besatt. De hadde heller ikke faglig leder sanitet på skadestedet, så det var uklart hvem skadestedslederen skulle forholde seg til. Politiet karakteriserte sitt forhold til NSB BA som uoversiktlig den første perioden. NSB BA var representert med mange

personer med ulike roller, slik at LRS opplevde at de ikke fikk kontakt med handlings- eller beslutningstakere.³

Når det gjaldt brann- og redningsvesenets innsats, påpekte kommisjonen i sin rapport at det ikke var grunn til å kritisere innsatsen på skadestedet ut fra de rådende forhold og situasjon, men skriver:

*«Hadde man hatt et felles brannvesen for en større region, hvor både Elverum og Åmot kommuner inngikk kunne man forventet en større førstetrykning enn hva som var tilfelle. Et brannvesen som omfatter flere kommuner vil utvilsomt være fordelaktig når store ulykker inntreffer».*⁴

Videre skriver kommisjonen at det kan være et problem ved større ulykker at et brannvesen kun omfatter én kommune, og at prosedyrer og økonomi gjør det vanskelig å tilkalle ressurser fra andre kommuner. Kommisjonen er av den oppfatning at felles brannvesen som omfatter flere kommuner vil gi bedre forutsetninger for innsats ved store ulykker:

*«Kommisjonens oppfatning er at et brannvesen som omfatter flere kommuner, og dermed har råderett over større ressurser enn det er i den enkelte kommune, vil være fordelaktig ved større ulykker som krever at det raskt settes i innsats ressurser som går utover hva den kommunen hvor ulykken inntreffer selv kan mobilisere».*⁵

I sin rapport anbefalte kommisjonen at kommunenes brannvesenressurser samordnes i interkommunale brann- og redningsvesen i større utstrekning enn tilfellet var i år 2000. Fra da og frem til i dag har det blitt dannet flere interkommunale brannvesen men allikevel er fortsatt flesteparten av landets brannvesen kommunale.

¹ NOU 2000:30, s.13.

² Hovedredningssentralene (HRS) fører tilsyn med de lokale redningssentralene (LRS).

³ NOU 2000:30, s.260.

⁴ NOU 2000: 30 s.265- 266

⁵ NOU 2000: 30 s. 277

Togkollisjon, Lillestrøm stasjon 5. april 2000

Natt til 5. april 2000 kjørte et godstog på vei nordover fra Oslo inn i et stillestående godstog på Lillestrøm stasjon. Godstoget fra Oslo besto blant annet av to tankvogner, hver lastet med om lag 46 tonn kondensert propan. Som følge av kollisjonen oppstod det lekkasje og brann i propangassen som lakk ut av tankvognene. Det var fare for at vognene skulle revne og gassen eksplodere i en såkalt BLEVE (Boiling Liquid Expanding Vapor Explosion).

Etter ulykkeskommisjonens vurdering ville en BLEVE ført til ekstreme konsekvenser i form av materielle ødeleggelser innenfor et område opp til 500 meter fra toget. Det kan heller ikke utelukkes at flere hundre personer ville omkommet, og at deler av Lillestrøm sentrum ville blitt lagt i ruiner. Brannvesenets nedkjøling av tankene forhindret mest sannsynlig et slikt scenario.⁶

Kollisjonen utløste en omfattende redningsoperasjon. Romerike politidistrikt opprettet LRS i tråd med gjeldende regler og prinsipper. Det ble fattet beslutninger og gjennomført tiltak som førte til at en katastrofe ble forhindret. Ca. 2000 mennesker innenfor en faresone på 1000 meter fra skadestedet ble evakuert. Beredskapsplanene for Skedsmo kommune var imidlertid innelåst i rådhuset, og ikke tilgjengelig for dem som ledet evakueringen. Det ble vurdert som sentralt at Lillestrøms beliggenhet gjorde det mulig å sette inn de nødvendige ressurser på kort tid, samt innhente den avgjørende kompetansen. I tillegg hadde Lillestrøm-regionen et felles brann- og redningsvesen for kommunene Lørenskog, Skedsmo og Rælingen. Dette muliggjorde en stor førsteutrykning med store ressurser som umiddelbart var tilgjengelig for brannvesenets leder på skadestedet.⁷

Brannvesenets førsteutrykning omfattet hele fem biler og tolv brannkonstabler. En førsteutrykning av dette omfang ville ikke vært mulig om det ikke hadde vært et stort eller interkommunalt brannvesen. Det normale ville da vært at vakthavende brannsjef/overordnet vakt i kommunen hvor ulykken inntraff ville bedt om assistanse fra nabokommuner først etter å ha vurdert ulykkesomfanget.

Kommisjonens oppfatning var at det tok flere timer før man innså alvorligheten av situasjonen i forhold til det skadepotensialet som senere ble avdekket. Redningsledelsen hadde selv ikke den

nødvendige kompetanse til å vurdere faremomenter og tiltak, og innhentet derfor ekstern ekspert hjelp. Denne eksperthjelpen ble tilknyttet redningsledelsen på et tidlig nok tidspunkt, og var etter kommisjonens oppfatning avgjørende for utfallet av hendelsen.⁸

Redningsaksjonen ble avsluttet 9. april 2000. Etter at redningsaksjonene var avsluttet ble det arbeidet med tømning av tanken i ett døgn, og i denne perioden var det i følge kommisjonen uklart hvem som hadde ansvaret på skadestedet. Arbeidet på skadestedet ble avsluttet 10. april kl. 21.30 da begge tankvognene var tomme.⁹

Foruten å fremheve viktigheten av interkommunalt samarbeid, understreket kommisjonen at det var behov for tilpasset opplæringsopplegg for brannvesenene¹⁰. I følge kommisjonen kan det være av avgjørende betydning at vidtrekkende tiltak som evakuering iverksettes raskt. Samtidig er det viktig at slike omfattende og krevende tiltak ikke iverksettes i utide. Det er hovedsakelig politiet og brannvesenet som er involvert i slike beslutninger, med brannvesenet som rådgiver og politiet som besluttende myndighet. Om beslutninger av en slik karakter skal kunne fattes, er det nødvendig med lokal kompetanse, eventuelt at man hurtig kan oppnå kontakt med rådgivere som kan vurdere situasjonen.

I 2000 var det få ansatte i brannvesenet som hadde den nødvendige kompetansen til å vurdere denne type situasjoner. Kommisjonen anbefalte derfor at myndighetene og LPG-bransjen (Liquefied Petroleum Gas) i samarbeid utviklet et opplæringsopplegg som ga brann- og redningsvesenet bedre forutsetninger for å vurdere tiltak i forbindelse med ulykker som kan medføre BLEVE. Etter denne ulykken har farlig gods fått et større fokus i opplæringen ved Norges brannskole.

Forliset av MV Rocknes, Vatilestraumen 19. januar 2004¹¹

19. januar 2004 gikk lasteskipet MV Rocknes på en grunne i Vatilestraumen vest for Bergen. Etter grunnstøtingen fikk skipet slagside og kantret i løpet av få minutter. Havaristen drev mot land med 4 knops fart og havnet etter hvert i fjæresteinene. Totalt omkom 18 personer, mens 12 personer ble reddet etter forliset.

⁶ NOU 2001:9, s. 91-93.

⁷ NOU 2001:9, s. 94-98.

⁸ NOU 2001:9, s. 95-96.

⁹ NOU 2001:9, s. 42.

¹⁰ NOU 2001:9 s. 103

¹¹ Eidsnes, intervju 2005, NSBR 2005, DSB

Hovedredningsentralen i Sør-Norge mottok nødsignal fra MV Rocknes i Vathestraumen og iverksatte en omfattende redningsaksjon. På havaristen ble det iverksatt en redningsoperasjon for å redde ut overlevende, samt at det ble gjennomført luft-, sjø- og strandsøk og en oljevernoperasjon. Totalt var ca. 6-700 personer involvert i redningsarbeidet. I redningsaksjonen ble 12 medlemmer av mannskapet reddet og tre funnet døde i sjøen. Redningsaksjonen ble avsluttet 20. januar kl. 16.00.

Bergen brannvesen var godt rustet til å håndtere en slik hendelse, men det var allikevel en krevende situasjon. Dykkeroperasjonene var spesielt krevende. Det tok syv timer med redningsdykking for å hente ut tre personer i live fra maskinrommet. I tillegg hentet redningsdykkerne, ut de resterende 12 personene som var savnet etter forliset i løpet av en periode på 10 dager

Tilgangen på personell og materiell var god, og det kom mange henvendelser om bistand fra rederi, kommune, forsvar, sivilforsvar og frivillige. Samvirket mellom nødetatene fungerte meget godt. Selv om det ikke var gjort risikovurderinger eller lagt konkrete planer for en slik hendelse, gjorde eksisterende planer og erfaringer fra samhandling i forbindelse med øvelser det mulig å håndtere hendelsen på en god måte. En faktor som kunne vanskeliggjort arbeidet var at media tok kontakt med innesperrede personer i havaristen. Ettersom dette var en havarist i drift var det vanskelig å sperre av og hindre tilgang for media.

Oljevernaksjonen ble gjennomført som en statlig aksjon¹². Selve aksjonsledelsen ble overført fra Horten til Haakonvern, og det ble hentet inn ressurser fra ulike deler av landet. Innledningsvis ble det gjennomført en sjøaksjon for å foreta oljeopp-samling til sjøs. Etter hvert ble det også gjennomført en strandaksjon med mannskaper blant annet fra den interkommunale oljevernberedskapen. Denne pågikk frem til juni 2004¹³.

Gjennomføringen av oljevernaksjonen ble vurdert som god. Det var derfor ingen ting som tilsa behov for organisasjonsmessige endringer, men Kystverket vurderte allikevel at det var grunnlag for å formalisere sin koordineringsrolle¹⁴. Den etablerte aksjonsledelsen var ikke i henhold til planverket, men ble vurdert å ha fungert godt¹⁵. Tiltak for å sikre en tilstrekkelig eskalering i beredskapsapparat for å sikre nødvendige ressur-

ser på et tidlig tidspunkt, ble vurdert. For eksempel ble det avdekket behov for forsterket støtte til rådgivning for interkommunalt utvalg for akutt forurensning¹⁶.

Trafikkulykke, Oslofjordtunnelen 25. juli 2005

25. juli 2005 klokken 07.23 ble Vegtrafikksentralen alarmert via videoovervåkning i Oslofjordtunnelen om en front-mot-front-ulykke mellom to biler. Tunnelen ble stengt og politiet varslet. Mens varslingen pågikk begynte det å brenne i den ene bilen. Personer i tunnelen forsøkte å slukke brannen uten å lykkes. Politiet iverksatte trippelvarsling¹⁷.

Vegtrafikksentralen iverksatte brannventilering, og det ble etter kort tid rapport at en person satt fastklemt i en av bilene som var involvert i ulykken. De andre bilistene i tunnelen klarte å ta seg ut ved egen hjelp.

Både Søndre Follo brann- og redningsvesen og Drammen brann- og redning rykket ut, og sikret tunnelåpningene på begge sider. Klokken 07.37 rykket første redningsenhet inn i tunnelen med røykdykkere. Brannen var da i ferd med å spre seg til den andre bilen. Det ble iverksatt sløkking, men brannen viste seg å være vanskelig å slukke helt på grunn av vedvarende bensinlekasje fra en av bilene.

Ved gjennom søkning av bilene fant brannmannskapene en person omkommet.

I likhet med andre tunnelbranner, var hendelsen krevende, da det var nødvendig med koordinert innsats mellom flere parter. I dette tilfellet gjaldt det helse, politi, brann og vegtrafikksentralen. Videre var det påkrevd med koordinering av sikring og innsats fra begge sider av tunnåpningene. I denne hendelsen lyktes det for røykdykkere å ta seg inn til ulykkesstedet etter kort tid, da brannen ikke var omfattende. Om brannen hadde utartet seg, slik som tilfellet var i samme tunnel i 2011¹⁸, hadde det ikke vært mulig for røykdykkere å ta seg inn grunnet store røykmengder og høy temperatur i tunnellopet.

Jordras, Hatlestad 14. september 2005

Natt til onsdag 14. september 2005 gikk det et større jordskred i en fjellskråning ved Hatlestad

¹² Hjemlet i forurensningslovens § 46, 3.

¹³ Kystverket 2004, s. 19-23.

¹⁴ Kystverket 2004, s. 29.

¹⁵ Kystverket 2004, s. 29.

¹⁶ Kystverket 2004, s. 29-33.

¹⁷ Rapport til DSB av Søndre Follo brann og redning 2005

¹⁸ Brann i Oslofjordtunnelen 29.03.11, hvor et vogntog lastet med papir tok fyr. Brannen som fulgte resulterte i ekstrem temperatur og røykutvikling i tunnellopet.

Terasse i Bergen kommune. Fem hus ble direkte rammet av jordmassene. To personer ble drept og flere ble såret. Jordraset ble utløst etter et intenst regnvær over lengre tid¹⁹.

Redningsarbeidet ble betegnet som vanskelig av brannsjef Helge Eidsnes, da store stein og jordmasser hadde rast inn i husene. Det ble raskt satt i gang en lete- og redningsaksjon etter to personer som var begravd av jordmassene, samt evakuering av beboere som var innestengt i husene²⁰.

En lignende episode skjedde i Lom sommeren 2006, der nærmere 100 personer måtte evakuere fra sine hjem etter jordras. Raset skjedde som følge av at halvparten av stedets gjennomsnittsnedbør falt på bare fire timer.

Vest Tank-ulykken, Gulen kommune 24. mai 2007

24. mai 2007 klokken 10.00 eksploderte en tank ved bedriften Vest Tank i Sløvåg i Gulen kommune. I tanken var det blant annet svovelforbindelser etter avsvovling av oljeprodukter. Eksplosjonen var voldsom, og førte til at en av anleggets tanker som inneholdt oljeholdig avfall ble løftet av sitt fundament og slengt inn i en bakenforliggende fjellvegg. Eksplosjonen førte også til at en nærliggende tank med oljeprodukter (nafta) begynte å brenne. Flere tankbiler og Vest Tanks kontorbygg ble totalskadd i brannen som fulgte²¹.

Utrykkingspersonell fra Gulen brannvesen deltok i akuttfasen. I tillegg ble Bergen brannvesen tilkalt og Hordaland sivilforsvarsdistrikt innkalt. Det lokale brannvesenet var avhengig av denne bistanden i håndteringen av hendelsen. Ingen personer kom imidlertid alvorlig til skade ved eksplosjonen og den etterfølgende brannen.

I etterkant av hendelsen har mange personer, som daglig oppholder seg nær anlegget, opplevd sykdom og ubehag. Dette har blant annet gitt seg utslag i kvalme, brekninger og sår hals. Usikkerheten omkring tankenes innhold medførte behov for informasjon til allmennheten, og det har i ettertid blitt holdt informasjons- og folkemøter i Gulen for å følge opp denne siden av hendelsen. Det er fortsatt usikkerhet i befolkningen omkring mulige langtidsvirkninger som følge av kjemikaliene som

var involvert, til tross for at det er fremlagt dokumentasjon om tankenes innhold.

Skredulykke, Ålesund 26. mars 2008

Natt til onsdag 26. mars 2008 kollapset deler av fjellveggen bak boligblokken i Fjellunvegen 31 i Ålesund. Rundt 1400 m³ fjell gled ut og traff bygningen med stor kraft. De nederste etasjene i blokken raste helt eller delvis sammen, og hele bygningen ble forrykket flere meter utover²².

Det var 20 personer i bygningen på ulykkestidspunktet. Fem av disse omkom, trolig momentant. Ingen andre ble alvorlig skadd.

Noen av beboerne var våkne på ulykkestidspunktet, og har forklart at i minuttene før skredet hørte de det som framstod som uforklarlig knirring og knakelyder. En av beboerne har fortalt at lydene til slutt gikk over til lyden av stein som skurer mot fjell, og at han straks skjønte hva som hadde skjedd da skredet traff bygningen. For andre, både beboere og redningsmannskap, var årsaken til bygningskollapsen uklar lenge etterpå.

De 15 overlevende var ute av bygningen i løpet av samme morgen. Redningsmannskapene berget ut én av disse fra den delvis sammenraste andretasjen. De andre tok seg ut ved egen hjelp, med stiger og lifter som naboer og redningsmannskap kom til med.

Få minutt etter skredet ble det registrert gaslukt på ulykkestedet, og det ble tidlig klart at det var en propantank i bakken fremfor bygningen, og at det i bygningen var distribusjonsanlegg for gass. Risikoen for at gass skulle lekke ut og eksplodere gjorde redningsaksjonen enda mer utfordrende. I løpet av formiddagen 26. mars ble et stort område rundt skadestedet evakuert. Til sammen ble nesten 500 personer evakuert. Mange kunne flytte hjem innen en uke, mens enkelte av naboene ikke kunne flytte hjem før i september, fem måneder etter ulykken.

I den første uka etter skredulykken pågikk det en sammensatt og utfordrende redningsaksjon, hvor det var flere faremomenter på samme tid: brann i bygningen, risiko for gaseksplisjon, risiko for flere skred fra fjellveggen og risiko for ytterligere bygningskollaps. Samtidig skulle det tas nødvendige hensyn til innsatsmannskapenes sikkerhet. Dette gjorde arbeidet vanskelig og tidkrevende.

Redningsaksjonen ble avsluttet tirsdag 2. april 2008. Det var da ikke lenger håp om å finne overlevende. Det videre arbeidet på ulykkestedet ble

¹⁹ NTNU kvalitetssikring

²⁰ Bergensavisen 14.09.05 «Ekstremt vanskelig redningsarbeid»

²¹ DSB rapport: *Vest Tank-ulykken – erfaringer fra myndighetenes samlede håndtering av Vest Tankulykken i Gulen kommune (2007)*

²² Rapport: «Skredulykka i Ålesund» 17.11.2008

gjennomført som søk etter omkommende. Siste omkommende ble hentet ut av bygningen 18. april 2008.

Utvalget som fikk i oppdrag å evaluere ulykken har konkludert med at ulykken ble håndtert på en god måte²³. God samhandling mellom de involverte aktører preget hele aksjonen.

Det ble imidlertid pekt på flere forbedringspunkter. For brannvesenets del gjaldt det spesielt at utvalget mente at brannvesenets kompetanse i å håndtere ulykker med brennbar gass burde styrkes, og at beredskapsstyresmakter og kommuner må få tilgang til ressurser med nødvendig spesialkompetanse ved håndtering av vanskelige ulykker²⁴.

Gasslekkasjen etter skredet medførte store utfordringer for redningsledelsen, noe som gjorde redningsaksjonen både omfattende og langvarig. I den innledende fasen var det ingen andre enn brannvesenet som hadde noen form for kompetanse i håndtering av situasjoner med brennbar gass:

«Det var således ledelsen i brannvesenet som la premissene for hvordan situasjonen på skadestedet ble håndtert».²⁵

Senere kontaktet brannvesenet fagekspertene i både DSB og Statoil Norge for videre bistand. Utvalget konkluderte med at Ålesund brannvesens kompetanse for å håndtere situasjoner med brennbar gass var god. Likevel ble det fra utvalgets side uttrykt betenkeligheter over at ulykker med brennbar gass er en av svært mange sjeldne hendelser som det forutsettes at brannvesenet skal håndtere. Det enkelte brannvesen får ikke opparbeidet nok kompetanse gjennom reelle hendelser, men må basere seg på opplæring og øvelser. Brannvesenenes dybdekompetanse er følgelig begrenset på flere viktige spesialområder.

Videre ble det påpekt at dagens utdanningsmodell med kvalifiserende kurs på fem til ni uker gir begrenset mulighet for kompetanse innen spesialfelt som håndtering av brennbar gass, og at dette kun er ett av flere områder som brannpersonell skal beherske, hvor det er behov for omfattende opplæring:

«Etter utvalgets oppfatning kan det ikke forventes at særlig mange av landets brannvesen

har nødvendige kvalifikasjoner til å håndtere komplekse hendelser hvor brennbar gass utgjør en vesentlig risiko uten faglig bistand fra eksterne ressurser. Til det er dagens opplæring ikke omfattende nok. Tilsvarende gjelder på en rekke andre områder hvor det er behov for dybdekunnskap for å fatte gode beslutninger. Skal dette endres, må det etter utvalgets oppfatning på plass en ny utdanningsmodell hvor utdanningsvolumet økes vesentlig. Utvalget mener en omlegging av dagens utdanningsmodell, slik at utdanningsvolumet kan økes vesentlig, er nødvendig for at landets brannvesen skal være tilfredsstillende forberedt til å håndtere de oppgaver de kan forventes å bli stilt over for».²⁶

Et av utvalgets anbefalinger var derfor å legge om dagens utdanningsmodell for brannvesenet, slik at utdanningsmengden kan økes på områder hvor brannvesenets kompetanse er avgjørende for god håndtering av komplekse hendelser med potensial for store konsekvenser.

Skogbrann, Froland 9. juni 2008

Skogbrannen i Froland sommeren 2008 er den største skogbrannen i Norge i nyere tid. Den varte i tretten dager fra 9. til 22. juni, og involverte store styrker fra brannvesen, Sivilforsvaret og Forsvaret. I tillegg til Østre-Agder brannvesen, bidro ni andre brannvesen, sju Sivilforsvarsdistrikt, fem Heimevernsområder, Luftforsvaret og ressurser fra Forsvarets ledelses- og støtteelementer. I en periode var 77 personer evakuert fra Mykland sentrum²⁷.

Totalt ble 22 hytter, 2-3 skur/koier og 19 000 mål produktiv skog nedbrent, og brannområdet totale størrelse var på rundt 27 000 mål. I tillegg brant 450 meter med høyspent- og lavspentlinjer ned, og 14 skogeiere ble rammet av brannen.

Samtidig med Frolandsbrannen pågikk det flere andre skogbranner i Sør-Norge. Det ble gitt Skogbrannhelikopterstøtte fra dag to. På det meste var 15 helikoptre i aksjon under brannen (dag seks). Kraftig vind i kombinasjon med svært tørt terreng gjorde slökkingsarbeidet svært vanskelig.

De totale kostnadene viser at utgiftene knyttet til skogbrannhelikopter og Sivilforsvarets innsats utgjorde ca. 18 millioner²⁸. I tillegg kom utgifter

²³ Rapport: «Skredulykka i Ålesund» 17.11.2008 s.13

²⁴ Rapport: «Skredulykka i Ålesund» 17.11.2008 s.14, s. 128 – 129.

²⁵ Rapport: «Skredulykka i Ålesund» 17.11.2008 s. 129

²⁶ Rapport: «Skredulykka i Ålesund» 17.11.2008 s. 129

²⁷ Rapport Skogbrannberedskap 31.10. 2008 s. 17.

²⁸ Kostnadstall, DSB

til Forsvarets innsats og utgifter til kommunene og brannvesenene, samt forsikringsutbetalinger til skog- og hytteeiere.

Slokking av store skogbranner er kompliserte, spesielt med tanke på at²⁹:

- de krever omfattende ressurser både i form av mannskap og utstyr
- de krever egen kompetanse, herunder samarbeid med andre kompetanseområder
- utstrekningen av slokningsarbeidet er stort og stiller større krav til logistikk
- arbeidet pågår over lengre tid og krever rulling av personell.

Arbeidsgruppen som evaluerte den senere tids skogbranner påviste en rekke utfordringer ved håndtering av større skogbranner. Det var fire forhold som gikk igjen³⁰:

- Mangel på sambandsmidler og dårlig dekning på tilgjengelig sambandsnett.
- Ledelse av større personell og innsatsressurser.
- Større grad av koordinering med helikoptre.
- Skogbrannreserven og planverk er dårlig øvet.

Arbeidsgruppens oppfatning var at kompliserte skogbranner, i likhet med håndtering av andre store hendelser, krever et tilpasset og utvidet ledelses- og organisasjonsapparat. Videre ble det bemerket at dersom ledelses- og organisasjonsapparatet ikke er tilpasset håndtering av en større hendelse, vil ledelsen benytte ressursene tilpasset det de har kapasitet til å lede, fremfor det behovet som situasjonen krever³¹.

Arbeidsgruppen bak rapporten mente at det er en grunnleggende utfordring med mange små kommuner og deres begrensede muligheter til å håndtere store hendelser. De anbefalte derfor at kommunene i større grad må inngå forpliktende samarbeid med nabokommuner, og ha en struktur for å håndtere større hendelser. Dersom en kommune ikke klarer å etterleve regelverk og sørge for at de er forberedt på å håndtere en skog-

brann alene, må den søke forpliktende samarbeid med andre kommuner.³²

I tillegg anbefalte arbeidsgruppen at det ble satt opp regionale kurs i skogbrannsløkking i regi av Norges brannskole og i samarbeid med regionale kompetanseressurser.³³

Grunnstøtingen av MV Full City, Langesund 31. juli 2009

MV Full City gikk på grunn ved Såstein syd for Langesund fredag 31. juli 2009. Kystverket ble varslet og mobiliserte i henhold til beredskapsplan, og etablerte statens aksjonsledelse for håndtering av hendelser med akutt forurensning. Skipet hadde ved grunnstøtingen ca. 1153 tonn oljeprodukter om bord.

Ansvar for skipets eier omfattet nødlossing av olje og fjerning av havarist. Kystverket ga pålegg om tiltak, og førte tilsyn med etterlevelsen av pålegg. Nødlosseoperasjonen av Full City ble påbegynt 2. august 2009 under oppsyn av Kystverket, og den første utpumpingen av olje startet 6. august. I forbindelse med nødlossingen ble ca. 860 tonn olje pumpet ut av havaristen³⁴. 17. august 2009 ble Full City slept til kai i Ekstrand nord for Langesund³⁵.

Kystverket etablerte en statlig oljevernaksjon fra 31. juli 2009, der IUA Aust Agder, IUA Telemark og IUA Vestfold inngikk. I tillegg bidro en rekke samarbeidspartnere. Aksjonen gikk over fra akutfase til strandrensefase 12. august 2009.

På bakgrunn av erfaringer fra aksjonene i forbindelse med Rocknes og Server, etablerte Kystverket en egen strandrensegruppe for å forbedre, kartlegge påslag, vurdere og planlegge strandaksjonen. I tillegg skulle gruppen holde samlet oversikt over status og utvikling, bistå IUA i valg av metoder, prioriteringer, ressursplanlegging og vurdere renhetsgrad på de enkelte innsatsstedene, samt gi løpende rådgivning under aksjonen. Gruppen arbeidet sammen med IUA for å kartlegge alle påslagsstedene for olje etter havariet. Det ble utarbeidet en plan med oversikt over registrerte påslag, befaringsrapporter og forslag

²⁹ Rapport Skogbrannberedskap 31.10. 2008 s. 62

³⁰ Det understrekes av rapporten *Skogbrannberedskap* som baserer seg på funn fra flere skogbranner (ikke bare skogbrannen i Froland).

³¹ Siden skogbrannen i Froland, har DSB ledet utviklingen og innføringen av et enhetlig innsatsledelsessystem (ELS) for brannvesen og Siviltforsvaret. Systemet vil gi felles føringer for kommando og kontroll, og vil gi betydelig bedre forutsetninger for å kunne håndtere store hendelser med omfattende ressursinnsats. EIS skal benyttes ved håndtering av store og ressurskrevende ulykker, store skogbranner, flomsituasjoner mv.

³² Rapport Skogbrannberedskap 31.10. 2008 s. 50 - 52

³³ Dette har blitt fulgt opp og etablert i regi av DSB og Norges brannskole

³⁴ Følgebrev: *Kystverkets evaluering av oljevernaksjonen etter MS Full City's grunnstøting på Saastein ved Langesund 31.07. 2009*.

³⁵ PriceWaterHouseCoppers: *Evaluering av den statlige oljevernaksjonen etter grunnstøtingen av MV Full City 31.juli 2009*, s.16

til oppryddingsmetode (med ressursoversikt mv.).

I Vestfold er det Vestfold Interkommunale Brannvesen IKS som har ansvaret for IUA. De ble varslet om grunnstøtingen natt til 31. juli 2009, og IUA ble opprettet tidlig morgen samme dag. Aksjonsledelsen ble først etablert i Tønsberg. Da det viste seg at det hovedsakelig var Larvik kommune som ble berørt, flyttet aksjonsledelsen den 2. august 2009 til Stavern.

IUA Vestfold utviklet etter hvert en slagkraftig organisasjon. De hadde tilgjengelig opp til 500 personer, hvor av mange var sesongarbeidere. De frivillige ble ansatt og lønnet via Larvik kommune i henhold til retningslinjer ved statlige aksjoner. IUA Vestfold utarbeidet også et systematisk opplæringsprogram og administrative verktøy (som personellregistreringssystem) for å kunne ivareta det store antall frivillige. Det ble benyttet kasernte brannmannskaper som lagledere, og Sivilforsvaret bisto med en logistikkansvarlig.

IUA Telemark ble ledet av havnesjefen i Grenland, men brannvesenet var sterkt representert. Brannvesenet i Telemark har erfaring med slokking av store skogbranner, og valgte derfor å benytte seg av ledelsessystemet Enhetlig innsatsledelse (ELS) som organisasjonsformen under oljevernaksjonen, i stedet for organiseringen som var etablert i IUA-planverket. Erfaringene fra skogbranner og bruken av ELS-organisering gjorde at brannvesenet allerede hadde en fungerende matrise til bruk for ledelse av organisasjonen. Denne ble tilpasset og benyttet i oljevernaksjonen. Eksempelvis ble det utformet daglige aksjonsordrer basert på denne matrisen. IUA Telemark rettet, gjennom Politiet som var representert i IUA-ledelsen, anmodning om bistand fra Forsvaret. Det ble gitt bistand fra Heimevernet. Det ble også gitt bistand fra brann- og redningsvesenet i Buskerud og i Oslo. I tillegg bistod ca. 410 frivillige.

I Aust-Agder er det Østre-Agder Brannvesen IKS som har ansvaret for IUA. De ble varslet om å etablere IUA, og startet da å forberede seg med en gjennomgang av utstyr, og flytting av depot nærmere antatt aksjonssted. Depotet ble etablert i Risør, og 2. august ble det etablert stab. Østre-Agder Brannvesen benyttet ELS-modellen under sin organisering av slokkearbeidet i skogbrannen i Froland 2008, og valgte også å benytte tilsvarende organisering under IUA-organiseringen. Organisering i henhold til opprinnelig planverk ble dermed fraveket. I tillegg ble det utarbeidet innsatsplaner og aksjonsordrer i henhold til ELS maler.

Aust-Agder fikk vesentlig mindre oljepåslag enn i Vestfold og Telemark. IUA Aust-Agder kunne derfor utføre arbeidet i det vesentlige med egne brannmannskaper, og trengte ikke mye støtte fra Kystverket. IUA Aust-Agder distribuerte lenser til alle kommuner, og det ble fortløpende vurdert utplassering av lenser for å minske/forhindre skader på spesielt sårbare områder, i henhold til liste utarbeidet av Fylkesmannen³⁶.

Sett under ett var oljevernaksjonen etter MV Full Citys grunnstøting og forlis en av de mest kostnadskrevende oljevernaksjonene etter skipsforlis gjennomført i Norge noen gang. Totalt ble det frem til 31.12.2009 brukt omkring 15 000 dagsverk, og oljeforurensningen berørte området fra Larvik kommune i nord til Mandal kommune i sør. Langs denne kyststrekningen er det gjennomført strandrensning etter oljepåslag på omkring 197 steder.

Evalueringsrapporten etter Full City-grunnstøtingen peker på noen områder der det er viktig å gjøre endringer for å styrke håndtering ved fremtidige aksjoner³⁷:

- Utvikle et felles styringssystem for håndtering av akutt forurensning.
- Kystverket bør ha større kapasitet for å kunne gi råd og styre de Interkommunale Utvalg ved Akuttforurensning (IUA).
- Kravstilling og oppfølging av IUAene anbefales lagt til Kystverket.
- Det bør utvikles et felles plansystem der alle offentlige aktører i en oljevernaksjon er inkludert, og der ansvar og roller er tydelig kommunisert og gode styringssystemer er på plass.
- Det er påpekt behov for kompetansebygging hos aktørene gjennom flere kurs og øvelser.

Evalueringsrapporten peker på at det er behov for ytterligere kompetanseheving i kommunene og de interkommunale utvalgene mot akutt forurensning. Det er også behov for mer bistand fra Kystverkets eksperter i den innledende fasen av aksjoner.

Jernbaneulykke, Oslo havn 24. mars 2010

Onsdag 24. mars 2010 trillet en vognstamme bestående av tomme containervogner ukontrollert fra Alnabru skiftestasjon ned til Loenga og ut

³⁶ PriceWaterHouseCoppers: *Evaluering av den statlige oljevernaksjonen etter grunnstøtingen av MV Full City 31.juli 2009*, s.19 - 21

³⁷ Følgelbrev: *Kystverkets evaluering av oljevernaksjonen etter MS Full City's grunnstøting på Saastein ved Langesund 31.07. 2009*.

på Oslo havn, Sydhavna³⁸. Vognene fulgte godstogsporet fra Alnabru ned mot Bryn stasjon. Vognstammen hadde en hastighet beregnet til ca. 60 km/t da den passerte innkjøringshovedsignalet på Bryn stasjon.

Ferden fortsatte langs spor 10 på Loenga. Inn mot Loenga stasjon ble vognstammens hastighet beregnet til ca. 120 km/t. I sydenden av spor 10 er det montert en sporsperre som ble kuttet rett av og gjenfunnet 250-300 meter lengre fremme. Vognene fortsatte inn på sporsystemet i Oslo havn og ut mot Sydhavna.

Ved Kongshavn sporet en av vognene av, og dro med seg vognene bak slik at også de sporet av. Det ble gjort betydelige skader på sporet, en bygning i nærhet av sporet og biler langs veien. Den fremre delen av vognstammen, sju vogner på totalt 194 tonn, fortsatte mot Bekkelagskaia. En person som gikk ved sporet ble truffet av vognene og omkom.

Deretter forserte vognene en endebutt der sporet slutter, og fortsatte så over et parkeringsområde gjennom innkjøringsgaten til containerterminalen og inn i gate-bygningen. Vogn nummer to og tre gikk ut over kaikanten, over en slepebåt og havnet i havnebassenget, mens de øvrige vognene ble stående på kaianlegget. To personer som befant seg i bygningen omkom, mens fire personer ble skadet. Vognene ødela gate-bygningen slik at denne kollapset, og det ble omfattende skader på biler og infrastruktur.

Mens vognferden fra Alnabru til Oslo havn enda pågikk, sendte Jernbaneverket varsel til Oslo brann- og redningsetat (110-sentralen). Varslingen meldte om *«løpske vogner som mulig ville ha et endepunkt Sjursøya/Ormsundkaia»*. Togleder

ba 110-sentralen om å foreta trippelvarsling til øvrige nødetater.

I løpet av de første tjue minuttene var 15 ambulanser og tre helikoptre ankommet. Fra Oslo brann- og redningsetat var det totalt 11 enheter med til sammen 29 mannskaper på ulykkesstedet. Redningsarbeidet måtte koordineres mellom to skadesteder, og innsatsleders kommandosentral (KO) ble etter hvert etablert som et «bevegelig» KO av politiet. Totalt omkom tre personer, mens fire ble skadet.

Oppsummering

Oversikten av hendelsene gjennomgått her er ikke uttømmende, men illustrer omfanget og kompleksiteten i hendelser som brann- og redningsvesenet må håndtere. De gjennomgåtte hendelsene viser at det finnes forbedringspunkter for brannvesenet, men underbygger allikevel i stor grad inntrykket av et velfungerende og godt brannvesen.

Av forbedringspunkter avdekket gjennomgangen i hovedsak følgende:

- Lederkompetansen til brannbefal
- Kompetanse for å håndtere hendelser som involverer farlig gods og farlige stoffer
- Spesialistkompetanse
- Samhandling blant aktører som bidrar i store hendelser, og forståelse av hverandres roller og ansvar i skadestedsledelsen
- Mindre brannvesen er avhengig av samarbeidsløsninger med andre brannvesen for å håndtere store hendelser.

I tillegg viste flere av de gjennomgåtte hendelsene at dokumentasjon og evalueringer i mange tilfeller er mangelfull med hensyn til fremstilling av erfaringer fra selve håndteringen, noe som påvirker muligheten for erfaringsutveksling.

³⁸ Statens havarikomisjon: Rapport om jernbaneulykke med vognstamme i utilsiktet drift fra Alnabru til Sydhavna 24. mars 2010

Vedlegg 3

Brannutdanning i Sverige og Finland

Sverige

Det er Myndigheten för samhällsskydd och beredskap (MSB) som har det overordnede ansvaret for utdanning innen brann- og redning i Sverige. Det inkluderer også videreutdanning innen redningstjeneste, tilsyn, forebyggende arbeid og systematisk sikkerhetsarbeid, samt påbyggingsstudie i redningstjeneste for branningeniører.

Hovedkontorene til MSB er plassert i Karlstad og Stockholm, mens grunnutdanningen for brannkonstabler foregår på skole og øvingsanlegg i Revinge i sør og Sandö i nord. I tillegg utdannes det feiere i Rosersberg. MSB utarbeider lover og forskrifter innefor fagområdet, og har det overordnede og budsjettmessige ansvaret for utdanningsinstitusjonene¹.

Grunnutdanning

Heltid

Svensk utdanningsmodell for grunnutdanning av brannpersonell heter *Skydd mot olyckor* (SMO). Det er en toårig utdanning der studenter selv må søke og bekoste sin egen utdanning. SMO utdanner ca. 260 studenter fordelt på to kull i året. Studentene har krav på studielån i utdanningsperioden.

For å bli tatt opp på utdanningen må studentene ha videregående skole, høyskole eller arbeidslivserfaring, god fysisk form og helse i henhold til svensk arbeidsmiljølovs krav for røyk- og kjemikaliedykking, tredemølletest, førerkort klasse B, og være svømmedyktig.

SMO gir en grunnleggende kompetanse i beredskap og forebygging innen hele brann- og redningsfeltet. Utdanningen er modulbasert med variasjon mellom teoretiske og praktiske emner. Det er ulike teoribaserte forelesninger, seminarer

og gruppearbeid, samtidig som det tilbys praktiske brann- og redningsemner.

Studentene vil i løpet av utdanningen være utplassert et semester hos ulike arbeidsgivere. Praksisperioden er todelt og vektlegger både beredskap og forebyggende arbeid. Den første perioden gjennomføres på en kommunal brannstasjon med fokus på beredskapsarbeid i brann og redningsoppgaver. Den andre perioden fokuserer på forebyggende arbeid, ROS-analyser og sikkerhetsrutiner, og kan gjennomføres i private, statlige eller kommunale virksomheter.

Studiene kan tas som heltidsstudium på skolen og som fjernstudium hjemmefra. Fjernstudiet består av selvstudium, samlinger på skolen og internett basert undervisning. Begge utdanningsmodellene er likestilte. Heltidsstudiet på skolen gir 60 poeng (60 uker teori på skolen) og 20 poeng (20 uker LIA/praksis i bedrifter)².

Endt utdanning fører frem til eksamen i beredskap og forebygging. På bakgrunn av utdanningen skal studentene kunne søke på jobb i kommunal og statlig forvaltning og private virksomheter og organisasjoner. Studenter som ønsker å jobbe som brannkonstabel på heltid må ha fullført SMO, og de som får jobb som heltidsbrannkonstabler får videre lokal tilpasset opplæring.

Utdanningen er ikke klassifisert etter det europeiske ETCS-systemet (European Credit Transfer system) som er et felles europeisk omregningssystem for godkjenning og overføring av fag og vekttall. Svensk SMO utdanning gir heller ikke mulighet til å konvertere fag for studier på høyskole eller universitet.

Deltid

For de som har tenkt å jobbe som deltids brannkonstabler er inntakskriteriene noe annerledes. Studenten må være ansatt i kommunen for å

¹ Myndigheten för samhällsskydd och beredskap: www.msb.se

² MSB bruker poeng og studiepoeng for å indikere omfang av kursinnhold og lengde. 1 poeng = 40 timers studie. Det kan ikke direkte overføres til studiepoeng som brukes på høyskole og universitet.

komme inn på utdanningen, og ha god helse (i forhold til arbeidsmiljøloven) og kondisjon. I tillegg må studentene kunne møte på sin egen brannstasjon innen fem minutter, og ha gjennomført forberedende kurs over to uker.

Utdanningen deltid består av: Forberedende kurs (brevkurs) to uker – to poeng, Grunnkurs del 1 på skolen, to uker – to poeng, Fjernundervisning hjemmefra, to uker – to poeng, Grunnkurs del 2 på skolen, tre uker – tre poeng. Totalt utgjør det ni uker, og ni poeng

Leder og videreutdanning

MSB tilbyr flere kurs for videreutdanning, blant annet kurs rettet mot kommersielle utdanninger og omfattende internasjonal utdanningsvirksomhet. For hvert kurs er det egne krav til studentene. De mest relevante i forhold til brann- og redning er:

Operative kurs: *Redningsleder A* (6 uker) og *Redningsleder B* (9 uker)

Forebyggende kurs: *Tilsyn A* (10 uker) og *Tilsyn B* (16 uker)

RUB (redningstjeneste for branningeniører) (40 uker) Inneholder operative og forebyggende emner.

Mangfold og rekruttering

Tall fra 2011 viser at kvinnelige brannkonstabler utgjør 2,4 prosent, og at det er fire prosent deltidsansatte kvinner. Tallene for 2001 var ca. én prosent kvinnelige heltidsansatte brannkonstabler og

nesten tre prosent på deltid. Totalt var det ca. 9-10 prosent kvinnelige søkere til SMO-utdanningen (Skydd Mot Olykker), hvor av ca. 14 prosent av søkerne som ble tatt inn til utdanningen var kvinner.³

Finland

Brannvesenet i Finland er underlagt Innenriksdepartementet. Utdanningen av heltids brannkonstabler foregår i Kuopio ved det finske «*Pelastusopisto*», på engelsk «*Emergency Services College*» eller «*Räddningsinstitutet*» på svensk. Skolen med klasserom og internat ligger i en forstad ca ti km utenfor byen, mens øvingsfeltet ligger ytterligere ti km borte fra byen.

Räddningsinstitutet tilbyr yrkesutdanning som leder til eksamen i følgende utdanningsprogram:

- 1) brannmann (räddarexamen)
- 2) nødalarmsentraloperatør (nödcentraloperatörsexamen)
- 3) underbefal (underbefälsexamen)
- 4) brannbefal (ingenjörsexamen, YHS).

Räddningsinstitutet tilbyr beredskapsutdanning for myndigheter i Finland. Primære målgrupper er: departementer, sentrale byråer, fylkeskommuner og kommuner. I tillegg tilbyr skolen kurs og opplæring for personer i internasjonale redningsoperasjoner og sivilkrisehåndtering⁴.

³ Basert på tall fremlagt av MSB under møte.

⁴ *Räddningsinstitutet*: www.intermin.fi/pelastus/home.nsf/pages/index_sve

Figur 3.1 Illustrasjon av leder og videreutdanning Sverige.

Kilde: MSB/ Revinge

Grunnutdanning

Heltid

Finsk utdanning er klassifisert etter det europeiske ETCS systemet (European Credit Transfer System) som er et felles europeisk omregnings-system for godkjenning og overføring av fag og vektall.

Opptakskrav for å kunne søke på utdanningen er, må ha fylt 18 år, ha videregående skole eller treårig yrkesutdanning, videregående skole, være psykisk og fysisk frisk, førerkort klasse B. I tillegg er det en fysisk test.

Grunnutdanningen varer i ett og et halvt år (60 uker, tre semestre), og består av rundt 80 prosent øvelser og 20 prosent teoriundervisning. Tematisk fokuserer utdanningen på brann og redning ca 70 prosent av tiden, mens 30 prosent vies trening innen akutt medisinsk behandling og ambulansetjeneste. Ferdigutdannede brannkonstabler ansettes i nært alle landets brannvesen uten at andre kvalifikasjoner er påkrevd. Det er imidlertid ett unntak – for å arbeide i brannkorpset i Helsinki kreves ett ekstra semester med trening og utdanning i det såkalte *Helsinki Rescue School*⁵.

En viktig del av utdanningen er akuttmedisin fordi finnene kombinerer brannvesenets innsats rolle med førstehjelp og livreddende innsats på skadested. Brannpersonell utdannes som brann- og redningsarbeidere kombinert med fagbrev som ambulansesjåfør.

Endt utdanning gir fagskolebevis i redning og branntjeneste i tillegg til fagbrev i ambulanse. Det gjør at studentene kan få jobb som ambulanspersonell eller heltidstjeneste i lokale brann- og redningvesen.

I tillegg utdanner skolen operatører til sentralen 112 i samarbeid med politiet (*Emergence Responce Center Operators*).

Deltid

Deltidsmannskaper utdannes av de respektive regionale heltids brannvesen, og har ingen formell utdanning på brannskolen i Kuopio.

Finland er oppdelt i 22 redningstjenesteregioner («*Rescue service regions*»). Regionene har heltids brannkonstabler som har ansvaret for å lære opp og trene deltidspersonell i sin region.

⁵ Det er et samarbeid mellom Brannskolen i Kuopio og Helsinki. Studentene på situasjoner / objekter som er spesielle for hovedstaden, for eksempel undergrunnsbane, og ambassader. <http://www.hel.fi/hki/pela/en/Helsinki+Rescue+School>

Leder- og videreutdanning

Etter minimum to års praksis i en brann- og redningstjeneste kan brannkonstabler søke utdanning til utrykningsleder (underbefal). Vedkommende må da tilbake til Kuopio og ta en lederutdanning på ett år innen ledelse (45 uker).

De som tar utdanningen må søke permisjon fra egen tjenestestilling. Det er ingen lønn under utdanning, men noen har økonomisk støtte fra arbeidsgiver. I likhet med grunnutdanningen blir kost og losji bekostet av staten.

Deler av studiet er lagt opp slik at lederstudentene veileder / instruerer grupper av ordinære studenter i praktiske øvelser. Studiet innen ledelse er et studium på høghskolenivå og gir studiepoeng. Det utdannes ca. 20 personer per år.

Ønsker studenten å studere til brannbefal eller branningeniør er utdanningen på opptil fire år (160 uker). Det kan gjøres ved å gjennomføre brannkonstabel- og utrykningslederutdanning, eller ved å ta utdanningen direkte etter videregående skole. Deler av utdanningen skjer i samarbeid med universiteter, og kan tas i moduler slik at det er mulig å jobbe samtidig som man utfører studiene⁶.

Mangfold og rekruttering

Det er ca. 3000 personer til opptak, hvorav 64 personer blir tatt opp til brannskolen i Kuopio. Brannskolen har så langt uteksaminert fem kvinnelige brannkonstabler. Studentene starter på utdanningen med en gjennomsnittsalder på 25 år⁷.

Økonomi

I studietiden bor studentene på skolens hotell og spiser kostnadsfritt i kantinen. Noe arbeid i helgene er tilstrekkelig til å gi studentene de nødvendige kontanter til klær, underholdning og kveldsmat slik at de kan klare seg uten studielånsfinansiering.

Det er en bemanning på om lag 120 personer på brannskolen, 75 prosent av dem underviser. I tillegg benyttes gjesteinstruktører fra forskjellige brannvesen i noe grad. Tilfanget på instruktører er generelt god, med unntak av enkelte spesialområder. Samlet aktivitet er på om lag 100 000 kursdager.

⁶ Basert på tall fremlagt av finsk skoleledelse under møte.

⁷ Basert på tall fremlagt av *Redningsinstituttet* under møte.

Figur 3.2 Finsk utdanningsmodell.

Kilde: Redningsinstituttet

Vedlegg 4

Grunnlagsmateriale for beregning av økonomiske konsekvenser

1 Beregning av økonomiske konsekvenser

1.1 Innledning

Kostnadene for gjennomføring av utdanning vil variere mellom utdanningsinstitusjonene. Årsaken er først og fremst knyttet til ulik bygningsmasse for undervisningsbygg, ulike tekniske, bygnings-, og utstyrsmessige krav knyttet til de enkelte studier, og naturligvis størrelsen på utdanningsinstitusjonen i form av antall studenter. Et stort antall studenter vil gi stordriftsfordeler som gir lavere faste kostnader per student enn hva som er mulig på et lite lærested med få studenter.

Norges brannskole har øvingsanlegg og bygningsmasse som er skreddersydd for opplæring av brannkonstabler, og det er foretatt en analyse av kostnadsstrukturen ved skolen, som det vil være naturlig å ta utgangspunkt i når man skal vurdere kostnadene ved gjennomføring av praktisk brannvernopplæring. Selv om kostnadene ved gjennomføring av fagskole- og høyskoleutdanning varierer mellom utdanningsinstitusjonene, er det utarbeidet offentlig tilgjengelige gjennomsnittlige kostnadstall for disse som det er naturlig å bruke i beregningene. Utdanningsmodellene består av ulike kombinasjoner av teoretisk og praktisk opplæring, og ulike nivåer i form av fagskole eller høyskole, og de gjennomsnittlige kostnadstallene benyttes til å beregne totalkostnaden for de enkelte utdanningsalternativene.

Det er nødvendig å knytte noen forutsetninger til kapasitet. Mange utdanningsinstitusjoner vil kunne øke antall studenter i et moderat omfang uten å måtte foreta bygningsmessige investeringer eller gå til ansettelse av nytt personale. Utvalget forutsetter at gjennomsnittskostnaden for fag- og høyskoleutdanning inkluderer alle kostnader knyttet til å ta inn nye studenter til opplæring som brannkonstabler, eller annet personell, eller ledere i brannvesenet, og at denne opplæringen i struktur og form er den samme som for utdan-

ningsinstitusjonenes eksisterende kursportefølje. Den praktiske delen av undervisningen forutsettes utført i samarbeid med opplæringssentra som besitter øvingsrelatert infrastruktur tilsvarende Norges brannskole, og at denne delen av opplæringen kostnadsberegnes i henhold til det. Skal man øke antall studenter ved Norges brannskole utover de ulike kapasitetsbegrensningene vil det være nødvendig med investeringer. Det blir redegjort for dette i kostnadsanalysen av Norges brannskole.

1.2 Modell for beregning av kostnader

Utvalget har utarbeidet en enkel økonomisk modell for beregning av kostnadene knyttet til Norges brannskole.

Modellen skal dekke alle faste kostnader, og påse at de variable merkostnadene angir marginalkostnaden ved en ekstra student. Det må gjøres overslag over nyinvesteringer hvis antall studenter er større enn kapasitetsgrensen.

Utvalget tar utgangspunkt i de totale regnskapsmessige kostnadene for 2010. Dette året anses som representativt for driften, selv om antall kurs har gått noe ned i forhold til foregående år. Et antall studenter kan enkelt legges til hvis det er ønskelig for å vise kostnadene ved en høyere kursgjennomføringstakt. Utvalget tror at man får et riktigere kostnadsbilde ved en overordnet tilnærming, enn ved å gå mer detaljert tilverks ved å regne ut hva for eksempel forbruksmaterieell, brannbiler og vernedrakter koster i bruk ved gjennomføring av de ulike kurstypene. En detaljert tilnærming ville vært meget tidkrevende, og trolig gi større rom for feil kostnadsanslag ved aggregert nivå. Lønnskostnadene utgjør mer enn en tredjedel av totalbudsjettet, og utvalget har analysert lønnskostnadene mer inngående fordi det er tilgjengelig statistikk som viser faktisk timeforbruk av lærekrefter på de ulike kurstyper. Det finnes også god oversikt over fordeling av årsverk for ulike aktiviteter.

Modellen består av følgende kostnadselementer:

- Variable direkte driftskostnader
Dette er kostnader som kan henføres direkte til opplæringstjenesten som leveres, og varierer gjerne lineært med aktivitetsnivået. Eksempler kan være drivstoff, overtidsbetaling av instruktører, innleie av instruktører, forbruksmaterieil, aktivitetsavhengige vedlikeholdsutgifter og lignende.
- Variable indirekte driftskostnader
Dette er kostnader som vanskelig lar seg henføre direkte til opplæringstjenesten som leveres. Anslag for disse kostnadene beregnes ved hjelp av fordelingsnøkler eller forholdstall. Fordelingsnøkler kan ta utgangspunkt i forskjellige aktivitetsmål, eksempelvis antall undervisningstimer eller bruksandel. Elektrisitet og oppvarming er et eksempel på en slik kostnad.
- Faste direkte driftskostnader
Dette er faste kostnader som påløper innenfor gitte aktivitetsnivåer, og som kan henføres direkte til den aktuelle tjenesten. Kostnaden bortfaller eller oppstår ved nedleggelse eller opprettelse av tjenesten. Eksempler på slike kostnader kan være leiekostnader for materieil og utstyr knyttet til spesialistkurs.
- Faste indirekte driftskostnader
Dette er faste kostnader som påløper innenfor gitte aktivitetsnivåer, men som ikke uten videre lar seg fordeles på den aktuelle opplæringstjenesten. I motsetning til direkte faste kostnader, er de indirekte felles for flere kurs typer. Lønn til fast ansatte, administrasjonskostnader og husleie er eksempler på slike kostnader. Anslag for disse kostnadene kan også beregnes ved hjelp av fordelingsnøkler eller forholdstall.
- Kapitalkostnader, avskrivning, direkte
Dette er bruksavhengig slitasje og bør avspeiles i kostnadsbildet.
- Kapitalkostnader, avskrivning, indirekte
Dette er bruksuavhengig kostnader. Hvis opplæringstjenestene får et slikt omfang at nyanskaffelser eller nyinvesteringer er nødvendige, må kostnadene tas med i beregningene. Et eksempel på en slik kostnad er leie av bygg og anlegg.

Husleie i Statsbygg skal gjenspeile kostnaden staten har ved å stille lokaler til rådighet for leietaker.

Summen av de leibeløp som blir innbetalt i leieperioden skal dekke kostnader til kapitalavkastning, forvaltning, drift og vedlikehold, og deknin gen av det forventede verdifall på eiendommen. Leieberegningsgrunnlaget (kjøpesum, markedsverdi og/eller byggekostnad i dag, hvordan eiendommens verdi forventes å utvikle seg i leieperioden) er med på å bestemme husleiens størrelse. Forvaltningskostnadene og driftskostnadene fastsettes ut fra en vurdering av faktiske kostnader, og vil kunne påvirkes av hvordan ansvaret for driftsoppgaver fordeles mellom Statsbygg og leietaker. Vedlikeholdsdelen av husleien kalkuleres for den enkelte eiendom, og fastsettes ut fra prinsippet om verdibevarende vedlikehold. Den kostnadsdekkende husleien vil kunne variere mellom 5 og 8,5 prosent av leieberegningsgrunnlagets størrelse. I tillegg kommer bruksavhengige kostnader og energi.

Husleie til Statsbygg vil tilsvare avskrivninger for selveiet bygningsmasse.

Et sentralt spørsmål i kostnadsanalysen vil være hvordan fordelingen av indirekte kostnader skal gjøres. Det finnes neppe noe fasitsvar på det. Utvalget har benyttet undervisningsbelastningen for de ulike kurstypene som fordelingsnøkkel. Det betyr at grunnkurs blir betydelig dyrere enn befalskurs. Relativt sett bærer de dobbelt så mye av de indirekte kostnadene som befalskursene. Dette vil også gjelde de direkte kostnadene, etter som regnskapet ikke spesifiserer hvilke kostnader som gjelder hvilke kurs. Man må også ta i betraktning at Norges brannskole i de fleste sammenhenger fremstår som en helhet.

Imidlertid vil man i særskilte tilfeller ikke belaste en kurstype med kapasitetskostnader knyttet til infrastrukturen ved skolen, fordi det er en politisk beslutning at opplæringen skal skje ved Norges brannskole som finansierer sin virksomhet gjennom ordinær tildeling fra Direktoratet for samfunnssikkerhet og beredskap. Avinoravtalen forutsetter selvkostbasert refusjon, men selvkost inkluderer kun flybrann-øvingsfeltet, og ikke andre deler av skolens øvingsfelt eller virksomhet. Overnatting skal likeledes være priset til selvkost. Det har derfor blitt beregnet hvor stor andel av husleien som skal dekkes inn med utgangspunkt i et avtalt intervall for kursgjennomføring, og denne overnattingsprisen vil gjelde uavhengig av antall overnattinger de enkelte år.

2 Kostnadsanalyse av Norges brannskole

2.1 Innledning

Kostnadsanalysen skal gi et helhetsbilde av kostnadsstrukturen, og angi hvilke kostnader som er relevante for sammenligninger mellom alternative utdanningsmodeller. Statlig budsjettering og regnskapsføring gir ikke uten videre tallgrunnlag som er egnet for gode økonomiske vurderinger. En del kostnader må derfor beregnes indirekte. Skjønnsmessige vurderinger vil gjøre seg gjeldende i slike analyser, men utvalget mener at den foreliggende fremstilling gir et godt og korrekt bilde av kostnadsstrukturen ved Norges brannskole.

Årsregnskapet for Norges brannskole for 2010 er utgangspunktet for beregningene. Det regnskapsmessige forbruket varierer lite fra år til år, men enkelte ganger blir det foretatt det man kaller ekstraordinært vedlikehold. Dette innebærer sjeldne, men store investeringer. I tillegg vil det være mer hyppig forekommende vedlikeholdsbehov som kan kalles periodisk vedlikehold. Dette kan for eksempel være at skolen ble tildelt fire millioner kroner øremerket for reovering av øvingsfeltet i 2011. De økonomiske rammene har ikke fullt ut gjenspeilet behovet for kvalifiserende utdanning etter dagens utdanningsmodell. Særlig deltidsopplæringen har et stort udekket behov for opplæring. Skolen sliter også med å opprettholde den operative kvaliteten på øvingsfeltet som følge av utilstrekkelige økonomiske tildelinger. Det må derfor gjøres noen indirekte beregninger for å gi et bilde av den faktiske kostnaden knyttet til øvingsfeltet, samt hva det vil koste å dekke det faktiske behovet for opplæring. Selv om det ikke har avgjørende betydning for valg mellom alternativer, bør man sammenligne kostnadene med dagens modell og anbefalt fremtidig modell på like vilkår med hensyn til antall personer som utdannes. Dette gjelder spesielt deltidsopplæringen som i stor grad er ganske lik nåværende opplæringsmodell. Dagens heltidsopplæring over åtte uker, og anbefalt opplæringsmodell over 1,5 år med ett halvt års praksisperiode i tillegg, er såpass forskjellig at antall personer i sammenligningen ikke er det mest essensielle. Manglende vedlikehold vil imidlertid gi kostnader man ikke slipper unna i fremtiden. Det er bare et tidsspørsmål før øvingsfeltet må reoveres eller stenges, og lar man det gå langt nok uten utbedringer, blir det sannsynligvis stengt¹. I en slik situasjon blir det antakelig raskt bevilget midler.

Det er videre foretatt store investeringer ved Norges brannskole som må synliggjøres i kostnadsanalysen.

2.2 Investeringer ved Norges brannskole

Siden etableringen av skoleanlegget i 1979 er det foretatt store investeringer i brannfelt, øvingsobjekter, renseanlegg, verksteder, lager, brannstasjon, undervisningsbygg og internater med videre. Øvingsfeltet er på 6000 m². Senest i 2006 ble det foretatt store investeringer i administrasjonsbygg, idrettsbygg, internat, flysimulator og øvingsfelt knyttet til flybrannopplæring. Administrasjonsbygg, internat, undervisningslokaler og idrettsbygg eies av Statsbygg, som dekker inn kostnadene gjennom husleie. Øvingsanlegget eies av Norges brannskole. Basert på husleiekostnader til Statsbygg, anslås øvingsanlegget med tilknyttede bygninger å representere en investeringskostnad på mellom 150-250 mill. 2010-kroner.

Tabell 4.1 Investeringer foretatt ved Norges brannskole fra etableringen og fram til i dag

Investeringer NBSK ¹	Mill 2010-kroner
Skoleanlegg, etabl. 1979	14,23
Øvingsanlegg/bygninger, 1981	282,45
Brannstasjon, bygninger 1993	62,55
Kjøkken, kantine, sanitær 1997	26,33
Stuer internat, 2000	3,91
Adm. Bygg, gymsal, internat 2006	67,85
Brannstasjon, øvingsfelt, flysimulator 2006	15,87
Totalt	473,19

¹ Grunnlagstallene er hentet fra Utdanningsreform for brann- og redningstjenesten, rapport DSB 2006. Av praktiske årsaker er det tatt utgangspunkt i konsumprisindeksen, og ikke prisindeks for de enkelte varer og tjenester, ved beregning av 2010-priser.

¹ Gassledning i grunnen er stengt av, det oppstår frostsprenning om vinteren grunnet defekte varmekabler på deler av øvingsanlegget, og det er lekkasje i vannledning. Utbedringskostnader (inkl. alle øvingsobjekter) er anslått til 12,6 mill. kroner i forprosjekt utarbeidet 10. mars 2008 av Hinnstein AS. Det pågår nå analyser av grunnforholdene knyttet til øvingsfeltet for å kartlegge utbedringsbehovet nærmere. Det vil deretter bli utarbeidet kravspesifikasjon for innhenting av tilbud for utbedringsjobben.

2.3 Totale kostnader og aktivitetsområder

2.3.1 Aktivitetsområder – kostnadsbærere

Skolen kan deles inn i noen hovedområder kalt aktivitetsområder. Beregning av kostnadstall og produksjonstall i form av statistikk for elev-dager for de ulike aktivitetsområdene, gir et bilde av økonomien knyttet til kursgjennomføringen. Dette gir grunnlaget for å beregne gjennomsnittskostnadstall for de ulike kurstypene.

Ledelse/administrasjon

Denne kostnadsbæreren består hovedsakelig av faste indirekte kostnader som påløper uavhengig av tjenesteproduksjonen. Det gjelder spesielt kostnadene knyttet til direktør og to seksjonssjefer. Hoveddelen av kostnadene knyttet til administrasjon, økonomi, personal og IKT kan også oppfattes som aktivitetsuavhengige innenfor et gitt produksjonsintervall. En mindre del av kostnadene kan betraktes som aktivitetsavhengige, og må legges til hvis man ønsker å øke omfanget av kursgjennomføring ut over maksimalkapasitet.

Drift og vedlikehold

Denne kostnadsbæreren består av alle kostnader knyttet til leie av bygg og anlegg, samt drift og vedlikehold av bygningsmasse, øvingsfelt og utstyr. Hoveddelen av kostnadene er aktivitetsuavhengige innenfor gitt produksjonsintervall, eksempelvis husleie og fast lønn. En mindre del av kostnadene anses som aktivitetsavhengige, og må legges til hvis man ønsker å øke omfanget av kursgjennomføring utover maksimalkapasitet. Sliktasje på utstyr er et eksempel på en slik kostnad. Kostnadsbæreren kan spesielt henføres til ordinær undervisning.

Kursadministrasjon

Dette er i all hovedsak kostnader knyttet til fast lønn for ansatte i kursadministrasjonsstillinger. Dette er aktivitetsuavhengige kostnader, men må økes hvis man ønsker å øke omfanget av kursgjennomføring utover maksimalkapasiteten. Kostnadsbæreren kan spesielt henføres til ordinær undervisning, samt noe regional opplæring og deltidsopplæring. Administrative lønnskostnader for undervisning innen flybrann og oljevern regionalt er ført opp under de respektive aktivitetsområdene.

Undervisning – ordinær

Dette er i hovedsak lønnskostnader for fast ansatte i undervisningsstillinger knyttet til ordinære kvalifiserende kurs. Faste lønnskostnader er aktivitetsuavhengige kostnader innenfor maksimalkapasiteten. Kostnaden vil imidlertid kunne variere noe i forhold til omfanget av de ulike kurstyper, og vil falle helt bort ved stans i kursgjennomføringen. Andre kostnadselementer er undervisningsmateriell og kompetanseutvikling.

Undervisning – flybrann

Dette er i hovedsak lønnskostnader for ansatte i undervisningsstillinger knyttet til flybrannopplæring. Faste lønnskostnader er aktivitetsuavhengige kostnader innenfor maksimalkapasiteten. Innleie av lærerkrefter vil kunne variere noe i forhold til omfanget av kurs, og vil falle helt bort ved stans i kursgjennomføringen. En utfordring ved leie av lærerkrefter er at man etter en tid vil måtte vurdere å ansette personell i fast stilling. Det vil i praksis være en grense for hvor lenge man kan engasjere personell i korttidsstillinger. Derfor vil det være en blanding av faste og midlertidige ansatte innen aktivitetsområder som flybrann og oljevern. Andre kostnadselementer er undervisningsmateriell, renhold, kursadministrasjon og kompetanseutvikling. Kostnadsbæreren belastes også utgifter knyttet til flybrannfeltet (bygg/anlegg).

Undervisning – oljevern – regionalt

Dette er i hovedsak lønnskostnader for fast ansatte i undervisningsstillinger knyttet til oljevern. Faste lønnskostnader er aktivitetsuavhengige kostnader innenfor maksimalkapasiteten. Innleie av lærerkrefter vil kunne variere noe i forhold til omfanget av kurs, og vil falle helt bort ved stans i kursgjennomføringen. Det vil imidlertid være samme blanding av faste og midlertidige ansatte som for undervisning innen flybrann. Andre kostnadselementer er undervisningsmateriell, renhold, kursadministrasjon og kompetanseutvikling.

Regional opplæring

Dette er variable direkte driftskostnader knyttet til tilskudd som kommunene mottar ved gjennomføring av regionale grunn- og befalskurs.

Deltidsopplæring

Dette er hovedsakelig variable direkte driftskostnader knyttet til tilskudd som kommunene mottar ved gjennomføring av deltidsopplæring. Noen av de variable direkte driftskostnadene er knyttet til gjennomføring av praksisuker på Norges brannskole.

Prosjekter

Dette er kostnader knyttet til ulike tidsbegrensede prosjekter. Nødnett og prosjekter er satt opp med tre årsverk.

2.3.2 Totale kostnader

Totalkostnaden ved Norges brannskole i 2010 var på 68,437 mill. kroner. Kostnadene er så langt det er hensiktsmessig fordelt på aktivitetsområder. Lønnskostnader er fordelt på aktivitetsområdene ved å multiplisere gjennomsnittlig årsverkskostnad² med antall årsverk som de enkelte aktivitetsområdene er satt opp med.

Figur 4.1 Grafisk fremstilling av totale kostnader ved Norges brannskole i 2010

² Inkludert variabel lønn, overtid, sosiale kostnader, og innleide instruktører som lønnes direkte (ca. kr 600.000).

Tabell 4.2 Totale kostnader ved Norges brannskole i 2010

Kostnader i tusen kr	Totalt	Varer og tjenester	Lønn
Ledelse/administrasjon	7 203	3 100	4 103
Drift og vedlikehold	26 044 ¹	21 540	4 504
Kursadministrasjon ²	1 962	-	1 962
Undervisning – ordinær ³	11 736	4 065	7 671
Flybrann	6 522	3 891	2 631
Undervisning oljevern – regionalt	3 022	1 595	1 427
Regional opplæring	2 100	2 100	-
Deltidsopplæring	2 700	2 700	-
Prosjekter/nødnett	7 148	5 810	1 338
Sum	68 437	44 801	23 636

¹ Ordinær husleie er 14,9 mill. kroner. Andel internat anslås til i underkant av 3 mill. kroner og dekkes inn gjennom betaling fra kursdeltakere. Avinors andel av overnattingskostnadene dekkes inn gjennom refusjon på Avinors aktivitetsområde. Husleien inkluderer ikke avskrivningskostnad for øvingsanlegg. I beregninger av totalkostnad blir det korrekt å trekke fra inntekt knyttet til internat og plusse på avskrivning på øvingsanlegg. Husleiens bruttobeløp på 14,9 mill. kroner benyttes derfor uten justering som utgangspunkt i de videre beregninger på hva som anses som riktig kostnad. Det betyr at det er regnet inn 2,7 mill. kroner i en ekstra avskrivningskostnad pr. år. Basert på husleien til Statsbygg er anslått verdi på øvingsfeltet fra 150-250 mill 2010-kroner. Av andre store poster utgjør strømutfgifter 3,080 mill. kroner, og drift/vedlikehold bygg, anlegg og utstyr 1,940 mill. kroner.

² Dette inkluderer noe kursadministrasjon for deltids- og regional opplæring, men er ikke tallfestet da det ikke vil ha særlig betydning for de videre beregningene.

³ Undervisningsmaterieell utgjør 1,910 mill. kroner, og 920.000 kroner til innleie for ordinær undervisning (ikke oljevern eller flybrann) som regnskapsføres på varer og tjenester.

2.3.3 Fordeling av årsverk

Tabell 4.3 Fordeling av årsverk ved Norges brannskole i 2010

	Antall årsverk
Ledelse/administrasjon ¹	9,2
Drift og vedlikehold ²	10,1
Kursadministrasjon	4,4
Undervisning ordinær	17,2
Flybrann ³	5,9
Undervisning oljevern – regionalt ⁴	3,2
Prosjekter/nødnett	3
	53

¹ Ledelse 3 årsverk, adm/ikt/merkantil 6,2 årsverk.

² Renhold utgjør 4,1 årsverk av totalt 10,1.

³ Undervisning 3 årsverk, kursadministrasjon 1 årsverk, drift og vedlikehold 1,6 årsverk, renhold 0,3 årsverk.

⁴ Undervisning 2 årsverk, kursadministrasjon 0,8 årsverk, drift og vedlikehold 0,4 årsverk.

Figur 4.2 Grafisk fordeling av årsverk ved Norges brannskole i 2010

2.3.4 Totale inntekter og refusjoner

Inntekter ved Norges brannskole i 2010 var på 8,686 mill. kroner. Av de største postene sto inn-

tekter fra nettbasert kurs for 2,9 mill. kroner, mens inntekter fra innkvartering sto for 2,757 mill. kroner. Feierlærlingene bidrar med 1,4 mill. kroner eksklusiv innkvartering. Inntektskravet var 8,5 mill. kroner. Inntektskrav kan by på utfordringer hvis det ikke er samsvar mellom det tildelte utgiftsbudsjettet og inntektskravet. Dette kan oppstå som følge av endringer i aktiviteter og aktivitetsnivå som ikke fanges opp i budsjettprosessen. Norges brannskole har opp gjennom årene hatt et forutsigbart inntektskrav og kostnader knyttet til inntektene. Gjennomføring av oljevern- og flybrannopplæring har blitt kompensert krone for krone gjennom en refusjonsordning. Dette medførte enkelte regnskapsmessige utfordringer, men ble fra 2011 en integrert del av skolens driftsbudsjett med tilhørende inntektskrav.

2.4 Kursstatistikk Norges brannskole

Det er utarbeidet kursstatistikk for de enkelte kurstyper for 2010.

Tabell 4.4 Kursstatistikk for 2010 i elevdager

Kursstatistikk 2010	Elevdager
Grunnkurs	2 400
Ber trinn I	1 200
Ber trinn II	2 400
Ber trinn III	1 200
Forkurs trinn III	200
Deltid grunnkurs – praksisuke	255
Alarmoperatør	320
Brannvernlederkurs	120
Instruktørkurs	336
Forebyggende kurs	1 500
Feierkurs lærling	2 400
Yrkeslære feierfag	800
Skadestedsledelse	80
Håndbrannsløkker	100
Veilederkurs delt	100
Andre kunder	111
Flybrann	840
Oljevern	348
Regionalt grunnkurs	1 600
Regionalt ber trinn I	3 000
Deltid grunnkurs – praksisuke	895
Skogbrannvern	190
Oljevern	716
	21 111

Tabell 4.5 Kursstatistikk for 2010 på hovedområder i antall elevdager

Kursstatistikk 2010	Elevdager
Kvalifiserende kurs ¹	12 420
Flybrann	840
Oljevern	348
Regionale ²	6 401
Diverse	1 102
	21111

¹ Kvalifiserende kurs inkluderer grunnkurs, beredskapskurs I-III, alarmoperatørkurs, forebyggende kurs, feierkurs lærling, yrkeslære feierfag.

² Regionale kurs inkluderer regionalt grunnkurs, regionalt ber trinn I, deltid grunnkurs – praksisuke, skogbrannvern, oljevern.

Tabell 4.6 Kursstatistikk for 2010 på hovedområder i antall elever

Kursstatistikk 2010	Antall elever
Nettbasert kurs	797
Kvalifiserende kurs	536
Flybrann	79
Oljevern	87
Regionale	912
Diverse	95
	2 506

Figur 4.3 Grafisk kursstatistikk for 2010 på hovedområder i antall elevdager.

Figur 4.4 Kursstatistikk for 2010 på hovedområder i antall elever

Tabell 4.7 Antall søknader, plasser og gjennomførte elever

Kurs	Søknader		Plasser		Elever	
	2010	2011	2010	2011	2010	2011
Forebyggende	135	100	60	60	60	60
Grunnkurs	241	112	140	60	131	60
Beredskapsutd. trinn 1	287	235	140	100	137	100
Beredskapsutd. trinn 2	227	176	80	80	83	80
Beredskapsutd. trinn 3	78	43	60	60	57	40
110-kurs	39	23	16	32	15	16
Sum	1007	689	496	392	483	356

4.2.4.1 Statistikk over innmeldt kursbehov og gjennomføring

Det kan være av interesse å se nærmere på antall søknader om kursplasser fra kommunene for de enkelte kurstyper. Det er avdekket at en betydelig andel av søknadene for heltids grunnkurs kommer fra deltidsbrannvesen. Det er grunn til å anta at det reelle behovet er større enn søknadene for det enkelte år, da det ikke er rimelig å tro at alle kommuner med opplæringsbehov søker om kursplasser for absolutt alle kompetansemangler. Fremtidig behov beregnes i eget kapittel nedenfor.

2.5 Kapasitetsberegninger Norges brannskole

2.5.1 Undervisningskapasitet

Norges brannskole benytter 22,2 årsverk innenfor undervisning. Av disse er tre årsverk tilknyttet flybrann, og to årsverk oljevern/strandsonereberedskap. Dermed kan 17,2 årsverk henføres til ordinær brannutdanning. Et undervisningsår er 38 uker. Dagens totale undervisningskapasitet med utgangspunkt i fast ansatte er $22,2 * 38 \text{ u} * 22 \text{ t} = 18.559$ undervisningstimer. En annen måleenhet på undervisningskapasitet kan være antall kursparalleller à 20 elever. Basert på undervisningskrefte er Norges brannskole dimensjonert til å gjennomføre rundt 5 kurs samtidig. Innleie av spisskompetanse er nødvendig. Øvingsfeltet setter begrensninger for gjennomføring av øvelser. Omkring fire grunnkurs med 80 personer kan gjennomføres parallelt ved å rullere klassene på øvingsobjektene.

2.5.2 Bruk av undervisningstimer

Grunnkurs for brannkonstabel krever flere undervisningstimer per dag enn befalsopplæring som er mer teoretisk. I tidligere utredninger³ har man anslått at 60 prosent av undervisningen er teoretisk klasseromsundervisning som foregår med én lærer, mens 40 prosent er praksisundervisning med flere lærere, i gjennomsnitt seks lærere per praksistime. En opptelling av faktisk forbruk av undervisningstimer vises i tabellen nedenfor. Fast ansatte på drifts- og vedlikeholdssiden vil bistå med undervisningstimer for den praktiske delen av kursene. Dette vil i noen grad avlaste undervisningspersonellet. Klassestørrelsen er 20 elever. Ved røykdykking og praktiske øvelser deles klassen i fire grupper, og det er med på å øke behovet for lærerkrefter.

I 2010 var det i høgskolesektoren som helhet 11,7 studenter per årsverk i undervisnings-, forsknings- og formidlingsstilling (faglige tilsatte). Deltidsstudenter er i forholdstallet omregnet til heltidsstudenter. De private høgskolene hadde i 2010 18,3 studenter per faglige tilsatt⁴.

2.5.3 Administrativ kapasitet

Det er ansatt 4,4 årsverk innen området kursadministrasjon for ordinære kurs. Kursadministrasjon oljevern er 0,8 årsverk, og kursadministrasjon flybrann er ett årsverk. Mange og korte kurs medfører mye kursadministrasjon per elev. I tillegg

³ Utredning om utdanningsbehov m.v. for heltidsbrannpersonell – en arbeidsgruppes vurdering og forslag – høringsuttalelse, brev fra Det Kongelige kirke-, utdannings- og forskningsdepartement, 26/1-1998

⁴ NSD, Database for statistikk om høgre utdanning.

Tabell 4.8 Gjennomsnittlig antall undervisningstimer for de enkelte kurstyper

Kurstype	Varighet uker	U-timer totalt	Herav % – innleie	U-timer	Ant.
				pr uke totalt	lærere pr. uke ¹
Grunnkurs	8	940	10 %	118	5,36
Røykdykking	2	310	10 %	155	7,05
Grunnkurs deltid – praksisuke	1	160	10 %	160	7,27
Befalskurs I	6	470	15 %	78	3,56
Befalskurs II	6	485	20 %	81	3,67
Befalskurs III	4	180	35 %	45	2,05
Forkurs (Bef III)	1	85	0 %	85	3,86
Forebyggende kurs	4	260	30 %	65	2,95
Alarmsentraloperatør 110	2	120	40 %	60	2,73

¹ Det er i beregningen tatt utgangspunkt i at en instruktør kan ha opptil 22 undervisningstimer i uken. Hvis en fast ansatt instruktør skal undervise mer enn dette vil det påløpe kronetillegg og avspasering. Innleide lærere vil i gjennomsnitt kunne jobbe 37,5 timers uke.

kommer administrasjon av regionale kurs og deltidsoplæring som finner sted regionalt, men som skal kvalitetssikres av Norges brannskole. Den administrative totalkapasiteten vil kunne håndtere omkring 80 kurselever til enhver tid, pluss noe administrasjon av deltidsoplæring (15-20 deltidskurs).

4.2.5.4 Bygg og anleggskapasitet

Internat

Skolen har i dag 124 rom for overnatting. 80 av disse har lav standard. Det er planer for oppføring av nytt internat som skal erstatte de 80 rommene av lav standard, og i tillegg øke kapasiteten med 25 rom. Total overnattingskapasitet vil da bli 149 rom.

Kantine

Kantinen drives av et privat selskap. Norges brannskole stiller lokaler vederlagsfritt til disposisjon for driftsselskapet. Maksimal bespisningskapasitet er 150 personer.

Øvingsfelt

19 øvingsobjekter innenfor brann, redning og sikkerhet gjør det mulig med øving av fire grunnkurs

klasser samtidig. I tillegg kommer eventuell øving på flybrann.

Kjøretøy, maskiner og utstyr, drift og vedlikehold

Brannbiler, brannpumper, vernedrakter og røykdykkerutstyr er satt opp i klassesett. Tyngre brann og redningsøvelser kan gjennomføres for to kurs samtidig.

Det stilles strenge vedlikeholds krav til utstyr som brukes under svært høye temperaturer, og alt rednings- og brannteknisk materiell krever kontinuerlig vedlikehold.

Tabell 4.9 Antall overnattingsdøgn ved Norges brannskole i 2010

Overnattingsdøgn NBSK 2010	Antall
Heltidskurs	14 791
Deltid praksisuke	244
Deltid befal	0
Flybrann	732
Andre kunder	199
Innleide forelesere og brukermøte	484
	16 450

Drift og vedlikehold er satt opp med seks årsverk til ordinær undervisning, oljevern 0,4 årsverk og flybrann 1,6 årsverk. Disse vil også ha oppgaver knyttet til lettere vedlikehold av bygningsmasse og øvingsfelt.

2.6 Beregning av elevkostnader per dag for Norges brannskole

2.6.1 Forholdstall

Gjennomsnittlig kostnadstall per elevdag er beregnet ved å kombinere kostnadstall for de enkelte aktivitetsområdene med statistikk som viser produksjonen for de enkelte kurstyper. Det er justert for ulik belastning mellom grunnopplæringskurs og befalskurs ved å ta utgangspunkt i timeforbruk for de ulike kurstypene. Utvalget mener at dette gir et fornuftig anslag over hva de ulike kurstypene legger beslag på av faktiske ressurser. Kursene er gruppert slik at de representerer relativ lik ressursbruk, det vil si at befalsopplæringen er gruppert sammen med opplæring av forebyggende personell og alarmoperatører.

2.6.2 Totalkostnad per dag per elev

Grunnopplæring på Norges brannskole har en total kostnad per dag per elev på 4.386,- kroner, praksisuke deltid på 5.972,- kroner og befalsopplæring på 2.454,- kroner.

Til sammenligning kan utvalget nevne ResQ⁵ som er et kommersielt selskap som har overtatt anleggene til tidligere Statens havarivernskole på Stord. Selskapet har et av Nord-Europas største

⁵ Opplysningene ble gitt muntlig på et møte mellom sekretariatet for utvalget, Høgskolen Stord Haugesund og ResQ 23. august 2011.

øvingsanlegg på Stord. ResQ tar 3000,- kroner per dag per elev. Kost og opphold betales i tillegg. Selskapet omsetter for 110 mill. kroner i året, hvorav rundt 10 mill. kroner er overskudd. Skulle man stå overfor tilsvarende investeringer i dag, ville man trolig ikke kunne drive et slikt anlegg med lønnsomhet.

Fordeling av fag, time og selvstudium vil være betydelig annerledes i et studium over ett eller flere år, sammenlignet med 4-8 ukers kurs. Gjennomsnittskostnaden kunne vært lavere hvis brannskolen hadde fått tildelt fler budsjettmidler. Marginalkostnaden ved å ta inn en ekstra elev er betydelig mindre enn gjennomsnittskostnaden så lenge man er innenfor kapasitetsgrensen.

2.6.3 Variabel merkostnad per dag per ekstra elev innenfor kapasitetsgrensen

Det er gjort anslag over variabel merkostnad per elevdøgn ved å trekke ut hoveddelen av de faste kostnadene knyttet til ledelse/administrasjon, husleie, strøm, vedlikehold og fastlønn. Denne kostnaden benyttes ved beregning av kostnader for et lite antall ekstra studenter som ikke krever ekstra investeringer i bygninger, kostbart utstyr, fast ansatte eller lignende, beskrevet ovenfor som kapasitetsbegrensninger.

Total variabel merkostnad for grunnopplæring per dag per elev er på 718,- kroner, praksisuke deltid på 978,- kroner, og befalsopplæring er på 402,- kroner.

Total variabel merkostnad for gjennomføring av grunnopplæringskurs på åtte uker er 574.626,- kroner, og 241.232 kroner for trinn I som går over seks uker. Til sammenligning kan nevnes at Norges brannskole tildeler omkring 500.000,- kroner per regionalt grunnkurs for gjennomføring i regi

Tabell 4.10 Forholdstall som brukes ved fordeling av kostnader på aktivitetsområder og kurstyper

Kurstype	Kursstatistikk 2010 antall elevdager	Antall instruktører ¹	Dager * antall instruktører	Forholdstall
Grunnopplæring	6 647 ²	5,341	35 501	0,621
Praksisuke deltid	255	7,273	1 855	0,032
Befalsopplæring, forebyggende og alarmsentralopplæring mv.	6 620	2,992	19 810	0,347
			57165	1,000

¹ Det betyr ingenting for forholdstallet om antall instruktører per uke eller antall timer per dag benyttes. Her benyttes antall instruktører som er oppført i tabell: Gjennomsnittlig antall undervisningstimer for de enkelte kurstyper.

² Består av grunnkurs, forkurs trinn III, brannvernlederkurs, instruktørkurs, feierkurs lærling, yrkeslære feierfag, skadestedsledelse, håndbrannsløkker, veilederkurs og andre kunder.

Tabell 4.11 Fordeling av totale kostnader på aktivitetsområder og kurstyper i tusen kroner og kostnader per elevdag¹

Aktivitetsområder	Totalt	Grunn- opplæring	Praksis- uke deltid	Befalsopplæring, forebyggende og alarmsentral- opplæring mv.	Regionale kurs	Fly- brann	Olje- vern
Varer og tjenester							
Ledelse/administrasjon	3 100	1 925 ²	101	1 074			
Drift og vedlikehold	21 540	13 377	699	7 464			
Kursadministrasjon	0	0	0	0			
Undervisning – ordinær	4 065	2 524	132	1 409			
Flybrann	3 891					3 891	
Undervisning oljevern- regionalt	1 595						1 595
Regional opplæring	2 100				2 100		
Deltidsopplæring	2 700				2 700		
Prosjekter/nødnett	5 810						
Varer og tjenester totalt	44 801	17 826	931	9 947	4 800	3 891	1 595
Elevkostnad per dag varer og tjenester ³		2,682	3,652	1,503	0,750	4,632	4,583
Lønnskostnader							
Ledelse/administrasjon	4 103	2 548	133	1 422			
Drift og vedlikehold	4 504	2 797	146	1 561			
Kursadministrasjon	1 962	1 219	64	680			
Undervisning – ordinær	7 671	4 764	249	2 658			
Flybrann	2 631					2 631	
Undervisning oljevern- regionalt	1 427						1 427
Prosjekter/nødnett	1 338						
Lønnskostnader totalt	23 636	11 327	592	6 321	0	2 631	1 427
Elevkostnad per dag lønnskostnader		1,704	2,321	0,951	0,000	3,132	4,101
Elevkostnad per dag totalt		4,386	5,972	2,454	0,750	7,764	8,684

¹ Tallene fremkommer fra koblede regneark der enkelte tall er avrundet og andre ikke. Det vil derfor forekomme desimalavvik.² Total kostnad 3 100 * Forholdstall 0,621 (Tabell: Forholdstall som brukes ved fordeling av kostnader på aktivitetsområder og kurstyper) = 1 925. Tilsvarende prinsipp følges ved fordelingen av de andre kostnadene.³ Elevkostnad per dag fremkommer ved å ta varer og tjenester totalt og dele på antall elevdager: 17 826/6647=2681 (avrundet i regneark til 2 682).

Tabell 4.12 Fordeling av variable merkostnader på aktivitetsområder og kurstyper i tusen kroner og variable merkostnader per elevdag

Aktivitetsområder	Totalt	Grunnopp- læring	Praksis- uke deltid	Befalsopplæring, forebyggende og alarmsentral- opplæring mv.	Regionale kurs	Fly- brann	Olje- vern
Varer og tjenester							
Ledelse/administr. ¹	620	385	20	215			
Drift og vedlikehold ²	1 600	994	52	554			
Kursadministrasjon	0	0	0	0			
Undervisning – ordinær ³	3 640	2 261	118	1 261			
Flybrann	3 891					3 891	
Undervisning oljevern- regionalt	1 595						1 595
Regional opplæring	2100				2100		
Deltidsopplæring	2700				2700		
Prosjekter/nødnett	5 810						
Varer og tjenester totalt	21 956	3639	190	2031	4800	3891	1595
Elevkostnad per dag varer og tjenester		0,547	0,746	0,307	0,750	4,632	4,583
Lønnskostnader							
Ledelse/administr. ⁴	0	0	0	0			
Drift og vedlikehold ⁵	1 828	1135	59	633			
Kursadministrasjon ⁶	0	0	0	0			
Undervisning – ordinær ⁷	0	0	0	0			
Flybrann	2 631					2631	
Undervisning oljevern- regionalt	1 427						1427
Prosjekter/nødnett	1 338						
Lønnskostnader totalt	7 224	1135	59	633	0	2631	1427
Elevkostnad per dag lønnskostnader		0,171	0,233	0,095	0,000	3,132	4,101
Elevkostnad per dag totalt		0,718	0,978	0,402	0,750	7,764	8,684

¹ 20 prosent av IKT/ADM/merkantil er anslått som variabelt, dvs. 620 kroner til fordeling.

² Husleie 14 920 kroner og drift/vedl bygg 1 940 kroner, strøm 3 080 kroner er trukket ut som faste kostnader.

³ Kompetanseutvikling 425 kroner er trukket ut.

⁴ Fast/variabel lønn ledelse 1 338 kroner og IKT/ADM/merkantil 2 765 kroner er trukket ut som fast kostnad.

⁵ Fast/variabel lønn k2 676 kroner trukket ut, gjenstående 1 828 kroner er renhold som er variabel.

⁶ Kursadministrasjon anses som fast kostnad innenfor kapasitetsgrensen.

⁷ Undervisning anses som fast kostnad innenfor kapasitetsgrensen.

av lokalt brannvesen, og omkring 380.000 kroner for befalskurs trinn I.

Støtte til grunnkurs deltid er 200.000,- kroner, inklusive praksisuke med ca. 135.000,- kroner. 16 elever er gjennomsnittlig klassestørrelse. 12.500,- kroner per elev er statens kostnad for deltidsopplæringen.

3 Fjernundervisning/nettstøttet undervisning

Deltidsopplæringen må i hovedsak skje gjennom fjernundervisning, eller det som kalles nettstøttet undervisning. Tilbudet bør etter hvert også utvides til hele eller deler av heltids- og lederopplæringen. Nettstøttet undervisning vil være svært fordelaktig for studentene i og med at mye av læringen kan skje hjemme når studenten ønsker det selv. Studenten vil også lettere kunne kombinere utdanningen med ordinær jobb. Forutsetningen for å basere utdanningen på nettstøttet undervisning er at studentene skal ha like stort læringsutbytte som ved ordinær, stedbundet undervisning. Gruppeoppgaver, praktiske øvelser og prosjektoppgaver må gjennomføres som ved ordinært studie.

Et kursopplegg kan eksempelvis basere seg på kveldsundervisning et par kvelder i uken, 2-5 samlinger over noen dager eller en uke, og studentene må bruke videokonferanser, danne grupper på nett for diskusjoner, utveksling av erfaringer, gruppeoppgaver og lignende.

Nettstøttet undervisning krever investering i videokonferanseutstyr, og lærerne må gis opplæring i bruk av utstyret. Det er også naturlig å bruke utdanningsinstitusjonens ordinære læringsplattform i administreringen og gjennomføringen av studiet. Undervisning bør kunne gjennomføres fra lærernes bosted, noe som krever enkelte investeringer i utstyr. Det må påregnes at deler av undervisningen vil skje på kveldstid, og dette utløser lønnsmessige tillegg for lærerne som vil få arbeidstid på kvelder. Lærernes fag- og timefordeling gir tilsvarende beskjefteigelse som for dagtidsundervisning, og det vil være like arbeidskrevende for lærerne som med dagtidsstudenter. Erfaringer viser at studentene oppnår like gode resultater som dagtidsstudentene⁶.

Det er viktig at nettstøttet undervisning organiseres på en god måte. Det må være en hovedan-

svarlig for opplegget. Utarbeidelse og implementering av nettstøttet kursopplegg vil trolig kreve ett til 1 ½ år inkludert testing mv. Optimal klassestørrelse vil trolig være 20-25 elever, med mulighet for å gå opp til 40 avhengig av kurstype.

Kostnader for videokonferanseutstyr vil beløpe seg til omkring 100.000,- kroner.

Utdanningsinstitusjonens kostnader knyttet til overtid for lærerne, og bespising på fem samlinger, utgjør omkring 7.500,- kroner, som eventuelt kan tas inn gjennom en kursavgift, avhengig av kurstype.

Studentene må påregne data- og kommunikasjonsutstyr for ca. 5.500 kroner (laptop, hodetelefon, kamera, mikrofon). Dette er utstyr de fleste ungdommer i dag allerede besitter.

Nettstøttet undervisning bør suppleres med veiledningsvideoer og elektroniske interaktive læringsprogrammer. Dette er kostbart å utvikle, og må skje over tid. Utvalget mener det bør settes av en øremerket sum hvert år for utvikling av elektroniske læringsprogrammer. Hvis man ikke gjør det, blir det ingen utvikling på området. Utvalget har ikke tallfestet et aktuelt beløp.

Utvikling av nettstøttet undervisningsopplegg (2 årsverk/utstyr): 1mill. kroner i engangsinvestering

4 Praksisperiode i en fremtidig utdanningsmodell

Heltidsbrannvesen må ta i mot studenter i praksisperioden. Det vil nødvendigvis bli kostnader knyttet til administrering av ordningen, både for kommunene og utdanningsinstitusjonen. I tillegg må det tas høyde for bo- og levekostnader for studentene, samt opplæring av heltidspersonell som skal fungere som veiledere for studentene.

Yrkespedagogisk videreopplæring

Utvalget finner det fornuftig å ta høyde for en opplæringskostnad knyttet til videreopplæring i pedagogikk og veiledning for 96 brannkonstabler med lederfunksjoner. Disse forutsettes å bli ansvarlig for én eller flere studenter i praksisperioden. Et egnet kurs for dette personellet kan være 20 studiepoeng (30 studiepoeng er et halvt år på heltid) på høgsolenivå i yrkespedagogikk og instruksjon som deltidsopplæring over ett eller to år. Kurset gjennomføres av aktuelle eksisterende høgsoler som oppdragsbasert undervisning. Slike utdanningsopplegg stiller store krav til skreddersøm mot aktuell målgruppe som er voksne i arbeid.

⁶ Vurderinger og tall knyttet til nettstøttet undervisning er i hovedsak basert på et møte mellom utvalget og Fagskolen Tinius Olsen, Buskerud fylkeskommune, 16/8-2011.

Politi­høgskolen gjennomfører i 2011-2012 et slikt 20-studiepoengs kurs ved Justissektorens kurs- og øvingssenter på Stavern for de tre nødetatene. Kurset baseres på selvstudium og tre samlinger à to uker. Totalkostnaden som er selvkost, og som inkluderer kost og losji for alle studenter og lærere, veiledere, pedagoger, sensurering, reiseutgifter mv., er 1,2 mill. kroner per kurs. Kurset har en klassestørrelse på 24 elever. Tallet brukes som anslag for en engangskostnad for staten, eventuelt at kostnaden fordeles over noen år. Det vil på sikt bli behov for et nytt kurs som følge av utskifting av personellet. Utvalget finner det ikke nødvendig å gi et årlig kostnadsanslag for dette, da det vil ta noen år før behovet oppstår, og kostnadene vil være relativt beskjedne.

Engangskostnad for staten: Fire kurs à 24 elever = 4,8 mill. kroner

Man kan vurdere å gjennomføre en kortere utdanning, eksempelvis ti studiepoeng, med tilsvarende halvering av totalkostnaden, men ambisjonsnivået bør etter utvalgets mening ligge på 20 studiepoeng.

Kommunenes engangskostnader blir kompensasjon av lønn for 96 brannkonstabler/ledere i seks uker.

96 brannkonstabler/ledere * 30 dager* lønns­sats per dag 2.045,- kroner (jf. kap. 7.2) er avrundet 5,9 mill kroner

5 Undervisningsbygg mv.

Norconsult AS, avdeling Larvik, har på oppdrag fra utvalget, utført en enkel kostnadsstudie med forslag til budsjett for investering i ulike prosjekter for økning av kapasiteten på Norges brannskole.

Forutsetninger for kalkylene:

Egnet tomt stilles til disposisjon, tomten har bæredyktige masser.

Bygningskonstruksjoner:

Sålefundamentering.

Konstruksjoner og komponenter av normal god kvalitet.

Bæresystem i kombinasjon av stål og betong.

Isolert, støpt betonggulv på grunn.

Betongdekker som eventuelle etasjeskiller.

Lette konstruksjoner i tak.

Vinduer og dører i stål/aluminium.

Overflater og fast innredning av normal god kvalitet.

Tekniske anlegg i normal god kvalitet.

Opparbeidelse av tomten er medregnet.

Økonomiske forutsetninger:

Tomtekostnad ikke medtatt i kalkylen.

Eventuelle kommunale pålegg, utbyggingsavtaler med infrastruktur osv. er ikke medtatt.

Komplette bygningsmessige og tekniske arbeider er medtatt.

Pris er satt ut fra dagens prisnivå.

Finansieringskostnader ikke medtatt.

Utbyggers kostnader med egen administrasjon (egne medarbeidere) er ikke medtatt.

Inventar og utstyr

Fast inventar er medtatt.

Inventar og utstyr ut over dette ligger ikke i kalkylen.

Avgifter

Da avgiftsproblematikken ikke er kjent, medtas MVA i kalkylen.

Reserver og marginer

Settes til 10 prosent + 10 prosent regnet med basis i entreprisekostnad (14,2 prosent regnet med basis i Grunnkalkyle).

Kostnadsestimater er basert på enhetspriser fra prisbankene Kalkulasjonsnøkkelen, utgitt av Holte Byggsafe, og Norsk Prisbok, utgitt av Norconsult Informasjonssystemer AS i samarbeid med AS Bygganalyse. Brutto/nettofaktor på 1,3.

Skolebygg

Garderobe og dusjanlegg, 50 studenter ca. 150 m ²	3,9 mill. kroner
Auditorium, grupperom, lærerrom, toalettfasiliteter og klasserom, 150 studenter, ca. 600 m ²	15,5 mill. kroner
Kantine m/kjøkken, 200 studenter, ca. 360 m ²	9,3 mill. kroner
Sum investeringskostnad	28,7 mill. kroner
Årlig kostnadsinndekkende husleie 5 – 8,5% ¹ =	1,4 – 2,4 mill. kroner.
Drift og vedlikehold 30% av husleie:	0,42 – 0,72 mill. kroner.
Total årlig kostnad skolebygg:	1,82 – 3,12 mill. kroner

¹ Den kostnadsdekkende husleien vil kunne variere mellom om lag 5 prosent og 8,5 prosent av leieberegningss grunnlagets størrelse. I tillegg kommer bruksavhengige kostnader (BAD) og energi.

Kilde: www.statsbygg.no

Hybelbygg

Utgangspunkt er 150 hybler hver på 25 m ² der kjøkkenmuligheten er integrert i dette arealet, noen fellesstuer, 5 260 m ²	136 mill. kroner
---	------------------

I en fagskolemodell skal studentene selv bekoste opphold og kost. Ved en samling av all opplæring på Norges brannskole på Tjeldsund, vil antall studenter bli så høyt at det ikke er realistisk at disse skaffer seg hybel på det private markedet. I tillegg vil det være et antall studenter på praktisk opplæring i kortere perioder, eksempelvis fire uker. Kostnadsinndekkende husleie for hybelhuset er: 6,8 til 12 mill. kroner. Årlig husleie for den enkelte student for å dekke inn investeringskostnadene beregnes til 45.333,- kroner til 80.000,- kroner.

Øvingsanlegg

Dagens øvingsanlegg har behov for renovering. Forprosjekt utarbeidet i 2008 anslår kostnadene til 12,6 mill. kroner. Det arbeides for tiden med kartlegging av grunnforholdene, og det vil bli innhentet tilbud på renovering. Øvingsanlegget må opp-

graderes uavhengig av anbefalt utdanningsmodell.

6 Kjøreopplæring klasse C og utrykningskjøring

Utvalget anbefaler at studentene i løpet av studiet på brannkonstabellinjen vederlagsfritt gis anledning til å ta førerkort klasse C, samt kompetansebevis for utrykningskjøring (kode 160). Dette må tilrettelegges og organiseres av studiestedet, enten ved at slik opplæring gjennomføres på studiestedet f. eks. i sommerferier, eller at studentene gjennomfører slik opplæring i sin fritid på ordinære kjøreopplæringskoler og får refundert kostnadene. Studiestedet kan også inngå samarbeid med aktuelle kjøreskoler, eventuelt Forsvaret eller andre som driver slik opplæring i større skala.

I forskrift om trafikkopplæring (Forskrift om trafikkopplæring og førerprøve m.m., 2004)⁷ § 4.1 står det anført at offentlig skoleverk har anledning til å gi trafikkopplæring. En fagskole for brannkonstabelopplæring vil kunne defineres som en del av det offentlige skoleverket. I § 6-8 er det anført spesielle krav til trafikkklærer for tunge klasser. I tillegg til grunnutdanning for trafikkklærere i henhold til § 6-2, kreves utdanning for opplæring på tunge kjøretøy fra Høgskolen i Nord-Trøndelag, avdeling for trafikkklærerutdanning, eller tilsvarende utdanning godkjent av Vegdirektoratet.

Skal studiestedet stå for opplæringen selv, må det ansettes et tilstrekkelig antall kvalifiserte lærere, og det må anskaffes et tilstrekkelig antall tunge lastebiler for øvelseskjøring. Eksisterende brannbiler ved eksempelvis Norges brannskole vil ikke være tilstrekkelig til opplæring i klasse C.

Utrykningsforskriften (Utrykningsforskriften, 2009)⁸ sier blant annet følgende: «Offentlig etat, privat foretak eller organisasjon som har utrykningstjeneste som en naturlig og vesentlig del av sin virksomhet kan være kursarrangør» (§ 9). Det er naturlig at en fagskole for brannkonstabelopplæring kan stå for opplæring i utrykningskjøring på samme måte som for førerkort klasse C.

Totalkostnadene per student ved førerkort klasse C vil være omkring 40.000,- kroner, og for kompetansebevis for utrykningskjøring 25.000,-

⁷ FOR 2004-10-01 nr 1339: Forskrift om trafikkopplæring og førerprøve m.m.

⁸ FOR 2009-06-12 nr 637: Forskrift om krav til opplæring, prøve og kompetanse for utrykningskjøring

kroner, hvis studentene selv skal gjennomføre dette på trafikkskole.

Vi anslår en total kostnad som ligger på 75 prosent av disse kostnadene, hvis det vil være mulig å gjennomføre deler av opplæringen på egen skole, og hvis det er muligheter for å innhente tilbud på opplæring av et større antall elever som gjør at prisen vil bli noe lavere enn hva den enkelte elev må betale på en privat kjøreskole:

Total kostnad: 140 studenter * 65.000,- kroner * 0,75 = 6,825 mill. kroner

7 Kommunenes kostnader

Kommunenes kostnader vil, etter dagens modell for heltidspersonell være knyttet til reise- og oppholdskostnader for kursgjennomføringen, og tapt arbeidsfortjeneste i kursperioden. Tilsvarende vil gjelde for deltidspersonell, men strukturen på kostnadene blir litt annerledes.

7.1 Gjennomsnittlig kostnad til reise, forlegning og forpleining:

Norges brannskole har avtale med reisebyrået VIA Travel i Harstad angående bestilling av flyreiser for de av skolens elever som ønsker å benytte seg av tilbudet. Avtalen innebærer betydelige besparelser for kommunene. Statistikk fra VIA Travel viser en gjennomsnittskostnad på flybilletttur/retur pr elev i 2010 på 1.887,- kroner. Reisekostnader til og fra flyplass kommer i tillegg. Derfor bruker utvalget en sats på 2.200,- kroner som gjennomsnittlig reisekostnad.

Overnattingspriser ved Norges brannskole (justeres årlig):

Overnatting internat 1 og 2: 155,- kroner per døgn (enkeltrum med felles dusj/toalett) – Instruktør 270,- kroner

Overnatting internat 3: 235,- kroner per døgn (enkeltrum, to rom pr. dusj/toalett) – Instruktør 355,- kroner

Overnatting internat 4: 345,- kroner per døgn (enkeltrum m/egen dusj/toalett) – Instruktør 440,- kroner

Kantina ved Norges brannskole har to kostalterнатiver:

1. Frokost, lunsj og middag: 220 kroner per dag.
2. Frokost, lunsj, middag og kveldsmat: 280 kroner per dag.

7.2 Kompensasjon av lønnskostnader

Lønnen vil variere fra kommune til kommune. I henhold til tariff vil brannkonstabler lønnes som fagarbeiderstillinger eller tilsvarende og ha en minimumslønn på 279.200 kroner fra ansettelse, til 335.300 etter ti års tjeneste.¹⁰ Tillegg for ubekvem arbeidstid, vaktturnus og uttrykninger utgjør en vesentlig del av lønnen. Gjennomsnittlig anslår utvalget lønnen til mellom 330.000,- og 370.000,- kroner inkl. tillegg. Utvalget setter gjennomsnittslønnen til 350.000,- kroner, pluss sosiale utgifter som utgjør 27,1 prosent av lønnen. Totalt blir det 444.850,- kroner i årlig lønnskostnad for en brannkonstabel. Lønssats per dag er 1 934,- kroner.

Tariffmessig vil stillinger med krav til høyskole ligge på fra 321.800,- til 374.500,- kroner. Tillegg for ubekvem arbeidstid, vaktturnus og uttrykninger vil også gjøre seg gjeldende for utrykningsledere og brannsjefer.

Ved beregning av økte lønnskostnader ved høyskole kontra fagskole/etatsutdanning brukes 40.000,- kroner per år per brannkonstabel. Når alle brannkonstabler i et høyskolealternativ er høyskoleutdannet blir kommunens *økte lønnskostnader per år*: 1551 brannkonstabler * 40.000,- kroner, avrundet til 62 mill. kroner.

Gjennomsnittslønn for utrykningsledere er i 2010 omkring 370.000,- kroner per år. Inklusive sosiale utgifter blir det 470.270,- kroner per år. Lønssats per dag er 2 045,- kroner.

Gjennomsnittslønn for brannsjefer settes til 550.000,- kroner per år. Dette er gjennomsnittlig brannsjeflønn i områder med 20.000 til 50.000 innbyggere. Inklusive sosiale utgifter blir det 699.150,- kroner per år. Lønssats per dag er 3 040,- kroner.

Antall arbeidsdager per år er 230 dager.

⁹ Enkelte kommuner vil ikke ha en betydelig utbetaling til erstatningsmannskap, eller ekstra kompensasjon for endring i vaktturnus som følge av opplæring, da det i dimensjoneringen av mannskapsstyrken er tatt høyde for opplæring, sykdom og andre forhold. Det betyr i så fall at det er tatt høyde for opplæring gjennom å ansette en (delvis) ekstra person. Det kan derfor argumenteres for at kostnaden ved dagens opplæringssystem for enkelte kommuner kan sies å være høyere enn lønnskostnaden i den faktiske opplæringsperioden. Utvalget har konkludert med at det mest riktige er å bruke faktisk, gjennomsnittlig lønn i kursperioden som kostnad, da det forutsetter at lønnen representerer riktig pris på den tapte arbeidskraften.

¹⁰ Hovedtariffavtalen (HTA) i kommunal sektor for perioden 01.05.2010 – 30.04.2012

7.3 Deltidsopplæring

Tilskuddet fra Norges brannskole til gjennomføring av deltidsopplæring kompenserer ikke kommunene for alle kostnadene knyttet til kursgjennomføringen.

Beregninger¹¹ anslår kommunenes gjennomsnittlige kostnader etter dagens utdanningsmodell per deltaker til 39.500,- kroner. Indeksregulert til 2010 blir det 41.326,- kroner.

8 Økonomiske grunnlagstall for høgskoleutdanning

8.1 Inntekter høgskoleutdanning

Statlige høgskoler finansieres gjennom bevilgninger og ulike former for inntektsgivende virksomhet. Inntekter fra bevilgninger utgjør fra 68 til 96 prosent av totalbudsjettet (hovedsakelig fra Kunnskapsdepartementet, andre departementer og statsetater). Andre inntekter er tilskudd fra Norsk forskningsråd, gaver og bidrag fra kommuner, organisasjoner, næringslivet, EU, stiftelser og andre, oppdragsinntekter fra ulike aktører, og andre salgs- og leieinntekter. Det er store forskjeller mellom institusjonene.

Rammebevilgningen omfatter langsiktige og strategiske bevilgninger, som er fastsatt på bakgrunn av særskilte prioriteringer over tid for de ulike institusjonene, og de resultatbaserte uttellingene fra utdanningsinstitusjonene og forskningsinstitusjonene. Finansieringssystemet, dvs. summen av langsiktig og strategisk ramme- og resultatbasert uttelling, er et nasjonalt system. Det er i hovedsak likt for alle institusjoner, uavhengig av type institusjon, og av om de er statlige eller private. Den resultatbaserte uttellingen i finansieringssystemet gjenspeiler hvor gode resultater den enkelte institusjon har oppnådd på de enkelte indikatorene. Eksempelvis er en indikator knyttet til antall avlagte studiepoeng.

8.2 Kostnader høgskoleutdanning¹²

Lønn og sosiale kostnader utgjør den største kostnaden for de høyere utdanningsinstitusjonene (fra 43 til 69 prosent av totalkostnadene). Etter disse kommer andre driftskostnader som husleie, vedli-

kehold, kjøp av tjenester mv. Enkelte institusjoner eier og forvalter sin egen eiendomsmasse. Dette gjør at de i stedet for husleie fra statsbygg får eiendomskostnaden ført som en avskrivning. Institusjoner som enten er små med nyere bygningsmasse, eller tilbyr utdanninger med større behov for infrastruktur, kommer ut med en lavere andel lønnskostnader enn de øvrige. En viktig årsak til variasjon i driftskostnadene knytter seg til ulik forvaltning av eiendomsmassen.

For beregning av kostnadene ved dagens høgskoleutdanning, tar vi utgangspunkt i samlede driftsutgifter, inkludert forskning, som deles på antall heltidsstudenter for å få en kostnad per heltidsekvivalent. Deltidsstudenter omregnes til heltidsstudenter for å få heltidsekvivalent. De samlede driftsutgiftene varierer mye innenfor alle kategorier av høyere utdanningsinstitusjoner. Innen de statlige høgskolene ligger Samisk høgskole høyest med 1,076 mill kroner i driftsutgifter pr. heltidsekvivalent i 2010, mens Høgskolen i Lillehammer ligger lavest med 88.800,- kroner. Gjennomsnittet for de statlige høgskolene i 2010 er 116.800,- kroner. Høgskolen i Harstad ligger på 130.200,- kroner, Høgskolen i Narvik på 180.000,- kroner, og Høgskolen Stord/ Haugesund på 109.000,- kroner. Gjennomsnittskostnaden per heltids student per år for alle høyere utdanningsinstitusjoner er 167.400,- kroner. Vi benytter en gjennomsnittskostnad på 140.000,- kroner per elev per år for å beregne kostnader knyttet til teoretisk høgskoleutdanning. Dette er gjennomsnittet av kostnadene ved Høgskolene Stord/ Haugesund, Harstad og Narvik.

9 Økonomiske grunnlagstall fagskoleutdanning

9.1 Inntekter fagskoler

Finansieringsansvaret for fagskolene ble overført til fylkeskommunene fra og med 2010. I tråd med dette ble midler til fagskoler som tidligere fikk tilskudd over Kunnskapsdepartementets budsjett, overført til fylkeskommunenes rammetilskudd gjennom Kommunal- og regionaldepartementets budsjett. Midler til fagskoler over Helse- og omsorgsdepartementets budsjett ble som en overgangsordning ikke overført til fylkeskommunenes rammetilskudd, men beholdt som en særskilt tilskuddsordning forvaltet av Helsedirektoratet.

Gjennom statsbudsjettet for 2011 vedtok Stortinget å føre tilbake til Kunnskapsdepartementet bevilgningen til fagskolene som tidligere lå under

¹¹ Norges brannskole, Deltids brann- og redningspersonell, 2009

¹² Informasjon hentet fra Tilstandsrapport for høyere utdanningsinstitusjoner 2011, Kunnskapsdepartementet

kapittel 6A i privatskoleloven. Bakgrunnen var at dette er skoler med et nasjonalt nedslagsfelt, som er økonomisk sårbare, og som slik sett skiller seg fra de tekniske og helse- og sosialfaglige fagskoletilbudene. Gruppen omfatter 13 skoler med godkjente utdanningstilbud innenfor ulike fag som kunst og film, kristent livssyn, design, byggfag og jordbruk, og skiller seg dermed fra de tekniske og helse- og sosialfaglige fagskoletilbudene. Kommunal- og regionaldepartementet og Kunnskapsdepartementet ønsker å sikre den videre driften av disse fagskolene. Dette innebærer at midlene til disse fagskolene blir tatt ut av fylkeskommunenes rammetilskudd, og at finansieringen av disse skolene fra 2011 vil bevilges over Kunnskapsdepartementets budsjett

Når det gjelder de øvrige fagskolene, er det fylkeskommunene som har ansvar for at det er godkjente fagskoletilbud i fylkene som tar hensyn til både lokale, regionale og nasjonale kompetansebehov. Prinsippene for fordeling av midler til fylkeskommunene knyttet til fagskoler er ikke endret med overføringen til fylkeskommunenes rammer. Bevilgningene for ett år er basert på elevtallet to år tidligere. Det er noen utfordringer knyttet til styring og utvikling av fagskolefeltet når tilskudd til fagskoleutdanning er lagt inn i rammetilskuddet til fylkeskommunene. Eksempelvis skal fylkeskommunene forvalte all fagskoleutdanning, både de fylkeskommunale fagskolene de selv eier, og andre, private fagskoletilbud. Prioritering av og mellom fagskoler vil være et spørsmål om budsjettprioritering i de enkelte fylkeskommunene. Rammeoverføringer etter 2011 vil bli fordelt gjennom objektive kriterier (antall innbyggere), og dette vil også by på enkelte utfordringer.

9.2 Kostnader fagskoleutdanning

Fagskoleutdanning som finansieres ved overføringer fra staten via fylkeskommunen, gis et tilskudd tilsvarende ca. 80.000 kroner per år per student som tar teknisk eller maritim utdanning, og ca. 65.000 kroner for studenter som tar helsefaglig utdanning. I 2009 lå satsen på ikke-helsefaglige høyskoler på 85.000 kroner.

Som et eksempel på kostnadsforholdet mellom stedbaset undervisning og fjernundervisning kan nevnes et helsefaglig ettårig studium som tas over to år med 35 studenter, som tilsvarer 17,5 heltidsekvivalenter høsten 2009, der stykkpris ble fastsatt til ca. 65 000 kroner per ekvivalent for stedbaset undervisning, og 45 000 kroner for fjernundervisning ved fagskolen i Telemark.

Fagskolen i Oslo mottok tilskudd per student i 2009 på 89.048,- kroner, i 2010, 89.281,- kroner, og for 2011 80.446,- kroner. Tilskuddet er ment å dekke alle kostnadene ved gjennomføring av studiet. Antall helårsstudenter ved fagskolen i Oslo m/tilskudd er for årene 2009-2011 henholdsvis 235, 274 og 348.

I og med at den faktiske kostnaden vil variere fra skole til skole, vil enkelte fagskoler ikke kunne gjennomføre ønsket utdanning innenfor tilskuddets rammer.

Analysefirmaet Econ har gjort en økonomisk analyse av kostnader for ulike fagskolemodeller innen helsefag på oppdrag fra Helsedirektoratet¹³. Econ konkluderer med at gjennomsnittlige driftskostnader per student (omregnet til heltidsekvivalenter) for tekniske fagskoleutdanninger synes å være i størrelsesorden 90.000 kroner eller mer. De anslår at et rimelig nivå for tilsvarende kostnader innenfor helsefag ligger på 60.000-70.000 kroner. De mener at det i praksis vil være store variasjoner mellom skolene, særlig avhengig av hvor store klassene blir, men også som følge av at det er forskjeller mellom skolene i hvordan utdanningstilbudene er organisert. De anser at den største delen av kostnadene er relatert til klasse og ikke til antall studenter. Skjønnsmessig anslår de at rundt 70 prosent av kostnadene er faste per klasse, uavhengig av hvor mange studenter som går i klassen. De resterende rundt 30 prosent av kostnadene anses som faste per student.

I beregninger for brannutdanning tar utvalget utgangspunkt i en generell fagskolekostnad for teoretisk undervisning på 80.000,- kroner per heltidsekvivalent. Dette er basert på tall fra Fagskolen i Oslo.

10 Utdanningsbehov og utdanningskapasitet

Dimensjoneringen av brannvesenene avgjør behovet for personell i de ulike funksjonskategoriene. Kvalifikasjonsundersøkelsen høsten 2005¹⁴, og oppdaterte tall fra DSBs ressursoversikt¹⁵, gir et anslag over hvor mange stillinger brannvesenene er satt opp med i de ulike funksjonskategoriene.

¹³ Econ-rapport nr. 2009-069, Kostnader ved fagskoleutdanning i helse og sosialfag.

¹⁴ Kvalifikasjonsundersøkelse i kommunale brannvesen høsten 2005, DSB september 2006.

¹⁵ Basert på utskrift fra Sambas (DSBs database) 21/10-2011.

Tabell 4.13 Antall heltidsansatte innenfor dagens brann- og redningstjeneste:

Funksjonskategori heltid	Antall
Brannkonstabel	1 551
Forebyggende personell	372
Alarmsentraloperatør	110
Alarmsentraloperatør – vaktleder ¹	110
Utrykningsleder	386
Leder forebyggende	107
Leder beredskap	109
Leder alarmsentral	22
Brannsjef	104
	2 871

¹ Vi forutsetter at halvparten av alarmsentraloperatørene gis vaktlederkompetanse.

Tabell 4.14 Antall deltidsansatte innenfor dagens brann- og redningstjeneste:

Funksjonskategori deltid	Antall
Brannkonstabel	6 672
Forebyggende personell	171
Alarmsentraloperatør	0
Utrykningsleder	1423
Leder forebyggende	138
Leder beredskap	163
Brannsjef	186
	8 753

Erfaring tilsier at en brannkonstabel etter ansettelse blir i brannvesenet frem til pensjonsalder. Det indikerer en 30-års rullering. Arbeidsgruppen som vurderte opplæringsbehovet i 2006¹⁶ konkluderte med at opplæringsbehovet i en åpen utdanningsmodell ville være noe større enn med dagens modell som følge av økt mobilitet. Utvalget er enig i dette.

Det er naturlig å anta at alarmoperatører hovedsakelig rekrutteres gjennom fagskolelinjen for brannkonstabler med spesialisering andre studieåret. Det er imidlertid vanskelig å se for seg at

et flertall av fremtidige operatører ønsker seg inn på fagskoleopplæring for å bli operatør. Det er mer sannsynlig at brannkonstabler etter endt utdanning og noen års praksis av ulike grunner ønsker å jobbe på nødalarmeringssentral. Opplæringsbehovet er uansett relativt beskjedent.

Det er imidlertid ikke naturlig å anta at forebyggende personell rekrutteres fra fagskolelinjen i tilsvarende grad. Vi forutsetter at forebyggende personell hovedsakelig rekrutteres fra branningeniørutdanning, annen relevant ingeniørutdanning, samt byggt tekniske fagskoler.

Utvalget benytter tilsvarende resonnement for lederopplæring. Utrykningsledere heltid vil rekrutteres fra fagskolens brannkonstabellinje. Utrykningsledere deltid vil måtte ta ledermodul på høyskolen som fjernundervisning.

Leder beredskap rekrutteres i hovedsak fra personell med fagskolens brannkonstabellinje og lederkursmodulen på høyskolenivået.

Utdanning for leder forebyggende (Brann- og redningsledelsesutdanning) rekrutteres hovedsakelig fra forebyggende personell og personell med byggt tekniske fagskoler. Personell med branningeniørutdanning og annen relevant ingeniørutdanning vil være kvalifisert som leder av forebyggende avdeling med et halvt års utdanning i Brann- og redningsledelse.

Personell med den anbefalte modellens fagskole og ett år på den anbefalte modellens høyskole vil kvalifisere seg til brannsjefutdanning på den anbefalte modellens høyskolenivå (bachelor). Vi forutsetter at halvparten av landets brannsjefer rekrutteres fra denne linjen, mens den andre halvparten rekrutteres blant personell med branningeniørutdanning eller annen relevant ingeniørutdanning som kun krever modellens halvårslige brannsjefmodul for å bli brannsjef.

Ledere av nødalarmeringssentralene utgjør et såpass lite antall at det ikke regnes inn behov for ekstra fagskolekurs for de som har denne linjen som bakgrunn.

Beregningstekniske forutsetninger for heltid:

- Brannkonstabler arbeider i gjennomsnitt 25 år i brannvesenet
- Fem prosent av brannkonstablene går over til forebyggende avdeling
- Nødalarmeringsoperatører og vaktledere arbeider i gjennomsnitt 15 år i nødalarmeringssentral
- Forebyggende personell arbeider i gjennomsnitt 15 år i brannvesenet, og halvparten rekrutteres fra branningeniørutdanning eller annen relevant ingeniørutdanning som ikke krever modellens høyskoleutdanning.

¹⁶ Utdanningsreform for brann- og redningstjenesten, DSB rapport november 2006

- Utrykningsledere arbeider i gjennomsnitt 20 år i brannvesenet
- Leder av forebyggende avdeling arbeider i gjennomsnitt 15 år i brannvesenet
- Leder av beredskapsavdeling arbeider i gjennomsnitt 15 år i brannvesenet, og alle rekrutteres fra fagskole brannkonstabellinjen
- Leder av nødalarmeringssentral arbeider i gjennomsnitt 15 år i brannvesenet
- Brannsjef arbeider i gjennomsnitt 15 år i brannvesenet, og halvparten kommer fra fagskolelinjen

Beregningstekniske forutsetninger for deltid:

- Brannkonstabler: Etterslepet på 3600 opplæres i løpet av en ti-års periode. Deltidspersonellet står gjennomsnittlig ti år i jobben
- Utrykningsledere: Etterslepet settes lik styrken på 1423 personer og opplæres i løpet av en fem-års periode. Personellet arbeider gjennomsnittlig 20 år i brannvesenet
- Leder av forebyggende avdeling arbeider i gjennomsnitt 15 år i brannvesenet
- Leder av beredskapsavdeling arbeider i gjennomsnitt 15 år i brannvesenet, og alle rekrutteres fra fagskole brannkonstabellinjen
- Brannsjef arbeider i gjennomsnitt 15 år i brannvesenet, og halvparten kommer fra fagskolelinjens fjernundervisningsmodul

Etterslepet for brannkonstabler heltid er relativt lavt, omkring 14 prosent av styrken, 202 personer i 2005¹⁷. Den generelle økningen av antall studieplasser for brannkonstabler i forhold til gjennomsnittlig årlig behov er for å ivareta muligheter for arbeid i andre virksomheter enn brann- og redningstjenesten.

Årlig gjennomsnittlig behov for lederopplæring er lavt. Det vil imidlertid være behov for et større antall studieplasser de første årene grunnet et gap mellom antall kvalifiserte og det faktiske behovet. I 2005¹⁸ ble det totale etterslepet for antall kvalifiserte brannsjefer anslått til 23 for heltid og 115 for deltid. Etterslepet for utrykningsleder heltid ble anslått til 72, leder av beredskapsavdeling heltid 32, og leder av beredskapsavdeling deltid 92. Etterslepet for forebyggende personell heltid ble anslått til 128 personer. Det har ikke vært økonomisk mulig å sette inn nok kurs til å dekke etterslepet. Vi antar derfor at tallene fortsatt har relevans. Ser man på søknader om kursplasser for 2011, ønsket kommunene 235 plasser på Beredskapsutdanning trinn I, 176 plasser på trinn II og 43 plasser på trinn III. Trinn I og II er utrykningsledernivået og trinn III brannsjefsnivået.

¹⁷ Kvalifikasjonsundersøkelse i kommunale brannvesen høsten 2005, DSB september 2006.

¹⁸ Utdanningsreform for brann- og redningstjenesten, DSB rapport november 2006

Tabell 4.15 Anslag for gjennomsnittlig årlig fremtidig opplæringsbehov, og utvalgets forslag til antall studenter for fagskoleutdanningen:

	Antall gjennomsnittlig årlig behov (+etterslep)	Utvalgets forslag til antall studieplasser de nærmeste årene
2-årig fagskole		
Brannkonstabellinje	110 ¹	140
Brannkonstabel deltid fjernundervisning	667 ² (+360) ³	1025
Utrykningsleder deltid fjernundervisning	71 ⁴ (+285) ⁵	200
Forebyggende linje	10 ⁶	10 ⁷
Alarmsentraloperatør linje	15 ⁸	10 ⁹

¹ Tallet fremkommer slik: (Antall brannkonstabler 1551/25 år)+(Antall brannkonstabler 1551/25 år * 5 %)+(Alarmsentraloperatør/Alarmsentraloperatør vaktleder 220/15 år)+(Utrykningsleder 386/20 år)+(Leder beredskap 109/15 år)+(Brannsjef 104/15 år/2 halvparten går fagskoleveien).

² Totalstyrke 6672/10 år er avrundet til 667 personer.

³ Etterslep 3600/10 år er 360 personer.

⁴ Totalstyrke 1423/20 år er 71 personer.

⁵ Totalstyrke 1423/5 år er 285 personer.

⁶ Skjønnsmessig fastsatt til 10 personer.

⁷ Det er stor usikkerhet knyttet til antallet.

⁸ Totalstyrke 220/15 år er avrundet til 15 personer.

⁹ Det er stor usikkerhet knyttet til antallet.

Tabell 4.16 Anslag for gjennomsnittlig årlig fremtidig opplæringsbehov, og utvalgets forslag til antall studenter for høgskoleutdanningen:

Høgskole	Antall gjennomsnittlig årlig behov	Utvalgets forslag til antall studie-plasser de nærmeste årene
Forebyggende personell	18 ¹	20
Alarmsentraloperatør – vaktleder	7 ²	10
Utrykningsleder	19 ³	30
Leder forebyggende	16 ⁴	
Leder beredskap	18 ⁵	
Leder alarmsentral	2 ⁶	50
Brannsjef	19 ⁷	20

1 Totalstyrke forebyggende personell 543/15 år /2 (halvparten rekrutteres fra annen høgskoleutdanning).

2 Totalstyrke 110/15 år er 7 personer.

3 Totalstyrke 386/20 år er 19 personer.

4 Totalstyrke 245/15 år er 16 personer.

5 Totalstyrke 272/15 år er 18 personer.

6 Totalstyrke 22/15 år er 1,466 som avrundes til 2 personer.

7 Totalstyrke 290/15 er 19 personer.

et. Det skal heller ikke utelukkes at enkelte av de nåværende lederne kan være interessert i å gjennomføre enkelte av modulene i høgskoleutdanningen. Den nye utdanningen kan imidlertid ikke få tilbakevirkende kraft på heltid i forhold til etterslepet. Deltidsopplæringen som i hovedsak foreslås gjennomført som fjernundervisning, er mer lik nåværende opplæringsmodell, og bør også gjøres gjeldende for eksisterende mannskaper som mangler utdanningen.

11 Kostnadsberegning av alternativ I

11.1 Statens kostnader

Dette er dagens modell, som også er 0-alternativet. Ved uendret budsjettamme ser utvalget ingen bedre løsning enn å videreføre dagens

utdanningsmodell. Det beregnes årlige kostnader for staten og kommunen, men ikke for den enkelte elev. Alle tall i 1000 kroner, basert på 2010-verdier.

Statens kostnader for heltidsopplæring finnes ved å ta utgangspunkt i den tidligere viste tabellen: Fordeling av totale kostnader på aktivitetsområder og kurs typer i tusen kroner og kostnader per elevdag.

For å gi et riktigere bilde av totale gjennomsnittkostnader innenfor kapasitetsrammen til Norges brannskole (kompensasjon for nedgang i bevilgning som gir lavere kursproduksjon enn optimalt), er det beregnet variabel merkostnader for 60 og 80 grunnkurselever (henholdsvis 2400 og 3200 elevdager). Dette beløpet inkluderes imidlertid ikke i dagens totale kostnader.

Statens kostnad for deltidsopplæring er tilskudd som ytes kommunene, samt kostnader

Tabell 4.17 Statens kostnad for heltidsopplæring ved dagens modell i 1000 kroner

Heltidsopplæring Statens kostnad	Grunnopplæring ¹	Befalsopplæring, forebyggende og alarmsentralopplæring mv.	Regionale kurs	Totalt
Varer og tjenester	17 826	9 947	2 100	29 873
Lønn	11 327	6 321	0	17 648
Totalt	29 151	16 268	2 100	47 521

¹ Feierkurs lærling og yrkeslære feierfag er inkludert i kostnadene.

Tabell 4.18 Merkostnader i 1000 kroner ved dagens modell ved oppjustering av antall som gjennomfører grunnopplæring

Oppjustering av grunnkurselever Statens kostnad	Antall elever	Antall elever
	60	80
Varer og tjenester	1 313 ¹	1 712
Lønn	410 ²	547
Totalt	1 723	2 259

¹ Tallet fremkommer slik: Variabelkostnad 547,- kroner * antall studenter 60 * 5 dager * 8 uker.

² Tallet fremkommer slik: Variabelkostnad 171,- kroner * antall studenter 60 * 5 dager * 8 uker.

Tabell 4.19 Statens kostnad for deltidsopplæring ved dagens modell i 1000 kroner

Deltidsopplæring Statens kostnad	Praksisuke	Tilskudd	
Antall elever: 230			
Varer og tjenester	931	2 700	3 631
Lønn	592	0	592
Totalt	1 523	2 700	4 223

knyttet til praksisuker som gjennomføres ved og belastes Norges brannskole. Statens kostnader for praksisukene finnes ved å ta utgangspunkt i den tidligere viste tabellen: Fordeling av totale kostnader på aktivitetsområder og kurstyper i tusen kroner og kostnader per elevdag.

11.2 Kommunens kostnader

Kommunens kostnader heltid består av erstatning for lønn, overnatting, bespisning og reise.

De totale kostnadene for stat og kommune fremkommer ved å summere de ulike kostnads-elementene.

Tabell 4.20 Kommunens kostnader heltid ved dagens modell i 1000 kroner

Kostnader for kommunen – basert på elev-dager 2010 – heltid	Erstatning for lønn	Overnatting	Bespisning	Totalt
Grunnkurs	4 642 ¹	564 ²	672 ³	5 878
Ber trinn I-II	7 361	846	1 008	9 215
Ber trinn III	3 648	282	336	4 266
Forkurs trinn III	608	47	56	711
Alarmoperatør	445	75	90	610
Forebyggende kurs	3 067	353	420	3 839
Instruktørkurs	687	79	94	860
Totalt	20 457	2 246	2676	25 379

¹ Tallet fremkommer slik: Antall elevdager 2 400 * lønnsats per dag 1 934,- kroner.

² Tallet fremkommer slik: Antall elevdager 2 400 * overnattingssats per døgn 235,- kroner.

³ Tallet fremkommer slik: Antall elevdager 2 400 * bespisningssats pr dag 280,- kroner.

Tabell 4.21 Kommunens reisekostnader heltid ved dagens modell i 1000 kroner

	Antall elever	Reisekostnader per elev	Sum
Kommunens reisekostnader heltid	536 ¹	2	1 179

¹ Hentet fra Tabell: Kursstatistikk for 2010 på hovedområder i antall elever.

Tabell 4.22 Kommunens kostnader deltid ved dagens modell i 1000 kroner

	Antall elever	Kostnad per elev	Totalt
Kommunens kostnader deltid	23 0 ¹	41,326	9 505

¹ Statistikk fra Norges brannskole over antall som gjennomførte deltidsopplæring i 2010.

Tabell 4.23 Kommunenes og statens totale årlige kostnader ved dagens brannvernopplæring i tusen kroner

Totale kostnader	Heltid	Deltid	Sum
Stat	47 522	4 223	51 745
Kommune	26 558	9 505	36 063

11.3 Elevens kostnader

Elevene har ingen kostnader med dagens modell.

12 Kostnadsberegning av alternativ II

12.1 Statens kostnader

Dette alternativet tar utgangspunkt i en høyskolemodell for grunn- og lederutdanning på heltid, og nettstøttet undervisning for deltidspersonellet.

Et samarbeid mellom eksisterende høyskoler og Norges brannskole, eller virksomheter med praktiske øvingsfasiliteter, er et realistisk alternativ. Ved beregning av kostnadene, gjøres forutsetninger med tanke på fordeling av teori og praktisk trening. Utvalget forutsetter praktisk trening i et omfang som tilsvarer omkring det doble av dagens utdanningsmodell. Det betyr at man for brannkonstabelopplæringen vil ha mulighet for åtte uker konsentrert praktisk trening. Teoristoffet skyves ut til den teoretiske delen av studiet, mens den praktiske treningen skjer på øvingsanlegg. Utvalget finner ikke grunnlag for å differensiere praksismengden for lederopplæringen og forutsetter fire ukers praktisk trening uansett type lederutdanning. For å forenkle beregningene har også all lederopplæring blitt satt til ett års varighet.

I og med at modellen forutsetter en tre-årig grunnutdanning med ett års utplassering på praksissted det andre året, vil man de to første årene for de to første kullene ha 140 studenter hvert år, og i de etterfølgende årene vil man kontinuerlig ha 280 studenter på utdanningsinstitusjon/-ene.

Hvis man tenker seg at all praksisopplæring skjer på Norges brannskole, vil skolen belastes med 5600¹⁹ elevdager for grunnutdanning, og 2 000²⁰ elevdager for lederopplæring. Dette tilsvarer omkring halve kapasiteten til Norges brannskole. Det er derfor mulig å gjennomføre all praktisk trening på Norges brannskole. Det ville også vært mulig å gjennomføre en dobling av praktisk trening i forhold til dagens utdanningsmodell uten at kapasiteten måtte bygges ut. Det er imidlertid ikke realistisk at Norges brannskole gjøres om til en høyskole. Det vil derfor være nødvendig å benytte eksisterende høyskoler til teoriundervisningen, eksempelvis Høgskolen i Harstad og Narvik. Høgskoler som har mulighet til bruk av øvingsanlegg, eksempelvis Høgskolen Stord/Haugesund, kan eventuelt også benyttes i den praktiske treningen.

¹⁹ 140 studenter * 5 dager * 8 uker = 5.600 elevdager. Utvalget ser her bort fra spesialisering forebyggende personell og alarmsentraloperatør som ikke legger beslag på øvingsfelt.

²⁰ 100 studenter * 5 dager * 4 uker som gjennomsnittlig lederpraksis, gjennomføres samordnet med grunnopplæring.

Tabell 4.24 Årlig kostnad for grunnopplæring på høgskolenivå, ett år, i 1000 kroner

Grunnutdanning Tre-årig – Ett års praksisperiode	Antall studie- plasser	Årskostnad		Sum års- kostnad ordinær høgskole	Antall dager praktisk opplæring	Sum praktisk kostnad	Total års- kostnad	Antall elevdager praksis per kull
		ordinær høgskole utdanning	Fratrekk praktisk opplæring					
Brannkonstabel- linje	140	19 600 ¹	-4 126 ²	15474 ³	40	24 562 ⁴	40 036	5 600
Forebyggende linje	10	1 400		1 400	0	0	1 400	
Alarm Sentral- Operatørlinje	10	1 400		1 400	0	0	1 400	
Sum				18 274		24 562	42 835	5600

¹ 140 studenter * 140.000,- kroner gjennomsnittlig høgskolekostnad per år = 19,6 mill. kroner.

² 140 studenter * 40 antall praksisdager/ 190 dager (5 dager * 38 uker undervisningsår=190) * 140.000 kr gjennomsnittlig høgskolekostnad per år = 4,126 mill kr.

³ Årskostnad ordinær høgskoleutdanning 19,600 mill kr – fratrekk praktisk opplæring 4,126 mill kr = 15,474 mill kr.

⁴ 140 studenter * 40 dager * 4 386,- praktisk dagkostnad = 24,562 mill kr. Hvis praktisk dagkostnad per elev settes til kr 3000,- blir sum praktisk høgskolekostnad 16,8 mill kr, det vil si 7,762 mill kr lavere enn ved brannskolekostnadssatsen.

Utvalget forutsetter at det er rom for å administrere opplegg for praksisperioden innenfor de totale kostnadsrammene som er beregnet. For brannvesenet forutsetter utvalget at hospiteringen er kostnadsnøytral, dvs. at eventuelle kostnader oppveies av de positive effektene ved ekstra arbeidskraft.

Kostnadsberegningen har som forutsetning at teoriundervisningen skjer på eksisterende høgskoler i Norge med den valgte gjennomsnittskostnad som redegjort for tidligere. Praksisundervisningen kostnadsberegnes med utgangspunkt i

gjennomsnittskostnaden for grunnopplæring ved Norges brannskole.

Norges brannskole må redusere kapasitetskostnadene, eller fortsette med eksempelvis feieropplæring og annen opplæring for å dekke deler av dagens faste kostnader, hvis en slik reduksjon ikke foretas. Alternativt kan man doble den praktiske delen av opplæringen og på den måten utnytte kapasiteten på Norges brannskole. Det vises til kap. 12.1.2 for kostnader for økt praksisandel.

Tabell 4.25 Årlig kostnad for lederopplæring på høgskolenivå, ett år, i 1000 kroner

Lederutdanning Ett-årig	Antall studie- plasser	Årskostnad		Sum års- kostnad ordinær høgskole	Antall dager praktisk opplæring	Sum praktisk kostnad	Total års- kostnad	Antall elevdager praksis per kull
		ordinær høgskole utdanning	Fratrekk praktisk opplæring					
Forebyggende	20	2800		2800			2800	
Vaktleder Alarm- sentral	10	1400		1400			1400	
Utrykningsleder	30	4 200 ¹	-442 ²	3 758 ³	20	1 472 ⁴	5 230	600
Avdelingsleder	50	7 000	-737	6 263	20	2 454	87 17	1 000
Brannsjef	20	2 800	-295	2 505	20	981	3 487	400
Sum				16 726		4 907	21 634	2 000

¹ 30 studenter * 140.000,- kroner gjennomsnittlig høgskolekostnad per år = 4,2 mill. kroner.

² 30 studenter * 20 antall praksisdager/ 190 dager (5 dager * 38 uker undervisningsår=190) * 140.000 kroner gjennomsnittlig høgskolekostnad per år = 0,442 mill. kroner.

³ Årskostnad ordinær høgskoleutdanning 4,2 mill. kroner – fratrekk praktisk opplæring 0,442 mill. kroner = 3,758 mill. kroner.

⁴ 30 studenter * 20 dager * 2 454,- praktisk dagkostnad ledere = 1,472 mill. kroner.

Tabell 4.26 Årlig gjennomsnittlig kostnad i 1000 kroner for staten ved heltidsutdanning på høghskolenivå blir for alternativ II:

År 1	Grunnutdanning	Lederutdanning ¹	Totalt
Andel ordinær Høgskole	18 274 ²	16 726	35 000
Andel praktisk Høgskole	24 562	4 907	29 469
Totalt	42 835	21 634	64 469

¹ Se: Tabell: Årlig kostnad for lederopplæring på høghskolenivå, ett år, i 1000 kroner.

² Ordinær årskostnad høgskole kull I brannkonstabellinje 19,6 mill. kroner – fratrukk praktisk opplæring 4,126 mill. kroner + Ordinær årskostnad høgskole kull I forebyggende linje 1,4 mill. kroner + Ordinær årskostnad høgskole kull nødalarmeringssentral operatør linje 1,4 mill. kroner.

År 2	Grunnutdanning	Lederutdanning	Totalt
Andel ordinær Høgskole	18 274	16 726	35 000
Andel praktisk Høgskole	24 562	4 907	29 469
Totalt	42 835	21 634	64 469

År 3 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Andel ordinær Høgskole	40 764 ¹	16 726	57 400
Andel praktisk Høgskole	24 562 ²	4 907	29 469
Totalt	65 235	21 634	86 869

¹ Ordinær årskostnad høgskole kull III brannkonstabellinje 19,6 mill. kroner – fratrukk praktisk opplæring 4,126 mill. kroner + Ordinær årskostnad høgskole kull I brannkonstabellinje 19,6 mill. kroner (det trekkes ikke fra praksiskostnad på tredjeåret da denne kostnaden i sin helet er regnet inn første studieår) + Ordinær årskostnad høgskole kull I forebyggende linje 1,4 mill. kroner + Ordinær årskostnad høgskole kull I nødalarmeringssentral operatør linje 1,4 mill. kroner + Ordinær årskostnad høgskole kull III forebyggende linje 1,4 mill. kroner + Ordinær årskostnad høgskole kull III alarmsentral operatør linje 1,4 mill. kroner.

² All praksis regnes inn første året. Det blir derfor kontinuerlig bare praksiskostnad for ett kull.

Utvalget ser det imidlertid ikke som aktuelt å fortsette med feieropplæring i dette alternativet som forutsetter høghskolenivå, og det beregnes derfor ikke kostnader for det.

I tillegg kommer en engangskostnad for opplæring av 96 veiledere knyttet til praksisperioden: *4,8 mill. kroner.*

12.1.1 Årlig gjennomsnittlig kostnad for staten ved deltidsutdanning for alternativ II:

Tabell 4.27 Årlig gjennomsnittlig kostnad deltidsutdanning for staten

Tall i 1000-kroner	Grunnutdanning	Lederutdanning	Totalt
1 025 grunnkurselever/200 lederelever basert på dagens modell og kostnader	12 813 ¹	2 000 ²	14 813
1 025 grunnkurselever/200 lederelever basert på utvalgets forslag til nettstøttet undervisningsmodell ³	23 223 ⁴	4 580 ⁵	27 803

¹ 1025 studenter * gjennomsnittkostnad 12.500,- kroner = 12,813 mill kroner.

² 200 studenter * gjennomsnittskostnad 10.000,- kroner = 2,0 mill kroner.

³ I beregningen av nettstøttet deltidsutdanning er det forutsatt 20 lærerårsverk for grunnutdanning, fire årsverk for lederutdanning, grunnopplæringen tilsvarer åtte uker heltidsutdanning, lederopplæringen seks uker heltidsutdanning. Praksisukekostnad 135.000,- kroner, og en praksisuke på hvert kurs, og 7.500,- kroner i generell kostnad per elev.

⁴ Antall kurs 41 * praksisukekostnad 135.000,- kroner + antall studenter 1025 * nettbasert kostnad per student 7500,- kroner + antall lærere åtte ukers kurs 20 * årsverkskostnad 500.000 kroner = 23,223 mill. kroner.

⁵ Antall kurs 8 * praksisukekostnad 135.000,- kroner+ antall studenter 200 * nettbasert kostnad per student 7500,- kroner + antall lærere 6 ukers kurs 4 * årsverkskostnad 500.000,-kroner = 4,58 mill. kroner.

12.1.2 Statens kostnader ved ulike forutsetninger/sensitivitetsanalyse

Alle forutsetninger er som i alternativ II, men en og en parameter endres mens øvrige parametre er uforandret. Tall i tusen kroner.

Antall studenter per år:

Tabell 4.28 Ved 100 grunnopplæringsstudenter:

År 3 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær Høgskole andel	30 653	16 726	47 379
Praktisk Høgskole andel	17 544	4 907	22 451
Totalt	48 197	21 634	69 830

Tabell 4.29 Ved 80 grunnopplæringsstudenter:

År 3 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær Høgskole andel	25 642	16 726	42 368
Praktisk Høgskole andel	14 035	4 907	18 943
Totalt	39 677	21 634	61 311

Tabell 4.30 Ved 120 grunnopplæringsstudenter:

År 3 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær Høgskole andel	35 663	16 726	52 389
Praktisk Høgskole andel	21 053	4 907	25 960
Totalt	56 716	21 634	78 350

Antall praksisuker (andel praktisk trening i forhold til teori):

Tabell 4.31 Ved 140 grunnopplæringsstudenter, og 10 praksisuker grunnutdanning istedenfor 8 uker:

År 3 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær Høgskole andel	39 642	16 726	56 368
Praktisk Høgskole andel	30 702	4 907	35 609
Totalt	70 344	21 634	91 978

Tabell 4.32 Ved 140 grunnopplæringsstudenter, og 12 praksisuker grunnutdanning istedenfor 8 uker:

År 3 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær Høgskole andel	38 611	16 726	55 337
Praktisk Høgskole andel	36 843	4 907	41 750
Totalt	75 453	21 634	97 087

Tabell 4.33 Ved 140 grunnopplæringsstudenter, og 16 praksisuker grunnutdanning istedenfor 8 uker:

År 3 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær Høgskole andel	36 547	16 726	53 274
Praktisk Høgskole andel	49 123	4 907	54 031
Totalt	85 671	21 634	107 304

Dagkostnad for praktisk undervisning:

Tabell 4.34 Ved 140 grunnopplæringsstudenter, åtte praksisuker og dagkostnad praktisk undervisning grunnutdanning 2500,- kroner:

År 3 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær Høgskole andel	40 674	16 726	57 400
Praktisk Høgskole andel	14 000	4 907	18 907
Totalt	54 674	21 634	76 307

Tabell 4.35 Ved 140 grunnopplæringsstudenter, åtte praksisuker og dagkostnad praktisk undervisning grunnutdanning 3000,- kroner:

År 3 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær Høgskole andel	40 674	16 726	57 400
Praktisk Høgskole andel	16 800	4 907	21 707
Totalt	57 474	21 634	79 107

Tabell 4.36 Ved 140 grunnopplæringsstudenter, åtte praksisuker og dagkostnad praktisk undervisning grunnutdanning 3500,- kroner:

År 3 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær Høgskole andel	40 674	16 726	57 400
Praktisk Høgskole andel	19 600	4 907	24 507
Totalt	60 274	21 634	81 907

Tabell 4.37 Ved 140 grunnopplæringsstudenter, åtte praksisuker og dagkostnad praktisk undervisning grunnutdanning 4000,- kroner:

År 3 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær Høgskole andel	40 674	16 726	57 400
Praktisk Høgskole andel	22 400	4 907	27 307
Totalt	63 074	21 634	84 707

12.2 Kommunens kostnader

12.2.1 Yrkespedagogisk videreopplæring

Engangskostnad:

Kompensasjon av lønn for utdanningen av 96 veiledere under tre samlinger à to uker: 5,89 mill. kroner (jf. kap. 4).

12.2.2 Deltidsopplæring

Kommunens kostnader ved deltidsopplæringen vil være betydelig mindre enn ved dagens modell, som i stor grad er basert på kvelds- og lørdagsundervisning. Utvalget forutsetter at deltidspersonellet ikke lønnes under den nettstøttede delen av utdanningen. Studentene står friere til å tilpasse studietiden i forhold til egen jobb og fritid, enn ved oppmøte til samlinger. Det er imidlertid rimelig å kompensere for lønn i praksisuken.

12.2.3 Økt lønn

Når hele brannkonstabelstyrken er erstattet med høgskoleutdannet personell, blir kommunens årlige merkostnader 1551 brannkonstabler * 40.000,- kroner i økt årlig lønn = 62,040 mill. kroner

Ved 140 brannkonstabler utdannet årlig blir kostnaden etter at første kull er utdannet: 140 brannkonstabler * 40.000,- kroner = 5,6 mill. kroner. Kostnaden akkumuleres med dette beløpet hvert år inntil kostnaden er 62,040 mill. kroner årlig.

12.3 Kommunens besparelser

Kommunens årlige besparelse ved dette alternativet vil være tilsvarende kommunens kostnad heltid ved dagens modell: 26,558 mill. kroner

Tabell 4.38 Kommunens årlige kostnader knyttet til kompensasjon for lønn i praksisuker deltid

Tall i 1000-kroner	Grunnutdanning	Lederutdanning	Totalt
1025 grunnkurselever/200 lederelever	9 912 ¹	2 045 ²	11 957

¹ Antall personer 1025 * antall dager 5 * lønnsats kr 1934,13 = 9.912 mill kr.

² Antall personer 200 * antall dager 5 * lønnsats kr 2044,65 = 2,045 mill kr.

12.4 Studentenes kostnader

Det forutsettes at studentene dekker egne kostnader til kost og losji under studietiden. Dette gjelder også i praksisperioden.

13 Kostnadsberegning av alternativ III

Dette alternativet tar utgangspunkt i en fagskolemodell for konstabelutdanning, og høgskolemodell for forebyggende personell, alarmsentraloperatør og lederutdanning for heltid, nettstøttet undervisning for deltid, og at fagskoleutdanningen gjennomføres på flere fagskoler.

Et samarbeid mellom Norges brannskole og eksisterende fagskoler, eksempelvis byggtekniske fagskoler, er en mulighet, der enkelte teoretiske emner gjennomføres på eksisterende fagskoler.

13.1 Statens kostnad

I alternativ III tenker man seg at eksisterende fagskoler gjennomfører teoriundervisningen for brannkonstabler, og eksisterende høgskoler teorien for lederopplæring, mens Norges brannskole gjennomfører all praktisk opplæring. Dette alter-

nativet har da samme struktur som ved høgskolemodellen i alternativ II.

Utvalget forutsetter praktisk trening i et omfang som tilsvarer høgskolemodellen. I og med at modellen forutsetter en to-årig grunnutdanning med ett halvt års utplassering på praksissted det andre året, vil man for det første året ha 140 studenter. I de etterfølgende år vil man kontinuerlig ha 280 studenter i et av semestrene hvert år på utdanningsinstitusjon/-ene. Hvis man regner med forebyggende linje og alarmoperatørlinje, blir tallet henholdsvis 160 og 320 studenter.

Det er mulig å gjennomføre all praktisk trening på Norges brannskole uten at kapasiteten bygges ut, hvis man benytter eksisterende fagskoler og høgskoler, eksempelvis Høgskolen i Harstad og Narvik, i tillegg til å benytte brannskolen som fagskole til praktisk trening.

Utvalget forutsetter at det er rom for å administrere opplegg for praksisperioden innenfor de totale kostnadsrammene som er beregnet. For brannvesenet forutsetter vi at hospiteringen er kostnadsnøytral, dvs. at eventuelle kostnader oppveies av de positive effektene ved ekstra arbeidskraft.

I tillegg kommer en engangskostnad for opplæring av 96 veiledere knyttet til praksisperioden: *4,8 mill. kroner.*

Tabell 4.39 Årlig kostnad for grunnopplæring på fagskolenivå, ett år, i 1000 kroner

	Årskostnad		Sum års-kostnad ordinær fagskole	Antall dager praktisk opplæring	Sum praktisk kostnad	Total års-kostnad	Antall elevdager praksis per kull	
	Antall studie-plasser	ordinær fagskole utdanning						
Grunnutdanning To-årig – 1/2 års praksisperiode								
Brannkonstabellinje	140	11 200 ¹	-2 358 ²	8 842 ³	40	24 562 ⁴	33 404	5 600
Forebyggende linje	10	800		800	0	0	800	
Alarm-Sentral-Operatørlinje	10	800		800	0	0	800	
Sum				10 442		24 562	35 004	5600

¹ 140 studenter * 80.000,- kroner gjennomsnittlig høgskolekostnad per år=11,2 mill. kroner = 19,6 mill. kroner.

² 140 studenter * 40 antall praksisdager/ 190 dager (5 dager * 38 uker undervisningsår=190) * 80.000 kroner gjennomsnittlig fagskolekostnad per år = 2,35 mill. kroner.

³ Årskostnad ordinær høgskoleutdanning 19,600 mill. kroner – fratrukk praktisk opplæring 4,126 mill. kroner = 15,474 mill. kroner.

⁴ 140 studenter * 40 dager * 4 386,- praktisk dagkostnad = 24,562 mill. kroner. Hvis praktisk dagkostnad per elev settes til 3000,- kroner blir sum praktisk fagskolekostnad 16,8 mill. kroner, det vil si 7,762 mill. kroner lavere enn ved brannskolekostnadssatsen, tilsvarende som for høgskolemodellen.

Tabell 4.40 Årlig kostnad for lederopplæring på høgsolenivå, ett år, i 1000 kroner

	Antall studie-plasser	Årskostnad ordinær høgsolenivå utdanning	Fratrekk praktisk opplæring	Sum års-kostnad ordinær høgsolenivå	Antall dager praktisk opplæring	Sum praktisk kostnad	Total års-kostnad	Antall elevdager praksis per kull
Lederutdanning 1-årig								
Forebyggende	20	2800		2800			2800	
Vaktleder Alarm-sentral	10	1400		1400			1400	
Utrykningsleder	30	4 200 ¹	-442 ²	3 758 ³	20	1 472 ⁴	5 230	600
Avdelingsleder	50	7 000	-737	6 263	20	2 454	87 17	1 000
Brannsjef	20	2 800	-295	2 505	20	981	3 487	400
Sum				16 726		4 907	21 634	2 000

¹ 30 studenter * 140.000,- kroner gjennomsnittlig høgsolenivåkostnad per år = 4,2 mill. kroner.

² 30 studenter * 20 antall praksisdager/ 190 dager (5 dager * 38 uker undervisningsår=190) * 140.000 kroner gjennomsnittlig høgsolenivåkostnad per år = 0,442 mill. kroner.

³ Årskostnad ordinær høgsolenivåutdanning 4,2 mill. kroner – fratrekk praktisk opplæring 0,442 mill. kroner = 3,758 mill. kroner.

⁴ 30 studenter * 20 dager * 2 454,- praktisk dagkostnad ledere = 1,472 mill. kroner.

Tabell 4.41 Årlig gjennomsnittlig kostnad for staten ved heltidsutdanning blir for alternativ III i 1000 kr:

År 1	Grunnutdanning	Lederutdanning ¹	Totalt
Ordinær fagskole andel/høgsolenivåandel lederopplæring	10 442 ²	16 726	27 168
Praktisk fagskole andel/høgsolenivåandel lederopplæring	24 562	4 907	29 469
Totalt	35 004	21 634	56 637

¹ Se: Tabell: Årlig kostnad for lederopplæring på høgsolenivå, ett år, i 1000 kroner.

² Ordinær årskostnad fagskole kull I brannkonstabellinje 11,2 mill. kroner – fratrekk praktisk opplæring 2,358 mill. kroner + Ordinær årskostnad fagskole kull I forebyggende linje 0,8 mill. kroner + Ordinær årskostnad fagskole kull I alarmsentral operatør linje 0,8 mill. kroner.

År 2 og deretter årlig	Grunnutdanning	Lederutdanning ¹	Totalt
Ordinær fagskole andel/høgsolenivåandel lederopplæring	16 842 ²	16 726	33 568
Praktisk fagskole andel/høgsolenivåandel lederopplæring	24 562	4 907	29 469
Totalt	41 404	21 633	63 037

¹ Se: Tabell: Årlig kostnad for lederopplæring på høgsolenivå, ett år, i 1000 kroner.

² Ordinær årskostnad fagskole kull II brannkonstabellinje 11,2 mill. kroner – fratrekk praktisk opplæring 2,358 mill. kroner + ordinær årskostnad fagskole kull I brannkonstabellinje 11,2 mill. kroner/2 (det trekkes ikke fra praksiskostnad på andre året da denne kostnaden i sin helet er regnet inn første studieår, og det regnes inn kun et halvt år grunnet praksisperioden på et halvt år) + ordinær årskostnad fagskole kull I forebyggende linje 0,8 mill. kroner/2 + ordinær årskostnad fagskole kull I alarmsentral operatør linje 0,8 mill. kroner/2 + ordinær årskostnad fagskole kull II forebyggende linje 0,8 mill. kroner + ordinær årskostnad fagskole kull II alarmsentral operatør linje 0,8 mill. kroner.

Tabell 4.42 Årlig gjennomsnittlig kostnad for staten ved deltidsutdanning blir for alternativ III i 1000 kr:

Tall i 1000-kroner	Grunnutdanning	Lederutdanning	Totalt
1 025 grunnkurselever/200 lederelever basert på dagens modell og kostnader	12 813 ¹	2 000 ²	14 813
1 025 grunnkurselever/200 lederelever basert på utvalgets forslag til nettstøttet undervisningsmodell ³	23 223 ⁴	4 580 ⁵	27 803

¹ 1025 studenter * gjennomsnittkostnad 12.500,- kroner = 12,813 mill. kroner.

² 200 studenter * gjennomsnittskostnad 10.000,- kroner = 2,0 mill. kroner.

³ I beregningen av nettstøttet deltidsutdanning er det forutsatt 20 lærerårsverk for grunnutdanning, fire årsverk for lederutdanning, grunnopplæringen tilsvarer åtte uker heltidsutdanning, lederopplæringen seks uker heltidsutdanning. Praksisukekostnad 135.000,- kroner, og en praksisuke på hvert kurs, og 7.500,- kroner i generell kostnad per elev.

⁴ Antall kurs 41 * praksisukekostnad 135.000,- kroner + antall studenter 1025 * nettbasert kostnad per student 7500,- kroner+ antall lærere åtte ukers kurs 20 * årsverkskostnad kr 500.000,- = 23,223 mill kr.

⁵ Antall kurs 8 * praksisukekostnad 135.000,- kroner + antall studenter 200 * nettbasert kostnad per student 7500,- kroner+ antall lærere 6 ukers kurs 4 * årsverkskostnad 500.000,- kroner = 4,58 mill. kroner.

Feieropplæring ved Norges brannskole

Ved videreføring av feieropplæring etter dagens modell, og beslaglegging av kapasitet ved Norges brannskole tilsvarende dagens modell, vil den fremtidige feieropplæringen kostnadsberegnes til: 3 200 elevdager * 4 386,- elevkostnad per dag totalt = 14 mill. kroner i årlig kostnad.

Hvis de faste kapasitetskostnadene er dekket inn gjennom tildeling for fagskoleopplæring, og det er

tilgjengelig ledig kapasitet til å gjennomføre feieropplæring ved Norges brannskole, blir kostnaden: 3 200 elevdager * 718,- i variabel merkostnad per elev per dag = 2,3 mill. kroner i årlig kostnad.

13.1.1 Statens kostnader ved ulike forutsetninger/sensitivitetsanalyse

Alle forutsetninger er som i alternativ III, men én og én parameter endres mens øvrige parametre er uforandret. Tall i tusen kr.

Antall studenter per år:

Tabell 4.43 Ved 80 grunnopplæringsstudenter:

År 2 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær fagskole andel/høgskoleandel lederopplæring	10 653	16 726	27 379
Praktisk fagskole andel/høgskoleandel lederopplæring	14 035	4 907	18 942
Totalt	24 688	21 633	46 321

Tabell 4.44 Ved 100 grunnopplæringsstudenter:

År 2 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær fagskole andel/høgskoleandel lederopplæring	12 716	16 726	29 442
Praktisk fagskole andel/høgskoleandel lederopplæring	17 544	4 907	22 451
Totalt	30 260	21 633	51 893

Tabell 4.45 Ved 120 grunnopplæringsstudenter:

År 2 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær fagskole andel/høgskoleandel lederopplæring	14 779	16 726	31 505
Praktisk fagskole andel/høgskoleandel lederopplæring	21 053	4 907	25 960
Totalt	35 832	21 633	57 465

Antall praksisuker (andel praktisk trening i forhold til teori):

Tabell 4.46 Ved 140 grunnopplæringsstudenter, og ti praksisuker grunnutdanning istedenfor åtte uker:

År 2 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær fagskole andel/høgskoleandel lederopplæring	16 253	16 726	32 979
Praktisk fagskole andel/høgskoleandel lederopplæring	30 702	4 907	35 609
Totalt	46 955	21 633	68 588

Tabell 4.47 Ved 140 grunnopplæringsstudenter, og 12 praksisuker grunnutdanning istedenfor åtte uker:

År 2 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær fagskole andel/høgskoleandel lederopplæring	15 663	16 726	32 389
Praktisk fagskole andel/høgskoleandel lederopplæring	36 843	4 907	41 750
Totalt	52 506	21 633	74 139

Tabell 4.48 Ved 140 grunnopplæringsstudenter, og 16 praksisuker grunnutdanning istedenfor åtte uker:

År 2 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær fagskole andel/høgskoleandel lederopplæring	14 484	16 726	31 211
Praktisk fagskole andel/høgskoleandel lederopplæring	49 123	4 907	54 030
Totalt	63 608	21 633	85 241

Dagkostnad for praktisk undervisning:

Tabell 4.49 Ved 140 grunnopplæringsstudenter, åtte praksisuker og dagkostnad praktisk undervisning grunnutdanning 2500,- kroner:

År 2 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær fagskole andel/høgskoleandel lederopplæring	16 842	16 726	33 568
Praktisk fagskole andel/høgskoleandel lederopplæring	14 000	4 907	18 907
Totalt	30 842	21 633	52 475

Tabell 4.50 Ved 140 grunnopplæringsstudenter, åtte praksisuker og dagkostnad praktisk undervisning grunnutdanning 3000,- kroner:

År 2 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær fagskole andel/høgskoleandel lederopplæring	16 842	16 726	33 568
Praktisk fagskole andel/høgskoleandel lederopplæring	16 800	4 907	21 707
Totalt	33 642	21 633	55 275

Tabell 4.51 Ved 140 grunnopplæringsstudenter, åtte praksisuker og dagkostnad praktisk undervisning grunnutdanning 3500,- kroner:

År 2 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær fagskole andel/høgskoleandel lederopplæring	16 842	16 726	33 568
Praktisk fagskole andel/høgskoleandel lederopplæring	19 600	4 907	24 507
Totalt	36 442	21 633	58 075

Tabell 4.52 Ved 140 grunnopplæringsstudenter, åtte praksisuker og dagkostnad praktisk undervisning grunnutdanning 4000,- kroner:

År 2 og deretter årlig	Grunnutdanning	Lederutdanning	Totalt
Ordinær fagskole andel/høgskoleandel lederopplæring	16 842	16 726	33 568
Praktisk fagskole andel/høgskoleandel lederopplæring	22 400	4 907	27 307
Totalt	39 242	21 633	60 875

13.2 Kommunenes kostnader

Dette vil være tilsvarende alternativ II.

13.2.1 Yrkespedagogisk videreopplæring

Engangskostnad:

Erstatning av lønn for utdanningen av 96 veiledere under tre samlinger à to uker²¹: 5,89 mill. kroner

²¹ 96 veiledere * 3 samlinger * 2 uker * 5 dager * lønnsats 2044,65 kroner = 5,888 mill. kroner.

13.2.2 Deltidsopplæring

Kommunens kostnader ved deltidsopplæringen vil være betydelig mindre enn ved dagens modell som i stor grad er basert på kvelds- og lørdagsundervisning. Vi forutsetter at deltidspersonellet ikke lønnes under den nettstøttede delen av utdanningen. Studentene står friere til å tilpasse studietiden i forhold til egen jobb og fritid, enn ved oppmøte til samlinger. Det er imidlertid rimelig å kompensere for lønn i praksisuken og denne kostnaden beregnes til:

Tabell 4.53 Kommunens årlige kostnader knyttet til erstatning av lønn i praksisuker deltid

Tall i 1000-kroner	Grunnutdanning	Lederutdanning	Totalt
1 025 grunnkurselever/200 lederelever	9 9121	2 0452	11 957

¹ Antall personer 1025 * antall dager 5 * lønnsats 1934,13 kroner = 9,912 mill. kroner.

² Antall personer 200 * antall dager 5 * lønnsats 2044,65 kroner = 2,045 mill. kroner.

13.3 Kommunens besparelser

Kommunens årlige besparelse ved dette alternativet vil være tilsvarende kommunens kostnad hel- tid ved dagens modell: *26,558 mill. kroner.*

13.4 Studentenes kostnader

Det forutsettes at studentene dekker egne kostna- der til kost og losji under studietiden. Dette gjel- der også praksisperioden.

14 Kostnadsberegning av alternativ IV

I alternativ IV forutsetter man at all grunnopplæ- ring av brannkonstabler, inkludert spesialisering av forebyggende personell og alarmsentralopera- tører på andre studieår, skjer ved Norges brann- skole. Lederutdanning og utdanning av forebyg- gende personell skjer i regi av eksisterende høg- skoler, og praksisopplæringen skjer ved Norges brannskole. Øvrige forutsetninger er som ved alternativ III.

De økonomiske konsekvensene blir som ved III, men i tillegg må det foretas investeringer i undervisningsbygg og kantinefasiliteter, for å ta

høyde for det antall studenter som i alternativ III ble plassert på andre fagskoler i Norge. Den gjen- nomsnittlige fagskolekostnaden som er brukt som anslag for kostnadene for disse studentene vil også være dekkende for kostnadene ved Nor- ges brannskole fordi den praktiske kostnadsdelen av utdanningen er innberegnet i alternativ III.

Merkostnadene ved en samling av all opplæ- ring ved Norges brannskole blir en årlig avskriv- nings- eller husleie kostnad for nødvendige inves- teringer for å kunne gjennomføre opplæring for et tilstrekkelig antall personer. Det forutsettes full fagskoleopplæring for inntil 320 grunnopplærings- studenter, og praksisopplæring for 100 ledere med samme praksisomfang som i alternativ II og III. Grunnopplæringsstudentene vil ha både teori- og praksisopplæring ved Norges brannskole, mens lederne kun vil ha praksisopplæring, fordi teoriutdanningen finner sted på høgskole(r).

Utvalget anslår investeringsbehovet til 28,7 mill. kroner. Dette skal dekke garderobe og dusjanlegg for 50 studenter, auditorium, gruppe- rom, lærerrom og toalettfasiliteter for 150 studen- ter, og kantine/kjøkken for 200 studenter. Den årlige kostnadsinndekkende husleien inklusive drift og vedlikehold forventes å være rundt 3 mill. kroner.

Norges offentlige utredninger 2011 og 2012

Statsministeren:

Arbeidsdepartementet:

Grunnlaget for inntektsoppgjørene 2011.
NOU 2011: 5.
Arbeidsrettede tiltak. NOU 2012: 6.

Barne-, likestillings- og inkluderings- departementet:

Velferd og migrasjon. NOU 2011: 7.
Bedre integrering. NOU 2011: 14.
Struktur for likestilling. NOU 2011: 18.
Ungdom, makt og medvirkning. NOU 2011: 20.
Bedre beskyttelse av barns utvikling. NOU 2012: 5.

Finansdepartementet:

Bedre rustet mot finanskriser. NOU 2011: 1.
Ny finanslovgivning. NOU 2011: 8.
Fripoliser og kapitalkrav. NOU 2012: 3.

Fiskeri- og kystdepartementet:

Fornyings-, administrasjons- og kirke- departementet:

Mer effektiv konkurranselov. NOU 2012: 7.

Forsvarsdepartementet:

Helse- og omsorgsdepartementet:

Økt selvbestemmelse og rettssikkerhet. NOU 2011: 9.
Innovasjon i omsorg. NOU 2011: 11.
Når sant skal sies om pårørendeomsorg. NOU 2011: 17.
Når døden tjener livet. NOU 2011: 21.

Justis- og beredskapsdepartementet:

Trygg hjemme. NOU 2012: 4.
Ny utdanning for nye utfordringer. NOU 2012: 8.

Justis- og politidepartementet:

I velferdsstatens venterom. NOU 2011: 10.
Juryutvalget. NOU 2011: 13.
Standardisert personskadeerstatning. NOU 2011: 16.
Ny våpenlov. NOU 2011: 19.

Kommunal- og regionaldepartementet:

Kompetansesarbeidsplasser – drivkraft for vekst
i hele landet. NOU 2011: 3.
Rom for alle. NOU 2011: 15.

Kulturdepartementet:

Ytringsfrihet og ansvar i en ny mediehverdag.
NOU 2011: 12.

Kunnskapsdepartementet:

Et åpnere forskningssystem. NOU 2011: 6.
Til barnas beste. NOU 2012: 1.

Landbruks- og matdepartementet:

Mat, makt og avmakt. NOU 2011: 4.

Miljøverndepartementet:

Nærings- og handelsdepartementet:

Mellomlagerløsning for brukt reaktorbrønsel og
langlivet mellomaktivt avfall. NOU 2011: 2.

Olje- og energidepartementet:

Samferdselsdepartementet:

Utenriksdepartementet:

Utenfor og innenfor. NOU 2012: 2.

Bestilling av publikasjoner

Offentlige institusjoner:
Departementenes servicesenter
Internett: www.publikasjoner.dep.no
E-post: publikasjonsbestilling@dss.dep.no
Telefon: 22 24 20 00

Privat sektor:
Internett: www.fagbokforlaget.no/offpub
E-post: offpub@fagbokforlaget.no
Telefon: 55 38 66 00

Publikasjonene er også tilgjengelige på
www.regjeringen.no

Trykk: 07 Xpress 02/2012