

Räddningstjänsten Dala Mitt

Handlingsprogram för brandförebyggande verksamhet

Delprogram till handlingsprogram "Trygghet och säkerhet 2015-2018"
i Falu, Borlänge, Säter och Gagnefs kommuner

Handlingsprogram för brandförebyggande verksamhet

DELPROGRAM TILL HANDLINGSPROGRAM TRYGGHET OCH SÄKERHET 2015-2018
i Falu, Borlänge, Säter och Gagnefs kommuner

Handlingsprogrammet för Brandförebyggande arbete är framtaget av Räddningstjänsten Dala Mitt och är ett delprogram i Handlingsprogrammet trygghet och säkerhet 2015-2018 antaget av respektive kommunfullmäktige.

Kenneth Persson
Direktionens ordförande

Mats Hedlund
Stf. Förbundschef

Innehåll

1.	Inledning	4
	1.1 Handlingsprogrammets syfte	4
	1.2 Riskbild	5
	1.3 Den enskilde och kommunens skyldigheter	5
	1.3.1 Den enskildes skyldigheter	5
	1.3.2 Kommunens skyldigheter	5
2.	Övergripande mål	6
	2.1 Nationella mål	6
	2.2 Lokala mål	6
	2.3 Särskilda satsningar	6
	2.4 Uppföljning	6
3.	Verksamhetsbeskrivning	7
	3.1 Riskbaserat arbete	7
	3.2 Olycksundersökning brand	7
	3.3 Att underlägga för den enskilde	8
	3.4 Tillsyn LSO och LBE	8
	3.4.1 Tillsyn enligt LSO kap 2§	9
	3.4.2 Tillsyn av skriftlig redogörelse enligt LSO kap 3§	9
	3.4.3 Tillsyn av riskobjekt	9
	3.4.3.1 Tillsyn på Riskobjekt enligt LSO kap 4§	9
	3.4.3.2 Tillsyn av andra riskobjekt enligt LSO 2 kap 2§	10
	3.4.4 Tillsyn av brandfarliga och explosiva varor enligt LBE 21§	10
	3.5 Stöd till andra myndigheter	10
	3.5.1 Remisshantering	10
	3.5.2 Riskhänsyn i fysisk planering	10
	3.5.3 Brandskydd i byggprocessen	10
	3.6 Tillståndsprovning enligt Lag om brandfarliga och explosiva varor	11
	3.7 Rengöring (sotning) och brandskyddskontroll	11
4.	Kompetens	12
	4.1 Ledning	12
	4.2 Kompetens för myndighetsverksamhet och stöd till andra myndigheter	12
	4.3 Kompetens för egenstotning	12
	4.4 Kompetens för att underlätta för den enskilde	12
	4.5 Kontinuerlig kompetensutveckling	
5.	Sändlista för samråd	13

1 Inledning

För kommunerna Falun, Borlänge, Säter och Gagnef finns ett gemensamt övergripande Handlings-program för Trygghet och Säkerhet antaget av respektive fullmäktige. Det här handlingsprogrammet för brandförebyggande verksamhet är ett underliggande delprogram till kommunernas gemensamma övergripande handlingsprogram. Handlingsprogrammet anger hur den brandförebyggande verksamheten enligt Lag (2003:778) om skydd mot olyckor (LSO) samt Lag (2010:1011) om brandfarliga och explosiva varor (LBE) ska bedrivas.

Medlemskommunerna (Falun, Borlänge, Säter och Gagnef) för Räddningstjänsten Dala Mitt (RDM) har gett RDM i uppdrag att leda kommunernas brandförebyggande arbete. Handlingsprogrammet är godkänt av förbundsdirektionen 2015-10-02.

Verksamheten delas in i att dels arbeta för att bränder inte skall inträffa och dels för att minimera skadorna vid en brand samt lära av inträffade bränder. Dessutom säkerställa att anläggningar med farlig verksamhet själva har skälig beredskap för att hantera en olycka och att möjlighet till räddningsinsats vid en brand beaktas i fysisk planering.

För att uppnå ett effektivt brandförebyggande arbete regleras RDM:s åtgärder och organisation av nedanstående program, förbundsordning, planer och styrdokument. Dokumenten finns tillgängliga hos RDM.

Dokument	Beskrivning	Antas av
Handlingsprogram för trygghet och säkerhet	Redovisar det systematiska säkerhetsarbetet som kommunen bedriver.	Kommunfullmäktige
Delprogram för brandförebyggande verksamhet	Redovisar hur kommunen underlättar för den enskilde genom rådgivning, information och utbildning. Bedriver tillsyn och tillståndshantering och stödjer andra myndigheter. Dessutom rengöring (sotning) och brand-skyddskontroll samt Risk och olycksuppföljande arbete.	Kommunfullmäktige
Underlag för dimensionering av räddningstjänstförmågan 2015	Rapporten syftar till att ange risker för olyckor som kan leda till räddningsinsats och ska kunna användas för att anpassa verksamheten till lokala förhållanden i medlemskommunerna.	RDMs Direktion
Förbundsordning	Redovisar det ansvar och de uppdrag som medlemskommunerna tilldelat RDM.	Kommunfullmäktige
Verksamhetsplan	Redovisar respektive års verksamhet, målsättningar och fokusområden samt uppföljning av dessa.	RDMs Direktion
Andra styrdokument	Interna Policys, rutiner och andra styrdokument som behövs för verksamheterna.	Enligt delegationsordning

1.1 Handlingsprogrammets syfte

Handlingsprogrammet för brandförebyggande verksamhet utgör ett övergripande dokument som med utgångspunkt från aktuell riskbild beskriver hur det brandförebyggande arbetet i Falu, Borlänge, Säter och Gagnefs kommuner ska genomföras och utvecklas. Handlingsprogrammet ska även stimulera den politiska debatten och ställningstagandet vad gäller skydd mot olyckor samt utgöra:

- en målbeskrivning av RDM:s brandförebyggande verksamhet.
- ett instrument för redovisning, uppföljning och utvärdering.
- underlag vid information till allmänheten.
- ett underlag för länsstyrelsens tillsyn av kommunerna och RDM.

Innan respektive kommuns kommunfullmäktige har antagit Handlingsprogram för brandförebyggande verksamhet har handlingsprogrammet godkänts av RDM:s direktion Handlingsprogrammet har skickats ut för samråd till de myndigheter, kommuner och förvaltningar samt övriga organisationer som kan anses ha ett väsentligt intresse, se sändlista under avsnitt 5.

Följande organisationer har lämnat synpunkter: Räddningstjänsten Vansbro, Brandkåren Leksand, Räddningstjänsten Västerbergsslagen, Räddningstjänsten Rättvik, Polismyndigheten, Kommunförbundet Södra Hälsingland, Landstinget Dalarna, Länsstyrelsen Dalarna. Efter att Handlingsprogrammet för brandförebyggande verksamhet antagits delges detta Länsstyrelsen Dalarna.

1.2 Riskbild

I Sverige sker i genomsnitt 100-110 dödsbränder per år. 90 procent av dessa inträffar i bostäder. Det finns tydliga skillnader mellan olika åldrar, kön, delar av landet och vilken miljö man befinner sig. Åldersgruppen 65 år eller äldre är dock generellt överrepresenterade och det är även vanligt att de omkomna har någon form av funktionsnedsättning. I åldersgruppen 20-64 år har fler än hälften av de omkomna konsumerat alkohol före olyckan och att rökning orsakar nästan en tredjedel av dessa dödsbränder. I en majoritet av dödsbränderna saknas även fungerande brandvarnare.

Vissa personer bedöms vara särskilt utsatta för och vid bränder. För dessa finns ett behov av att individanpassa brandskyddet i bostaden. Exempel är: Personer som bor i särskilt boende, Personer med behovsprövade insatser som bor i ordinärt boende. Personer utan behovsprövade insatser som bor i ordinärt boende. Personer med missbruks-, beroende- eller psykiska problem

1.3 Den enskilde och kommunens skyldigheter

LSO reglerar enskildas och kommunernas ansvar inom området skydd mot olyckor. Nedan beskrivs de skyldigheter som den enskilde och kommunen har.

1.3.1 Den enskildes skyldigheter

Den enda skyldighet enligt lag som ställs på privatpersoner i samband med olyckor är skyldigheten att varna och tillkalla hjälp (LSO 2 kap. 1§).

Den som äger eller nyttjar en byggnad är bland annat skyldig att vidta de åtgärder som är skäligen för att hindra eller begränsa skador till följd av brand (LSO 2 kap. 2§).

Enskilda i form av företag som bedriver farlig verksamhet enligt LSO 2 kap. 4§ har fler skyldigheter, bland annat att hålla eller bekosta beredskap (LSO 2 kap. 4§) samt att informera länsstyrelsen, polisen och kommunen vid utsläpp av giftiga eller skadliga ämnen (LSO 2 kap. 5§).

1.3.2 Kommunens skyldigheter

För att skydda flickors, pojkars, kvinnors och mäns liv och hälsa samt egendom och miljön skall kommunen se till att åtgärder vidtas för att förebygga bränder (LSO 3 kap 1§).

- Att kommuner och de statliga myndigheter som ansvarar för verksamhet enligt denna lag skall samordna verksamheten samt samarbeta med varandra och med andra som berörs. (LSO 1 kap. 6§).
- Att i samarbete med andra myndigheter skapa en aktuell riskbild som beaktas i kommunens fysiska planering samt i arbete före och under en olyckshändelse (LSO 3 kap 3§).
- Att via olycksundersökningar i skälig omfattning klarlägga orsakerna till olyckan, olycksförloppet och hur insatsen har genomförts. (LSO 3 kap 10§)
- Att via utbildning, rådgivning och information höja medvetenheten och kompetensen hos pojkar och flickor samt kvinnor och män om samhällets grundläggande kravnivå avseende brand- och utrymningssäkerhet, brandfarlig och explosiv vara samt brandrisker och hur man agerar i händelse av brand. (LSO 3 kap 2§).
- Att via tillsyn och tillståndshantering kontrollera att samhällets grundläggande kravnivå avseende brand- och utrymningssäkerhet samt brandfarlig och explosiv vara upprätthålls (LSO 5 kap. 1§; LBE 21§).
- Att svara för sotning och brandskyddskontroll av eldstäder (LSO 3 kap4§).

2 Övergripande mål

2.1 Nationella mål

I LSO 1 kapitlet 1 och 3 § anges de nationella målen och syftet med den verksamhet som ska bedrivas enligt lagen:

- Bestämmelserna i denna lag syftar till att i hela landet bereda människors liv och hälsa samt egendom och miljö ett med hänsyn till de lokala förhållandena tillfredsställande och likvärdigt skydd mot olyckor.

Myndigheten för samhällsskydd och beredskap (MSB) har i den nationella strategin för hur brandskyddet kan stärkas genom stöd till enskilda satt upp tre mål som gäller fram till 2020.

- Antalet döda och svårt skadade vid bränder i bostadsmiljö ska minska med minst en tredjedel till år 2020.
- Medvetenheten hos enskilda om brandrisker och hur man ska agera i händelse av brand ska öka.
- Andelen fungerande brandvarnare och brandskyddsutrustning i bostäder ska öka.

2.2 Lokala mål

I Falu, Borlänge, Sätters och Gagnefs kommuner skall olyckorna över tid minska. RDM bistår därför medlemskommunerna med att utveckla arbetet mot ett tryggare samhälle. Genom flexibla styrdokument och arbetsprocesser skall mesta möjliga koncernnytta och effektivitet eftersträvas.

Det olycksförebyggande arbetet inriktas främst mot att förebygga bränder varvid olycksutredningar ges särskild uppmärksamhet. Men erfarenheter, kunskaper och färdigheter i andra sammanhang nyttjas också i samarbetet med medlemmarna och andra organisationer för att främja en säkrare miljö för de flickor och pojkar, kvinnor och män som vistas i kommunerna. Olycksfrekvensen mäts i relation till invånarantal och andra omständigheter som kan påverka förut-sättningarna att nå målet. Samhällseffekterna av RDM:s och medlemmarnas gemensamma arbete mäts och sätts även i relation till olyckornas omfattning, komplexitet och dess kostnader.

2.3 Särskilda satsningar

Under handlingsprogramperioden avser RDM att genomföra särskilda satsningar på att:

- Minska antal och konsekvenser av bostadsbränder
- Utveckla arbetet med att stärka brandskyddet för särskilt riskutsatta grupper
- Aktivt arbeta för att minska antal och konsekvens av anlagda bränder
- Utveckla samverkan och främja ett mer likartat brandförebyggande arbete inom medlemskommunerna och i länet
- Ta tillvara på lärande av tillbud och bränder

Inför varje nytt verksamhetsår avser RDM även att utarbeta och fastställa prioriterade målgrupper, särskilda riskområden, byggnadstyper eller specifika objekt inom de olika verksamhetsområdena i det brandförebyggande arbetet. Dessa inklusive årsvisa målsättning beskrivs sedan i den årliga verksamhetsplanen. Inriktningen skall utgå från de särskilda satsningarna, egen olycksuppföljning, risker i förbundet samt regionala och nationella inriktningar och mål.

2.4 Uppföljning

Flertalet mål i verksamhetsbeskrivningen (avsnitt 3) har bedömts vara lämpligare att följa upp fortlöpande då det inte är möjligt att sätta ett slutdatum på dem. I samband med uppföljning av dessa skall detta generera i tydliga årliga verksamhetsmål.

Resultatet av årlig verksamhet och måluppfyllnad följs upp i samband med RDM:s verksamhetsavstämningar, delårsrapporter, årsredovisningar och vid direktionsmöten samt vid kvartal och halvårsvisa avstämningsmöten med medlemskommunerna.

Utvärderingen av verksamhetsresultatet samt måluppfyllnaden sker via verksamhetsvisa uppföljningar av respektive verksamhet. Resultat och måluppfyllnad dokumenteras löpande i dokumentet Verksamhetsplan och budget för respektive år.

I syfte, utifrån de nationella målen att i hela landet bereda människors liv och hälsa samt egendom och miljö ett med hänsyn till de lokala förhållandena tillfredsställande och likvärdigt skydd mot olyckor skall vid uppföljning under handlingsprogramperioden detta handlingsprogram jämföras med jämförbara kommuner och förbund.

Länsstyrelsen Dalarna har enligt LSO 5kap 2§ tillsynsansvaret över detta Handlingsprogram för brandförebyggande verksamhet samt ansvar för bedömning enligt LSO 1kap 1§ om att människors liv och hälsa samt egendom och miljö i jämförelse med andra kommuner bereds ett med hänsyn till lokala förhållandena tillfredsställande och likvärdigt skydd mot bränder.

3 Verksamhetsbeskriving

Verksamheten ska förebygga bränder genom att sprida kunskap om brandrisker och brandskydd, stödja och vägleda både enskilda och organisationer, bedriva tillsyn och tillståndshantering, rengöring (sotning) och brandskyddskontroll samt att själva lära av egna och andras erfarenheter. Allt i syfte att skapa brandsäkra medlemskommuner. Genom samverkan med medlemskommunerna och andra aktörer verkar RDM för att den övergripande målsättningen ska uppnås.

Samhällsskyddsavdelningen inom RDM ansvarar för verksamheterna enligt detta handlingsprogram inklusive uppföljning av dessa. Avdelningen består av en övergripande ledning och samordning (1,0 tjänst) samt tre verksamhetsområden.

- Myndighetsutövning och stöd till andra myndigheter (5,0 tjänster)
- Underlätta för den enskilde (1,0 tjänst)
- Risk och olycksuppföljning (1,0 tjänst)

För avdelningen finns åtta heltidstjänster med grundtillhörighet enligt ovan. Utöver verksamhet inom grundtillhörigheten används medarbetarnas kompetens som stöd inom de övriga verksamhetsområdena. Utförande av uppdrag inom verksamhetsområdet Underlätta för den enskilde utförs till stora delar av operativ räddningstjänstpersonal. Ambitionen under handlingsprogramperioden är att öka de personella resurserna. Kompetenskrav för verksamheterna se kapitel 4.

3.1 Riskbaserat arbete

RDM följer enligt LSO 3kap 3§ kontinuerligt upp den aktuella riskbilden. Underlag kommer till stor del från insatsrapporter, egna analyser och statistik som tas fram i räddningstjänstens verksamhet. Även underlag från bl. a. Myndigheten för samhällsskydd och beredskap (MSB), Sveriges kommuner och landsting (SKL) och Polismyndigheten ger kunskap för vidare analys av läget både nationellt, regionalt och lokalt. Med utgångspunkt från den aktuella riskbilden inriktas RDM:s samt kommunens brandförebyggande verksamhet för att åstadkomma största möjliga effektivitet och nytta.

Med utgångspunkt från uppmärksammade risker:

- Kan räddningschefen fatta beslut om eldningsförbud enligt förordningen (2003:789) om skydd mot olyckor (FSO) 2 kap. 7 §
- Styr kampanjer och information som anpassas efter behov
- Inriktas arbetet mot områden med anlagda bränder.
- Inriktas myndighetsutövning på särskilda riskområden, byggnadstyper eller specifika objekt.

Målsättning	Aktiviteter	Ansvar	Medverkande (exempel på)	Klart
Tillgång till aktuell riskbild i medlemskommunerna	Utveckla en effektiv arbetsform för att och kontinuerligt uppdatera förändringar i riskbilden.	RDM		2016 Fortlöpande uppföljning
Konkreta och uppenbara risker för bränder och olyckor ska bättre förebyggas genom direkta åtgärder.	<ul style="list-style-type: none">▪ Effektiv erfarenhetsåterföring▪ Brandriskprognoser och eldningsförbud	RDM		Fortlöpande uppföljning

3.2 Olycksundersökning brand

Räddningsinsatser ska enligt LSO 3kap 10§ följas av en undersökning av såväl olycksorsak och förlopp som genomförandet och effekt av insatsen (Se även Delprogram Räddningstjänst). Resultatet av undersökningarna skall i lärande syfte återkopplas till RDM:s egen organisation, kommunerna och de externa parter som berörs av den aktuella olyckan.

I stort kan undersökningarna delas in i tre ambitionsnivåer: insatsrapport, enkel olycksundersökning och särskild olycksundersökning. Ambitionsnivån är beroende på hur allvarlig olyckan varit eller vilken betydelse den får för den drabbade.

Resultaten av undersökningarna kommuniceras som statistik och som rapporter. Undersökningarna utgör underlag för uppföljning och utvärdering av RDM:s brandförebyggande arbete samt räddningstjänstverksamhet.

Målsättningar

Se nästa sida

Olycksundersökning brand - målsättningar

Målsättning	Aktiviteter	Ansvar	Medverkande (exempel på)	Klart
Bränder som föranlett räddningsinsatser skall leda till ett ökat lärande hos kommunen, RDM och den enskilde.	Brandförlopp och brandskyddsåtgärder ska utredas* efter inträffade bränder i boendemiljö, allmänna byggnader samt andra typer av bränder. RDM ska utveckla egna processer för olycksuppföljning med fokus på brand i byggnad. Dessa utvecklar RDM:s arbete i att minska antalet bränder och skador vid inträffade bränder. RDM ska särskilt undersöka och följa upp alla dödsbränder samt varje olycka som har ett stort kommunalt eller nationellt intresse.	RDM		Fortlöpande uppföljning
Bevara och utöka samarbete med andra organisationer och myndigheter.	RDM ska rapportera alla inträffade dödsbränder till MSB som en del i uppbyggandet av en nationell erfarenhetsbank från genomförda olycksundersökningar. RDM ska återknyta tidigare samarbete med polisen avseende arbete med utbildning av Räddningstjänsternas agerande på brottsplats samt stöd i utredning av brandsak och förlopp inklusive utlåtanden.	RDM RDM		Fortlöpande uppföljning

*Utredningarna bör ge svar på frågor av typ: var, när, hur, varför och om möjligt hos vem brinner det.

3.3 Att underlätta för den enskilde

Utbildning, information och rådgivning utgör de verktyg enligt LSO 3kap 2§ med vilka verksamheten ska höja medvetenheten och kompetensen hos flickor, pojkar, kvinnor och män för att de ska kunna fullfölja sina skyldigheter enligt LSO kap2. Verksamheten utgörs av olika processer som är inriktade mot de för året prioriterade målgrupperna. Samtliga befintliga samt under handlingsperioden nyttkommande processer finns utförligt beskrivna i aktivitetsplanen för verksamhetsområdet Underlätta för den enskilde.

Processer för de för året prioriterade målgrupperna inklusive årsvisa målsättningar beskrivs i verksamhetsplan för året.

Målsättning	Aktiviteter	Ansvar	Medverkande (exempel på)	Klart
Nå kommuninvånare med kunskap om brandrisk och brandskydd.	Erbjuda utbildning i bostads-brandskydd, medverka vid event samt synas och höras i sociala media. Vid behov genomföra riktade kommunikations- och utbildnings insatser Besök hos personer som fyllt 80 år som inte har några insatser från kommunen.	RDM RDM	Sotare Hyresgäst-förening Handikappråd Kommunala förvaltningar Frivillig org.	Fortlöpande uppföljning
Mera brandriskmedveten yngre generation	Brandskyddsinformation till elever i för- och grundskolan.	RDM	För- & grundskola	Fortlöpande uppföljning
Utöka och förbättra omfattningen av RDM:s brandskyddsinformation i kommunens mindre orter.	Öka möjligheten för att nå ut med information i kommunernas mindre orter via brandmän i beredskap och lokala nyckelpersoner- och verksamheter. Utökad information och utbildning anpassad till orter där det kan dröja innan räddningspersonal är på plats.	RDM RDM	Kommunala förvaltningar Sotare Brandskydds-föreningen	Fortlöpande uppföljning
Efter inträffade händelser fylla medborgarens informationsbehov .	Via händelsebaserat brand- förebyggande arbete informera om händelsen, aktuella risker och förmedla kontaktvägar för ytterligare information.	RDM	Fastighetsägare och hyresvärdar	Fortlöpande uppföljning
Utveckla budbärare.	Utöka och utveckla samverkan med nyckelverksamheter för att sprida information om brandrisk och brandskydd.	RDM	Fastighetsägare Hyresvärdar Föreningar Handikappråd Sotare Kommunala förvaltningar	Fortlöpande uppföljning
Bättre anpassat brandskydd för riskutsatta personer.	Identifiera särskilt riskutsatta individer och grupper som kan erbjudas åtgärder i form av särskilt stöd anpassat till den enskildes situation.	Kommun*	RDM Landstinget	Fortlöpande uppföljning
Utveckla kommunernas organisatoriska skydd och kompetens för att förebygga bränder och andra olyckor.	Utbilda kommunens personal i grundläggande brandskydd samt berörda i systematiskt brandskyddsarbete (SBA).	RDM, Kommun	Kommunala förvaltningar	Fortlöpande uppföljning

* Exempel på funktioner inom kommunen som kan vara aktiva i arbetet är socialsekreterare, bostadsanpassnings- och biståndshandläggare, vårdplanerare, hemtjänst, personliga assistenter, boendestödare, anhörigstöd, fixartjänster samt personal i särskilt boende.

3.4 Tillsyn LSO och LBE

3.4.1 Tillsyn enligt LSO 2kap 2§

Tillsyn enligt (LSO 2kap 2§) skall genomföras på byggnader och anläggningar för att säkerställa ett skäligt brandskydd. Tillsynen utgörs i huvudsak av kontroll av det samlade brandskyddet. Vid tillsyn av brandskyddet beaktas både verksamhetens systematiska brandskyddsarbete och det tekniska brandskyddet samt om befintlig skyddsnivå är skälig. Tillsynen kan även utgöras av kontroll av vissa delar av brandskyddet.

Planerad tillsyn genomförs löpande under året enligt fastställd tillsynsplan. Inriktningen i tillsynsplanen styrs av en analys av risk och väsentlighet för att inrikta tillsynen där behovet är som störst, särskilda riskområden, byggnadstyper eller specifika objekt. Tillsyn kan även utföras på förekommen anledning vid kännedom eller misstanke om brister i brandskyddet. Exempelvis:

- i samband med ansökan om alkoholtillstånd eller tillstånd för offentlig tillställning.
- vid ny eller ändrad verksamhet
- i samverkan med andra myndigheter

3.4.2 Tillsyn av skriftlig redogörelse enligt LSO 2kap 3§

Ägare av byggnader eller anläggningar som omfattas av Statens räddningsverks föreskrifter om skriftlig redogörelse för brandskyddet (SRVFS 2003:10) är skyldiga lämna in en skriftlig redogörelse över brandskyddet (LSO 2kap 3§). Den skriftliga redogörelsen förtydligar den enskildes ansvar för brandskyddet och begärs in i samband med nybyggnation och förändring av verksamhet.

Tillsyn av den skriftliga redogörelsen utförs genom en uppföljning av att inkomna redogörelser inkommit inom angiven tid samt bedöms vara fullständiga.

3.4.3 Tillsyn av riskobjekt

3.4.3.1 Tillsyn på Riskobjekt enligt LSO 2kap 4§

Vid vissa anläggningar bedrivs verksamhet som innebär fara för att en olycka ska orsaka allvarliga skador på människor eller miljön. Sådana anläggningar omfattas av skyldigheterna i 2 kap. 4§ LSO och kallas ibland för "2 kap 4-anläggningar" eller "farlig verksamhet". En del av dessa anläggningar omfattas även av bestämmelser i Sevesolagstiftningen och klassas i en lägre eller en högre kravnivå. Länsstyrelsen beslutar efter samråd med kommunen vilka anläggningar som omfattas av dessa skyldigheter

Kommunens ansvar gentemot dessa verksamheter är att vara tydliga med vilka resurser samhället har att hantera en dimensionerande skadehändelse på deras objekt och vilket ansvar som ligger på ägare och verksamhetsutövare. Kommunen har även ett tillsynsansvar, vilket innebär att kommunen kan ställa krav på att verksamheten i skälig omfattning kompletterar sin beredskap.

Tillsyn på dessa anläggningar utförs som en del i insatsdialog (se delprogram Räddningstjänst) samt i samband med tillsyn av brandskyddet enligt LSO 2 kap 2§. Tillsynen kan även komma att samordnas med andra berörda myndigheters tillsyn.

Objekt	Ort	Seveso	Huvudsakliga risker
Dala Airport	Borlänge	-	Flygplanshaveri
Rangerbangården, Borlänge	Borlänge	-	Lagring av diverse farligt gods/närhet till Norra backa handelsområde.
Bäckelunds kraftvärmeverk	Borlänge	Lägre	Lagring av stora mängder eldningsolja i kombination med närhet till Norra backa handelsområde.
SSAB	Borlänge	Högre	Hantering av stora mängder brandfarliga vätskor och gaser i kombination med närhet till Ica Maxi och bostadsområden.
Swecrom*	Borlänge	Högre	Hantering av stora mängder miljöfarlig kromsyra.
Stora Enso Kvarnsvedens pappersbruk	Borlänge	Lägre	Hantering av stora mängder giftiga gaser och oxiderande kemikalier.
Cisternanläggning Varggården	Falun	Lägre	Hantering av stora mängder gasol.
Falu rödfärg (även Vattenfabriken inom nära framtid)	Falun	Högre	Hantering av stora mängder miljöfarligt blyhaltigt färgpigment. På vattenfabriken diverse oxiderande och frätande vätskor.
Krondiksdammen	Falun	-	Dammbrott.
Tängerdammen	Falu kommun	-	Dammbrott.
Mockfjärds kraftstation	Gagnefs kommun	-	Dammbrott.

* Anläggningen är under utredande avseende fortsatt 2kap 4 anläggning.

3.4.3.2 Tillsyn av andra riskobjekt enligt LSO 2kap 2§

Vid vissa större eller komplexa anläggningar bedrivs verksamhet som kan innebära större specifika brand och utrymningsrisker. Exempelvis vårdanläggningar, större köpcentra eller industrier. Dessa anläggningar ställer höga krav på att ägare och nyttjanderättshavare har ett väl fungerande systematiskt brandskyddsarbete samt att möjlighet till räddningsinsats är väl förberedd och kommunicerad. Detta i syfte att undvika risk för skada på flickor, pojkar, kvinnor och män som vistas inom dessa anläggningar.

Vilka objekt som bedöms som andra riskobjekt baseras på årlig riskbedömning och medtas i tillsynsplanen för verksamhetsåret. Tillsyn på dessa anläggningar kan utföras som en del i insatsdialogen samt i samband med tillsyn av brandskyddet enligt LSO 2 kap 2§.

3.4.4 Tillsyn av brandfarliga och explosiva varor enligt LBE 21§

Tillsyn enligt LBE 21§ skall genomföras på byggnader och anläggningar med brandfarliga och explosiva varor för att säkerställa en säker hantering.

Tillsynen utgörs i huvudsak av kontroll av hantering av brandfarliga och explosiva varor i enskilda verksamheter. Vid kontroll av hanteringen beaktas verksamhetens systematiska arbete med säkerheten i hanteringen och att krav och villkor ställda i lag, förordning, föreskrifter och tillstånd uppfylls. Tillsynen kan även utgöras av kontroll av vissa delar av hanteringen på grupper av hanteringsställen, så kallade tematillsyner.

Planerad tillsyn görs i första hand i samband med tillsyn av LSO 2 kap. 2§ och enligt för året fastställd tillsynsplan. Tillsyn kan även utföras på förekommen anledning:

- vid ny eller ändrad verksamhet
- vid kännedom eller misstanke om brister i hanteringen

Målsättning	Aktiviteter	Ansvar	Medverkande (exempel på)	Klart
Tillsynen ska uppfylla de mål som LSO och LBE anger.	Tillsyn genomförs enligt antagen tillsynsplan.	RDM		Fortlöpande uppföljning
Att farliga verksamheter har skäligen beredskap för att hantera en olyckshändelse.	Insatsdialog på 2kap 4 anläggningar samt andra riskobjekt	RDM		Fortlöpande uppföljning
Att andra riskobjekt har ett väl fungerande SBA samt goda möjligheter till Räddningsinsats.	Framtagande av plan för insatsdialog och tillsyn av andra riskobjekt.	RDM		Fortlöpande uppföljning

3.5 Stöd till andra myndigheter

RDM stödjer utifrån LSO 1kap 6§ andra myndigheter med brandskyddskompetens i form av remisser, riskhänsyn i fysisk planering samt brandskydd i byggprocessen.

3.5.1 Remisshantering

RDM yttrar sig rörande skydd mot olyckor i remisser från Polismyndigheten, Socialförvaltningen (alkoholtillstånd) och Länsstyrelsen.

3.5.2 Riskhänsyn i fysisk planering

Krav på riskhänsyn finns bland annat i Plan- och bygglag (2010:900) och som en del i kommunens risk- och sårbarhetsarbete. Kommunernas arbete med översikts- och detaljplaner innehåller hänsyn till risk för olyckor. Dessutom bevakar RDM frågor om riskhänsyn i remissvar till kommunerna.

3.5.3 Brandskydd i byggprocessen

Brandskydd vid ny- och ombyggnation hanteras av kommunerna i byggprocessen enligt Plan- och bygglag (2010:900). I Falu kommun granskar RDM samt anlitad sotningsentreprenör samtliga inkomna bygglovsärenden. I Borlänge, Säter och Gagnef är RDM samt anlitad sotningsentreprenör behjälplig utifrån behov.

I de bygglovsansökningar och anmälningar där brandskyddet bedöms vara särskilt komplext medverkar RDM i tidigt skede med utlåtande samt medverkan i tekniskt samråd, byggplatsbesök och vid slutsamråd.

Målsättningar

Se nästa sida

Brandskydd i byggprocessen

Målsättning	Aktiviteter	Ansvar	Medverkande (exempel på)	Klart
Tydliga återkopplingar till frågeställande myndigheter.	Hantering av inkomna remisser.	RDM	RDM	Fortlöpande uppföljning
Möjlighet till räddningsinsats beaktas i kommunens fysiska planering.	I arbetet med översikts- och detaljplaner beakta risker.	Kommun	RDM	Fortlöpande uppföljning
Brandskyddet skall uppfylla kraven i Boverkets regler.	Granskning av bygglovs-ärenden samt delta-gående i samråd och platsbesök.	Kommun	RDM	Fortlöpande uppföljning
Installerade eldstäder skall uppfylla kraven i Boverkets byggregler.	Granskning av bygglovsärenden.	Kommun	Sotnings-entreprenör	Fortlöpande uppföljning

3.6 Tillståndsprövning enligt Lag om brandfarliga och explosiva varor

Kommunen är tillståndsgivande myndighet enligt LBE 21§. Ansökningarna prövas av RDM utifrån kraven i lagen, tillämplig förordning, föreskrifter och allmänna råd. Detta omfattar tillstånd för hantering, återkallande av tillstånd samt godkännande av föreståndare.

Målsättning	Aktiviteter	Ansvar	Medverkande (exempel på)	Klart
Hantering av brandfarliga och explosiva ämnen skall uppfylla kraven i LBE.	Tillståndsprövning.	RDM		Fortlöpande uppföljning

3.7 Rengöring (sotning) och brandskyddskontroll

Sotning och brandskyddskontroll enligt LSO 3kap 4§ inom Falu, Borlänge, Säter och Gagnefs kommuner bedrivs på entreprenad. Kommunerna har antagit frister för sotning medan frister för brandskyddskontroll följer MSB:s författning MSBFS 2014:6. RDM handlägger ansökan om egenstotning d.v.s. möjlighet för ägare själv eller annan av ägaren anlitad behörig att utföra sotning på den egna fastigheten. Anlitad entreprenör är ansvarig för att föra kontrollbok över sotning och brandskyddskontroll vilken fortlöpande i samband med avstämning av verksamheten rapporteras till RDM.

Avgifterna för sotning och brandskyddskontroll har fastställts av kommunerna och revideras årligen enligt ett särskilt sotnings-index vilket fastställs i överenskommelse mellan Sveriges kommuner och landsting (SKL) samt skorstenfejarmästarnas riksförbund.

Målsättning	Aktiviteter	Ansvar	Medverkande (exempel på)	Klart
Säkra eldstäder och imkanager.	Sotning och brandskydds-kontroll enligt fastställda frister.	RDM	Avtalad entreprenör för sotnings och brandskydds-kontroll.	Fortlöpande uppföljning
Säkerställa sotning och brandskyddskontroll-verksamheten.	Regelbunden tillsyn av sotnings- och brandskydds-kontroll verksamheten.	RDM		Fortlöpande uppföljning
Säkerställa att egenotare har kompetens att sota själva.	Tillståndsprövning av ansökningar att sota själv	RDM		Fortlöpande uppföljning
Färdig utredning för beslut.	Utreda brandskyddskontroll i egen regi.	RDM		2017

4 Kompetens

4.1 Ledning

Kompetens för övergripande ledning och samordning av Handlingsprogram för Brandförebyggande verksamhet enligt LSO samt LBE skall lägst vara Brandingenjörsexamen.

4.2 Kompetens för myndighetsverksamhet och stöd till andra myndigheter

RDM fastställer delegationsordning över vilka som har delegation för de olika verksamheterna i det brandförebyggande myndighetsarbetet, stöd till andra myndigheter och brandskyddskontroll samt delegation vid överklagande för behandling och omprövning enligt förvaltningslagen 1986:223 23-25§ och 27§ samt beslut enligt LBE 35§. Delegationsordningen redovisas kontinuerligt vid förändringar till RDM:s Direktion.

Delegationsordningen utgår från lägsta kompetenser för respektive verksamhet enligt nedan:

Tillsyn enligt LSO 2kap 2§:	Tillsyn A
Tillsyn Skriftlig redogörelse:	Tillsyn A eller motsvarande
Tillsyn enligt LSO 2kap 4§:	Brandingenjörsexamen
Tillsyn övriga riskobjekt enligt 2kap2§	Tillsyn B
Tillsyn enligt LBE §21:	Tillsyn B
Tillståndshantering enligt LBE 17§:	Tillsyn B
Stöd i byggprocessen:	Tillsyn B
Stöd i planprocessen:	Brandingenjörsexamen
Övrigt stöd till andra myndigheter	Kompetens utifrån ärendets art.
Brandskyddskontroll enligt LSO 3kap 4§	Skorstenfejartekniker

4.3 Kompetens för egensotning

I de fall en fastighetsägare ansöker om att själv utföra sotning av den egna fastigheten prövas i ansökan förutsättningar att genomföra sotning av anläggningen i dess helhet avseende förbrännings- anordningens komplexitet, den enskildes kunskap samt att anläggningen i sin helhet inte har några brister.

I de fall fastighetsägaren ansöker om att låta någon annan utföra sotning av den egna fastigheten skall utöver ovanstående stycke denne ha kompetens motsvarande vad som gäller för den som kommunen ingått avtal med att utföra sotning för kommuninnevånarna.

4.4 Kompetens för att underlätta för den enskilde

Anställda på RDM som utbildar eller informerar i förebyggande brandskydd skall minst ha grundläggande brandkunskap inom det specifika utbildning-/informationsområdet. Vidare skall man ha genomgått RDM:s kompetensutbildning i förebyggande brandskydd. I kompetensutbildningar för särskilda yrkesgrupper eller organisationer skall instruktören ha erforderlig kunskap inom det specifika verksamhetsområdet.

4.5 Kontinuerlig kompetensutveckling

För att bibehålla och öka personalens kompetens har RDM som mål att utifrån behov delta i anordnade utbildningar och informationer anordnade av MSB och andra aktörer inom området förebyggande brandskydd. Under handlingsprogramperioden skall även ett internt uppföljnings- system samt kompetensmål för säkerställande av erforderlig kompetens för de olika verksamhetsområdena tas fram.

5 Sändlista för samråd

Sändlista för samråd i arbetet med framtagande av Handlingsprogram för brandförebyggande verksamhet.

- Räddningstjänsten Rättvik
 - Räddningstjänsten Vansbro
 - Brandkåren Leksand
 - Räddningstjänsten Västerbergslagen
 - Kommunalförbundet Södra Hälsingland
 - Räddningstjänsten Smedjebacken
 - Gästrike Räddningstjänst
 - Södra Dalarnas Räddningstjänstförbund
 - Polismyndigheten
 - Länsstyrelsen Dalarna
 - Sotning och Brandskydd i Dalarna AB
 - Borlänge/ Smedjebacken Sotning & Ventilation AB
 - Hedemora Sotaren AB
 - Landstinget Dalarna
 - SOS Alarmering
-