

SAKSFRAMLÉGG

Saksbehandler: Johan Uthus

Saksnr	Utvalg	Møtedato
08/1	Komite for næring og drift - Ørland kommune	14.01.2008
	Kommunestyret - Ørland kommune	

Etablering av Fosen Interkommunale Brann og Redningstjeneste

Vedlegg:

- 1 Utredning om interkommunal brann- og redningstjeneste på Fosen datert 01. okt. 2007
- 2 Forslag til selskapsavtale for interkommunalt selskap
- 3 Vedtak i Fosen Regionråd sak 03/07 av 15. feb. 2007

Sakens bakgrunn og innhold

Fosen Regionråd vedtok i sak 03/07, vedlegg 1, å utrede utvidelse av det etablerte samarbeidet innen forebyggende brannvern i Fosen til også å omfatte beredskapstjeneste og administrering av brann og redningstjenesten i kommunene Rissa, Roan, Ørland, Osen, Leksvik, Bjugn og Åfjord.

Oppdraget ble oversendt brannsjefene i kommunene som så etablerte en arbeidsgruppe bestående av brannsjefene, 2 representanter fra mannskap og 1 representant fra befall. Ekstern bistand ble engasjert fra Utviklingspartner as. Styringsgruppen har vært sammensatt av rådmennene i Fosen, hovedtillitsvalgt i Rissa kommune, hovedtillitsvalgt i Ørland kommune og NITO-representant.

Utredningen var ferdig i oktober 2007 og ble da oversendt styringsgruppen som i sak 39/07 av 19. okt 2007 sluttet seg til konklusjonen og oversendte saken til styret i Fosen Regionråd for behandling den 1. nov 2007. Her ble vedtatt i sak 39/07 følgende:

1. Styret vil anbefale kommunestyrene å slutte seg til de konklusjoner og anbefalinger som er gjort av arbeidsgruppa for prosjektet i rapport datert 1. oktober 2007, og samtidig gjøre vedtak om at Fosen Interkommunale Brann og Redningstjeneste etableres som en fast ordning i et forpliktende samarbeid.
2. Arbeidsgruppas forslag til gjennomføringsplan jfr. Kapittel 8.2 godkjennes.
3. Det forutsettes at de personalpolitiske forholdene, jfr. Kapittel 7 i rapporten, håndteres og samordnes i fellesskap blant deltagerkommunene.

Etablering av Fosen Interkommunale Brann og Redningstjeneste (FIBRT), vil i praksis bety at nåværende ordning med kommunalt brannvesen vil bli erstattet av et interkommunalt selskap iht Lov om interkommunalt selskap. (IKS-loven). Slikt selskap organiseres med et representantskap hvor alle deltagende kommuner får en representant hver og et styre som velges av representantskapet. Daglig ledelse av FIBRT tillegges Brannsjefen og hans stab som består av avdelingsledere for beredskap og forebyggende

brannvern. Driftsorganisering av FIBRT forutsettes forøvrig å skje iht Forskrift om organisering og dimensjonering av brannvesen av 26. juni 2002. Alle lederstillinger forutsettes utlyst og besatt etter vanlige kommunale ansettelsesprosedyrer.

Plattformen i utredningen er Risiko og Sårbarhetsanalysen som er gjennomført i den enkelte kommune. Denne viser at kommunenes brannvesen er sårbare for hendelser som medfører utfordringer utover de tradisjonelle oppgavene som er tillagt brannvesenet, eksempelvis husbrann, trafikkulykker etc. Dagens samfunn blir mer og mer kompleks og medfører større utfordringer som den kommunale beredskapen må utvikles for å mestre. Utredningen peker på at et bredt interkommunalt samarbeid på mange måter blir bedre i stand til å møte disse utfordringene enn om kommunene opprettholder dagens ordning.

Med virkning fra 1. jan 2007 har Politi og Justisdepartementet innført kompetansekrav til brannmannskap også i deltidsbrannvesen. Dette betyr at med virkning fra 2012 er det absolutte krav om at alle som er ansatt som brannmannskap skal ha en grunnutdanning. Dette stiller store krav til kommunene, ikke minst økonomisk, da beregninger viser at gjennomsnittlig kostnad pr ansatt er kr 70 000,- når utdanningen skjer sentralt. Utredningen peker på at ved etablering av FIBRT vil en av synergieffektene bli at slik utdanning kan skje lokalt med FIBRT som kursarrangør. Dette alene har en god inntjening med den forutsetning om at instruktør tilknyttes FIBRT permanent.

Utredningen er basert på at dette er en videreføring av det etablerte Fosen Forebyggende Brannvern (siden 2004). Et av hovedargumentene ved den etableringen var at man ønsket oppbygging av en samlet fagkompetanse og at dette skulle lokaliseres på Brekstad. Utredningen er da også klar på at ledelsen i FIBRT lokaliseres i Ørland kommune.

Kommunenes beredskap skal ved etablering av FIBRT være minst like robust som med dagens ordning og samtidig tilfredsstillende § 11 i Lov om vern mot brann Her er kommunen pålagt følgende oppgaver: .

§ 11 . Brannvesenet skal:

- a. gjennomføre informasjons- og motivasjonstiltak i kommunen om fare for brann, farer ved brann, brannverntiltak og opptreden i tilfelle brann og andre akutte ulykker.
- b. Gjennomføre brannforebyggende tiltak.
- c. Gjennomføre ulykkesforebyggende oppgaver i forbindelse med håndtering av farlig stoff og ved transport av farlig gods på veg og jernbane.
- d. Utføre nærmere bestemte forebyggende og beredskapsmessige oppgaver i krigs - og krisesituasjoner.
- e. Være innsatsstyrke ved brann.
- f. Være innsatsstyrke ved andre akutte ulykker der det er bestemt med grunnlag i kommunens risiko- og sårbarhetsanalyse.
- 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.

Etablering av et interkommunalt selskap medfører at kommunenes vedtatte brannordninger må revideres. Utredningen fastslår at denne minst skal være like god som den kommunene har i dag. I korte trekk betyr dette at med de samme forhold som legges til grunn i dag skal plassering og antall stasjoner være uforandret. Dessuten skal mannskapsstyrken tilknyttet den enkelte stasjon tilfredsstillende kravene i Forskrift om dimensjonering og organisering. I tråd med nevnte forskrift, forutsetter det at det skal være etablert felles overordnet vakt. I utredningen er det lagt til grunn at denne vaktordningen skal samordnes og legges til de faste stillingene i FIBRT. Dette pga at

kompetanse-kravene til stillingene er sammenfallende og at fagkompetanse både blir ivaretatt og får en mulighet til å utvikle seg. Ledelse på skadestedet hvor omfanget av hendelsen er av en slik karakter at den kan betegnes som rutinemessig, forutsettes ivaretatt av lokal utrykningsleder. I utredningen er det lagt til grunn en modell hvor det til hver stasjon er tilknyttet 4 utrykningledere. Disse personene forutsettes å få spesiell lederutdanning.

De ansattes rettigheter forutsettes ivaretatt iht de prinsipper som tidligere har vært lagt til grunn ved etablering av annet interkommunalt samarbeid. Dette er spesielt omhandlet i utredningen under kap 7. I tilleggssavtale til allerede vedtatt personalpolitiske retningslinjer av mars 2004, er de spesielle forhold som etableringen av et IKS medfører, ivaretatt.

Handlingsplan for etablering av FIBRT er forutsatt slik:

Siste kvartal 2007

Behandling i styringsgruppen og i regionrådet. (vedtak 39/07)
Informasjon til politiske organer i alle kommunene.

Våren 2008

Politisk behandling i alle kommuner .- med sikte på vedtak i god tid før sommeren.

Høsten 2008

Tilrettelegging for iverksetting, som bl annet omfatter:
Utdanning av utrykningsledere
Valg av representantskap og styre
Ansette brannsjef
Vedta delegert myndighet til brannsjef fra alle kommuner
Ansette i andre stillinger
Inngå avtaler om lokaler og støttefunksjoner
Lage åpningsbalanse og forslag til budsjett/økonomiplan
Vedta budsjett og økonomiplan i alle kommunestyrene.

De økonomiske forholdene er berørt i utredningens kap 6. Driften av selskapet må finansieres hovedsakelig gjennom tilskudd fra deltagerkommunene og beregnes slik at beredskapsnivået i den enkelte kommune speiles i innskuddet. Investeringer som må foretas anbefales finansiert slik at den kommunen det kjøpes utstyr til betaler kapitalkostnadene. Dersom kommunen trekker seg ut av samarbeidet vil det da bli forholdsvis enkelt å tilbakeføre materiell som er anskaffet.

Detaljert driftsbudsjett forutsettes laget når man med sikkerhet vet hvilket omfang FIBRT vil få. For å få et bilde på de økonomiske konsekvensene er innsparingspotensialet illustrert i tabellen på neste side.

Beregning (grov / forenklet) av endret kostnadsnivå ved etablering av felles brannvesen

	Ørland	Bjugn	Rissa	Leksvik	Åfjord	Roan	Osen	Sum
Reduserte årlige kostnader								
Bortfall befalsvakt i kommunene	-350	-350		-50	-125	-125		-1000
Bortfall egne brann-lederstillinger i kommunene	-144	-180	-495	-162	-135	-45	-50	-1211
<i>Sum reduserte årlige kostnader</i>	-494	-530	-495	-212	-260	-170	-50	-2211
Nye årlige kostnader								
Kostnader til felles befalsvakt	72	64	90	49	46	15	15	350
Kostnader til 2,5 nye faste stillinger i FBRT	231	207	14	158	148	47	48	1125
Økte kostnader til utrykningsledere	32	48		48	32	16	16	192
<i>Sum nye årlige kostnader</i>	334	319	104	255	225	77	78	1667
Netto endring årlige kostnader	-160	-211	-391	43	-35	-93	29	-544
Billigere utdanning deltidsreformen - pr år i 4 år	-75	-120	-83	-128	-75	-98	-98	-675
Økte kostnader pr år pga ytterligere en stilling	92	83	6	63	59	19	19	450
Endring i årlige kostnader i 4 år pga billigere utdanning	17	-37	-77	-64	-16	-79	-78	-225
Noen hjelpe-beregninger:								
<i>Innbyggertall</i>	5091	4561	6366	3484	3258	1030	1051	24841
<i>Lederstillinger i kommunene i dag (årsverk)</i>	0,32	0,40	1,10	0,36	0,30	0,10	0,11	2,69
Årlige kostnader til disse stillingene (450' pr årsverk)	144	180	495	162	135	45	50	1211
<i>Antall mannskaper som må utdannes ihht deltidsreformen</i>	10	16	11	17	10	13	13	90
Reduserte engangskostnader til å utdanne disse (30' pr mann)	300	480	330	510	300	390	390	2700
Tilsvarende pr år hvis fordelt over 4 år	75	120	83	128	75	98	98	675

Administrasjonens vurdering

Utredningen er utarbeidet av en arbeidsgruppe hvor alle brannsjefer har vært representert. Ved fremlegging av sluttrapporten var det enstemmighet om konklusjonene. Faglig sett er derved utredningen solid forankret og administrasjonen er av den oppfatning at etablering av FIBRT må komme for å møte de utfordringer som kommunene møter innen brann og redningstjenesten.

Overordnet myndighet, Direktoratet for Samfunnssikkerhet og Beredskap, legger dessuten et betydelig press på kommunene for å få etablert interkommunale brannvesen. Dette går også tydelig frem i Lov om vern mot brann, eksplosjon og ulykker ,

§ 9: sitat:

To eller flere kommuner kan avtale å ha felles brannvesen eller felles ledelse.

Samt i § 15 sitat:

Kommunene *skal* samarbeide om lokale og regionale løsninger av forebyggende og beredskapsmessige oppgaver med sikte på best mulig utnyttelse av samlede ressurser.
(utheving av forf.)

De personalpolitiske forhold som det må tas hensyn til forutsettes løst slik pkt 3 i vedtak 39/07, Fosen Regionråd legger opp til. Dette er forhold knyttet til dagens vaktordninger og de rettigheter ansatte har i forbindelse med overgang til FIBRT. Avtaler som avklarer dette forutsettes forhandlet fram av arbeidsgiver og ansatte slik at kommunene benytter lik praksis.

Handlingsplanen som er skissert er realistisk og vil gi et godt grunnlag for drift av FIBRT fra 1. januar 2009.

FIBRT organiseres og drives etter en omforent selskapsavtale, se vedlegg.

Administrasjonen slutter seg forøvrig til konklusjonene i utredningen som sier følgende:

- § Den samlede kostnaden vil være lavere enn for kommunene hver for seg pga bortfall av befalsvakter og billigere utdanning av mannskapene jfr kompetansekravene som vil gjelde fra 2012. Hvordan dette slår ut økonomisk for hver enkelt kommune er imidlertid avhengig av flere forhold, jfr vurderingen av dette i kapittel 6 ovenfor.
- § Beredskapsnivået i et felles brannvesen vil i hovedsak være det samme som i dag, ingen brannstasjoner kan legges ned så lenge sykehjem og andre spesielle risikoobjekter er lokalisert slik de er i dag.
- § Kvaliteten i tjenestene vil kunne bli vesentlig bedre enn i dag, fordi det gir mulighet for større og mer samordnet slagkraft ved innsatser fra flere stasjoner, mulighet for spesialisering og utvikling av ulike typer spisskompetanse som igjen kan tilflyte hele regionen gjennom intern opplæring. Den interne opplæringen vil også generelt kunne bli vesentlig bedre ved at en i hele regionen kan trekke på den samlede kompetansen som finnes i regionen.
- § Felles innkjøp av materiell, standardisering og rullering av materiell og felles vedlikeholdsrutiner kan gi både kvalitetsmessige og økonomiske gevinster.
- § Det at brannvesenet vil dekke et geografisk område med store avstander behøver ikke være en ulempe - dette må først og fremst håndteres gjennom å bygge opp lokal

kompetanse til å lede innsatsene - dvs spesielt kvalifiserte utrykningsledere - og det vil snarere styrke enn svekke beredskapen lokalt.

- § Med den modellen for anskaffelse og finansiering av brannbiler som er beskrevet, vil kommunene ha full sikkerhet for de verdiene de skyter inn i det felles brannvesenet.
- § I forslaget til overordnet organisering - IKS med tilhørende selskapsavtale - er det lagt vekt på å beskrive en hensiktsmessig balanse mellom kommunal styring og kontroll og brannvesenets behov for å kunne styre seg selv innenfor omforente rammer og retningslinjer.

Komitelederens innstilling

Saken oversendes Kommunestyret med følgende innstilling til vedtak:

1. Ørland kommune slutter seg til anbefalinger i vedtak i Fosen Regionråd sak 39/07 og inngår i et interkommunalt selskap hvor kommunens brann- og redningstjeneste organiseres i Fosen Interkommunale Brann og Redningstjeneste. (FIBRT)
2. FIBRT organiseres og drives iht vedlagte selskapsavtale
3. Selskapet etableres formelt med virkning fra 1. januar 2009, og når minst 2 kommuner har fattet vedtak om dette.