- 1 -
PAGE
- 2 -

Brannsikringsplan – Hauen-området
[image: image17.jpg]

2012
Vedtatt av Eigersund kommunestyre xx.xx.12
Forord

Brannsikringsplanen for Hauen-området inneholder konkrete brannsikringstiltak som bør iverksettes for å redusere risikoen for en områdebrann til et akseptabelt nivå. Denne planen vil være et støttedokument for detaljprosjektering og installering / montering av ulike brannsikringstiltak.
Arbeidsgruppen har siden 26.03.09. jobbet med å kartlegge tilsvarende prosjekter og tiltak som er benyttet i disse. Tiltakene som arbeidsgruppen har anbefalt er vurdert og dokumentert i ”Generelle bybrannsikringstiltak for Egersund sentrum”, og en avgjørende forutsetning for valg av disse tiltakene er at dagens brannvaktordning, døgnbemannet brannstasjon, opprettholdes.
Tilsvarende prosjekter i landet har tatt utgangspunkt i mindre områder (få bygninger) når man skal utarbeide en mer konkret plan som i dette tilfelle. Dette for å hindre at planen blir for stor og komplisert, samt at man kan ta med seg erfaringer videre til neste ”brannsikrings-område”.
På arbeidsgruppens møte den 17.03.10 ble det enighet om å utarbeide en konkret brann-sikringsplan for Hauen-området (innenfor følgende gater: Storgaten, Kirkegaten, Torget, Arenessmauet og til Storgaten 30). Hauen-området ble valgt på bakgrunn av områdets kompleksitet; med sin varierte trehusbebyggelse, mange beboere og aktivitet store deler av døgnet.
Det ble også vurdert en deling av området, dersom prosjektet skulle vise seg å bli for stort, økonomisk sett. En naturlig deling av området vil da være gjennom Nesgårdsgaten.

I april 2009 ble det gjennomført en ROS – analyse hvor ”brann i tett trehusbebyggelse i Egersund sentrum” (Hauen-kvartalet) var en av hendelsene som det ble utarbeidet scenarioer for. Den analysen beskriver mulige brannverntiltak der foreslått beredskap, dagkasernert vakt, ikke kan løse oppgaven.
15.11.11 ble det gjennomført et informasjonsmøte for bygningseiere i det aktuelle området. På dette møtet ble det informert om innholdet i den foreløpige brannsikringsplanen og deltakerne fikk komme med sine foreløpige tilbakemeldinger på planforslaget.
[image: image2.png]

 Brannsikringsplanen er gjeldene for området innenfor den røde streken.
Innholdsliste
- 1 -Brannsikringsplan – Hauen-området

Forord
- 2 -
Generelt om Hauen-området
- 4 -
Forebyggende tiltak
- 6 -
Brannvernopplæring og øvelser for eiere og beboere.
- 6 -
Sikring av elektriske anlegg
- 6 -
Sikring mot påtenning
- 6 -
Regulering av bruk av fyrverkeri
- 8 -
Fakler, åpen ild og grilling
- 8 -
Slukkevannskapasitet
- 8 -
Brannforebyggende tilsyn
- 9 -
Parkering
- 9 -
Atkomst for brannvesenet
- 10 -
Brannbegrensende tiltak
- 11 -
Deteksjon og alarmering
- 11 -
Vanntåkeanlegg på loft
- 12 -
Fasadesprinkling
- 14 -
Passiv brannsikring
- 15 -
Brannvesenets innsats
- 16 -
Konklusjon
- 17 -
Installering, drift og vedlikehold av brannsikringsplanen
- 18 -

[image: image3.jpg]

Egersund by er en av de bedre bevarte trehusbyer i Norge.

Vår målsetting er at byen fortsatt skal være det!

Generelt om Hauen-området
Hauen-området er på en måte Egersunds "middelalderby". Selv om bygningene her opp gjennom tidene sikkert har gjennomgått stadige endringer er tuftene de samme som da området ble utbygd, sannsynligvis i tiden 1750 – 1800. Hauen har grodd opp av seg selv, utviklet seg ut fra behov og bruk, ikke etter noen byplan. Her var boliger, uthus, verksteder, løer og fjøs i skjønn forening. Området var sterkt truet av riving på slutten av 1970-tallet, men takket være dårlig økonomi ble ikke planene om riving gjennomført.

I dag fremstår Hauen-området i rehabilitert form med forretninger, serveringssteder, leiligheter m.m. Området har et høyt aktivitetsnivå store deler av døgnet og mange beboere.
Området som denne brannsikringsplanen blir gjeldene for, teller 17 bygninger. Bebyggelsen har en variert tett trehusbebyggelse med et samlet bruksareal på 2.742 m².
I området finnes det allerede noen brannsikringstiltak som man kan dra nytte av i gjennom-føringen av denne brannsikringsplanen. Det finnes noen fasader av mur, det er rikelig og god tilgang til slokkevann, Storgaten 20 er registrert som særskilt brannobjekt, og i resterende bygninger i området blir det gjennomført tilsyn hvert 4. år (lokal forskrift).
[image: image1.jpg]

Mellom Arenessmauet og Storgaten finnes det små smug / bakgater hvor avstanden mellom bygningene er svært liten. En brann i dette området vil kunne bli en meget vanskelig oppgave for brann-vesenet, da tilgangen / tilgjengeligheten rundt bygningene er svært begrenset.
Noen av bygningene i området har mer enn to etasjer. I disse bygningene vil spredningsfaren være spesielt stor ved en eventuell brann. Erfaring viser at dersom brannvesenet ikke blir varslet tidsnok, og brannen får spre seg til loft eller over 2. etasje før brannvesenet får iverksatt slokkeinnsats, vil brannen bli svært vanskelig å slukke pga. manglende ressurser til å håndtere en brann på en effektiv og sikker måte i høyden.

 Bilde 1 Fra storgaten 30 til Kirkegaten
Forebyggende tiltak
Forebyggende tiltak er rettet mot å forhindre at brann oppstår, samt forhindre at branntilløp får utvikle seg til en større brann. I forhold til en eventuell bybrann vil det være mer lønnsomt å redusere mulige trusler enn å sikre det som er spesielt verdifullt. Ulempen med slike tiltak er at det kan være tungt å opprettholde tilstrekkelig kontinuitet og pålitelighet av tiltakene over tid. Forebyggende tiltak må derfor suppleres med aktive brannbegrensende tiltak.

Brannvernopplæring og øvelser for eiere og beboere.

Det er viktig at eiere og beboere er aktivt med på brannøvelser, både for at de skal opptre på en slik måte at sannsynligheten for at brann oppstår reduseres, og at de skal være forberedt i en brannsituasjon – og dermed handle riktig, samtidig som brannvernarbeidet skal bli mer synlig. At beboerne er forberedt og kan håndtere et brannslokningsapparat eller en brannslange, kan være avgjørende for at en brann skal bli slokket i en tidlig fase. For å gjøre beboere og eiere kjent med de vanligste brannårsakene og hvordan en kan forhindre at branner oppstår, er det svært viktig å gjennomføre teoretisk og praktisk brannvernopplæring. Med brannvernopplæring menes i dette tilfellet grunnleggende innføring i:

· Branners fysiske og kjemiske egenskaper og særskilte risikoer ved å bo i tette trehusmiljø (hvordan utvikler en brann seg og hvilke gasser utvikles).

· Passive og aktive brannsikringstiltak som allerede inngår og som skal innføres i bebyggelsen.

· Nytte og forventet effekt av forebyggende tekniske og organisatoriske brannverntiltak i bebyggelsen.

· Innføring i den enkeltes ansvar og plikter.
· Grunnopplæring i bruk av slokkemidler, evakuering av personer, varsling og strakstiltak for å hindre røyk- og brannspredning.

· Bybrannsikringsplanen.
Brannvernopplæring og øvelser bør gjennomføres i regi av brannvesenet i samarbeid med lokale velforeninger (sentrumsforeningen) og eventuelt andre aktuelle etater.

Sikring av elektriske anlegg

Ser vi på statistikk over brannårsaker, er feil bruk av elektrisk utstyr / apparater og feil på elektriske anlegg, årsak til hele 40 % av bygningsbrannene i Norge. For nye elektriske anlegg foreligger det krav om jordfeilbryter / jordfeilvarsler, overspenningsvern og automat-sikringer. Kravet kan også gjøres gjeldene for eksisterende bygninger.

Et rimeligere og praktisk mulig tiltak vil være å gjennomføre tilsyn med elektrisk anlegg i alle bygninger i Hauen-området hvert fjerde år i samarbeid med branntilsynet. El-tilsynet vil på denne måten fange opp eventuelle feil og mangler ved elektriske anlegg samt feil bruk av disse og elektrisk utstyr.
Brann- og el-tilsynet i Eigersund har hatt godt samarbeid gjennom bl.a. ”Åpen brannstasjon”, ”Aksjon boligbrann” og diverse opplæringer de siste årene. I 2009 har brannvesenets tilsyns-myndighet og el–tilsynet vært i dialog angående muligheten for et samordnet tilsyn i den tette trehusbebyggelsen.

Sikring mot påtenning

De fleste påtente branner forekommer der det er lett tilgang til brennbart materiale på stedet. Gjennomtenkt materialbruk, utforming og plassering av søppeldunker og containere er viktig. Dette gjelder også sikker lagring av brennbart materiale. Brennbare søppelbøtter / dunker bør unngås, se bilde 3 og 4.
Bl.a. Brannvesenet Sør-Rogaland har hatt svært mange utrykninger til branner i søppeldunker / avfallsbeholdere de siste årene.
I gamle Stavanger har man utarbeidet en vedtekt ”brannsikre avfallsbeholdere” som ble gjort gjeldene fra og med 31. mars 2007. Vedtekten har resultert i at man har gått til innkjøp av nedgravde søppeldunker som et tiltak for å unngå / redusere faren for påsatt brann.

Risør har retningslinjer for bruk av container i sentrum. Containere må fjernes før kvelden / natten. Det er ikke tillatt at containere står over natten.
[image: image4.jpg]

Bilde 2. Brennbar søppeldunk opp mot fasaden.

Foto: K.Vik

[image: image5]
[image: image6]
Bilde 3 og 4. Valg av type søppeldunk og plassering er avgjørende for brannutviklingen.

Tiltak som reduserer sannsynligheten for påsatt brann i Hauen-området:

· Utarbeide tilsvarende vedtekt som i Stavanger.
· Investere i låsbare og ikkebrennbare søppeldunker.
· Investere i nedgravde søppeldunker.
· Informasjon til og bevisstgjøring av beboere og eiere.

Regulering av bruk av fyrverkeri

I Egersund sentrum er det totalforbud mot avbrenning av fyrverkeri. Se generell plan.

Fakler, åpen ild og grilling

Fakler, åpen ild og grilling inngår i ulike typer arrangementer, men som dessverre også utgjør 10 % på statistikken over brannårsaker i bygninger. Folks bevissthet omkring brannfaren i Egersunds tette trehusbebyggelse må økes, slik at det aldri blir brukt åpen ild uten tilstrekkelig overvåkning, samt at fakler og griller er fullstendig slokket før de forlates. Åpen ild må håndteres med forsiktighet. Som tiltak bør denne bevisstgjøringen og informasjonen inngå som et ledd i den nødvendige brannvernopplæringen for eiere og beboere i Hauen-området.

Slukkevannskapasitet

Vannledningsnettet i hele Egersund sentrum er skiftet ut i nyere tid, utenom mellom fylkesvei 44 ved Rådhuset og Egersund kirke, og har en kapasitet på minimum 50 l/sek. Selv om kapasiteten mest sannsynlig er tilfredsstillende, så anbefales det å kjøre en simulering, slik at maksimal vannkapasitet i sentrum blir dokumentert. Se generell plan.
Brannforebyggende tilsyn

Lokal forskrift ble vedtatt av kommunestyret og trådte i kraft 01.01.03. Brannvesenet har siden den gang ført tilsyn i hele den definerte bebyggelsen.

Erfaringer fra tilsynene viser at:

· det er manglende / mangelfulle brannbegrensende skiller mellom bygningene.
· det er manglende brannskille / branncelleinndeling mellom ulike bruksenheter i samme bygning,

Tilsynene har også vist seg å være en ”vekker” for beboere og eiere i sentrum, da mange av eierne kort tid før tilsynene gikk til innkjøp av røykvarslere, skiftet batteri i røykvarslere eller kontrollerte slokkeutstyret.
Parkering

Det er gågater rundt Hauen-området, med tillatelse til av- og pålessing. Atkomsten for brannvesenet hindres dermed sjelden av parkerte biler.
[image: image7.jpg]

Atkomst for brannvesenet
Byggeteknisk forskrift § 11-17, Tilrettelegging for rednings- og slokkemannskaper:
Byggverk skal plasseres og utformes slik at rednings- og slokkemannskap, med nødvendig utstyr, har brukbar tilgjengelighet til og i byggverket for rednings- og slokkeinnsats.
Byggverk skal tilrettelegges slik at en brann lett kan lokaliseres og bekjempes.

§ 5 – 5 i Forebyggendeforskriften; Atkomst for brannvesenet:
Kommunen skal, så langt det er mulig, sørge for at brannvesenet i brannsituasjoner har atkomst til bygninger, samt oppstillingsmuligheter m.m. for materiellet. …

I § 2 – 1 i Forebyggendeforskriften er det en oppgraderingsplikt i forhold til bestående brannobjekter.

Dagens regelverk stiller krav til atkomst for brannvesenet til, og i byggverket, samt en oppgraderingsplikt i forhold til bestående brannobjekter. En oppgradering av bestående bebyggelse på dette området kan komme i strid med bevaringshensyn. Det vil også være langt utenfor en økonomisk forsvarlig ramme.
Vanlig praksis for retting av branntekniske avvik vil da være å finne løsninger som kan kompensere for ovennevnte avvik gjennom en såkalt ”analyseløsning”. En del av de brannbegrensende tiltakene som er beskrevet nedenfor er tiltak som skal kompensere for den store brannsmittefaren. Disse tiltakene forutsetter at brannvesenet blir tidlig varslet og kommer raskt frem til skadestedet for å aktivisere disse.

Følgende tiltak kan derfor være aktuelle for å kompensere for atkomsten til brannvesenet i deler av Hauen-området:

· Brannvesenets beredskapsavdeling må utarbeide beredskapsplaner / innsatsplaner / objektplaner for den tette trehusbebyggelsen, hvor blant annet kjøreruter er beskrevet.

· Innkjøp av stigebil eller snorkel for å bedre atkomsten til og i bebyggelsen. Dette vil bidra til økt sikkerhet for brannmannskapene, mer effektiv slokking i høyden og ikke minst atkomsten til bakgårder, kalde uisolerte og lite tilgjengelige loftsrom.

[image: image8.jpg]

 [image: image9.jpg]

Bilde 5 Atkomst til trange bakgater og smug,
Bilde 6 Atkomst til trange bakgater og

uten høydeberedskap

smug, med høydeberedskap.
Foto: Rogalands avis.

 Foto: Rogalands avis.

Brannbegrensende tiltak

Brannbegrensende tiltak skal forhindre at en brann sprer seg videre i bebyggelsen.
Deteksjon og alarmering
Det er svært viktig at en brann i tett verneverdig trehusbebyggelse detekteres tidlig, samt at brannvesenet alarmeres så raskt som mulig.

Dagens krav til deteksjon:

I Hauen-området finnes både boliger, kontorer, serveringssteder og forretninger. Dagens regelverk stiller krav til deteksjon ut i fra bygningens risikoklasse (bruk).

Bygninger beregnet for virksomhet i risikoklasse 4 (bolig), må ha røykvarslere som plasseres slik at alarmstyrken er minst 60 dB i oppholdsrom og soverom når mellomliggende dører er lukket. Bygninger beregnet for virksomhet i risikoklasse 5 og 6 (salgslokale, forsamlings-lokale, overnattingssted) er det krav om brannalarmanlegg med noen unntak ref. VTEK
§ 11-12.
Lokal erfaring.

Brannvesenet i Eigersund hadde i 2009, 3 utrykninger til branner i sentrum. To av disse brannene startet på dagtid da det var folk i gaten eller at det var våkne folk i boenheten da brannen startet og som fikk varslet brannvesenet tidsnok, slik at brannene var håndterbare. Den siste brannen startet på kvelds- /nattestid, hvor en nabo kom hjem og hørte røykvarslere pipe i nabobygget og fikk varslet brannvesenet. Hvorfor gikk det forholdsvis bra i disse tre tilfellene? Brannene startet heldigvis på et tidspunkt da folk var i nærheten og fikk varslet i en tidlig fase av brannen.
Brannalarmanlegg virker.

22.02.10 oppstod det brann i Loshavns verneverdige tette trehusbebyggelse i Farsund kommune, men takket være det nyinstallerte brannalarmanlegget som dekker bebyggelsen, kom brannvesenet raskt på plass og fikk reddet ut en person samt hindret at brannen fikk utvikle seg til en storbrann. Dette underbygger behovet for rask og pålitelig detektering og alarmering til 110-sentralen ytterligere.

Konklusjoner andre steder.
Både i Mandal, Kristiansand (Posebyen) og Sogndalstrand har de kommet frem til at den viktigste forutsetningen for at brannvesenet skal klare å håndtere en brann i tett trehus-bebyggelse er at det installerer brannalarmanlegg i hver boenhet med direkte varsling til 110-sentralen.

Også i rapporten ”Brann- og ulykkesscenarier i Eigersund kommune”, utarbeidet av Brannvern- og beredskapsrådgiver 1 av april 2009, scenario ”Brann i tett trehusbebyggelse i Egersund sentrum (Hauen-kvartalet)” er det konkludert med at det bør installeres brannalarmanlegg med direkte varsling til 110-sentralen i samtlige bygninger i den mest utsatte delen av Egersund sentrum.

For å bedre brannsikkerheten og redusere risikoen for brannsmitte til nabobygg i Hauen- området foreslås det å installere brannalarmanlegg med direktevarsling til 110-sentralen i samtlige bygninger.
Vanntåkeanlegg på loft

Vannets rolle i en brannsituasjon er som kjent å ”frarøve” brannen mest mulig energi på en effektiv måte. Vanntåkeanlegget utnytter disse egenskapene optimalt. De små dråpene i vanntåke gir stor kontaktflate mellom vannet og de varme branngassene og fører til en meget stor kjøleeffekt. Vanntåke er mest effektiv mot branner som er store i forhold til rom-volumet, hvor vannet raskt fordamper og går over til vanndamp. Vanntåke kjøler branngasser i rommet effektivt og vil relativt raskt senke temperaturen i rommet og slik hindre / forsinke brannspredning til nabobygg. Man kan effektivt hindre overtenning på loftet dersom man tilfører vanntåke tidlig i branntilløpet.

Brannspreding mellom sammenhengende bygninger skjer vanligvis som følge av flamme-spredning i randsoner, ofte ved loft, takfot og takkonstruksjoner.

Konklusjoner andre steder.

Både Mandal og Kristiansand har kommet frem til at der hvor atkomsten / tilgjengeligheten for brannmannskapene til kalde uisolerte loft er dårlig / vanskelig og brannspredningsfaren er stor, skal det monteres vanntåkeanlegg med tilkoblingsmulighet for brannvesenets innsats-personell.

Lokal erfaring viser behov for vanntåkeanlegg og evt. høydeberedskap.

Det vises her til brannen i en av boligbrakkene på Aker Egersund i 2009. Dette var en to-etasjers bygning med kaldt uisolert loft. Brannen som startet i en skjøt i hovedstrøms-ledningen på undersiden av sikringsskapet i 1. etasje spredde seg raskt og opp til det kalde uisolerte loftet. På grunn av svært stor varmeutvikling og pga. sikkerheten til brannvesenets røykdykkere, måtte røykdykkerne trekke seg ut av bygningen og starte slokking utenfra. Slikt slokningsarbeid er ikke så effektivt som innvendig slokking, i hvert fall ikke uten motorisert høydeberedskap. Brannvesenet rekvirerte lifter fra Aker sitt industriområde, men pga. lav hastighet og glatt føre tok det lang tid før disse var på plass. I mellomtiden var hovedfokuset å begrense og hindre brannspredning til nabobygg. Først da liftene var på plass fikk brannvesenet sammen med Aker sitt industrivern dempet og slokket brannen på en tilfredsstillende måte. Dersom det i dette tilfelle hadde vært installert vanntåkeanlegg på loftet, med tilkoblingsmulighet for brannvesenet, ville brannen mest sannsynlig vært begrenset betraktelig. Når en brann bryter ut igjennom tak, på så store arealer og høye bygninger, har brannvesenet store utfordringer, særlig dersom man ikke har tilgang til høydeberedskap. Utvendig slokningsarbeid fra bakken på så store branner, er svært lite effektivt og det tar lang tid å slukke brannene. Dersom en slik brann hadde brutt ut i Hauen-området er risikoen stor for at nabobygg hadde blitt antent da avstanden er liten og tilgjengeligheten rundt selve bygningene er vanskelige og arealet på dette området er langt større enn hva tilfelle var i brannen på Aker.

I Hauen-området vurderes det som nødvendig å montere vanntåkeanlegg på loft i bygninger som er over 2 etasjer hvor loftene er uisolerte eller lite tilgjengelig, samt hvor sprednings-faren både til loftet og til nabobygningene er stor. Hvor påkoblingstuss til brannvesenet skal plasseres, må avklares i samarbeid med brannvesenets beredskapsavdeling og regionantikvaren.
I følgende bygninger i Hauen-området forslås det at det monteres vanntåkeanlegg på loft:

· Storgaten 30

· I Storgaten 30 er loftet isolert. På loftet er det vindu mot Storgaten 28 som ligger vegg i vegg, dette vil medføre stor brannsmittefare til nabobygg ved en brann. Bygningen er en 3-etasjers bygning med hovedkonstruksjon av tre. Det er åpen forbindelse fra kjeller til loft, noe som medfører stor brannsprednings-fare til loft uansett hvor brannen måtte starte i bygningen. Tilgjengeligheten til loftet er via trappen som går gjennom hele bygningen. Trappen er laget av tre. I en brannsituasjon vil tilgjengeligheten til loftet være svært vanskelig for slokkemannskapene.
· Kirkegaten 2 og 4 (en bygning)

· I Kirkegaten 2 og 4, som er én bygning, er loftet isolert samt kledd med gips-plater. I taket over trappen er det et stort vindu, dette kan medføre stor brann-smittefare (flyvebrann) til omkringliggende bygninger ved en brann. Bygningen er en 3-etasjers bygning med hovedkonstruksjon av tre (Kirkegaten 4) og betong (Kirkegaten 2). Det er åpen forbindelse fra kjeller til loft, noe som medfører stor brannspredningsfare til loft uansett hvor brannen måtte starte i bygningen. Tilgjengeligheten til loftet er via trappen som går gjennom hele bygningen. Trappen er laget av tre. I en brannsituasjon vil tilgjengeligheten til loftet være svært vanskelig for slokkemannskapene. Bruken av bygningen, bokhandel, har også betydning for hvor intens brannen måtte kunne bli. Selv om bygningens innvendige overflater er av ikke brennbart materiale (gips), og derfor ikke vil bidra som ”næring” til brannen i en tidlig fase, vil derimot den høye spesifikke brannenergien (brennbart materiale eks. bøker) ha betydning for brannforløpet.
Dagens regelverk stiller ikke krav til slokkeanlegg i disse to bygningene på grunn av størrelsen / bruken, men problemstillingen med åpen forbindelse over flere plan er kjent.
Vi viser her til VTEK § 11-8:
For at rømning og slokking av brann skal kunne skje på en rask og effektiv måte må brannceller vanligvis ikke ha åpen forbindelse over flere plan.
Det må installeres automatisk slokkeanlegg når samlet bruttoareal for de plan som har åpen forbindelse er over 800 m2, jf. også § 11-12 første ledd.
På grunn av at det ikke er et direkte krav til slokkeanlegg i disse to ovennevnte bygningene, men er et foreslått tiltak da bygningen utgjør en stor fare for brannspredning videre til nabo-bygningene og fordi brannvesenet ikke har ressurser / materiell til å håndtere en brann på en rask, effektiv og sikker måte i høyden, er dette tiltaket samfunnets ansvar og samfunnet må derfor ta kostnadene i forhold til prosjektering, installering, drift og vedlikehold.

[image: image10]
Bilde 7 Vanntåkeanlegg på loft i Mandal, Tranggata.
Foto: K.Vik

Fasadesprinkling
Erfaringsmessig vet vi at avstand mellom en bygning som brenner og nabobygningen er avgjørende for i hvilken grad nabobygningen vil være truet av brannen. Faren for spredning av brann fra en bygning til en annen er normalt til stede når avstanden er mindre enn 8 meter. Brannspredning mellom bygningene kan forebygges ved å etablere tilstrekkelig avstand mellom bygningene, slik at varmestråling og nedfall av brennende bygningsdeler ikke antenner nabobygningen, eller benytte skillekonstruksjoner med tilstrekkelig brann-motstand, tetthet, bæreevne og stabilitet.

Hensikten med fasadesprinkling er å hindre brannsmitte fra en bygning som brenner til en annen. Fasadesprinkling skal kompensere for brennbare fasader som i tillegg ligger altfor nær hverandre. Slike anlegg er ikke spesielt kostbare, og fulldekning at et trehusmiljø vil bli synlig på bygningen. Dersom flere fasadesprinkleranlegg er utløst samtidig, kan dette overbelaste hovedvannledningsnettet, og begrense brannvesenets tilgang på slokkevann. En analyse / simulering av vannforsyningen er derfor nødvendig del av beslutningsgrunnlaget dersom man vurderer å installere fasadesprinkleranlegg i den tette trehusbebyggelsen (se generell plan - slukkevannkapasitet).

I nesten hele Hauen-området er avstanden mellom bygningene mindre enn 8 meter. Det vil si at for å nærme seg kravene i dagens regelverk må mange fasader utstyres med fasade-sprinkleranlegg.

Ved installering av brannalarmanlegg med direktevarsling til 110 – sentralen, samt opprett-holde dagens brannvaktordning, vil sannsynligheten for at brannen har spredt seg ut av bygningen før brannvesenet er i innsats, være liten.

Kompenserende tiltak
Brannalarmanlegg med direkte varsling til 110-sentralen, døgnbemannet brannstasjon (dagens ordning) er tiltak som kompenserer for manglende avstand / manglende brannmotstand mellom bygningene.

Dagens regelverk er minimumsløsninger. Selv om ovennevnte tiltak kan kompensere for disse manglene bør det allikevel monteres fasadesprinkling der avstanden er liten og brannsmittefaren er stor.
Fasadesprinkling er derfor foreslått der det er liten / vanskelig tilgjengelighet for brann-mannskapene. Som for eksempel:

- Vindu høyt oppe på fasaden hvor avstanden til nabobygg er svært liten.

- Trange smug hvor tilkomsten er vanskelig for å håndtere en brann fra utsiden.

Se vedlegg 03.
Hvor påkoblingstuss til brannvesenet skal være plassert, må avklares i samarbeid med brannvesenets beredskapsavdeling og regionantikvaren.
[image: image11.jpg]

 Bilde 8. Storgaten 18 er utstyrt med fasadesprinkling. Et bra tiltak for å hindre antennelse fra nabobygg. Storgaten 18 er ikke med i denne brannsikringsplanen, men grenser opp mot Hauen-området. Foto: K.Vik

Passiv brannsikring
Passiv brannsikring er innebygde tiltak som ikke krever aktivering i tilfelle brann. Tiltakene skal ivareta tilfredsstillende brannsikkerhet med hensyn til følgende områder:

- Konstruksjonenes bæreevne og stabilitet

- Antennelse, brannutvikling og spredning av brann og røyk

- Brannspredning mellom byggverk

Passiv brannsikringstiltak kan ha ulike formål, som å:
· hindre gjennombrenning av skiller (tak, gulv og vegger)

· hindre spredning av branngasser som kan antennes utenfor rommet der det brenner

· hindre antennelse på grunn av stråling fra en brann

· hindre brannspredning på grunn av glødende eller brennende biter som fraktes i luften (flyvebrann).

Passiv brannsikring medfører ofte store bygningsmessige inngrep, og det er derfor viktig å vurdere slike tiltak i forhold til bevaringshensyn. Eksisterende seksjoneringsvegger / brann-vegger bør vurderes nærmere og eventuelt oppgraderes til dagens krav.

I Hauen-området finnes det allerede eksisterende passive brannsikringstiltak. Vedlegg 04. Murvegger og brannvegger er gode barrierer som det er viktig at brannvesenets beredskaps-avdeling kjenner til og som må tas med i utarbeidelse av innsatsplan for Hauen-området.
[image: image12.jpg]

 [image: image13.jpg]

Bilde 9 Eksiterende murvegger er gode barrierer for å begrense / hindre brannspredning.

Bilde 10 Eksiterende brannverntiltak: ”brannvegg” mellom Storgaten 24 og 26.

Foto: K.Vik

Brannvesenets innsats

Brannvesenets innsats er det viktigste tiltaket for å forhindre at en brann utvikler seg til en områdebrann. Alle de foreslåtte brannsikringstiltakene støtter opp om brannvesenets innsats, slik at den skal bli best mulig effektiv. Brannvesenet er ofte helt avhengig av slike tiltak for å kunne håndtere en brann og bidra til at brannen ikke utvikler seg til en storbrann. Som nevnt ovenfor er brannvesenets døgnbemanning et av de kompenserende tiltakene for den store brannsmittefaren som finnes i Egersund sentrum.
En eventuell nedleggelse av dagens brannvaktordning, vil resultere i at sikkerhetsnivået som denne planen har anbefalt må heves og vurderes på nytt.
Det vises her til ROS – analysen der ”Brann i tett trehusbebyggelse i Egersund sentrum” (Hauen-kvartalet) var en av hendelsene som det ble utarbeidet scenarioer for.

Den analysen beskriver mulige brannverntiltak der foreslått beredskap (dagkasernert vakt) ikke kan løse oppgaven.
Av tiltak som ikke nevnes i denne brannsikringsplanen er det foreslått følgende:

Det innledes et samarbeid med sikte på å installere sprinkleranlegg / fasadesprinkling i samtlige bygninger i den mest utsatte delen av Egersund sentrum.

Innsatstid:

Brannstasjonen i Egersund er døgnbemannet og ligger like ved den tette verneverdige trehusbebyggelsen. Innsatstiden til sentrum er derfor svært kort for de 2 første mann-skapene. For at brannvesenet skal kunne gjennomføre røykdykkerinnsats, er man avhengig av at minst 4 kompetente mannskaper er til stede.

Tilgjengelig styrke ved førsteinnsats:

Brannvesenets førsteinnsats:

1 Overbefal (hjemmevakt)
1 Underbrannmester, utrykningsleder (kasernert vakt)
1 Konstabel (kasernert vakt)
2 Deltidskonstabler (hjemmevakt)
Tilgjengelige støttestyrker

Ved en bekreftet brann, vil det bli alarmert ut fullalarm slik at Egersund brannvesen i beste fall kan kalle ut ytterligere 17 personer til innsats.

Avtaler med nabobrannvesen:

Eigersund brann- og redningsvesen har i dag avtale med Bjerkreim brannvesen, men ingen konkret avtale som går på behov for assistanse ved brann i Egersund sentrum.
I brann- og eksplosjonsvernlovens § 15 tredje ledd står det følgende:

Brannvesenet i enhver kommune skal etter anmodning fra innsatsleder på skadestedet yte

hjelpeinnsats ved brann, eksplosjon og annen ulykke i andre kommuner så langt det er mulig under hensyn til egen beredskap.

Tilgjengelige beredskapsplaner og objektplaner:

Brannvesenet har i dag rutiner for å utarbeide innsatsplaner for byggverk som har installert brannalarmanlegg med direkte varsling til 110-sentralen. Det er ikke laget noen beredskaps-planer / innsatsplaner for Egersund sentrum.

Tilgjengelig slokkeutstyr og materiell:

1 stk Mercedes, kombinert brann- og redningsbil, vanntankstørrelse 2.000 liter, vannmengde kapasitet 1.600 l/min.
1 stk Scania, brannbil, vanntankstørrelse 2.750 liter, vannmengde kapasitet: 1.600 l/min.
1 stk Scania tankbil, vanntankstørrelse 13.400 liter.
1 stk vannkanon (fastmontert på Scania brannbilen) med kapasitet på 1.200 – 1.400 l/min.
1 stk mobilvannkanon (Mercedes) med kapasitet på 800 – 900 l/min.
Hvert strålerør har en kapasitet på 475 l/min.
Behov for ytterligere utstyr:

I Egersund sentrum finnes det flere bygninger som er 2 etasjer eller høyere. Ut i fra de erfaringer fra branner både her lokalt og nasjonalt viser at ved brann i slike trehus hvor tilgjengeligheten er vanskelig, er motorisert høydeberedskap høyst nødvendig for å håndtere en brann på en effektiv, rask og ikke minst sikker måte.

Tenk nytt og sikkerhet.

Vi viser her til Sintef rapport av 20.06.04. «Nytt slokkeutstyr og nye slokketeknikker – økt sikkerhet for brannmannskapene». En av hovedkonklusjonene i denne rapporten oppsummeres slik: ”Det finnes mye utstyr på markedet som kan være med på å øke brannmannskapenes sikkerhet, forutsatt at utstyret blir brukt på riktig måte og i brann-situasjoner der det er egnet. Det kan være en god investering for mange.”
I rapporten ”Brann- og ulykkesscenarier i Eigersund kommune”, utarbeidet av Brannvern- og beredskapsrådgiver 1 av april 2009, scenario ”Brann i tett trehusbebyggelse i Egersund sentrum (Hauen-kvartalet)” nevnes det at brannvesenet ville hatt meget stor nytte av enten stigebil eller snorkel for få til en effektiv slokking fra høyden.”
Konklusjon

Følgende tiltak, i prioritert rekkefølge foreslås installert / etablert i Hauen-området:

Brannbegrensende tiltak:

1. Dagens brannvaktordning (døgnvakt) opprettholdes.

2. Det installeres brannalarmanlegg i samtlige bygninger som denne planen omfatter (vedlegg 01).
3. Det installeres vanntåkeanlegg på loft i henhold til vedlegg 02.
4. Det installeres fasadesprinkleranlegg i henhold til vedlegg 03.
5. Innkjøp av stige / snorkelbil.

Forebyggende tiltak:

1. Utarbeide innsatsplaner for Hauen-området.

2. Det gjennomføres brannvernopplæring og øvelser for beboere og eiere i Hauen-området hvert 4. år.

3. Samordnet brann- og el–tilsyn hvert 4. år.

4. Utarbeide Vedtekt vedr. søppelhåndtering i Egersund sentrum.
a. Brennbare søppeldunker erstattes med ikke brennbare dunker.
b. Nedgravde søppeldunker.

c. Retningslinjer for bruk av containere i Egersund sentrum.
Installering, drift og vedlikehold av brannsikringsplanen

Det er viktig at hvem som har ansvaret for å drifte og vedlikeholde planen og de tekniske brannverntiltakene som er foreslått i denne planen er klart definert før man iverksetter den praktiske gjennomføringen av planen.

Ansvarsforholdet er ikke klart definert i forhold til hvem som har ansvaret for å eie / drifte en slik plan. Det som er helt sikkert er at bygningseier har ansvaret for bygningen sin, og at samfunnet har ansvaret for å gjøre tiltak som forhindrer storulykker som for eksempel en bybrann.

På seminaret i Mandal den 31.08.10. ble denne problemstillingen diskutert. Tiltak som iverksettes i bygningen som ikke har direkte betydning for en områdebrann er eiers ansvar, f. eks. branndetektor.
Tiltak som iverksettes i bygning / et område som har direkte betydning for å hindre en områdebrann er samfunnets ansvar, f. eks. vanntåkeanlegg på loft og fasadesprinkling.

Følgende ansvarsfordeling foreslås:

Installering

Brannbegrensende tiltak

Ansvar

Brannalarmsentral

Samfunnet
Branndetektorer

Eier

Vanntåkeanlegg på loft

Samfunnet

Fasadesprinkling

Samfunnet

Forebyggende tiltak

Ansvar
Samordnet brann- og el–tilsyn

Brannvesenet og Dalane energi IKS

Brannvernopplæring og øvelser

Brannvesenet

Vedtekt for søppelhåndtering og bruk av

containere i Egersund sentrum

Kommunen

Utarbeidelse av innsatsplan

Brannvesenet
Drift og vedlikehold

Brannbegrensende tiltak

Ansvar

Brannalarmsentral

Samfunnet
Branndetektorer

Eier
Vanntåkeanlegg på loft

Samfunnet

Fasadesprinkling

Samfunnet

Forebyggende tiltak

Ansvar

Utarbeidelse av innsatsplan

Brannvesenet

Samordnet brann- og el–tilsyn

Brannvesenet og Dalane energi IKS

Brannvernopplæring og øvelser

Brannvesenet
PAGE

[image: image14.jpg]

[image: image15.emf][image: image16.emf]