

HVL-rapport nr. 15

2020

GAP-analyse for boliger for beboere med
rus- og psykiatrilidelser (ROP)

Av Bjarne Christian Hagen

2

© Bjarne Christian Hagen

Fakultet for ingeniør- og naturvitskap (FIN)

Institutt for sikkerheit, kjemi- og bioingeniørfag

Høgskulen på Vestlandet

2020

HVL-rapport fra Høgskulen på Vestlandet nr. 2020-15

ISSN 2535-8103

ISBN 978-82-93677-36-9

Utgjevingar i serien vert publiserte under Creative Commons 4.0. og kan fritt distribuerast,
remixast osv. så sant opphavspersonane vert krediterte etter opphavsrettslege reglar.
https://creativecommons.org/licenses/by/4.0/

3

Sammendrag

Denne rapporten er utarbeidet som en del forskningsprosjektet: Utvikling av nye

boligtilbud tilpasset ROP-beboere med lav boevne med vekt på bruker-

medvirkning (NFR 310100 - IPOFFENTLIG19).

Funnene i rapporten viser at det er et GAP mellom lover og forskrifter, og

behovene hos ROP-beboere. De tekniske løsningene vi har i dag innen

røykdeteksjon og brannslukking tilfredsstiller krav i lover og forskrifter, men ikke

ROP-beboernes behov. ROP-beboernes behov blir dermed ikke ivaretatt av

hverken lover, forskrifter eller tekniske løsninger. Det konkluderes med at det er

et stort utviklingsbehov for tekniske løsninger for å ivareta ROP-beboerne.

EMNEORD: GAP-analyse, rus, psykiatri, boliger, brannsikkerhet

4

Forord

Denne rapporten er utarbeidet som en del forskningsprosjektet: Utvikling av nye

boligtilbud tilpasset ROP-beboere med lav boevne med vekt på

brukermedvirkning (NFR 310100 - IPOFFENTLIG19). Karmøy kommune er

prosjektansvarlig, og NORCE er prosjektleder.

Utarbeidet av:

Bjarne Christian Hagen

Kontrollert av:

Vidar Frette

Anita Meyer

Arjen Kraaijeveld

Godkjent av:

Per Fredrik Lennart Hemmingsson

Rapportnr:

HVL-2020-15

Gradering:

Åpen

Gradering av denne
siden:

Åpen

5

Innhald

Sammendrag .. 3

Forord .. 4

Innhald ... 5

1. Innledning ... 6

1.1. Metode .. 6

2. Branntekniske krav for bolig .. 8

3. ROP-beboere vs. dagens branntekniske løsninger.. 13

4. GAP-analyse ... 14

4.1. Branndeteksjon ... 14

4.2. Slukkeutstyr .. 15

4.3. Lov og forskrift vs. ROP-beboere ..16

5. Forskningsbehov i forbindelse med ROP-boliger ... 17

6. Konklusjon .. 18

Litteratur ...19

6

1. Innledning

Personer med meget alvorlige rus og psykiatriske lidelser (ROP) utgjør en liten del

av befolkningen (ca. 1-5 personer pr. 10000 personer [1])1. Behovet til disse

personene varierer sterkt i forhold til hvordan lidelsene påvirker dem og deres

hverdag: Fra liten påvirkning hvor de har en normal hverdag og lite behov for

hjelp, til store påvirkninger hvor behovet for hjelp er stort og de kan ha en

selvødeleggende oppførsel.

Denne rapporten er utarbeidet for å se på krav og behov for brannsikkerhet for

ROP-beboere med meget dårlig boevne i forbindelse med utforming av egne

boliger for disse beboere. Rapporten er utarbeidet for å forslå forskningsspørsmål

om tekniske løsninger for denne type boliger, og er ikke et

prosjekteringsdokument for branntekniske løsninger.

Rapporten inngår i arbeidspakke H3 Brannsikringstiltak for ROP-boliger i

prosjektet: Utvikling av nye boligtilbud tilpasset ROP-beboere med lav boevne

med vekt på brukermedvirkning (310100 - IPOFFENTLIG19)

1.1. Metode

Rapporten vil bli utformet som en litteraturgjennomgang for å få frem

branntekniske krav til boliger, behov for branntekniske løsninger for ROP-

beboere, og en gap-analyse for å se på forskjellen mellom krav og behov.

Denne rapporten vil kun se på eksisterende branntekniske løsninger for ROP-

beboere og fremsette forslag til forskningsspørsmål for videre arbeid. Det vil derfor

ikke i denne omgang være behov for samtaler med ROP-beboere, deres familier,

eller helsepersonell, eller innhenting av andre personlige opplysninger.

1 I alt har 17 av 10000 innbyggere rus og psykiatriske lidelser [1] T. Lie and S. M. Nesvåg,
"Samtidig Ruslidelse og Psykisk lidelse – ROP-lidelse, Forekomst og analyse av tjenestemottakere
med ROP-lidelser i kommunene, Temahefte Brukerplan," Helse Stavanger, Stavanger, 2017.

7

8

2. Branntekniske krav for bolig

Branntekniske krav til nye boliger er beskrevet i Plan og Bygningsloven [2] og TEK

17 (Teknisk forskrift til Plan og bygningsloven) [3], videre er brannteknisk krav til

eksisterende boliger i Brann og eksplosjonsvernloven [4], med tilhørende Forskrift

om brannforebygging [5]. Krav fremsatt i lov og forskrift kan ikke avvikes uten

dispensasjonssøknad til kommunen hvor en bolig skal oppføres. Veiledninger til

forskrifter kan fravikes dersom andre løsninger dokumenteres ved analyse.

Nedenfor er de branntekniske kravene til boliger med en etasje og en boenhet i

lover og forskrifter oppsummert, med fokus2 på deteksjon, slukking og rømning.

Krav til andre bygningstyper og tiltak, er ikke behandlet her.

 Plan og bygningslov Brann og
Eksplosjonsvernlov

Generelle krav
til sikkerhet

Bygning med oppholdsrom
for mennesker skal
prosjekteres og utføres slik
at krav til forsvarlig
energibruk, planløsning og
innemiljø, herunder utsyn,
lysforhold, isolasjon,
oppvarming, ventilasjon og
brannsikring mv., blir
oppfylt. (§ 29-5 Teknisk
krav)

Eier av byggverk, område,

transportmiddel,

produksjonsutstyr, annen

innretning eller produkt plikter

å sørge for nødvendige

sikringstiltak for å forebygge og

begrense brann, eksplosjon eller

annen ulykke. (§6

Forebyggende sikringstiltak og

vedlikehold)

Eier og bruker av byggverk,

område, transportmiddel,

produksjonsutstyr, annen

innretning eller produkt plikter

å holde bygningstekniske

konstruksjoner, sikkerhets-

innretninger og øvrige

sikringstiltak til vern mot brann,

eksplosjon eller annen ulykke i

forsvarlig stand og påse at disse

til enhver tid virker etter sin

2 Fokuset er valgt med bakgrunn i arbeidspakke H3 Brannsikringstiltak for ROP-boliger i
prosjektet: Utvikling av nye boligtilbud tilpasset ROP-beboere med lav boevne med vekt på
brukermedvirkning (310100 - IPOFFENTLIG19)

9

hensikt. (§6 Forebyggende

sikringstiltak og vedlikehold)

 Teknisk forskrift Forskrift om
brannforebygging

Generelle krav Byggverk skal prosjekteres
og utføres slik at det oppnås
tilfredsstillende sikkerhet
ved brann for personer som
oppholder seg i eller på
byggverket, for materielle
verdier og for miljø- og
samfunnsmessige forhold.
(§11-1 pkt 1)

Enhver plikter å vise
aktsomhet ved
gjennomføring av aktivitet
som kan føre til brann. (§3)

Eieren av et byggverk skal
sørge for at bygningsdeler,
installasjoner og utstyr i
byggverket som skal oppdage
brann eller begrense
konsekvensene av brann, blir
kontrollert og vedlikeholdt
slik at de fungerer som
forutsatt. Kontrollen skal
avklare om
sikkerhetsinnretningene:

a) oppfyller kravene til
brannsikkerhet som gjelder
for byggverket

b) fungerer hver for seg og
sammen med hverandre.

(§5)

Kontrollens omfang og
hyppighet skal være tilpasset
sikkerhetsinnretningene og
byggverkets størrelse,
kompleksitet, bruk og risiko.
(§5)

Krav til
deteksjon

Byggverk skal ha utstyr for
tidlig oppdagelse av brann
slik at den nødvendige
rømningstiden reduseres.

Eieren av boliger og
fritidsboliger skal sørge for at
byggverkene har
brannalarmanlegg eller et

10

Følgende skal minst være
oppfylt (§11-12 pkt 2):

a) Byggverk beregnet for
virksomhet i risikoklasse 2
til 6 skal ha
brannalarmanlegg.

b) I byggverk beregnet for få
personer og byggverk av
mindre størrelse kan det
brukes røykvarslere dersom
rømningsforholdene er
særlig enkle og oversiktlige.
Røykvarslere skal være
tilknyttet strømforsyningen
og ha batteri som
reserveløsning.

I branncelle med behov for
flere røykvarslere skal
varslerne være seriekoblet.

I byggverk uten
strømforsyning kan det
benyttes batteridrevne
røykvarslere.

tilstrekkelig antall
røykvarslere. (§7)

Krav til
slukkeutstyr

Byggverk skal være
tilrettelagt for effektiv
manuell slokking av brann.
(§11-16 pkt 1)

I eller på alle byggverk der
brann kan oppstå, skal det
være manuelt
brannslokkeutstyr for
effektiv slokkeinnsats i
startfasen av brannen. Dette
kommer i tillegg til et
eventuelt automatisk
brannslokkeanlegg. (§11-16
pkt 1)

Eieren skal sørge for at
boliger og fritidsboliger er
utstyrt med minst ett av
følgende slokkeutstyr som
kan brukes i alle rom:

a) formfast brannslange med
innvendig diameter på minst
10 mm fast tilkoblet
vannforsyningsnett

b) pulverapparat på minst 6
kg med ABC-pulver

c) skum- eller vannapparat
på minst 9 liter

d) skum- eller vannapparat
på minst 6 liter med

11

effektivitetsklasse på minst
21A

e) annet manuelt
slokkeutstyr med tilsvarende
slokkekapasitet.

(§7)

Krav til rømning Byggverk skal prosjekteres
og utføres for rask og sikker
rømning og redning. Det
skal tas hensyn til personer
med funksjonsnedsettelse.
(§11-11 pkt 1)

Den som har rett til å bruke
et byggverk skal:

b) unngå unødig risiko for
brann, og sørge for at
rømningsveiene
opprettholder sin funksjon,
herunder at
fremkommeligheten ikke
reduseres

(§11 – pkt. b)

Tekniske
installasjoner

I §11-10 er det en del krav til
materialer i forbindelse med
ventilasjon etc. For disse må
vurderes om det skal
opprettes et teknisk rom
som egen branncelle.

Annet Den som har rett til å bruke
et byggverk skal:

a) sørge for at byggverket
brukes i samsvar med
kravene til brannsikkerhet
som gjelder for byggverket

b) unngå unødig risiko for
brann, og sørge for at
rømningsveiene
opprettholder sin funksjon,
herunder at
fremkommeligheten ikke
reduseres

c) informere eieren om
endringer, forfall og skader i
byggverket eller
sikkerhetsinnretningene som

12

kan påvirke sikkerheten mot
brann

d) ved forhold som vesentlig
reduserer brannsikkerheten,
straks gjennomføre
ekstraordinære tiltak inntil
risikoen er normalisert.

(§11)

Kort oppsummer:

I boliger er det absolutte krav i forskriftene om montering av brannalarmanlegg

eller røykvarslere, samt at det skal være manuelt slokkeutstyr i alle boenheter.

13

3. ROP-beboere vs. dagens branntekniske løsninger

Uni Research Polytec3 har utarbeidet en rapport som beskriver behovene for ROP-

beboere når det gjelder utforming av brannsikringstiltak [6]. Videre har Uni

Research Polytec vurdert og undersøkt mulig alternativ for slukking og

deteksjonssystem [7].

I rapportene fra Uni Research Polytec er det de ROP-beboerne med dårligs boevne

som er vurdert, dvs. at andre ROP-beboere som har bedre boevne kan bruke

brannsikringstiltak som er mer vanlig brukt som f.eks. røykvarslere og

håndslukkeapparat.

ROP-beboere har behov for automatisk branndeteksjon på lik linje som alle oss

andre. Det er allikevel observert at ROP-beboere med dårlig boevne ofte vil plukke

ned røykvarslere fordi de blinker (irritasjonsmoment eller frykt for overvåkning),

avgir høy lyd ved alarm, eller fordi man trenger batterier til andre apparater [6].

Det er også uavklart om det er gjennomgående for alle ROP-beboerne med dårligs

boevne, eller om det kan variere fra person til person, siden det er ROP-boliger

hvor røykvarslere får stå i fred [7]. Det siste er viktig å få avklart ved utforming av

boliger for den enkelte og spesielt i dette prosjektet.

I rapportene fra Uni Research Polytec er det lite informasjon om hva manuelt

slukkeutstyr ROP-beboere har behov for. Det er fokusert på automatiske

slukkesystem [7], men som nevnt i kap 2 i denne rapporten skal manuelt

slukkesystem komme i tillegg til automatiske slukkesystem. De systemene som er

diskutert krever pr. i dag komponenter som vil ligge åpent for beboerne, og dette

vil trolig ikke være aktuelt å bruke.

3 Nå NORCE

14

4. GAP-analyse

4.1. Branndeteksjon

I henhold til lover og forskrifter (se kap 2 i denne rapporten) skal det installeres

brannalarmanlegg eller røykvarslere i boliger. Med bakgrunn i situasjonen til

ROP-beboere med dårlig boevne, virker det som om rene røykvarslere, som er

vanlig å bruke i ordinære boliger, ikke er gode alternativ. Det må derfor tas sikte

på brannalarmanlegg hvor mer avanserte detektortyper blir brukt. Her er det

viktig å huske på at detektorene må være godkjent i henhold til standarder.

Utfra Uni Research Polytec arbeid [7], virker aspirasjonsanlegg som er det mest

aktuelle systemet pr. i dag. Systemer er godkjent, og har vær i bruk lenge i andre

type bygg. Det må likevel avklares om det er f.eks. lyder fra anleggene som vil

kunne plage beboeren, hvor sensitivt systemer er for sigarettrøyk og hvordan

systemene kan monteres i ROP-boliger.

Generelt er det følgende utfordringer som må løses i forhold til dagens

detektorteknologi når det gjelder ROP-beboere:

• Røykdetektor må ikke være sensitiv for sigarettrøyk

• Røykdetektorene eller -varslerne må ikke avgi blinkendelys

• Røykdetektorene eller -varslerne kan ikke ligge åpent, og kan trolig ikke

integreres i lister etc.

• Røykdetektorene eller -varslene må fortrinnsvis kunne testes uten å måtte

ta seg inn i ROP-boligen

Med bakgrunn i utfordringene med dagens røykdetektorer og -varslere, må det

undersøkes om det er muligheter for å utvikle detektorer som:

• Bygger på sensor-teknologi med små enheter som kan detektere brann og

røyk.

• Kan inkluderes som del av avtrekkskanaler i et ventilasjonssystem, men da

må det trolig alltid trekkes luft over detektoren.

15

• Kan plasseres i spesielt utformede tak hvor detektoren kan skjules (gjerne

basert på sensor-teknologi)

Utviklingen av detektorløsningene ovenfor, vil kunne inngå som en del av FoU-

aktiviteten til i arbeidspakken H3 Brannsikringstiltak for ROP-boliger i prosjektet:

Utvikling av nye boligtilbud tilpasset ROP-beboere med lav boevne med vekt på

brukermedvirkning.

4.2. Slukkeutstyr

I henhold til lover og forskrifter (se kap 2 i denne rapporten) skal det installeres

manuelt slukkeutstyr i boliger. De manuelle utstyret kommer i tillegg til eventuelle

automatisk slukkeutstyr.

Utfra Uni Research Polytec arbeider [6, 7] om ROP-beboere er det klart at disse

brukerne ofte vil ha vansker med å ha manuelle slukkeapparat eller vannslanger i

boligene sine uten at disse blir misbrukt eller utløst uten at det er brann tilstede.

Alternativer her er enten å søke om dispensasjon fra lov og forskrifts krav om

manuelt slukkeutstyr, eventuelt å se på muligheter for mindre slukkeapparat eller

alternative slukkeapprart som spraybokser e.l. Mindre apparat eller spraybokser

vil gi mindre skader ved uriktig bruk.

Det er flere aktuelle slukkemidler, men pr. i dag ser det ut som det er

leveringssystemer som er mest uavklart. Gass-slukkesystem som ivaretar

personsikkerheten4 kan være et meget aktuelt system, men dette krever et godt

deteksjonssystem og da er de samme utfordringene som er nevnt i kap 4.1

fremdeles uavklart. Vanntåkesystem krever også deteksjonssystem.

Sprinklersystem trolig vil reagere for sent for å redde liv, i tillegg vil det være

komponenter i tak eller vegger som kan virke forstyrrende på beboerne.

Med bakgrunn i dagens slukkesystem og behovet for deteksjon og komponenter

inne i selve boligen, bør det undersøkes om det kan utvikles system som kan

4 Pr. i dag gjelder dette kun inert gass tilsatt CO2.

16

kombineres med deteksjonssystem i f.eks. ventilasjonskanaler og hvor

slukkemidlet tilføres boligen uten at det er komponenter i selve boligen.

4.3. Lov og forskrift vs. ROP-beboere

I plan og bygningsloven og TEK 17 skal bygg deles inn i risikoklasser i henhold til

bruk, brukere og brannrisiko. Ordinære boliger blir vanligvis plassert i

Risikoklasse 4, mens boliger beregnet for personer med behov for heldøgns pleie

og omsorg eller bolig spesielt tilrettelagt og beregnet for personer med

funksjonsnedsettelse, inkl. alders- og seniorboliger, plasseres i risikoklasse 6.

Utfra Plan og bygningslov, med forskrifter, kommer ROP-boliger for brukere med

lav boevne i risikoklasse 6. Utfordringene her er at ROP-beboere ofte har

manglende evne til å ta seg selv til sikkerhet ved brann, de utsetter seg selv for stor

fare ved at de tenner på sin egen bolig, og ødelegger brannsikkerhetsutstyr. Videre

har Brann og Eksplosjonsvernloven og Forskrift om brannforebygging en rekke

krav til bruker av bygg (dvs. beboer i dette tilfellet) som ROP-beboere vil ha store

vansker med å etterleve.

Slik lover og forskrifter fremstår i dag, vil det være utfordrende å bygge ROP-

boliger fordi lov og forskriftskravene ikke tar innover seg de utfordringene ROP-

beboere har. De som skal bygge ROP-boliger må derfor søke dispensasjon fra

forskriftskrav for å kunne utforme boliger for ROP-beboere som vil fungere over

tid. Dispensasjonene vil pr. i dag være rettet mot branndeteksjon og manuelt

slukkeutstyr.

17

5. Forskningsbehov i forbindelse med ROP-boliger

Utfra denne rapporten vil det være viktig å utvikle branndeteksjon-systemer med

små sensorer som kan plasseres skjult, gjerne i forbindelse med

ventilasjonssystem. Videre må det undersøkes om disse systemene kan

inkorporeres i slukkesystem som kan gi tidlig deteksjon og slukking, men lite

materiell skade ved feilutløsning. Det bør videre undersøkes hvilke løsninger som

er brukt internasjonalt for å se om det allerede er systemer som er utviklet og i

bruk.

Det bør også vurderes om det bør iverksettes et arbeid for å samkjøre behovene til

ROP-beboere når det gjelder brannvern og behandling fra helsevesenet. Det er

klart at noen av ROP-beboerne ikke klarer i å opprettholde boligen sin slik at

denne er i samsvar med lover og forskrifter. Det bør vurderes om kommunene bør

få mulighet til å i større grad funksjonstilpasse boligene til denne gruppen beboere

utover det som er gitt dagens lovbestemmelser, slik at alternative løsninger med

god dokumentasjon kan implementeres i denne type boliger.

18

6. Konklusjon

Funnene i rapporten viser at det er et GAP mellom lover og forskrifter, og

behovene hos ROP-beboere. Det er krav til både brannalarmanlegg (evt.

røykvarsler), manuelle og automatisk slukkeutstyr. Utfordringen er at ROP-

beboere ødelegger dette utstyret og dermed lever i boliger som ikke tilfredsstiller

lov og forskriftskrav.

De tekniske løsningene vi har i dag innen røykdeteksjon og brannslukking

tilfredsstiller krav i lover og forskrifter, men ikke ROP-beboernes behov. Det vil si

at ROP-beboerne vil undersøke og ødelegge brannteknisk utstyr, og enten ødelegg

funksjonen til utstyret eller utløse det slik at alarmer går eller slukkemidler blir

spredt i boligen.

ROP-beboernes behov blir dermed ikke ivaretatt av hverken lover, forskrifter eller

tekniske løsninger. Det konkluderes med at det er et stort utviklingsbehov for

tekniske løsninger for å ivareta ROP-beboerne.

19

Litteratur

[1] T. Lie and S. M. Nesvåg, "Samtidig Ruslidelse og Psykisk lidelse – ROP-
lidelse, Forekomst og analyse av tjenestemottakere med ROP-lidelser i
kommunene, Temahefte Brukerplan," Helse Stavanger, Stavanger, 2017.

[2] Kommunal- og moderniseringsdepartementet, (2008, Endret 25.05.2020).

Lov om planlegging og byggesaksbehandling (plan- og bygningsloven).

[3] Kommunal- og moderniseringsdepartementet, (2017). Forskrift om

tekniske krav til byggverk (Byggteknisk forskrift, TEK17)

[4] Justis- og beredskapsdepartementet, (2002, Endret 20.12.2019). Lov om

vern mot brann, eksplosjon og ulykker med farlig stoff og om
brannvesenets redningsoppgaver (brann- og eksplosjonsvernloven).

[5] Justis- og beredskapsdepartementet, (2015, Endret 11.06.2020). Forskrift

om brannforebygging.

[6] K. V. Meland and A. Fresvik, "Initielle ytelsesbeskrivelser for boliger for

personer med rus- og psykiske lidelser - Delrapport 1 Utvikling av
boligkonsept for personer med rus og psykiske lidelser gjennom
brukermedvirkning," Uni Research Polytec, Haugesund, POL-F-2019-280-
A, 2019.

[7] B. J. Ramsen, A. Fresvik, K. V. Meland, and I. Skauvik, "Teknologi for økt

bokvalitet i boliger for personer med rus- og psykiske lidelser - Delrapport
2 Utvikling av boligkonsept for personer med rus- og psykiske lidelser
gjennom brukermedvirkning," Uni Research Polytec, Haugesund, POL-F-
2019-279-A, 2019.

