
National Sårbarhedsrapport 2009

National Sårbarhedsrapport 2009

Copyright: Beredskabsstyrelsen

Forsidefoto: Lossepladsbrand ved Toelt, Beredskabsstyrelsen Hedehusene

Fotos og illustrationer:

Direktør Frederik Schydt, Beredskabsstyrelsen / side 3

Nedbørsoversigt, Danmarks Meteorologiske Institut / side 9

Pumpeopgave ved Nødebo, Beredskabsstyrelsen / side 10

Lossepladsbrand ved Toelt, Beredskabsstyrelsen Hedehusene / side 11

DCOK under KRISØV 2009 / Flyvevåbnets Fototjeneste / side 14

COP15 logo / side 15

Vindstødsoversigt, Danmarks Meteorologiske Institut / side 16

Snerydning, Beredskabsstyrelsen / side 17

Kolding Kommunes hjemmeside om snevejr, Kolding Kommune / side 18

Information til kriseinfo.dk, Beredskabsstyrelsen / side 19

Model om Helhedsorienteret beredskabsplanlægning, Beredskabsstyrelsen / side 24, 25, 28, 32, 35, 38, 42, 46

Orientering af indrykkere, Udenrigsministeriet / side 36

Montører på øvelse, Langelands Elforsyning / LEF NET A/S / side 40

Opsætning: Rosendahls-Schultz Grafisk a/s

Udgivet af: Beredskabsstyrelsen

Datavej 16

3460 Birkerød

Telefon: 45906000

Telefax: 45906060

Email: brs@brs.dk

Oplag: 1000 stk.

Tryk: Rosendahls-Schultz Grafisk a/s

B: 2168

ISSN: 978-87-91590-52-8

National Sårbarhedsrapport 2009

Forord

Velkommen til National Sårbarhedsrapport 2009.

Et beredskabsmæssigt tilbageblik på 2009 vil uvilkårligt fæstne sig ved FN's klimakonference (COP15), der blev afholdt i perioden 7.-18. december 2009. Konferencen krævede danmarkshistoriens hidtil største beredskabsmæssige indsats. Den store forberedelse forud for COP15 gav et godt resultat i form af et beredskab, der på alle niveauer viste sig yderst velforberedt. Det var samtidig en glæde at opleve et samlet beredskab fuldt af engagement, positivitet og professionalisme og med et godt samarbejde på tværs af sektorer og faggrænser.

Generelt var vi i 2009 forskånet for store, alvorlige hændelser. Derimod satte de planlagte begivenheder – mødet i den olympiske komité (IOC), den nationale krisestyringsøvelse (KRISØV 2009) og COP15 – beredskabet på prøve. Der var dog også hændelser, som krævede en beredskabsmæssig indsats såsom vandforureninger, voldsomt regnvejr og håndtering af storm- og snevejr. Det understreger kun vigtigheden af et velfungerende beredskab.

Beredskabsarbejdet dækker over langt mere end de hændelser, der er beskrevet i årets rapport. En stor del af arbejdet foregår mere i 'det skjulte': For at kunne imødegå fremtidens udfordringer kræves det, at beredskabet kontinuerligt justeres og udvikles. Det forudsætter en velovervejede forberedelse fra alle beredskabets aktører. Temakapitlet i National Sårbarhedsrapport 2009 er derfor dedikeret til de gode eksempler på beredskabsplanlægning. Eksempler, som vi håber, beredskabsaktører på alle niveauer vil blive inspireret af i arbejdet med videreudviklingen af beredskabet.

Du kan læse mere om beredskabet på vores hjemmeside www.brs.dk.

God læselyst.

Frederik Schydt
Direktør

Indholdsfortegnelse

1. Resumé	7
2. Udvalgte hændelser og beredskabsindsatser	8
Vandforureninger – også i 2009	8
Oversvømmelse i Nordsjælland gav gener	9
Lossepladsbrand i Toelt	11
Influenza A(H1N1)v – første pandemi i det nye årtusinde	12
Et travlt efterår for beredskabet	13
Finpudsning og afprøvning af krisestyringen	13
COP15 – en stor beredskabsopgave	14
Storm over Danmark	16
Sne i rigelige mængder	17
Myndighederne kom i gang med at bruge kriseinfo.dk	18
Udvalgte beredskabshændelser i 2009	20
3. Syv gode eksempler på beredskabsplanlægning	24
Introduktion	24
Case 1: Ledelsen i Århus Kommune går forrest i beredskabsarbejdet	25
Beredskabsarbejdet i Århus Kommune	25
En magistrat med beredskabsindsigt	26
Indsigt er vejen til forankring	26
Beredskabsarbejdet kan og skal videreudvikles	27
Case 2: Region Nordjylland kommer truslerne i forkøbet	28
Risiko- og sårbarhedsanalyse i Region Nordjylland	28
Af egen fri vilje	29
Trusselscenarier og arbejdet med risiko- og sårbarhedsanalysen	29
Ringe i vandet	31
Case 3: Politiets Efterretningstjeneste målretter sin forebyggende rådgivning	32
Målrettet og prioriteret forebyggelse	32
Sæt ind hvor behovet er størst	33
Tre trin til målrettet forebyggelse	33
Tæt samarbejde med sektorerne	34
Case 4: Fleksible medarbejdere styrker Udenrigsministeriets krisestyring	35
Opgaverne i Udenrigsministeriets Borgerservice	35
Borgerservice i krisesituationer	35
Beredskabsuddannelse af ind- og udrykkere	36
Keep it simple	37
Case 5: Langelands Elforsyning afholdt effektiv og billig øvelse	38
Fredag den 13.	38
Med lov skal øvelse bygges	39
En udfordring at få en hel virksomhed på øvelse	39
Øvelseskulturen vokser på Langeland	41

Case 6: Salmonellaudbrud gav anledning til evaluering	42
Usædvanligt udbrud af salmonella	42
Evaluering af den organisatoriske indsats	43
Konkrete anbefalinger har ført til styrket beredskabsplanlægning	44
Implementering af evalueringens anbefalinger	45
Case 7: Sundhedsstyrelsens planer lettede håndteringen af influenza A(H1N1)v	46
Pandemi satte sundhedsmyndighederne under pres	46
Omfattende plankompleks på plads	46
Tidlig iværksættelse af beredskabsplanen	47
Ingen grund til bekymring	48
God beredskabsplanlægning sikrede proaktivitet	49

1. Resumé

Siden 2005 har Beredskabsstyrelsen årligt udgivet en national sårbarhedsrapport. Sigtet med rapporterne er at samle op på årets erfaringer fra beredskabsindsatser og at videreformidle relevant beredskabsmæssig viden til inspiration for beredskabsaktørerne. Dette års rapport fokuserer særligt på det sidstnævnte aspekt. Årets tiltag på beredskabsområdet vil ikke blive berørt i National Sårbarhedsrapport 2009, da de vil blive behandlet i *Regeringens redegørelse om beredskabet 2010*, der udkommer i slutningen af maj.

Kapitel 2 gennemgår en række udvalgte hændelser og beredskabsindsatser, der ud fra et beredskabsmæssigt perspektiv har været særligt interessante i 2009, heriblandt håndteringen af den store mængde nedbør i juni 2009, vandforureninger, influenza A(H1N1)v, snestorm og ikke mindst de store planlagte beredskabsindsatser – IOC-kongressen og COP15, der begge blev afholdt i København.

Kapitlet afsluttes med en tidslinje, der giver indblik i de større hændelser i 2009.

Kapitel 3 sætter fokus på beredskabsplanlægning ved brug af gode eksempler. Beredskabsstyrelsens vejledning *Helhedsorienteret beredskabsplanlægning* danner rammen om kapitlet, da vejledningens inddeling i syv overordnede områder inden for beredskabsplanlægning anvendes som grundlag for de syv udvalgte, gode eksempler. Hver case afsluttes med en opsamling med fokus på generel god praksis inden for området.

2. Udvalgte hændelser og beredskabsindsatser

Dette kapitel beskriver en række hændelser og begivenheder fra 2009. Formålet er at sætte fokus på hændelser, der er interessante ud fra en beredskabsmæssig synsvinkel, og på begivenheder, som har krævet en særlig beredskabsindsats i løbet af 2009.

Fra et beredskabsmæssigt perspektiv var det i 2009 især planlagte hændelser, som lagde pres på beredskabet. IOC-topmødet i oktober og COP15 i december krævede således, at beredskabet var aktiveret for at kunne handle hurtigt og effektivt, hvis det blev nødvendigt.

I 2009 var Danmark generelt forskånet for større katastrofer, men de typer hændelser, der typisk opstår med mellemrum, prægede også dette år. Det gælder eksempelvis vandforureninger, oversvømmelser og – mere usædvanligt – snevejret, der startede i december. En større hændelse kom dog til at præge året og beredskabet i særdeleshed i både ind- og udland, nemlig influenza-pandemien. I modsætning til en epidemi er en pandemi verdensomspændende, men det har dog foreløbigt vist sig, at influenzaen generelt er mildere end en almindelig sæsoninfluenza.

Vandforureninger – også i 2009

Drikkevandet i Danmark bliver leveret af ca. 2.700 vandværker. Kapaciteten varierer fra små vandværker med få hundrede brugere til store vandværker som Københavns Energi, der leverer rent drikkevand til flere hundrede tusinde borgere. Kommunerne er ansvarlige for at kontrollere vandværkerne. Ved mistanke om forurennet vand kan kommunen i samarbejde med embedslægen beslutte at anbefale borgerne at koge vandet eller helt at undlade at bruge det.

I 2009 måtte flere kommuner anbefale borgerne at koge vandet fra hanerne. De fleste tilfælde var kortvarige og omfattede kun få borgere. F.eks. måtte knap 500 indbyggere i Borum i Århus Kommune i tre dage koge deres vand. Enkelte tilfælde var mere langvarige som i Tune i Greve Kommune, hvor 5.000 beboere i ca. tre måneder blev anbefalet at koge vandet fra hanen.

Eksempler på vandforureninger som i 2009 medførte anbefalinger om at koge vandet:

- Lille Skensved, Køge Kommune
- Tune, Greve Kommune
- Kongsted, Faxe Kommune
- Langesø, Sønderborg Kommune
- Reersnæs, Lolland Kommune
- Gundsømagle, Roskilde Kommune
- Borum, Århus Kommune
- Fuglebjerg, Næstved Kommune

I de fleste tilfælde blev forureningen konstateret, fordi de lovpligtige prøver af vandet viste, at vandet var forurennet. Sagen om vandforureningen i Tune startede dog anderledes. Den begyndte i juni 2009 med et usædvanligt stort antal tilfælde af maveonde og diarré i Tune by. Der blev udtaget prøver af vandet fra Tune Vandværk, og kommunen drøftede situationen med embedslægen og fødevareregionen. De blev enige om, for en

sikkerheds skyld, at anbefale borgerne at koge vand, som skulle drikkes eller anvendes til madlavning. For at identificere årsagen til sygdomsudbruddet gennemførte Greve Kommune i samarbejde med Statens Serum Institut en spørgeskemaundersøgelse blandt borgerne i Tune. Undersøgelsens hovedkonklusion var, at vandet var den absolut mest sandsynlige årsag.

Hovedopgaven for de involverede aktører var at identificere årsagen til forureningen og at genetablere forsyningen af rent vand i hanerne, men undervejs opstod også andre opgaver. Gennem hele forløbet skulle borgerne opdateres omkring udviklingen. Kommunen informerede løbende om situationen på sin hjemmeside og på kriseinfo.dk, og der blev afholdt et borgermøde med deltagelse af borgmesteren, beredskabschefen, den ledende embedslæge, formanden for vandværket og et konsulentfirma, som informerede om kildeprobingen. Samtidig skulle der sikres adgang til rent drikkevand. I begyndelsen af forløbet udleverede kommunen rent drikkevand til institutioner, skoler og udsatte borgere, men efter halvanden uge blev ordningen udvidet til, at alle borgere kunne hente rent drikkevand to steder i byen. Kogeanbefalingen blev ophævet for de sidste borgere i september 2009.

Beredskabsstyrelsen har tidligere udgivet hæftet *Akutte drikkevandsforureninger – en praktisk guide* med gode råd om håndtering af drikkevandsforurening. Guiden kan downloades fra www.brs.dk.

Oversvømmelse i Nordsjælland gav gener

Også i 2009 medførte, at beredskabet måtte på arbejde. Den 11.-12. juni 2009 oplevede Danmark et voldsomt regnvejr. Særligt Nordsjælland blev ramt af kraftige oversvømmelser, da der faldt godt 100 millimeter regn i løbet af ét døgn.

Pumpeopgave ved Nødebo.

Situationen fik Nordsjællands Politi til at aktivere den lokale beredskabsstab med repræsentanter fra de kommunale redningsberedskaber i politikredsen, Beredskabsstyrelsen, Falck, Movia samt andre relevante aktører. Indsatsen viste, at beredskabet overordnet set var godt rustet til at håndtere situationen.

Den voldsomme regn medførte oversvømmede kældre og trappeskakter samt kloakdæksler, der blev presset op af vandet. Trafikken blev også stærkt påvirket, både på vejene og på jernbanerne. Frederikssundmotorvejen måtte i en periode lukkes på grund af store mængder vand på vejbanerne. Også andre veje blev oversvømmede og måtte derfor afspærres.

Banedanmark måtte rykke ud for at fælde træer, som truede med at vælte ned over spor og køreledninger. Togtrafikken blev påvirket af store forsinkelser, og DSB måtte indsætte et nødberedskab på Københavns Hovedbanegård for at om dirigere trafikken og booke passagerer ind på andre tog og ekstra busser.

I Greve Kommune blev det tydeligt, hvor stor en forskel god forebyggelse kan få for omfanget af en hændelse. Kommunen oplevede alvorlige oversvømmelser i 2002 og 2007 og havde på baggrund heraf arbejdet aktivt med at forebygge fremtidige oversvømmelser. Initiativerne rakte over renovering af vandløb- og regnvandsystemer, etablering af jordvolde til computersimulering af vandstande i vandløb og kloakker. Da kommunen fik 100 millimeter regn den 12. juni, var den derfor parat med overvågning og beredskabsplaner. De sidste tre uger op til oversvømmelserne var samtlige vandløb blevet gennemgået, og der var fjernet store mængder grene og andet materiale. Situationen på de store pumpestationer kunne følges online, ligesom der var etableret målestationer i hele kommunen. Dermed kunne kommunen følge med i, hvor højt vandet stod i vandløbene. Resultatet var, at risikoen for oversvømmelser blev reduceret samtidig med, at man var parat til at sætte beredskabet ind i tide for at begrænse eventuelle konsekvenser af den voldsomme regn. Samlet set betød god forberedelse, konstant overvågning og gode beredskabsplaner, at situationen var under kontrol.

Lossepladsbrand i Toelt

Den 17. oktober 2009 brød lossepladsen ved Toelt i Nordsjælland i brand. Branden opstod i et stort oplag af forbrændingsegnet affald. Det formodes, at branden opstod på grund af selvantændelse i affaldet. Nordsjællands Brandvæsen iværksatte førsteindsatsen af slukningen. Derudover blev der rekvireret støtte fra Falck i Gilleleje, støttepunktet i Fredensborg, Beredskabsstyrelsen Sjælland, Beredskabsstyrelsen Sydjylland, Beredskabsstyrelsen Midtjylland og Beredskabsstyrelsen Hedehusene.

Brandslukningen blev kompliceret af, at der var store hulrum i affaldsoplaget. Branden spredte sig her uden at slå igennem det yderste lag affald, der virkede som en afskærmning for slukningsvandet. Det medførte, at affaldsoplaget skulle spredes med gravemaskiner og slukkes særskilt.

Embedslægen vurderede i samarbejde med Beredskabsstyrelsens kemikalieberedskabsvagt, at ophold gennem længere tid i røgen kunne være skadelig bl.a. på grund af irritationseffekten. Derfor blev flere familier tæt på lossepladsen tilbudt genhusning på hotel.

Slukningsindsatsen blev først afsluttet den 28. oktober 2009, og det blev vurderet, at der blev brugt knap 1 million liter vand i døgnet på at slukke branden.

Lossepladsbranden i Toelt er et eksempel på, at lossepladsbrande ofte kræver store slukningsressourcer. Det er derfor relevant at undersøge, om det er muligt i højere grad at forebygge brandene. Derfor har Institut for Beredskabsevaluering iværksat en evaluering af forløbet med det formål at sætte fokus på læringspotentialet inden for forebyggelse og håndtering af lossepladsbrande. Kommunikationsindsatsen i forbindelse med branden på Toelt Losseplads vil ligeledes blive en del af evalueringen.

Den 17. oktober 2009 brød lossepladsen ved Toelt i brand. Det tog over en uge at slukke branden. Siden 2008 og frem til slutningen af 2009 er der blevet registreret ca. 25 større lossepladsbrande i Danmark.

Influenza A(H1N1)v – første pandemi i det nye årtusinde

Sidst i april 2009 dukkede de første rapporter op om en "influenzalignende sygdom" i Mexico og USA. Ekspertes identificerede sygdommen som en ny influenzatype og døbte den influenza A(H1N1)v. Medierne kaldte den svineinfluenza, fordi den oprindeligt var opstået blandt svin.

Det viste sig hurtigt, at den nye influenzatype spredte sig mere end en almindelig sæsoninfluenza. I løbet af de første to uger spredte virussen sig fra to til 25 lande. Det vakte en vis bekymring, at sunde voksne i højere grad blev ramt af denne influenzatype modsat en almindelig influenza, som primært går ud over ældre personer.

Som med alle influenzatyper medførte influenza A(H1N1)v dødsfald. Det blev dog hurtigt klart, at A(H1N1)v normalt havde et mildt forløb, men at særlige risikogrupper – som ved almindelig sæsoninfluenza – kunne få komplikationer.

Spredningshastigheden af den nye influenzatype betød, at Verdenssundhedsorganisationen (WHO) og EU's European Centre for Disease Control (ECDC) iværksatte deres pandemiberedskaber. Også i Danmark iværksatte Sundhedsstyrelsen pandemiberedskabet sammen med andre beredskabsaktører.

De danske myndigheder fokuserede i den første periode fra april til begyndelsen af juli på at forhindre smitten i at sprede sig. Derfor identificerede man personer med influenza-symptomer for at teste dem for influenza A(H1N1)v. De syge blev sat i behandling og isoleret. De personer, der havde været udsat for smitte, blev opsøgt og sat i forebyggende behandling. I begyndelsen frarådede Udenrigsministeriet rejser til Mexico, men anbefalingen blev ophævet, efter at smitten havde spredt sig til en række andre lande.

I begyndelsen af juli kunne sygdommens udbredelse ikke længere inddæmmes. Derfor ophørte sundhedsmyndighederne med at identificere, behandle og isolere alle smittede. I stedet fokuserede sundhedsvæsenet på at forhindre risikogrupper i at få komplikationer af influenza A(H1N1)v. For at begrænse smittespredningen iværksatte sundhedsvæsenet en kampagne, hvor der blev sat fokus på grundlæggende hygiejnetiltag såsom grundig håndvask. Derudover blev borgerne opfordret til at holde sig hjemme, når de var syge med influenza.

Som et led i forebyggelse over for risikogrupperne tilbød sundhedsvæsenet, at personer i risikogrupperne kunne blive vaccineret mod influenza A(H1N1)v. Vaccinen var parat i begyndelsen af november, og i løbet af efteråret frem til november identificerede Sundhedsstyrelsen de risikogrupper, der var i særlig risiko for at udvikle alvorlige komplikationer af at få influenza, og som derfor ville få særlig gavn af en vaccination.

Hvad er en pandemisk influenza?

Influenzavira ændrer sig konstant og ind i mellem så meget, at befolkningen ikke har immunitet fra tidligere influenzainfektioner. De enkelte typer vira kan variere i forhold til, hvor farlige de er for den syge og i forhold til, hvor effektive de er til at spredes.

En pandemisk influenza er kendetegnet ved, at den er verdensomspændende. Den behøver dog ikke at være farligere for den syge end en almindelig sæsoninfluenza.

Derudover udpegede Sundhedsstyrelsen i samarbejde med andre myndigheder de samfundsvigtige funktioner, som altid skal kunne videreføres – også under en pandemi. De ansatte, som varetog disse funktioner, blev tilbudt at blive vaccineret mod influenza A(H1N1)v. Det gjaldt også sundhedspersonalet, både for at de kunne passe de syge, og for at de ikke skulle smitte patienterne. Blandt beredskabsansvarlige myndigheder var der særlig fokus på at sikre, at der ville være tilstrækkeligt personale til at bemande beredskabet under FN's klimakonference.

Under forløbet gjorde statslige og kommunale myndigheder og virksomheder god brug af Beredskabsstyrelsens vejledning *Beredskabsplanlægning for pandemisk influenza – En vejledning til aktører uden for sundhedssektoren med ansvar for kritiske samfundsfunktioner*. Vejledningen kan downloades på Beredskabsstyrelsens hjemmeside www.brs.dk.

Et travlt efterår for beredskabet

Efteråret 2009 blev præget af to store, internationale møder i København samt en øvelse, som trænede beredskabet i at håndtere større hændelser parallelt med en stor begivenhed.

IOC afholdt i oktober møde i København for at afgøre, hvilken by der skulle have OL-værtskabet i 2016. Alle kandiderende byer havde prominente personer med til København for at fremsætte deres valgargumenter til komiteen. Det blev en forsmag på den noget større begivenhed – COP15, der blev afholdt i december.

Tre hektiske perioder i København

- 1.-2. oktober: Topmøde i den internationale olympiske komité, IOC
- 21.-22. oktober: national krisestyringsøvelse, KRISØV 2009
- 7.-18. december: FN's klimakonference, COP15

Finpudsning og afprøvning af krisestyringen

Håndteringen af begivenhederne – i særdeleshed COP15 – nødvendiggjorde, at det samlede beredskab var velforberedt og tilstrækkeligt opgraderet. Dette gjaldt også krisestyringsorganisationen, der skulle være parat til uden varsel at kunne håndtere større, uønskede hændelser i forbindelse med topmøderne. I København var den lokale beredskabsstab etableret, lige som den nationale operative stab (NOST) og det centrale operative kommunikationsberedskab (DCOK) var etableret under både IOC-mødet og COP15. Endvidere havde en række myndigheder etableret deres egne stabe.

Forløbet i forbindelse med IOC-mødet gav beredskabet mulighed for at tilrettelægge krisestyringsopgaverne forud for COP15. Dette blev testet den 21.-22. oktober 2009, hvor den nationale krisestyringsøvelse (KRISØV 2009) blev gennemført. Øvelsens formål var netop at øve krisestyringssystemet og udvalgte dele af beredskabsplanlægningen forud for COP15.

Det centrale operative kommunikationsberedskab under KRISØV 2009.

KRISØV 2009 var den fjerde nationale krisestyringsøvelse og den hidtil største og mest komplekse. Det blev den første krisestyringsøvelse med døgn tjeneste og med deltagelse af alle beredskabets niveauer. Foruden at øve beredskabets håndtering og samarbejde under en række tænkte, voldsomme hændelser under klimakonferencen (fra orkan i både Københavnsområdet og i Sydjylland til terrorangreb i hovedstaden) blev beredskabet også trænet i mediehåndtering. Det skete med hjælp fra DR, som for første gang deltog som øvelsestager. Under KRISØV 2009 var der over 50 forskellige øvelsestager (tværgående stabe, ministerier, styrelser, politikredse, regioner, kommuner, virksomheder m.fl.), og over 1.000 personer deltog i øvelsen.

De urealistisk mange hændelser under øvelsens 31 timer havde til hensigt at presse beredskabet. Det blev under KRISØV 2009 tydeligt, at det samlede beredskab var i stand til at arbejde godt sammen under pres. Samtidig viste øvelsen, hvor beredskabet kunne finjusteres inden klimakonferencen.

COP15 – en stor beredskabsopgave

COP15 er den begivenhed, der har krævet den største beredskabsmæssige indsats i Danmark nogensinde.

Under konferencen deltog diplomater og NGO'er fra 192 lande og stats- og regeringschefer fra ca. 130 lande. 47.446 personer fik af FN's klimasekretariat tilladelse til at få adgangskort til Bella Center under COP15, hvilket 30.222 gjorde brug af. Heraf var de 10.236 adgangskort til officielle delegationer, 11.971 til NGO-observatører og 3.135 til pressefolk. De resterende kort var til diverse observatører, sikkerhedsfolk og teknisk personale. Foruden de mange akkrediterede i Bella Center, var der mange demonstranter, NGO'er og pressefolk i byen.

De mange gæster i København krævede en særlig koordineret forberedelse af beredskabet. I året forud for konferencen havde det samlede beredskab derfor arbejdet på at afdække og forebygge de eventuelle problemer, der kunne opstå under COP15.

Med henblik på at koordinere opgaverne for samfundets samlede beredskab blev NOST aktiveret i forbindelse med COP15, og NOST var i operationsberedskab i to perioder under klimakonferencen. Det indebar, at de faste medlemmer af NOST samt en række ad hoc-myndigheder var samlet under Rigspolitiets formandskab i NOST's stabslokaler i Rigspolitiet.

Den primære opgave for NOST under COP15 var løbende at tilvejebringe et koordineret situationsbillede til brug for orientering af den overordnede krisestyringsorganisation og til brug for beslutningsprocesserne i de enkelte sektorer.

I de perioder, hvor NOST var aktiveret under COP15, var DCOK tillige samlet for at sikre en koordineret information til borgerne og pressen. En af de eksterne kommunikationsveje, der blev flittigt anvendt under COP15, var den fælles myndighedsportal www.kriseinfo.dk.

På baggrund af de foreløbige evalueringer af arbejdet i NOST og DCOK under COP15 er det vurderingen, at såvel planlægningen op til som selve forløbet under COP15 i høj grad har bidraget positivt til udviklingen af samfundets samlede beredskab.

Selve den operative udførelse af beredskabsopgaver under COP15 blev koordineret inden for rammerne af den lokale beredskabsstab hos Københavns Politi. Klimakonferencen var medvirkende til, at en række kapaciteter blev opgraderet hos de involverede aktører. Blandt andet fik Københavns Politi udbygget og opgraderet sin kommandostation, og som en del af det samlede CBRN-beredskab fik Beredskabsstyrelsen etableret et HAZMAT-team. Teamet blev specialuddannet i at spore kemiske og radioaktive stoffer, så indsatsberedskaberne kunne informeres om, hvilke stoffer de eventuelt skulle forholde sig til. HAZMAT-teamet assisterede politiet ved flere hændelser, f.eks. i forbindelse med ransagninger og kortegekørsel.

COP15 krævede også en ekstraordinær indsats fra beredskabsaktører andre steder i landet. Både politiet og Beredskabsstyrelsen hentede ekstra personale til Sjælland under klimakonferencen for at kunne varetage den store sikkerheds- og beredskabsopgave bedst muligt. Det betød, at det tilbageværende beredskab rundt om i landet måtte løbe hurtigt på længere vagter. Desuden fik politiet bistand fra forsvaret til løsningen af en række opgaver.

Sundhedsberedskabet havde også taget sine forholdsregler, bl.a. ved at oprette et akutberedskab i Bella Center. Akutberedskabet omfattede en lille klinik, som var særdeles velbesøgt med mellem 120 og 150 daglige henvendelser, samt et fast ambulance- og

akutlægebilberedskab. Region Hovedstaden og Udenrigsministeriet havde et tæt samarbejde om planlægningen af akutberedskabet ved Bella Center og var et godt eksempel blandt mange på et vellykket tværsektorielt samarbejde under konferencen.

Storm over Danmark

Den 18. november 2009 blev store dele af Danmark ramt af en storm. Stormen begyndte i det vestlige Jylland, hvor den medførte forhøjet vandstand langs kysterne. Vindstødene nåede ved vestkysten vindstyrken orkan (over 32,6 m/s), og inde i landet blev vindstyrken målt til storm (over 24,5 m/s). Det kraftigste vindstød blev målt på Rømø og var på 38,6 m/s.

Enkelte steder i landet blev elforsyningen påvirket af stormen. Bornholm mistede strømforsyningen ved midnatstid og 3½ time frem på grund af et væltet træ. I Hanstholm mistede omkring 1.000 husstande ligeledes strømmen i en periode.

Stormen medførte en del trafikale problemer. Øresundsbroen blev lukket i løbet af eftermiddagen og først genåbnet ved 21-tiden. En lastbil væltede om eftermiddagen på den nye Lillebæltsbro og blokerede trafikken. Derudover gav væltede træer trafikale problemer flere steder i landet.

Politiet måtte evakuere tre opgange i en beboelsesejendom i Gellerup, efter at 30 meter af taget blæste af. Det gik desuden hårdt ud over Rosenholm Slot ved Århus, hvor en af bygningerne kollapsede.

Generelt slap Danmark godt fra efterårsstormen, som dog krævede en større beredskabsmæssig indsats. Beredskabet havde forberedt sig og fulgte situationen nøje. For eksempel havde flere af Beredskabsstyrelsens beredskabscentre forøget beredskabet. Ifølge Ritzau

rykkede Falck ud ca. 500 gange til stormrelaterede hændelser. I ODIN, som er redningsberedskabets online dataregistrerings- og indberetningssystem, blev der registreret 110 stormrelaterede udrykninger.

Sne i rigelige mængder

Det er sjældent, at DMI udsender hele fire varsler om snestorm på fem dage. Det var tilfældet i december, hvor sne kombineret med blæst af varierende styrke ramte alle landsdelene i perioden fra den 16. til den 22. december 2009. Snevejret blev en ekstra udfordring for beredskabet under og efter en hektisk COP15-periode. Ligesom under novemberstormen slap Danmark dog godt fra snevejret. Flere steder i landet, bl.a. på Fyn og i Syd- og Sønderjylland, valgte politiet at fraråde al unødigt udkørsel, hvilket gav positive resultater. Der indtraf således færre trafikulykker i disse dage end normalt.

I Odense blev den lokale beredskabsstab samlet den 17. december 2009 i tidsrummet 9.30 til 14.00 for at koordinere indsatsen. Alle faste repræsentanter var til stede, dvs. Fyns Politi, Beredskabsstyrelsen Sydjylland, Totalsforsvarsregion Fyn, Syd- og Sønderjylland, kommunale beredskaber, Falck og Akut Medicinsk Koordinationscenter (AMK). Vejdirektoratet deltog via telefon. Resultatet af samarbejdet var en god, koordineret og hurtig indsats, bl.a. i forhold til snerydning og hurtig indhentning af meldinger fra samtlige kommunale beredskaber på Fyn. Beredskabsstyrelsen Sydjyllands sneplove havde særdeles travlt og hentede forstærkninger fra Beredskabsstyrelsen Midtjylland.

Via Beredskabsstyrelsens forbindelsesofficer i den lokale beredskabsstab i Odense rekvirerede Falck en sneplov til ambulancekørsel i trekantsområdet. Derudover blev sneplovene anvendt i Rødekro og Aabenraa til at hjælpe brandvæsenet og hjemmeplejen med at nå frem.

Snevejret udfordrede også kommunikationsberedskabet, eftersom borgerne skulle informeres om forholdsreglerne. Her var Kolding Kommunes hjemmeside et godt eksempel på klar og velstruktureret information. Kolding Kommune har efter fyrværkeriulykken i Seest sat ekstra meget fokus på borgerinformation. Kommunikationsstrategien for snevejret var derfor klarlagt på forhånd. Et af de vigtige områder var her at informere om, hvorvidt skoler og dagsinstitutioner blev berørt af snesituationen. Skoler og dagsinstitutioner var på forhånd blevet instrueret i, via elektronisk indberetning, at sende meldinger til kommunens hjemmeside om lukning mv., så de opdaterede informationer tidligt om morgenen var tilgængelige for forældre og andre interesserede. Elektronisk indberetning gjorde det muligt hurtigt at indsamle og videreformidle information fra et stort antal institutioner. Foruden oplysningerne om institutionerne havde kommunen udarbejdet information om henholdsvis kommunens og grundejernes forpligtelser i forhold til snerydning samt publiceret kort med angivelser af, hvornår de forskellige veje blev ryddet for sne. Kolding Kommune kunne konstatere, at der var et behov for kommunikation via hjemmesiden. Eksempelvis fik siden med oplysninger om skolerne over dobbelt så mange besøg, som kommunens mest besøgte side normalt har i løbet af en hel uge.

Snevejret i juledagene blev indledningen til en længere periode med sne, kulde og deraf følgende varsler fra DMI, der strakte sig ind i 2010.

Myndighederne kom i gang med at bruge kriseinfo.dk

Den 16. december 2008 blev kriseinfo.dk for første gang anvendt til at kommunikere myndighedsinformation om en aktuel hændelse – et mindre jordskælv – til borgerne. Selv om jordskælvet ikke medførte fare for mennesker, blev der efterspurgt informationer om, hvordan man skulle forholde sig. Derfor offentliggjorde kriseinfo.dk faktuel information om

jordskælvet i samarbejde med GEUS (De Nationale Geologiske Undersøgelser for Danmark og Grønland).

I løbet af 2009 fortsatte kriseinfo.dk med at offentliggøre kriseinformationer fra myndighederne ved relevante hændelser. Ved hændelser, hvor redaktionen fandt det relevant at anvende kriseinfo.dk, kontaktede den de ansvarlige myndigheder for at oplyse eller minde dem om muligheden for at bringe information på siden.

I andre tilfælde kontaktede myndighederne selv kriseinfo.dk's redaktion for at få informationer på hjemmesiden.

Årets længstvarende omtale på kriseinfo.dk var omtalen af influenza A(H1N1)v. Den korteste var formidlingen af to beredskabsmeddelelser om brande, som blev fjernet fra portalen efter få timer.

Redaktionen udsendte i juli 2009 en instruks til myndighederne om, hvordan de kan få lagt kriseinformation på kriseinfo.dk, og hvad kriseinformationen bør indeholde. Målet er, at flere myndigheder benytter sig af kriseinfo.dk, når det er relevant at bringe krisekommunikation til befolkningen.

Hændelser som blev omtalt på kriseinfo.dk i 2009:

- Drikkevandforurening i Lille Skensved
- Drikkevandforurening i Fuglebjerg
- Sirenevarsling i Odense på grund af brand
- Sirenevarsling i Frederiksværk på grund af brand
- Drikkevandforurening i Tune
- Drikkevandforurening i Langesø
- Ekstremt vejr (oversvømmelser) i Nordsjælland
- Influenza A(H1N1)v
- Varsel om forhøjet vandstand samt storm med vindstød af orkanstyrke
- FN's Klimakonference, COP15
- Varsel om snestorm for Syd- og Sønderjylland samt Fyn
- Varsel om snestorm for Sydsjælland, Lolland, Falster og Møn
- Varsel om snestorm for Nordjylland, Midt-Vestjylland samt Østjylland

BEREDSKABSSTYRELSEN

Myndighedernes kriseinformation på kriseinfo.dk bør indeholde:

- ▶ Hvad er der sket?
- ▶ Hvad er konsekvenserne?
- ▶ Hvordan forventes situationen at udvikle sig?
- ▶ Hvad gør myndighederne?
- ▶ Hvordan skal borgerne forholde sig? – og hvorfor?

KRISEINFO.DK

Udvalgte beredskabshændelser i 2009

Januar	
14/1	Sammenstyrning af sportshal under opførelse i Rødovre. To bygningsarbejdere blev lettere kvæstet i forbindelse med ulykken. Sammenstyrningen skyldtes formentlig, at en bolt i afstivningen blev fjernet for at gøre plads til en kran.
Februar	
23/2	Stor gårdbrand ved Hejls. 40 personer blev indlagt til observation på Kolding Sygehus efter at have været udsat for røg i forbindelse med branden. Omkring 200 smågrise døde under branden, mens mere end 2.000 svin blev evakueret til en nærliggende gård.
Marts	
17/3	Olieudslip i å ved Store Lyngby i Nordsjælland. Beredskabet lagde bl.a. flydespærringer ud for at forhindre olien i at brede sig over et større område.
April	
1/4	Voldsom brand i stort undervisningscenter i Albertslund. Ilden opstod som en tagbrand. Ingen personer kom til skade ved branden. Beredskabsstyrelsen bidrog bl.a. med røgdykkere og slukningskøretøjer til slukningen. Beredskabsstyrelsen Hedehusene sørgede for forplejning til de mange brandfolk, der deltog i slukningen.
4/4	Brand i rækkehusbebyggelse i Stege. 30 beboere i 11 rækkehuse måtte evakueres. To beboere blev indlagt til observation for røgforgiftning, men ingen kom alvorligt til skade.
17/4	En naturbrand hærgede skydeterrænet ved Varde Kaserne. Det tørre terræn kombineret med en kraftig vind bevirkede, at forsvaret måtte tilkalde hjælp. Ingen mennesker kom til skade i forbindelse med branden.
24/4	De første rapporter fra Mexico og USA om en ny influenzatype (senere døbt influenza A(H1N1)v) når verden rundt.
Maj	
1/5	Første dansker konstateret smittet med influenza A(H1N1)v.
5/5	Betalingskortsystemet gik ned. PBS havde problemet med betalingssystemet, hvilket medførte, at forretninger og forbrugere i Danmark ikke kunne anvende betalingskort i butikker eller via internettet. PBS fik selv løst problemet efter halvanden time.

7/5	Influenzaalarm i Københavns lufthavn. Fly fra Newark blev fjernparkeret af frygt for influenza A(H1N1)v. Det viste sig dog, at der ikke var tale om influenza A(H1N1)v.
Juni	
11/6	WHO opgraderede influenza A(H1N1)v situationen til fase 6. Det betød, at der nu var tale om en pandemi. Denne opgradering skete alene på baggrund af udbredelsen, ikke sygdomsalvorligheden. I Danmark forekom stort set alle tilfælde fortsat blandt personer, der havde været i udlandet, så det iværksatte beredskab fortsatte uændret.
11-12/6	Voldsomt regnskyl over Danmark. Særligt Nordsjælland blev hårdt ramt af oversvømmelser. Den voldsomme regn medførte oversvømmede kældre og trappeskakter samt kloakdæksler, der blev presset op af vandet. Generelt viste indsatsen, at beredskabet var godt rustet til at håndtere situationen. Den 12. juni 2009 faldt der i Greve 100 mm. nedbør. Beredskabet var her godt forberedt på situationen og havde bl.a. kørt mobile pumpestationer i stilling og på forhånd renoveret vandløb- og regnvandsystemer, etableret jordvolde mv.
20/6	Vandforurening ved Tune Vandværk. Forureningen blev opdaget på grund af unormalt mange mavesygdomstilfælde. Borgerne blev anbefalet at koge vandet i cirka tre måneder, da kilden var svær at opspore. Kriseinfo.dk var aktiveret fra den 20. juni 2009 og i resten af forureningsperioden.
20/6	Fund af bakterier i vandet ved Lille Skensved Vandværk i Køge Kommune. Borgerne blev anbefalet at koge vandet, bl.a. via kriseinfo.dk.
Juli	
21/7	Stranden på Rømø ramt af paraffinforurening. Tønder Brandvæsen, Beredskabsstyrelsen Sydjylland og Rømø Frivillige Brandvæsen samarbejdede om at fjerne paraffinen fra den 15 km lange kyststrækning.
August	
10/8	Skybrud i Nordjylland. De store mængder regn medførte særligt problemer på veje under viadukter. Flere steder i Hjørring Kommune var hårdt ramt, og det kommunale redningsberedskab måtte have assistance til pumpearbejdet fra Beredskabsstyrelsen.
26/8	Storbrand i tørreanlæg til korn i Bredebro ved Tønder. 33 brandfolk fra Bredebro, Visby og Løgumkloster og mandskab fra Beredskabsstyrelsen Sydjylland var indsat i sluknings- og oprydningsarbejdet. Det krævede syv timers indsats, før branden var slukket.

September	
14/9	Brand i lade nær Skjoldelev. Der opstod om natten mellem den 13. og 14. september 2009 brand i en lade med 2.500 bigballer. Det kommunale brandvæsen fik hjælp fra Beredskabsstyrelsen til det store slukningsarbejde. Laden nedbrændte.
14/9	Kraftig brand i autoværksted i Frederiksværk. Der blev udsendt beredskabsmeddelelse med information om, at beboere i en radius af 400 meter fra autoværkstedet skulle blive indendøre. Kriseinfo.dk blev aktiveret.
14/9	CSV-skolen (skole for voksne udviklingshæmmede) i Odense nedbrændte. Grove drengestreger i form af ildspåsættelse på knallert ved skolen resulterede i, at skolens 800 kvadratmeter udbrændte. I forbindelse med branden blev der udsendt beredskabsmeddelelse, og kriseinfo.dk blev aktiveret.
18/9	Kogeanbefalinger for Tune vandværk blev ophævet.
Oktober	
1-9/10	Den internationale olympiske komité (IOC) 13. kongres blev afholdt i København. Der var under kongressens første to dage tale om en stor beredskabsmæssig opgave, da prominente gæster, herunder USA's præsident, gæstede hovedstaden.
17/10	Brand på industrilosseplads i Toelt, Nordsjælland. Nordsjællands Brandvæsen iværksatte førsteindsatsen. Derudover blev der rekvireret støtte fra Falck i Gilleleje, støttepunktet i Fredensborg, Beredskabsstyrelsen Sjælland, Beredskabsstyrelsen Midtjylland, Beredskabsstyrelsen Syddjylland samt Beredskabsstyrelsen Hedehusene. Branden opstod i et stort oplag af forbrændingsegnet affald, og det formodes, at der var tale om selvantændelse i affaldet. Den store mængde affald komplicerede slukningen. Branden var først helt slukket 28. oktober 2009.
21-22/10	Afholdelse af den nationale krisestyringsøvelse KRISØV 2009. Under øvelsen blev krisestyringssystemet og dele af beredskabsplanlægningen testet forud for FN's klimakonference. Over 50 forskellige myndigheder, kommuner, stabe m.fl. deltog som øvelsestagere.
November	
10/11	Meddelelse fra Statens Serum Institut om, at data fra flere overvågningssystemer viste, at der var en begyndende influenza A(H1N1)v-epidemi i Danmark.
18/11	Storm over Danmark. Flere steder langs den jyske vestkyst nåede stormen vindstød af orkanstyrke. De kraftigste vindstød blev målt på Rømø og nåede 38,6 m/s. Stormen medførte mange væltede træer og mindre skader på bygninger.

December	
7-18/12	FN's Klimakonference (COP15) i København. Beredskabsindsatsen under COP15 blev danmarkshistoriens hidtil største.
16-18/12	Snevejre med blæst og kulde. Sneen medførte bl.a., at al unødige kørsel blev frarådet i Syd- og Sønderjylland samt på Fyn. Snevejret og frosten fortsatte ind i 2010.

3. Syv gode eksempler på beredskabsplanlægning

Introduktion

Det er Beredskabsstyrelsens erfaring, at formidling af gode eksempler er centralt for at styrke og udvikle beredskabsplanlægningen. Senest har en undersøgelse af kommunernes arbejde med risikobaseret dimensionering vist, at den rådgivningsform, kommunerne efterspørger mest, er videreformidling af erfaringer og eksempler. Temakapitlet i dette års udgave af National Sårbarhedsrapport er derfor dedikeret til beredskabsplanlægning med fokus på de gode eksempler.

Beredskabsstyrelsen udgav i 2009 vejledningen *Helhedsorienteret Beredskabsplanlægning* (HOB), som er et redskab til at forbedre kvaliteten af beredskabsplanlægningen eller komme i gang med nye planlægningsaktiviteter. HOB henvender sig til alle typer af organisationer. Formålet med HOB er dermed at styrke organisationers beredskabsplanlægning generelt, herunder den enkelte organisations evne til at forebygge ekstraordinære hændelser, hvor det er muligt, og håndtere dem, når det er nødvendigt.

I HOB inddeles beredskabsplanlægningen i syv overordnede områder; ledelse, planlægningsgrundlag, forebyggelse, uddannelse, øvelser, evaluering og beredskabsplaner.

Denne inddeling skal sikre en helhedsorienteret tilgang, som bl.a. er nødvendig for, at organisationen kan have overblik over, hvilke forebyggende beredskabsinitiativer der bør iværksættes. HOB skal ses som et redskab, der kan bruges til at sætte rammen om beredskabsplanlægningen. Tilgangen er overordnet og metodisk, og der er således få konkrete eksempler.

De syv områder af helhedsorienteret beredskabsplanlægning – kort fortalt:

- 1. Ledelse** – som bør være omdrejningspunktet i beredskabsplanlægningen.
- 2. Planlægningsgrundlag** – analyser og løbende aktiviteter, som understøtter planlægningen på de øvrige områder.
- 3. Forebyggelse** – præventive tiltag, der kan forhindre hændelser eller reducere deres sandsynlighed og konsekvenser.
- 4. Uddannelse** – for ansatte med en rolle i organisationens beredskab.
- 5. Øvelser** – som organisationer i målgruppen bør afholde og deltage i.
- 6. Evalueringer** – for at udnytte læringspotentialet fra hændelser og øvelser.
- 7. Beredskabsplaner** – som beskriver, hvordan man har forberedt sig på at håndtere ekstraordinære hændelser.

Det er dog ofte netop gennem det helt håndgribelige, at inspirationen hentes. Derfor overlades de følgende sider til syv udvalgte organisationer, der har gode erfaringer med beredskabsplanlægning både med og uden inspiration fra HOB. HOB danner dog rammen om kapitlet, eftersom de syv cases er udvalgt på baggrund af de syv hovedområder i HOB. Sigtet med de syv cases er dermed at give konkret inspiration til at igangsætte eller styrke det allerede igangværende beredskabsarbejde.

Den erfaringsbaserede planlægning er et vigtigt redskab til at styrke organisationers beredskab. For at tydeliggøre dette aspekt trækkes der for hver enkelt case en række erfaringspunkter frem, som Beredskabsstyrelsen håber, at organisationer kan få gavn af i deres videre arbejde med beredskabsplanlægning.

Casene illustrerer samtidig, at god beredskabsplanlægning ikke kun er for store organisationer med ressourcer til avancerede løsninger. Det vil således fremgå, at beredskabsplanlægning i mindst lige så høj grad drejer sig om at skabe overblik over organisationen, vurdere hvilke beredskabstiltag der er nødvendige, og sørge for at tiltagene bliver gennemført.

Vejledningen i helhedsorienteret beredskabsplanlægning kan downloades på Beredskabsstyrelsen hjemmeside, www.brs.dk/HOB.

Case 1: Ledelsen i Århus Kommune går forrest i beredskabsarbejdet

En aktiv ledelse er central for at styrke beredskabet og kan være med til at forstærke beredskabskulturen i hele organisationen. Indtager ledelsen derimod en passiv rolle, vil det smitte af på resten af organisationen. Alligevel kan det være en udfordring at få ledelsen til at prioritere beredskabsarbejdet. Århus Kommune tog udfordringen op og har med stor succes fået beredskabsplanlægningen forankret i den øverste ledelse.

Beredskabsarbejdet i Århus Kommune

Århus Kommune har gennem en årrække arbejdet målrettet med at inddrage den øverste ledelse i beredskabsarbejdet. Det er bl.a. blevet fast praksis, at hele magistraten (dvs. kommunens borgmester, rådmænd og direktører) to gange årligt deltager i krisestyringsøvelser og seminarer. Herigennem er der blevet opbygget en åben videndelingskultur mellem beredskabsaktører og ledelse, som forgrener sig på tværs af beredskabsarbejdet og kommunens forvaltninger. Håndteringen af influenza-pandemien er det seneste eksempel på et effektivt samarbejde mellem beredskabsaktørerne og kommunens ledelse.

”Ledelsen har (...) et ansvar for at sikre, at organisationen råder over et robust og fleksibelt beredskab, der kan anvendes, når de daglige ressourcer og rutiner ikke længere er tilstrækkelige.”

(Om ledelse, HOB, side 8)

En magistrat med beredskabsindsigt

Forankringen af beredskabsarbejdet i Århus Kommunes ledelse har været en løbende proces, som skal ses i sammenhæng med det generelt øgede fokus på terrorberedskabet. En af de større milepæle i processen var et møde i magistraten i 2006, hvor beredskabschefen orienterede om en konkret trussel. På mødet blev det ligeledes drøftet, hvorledes beredskabsarbejdet kunne forbedres og fremtidssikres. Den politiske ledelse var meget opsat på at forbedre samarbejdet omkring beredskabsplanlægningen og dermed sikre en større opbakning til de konkrete problemstillinger i beredskabsarbejdet. Der var stor tilslutning, og aftalen blev bl.a., at magistraten skulle deltage i to årlige krisesty- ringsøvelser. Øvelserne skulle udarbejdes på baggrund af de konkrete udfordringer og sårbarheder, som man forventede, at beredskabet vil kunne komme til at stå overfor. Derudover blev det besluttet, at ledelsen generelt skulle have større indsigt i beredskabsarbejdet, bl.a. ved at deltage i seminarer om beredskabs- planlægning.

”Vi har et løbende samarbejde med kommunens ledelse om at forbedre og fremtidssikre beredskabsarbejdet, så vi kan imødesee kommende udfordringer – rettidig omhu er også et centralt begreb i vores arbejde.”

Jakob Vedsted Hammer Andersen, daværende beredskabschef i Århus Kommune

Indsigt er vejen til forankring

Efter mødet gik beredskabschefens stab i gang med at udarbejde den første krisesty- ringsøvelse, der løb af stablen i sommeren 2006. Forinden havde man drøftet, hvilket scenarie det var mest relevant at øve. Resultatet blev, at man midt i sommervarmen øvede håndteringen af en voldsom snestorm, herunder afbrydelser af strøm og varmforsyning og kollaps af bygninger pga. sne. Der lå dermed en ekstra udfordring i at gøre øvelsen nærværende. Da netop dette scenarie blev en realitet i den efterfølgende vinter, betød øvelsen, at ansvars- og rollefordelingen var helt på plads, og at krisehåndteringen generelt forløb meget tilfredsstillende. Udbyttet af øvelsen blev derfor meget konkret, hvilket var et godt incitament til at forsætte arbejdet med at udvikle kendskabet til beredskabet i den øverste ledelseskreds.

”Det gælder om at have gode og nærværende argumenter, når beredskabsarbejdet skal sælges til ledelsen. For det drejer sig om at sælge et produkt, de forhåbentlig aldrig får brug for. Ledelsen skal derfor i særdeleshed kende konsekvenserne ved at vælge fra.”

Jakob Vedsted Hammer Andersen, daværende beredskabschef i Århus Kommune

Et andet tiltag i arbejdet med at forankre beredskabsarbejdet i ledelsen var et seminar for borgmesteren, rådmænd, direktører og ressourcepersoner fra beredskabet, hvor initiativer og forpligtelser blev drøftet. På et efterfølgende seminar blev kommunens ambitionsniveau for planlægning og beredskabsforståelse drøftet med henblik på at prioritere det videre arbejde. Som grundlag for drøftelserne blev Beredskabsstyrelsens beredskabsstest anvendt på en lidt speciel måde – interaktivt.

Helt konkret indkøbte beredskabschefen nogle trådløse afstemningsknapper, som f.eks. anvendes i tv-shows, og viste beredskabsstesten på en projektor. Herefter kunne alle del- tagerne anonymt svare på testens spørgsmål uden at føle sig udstillet, og svarene kunne

straks drøftes i åbent forum. Spørgsmålene var forinden blevet justeret en anelse, så de var mere målrettede mod Århus Kommune. Afstemningen gav et godt udgangspunkt for en åben dialog om kommende beredskabsinitiativer i kommunen.

Generelt har det løbende samarbejde med den øverste ledelse medført en større åbenhed og en kortere vej til beslutningstagerne. Det skyldes de konkrete initiativer, men i særdeleshed også det personlige engagement. For eksempel har borgmesteren i Århus Kommune, Nicolai Wammen, der også er formand for kriseledelsen, opprioriteret beredskabsarbejdet, herunder ikke mindst sat fokus på håndtering af informationer om en krise. Bl.a. er det aftalt, at beredskabschefen har meldepligt ved større hændelser og uroligheder. Det betyder helt konkret, at beredskabschefen ringer direkte til borgmesteren parallelt med den normale procedure, hvor kommunikationen går gennem den tekniske rådmand, der er formand for kommunens beredskabskommission.

Beredskabstesten er en test, som på en enkel måde giver organisationer overblik over, hvilke af de syv områder i den helhedsorienterede beredskabsplanlægning, der er størst behov for at arbejde med. Beredskabstesten er udviklet af Beredskabsstyrelsen og kan downloades på www.brs.dk.

Beredskabsarbejdet kan og skal videreudvikles

Det tætte samarbejde mellem brandvæsenet og kommunens ledelse har givet grobund for en fortsat videreudvikling af beredskabsarbejdet i Århus. Et godt eksempel i 2009 var håndteringen af influenza A(H1N1)v. Her var det brandvæsenet, der satte fokus på situationen i Mexico. Umiddelbart efter WHO's erkendelse af et muligt problem indkaldte brandvæsenet i slutningen af april til et stabsmøde for at organisere kommunens indsats mod pandemisk influenza. Arbejdet ville bl.a. bestå i at sikre kommunens fortsatte drift, hvis pandemien ramte Danmark. Både borgmesteren og stadsdirektøren deltog i stabsmødet, hvilket sikrede opbakning fra de øverste politiske og administrative niveauer. Få dage efter var kommunens forvaltningschefer samlet til et strategisk ledelsesseminar, hvor stadsdirektøren og beredskabschefen kunne give forvaltningscheferne entydig information om prioriteringen af indsatsen, herunder afdækningen af kommunens kritiske funktioner. Det ledelsesmæssige fokus var en medvirkende årsag til, at kommunen hurtigt kunne færdiggøre plankomplekset og indgå de nødvendige aftaler for håndtering af influenza A(H1N1)v. At have afdækket de kritiske funktioner viste sig også at være givtigt, da kommunen efterfølgende skulle sende prioritetslisten for influenza A(H1N1)v vaccinen til sundhedsmyndighederne – den var allerede udarbejdet.

På trods af den solide ledelsesforankring kan det dog stadig være vanskeligt at sælge beredskabsbudskabet i Århus. Jakob Vedsted Hammer Andersen mener, at noget af problemet ligger i selve ordet 'beredskab', som ofte skaber en distance til de administrative medar-

”

"I mit arbejde med at forankre beredskabsarbejdet i ledelsen forsøger jeg at sætte fokus på, at beredskab er meget andet end 'blå blink'. Det hjælper her at bruge samme sprog som den øvrige ledelse. Ansatte i administrationen forstår bedre begrebet 'plan for fortsat drift' frem for 'beredskabsplan'."

Jakob Vedsted Hammer Andersen, daværende beredskabschef i Århus Kommune

bejdere. Derfor arbejder man i Århus med at skifte beredskabsplanen ud med en 'plan for fortsat drift', hvor inspirationen er hentet direkte fra det engelske begreb, 'business continuity'. Formålet er at formidle ideen om, at beredskabsarbejde i særdeleshed drejer sig om opretholdelse af driften i krisesituationer.

God praksis – Opnå større ledelsesforankring:

- Opbyg et tæt samarbejde mellem den politiske og den administrative ledelse gennem faste, regelmæssige beredskabsaktiviteter, f.eks. møder, seminarer eller øvelser. Det giver større åbenhed, en kortere vej til beslutningstagerne og styrker beredskabskulturen.
- Gør beredskabsaktiviteterne konkrete og nærværende. Det gør det lettere at få alle – både ledelse og øvrige medarbejdere – til at se vigtigheden af at prioritere beredskabsarbejdet.
- Inddrag ledelsen i drøftelser om udfordringer og prioriteringer. På den måde er det lettere at få ledelsen til at forpligte sit engagement og tage ejerskab i forhold til beredskabsarbejdet.
- Kommunikér, hvad beredskab i særdeleshed handler om: At sikre opretholdelsen af organisationens drift i krisesituationer. Undgå at fremmedgøre andre personalegrupper med tekniske termer.
- Formidl budskabet, så alle føler, at beredskab er vigtigt for deres arbejdsområde. Det hjælper også til at gøre op med fordommen om, at beredskab kun handler om 'blå blink'.

Case 2: Region Nordjylland kommer truslerne i forkøbet

Sædvanligvis har organisationer en god fornemmelse for, hvilke trusler der er alvorlige for opretholdelsen af de kritiske funktioner. Alligevel kan organisationer blive overraskede over, hvilke kritiske funktioner der er de mest sårbare, og hvad konsekvensen ved et nedbrud af funktionerne er. For at få klarhed over området har sundheds- og præhospitalt udvalg i Region Nordjylland udarbejdet en risiko- og sårbarhedsanalyse. Arbejdet med analysen har givet Region Nordjylland ny viden om deres eget beredskab.

Risiko- og sårbarhedsanalyse i Region Nordjylland

Arbejdet med risiko- og sårbarhedsanalysen blev iværksat på foranledning af et opdrag fra sundheds- og præhospitalt udvalg i Region

Nordjylland. Den bundne del af opdraget var, at Beredskabsstyrelsens model for risiko- og sårbarhedsanalyse (ROS-modellen) skulle benyttes til at udarbejde en risiko- og sårbarhedsanalyse med fokus på opretholdelsen af de kritiske funktioner i sundhedssektoren.

”Arbejdet med planlægningsgrundlaget skal sikre, at organisationen får et forsvarligt vidensgrundlag som udgangspunkt for beredskabsplanlægningens øvrige områder.”
(Om planlægningsgrundlag, HOB, side 12)

Udvalget ønskede, at arbejdet med risiko- og sårbarhedsanalysen skulle udføres af en tværfaglig gruppe med repræsentanter for sundhedssektorens samarbejdspartner. Formålet med den tværfaglige arbejdsgruppe var at få belyst alle fagligt relevante vinkler i analysen. Arbejdsgruppen bestod af repræsentanter for Akut Medicinsk Koordinationscenter (AMK) i Region Nordjylland, praksissektoren, de kommunale redningsberedskaber i Aalborg Kommune og Mariagerfjord Kommune, Nordjyllands Politi, ambulanceentreprenøren samt repræsentanter for forvaltningen i Region Nordjylland.

"Vi var alle overraskede over udfaldet af risiko- og sårbarhedsanalysen. Vi var på forhånd klar over, hvilke områder der hørte til de mere sårbare. Men vi var ikke klar over, hvilke områder der var mest sårbare, og hvor store konsekvenser et nedbrud rent faktisk kunne medføre."

Johannes Iversen, beredskabschef i Mariagerfjord Kommune

Gennem arbejdet med risiko- og sårbarhedsanalysen blev de mest kritiske funktioner for sundhedsvæsenet i Region Nordjylland identificeret. Ydermere blev de hændelser, som udgør den største trussel for sundhedsvæsenet, klarlagt, og konsekvenserne af hændelserne blev vurderet. Arbejdet mandede ud i en konklusionsrapport, der fastslog, hvilke dele af sundhedsberedskabet der med fordel kan udvikles for at sikre videreførelsen af kritiske funktioner i forbindelse med usædvanlige hændelser.

Af egen fri vilje

Sundheds- og præhospitalt udvalg i Region Nordjylland er omfattet af § 15 i bekendtgørelse om planlægning af sundhedsberedskab og det præhospitale beredskab samt uddannelse af ambulancepersonale mv.

Med baggrund heri har udvalget til formål at koordinere samarbejdet om sundhedsberedskabet og den samlede præhospitale indsats.

Samarbejdet kan bl.a. omfatte en risiko- og sårbarhedsanalyse, men det er ikke et krav. Sundheds- og præhospitalt udvalg i Region Nordjylland iværksatte dermed analysen på eget initiativ ud fra et ønske om at få overblik over, hvilke områder der kunne udvikles for at styrke sundhedsberedskabet.

"Regionsrådet nedsætter et sundhedsberedskabs- og præhospitalt udvalg. Udvalget koordinerer samarbejdet om sundhedsberedskabet og den samlede præhospitale indsats imellem sygehusvæsenet, ambulanceberedskabet, den primære sundhedstjeneste, de tilgrænsende regioner, kommunerne i regionen, politiet samt redningsberedskabet."

Uddrag af bekendtgørelse om planlægning af sundhedsberedskab og det præhospitale beredskab samt uddannelse af ambulancepersonel m.v.

Trusselscenarier og arbejdet med risiko- og sårbarhedsanalysen

Arbejdsgruppen benyttede Beredskabsstyrelsens ROS-model. I det store hele fulgte gruppen modellen, men foretog justeringer, så den blev tilpasset organisationen.

Det indledende skridt i arbejdet med risiko- og sårbarhedsanalysen var at identificere de hændelser, der kunne true opretholdelsen af sygehussektorens kritiske funktioner.

Arbejdsgruppen identificerede følgende seks trusselsscenarioer:

- Afsporing af passagertog
- Forurening af drikkevandsforsyning
- Kemikalieudslip i bycentrum
- IT-nedbrud
- Pandemisk influenza
- Snestorm

Trusselscenarierne afspejlede diversiteten i mulige hændelser, der kunne ramme de kritiske funktioner. Identifikationen skete ud fra en grundig gennemgang og diskussion af alle trusselscenarierne i Scenariebanken, som er en del af ROS-modellen.

Arbejdsgruppen valgte kun at medtage et enkelt scenarie, der forårsager mange fysisk tilskadekomne, da det blev vurderet, at der ikke er forskel på, hvorvidt de pågældende kommer fra et togheld, et flystyrt eller fra andre store ulykker. Hændelserne i de øvrige fem scenarier blev udvalgt, fordi de på forskellig vis kunne påvirke tilgængeligheden af de ressourcer, der er nødvendige for at opretholde de kritiske funktioner i sygehussektoren.

Det efterfølgende arbejde med risiko- og sårbarhedsanalysen omfattede en vurdering af sandsynligheden for, at trusselscenariet kunne blive en realitet samt en vurdering af, hvor store konsekvenser der ville være ved et nedbrud af de kritiske funktioner.

”*”Det gode ved ROS-modellen er, at man kan følge den slavisk og bruge de analyseværktøjer, den anbefaler. Men samtidig giver den mulighed for, at man kan skrive egne kommentarer til analyserne. Derved blev modellen skræddersyet til vores organisation og langt mere relevant for os.”*

Tine Niemann, fuldmægtig i Region Nordjylland

Vurderingerne byggede på arbejdsgruppens erfaringer, ekspertise og indsigt inden for medlemmernes respektive ansvarsområder.

I de tilfælde, hvor arbejdsgruppen manglede faglig ekspertise, blev relevante eksperter inddraget i arbejdet. Nedsættelsen af den brede tværfaglige gruppe var dermed en forudsætning for det vellykkede arbejde med risiko- og sårbarhedsanalysen.

Arbejdsgruppens medlemmer fandt arbejdsformen givtig, både fordi den var med til at sikre en god fremdrift i arbejdet, og fordi den nødvendiggjorde en kritisk og faglig tilgang til de forskellige dele af analysen og resultaterne. Det resulterede i en rapport med fyldestgørende anbefalinger af, hvilke dele af sundhedsberedskabet der med fordel kunne styrkes.

”*”Hvis man vil sikre sig, at de rigtige og mest aktuelle problemstillinger belyses i arbejdet med risiko- og sårbarhedsanalyser, er det essentielt, at arbejdsgruppen har den helt rigtige sammensætning.”*

Johannes Iversen, beredskabschef i Mariagerfjord Kommune

Medlemmerne i arbejdsgruppen repræsenterede forskellige fagområder og havde forskellige erfaringer fra arbejdet med risiko- og sårbarhedsanalyser. Derfor var det nødvendigt at skabe et fælles udgangspunkt gennem

en meget struktureret styring af analysearbejdet. ROS-modellen blev her anvendt som styringsværktøj, og Johannes Iversen og Tine Niemann er enige om, at modellen var en vigtig medvirkende faktor til, at arbejdet blev velstruktureret.

Ringe i vandet

Konklusionerne fra risiko- og sårbarhedsanalysen blev inddraget i den nyligt udarbejdede og godkendte sundhedsberedskabsplan i Region Nordjylland.

Hensigten med sundhedsberedskabsplanen er at beskrive den nuværende organisering og udviklingsplaner for sundhedsberedskabet i regionen samt at formulere mål og fremtidsplaner for området.

Af sundhedsberedskabsplanen fremgår det, at der skal arbejdes videre med at styrke beredskabet for to af de seks trusselsscenarier, der blev belyst gennem risiko- og sårbarhedsanalysen. Planen blev godkendt af Regionsrådet i september 2009, hvilket understreger, at der er taget en politisk beslutning om, at der skal arbejdes videre med styrkelsen af beredskabet på de to pågældende områder.

Ydermere har erfaringerne, både metodemæssigt og i forhold til resultaterne, allerede været inddraget i udarbejdelsen af beredskabsplaner for de enkelte sygehuse. Udarbejdelsen af beredskabsplanerne foregår i de lokale beredskabsråd på sygehusene. Disse beredskabsråd har til formål at varetage den faktiske udarbejdelse af sygehusenhedernes beredskabsplan og er desuden ansvarlige for, at beredskabsplanen følger regionalt fastsatte strukturelle retningslinjer. Beredskabsledelsen på hvert enkelt sygehus er ligeledes ansvarlig for, at beredskabsplanen for den pågældende sygehusenhed løbende opdateres og vedligeholdes.

Til at samordne beredskabsplanerne fra de forskellige sygehuse i regionen er der nedsat et tværgående regionalt beredskabsråd. Hensigten med dette beredskabsråd er at sikre en ensartethed, sammenhæng og koordinering mellem de enkelte sygehuses beredskabsplaner, herunder at sikre en identificering og styrkelse af de mest sårbare og kritiske funktioner gennem arbejdet med risiko- og sårbarhedsanalysen.

Erfaringerne og resultaterne fra arbejdet med risiko- og sårbarhedsanalysen har derfor spredt sig som ringe i vandet og er således medtænkt i beredskabsplanlægningen på de lokale planlægningsniveauer på de enkelte sygehuse, på det koordinerende planlægningsniveau i det regionale beredskabsråd og på det øverste politiske planlægningsniveau i Regionsrådet.

God praksis – Styrk planlægningsgrundlaget:

- En bred inddragelse med repræsentation fra forskellige afdelinger og faggrupper. Tværfaglighed sikrer erfaring, ekspertise og indsigt og hjælper med at belyse alle relevante vinkler. Inddragelse sikrer desuden bred forankring og opbakning omkring prioriteter i planlægningsarbejdet.
- Selvom man har overblik over, hvilke funktioner der er mest sårbare, er det ikke sikkert, at man har overblik over, hvad konsekvenserne af et nedbrud kan være. En vurdering af konsekvenser er derfor et vigtigt led i en prioriteret beredskabsplanlægning.

- Risiko- og sårbarhedsanalyser kan være en god hjælp til at gøre planlægningsarbejdet fokuseret og tilpasset organisationens behov. Analyserne kan sætte fokus på, hvordan kritiske funktioner opretholdes under en krise, og kan samtidig være en god støtte for en tværfaglig gruppe, hvis medlemmerne har forskellige forudsætninger for arbejdet med beredskabsplanlægning.
- Brug en model, der på en let og enkel måde kan tilpasses organisationen. På den måde bliver analysen mere præcis, og planlægningsarbejdet kommer i højere grad til at afspejle konkrete risici og konsekvenser.
- Analyser og vurderinger er en god investering, der ofte kan bruges i mere end én sammenhæng og dermed styrke planlægningsarbejdet på flere områder.

På Beredskabsstyrelsens hjemmeside er der mere information om risiko- og sårbarhedsanalyser, og ROS-modellen og Scenariebanken kan downloades på www.brs.dk.

Case 3: Politiets Efterretningstjeneste målretter sin forebyggende rådgivning

Forebyggelse bør tænkes ind i organisationers beredskabsplanlægning. Forebyggelse er bl.a. vigtigt i bestræbelserne på at forhindre ekstraordinære hændelser, reducere sandsynligheden for at disse hændelser indtræffer eller minimere de potentielle konsekvenser heraf. Det kan imidlertid være vanskeligt at identificere, hvordan man konkret arbejder med forebyggelse i forhold til beredskabsplanlægningen, lige som det kan være vanskeligt at prioritere den forebyggende indsats. Politiets Efterretningstjenestes (PET) Afdeling for forebyggende sikkerhed har i forbindelse med et nyt rådgivningsprojekt gjort sig nyttige overvejelser om, hvordan forebyggelse kan prioriteres og målrettes i en konkret sammenhæng.

”Organisationen skal implementere forebyggende tiltag og integrere dem i organisationens øvrige planlægning.”

(Om forebyggelse, HOB, side 16)

Målrettet og prioriteret forebyggelse

PET ønskede at optimere sin rådgivning om forebyggelse over for operatører af national kritisk infrastruktur, da PET kun i begrænset omfang havde mulighed for at yde individuel rådgivning til alle operatører.

For at sikre en målrettet rådgivning igangsatte PET derfor i foråret 2009 ”Projekt Sikkerhedsrådgivning”. Som navnet antyder, fokuserer projektet i særlig grad på forebyggelse af sikkerhedsrelaterede hændelser såsom terrorisme, spionage og voldelig ekstremisme. PET forventer dog også, at projektet kan medvirke til at forebygge andre typer hændelser som f.eks. berigelseskriminalitet. ”Projekt Sikkerhedsrådgivning” skal munde ud i et helhedsorienteret rådgivningskoncept rettet mod operatører af kritisk infrastruktur og skal bidrage til at prioritere den forebyggende indsats. Projektet blev udviklet af Rådgiv-

ningscenteret, der er en del af PET's Afdeling for forebyggende sikkerhed, i samarbejde med bl.a. Center for Terroranalyse og relevante myndigheder, herunder Beredskabsstyrelsen.

Sæt ind hvor behovet er størst

Grundideen om at målrette rådgivningsaktiviteter vedrørende beskyttelse af kritisk infrastruktur bunder i et ønske om at sikre, at rådgivning om forebyggelse bliver ydet rettidigt til de relevante aktører. Derudover ønskede PET, at rådgivningen tilpasses i forhold til aktørernes behov og prioriteres i forhold til infrastrukturens betydning for samfundet.

"Det er vigtigt først og fremmest at sætte ind der, hvor behovet for beskyttelse er størst. Vi arbejder med tre kriterier, når vi prioriterer vores indsats i forhold til infrastrukturen. Vi ser på trusler, vi ser på sårbarheder, og vi ser på, hvad der er af størst betydning for samfundet."

Anja Dalgaard-Nielsen, afdelingschef, Afdeling for forebyggende sikkerhed, PET

Tre trin til målrettet forebyggelse

Som et led i "Projekt Sikkerhedsrådgivning" nåede PET frem til tre vigtige elementer, der alle skal tilgodeses for at sikre en målrettet forebyggelse.

Trin 1: Hvad skal forebyggelsen omfatte?

For det første skal det besluttes, hvad rådgivningen skal omfatte. Her udvalgte PET fysisk sikkerhed, dvs. den konkrete beskyttelse af fysiske infrastrukturer og informationssikkerhed, herunder styrkelse og beskyttelse af organisationers IT-systemer. Derudover skulle rådgivningen omfatte håndtering af klassificeret information, forebyggelse af cyberangreb samt personsikkerhed, f.eks. screening af personer i forbindelse med nyansættelser.

Trin 2: Hvilke områder skal være i fokus?

Dernæst skal der foretages en prioritering af de områder, der i særlig grad skal fokuseres på. PET kom frem til, at den enkelte infrastrukturens betydning for samfundet skulle vurderes med udgangspunkt i tre kriterier: Kritikalitet, dvs. hvor kritisk funktionen er for samfundet; sårbarhed, dvs. hvor sårbar infrastrukturen bedømmes at være; og trussel, dvs. hvor stor truslen mod infrastrukturen vurderes at være. Det er sektorernes selv, der i samarbejde med PET står for at identificere og prioritere den kritiske infrastruktur inden for egen sektor ud fra de tre kriterier.

PET besluttede i første omgang at rette fokus mod tre sektorer; energi, IT- og tele samt transportsektoren. Baggrunden for prioriteringen var bl.a., at de tre sektorer alle leverer kritiske ydelser til samfundet, og at andre sektorer er stærkt afhængige af dem.

Disse tre sektorer blev ligeledes udpeget også som fokusområder i regeringens politik for beredskabet fra 2005 og i den nationale sårbarhedsudredning fra 2004.

"Det er vigtigt for os, at rådgivningen først og fremmest tager udgangspunkt i samfundets behov for sikkerhed, og at rådgivningen målrettes sektorernes behov og tilgang til det forebyggende arbejde."

Anja Dalgaard-Nielsen, afdelingschef, Afdeling for forebyggende sikkerhed, PET

Trin 3: Hvordan skal den forebyggende rådgivning tilrettelægges?

Endelig skal forebyggelsen inddeles i en række relevante niveauer, som kan dække de forebyggelses- og rådgivningsbehov, der er blevet identificeret i trin to. Som et led i prioriteringen af den rådgivende indsats valgte PET at opdele rådgivningen i tre kategorier:

- Én-til-én rådgivning, f.eks. i form af rådgivningsbesøg hos operatører af kritisk infrastruktur eller særligt udvalgte objekter.
- Én-til-mange rådgivning, herunder gennemførelse af seminarer/workshops, f.eks. for en bestemt undersektor.
- Én-til-alle rådgivning, f.eks. udgivelse af foldere om forebyggelse.

Kategorierne afspejler infrastrukturens betydning for samfundet, samt hvor stort behovet for rådgivning er. Det vil sige, at infrastrukturer, der vurderes at være kritiske for samfundet, som er sårbare, og som står over for en trussel, tilbydes én-til-én rådgivning, mens infrastrukturer, der vurderes at være mindre kritiske tilbydes enten én-til-mange eller én-til-alle rådgivning.

[Regeringen vil] *"Prioritere forebyggelse højt for at mindske samfundets sårbarhed og dermed øge robustheden, især inden for energi-, tele-, it- og transportområdet."*

Uddrag af Regeringens politik for beredskab – Et robust og sikkert samfund, 2005)

Tæt samarbejde med sektorerne

Som et led i "Projekt Sikkerhedsrådgivning" er PET i løbende dialog med myndighederne inden for transport, IT- og tele samt energiområdet, og PET har gennemført de første møder med sektorerne vedrørende identifikation af relevante operatører af kritisk infrastruktur. Endvidere har PET ansat nye sikkerhedsrådgivere, der bl.a. får til opgave at yde rådgivning til ejere og operatører i sektorerne.

PET har som en del af "Projekt Sikkerhedsrådgivning" gjort sig overvejelser om, hvordan forebyggelse, og i det konkrete tilfælde rådgivning om forebyggelse, kan struktureres, prioriteres og målrettes. De færreste organisationer har ubegrænsede ressourcer til rådighed for forebyggelse. For enhver organisation, der ønsker at integrere forebyggelse i den øvrige beredskabsplanlægning, kan det derfor være nyttigt at overveje, hvor der er størst behov for at sætte ind, og hvordan forebyggelsen kan prioriteres. PET's arbejde med "Projekt Sikkerhedsrådgivning" giver således et godt bud på, hvilke typer overvejelser, det er vigtigt at gøre sig, når man arbejder med forebyggelse.

God praksis – Konkretisér forebyggelsen:

- Udvælg de områder, hvor der skal sættes ind med forebyggelse. Det gør det lettere at vurdere, hvilken form for forebyggelse, der vil have den største effekt, og gør forebyggelsen fokuseret.
- Fastlæg kriterier for, hvordan områderne udvælges, eksempelvis ved at bruge PET's inddeling i kritikalitet, sårbarhed og trussel. Det sikrer en fokuseret og begrundet prioritering og gør det lettere at tilrettelægge en rettidig og målrettet forebyggelse tilpasset konkrete forhold og behov.
- Skab overblik over hvilke tiltag, der skal tilbydes og iværksættes. Det muliggør en mere præcis og afstemt forebyggelse, hvor fokus og ressourcer fordeles efter behov, dér hvor de gør den største forskel.

Case 4: Fleksible medarbejdere styrker Udenrigsministeriets krisestyring

Lange undervisningsforløb behøver ikke at være den eneste måde, en organisation kan sikre sine medarbejders beredskabsfaglige kompetencer på. Den uddannelsesmodel, der opfylder behovene, kan sagtens bestå af kortere, interne introduktionsforløb om organisationens beredskab eller af learning-by-doing på jobbet. I Udenrigsministeriets Borgerservice har man i flere år arbejdet med et uddannelsesforløb, som enkelt, men målrettet udvikler beredskabets evne til at tackle en lang række forskellige situationer.

Opgaverne i Udenrigsministeriets Borgerservice

I Danmark er der en klar forventning om, at man som dansk statsborger modtager en effektiv og hurtig bistand fra danske myndigheder, hvis noget går galt under et udlandsophold.

Hovedopgaven for Udenrigsministeriets Borgerservice er at hjælpe danske statsborgere eller udlændinge med fast bopæl i Danmark, der er kommet i vanskeligheder i udlandet på grund af en alvorlig situation, f.eks. hvis en bus forulykker, hvis en bombe sprænger i en ferieby eller ved en naturkatastrofe.

I en katastrofesituation kræves det, at Borgerservice – og resten af Udenrigsministeriet – har den størst mulige åbenhed over for borgerne og pressen for at kunne bidrage til et øget overblik og hjælpe i den øjeblikkelige situation. Under en krise er det afgørende at have god kontakt til de berørtes familie i Danmark, og det er derfor væsentligt at sikre, at kommunikationen til borgerne og pressen fungerer optimalt. I København modtager Borgerservice's opkaldscenter opkald fra bekymrede pårørende og registrerer savnede personer. I kriseområdet kan Borgerservice bistå den lokale ambassade med at forstærke hjælpen over for de ramte.

Borgerservice i krisesituationer

På baggrund af bl.a. erfaringerne fra tsunamikatastrofen i 2004/2005 besluttede Udenrigsministeriet at styrke de funktioner, der håndterer opgaver i forbindelse med borgerserviceindsatsen i akutte krisesituationer. Erfaringerne fra katastrofeindsatsen viste, at der var behov for at supplere eller udbygge mediernes eller internationale organisationers beskrivelse af katastrofen. Der viste også, at der var behov for en hurtigere reaktion, efter at katastrofen var indtruffet, da beredskabet ikke var tilstrækkeligt operationelt. Dertil kom, at Udenrigsministeriet og ambassaden igangsatte hvert sit beredskab, da der ikke på forhånd var en overordnet beredskabsplan for en samlet dansk krisehåndtering.

I sommeren 2005 blev opgaverne derfor samlet i et nyt team under navnet Beredskabsenheden. Ud over kriseberedskabsopgaver fik den nye, permanente beredskabsenhed

”Organisationen skal sørge for, at personer, som indgår i beredskabet, har de kompetencer, der er nødvendige for, at de kan løse deres beredskabsmæssige opgaver.”

(Om uddannelse, HOB, side 21)

til opgave at sørge for uddannelse og træning af medarbejderne samt at opbygge og vedligeholde teknisk udstyr, så det kunne tages i brug med kort varsel. Beredskabsenheden udgiver tillige Udenrigsministeriets rejsevejledninger og er ansvarlig for de dele af Borgerservice's hjemmeside på www.um.dk, hvor man kan læse om Udenrigsministeriets kriseberedskab.

Beredskabsuddannelse af ind- og udrykkere

Ved krisesituationer i udlandet råder Udenrigsministeriet over et personaleberedskab, som består af både et udryknings- og et indrykningsberedskab.

Udrykningsberedskabet udsendes primært fra København til en eller flere repræsentationer eller katastrofeområder og skal kunne sammensættes fleksibelt afhængigt af krisen og de lokale forhold og behov.

Opgaverne for udrykkerne kan være at skabe overblik over krisens omfang lokalt eller at hjælpe med til at etablere støttefunktioner for ambassadens eller konsulatets medarbejdere mht. borgerservice. Som noget nyt bliver medarbejdere, der har været udrykkere fra København, ved en udstationering spurgt, om de med udgangspunkt i deres nye tjenestested vil være regionale udrykkere. På den måde er 'første bølge' hurtigere i aktion og er i besiddelse af værdifuldt lokalkendskab i tilfælde af en større krise.

Ind- og udrykkere hverves en gang årligt via Udenrigsministeriets intranet. Borgerservice fremhæver, at udvælgelsen af ind- og udrykkere sker efter en konkret vurdering af ansøgernes profiler, og at der gives en tilbagemelding til ansøgerne om, hvorfor eller hvorfor ikke de er udvalgt. Samlet består Borgerservice's personaleberedskab af ca. 50 indrykkere og 40 udrykkere, hvilket vurderes at være tilstrækkeligt. Der er en årlig udskiftning på ca. 20 pct.

Indrykningsberedskabet bemander Borgerservice's krisecenter i København under større kriser, hvor arbejdet ledes og fordeles af den permanente beredskabsenhed.

Orientering af indrykkere.

Indrykkerne møder ikke nødvendigvis op til faste roller, men indsættes på baggrund af deres kompetencer. De kan have en særlig erfaring, som er udslagsgivende for, om de kommer til at arbejde med kontakt til borgere eller presse, eller om deres arbejde bliver at løse interne opgaver bl.a. vedrørende IT.

Der er udarbejdet en quickguide, så arbejdspladserne i centret kan tages hurtigt i brug, men ellers består den skriftlige støtte generelt af beskrivelser af forskellige arbejdsfunktioner.

Beredskabsenheden har udarbejdet en strategi for bemanning, der er baseret på frivil-

lighed, fleksibilitet og korte målrettede uddannelsesforløb. Målet var at skabe en struktur, der på en enkel og fleksibel måde var robust.

Uddannelsen af kompetente ind- og udrykkere bygger på to forhold. For det første skal alle medarbejderne have en all-round erfaring fra Udenrigsministeriet og et grundigt kendskab til, hvordan og hvilke opgaver, der løses. Det betyder, at ingen starter på bar bund, heller ikke som ny ind- eller udrykker. Dernæst har beredskabsenheden vurderet, at de kernekompetencer, der er yderligere behov for i Borgerservice, er viden om krisepsykologi, kommunikation og IT-færdigheder. Endeligt er det nødvendigt, at kursusforløbet for ind- og udrykkerne kan indpasses i medarbejdernes daglige arbejde.

Borgerservice's krisecenter kan være arbejdsplads for op til 20 indrykkere. Ved aktivering bliver centret og telefonerne bemandet inden for en time, og de, der møder først, udarbejder en plan for, hvordan den videre telefonvagt skal bemandes.

Uddannelsesforløbet bygger på en kombination af eksterne og interne kurser. Kurserne er målrettet til de opgaver, indrykningsberedskab og udrykningsberedskab hver især skal løse. Ind- og udrykkere gennemgår derfor forskellige forløb:

Eksterne forløb

- Krisepsykologi – et fælles kursus for ind- og udrykkere om kommunikation og arbejde med mennesker i krisesituationer.
- Krisepsykologi for indrykkere – en generel introduktion til krisepsykologi med øvelser i telefonbetjening.
- Krisepsykologi for udrykkere – kursus med fokus på de farer, udrykkere kan møde i felten.

Interne forløb

- Introduktion til Beredskabsenheden – herunder præsentation af det nyeste udstyr og krisedatabasen.
- Personlig sikkerhed for udrykkere – afholdes af Udenrigsministeriets sikkerhedskontor.
- Pressehåndtering, førstehjælp og kulturforståelse – gennemføres i regi af Udenrigsministeriets kompetencecenter.
- Satellitkommunikation – oplæring i brug af satellitkommunikationsudstyret.

Samlet er der udviklet et tre-dages kursus for udrykkerne, mens indrykkerne deltager i et kursus af to dages varighed. Det dækker både over introduktionsforløbet for nye ind- og udrykkere samt de jævnlige brush-up kurser, der bruges til at vedligeholde erhvervede kompetencer.

Keep it simple

For Beredskabsenheden er det vigtigt at holde fokus på den enkle tilgang til uddannelsen af medarbejderne i Borgerservice. Mantraet er "keep it simple". I Udenrigsministeriet vurderes det således, at det nuværende uddannelsesforløb løser de aktuelle behov for ind- og udrykkerne. Dog betyder den teknologiske udvikling, at det er nødvendigt med en løbende tilpasning af de værktøjer, der benyttes. Det er også vigtigt, at der i Udenrigs-

ministeriet som helhed er en forståelse for de opgaver, Borgerservice løser, fordi organisationen kan komme til at afgive personaleressourcer til Borgerservice i større krisesituationer.

God praksis – Tilrettelæg skræddersyet kompetenceudvikling:

- Vurdér, hvilke kompetenceudviklingsbehov organisationen har, samt hvilke medarbejdere uddannelse er mest relevant for. På den måde indgår uddannelse som en vigtig del i opretholdelsen af et effektivt beredskab, der bygger på opdateret faglig viden og kompetence.
- Lange videreuddannelsesforløb er ikke altid den rigtige løsning. Kortere, interne uddannelsesforløb er lettere at indpasse i medarbejdernes daglige arbejde. Uddannelsesforløb skal balanceres, så de er dækkende uden at blive for omfattende.
- On-the-job-training er mindre tidskrævende for medarbejderne og sikrer, at nyhvervede kompetencer kan omsættes i konkrete arbejdssituationer.

Case 5: Langelands Elforsyning afholdt effektiv og billig øvelse

For en organisation, der ikke har en veludviklet øvelseskultur, kan det virke uoverskueligt at forberede og gennemføre den første øvelse. Særligt fordi dét at afholde en øvelse ofte forbindes med noget, der kræver mange menneskelige og økonomiske ressourcer. De første spørgsmål, der melder sig, vil derfor ofte være: Hvordan planlægges den gode øvelse helt konkret, og hvordan begrænses ressourcerne til planlægningen af en øvelse, uden at resultatet forringes? Langelands Elforsyning / LEF NET A/S har fundet en metode, der er værd at se nærmere på.

Fredag den 13.

Ved Langelands Elforsyning har man hverken adgang til avancerede IT-løsninger til øvelsesbrug eller medarbejdere med store erfaringer i at afholde øvelser. Derimod var viljen til at planlægge og udføre en velstruktureret, spændende og samtidig billig øvelse til stede både blandt ledelsen og medarbejderne. Det gav positive resultater, da øvelsen kaldet 'Fredag den 13.' løb af stablen.

Øvelsen blev afholdt den 13. marts 2009 og var en heldagsøvelse for selskabets 20 medarbejdere; dvs. at både medarbejdere fra driftsafdelingerne og fra administrationen var øvelsestagere. Øvelsen blev planlagt af beredskabskoordinator Brian Laulund-Pedersen i løbende samarbejde med direktør Kim Henning Hansen og kabelmester Gerdt Hede-gaard. Denne sammensætning af øvelsesledelsen sikrede et godt overblik, forankring i ledelsen og teknisk faglighed. Øvelsen skulle i første omgang have været en radiokommunikationsøvelse, men øvelsesledelsen blev grebet af projektet og udvidede øvelsen betydeligt.

”*”Organisationer bør øve regelmæssigt og varieret som forberedelse til at håndtere ekstraordinære hændelser.”*

(Om øvelser, HOB, side 23)

Med lov skal øvelse bygges

Når Langelands Elforsyning valgte at afholde en øvelse, var det i første omgang for at opfylde loven. I 2005 blev det i Energistyrelsens bekendtgørelser for både naturgassektoren og elsektoren fastsat, at el- og gasforsyningsvirksomhederne skal afholde beredskabsøvelser. Ved revisionen af bekendtgørelserne i 2007 blev øvelsesbestemmelserne udbygget, og det blev bl.a. fastlagt, at virksomhederne mindst hvert andet år skal afholde øvelser. Det er op til den enkelte virksomhed at bestemme omfanget af øvelserne, men i bekendtgørelserne blev det pointeret, at alle væsentlige dele af virksomhedernes beredskabsplaner skal være afprøvet i løbet af fem år. Virksomheden skal derfor udarbejde en tentativ femårig øvelsesplan, hvoraf det fremgår, hvordan afprøvningen af beredskabsplanen dækkes. Energinet.dk fører tilsyn med virksomhedernes beredskabsarbejde, herunder også og om de gennemfører øvelser i det fastsatte omfang og foretager nødvendig opfølgning. Energinet.dk har udarbejdet et øvelseskatalog, som virksomhederne kan bruge som inspiration til at igangsætte arbejdet. Alle selskaber skal sende en evaluering af deres øvelser til Energinet.dk, som har udarbejdet en vejledning i evaluering, der er målrettet disse forsyningsvirksomheder.

Frem for at se lovens krav som en byrde valgte ledelsen i Langelands Elforsyning i stedet at se det som en mulighed for at gennemgå og afprøve procedurer og teste materiel.

Samtidig var der fokus på, at en sidegevinst ved at bruge en hel dag på øvelsen skulle være at styrke samarbejdet på tværs af organisationen ved at samle alle medarbejdere om et fælles projekt.

"§ 21. Virksomhederne skal afholde beredskabsøvelser i anvendelse af deres beredskabsplaner efter § 7, stk. 1."

Uddrag af bekendtgørelse om beredskab for elsektoren

En udfordring at få en hel virksomhed på øvelse

Beredskabskoordinator Brian Laulund-Pedersens førsteprioritet i forbindelse med planlægningen af øvelsen var at få testet radiokommunikationen over selskabets radioanlæg. Anlægget skal anvendes, hvis mobilnettet bryder sammen.

I øvelsesledelsen blev der dog hurtigt opnået enighed om at lade alle medarbejdere deltage i øvelsen af hensyn til udviklingen af beredskabsarbejdet og det generelle samarbejde. Udfordringen lå derfor i at sammensætte øvelsesdagen således, at den blev relevant for både administrative og tekniske medarbejdere.

På den baggrund blev formålet med øvelsen at få gennemgået realistiske, alvorlige 'dagligdagssituationer', som ville involvere alle medarbejdere. Løsningen blev at skabe en overordnet hændelse, som var det gennemgående tema for hele øvelsesdagen. Øvelsen blev delt op i elementer, hvor nogle kun var for de tekniske medarbejdere, mens andre også involverede de administrative medarbejdere. Alle skulle f.eks. træne brugen af radioanlægget.

I stedet for at starte med at "skrive løs" på drejebogen valgte øvelsesledelsen først at planlægge hvem, hvad og hvor, der skulle øves. For både at træne administrationen og teknikerne besluttede øvelsesledelsen, at det optimale ville være at simulere en kort-

slutningsfejl på den transformerstation, der også forsyner Langelands Elforsynings egen adresse. Som et ekstra "krydderi" på øvelsen udarbejdede øvelsesledelsen også et indspil om, at mobilnettet var overbelastet i samme periode, så radioanlægget måtte tages i brug.

Under øvelsen blev nødstrømsanlægget anvendt, så teknikerne kunne øve fejlfinding, uden at det gik ud over Langelands befolkning. Her var der særlig fokus på at få trænet medarbejdere med mindst erfaring, men alle deltog aktivt i øvelsen. Montørerne skulle bl.a. prøve at koble, dvs. genoprette strømforsyningen, på forskellige anlæg.

Generelt gav øvelsen mulighed for at øve flere af de opgaver, der er vigtige i forbindelse med krisestyringen. Den operative indsats blev meget konkret trænet, da scenariet gav mulighed for at øve håndteringen af en konkret hændelse, dvs. genopretning af strømmen efter en kortslutningsfejl. Der var derudover særlig fokus på aktivering og drift af krisestaben, særligt på betjening af UPS-anlæg for servere og telefonanlæg, opstart af nødgeneratorene på elforsyningen samt andre mere driftsrelaterede områder, som at få tjekket nødbelysning og batteribackup til radioanlægget – alle de ting, der godt kan glemmes i en travl hverdag. En af erfaringerne fra øvelsen var, at alle medarbejdere kunne blive lidt bedre til at tjekke materiel i hverdagen. En lille fejl som et defekt radioanlæg i en bil, der ikke virker så vigtig, når alt fungerer normalt, kan få stor betydning i en krisesituation.

”Øvelsen viste en nødvendighed af at træne de situationer, vi heldigvis ikke oplever så tit, f.eks. at opstarte nødgeneratoren. Grundlaget for øvelsen, nemlig kommunikation via radioanlægget, som anvendes meget sjældent, fungerede til gengæld optimalt. Derfor er jeg glad for, at vi valgte at udvide øvelsen, så det blev tydeligt, hvor vores lidt svagere sider er.”

Brian Laulund-Pedersen, beredskabskoordinator, Langelands Elforsyning

Øvelsen tydeliggjorde, at det er væsentligt fortsat at træne nødprocedurerne, da de ikke anvendes så ofte. For eksempel havde de nye medarbejdere særlig brug for træning i at opstarte nødgeneratoren.

Til gengæld fandt øvelsesledelsen ud af, at selve kommunikationen med radioanlægget fungerede optimalt, lige som den mere overordnede kommunikation og informationshåndtering mellem alle øvelsestagere var rigtig god. Under øvelsen drejede kommunikationsaspektet sig således mest om den interne kommunikation i forbindelse med opgaveløsningen, dvs. hvem har gjort/forventes at gøre hvad, hvor, hvornår og hvordan. Dermed blev der sat fokus på håndteringen af informationer om en krise.

Ved øvelsens afslutning blev medarbejderne samlet til en fælles evaluering. Her var der enighed om, at øvelsen havde været lære- og udbytterig, og at det havde været værdifuldt at bruge en hel dag på projektet.

Øvelseskulturen vokser på Langeland

På baggrund af evalueringen af øvelsen har Langelands Elforsyning fulgt op på de konkrete forhold, der skulle udbedres. Der var mest tale om små justeringer og reparationer. Der er derfor ændret i procedurerne for, hvor ofte og hvordan nød-setup'et skal tilses. Der er bl.a. udarbejdet en intern rutine, der sikrer, at alt bliver tjekket tilstrækkeligt ofte. Derudover er hele virksomheden blevet mere bevidst om, at træning i håndteringen af mere sjældne situationer er nødvendig.

Øvelsesplanen for Langelands Elforsyning løber frem til juli 2011. Der skal afholdes tre øvelser i alt, hvilket betyder, at elforsyningsselskabet skal holde en øvelse i både 2010 og 2011. I øvelsesplanen er det anført, at den næste øvelse skal være en skrivebordsøvelse for driftskontoret, og at den skal omhandle håndteringen af et nedbrud på en 60/10 kV transformerstation. Her vil driftskontoret bl.a. skulle øve procedurerne for rekvirering af en mobil 60/10kV station. Øvelsesledelsen satser dog på også at udvide denne øvelse, så alle medarbejdere bliver inddraget, og flere områder bliver øvet.

Den tredje øvelse er planlagt til at være en teoretisk øvelse for en mere snæver kreds af medarbejdere fra driftskontoret, ledelsen og få andre. Den skal omhandle håndteringen af et ændret trusselsbillede, herunder hvilke tiltag Langelands Elforsyning vil skulle iværksætte i en sådan situation.

Et af formålene med øvelsen er at sikre, at alle relevante medarbejdere er fortrolige med de nye termer i den nationale beredskabsplan. Den sidste øvelse kan dog sagtens nå at ændre karakter. Øvelsesledelsen er bevidst om, at øvelser gerne skal afspejle aktuelle problemstillinger, så hvis der f.eks. opstår en ny trussel, er øvelsesledelsen klar til at ændre kursen.

”Vi har selvfølgelig udarbejdet en øvelsesplan, men måske må den justeres. Det afhænger lidt af vores interne og de eksterne vurderinger af trusselsbilledet inden for elforsyningsområdet. Vi kan ikke øve alt hver gang, så det gælder om at få øvet det vigtigste, så vi er så skarpe som muligt.”

Brian Laulund-Pedersen, beredskabskoordinator, Langelands Elforsyning

God praksis – Tilrettelæg enkle, spændende og billige øvelser:

- Udvælg, hvem og hvad der skal øves. Alle organisationens kritiske funktioner kan ikke øves på én gang. Identificér de områder, der er størst behov for at øve – det sikrer det største udbytte.
- Nedsæt en lille planlægningsgruppe, hvor ledelsen, det tekniske personale og den beredskabsansvarlige er repræsenteret. Det sikrer overblik, teknisk faglighed og forankring i ledelsen.
- Tag udgangspunkt i et realistisk, men alvorligt scenarie, der vil påvirke det daglige arbejde på tværs af organisationen. På den måde bliver øvelsen relevant for alle medarbejdergrupper.
- Inddel eventuelt den overordnede øvelseshændelse i elementer, der involverer henholdsvis teknisk og administrativt personale. Det giver plads til, at alle kan øve egne arbejdsopgaver og procedurer under en krise.
- Træn simpel aktivering af nødprocedurer og brug af materiel. Det kan hjælpe til at identificere potentielle alvorlige forhindringer for effektiv krisestyring og medvirke til, at nye og bedre afprøvningsprocedurer udvikles.
- Involver organisationen bredt. Øvelser har ofte den positive sidegevinst, at de hjælper til at styrke samarbejde på tværs af organisationen og øge den generelle beredskabskultur.
- Afsæt ressourcer til evaluering og opfølgning. Øvelser kan afdække områder, som skal prioriteres i det fortsatte beredskabsarbejde.

Case 6: Salmonellaudbrud gav anledning til evaluering

Ekstraordinære hændelser kan antage mange former, alt afhængig af organisationens ansvarsområde. I 2008 blev Danmark ramt af et usædvanligt stort udbrud af salmonella, som krævede en særlig indsats fra Den Centrale Udbrudsgruppe. På baggrund af den ekstraordinære situation blev indsatsen efterfølgende evalueret af en ekstern udredningsgruppe. Formålet var at sætte fokus på forbedringspotentialet, så de involverede aktører var bedre rustet ved fremtidige sygdomsudbrud af usædvanlig karakter.

Usædvanligt udbrud af salmonella

I Danmark ses større vand- og fødevarerborne sygdomsudbrud, som strækker sig over længere tid, kun få gange om året. Disse udbrud skyldes ofte fødevarer, som er solgt over hele landet, og i langt de fleste tilfælde påvises, opklares og håndteres udbruddene af Den Centrale Udbrudsgruppe. Forudsætningen for, at håndteringen fungerer optimalt, er en løbende udvikling af integreret og koordineret overvågning af vand- og fødevarerborne sygdomme.

”Organisationer bør evaluere håndteringen af alle større indsatser som følge af ekstraordinære hændelser inden for sit ansvarsområde.”
(Om evaluering, HOB, side 27)

Den Centrale Udbrudsgruppe blev nedsat i 1994. Formålet var at udveksle erfaringer mellem Fødevarestyrelsen, Statens Serum Institut og DTU Fødevareinstituttet, som er de tre organisationer, der er involveret i opsporingen af smittekilder i vand og fødevarer. Den Centrale Udbrudsgruppe mødes fast én gang om ugen for at drøfte status og tiltag vedrørende igangværende sygdomsudbrud.

I starten af 2008 blev Danmark imidlertid ramt af et usædvanligt stort udbrud af salmonella U292, som formentligt er blandt et af de største, dokumenterede salmonellaudbrud i verden. Det første sygdomstilfælde blev registreret i februar 2008, og i april fik udbruddet et omfang, der krævede en ekstraordinær indsats fra Den Centrale Udbrudsgruppe, der består af Fødevarestyrelsen, Statens Serum Institut og DTU Fødevareinstituttet. Fra udbruddets start og indtil den 1. september 2009 blev der registreret 1.423 sygdomstilfælde jævnt fordelt over hele landet.

Udbruddet af salmonella U292 adskilte sig fra andre vand- og fødevarerrelaterede sygdomsudbrud ved, at smitekilden var særdeles vanskelig at opspore. Det gav anledning til et anderledes og langt mere kompliceret forløb end det, der normalt kendetegner lignende sager. På baggrund af det komplekse forløb vurderede Den Centrale Udbrudsgruppe, at det var relevant at iværksætte en evaluering af indsatsen.

Ved mistanke om udbrud kan Den Centrale Udbrudsgruppe iværksætte en koordineret indsats for at opspore og standse smitekilden. Indsatsen består af en række fastlagte trin:

1. Bekræfte, at der er tale om et udbrud.
2. Udvikle hypoteser for smitekilden til udbruddet.
3. Afprøve forskellige hypoteser gennem patientinterviews og laboratorieanalyser.
4. Spore udbruddet tilbage til den primære kilde.
5. Iværksætte de fornødne tiltag for at standse udbruddet.
6. Finde årsagen til udbruddets opståen.
7. Forebygge, at et lignende udbrud opstår igen.

Den Centrale Udbrudsgruppe har udviklet sig til at være det centrale forum for koordinering af påvisning, opsporing og standsning af vand- og fødevarerrelaterede sygdomsudbrud. En meget stor del af de sygdomsudbrud, som kommer til gruppens kendskab, opklares og standses. Dermed råder Danmark over et effektivt tværgående samarbejde baseret på en løbende, integreret og koordineret overvågning af vand- og fødevarerrelaterede sygdomsudbrud.

Evaluering af den organisatoriske indsats

Da udbruddet havde varet i mere end et år, og smitekilden fortsat ikke var fundet, besluttede Den Centrale Udbrudsgruppe at iværksætte en evaluering af den organisatoriske indsats, herunder af forhold vedrørende planer, ledelse, samarbejdsformer og administrativ støtte.

Evalueringens overordnede formål var at belyse og vurdere organiseringen af arbejdet i Den Centrale Udbrudsgruppe samt at undersøge, hvorledes Den Centrale Udbrudsgruppe varetog kerneopgaverne i krisestyringen i forbindelse med opsporingen af kilden til salmonellaudbruddet.

På baggrund af evalueringen skulle der udformes en række anbefalinger, der kunne styrke arbejdet i Den Centrale Udbrudsgruppe.

Derfor havde evalueringen et fremadrettet fokus, så organisering og opgavevaretagelse fremover kunne understøtte opklaringsarbejdet ved større/komplicerede vand- og fødevarerelaterede sygdomsudbrud mere effektivt.

Evalueringen byggede på informationer fra en række forskellige datakilder, herunder sagsakter og interviews med medlemmer af Den Centrale Udbrudsgruppe, som havde været involveret i opsporingsarbejdet af smitekilden til salmonellaudbruddet.

”

”På trods af en betydelig og koordineret indsats for at finde udbruddet, arbejdede vi i lang tid på sagen uden at finde kilden til udbruddet. Da der i den Centrale Udbrudsgruppe var en fælles holdning til, at der var et læringspotentiale, besluttede vi i fællesskab at iværksætte en evaluering. Formålet var at sætte fokus på de organisatoriske og institutionelle udfordringer, der lå i håndteringen af denne ekstraordinære opgave.”

Kim Vandrup Sigsgaard, fødevarerelateret beredskabschef, Fødevarestyrelsen

Konkrete anbefalinger har ført til styrket beredskabsplanlægning

Evalueringen blev gennemført i sommeren 2009 af en ekstern udredningsgruppe med kompetencer inden for beredskab og evaluering. I processen refererede udredningsgruppen direkte til den styregruppe, som havde det overordnede ansvar for evalueringen. Styregruppen var sammensat af repræsentanter for de organisationer, der indgår i Den Centrale Udbrudsgruppe.

Af to årsager tog evalueringen afsæt i teorier om beredskabsplanlægning og krisestyring: For det første delte udbruddet af salmonella U292 en række karakteristika med ekstraordinære hændelser, som i andre sammenhænge ville medføre, at organisationer overgår til krisestyring, fordi de daglige rutiner og ressourcer ikke længere slår til. For det andet lignede Den Centrale Udbrudsgruppe umiddelbart i sin opbygning og opgaveportefølje de

tværgående beredskabsstabe, som er etableret på centralt og lokalt niveau.

Konkret handlede evalueringen om at stille skarpt på de organisatoriske og arbejdsmæssige udfordringer, som fulgte i kølvandet på varetagelsen af det ekstraordinære salmonellaudbrud, heriblandt fastsættelsen af den Centrale Udbrudsgruppes organisatoriske struktur samt gruppens opgave- og ansvarsfordeling.

Eksempler fra evalueringens anbefalinger:

1. Udarbejdelse af planer for tilrettelæggelsen af arbejdet i Den Centrale Udbrudsgruppe.
2. Udarbejdelse af en klar rolle- og ansvarsfordeling i gruppens arbejde med opsporing af smitekilder.
3. Bedre adgang til dedikerede støttefunktioner, så gruppens teknisk-faglige ressourcer kan koncentreres om opsporingsarbejdet.
4. Udvikling af Den Centrale Udbrudsgruppes kompetencer inden for stabsledelse og stabsarbejde.
5. Strategier for målrettet ekstern kommunikation til borgere, medier og andre eksterne interessenter.

Herudover omhandlede evalueringen den konkrete opgavevaretagelse i forhold til f.eks. aktivering, informationshåndtering, intern koordination og ekstern kommunikation.

Endelig besvarede evalueringen en række konkrete spørgsmål vedrørende udbruddets forløb, Den Centrale Udbrudsgruppes dimensionering i tilfælde af et ekstraordinært sygdomsudbrud samt gruppens varetagelse af krisestyringens kerneopgaver.

Med udgangspunkt i de indsamlede data blev de konkrete spørgsmål besvaret i en evalueringsrapport. I rapporten indgik også en række anbefalinger vedrørende Den Centrale Udbrudsgruppes fremtidige organisering og opgavevaretagelse.

Implementering af evalueringens anbefalinger

De problemer, som Den Centrale Udbrudsgruppe har oplevet i forbindelse med det ekstraordinært store udbud af salmonella U292, er ikke usædvanlige for tværgående krisestyringsorganisationer. Derfor har det gennem evalueringen været muligt at pege på en række konkrete værktøjer, som gruppen kan bruge i det fremtidige arbejde med opsporing og håndtering af vand- og fødevarebårne sygdomsudbrud.

Efter gennemførelsen af evalueringen har medlemmerne af Den Centrale Udbrudsgruppe været på kursus. Kurset omfattede forskellige emner, der kan danne grundlag for at effektivisere krisestyringsorganisationen ved opklaring af fremtidige større eller usædvanlige udbrud af vand- eller fødevarebårne sygdomme. Kurset gennemgik bl.a., hvad der kendetegner kriser, stabsmetodik og kerneopgaver i krisestyringen. Desuden blev der fokuseret på tværfaglige refleksioner på baggrund af evalueringen samt på planlægning af den fremtidige krisestyringsorganisation.

Konkret har evalueringen og kurset været med til at styrke målsætningen om at påpege styrker og svagheder i de metoder, som bliver brugt ved opsporing af smittekilder. Derfor har det været nemmere at formulere forslag til, hvordan det nationale udbrudsberedskab kan forbedres.

”Evalueringen og kurset har været med til at give os et samlet fundament for håndtering af fremtidige udbrud. Vi er nu mere bevidste om en række af værktøjer, som vi praktisk kan bruge i det fremtidige arbejde med krisestyring. Det gælder inddragelse af krisestyringens kerneopgaver og behovet for at have planer, som også vedrører den organisatoriske del af opspøringsarbejdet, f.eks. dedikerede støttefunktioner og kompetencer inden for stabsarbejde”.

Kim Vandrup Sigsgaard, fødevareberedskabschef, Fødevarestyrelsen

God praksis – Brug evalueringer til at øge krisestyringskapaciteten:

- Brug ekstraordinære hændelser som anledning til at evaluere indsatsen under krisen. Evalueringer er effektive redskaber til at identificere, hvordan beredskabsplanlægning og krisestyring kan forbedres.
- Fokusér evalueringen på forbedringspotentialer i krisestyringen. Det gør organisationen bedre rustet til at takle fremtidige ekstraordinære hændelser.

- Koncentrer evalueringen omkring organisatoriske aspekter. Det sikrer anbefalinger, der også vil være relevante under en ny ekstraordinær hændelse, også selvom hændelsesforløbet ikke er det samme. Beton det generelle, så evalueringens anbefalinger kan omsættes til konkrete forbedringer af organisationens krisestyringskapacitet.
- Brug evalueringen til at klarlægge kompetenceudviklingsbehov. På den måde kan organisationens beredskabsfaglige kompetencer opgraderes, og grundlaget for en kvalificeret beredskabsplanlægning opretholdes.

Case 7: Sundhedsstyrelsens planer lettede håndteringen af influenza A(H1N1)v

Hændelser er ofte komplekse og uforudsigelige, og derfor er det en stor hjælp at kunne anvende beredskabsplaner som et styringsredskab. Da verdens sundhedsmyndigheder blev bevidste om, hvor hurtigt influenza A(H1N1)v spredte sig, måtte de danske sundhedsmyndigheder med Sundhedsstyrelsen i spidsen på kort tid igangsætte mange forebyggende tiltag og samtidig håndtere en massiv medieopmærksomhed og mange borgerhenvendelser.

Pandemi satte sundhedsmyndighederne under pres

Den 24. april 2009 udsendte Verdenssundhedsorganisationen (WHO) en meddelelse om syv tilfælde af influenza A(H1N1)v i USA. Udbruddet kunne spores til Mexico, hvor der var konstateret 854 tilfælde med 59 dødsfald. Risikoen for smitte fra menneske til menneske var kraftigt stigende, og den 27. april 2009 meddelte Sundhedsstyrelsen, at den sammen med Statens Serum Institut, Lægemiddelstyrelsen og en række faglige eksperter havde afholdt et ekspertmøde for at koordinere det danske pandemiberedskab.

Kort efter hævede WHO pandemivarslet fra niveau 4 til 5 – det næsthøjeste niveau. Antallet af kendte smittede personer steg, og fire uger efter WHO's meddelelse var der rapporteret 11.034 tilfælde i 41 forskellige lande.

Den 1. maj 2009 blev der i Danmark konstateret det første tilfælde af influenza A(H1N1)v. Den 11. juni 2009 hævede WHO influenza A(H1N1)v situationen til niveau 6 og erklærede dermed, at influenza A(H1N1)v havde udviklet sig til en pandemi. Imens steg presset på sundhedsmyndighederne, ikke mindst på Sundhedsstyrelsen, som er den ansvarlige sektormyndighed på sundhedsområdet.

Omfattende plankompleks på plads

Pandemier er en tilbagevendende hændelse. Som overordnet ansvarlig myndighed for sundhedsberedskabet udarbejdede Sundhedsstyrelsen i 2006 en national beredskabs-

”Organisationer med ansvar for kritiske funktioner skal råde over en beredskabsplan.”

(Om beredskabsplaner, HOB, side 30)

plan for pandemi *Beredskab for pandemisk influenza. National strategi og rammer for planlægningen i sundhedsberedskabet.*

Pandemiplanen blev bl.a. udarbejdet på baggrund af en række anbefalinger fra WHO og har til formål at minimere de samfundsmæssige og menneskelige omkostninger i tilfælde af en pandemi. Planen bygger på det eksisterende beredskab, som skal kunne udbygges i takt med, at behovet for en indsats stiger. Med udgivelsen af Sundhedsstyrelsens reviderede vejledning i sundhedsberedskabsplanlægning *Håndbog om sundhedsberedskab, 2007*, blev Pandemiplanen suppleret af en række konkrete vejledninger og action cards for håndtering af en pandemi. Vejledningerne er målrettet relevante aktører herunder sygehuspersonale, Akut Medicinsk Koordinationscenter (AMK), embedslæger, praktiserende læger og vagtlæger, kommunernes sundhedspersonale, apoteker samt ambulanceoperatører.

Sammen danner *Pandemiplanen* fra 2006 og *Håndbog om Sundhedsberedskab* fra 2007 udgangspunktet for planlægning af de decentrale beredskaber for influenzapandemi og andre epidemier.

Foruden vejledningerne til sundhedssektoren, har Sundhedsstyrelsen udarbejdet en intern beredskabsplan, *Krise- og kommunikationsplanen*, som beskriver styrelsens krisestyringsorganisation og pressestrategi ved ekstraordinære hændelser.

Formålet med krise- og kommunikationsplanen er at sikre, at Sundhedsstyrelsen kan varetage den koordinerende rolle i tilfælde af ekstraordinære hændelser – nationalt og internationalt – som kræver koordination af den sundhedsfaglige indsats i flere regioner.

Tidlig iværksættelse af beredskabsplanen

Den 27. april 2009 havde nyheden om det nye influenzavirus fanget mediernes interesse, og en lang række medier havde taget opstilling foran Sundhedsstyrelsen på Islands Brygge for at få kommentarer til, hvordan Sundhedsstyrelsen ville håndtere denne situation.

WHO's niveauer

Fase 1: Ingen videre risiko for overførsel af de typer virus, der cirkulerer hos dyr, til mennesker.

Fase 2: Et influenzavirus har beviseligt smittet fra dyr til mennesker og ses derfor som en 'potentielt pandemirussel'.

Fase 3: Flere tilfælde af spredning fra dyr til mennesker, men kun få tilfælde eller meget begrænset smittespredning mellem mennesker.

Fase 4: Tilstrækkelig stor smittespredning mellem mennesker til, at en pandemi kan frygtes.

Fase 5: Betydelig smittespredning mellem mennesker i mindst to lande.

Fase 6: Hurtig og vedvarende smittespredning mellem mennesker i mindst to dele af verden.

”

"Det, at vi havde udarbejdet en plan, hvori der var taget højde for mange detaljer vedrørende håndteringen af en pandemi – og at alle niveauer i samfundet havde planlagt for det – gjorde, at vi kunne håndtere det store pres, som opstod, da vi pludselig stod foran en pandemi."

Else Smith, forebyggelseschef,
Sundhedsstyrelsen

Forinden havde Sundhedsstyrelsen fulgt deres interne beredskabsplan og oprettet en krisestab med centrale aktører fra Sundhedsstyrelsen, herunder medlemmer fra direktionen, Center for Forebyggelse, Sundhedsplanlægning, Kommunikationsenheden og repræsentanter for styrelsens lokalt placerede embedslæger. Dermed var Sundhedsstyrelsens interne organisering på plads. Krisestaben drøftede situationen og besluttede at sende en orientering om situationen ud til embedslæger, praktiserende læger, sygehuse og andre relevante aktører inden for sundhedsvæsenet.

Kriser håndteres aldrig i et vakuum, og Sundhedsstyrelsens krisestab var klar over, at de stod over for en stor koordineringsopgave særligt i forhold til sygehusvæsenet og de praktiserende læger. Her var det bl.a. vigtigt at skabe overblik over handlinger og ressourceanvendelse hos de decentrale enheder.

Relevante aktører blev løbende indkaldt til møder i den stående ekspertgruppe *Pandemigruppen*, og samtidig gik Sundhedsstyrelsen i gang med at udarbejde breve og vejledninger til sundhedsvæsenet. Det var især vigtigt at holde de decentrale enheder informerede om udviklingen i sagen og viderebringe anbefalinger i forhold til procedurer og håndtering. Både hvad angik behandlingen af potentielle influenza A(H1N1)v ramte patienter, beskyttelsesprocedurer for personale, anbefalinger til forebyggelse af smitte samt sikring af, at beredskabet med hensyn til isolationsfaciliteter, intensivpladser mv. var på plads.

Pandemisk influenza defineres af WHO som en verdensomspændende sygdomsepidemi, hvor der er hurtig og vedvarende smittespredning mellem mennesker i mindst to dele af verden.

Ingen grund til bekymring

Som ofte i kriser opstod der et massivt pres for informationer fra medier, borgere, samarbejdspartnere og andre aktører inden for sundhedssektoren. For at leve op til den store efterspørgsel på information blev det besluttet at anvende flere kommunikationskanaler.

På Sundhedsstyrelsens hjemmeside blev der oprettet en side, hvor al information vedrørende influenza A(H1N1)v blev lagt ud. På hjemmesiden var der desuden adgang til vejledninger, beredskabsplaner, særlige forholdsregler, daglige udmeldinger samt spørgsmål og svar. Hjemmesiden var velbesøgt og havde i løbet af pandemiens første halve år omkring 500.000 besøgende. Derudover blev der oprettet en hotline, som tog imod henvendelser fra sundhedsvæsenet og borgere, som søgte uddybende information om influenza A(H1N1)v. Hotlinen var åben i dagtimerne og havde op til 500 henvendelser dagligt. De fleste henvendelser kom fra borgere, men også en del sundhedspersonale henvendte sig med spørgsmål.

Sundhedsstyrelsen har derudover lavet en række informationsmaterialer – herunder plakater, foldere og radiospots. Der har særligt været efterspørgsel efter plakaterne, som er blevet trykt og distribueret i mere end 100.000 eksemplarer.

Desuden blev den fælles myndighedsportal kriseinfo.dk opdateret med information om influenza A(H1N1)v og med henvisning til Sundhedsstyrelsens hjemmeside.

Allerede i forbindelse med krisestabens aktivering blev de presseansvarlige udpeget. Sundhedsstyrelsens krisestab var klar over, at nyheden om influenzaen ville tiltrække stor opmærksomhed og udarbejdede derfor en pressestrategi, hvis primære formål var at bevare troværdigheden og undgå panik. Med baggrund i eksperters vurdering af situationens alvor udarbejdede staben desuden på et tidligt tidspunkt et hovedbudskab, som skulle knyttes til alle udtalelser om hændelsen til medierne: *"Ingen grund til bekymring, men vi tager situationen alvorligt."*

Sundhedsstyrelsen lagde en strategi om tilgængelighed og åbenhed, og samtidig arbejdede styrelsen for at være forudseende i forhold kritiske spørgsmål om f.eks. vaccine og behandling. Det krævede nøje udveksling af viden med en række fagpersoner samt en høj detaljeringsgrad i forhold til tal og fakta. Som forskrevet i beredskabsplanen blev der udvalgt to talspersoner, som løbende udtalte sig ved bl.a. pressebriefinger og på pressemøder.

God beredskabsplanlægning sikrede proaktivitet

Beredskabsplanlægning handler om at forberede sig på ekstraordinære hændelser, der ikke kan klares ved hjælp af almindelige ressourcer og rutiner. Har man derfor som organisation gjort sig tanker om planlægningen, styrkes evnen til at håndtere en hændelse. Det er Sundhedsstyrelsens håndtering af influenza A(H1N1)v pandemien et udmærket eksempel på.

Sundhedsstyrelsen har gjort sig en række foreløbige erfaringer både i forhold til det strategiske og det praktiske niveau. Fordi Sundhedsstyrelsen i forvejen havde forberedt sig og indtænkt pressehåndtering som et centralt element af krisehåndteringen, kunne styrelsen hurtigt iværksætte de nødvendige tiltag og gå ud med en koordineret mediestrategi. På trods af den grundige forberedelse kom det store mediefokus alligevel bag på Sundhedsstyrelsen. Det gjorde sig ikke blot gældende i forhold til de mange henvendelser, men også i forhold til den praktiske håndtering. Pludselig måtte styrelsen tage stilling til, hvordan man sikrer åbenhed over for journalister samtidig med, at der ikke kan gives adgang til alle dele af krisestyringen. Sundhedsstyrelsen måtte også forholde sig til, hvordan man forbereder medarbejdere, der ikke er direkte involveret i hændelsen, på, at arbejdspladsen fra den ene dag til den anden får stor medieomtale.

Influenza A(H1N1)v berørte en bred række aktører og organisationer, og en af de centrale udfordringer blev derfor netop at få information, vejledninger og opdateringer ud til alle. Til det var nyhedsbreve og hotlinen en stor hjælp.

Endelig gjorde Sundhedsstyrelsen sig den erfaring, at ekstraordinære hændelser stiller meget store krav til medarbejderkapaciteten. De mange henvendelser fra borgere og presse satte styrelsen under pres og krævede flere medarbejderressourcer end først antaget. Det gjorde sig især gældende i forhold til hotlinen. Problemet blev dog indledningsvist løst ved at inddrage medarbejdere fra andre afdelinger.

God praksis – Gør beredskabsplanen brugbar og let at anvende ved:

- Beredskabsplaner skal afspejle de konkrete opgaver, som organisationen skal løse under en krise. Dermed bliver planen til et brugbart styringsværktøj, der kan hjælpe til, at de nødvendige tiltag iværksættes så hurtigt som muligt.
- Beredskabsplanen bør i videst muligt omfang bygge på den eksisterende organisation, dens ressourcer og arbejdsdeling. På den måde kan beredskabet udbygges i takt med, at behovet for indsats stiger.
- Kriser sætter organisationer under pres, og ofte er behovet for medarbejderressourcer stort. En beredskabsplan, der tager højde for bemanning, kan derfor være en god støtte, når de mange opgaver under en krise skal løses.
- Mediehåndtering vil næsten altid være en af de opgaver, der skal løses i forbindelse med ekstraordinære hændelser. En beredskabsplan med en velforberedt mediestrategi kan give organisationen et vigtigt forspring, når behovet for information pludselig stiger markant.

Beredskabsstyrelsen

Datavej 16
3460 Birkerød

www.brs.dk