
National Sårbarhedsrapport 2010

National Sårbarhedsrapport 2010

Copyright: Beredskabsstyrelsen

Forsidefoto: Brand på DFDS-færgen Lisco Gloria, Søværnet

Fotos og illustrationer:

Direktør Henning Thiesen, Beredskabsstyrelsen / side 3

Nedbørsoversigt, Danmarks Meteorologiske Institut / side 8

Afstivning af lade på Bornholm, Beredskabsstyrelsen Bornholm / side 9

Københavns lufthavn, cph.dk, Ulrik Jantzen / side 11 og 13

Nedbørsoversigt, Danmarks Meteorologiske Institut / side 15

Lyngbyvej oversvømmet, Scanpix / side 15, 16

Kort over berøringsgraden af regn i august 2010, Beredskabsstyrelsen / side 17

Brand på DFDS-færgen Lisco Gloria, Søværnet / side 20, 22, 23

Snerydning i Københavns Lufthavn, arkivfoto, Københavns Lufthavne / side 25

Nedbørsoversigt, Danmarks Meteorologiske Institut / side 26

Snerydning, Beredskabsstyrelsen Bornholm / side 27

Pansret mandskabsvogn, Scanpix / side 28

Model, helhedsorienteret beredskabsplanlægning, Beredskabsstyrelsen / side 38

Model, krisestyringens kerneopgaver, Beredskabsstyrelsen / side 41

Møde i pilotprojektgruppen, Beredskabsstyrelsen / side 42

Vejlidningsmateriale, Beredskabsstyrelsen / side 47

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: 2175

ISBN: 978-87-91590-90-3

National Sårbarhedsrapport 2010

Forord

Velkommen til National Sårbarhedsrapport 2010.

Siden FN's klimakonference, COP15, i december 2009 har beredskabsplanlægning og forebyggelse i forhold til klimaforandringer fået fornyet opmærksomhed. Det sker på baggrund af klimaeksperternes forventninger om, at vi vil få flere ekstreme vejrhændelser i fremtiden. Det betyder dog ikke, at andre beredskabsområder kan lægges i glemmebogen. Det er derimod vigtigt, at man i beredskabsplanlægningen danner sig et overblik, prioriterer og tænker langsigtet, så det samlede beredskab kan imødegå udfordringerne både nu og i fremtiden.

Beredskabsstyrelsen anbefaler, at kommuner og andre beredskabsaktører udarbejder en beredskabspolitik og et beredskabsprogram. Vi er opmærksomme på, at udarbejdelsen kræver ressourcer, men det er vores erfaring, at ledelsesforankret beredskabsplanlægning kan spare meget på lang sigt. Temakapitlet i National Sårbarhedsrapport 2010 indeholder forslag til, hvordan dette arbejde kan igangsættes.

Netop det at håndtere mere ekstreme natur- og vejrphænomener fyldte meget for beredskabsaktører i 2010. Året bød bl.a. på store mængder sne, voldsomme skybrud og vulkansk aske i store dele af det europæiske luftrum. De udvalgte beredskabsindsatser i rapporten handler hovedsageligt om dette og giver et godt og lærerigt indblik i de mange forskelligartede opgaver, som det samlede beredskab løste i 2010.

Vi håber, beskrivelsen af de udvalgte indsatser i 2010 samt temakapitlet kan være til inspiration for beredskabsaktører på alle niveauer.

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

God læselyst.

Henning Thiesen
Direktør

Indholdsfortegnelse

1. Resumé	7
2. Udvalgte hændelser og beredskabsindsatser	8
2.1 En usædvanlig kold og hvid vinter	8
Salt blev en mangelvare	9
Oversvømmelser på grund af smeltevand	9
2.2. Krisestyringen i forbindelse med den vulkanske aske i det europæiske luftrum	10
Fra daglig drift til krisestyring	10
Krisestyringen i Statens Luftfartsvæsens krisestab	11
Krisestyringen i Den Nationale Operative Stab	12
Den løbende koordinering	13
Flere erfaringer rigere	13
2.3. Voldsom sommerregn udfordrede beredskabet	15
Den kraftigste regn i 79 år	15
Regnen sendte redningsberedskabet på overarbejde	16
Undersøgelse af kommunernes håndtering af den kraftige regn	17
Mange kommuner indtænker oversvømmelser i beredskabsplanlægningen	17
Seks kommuner iværksatte deres beredskabsplan	18
Regnen satte igen klimatilpasning og beredskab på den kommunale dagsorden	18
2.4. Branden på Lisco Gloria testede den lokale beredskabsstab på Fyn	20
Alarmeringen af Fyns Politi	21
Det indledende samarbejde i den lokale beredskabsstab	21
Det fortsatte samarbejde under udviklingen af branden på Lisco Gloria	22
Afslutning af slukningsindsatsen	23
Erfaringer – den lokale beredskabsstab virkede efter hensigten	24
2.5. Året sluttede som det startede – forrygende koldt med masser af sne	25
Snekaos isolerede Bornholm	26
Mangel på materiel blev imødegået med bistand fra statslige myndigheder	27
Skarp prioritering af og mellem rednings- og transportopgaver blev nødvendig	28
Godt samarbejde i stabe og støttefunktioner	29
2.6 Udvalgte beredskabshændelser i 2010	32
3. Temakapitel: Skab overblik og udvikling i beredskabsplanlægningen med en beredskabspolitik og et beredskabsprogram	38
Introduktion til beredskabspolitikken og beredskabsprogrammet	38
Pilotprojekt om beredskabspolitikker og beredskabsprogrammer	41
Kommunernes erfaringer fra pilotprojektet	43
Gode råd til processen med at udarbejde de to styringsdokumenter	46

1. Resumé

National Sårbarhedsrapport 2010 indeholder et kapitel med udvalgte beredskabsindsatser samt et temakapitel. Det overordnede sigte med rapporten er at samle op på årets erfaringer fra udvalgte beredskabsindsatser og videreformidle relevant beredskabsmæssig viden til inspiration for beredskabsaktørerne.

Kapitel 2 gennemgår i kronologisk rækkefølge fem større beredskabsindsatser, der ud fra et beredskabsmæssigt perspektiv var særligt interessante i 2010. Natur- og vejrfænomener fyldte meget i 2010. Indsatser relateret hertil har derfor fået særlig meget plads i årets sårbarhedsrapport.

Året startede og sluttede med store mængder sne, hvor særligt Bornholm blev hårdt ramt. Afsnit 2.1 beskriver overordnet håndteringen af sneen i begyndelsen af 2010, mens afsnit 2.5 sætter fokus på håndteringen af den ekstraordinære situation på Bornholm i slutningen af året.

I april medførte et vulkanudbrud på Island, at vulkansk aske blev spredt i lufrummet over store dele af Europa, herunder Danmark. Det betød bl.a., at lufrummet måtte lukkes. Den Nationale Operative Stab blev etableret for at medvirke til at koordinere den danske indsats. I afsnit 2.2 sættes der fokus på stabsarbejdet med udgangspunkt i Trafikstyrelsens (dengang Statens Luftfartsvæsen) krisehåndtering.

Danmark blev i august ramt af kraftig regn og skybrud. De afledte konsekvenser var bl.a. lukning af jernbanestrækninger og veje pga. oversvømmelser. For at skabe overblik og indsamle erfaringer gennemførte Beredskabsstyrelsen i efteråret 2010 en undersøgelse af kommunernes håndtering af den kraftige regn. Resultaterne behandles i afsnit 2.3.

Året bød naturligvis på andre beredskabsindsatser. En af de større var branden på DFDS-færgen Lisco Gloria i oktober. Her valgte Fyns Politi at indkalde den lokale beredskabsstab. Netop de gode erfaringer fra dette stabsarbejde er omdrejningspunktet for afsnit 2.4.

Kapitlet afsluttes med en tidslinje, der giver indblik i de større hændelser i 2010.

Kapitel 3 sætter fokus på anvendelsen af beredskabspolitikker og beredskabsprogrammer i beredskabsplanlægningen. Udgangspunktet for temakapitlet er erfaringerne fra et pilotprojekt, som Beredskabsstyrelsen gennemførte i 2010 sammen med seks kommuner. Kapitlet indledes med en introduktion til arbejdet med de to styringsdokumenter. Herefter belyses kommunernes erfaringer med at udarbejde dokumenterne og med at anvende det vejledningsmateriale, som Beredskabsstyrelsen udviklede undervejs i processen. Kapitlet afsluttes med gode råd til processen med henblik på at hjælpe andre organisationer godt i gang.

2. Udvalgte hændelser og beredskabsindsatser

2.1 En usædvanlig kold og hvid vinter

Vinteren 2009/2010 (december, januar og februar) blev en af de koldeste vintre i mange år, og i en lang periode var landet dækket af store mængder sne. Det satte beredskabet på arbejde – i særlig grad på Bornholm, der var hårdest ramt.

Med 74 frostdøgn og en middeltemperatur på minus 1,5° C i perioden 1. december 2009 til 28. februar 2010 oplevede Danmark den koldeste vinter i 14 år.

Foruden at være usædvanlig kold blev det den mest hvide vinter i de seneste 10 år. I gennemsnit faldt der 140 millimeter nedbør. Det var under det normale gennemsnit på 161 millimeter, men størstedelen faldt som sne, der pga. kulden blev liggende, så antallet af døgn med snedække var særligt stort. Mest nedbør kom der på Bornholm med 191 millimeter i gennemsnit.

Mange døgn med snedække

DMI's vejrstationer i Karup og Kastrup målte henholdsvis 75 og 60 døgn med snedække i vinteren 2009/2010. Til sammenligning var det højeste antal, der var blevet målt i de seneste 10 år, 38 døgn. Det var i vinteren 2005/2006. Snedække betyder, at mere end 50 pct. af jordoverfladen er dækket af sne klokken syv om morgenen.

Den strenge vinter stillede det samlede beredskab over for en række udfordringer. Som følge af de store mængder sne var der f.eks. over hele landet problemer med sammenstyrtede tage, særligt maskinhaller og staldbygninger blev hårdt ramt. Den 20.-21. februar styrtede således 35 tage sammen rundt om i landet. I mange tilfælde måtte beredskabet hjælpe med håndtering af dyr samt afdækning og afstivning af bygninger.

Foruden at assistere kommunerne med snerydning assisterede Beredskabsstyrelsen på de dage, hvor vejret var værst, også ved mere atypiske opgaver som f.eks. kørsel for hjemmeplejen, afhentning af personel til sygehuse og transport af medicin. Udover Beredskabsstyrelsen var forsvaret bl.a. indsat til patientkørsel og kørsel for hjemmeplejen samt til at assistere ved ambulancekørsel. I de værste ramte områder med kraftigt snefald og snefygning anvendte forsvaret pansrede mandskabsvogne.

Salt blev en mangelvare

Sneen og kulden ramte ikke kun Danmark, men hele Europa. Det medførte, at vejsalt blev "det nye guld" i Europa, eftersom leverandørerne ikke kunne følge med den store efterspørgsel. Sidst på vinteren fik det konsekvenser for flere kommuners snerydning, idet mange kommunale lagre blev tømt for vejsalt.

Oversvømmelser på grund af smeltevand

Ligesom den megen sne skabte travlhed for beredskabet, skabte tøvejret, da det endelig kom, også problemer rundt om i landet på grund af de store mængder smeltevand. Det gav bl.a. oversvømmede boligområder og veje og dermed arbejde for både de kommunale redningsberedskaber og for Beredskabsstyrelsens beredskabscentre. F.eks. hjalp Beredskabsstyrelsen Sydjylland med at pumpe store mængder vand væk fra Ribevej ved Gabøl, der var blevet oversvømmet hovedsageligt på grund af smeltende snedriver langs vejen. Derudover assisterede Beredskabsstyrelsen Bornholm, da en transformatorstation med hovedstrømforsyning fra Sverige var i fare for at blive oversvømmet som følge af tilbageløb i afvandingsystemet.

Beredskabsstyrelsens sneberedskab

At vinteren 2009/2010 var usædvanlig streng understreges ved et kig i ODIN.* Her kan man se, at kommunerne i de seneste fire år har rekvireret støtte til sneberedskabet fra Beredskabsstyrelsens beredskabscentre. Det fremgår tydeligt, at der var særligt travlt i januar og februar 2010.

Beredskabscentrene har registreret følgende antal udrykninger i forbindelse med snefald:

År	Antal
2007	76
2008	3
2009	15
2010	159 i januar og februar

* ODIN er Beredskabsstyrelsens Online Dataregistrerings- og INdberetnings-system. Her registreres redningsberedskabets opgavevaretagelse.

2.2. Krisestyringen i forbindelse med den vulkanske aske i det europæiske luftrum

I april 2010 medførte et vulkanudbrud på Island, at vulkansk aske spredtes i luftrummet over store dele af Europa. Det resulterede i store gener for lufttrafikken og tusindvis af strandede rejsende. Også i Danmark måtte luftrummet lukkes. Håndteringen involverede mange aktører, heriblandt Statens Luftfartsvæsen. Derudover blev Den Nationale Operative Stab etableret for at medvirke til at koordinere de danske myndigheders indsats. Krisehåndteringen ved Statens Luftfartsvæsen og Den Nationale Operative stab danner rammen for dette afsnit.

Den 14. april 2010 gik vulkanen under gletsjeren Eyjafjallajökull i det sydlige Island i udbrud. Udbruddet medførte spredning af tusindvis af kubikmeter aske i atmosfæren. Vulkansk aske i luftrummet behandles med stor respekt inden for luftfartssektoren, da partiklerne i asken kan få flymotorer til at sætte ud. Mindre end et døgn efter vulkanudbruddet havde den vulkanske aske spredt sig med vinden ud over det europæiske luftrum i en sådan grad, at de danske luftfartsmyndigheder så sig nødsaget til at lukke for al flytrafik i dansk luftrum.

Fra daglig drift til krisestyring

Statens Luftfartsvæsen (som efterfølgende er fusioneret med Trafikstyrelsen) fulgte nøje situationen på Island. Ingen forventede dog, at situationen skulle påvirke lufttrafikken så kraftigt, at hele det danske luftrum ville blive lukket allerede den 15. april om aftenen.

I en orientering fra flyvesikringstjenesten Naviair, der blev givet om formiddagen den 15. april, fremgik det, at Naviair var begyndt at tage procedurer fra FN's luftfartsorganisation, International Civil Aviation Organization (ICAO), i brug. Det betød, at Naviair, efter Statens Luftfartsvæsens beslutning og som følge af spredningen af aske over Danmark, var begyndt at lukke for flyvning i dele af det danske luftrum.

”Vi var naturligvis klar over, at der havde været et vulkanudbrud i Island. Det havde vi både hørt i radioen og set i vejrudsigten. Men at det skulle påvirke lufttrafikken i sådan en grad, havde vi aldrig regnet med. Det var en fuldstændig unik situation, som man ikke tidligere har set i luftfartens historie – at en vulkansk askesky kunne få så stor betydning for luftfarten.”

Thorbjørn Ancker, kommunikationschef i Trafikstyrelsen

Hos Statens Luftfartsvæsen gik de følgende timer med dataindsamling og orientering til de relevante kontorer. Det fremgik hurtigt, at der ikke forelå andre operative procedurer end dem, der var fastsat i ICAO-standarderne. Her er det anført, at hvis der er risiko for vulkansk aske i luftrummet, skal luftrummet lukkes, og flytrafikken ledes udenom. Det betød også, at hvis asken spredte sig yderligere, ville Naviair efter beslutning i Statens Luftfartsvæsen være nødsaget til at lukke for al flytrafik i dansk luftrum.

Situationen var alvorlig, og Statens Luftfartsvæsenes kriseberedskab iværksatte derfor den første fase af krisehåndteringen. Den 15. april, kl. 13, blev tilsynschefen, chefen for det operative kontor, chefen for flyvepladskontoret, chefen for luftrumskontoret og kommunikationschefen samlet. Dermed var de enheder, som havde tilsyn med luftrum, flyvepladser og luftfartsselskaber klar til at håndtere situationen. Om aftenen den 15. april blev luftrummet lukket.

Krisestyringen i Statens Luftfartsvæsenes krisestab

På det første møde i krisestaben stod det hurtigt klart, at asken spredte sig i sådan en grad, at det på et tidspunkt ville være nødvendigt at lukke for flyvning i hele det danske luftrum. Krisestaben overvejede som noget af det første, om det var muligt at flyve med mindre mængder aske i luftrummet, og om det var muligt at flyve i nogle områder indtil den forventede lukning.

Statens Luftfartsvæsen fik retningslinjer, rådgivning og prognoser i forhold til askens udbredelse i luftrummet fra flere internationale partnere, herunder Volcanic Ash Advisory Centers (VAAC) i London og Den Europæiske Organisation for Luftfartssikkerhed, EUROCONTROL. Derudover havde Statens Luftfartsvæsen også tæt kontakt til luftfartsmyndighederne i bl.a. Sverige, Norge og England.

”

”Med den intensitet, som den vulkanske aske pludselig kom ned over det danske luftrum med, var det umuligt at forudsige, hvor længe det ville vare. Det kunne være en uge, en måned, måske år.”

Thorbjørn Ancker, kommunikationschef i Trafikstyrelsen

Volcanic Ash Advisory Centers

(VAAC) analyserer ved hjælp af bl.a. flyradar- og satellitmålinger forekomsten af vulkansk aske i de forskellige luftlag. Her måles tætheden i askeforekomsterne, og der tages prøver af askens sammensætning. Det er VAAC, der udsender prognoserne for askens udbredelse i luftrummet.

Den Europæiske Organisation for Luftfartssikkerhed

(EUROCONTROL) har til opgave at harmonisere og integrere flyvekontrolltjenesterne i de europæiske lande samt etablere fælles principper for udnyttelsen af luftrummet.

Naviair og Statens Luftfartsvæsen arbejdede ligeledes tæt sammen, herunder i forhold til håndtering af spørgsmål fra pressen. Naviair tog tidligt i processen kontakt til Statens Luftfartsvæsen for at få afklaret rolle og ansvarsfordelingen. Kommunikationschefen ved Statens Luftfartsvæsen besluttede, at pressehenvendelser, der direkte relaterede sig til Naviairs arbejde, skulle håndteres af Naviair.

Krisestyringen i Den Nationale Operative Stab

Vulkanudbruddet og spredningen af den vulkanske aske var ikke kun en sag for Statens Luftfartsvæsen og Naviair. For at få tilvejebragt et samlet situationsbillede valgte Rigspolitiet at indkalde Den Nationale Operative Stab (NOST) i operationsberedskab. Det betød, at de indkaldte repræsentanter hurtigst muligt skulle møde hos Rigspolitiet.

Foruden de faste medlemmer i NOST blev bl.a. Statens Luftfartsvæsen, Naviair, Danmarks Meteorologisk Institut, Vejdirektoratet, Fødevarestyrelsen og Plantedirektoratet indkaldt til mødet hos Rigspolitiet. Sammen skulle de danne sig et overblik over situationen og afklare mulige spørgsmål forbundet hermed.

Den Nationale Operative Stab

(NOST) etableres i forbindelse med større hændelser og katastrofer. NOST's primære opgave er at koordinere handlinger og ressourcer mellem myndighederne samt at orientere det politiske niveau. De faste medlemmer er Forsvarskommandoen, Beredskabsstyrelsen, Politiets Efterretningstjeneste, Forsvarets Efterretningstjeneste, Sundhedsstyrelsen og Rigspolitiet, som også varetager formandskabet.

”

”Spredningen af den vulkanske aske skabte enorme forsinkelser og aflysninger af mange afgang. Der var derfor et stort behov for at få kommunikeret retningslinjer ud til både lufthavne, rejseselskaber og naturligvis rejsende, som var strandet rundt omkring i verden. Derudover var der medierne, som lagde et enormt pres i forhold til information om situationen. Kriseinfo.dk var en god støtte for os i forhold til kommunikation til borgerne.”

Thorbjørn Ancker, kommunikationschef i Trafikstyrelsen

På mødet i NOST blev de mulige konsekvenser af askeskyen drøftet, herunder betydningen for flytrafikken. Derudover gav askeskyen anledning til at drøfte, om det f.eks. var risikabelt, hvis asken faldt ned og blandede sig med sandet i sandkasser i børnehaver, om grøntsager skulle vaskes og skylles, om der var problemer i forhold til grundvandet osv. Der var enighed om, at der skulle informeres proaktivt om disse forhold til borgerne – også selvom budskabet var, at der ikke var nogen fare.

NOST udarbejdede i denne forbindelse for første gang et udvidet fælles situationsbillede. Formålet var at forsyne den nationale krisestyriingsorganisation og de mange involverede myndigheder og andre aktører med en samlet beskrivelse af situationen.

Mødet i NOST blev fulgt op af et møde i Det Centrale Operative Kommunikationsberedskab (DCOK) med deltagelse af repræsentanter for de samme sektorer, som var repræsenteret i NOST. På mødet i DCOK blev der lagt en strategi i forhold til information til borgerne. Heriblandt om håndteringen af passagerer, som var strandet i udlandet, og hvilke rettigheder passagerer har i forbindelse med aflysninger af flyafgange. På mødet deltog også medarbejdere fra den myndighedsfælles kriseportal kriseinfo.dk, der efter mødet opdaterede portalen med informationer fra de forskellige myndigheder. Opdateringerne fortsatte under hele forløbet.

I forbindelse med mødet i NOST og DCOK, blev der formidlet kontakt mellem Statens Luftfartsvæsen, Naviair og DMI. Disse myndigheder var herefter i daglig kontakt for at koordinere og udveksle information. Kontakten viste sig særdeles vigtig i de tilfælde, hvor der blev ændret i de internationale procedurer. Der blev bl.a. indført nye internationale procedurer vedrørende askekoncentrationer. Hvor man tidligere havde oplyst om områder med aske, oplyste man nu mere præcist om askekoncentrationerne. Det medførte derfor også en ny national procedure, hvor DMI udarbejdede særlige grafiske kort til Naviair. På baggrund af disse kort kunne Naviair udsende informationer vedrørende askekoncentrationerne til flytrafikken.

Meteorological Watch Office

(MWO) overvåger de meteorologiske forhold for at kunne levere meteorologiske oplysninger og varsler til luftfarten. DMI er MWO for det danske luftrum. De enkelte landes MWO udsender SIGMET til luftfarten. Det er varsler, der advarer om farligt vejr, herunder aske.

I forbindelse med håndteringen af den vulkanske aske blev der bl.a. afholdt koordinerende telefonmøder mellem London VAAC og de europæiske MWO'er.

Den løbende koordinering

Statens Luftfartsvæsen varetog efterfølgende mange forskelligartede opgaver. Her drog myndigheden stor fordel af luftfartssektorens klare ansvarsfordeling. Inden for luftfart er tingene meget detailstyret. Ansvarsfordelingen er derfor altid klar, uanset om der er tale om kriser eller normal drift. Det betød i det konkrete tilfælde, at Statens Luftfartsvæsen kontaktede Naviair for oplysninger om situationen i det danske luftrum, mens London Volcanic Ash

Advisory Centre kom med oplysninger om spredningen af den vulkanske aske. EUROCONTROL bidrog med oplysninger omkring planlægningen af den europæiske lufttrafik.

Under hele forløbet fungerede Statens Luftfartsvæsen som forbindelsesled mellem de internationale organisationer, Naviair og de danske luftfartsselskaber. Via telefonkonferencer kunne luftfartsselskaberne stille spørgsmål til Statens Luftfartsvæsen, dele viden og koordinere deres håndtering af situationen.

Flere erfaringer rigere

Den vulkanske aske forstyrrede lufttrafikken i Europa i mere end en uge. Mens NOST efter nogle dage nedjusterede beredskabstrinnet fra operationsberedskab til informationsberedskab, var Statens Luftfartsvæsens egen krisestab etableret frem til den 22. april, hvor luftrummet igen kunne åbnes for al flytrafik.

De beredskabsmæssige erfaringer fra håndteringen af hændelsen har været positive. Kommunikationschefen hos Trafikstyrelsen, Thorbjørn Ancker, påpeger, at et robust beredskab er en afgørende faktor for, hvordan håndteringen af en hændelse forløber. Han konkluderer, at der altid vil forekomme uforudsete hændelser, og at en god håndtering

afhænger af et generelt og fleksibelt beredskab. Det er den helt unikke situation i forbindelse med den vulkanske aske et godt eksempel på.

Thorbjørn Ancker understreger ligeledes, at selvom flybranchen efterhånden har en del erfaring med krisestyring, kan man altid lære af uforudsete hændelser. For Statens Luftfartsvæsens vedkommende bidrog hændelsen også til nye tiltag. Ud over en finjustering af beredskabsplanerne fik Statens Luftfartsvæsen på baggrund af erfaringerne fra april måned 2010 f.eks. installeret videokonferenceudstyr af samme type som i Norge og Sverige. Vigtigheden af at kunne tale ofte sammen blev tydelig under hændelsen med den vulkanske aske, og eftersom de nordiske landes tilgang til flysikkerhed i høj grad ligner hinanden, vil luftfartsmyndighederne fremover kunne drage stor nytte af denne kommunikationsform.

"Hændelsen med vulkansk aske viser i høj grad, at hvis man som organisation har et robust beredskab, så er det ikke hændelsen i sig selv, der afgør, om det går godt eller ej. Det er et spørgsmål om et generelt og fleksibelt beredskab."

Thorbjørn Ancker, kommunikationschef i Trafikstyrelsen

Den generelle vurdering er, at der var gode erfaringer at hente fra samarbejdet i NOST og DCOK. Det viste sig yderst relevant at samle NOST i en bred kreds. Det lettede bl.a. processen med at etablere et samlet situationsbillede. Derudover gav det mulighed for at drøfte de enkelte myndigheders ansvar i den givne situation. Samarbejdet i DCOK ses ligeledes at have givet merværdi, da det medvirkede til at skabe god koordineret information til befolkningen.

2.3. Voldsom sommerregn udfordrede beredskabet

I august 2010 blev store dele af Danmark ramt af kraftig regn og skybrud. En undersøgelse blandt landets kommuner viser, at regnen stillede de kommunale beredskaber over for store udfordringer. Dermed blev der også sat fornyet fokus på behovet for at indtænke klimatilpasning i kommunernes beredskabsarbejde.

August 2010 vil blive husket som en af danmarkshistoriens mest regnfulde måneder med oversvømmelser mange steder i landet. Over hele landet faldt der i gennemsnit 124 millimeter regn. Det er 85 pct. over normalen og placerer august 2010 som den 10. mest våde august måned i Danmark, siden landsdækkende nedbørsmålinger startede i 1874.

Den kraftigste regn i 79 år

Lørdag den 14. august åbnede himlen sig over Nordsjælland og hovedstadsområdet. Mellem kl. 17 og kl. 23 faldt der ifølge den højest registrerede DMI-måling 92 millimeter regn. Uofficielle målinger i Buddinge og Hørsholm viste helt op til 116 millimeter. Det var første gang i 79 år, at der faldt så meget regn på så få timer.

DMI's definition på skybrud er 15 millimeter nedbør på 30 minutter.

Skybruddet betød bl.a., at Københavns Politi måtte afspærre en række større veje. Det gjaldt bl.a. Helsingørmotorvejen, Holbækmotorvejen, Motorring 3 og Lyngbyvej. Vandmasserne stod særligt højt på dele af Lyngbyvej, som er en af Københavns mest trafikerede indfaldsveje. Oversvømmelsen skyldtes her, at den højtliggende Emdrup Sø gik over sine bredder. Sø vandet løb ud i spildevandssystemerne og blev med stor kraft trykket

op igennem kloakkerne på den del af Lyngbyvej, der ligger i en lavning. Strækningen under S-togsbroen ved Ryparken Station var dækket af dybt, brunt vand, og flere bilister måtte efterlade deres køretøjer på vejen.

Natten til den 17. august kom turen til Bornholm. Øen fik op mod 93 millimeter regn i løbet af et døgn, og flere steder var der skybrud, særligt i den sydøstligste del af Bornholm.

Den 18. august gik det ud over Fyn og Jylland, hvor særligt områderne omkring Billund og Brande var hårdt ramt. Lufthavnen i Billund måtte en overgang lukke, da landingsbanerne stod under vand. I Brande forvandlede regnen Brande Å til en mindre flod, som oversvømmede haver, kældre og flere huse nær åen. Den lokale musikskole, biblioteket og flere produktionsvirksomheder var også i fare for at blive oversvømmet, men en hurtig indsats fra redningsberedskabet fik afværget mange skader.

Oversvømmelserne havde ikke kun betydning for husejere og bilister, men gav en række afledte konsekvenser. Store dele af togtrafikken blev påvirket og i hovedstadsområdet måtte togdriften mellem Østerport og Hellerup indstilles, da sporene blev oversvømmet. Samtidig blev dele af Kystbanen ramt af dæmningsskred, så togene måtte køre efter en beredskabskøreplan frem til den 19. august 2010. På Herlev Hospital ødelagde vand i kælderen hospitalsudstyr for flere millioner kroner, og en række operationer måtte udskydes.

Regnen sendte redningsberedskabet på overarbejde

Over hele landet arbejdede redningsberedskabet på højtryk for at begrænse følgevirkningerne af regnen. Ifølge oplysningerne i ODIN gennemførte de kommunale redningsberedskaber 72 indsatser i forbindelse med oversvømmelser i august måned. Til sammenligning havde kommunerne 13 indsatser i forbindelse med oversvømmelser i årets første seks måneder. Også Beredskabsstyrelsen fik en travl måned. I dagene efter de voldsomme skybrud den 14.-15. august pumpede Beredskabsstyrelsen f.eks. 60 millioner liter vand væk i københavnsområdet og dele af Nordsjælland. Styrelsens beredskabscentre udførte i alt 30 indsatser i forbindelse med oversvømmelser i august mod 16 indsatser i årets første seks måneder.

Undersøgelse af kommunernes håndtering af den kraftige regn

I efteråret 2010 gennemførte Beredskabsstyrelsen en undersøgelse af kommunernes håndtering af den kraftige regn i august. Formålet var at skabe overblik over situationen i kommunerne og indsamle erfaringer i forbindelse med forebyggelse og håndtering af oversvømmelser. Undersøgelsens grundlag var et spørgeskema, som blev sendt til samtlige kommunale beredskabschefer. 85 beredskabschefer deltog i undersøgelsen, og tilsammen repræsenterer de 90 af landets 98 kommuner. Blandt de 85 kommunale beredskaber, der deltog i undersøgelsen, var 57 i større eller mindre grad berørt af den kraftige regn.

Mange kommuner indtænker oversvømmelser i beredskabsplanlægningen

Undersøgelsen viser, at 43 kommunale beredskaber har gennemført forebyggende tiltag, bl.a. som følge af kraftige oversvømmelser i sommeren 2007. Herudover peger undersøgelsen på, at kommunerne i høj grad har overblik over, hvilke områder der er i risiko for at blive oversvømmet. Blandt de 57 kommunale redningsberedskaber, der i større eller mindre grad var berørt af regnen i august, har 42 overblik over, hvilke områder der er i risiko for at blive oversvømmet i forbindelse med kraftig regn, mens 28 har overblik over, hvilke områder der er i risiko for at blive oversvømmet som følge af stormflod og lignende. Samtidig har 42 af de 57 berørte kommuner fastlagt procedurer for håndtering af vejrvarsler fra DMI. Den mest almindelige procedure er, at varslet går til indsatslederen, som vurderer, om det er nødvendigt at forberede en indsats. Én kommune har derudover god erfaring med oprettelsen af en SMS-service, som adviserer borgerne i tilfælde af kraftig regn.

Undersøgelsen viser desuden, at 19 af de 57 kommunale beredskaber, som var berørt af den kraftige regn, iværksatte en indsats, og ud af disse nedsatte seks kommunale beredskaber en stab. Stabsmedlemmerne var primært repræsentanter for kommunens redningsberedskab samt andre dele af kommunens forvaltning. De 19 kommuner, som iværksatte en indsats, løste meget forskelligartede opgaver, herunder pumpeopgaver, afspærringsopgaver, redningsopgaver og støtte til gennemførelse af sociale opgaver, f.eks. i forbindelse med ældreplejen. Størsteparten anvendte redningsberedskabets ressourcer i forbindelse med indsatsen, men også andre dele af den kommunale forvaltning blev inddraget. Mange kommuner trak også på eksterne ressourcer, f.eks. fra Beredskabsstyrelsen eller fra private skadeservicefirmaer.

Ud af de 19 kommunale beredskaber, der iværksatte en indsats, kommunikerede 12 løbende med borgerne om situationen. Kommunikationen foregik primært gennem kommunens hjemmeside, men også pressemeddelelser og direkte borgerkontakt blev anvendt.

Seks kommuner iværksatte deres beredskabsplan

I 37 af de 57 kommuner, der i større eller mindre grad var berørt af regnen, tager den generelle beredskabsplan højde for oversvømmelser, men kun i seks af disse 37 kommuner blev planen anvendt i forbindelse med regnen.

Blandt de seks kommuner, der brugte planen, var tre kommuner "berørt", mens tre kommuner var "mindre berørt" af regnen. Én af de seks kommuner er Greve Kommune, hvor beredskabschef Jan Funk Nielsen er overbevist om, at aktiveringen af planen gjorde indsatsen mere smidig og effektiv. Den vurdering er Gribskov Kommune enig i. Her blev beredskabsplanen primært aktiveret med henblik på at løse krisekommunikationsopgaver og skabe et fælles situationsbillede i kommunen. Ingen af de fire kommunale redningsberedskaber (der repræsenterer seks kommuner), som var "meget berørt", anvendte deres generelle beredskabsplan.

"På baggrund af planen traf vi beslutning om, at borgerne selv skulle have mulighed for at forebygge oversvømmelser. Vi etablerede derfor en række udleveringssteder, hvor borgere kunne hente sandsække. Et borgermøde har efterfølgende vist, at kommunens indbyggere var meget glade for selv at kunne gøre noget. Det gav samtidig et positivt indtryk af, at kommunens beredskab var på forkant med udviklingen."

Jan Funk Nielsen, Beredskabschef,
Greve Kommune

Regnen satte igen klimatilpasning og beredskab på den kommunale dagsorden

I foråret 2008 fremlagde regeringen en strategi for, hvordan Danmark skal tilpasse sig fremtidens klima. Prognoser viser, at klimaforandringer bl.a. vil føre til øgede mængder nedbør. Når klimaet ændrer sig, ændres også risikobilledet, og det kan være nødvendigt at tilpasse dimensioneringen af beredskabet såvel lokalt som nationalt. Den kraftige regn i august 2010 har – i lighed med flere lignende episoder i de senere år – motiveret flere kommuner til at revidere deres beredskabsplanlægning eller foretage ændringer i den forebyggende indsats i forbindelse med oversvømmelser.

Ifølge Beredskabsstyrelsens undersøgelse planlægger 12 kommuner blandt de 19 kommuner, der iværksatte en indsats som følge af den kraftige regn i august 2010, at gennemføre ændringer i de forebyggende tiltag. Flere af kommunerne peger på, at de vil iværksætte analyser af behov samt mulige løsninger. Andre kommuner peger på, at de vil forbedre kloak- og spildevandssystemer eller indkøbe nyt materiel, primært med henblik på at øge pumpekapaciteten. Endelig peger nogle kommuner på vigtigheden af at styrke samarbejde og koordination, både internt i kommunen og mellem nabokommuner.

11 af kommunerne planlægger at foretage konkrete ændringer i beredskabsplanlægningen. Blandt de planlagte ændringer nævnes nye indsatsplaner for områder, der er i særlig risiko for oversvømmelse, action cards for særlige ejendomme (f.eks. hospitaler og institutioner) samt udarbejdelse af kommunale klimastrategier.

En kommune peger på, at den har haft gode erfaringer med at overvåge vandløb med tryk- og flowmålere, som giver en god varsel og medvirker til et opdateret og præcist situationsbillede. Samtidig gav patruljering i kommunen et godt indblik, i hvilke områder der var i fare for at blive oversvømmet.

Endelig peger én kommune på vigtigheden af at indtænke de kommunale ressourcer bredt, idet den bl.a. har gode erfaringer med at anvende medarbejdere fra andre forvaltninger (f.eks. Vej og Park) til personaletunge opgaver som fyldning af sandsække.

Læs mere:

Du kan finde mere information om beredskab og klima her:

- www.klimatilpasning.dk
- Strategi for tilpasning til klimaændringer i Danmark, Regeringen, marts 2008
- National Sårbarhedsrapport 2007 (kapitel 3 'Klimaændringer udfordrer robustheden i samfundets beredskab'), Beredskabsstyrelsen, december 2007
- Inspirationsguide for proaktiv tilpasning i vandsektoren, KL & DANVA, oktober 2009

2.4. Branden på Lisco Gloria testede den lokale beredskabsstab på Fyn

Den 9. oktober 2010 udbrød der brand på DFDS-færgen Lisco Gloria. Da der var usikkerhed om, hvordan branden ville udvikle sig, indkaldte Fyns Politi den lokale beredskabsstab, som spillede en vigtig rolle i forhold til at skabe et samlet overblik over situationen.

Lørdag den 9. oktober 2010 kl. 00.30 udbrød der en eksplosionsagtig brand om bord på DFDS-færgen Lisco Gloria, et kombineret passager- og fragtskib. De 204 ombordværende passagerer og de 32 besætningsmedlemmer blev alle reddet i sikkerhed.

Færgen var undervejs fra Kiel til Klaipeda i Litauen, da den brød i brand i tysk farvand i Femern Bælt. Derfor ledede de tyske myndigheder redningsaktionen med deltagelse af redningsskibe, helikoptere, marinefartøjer og civile skibe fra flere lande, herunder Danmark. Den efterfølgende brandslukning blev ligeledes ledet af de tyske myndigheder, selvom færgen drev ind i dansk farvand.

Brandårsagen undersøges stadig, men det formodes, at branden brød ud i en lastbil på den åbne del af bildækket. Branden varede i to uger og blev først endelig slukket i weekenden den 23. – 24. oktober 2010, efter færgen var blevet slæbt til Fayard Værftet i Munkebo.

Efter at branden var slukket, og det blev muligt at gå ombord på færgen, blev der registreret 160 udbrændte lastbiler og trailere. Dertil kommer en række personbiler og autocampere. Broen og de tre øverste bildæk var fuldstændig udbrændte, hvorimod nederste bildæk og motorrummet stort set var uskadede.

Alarmeringen af Fyns Politi

Lørdag den 9. oktober 2010 kl. 7.55 blev Fyns Politi alarmeret af stabsvagtten hos Søværnets Operative Kommando om branden på Lisco Gloria, da færgen var drevet ind i dansk farvand ca. 3,5 sømil syd for Langeland. Fyns Politi blev briefet om, at færgen var lastet med ca. 20 tons miljøfarlige kemikalier, 200 tons fuel olie og 20 tons smørelolie.

Færgen var endnu ikke opankret, men drev mod Langelands sydspids, hvor den forventedes at grundstøde ved Langeland eller Ærø inden for 13 timer. Branden udviklede en giftig røg, og det var på daværende tidspunkt vanskeligt at bedømme, om røgen ville have en sundhedsskadelig effekt, hvis den blev ført ind over land.

Det indledende samarbejde i den lokale beredskabsstab

På baggrund af briefing fra Søværnets Operative Kommando besluttede ledelsen i Fyns Politi at etablere den lokale beredskabsstab på trin 3, operationsberedskab. Staben blev indkaldt til første møde lørdag den 9. oktober 2010 kl. 12.00 på politigården i Odense.

De aspekter, som i særlig grad var vigtige at få belyst i staben, var, hvilke kemikalier der var ombord, samt hvilke risici og dermed afledte konsekvenser det kunne få, hvis vinden vendte og førte røgen ind over land. Derudover var der fokus på, hvilke miljøkonsekvenser det ville have, hvis færgen grundstødte eller kæntrede.

Fyns Politi indkaldte Søværnets Operative Kommando, chefen for Beredskabsstyrelsen Sydjylland, Miljøvagtten på Fyn, Naturstyrelsen, Totalforsvarsregionen, beredskabscheferne for Langeland og Svendborg samt sundhedsmyndighederne, herunder embedslægerne for Region Syddanmark til at indgå i den lokale beredskabsstab.

Den lokale beredskabsstab

Formålet med den lokale beredskabsstab er at etablere et planlægningsmæssigt og operativt samarbejde mellem myndigheder og andre med ansvar og opgaver på beredskabsområdet med henblik på:

- strategisk og operativt at kunne træffe beslutninger om en koordineret og prioriteret anvendelse af de samlede ressourcer i tilfælde af større ulykker og katastrofer, ekstreme vejr situationer, større begivenheder og i tilfælde af krise og krig samt
- at sikre en samstemt og afpasset informationsformidling såvel indad som udadtil, herunder til befolkningen

Stabenes beredskabstrin:

Trin 1: Informationsberedskab. Anvendes typisk når en hændelse kræver, at chefer og nøglepersoner skal være ekstra opmærksomme på situationen.

Trin 2: Stabsberedskab. Anvendes typisk når en hændelse kan medføre, at staben skal samles for at koordinere opgaver mv.

Trin 3: Operationsberedskab. Her samles staben. Anvendes typisk når der er behov for, at organisationen kan varetage samtlige krisestyringsrelevante, herunder operative opgaver hurtigst muligt.

Umiddelbart inden det første møde i den lokale beredskabsstab blev afholdt, var det lykkedes tyske redningsfolk at opankre Lisco Gloria 3,5 sømil syd for Langeland. Herefter var der ikke længere fare for, at Lisco Gloria drev ind til Langeland.

På første møde i staben blev der givet en briefing om branden og status på slukningsindsatsen. Herefter blev den mulige udvikling af branden, og hvilken indflydelse branden kunne få på de berørte borgere og miljøet, drøftet på baggrund af vurderinger fra embedslægen og Beredskabsstyrelsens Kemiske Beredskab om røgens sundhedsskadelige virkning og røgfanens udbredelse. For at bistå ved drøftelserne blev der endvidere indkaldt en ekspert fra Svendborg Søfarts- og Brandskole, som havde en indgående viden om konstruktionen af Lisco Gloria.

Den tidlige indkaldelse af den lokale beredskabsstab var meget nyttig, fordi medlemmerne i den lokale beredskabsstab allerede fra starten blev opdateret om situationen. De forskellige sektormyndigheder kunne derfor allerede på et meget tidligt tidspunkt bidrage med viden om, hvilke forebyggende tiltag der skulle iværksættes.

Det fortsatte samarbejde under udviklingen af branden på Lisco Gloria

Efter første møde i den lokale beredskabsstab blev det vurderet, at situationen ikke krævede, at Fyns Politi skulle etablere en særskilt stab til håndtering af hændelsen (en kommandostation). Derudover blev det besluttet, at den lokale beredskabsstab skulle videreføres på trin 1, informationsberedskab.

Vagtcentralen ved Fyns Politi fik herefter til opgave at overvåge situationen og løbende informere alle medlemmerne af den lokale beredskabsstab om den aktuelle udvikling. Vagtcentralen havde løbende kontakt til Søværnets Operative Kommando, som koordinerede de danske myndigheders involvering på vandet, da færgen nu lå opankret i dansk farvand.

Situationen var stadig stabil fem dage efter, at branden var brudt ud, og der blev ikke afholdt yderligere møder i den lokale beredskabsstab. Først på sjattedagen, torsdag den 14. oktober 2010, blev der afholdt et nyt møde. Årsagen var en forventning om, at vinden ville skifte retning og muligvis føre røgen ind over beboede områder på Langeland. Samtidig blev det vurderet, at branden ikke ville være slukket foreløbig. Endvidere havde Lisco Gloria fået kraftig slagside på op imod 20 grader, da det ikke var muligt at pumpe

”

”Allerede i starten var det meget givtigt, at alle medlemmerne i den lokale beredskabsstab blev opdateret på situationen. Alle mødte jo ind med hvert deres sektoransvar og kunne derfor byde kvalificeret ind på drøftelserne af den fremtidige udvikling af hændelsen, og hvilke forebyggende tiltag vi hver især og koordineret kunne iværksætte, når vi kom hjem. Det er jo de ansvarlige myndigheder, som har pligt til at informere borgerne eller håndtere hændelsen, hvis situationen måtte kræve det.”

Politiinspektør Bjarne Sørensen,
Fyns Politi

slukningsvandet ud af færgen. Krængningen medførte en fare for, at Lisco Gloria kunne kæntræ med udslip af miljøskadelige stoffer til følge.

Drøftelserne på mødet i den lokale beredskabsstab gav ikke anledning til at iværksætte nye tiltag. Dog blev der på baggrund af drøftelserne udarbejdet en beredskabsmeddelelse, som kunne udsendes med meget kort varsel, hvis det skulle vise sig, at vinden ville føre røgen ind over Langeland. Embedslægen formulerede i samarbejde med de øvrige medlemmer af den lokale beredskabsstab en beredskabsmeddelelse og lagde meget vægt på at give informationer om, hvordan de berørte borgere i givet fald skulle forholde sig. Beredskabsmeddelelsen blev ikke udsendt, idet situationen ikke udviklede sig. Kommunerne blev orienteret om indholdet, så de kunne forberede en eventuel indsats, og de har efterfølgende givet udtryk for stor tilfredshed med ordningen.

Den lokale beredskabsstab var ligeledes meget opmærksom på at holde pressen godt orienteret, så den kunne give befolkningen de nødvendige informationer. Efter hvert møde udsendte beredskabsstaben derfor en pressemeddelelse, som gav en status på hændelsen, og informerede om, hvad der blev gjort fra myndighedernes side.

Afslutning af slukningsindsatsen

Onsdag den 20. oktober 2010 blev det klart for myndighederne, at det var nødvendigt at slæbe Lisco Gloria til Fayard Værftet (den tidligere Lindø terminal) for at afslutte slukningsindsatsen. Torsdag den 21. oktober 2010 kl. 14.15 modtog Fyns Politi en melding om, at slæbningen af Lisco Gloria blev påbegyndt. Slæbningen forventedes at ville tage mellem 18 og 24 timer.

”Vi valgte i staben en offensiv pressestrategi. Vi har før oplevet, at et massivt pres fra medierne ikke just går hånd i hånd med at sikre en effektiv indsats. I denne her situation fungerede det rigtigt fint, fordi pressen og borgerne generelt var tilfredse med det informationsniveau, vi havde lagt.”

Politiinspektør Bjarne Sørensen,
Fyns Politi

På baggrund af den nye situation blev det besluttet at indkalde den lokale beredskabsstab til et nyt møde fredag den 22. oktober 2010. Fokus for mødet var at drøfte, hvordan slukningsindsatsen kunne afsluttes mest hensigtsmæssigt. Udfordringen var bl.a., at Fayard Værftet lå tæt på bymæssig bebyggelse. Der skulle derfor tages en række forholdsregler, inden den brændende Lisco Gloria kunne lægges til kaj.

Det tyske slukningsmandskab afsluttede herefter indsatsen uden problemer, og branden på Lisco Gloria blev endelig slukket i løbet af weekenden den 23. – 24. oktober 2010.

Erfaringer – den lokale beredskabsstab virkede efter hensigten

Fyns Politi bemærker, at håndteringen, herunder etableringen af den lokale beredskabsstab, er et godt eksempel på, hvor vigtigt det er at være på forkant med situationen. Det bør konstant overvejes, hvordan en hændelse kan udvikle sig, og hvilke afledte konsekvenser den kan forventes at få. Alle, som havde et ansvar for håndtering af hændelsen, har udtrykt stor tilfredshed med hele tiden at være orienteret om situationen, og hvilke handlinger der skulle iværksættes, hvis hændelsen ændrede karakter og blev mere alvorlig.

”

”Vi skal huske på, at branden på Lisco Gloria ikke hører til blandt de mest almindelige hændelser hos Fyns Politi. Dertil, eller måske på grund af dette, var det meget svært at få et samlet overblik over situationen, og hvilke konsekvenser branden kunne tænkes at få. Disse forhold understregede vigtigheden af at etablere den lokale beredskabsstab tidligt i forløbet.”

Politiinspektør Bjarne Sørensen,
Fyns Politi

2.5. Året sluttede som det startede – forrygende koldt med masser af sne

Ligesom i vinteren 2009/2010 blev store dele af Danmark i slutningen af 2010 ramt af voldsomme snebyger, hård frost og snefygning på grund af kraftig vind og snestorm. Igen gik det værst ud over Bornholm, særligt i julen 2010, hvor sneen isolerede store dele af øen.

Vintervejrets udfordringer begyndte allerede i den sidste uge af efteråret. Den første større omgang sne og slud kom den 23. november og gav store trafikale problemer i bl.a. Hobro Kommune, hvor Nordjyllands Politi frarådede al udkørsel. Snevejret fortsatte, og den 25. november frarådede Københavns Vestegns Politi al unødigt udkørsel. Flere steder i landet blev der indsat pansrede mandskabsvogne fra forsvaret som assistance til ambulancetjenesten.

Den 27. november ramte snevejret stort set hele Danmark og skabte igen trafikproblemer og andre konsekvenser. På Bornholm væltede der f.eks. 200 træer pga. store snemasser og en mudret, blød jordbund. Det medførte både strømafbrydelser og forstyrrelser i trafikken.

De efterfølgende døgn med voldsomt vejr kulminerede i regulært trafik kaos mandag den 29. november. Den dag måtte Københavns Lufthavn i Kastrup for første gang i 22 år lukke helt pga. fygnesne og en uheldig vindretning på tværs af landingsbanerne. I alt blev 162 starter og landinger aflyst. Samme dag måtte DSB aflyse 120 tog og indstille driften på tre S-togslinjer, fordi sne fæg ind over skinner og sporskifter, og den øvrige togdrift var præget af store forsinkelser. På vejnettet blev alle disponible snepløve og saltvogne indsat, men der var alligevel adskillige uheld og tusindvis af nødstedte bilister, som sad fast i snedriver eller kørte i grøften. Mange busruter var helt indstillet, og flere hundrede tusinde breve blev ikke bragt ud.

Det ekstreme vejr i slutningen af november var blot en forsmag på, hvad der ventede. Med en døgnmiddeltemperatur på minus 3,9° C var december 2010 den næstkoldeste december måned registreret i Danmark – kun 0,1° C fra at slå kulderekorden på minus 4,0° C i 1981. Antallet af frostdøgn var 30,7, der er langt over normalen på 15 døgn og ny rekord.

Nedbørsmængden på i gennemsnit 40 millimeter var under normalen (66 millimeter), men igen faldt en betydelig mængde som sne, der fylder ca. ti gange så meget som vand. 10 millimeter nedbør, der angives i millimeter vand, svarer således til ca. 10 centimeter sne. Der var store forskelle henover landet – fra få centimeter sne i dele af Jylland til over en meter sne på Bornholm, hvor den gennemsnitlige nedbørsmængde nåede hele 130 millimeter, over det dobbelte af normalen på 61 millimeter.

I løbet af december oplevede store dele af landet således igen flere episoder med ekstremt vintervejr, hvor beredskabet kom på hårdt arbejde. I Region Hovedstaden var der eksempelvis op til 30 pct. flere ambulancekørsler på de hårdest belastede dage end på sammenlignelige dage med normale vejrforhold. Kørslerne omhandlede bl.a. flere trafikuheld og et stort antal faldulykker på glatte veje og fortove.

Den alvorligste udvikling i vejret forekom umiddelbart op til og henover julen, hvor en usædvanlig kraftig snestorm hærgede de sydlige egne af Fyn, Sjælland, Lolland-Falster og – i ekstrem grad – Bornholm.

Snekaos isolerede Bornholm

Beredskabet på Bornholm fik gennem hele december hårdt brug for at nyttiggøre erfaringer fra tidligere snevintre. Den 2. december valgte Bornholms Politi f.eks. at forhøje beredskabstrinnet til trin 3 (operationsberedskab), oprette kommandostation og aktivere den lokale beredskabsstab på Bornholm. Al udkørsel blev frarådet fra morgenstunden til om eftermiddagen. Lignende vejrforhold opstod flere gange de følgende tre uger, hvor regionskommunens vintertjeneste og det assisterende sneberedskab ydede en stor indsats med at rydde veje og sikre, at akutte udrykninger og assistancer kunne gennemføres.

Ingen havde dog forudset omfanget af den beredskabsindsats, som blev krævet i juledagene, hvor det meste af vejnettet i lange perioder var lukket, omkring 650 strandede rejsende måtte indkvarteres, og tusindvis af borgere blev isoleret i deres hjem – nogle i over en uge.

Den alvorlige beredskabssituation indtrådte om aftenen den 22. december, da sneen begyndte at vælte ned over den i forvejen snedækkede ø. Om natten tog vinden til og udviklede sig til en snestorm, som varede til og med juleaftensdag. Alle lokale veje var ufremkommelige, og de overordnede veje kunne kun delvist holdes åbne i ét spor. Det blev dermed også yderst vanskeligt for politiet, redningsberedskabet, sundhedsberedskabet m.fl. at løse deres opgaver. Politiet frarådede al udkørsel og advarede om, at fastkørte biler hindrede snerydningen og risikerede at blokere for redningskøretøjer. Den 24. december meddelte politiet endvidere, at det var livsfarligt at begive sig ud til fods uden for byerne.

Snefald, fygning og nedsat sigtbarhed prægede også de efterfølgende døgn. Den 25. december advarede politiet om, at der ikke kunne gives garanti for livsvigtig hjælp til nødstedte eller fritrækning af biler. Den 26. december gik politiet over til "blot" at fraråde al unødvendig udkørsel, men i løbet af natten kom der uventet yderligere 15-20 cm sne, og vejret forværredes igen betydeligt. Dette sammenholdt med de mange blokerende biler indebar store udfordringer for snerydningen, og i mellemtiden voksede problemerne med at nå frem til store dele af øen med redningsressourcer, medicin, mad, brændsel, foder til dyr mv. Politiet frarådede igen al udkørsel for at prioritere fri passage for redningskøretøjer.

Da vejret endelig klarede op den 28. december, prægede meterhøje sne-driver landskabet, og DMI målte en gennemsnitlig snedybde på 1,4 meter. Politiet frarådede ikke længere udkørsel, og vejret forblev relativt stabilt i dagene frem til efter nytåret, hvor arbejdet med at rydde de resterende veje og udvide sporbredden blev gennemført. Langs vejene lå der op til fire meter høje volde af sne, som måtte fjernes med gravemaskiner og lastbiler.

Mangel på materiel blev imødegået med bistand fra statslige myndigheder

Vintertjenesten på Bornholm havde i starten af forløbet ikke tilstrækkelig kapacitet og måtte, når vejret var værst, helt indstille snerydningen. Efterhånden blev alle disponible lokale ressourcer indsat, og vintertjenesten lejede bl.a. fire store gravemaskiner fra Sjælland. Dette var dog stadig ikke nok til at holde vejnettet frit, og for redningskøretøjernes vedkommende havde selv forsvarets pansrede mandskabsvogne vanskeligt ved at forcere snemasserne. Om aftenen den 27. december anmodede politidirektøren på Bornholm efter aftale med rigspolitichefen om bistand fra samtlige statslige beredskabsmyndigheder pga. den ekstraordinære situation.

Et stort arbejde blev herefter gennemført med at opgøre behovet for og koordinere den statslige assistance, dels i kommandostationen og den lokale beredskabsstab på Bornholm, dels fra centralt hold i Den Nationale Operative Stab (NOST). Som resultat kunne Bornholms Politi om aftenen den 28. december konkludere, at Bornholm havde modtaget det materiel, der var nødvendigt.

En statusopgørelse over den eksterne bistand til snerydningen viser, at der i alt tilgik Bornholm 14 gummigeder, heraf fire fra forsvaret og 10 fra private entreprenører, samt én sneslynge fra en privat entreprenør. Herudover tilgik der mellem den 25. og 28. december diverse materiel til rednings- og transportopgaver. Forsvarets materielbidrag inkluderede en EH-101 helikopter, en FENNEC helikopter, et patruljefartøj, en ekstra pansret mandskabsvogn, to snescootere samt lastvogne og firhjulstrukne busser. Beredskabsstyrelsens centre i Næstved, Hedehusene, Thisted og Haderslev sendte syv terrængående køretøjer og en lastvogn med afstivningsmateriel.

Skarp prioritering af og mellem rednings- og transportopgaver blev nødvendig

Vejrliget og situationen på vejene betød, at beredskabsaktørernes responstid kunne være lang, men alle livsvigtige opgaver blev klarer med det almindelige beredskabs ressourcer og de tilgængelige pansrede mandskabsvogne, firehjulstrukne køretøjer, snescootere, helikoptere mv. Mange opgaver blev desuden udført til fods eller endda på ski, som da en jordemoder julemorgen nåede frem til en fødende kvinde i Tejn, efter at en pansret mandskabsvogn med hendes kollega var kørt fast.

Personredning samt akutte syge- og plejebesøg hørte til de absolut vigtigste opgaver. Vintertjenestens materiel og Beredskabsstyrelsens sneplove blev i flere tilfælde indsat for at bane vej for ambulancer, og hjemmeværnets pansrede mandskabsvogne var blevet placeret hos Falck A/S i Rønne og Nexø. Det almindelige ambulanceredskab kunne

dermed opretholdes, omend regionens ambulanceberedskab var tvunget til at prioritere livstruende og hastende opgaver og aflyse eller udsætte øvrig patienttransport.

Døgnplejens personale blev også ved flere lejligheder transporteret af hjemmeværnet og Beredskabsstyrelsen, og i et enkelt tilfælde med flyvevåbnets FENNEC helikopter. Personale gik dog ofte ud fra eget hjem, og de, som kørte, gravede hyppigt selv deres biler fri. Hvor det ikke var muligt at nå frem, var døgnplejen dagligt i telefonisk kontakt med de borgere, som skulle have haft besøg, og opgaver som medicingivning og sondemadning blev ofte løst af pårørende og naboer under telefonisk vejledning.

Andre højt prioriterede opgaver inkluderede bl.a. udbringning af livsvigtig medicin, madvarer, træpiller og foderstoffer til isolerede husstande og landbrug med akut behov. I flere tilfælde hjalp beredskabet også med at bane vej for olieselskabernes tankvogne for at imødegå varmforsyningsproblemer, efterhånden som husstande løb tør for fyringsolie. Det lokale energiselskab Østkraft blev ligeledes hjulpet med transport og materiel for at forebygge og afhjælpe strømudfald. Herudover var et mindre antal indsatser nødvendige i forbindelse med dyreredning, afstivning samt fjernelse af sne fra tage pga. sammenstyrtningsfare.

”Hver dag bød på nye opgaver. Beredskabsstyrelsen var bl.a. indsat flere gange for at bane vejen for ambulancer og brandvæsen. I et par tilfælde måtte selv vores store snepløve give op, men heldigvis lykkedes det så at komme igennem med forsvarets pansrede mandskabsvogne. Til gengæld deltog vi f.eks. sammen med den kommunale vintertjeneste i at få skabt en farbar vej for en pansret mandskabsvogn, der var kørt fast på vej til hospitalet med en fødende kvinde.”

Michael Bjørn, sektionsleder,
Beredskabsstyrelsen Bornholm

Endelig skal fremhæves den omfattende indkvarteringsopgave for tilrejsende fly- og færgepassagerer. Den 23. december blev det hurtigt tydeligt, at passagerer med Cimber Air og Bornholmsfærgerne ikke kunne nå videre fra Rønne til destinationer på resten af øen. Regionskommunens indkvarteringsplaner blev derfor iværksat i tæt samarbejde med hjemmeværnet. I alt blev omkring 650 personer indkvarteret, fordelt med op til 200 på Almegårds Kaserne fra den 23. december, ca. 300 i Rønne Idrætshal fra den 24. december og henholdsvis ca. 50 den 24. december og knap 100 den 27. december på færgeren MF Povl Anker. Mange strandede passagerer måtte således tilbringe juleaften i Rønne, men dagen efter begyndte beredskabet at få dem bragt til deres bestemmelsessteder, dels ad søvejen med båden Leopold Rosenfeldt fra Nexø Redningsstation, dels vha. korttegekørsler med busser. Rønne Idrætshal var tømt om aftenen den 25. december, og de sidste indkvarterede forlod Almegårds Kaserne den 28. december.

Godt samarbejde i stabe og støttefunktioner

Stabe og støttefunktioner spillede en vigtig rolle for både den operative indsats ”i felten” og den overordnede krisestyring på såvel operativt som strategisk niveau.

Kommandostationen blev etableret på politigården i Rønne den 23. december kl. 9.00 og opretholdt frem til den 3. januar 2011, hvor Bornholm igen overgik til dagligt bered-

skab. Kommandostationen blev oprindeligt aktiveret i trin 2 (stabsberedskab), men gik hurtigt til trin 3 (operationsberedskab) og forblev på dette trin frem til den 31. december. Der deltog repræsentanter for Bornholms Politi, Vintertjenesten, Vej & Park, Døgnplejen, Bornholms Brandvæsen, Region Hovedstadens ambulanceberedskab (ved Falck A/S), Beredskabsstyrelsen Bornholm, Det Bornholmske Hjemmeværn og flyvevåbnet. Herudover deltog flere aktører på ad hoc basis, f.eks. det lokale energiselskab Østkraft, ligesom der løbende blev koordineret med aktører som Bornholms Lufthavn, Bornholmstrafikken, trafikelskabet BAT m.fl. Kommandostationen var således sammensat af flere deltagere, end det normalt er tilfældet. Frem for at være et rent politifagligt forum, betegnede politiet derfor også Kommandostationen som "Lokal Beredskabsstab – Operativ".

Selve den lokale beredskabsstab på Bornholm blev de første fire dage løbende holdt orienteret pr. telefon via kommandostationen (informationsberedskab). Staben blev fysisk etableret i "Operationsberedskab" den 28. december, kl. 10.00 og holdt i alt seks møder frem til den 3. januar 2011 for at koordinere på strategisk niveau med fokus på beredskabsindsatsen, ressourcebehov, økonomi og kommunikation. Staben bestod af de faste medlemmer fra Bornholms Politi, Bornholms Regionskommune, forsvaret (Det Bornholmske Hjemmeværn) og Beredskabsstyrelsen Bornholm. På et af stabens møder deltog endvidere en embedslæge for Region Hovedstaden.

Efter beslutning fra regionskommunen i samarbejde med politiet blev der oprettet et særligt nødcenter på politigården i Rønne om eftermiddagen den 27. december. Nødcentret fik et selvstændigt telefonnummer og mail-adresse, hvortil borgere kunne henvende sig i situationer, hvor de ikke selv var i stand til at sikre fødevarer, medicin eller brændsel for opretholdelse af livet. Endvidere kunne landmænd med behov for foder mv. kontakte centret. Det blev henstillet, at der alene måtte rettes henvendelse til centret, når alle andre muligheder var udtømte. Samtidig blev borgerne bedt om ikke at belaste øvrige myndigheder med telefonopkald. Nødcentret blev bemanded døgnet rundt med personale fra regionskommunen og politiet, der visiterede og prioriterede assistanceanmodningerne, så det kun var alvorlige opgaver, der blev formidlet til kommandostationen. Den første dag nødcentret var aktiveret, indløb der omkring 30 henvendelser, hvoraf ca. halvdelen var akutte og krævede reaktion. I de følgende dage fik centret omkring 700 henvendelser, hvoraf mange kom fra nødstedte eller bekymrede borgere, men hovedparten kom fra virksomheder og personer, som ønskede at bidrage til indsatsen. Fra om eftermiddagen den 30. december kunne nødcentret melde om en nedgang i opkald og mails, men det blev opretholdt til om morgenen den 3. januar 2011.

En anden vigtig støttefunktion var den særskilte logistiksektion bemanded med personale fra Beredskabsstyrelsen, som blev oprettet i Rønne, da det eksterne snerydningsmandskab ankom den 29. december. Logistiksektionen løste en betydelig opgave med at sikre en optimal ressourcestyring af den eksterne assistance og sørge for forplejning til maskinførerne.

Endelig skal den koordinerende indsats i Den Nationale Operative Stab (NOST) nævnes. Som følge af at Bornholm havde anmodet om assistance, blev NOST aktiveret den 28. december kl. 10.00 i trin 2 (stabsberedskab) og afholdt fire stabsmøder frem til kl. 15.45,

hvorefter NOST-sekretariatet håndterede situationen gennem telefonisk kontakt med relevante myndigheder. Blandt de faste medlemmer af NOST deltog Rigspolitiet (formand), Beredskabsstyrelsen, kriseinfo.dk-redaktionen, Forsvarskommandoen og Sundhedsstyrelsen. Herudover deltog Statsministeriet, Dansk Meteorologisk Institut og Vejdirektoratet som ekstraordinært indkaldte myndigheder. På og mellem stabsmøderne skabte man overblik over og koordinerede den statslige assistance, og der blev udsendt to kortfattede situationsbilleder.

2.6 Udvalgte beredskabshændelser i 2010

Listen viser udvalgte beredskabshændelser fra 2010 af relevans for det samlede beredskab.

Januar	
1/1	Tagene på otte staldbygninger i Nordjylland kollapsede pga. store sne-masser, bl.a. i Sindal, hvor ca. 1.000 svin blev fanget under et sammenstyrtet tag.
10/1	Søkablet mellem Bornholm og Sverige blev revet over – formentlig af et anker fra et forbipasserende skib. Ca. 3.000 husstande var uden strøm på Bornholm i ca. en time, før energiselskabet Østkraft fik genetableret strømforsyningen.
30-31/1	Danmark og særligt Bornholm blev hårdt ramt af store mængder sne, hvor al snerydning i perioder var indstillet på grund af fygning.
Februar	
1/2	Risiko for snestorm fik DMI til at varsle hele landet med skadevirkningskategori orange, som er den mellemste kategori (kategoriene går fra gul over orange til rød) og indbefatter, at der er risiko for at vejrliget kan give skader på den generelle infrastruktur. Det er sjældent, at denne varseifarve anvendes for hele landet. Varslet lød på mellem 10-15 cm sne samtidigt med, at vinden tiltog til frisk vind til kuling og mellem 10 til 15 m/s.
2/2	DSB's og Vejdirektoratets hjemmesider blev lagt ned pga. overbelastning fra de mange besøgende under snestormen. Også DMI's hjemmeside var nede i kortere perioder. Mens DMI valgte at tilslutte en ekstra server, gik Vejdirektoratet over til en nødside, som fjernede al unødvendig grafik og datatrafik.
3/2	Ti brandfolk blev indlagt til observation efter en gårdbrand ved Kerteminde. Brandfolkene skulle slukke en brand i en lade, som ud over halm-baller indeholdt 15 tons kunstgødning, der udviklede giftig røg.
12/2	Bornholm blev ramt af en snestorm. Da vejene ikke kunne holdes farbare, blev der iværksat indkvarteringstiltag for tilrejsende i Rønnehallen, som 70-80 personer benyttede sig af.
19/2	Nordvestjylland blev ramt af et jordskælv, der målte 4,7 på Richterskalaen. Jordskælvet varede i omkring 10 sekunder og havde sit epicenter i Nord-søen 40 km vest for Thy.
Marts	
8/3	Ca. 190 gråænder blev aflivet på en gård ved Fuglebjerg på Sydsjælland i samarbejde mellem Fødevarestyrelsen og Beredskabsstyrelsen, efter at der var konstateret fugleinfluenza af typen H7 i besætningen.

April	
15/4	Udbruddet i den islandske vulkan under gletsjeren Eyjafjallajökull spredte aske over det meste af Europa. Spredningen af den vulkanske aske medførte lukning af en lang række europæiske lufthavne og et omfattende flyveforbud, som i Danmark varede fra den 15. april til den 21. april 2010. I Danmark var Den Nationale Operative Stab (NOST) nedsat, og Det Centrale Operative Kommunikationsberedskab (DCOK) samt den myndighedsfælles portal kriseinfo.dk bragte koordineret information til borgerne.
27/4	En voldsom brand på et plejehjem i Allerød i Nordsjælland kostede en beboer på plejehjemmet livet, mens 18 andre beboere måtte evakueres. Fire beboere og to politifolk måtte på sygehuset til observation for røgforgiftning. Bygningen, hvori branden opstod, udbrændte. Branden opstod formentlig som følge af en glød fra en cigaret.
Maj	
2/5	En polsk fiskekutter kæntrede i Nexø, mens den var i færd med at losse 90 ton fisk på havnen. Beredskabsstyrelsen, Falck A/S, Farvandsvæsenet samt politi og brandvæsen samarbejdede om at få kutteren på ret køl. Det lykkedes at redde 75-80 ton fisk. Ingen kom til skade i forbindelse med uheldet.
22/5	Betalingskortsystemet gik ned. PBS havde problemer 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.
Juni	
2/6	En vandforurening i Køge betød, at en række borgere blev smittet med bakterien campylobacter, som medfører maveonde. Køge Kommune opfordrede 20.000 borgere til at koge vandet fra Køge Vandværk. Beredskabsstyrelsen Sjælland leverede vandtanke, der kunne indeholde 44.000 liter drikkevand.
18/6	Tre personer blev dræbt, og 36 kom til skade, da en traktorbus med turister kørte i et hestehul og forulykkede i Vadehavet ved Mandø. De tilskadedekomne blev transporteret til sygehusene i Esbjerg, Odense og Åabenraa.
25/6	En kraftig gasekspllosion i kloaksystemet i Nærum i Nordsjælland blev forårsaget af en lækage på en gasledning og fik 11 kloakdæksler til at lette. Ingen kom til skade ved eksplosionen.
29/6	Strømsvigt i det indre København førte til IT-nedbrud i bl.a. en række ministerier og styrelser. Selve strømsvigtet skete kl. 8 og varede i ca. en time, mens IT-systemerne flere steder var afbrudt i mere end fem timer.

Juli	
5/7	En brand på Holbæk Station i Vestsjælland raserede den relæhytte med sikringsanlæg, der styrer Banedanmarks signaler på Nordvestbanen. To personer blev indlagt til observation for røgforgiftning. Togstrækningen mellem Kalundborg og Holbæk var lukket i ca. en måned som følge af branden.
9/7	Fragtskibet Odin Pacific grundstødte ved Bornholm. Skibet var på vej fra Belgien til Finland og grundstødte ca. 100 meter ud for kysten mellem Rønne og Hasle. Der skete ingen personskade eller udslip af olie ved grundstødningen.
11/7	En skovbrand opstod tæt ved travbanen i Almindingen, Bornholms største skov. Et område på 100 gange 200 meter udbrændte, inden branden blev slukket.
12-13/7	Flere end 42.000 lynnedslag blev registreret under et kraftigt uvejr. Uvejret, der ud over lynnedslag bød på torden og kraftig regn, passerede det meste af landet om aftenen og natten og forårsagede et større antal gårdbrande.
21/7	En turistbus med omkring 50 passagerer forulykkede på Bornholm. Fire personer kom så alvorligt til skade, at de måtte transporteres i helikopter til Rigshospitalet i København, mens 14 andre blev enten ambulanceindbragt eller fløjet (tre personer) til Bornholms Hospital i Rønne. Derudover blev yderligere ca. 30 personer transporteret til hospitalet. Ingen personer mistede livet ved ulykken. Både politi, redningsberedskabet, Region Hovedstadens ambulanceberedskab og Beredskabsstyrelsen Bornholm blev aktiveret i forbindelse med ulykken. Derudover blev fire helikoptere benyttet i forbindelse med indsatsen, herunder Region Hovedstadens akuthelikopter.
August	
14/8	Ved et skybrud faldt der på en time 35,6 millimeter regn over København og Nordsjælland. Kloakkerne kunne ikke tage al vandet, og det førte til flere kraftige oversvømmelser, bl.a. på dele af Lyngbymotorvejen og Tuborgvej.
21/8	Som følge af fund af colibakterier af typen E-coli i ledningsnettet anbefalede embedslægen i Region Midtjylland, at 20.000 beboere i et område af Århus kogte vandet, før det blev anvendt til madlavning og som drikkevand.
25/8	Der blev konstateret campylobacter i drikkevand fra Køge Vandværk. Fødevarevirksomheder og borgere i Køge blev derfor anbefalet at koge vandet. Det blev senere konstateret, at årsagen til vandforureningen var, at Energiforsyningen i Køge ville undersøge fem vandtanke for at finde årsagen til en vandforurening tidligere på året.

25/8	En brand i et opmagasineringssted for halm i Kagerup i Nordsjælland medførte kraftig røgudvikling. Nordsjællands Politi udsendte en beredskabsmeddelelse og opfordrede udsatte beboere til at holde sig inden døre. Ingen kom til skade i forbindelse med branden.
September	
16/9	En eksplosion i en gummiged og efterfølgende brand på foderfirmaet Dangrønt ved Aars kostede en ansat livet. En anden ansat kom lettere til skade. Det kommunale redningsberedskab var indsat for at slukke branden.
30/9	Et areal på ca. 150 hektar brændte i Stenbjerg Klitplantage i Nordjylland, da en kontrolleret afbrænding af klithede løb løbsk. Omkring 100 brandfolk fra Thisted Brandvæsen og Beredskabsstyrelsen Nordjylland deltog i slukningen af branden sammen med ansatte fra Skov- og Naturstyrelsen.
Oktober	
2/10	Thyborøn Havn blev forurenet af 17.000 liter dieselolie, da en kutter stødte ind i to mindre skibe i havnen som følge af tekniske problemer. Sammenstødet forårsagede en læk i en af kutterens brændstoftanke. Foruden det kommunale redningsberedskab i Lemvig Kommune blev 14 mand fra Beredskabsstyrelsen Midtjylland indsat til at assistere med at inddæmme og opsamle olien.
9/10	En eksplosionsagtig brand opstod på DFDS-færgen Lisco Gloria. Alle 204 passagerer og 32 besætningsmedlemmer blev evakueret, og ingen kom til skade. Slukningsindsatsen blev ledet af redningsmandskab fra Tyskland med bistand fra Danmark. Færgen blev bragt ind til Fayard Værftet i Munkkebo den 22. oktober, og branden blev herefter endelig slukket.
21/10	En større mængde gylle slap ud fra en gyllebeholder ved Gels Å i nærheden af Haderslev. En hurtig indsats fra redningsberedskabet i Haderslev og Beredskabsstyrelsen Sydjylland forhindrede en større forurening af åen.
22/10	Et større antal klumper af animalsk fedt drev op på en ca. ti kilometer lang kyststrækning øst for Sønderborg på Als. Beredskabsstyrelsen Sydjylland assisterede Sønderborg Brand & Redning med at indsamle fedtklumperne, som menes at stamme fra DFDS-færgen Lisco Gloria.
November	
23/11	En omfattende brand brød ud i taget på en firlænget gård i Salling med ca. 430 svin, 20 kreaturer og 17 heste. Efter at ilden blev afskåret fra de ca. 4.000 baller halm, som lå på loftet, valgte brandfolkene at lade dyrene forblive i stalden og i stedet slå vinduerne itu, mens slukningen af taget stod på. Alle dyr blev reddet og ilden slukket.

25/11	Pga. store mængder sne og snefygning frarådede politiet på den københavnske vestegn al unødigt udkørsel. Flere steder i landet blev der indsat pansrede mandskabsvogne til at bistå ambulancer med at forcere snemasserne.
27/11	Et kraftigt snevejr ramte hele Danmark. Mens der var store forsinkelser på togdriften, var biltrafikken ramt af mindre uheld. Som følge af de store snemasser og en meget mudret og blød jordbund væltede 200 træer på Bornholm. Det medførte strømafbrydelser og forstyrrelser i trafikken.
29/11	Kraftigt snefald og snefygning forårsagede trafikkaos i store dele af landet. Københavns Lufthavn i Kastrup måtte lukke helt ned for første gang i 22 år pga. sne, og 162 fly ind og ud af lufthavnen blev aflyst. DSB aflyste 120 tog og driften på tre S-togslinjer, mens den øvrige togdrift var præget af store forsinkelser. På vejnettet var der adskillige uheld og tusindvis af nødstedte bilister, som sad fast i snedriver eller endte i grøften.
December	
2/12	Sydsjællands og Lolland-Falster Politi frarådede al udkørsel fra Farø og nordpå til Næstved. I forbindelse hermed oprettede politiet en kommandostation på politigården i Næstved til at koordinere indsatsen.
9-10/12	Bornholms Brandvæsen blev kaldt til en minkfarm i Østermarie, hvor taget på en bygning var styrtet delvist sammen pga. sne. Redningsmandskabet klippede ca. 150 mink fri af burene, og herudover måtte et større antal mink indfanges. Dagen efter kollapsede et tag på samme minkfarm. Denne gang blev Beredskabsstyrelsen Bornholm tilkaldt og hjalp med at klippe bure op, flytte mink til en anden hal og feje sne ned fra tage på farmens øvrige bygninger.
11/12	En stor mængde olie forurenede Randers Havn. Politiet og Beredskabsstyrelsen arbejdede på at begrænse oliens udbredelse, men isen i havnen besværliggjorde arbejdet. Årsagen til olieudslippet er ukendt.
12/12	Smeltevand og voldsom regn fik store vandmasser til at samle sig nær et beboelsesområde i Utterslev på Vestlolland. Lolland Brandvæsen blev sat ind med pumper, og med assistance fra Beredskabsstyrelsen Sjælland blev vandet ledt uden om beboelsesområdet.
13/12	Ca. 20 sømil vest for Hirtshals stødte Bulkcarriren Cleantec af Hong Kong sammen med det tyske skib Frisia Rotterdam. Cleantec, som transporterede 30.000 ton gødning, fik en 7 meter lang flænge i skroget. Der var ikke fare for miljø eller mennesker, men for en sikkerheds skyld blev skibet overvåget af redningsskibe, indtil det nåede værftet, hvor det kunne blive repareret.

17/12	Efter et større udslip af nitrøse gasser på Arlas mejeri i Taulov lukkede Sydøstjyllands Politi tidligt om morgenen E20 motorvejen mellem Kolding og Fredericia i begge retninger. Politiet udsendte en beredskabsmeddelelse, hvor borgere blev bedt om at blive inden døre. Beredskabsstyrelsens Hazmat-team, blev anvendt til at måle, om gasserne var skadelige. Hazmat-teamet er et mobilt ekspertberedskab, der bl.a. kan måle, spore og identificere kemiske stoffer (farlige stoffer hedder på engelsk hazardous materials eller i daglig tale blot hazmat). På baggrund af måleresultaterne besluttede politiet at genåbne motorvejen først på formiddagen.
17/12	Flere lastbiler, busser og personbiler stødte sammen på motorvejen på Falster, hvilket medførte, at politiet lukkede for al trafik i begge retninger. Op mod 40 køretøjer var involveret i uheldet, men ingen personer blev hårdt kvæstet.
22-31/12	Kraftigt snefald, fygning og snestorm påvirkede store dele af landet. Bornholm blev særligt hårdt ramt. Der var ikke tilstrækkelige ressourcer til snerydning på øen, og det var vanskeligt for det samlede beredskab at operere på vejnettet, som i perioder var lukket helt. De lokale myndigheder anmodede om bistand fra statslige beredskabsmyndigheder.

3. Temakapitel:

Skab overblik og udvikling i beredskabsplanlægningen med en beredskabspolitik og et beredskabsprogram

I 2010 gennemførte Beredskabsstyrelsen i samarbejde med seks kommuner et pilotprojekt om beredskabsplaner og beredskabsprogrammer. Formålet var todelt: Beredskabsstyrelsen skulle udvikle vejledningsmateriale og skabeloner, som kunne lette og støtte arbejdet med at udarbejde styringsdokumenterne, mens kommunerne skulle udarbejde deres egne udkast til beredskabspolitikker og beredskabsprogrammer. I det følgende introduceres de to dokumenttyper, og herefter præsenteres erfaringerne fra pilotprojektet. Beredskabsstyrelsen håber, at dette kan være til inspiration og medvirke til at hjælpe andre organisationer godt i gang med arbejdet med beredskabspolitikker og beredskabsprogrammer.

Introduktion til beredskabspolitikken og beredskabsprogrammet

Beredskabsstyrelsen udgav i 2008 vejledningen Helhedsorienteret beredskabsplanlægning (HOB), som er et redskab til at forbedre kvaliteten af beredskabsplanlægningen. Mange beredskabsaktører har siden stiftet bekendtskab med konceptet i HOB og anvender det i det daglige arbejde. Kendskabet er bl.a. blevet øget gennem *National Sårbarhedsrapport 2009*, hvor temakapitlet tog udgangspunkt i HOB for herigennem at sætte fokus på gode eksempler på beredskabsplanlægning.

Et af kernebudskaberne i HOB er, at god beredskabsplanlægning kræver overblik og en struktureret tilgang. For at skabe dette overblik anbefales der en helhedsorienteret tilgang, hvor beredskabsplanlægningen inddeles i syv overordnede områder, som er ledelse, planlægningsgrundlag, forebyggelse, uddannelse, øvelser, evaluering og beredskabsplaner. HOB skal dermed ses som et redskab til at sætte rammen om beredskabsplanlægningen.

Grundtanken med HOB er, at veltilrettelagt beredskabsplanlægning er en god investering set i forhold til ressourceforbruget. Hvis organisationen har forberedt og planlagt, hvordan den skal styre gennem en eventuel krise, vil dens konsekvenser kunne begrænses, og driften af organisationens vigtigste opgaver vil i langt de fleste tilfælde kunne opretholdes. En sidegevinst vil ofte være, at beredskabsplanlægningen kan medvirke til at optimere procedurer i hverdagen, og mange tiltag vil samtidig kunne tjene flere mål. For eksempel kan et krisestyringslokale anvendes som mødefaciliteter i dagligdagen.

I HOB understreges det, at det er ledelsens ansvar, at organisationen kan løse sine opgaver både i det daglige og under ekstraordinære hændelser. Det er dermed ledelsens ansvar, at beredskabsplanlægningen er på plads og indarbejdet, når krisen er en kendsgerning. Derfor bør ledelsen fastsætte målsætninger, prioritere, uddelegere opgaver og følge op på fremdriften i beredskabsplanlægningen.

Til dette arbejde anbefaler Beredskabsstyrelsen, at ledelsen i samarbejde med beredskabsplanlæggere udarbejder to styringsdokumenter:

- En **beredskabspolitik**, som fastlægger den overordnede ramme og de generelle målsætninger for beredskabsplanlægningen.
- Et **beredskabsprogram**, som beskriver, hvilke konkrete aktiviteter organisationen vil gennemføre for at nå målsætningerne. Beredskabsprogrammet er således en tværgående virksomhedsplan for beredskabsplanlægningen.

De to styringsdokumenter kan dermed medvirke til at tydeliggøre overordnede målsætninger og prioriteringer for beredskabsplanlægningen. De er samtidig gode redskaber til at tydeliggøre roller og ansvar i forhold til de overordnede opgaver og kan ligeledes fremhæve tidsfristerne for opgaverne. Dermed gør styringsdokumenterne det enklere at følge op på, om opgaverne er gennemført og målsætningerne opfyldt.

I *Vejledning om beredskabspolitik og beredskabsprogram*, der kan downloades på www.brs.dk, findes der mere konkret information om indholdssiden og forholdet mellem de to dokumenter.

Beredskabspolitikens og beredskabsprogrammets relation til den generelle beredskabsplan

Der stilles ikke krav om, at organisationer (f.eks. kommuner) skal udarbejde en beredskabspolitik og et beredskabsprogram – men dette er Beredskabsstyrelsens anbefaling, eftersom dokumenterne med fordel kan anvendes som redskaber til at styrke, strukturere og forankre beredskabsplanlægningen i organisationen.

Der er dog krav til dele af beredskabsplanlægningen. Beredskabsloven stiller et overordnet krav om, at de enkelte ministre inden for hver deres område skal planlægge for opretholdelse og videreførelse af samfundets funktioner i tilfælde af ulykker og katastrofer. Derudover er der i beredskabsloven et krav om, at hver kommune og region skal udarbejde en samlet beredskabsplan.

Beredskabslovens § 25. Kommunalbestyrelsen skal udarbejde en samlet plan for kommunens beredskab. Planen skal vedtages af kommunalbestyrelsen i et møde.

Stk. 2. Regionsrådet skal udarbejde en samlet plan for regionens beredskab. Planen skal vedtages af regionsrådet i et møde.

Den generelle beredskabsplan er det tredje nøgledokument, som HOB anbefaler, at organisationer udarbejder. Formålet med beredskabsplanen er at give ledelsen og medarbejderne et praktisk redskab til at sætte rammen for håndtering af ekstraordinære hændelser. Planen skal dermed blandt andet beskrive de konkrete forhold vedrørende etablering og drift af en krisestyringsorganisation, så opgaverne kan løses hurtigt og effektivt.

Den generelle beredskabsplan og delplanerne

Foruden beredskabspolitikken, beredskabsprogrammet og den generelle beredskabsplan vil det ofte være nødvendigt at supplere med relevante delplaner, indsatsplaner, instrukser mv. De kan med fordel indgå i en bilagssamling til den generelle beredskabsplan, så overblikket bevares.

Lovgivningsmæssigt findes der foruden bestemmelserne i beredskabsloven også bestemmelser om beredskabsplanlægning i en række sektorlove, herunder om beredskabsplaner. Disse planer indgår i en kommunal sammenhæng typisk som delplaner til den generelle beredskabsplan. I forhold til delplanerne gør sektoransvarsprincippet sig også gældende. Det indebærer, at den myndighed, virksomhed eller institution, som til daglig har ansvaret for et område, også har ansvaret i en ekstraordinær situation.

Det betyder, at forsvarsministeren, som anført i beredskabsloven, koordinerer beredskabsplanlægningen og fastsætter vejledende retningslinjer for kommunernes generelle beredskabsplaner. Det kommer bl.a. til udtryk ved, at det i beredskabsloven er anført, at kommunerne skal sende deres generelle beredskabsplaner til Beredskabsstyrelsen, der er en myndighed under Forsvarsministeriet. Derimod vil ansvaret for de forskellige delplaner (sundhedsberedskabsplaner, strandrensingsplaner osv.) henhøre under de relevante sektormyndigheder.

I forhold til beredskabsprogrammet vil det være relevant at omtale, hvornår den generelle beredskabsplan samt de forskellige delplaner skal revideres. Herved kan der skabes grundlag for en gennemtænkt proces, hvor de relevante parter i god tid ved, at de vil blive inddraget i processen.

Dokumenternes betydning i forhold til krisestyring

I HOB anbefaler Beredskabsstyrelsen, at beredskabsplanlægningen skal tage udgangspunkt i den helhedsorienterede tilgang (dvs. de syv områder i beredskabsplanlægningen), mens den generelle beredskabsplan og dermed krisestyringen med fordel kan tage udgangspunkt i krisestyringens fem kerneopgaver.

Samlet set vil det sige, at *beredskabsplanlægningen*, som foretages i det daglige, styres af beredskabspolitikken og beredskabsprogrammet, mens selve *krisestyringen* tager udgangspunkt i beredskabsplanen. De tre dokumenters formål er dermed at sikre et godt grundlag for, at konsekvenserne ved en ekstraordinær hændelse kan mindskes effektivt, og at situationen kan normaliseres så hurtigt som muligt. Forudsætningen for effektiv krisestyring er med andre ord god beredskabsplanlægning.

Beredskabspolitikken og beredskabsprogrammets relation til beredskabsplanen:

Pilotprojekt om beredskabspolitikker og beredskabsprogrammer

Beredskabsstyrelsen oplever, at der i de seneste år både i kommuner, regioner, statslige myndigheder og samfundsvigtige virksomheder er sket en positiv udvikling i arbejdet med beredskabsplaner, og at der generelt er stor opmærksomhed på videreudvikling af beredskabsplanlægningen. Men at arbejde med en beredskabspolitik og et beredskabsprogram er for mange en ny tilgang.

Beredskabsstyrelsen har ligeledes konstateret en efterspørgsel på skabeloner til brug for beredskabsplanlægning. Tilbagemeldingerne er, at det for mange organisationer er svært at finde tid og ressourcer til at udvikle egne redskaber. Det er derfor en hjælp at kunne tage udgangspunkt i nogle skabeloner, som kan tilpasses den enkelte organisation. Skabelonen for en generel beredskabsplan er styrelsens seneste eksempel, som i dag anvendes som grundlag for mange forskellige organisationers generelle beredskabsplaner. Skabelonen kan downloades på www.brs.dk.

Med udgangspunkt i disse erfaringer har Beredskabsstyrelsen vurderet, at mange organisationer kan have nytte af yderligere vejledningsmateriale og konkrete skabeloner til brug for udarbejdelse af beredskabspolitikker og beredskabsprogrammer. Betragtningen er, at særligt kommunerne vil kunne drage nytte af materialet, eftersom deres samlede beredskab favner meget bredt. Det nødvendiggør et stærkt samarbejde på tværs af faggrænser. Beredskabspolitikken vil her kunne skabe en fælles retning for det tværsektorielle samarbejde, mens beredskabsprogrammet bl.a. vil kunne anvendes til at skabe overblik over iværksatte og kommende tiltag inden for beredskabsplanlægningen i kommunen.

Derfor gennemførte styrelsen i begyndelsen af 2010 et pilotprojekt, som havde til formål at udvikle vejledningsmateriale samt skabeloner for, hvordan særligt kommunerne, men også andre organisationer kan arbejde med beredskabspolitikker og beredskabsprogrammer.

For at sikre, at materialet blev så relevant og brugervenligt som muligt, inviterede Beredskabsstyrelsen seks kommuner til at deltage i projektet. I valget var der lagt vægt på geografisk spredning samt variation i kommunernes størrelse og struktur. Følgende kommuner deltog: Aalborg Kommune, Bornholms Regionskommune, Egedal Kommune, Hørsholm Kommune, Rudersdal Kommune og Tønder Kommune (herefter 'kommunerne').

Pilotprojektet var struktureret omkring fire heldagsmøder fordelt over 2010. Mellem møderne arbejdede kommunerne med at udarbejde deres udkast til beredskabspolitikker og beredskabsprogrammer, mens Beredskabsstyrelsen arbejdede på at udvikle vejledningsmaterialet og skabelonerne samt give kommunerne sparring i forhold til deres udkast. Møderne fungerede dermed som milepæle for arbejdet og blev derudover anvendt til at videreudvikle udkast, til sparring og til oplæg om relaterede emner. Det fjerde møde blev desuden anvendt til at evaluere projektet, herunder særligt kommunernes umiddelbare erfaringer og vurderinger af effekten af at have en beredskabspolitik og et beredskabsprogram.

Formålet med evalueringen var således at undersøge, om kommunerne så en reel værdi i at arbejde med og have de to styringsdokumenter som grundlag for beredskabsplanlægningen. Pilotprojektet skulle dermed også undersøge, om anbefalingerne i HOB vedrørende udarbejdelse af beredskabspolitikker og beredskabsprogrammer kan implementeres i en kommunal virkelighed. Samtidig skulle evalueringen afdække, om Beredskabsstyrelsens mål om at udvikle vejledningsmateriale og skabeloner, der kan støtte og forenkle arbejdsprocessen med at udarbejde styringsdokumenterne, var opnået. Disse aspekter belyses i det følgende.

Kommunernes erfaringer fra pilotprojektet

Kommunernes vurdering af betydningen af selve arbejdet med udkastene

De ønskede resultater for pilotprojektet var fra starten meget konkrete. Beredskabsstyrelsen skulle udvikle vejledningsmateriale og skabeloner, som kunne lette og støtte arbejdet med at udarbejde styringsdokumenterne, mens kommunerne skulle udarbejde deres egne udkast til beredskabspolitikker og beredskabsprogrammer – gerne med udgangspunkt i Beredskabsstyrelsens produkter, som de samtidig testede. Vejen derhen var ikke givet på forhånd, men tog udgangspunkt i nogle mere abstrakte overvejelser i projektgruppen, bl.a. om anvendelsen af værdier i styringsdokumenterne. Samtidig var der også et indledende behov for at skabe enighed om, hvad produkterne helt konkret skulle indeholde.

”Der er masser af vilje i det kommunale beredskab, men ofte er tiden knap. Derfor er det en stor hjælp med konkrete produkter til beredskabsplanlægning – så vi kan koncentrere os om indholdet frem for at opfinde formen.”

Jens Bang, leder af forebyggende afdeling, Rudersdal Kommune og Hørsholm Kommune

For at opnå konsensus om, hvad henholdsvis en god beredskabspolitik og et godt beredskabsprogram bør indeholde, udarbejdede kommunerne og Beredskabsstyrelsen i fællesskab kriterier for den gode beredskabspolitik og det gode beredskabsprogram. Disse kriterier blev efterfølgende Beredskabsstyrelsens udgangspunkt for feedbacken på kommunernes udkast. Det var derfor relevant at undersøge, om kommunerne også ved projektets afslutning anså kriterierne som relevante i det videre arbejde med deres udkast.

Flere kommuner udtrykte ved pilotprojektets start en vis skepsis over for den egentlige værdi af styringsdokumenterne. Men efterhånden som produkterne og selve udkastene til styringsdokumenterne tog form, ændrede de holdning. I forbindelse med evalueringen tilkendegav alle kommunerne, at de vil arbejde videre med deres udkast til både beredskabspolitik og beredskabsprogram med henblik på godkendelse i byrådet.

Samtidig var der enighed om, at kriterierne stadig er grundlæggende for arbejdet. Alle forventer derfor at færdiggøre udkast, der opfylder de opsatte kriterier. Disse kriterier danner nu grundlag for vejledningen og skabelonerne.

Kriterier for en god beredskabspolitik

En god beredskabspolitik:

- Forpligter organisationen til arbejdet med beredskabsplanlægning.
- Fastlægger de overordnede rammer for organisationens beredskabsplanlægning.
- Viser organisationens brugere og samarbejdsparter, at organisationen tager beredskab alvorligt.

Det opnås bedst, hvis beredskabspolitikken:

- Opstiller klare mål for beredskabsplanlægningen.
- Omfatter alle relevante områder og ser dem i sammenhæng (dvs. er helhedsorienteret).
- Anvender eventuelle værdier aktivt.
- Er kortfattet.
- Holder sig til de overordnede værdier og målsætninger, og overlader detaljerne til beredskabsprogrammet.

Vejledning om beredskabspolitik og beredskabsprogram

Kommunernes vurdering af styringsdokumenternes relevans

I forbindelse med evalueringen vurderede kommunerne den forventede effekt af at have udarbejdet en beredskabspolitik og et beredskabsprogram. Her var der bred enighed om, at begge styringsdokumenter vil have effekt på beredskabsplanlægningen. Særligt ses beredskabspolitikken at kunne anvendes til at skabe større kendskab og opbakning fra hele organisationen til beredskabsplanlægningen. Derudover vurderede kommunerne, at beredskabspolitikken giver et klart mandat, og at den vil have en betydelig effekt i forhold til at få beredskabsplanlægningen placeret på linje med andre politikområder.

”Projektet med at udarbejde Beredskabspolitikken og beredskabsprogrammet passer perfekt ind i vores arbejde med at videreudvikle beredskabet i kommunen. Vi ønsker dog i højere grad at sætte fokus på sikring, hvilket vil komme til at afspejle sig i det endelige resultat.”

Henrik Jørgensen, beredskabschef,
Egedal Kommune

Kommunerne så også positivt på effekten af beredskabsprogrammet, som de mente vil få en stor betydning i forhold til at målrette og skabe overblik over beredskabsplanlægningen i hele organisationen. Samtidig vurderede kommunerne, at beredskabsprogrammet vil kunne medvirke til at skabe et solidt grundlag for samarbejdet på tværs af organisationen og øge kendskabet til de enkelte forvaltningers beredskabsarbejde.

Kommunerne var enige om, at det er essentielt, at begge styringsdokumenter udarbejdes for at opnå den bedste effekt. Det blev bl.a. pointeret, at en beredskabspolitik uden et beredskabsprogram meget let kan blive et tomt løfte. Der var ligeledes enighed om, at udarbejdelse af målsætningerne i beredskabspolitikken kræver grundige overvejelser i forhold til den konkrete udmøntning i beredskabsprogrammet. Her er det vigtigt at huske kriteriet om, at styringsdokumenterne skal være realistiske. Hvis målsætningerne ikke kan gennemføres på ordentlig vis, mister dokumenterne værdi.

”

"Det handler om at være realistisk. Vi skal i udarbejdelsesprocessen tage hensyn til, at vores arbejde ikke kan planlægges ned i mindste detalje, da det jo ofte styres af uforudsete hændelser. Det nytter derfor ikke at overfylde beredskabsprogrammet med aktiviteter, som ikke tager højde for det daglige arbejde. At udarbejde et godt beredskabsprogram kræver derfor prioritering."

Henrik Stage, planlægger,
Aalborg Kommune

Kommunernes vurdering af effekten af arbejdsprocessen

I evalueringen blev kommunerne også bedt om at vurdere effekten af selve udarbejdelsesprocessen af en beredskabspolitik og et beredskabsprogram. Der var enighed om, at processen i sig selv var givtig, eftersom den krævede, at der på forhånd forelå et mandat om tværgående samarbejde. Derved kan processen medvirke til at skabe et overblik over beredskabsplanlægningen generelt samt overblik over, hvor den bør styrkes.

”

"Der findes så utroligt mange politikker. En beredskabspolitik er umiddelbart meget snæver. Det betyder, at interessefeltet ikke er så stort. Skal der opnås succes, kræver det derfor, at man får solgt ideen – og ikke mindst, at politikken bliver nærværende og realistisk."

Jacob Christensen, beredskabschef,
Tønder Kommune

Derudover vurderede kommunerne, at kendskabet til beredskab generelt vil blive øget i forvaltningerne i forbindelse med processen, eftersom de vil blive inddraget og hørt. Netop høring blev anskuet som yderst vigtig i forbindelse med udarbejdelsen af de konkrete initiativer i beredskabsprogrammet. Det blev pointeret, at en god høringsproces er med til at skabe forankring og kan dermed medvirke til at øge samarbejde og forståelse imellem forvaltninger.

”

"Vil man sikre opbakning fra hele kommunen, kræver det, at alle relevante forvaltninger bliver hørt i processen. Medejerskab er yderst vigtigt. Det er nemmere at få andre engageret, hvis de får indflydelse."

Bo Kristensen, beredskabschef,
Bornholms Regionskommune

Der var bred enighed om, at effekten ikke kommer af sig selv. Udarbejdelse af beredskabspolitikken og beredskabsprogrammet kræver engagement og ressourcer – både i forhold til at skabe den fornødne politiske opmærksomhed for projektet, men også i forhold til selve udarbejdelsesprocessen. Alle kommuner tilkendegav i forbindelse med evalueringen, at særligt udarbejdelsesprocessen hjælpes godt på vej af det nye vejledningsmateriale. Kommunerne var også enige om, at materialet opfylder kriterierne for den gode beredskabspolitik og det gode beredskabsprogram, og at det er enkelt at bruge.

Gode råd til processen med at udarbejde de to styringsdokumenter

I forbindelse med pilotprojektet gjorde de seks kommuner og Beredskabsstyrelsen sig flere generelle erfaringer. De viderebringes nedenfor med henblik på at hjælpe andre organisationer godt i gang med arbejdet med beredskabspolitikker og beredskabsprogrammer.

Initiativet

Initiativet til at udarbejde en beredskabspolitik og et beredskabsprogram vil i de fleste tilfælde komme fra organisationens beredskabsansvarlige. I en kommune vil det typisk være beredskabschefen. Beredskabspolitikken og beredskabsprogrammet har dog en tværgående karakter. Det er derfor væsentligt, at processen bidrager til, at hele organisationen føler et ejerskab for dokumenterne.

Beredskabsstyrelsen anbefaler derfor følgende:

- **Få processen forankret i organisationens øverste ledelse.**
- **Inddrag personer med erfaring i at udarbejde denne type dokumenter.** For eksempel kan en kommune inddrage medarbejdere med erfaring i at udarbejde kommunale politikker eller virksomhedsplaner på andre områder. Dermed vil der være en større sikkerhed for, at forslagene til beredskabspolitik og beredskabsprogram har en form, som følger kommunens andre politikker og virksomhedsplaner, samt at forslaget kan føres igennem de administrative og politiske systemer på en hensigtsmæssig måde.
- **Sørg for opbakning i hele organisationen til de to dokumenter.** Det kan f.eks. ske ved at inddrage repræsentanter for alle grene af organisationen i en arbejdsgruppe eller ved at sende udkast til beredskabspolitik og beredskabsprogram i høring, inden de forelægges ledelsen til godkendelse.
- **Tag udgangspunkt i organisationens eksisterende struktur og aktiviteter samt i ambitionsniveauet.** De fleste organisationer vil i forvejen have aktiviteter, der falder inden for området beredskabsplanlægning. Arbejdet med politik og program skal skabe overblik over de eksisterende aktiviteter med henblik på at skabe mulighed for at styrke beredskabsplanlægningen på relevante områder på en effektiv måde inden for de afsatte ressourcer.
- **Få politikken vedtaget på det højst mulige niveau i organisationen og få programmet vedtaget i den administrative ledelse.** I en kommune vil det sige, at politikken bør vedtages af kommunalbestyrelsen, mens programmet bør vedtages af chefgruppen med kommunaldirektøren i spidsen. Ideelt set bør arbejdet med politik og program have været iværksat af den øverste administrative ledelse for at få den største gennemslagskraft. I praksis kan initiativet komme fra andre dele af organisationen.

Læs mere her:

Vejledningen om beredskabspolitik og beredskabsprogram kan downloades på www.brs.dk. Vejledningen er skrevet ud fra en kommunes behov, men kan også anvendes af andre organisationer. Den indeholder et eksempel på en kommunal beredskabspolitik samt uddrag af et beredskabsprogram. På hjemmesiden findes desuden skabeloner for henholdsvis en beredskabspolitik og et beredskabsprogram. Skabelonerne er bygget op på samme måde som eksemplerne i vejledningen og er klar til brug.

For mere generel information om beredskabsplanlægning, herunder styringsdokumenternes relation til ledelsesområdet, se vejledningen *Helhedsorienteret beredskabsplanlægning*, der også kan downloades på www.brs.dk.

Beredskabsstyrelsen

Datavej 16
3460 Birkerød

www.brs.dk