

REDNINGSBEREDSKABETS
STATISTISKE *BERETNING*
2006

Udgivet af: Beredskabsstyrelsen
Statistik og Analyse
Datavej 16
DK-3460 Birkerød
Telefon: 45 90 60 00
Telefax: 45 90 60 60

Redaktion: Steen H. Nonnemann, Erik Slentø, Hans Christian Lybye m.fl.,
Statistik og Analyse

Oplag: 2000 (august 2007)
Tryk: Prinforparitas as
B: B 2136-STA/2007
ISSN: 1399-6934
ISBN: 87-91590-36-1

Eftertryk tilladt ved angivelse af kilde

REDNINGSBEREDSKABETS
STATISTISKE *BERETNING*
2006

INDHOLDSFORTEGNELSE

Forord	5
1. Indledning	6
2. Redningsberedskabets struktur	7
Det kommunale redningsberedskabs dimensionering	8
Aftaler, stationer, materiel og mandskab	9
Beredskabsstyrelsen	11
3. Det kommunale redningsberedskabs udrykningsstatistik	12
Niveau 1: Det kommunale redningsberedskab	12
Udviklingen i redningsberedskabets udrykninger 1989-2006	13
Sammenligning med Skandinavien og Finland	14
Opgavefordelingen: Brand, Redning, Miljøhæld og Diverse	15
Udrykninger til brande	15
Strålerørsstatistik	16
Fordeling på døgn, måned og år	18
Brandplacering, brandobjekt og brandårsag	19
Brandplacering	20
Brande i beboelse	20
Brande i åbne arealer	23
Brande i erhverv	24
Størrelsen af brandene	26
Udrykninger til brand sammenlignet med Skandinavien og Finland	27
Udrykninger til miljøhæld	28
Kemikalieberedskabsvagten	30
Udrykninger til redningsopgaver	31
4. Støttepunkterne og det statslige redningsberedskab	34
Niveau 2: De kommunale og statslige støttepunkter	34
Niveau 3: Det statslige redningsberedskab	36
5. Automatiske brandalarmeringsanlæg (ABA-anlæg)	40
Blinde ABA-alarmer	40
Årsager	42
Reelle ABA-alarmer	43
6. Omkomne i brand	45
Årsager og antal dødsbrande	45
Alder og køn	46
Sammenligning med de nordiske lande	48
7. Brandsyn	49
8. Afgangs- og udrykningstider	51
Appendiks 1 – Bilagstabeller og figurer	55
Appendiks 2 – Redningsberedskabets kapacitet	65
Appendiks 3 – Oversigt over tabeller og figurer	69

FOR ORD

Redningsberedskabets Statistiske Beretning 2006 er udarbejdet af Beredskabsstyrelsen. Beretningen bygger først og fremmest på de obligatoriske elektroniske indberetninger i Beredskabsstyrelsens internetbaserede indberetningssystem ODIN (Online Dataregistrering- og INdberetning). I relevante dele af beretningen har styrelsen selv bidraget med andet talmateriale, og ved landesammenligninger har styrelsens samarbejdspartnere i de pågældende lande bidraget.

Beredskabsstyrelsen erfarer, at Redningsberedskabets Statistiske Beretning bl.a. bliver benyttet som opslagsværk, f.eks. til at sammenligne den enkelte kommunes udrykninger med hele landet eller hele regionen. Beredskabsstyrelsen håber, at også Redningsberedskabets Statistiske Beretning 2006 vil blive benyttet af de kommunale redningsberedskaber i det daglige arbejde, f.eks. i forbindelse med gennemførelsen af risikobaseret dimensionering.

Styrelsen vil benytte lejligheden til at takke for de indkomne forslag til dette års udgave. Vi arbejder hele tiden med at udvikle og forbedre de statistiske produkter. Derfor er kommentarer og forslag meget velkomne.

I dette års udgave er der vedhæftet et spørgeskema på den første side med henblik på at få et større indblik i brugernes ønsker til Statistisk Beretning. Beredskabsstyrelsen opfordrer til, at skemaet udfyldes og sendes tilbage til styrelsen, så vi kan gøre beretningen endnu bedre og endnu mere målrettet fremover.

Ud over statistikkerne, som præsenteres i denne publikation, udgiver Beredskabsstyrelsen også Statistisk Nyhedsbrev, som udkommer ca. 4 gange om året. Man kan læse det og oprette gratis email-abonnement på www.brs.dk/nyhed/stat/.

På Beredskabsstyrelsens hjemmeside www.brs.dk¹ under Statistik og Analyse kan der linkes direkte til Beredskabsstyrelsens statistikbank. Statistikbanken udvikles løbende med nye statistikker og forbedrede muligheder for informationssøgning. F.eks. er det muligt at finde oplysninger om udrykninger i de enkelte kommuner og amter.

God læselyst!

Beredskabsstyrelsen

Statistik og Analyse

August 2007

¹ www.brs.dk/fagomraade/tilsyn/sta/Statistikbank/Statistikbank.htm

1. INDLEDNING

Formålet med Redningsberedskabets Statistiske Beretning er gennem statistisk dokumentation at informere om redningsberedskabets aktivitet i Danmark på både det kommunale niveau og det statslige niveau.

Datagrundlaget er blevet forbedret fra 2005 og frem i forhold til tidligere år. Det skyldes, at det fra 2005 blev obligatorisk for kommunerne at indberette oplysninger om deres udrykningsaktiviteter. Oplysningerne indberettes elektronisk til Beredskabsstyrelsens indberetningssystem ODIN.

For talmaterialet i dette års beretning gælder:

- For år 2005 og frem benyttes ODIN-data. Talmaterialet herfra er landsdækkende, bortset fra de få kommuner, som ikke har foretaget indberetning.
- For årene 2000-2004 benyttes RUS-data. Talmaterialet herfra dækker, afhængig af årstallet, mellem 132 og 178 kommuner .
- For de traditionelle opgørelser (udviklingen i redningsberedskabets samlede udrykninger og strålerørsstatistikken) er de elektroniske indberetninger i ODIN suppleret med papirindberetning fra de kommuner, som ikke har foretaget elektronisk indberetning. Disse opgørelser er derfor landsdækkende.
- Ud over indberetningerne i ODIN og RUS er der anvendt andre datakilder, såsom dødsbrands-databasen, internationale statistikker, brandsynsdata-basen, Danmarks Statistik m.fl. Hvis andre datakilder er valgt, er kilden angivet.

Den forbedring, som den obligatoriske indberetning i ODIN har givet, betyder også i nogle tilfælde, at data for 2005 og 2006 ikke er direkte sammenlignelige med tidligere år. For eksempel er der visse udrykningsaktiviteter, som først er indberettet fra 2005. En sammenstilling af visse data kan derfor give indtryk af, at der har været en bestemt udvikling, selvom det reelt ikke er tilfældet. Sådanne tilfælde vil blive kommenteret.

Der kan forekomme justeringer i tal fra tidligere beretninger, idet en lang række kommuner har foretaget dataopretning i ODIN i forbindelse med gennemførelsen af risikobaseret dimensionering.

I beretningen er udviklingen i en række parametre over en årrække beskrevet, så vidt data har været tilgængelige. Der er stor forskel på, hvor langt tilbage data rækker. Det betyder, at tabeller og grafer i nogle tilfælde omfatter forskellige årrækker.

Beretningen består overvejende af beskrivende statistik.

2. REDNINGSBEREDSKABETS *STRUKTUR*

Redningsberedskabets opgaver og struktur er først og fremmest fastlagt i beredskabsloven af 1992 med senere ændringer. Loven er suppleret med bekendtgørelser om for eksempel dimensionering, brandsyn mv.

Redningsberedskabets opgave er at forebygge, begrænse og afhjælpe skader på personer, ejendom og miljø ved ulykker og katastrofer, herunder krigshandlinger, eller overhængende fare herfor.

Redningsberedskabets struktur afspejler fredstidsopgaverne og er organiseret som et enstrengt, niveaudelt beredskab. Redningsberedskabet består af de kommunale redningsberedskaber og et statsligt redningsberedskab, herunder et statsligt regionalt redningsberedskab.

Redningsberedskabet løser fortrinsvis opgaver i forbindelse med brand, redning og akutte uheld med farlige stoffer (herefter kaldet miljøuheld). Redningsberedskabets niveaudelte struktur fremgår af nedenstående skema.

Boks 2.1 Det niveaudelte redningsberedskab	
Brand, Redning og Miljøuheld	
Niveau 1	Den enkelte kommune, eventuelt suppleret med mellemkommunal hjælp
Niveau 2	5 statslige regionale beredskabscentre og 9 kommunale støttepunktsberedskaber (inden for 1 time)
Niveau 3	5 statslige regionale beredskabscentre med mulighed for indsættelse af særligt redningsmateriel og større mandskabsstyrker (inden for 2 timer)

For miljøuheld har Beredskabsstyrelsen herudover etableret en Kemikalieberedskabsvagt, som døgnet rundt står til rådighed for redningsberedskabets indsatsledere.

Figur 2.1 Geografisk placering af beredskabscentre, Kemisk Beredskab og de kommunale støttepunkter

Det kommunale redningsberedskab skal kunne yde en forsvarlig indsats mod ulykker som f.eks. ved brand eller overhængende fare for brand, ved sammenstyrtningsulykker, togulykker, flyulykker til lands, skibsykker ved kaj, naturkatastrofer og miljøuheld på landjorden, i søer, i vandløb og i havne. Det kommunale beredskab skal endvidere kunne modtage, indkvartere og forpleje evakuerede og andre nødstedte.

Det kommunale redningsberedskabs dimensionering

Den 1. september 2005 trådte en ny bekendtgørelse om dimensioneringen af de kommunale redningsberedskaber i kraft, "Bekendtgørelse om risikobaseret kommunalt redningsberedskab", bekendtgørelse nr. 765 af 3. august 2005. I modsætning til den gamle bekendtgørelse (nr. 1010 af 11. december 2002) indeholder den nye ingen specifikke krav til sammensætningen af det kommunale redningsberedskab i forhold til udrykningsområdets indbyggertal, bygningsmasse og vandforsyningsforhold m.v. Bekendtgørelsen indeholder derimod bestemmelser om, hvordan beredskaberne fremover skal dimensioneres i forhold til lokale risici.

Ifølge den nye bekendtgørelse skal kommunerne senest den 31. august 2007 have vedtaget en plan for det kommunale redningsberedskab og have indsendt denne til Beredskabsstyrelsen. Indtil dette er gjort, skal kommunerne følge den gamle bekendtgørelse. En af konsekvenserne af den nye

bekendtgørelse er, at kommunalbestyrelsen får øget ansvar, idet beslutningerne vedr. serviceniveau og dimensionering nu træffes lokalt.

De centrale bestemmelser i den nye bekendtgørelse er følgende:

Redningsberedskabets opgave

- Dimensioneringen af det kommunale redningsberedskab skal baseres på en identifikation og analyse af lokale risici (risikoprofil).
- På grundlag af risikoprofilen fastlægger kommunalbestyrelsen et serviceniveau for redningsberedskabet.
- Kommunens risikoprofil, serviceniveau, organisation, virksomhed, dimensionering og materiel skal beskrives i en plan for redningsberedskabet, som skal indgå i den samlede plan for kommunens beredskab.
- Inden planen vedtages af kommunalbestyrelsen, skal den indsendes til Beredskabsstyrelsen, som skal komme med en vurdering af, om det kommunale redningsberedskab kan yde en forsvarlig indsats.
- Planen skal revideres efter behov, dog mindst én gang i hver kommunal valgperiode

Førstedrykningen

- Førstedrykningen skal være afpasset alarmmeldingen
- Førstedrykningen skal være bemanded med en holdleder og det mandskab, der kræves for at betjene materiellet.
- Førstedrykningen skal afdække senest 5 minutter efter alarmcentralens afgivelse af alarmen.

Den tekniske ledelse på skadestedet

- En indsatsleder eller holdleder med de fornødne uddannelsesmæssige kvalifikationer kan varetage den tekniske ledelse på skadestedet.
- Holdlederen skal tilkalde en indsatsleder, hvis holdlederen vurderer, at der er behov herfor.

Aftaler, stationer, materiel og mandskab

Kommunalbestyrelsen kan vælge mellem at etablere eget udrykningsberedskab (brandvæsen) eller at indgå aftale med andre kommuner, med private entreprenører, med Beredskabsstyrelsen eller andre, for eksempel frivillige brandværn.

I praksis er der et omfattende kommunalt samarbejde. Aftalerne omfatter typisk aftaler med andre kommuner eller Falck om brandslukning, aftaler mellem kommuner og frivillige brandværn, samt aftaler mellem kommuner om fælles udrykningsområde og fælles indsatsledervagt. Herudover findes der utallige aftaler om samarbejde på andre områder inden for beredskabet.

Medio 2007 var der ifølge ODIN-databasen 248 kommunale beredskabsstationer i Danmark og 83 hjælpeberedskabsstationer. Tabel 2.1 illustrerer hvorledes stationerne fordeler sig på aktører.

Tabel 2.1 Fordeling på stationstype, medio 2007	
Stationstype	Antal
Kommunalt drevne beredskabsstationer	82
Falckstationer med redningsberedskab	116
Frivillige brandværn i Sønderjylland	40
Andre entreprenører eller kombination af Falck/kommunalt beredskab	10
I alt beredskabsstationer	248
Hjælpeberedskabsstationer (kommunale, frivillige brandværn og Falck)	83

Tabel 2.2 viser redningsberedskabernes beholdning af udvalgte køretøjstyper.

Tabel 2.2 Fordeling på køretøjstype, medio 2007	
Køretøjstype	Antal
Autosprøjte	429
Vandtankvogn	349
Slangetender	70
Drejestige	83
I alt slukningskøretøjer	931

Ifølge registreringerne i ODIN, medio 2007, fandtes der 931 slukningskøretøjer i de kommunale redningsberedskaber, som det fremgår af Tabel 2.2. Udover de traditionelle slukningskøretøjer, som er angivet i tabellen, findes der et mindre antal af andre slukningskøretøjer, som ikke er medtaget.

Tabel 2.3 viser personel til rådighed for slukningsindsatsen. Én og samme person kan have flere funktioner. For eksempel kan en indsatsleder i visse tilfælde fungere som holdleder eller brandmand. Hver enkelt person er kun talt med én gang i tabellen og den højst rangerende funktion har afgjort, hvor personen tælles med.

Tabel 2.3 Personel med funktionen brandmand, holdleder eller indsatsleder, medio 2007	
Funktion	Antal
Brandmand	5.338
Holdleder	1.388
Indsatsleder	629
I alt	7.355

Ifølge registreringerne i ODIN er der medio 2007 ansat 7.355 personer i de kommunale redningsberedskaber, der enten har funktion som brandmand, holdleder eller indsatsleder, som det fremgår af Tabel 2.3.

- Brandmænd beklæder oftest stillingerne: Brandmand eller Beredskabsassistent
- Holdledere beklæder oftest stillingerne: Holdleder, Underbrandmester, Viceberedskabsmester, Udrykningsleder, Stationsleder, Overbrandmester, Brandmester eller Beredskabsmester
- Indsatsledere beklæder oftest stillingerne: Indsatsleder eller Beredskabsinspektør.

Det bør nævnes, at der i redningsberedskabet også findes personel, som ikke deltager i slukningsindsatsen og således ikke er talt med i Tabel 2.3. Disse personer udgør 1444 personer, og kan have funktioner inden for ledelse, administration, brandsyn etc.

Slukningspersonellet, som er opgjort i Tabel 2.3 er i Tabel 2.4 fordelt på ansættelsesstatus.

Tabel 2.4 Redningsberedskabets slukningspersonel fordelt på ansættelsesstatus, medio 2007	
Ansættelsesstatus	Andel
Heltid	19 %
Deltid	57 %
Frivillig (Sønderjylland)	24 %
I alt	100 %

Som det fremgår af tabellen, er de fleste personer, som deltager i indsats, deltidsansatte. Enkelte ansatte kan have mere end én ansættelsesstatus, typisk heltidsbrandmand i én kommune og deltid i en anden.

I appendiks 2 vises redningsberedskabets kapacitet medio 2007 fordelt på kommuner. Her angives antal stationer, antal bemandede køretøjer og antal ansatte.

Beredskabsstyrelsen

Beredskabsstyrelsen hører under Forsvarsministeriet og har en række beredskabsfaglige opgaver. Styrelsen fører tilsyn med kommunernes redningsberedskab og yder rådgivning. Styrelsen er ansvarlig for det statslige redningsberedskab, herunder det statslige regionale beredskab og Kemikalieberedskabsvagten samt det nukleare beredskab. Beredskabsstyrelsen forestår desuden planlægning og gennemførelse af uddannelse af kommunalt og statsligt personale.

Ud over de fem regionale beredskabscentre med udrykningsvagt råder Beredskabsstyrelsen over enheder af frivillige, placeret i henholdsvis Herning og Hedehusene.

3. DET KOMMUNALE *REDNINGSBEREDSKABS UDRYKNINGSSTATISTIK*

Niveau 1: Det kommunale redningsberedskab

På niveau 1 yder det kommunale redningsberedskab indsatsen, eventuelt suppleret med assistance fra nabokommuner.

Indsatsen registreres i ODIN under en af 6 hovedopgaver:

- Brand: Opgaver, hvor der er brand eller overhængende fare herfor.
- Redning: Her skelnes mellem personredning, dyreredning og evakuering. Opgaverne består oftest af personredning af fastklemte ved trafikuheld.
- Miljøuheld: Uheld, hvor der spildes et stof, som i den aktuelle situation udgør en akut fare for personer, ejendom eller miljø (ofte spild fra køretøjer).
- Diverse: Omfatter andre opgaver, for eksempel de fleste vejrligsopgaver i forbindelse med storm eller oversvømmelse.
- Blind alarm: En blind alarm er en alarm afgivet i god tro, hvor der ikke er sket nogen skade, som fordrer redningsberedskabets assistance.
- En falsk alarm er en alarm afgivet i ond tro, hvor der ikke er sket nogen skade, som fordrer redningsberedskabets assistance.

Før den obligatoriske indberetning til ODIN begyndte i 2005, var det ikke muligt at registrere hverken redning eller diverse opgaver. Dette førte til, at denne type opgaver enten ikke blev registreret eller blev registreret under brand- eller miljøuheld. Det er derfor ikke muligt helt at sammenligne tallene fra før 2005 med nyere tal for miljø, redning og diverseopgaver.

Udviklingen i redningsberedskabets udrykninger 1989-2006

Figur 3.1 viser udviklingen i antallet af udrykninger fra de kommunale redningsberedskaber igennem de seneste 18 år. Udrykningerne er fordelt på hovedopgave, for 2005 og senere suppleret med rednings- og diverseopgaver.

I 2006 var der 35.638 udrykninger i alt. Antallet er det højeste tal siden udrykningsstatistikken blev etableret i 1989. Det gælder både i det samlede antal og i udrykninger pr. 1.000 indbygger. Årsagen til stigningen siden 1989 skal primært findes i stigningen i antallet af udrykninger til blinde alarmer (steget med 6.108) og sekundært stigningen i udrykninger til miljø, rednings- og diverseopgaver (steget med 4.406), mens antallet af udrykninger til brand har været faldende. Det stigende antal udrykninger kan i et vist omfang også tilskrives muligheden for en mere detaljeret registrering, som blev indført med ODIN i 2005.

De væsentligste udviklingstendenser fra 2005 til 2006:

- I 2006 var der 16.965 udrykninger til reelle brande. Antallet er steget med 2,5 % i forhold til 2005, men ligger stadig under gennemsnittet på 17.553 for de seneste 18 år.
- Antallet af udrykninger til miljøuheld var 3.459 i 2006. Det svarer til en stigning på 5,5 % i forhold til 2005.
- I 2006 blev der registreret 2.215 redningsopgaver og 1.706 diverseopgaver. Det svarer til en stigning på 14 % for redningsopgaverne og et fald på 30 % for diverseopgaverne, sammenlignet med 2005. Faldet for diverseopgaver skal nok ses som resultatet af mere præcise indberetninger, og altså ikke som et udtryk for en egentlig udvikling.

- Antallet af blinde alarmer er steget fra 9.688 i 2005 til 10.377 i 2006, og udgjorde således 29 % af samtlige udrykninger i 2006. Stigningen i blinde alarmer, som er på 7 %, skyldes primært, at antallet af installerede automatiske brandalarmeringsanlæg (ABA-anlæg) med tilhørende detektorer fortsat er steget i 2006. Det viser sig dog, at det relative antal blinde alarmer rent faktisk er faldet. Antallet af blinde ABA-alarmer pr. 1000 branddetektorer er nemlig faldet fra 17 til 10 over de sidste seks år. Læs mere om dette i kapitel 5.
- Antallet af falske alarmer var på 916 i 2006 mod 702 i 2005. Således udgjorde falske alarmer 2,6 % af samtlige udrykninger i 2006, hvilket svarer til 2,5 udrykning pr. dag.

Bilagstabellen Tabel A. 1 viser talgrundlaget for figuren vedrørende udrykninger fordelt på hovedopgavetype. I Tabel A. 2 vises den regionale fordeling af udrykningerne på hovedopgavetype i 2006.

Sammenligning med Skandinavien og Finland

Figur 3.2 viser redningsberedskabernes samlede antal udrykninger pr. 100.000 indbyggere for de skandinaviske lande og Finland i perioden 1996 til 2006. Statistikken dækker udrykninger til brandopgaver, miljøuheld samt blinde og falske alarmer. Statistikken indeholder ikke udrykninger til rednings- og diverseopgaver, da de er vanskeligt sammenlignelige mellem landene.

Det fremgår, at Norge fra 1998 og frem, har de fleste udrykninger pr. 100.000 indbyggere, mens Danmark har de færreste i hele perioden. Samtlige lande har haft en stigning i antallet af udrykninger i 2006. Det gælder særligt Finland og Norge.

Årsagen er for Norges vedkommende primært en stigning på 4.692 blinde alarmer i forhold til 2005, mens Finland har haft en betydelig stigning i både antallet af brande og antallet af blinde alarmer sammenlignet med året før.

På www.Nordstat.net kan der findes flere oplysninger om redningsberedskabets samlede antal udrykninger i de skandinaviske lande og Finland.

Opgavefordelingen: Brand, Redning, Miljøhæld og Diverse

Dette afsnit omhandler de danske redningsberedskabers 4 hovedopgavetyper: Brand, Redning, Miljøhæld og Diverse opgaver.

Figur 3.3 viser udrykningernes fordeling på hovedopgavetype i 2006.

Som det fremgår af Figur 3.3, var langt de fleste udrykninger lige som i tidligere år til hovedopgavetypen brand. I de følgende afsnit vil de enkelte opgavetyper blive analyseret med hovedvægten lagt på hovedopgavetypen brand.

Udrykninger til brande

Antallet af brande varierer fra år til år. Tidligere analyser har vist, at der i det enkelte år er en sammenhæng mellem mængden af nedbør og antallet af brande pr. 1.000 indbyggere. En af årsagerne til det varierende antal årlige brande er således mængden af nedbør.

Figur 3.4 viser sammenhængen mellem brande pr. 1.000 indbyggere og mængden af nedbør i årene 1989-2006.

I figuren er indlagt en trendlinie, eller normallinie, som angiver den statistiske sammenhæng.

Det er naturligt, at der er udsving for de enkelte år i forhold til, hvad man kan forvente ud fra normalen. Et vigtigt forhold er, om nedbøren er faldet mest i vintermånederne eller i sommermånederne. Et andet forhold af betydning er, om en øget mængde nedbør også har været forbundet med flere nedbørsdage, eller om der blot er faldet mere på de enkelte dage.

Den normale gennemsnitlige nedbørsmængde pr. år er 712 mm. Figur 3.4 viser, at der i 2006 faldt 813 mm, dvs. over gennemsnittet. Samtidig var der et lavt antal brande, ca. 3,1 pr. tusinde indbyggere. Således ligger 2006 meget tæt på normallinien, dvs. tæt på det forventelige antal brande i forhold til nedbørsmængden.

Af Beredskabsstyrelsens Statistiske Nyhedsbrev nr. 3, som omhandler brande og vejr, fremgår det, at sammenhængen særligt gælder for tørre perioder og naturbrande, mens der ingen sammenhæng er imellem tørre perioder og det samlede antal brande i privat beboelse.

Strålerørsstatistik

Til at vurdere brandenes størrelse er det bedst tilgængelige statistiske redskab strålerørsstatistikken.

Det er til tider fremført, at strålerørsstatistikken ikke giver et retvisende billede af virkeligheden, fordi der ikke nødvendigvis er nogen sammenhæng mellem en brands størrelse og det antal strålerør, der sættes ind til at slukke den.

Et andet mål for brandenes størrelse kunne derfor være den samlede indsats tid ved brandslukning. Beredskabsstyrelsen har undersøgt sammenhængen mellem antallet af strålerør og indsats tiden, se for eksempel Redningsberedskabets Statistiske Beretning 2004. Undersøgelsen viser, at jo flere strålerør der er indsat, jo længere er indsats tiden. Det vil sige, at der er en god sammenhæng mellem de to måder at måle brandens størrelse på.

Eftersom strålerørsstatistikken har været benyttet i de foregående år, er det af sammenlignelighedsgrunde relevant også at benytte strålerørsstatistik for år 2006.

"Antal strålerør anvendt" skal forstås som rør anvendt samtidigt. Hvis man for eksempel ved en brandslukning begynder med et højtryksrør (HT rør) og siden skifter til et C-rør, skal "antal strålerør anvendt" klassificeres som "1 HT rør eller 1 rør".

Til at beskrive brandenes størrelse benyttes følgende definitioner:

- "Små" brande defineres som brande, der er "slukket før ankomst" eller slukket med "småredskaber".
- "Mellemstore brande" defineres som brande, der er slukket med 1 HT-rør eller 1 rør.
- "Store brande" defineres som brande, der er slukket med mindst 2 rør.

Figur 3.5 viser udviklingen i antallet af udrykninger til brand fordelt på størrelse i perioden 1989 til 2006.

Det fremgår af figuren, at størrelsen af brandene varierer minimalt, set over hele perioden, når der ses bort fra den statistiske usikkerhed forbundet med antallet af uoplyste. Årsagen til den variation, der trods alt er, kan bl.a. findes i nedbørsforhold (mindre nedbør giver flere naturbrande og naturbrande er i gennemsnit større end andre brande). For eksempel var 2003 et nedbørsfattigt år.

Følgende kan konkluderes:

- De små brande varierer for hele perioden mellem en minimumandel på 35 % i 2003 og 2006 og en maksimumandel på 41 % i 1993 og 1994.
- De mellemstore brande varierer for hele perioden mellem en minimumandel på 44 % i 2002 og en maksimumandel på 50 % i 1998.
- De store brande varierer for hele perioden mellem en minimumandel på 13 % i 1997 og 1998 og en maksimumandel på 20 % i 2003.

I bilagstabellerne Tabel A. 3 og Tabel A. 4 vises strålerørsstatistikken for 1989-2006 for hele landet og for 2006 fordelt på områder. Derudover ligger udrykningsdata for 2006 for de enkelte kommuner på Beredskabsstyrelsens statistikbank www.brs.dk¹.

Fordeling på døgn, måned og år

Døgnet

Der er ikke den store variation i brandudrykningernes fordeling på døgnet, set over de seneste 6 år.

Der er færrest brande om natten og flest mellem kl. 17 og kl. 19. Se bilagsfigur Figur A. 1.

Figur 3.6 viser antallet af registrerede alarmeringstidspunkter til reelle brande fordelt på døgnet og størrelsen af branden i perioden 2001-2006.

Der er en svag tendens til, at risikoen for en stor brand er større om natten. Til gengæld er der langt færre brande om natten, dvs. at også antallet af store brande om natten er mindre end om dagen.

Måned

I bilagsfiguren Figur A. 2 er udrykninger til brand fordelt på måneder i perioden 2001-2006. Som det var tilfældet i 2001, 2002, 2004 og 2005 er der igen mange brande i januar og december - primært omkring nytårsaften. Den meget varme og tørre juli måned i 2006 har imidlertid givet sig udslag i flere udrykninger i hele juli måned end i december og næsten lige så mange udrykninger som i hele januar 2006.

Året

I Figur 3.7 er brandenes fordeling hen over året vist.

Hvis der ses bort fra de sædvanlige høje tal omkring nytårsaften, ligger de store udsving i forhold til gennemsnittet (ca. 42 brande pr. dag) i første halvdel af maj, hvor der var tørke og i de usædvanligt tørre sommermåneder i juni og særligt juli.

Den 27. juli blev der registreret 99 brande.

Den 1. november var der et kraftigt stormvejr i Danmark. Det gav udslag i 87 udrykninger til brand. Kraftigt stormvejr vil typisk øge risikoen for skorstensbrande, brande som følge af lynnedslag og brande som følge af ødelagte el-installationer.

Skt. Hans aften og nat lå med henholdsvis 79 og 83 udrykninger ca. 100 % over gennemsnittet for en almindelig dag i året, hvilket sandsynligvis hænger sammen med det tørre vejr i perioden op til denne aften og på selve Skt. Hans aften. I 2004 lå antallet af brande ellers på niveau med gennemsnittet, mens 2005 lå 50 % over gennemsnittet for denne dag.

Brandplacering, brandobjekt og brandårsag

De kommende afsnit omhandler brandplacering, brandobjekt og brandårsag. Følgende gælder for de 3 begreber:

- Brandplacering: Angiver hvor branden fandt sted.
- Brandobjekt: Angiver hvad det var, der gik ild i.
- Brandårsag: Angiver årsagen til, at branden startede. Det er det kommunale redningsberedskabs angivelse af den formodede brandårsag, der benyttes. I ca. en tredjedel af alle udrykninger til brand oplyses den formodede brandårsag ikke.

Brandplacering

Brandplaceringen er opdelt på fire hovedkategorier, som igen er opdelt i underkategorier på følgende måde:

- Beboelse: Består af "enfamiliehus o. lign.", "etagebyggeri", "sommerhus/kolonihavehus" og "andet". Der analyseres primært på "enfamiliehus o. lign." og "etagebyggeri"
- Åbne arealer: Består af "park, plads, torv og lign.", "vej, motorvej", "container", "natur, andet" og "markbrande". Kategorierne opdeles i analysen i naturbrande, som består af "markbrand" og "natur, andet" og ikke-naturbrande, som består af "park, plads, torv og lign" og "vej, motorvej".
- Erhverv: Består af kategorierne "landbrug og fiskeri", "industri" samt "offentlig og privat service". Der analyseres på alle kategorier.
- Andet: Består af placeringer, der ikke umiddelbart kan rubriceres i en af ovenstående kategorier.

For hver enkelt kategori analyseres udover brandplaceringen også på brandobjekt og formodet brandårsag.

Figur 3.8 viser brandplaceringen fordelt på de 4 hovedkategorier set over de seneste seks år.

Det fremgår af figuren, at de fleste brande opstår i kategorierne beboelse og åbne arealer (72 %).

I de følgende afsnit bliver de enkelte kategorier analyseret nærmere, bortset fra kategorien "andet".

Hvert afsnit afsluttes med at vise udviklingen i den pågældende kategori set over de seneste seks år.

Brande i beboelse

Brande i beboelse udgør ca. 32 % af alle reelle brande i 2006, svarende til 5.497 brande. Se bilagsfiguren Figur A. 3.

Figur 3.9 viser udviklingen fra 2003 til 2006 i brandudrykningernes fordeling på de forskellige beboelsestyper.

Figur 3.9 Brandplacering for beboelse, 2003-2006

Som det fremgår af figuren, opstår langt de fleste brande i enfamiliehuse (52-61 %), mens etagebyggeri (23-28 %) er den næsthøypigste brandplacering for brande i beboelse. Det gælder for alle fire år. "Anden bolig" kategorien har udviklet sig til at udgøre en større andel i de seneste år af den viste periode. Det er primært et øget antal registrerede brande i udhuse (tilhører også kategorien beboelse), der er årsagen til denne udvikling.

I Figur 3.10 er der foretaget en sammenligning af brandobjekterne for beboelsestyperne enfamiliehus og etagebyggeri for perioden 2001-2006.

Figur 3.10 Brandobjekter i beboelse, 2001-2006

Det fremgår af figuren, at der er væsentlig forskel på de enkelte brandobjektandele for de to beboelsestyper.

Følgende kan bl.a. observeres:

- Udrykninger til brande i bygningskonstruktioner udgør langt den største andel for enfamiliehuse (63 %). Det er typisk skorstenen, der er brandobjektet.
- For etagebyggeri gælder det, at de tre største kategorier udgør næsten lige store andele, hvis der ses bort fra kategorien "andet". Det gælder for bygningskonstruktioner (16 %), varmeapparater til madlavning (15 %) og brand i møbler (12 %). Kategorien "varmeapparater til madlavning" dækker primært over kogeplader og komfur.

Årsagen til boligbrandene

Også når der ses på årsagerne til boligbrande, er der forskel på beboelsestyperne etagebyggeri og enfamiliehus o. lign.

Tabel 3.1 viser brandårsagerne i beboelse, opdelt på de to beboelsestyper for 2001-2006.

Tabel 3.1 Fordeling af oplyste brandårsager for boligbrande (procent), 2001-2006		
Brandårsag	Etagebyggeri (procent)	Enfamiliehus (procent)
Påsat, forsæt, hærværk	23	4
Uforsigtighed, madlavning, arbejde el. andet	31	12
Uforsigtighed ved brug af åben ild og afbrænding	7	5
El-installationer (fejl)	5	6
Elektrisk brugsgenstand	8	7
Rygning	7	2
Tilsodning/løbesod	2	42
Andet	17	22
I alt	100	100

For de enkelte kategorier kan følgende bl.a. konstateres:

- Den hyppigste brandårsag for etagebyggeri er "uforsigtighed – i forbindelse med madlavning m.m." (31 %). Antallet af påsatte brande er den næststørste kategori (23 %). I virkeligheden er tallet nok endnu større, da det ofte hævdes, at en betydelig del af "brande med ukendt brandårsag" er påsatte brande, som ikke opklares.
- Langt de fleste brande i enfamiliehuse opstår i forbindelse med forkert fyring, som udvikler sig til skorstensbrande. 42 % af alle brandårsager for enfamiliehus o. lign er i denne kategori. Kun 4 % af brandene her er påsatte.

Udviklingen i brand i beboelse

Tabel 3.2 viser antallet af brande i beboelse set over de seneste seks år. For 2001-2004 er tallene estimeret på baggrund af indberetninger fra ca. 65 % af kommunerne. For 2005 og senere er der tale om et estimat på baggrund af den aktuelle indberetning i ODIN.

Det fremgår af tabellen, at der har været et fald i antallet af boligbrande, set over hele perioden. Andelen af boligbrande har varieret mellem 32 - 40 % af alle reelle brande i de undersøgte år. I 2006 er andelen lavest.

Brand i beboelse	2001	2002	2003	2004	2005	2006
Estimeret antal brande	6.758	6.545	6.455	6.212	5.727	5.497
Andel af samtlige brande (%)	40	40	35	39	35	32

Brande i åbne arealer

Dette afsnit omhandler brande i det fri, benævnt som brande i åbne arealer. Disse brande dækker over naturbrande, bilbrande, containerbrande m.fl., jf. indledningen.

Brande i åbne arealer udgør 37 % af alle brande i 2006, svarende til 6.210 brande. Se bilagsfigur Figur A. 3.

Figur 3.11 viser brandenes fordeling på brandplacering for de seneste fire år.

Det fremgår af figuren, at brandplaceringsandelene varierer lidt i de enkelte år. I 2003 var andelen af "markbrande" størst, mens "vej, motorvej" havde de fleste brande i 2004. De seneste to år udgør "container, park, plads, torv og lign." den største andel.

Brandobjekter

Set over de seneste seks år gælder det for naturbrande, at 19 % af brandene er opstået i oplag (af-

faldsoplag, halmoplag og andet brandfarligt oplag). 11 % er opstået i landbrugsmaskiner, mens 10 % er opstået i transportmidler.

"Andet" kategorien er på 47 %, hvilket er usædvanligt højt og måske skyldes, at der i mange tilfælde registreres som "andet", når der ikke har været noget øjensynligt objekt.

For "ikke-naturbrande" på åbne arealer gælder det, at det typisk er transportmidler, som er brandobjektet. Det gælder for ca. 47 % af de brande, som ikke er naturbrande. Hovedparten af de resterende brande i denne kategori opstår i affaldscontainere (28 %). Se bilagstabel Tabel A. 6.

Formodede brandårsager

Samlet set skyldes de fleste brande på åbne arealer en forsætlig handling eller uforsigtighed i forbindelse med brug af ild. Sammenlignet med brande i beboelse, er der væsentligt flere forsætlige brandårsager for brande i åbne arealer.

For de enkelte kategorier kan følgende bl.a. konstateres:

- Den væsentligste brandårsag for naturbrande er uforsigtighed ved afbrænding af marker eller brug af åben ild. Denne brandårsag udgør 36 % af alle hændelser. Herefter følger forsætlige brande, som udgør 21 % af de angivne brandårsager.
- 38 % af brandene under kategorien "ikke-naturbrande" er påsatte, mens andre 26 % skyldes defekt motor, teknisk årsag m.m., typisk i forbindelse med bilbrande.

I bilagstabel Tabel A.7 er udrykningerne til brande i åbne arealer fordelt på brandårsager.

Tabel 3.3 viser antallet af brande i åbne arealer, herunder naturbrande, set over de seneste seks år. For 2001-2004 er tallene estimeret på baggrund af indberetninger fra ca. 65 % af kommunerne. For 2005 og senere er der tale om et estimat på baggrund af den aktuelle indberetning i ODIN.

Tabel 3.3 Udviklingen i antallet af brande i åbne arealer, 2001-2006						
	2001	2002	2003	2004	2005	2006
Åbne arealer						
Estimeret antal	5.744	5.563	7.008	5.415	5.732	6.210
Andel af samtlige brande (%)	34	34	38	34	35	37

Det fremgår af tabellen, at 2006 har det næsthøjeste antal brande på åbne arealer for den viste periode. Årsagen til stigningen på 478 brande skal primært findes i flere naturbrande.

Brande i erhverv

Erhvervsbrande indeholder de tre sektorer primære, sekundære og tertiære erhverv. Erhvervsbrandene repræsenterer 19 % af alle reelle udrykninger til brand i 2006, se bilagsfiguren Figur A.3.

Brandplacering, objekter og årsager

Tabel 3.4 viser erhvervsbrandenes fordeling på de enkelte kategorier for 2003-2006. Den tertiære sektor er delt op i privat og offentlig service.

Tabel 3.4 Erhvervsbrandenes fordeling, 2003–2006				
Placeringstype/procent	2003	2004	2005	2006
Landbrug og fiskeri m.m. (primær)	30	29	30	29
Industri (sekundær)	21	27	22	27
heraf træindustri	(8)	(8)	(6)	(8)
Off. service (tertiær)	30	25	25	26
heraf skole	(8)	(9)	(6)	(6)
heraf sociale foranstaltninger med institutionsophold	(8)	(10)	(10)	(12)
Privat service (tertiær)	19	19	23	18
heraf hotel og restauration	(3)	(5)	(4)	(5)
heraf handel og reparation	(10)	(9)	(6)	(6)
I alt	100	100	100	100

Som det fremgår af tabellen, er de fire erhvervskategorier repræsenteret med nogenlunde lige store andele.

For de enkelte erhvervskategorier kan følgende bl.a. konstateres for brandobjekter og brandårsager, set over perioden 2003–2006:

Primære erhverv:

- Landbruget har haft den største andel af samtlige erhvervsbrände hvert eneste år i perioden fra 2003–2006. Se Tabel 3.4. Der har været en minimal variation i landbrugets andel af de samlede erhvervsbrände. I 2006 udgjorde erhvervets andel 29 %.
I landbruget starter branden oftest i "byggningskonstruktioner (41 %). Dernæst følger brand startet i brandfarligt oplag (18 %) og landbrugsmaskiner (7 %). Se bilagstabellen Tabel A. 8.
- Uforsigtighed er den største brandårsag (26 %). Uforsigtigheden opstår typisk i forbindelse med arbejde, afbrænding eller ved brug af elektriske brugsgenstande. Se bilagstabellen Tabel A. 9.

Sekundære erhverv:

- Industrierhvervene havde 27 % af alle erhvervsbrände i 2006. Andelen er således på niveau med 2004 og øget i forhold til 2005 (22 %), som det fremgår af Tabel 3.4
- De 3 væsentligste brandobjekter i industrien er tekniske anlæg (f.eks. ventilationsanlæg), maskiner og byggningskonstruktioner. Hver især står de tre kategorier for henholdsvis, 19 %, 14 % og 19 % af brandobjekterne. Se bilagstabellen Tabel A. 8
- Der er en række forskellige årsager til brandene i industrien. De to største er fejl i el-installationer (15 %) og teknisk årsag (14 %). Se bilagstabellen Tabel A. 9
- Lige som i de foregående analyserede år, er det træindustrien, som er ramt af langt de fleste brände. Som det fremgår af Tabel 3.4, ramte 8 % af alle erhvervsbrandene dette mindre erhverv i 2006, svarende til en fjerdedel af alle brände i fremstillingserhvervene. Træindustri udgør kun ca. 2 % af fremstillingserhvervene ifølge Danmarks Statistik. Årsagen til disse mange brände i træindustrien, er "teknisk årsag" eller "defekt motor". Det er typisk brandfarlige oplag eller en træforarbejdningsmaskine, der går ild i.

Tertiære erhverv:

- Typisk lidt under halvdelen af erhvervsbrandene opstår i kategorien offentlige eller private serviceerhverv, som det fremgår af Tabel 3.4. I 2006 var andelen på 44 %.
Brände under kategorien offentlig service m.m. består primært af brand i skoler og brand i off. pleje med institutionsophold. Se Tabel 3.4
En ODIN-søgning viser, at lidt under halvdelen (46 %) af skolebrandene angives som påsatte,

mens uforsigtighed – typisk i forbindelse med madlavning eller ved brug af åben ild, rygning eller brug af elektriske apparater – er den største kategori under off. pleje med institutionsophold.

- En ODIN-søgning viser, at udrykninger til brand i private serviceerhverv primært sker til brancherne: "hotel og restauration" eller "handel og reparation". Brandårsagen i disse brancher er typisk uforsigtighed (henholdsvis 32 % og 40 %), herunder særligt madlavning for hotel og restauration. Også fejl i el-installationer og påsatte brande fylder godt i årsagsstatistikken for de 2 brancher. Se bilagstabel Tabel A. 9 for den samlede fordeling for serviceerhverv.

Udviklingen i erhvervsbrandene

Tabel 3.5 viser antallet af brande i erhverv, set over de seneste seks år. For 2001-2004 er tallene estimeret på baggrund af indberetninger fra ca. 65 % af kommunerne. For 2005 og senere er der tale om et estimat på baggrund af den aktuelle indberetning i ODIN.

Brand i erhverv	2001	2002	2003	2004	2005	2006
Estimeret antal brande	3.041	2.454	2.582	2.389	3.145	3.164
Andel af samtlige brande (%)	18	15	14	15	19	19

Det fremgår af tabellen, at antallet af erhvervsbrande set over hele perioden varierer mellem 2.454 og 3.164 brande. Det højeste antal registrerede erhvervsbrande i perioden var i 2006. Årsagen til variationen i erhvervsbrandene kendes ikke.

Størrelsen af brandene

Afslutningsvis til dette afsnit om brande skal størrelsen af de forskellige brande sammenlignes på baggrund af den landsdækkende strålerørsstatistik.

Tabel 3.6 viser strålerørsstatistikken opdelt på brandplaceringer.

	Slukket før ankomst	Små-redskaber	HT-rør	1 rør	2-3 rør	> 3 rør	I alt
	Procent	Procent	Procent	Procent	Procent	Procent	Procent
Beboelse	18	29	28	4	16	5	100
Enfamiliehuse o. lign.	16	41	21	3	13	6	100
Etagebyggeri	31	17	39	5	8	1	100
Åbne arealer	10	7	53	8	19	4	100
Naturbrande	7	6	40	8	29	10	100
Brande i åbne arealer (ikke natur)	11	7	61	8	12	1	100
Erhverv	28	10	23	6	20	12	100
Landbrug (primær)	5	7	20	7	35	26	100
Industri (sekundær)	25	12	26	7	22	8	100
Service (tertiær)	45	12	23	4	10	7	100
Danmark i alt	18	17	41	6	15	4	100

Det fremgår af tabellen, at der er væsentlig forskel på anvendt slukningsindsats til de forskellige brandplaceringer.

Overordnet set kan det konstateres, at boligbrande oftest er små brande (mindre end ét HT-rør/1 rør) sammenlignet med brande i åbne arealer, som typisk er mellemstore (ét HT-rør/1 rør) og brande i erhverv (særligt landbrug – ikke service), som ofte kræver en stor slukningsindsats (mindst 2 rør).

For de enkelte kategorier kan det derudover konstateres:

- At brande i enfamiliehuse oftere er meget små (57 %) sammenlignet med landsgennemsnittet (35 %). Det er typisk skorstensbrande, som slukkes med småredskaber.
- At brande i etagebyggeri er små sammenlignet med landsgennemsnittet. 31 % af alle brande i etagebyggeri er slukket før ankomst. Dette gælder kun 18 % af samtlige brande.
- At 39 % af alle naturbrande er større brande. Dette gælder kun ca. 19 % af samtlige brande.
- At brande i landbrug generelt er store. 61 % af alle brande i landbrug slukkes med mindst 2 rør (defineret som store brande jf. afsnit om strålerørsstatistik). Det er næsten 3,5 gange landsgennemsnittet på 19 %.
- For serviceerhverv gælder det, at 45 % er slukket før ankomst. Dette gælder kun 18 % af samtlige brande.

Udtrykninger til brand sammenlignet med Skandinavien og Finland

Figur 3.12 viser brande pr. 1.000 indbyggere i perioden 1996–2006 for de skandinaviske lande og Finland.

Sammenlignet med de øvrige lande viser figuren, at Danmark har haft flest brande pr. 1.000 indbyggere i næsten hele perioden, men Finland har flest i 2006.

Der kan være forskellige årsager til forskelle/variation i antallet af brande i de enkelte lande.

Forskellen mellem landene kan f.eks. skyldes:

- Forskel i befolkningens adfærd i relation til ild.
- Forskelle i praksis for at alarmere brandvæsenet
- Geografiske forhold

Det gælder dog, som det fremgår af Figur 3.12, at forskellen mellem landene har været beskeden i de seneste år, men at Finland dog har haft en betydelig stigning.

For mere information vedrørende statistik over redningsberedskabets aktiviteter i de øvrige nordiske lande sammenlignet med Danmark henvises til www.Nordstat.net, som er en fælles nordisk statistikportal.

Udrykninger til miljøuheld

Kategorien miljøuheld dækker over en række forskellige opgaver, som de kommunale redningsberedskaber løser. De fleste miljøuheld har relation til transportmidler, i form af væskespild (typisk lækage og lign.) eller i forbindelse med trafikuheld. Opsamling af glas, vragdele m.m. efter trafikuheld hører også under kategorien miljøuheld.

Ligeledes forekommer miljøuheld under transport af stof. Disse uheld kan spænde lige fra tab af ret harmløs gylle til udslip af et farligt stof, som f.eks. ammoniak eller klor.

I 2006 var der 3.459 udrykninger med hovedopgavetyper miljøuheld, hvilket er 180 udrykninger mere end i 2005.

Der er kun ganske få blinde eller falske alarmer til miljøuheld. Det vil altså sige, at der normalt er et reelt problem at løse, når redningsberedskabet bliver alarmeret til miljøuheld.

Figur 3.13 viser udrykninger til miljøuheld, fordelt på stof for perioden 2001-2006.

Det fremgår af figuren, at langt de fleste miljøuheld sker i forbindelse med spild af stof, typisk fra transportmidler, som er defekte eller forulykkede. Således udgør stofkategorierne "olie" og "benzin" fra minimum 72 % i 2004 til maksimum 85 % i 2005.

Andelen af miljøuheld med "gas" varierer fra 5-7 % set over hele perioden. De fleste gasulykker sker i form af beskadigede naturgasledninger, ofte i forbindelse med bygge- eller anlægsarbejde.

Miljøuheld med "farligt stof" udgør, som det fremgår af Figur 3.13, en mindre andel set over hele perioden, fra 3 % til 6 %.

Med indførelsen af ODIN i 2005 blev der tilføjet et par kategorier til indberetning af den formodede årsag til miljøuheld, som det samtidig blev obligatorisk at indberette.

Figur 3.14 viser årsagen til miljøuheld i 2005 og 2006. I materialet indgår 5.690 registrerede årsager (2.481 i 2005 og 3.209 i 2006).

Det fremgår af figuren, at langt de fleste miljøuheld opstår i forbindelse med lækage fra køretøj eller trafikuheld, til sammen henholdsvis 63 % og 66 % for de 2 år.

Kemikalieberedskabsvagten

Kemikalieberedskabsvagten står til rådighed med rådgivning ved miljøuheld med farlige stoffer. Vagten er døgnbemandet (mere information på <http://www.kemikalieberedskab.dk>)

Tabel 3.7 viser antallet af akutte henvendelser til Kemikalieberedskabsvagten fra 1998 til 2006.

Tabel 3.7 Henvendelser til Kemikalieberedskabsvagten 1998-2006. Kilde: Kemisk Beredskab

År	Dag (kl. 8-16)	Nat (kl. 16-8)	I alt
1998	247	47	294
1999	292	73	365
2000	278	68	346
2001	358	44	407
2002	372	37	409
2003	333	55	388
2004	362	57	419
2005	400	102	502
2006	388	97	485

Langt de fleste henvendelser i forbindelse med akutte hændelser drejer sig om miljøuheld med farlige stoffer, som indsatslederen ønsker oplysninger om til brug for indsatsen.

Ifølge Kemisk Beredskab udgør det kommunale redningsberedskab (indsatslederne) således den største andel af rekvirenterne til Kemikalieberedskabsvagten, mens politiet, andre offentlige instanser og virksomheder er eksempler på andre rekvirenter.

Det fremgår af figuren, at 2005 indtil videre har været det år, hvor Kemikalieberedskabsvagten er blevet benyttet flest gange (502 henvendelser). Det er dog svært at sige noget generelt om udviklingen i antallet af hændelser, da kendskabet til Kemikalieberedskabsvagten må forventes løbende at blive øget, hvilket i sig selv genererer flere henvendelser.

Udrykninger til redningsopgaver

Stadig flere redningsberedskaber har redningsopgaver som en del af deres arbejdsområde. I 2006 var der 2.215 udrykninger med hovedopgavetypen redning. Dertil skal lægges udrykninger, hvor redning har været en sekundær opgave.

Tidligere var det kun redning i forbindelse med brand, der blev udført af redningsberedskabet. I dag har mange redningsberedskaber aftalt med kommunen at foretage redning i forbindelse med trafikuheld eller andre uheld. Nogle redningsberedskaber har desuden et søredningsberedskab.

Redningsberedskabernes materielbeholdning udvides i den sammenhæng med frigørelsesværktøj til redning af fastklemte ved trafikuheld og i nogle tilfælde med redningsbåde til søredning.

Figur 3.15 viser den procentvise fordeling af redningsopgaverne i 2005 og 2006. Der vises kun tal for disse år, da der med indførelsen af ODIN er indført nye kategorier i forhold til tidligere år. I materialet indgår 4.775 registrerede redningsopgaver (2.407 i 2005 og 2.368 i 2006).

Det fremgår af figuren, at de fleste redningsopgaver tilhører kategorien redning i forbindelse med trafikuheld (typisk frigørelse af fastklemte personer) eller "anden redningsopgave". Disse to kategorier udgør tilsammen 65 % i 2005 og 76 % i 2006. Særligt bemærkelsesværdigt er det, at andelen af trafikuheld er blevet væsentligt større i 2006.

Under "anden redningsopgave" hører f.eks. redningsopgaver i forbindelse med brand, elevatorstop m.m.

Personredning

Der er væsentlig forskel på, hvor alvorligt tilskadekomne de involverede personer er, når redningsberedskabet er kaldt til en personredningsopgave.

Figur 3.16 viser fordelingen af oplyste personskader i perioden 2001–2006.

Figuren dækker 2.916 redningsopgaver, hvor oplysningerne om personredning er registreret og beskriver tilskadekomst, hvor redningsberedskabet har været involveret i indsatsen.

Det fremgår, at 55 % er mindre alvorlige personskader, idet kategorierne "uskadt", "let røgforgiftet", "let kvæstet/småskrammer" og "andet" henføres hertil.

De mere alvorlige kategorier "kvæstet/svært kvæstet", "røgforgiftet" og "forbrændt" udgør 31 % af samtlige personskader, mens 10 % er døde af ulykken, svarende til 347 personer på seks år. Den resterende andel udgøres af kategorien "bevidstløs".

En gennemgang af registreringerne i ODIN viser, at langt de fleste er omkommet i forbindelse med trafikuheld.

Dyreredning

Redningsberedskabet foretager også dyreredning, både som hovedopgave og som led i indsats ved brand.

For 2006 gælder:

- At de fleste redningsopgaver vedrører redning af katte, hvilket er en generel tendens over årene.
- At der i 2006, lige som i 2002 til 2005, var flest involverede dyreindivider i forbindelse med redning af svin.

I bilagstabellen Tabel A. 10 vises dyreredningsopgaverne fordelt på dyr og antal af dyr i 2001 - 2006.

4. STØTTEPUNKTERNE OG *DET STATSLIGE REDNINGSBEREDSKAB*

Niveau 2: De kommunale og statslige støttepunkter

Dette afsnit omhandler de kommunale og statslige støttepunkter, som står for niveau 2-assistancerne.

På niveau 2 ydes assistance med særligt materiel til det kommunale redningsberedskab fra 9 kommunale støttepunkter og de 5 statslige støttepunkter. De statslige støttepunkter benævnes også Beredskabscentrenes niveau 2-assistancer.

Den kommunale indsatsleder kan rekvirere assistance fra et støttepunkt gennem den stedlige politikreds, via alarmeringscentralen 112 eller direkte fra det pågældende støttepunkt. Assistance fra støttepunkterne er senest fremme inden for ca. 1 time, og materiellet bemannes af støttepunktet.

Figur 4.1 viser udviklingen i de kommunale og statslige støttepunkters assistancer i perioden 2001-2006.

Det fremgår af figuren, at antallet af assistancer er steget noget gennem årene, hvilket bl.a. kan forklares ved etableringen af støttepunkterne i Greve og Fredensborg i 2003.

Figur 4.2 viser støttepunkternes assistancer fordelt på hovedopgavetype i perioden 2001-2006.

Det fremgår af figuren, at støttepunkterne primært benyttes til hovedopgavetypen brand, men at andelen er faldet gennem årene.

Støttepunkternes primære opgaver er fyldning af trykluftflasker, belysning af skadested og vandforsyning til brand - også benævnt assistance med luft, lys og vand.

Figur 4.3 viser "luft, lys og vand"s andel af de samlede assistancer i 2004, 2005 og 2006.

Det fremgår af figuren, at "luft, lys og vand" udgjorde langt størstedelen af opgaverne i samtlige år og 73 % af alle støttepunkternes opgaver i 2006.

I Beredskabsstyrelsens statistikbank på www.brs.dk er der mulighed for at få flere oplysninger om bl.a. de enkelte støttepunkters indsatser.

Niveau 3: Det statslige redningsberedskab

På niveau 3 ydes der assistance fra Beredskabsstyrelsens beredskabscentre og Frivilligcentret i Hedehusene. Assistenten kan rekvireres dels ved langvarige og mandskabskrævende rednings-, miljø- eller brandindsatser, dels ved hændelser, der kræver specialmateriel. Assistenten er fremme inden for højst 2 timer.

I løbet af året 2006 foretog beredskabscentrene i alt 1.478 niveau 3-assistancer.

Figur 4.4 viser det statslige redningsberedskabs assistancer (fremover kaldet beredskabscentrenes niveau 3-assistancer) i perioden 1996-2006.

Som det fremgår af figuren, varierer antallet af assistancer en del i perioden. Særligt højt var antallet i 1999, som følge af orkanen og i 2006 på grund af fugleinfluenzaen.

Hovedparten af assistancerne ydes til kommunale redningsberedskaber, herunder Falck, mens den resterende andel typisk bliver ydet til politiet og andre statslige myndigheder, f.eks. Fødevarestyrelsen.

Figur 4.5 viser fordelingen af beredskabscentrenes niveau 3-assistancer fordelt på hovedopgavetype i perioden 2001-2006.

Som det fremgår af figuren, er beredskabscentres opgavefordeling på niveau 3 væsentligt anderledes end de kommunale redningsberedskabers (niveau 1) og støttepunktens assistancer (niveau 2) se Figur 3.3 og Figur 4.2. Der er langt større variation i hovedopgavefordelingen fra år til år. Det gælder for alle år, at opgaver relateret til brand udgør en væsentligt mindre andel af de samlede opgaver, som centrene løser, sammenlignet med niveau 1 og niveau 2. Den meget lave andel i 2006 skyldes dog primært det store antal opgaver i forbindelse med fugleinfluenzaen. I absolutte tal var antallet af assistancer til brand nogenlunde ens i 2005 og 2006 (75-80 assistancer).

Årsagen til variationen i hovedopgavefordelingen skal findes i, at centrene mest bliver benyttet ved større ulykker eller mange samtidige ulykker, f.eks. større miljøuheld, storm, orkan, kraftig nedbør mv. Årsagen til den store andel af assistancer til redningsopgaver i 2002 og særligt i 2005 skal primært findes i kraftige snestorme og orkanen den 8. januar 2005.

Størstedelen af hovedopgaverne i 2006 (82 %) var miljøopgaver, som det fremgår af Figur 4.5. Som tidligere nævnt, er der primært tale om mange mindre assistancer til Fødevarestyrelsen som følge af fugleinfluenzaens indtog i Danmark. Sekundært dækker miljøopgaverne de traditionelle opgaver, som f.eks. udlægning af flydespærringer og prøveudtagning i forbindelse med olieforurening af det kystnære område af havet.

Ved 8 % af assistancerne løste beredskabscentrene "diverse opgaver". Dette dækker bl.a. over assistance til politiet i forbindelse med gerningsstedsundersøgelser.

5 % af beredskabscentrenes assistancer i 2006 blev ydet i forbindelse med brand. Opgaverne var i denne forbindelse oftest egentlige brandslukningsopgaver i forbindelse med større brande i virksomheder, landbrug eller plantager. Herudover er der tale om vandforsyning til brandslukning,

belysning, fyldning af trykluftflasker, søgning efter gløder eller brandlommer med termisk kamera samt brandvagt.

I 5 % af tilfældene assisterede beredskabscentrene ved redningsopgaver. Redningsopgaverne blev bl.a. løst under snestormene den 18. og 19. januar og det kraftige stormvejr den 1. november.

Tabel 4.1 viser beredskabscentrenes assistancer på niveau 3 nedbrudt på en mere detaljeret opgavefordeling i perioden 2003-2006.

Tabel 4.1 Beredskabscentrenes niveau 3-assistancer fordelt på detaljeret opgavetype, 2003-2006				
	2003	2004	2005	2006
Afstivning	7	5	14	5
Belysning	17	13	13	5
Biologisk smittefare	7	5	2	1.178
Brandvagt/standby	0	29	6	18
Brandslukning	64	48	64	67
Eftersøgning	6	4	11	12
Fyldning af trykluftflasker	15	1	4	7
Gasrens	20	1	0	1
Gerningssted/brandårsag	16	25	21	17
Ilanddrevede tromler	4	10	3	9
Kemikalieuheld	9	11	7	12
Nødstrømsforsyning	8	4	85	12
Olieforurening	35	27	19	15
Oversvømmelse/lænsning	7	16	1	45
Sneberedskab	1	0	169	8
Vandforsyning til brand	16	1	8	6
Mødeplan	2	9	8	6
Andet	36	77	164	55
I alt	234	239	599	1.478

Tabellen understøtter oplysningerne i gennemgangen ovenfor af beredskabscentrenes indsatser på niveau 3 i 2006. Det fremgår således bl.a. af tabellen, at beredskabscentrene havde flest opgaver til "biologisk smittefare" (kategoriseret som miljøuheld i Figur 4.5).

Figur 4.6 viser mandetimerforbruget og antallet af assistancer fra 1996 til 2006.

Det fremgår af figuren, at 2006 er et rekordår for den viste periode, hvad angår antallet af assistancer. Fugleinfluenzaens indtog i Danmark har udløst endnu flere assistancer end orkanen i 1999, som tidligere var året med de fleste assistancer. Til gengæld er antallet af mandetimer i 2006 faldet i forhold til bl.a. 2005. Det viser, at assistancer til fugleinfluenzaen ikke har været særligt tidskrævende. Det store mandetimerforbrug i 2004 skyldes primært fyrværkeriulykken i Kolding.

Tabeller for assistancer og mandetimerforbrug fordelt på de enkelte centre kan fremsøges under Beredskabsstyrelsens statistikbank www.brs.dk¹.

5. AUTOMATISKE *BRANDALARMERINGSANLÆG (ABA-ANLÆG)*

Et automatisk brandalarmeringsanlæg (herefter ABA-anlæg/alarmer) er en installation, som giver direkte alarm til redningsberedskabet i tilfælde af brand. Anlæggene er pligtige i en række bygninger – eksempelvis plejehjem og bevaringsværdige bygninger. Derudover vælger mange private virksomheder at sikre bygninger og inventar med ABA-anlæg.

I dette kapitel er fokus rettet mod ABA-alarmer.

Blinde ABA-alarmer

Normalt er der en sammenhæng mellem en stigning i det samlede antal blinde alarmer og udviklingen i antallet af blinde alarmer fra ABA-anlæg. Det gælder også i 2006, da antallet af blinde ABA-alarmer er steget med 492 alarmer (estimat). Den overvejende del af stigningen i antallet af blinde alarmer på 689 skyldes således ABA-anlæg.

Figur 5.1 viser antallet af blinde ABA-alarmer for 2001–2006 (estimat landsplan).

Det fremgår af figuren, at der var 8.405 blinde ABA-alarmer i 2006. Det svarer til 81 % af alle blinde alarmer i 2006 (10.377) og er det højeste antal for hele den viste periode i Figur 5.1.

Tabel 5.1 viser den årlige tilgang af ABA-anlæg og branddetektorer, samt et skøn over aktive detektorer i perioden 2001-2006.

Tabel 5.1 Årlig tilgang af ABA-centraler og branddetektorer, samt et skøn over aktive detektorer 2001-2006. Kilde: Sikkerhedsbranchen			
	Årlig tilgang af ABA-anlæg (brutto)	Årlig tilgang af røgdetektorer (brutto)	Aktive detektorer (skøn)
2001	570	77.971	460.000
2002	678	86.812	520.000
2003	760	96.436	590.000
2004	1.193	103.617	670.000
2005	1.208	102.859	750.000
2006	1.330	95.461	835.000

Det fremgår af tabellen, at der i 2006 var en bruttotilgang på 95.461 detektorer. Hver detektor er i stand til at udløse blinde alarmer.

Sikkerhedsbranchen skønner, at der ultimo 2006 var 8.000-9.000 ABA-anlæg i Danmark. Det vurderes, at hvert anlæg i gennemsnit har 100 detektorer. Nettotilgangen af detektorer i 2006 skønnes at være på ca. 85.000 detektorer og beholdningen på 835.000 detektorer ultimo 2006, som det fremgår af Tabel 5.1.

Med disse oplysninger og oplysningerne fra Tabel 5.1 - kan der regnes på antallet af blinde alarmer pr. 1.000 detektorer for 2001-2006.

I Figur 5.2 er det samlede antal installerede branddetektorer sammenholdt med udviklingen i antallet af blinde ABA-alarmer.

Det fremgår af figuren, at der har været et betydeligt fald i antallet af blinde ABA-alarmer pr. 1.000 branddetektorer fra 2001-2006.

Årsagen til den relativt set positive udvikling må være, at ABA-anlæggene og driften af disse er blevet bedre, samtidig med at afgifter og forebyggelsestiltag fra redningsberedskaberne og andre tiltag, f.eks. ABA-blind projektet (har som hovedformål at reducere antallet af blinde ABA-alarmer), også må tilskrives en del af æren, men det ændrer ikke ved, at der nu igen har været en stigning i antallet af blinde alarmer fra ABA-anlæg.

Årsager

Figur 5.3 viser procentfordelingen i de registrerede årsager til blinde alarmer fra den såkaldte ABA-blind database.

Der er registreret 4.262. alarmer i ABA-blind databasen pr. 1. juli 2006

Det fremgår af figuren, at den største oplyste årsag til aktivering af detektorerne er håndværkere (16 %), der i forbindelse med arbejde (typisk svejsning/ slibning) får aktiveret detektorerne.

Fejlalarm i forbindelse med madlavning (12 %) er den næststørste oplyste årsag, efterfulgt af tobaksrygning (8 %) og alarmtryk ved en fejl (8 %).

Figur 5.4 viser alarmtypernes fordeling på ABA-anlæg for 2001-2006.

Det fremgår, at 73,4 % af alle ABA-alarmer var blinde i 2006. Set over hele perioden er andelen af blinde alarmer lavest i 2006. Dette modsvarer af, at andelen af reelle alarmer er højest i dette år. 21,6 % var reelle i 2006, svarende til 1.912 alarmer.

Reelle ABA-alarmer

Når der er en reel brand i forbindelse med alarmering fra et ABA-anlæg, er der oftest tale om meget små brande. Det må tolkes som, at anlæggene er effektive, da branden opdages på et tidligt stadium i modsætning til brande, hvor der ikke er installeret anlæg, og det er jo netop det, som er formålet med ABA-anlæg.

Figur 5.5 viser strålerørsfordelingen for reelle brande alarmeret fra ABA-anlæg set over perioden 2001-2006 (3.232 alarmer er registreret). Figuren underbygger påstanden om, at reelle alarmer fra ABA-anlæg er små brande.

Som det fremgår af figuren, er 72 % af brandene slukket før ankomst og 13 % slukkes med småredskaber. Dvs. at kun 15 % af brandene når at udvikle sig til "rigtige" brande, heraf kun 5 % til større brande, hvor der benyttes mindst 2 strålerør til brandslukningen.

6. OMKOMNE I BRAND

Antallet af dødsbrande og særligt antallet af omkomne i brand - varierer en del, når der ses over en længere periode.

Figur 6.1 viser udviklingen i antallet af dødsbrande og omkomne i brand i perioden 1960-2006.

Det fremgår af figuren, at fra et niveau på ca. 40 dødsbrande i perioden fra 1960 til 1966, er der sket en stigning til et niveau på 60-80 dødsbrande årligt.

Der bør imidlertid tages hensyn til, at Danmarks befolkning er steget med ca. 850.000 personer siden 1960, og at det statistiske materiale sandsynligvis er blevet mere fuldstændigt siden da.

Antallet af omkomne i brand varierer mere, da en enkelt dødsbrand kan have mange ofre. Således omkom 35 personer i Hotel Hafnia brandkatastrofen i 1973, som også er det år, hvor der var flest omkomne i brand. I alt 136 personer omkom det år, mens der i 1977 kun omkom 35 personer i 34 dødsbrande.

Årsager og antal dødsbrande

71 personer omkom ved 71 dødsbrande i 2006. Det er 16 personer færre end året før og pænt under gennemsnittet for de seneste 15 år, som er på 82 døde. Rygning er endnu en gang den største enkeltårsag til dødsbrande, se bilagstabel Tabel A. 11 for dødsbrande og årsager 2000-2006.

Figur 6.2 viser brandårsagen rygning andel af dødsbrandsårsagerne i perioden 1997-2006.

Det fremgår af figuren, at dødsårsagen "rygning" siden 2002 har udgjort en stadigt stigende andel, dog med et fald i 2006. Ses der bort fra de ukendte/uoplyste årsager, døde 51 % som følge af uforsigtighed i forbindelse med rygning i 2006.

Alder og køn

Figur 6.3 viser udviklingen i kønsfordelingen i perioden 1994-2006 på de branddøde.

Som det fremgår af figuren, gælder det for hele perioden, at langt de fleste branddøde er mænd. I 2006 var overvægten på 15 mandlige personer.

Figur 6.4 viser branddøde mænd og kvinder fordelt på alder for perioden 2001 til 2006 og sammenlignet med de tilsvarende alderskategorier i hele befolkningen. Ved normal risiko (lig med 1,0) gælder, at aldersgruppens andel af de branddøde svarer til aldersgruppens andel af befolkningen.

Det fremgår, at det for begge køn gælder, at børn og unge har en lav risiko for at dø i brand. Det modsatte gør sig gældende, når der ses på de ældre. For både kvinder og mænd gælder det, at ældre over 67 år er stærkt overrepræsenterede i dødsbrandsstatistikken og har en meget høj risiko, jf. Figur 6.4. Således er risikoen for både mænd og kvinder i denne alderskategori 2-5 gange større end den normale risiko.

Sammenlignes aldersfordelingen mellem de to køn, er det bemærkelsesværdigt, at mænd i alderen 30-49 år er overrepræsenteret i forhold til kvinder i samme alder. I bilagstabellen Tabel A. 12, er fordelingen på alder vist for perioden 2000-2006.

Sammenligning med de nordiske lande

Figur 6.5 viser antallet af omkomne i brand pr. 100.000 indbyggere i de nordiske lande i perioden 1996-2006.

Som det fremgår af figuren, har særligt Norge, men også Danmark haft et nogenlunde stabilt niveau i antallet af branddøde i den viste periode, mens Sverige har været mere svingende med det store antal som følge af diskoteksbranden i Gøteborg i 1998, men til gengæld med væsentligt lavere dødstal de seneste 3 år. Finland har oplevet det højeste antal i 2006 med 116 branddøde svarende til 2,23 branddøde pr. 100.000 indbygger.

Danmark har i gennemsnit haft 81, Sverige 121, Norge 61, Finland 91 og Island 1 branddød om året i perioden 1996-2006.

I 2006 havde Sverige 84 branddøde, mens Finland havde 116. Lige som i Danmark er rygning den væsentligste dødsbrandårsag i Sverige og Finland.

I Norge døde 64 personer i brandulykker i 2006. Uforsigtighed i forbindelse med rygning og i forbindelse med brug af elektriske apparater er væsentlige dødsbrandårsager i Norge, men rygningens andel er markant lavere end i Danmark, Sverige og Finland.

Island (2 branddøde i 2006) er et lille land befolkningsmæssigt, bl.a. derfor er antallet af omkomne personer i brand meget lavt. Det varierer fra 0 personer til 3 personer i den viste periode.

Det fremgår af Figur 6.5, at der er stor variation i, hvilket land der har relativt færrest eller flest døde i brand de enkelte år pr. 1.000 indbyggere.

Ses der bort fra Island, som har meget få branddøde, ligger de øvrige lande nogenlunde på samme niveau i forhold til indbyggertallet set over hele perioden. Danmark havde færrest branddøde pr. 100.000 indbyggere i 1997 og 2001, mens vi havde flest i 1996 og 2005. På www.Nordstat.net kan der søges flere oplysninger vedrørende omkomne i brand i Norden.

7. BRANDSYN

Et brandsynsobjekt er typisk et eller flere rum eller et anlæg, hvor der enten forsamles mange mennesker, eller hvor der foregår aktiviteter, der indebærer væsentlig risiko for brand.

Brandsynsvirksomhed tager udgangspunkt i de "tekniske og driftsmæssige forskrifter", der udstedes af Beredskabsstyrelsen.

De tekniske forskrifter omfatter hovedsageligt virksomheder, hvor der foregår aktivitet, der medfører risiko for brand. Det vil typisk være brandfarlig virksomhed og oplag .

En driftsmæssig forskrift angiver, hvilke brandmæssige forhold der skal være i orden på en virksomhed, når den er i drift. Det kan for eksempel være regler for opsætning af brandslukningsmateriel, flugtvejsskiltning og instruktion af mandskabet. De driftsmæssige forskrifter er primært udarbejdet for brandsynsobjekter, hvor mennesker forsamles.

Ud over virksomheder og lokaler, som er omfattet af tekniske og driftsmæssige forskrifter, er også fredede bygninger omfattet af brandsynspligt.

Det er den enkelte kommunes ansvar at gennemføre de forskrevne brandsyn. Såfremt der ved et brandsyn konstateres væsentlige fejl og mangler i forhold til de gældende forskrifter, vil brandsynet resultere i en påtale, der pålægger at forholdene bringes i overensstemmelse med forskrifterne. Hvis der er tale om grove forsømmelser, kan der endvidere udstedes forbud mod at benytte objektet indtil forholdene er afhjulpet.

Brandsyn 2006:

Som følge af omlægningen af kommunerne pr. 1. januar 2007 er det i skrivende stund ikke lykkedes at få samlet hele brandsynsstatistikken for 2006. Der henvises til www.brs.dk, hvor brandsynsstatistikken for 2006 kan ses, når den foreligger.

Figur 7.1 viser imidlertid udviklingen i gennemførelsesprocenten af de i forskrifterne krævede brandsyn på landsplan i perioden 1995-2005.

Kurven viser, efter en stilstand i 1998 og en tilbagegang i 2002, en meget positiv udvikling i gennemførelsen af brandsyn. I 2005 er 98 % af samtlige brandsyn gennemført (lige som i 2004), hvilket viser, at kommunerne efterhånden prioriterer denne opgave meget højt.

Figur 7.2 viser de brandsynspligtige objekter fordelt på kategorier.

Som det fremgår af Figur 7.2, er der klart flest brandsynspligtige objekter i forsamlingslokaler og skoler/daginstitutioner. De udgør tilsammen 61 % af samtlige brandsynsobjekter.

8. AFGANGS- OG UDRYKNINGSTIDER

Dette kapitel viser redningsberedskabernes afgang- og udrykningstider. For at sikre en konsistent udrykningsstatistik er følgende forudsætninger opstillet for køretøjsdata, som anvendes til at beregne afgang- og udrykningstid:

- Afgangstid beregnes som tidsforskellen mellem afgangstidspunkt og alarmeringstidspunkt.
- Udrykningstid beregnes som tidsforskellen mellem fremmetidspunkt og alarmeringstidspunkt.
- Der ses bort fra tidsforbruget i forbindelse med datatransmissionen fra alarmeringscentralen til redningsberedskabet.
- Kun reelle alarmer er medtaget. Det skyldes, at førsteudrykninger til blinde alarmer hyppigt bliver aflyst, inden de er fremme ved meldingsadressen, hvorfor fremmetidspunktet ikke er sammenligneligt med fremmetidspunktet for reelle alarmer.
- De deltagende køretøjer skal være af typen "Automobilspøjte".
- Kørslen for de deltagende køretøjer skal være "Kørsel 1", dvs. "blå blink-udrykning".
- Aflyste køretøjer er ikke medtaget. Det skyldes, at fremmetidspunktet ikke er sammenligneligt med fremmetidspunktet for ikke-aflyste køretøjer.
- Afgangstiden skal ligge mellem 0 og 15 minutter, hvilket sikrer, at analysen indeholder et minimum af fejlregistreringer.
- Udrykningstiden skal ligge mellem 1 og 30 minutter, hvilket ligeledes sikrer, at analysen indeholder et minimum af fejlregistreringer.

Endvidere skal det bemærkes, at statistikken baserer sig på køretøjstider som mål for udrykningstider, dvs. to køretøjstider kan svare til én hændelse i de tilfælde, hvor der blev afsendt to automobilsprøjter til samme hændelse.

Figur 8.1 viser gennemsnitlige afgangs- og udrykningstider fordelt på årets måneder for 2005 og 2006.

Figuren er baseret på 13.360 køretøjstider i 2005 og 15.475 i 2006.

Figur 8.1 viser, at:

- Den gennemsnitlige afgangstid ligger under 3,5 minutter for alle månederne i 2006. I december 2006 er registreret den laveste afgangstid for de to år på 3,1 minutter.
- Den maksimale gennemsnitlige udrykningstid er faldet fra 10,0 minutter i februar 2005 til 9,9 minutter i juli 2006. For december måned 2006 er den gennemsnitlige udrykningstid under 8,6 minutter, hvilket er den laveste værdi for de to år.
- Selv om tendensen overordnet set er, at udrykningstiderne er faldet fra 2005 til 2006, kan det ikke siges, om variationerne er udtryk for en egentlig udvikling eller blot er en statistisk variation.

Ved at gruppere udrykningstiderne fra Figur 8.1 i 1-minutsintervaller fås et hyppighedsplot af udrykningstiden. Figur 8.2 viser et hyppighedsplot af udrykningstiden for årets måneder i 2005 og 2006.

Hver søjle i hyppighedsplottet svarer til udrykningstider i 1- minutsintervaller. F.eks. angiver søjlen "11" udrykningstider mellem 10 og 11 minutter. Der er ingen søjler svarende til udrykningstider mellem 0 og 1 minut, da udrykningstider under 1 minut er udeladt i analysen, jf. forudsætningsbeskrivelsen.

Figur 8.2 viser at:

- Udrykningstiden er hyppigst mellem 6 og 8 minutter, svarende til mere end 3.100 automobilsprøjter i 2006 og mere end 2.600 i 2005. Dette svarer for begge år til ca. 20 % af samtlige køretøjstider.
- Der er en stor variation i udrykningstiden. F.eks. er der i 2006 ca. 1.400 køretøjer med en udrykningstid i intervallet mellem 15 og 20 minutter, hvilket svarer til ca. 9 % af alle køretøjstider. For 2005 er det tilsvarende tal ca. 1.300 svarende til 10 %.

For at kvantificere hvor stor en procentdel af observationerne, der ligger over en given tidsgrænse,

kan man sammentælle søjlerne i Figur 8.2. Herved beregnes den kumulerede hyppighed. Derved kan man aflæse, hvor stor en del af de samlede udrykningstider, der faldt inden for en given tidsgrænse.

Figur 8.3 viser den kumulerede hyppighed af udrykningstider i 2005 og 2006 for alle beredskaber (13.360 køretøjstider i 2005 og 15.475 i 2006), markeret ved den grå S-formede kurve. Endvidere viser figuren to eksempler på konkrete beredskabers kumulerede hyppighed, for at illustrere forskellene. Den øverste kurve viser et konkret fuldtidsberedskab (286 køretøjstider), og den nederste kurve viser et konkret deltidsberedskab (25 køretøjstider).

Figur 8.3 viser, at:

- Ca. 61 % af udrykningstiderne på landsplan er under 10 minutter.
- Ca. 88 % af udrykningstiderne på landsplan er under 15 minutter.
- Udrykningstiden varierer på tværs af redningsberedskaberne. F.eks. er ca. 73 % af udrykningstiderne for det døgnbemandede beredskab under 10 minutter, hvor det tilsvarende tal for det deltidsbemandede beredskab er 40 %. De tilsvarende tal for udrykningstider under 15 minutter er henholdsvis ca. 95 % og 76 %. Forskellen mellem de to illustrerede redningsberedskaber kan skyldes flere forhold end blot forskellen i bemanning. F.eks. er der arealmæssige forskelle i slukningsområderne. Ligeledes kan der være forskel på, hvor centralt beredskabsstationen er placeret i forhold til "tyngden" af hændelser osv.

Den samlede konklusion af Figur 8.1 – Figur 8.3 er, at gennemsnitsbetragtninger kan skjule variationer i datamaterialet, og at det derfor kan være u hensigtsmæssigt kun at vurdere data på baggrund af gennemsnitstal. I Figur 8.3 illustreres store forskelle på tværs af redningsberedskaber, som kan skyldes en lang række specifikke faktorer, som selvfølgelig bør holdes for øje, når man foretager sammenligning mellem redningsberedskaber.

APPENDIKS 1

- BILAGSTABELLER OG FIGURER

Tabel A.1 Udrykninger fordelt på opgavetype, 1989-2006

År	Brande	Miljøuheld	Redningsopgaver	Diverse opgaver	Blind alarm	Falsk alarm	Ud-rykninger i alt	Udrykninger pr. 1.000 indb.
	Antal	Antal	Antal	Antal	Antal	Antal	Antal	Antal
1989	18.784	2.974			4.269	747	26.774	5,2
1990	17.025	3.023			4.382	770	25.200	4,9
1991	17.589	2.777			4.769	761	25.896	5,0
1992	19.124	2.756			4.706	987	27.573	5,3
1993	16.803	2.746			5.077	799	25.425	4,9
1994	16.918	3.374			5.778	749	26.819	5,2
1995	19.543	3.582			5.954	829	29.908	5,7
1996	19.756	3.541			6.863	723	30.883	5,9
1997	18.236	3.406			6.683	685	29.010	5,5
1998	16.320	3.405			6.561	737	27.023	5,1
1999	17.538	3.859			7.456	761	29.614	5,6
2000	17.174	3.795			8.366	710	30.045	5,6
2001	16.894	4.052			9.250	595	30.791	5,8
2002	16.362	4.443			9.493	593	30.891	5,8
2003	18.443	4.947			9.074	630	33.094	6,1
2004	15.927	4.679			9.554	631	30.791	5,7
2005	16.551	3.279	1.943	2.421	9.688	702	34.584	6,4
2006	16.965	3.459	2.215	1.706	10.377	916	35.638	6,6
Gennemsnit	17.553	-	-	-	7.128	740	29.442	5,6

Tabel A.2 Udrykninger fordelt på opgavetype og område, 2006									
Område	Indbyggertal	Brande i alt	Miljøuheld	Redningsopgaver	Diverse opgaver	Blind alarm	Falsk alarm	Udrykninger i alt	Udrykninger pr. 1000 indb.
Storkøbenhavn i alt	1.211.542	3.734	684	1.012	606	4.406	246	10.688	8,8
Frederiksborg Amt	378.686	1.177	233	110	29	702	88	2.339	6,2
Roskilde Amt	241.523	759	160	76	13	304	65	1.377	5,7
Vestsjællands Amt	307.207	1.134	229	160	69	426	50	2.068	6,7
Storstrøms Amt	262.781	969	204	73	59	342	27	1.674	6,4
Øvrige Sjælland i alt	1.190.197	4.039	826	419	170	1.774	230	7.458	6,3
Bornholm i alt	43.245	157	56	19	5	64	4	305	7,1
Fyn i alt	478.347	1.458	216	89	24	540	96	2.423	5,1
Sønderjyllands Amt	252.433	1.004	249	79	97	338	39	1.806	7,2
Ribe Amt	224.261	755	131	40	24	391	26	1.367	6,1
Vejle Amt	360.921	1.274	224	170	28	695	64	2.455	6,8
Ringkøbing Amt	275.065	743	121	66	12	338	24	1.304	4,7
Århus Amt	661.370	1.604	474	142	676	900	70	3.866	7,8
Viborg Amt	234.896	767	185	81	24	370	38	1.465	6,2
Nordjyllands Amt	495.090	1.430	293	98	40	561	79	2.501	5,1
Jylland i alt	2.504.036	7.577	1.677	676	901	3.593	340	14.764	5,9
Danmark i alt	5.427.367	16.965	3.459	2.215	1.706	10.377	916	35.638	6,6

Tabel A.3 Udrykninger fordelt på strålerør, 1989-2006									
År	Slukket før ankomst	Småredskaber	HT-rør	1 rør	2-3 rør	> 3 rør	Uoplyst	Brande i alt	Brand pr. 1.000 indbygger
	Antal	Antal	Antal	Antal	Antal	Antal	Antal	Antal	Antal
1989	2.790	4.350	7.190	1.599	1.934	921	0	18.784	3,7
1990	2.587	4.017	6.532	1.482	1.639	768	0	17.025	3,3
1991	2.594	4.390	6.873	1.318	1.600	814	0	17.589	3,4
1992	2.791	4.367	7.637	1.509	1.941	879	0	19.124	3,7
1993	2.543	4.382	6.459	1.166	1.596	657	0	16.803	3,2
1994	2.761	4.198	6.620	1.196	1.511	632	0	16.918	3,3
1995	2.875	4.344	7.596	1.437	2.258	1.033	0	19.543	3,7
1996	2.883	4.593	7.883	1.462	1.976	959	0	19.756	3,8
1997	2.669	4.426	7.335	1.371	1.698	737	0	18.236	3,5
1998	2.617	3.558	6.309	1.784	1.463	589	0	16.320	3,1
1999	2.428	3.497	5.087	1.985	1.807	727	2.007	17.538	3,3
2000	2.781	3.508	6.885	1.066	1.902	652	380	17.174	3,2
2001	2.836	3.271	6.346	892	1.931	588	1.030	16.894	3,2
2002	3.016	3.416	6.259	783	2.023	597	268	16.362	3,0
2003	3.094	3.336	7.171	914	2.790	816	322	18.443	3,4
2004	2.923	2.989	6.368	775	1.963	591	318	15.927	3,0
2005	2.598	2.965	6.085	797	2.020	621	1.465	16.551	3,1
2006	2.731	2.564	6.224	868	2.258	666	1.654	16.965	3,1
Gennemsnit	2.751	3.787	6.714	1.245	1.906	736	414	17.553	3,3

Tabel A.4 Udrykninger til brand fordelt på strålerør og område, 2006

Område	Slukket før ankomst	Småredskaber	HT-rør	1 rør	2-3 rør	> 3 rør	Uoplyst	Brande i alt	Brande pr. 1.000 indbygger
	Antal	Antal	Antal	Antal	Antal	Antal	Antal	Antal	Antal
Storkøbenhavn i alt	859	707	1.711	92	143	38	184	3.734	3,1
Frederiksborg Amt	218	148	458	46	144	41	122	1.177	3,1
Roskilde Amt	114	89	330	25	89	22	90	759	3,1
Vestsjællands Amt	153	192	354	65	154	41	175	1.134	3,7
Storstrøms Amt	148	224	226	59	174	36	102	969	3,7
Øvrige Sjælland i alt	633	653	1.368	195	561	140	489	4.039	3,4
Bornholm i alt	16	46	52	7	26	3	7	157	3,6
Fyn i alt	214	252	440	175	243	60	74	1.458	3,0
Sønderjyllands Amt	165	138	296	54	177	86	88	1.004	4,0
Ribe Amt	148	62	246	60	150	43	46	755	3,4
Vejle Amt	205	137	434	55	188	47	208	1.274	3,5
Ringkøbing Amt	90	69	289	39	152	55	49	743	2,7
Århus Amt	143	190	670	93	195	54	259	1.604	3,2
Viborg Amt	65	120	230	33	189	65	65	767	3,3
Nordjyllands Amt	193	190	488	65	234	75	185	1.430	2,9
Jylland i alt	1.009	906	2.653	399	1.285	425	900	7.577	3,0
Danmark i alt	2.731	2.564	6.224	868	2.258	666	1.654	16.965	3,1

Tabel A. 5 Udrykninger til blinde alarmer i Skandinavien og Finland 1996-2006. Kilde: www.Nordstat.net

År	Danmark	Sverige	Norge	Finland
1996	6.863	30.924	17.084	16.653
1997	6.683	32.036	17.440	17.364
1998	6.561	29.248	18.281	18.227
1999	7.456	31.656	19.011	19.667
2000	8.366	31.913	20.293	22.071
2001	9.250	33.736	22.238	26.463
2002	9.493	34.101	22.739	26.855
2003	9.074	33.077	21.859	27.567
2004	9.554	31.393	21.151	26.687
2005	9.688	30.200	24.163	27.964
2006	10.377	32.106	28.855	30.592

Figur A.1 De kommunale redningsberedskabers udrykninger til brand fordelt på døgnet. (2001-2006)

Figur A. 2 Udrykninger til brand fordelt på måneder (procentfordelt), 2001-2006
Kilde: ODIN-databasen

Figur A.3 Fordelingen af oplyste brandplaceringer, 2006

Tabel A. 6 Udrykninger fordelt på oplyste brandobjekter for "åbne arealer", 2001-2006

Åbne arealer, ikke natur (2001-2006)	Procent
Transportmidler	47
Affaldscontainere o.lign	28
Andet	25
I alt	100
Åbne arealer natur (2001-2006)	
Oplag	19
Transportmidler	10
Landbrugsmaskiner	11
Andet	47
Intet objekt	13
I alt	100

Tabel A. 7 Udtrykninger fordelt på oplyste formodede brandårsager for "åbne arealer", 2001-2006

Åbne arealer, ikke natur (2001-2006)	
Årsag	Procent
Påsat, forsæt, hærværk	38
Uforsigtighed, madlavning, arbejde, el, andet	6
Uforsigtighed, brug af åben ild og afbrænding	4
Teknisk årsag, El-installationer (fejl), ledningsbrud, defekt motor, lækage	26
Selvantændelse	4
Fyrværkeri	2
Andet	20
I alt	100
Åbne arealer, natur (2001-2006)	
Årsag	Procent
Påsat, forsæt, hærværk	21
Uforsigtighed, madlavning, arbejde, el, ukrudtsbrænder, andet	11
Uforsigtighed, brug af åben ild og afbrænding	36
Teknisk årsag, El-installationer (fejl), ledningsbrud, defekt motor, lækage	8
Selvantændelse, rygning	5
Andet	19
I alt	100

Tabel A. 8 Udrykninger fordelt på oplyste brandobjekter for "erhverv", 2001-2006

Brandobjekter landbrug og fiskeri, 2001-2006		Procent
Oplag		18
Bygningskonstruktioner		41
Landbrugsmaskiner		7
Fyringsanlæg		7
Andet		27
I alt		100
Brandobjekter industri, 2001-2006		Procent
Maskiner		14
Bygningskonstruktioner		19
Anlæg		19
Oplag		9
El-installationer		8
Andet		31
I alt		100
Brandobjekter serviceerhverv, 2001-2006		Procent
Bygningskonstruktioner		19
Møbler		6
Varmeapparater, madlavning		8
El (Elinstallationer, elektrisk brugsgenstand m.m.)		9
Affald og oplag (container og affaldsoplæg m.m.)		9
Transportmidler		6
Hårde hvidevarer		4
Andet		39
Total		100

Tabel A. 9 Udrykninger fordelt på oplyste formodede brandårsager for "erhverv", 2001-2006

Landbrug og fiskeri (2001-2006)	
Årsag	Procent
El-installationer (fejl)	9
Uforsigtighed, brug af åben ild og afbrænding	13
Uforsigtighed, madlavning, arbejde, el, andet	13
Teknisk årsag	8
Selvantændelse	6
Svejs-, slibe-, skærearbejde	4
Påsat	6
Skorsten (tilsodning, løbesod)	6
Andet	35
Total	100
Industri (2001-2006)	
Årsag	Procent
El-installationer (fejl)	15
Uforsigtighed, madlavning, arbejde, el, andet	10
Teknisk årsag	14
Selvantændelse	6
Svejs-, slibe-, skærearbejde	6
Defekt motor, ledningsbrud, lækage	8
Strålevarme, termostatsvigt	6
Elektrisk brugsgenstand	4
Påsat	3
Andet	28
Total	100
Serviceerhverv (2001-2006)	
Årsag	Procent
Påsat	20
El-installationer (fejl)	9
Uforsigtighed, madlavning, arbejde, el, andet	21
Uforsigtighed, brug af åben ild og afbrænding	9
Rygning	8
Elektrisk brugsgenstand	6
Andet	27
Total	100

Tabel A. 10 Den procentvise fordeling af dyreredningsopgaver og involverede dyr, 2001-2005												
Dyreart	2001		2002		2003		2004		2005		2006	
	Antal opgaver	Andel af involverede dyr (%)	Antal opgaver	Andel af involverede dyr (%)	Antal opgaver	Andel af involverede dyr (%)	Antal opgaver	Andel af involverede dyr (%)	Antal opgaver	Andel af involverede dyr (%)	Antal opgaver	Andel af involverede dyr (%)
Hunde	14	1	19	0,3	9	0,5	16	2	19	0	27	1
Katte	24	0	34	0,5	26	0,6	20	3	26	1	32	1
Kvæg	18	5	5	1,4	11	8	5	8	12	15	13	20
Svin	10	38	14	71	11	80,2	4	31	17	82	17	67
Fjerkræ	3	55	6	25,8	6	0,5	16	3	5	0	8	1
Vildtløvende dyr	3	0,0	2	0	12	0,3	9	1	1	0	0	0
Andet husdyr	6	0,2	6	1,0	16	9,8	10	11	16	0	6	1
Andet kæledyr	8	0,2	8	0,1	5	0,2	12	4	9	0	4	0
Andre/ukendt	19	1	19	0,4	9	0,3	5	37	11	1	14	10
I alt	105	100 (6.205 dyr)	113	100 (7.777 dyr)	105	100 (4.262 dyr)	97	100 (823 dyr)	116	100 (5.637 dyr)	121	100 (4.829 dyr)

Tabel A.11 Antallet af dødsbrande og omkomne i brand samt brandårsagerne i Danmark, 2000-2006 Kilde: Dødsbrandsdatabasen														
Årsag	2000		2001		2002		2003		2004		2005		2006	
	Døde	Antal brande	Døde	Antal brande	Døde	Antal brande	Døde	Antal brande	Døde	Antal brande	Døde	Antal brande	Døde	Antal brande
Rygning	34	34	29	29	24	24	28	26	39	35	44	41	29	29
Elbrande	4	4	6	6	8	8	14	12	13	12	6	6	7	7
Påsat/selvmod	5	5	1	1	7	2	5	1	1	1	7	7	2	2
Stearinlys	5	5	1	1	3	3	6	6	6	4	5	5	3	3
Uforsigtighed ved madlavning	9	8	5	5	4	4	7	7	4	4	5	5	10	10
Uforsigtighed andet	3	3	5	5	5	5	4	4	1	1	2	1	0	0
Fyringsanlæg (brændeovn)	1	1	3	2	0	0	4	4	0	0	0	0	3	3
Ild i juletræ/dekoration	3	3	0	0	3	2	2	2	1	1	1	1	1	1
Bilbrand	7	5	2	2	10	6	4	4	4	4	1	1	1	1
Andet	7	7	6	6	3	1	0	0	1	1	2	2	1	1
Ukendt/uoplyst	5	5	16	15	9	9	18	18	16	16	14	13	14	14
I alt	83	80	74	72	76	64	92	84	86	79	87	82	71	71
Heraf boligbrande	70	69	67	65	59	53	84	76	81	74	85	80	70	70

Tabel A.12 Omkomne i brand fordelt på alder, køn og sammenlignet med befolkning (procent), 2000-2006
 Kilde: Dødsbrandsdatabasen og Danmarks Statistik

Mænd	2000		2001		2002		2003		2004		2005		2006	
	Befolkning	Brand-døde	Befolkning	Brand-døde	Befolkning	Brand-døde	Befolkning	Brand-døde	Befolkning	Brand-døde	Befolkning	Brand-døde	Befolkning	Brand-døde
Under 15 år	19	2	19	3	19	0	20	8	20	4	20	2	19	0
15-29 år	19	17	19	5	19	18	18	8	18	12	18	2	18	5
30-49 år	30	34	30	33	30	21	30	22	30	29	30	31	29	28
50-66 år	21	15	21	28	21	23	21	37	22	24	22	26	22	35
67-79 år	8	22	8	21	8	21	8	14	8	20	8	17	9	14
80 år og derover	3	10	3	10	3	18	3	10	3	10	3	22	3	19
I alt	100	100	100	100	100	101	100	99	100	99	100	100	100	101
Kvinder														
Under 15 år	18	4	18	3	18	3	18	8	18	8	18	7	18	7
15-29 år	18	7	18	7	18	3	17	6	17	3	17	3	17	4
30-49 år	28	7	28	10	28	0	28	19	28	25	28	24	28	14
50-66 år	20	26	21	17	21	39	21	28	21	22	21	21	22	29
67-79 år	10	26	10	24	10	26	10	17	10	19	10	24	10	29
80 år og derover	5	30	5	38	5	29	5	22	5	22	5	21	5	18
I alt	100	100	100	99	100	100	100	100	100	99	100	100	100	101

APPENDIKS 2

- REDNINGSBEREDSKABETS KAPACITET

Stationskategori	Beredskabsstation ²				Hjælpeberedskabsstation ²				Stedlige og suppl. beredskabsstyrker	Stationer i alt ²	Bemandede køretøjer i alt ³	Antal ansatte fordelt på ansættelsesstatus ⁶					I alt
	Kommunal	Falck	Frivilligt brandværn	Øvrige ¹	Kommunal	Falck	Frivilligt brandværn	Øvrige ¹				Heltdsansatte	Deltidsansatte	Frivillige ⁴	Værnepligtige ⁵	Andet	
Stationstype																	
Kommunale redningsberedskaber	Kommunal	Falck	Frivilligt brandværn	Øvrige ¹	Kommunal	Falck	Frivilligt brandværn	Øvrige ¹	Stedlige og suppl. beredskabsstyrker	Stationer i alt ²	Bemandede køretøjer i alt ³	Heltdsansatte	Deltidsansatte	Frivillige ⁴	Værnepligtige ⁵	Andet	I alt
Albertslund																	
Allerød		1								1	4	1	20				21
Assens		3						2	5	5	14	4	62	15			81
Ballerup		1								1	6	37	39			1	77
Billund		2								2	8	1	35				36
Bornholm	5	1								6	26	4	96				100
Brøndby																	
Brønderslev		2								2	12	1	52			1	54
Dragør	2									2	5	1	25				26
Egedal		1								1	7	2	29			1	32
Esbjerg	1	2		1				1	5	5	23	72	95	40			207
Fanø		1			1				1	3	4		24	3			27
Favrskov	1	2								3	16	2	56			1	59
Faxe		2								2	10	3	39				42
Fredensborg	1					1				2	12	1	39				40
Fredericia	1									1	26	39	18				57
Frederiksberg	1									1	7	79					79
Frederikshavn	1	2				2		1	6	6	27	11	83	42		5	141
Frederikssund	4									4	21	4	58				62
Frederiksværk-Hundested	2									2	19	2	46				48
Furesø		1								1	6	4	27	1		1	33
Faaborg-Midtfyn		2				3				5	10	3	51			44	98
Gentofte	1									1	5	40	2				42
Gladsaxe		1		1						2	7	27	34			29	90
Glostrup				3						3	21	69	26			2	97
Greve		1								1	9	45	38			2	85
Gribskov		2								2	9	2	40			2	44
Guldborgsund		3				3				6	28	13	93			1	107

Stationskategori	Beredskabsstation ²				Hjælpeberedskabsstation ²				Stedlige og suppl. beredskabsstyrker	Stationer i alt ²	Bemandede køretøjer i alt ³	Antal ansatte fordelt på ansættelsesstatus ⁶					
	Stationstype	Kommunal	Falck	Frivilligt brandværn	Øvrige ¹	Kommunal	Falck	Frivilligt brandværn				Øvrige ¹	Heldidsansatte	Deltidsansatte	Frivillige ⁴	Værnepligtige ⁵	Andet
Kommunale redningsberedskaber																	
Haderslev		2	6					1	9	37	5	51	200		9	265	
Hedensted	1	2			1	1			5	29	36	96				132	
Helsingør	2				2				4	15	7	55			1	63	
Herlev															1	1	
Herning	1	1				2			4	22	8	104				112	
Hillerød		1							1	9	24	28			1	53	
Hjørring		3		1					4	23	11	82	2			95	
Holbæk		3				2			5	18	5	84				89	
Holstebro	1	1				1		1	4	15	8	55	51			114	
Horsens		1			1				2	3							
Hvidovre																	
Høje-Taastrup		1							1	10	45	19				64	
Hørsholm	1	1							2	11	6	62				68	
Ikast-Brande		3			1	1			5	15	10	74				84	
Ishøj										1	2					2	
Jammerbugt		4							4	15	2	71				73	
Kalundborg	2	1						2	5	23	11	47			23	81	
Kerteminde		1				1			2	6	1	36				37	
Kolding	2	1	3					1	7	25	56	59				115	
København	7								7	31	340	119	1			460	
Køge		1				1			2	16	48	56	13		1	118	
Langeland		1				2		1	4	6		44				44	
Lejre	2								2	10	1	31			1	33	
Lemvig	2				1				3	15	6	45				51	
Lolland	1	3			1			3	8	31	8	127	1			136	
Lyngby-Taarbæk		1							1	6	48	11			1	60	
Læsø		1							1	3	1	16				17	
Mariagerfjord	1	2			1	1			5	15	37	41	39		1	118	
Middelfart	1	1							2	11	3	21				24	
Morsø		1							1	9	7	38	2			47	
Norddjurs	2				2				4	17	4	55	46			105	
Nordfyns		3							3	11	3	53				56	
Nyborg		1				1			2	15	3	38				41	
Næstved	2				1				3	15	10	46				56	
Odder	1							1	2	14	2	22				24	
Odense	1				1				2	21	52	31				83	
Odsherred	3				1				4	26	3	54	9			66	

Stationskategori	Beredskabsstation ²				Hjælpeberedskabsstation ²				Stedlige og suppl. beredskabsstyrker	Stationer i alt ²	Bemandede køretøjer i alt ³	Antal ansatte fordelt på ansættelsesstatus ⁶					I alt
	Stationstype	Kommunal	Falck	Frivilligt brandværn	Øvrige ¹	Kommunal	Falck	Frivilligt brandværn				Øvrige ¹	Heltidsansatte	Deltidsansatte	Frivillige ⁴	Værnepligtige ⁵	
Kommunale redningsberedskaber	Kommunal	Falck	Frivilligt brandværn	Øvrige ¹	Kommunal	Falck	Frivilligt brandværn	Øvrige ¹	Stedlige og suppl. beredskabsstyrker	Stationer i alt ²	Bemandede køretøjer i alt ³	Heltidsansatte	Deltidsansatte	Frivillige ⁴	Værnepligtige ⁵	Andet	I alt
Randers		2			1	2			1	6	29	66	77	4			147
Rebild		3								3	8	2	35	2			39
Ringkøbing-Skjern	1	4			1			1	1	8	31	7	101	48		2	158
Ringsted	1									1	10		25				25
Roskilde	2									2	36	68	37	54		4	163
Rudersdal	2									2	14	14	43	5			62
Rødovre												3					3
Samsø				1				1		2	8	16	13	7			36
Silkeborg	1	1			2					4	24	16	63	1			80
Skanderborg	1	1			1					3	9	1	49				50
Skive		2				1				3	12	3	52			1	56
Slagelse	1	2							2	5	39	27	91	59			177
Solrød		1								1	6	5	27				32
Sorø	1	1								2	14	4	47			1	52
Stevns		1		1		1				3	15	4	34	46		26	110
Struer		1				1				2	9	1	36	1			38
Svendborg		1				1				2	11	21	64	1			86
Syddjurs	2	2			1					5	16	2	65	1		1	69
Sønderborg			11	1			12			24	84	9	16	529		2	556
Thisted	1	2				1				4	18	4	74		1		79
Tønder		2	5				5			12	37	5	28	263		1	297
Tårnby	1									1	10	17	25				42
Vallensbæk											1	1	1				2
Varde		5								5	25	3	91				94
Vejen		2	3						1	6	22	5	45	97		2	149
Vejle	1	2			1	1				5	40	24	81	3		47	155
Vesthimmerland	2	4								6	23	4	68	46			118
Viborg	3	1			2					6	41	24	86			2	112
Vordingborg	1	2								3	19	9	57			1	67
Ærø	1			1						2	6	2	28				30
Aabenraa			12				12		1	25	80	5	16	531			552
Ålborg	2	2								4	40	73	79	27	2	9	190
Århus	4	1								5	43	108	91	2			201
Kommuner i alt	81	116	40	10	26	27	29	2	21	352	1671	1833	4543	2192	3	228	8799

Noter: Se næste side

Noter:

- 1 Øvrige omfatter stationstyperne: En entreprenør, Privat redningsvæsen, To entreprenører angivet og Andet
- 2 Omfatter kun regulære stationer, og således ikke stationskategori "Andet", som f.eks. administrationskontorer
- 3 Bemandede køretøjer inkluderer følgende køretøjstyper og inkluderer køretøjer placeret på alle stationskategorier (herunder også "Andet"):

Afprodsstige	ASP 16	ASP 32	ASP 8
Autosprøjte	Brand / miljøkøretøj	Brand / redningskøretøj	Brandkøretøj
Drejestige	Færdselsvogn	Følgeskadevogn	Indsatsledervogn
Kombinationskøretøj	Kommandopostvogn	Kommunikationsvogn	Ledelseskøretøj
Let redningsvogn	Mandskabsvogn	Miljø / skadeforebyggelse	Miljø/redningskøretøj
Miljøkøretøj	Miljøvogn – Trin 1	Miljøvogn – Trin 2	Personvogn
Pionervogn (BRKPS)	Redningsvogn	Røgdykkertender	Slangetender
Snorkel	Svær redningsvogn	Vandtankvogn	
- 4 Frivillige omfatter ansættelsesstatus: Frivillig, Frivillig (indgår i udrykningsvagt), Medlem af frivillig brandværnsforening
- 5 Værnepligtige omfatter ansættelsesstatus: VP3, VP6 og Værnepligtige.
- 6 Betegner mere korrekt antal ansættelsesforhold. Antal personer er en smule lavere, da samme person kan være registreret flere gange, f.eks. hvis personen er heltidsansat i en kommune og deltidsansat i en anden kommune

APPENDIKS 3

- OVERSIGT OVER TABELLER OG FIGURER

Boks 2.1	Det niveaudelte redningsberedskab	7
Tabeller		
Tabel 2.1	Fordeling på stationstype, medio 2007	10
Tabel 2.2	Fordeling på køretøjstype, medio 2007	10
Tabel 2.3	Personel med funktionen brandmand, holdleder eller indsatsleder, medio 2007 ...	10
Tabel 2.4	Redningsberedskabets slukningspersonel fordelt på ansættelsesstatus, medio 2007	11
Tabel 3.1	Fordeling af oplyste brandårsager for boligbrande (procent), 2001-2006	22
Tabel 3.2	Udviklingen i antallet af brande i beboelse, 2001-2006	23
Tabel 3.3	Udviklingen i antallet af brande i åbne arealer, 2001-2006	24
Tabel 3.4	Erhvervsbrandenes fordeling, 2003-2006	25
Tabel 3.5	Udviklingen i antallet af brande i erhverv, 2001-2006	26
Tabel 3.6	Strålerørsstatistikken opdelt på udvalgte brandplaceringer, 2006	26
Tabel 3.7	Henvendelser til Kemikalieberedskabsvagten 1998-2006	30
Tabel 4.1	Beredskabscentrenes niveau 3-assistancer fordelt på detaljeret opgavetype, 2003-2006	38
Tabel 5.1	Årlig tilgang af ABA-centraler og branddetektorer, 2001-2006	41
Tabel A.1	Udrykninger fordelt på opgavetype, 1989-2006	55
Tabel A.2	Udrykninger fordelt på opgavetype og område, 2006	56
Tabel A.3	Udrykninger fordelt på strålerør, 1989-2006	56
Tabel A.4	Udrykninger fordelt på strålerør og område, 2006	57
Tabel A.5	Udrykninger til blinde alarmer i Skandinavien og Finland 1996-2006	57
Tabel A.6	Udrykninger fordelt på oplyste brandobjekter for "åbne arealer", 2001-2006	59
Tabel A.7	Udrykninger fordelt på oplyste formodede brandårsager for "åbne arealer", 2001-2006	60
Tabel A.8	Udrykninger fordelt på oplyste brandobjekter for "erhverv", 2001-2006	61
Tabel A.9	Udrykninger fordelt på oplyste formodede brandårsager for "erhverv", 2001-2006	62
Tabel A.10	Den procentvise fordeling af dyreredningsopgaver og involverede dyr, 2001-2005	63
Tabel A.11	Antallet af dødsbrande og omkomne i brand samt brandårsagerne i Danmark, 2000-2006	63
Tabel A.12	Omkomne i brand fordelt på alder, køn og sammenlignet med befolkning (procent), 2000-2006	64

Figurer		
Figur 2.1	Geografisk placering af beredskabscentre, Kemisk Beredskab og de kommunale støttepunkter	8
Figur 3.1	Redningsberedskabets udrykningninger, 1989-2006.....	13
Figur 3.2	Redningsberedskabets samlede antal udrykninger i Skandinavien og Finland pr. 100.000 indbyggere, 1996-2006	14
Figur 3.3	Udrykningernes fordeling på hovedopgave, 2006	15
Figur 3.4	Nedbør i mm og brande pr. 1.000 indbyggere, 1989-2006.....	15
Figur 3.5	Udviklingen i udrykninger til brand fordelt på størrelse, 1989-2006	17
Figur 3.6	Brandudrykningernes fordeling på døgnet, 2001-2006	18
Figur 3.7	Brandenes fordeling hen over året, 2006	19
Figur 3.8	Fordelingen af brandplaceringen, 2001-2006	20
Figur 3.9	Brandplacering for beboelse, 2003-2006	21
Figur 3.10	Brandobjekter i beboelse, 2001- 2006.....	21
Figur 3.11	Brandplacering for åbne arealer, 2003-2006	23
Figur 3.12	Brandene pr. 1.000 indbyggere opdelt på de skandinaviske lande og Finland, 1996-2006	27
Figur 3.13	Miljøuheld fordelt på stof, 2001-2006	29
Figur 3.14	Miljøuheld fordelt på årsag, 2005-2006	30
Figur 3.15	Fordeling af redningsopgaver på type, 2005-2006	32
Figur 3.16	Procentvis fordeling af tilskadekomne personer, 2001-2006	33
Figur 4.1	Udviklingen i støttepunkternes assistancer, 2001-2006	34
Figur 4.2	Støttepunkternes indsatser fordelt på hovedopgavetype i 2001-2006	35
Figur 4.3	Støttepunkternes assistancer fordelt på "luft, lys og vand" og andet, 2004-2006 ..	35
Figur 4.4	Beredskabscentrenes niveau 3-assistancer, 1996-2006.....	36
Figur 4.5	Beredskabscentrenes niveau 3-assistancer fordelt på hovedopgavetype i 2001-2006	37
Figur 4.6	Det statslige redningsberedskabs mandetimedforbrug og assistancer, 1996-2006	39
Figur 5.1	Antal blinde alarmer fra automatiske brandalarmeringsanlæg, 2001-2006.....	40
Figur 5.2	Blinde ABA-alarmer pr. 1.000 branddetektorer, 2001-2006	41
Figur 5.3	Årsagen til aktivering af detektorer i anlæg	42
Figur 5.4	Fordelingen af alarmtyper fra ABA-anlæg, 2001-2006.....	43
Figur 5.5	Strålerørsfordelingen: Reelle brande – meldt af ABA-anlæg, 2001-2006.....	44
Figur 6.1	Antallet af dødsbrande og omkomne i brand, 1960-2006	45
Figur 6.2	Rygnings andel af oplyste dødsbrandsårsager, 1997-2006	46
Figur 6.3	Omkomne i brand fordelt på køn (antal), 1994-2006	46
Figur 6.4	Omkomne i brand fordelt på alder og køn, sammenlignet med befolkningsandelen, 2001-2006	47
Figur 6.5	Omkomne i brand i de nordiske lande pr. 100.000 indbyggere, 1996-2006	48
Figur 7.1	Udvikling i antal forskriftsmæssigt udførte brandsyn, 1995-2005	50
Figur 7.2	Brandsynspligtige objekter fordelt på kategorier, 2005	50
Figur 8.1	Gennemsnitlige afgangs- og udrykningstider fordelt på måned, 2005 og 2006....	52
Figur 8.2	Hyppighedsplot af udrykningstiden for automobilsprøjten, 2005 og 2006	53
Figur 8.3	Den kumulerede hyppighed af udrykningstiden i 2005 og 2006	54
Figur A.1	De kommunale redningsberedskabers udrykninger til brand fordelt på døgnet. (2001-2006)	58
Figur A.2	Udrykninger til brand fordelt på måneder, 2001-2006	58
Figur A.3	Fordelingen af oplyste brandplaceringer, 2006	59

