
Guide til evaluering
af forebyggelses-

indsatser

10 spørgsmål
evalueringen skal svare på!

• Opfyldte forebyggelsesindsatsen sine mål?

• Har målgruppen opfattet, forstået og accepteret
budskabet?

• Har målgruppen ændret adfærd?

• Har målgruppen fået en dybere forståelse for
problemstillingen?

• Formåede indsatsen at vække interesse/opsigt?

• Klarede projektet sig i konkurrencen med anden
information/andre aktiviteter?

• Var samarbejdet med interessenter og eksterne
samarbejdspartnere tilfredsstillende?

• Kunne I som organisation magte at gennemføre
en sådan indsats?

• Har I formidlet projektet tilstrækkeligt
– både eksternt over for pressen og internt over
for medarbejderne?

• Hvad kan gøres bedre næste gang?

Indhold

10 spørgsmål evalueringen skal svare på!

Hvorfor evaluering? 3

Introduktion til guiden 5

Overblik over evalueringsprocessen 7

Analyse og planlægning 8

Kommissorium 8
Case 1: “Ældre og Brand”– resultat eller proces? 12
Interessentanalyse 14
Usikkerhedsmomenter 15
Tidsplan 16
Budget 17

Dataindsamling og vurdering 18

Fokusområder for evalueringen 18
Succesindikatorer og måleteknikker 22
Dataindsamlingsmetoder 23
Case 2: Før- og eftermåling 29
Tendenser 30

Formidling af evalueringen 32

Hvis du vil vide mere 33

2

Hvorfor evaluering?

Om evaluering af forebyggelselsesindsatser
i beredskabet

At evaluere handler om at måle eller vurdere om en indsats har
været effektiv – om den har gjort en forskel! Er den eventuelt værd
at forankre som en fast eller tilbagevendende opgave? En grundig
evaluering beskæftiger sig med såvel indsatsen og dens eventuelle
effekt som med fremtidige udviklingsmuligheder.

Evaluering fungerer på samme tid som en kvalitetskontrol – en måde at
måle og dokumentere effekten af indsatserne på – og som et værktøj til
at organisere indsatserne effektivt. Denne dobbelte funktion gør eva-
luering til en hjørnesten i opbygningen af en god forebyggelseskultur.
Men evaluering er i dag ikke nogen fast eller systematisk del af bered-
skabets forebyggelsesindsatser. De forekommer kun sjældent.

Beredskabsfaglige analyser og beslutninger har i løbet af de senere
år skabt fokus på den taktiske forebyggelse. Behovet for at kunne
trække på egen og andres viden og erfaring, for eksempel i form af
evalueringer, er i den henseende blevet understreget.

I beredskabet lyder et tilbagevendende argument imod at evaluere, at
fænomener som holdningspåvirkning og menneskelig adfærd er

3

“Evaluering er en investering i mennesker og i fremskridt”
Evalueringsforskerne Guba og Lincoln

Taktisk forebyggelse

Indsatser med det formål at påvirke og ændre risikoadfærd
og -holdninger hos borgerne for at øge samfundets sikkerhed.

Et vigtigt delmål er at styrke den enkelte borgers viden og
muligheder for selv at forebygge eller gribe ind over for en ulykke.

komplekse og “svære at måle”. Forebyggelsesindsatser varierer meget
i størrelse og omfang, og det opfattes som en stor udfordring at
opstille retningslinjer for det at evaluere netop adfærdspåvirkende
aktiviteter. Endelig undervurderes værdien af en grundig evaluering
ofte, på trods af det faktum at vi med en fornuftig tilrettelæggelse kan
få et stort udbytte af en beskeden sum.

Overordnet set bliver konsekvensen af de manglende evalueringer
mere og mere synlig: Vi ved ikke nok om hvor effektive vores ind-
satser er, og dermed kan vi heller ikke være sikre på at befolkningen
er godt nok forberedt, hvis ulykken er ude!

I beredskabet har vi derfor en opgave med at få indført evaluering
som et naturligt og selvfølgeligt led i det brand- og ulykkesforebyg-
gende arbejde.

H V O R F O R E V A L U E R I N G ?

4

Introduktion til guiden

Med denne guide håber Beredskabsstyrelsen at inspirere til at eva-
luering styrkes og opprioriteres inden for beredskabet. Guiden byg-
ger på enkle og generelle handlingsanvisninger som kan anvendes
på hele forebyggelsesområdet. Centrum for guiden er dog den tak-
tiske forebyggelse.

Udgangspunktet for guiden er at enhver indsats er situationsbe-
stemt, og at evalueringen derfor må planlægges og gennemføres på
baggrund af denne situation. Guidens handlingsanvisninger fordeler
sig på tre overordnede faser:

• Analyse og planlægning: Der udarbejdes blandt andet et
kommissorium, vælges metode og måleteknik, og der
udarbejdes en plan for evalueringen.

• Dataindsamling og vurdering: Der evalueres og måles og
indsatsens resultater vurderes. Erkendelsesprocesser drøftes.
Der er fokus på valg af måleteknikker og metode.

• Formidling: Evalueringens resultater formidles og drøftes i de
relevante fora.

Der er ikke tale om stramt på hinanden følgende faser. Analyse og
planlægning er en fase der med fordel kan tænkes ind “fra starten”.
Altså allerede når du planlægger og tilrettelægger den indsats som
skal evalueres. Dataindsamling og vurdering foregår enten samtidigt
med eller efter indsatsen. Formidling af evalueringen foregår når du
har en færdig evalueringsrapport, men du kan også få behov for at
formidle erkendelser eller foreløbige resultater mens evalueringen
står på.

Guidens målgruppe er en bred vifte af fagpersoner: Projektledere,
koordinatorer, konsulenter, beredskabschefer, instruktører, kampag-
nemedarbejdere, skolechefer, centerledere eller andre personer der
arbejder med forebyggelse i beredskabet.

5

Eksempler på de indsatser der skal evalueres kan være:

• En kampagne

• En rådgivningsindsats

• En øvelse

• Informationsmateriale

• Foredrags- eller undervisningsmaterialer

For at favne dette brede felt af brugere og indsatser, baserer guiden
sig på bredt anvendte, kendte og accepterede evalueringsmetoder
på forebyggelsesområdet.

Den bagvedliggende vision for guiden er at evaluering i beredskabet
skal tilstræbe: kvalitet, effektivitet og uvildighed.

• Kvalitet: fordi det skal tilstræbes at opstille realistiske mål og
succesindikatorer til vurdering af om arbejdet med forebyggelse
i beredskabet er effektivt.

• Effektivitet: fordi evalueringsprocesser skal kunne gennemføres
hurtigt og smidigt med det formål at kunne yde en effektiv
bistand og information til potentielle forslagsstillere og
opdragsgivere på forebyggelsesområdet.

• Uvildighed: fordi der skal tilstræbes en nuanceret, viden-baseret
og deltagerorienteret proces der er så uafhængig som muligt af
eventuelle særinteresser.

Guiden trækker blandt andet på erfaringer fra Beredskabsstyrelsens
eget arbejde med evaluering på forebyggelsesområdet gennem de
senere år. Sådanne cases fra styrelsens evalueringer er anvendt som
eksempler i guiden. Der er desuden hentet inspiration og indsamlet
viden fra mange andre evalueringsmiljøer, som gengives i guidens
“Hvis du vil vide mere”-afsnit.

I N T R O D U K T I O N T I L G U I D E N

6

Overblik over evalueringsprocessen

Analyse og planlægning side 8

Evalueringens formål fastlægges, interessenter udpeges, usikkerheds-

momenter analyseres og der udarbejdes en plan for evalueringen.

• Kommissorium

• Interessentanalyse

• Usikkerhedsmomenter

• Tidsplan

• Budget

Dataindsamling og vurdering side 18

Data indsamles og analyseres på baggrund af de identificerede fokusområder,

succesindikatorer, dataindsamlingsmetoder og måleteknikker. Resultaterne

vurderes.

• Fokusområder for evalueringen

• Succesindikatorer og måleteknikker

• Dataindsamlingsmetoder

• Tendenser

Formidling side 32

Evalueringens resultater præsenteres og formidles såvel løbende som efter-

følgende. Det formidles om indsatsen har været en succes, og hvorfor (ikke?)

i forhold til:

• Interessenter

• Omverden

• Offentlighed

7

Analyse og planlægning

God planlægning øger sandsynligheden for en effektiv evaluering og
et godt resultat. Det vil lette din opgave at gå trinvist til værks og
analysere de betingelser din evaluering skal operere inden for. Det
er dog vigtigt at erkende at selv den bedste planlægger ikke kan for-
hindre at der undervejs kan opstå problemer eller dukke nye spørgs-
mål op, som han eller hun må tage stilling til.

Evalueringens første fase – analyse og planlægning – gennemføres
ideelt set i forbindelse med planlægningen af selve forebyggelses-
indsatsen. Dermed er evalueringen tænkt ind fra starten og kan støtte
og befrugte hele indsatsen bedst muligt. Fasen består af:

• Udarbejdelse af et kommissorium for evalueringen

• En interessentanalyse

• En analyse af usikkerhedsmomenter

• Udarbejdelse af en tidsplan

• Udarbejdelse af et budget

Kommissorium

Evalueringer opstår ikke ud af det blå, men er besluttet af nogen, på
et givent grundlag med et givent formål. Kommissoriet beskriver
evalueringsopgaven og definerer dens formål. Kommissoriet funge-
rer i den forstand som evalueringens “kompas”.

Kommissoriets indhold

• Opdragsgiver

• Evaluator

• Formål

• Undersøgelsesgrundlag

• Metode

• Resultater

8

Opdragsgiver

Hvem har bestilt evalueringen?

Den der er opdragsgiver er også evalueringens “ejer”. Det lyder
enkelt, men det er ikke nødvendigvist selvindlysende. Er ejeren for
eksempel kommunalbestyrelsen, beredskabskommissionen eller
chefen for teknisk forvaltning? For at undgå almindelige problemer
som misforståede opgavefordelinger og formål er det vigtigt, at eva-
luatoren er helt opdateret om hvem der er beslutningstager i forhold
til evalueringen. Dette kan afklares ved at nedskrive og definere de
konkrete personer og institutioner i kommissoriet.

Evaluator

Hvilken person eller gruppe af personer udfører evalueringen?

Hvem leder opgaven?

Spørgsmålet om “hvem” der skal evaluere er afhængigt af om der skal
laves en:

• Resultatevaluering eller en

• Procesevaluering

Resultatevaluering

Resultatevalueringen vurderer om projektet er en succes i forhold til
opstillede mål og succesindikatorer. Projektleder og evaluator bør
derfor ikke være en og samme person! (Hvem elsker ikke sine egne
børn?) Man trækker i stedet for typisk på ekstern bistand.

Eksempler på ekstern bistand

• Et uafhængigt konsulentfirma

• En professionel evalueringsrådgiver

• En videnbutik

• Nabo-kommunen eller et naboamt

• En kollega i naboberedskabet

A N A L Y S E O G P L A N L Æ G N I N G

9

Det kan være en rigtig god ide at have en stående aftale med en
beslægtet organisation, for eksempel nabokommunen eller et andet
amt, om at evaluere hinandens forebyggelsesindsatser.

Hvis ressourcemæssige eller praktiske årsager står i vejen for at
bruge ekstern bistand, kan det anbefales at du udpeger en person i
beredskabsorganisationen og giver ham eller hende frihed og kom-
petence til at kunne fremlægge kritiske resultater – inden for ram-
merne af kommissoriet.

Procesevaluering

Procesevalueringer fokuserer på om processen har været effektiv og
kan tjene som foregangsmodel. Emnet er altså samarbejdet mellem
ledelse, evaluator, projektgruppe, interessenter og referencegruppe
(se “interessentanalyse”) samt selve projektorganisationen og øko-
nomien.

Sker evalueringen på rent projekt-organisatorisk niveau, sammen-
sætter du et internt evalueringsteam. Det vil sige med deltagelse af
repræsentanter fra for eksempel ledelse, referencegruppe og projekt-
gruppe.

NB: Evaluator kan sagtens være flere personer, da evalueringer ofte
bygger på en kombination af resultat- og procesperspektivet, se
afsnittet “Fokusområder for evalueringen”!

Formål

Hvorfor skal der gennemføres en evaluering?

Hvad er der af forventninger til evalueringens resultat?

Hvad skal evalueringen levere?

Hvordan kan det afgøres om evalueringen har nået sit mål?

Nu er det er en almindelig opfattelse at en evaluering skal have ét
klart formål og det helst fra dag 1. Der er dog to større usikkerheder
forbundet ved tidligt at binde sig til en endelig og bestemt formule-
ring af formålet.

1. Målene vil som oftest flere gange blive taget op til
genovervejelse, konkretisering eller omformulering mens
evalueringsprocessen står på.

A N A L Y S E O G P L A N L Æ G N I N G

10

2. Formålet er knyttet til mange forskellige personers (interessenters)
forskellige forventninger til resultatet af evalueringen.

To anbefalinger til din formålsbeskrivelse

1. Husk at skelne mellem de forskellige typer af mål

For at undgå for ambitiøse og urealistiske målsætninger, kan det
anbefales at skelne mellem forskellige typer af “mål”. Også selvom
der kan være overlap:

• Overordnet formål: Beskriver nytteværdien af evalueringen
formuleret på baggrund af et indledningsvist behov (for eksempel
at få en vurdering af kvaliteten af det foreliggende projekt).

• Resultatmål: Det konkrete udbytte af evalueringen (for eksempel
en evalueringsrapport, en driftsmodel og en opgørelse over
hvem evalueringen er skrevet til).

• Delmål: Beskriver formålet med de enkelte faser der skal
gennemføres i evalueringen (for eksempel at vurdere om
målgruppen har forstået budskabet).

• Procesmål: Forløbet af evalueringen og vurderingen af samarbej-
dets effektivitet (for eksempel fokus på om der har været effektiv
ressourceudnyttelse, eller om mål og aktiviteter var vel afstemte).

• Succesindikatorer: De indikatorer, der viser om projektformålet
bliver opfyldt (se eksempler på succesindikatorer for din
forebyggelsesindsats på side 22-23).

Når du har fastlagt dine mål for evalueringen, kan processen tilsva-
rende brydes op i mindre arbejdsområder der er mere overskuelige
og målbare. Det bliver lettere at afstemme målene til alle parters
forventninger om hvad indsatsen realistisk set kan levere. Det letter
desuden arbejdet med at fastlægge en tidsplan og et budget (se
neden for).

2. Inddrag interessenterne i målbeskrivelsen: Lav en workshop!

For at lette analyse og planlægningsfasen, kan du skabe et forum for at
diskutere blandt andet evalueringens formål og delmål sammen med
opdragsgiver og interessenter (se “interessentanalyse”). Formen kan

A N A L Y S E O G P L A N L Æ G N I N G

11

være et seminar eller en halv-dags workshop, hvor alle har mulighed
for at kommentere kommissoriet. Opret eventuelt en referencegruppe
som kan inddrages løbende under hele processen efter ønske. At
komme til orde i begyndelsen af processen kan have stor betydning for
interessenter, der føler de har et behov for medindflydelse.

Metode

Hvordan skal evalueringen levere de forventede resultater?

Hvad er undersøgelsesgrundlaget?

Hvad findes der af eksisterende forskning på området?

Et kommissorium bør også beskrive de overvejelser du har gjort dig
i forhold til den metode der forventes anvendt i evalueringen. For
eksempel: Hvilke data skal indsamles? Ud fra hvilken fremgangsmåde
og hvilke succesindikatorer? Og hvilken måleteknik skal vælges?

A N A L Y S E O G P L A N L Æ G N I N G

12

Case 1 “Ældre og Brand”– resultat eller proces?

Når der skal evalueres taktiske forebyggelsesindsatser er det ofte givtigt at se på

processen frem for alene på et statistisk resultat. I realiteternes verden er det kun

sjældent at en enkelt forebyggende indsats har resultater der kan måles statistisk i

officielle registre. Derfor er det ofte en faldgrube at definere formål og succesindikatorer

statistisk. Projektet kan ikke dokumentere noget resultat i statistikken, og værdien af

den proces projektets deltagere har gennemgået bliver ikke belyst.

Beredskabsstyrelsen iværksatte i 2000 forebyggelsesprogrammet "Ældre og Brand" med

gruppen af ældre (65+) i Danmark som målgruppe. Denne gruppe udgør op mod 50% af

de branddøde.

Programmets overordnede formål er naturligvis et ønske om at reducere det samlede

antal dødsbrande. Men dette resultat er "det lange seje træk". På det lokale plan hvor

projekterne reelt gennemføres er det ikke nogen realistisk succesindikator. I stedet må

effekterne vurderes ved at fokusere på processer og mindre delmål. Har ældrenetværker

og brandvæsener formået at samarbejde? Lykkedes det at højne bevidstheden blandt

projektdeltagerne om brandfarlige adfærdsmønstre? Blev de anbefalede sikkerheds-

mæssige tiltag opfattet af målgruppen som enkle og overskuelige?

Principielle kriterier for dit metodevalg

• Vælg den eller de metoder, du vurderer til at være bedst egnet
til at besvare de opstillede evalueringsspørgsmål.

• Tilstræb den højeste grad af gyldighed i den viden du
fremlægger. Husk at beskrive grænserne for det der kan siges
ud fra dine data. Tag de nødvendige forbehold.

• Beskriv din fremgangsmåde fra spørgsmål og data til analyse og
konklusion så klart som muligt, sådan at andre kan forstå,
fortolke og diskutere dit arbejde.

Guiden giver dig i afsnittet “Dataindsamling og vurdering” en beskri-
velse af fokusområder, succesindikatorer og deres gyldighed samt
måleteknikker og metodeværktøjer for evaluering på forebyggel-
sesområdet.

Kilder og undersøgelsesgrundlag

Noget kildemateriale, især når det drejer sig om følsomme person-
data, kan være underlagt krav om anonymitet.

Det kan være nødvendigt i evalueringen at få adgang til fortrolige
dokumenter eller arbejdspapirer. Af hensyn til evalueringens legitimi-
tet bør det fremgå af kommissoriet hvilken metode og hvilket under-
søgelsesgrundlag du lægger til grund. Lav også en opgørelse over klas-
sificeret og uklassificeret materiale samt over tilgængeligheden af
materialet.

Resultaternes brug

Husk i kommissoriet at besvare spørgsmålene:

• Hvem skal især have gavn af evalueringen?

• Skal den være offentligt tilgængelig?

A N A L Y S E O G P L A N L Æ G N I N G

13

Interessentanalyse

Hvem efterspørger evalueringens resultater?

Interessenter er alle efterspørgere og brugere af evalueringens resul-
tater. De kan have positive eller negative forventninger til den! Den
energi interessenterne er i besiddelse af kan arbejde både for og
imod evalueringen! Derfor bør du inddrage interessenterne i videst
muligt omfang i alle evalueringens faser. Det gælder dog særligt i
analyse og planlægningsfasen (inddrag dem, for eksempel ved at
lade dem kommentere din formulering af kommissoriet) og i for-
midlingsfasen (inddrag dem for eksempel i forbindelse med udar-
bejdelsen af den endelige rapport). Tag eventuelt de vigtigste inter-
essenter med i referencegruppen.

Evalueringens interessenter er ikke nødvendigvis de samme som
dem der er målgruppen for forebyggelsesindsatsen, men der vil ofte
være sammenfald.

Eksempler på interessenter for evalueringen:

A N A L Y S E O G P L A N L Æ G N I N G

14

Ældre og brand

Interessent Position Bidrag Interesse

Beredskabsstyrelsen Opdragsgiver Financierer Nedbringelse af antallet

af branddøde på landsplan

Gruppen af ældre 65+ Modtagere af budskab Deltagere Større brandsikkerhed

Evaluator Udfører i praksis Knowhow/styring Faglige og personlige

idealer og succes

Evalueringsteam Udfører Arbejdskraft Faglige og personlige

idealer og succes

Ældresagen Interesseorganisation Projektdeltager/ Ældres vel

viden om ældre

Kommunale Leverandør Vurdering Faglig og ressourcemæssig

brandvæsener succes

Familier til ældre Nær relation Viden Større brandsikkerhed

til målgruppen

Sundhedspersonale Arbejdsrelation Viden Bedre arbejdsrelationer

med de ældre

Lokalpolitikere Beslutningstager Formidling og Nedbringe antallet af

beslutninger branddøde lokalt

Rigshospitalet Referencegruppe Forskningsinput Forbedrede

arbejdsrelationer

Usikkerhedsmomenter

Enhver evaluering vil rumme nogle usikkerhedsmomenter som kan
blokere for arbejdet eller føre til at resultatet af evalueringen ikke
bliver så godt som ønsket. Gennemtænk de forhold som du tror kan
have negativ effekt og tag højde for dem så langt som muligt.

Nogle forhold er givne og dem kan du ikke ændre på (de afsatte res-
sourcer, din egen erfaring, afleveringsdatoen). Andre forhold er
måske påvirkelige. Lav en liste over usikkerhedsmomenter ved din
evaluering for at reducere negative konsekvenser og for at undgå så
mange “hovsa-løsninger” og lange blokeringer, som du kan!

Eksempler på ofte forekommende usikkerhedsmomenter:

• Er det et meget kompliceret område? – Er der for eksempel
mange ydre omstændigheder der kan have påvirket resultatet
(tekniske forskrifter, lovgivning, brandsyn, rådgivning), og er
der mange uklare sammenhænge som evalueringen må rumme?

• Er der tale om en målgruppe der er svær at nå? (for eksempel
enlige fortravlede forsørgere, etniske grupper der ikke taler
dansk, svagtseende ældre, misbrugere. Sådanne grupper kan
være svære at nå med for eksempel et spørgeskema.)

• Er der andre aktiviteter eller evalueringer målrettet netop din
målgruppe? (med andre ord er du i konkurrence om opmærk-
somheden hos din målgruppe?)

Kilder til usikkerhed

• Det menneskelige element

• Målgruppens sammensætning

• Kompleksiteten af opgaven

• Teknologi, nyudvikling og lovgivning

A N A L Y S E O G P L A N L Æ G N I N G

15

Tidsplan

For den der skal stå for evalueringen er det meget vigtigt at evalue-
ringen er tænkt ind i den aktuelle forebyggelsesindsats fra starten
og med ledelsens klare accept. Beslutningen om at evaluere skal
desuden være formidlet i kommissoriet for indsatsen.

Når disse formalia, men vigtige sådanne, er på plads formuleres der

• En aktivitetsplan, som viser hvad der skal udføres af hvem og
hvornår i forbindelse med de tre faser i evalueringen.

• En endelig tidsplan, for hvornår de forskellige faser skal være færdige.

Aktivitets- og tidsplan udgør en vejledende hjælp for evaluator, hvad
enten der er tale om en resultat- eller en procesevaluering.

Under udarbejdelsen af tidsplanen skal du tage stilling til om evalu-
eringen skal gennemføres før, under eller efter – eller kontinuerligt i
forbindelse med hele indsatsen.

Skal der evalueres før, under eller efter?

Formativ evaluering

Formålet med den formative evaluering er at støtte selve projektets gennem-

førelse og forløber før og under. Det vil sige parallelt med projektet. Formålet

er at forbedre projektets formåen mens det står på, men også at stimulere

læreprocesser i organisationen. Der kan indplaceres vejledende tidspunkter

for midtvejsevalueringer (også kaldet reviews), referencegruppemøder,

statusopgørelser m.v.

Summativ evaluering

Formålet med den summative evaluering er at dokumentere projektets mål-

opfyldelse og vurdere dets effekt typisk i forhold til eksterne opdragsgivere

eller sponsorer. Den gennemføres efter projektets afslutning som oftest af

eksterne evaluatorer. Der opstilles en fremgangsmåde, milepæle, etapemål,

tidspunkter for statusmøder samt en endelig dead line.

Formativ + summativ evaluering sideløbende

At anvende begge former sideløbende er en meget almindeligt forekommende,

og ofte både den mest effektive og den mest givtige, fremgangsmåde!

A N A L Y S E O G P L A N L Æ G N I N G

16

Budget

Budgettet omhandler tre hovedressourcer:

• Økonomi

• Personale

• Tid

Tommelfingerregel: Der skal afsættes ca. 5-10% af hele projektbevil-
lingen til at evaluere.

8 kontrolspørgsmål til Analyse og planlægningsfasen

1. Hvorfor skal der evalueres?

2. Hvad er det der skal evalueres?

3. Hvordan skal der evalueres?

4. Hvem skal foretage evalueringen?

5. Hvem er interessenterne?

6. Hvilke usikkerhedsmomenter er der for din evaluering?

7. Hvornår skal der evalueres?

8. Hvad skal det koste?

A N A L Y S E O G P L A N L Æ G N I N G

17

Tjekliste

Dataindsamling og vurdering

I dette afsnit får du en beskrivelse af de overordnede fokusområder
og succesindikatorer samt de tilhørende måleteknikker og metoder til
at evaluere forebyggelsesindsatser inden for redningsberedskabet.

Fokusområder for evalueringen

Selvom taktiske forebyggelsesindsatser varierer meget i form og ind-
hold findes der fire overordnede fokusområder der går igen fra gang
til gang:

• En vurdering af kommunikationen med målgruppen

• En vurdering af ændring og påvirkning af
adfærd og holdninger

• En vurdering af statistisk målbare ændringer

• En procesevaluering

Det er en fordel at starte med at evaluere kommunikationen med
målgruppen. Hvis kun en lille del af målgruppen har forstået bud-
skabet, er der ikke grund til at evaluere adfærds- og holdningspå-
virkning og slet ikke statistiske ændringer. Har kun omkring halvde-
len af målgruppen opdaget indsatsens eksistens, kan man ikke regne
med nogen videre forebyggende effekt. Erklærer 75% af målgruppen
at de er uenige i budskabet, har kommunikationen været effektiv,
men budskabets indhold og form skal revurderes. Det er altså især
indsatsens analyse og planlægningsfase, der skal evalueres. Ligesom
det skal prioriteres at foretage en grundig procesevaluering i sådan-
ne tilfælde.

Kommunikationen med målgruppen

Taktisk forebyggelse benytter ofte en kombination af virkemidler:
radio/TV-spots, Internettet, undervisning, pjecer, plakater, video,
netværksgrupper og pressearbejde osv. Hvilke havde særlig gen-
nemslagskraft? Og hvilke kan du droppe en anden gang?

18

At give en vurdering af hvor effektiv din kommunikation har været
med målgruppen kræver at du kan beskrive hvor godt målgruppen
har erkendt, forstået og husket dit budskab.

7 kontrolspørgsmål om kommunikationen med målgruppen

1. Har målgruppen bemærket indsatsen?

2. Har målgruppen forstået budskabet?

3. Har målgruppen accepteret budskabet?

4. Har målgruppen ændret opfattelse og adfærd?

5. Hvor og hvilke elementer har målgruppen bemærket?

6. Har kampagnen givet anledning til diskussioner med familie,

venner og kolleger?

7. Diskuterede man form eller indhold?

• Se kvalitativ og kvantitativ dataindsamlingsmetode (side 23-27)

• Se succesindikatorerne 4-8 (side 22-23)

Vurdering af adfærds- og holdningspåvirkningen

Kan du måle hvordan din indsats har påvirket målgruppens
holdninger eller adfærd?

Langt oftere end antaget er svaret: Ja! Du kan ofte afdække om der
er sket påvirkninger eller ændringer af adfærden allerede i forbin-
delse med vurderingen af kommunikation med målgruppen. Der vil
ofte være tale om at vurdere adfærdsændringer i forbindelse med
besvarelserne i kvantitative og kvalitative undersøgelser.

Den del af spørgeskemaerne og interviewene der handler om mål-
gruppens adfærdsændring, har du i mange tilfælde mulighed for at
tjekke i praksis – via observation (se metodeafsnit). Observationer vil
sandsynligvis give et supplerende og mere reelt billede af målgrup-
pens adfærdsmønster.

Enkle og komplekse forebyggelsesindsatser

Helt enkle og velafgrænsede indsatser er oplagte til at du kan registre-
re målgruppens adfærdsmønster og ændringer af dette ved før- og
eftermålinger. Det vil være forholdsvist enkelt at observere ændringer
i for eksempel borgernes interesse for information om brandsikkerhed,
fejlopkald til 112, distributørers og forretningers salg af røgalarmer,

D A T A I N D S A M L I N G O G V U R D E R I N G

19

efterspørgslen på sikkerhedsforanstaltninger omkring grillen eller
gasflasker m.v.

Anderledes forholder det sig med komplekse indsatser der for
eksempel fokuserer på at skabe en grundig orientering blandt mål-
gruppen i specielle situationer (for eksempel undervisning i ele-
mentær brandbekæmpelse eller førstehjælp). Adfærdsændringer vil i
denne henseende være vanskelige at observere, og måles mere hen-
sigtsmæssigt ved for eksempel interviews.

• Se kvantitativ og kvalitativ dataindsamlingsmetode (side 23-27)
og observation (side 28)

• Se succesindikatorer 3-7 (side 22-23)

Statistiske ændringer

Taktiske forebyggelsesindsatser arbejder i sidste ende for at redu-
cere antallet af brande eller ulykker, der er forårsaget af for eksem-
pel risikoadfærd eller manglende viden.

Dit optimale evalueringsresultat er at du kan bevise, at et fald i sta-
tistikkerne er det direkte resultat af din forebyggelsesindsats. Men
det forudsætter, at du kan bevise en klar sammenhæng mellem ind-
satsens mål og de ulykkestyper, der viser fald. Er der andre eksterne
forhold der kan have påvirket statistikken – skærpet myndighedskon-
trol, bedre rådgivning, flere brandsyn, osv.? Et andet problem er den
statistiske usikkerhed på grund af ofte relativt lave ulykkestal. Det man
kan gøre, er at følge tendenser over en årrække på de specifikke ulyk-
kestyper indsatsen rettes mod. At se på ét eller få års tal vil ikke være
tilstrækkeligt.

Forudsætningen for at vurdere en statistisk effekt

• At der foreligger en flerårig systematisk registrering af ulykker.

• At ulykkes- og skadesmængden er af en tilstrækkelig størrelse.

Selvom dit materiale er for spinkelt til en rent statistisk resultateva-
luering, er det vigtigt at have en systematisk registrering af ulyk-
kerne. Det kan give dig et fingerpeg om tendenser og sammenlig-
ningsgrundlag i forhold til de landsdækkende statistikker. I guidens

D A T A I N D S A M L I N G O G V U R D E R I N G

20

“Hvis du vil vide mere” afsnit får du en liste over nyttige statistikker
og registre for beredskabsfaglige forebyggelsesindsatser.

• Se især dataindsamlingsmetoderne observation og registrering
(side 28-30)

• Se succesindikatorer 1-2 (side 22)

Procesevaluering

Hvordan klarede I opgaven?

Evalueringen af processen, det vil sige effektiviteten af projektorga-
nisationen samt indsatsens nytteværdi i forhold til organisationen
er den sidste – og meget vigtige – del af evalueringen. Procesevalue-
ringen består af en grundig diskussion med alle de involverede par-
ter. Evalueringen kan også vise om I har levet op til de principielle
krav om kvalitet, effektivitet og uvildighed.

Organisering af en procesevaluering

• Medarbejdere og hjælpere taler systematisk med hinanden om
hvad de synes der gik godt, og især hvad de synes gik mindre
godt.

• Medarbejderne diskuterer hvordan problemer eller risici kan
undgås næste gang.

En eller flere midtvejsevalueringer med fokus på proces kan være en
god ide, for så kan du måske nå at rette op på uhensigtsmæssige
samarbejdsformer inden det er for sent.

• Se succesindikator 8 (side 23)

D A T A I N D S A M L I N G O G V U R D E R I N G

21

Succesindikatorer og måleteknikker

Hvilke måleteknikker skal du anvende for bedst muligt at kunne
vurdere resultaterne af din indsats?

Nedenstående liste beskriver otte af de mest almindelige succes-
indikatorer for taktiske forebyggelsesindsatser. De er rangeret efter
faldende gyldighed (bevisstyrke).

1. Statistiske ændringer

Nedbringelse af det officielle antal af brande, dødsfald eller skader.

Statistik (ulykkesregistret, dødsbranddatabasen osv.)

2. Ændringer i omgivelser

Forbedret brandsikkerhed i hjemmene, for eksempel flere rensede skorstene,

flere opsatte røgalarmer, mere sikker affaldshåndtering.

Observation, kvantitative metoder (spørgeskemaer) eller statistik.

3. Adfærdsændringer

Ændringer i individuel adfærd, for eksempel at folk holder op med at ryge i sengen

eller at opbygge rutiner for at slå elinstallationer fra, tømning af askebægre.

Kvantitative og kvalitative undersøgelser (spørgeskemaer og interviews).

4. Videnopbygning

At vide hvad man skal gøre, hvis der udbryder brand i hjemmet, viden om at

“kravle under røgen” i røgfyldte lokaler, viden om første-hjælp.

Kvantitative og kvalitative undersøgelser (spørgeskemaer og interviews).

5. Bevidsthed

Forhøjet bevidsthed og forbedret forståelse for brandrisici som for eksempel

sårbare elementer i hjemmet.

Kvantitative og kvalitative undersøgelser (spørgeskemaer og interviews).

D A T A I N D S A M L I N G O G V U R D E R I N G

22

Eksempler
Måleteknik

Eksempler

Måleteknik

Eksempler

Måleteknik

Eksempler

Måleteknik

Eksempler

Måleteknik

6. Registrering af modtagerne

Hvor mange af målgruppens deltagere nåede dit sikkerhedsbudskab ud til?

Registrering (se “kommunikation med målgruppen”).

7. Holdninger til materialet

Målgruppens negative eller positive holdning til det materiale de har fået.

Observation, kvantitative og kvalitative undersøgelser.

8. Interessenter og samarbejdsændringer

Institutioners og interessenters engagement i og hjælp med at udbrede sikkerheds-

budskabet, og forbedrede samarbejdsrelationer.

Systematiske samtaler – eventuelt i forbindelse med procesevalueringen.

Dataindsamlingsmetoder

Kvantitative metoder

I det følgende beskrives to grundlæggende kvantitative evaluerings-
metoder:

• Spørgeskemaundersøgelser

• Telefoninterview

Spørgeskemaundersøgelser

Når du skal tilrettelægge en spørgeskemaundersøgelse er dine vig-
tigste opgaver:

1. at udvælge et repræsentativt udsnit af målgruppen

Det er vigtigt at den gruppe der besvarer spørgeskemaet er repræ-
sentativ for målgruppen. Der skal desuden medvirke så mange
respondenter at resultaterne er statistisk holdbare.

2. at udvælge baggrundsvariable

En nuanceret vurdering af besvarelserne kan evt. kræve at du har
taget højde for baggrundsvariable som alder, køn, uddannelse,
bopæl m.m.

D A T A I N D S A M L I N G O G V U R D E R I N G

23

Eksempler
Måleteknik

Eksempler
Måleteknik

Eksempler

Måleteknik

3) at udvælge et medie

Du skal afveje fordele og ulemper ved forskellige medier. Skal du for
eksempel anvende interaktive Internetbaserede skemaer (se afsnit-
tet “Tendenser”) eller mere traditionel direct mail?

4) at formulere spørgsmålene

Du skal overveje om spørgsmålene skal besvares ved afkrydsning
(lukkede spørgsmål) eller ved fri tekst (åbne spørgsmål)? Skal der
være valgmuligheder (hjulpne spørgsmål) eller skal svarene være
helt fri (uhjulpne spørgsmål?)

Hvis du ikke har erfaring med at udarbejde og gennemføre spørge-
skemaundersøgelser, må det stærkt tilrådes at du trækker på nogen
der har, enten internt eller eksternt.

D A T A I N D S A M L I N G O G V U R D E R I N G

24

25

Uddrag fra spørgeskema til kampagnen “Undgå Brand i Hjemmet”

Kendskab

Har du kendskab til informationskampagnen “Undgå Brand i Hjemmet”? Ja ■ Nej ■

Netværket – Beredskabet, omsorgspersonale, foreninger etc.

Har netværket omkring de ældre fået præsenteret kampagnens budskaber

og kampagnens materiale? Ja ■ Nej ■
Hvis nej: Angiv hvorfor

Din og det øvrige netværks (Beredskabet, omsorgspersonale,

foreninger etc.) holdning til kampagnen og informationsmaterialet

Levede kampagnen og informationsmaterialet op til forventningerne? Ja ■ Nej ■
Var der behov for kampagnen? Ja ■ Nej ■
Hvis ja: Angiv hvorfor

Hvis nej: Angiv hvorfor

Har kampagnen ændret rutiner, sagsgange eller holdninger hos netværket

– Beredskabet, omsorgspersonalet, foreninger etc.

Kampagnen har ændret rutiner hos netværket Ja ■ Nej ■
Kampagnen har ændret sagsgange hos netværket Ja ■ Nej ■
Kampagnen har ændret holdninger hos netværket Ja ■ Nej ■
Beskriv ændringerne kort

De ældre

Nåede kampagnens materiale og budskaber efter din opfattelse ud til de ældre? Ja ■ Nej ■
Hvis ja: Angiv hvordan de ældre modtog kampagnens budskaber (beskriv reaktioner)

Hvis nej: Hvorfor ikke?

Har de ældre taget de 10 gode råd til sig og ændret nogle rutiner?

Ikke ændret noget ■ Ændret lidt ■ Ændret en del ■ Ændret meget ■
Hvis der er ændret rutiner: Angiv hvordan, benyt nedenstående liste!

Ved at have et glas vand ved sengen/stolen Ja ■
Ved at have elapparater med tænd/sluk funktion Ja ■
Ved at have fået installeret røgalarmer Ja ■
Andet Ja ■
Hvis andet: Hvad?

Hvad synes du om kampagnen?

Hvad synes du om kampagnen på nedenstående skala?

Under middel ■ Middel ■ Over middel ■ God ■

Hvad kan gøres bedre til næste gang?

Hvad kan gøres bedre?

Kom med forslag

D A T A I N D S A M L I N G O G V U R D E R I N G

Telefoninterview

Forarbejdet ved telefoninterviews er det samme som ved spørgeskema-
undersøgelser. Fordelene ved telefoninterviews kan være en højere
svarprocent og en mindre fejlmargin, fordi respondenten har mulig-
hed for at stille opklarende spørgsmål. En anden fordel er at du får
besvarelserne hurtigere i hus. Ulemperne er at det er dyrere, og at
man er udelukket fra at præsentere billeder eller grafiske illustratio-
ner.

Ulemper og faldgruber ved kvantitative metoder

Tolkningen af resultaterne er underlagt nogle vigtige metodiske pro-
blemer:

• Fejlfortolkninger på grund af forkert formulerede spørgsmål

• Tilbøjelighed blandt respondenterne til at afgive de svar som
ønskes, og ikke hvad de reelt mener.

• Tendens til at de positive og “pæne” besvarer skemaet, mens
den gruppe man måske har mest brug for en tilbagemelding fra
ikke reagerer.

• Er svarprocenten lav er tolkningen af resultatet vanskeligt.

Det er vigtigt at gøre sig klart, at spørgeskemaundersøgelser aldrig
bør stå alene – og slet ikke hvis tendenserne i undersøgelsen ikke er
klare.

Kvalitativ metode

I det følgende gennemgås to overordnede metoder til kvalitative
undersøgelser:

• Personinterviews

• Uddybende telefoninterviews

De udgør et redskab, der isoleret set er let at anvende og hurtigt kan
sættes i værk.

Kvalitativ metode kan ofte være meget anvendelig i forebyggelses-
sammenhæng. Personlige interviews kan være særligt givtige, hvis
man arbejder med et nyt forebyggelseskoncept, fordi de er gode til

D A T A I N D S A M L I N G O G V U R D E R I N G

26

at afdække for eksempel forventninger og behov hos målgruppen. Et
nyt koncept kunne for eksempel være et ønske om at inddrage bor-
gerne mere i aktiv brandforebyggelse (se “Tendenser”). Metoden egner
sig generelt til at afdække behov, forventninger og holdninger – ikke
mindst på mere følsomme og kontroversielle områder (eget bered-
skab i hjemmet, pyromani, beredskab mod terrorisme).

Nogle gange er telefoninterview den eneste realistiske metode, hvis
for eksempel målgruppen er travle beslutningstagere. De fleste kan
afse 10-15 minutter til “en snak”, men ikke nødvendigvis til et møde,
der ikke vedkommer dem direkte.

Som i kvantitative metoder er det i kvalitative metoder vigtigt at
interviewene repræsenterer forskellige typer af målgruppen. Er mål-
gruppen for eksempel ældre over 65 er det vigtigt at skelne mellem
sådanne faktorer som uddannelsesniveau, geografisk placering, køn
og socio-økonomiske faktorer (se “Hvis du vil vide mere”).

Interviewguide

Interviewene kan gennemføres såvel som gruppeinterview eller som
enkeltinterview. For at sikre at interviewene fokuserer på de rele-
vante spørgsmål og ikke løber ud ad en tangent, kan du i begge til-
fælde udarbejde en grundig interviewguide.

Kvantitativ og kvalitativ metode i kombination

Det kan som regel anbefales at evaluere på grundlag af en kombina-
tion af kvantitative og kvalitative metoder! De kvantitative undersø-
gelser kan give dig de langt mest repræsentative svar. Den kvalitati-
ve metode giver dog repræsentanterne for målgruppen mulighed for
at uddybe deres syn på den problemstilling forebyggelsesindsatsen
berører, samt om dens udformning og afvikling. Dermed kan det
kvalitative interview give væsentlige informationer om baggrunden
for målgruppens adfærd, holdninger og forståelse af de områder
indsatsen fokuserer på. Anvendt i kombination kan metoderne give
dig en dybere forståelse af hvordan for eksempel et budskab er ble-
vet modtaget, samt hvorfor og hvordan forebyggelsesindsatsen har
fungeret eller ikke fungeret.

D A T A I N D S A M L I N G O G V U R D E R I N G

27

Eksempel på før-
og eftermåling

ved observation

Små: 6-9 år

Mellemstore: 10-12 år

Store: over 12 år

Observation

Kan du observere ændringer i for eksempel lokale udviklinger, forespørgsler,

antallet af røgalarmer, borgerhenvendelser, gode sikkerhedsvaner osv?

Før- og eftermålinger

Observationsmetoden forudsætter at du foretager registreringer eller
undersøgelser før og efter indsatsen. Det er vigtigt at du får dig et til-
strækkeligt og repræsentativt observationsmateriale. Husk at adfærd i
mange tilfælde kan være sæsonpåvirket. Der er flere fyrværkeriskader
om vinteren end om sommeren, antallet af høstbrande topper i august.

Tabellerne viser brug af cykelhjelm før og efter en kampagne.

Tabel 1: Skolebørns hjelmbrug i X-købing før kampagnen

Skolebørn Med hjelm Uden hjelm Total

Små 41 (49%) 42 (51%) 83 (100%)

Mellemstore 9 (11%) 74 (89%) 83 (100%)

Store 0 (0%) 71 (100%) 71 (100%)

Total 50 (21%) 187 (79%) 237 (100%)

Tabel 2: Skolebørns hjelmbrug i X-købing efter kampagnen

Skolebørn Med hjelm Uden hjelm Total

Små 43 (73%) 16 (27%) 59 (100%)

Mellemstore 43 (50%) 43 (50%) 86 (100%)

Store 9 (7%) 124 (93%) 133 (100%)

Total 95 (34%) 183 (66%) 278 (100%)

Komponeret efter: Rådet for Større Færdselssikkerheds kampagnehåndbog:

Kør kampagnen sikkert hjem.

Kontrolgrupper

Mange problemer omkring valget af den måde du vil observere og
registrere på kan afhjælpes med forsøgsregistreringer.

Registreringerne skal som regel udføres af flere personer. For at
sikre en ensartet dataindsamling skal du desuden udarbejde en vej-
ledning i registrering af adfærden. I det omfang det er muligt, bør du
arbejde med kontrolgrupper.

Husk at informere dem du vil observere om dit forehavende!

D A T A I N D S A M L I N G O G V U R D E R I N G

28

D A T A I N D S A M L I N G O G V U R D E R I N G

29

5 kontrolspørgsmål ved “Observation”

1. Præcisering af den adfærd, det fænomen der skal observeres

(brug eventuelt en evalueringsskabelon, så du sikrer konsistens med

hensyn til det du registrerer hos forskellige grupper eller individer)

2. Fastsættelse af hvor mange observationer der skal til for at sikre

at resultatet er repræsentativt

3. Valg af din registreringsmetode (se neden for)

4. Observationsperiodens sæsonmæssige placering og længde

5. Forsøgsregistreringer og kontrolgrupper

Registrering

Hvor mange mennesker så plakaterne eller tv-spottet, hørte om det,
fik tilsendt materiale og så videre? Dette kan registreres på forskel-
lige måder afhængigt af hvilket medie der er anvendt:

• Radio eller TV: Den pågældende radio- eller TV station bør være
i stand til at give dig information om seer- og lytterantallet på
det pågældende tidspunkt.

• Offentlige aktiviteter, borgermøder, foredrag: Tæl antallet af
hoveder, eller rekvirer information om hvor mange mennesker for
eksempel den pågældende skole, hal, kirke eller forsamlingshus
kan rumme for at danne dig et overblik over antallet af deltagere.

Før- og eftermåling Case 2

Kampagnen “Kun for alvor” var en del af Nordjyllands Amts samlede indsats for at

stoppe væksten i antallet af ambulancekørsler. Ved at informere borgerne om at

“alarm 1-1-2 kun er for alvor” var indsatsen med til at knække kurven i det stigende

antal sendte ambulancer. I 2002 sendte alarmcentralen i Aalborg 26.261 ambulancer

ud til ulykker og sygdom. I 2003 blev der sendt 24.451 – knap 7% færre – ambulancer

af sted. Hermed blev 2003 året med færrest ambulancekørsler siden 1998. Udover

fald i ambulancekørsler har kampagnen givet borgene en forståelse og accept af det

prioriterede ambulanceberedskab. Se også “Hvis du vil vide mere”-afsnittet.

• Plakater, pressedækning eller PR-marketing: Hold dig opdateret
med antallet af telefonopkald, breve og emails, der efterspørger
information inden for en aftalt periode.

• Ledere/pressemeddelelser: Registrer antallet af pressespots,
samt længde og antal af nyhedsindslag relateret til dit budskab.

• Internettet: diverse muligheder for registrering af antal hits og
brugeradfærd m.m. (se også afsnittet “Tendenser”).

Tendenser

Borgerinddragelse

Både i Danmark og internationalt er der fokus på at inddrage bor-
gerne i forebyggende, adfærds- og holdningspåvirkende aktiviteter.
På samme måde kan evalueringer i beredskabet med fordel bestræbe
sig på øget borger- eller målgruppeinddragelse. Borgerinddragelse
øger din mulighed for at engagere og stimulere målgruppen til at
tage et medansvar i forhold til indsatsens mere varige succes. Borger-
inddragelse kan ske på mange forskellige niveauer, i de forskellige
faser af indsatsen og med forskellige formål.

Metoder til borgerinddragelse:

• Direkte metoder: borgerne deltager direkte ved deltagelse og
dialog i for eksempel fokusgrupper, arbejdsgrupper og
arbejdsbøger.

• Indirekte metoder: borgerne bruges primært som (passive)
informanter, for eksempel ved brug af spørgeskema-
undersøgelser.

Internettet

Net-baserede spørgeskemaer

Spørgeskemaer på Internettet tages mere og mere i brug, fordi det er
en relativt let metode til at indsamle data på. Dataindsamling via
spørgeskemaer på Internettet ses i mange udgaver. Teknisk er de
også meget forskellige selvom de alle bygger på processen: Indsam-
ling til en databaseserver, analyse og afrapportering. Typisk taster
brugeren sine svar ind i en formular på en HTML-side. De fleste sy-
stemer tilbyder en meget enkel (grov) afrapportering af dataene. En
egentlig analyse skal du selv kunne håndtere.

D A T A I N D S A M L I N G O G V U R D E R I N G

30

Online-internetstatistik

Internetstatistik kan være et godt evalueringsværktøj for eksempel
til vurdering af kommunikation med målgruppen. Internetstatistik
kan hjælpe dig med at afdække om din målgruppen opfatter spørgs-
målene korrekt og om dit skema er brugervenligt nok.

Beredskabsstyrelsen kan for eksempel registrere trafikken, antal hits
og brugervenligheden på sin Internetside: www.brandforebyggelse.dk.
Metoden kræver dog en vis teknisk indsigt for at kunne tolke og
anvende de viste oplysninger og data.

D A T A I N D S A M L I N G O G V U R D E R I N G

31

Formidling af evalueringen

Evalueringens sidste fase består i, at du giver andre mulighed for at
tage ved lære af din evaluering. Når du skal formidle resultaterne af
din evaluering, kan du stille dig selv spørgsmålene:

• Hvem skal først og fremmest have gavn af min evaluering?
– Offentligheden?
– Pressen?
– Politiske beslutningstagere, opdragsgivere eller organisationer?

• Hvad skal evalueringsresultaterne bruges til?
– Til orientering?
– Internt til organisationens forebyggelsesarbejde?
– Som et politisk beslutningsgrundlag?

• Hvem ellers kan have interesse i resultatet af min evaluering?

• Er der nogle forhold det er særligt vigtigt at få afklaret?

Sørg for at få orienteret interessenter, din referencegruppe, dit bag-
land og dit lokale netværk i det hele taget.

Skriv artikler til dagblade og fagtidsskrifter.

Læg oplysninger og artikler om evalueringen på organisationens
eller kommunens hjemmeside.

Fra 2005 kan forebyggelsesindsatser og evalueringer indberettes
online til Beredskabsstyrelsens kommende indrapporteringssystem
på www.brandforebyggelse.dk. Denne funktion vil være til lukket brug
for redningsberedskabet.

32

Hvis du vil vide mere

Nyttige evalueringslinks

www.danskevalueringsselskab.dk
www.evalueringsmodeller.dk
www.firesafetytoolbox.org.uk
www.brandforebyggelse.dk

Definition af evaluering

Evalueringslitteratur

Krogstrup, Hanne Kathrine: Evalueringsmodeller. Systime A/S, 2003

Mehlbye, Jill; Rieper, Olaf og Togeby, Mikael: Håndbog i evaluering.
AKF, 1993

Rådet for Større Færdselssikkerhed: Kør kampagnen sikkert hjem.
Håndbog i effektive færdselskampagner. 1996

Guba, Egon og Lincoln, Yvonna S.: Fourth Generation Evaluation.
Sage Publications, 1989

33

Evaluering er en systematisk videnindsamling om mere komplekse
igangværende eller afsluttede indsatser, hvis målopfyldelse og
kvalitet ikke umiddelbart kan vurderes, og hvor der er behov for en
dyberegående vurdering af indsatsen ud fra bestemte standarder
og kriterier, som kan være defineret ud fra indsatsens egne mål eller
fra andres, fx brugernes mål. Arbejdet tilrettelægges med henblik
på senere praktisk udnyttelse.

Mehlbye, Rieper og Togeby, 1993

Håndbøger
og lignende

Mennesker og brand – en undersøgelse af sammenhængen mellem
udvalgte socioøkonomiske faktorer og brand. Beredskabsstyrelsen
2003. Rapporten kan bestilles eller downloades på www.beredskabs-
styrelsen.dk

Pedersen, Søren Kølster m. fl. Evaluering – en introduktion. SUPU
notat nr. 5910581990

Rasmussen NK og Poulsen J.: Evaluering af forebyggende sund-
hedsarbejde.

I Kamper-Jørgensen F., Almind G.: Forebyggende sundhedsarbejde:
baggrund, analyse og teori, arbejdsmetoder. 4. ed. Munksgaard,
2003

Beredskabsstyrelsen. Fra kontrol til rådgivning. Udvikling af Bered-
skabsstyrelsens forebyggelses- og rådgivningsindsats: www.bered-
skabsstyrelsen.dk

Evalueringer

Evaluering af kampagnen “Undgå Brand i Hjemmet” (2002).
Se Erfaringsrapporten: www.brs.dk/folder/aeldreogbrand/erfarings-
rapport.pdf

Evaluering af brandforebyggelseskampagnen om “Brugen af Dit
Brandblad” 2002 (Rapport kan rekvireres ved henvendelse til Bered-
skabsstyrelsen)

Evaluering af kampagnen “Kun for Alvor” (2004). Kampagne med bl.a.
det formål at nedbringe antallet af unødvendige udrykninger ved at
øge omtanke med opkald til 1-1-2. Se www.kunforalvor.dk.

Evaluering af kampagnen “Det er her det sker” (1996). En fælleskam-
pagne om cyklister i kryds 1996. Henvendelse til RfT.

H V I S D U V I L V I D E M E R E

34

Artikler
og tekster om

evaluering

Beredskabs-
styrelsen

Nordjyllands
Amt

Rådet for
Større Færdsels-

sikkerhed

Eksempler på nyttige registre og statistikker

Ulykkesregistret drives af Statens Institut for Folkesundhed, Center
for Ulykkesforskning. I ulykkesregistret indsamles skadestuedata
om ulykker fra fem sygehuse i Danmark: Glostrup, Herlev, Frede-
rikssund, Randers og Esbjerg. Befolkningen i disse sygehuses opta-
geområder er repræsentativ for hele landet og dækker ca. 15% af den
danske befolkning. Ulykkesregistret er opbygget af tre delregistre: Et
for hjemme- og fritidsulykker (EHLASS), et for arbejdsulykker og et
for trafikulykker. Ulykkesregistret dækker således alle ulykkestyper
og fungerer som et register. Amterne har etableret supplerende ska-
destueregistrering som evaluator bør undersøge om der kan drages
nytte af.

“European Home and Leisure Accident Surveillance System” (EHLASS)
er et EU-projekt, som Ulykkesregistret har haft part i siden 1987. Pro-
jektet koncentrerer sig om hjemme/fritids ulykker. Formålet er at ska-
be grundlag for forebyggelse af ulykker i hjem og fritid.

Redningsberedskabets udrykningsstatistik: RUS/ODIN (fra 2005) er et
beredskabsfagligt edb-program, som udvikles og vedligeholdes af
Beredskabsstyrelsen. Formålet er dobbelt. Dels at give redningsbered-
skaberne et anvendeligt værktøj til at foretage registreringer, frem-
stille statistikker og få overblik lokalt. Dels at tilvejebringe et solidt
datagrundlag for det udviklingsarbejde, der til stadighed pågår på
landsplan og i Beredskabsstyrelsen. 1. januar 2005 afløses RUS af det
internetbaserede og udvidede registrerings- og indberetningssystem
ODIN (Online Dataregistrering og Indberetning).

Dødsbranddatabasen Beredskabsstyrelsen indsamler oplysninger om
døde i brand i to databaser.

Den første database indeholder den landsdækkende statistik for
omkomne i brand. Der er oplysninger om antallet af døde i brand her-
under alder og køn, antallet af dødsbrande, brandsted, branddato og
eventuelt oplyste årsager til forløbet. Data indsamles primært via
presseklip – som modtages af Dansk Brand- og Sikringsteknisk Institut
(DBI). Derudover indsamles data ved oplyste dødsfald ved brand fra
Rigshospitalets brandsårsafdeling samt evt. ikke registrede personer –
via presseklip, som DBIs brandårsagsudredere har fundet.

Den anden database indeholder mere detaljerede oplysninger om
omkomne i brand. Blandt andet er der mulighed for at registrere om

H V I S D U V I L V I D E M E R E

35

Ulykkes-
registret

European Home
and Leisure
Accident Sur-
veillance System

Rednings-
beredskabets
udryknings-
statistik

Dødsbrand-
databasen

den omkomne har været påvirket af stoffer eller alkohol. Data mod-
tages fra Københavns Politi og Rigspolitiets kriminaltekniske afde-
linger. Der er (juli 2004) ca. 90 personer registreret og der er data til-
bage fra 1999. Beredskabsstyrelsen kan foretage analyser i databasen
for interessenter, men da der er tale om personfølsomme oplysninger,
kan interessenter ikke få direkte adgang til databaserne.

Ultimo august 2004 bliver de gængse oplysninger fra den landsdæk-
kende statistik lagt på nettet. Udviklingen i blandt andet antallet af
omkomne vil blive opdateret løbende – mindst en gang om måneden.

Redningsberedskabets Statistiske Beretning. Beredskabsstyrelsen udgi-
ver hvert år “Redningsberedskabets Statistiske Beretning”. Udgivelsen
går primært i dybden med udrykningsbilledet i Danmark, men også
områder som brandsynsvirksomhed og dødsbrandstatistik er et fast
indslag i beretningen. For udrykningsdelen gælder det at den indle-
dende del er baseret på den pligtige indberetning (strålerørsstatistik-
ken), mens resten er baseret på indberetning af elektroniske data fra
175 kommuner (i 2003).

Udviklingen i “blinde alarmer” fra automatiske brandalarmeringsan-
læg, samt et resume af undersøgelsen “mennesker og brand” er en del
af den seneste version af statistisk beretning. Beretningen udkommer
medio august og er tilgængelig på Beredskabsstyrelsens hjemmeside:
www.beredskabsstyrelsen.dk

H V I S D U V I L V I D E M E R E

36

Rednings-
beredskabets

Statistiske
Beretning

Udgivet af: Beredskabsstyrelsen

Datavej 16

3460 Birkerød

Telefon 45 90 60 00

Telefax 45 90 60 60

Email brs@brs.dk

www brs.dk

Oplag: 500

Design: Designgrafik

Fotos: Søren Benthin

Tryk: Schultz Grafisk

B: 2085-uda/2004

ISBN: 87-91133-78-5

Beredskabsstyrelsen har udviklet Guide til evaluering af

forebyggelsesindsatser som et led i arbejdet med at styrke

og udvikle forebyggelsesområdet i beredskabet.

Udarbejdet af fuldmægtig Pernille Brunse / Udredning og Analyse

Guiden kan downloades på www.beredskabsstyrelsen.dk

Citat og eftertryk i uddrag er tilladt ved angivelse af kilde

ISBN: 87-91133-78-5

	30

