

Tværgående evaluering af Krisestyringsøvelse 2007 (KRISØV 2007)

Øvelseschefernes forord

Den 26.-27. september 2007 blev krisestyringsøvelse 2007 (KRISØV 2007) gennemført. KRISØV 2007 var den tredje større nationale krisestyringsøvelse siden 2003 og havde som overordnet formål at afprøve de nationale krisestyringsprocedurer i forbindelse med terrorhandlinger i Danmark.

Vi finder, at øvelsens formål og mål blev opfyldt. Og at dømme ud fra tilbagemeldingerne fra øvelsestagerne og deltagerne i planlægningen har KRISØV 2007 været en ubetinget succes.

Øvelser er og bliver øvelser, og der vil altid være begrænsninger, også selvom der i planlægningen og gennemførelsen tilstræbes en meget høj grad af realisme. For at skabe en realistiske øvelsesramme havde øvelsesledelsen inddraget repræsentanter fra lokale og regionale myndigheder i planlægningen og gennemførelsen. Dette gav et meget godt resultat, og vi vil derfor rette en særlig tak til repræsentanterne fra Københavns Kommune, Gentofte Kommune, Høje-Taastrup Kommune, Region Hovedstaden samt politikredsene i det storkøbenhavnske område.

På trods af øvelsestekniske og andre begrænsninger er det vores vurdering, at KRISØV 2007 gav en reel værditilvækst for beredskabets evne til at håndtere komplekse hændelser.

KRISØV 2007 viste, at ikke alle aspekter af krisestyringen fungerede helt som ønsket. Det er disse erfaringer, som denne rapport behandler. Erfaringerne omfatter øvelsestageres varetægelse af de fem identificerede kerneopgaver vedrørende krisestyring samt planlægningen og gennemførelse af øvelsen.

Det er vores vurdering, at de generelle og tværgående erfaringer fra KRISØV 2007 er universelle i den forstand, at der løbende skal være fokus på disse. De erfaringer, som kan udledes af KRISØV 2007, adskiller sig i øvrigt ikke væsentligt fra de erfaringer, der er gjort under tidligere øvelser, herunder udenlandske øvelser af tilsvarende type.

Moderne virksomheder er ikke statiske, og medarbejdere skifter job. Der er derfor behov for, at der hele tiden er fokus på uddannelse og træning af de personer, som indgår i kriseberedskabet. Det er vores håb, at erfaringerne fra KRISØV 2007 vil indgå i den løbende udvikling af beredskabet i Danmark. Kun ved dialog, kompetenceudvikling og udfordring af organisationers evne til at håndtere komplekse hændelser sikres en reel robusthed over for det uforudsete.

Henrik G. Petersen Bo Samson Jesper Myrthu

Indholdsfortegnelse

1	Indledning	4
1.1	Målet med den tværgående evaluering af KRISØV 2007	4
1.2	Dagbog over KRISØV 2007	6
2	Vurdering af krisestyringskapaciteten på det centrale niveau	9
2.1	Aktivering og drift af krisestyringsorganisationerne	9
2.2	Udveksling og behandling af krisestyringsrelevante informationer	14
2.3	Koordinering af handlinger og ressourceanvendelse	18
2.4	Udsendelse af samordnet, ekstern krisekommunikation	22
2.5	Håndtering af klassificerede informationer	27
2.6	Samlet vurdering af krisestyringskapaciteten på det centrale niveau	31
3	Evaluering af planlægning og gennemførelse af KRISØV 2007	34
3.1	Planlægning af KRISØV 2007	34
3.2	Gennemførelsen af KRISØV 2007	37

1 Indledning

Den nationale krisestyringsøvelse 2007 (KRISØV 2007) blev gennemført som en uvarslet øvelse den 26.-27. september 2007.

Det overordnede formål med KRISØV 2007 var at øve nationale stabs- og krisestyringsprocedurer med hovedvægt på ledelse, samarbejde og tværgående national koordination (mellem myndighederne og den nationale operative stab (NOST) og mellem sektorerne indbyrdes) samt myndighedernes presse- og informationstjeneste (kommunikationsberedskabet).

I KRISØV 2007 deltog over 40 myndigheder og operatører, NOST, det centrale operative kommunikationsberedskab (DCOK), kriseinfo.dk-redaktionen, regeringens krisestyringsorganisation samt fire udenlandske ambassader i Danmark. Det anslås, at over 300 personer var aktive øvelsestagere undervejs i forløbet.

Dertil kommer op til ca. 90 personer, som deltog i øvelsesledelsen både før, under og efter øvelsen, bl.a. i indspilscellerne, mediegruppen, sekretariatet og evalueringsgruppen.

I forhold til de tidligere krisestyringsøvelser (2003 og 2005) blev der under KRISØV 2007 afprøvet en række nye tiltag og strukturer, som har indflydelse på krisestyringen på det centrale niveau. Grundlaget for at gennemføre samordnet krisekommunikation er blevet styrket med oprettelsen af DCOK og kriseinfo.dk. Endvidere har NOST fået permanente stabsfaciliteter i Nationalt Operations- og Beredskabscenter, og Sundhedsstyrelsen er blevet fast medlem af NOST. Endelig har rigspolitichefen fået udvidet sine beføjelser i forhold til politikredsene som følge af politireformen.

1.1 Målet med den tværgående evaluering af KRISØV 2007

Den tværgående evaluering af KRISØV 2007 omfatter to forhold:

- ▶▶ Krisestyringskapaciteten på det centrale niveau (kapitel 2)
- ▶▶ Planlægning og gennemførelse af KRISØV 2007 (kapitel 3)

Målet med evalueringen er at give en velunderbygget vurdering af det centrale niveaus aktuelle krisestyringskapacitet samt at identificere de områder, der med fordel kan arbejdes på at forbedre. Endvidere er det hensigten at vurdere, om målene fra øvelsesdirektivet er blevet opfyldt samt at identificere relevante erfaringer, som kan nyttiggøres ved planlægning og gennemførelse af kommende krisestyringsøvelser.

Evalueringen af krisestyringskapaciteten omfatter en tværgående vurdering af, hvordan myndighederne og de tværgående fora samlet set varetog de fem kerneopgaver, der skal løses på det centrale niveau:

Evalueringen af processerne omkring afholdelsen af KRISØV 2007 omfatter overordnet set to forhold:

- ▶▶ Planlægning (afsnit 3.1)
- ▶▶ Gennemførelse (afsnit 3.2)

Afgrænsning og metode

Evalueringsgruppen har alene evalueret den tværgående varetagelse af de fem kerneopgaver. Det betyder, at evalueringen fokuserer på, om myndighederne, NOST og regeringens krisestyringsorganisation samlet set håndterede de udfordringer og problemstillinger, som hændelserne medførte.

Hensigten er således ikke at vurdere de enkelte aktørers evne til at varetage krisestyringen. Dette evalueres ved aktørernes egen foranstaltning, jf. de eksterne øvelsesbestemmelser. I det omfang evalueringen ser på f.eks. NOST eller DCOK er det som tværgående fora, hvor alle repræsenterede myndigheder har et an-

svar, jf. sektoransvaret. Det er således ikke foretaget en vurdering af formandskabernes og/eller sekretariaternes opgavevaretagelse. Evalueringens metodiske grundlag (evalueringskonceptet) er beskrevet i bilag 9 til de eksterne øvelsesbestemmelser. Relevante dokumenter, herunder bilag 9, vurderingsskemaer til de fem kerneopgaver og spørgeskemaer vedrørende planlægning og gennemførelse findes på www.brs.dk.

1.2 **Dagbog over KRISØV 2007**

Overordnet set var øvelsen planlagt, så der på øvelsens første dag var fokus på efterretninger, aktivering af krisestyringsorganisationer og informationsudveksling mellem myndigheder. På øvelsens anden dag var fokus på de nationale myndigheders støtte til det lokale niveau, krisekommunikation og videreførelse af samfundets funktioner efter et terrorangreb.

Der var derfor planlagt følgende hændelser:

Dag 1 (26. september 2007)

Tre trusler om terrorangreb rettet mod henholdsvis myldretidstrafikken, mælkeforsyningen og jernbanetransport af farligt gods

▶▶ Jordskælv på den fiktive ø Ujamaa

▶▶ Togulykke ved Høje-Taastrup Station

Dag 2 (27. september 2007)

▶▶ Fire stort set samtidige terrorangreb mod togtrafikken i Storkøbenhavn

▶▶ Varsel om yderligere terrorangreb mod offentlig transport

▶▶ Terrorangreb mod offentlig transport (2. bølge)

De fem første hændelser blev gennemført planmæssigt, mens det sidste hændelse på øvelsens anden dag udgik, da øvelsesledelsen vurderede, at øvelsen på dette tidspunkt havde givet tilstrækkeligt med læringspunkter.

Dag 1: Trusler om terrorangreb, jordskælv og togulykke

Onsdag den 26. september 2007 kl. 07.00 blev KRISØV 2007 sat i gang med offentliggørelse af tre artikler, der satte fokus på forskellige aspekter af terrorberedskabet i Danmark. Endvidere omhandlede en fjerde artikel tysk politis anholdelse af en gruppe med tilknytning til den fiktive ø Ujamaa, mistænkt for at ville gennemføre et terrorangreb ved at sprænge jernbanevogne med et farligt stof i luften.

▶▶ Kl. 08.00 indløb der en melding fra Midt- og Vestsjællands Politi til Politiets Efterretningstjeneste om, at der var anholdt en person med tilknytning til et fundamentalistisk netværk. Efterfølgende blev der fundet 25 kg sprængstof i personens bil.

- ▶▶ Kl. 08.10 ringede Railion til Politiets Efterretningstjeneste og meddelte, at en ansat, der var udeblevet fra arbejdet, i en periode havde udvist en mistænkelig stor interesse for jernbanetransporter med farligt gods.
- ▶▶ Kl. 09.00 blev der indtelefoneret en telefontrussel til Fødevarestyrelsen, om at der ville blive gennemført et angreb med biologisk agens mod mælkeforsynin-gen.

På baggrund af artiklerne og de tre trusler/indikationer om terrorangreb blev efterretningskredsløbet sat i gang. Efterretningstjenesterne brugte deres netværk og efterforskning til at indhente yderligere oplysninger og udarbejdede på denne baggrund trusselsvurderinger m.v. Politiets Efterretningstjeneste anbefalede desuden skærpet overvågning i politikredsene. De øvrige myndigheder, som var blevet orienteret om truslerne, begyndte dels at informere deres underlagte enheder, dels at samarbejde om bl.a. konsekvensanalyser.

NOST og DCOK blev aktiveret trinvist, og NOST var fra kl. 11.50 i højeste beredskab. Politiets Efterretningstjeneste vurderede kl. 12.23, at truslen mod Danmark var "HØJ". Regeringens krisestyringsorganisation trådte sammen kl. 13.30 og tiltrådte - efter indstilling fra NOST - at iværksætte beredskabstiltag svarende til "markant forhøjet beredskab" vedrørende visse af truslerne.

- ▶▶ Kl. 09.30 indtraf der et jordskælv på den fiktive ø Ujamaa, og der blev udsendt anmodninger om nødhjælpsassistance.

Scenariet var tænkt som "støj", men fik en fremtrædende rolle i øvelsen, da terrortruslen ikke kom til offentlighedens kendskab, og øvelsesmedierne derfor rettede deres opmærksomhed mod jordskælvet.

Mens Udenrigsministeriet forsøgte at skabe overblik over situationen via den danske ambassade på øen, forberedte Beredskabsstyrelsen afsendelse af nødhjælpsassistance. Afsendelsen af denne assistance blev koordineret med de relevante myndigheder og vurderet i lyset af den forhøjede terrortrussel.

- ▶▶ Kl. 12.00 indtraf der en togulykke på Høje-Taastrup Station.

Det blev hurtigt konstateret, at ulykken ikke var terrorrelateret, og den fik derfor ikke indflydelse på myndighedernes overordnede vurdering af situationen.

Dag 2: Fire gennemførte terrorangreb og varsel om yderligere angreb

Terrorscenariet blev sat i gang om morgenen på øvelsens anden dag:

- ▶▶ Kl. 07.58 blev der sprængt bomber i Nivå-toget ved Klampenborg Station og i et S-tog ved Glostrup Station.
- ▶▶ Kl. 08.18 blev der sprængt bomber i et metrotog på Nørreport Station og kl. 08.23 blev et Øresundtog sprængt på stationen ved Københavns Lufthavn.

Øvelsestagerne fik de første meldinger om angrebene via "telegrammer" på medierne øvelseshjemmesiderne, og kort tid senere blev der afsendt situationsrapporter fra de berørte politikredse til Rigspolitiet.

Terrorangrebene medførte omfattende redningsindsatser på det lokale niveau, som krævede koordineret anvendelse af ressourcer, både fra Danmark og fra udlandet. Endvidere medførte sikkerhedssituationen, at der var behov for at iværksætte en række beredskabsforanstaltninger hos relevante myndigheder i hele landet.

Regeringens krisestyringsorganisation, NOST og de berørte myndigheder fortsatte deres arbejde med at fastholde overblikket over situationen, men fokuserede nu på at støtte myndighederne på det lokale niveau.

Øvelsesmedierne fokuserede på at få de relevante myndigheder i tale, så de kunne beskrive situationen for borgerne. Dette skete ved hjælp af artikler samt radio- og tv-indslag.

Kl. 12.31 modtog Forsvarets Efterretningstjeneste oplysninger om, at der ville blive gennemført yderligere terrorangreb mod myldretidstrafikken om eftermiddagen.

På denne baggrund valgte Rigspolitiet kl. 14.11 at standse al offentlig transport og indskærpe, at befolkningen skulle holde sig inden døre og undgå at forsamle sig på offentlige steder og pladser.

Øvelsesledelsen afsluttede øvelsen kl. 16.00.

2 Vurdering af krisestyringskapaciteten på det centrale niveau

Denne del af evalueringen fokuserer på krisestyringskapaciteten på det centrale niveau. Vurderingen er foretaget med udgangspunkt i de fem kerneopgaver vedrørende krisestyring, og evalueringsgruppen har fokuseret på myndighedernes og de tværgående foras varetagelse af 10 udvalgte delopgaver.

2.1 *Aktivering og drift af krisestyringsorganisationerne*

Ved meget omfattende eller komplekse hændelser eller flere samtidige hændelser på landsplan, f.eks. terrorhandlinger og naturkatastrofer, kan der være behov for hurtigt at etablere en krisestyringsorganisation på det centrale niveau. Denne organisation omfatter (fuldt etableret) Regeringens Sikkerhedsudvalg, Embedsmandsudvalget for Sikkerhedsspørgsmål, Kriseberedskabsgruppen, den nationale operative stab (NOST) og - efter behov - den internationale operative stab (IOS) eller udvalgte dele heraf. Endvidere kan de enkelte myndigheder vælge at aktivere egne krisestyringsstrukturer.

Formålet med krisestyringsorganisationen er at give det politiske og det administrative niveau en fast ramme, som kan danne grundlag for krisehåndteringen.

En fast og gennemprøvet ramme for krisestyningen indebærer en række fordele, som kan bidrage til en effektiv varetagelse af de øvrige kerneopgaver, f.eks. at permanente og ad hoc deltagere kan indkaldes og møde med kort varsel, at man mødes på et kendt sted, hvor der er rådighed over de nødvendige fysiske og tekniske faciliteter, og at der er kendte og velfungerende procedurer for ledelse og samarbejde.

Evalueringsgruppen fokuserede under øvelsen på to forhold vedrørende myndighedernes krisestyringsorganisationer:

- ▶▶ Aktiveringen af krisestyringsorganisationerne.
- ▶▶ Etableringen og driften af krisestyringsorganisationerne.

2.1.1 *Øvelsestagerne fik hurtigt aktiveret deres krisestyringsorganisationer*

Da efterretningstjenesterne på øvelsens første dag informerede om, at der var forskellige trusler om terrorhandlinger, startede aktiveringen ved de forskellige myndigheder - f.eks. ved at det daglige beredskab blev forstærket eller ved at en egentlig krisestyringsorganisation blev sammenkaldt.

Nogle øvelsestagerere er vant til at håndtere beredskabsforøgelse som en del af den daglige drift. For andre myndigheder er det mere usædvanligt, at der opstår behov herfor. Trods disse forskelle i erfaringerne med aktivering og beredskabsforøgelse er det generelle billede fra KRISØV 2007, at aktiveringen forløb relativt gnidningsfrit og fulgte de procedurer, der var beskrevet i beredskabsplanerne.

Aktiveringen foregik primært på øvelsens første dag, og myndighederne valgte at opretholde beredskabet, da øvelsen blev sat på øvelsesteknisk "stand by" om aftenen. Hovedparten af øvelsestagererne mødte derfor op i deres krisestyringsfunktion næste morgen og var således klar, da de første meldinger om terrorangrebene indløb lidt efter kl. 8. Det er derfor væsentligt at være opmærksom på, at KRISØV 2007 ikke omfattede en situation, hvor deltagerne i krisestyringsorganisationen selv blev fanget i det trafik kaos, der fulgte umiddelbart efter angrebene.

Aktiveringen blev primært foretaget via mail og/eller telefonopkald. Der var under øvelsen enkelte eksempler på, at aktiveringssignalet ikke kom frem til de rette modtagere. Det fik ikke afgørende indflydelse på aktiveringen, men understreger dog behovet for procedurer eller systemer, hvor modtageren skal bekræfte, at vedkommende har fået beskeden og er i stand til at møde op.

KRISØV 2007 omfattede også aktivering af nogle af de tværgående krisestyringsfora: NOST, DCOK og regeringens krisestyringsorganisation.

Aktiveringen af NOST blev iværksat kl. 09.26 (informationsberedskab/trin I), og efter trinvis forøgelse var NOST i højeste beredskab kl. 11.50 (operationsberedskab/trin III). DCOK's aktivering foregik parallelt med NOST og kl. 14.35 var DCOK i højeste beredskab. Under øvelsen blev der oprettet en "Geostab" med tre personer i tilknytning til NOST, som skulle udarbejde geografiske situationsbilleder. Geostaben blev indkaldt om formiddagen og deltog under resten af øvelsen.

Aktiveringen af NOST og DCOK fulgte procedurerne i beredskabsplanerne, og både faste og ad hoc deltagere mødte hurtigt op i stabens lokaler i Nationalt Operations- og Beredskabscenter i det centrale København. Evalueringsgruppen finder det positivt, at NOST løbende indkaldte ad hoc deltagere, efterhånden som situationen udviklede sig, herunder Fødevarestyrelsen, BaneDanmark, Vejdirektoratet, DSB og It- og Telestyrelsen.

Regeringens krisestyringsorganisation blev indkaldt og trådte sammen kl. 13.30 på øvelsens første dag og kl. 17.00 blev der gennemført endnu et møde over REGNEM (videokonference). Den efterfølgende dag blev regeringens krisestyringsorganisation indkaldt umiddelbart efter de første bombeangreb og mødtes kl. 10.00. Under alle møderne blev der afholdt videokonference med NOST via det sikrede kommunikationssystem REGNEM.

De fleste af de myndigheder, der var primære aktører i situationen var således repræsenteret i mindst et af de tre tværgående fora, der var aktiveret under KRISØV 2007. Evalueringsgruppen bemærker dog, at Transport- og Energiministeriet ikke blev indkaldt til regeringens krisestyringsorganisation. Den manglende repræsentation fik stor indflydelse på ministeriets adgang til informationer, herunder truselvurderinger (se afsnit 2.2.1 og 2.5.2) og vanskeliggjorde ministeriets koordinering af myndigheder og operatører inden for ministerområdet samt den løbende orientering af transport- og energiministeren. Evalueringsgruppen finder det uheldigt, at ministeriet som sektoransvarlig myndighed ikke blev inddraget direkte, når hovedparten af truslerne og angrebene var rettet mod transportinfrastruktur og den kollektive transport.

Center for Biologisk Beredskab har bemærket, at centeret kun blev kontaktet indirekte og for sent i forhold til truslen om et angreb med biologisk agens, hvilket var en tilsidesættelse af sektoransvaret, idet den organisation som har med biologisk terrorisme at gøre til dagligt ikke blev inddraget i krisesituationen.

Flere myndigheder har i deres tilbagemeldinger undret sig over, at Kriseberedskabsgruppen ikke blev indkaldt. Øvelsesledelsen har oplyst, man i forbindelse med planlægningen af KRISØV 2007 har vurderet, at det ikke ville være realistisk at indkalde Kriseberedskabsgruppen, da flere medlemmer af denne gruppe øvelsesefterskiftet havde andre opgaver.

2.1.2 Etablering og drift af krisestyringsorganisationerne forløb generelt tilfredsstillende, men der var til tider usikkerhed vedrørende roller samt opgave- og ansvarsfordeling

Aktiveringen medførte, at de forskellige krisestyringsorganisationer blev bemandet, og at de fysiske og tekniske faciliteter blev klargjort og taget i brug.

Den indledende etablering forløb generelt uden de store problemer. Lederne var i de fleste tilfælde udpeget på forhånd, hvilket medførte at krisestyringsorganisationerne hurtigt var beslutningsdygtige. Deltagerne fandt hurtigt på plads, og i det omfang myndighederne rådede over særlige tekniske faciliteter, f.eks. REGNEM, blev disse taget i brug med det samme. De fleste myndigheder havde sørget for forplejning til deltagerne i krisestyringsorganisationen.

De myndigheder, som var koblet på REGNEM, havde stort udbytte af dette system, både til sikret telefoni og mail samt til videokonferencer. Det er imidlertid væsentligt at bemærke, at hovedparten af aktørerne på det centrale, regionale og lokale niveau ikke har adgang til sikre kommunikationsmidler. Det gav under KRISØV 2007 problemer med at fordele klassificerede informationer. Denne problemstilling behandles i afsnit 2.5.

Myndighederne var generelt opmærksomme på at orientere deltagerne om situationen ved ankomsten til krisestyringsorganisationen, ligesom de fleste myndigheder orienterede deres organisation om, at krisestyringsorganisationen var aktiveret, f.eks. reception og omstilling. Evalueringsgruppen konstaterer, at flere

myndigheder sørgede for løbende at orientere egen organisation om forløbet, og skabte dermed grundlag for, at den samlede organisation kunne støtte krisesty-
ringsorganisationen.

Der var forskel på, i hvilket omfang myndighederne havde dedikerede krisesty-
ringsfaciliteter. Nogle myndigheder og stabe rådede over egentlige ope-
rationsrum, andre havde på forhånd udpeget, hvilke lokaler m.v. der skulle anvendes. Endelig var der
nogle myndigheder, som forblev i deres normale lokaler. Evalueringsgruppen skal i denne sammen-
hæng fremhæve, at NOST og DCOK har fået per-
manente stabsfaciliteter i Nationalt Operations- og
Beredskabscenter. Dette er en klar forbedring i for-
hold til KRISØV 2005, hvor NOST ikke rådede over egne lokaler. De permanente
faciliteter bidrog til, at NOST og DCOK var operationsklar kort tid efter aktiverin-
gen.

KRISØV 2007 viste, at intensiv og længerevarende krisesty-
ring bl.a. kræver gode
fysiske og tekniske faciliteter. Endvidere viste øvelsen, at det er en klar fordel, at
de personer, som deltager i krisesty-
ringen ved de enkelte myndigheder og stabe,
i videst muligt omfang er placeret tæt på hinanden. I flere tilfælde under KRISØV
2007 vanskeliggjorde en fysisk adskillelse inden for de enkelte organisationer
muligheden for at drøfte situationen og koordinere handlinger.

Evalueringsgruppen konstaterer, at bemanningen af krisesty-
ringsorganisationer-
ne i nogle tilfælde var i underkanten af det nødvendige henset til omfanget af op-
gaverne. Denne problemstilling viste sig især i forhold til bemanningen af NOST.
Flere af myndighederne deltog - i overensstemmelse med planen - kun med én
repræsentant. Når denne person var optaget, f.eks. under videokonferencer eller
stabsmøder, så havde myndigheden og repræsentanten vanskeligt ved at holde
hinanden ajour og få de nødvendige tilbagemeldinger. Det betød bl.a., at man i
NOST efter den første videokonference med regeringens krisesty-
ringsorganisa-
tion valgte at lade Rigspolitiets Strategiske Stab varetage denne kontakt for ikke
at lægge unødigt beslag på myndighedernes repræsentanter.

Evalueringsgruppens observationer og myndighedernes egne tilbagemeldinger
peger generelt på, at samarbejdet under øvelsen var positivt og konstruktiv, også
på de tidspunkter hvor situationen var meget hektisk. Det fremhæves endvidere,
at deltagerne havde et godt kendskab til eget ansvarsområde og var fortrolige
med egne opgaver.

Evalueringsgruppen bemærker dog, at der var forskel på, i hvilket omfang delta-
gerne havde kendskab til eller erfaring med krisesty-
ring og stabsarbejde. Særligt
på øvelsens første dag virkede nogle af deltagerne usikre på bl.a. deres egen
rolle i krisesty-
ringsorganisationen og på de procedurer, der blev anvendt. Det
bemærkes, at stabsarbejdet på øvelsens anden dag generelt fremstod mere sik-
kert og struktureret end på øvelsens første dag. Evalueringsgruppen vurderer, at
denne ændring bl.a. kan tilskrives, at deltagerne havde fundet sig til rette i kris-
sty-
ringsorganisationerne.

Som nævnt havde deltagerne generelt et godt indblik i egen sektor, men KRISØV 2007 viste, at der var nogen usikkerhed i deltagernes kendskab til opgave- og ansvarsfordeling på tværs af sektorerne samt i forståelsen af de tværgående foras rolle og kompetence.

Evalueringsgruppen finder dette uheldigt, da kendskab til og enighed om kompetence, opgave- og ansvarsfordeling er væsentlig, bl.a. når der skal træffes beslutninger om, hvilke handlinger der skal iværksættes for at begrænse konsekvenserne af en krise og normalisere situationen.

2.1.3 Konklusion vedrørende aktivering og drift af krisestyringsorganisationerne

Evnen til hurtigt at styrke det daglige beredskab og få krisestyringsorganisationen på plads er afgørende for, at myndighederne kan bevare kontrollen, når der indtræffer større, ekstraordinære hændelser.

Aktiveringen forløb hurtigt under KRISØV 2007. Evalueringsgruppen vurderer, at nogle myndigheder formodentligt valgte at aktivere lidt tidligere, på et lidt spinklere grundlag eller gå lidt hurtigere op i niveau, end det ville være sket i en virkelig situation. Det skyldes antageligt en forventning om, at der skulle ske "noget mere" i kraft af, at det var en øvelse. Det ændrer dog ikke ved det overordnede indtryk af, at myndighederne er i stand til at gennemføre en struktureret aktivering og beredskabsforøgelse. Der bør dog være mere opmærksomhed på at få inddraget alle relevante myndigheder i de tværgående fora.

Evalueringsgruppen finder, at etableringen og driften af myndighedernes krisestyringsorganisationer generelt forløb tilfredsstillende, og at myndighederne derved havde et godt grundlag for den videre krisestyring. Det er meget tilfredsstillende, at samarbejdet mellem deltagerne generelt var positivt og konstruktivt.

KRISØV 2007 har dog også vist, at der er nogle forhold vedrørende den organisatoriske og praktiske tilrettelæggelse af krisestyringen, som myndighederne bør være opmærksomme på, herunder adgangen til hensigtsmæssige fysiske og tekniske krisestyringsfaciliteter, tilstrækkelig bemanning samt deltagernes fortrolighed med deres rolle i krisestyringsorganisationen.

Klare ansvarsforhold er en helt afgørende forudsætning for, at ekstraordinære hændelser kan håndteres effektivt. Evalueringsgruppen finder det derfor mindre tilfredsstillende, at der var usikkerhed vedrørende opgave- og ansvarsfordeling på tværs af sektorerne samt i forståelsen af de tværgående foras rolle og kompetence.

2.2 Udveksling og behandling af krisestyriings-relevante informationer

Situationer med meget omfattende/komplekse hændelser vil indledningsvis være præget af stor usikkerhed om, hvad der er sket. Den efterfølgende indsats vil ofte være kendetegnet ved involvering af mange aktører på tværs af sektorer og niveauer, samt af at situationen hele tiden ændres.

Effektiv krisehåndtering afhænger derfor af, at de involverede aktører løbende har overblik over situationen, så de kan træffe koordinerede beslutninger om både fælles og sektorspecifikke foranstaltninger, fastlæggelse af beredskabsniveauet, ekstern krisekommunikation m.v. Myndighederne og den centrale krisestyriingsorganisation bør derfor råde over effektive procedurer for "information management".

Håndteringen af denne kerneopgave omfatter både udveksling og behandling af krisestyriingsrelevante informationer. Et væsentligt element heri er at omsætte de mange sektorspecifikke informationer til et fælles situationsbillede.

Evalueringsgruppen fokuserede under øvelsen på to forhold vedrørende informationshåndteringen:

- ▶▶ Forløbet vedrørende udvekslingen af uklassificerede krisestyriingsrelevante informationer mellem de involverede aktører.
- ▶▶ I hvilket omfang der under forløbet var adgang til et opdateret fælles situationsbillede med informationer om situationen, trusselsbilledet, opgaveløsningen og ressourceanvendelsen.

2.2.1 Hurtig og omfattende udveksling af informationer skabte grundlag for tværgående krisestyriing og koordination

De mange hændelser, der fandt sted under KRISØV 2007 medførte en omfattende udveksling af informationer internt i de enkelte organisationer, mellem de involverede aktører og til/fra den centrale krisestyriingsorganisation. Informationerne blev udvekslet på møder, videokonferencer, over telefoner og via mail.

Under øvelsen valgte nogle myndigheder samt NOST at iværksætte rapporteringsordninger, mens andre primært udvekslede informationer, når der var konkret behov. Endvidere blev informationer i mange tilfælde fordelt uopfordret, f.eks. når øvelsstageerne gennem deres medieovervågning kunne se, at der var indtruffet nye hændelser.

Det generelle indtryk er, at myndighederne hurtigt kunne få adgang til de informationer, som var tilgængelige i deres egne organisationer og sektorer, f.eks. om hændelser, ressourcer og handlinger. Gennemgangen af mailkorrespondancen mellem myndighederne samt mødereferater og minutrappoter fra bl.a. NOST viser, at myndighederne generelt var villige til at dele deres informationer. Det er således evalueringsgruppens vurdering, at myndighederne i vidt omfang stillede de krisestyriingsrelevante informationer, de havde, til rådighed for hinanden og for NOST og derved skabte grundlag for tværgående krisestyriing og koordination.

Evalueringsgruppen bemærker dog, at udvekslingen af informationer på tværs af sektorerne særligt på øvelsens dag 1 var begrænset for de myndigheder, som ikke var til stede i NOST. Flere af disse myndigheder har i deres tilbagemeldinger påpeget, at det dels var vanskeligt at få adgang til fyldestgørende informationer, dels var vanskeligt at få uddybende forklaringer hos andre myndigheder. Dette øgede risikoen for både over- og underreaktioner. Denne problemstilling vedrører især informationer om trusselsbilledet, og behandles derfor nærmere under pkt. 2.5.2.

Under KRISØV 2007 foregik en væsentlig del af informationsudvekslingen mundtligt; enten under møder, ved videokonferencer eller over telefonen. Det gav en enkel, hurtig og direkte kontakt mellem de forskellige øvelsestagere, men indebar en risiko for misforståelser og/eller forglemmelser. Under KRISØV 2007 var der flere eksempler på, at denne problemstilling fik indflydelse på myndighedernes handlinger. Væsentlige beslutninger og oplysninger skal derfor fastholdes på skrift, så der er enighed om og klarhed over, hvad der er oplyst, og hvad der er besluttet.

2.2.2 Trusselsbilledet var nøjagtigt, men adgangen til et fælles situationsbillede var mangelfuld

Både myndigheder og stabe var under KRISØV 2007 meget opmærksomme på at have klarhed over situationen som grundlag for krisestyringen.

Myndighederne havde generelt et godt overblik inden for eget ansvarsområde, herunder hvad der var sket, og hvilke foranstaltninger der var sat i værk. På øvelsens første dag var der dog en vis forvirring om, hvorvidt hændelserne vedrørende jernbanetransporter og mejeriprodukter var mere end diffuse trusler.

Efterretningstjenesterne var under hele forløbet i stand til at sammenstykke og fastholde et forholdsvis nøjagtigt trusselsbillede ud fra de oplysninger, som kom ind fra forskellig side, f.eks. via efterforskning, fra politikredsene og andre myndigheder samt udenlandske samarbejdspartnere. Disse informationer blev løbende videreformidlet via efterretningstjenesternes trusselvurderinger m.v. (se pkt. 2.5.2).

NOST var den centrale aktør i relation til opstilling, opdatering og fordeling af det tværgående, fælles situationsbillede.

På øvelsens første dag blev det fælles situationsbillede præsenteret mundtligt under NOST's orientering af regeringens krisestyringsorganisation (ca. kl. 14.15). Den efterfølgende orientering af myndighederne om situationen, beslutninger og foranstaltninger foregik primært via myndighedernes repræsentanter i NOST, med udgangspunkt i de informationer, repræsentanterne fik i staben.

På øvelsens anden dag blev rigspolicechefen, Justitsministeriet og Statsministeriet orienteret mundtligt om eksplosionerne på Glostrup Station og Klampenborg Station ca. kl. 08.20 og om eksplosionerne på Kastrup Station og Nørreport Station ca. kl. 08.50. Regeringens krisestyringsorganisation blev orienteret om situationen af Rigspolitiets Strategiske Stab ved en videokonference kl. 10.00.

Den bredere orientering af myndighederne ses primært at være sket via "National Situationsrapport", som NOST udsendte i alt fire gange i løbet af øvelsens anden dag. Rapporterne blev sendt til de faste medlemmer af NOST, alle myndigheder og sektorer, de lokale beredskabsstabe i politikredsene 1-12 samt Færøerne og Grønland og med efterretning til Kriseberedskabsgruppen. NOST udsendte rapporten første gang kl. 07.30, og opdaterede versioner fulgte kl. 11.55, 12.15 og 16.00. Endvidere blev referaterne fra stabsmøderne i NOST i løbet af den anden dag fordelt til en bredere kreds.

Blandt myndighederne var der en oplevelse af, at adgangen til et fælles situationsbillede var mangelfuld under hele forløbet, og at de informationer, der blev sendt ud fra NOST, var uklare og vanskelige at forstå, særligt hvis der ikke var adgang til uddybende oplysninger, f.eks. trusselsvurderingerne. Endvidere blev strukturen på de nationale situationsrapporter fremhævet som mindre hensigtsmæssig.

Evalueringsgruppen bemærker desuden:

- ▶▶ Den nationale beredskabsplan og hovedplan for NOST fremhæver behovet for at skabe og opretholde et overblik over situationen som grundlag for krisestyrelsen¹. Hovedplanen indeholder bl.a. en mulighed for at iværksætte en rapporteringsordning blandt sektormyndighederne, men herudover er det uklart, hvad der forventes, at staben og myndighederne skal gøre for, at der løbende kan præsentere et opdateret og brugbart fælles situationsbillede.
- ▶▶ Der ses ikke på øvelsens første dag at være udarbejdet en samlet orientering om situationen, trusselsbilledet, beslutninger vedrørende beredskabsforanstaltninger m.v., selvom myndighedernes handlinger og vurderinger viste, at der var tale om en alvorlig situation, som krævede en tværgående og koordineret indsats². Den første nationale situationsrapport - som delvist indeholder disse oplysninger - blev udsendt på øvelsens anden dag kl. 07.30.
- ▶▶ NOST iværksatte rapporteringsordningen sammen med udsendelsen af den første nationale situationsrapport, men myndighederne fulgte kun i begrænset omfang NOST's retningslinjer og terminer vedrørende rapportering. Det var med til yderligere at komplicere en i forvejen vanskelig opgave.

¹ "Stabens helt centrale opgave er at skabe og opretholde et overblik over en given situation med henblik på at tilvejebringe et relevant beslutningsgrundlag for de sektoransvarlige myndigheder og skabe grundlag for den fornødne koordination og prioritering af både opgaveløsning og ressourcer med henblik på forelæggelse for relevante beslutningstagere."

² Dag 1: NOST var fra kl. 11.50 aktiveret på niveau III, Politiets Efterretningstjeneste vurderede kl. 12.23 truslen mod Danmark som "HØJ" og regeringens krisestyringsorganisation var samlet fra kl. 13.30 og tiltrådte anbefalingerne om iværksættelse af "markant forhøjet beredskab" i relation til visse trusler.

- ▶▶ Den opdaterede version af den nationale situationsrapport kom først kl. 11.55, dvs. mere end to timer efter det sidste af de fire angreb. Endvidere konstateres det, at der gik næsten fire timer imellem tredje og fjerde rapport. I den mellem-liggende periode gennemførte myndighederne en række tiltag, som i en virkelig situation ville have haft omfattende konsekvenser på tværs af sektorerne, herunder beslutningen om at advare befolkningen om nye terrorangreb, lukke for al offentlig transport m.v.

Forud for KRISØV 2007 havde Kort- og Matrikelstyrelsen i samarbejde med Rigspolitiet og Beredskabsstyrelsen udviklet et geografisk informationssystem "KriseGeoInfo". Formålet var at styrke det fælles situationsbillede og krisekommunikationen ved at bruge geodata, f.eks. i form af kort med informationer om skadesstederne og afspærringer, indsatte ressourcer, trafiksituationen m.v. En repræsentant fra Geostaben deltog i NOST's stabsmøder, og præsenterede løbende et geografisk situationsbillede for staben baseret på data indsamlet i forvejen samt på data indhentet fra myndighederne under øvelsen.

Geodata og et fælles geografisk situationsbillede er et væsentligt værktøj, bl.a. i forbindelse med krisekommunikation. Geodata blev imidlertid kun anvendt i begrænset omfang som del af det fælles situationsbillede. Geodata blev bl.a. brugt i forbindelse med orienteringerne af regeringens krisestyringsorganisation under videokonferencerne og på kriseinfo.dk., men ikke som del af det skriftlige materiale, der blev fordelt til de øvrige myndigheder, herunder de nationale situationsrapporter.

2.2.3 Konklusion vedrørende udveksling og behandling af krisestyringsrelevante informationer

Erfaringer fra virkelige hændelser og fra andre krisestyringsøvelser peger entydigt på, at effektiv informationsudveksling samt opstilling og ajourføring af et fælles situationsbillede er omfattende og vanskelige opgaver. Det gør sig især gældende i en situation med mange samtidige hændelser og mange aktører på alle niveauer i beredskabet. Løsningen af opgaven stiller derfor store krav til såvel myndigheder og stabes forberedelser som deres handlinger i situationen.

Det er evalueringsgruppens vurdering, at udvekslingen af uklassificerede krisestyringsrelevante informationer generelt forløb tilfredsstillende. Myndighederne stillede i vidt omfang deres informationer til rådighed for hinanden og for NOST. Derved blev der skabt et informationsmæssigt grundlag for den tværgående krisestyring og koordination. Det er dog evalueringsgruppens indtryk, at informationerne til myndigheder, der ikke var repræsenteret i NOST var for begrænsede. Endvidere bør myndigheder og stabe fremover være mere opmærksomme på at fastholde væsentlige beslutninger og oplysninger fra mundtlige drøftelser på skrift, så der er enighed om og klarhed over hvad der blev oplyst eller besluttet.

Evalueringsgruppen finder ikke, at adgangen til et opdateret fælles situationsbillede var tilfredsstillende. Der lægges i vurderingen vægt på, at de informationer, der skulle udgøre det fælles situationsbillede, kom sent i forløbet og ikke i tilstrækkelig grad blev opdateret, når der var væsentlige ændringer i situationen.

Endvidere var centrale oplysninger uklare og vanskelige at forstå, særligt for de myndigheder, der ikke havde adgang til uddybende oplysninger, f.eks. trusselsvurderingerne. Endelig bemærker evalueringsgruppen, at myndighederne og NOST under KRISØV 2007 ikke i tilstrækkelig grad fik udnyttet de muligheder, der lå i at anvende geodata til at vise det fælles situationsbillede.

Evalueringsgruppen finder det positivt, at NOST særligt på øvelsens anden dag blev mere opmærksom på behovet for systematisk og samlet orientering af myndighederne om situationen. Det var endvidere positivt, at myndighederne hver for sig rådede over de fleste af de informationer, som kunne have kvalificeret det fælles situationsbillede.

Der er således gode muligheder for at forbedre det fælles situationsbillede, men det kræver, at både NOST og myndighederne sammen arbejder mere med både indhold, struktur og procedurer for det fælles situationsbillede.

2.3 Koordination af handlinger og ressourceanvendelse

Når regeringens krisestyringsorganisation, herunder NOST, bliver sammenkaldt vil der typisk være tale om meget omfattende/komplekse hændelser, og en situation, der indebærer et behov for at koordinere de sektoransvarlige myndigheders handlinger og ressourceanvendelse.

Den overordnede effekt af koordinationen mellem de sektoransvarlige myndigheder skal være en optimal udnyttelse af samfundets samlede ressourcer til beskyttelse af borgere og infrastruktur.

Koordination bør således resultere i, at akutte kapacitetsmangler bliver inddækket ved, at relevante myndigheder hurtigst muligt stiller "ledige" ressourcer til rådighed; at de enkelte ressourcer anvendes der, hvor de giver det største udbytte, og at myndighederne undgår at "tømme" hele områder for ressourcer og derved skaber potentielle sårbarheder.

Endvidere bør den enkelte myndighed løbende være klar over, hvilke handlinger de øvrige myndigheder er i færd med eller planlægger at iværksætte, så de enkelte handlinger understøtter og forstærker den samlede indsats. Endelig vil effektiv koordination give den enkelte myndighed grundlag for at vurdere, hvornår ressourcer kan frigøres eller omdisponeres uden at svække den samlede indsats.

Evalueringsgruppen fokuserede under øvelsen på to forhold vedrørende koordination:

- ▶▶ I hvilket omfang myndighederne kunne opstille og fastholde et samlet overblik over handlinger og ressourceanvendelse
- ▶▶ I hvilket omfang myndighederne koordinerede handlinger og ressourceanvendelse

2.3.1 Myndighederne havde overblik over egne handlinger og ressourcer, men det samlede overblik udeblev

Alle myndighederne var klar over, at overblik over handlinger og ressourceanvendelse var en afgørende forudsætning for at kunne varetage egne operative opgaver og for at kunne give eller modtage støtte på tværs af sektorerne.

De fleste myndigheder sørgede under øvelsen løbende for at udveksle informationer om handlinger og ressourcer med underordnede enheder og havde således et rimeligt overblik inden for eget ansvarsområde.

Endvidere blev der på øvelsens første dag efter en forespørgsel fra regeringens krisestyringsorganisation - via NOST - indhentet oplysninger om samfundets samlede ressourcer fordelt på de sektorer, der var repræsenteret i NOST. Disse oplysninger blev dog ikke videregivet til regeringens krisestyringsorganisation, idet bombesprængningerne om morgenen på øvelsens anden dag gjorde, at der ikke blev fulgt op på anmodningen fra øvelsens første dag.

Evalueringsgruppen finder dog, at opgaveløsningen vedrørende opstilling af et samlet overblik blev vanskeliggjort af nogle af de samme problemer, som påvirkede opstillingen af et fælles situationsbillede, jf. pkt. 2.2.2. Det bemærkes desuden:

- ▶▶ På baggrund af skabelonen til den nationale situationsrapport er det uklart, om NOST anmodede myndighederne om at fremsende informationer vedrørende ressourcesituationen, men det konstateres, at de nationale situationsrapporter kun i meget begrænset omfang beskrev dette aspekt af det fælles situationsbillede.
- ▶▶ Ikke alle myndigheder sørgede løbende for at informere NOST om ressourcesituationen og iværksatte handlinger, f.eks. beredskabsforanstaltninger. Endvidere var der meget stor forskel på, hvordan de enkelte myndigheder sammenfattede og præsenterede disse - ofte meget omfattende - informationer. Dette havde betydning for NOST's muligheder for at skabe og fastholde et overblik.
- ▶▶ Myndighedernes informationer om ressourcer beskrev primært situationen på og omkring skadesstederne og kom kun i begrænset omfang ind på hvilke ressourcer, der var i reserve, f.eks. til afløsning eller til indsættelse på nye skadessteder, og hvilke ressourcer der kunne forventes at være behov for på lidt længere sigt.
- ▶▶ NOST modtog i flere tilfælde den samme information (primært rekvisitioner) ad flere forskellige kanaler, f.eks. fra både Rigspolitiets Koordinerende Stab og fra Sundhedsstyrelsen i egenskab af landskoordinerende funktion i forhold til de regionale Akut Medicinske Koordinationscentre.

- ▶▶ Hjælpeværktøjer, som f.eks. KriseGeoInfo og Ressourcedatabasen, blev kun inddraget i meget begrænset omfang, og fik således ikke den store betydning i forhold til overblik over ressourcesituationen.

Det samlede overblik - og dermed udgangspunktet for den tværgående koordination af handlinger og ressourceanvendelse - var således ikke helt tilstrækkeligt under KRISØV 2007.

2.3.2 Myndighederne og NOST arbejdede godt sammen om at inddække de akutte behov, men var ikke tilstrækkeligt opmærksomme på handlingernes afledte konsekvenser

Både jordskælvet på Ujamaa og terrorangrebene under KRISØV 2007 medførte, at myndighederne med meget kort varsel skulle koordinere deres ressourceanvendelse, idet behovene hurtigt oversteg de ressourcer, der var til rådighed inden for det normale beredskab. Det var f.eks. tilfældet for politiet, sundhedsvæsenet og redningsberedskabet på øvelsens anden dag.

Gennemgangen af mailkorrespondancen viser meget tydeligt, at myndighederne under KRISØV 2007 arbejdede godt sammen om at inddække de akutte ressourcebehov. Den tværgående koordination vedrørende katastrofebistand til Ujamaa foregik primært bilateralt, mens den tværgående koordination vedrørende terrorangrebene primært foregik i regi af NOST.

Myndighederne anvendte NOST som tværgående koordinationsforum både til at anmode om støtte, f.eks. helikoptertransport af sårede, og til at stille en bred vifte af ressourcer til rådighed for andre myndigheder, f.eks. fra forsvaret. Det bemærkes endvidere, at myndighederne hurtigt iværksatte koordination med og anmodede om støtte fra andre lande og fra internationale organisationer, herunder EU, NATO og FN.

Inddækningen af akutte ressourcebehov ved omdisponering inden for egen sektor forløb ligeledes tilfredsstillende. Både politiet, sundhedsvæsenet, redningsberedskabet og forsvaret gjorde i vid udstrækning brug af at trække på ressourcer fra andre dele af landet, uden at man samtidigt tømte de øvrige dele af landet for ressourcer.

Myndighederne og NOST havde fokus på at inddække de akutte ressourcebehov, men evalueringsgruppen bemærker, at der var mindre fokus på koordinationen af handlinger og analyse af de mere langsigtede behov:

- ▶▶ I løbet af krisen blev der truffet flere relativt drastiske beslutninger, f.eks. fuldstændig indstilling af bus- og togdrift i hovedstadsområdet umiddelbart efter angrebene, lukning af Københavns Lufthavn, lukning af grænserne og afslutningsvis indstilling af al offentlig transport i hele Danmark og opfordring til befolkningen om at holde sig væk fra offentlige steder m.v.

Fælles for disse handlinger er, at de ville have fået væsentlige afledte konsekvenser på tværs af sektorerne i en virkelig situation. Indstillingen af den of-

fentlige transport ville betyde, at mange passagerer ville strandes på tilfældige steder; stort pres på de offentlige telenet ville medføre risiko for sammenbrud fordi mange ville ringe samtidigt og fortælle pårørende m.fl., at de ikke kunne komme hjem; lukning af grænserne ville medføre ophobning af transporter med farligt gods med øget risiko for alvorlige uheld; "nedlukning" af hele landet kunne resultere i såvel omfattende angst og uro som en række logistiske problemer for både befolkningen og myndighederne.

- ▶▶ Disse handlinger syntes kun i begrænset omfang at være koordineret mellem de myndigheder, der traf beslutningerne, og de myndigheder, der skulle håndtere de afledte konsekvenser. Det betød bl.a., at myndighederne ikke fik mulighed for at forberede sig på reaktionerne fra befolkningen og fra medierne.

Rigspolitiet anfører, at beslutningen om at indstille den offentlige trafik i hovedstadsområdet var en fælles beslutning, der var tiltrådt af samtlige deltagere i NOST, ligesom konsekvenserne af den truffe beslutning blev indgående drøftet i NOST.

- ▶▶ NOST og myndighederne støttede aktivt det lokale og regionale niveau med ressourcer til at håndtere de umiddelbare konsekvenser af terrorangrebene. Nogle myndigheder, bl.a. politiet og Beredskabsstyrelsen, inddrog desuden spørgsmål vedrørende indsatsens forventede varighed, behovet for personel-afløsning m.v. som del af deres vurdering af ressourcesituationen inden for eget ansvarsområde.
- ▶▶ Generelt ses der imidlertid ikke at være udarbejdet mere langsigtede strategier, f.eks. vedrørende håndtering af eventuelle efterfølgende terrorangreb, terrorangrebene afledte konsekvenser, myndighedernes ressourcebehov de efterfølgende dage samt videreførelsen af samfundets kritiske funktioner.

Koordinationen på det centrale niveau under KRISØV 2007 havde et klart operativt sigte og medvirkede til en hurtig inddækning af de akutte ressourcebehov på det lokale og regionale niveau. Dette fokus kom dog til at trænge koordinationen af handlinger og de mere langsigtede analyser og overvejelser i baggrunden.

2.3.3 Konklusion vedrørende koordinering af handlinger og ressource-anvendelse

De hændelser, der blev øvet under KRISØV 2007, medførte en situation, hvor der ikke var kapacitet til at løse opgaverne inden for den enkelte myndigheds rammer. Situationen krævede derfor et tæt samarbejde på tværs af både sektorer og niveauer og et godt overblik over handlinger og ressourcer.

Evalueringsgruppen finder, at myndighederne under øvelsen havde et rimeligt overblik over ressourcer og handlinger inden for eget ansvarsområde. Der var dog tendens til at fokusere på situationen på og omkring skadesstederne, og kun i mindre omfang holde overblik over hvilke ressourcer, der var i reserve til f.eks. afløsning og indsættelse på nye skadessteder.

Evalueringsgruppen finder ikke, at det i tilstrækkelig grad lykkedes at skabe og fastholde et samlet overblik over handlinger og ressourcer. Det skyldes bl.a. at der var tale om en situation, som hele tiden ændrede sig, men det må samtidig erkendes, at mulighederne for at opnå et rimeligt overblik, som kan danne grundlag for en tværgående prioritering, afhænger af, at aktørerne på forhånd er blevet enige om, hvordan informationsudvekslingen bør forløbe. Dette synes ikke at være tilfældet under KRISØV 2007, hvor der var meget stor forskel på, hvordan de enkelte myndigheder informerede NOST om handlinger og ressourcemæssige forhold.

Evalueringsgruppen vurderer, at koordinationen på tværs af sektorer og niveauer forløb effektivt i relation til inddækningen af de akutte ressourcebehov, og det bemærkes, at myndighederne hurtigt iværksatte koordination med og anmodede om støtte fra andre lande og fra internationale organisationer, herunder EU, NATO og FN.

Evalueringsgruppen finder dog, at det mere umiddelbare og operative sigte gjorde, at myndighederne og NOST ikke fik fokuseret tilstrækkeligt på at koordinere deres handlinger, særligt hvor der var væsentlige afledte konsekvenser på tværs af sektorerne, f.eks. ved indstillingen af den offentlige transport.

2.4 Udsendelse af samordnet, ekstern krisekommunikation

Ekstraordinære hændelser medfører massiv og pludselig bevågenhed fra nationale og internationale medier, befolkningen, politikere, samarbejdspartnere og andre parter, og der vil være stort behov for, at myndighederne koordinerer deres informationer til offentligheden, så der ikke skabes forvirring og usikkerhed.

Den samordnede krisekommunikation skal bidrage til, at myndighederne hurtigt og løbende videregiver relevante, præcise, korrekte og koordinerede informationer til offentligheden, herunder via medierne, om krisen og håndteringen heraf samt om særlige forholdsregler.

Udsendelse af samordnet krisekommunikation bør således medføre, at nationale og internationale medier, befolkningen, politikerne, samarbejdspartnere m.fl. hurtigt og løbende får informationer om den aktuelle hændelse og relevante baggrundsinformationer. Endvidere skal modtagerne af informationen have indtryk af, at myndighederne taler med én stemme - både på tværs af myndigheder og på tværs af niveauer. Endelig skal myndighedernes informationer om forholdsregler fremstå præcise, enslydende og sammenhængende, og give borgerne grundlag for at agere hensigtsmæssigt.

Evalueringssgruppen fokuserede under øvelsen på to forhold vedrørende krisekommunikation:

►► I hvilket omfang myndighederne under hele forløbet hurtigt og løbende gav offentligheden informationer om:

- De aktuelle hændelser, som myndighederne var involveret i.
- Myndighedernes bidrag til håndtering af situationen.
- Forbud, påbud eller andre særlige forholdsregler fra myndighederne til offentligheden.
- Baggrund (fakta om myndighedernes opgaver, ansvar, beredskab m.v.).

►► I hvilket omfang myndighederne fik samordnet deres krisekommunikation.

Evalueringen har ikke omfattet det politisk-strategiske niveau. Det bemærkes dog, at der blev koordineret mellem det politisk-strategiske niveau og det centrale operative kommunikationsberedskab i henhold til gældende planer. Der blev således aftalt en pressestrategi, som bl.a. blev anvendt i forbindelse med en pressekonference i Statsministeriet på øvelsens anden dag.

Evalueringssgruppens bemærkning

Det var af øvelsetekniske årsager besluttet, at øvelsesledelsen under KRISØV 2007 spillede det lokale niveau, herunder Københavns Politi og Københavns Kommune. Det var derfor også øvelsesledelsen, der skulle varetage disse aktørers krisekommunikation. For at undgå, at indspil og reaktioner kom til at foregå internt i øvelsesledelsen (mellem indspil/svarcellen og mediegruppen), var der kun i meget begrænset omfang indspil, som synliggjorde krisekommunikationen fra det lokale niveau.

Evalueringssgruppen vurderer, at dette øvelsetekniske valg påvirkede øvelsestagerens handlinger.

Myndighederne kom således i nogle situationer til at fremstå som passive eller direkte uvillige, når de henviste medierne til det lokale niveau. Endvidere er det samlede indtryk af krisekommunikationen præget af, at der er et "vacuum" i relation til de oplysninger, der i en virkelig situation ville komme fra det lokale niveau.

Evalueringssgruppen har under vurderingen af krisekommunikationen været opmærksom på dette forhold, herunder at myndighederne og tværgående fora skal vurderes på, hvordan de løste de kommunikationsopgaver, der skal varetages på centrale niveau.

2.4.1 Offentligheden blev oplyst om de faktuelle forhold, men blev ikke i tilstrækkelig grad informeret om forholdsregler

Hændelserne under KRISØV 2007 betød, at de fleste myndigheder aktiverede deres krisekommunikationsberedskab eller på anden vis styrkede deres evne til at kommunikere med offentligheden om situationen.

På øvelsens første dag fokuserede myndighederne på at informere om jordskælvet, herunder at give information til danske statsborgere i det ramte område og deres pårørende, og om myndighedernes handlinger, bl.a. vedrørende katastrofebistand. De fire angreb på øvelsens anden dag medførte, at informationsindsatsen blev koncentreret om situationen i Danmark.

Gennemgangen af myndighedernes krisekommunikation har vist, at der blev anvendt et bredt udvalg af kommunikationskanaler: direkte kommunikation via myndighedernes egne hjemmesider på øvelseshjemmesiden myndighedsinfo.dk, kriseinfo.dk (på øvelsens anden dag) og beredskabsmeddelelser samt indirekte via skrevne og elektroniske medier på baggrund af interview, pressemeddelelser, pressekonferencer m.v.

Endvidere viste mails og hjemmesider, at myndighederne informerede om de hændelser, der var indtruffet, og opdaterede oplysningerne undervejs i forløbet. Der blev ligeledes informeret om myndighedernes egen indsats. Evalueringsgruppen bemærker dog, at krisekommunikationen kun i begrænset omfang indeholdt "adfærdsregulerende informationer", f.eks. forbud, påbud eller andre særlige forholdsregler, som kunne give befolkningen et grundlag for at agere hensigtsmæssigt. Eksempelvis blev der på øvelsens anden dag kun offentliggjort syv meddelelser på kriseinfo.dk med et adfærdsregulerende sigte (primært henstillinger om at holdes sig væk fra skadesstederne). Endvidere blev der kun offentliggjort få informationer til personer, som ikke forstår dansk.

Under KRISØV 2007 var nogle myndigheder hurtige og/eller proaktive i deres information af offentligheden, mens andre myndigheder havde et særdeles lavt informationsniveau. Der var eksempelvis ingen omtale af krisen på deres egne hjemmesider eller henvisninger til kriseinfo.dk. Endvidere var der mindst én myndighed, som helt eller delvist overlod krisekommunikationen til DCOK, efter at denne enhed var aktiveret. Det er i denne sammenhæng væsentligt at understrege, at aktivering af DCOK ikke ændrer på myndighedernes eget ansvar for at kommunikere med befolkningen og medierne.

Medierne oplevede, at de havde vanskeligt ved at komme i kontakt med myndighederne, særligt i den indledende fase, og blev ofte henvist til det lokale niveau. Det kan bl.a. skyldes, at krisekommunikationen i situationen blev set som en opgave, der primært skulle varetages af det lokale niveau. Det forklarer imidlertid ikke, hvorfor der gik lang tid (ofte flere timer), inden de centrale myndigheder afholdt pressekonferencer eller hvorfor de var tilbageholdende med at udsende adfærdsregulerende informationer.

2.4.2 Myndighederne tog skridt til at koordinere, men samordnet og aktiv brug af krisekommunikation indgik ikke som en fuldt integreret del af krisestyringen

På øvelsens første dag gav truslerne mod jernbanetransporter og mælkeforsyningen anledning til, at myndighederne koordinerede deres krisekommunikation. Der blev med aktiveringen af DCOK taget initiativ til en central koordinering af kommunikationsindsatsen. DCOK forøgede sit beredskab parallelt med NOST, og var sammen med kriseinfo.dk-redaktionen fuldt bemandet og på plads midt på øvelsens første dag.

Kort efter aktiveringen på beredskabstrin II aftalte DCOK og NOST den overordnede pressestrategi, og NOST og regeringens krisestyriingsorganisation drøftede kort strategien for krisekommunikation under eftermiddagens to videokonferencer. Da truslerne mod jernbanetransporter og mælkeforsyningen ikke blev ført ud i livet og ikke blev offentligt kendt, informerede myndighederne og DCOK dog ikke om situationen.

På øvelsens anden dag blev det hurtigt klart, at der var behov for samordnet krisekommunikation til befolkning og medierne om angrebene mod togtrafikken i Storkøbenhavn. Kriseinfo.dk blev åbnet kl. 08.55 og offentliggjorde den første fælles information om situationen kl. 09.02. Enkelte myndigheder orienterede i løbet af dagen medierne om, at information fra myndighederne kunne findes på kriseinfo.dk.

NOST drøftede kort pressestrategi med regeringens krisestyriingsorganisation på videokonference kl. 10.00, og DCOK udsendte tre gange i løbet af dagen kortfattede pressestrategier til myndighederne. DCOK koordinerede endvidere de praktiske forhold vedrørende den fælles pressekonference (afholdt kl. 15.00). De myndigheder, der offentliggjorde krisekommunikation på deres hjemmesider på myndighedsinfo.dk var generelt opmærksomme på at orientere DCOK, som efter konkret vurdering lagde informationerne på kriseinfo.dk. DCOK opdaterede undervejs den generelle orientering om situationen.

Forløbet under KRISØV 2007 viste, at myndighederne - både hver for sig og via deres deltagelse i NOST og DCOK - tog skridt til at koordinere deres krisekommunikation. Evalueringsgruppen bemærker dog, at der var flere forhold, som vanskeliggjorde samordningen af krisekommunikationen:

- ▶▶ Den væsentligste faktor vurderes at være, at der under KRISØV 2007 ikke var tilstrækkeligt fokus på den samordnede krisekommunikation. Evalueringsgruppens observationer og gennemgang af referater viser, at forhold vedrørende krisekommunikation ofte kun blev drøftet sporadisk i de tværgående fora, og at der kun undtagelsesvist var overvejelser vedrørende en mere offensiv brug af krisekommunikation, dvs. som en ressource, der kunne støtte myndighedernes håndtering af krisen.

- ▶▶ De pressestrategier der blev udarbejdet på begge dage af øvelsen, var meget overordnede, og tydeliggjorde kun i begrænset omfang opgave- og ansvarsfordeling, herunder især hvilke opgaver DCOK ville tage sig af, og hvad man fra de centrale myndigheders side ville søge at opnå med krisekommunikationen. Det bemærkes desuden, at øvelsестagerne kun i begrænset omfang efterspurgt fælles, operative pressestrategier.
- ▶▶ Kommunikationsmedarbejderne havde - i lighed med nogle af de øvrige øvelsестagere - ikke i tilstrækkeligt omfang adgang til et opdateret fælles situationsbillede, hvilket gav grundlag for misforståelser af situationen. Eksempelvis var der i DCOK undervejs tvivl om, hvorvidt der var tale om trusler eller angreb mod jernbanetransporter og mejeriprodukter. Den manglende klarhed over den overordnede situationen gjorde det vanskeligt at rådgive om indsatsen på kommunikationsområdet, herunder at udforme effektive pressestrategier, og vanskeligt at være proaktiv.
- ▶▶ Der savnes dokumentation for, at der fra centralt niveau blev taget initiativ til at koordinere krisekommunikationen med det regionale og lokale niveau, og at der blev taget samlet kontakt til medierne for at orientere om tilrettelæggelsen af krisekommunikationen, særligt vedrørende aktiveringen af DCOK og åbningen af kriseinfo.dk.

Det er således evalueringsgruppens samlede indtryk, at samordning og aktiv brug af krisekommunikation under KRISØV 2007 ikke indgik som en fuldt integreret del af den samlede opgaveløsning.

2.4.3 Konklusion vedrørende udsendelse af samordnet, ekstern krisekommunikation

Krisestyring kræver effektiv krisekommunikation, både samordnet og fra de enkelte myndigheder. Dette er erfaringsmæssigt en vanskelig opgave, ikke mindst fordi efterspørgslen efter information stiller krav til myndighedernes krisekommunikation og medie håndtering, som går langt ud over, hvad myndighederne er vant til fra den daglige drift.

Evalueringsgruppen finder, at de centrale myndigheder under KRISØV 2007 arbejdede på at imødekomme behovet for krisekommunikation, både med information direkte til befolkningen og indirekte via medierne. Det bemærkes endvidere, at myndighederne tog en række skridt i retning af at samordne deres krisekommunikation, både bilateralt og ved at nogle myndigheder inddrog DCOK og kriseinfo.dk i deres kommunikationsindsats.

Samlet set finder evalueringsgruppen dog, at der under KRISØV 2007 kun i begrænset omfang blev udsendt samordnet krisekommunikation fra de centrale myndigheder, og intensiteten (både reaktionstid og omfang) - med få undtagelser - var lav, særligt i forhold til adfærdsregulerende informationer.

Som nævnt vurderes øvelsestekniske forhold at have påvirket resultatet og myndighedernes handlinger. Det skal også tages i betragtning, at det var første gang DCOK og kriseinfo.dk blev afprøvet. Det er derfor ikke realistisk at forvente, at alle rutiner og samarbejdsrelationer var helt indarbejdet.

Resultatet vurderes dog især at hænge sammen med, at ikke var tilstrækkelig opmærksomhed omkring krisekommunikation i de tværgående fora. Emnet blev kun drøftet sporadisk, og der var kun undtagelsesvis overvejelser vedrørende en mere offensiv brug af krisekommunikation. Det betød efter evalueringsgruppens vurdering, at de centrale myndigheder ikke fik udnyttet det fulde potentiale, som vurderes at ligge i bl.a. DCOK og kriseinfo.dk, og at samordning og aktiv brug af krisekommunikation ikke indgik som en fuldt integreret del af den samlede opgaveløsning.

2.5 Håndtering af klassificerede informationer

Trusler om terror, gennemførte terrorhandlinger eller andre sikkerhedsmæssige trusler medfører et behov for, at de involverede myndigheder kan håndtere informationer, som ikke må komme til uvedkommende personers kendskab.

Statsministeriets sikkerhedscirkulære af 7. december 2001 fastlægger de personelmæssige, fysiske og proceduremæssige foranstaltninger, som samlet set skal sikre, at myndighedernes klassificerede informationer er forsvarligt beskyttet mod uautoriseret adgang og ændring.

Kravene til beskyttelse betyder, at klassificerede informationer kan være omstændige og tidskrævende at håndtere, bl.a. når de klassificerede informationer skal fordeles mellem de forskellige autoriserede myndigheder.

Til trods herfor er der tungtvejende grunde til, at myndighederne skal kunne varetage denne opgave på betryggende vis. Målet med beskyttelsen af klassificerede informationer er at fastholde myndighedernes strategiske, operative og taktiske fordele ved at "modstanderne" ikke kan opnå kendskab til myndighedernes metoder, viden og eventuelle modforanstaltning. Endvidere kan hemmeligholdelsen af visse oplysninger bidrage til at undgå panik og andre former for uhensigtsmæssig adfærd i befolkningen, hvilket igen kan medvirke til at bevare den operative kontrol over situationen. Endelig spiller hensynet til efterretningstjenesternes udenlandske samarbejdspartnere og beskyttelse af personer i operative funktioner en væsentlig rolle.

Under KRISØV 2007 var det et selvstændigt mål at afprøve efterretningskredsløbet; både i forhold til at samle og analysere informationer vedrørende trusselsbilledet og i forhold til at videreformidle resultaterne til relevante myndigheder i form af efterretningstjenesternes trusselvurderinger. Der kom derfor særligt på øvelsens første dag efterretningsindspil, bl.a. oplysninger om fund af sprængstof, trusler om sprængning af togtankvogne, trusler mod mælkeforsyningen m.v.

Evalueringsgruppen fokuserede under øvelsen på to forhold vedrørende øvelsesstagernes håndtering af klassificerede informationer:

- ▶▶ Hvordan håndteringen af klassificerede informationer forløb i forhold til gældende bestemmelser.
- ▶▶ I hvilket omfang myndighedernes autoriserede brugere - uden unødigt forsinkelse - havde adgang til relevante klassificerede informationer.

2.5.1 Klassificerede informationer blev ikke altid beskyttet i henhold til gældende bestemmelser

Under KRISØV 2007 var der på tværs af myndighederne en række situationer, hvor øvelsestagerne håndtering af de klassificerede informationer ikke altid helt nøje fulgte de bestemmelser, der fremgår af Statsministeriets sikkerhedscirkulære eller andre sikkerhedsinstrukser, f.eks. vedrørende brug af REGNEM.

Sikkerhedscirkulærets § 34, stk. 2, giver mulighed for at udlade at kryptere klassificeret, elektronisk information for at sikre hurtig formidling:

"Ved kommunikation af informationer klassificeret HEMMELIGT eller lavere kan kryptering under helt særlige omstændigheder og efter fornøden autorisation undlades hvis meddelelsen er yderst hastende, kryptoudstyr ikke er tilgængeligt og information ellers ikke kan nå rettidigt frem. Helt særlige omstændigheder vil foreligge ved overhængende eller aktuelle kriser, konflikter eller krigssituationer."

Det er væsentligt at holde sig for øje, at afvigelser fra sikkerhedsbestemmelserne indebærer en risiko for, at myndighederne mister de fordele, der ligger i at beskytte forskellige former for følsomme informationer, jf. pkt. 2.5. For eksempel ville et offentligt kendskab til truslen mod mælkeprodukter med stor sandsynlighed have medført et massivt ekstra pres fra bl.a. producenter, medier og borgere på de myndigheder, som allerede var belastet af situationen.

Evalueringsgruppen vurderer, at der er to generelle årsager til at øvelsestagerne ikke altid beskyttede de klassificerede informationer i henhold til bestemmelserne.

For det første spiller kendskabet til sikkerhedsbestemmelserne og manglende rutine en rolle. Det er en relativ snæver kreds af myndigheder og personer på det centrale niveau, der arbejder med klassificerede informationer til dagligt, og derved har den fornødne rutine i håndteringen af denne type informationer. Under en krise bliver denne kreds udvidet med personer i myndighedernes krisestyringsorganisationer, forbindelsesofficerer ved de tværgående stabe m.fl., som kun i begrænset grad er fortrolige med procedurer og systemer.

For det andet vurderes det, at bestemmelserne i sikkerhedscirkulæret er mindre egnede til brug i forbindelse med krisestyring. Bestemmelserne er omstændige og/eller stiller krav til, at myndighederne råder over sikrede kommunikationsmidler, se f.eks. sikkerhedscirkulæret, afsnit V "Forsendelse m.v."

Under en krise kan hensynet til hurtig og smidig formidling af informationer - i situationen - ofte veje tungere end hensynet til beskyttelse. Der vil derfor være en tilskyndelse til at vælge løsninger, som ikke følger bestemmelserne for at få informationerne hurtigt frem til de relevante modtagere.

Problemet forstærkes af, at en del myndigheder ikke råder over særligt sikrede kommunikationsmidler. Det betyder, at de klassificerede informationer enten skal fordeles ved brug af kurér, eller der skal udarbejdes uklassificerede versioner. Begge løsninger er ressourcekrævende og vurderes som uhensigtsmæssige under en krise, hvor der bl.a. er behov for hurtig udveksling af informationer.

2.5.2 Regeringens krisestyringsorganisation og NOST fik hurtigt adgang til trusselsvurderingerne, men den generelle orientering om trusselsbilledet var ikke tilstrækkelig

Forsvarets Efterretningstjeneste, Politiets Efterretningstjeneste og Fødevarestyrelsen modtog i løbet af formiddagen på øvelsens første dag oplysninger, som indikerede, at der var flere forskellige terrorhandlinger under forberedelse. På baggrund af disse oplysninger og efterforskning udarbejdede og udsendte efterretningstjenesterne løbende trusselsvurderinger m.v.

Den første vurdering fra Forsvarets Efterretningstjeneste kom om formiddagen den 26. september (vedrørende anholdelserne i Tyskland), mens den første vurdering fra Politiets Efterretningstjeneste/Center for Terroranalyse vedrørende trusselsbilledet i Danmark kl. 13.11 blev sendt til myndighederne, som indgik i regeringens krisestyringsorganisation. Denne trusselsvurdering blev samtidig sendt til Politiets Efterretningstjenestes repræsentant i NOST.

Gennemgangen af mailkorrespondancen i REGNEM har vist, at efterretningstjenesterne løbende og inden for rimelig tid fordelte trusselsvurderingerne til de myndigheder, der er fast repræsenteret i Embedsmandsudvalget for Sikkerhedsspørgsmål (Statsministeriet, Udenrigsministeriet, Justitsministeriet, Forsvarsministeriet, Politiets Efterretningstjeneste og Forsvarets Efterretningstjeneste). Endvidere blev efterretningstjenesternes trusselsvurderinger rutinemæssigt sendt til NOST. Forsvarets Efterretningstjenestes E-vurderinger blev desuden sendt til Forsvarskommandoen og Beredskabsstyrelsen.

Det fremgår af den nationale beredskabsplan, at trusselsvurderingerne skal udsendes straks ved efterretningstjenesternes foranstaltning. Gennemgangen viste dog, at trusselsvurderingerne kun i meget begrænset omfang blev fordelt direkte fra efterretningstjenesterne til myndighederne uden for ovennævnte kreds.

Politiets Efterretningstjeneste anfører hertil, at det er efterretningstjenestens klare opfattelse, at NOST - såfremt den er aktiveret - har til opgave at koordinere det operative samarbejde mellem de relevante myndigheder, herunder ved viderefremidling af trusselsvurderinger til de relevante myndigheder.

Den relativt snævre fordeling betød bl.a., at de myndigheder, som alene indgik i NOST i den aktuelle situation, var afhængige af, at andre videreformidlede relevante trusselsvurderinger, f.eks. departementerne, egne repræsentanter i NOST eller NOST's sekretariat. Under KRISØV 2007 var det bl.a. tilfældet for Beredskabsstyrelsen, Sundhedsstyrelsen, Forsvarskommandoen, Fødevarestyrelsen, BaneDanmark og Vejdirektoratet.

På øvelsens anden dag blev det klart for de myndigheder, som ikke indgik i NOST eller regeringens krisestyringsorganisation, at der var indtruffet en række større hændelser, og at krisestyringsorganisationen var aktiveret. Oplysninger kom bl.a. via mediernes dækning og via de nationale situationsrapporter og referater af stabsmøderne i NOST, som på øvelsens anden dag blev sendt til de relevante.

Disse myndigheder var ikke bekendt med trusselsbilledet fra øvelsens første dag, og evalueringsgruppen konstaterer, at der på øvelsens anden dag ikke blev taget initiativ til at orientere samlet om trusselsbilledet. Dermed manglede mange af de centrale myndigheder en vigtig del af de informationer, som blev lagt til grund for de indstillinger og beslutninger i regeringens krisestyringsorganisation, som myndighederne blev bekendt med via de nationale situationsrapporter og referater. Dette gav anledning undren og frustration hos flere myndigheder, som bl.a. efterspurgte orienteringer i regi af Politiets Efterretningstjenestes kontaktgruppe for kontraterrorisme.

Politiets Efterretningstjeneste oplyser, at kontaktgrupperne er etableret mhp. fremadrettet forebyggende arbejde. Det er således ikke hensigten, at kontaktgrupperne skal danne rammen for iværksættelse af operative og/eller informationsmæssige tiltag i forbindelse med en akut krise, herunder ved et terroranslag i Danmark. Denne opgave varetages efter Politiets Efterretningstjenestes opfattelse af NOST.

Det kan anføres, at hovedparten af disse myndigheder ikke spillede en aktiv rolle i den konkrete situation, og derfor ikke havde gyldig grund til at kende indholdet i trusselsvurderingerne ("need to know"). Øvelsen viste imidlertid, at de myndigheder som ikke deltager aktivt i krisestyringen også har et behov for - og en forventning om - at blive orienteret om den generelle situation, herunder om trusselsbilledet. Generelle orienteringer vil forbedre myndighedernes mulighed for at danne sig et overblik, og dermed give grundlag for tilpasse deres reaktioner - også i de tilfælde hvor det mest hensigtsmæssige er at forholde sig afventende. Alternativet er, at disse myndigheder henvises til indhente deres informationer fra medierne og andre åbne kilder.

2.5.3 Konklusion vedrørende håndtering af klassificerede informationer

Håndteringen af klassificerede informationer under en krise er en balance mellem flere forskellige hensyn; hensynet til beskyttelse over for hensynet til hurtig og smidig udveksling af informationer; hensynet mellem "need to know", "need to share" og "nice to know". Det betyder, at det ikke er enkelt at sikre en effektiv håndtering af klassificerede informationer. Hensynene vil ofte stride mod hinanden.

Det er evalueringsgruppens vurdering, at håndteringen af klassificerede informationer i forhold til gældende bestemmelser kan forberedes. Der lægges i vurderingen vægt på de konstaterede vanskeligheder med at overholde gældende sikkerhedsbestemmelser, hvilket indebærer en risiko for, at uvedkommende kunne få adgang til følsomme oplysninger. Evalueringsgruppen finder, at en del af problemerne skyldes manglende rutine, samt at bestemmelserne i sikkerhedscirkulæret er mindre egnede til brug under krisestyring, særligt når mange af de involverede myndigheder ikke har direkte adgang til sikrede kommunikationsmidler.

Evalueringsgruppen vurderer, at adgangen til klassificerede informationer var god i relation til regeringens krisestyringsorganisation og NOST, idet disse fortløbende og inden for rimelig tid havde adgang til relevante klassificerede informationer. Det bemærkes, at denne modtagerkreds fik trusselsvurderinger m.v. tilsendt direkte via REGNEM. Der er dog behov for at sikre, at de øvrige myndigheder, som indgår aktivt i krisestyringen, f.eks. som deltagere i NOST, også får tilsendt trusselsvurderinger og andre klassificerede informationer. Endvidere bør det afklares, hvordan den brede kreds af myndigheder bliver orienteret om trusselsbilledet.

Samlet set finder evalueringsgruppen, at der er behov for, at myndighederne arbejder på at sikre en mere enkel og smidig håndtering af de klassificerede informationer under kriser, så hurtig udveksling under en virkelig krise ikke i samme grad som under KRISØV 2007 vil indebære nedprioritering af beskyttelsen. Det bemærkes, at evalueringsgruppen ikke er bekendt med, at klassificerede informationer blev kompromitteret under øvelsen.

2.6 Samlet vurdering af krisestyringskapaciteten på det centrale niveau

KRISØV 2007 var tilrettelagt med en høj grad af realisme både i forhold til hændelserne og deltagerkredsen, og øvelsen udfordrede på forskellig vis de centrale myndigheders krisestyringsberedskab. Der var naturligvis en række øvelsestekniske begrænsninger, men det er evalueringsgruppens vurdering, at KRISØV 2007 har givet et forsvarligt grundlag for at vurdere krisestyringskapaciteten på det centrale niveau.

Vurderingen er foretaget med udgangspunkt i de fem kerneopgaver vedrørende krisestyring, og evalueringsgruppen har fokuseret myndighedernes og de tværgående foras varetagelse af de 10 udvalgte delopgaver.

2.6.1 Sammenfatning: tilfredsstillende forhold

Under KRISØV 2007 viste øvelsestagerne, at de var i stand til at varetage en væsentlig del af de opgaver, som til sammen udgør grundlaget for effektiv krisestyring på det centrale niveau.

Evalueringsgruppen bemærker, at aktiveringen, etablering og drift af myndighedernes krisestyringsorganisationer generelt forløb tilfredsstillende. Det gav myndighederne et godt grundlag for den videre krisestyring. Under øvelsen var samarbejdet mellem deltagerne generelt positivt og konstruktivt.

Udvekslingen af uklassificerede krisestyringsrelevante informationer forløb generelt tilfredsstillende, og myndighederne stillede i vidt omfang deres informationer til rådighed for hinanden og for NOST. Derved blev der skabt et informationsmæssigt grundlag for den tværgående krisestyring og koordination. Efterretningstjenesterne var under hele forløbet i stand til at sammenstykke og fastholde et forholdsvist nøjagtigt trusselsbillede ud fra de oplysninger, som kom ind fra forskellig side.

Myndighederne havde under øvelsen et rimeligt overblik over ressourcer og handlinger inden for eget ansvarsområde, og koordinationen på tværs af sektorer og niveauer forløb effektivt. Myndighederne fik inden for kort tid iværksat inddækning af de akutte ressourcebehov under gennem en bred inddragelse af samfundets samlede ressourcer, og iværksatte hurtigt koordination med og anmodede om støtte fra andre lande og fra internationale organisationer.

Nogle af de centrale myndigheder arbejdede på at imødekomme behovet for krisekommunikation, både med information direkte til befolkningen og indirekte via medierne. Myndighederne tog under KRISØV 2007 en række skridt i retning af at samordne deres krisekommunikation, både bilateralt og ved, at nogle myndigheder inddrog DCOK og kriseinfo.dk i deres kommunikationsindsats.

Regeringens krisestyringsorganisation og NOST havde god adgang til klassificerede informationer, idet disse fortløbende og inden for rimelig tid fik tilsendt relevante klassificerede informationer direkte via REGNEM.

2.6.2 Sammenfatning: mindre tilfredsstillende forhold

Under KRISØV 2007 var der også nogle forhold, som evalueringsgruppen har vurderet var mindre tilfredsstillende.

Evalueringsgruppen bemærker, at der var nogen usikkerhed vedrørende opgave- og ansvarsfordeling på tværs af sektorerne, samt i forståelsen af de tværgående foras rolle og kompetence.

Informationerne til myndigheder, der ikke indgik i NOST var for begrænsede, og der var ikke i tilstrækkeligt omfang adgang til et opdateret fælles situationsbillede, som i praksis kunne tilvejebringe et beslutningsgrundlag for de sektoransvarlige myndigheder og skabe grundlag for den fornødne koordination og prioritering af både opgaveløsning og ressourcer.

I relation til koordinationsopgaven var der tendens til at fokusere på situationen på og omkring skadesstederne og kun i mindre omfang holde overblik over hvilke ressourcer, der var i reserve til f.eks. afløsning og indsættelse på nye skadessteder. Endvidere var der ikke tilstrækkeligt fokus på koordination af myndighedernes handlinger i relation til afledte konsekvenser.

Under KRISØV 2007 blev der kun i begrænset omfang fra det centrale operative niveau udsendt samordnet krisekommunikation, og intensiteten (både reaktionstid og omfang) var - med få undtagelser - lav, særligt i forhold til adfærdsregule-

rende informationer. Samordning og aktiv brug af krisekommunikation indgik ikke som en fuldt integreret del af den samlede opgaveløsning. De centrale myndigheder fik derfor ikke udnyttet det potentiale, som ligger i bl.a. DCOK, kriseinfo.dk og KriseGeoInfo.

Myndighedernes håndtering af de klassificerede informationer i forhold til gældende bestemmelser var noget usikker. Det skyldes især, at bestemmelserne er mindre egnede til brug under krisestyring, særligt når mange af de involverede myndigheder ikke har direkte adgang til sikrede kommunikationsmidler.

2.6.3 Evalueringsgruppens samlede vurdering

Det er evalueringsgruppens samlede vurdering, at myndighederne og de tværgående fora på det centrale niveau råder over kapacitet til at håndtere situationer, hvor der er indtruffet omfattende eller komplekse hændelser eller flere samtidige hændelser, f.eks. terrorangreb.

KRISØV 2007 har dog også vist, at der var nogle forhold, som var mindre tilfredsstillende. Evalueringsgruppen finder, at disse forhold påvirkede både processen omkring og effekten af den tværgående krisestyring. Det er dog væsentligt understrege, at de mindre tilfredsstillende forhold ikke betød, at myndighederne og de tværgående fora ikke kunne bidrage til krisestyringen.

Evalueringsgruppen finder, at det er disse forhold, der i særlig grad bør arbejdes med i relation til udviklingen af krisestyringsberedskabet på det centrale niveau, og som bør adresseres frem mod KRISØV 2009, hvis alle kerneopgaver fremover skal kunne løses med den nødvendige effekt.

Selvom KRISØV 2007 har vist, at ikke alt i det centrale niveaus krisestyringsberedskab fungerer helt som ønsket, så er det væsentligt at være opmærksom på, at beredskabet på vigtige områder er blevet styrket siden KRISØV 2005. Organiseringen af krisestyringen på det centrale niveau er samlet set på plads, og de nyere tiltag som f.eks. NOST og DCOK har fået permanente og veludstyrede faciliteter i det centrale København, som hurtigt kan aktiveres i tilfælde af en større krise. Udviklingen afspejler, at der de seneste år har været meget fokus på krisestyringssystemets struktur og planlægning, herunder implementeringen af anbefalingerne fra regeringens terrorhandlingsplan.

KRISØV 2007 giver efter evalueringsgruppens vurdering således ikke grundlag for at foretage større organisatoriske justeringer af krisestyringsberedskabet. Evalueringsgruppen finder, at forbedringen af krisestyringsberedskabet primært bør ske inden for de eksisterende rammer, bl.a. gennem videreudvikling af de eksisterende planer og procedurer og især gennem øget fokus på uddannelse og øvelse af de personer, der indgår i beredskabet.

3 Evaluering af planlægning og gennemførelse af KRISØV 2007

Denne del af evalueringen fokuserer på planlægningen og gennemførelsen af KRISØV 2007, og inddrager erfaringerne fra både øvelsesledelsen og øvelsestagerne. Formålet er at udlede de erfaringer, som kan nyttiggøres i forbindelse med kommende krisestyringsøvelser.

3.1 Planlægning af KRISØV 2007

Forud for afviklingen af KRISØV 2007 i september 2007 lå et langt og grundigt planlægningsforløb med mange aktører, som deltog i forskelligt omfang.

3.1.1 Informationerne fra øvelsesledelsen gav øvelsestagerne et godt grundlag for at forberede sig til KRISØV 2007

Øvelsesgrundlaget i form af dokumenter og orienteringer fra øvelsesledelsen bestod af Kriseberedskabsgruppens øvelsesdirektiv, de eksterne øvelsesbestemmelser, evalueringsmaterialet (vurderingsskemaer m.v.) og mundtlige præsentationer om øvelsen.

Øvelsestagerne har generelt oplevet, at disse informationer har givet et godt udgangspunkt for deres forberedelse til øvelsen. Den mundtlige præsentationen fra øvelsesledelsen var værdsat, men det anføres, at den med fordel kunne have været givet lidt tidligere, f.eks. en måned før øvelsen. Hovedparten af øvelsestagerne finder, at den løbende vejledning og information fra øvelsesledelsen var passende i omfang og indhold. Endvidere er den generelle opfattelse, at dialogen og samarbejdet med øvelsesledelsen fungerede godt.

Øvelsestagerne har generelt sørget for at orientere bredt om øvelsen i egen organisation blandt andet mhp. forberedelse af de personer, der kunne blive berørt af eller skulle deltage i øvelsen. Denne forberedelse til øvelsen har flere steder givet anledning til ajourføring af interne beredskabsplaner, herunder især vedrørende aspekter som pressehåndtering, kommunikationsveje, rollefordeling og koordination både internt, men også med eksterne samarbejdspartner.

3.1.2 Planlægningsfasen i øvelsesledelsen var positiv og konstruktiv, men der var et stort arbejdspress på få centrale personer

Øvelsesledelsen var organiseret med en øvelseschef, to stedfortrædende øvelseschefer, en projektleder og fem arbejdsgrupper med hver sit ansvarsområde (se figur 1).

Figur 1: Øvelsesledelsens projektorganisation

I øvelsesledelsen er der bred enighed om, at planlægningsfasen har været positiv og konstruktiv. De involverede har oplevet, at samarbejdet har fungeret hensigtsmæssigt, og at der var god mulighed for sparring og vejledning. Igennem processen har der været en god dialog, og de praktiske aspekter (tidsrammen, møder, logistik, forplejning) har fungeret uden væsentlige problemer. Planlægningsfasen var dog præget af, at en stor del af arbejdspresset lå på relativt få personer, særligt i Arbejdsgruppe Indsats.

I planlægningsforløbet blev det klart, at arbejdsgruppernes afgrænsning ikke var tilstrækkelig skarp. Der opstod derfor tvivl om, hvem der skulle gøre hvad, hvor meget der skulle gøres og hvornår. Det er endvidere erfaringen, at nogle af arbejdsgrupperne med fordel kunne have været større, f.eks. Arbejdsgruppe Omverden, idet de indenrigs- og udenrigspolitiske spil blev mere omfattende end forventet.

Arbejdsgrupperne var undervejs afhængige af hinanden og af input fra både lokale og centrale myndigheder for at kunne udarbejde en sammenhængende drejebog.

Forskellige omstændigheder gjorde, at Arbejdsgruppe Efterretning kom sent i gang med planlægningen af efterretningsspillet. Derudover var nogle myndigheder på det centrale niveau helt eller delvist fraværende i planlægningsfasen. Konsekvensen var, at især Arbejdsgruppe Indsats i meget af planlægningen manglede oplysninger og input til arbejdet med scenarierne. Dette gav en u hensigtsmæssigt stor arbejdsbyrde og en del dobbeltarbejde for Arbejdsgruppe Indsats. Det var vanskeligt at bevare fokus under hele processen, bl.a. fordi gruppen skulle håndtere for mange uafklarede aspekter på en gang. Der var dog meget stor tilfredshed med det endelige produkt (drejebogen), som var uvurderlig i planlægningens afsluttende fase samt under øvelsen.

Herudover var der i planlægningsfasen udskiftning af personer på centrale poster. Dette var ikke gavnligt i forhold til at sikre den røde tråd i planlægningen og optimal udnyttelse af de øvrige personers ressourcer.

3.1.3 Konklusion og anbefalinger vedrørende planlægningen

Planlægningen af KRISØV 2007 forløb generelt tilfredsstillende, og resulterede i et særdeles gennemarbejdet øvelsesgrundlag.

Evalueringsgruppen finder, at informationerne fra øvelsesledelsen til øvelsestagerne gav et godt grundlag for at gøre myndighederne klar til øvelsen. Nogle myndigheder brugte således planlægningsperioden som en anledning til at ajourføre egne beredskabsplaner, bl.a. i relation til pressehåndtering, kommunikationsveje og rollefordelinger.

Planlægningen af KRISØV 2007 var væsentlig mere omfattende, både hvad angår deltagerkreds og detaljeringsgrad end tidligere krisestyringsøvelser. Evalueringsgruppen vurderer, at projektorganisationen af øvelsesledelsen generelt fungerede hensigtsmæssigt, og var en velegnet ramme for myndighedernes samarbejde om planlægningen af KRISØV 2007. Evalueringsgruppen vurderer dog, at udarbejdelsen af den samlede drejebog blev vanskeliggjort af, at arbejdsgrupperne ikke fulgtes ad igennem forløbet, at afgrænsningen mellem arbejdsgrupperne var uklar, samt at der blev foretaget udskiftninger på centrale poster i øvelsesledelsen undervejs i forløbet.

Anbefalinger

- ▶▶ Projektstyringsværktøjer bør i højere grad være en integreret del af planlægningsprocessen, f.eks. udfærdigelse af detaljerede projekt- og milepælsplaner, mødedatoer planlagt frem i tiden og klar ansvarsfordeling. Det kan endvidere overvejes at anvende et støtteværktøj til internetbaseret samarbejde og håndtering af store data- og informationsmængder, f.eks. baseret på databaser, content management server eller sharepoint teknologi.
- ▶▶ Arbejdsgrupper i projektorganisationen skal have en klar afgrænsning, og arbejdsdelingen og koordinering mellem arbejdsgrupper skal på plads tidligt i forløbet. Det er endvidere vigtigt, at de centrale resourcepersoner i øvelsesledelsen forpligtes til mål og resultater.
- ▶▶ Centrale aktører (myndigheder) skal forpligtes til mål og resultater. Dette kræver i høj grad forankring i ledelsen hos aktørerne. Det kan overvejes at indføre deltagelsespligt for alle centrale myndigheder i nationale krisestyringsøvelser.
- ▶▶ Det bør overvejes nøje hvilket og hvor meget materiale, der sendes til øvelsestagerne, samt at give mere overordnet information som øvelsestagerne selv kan bruge i forberedelsen til øvelsen.

3.2 Gennemførelsen af KRISØV 2007

3.2.1 Et realistisk og meget tidspresset forløb gav en virkelighedstro oplevelse for øvelsestagerne

I relation til selve afviklingen af øvelsen har langt størsteparten af øvelsestagerne fået mulighed for at øve krisestyringsrelevante problemstillinger. Naturligvis var alle øvelsens mål ikke lige relevante for alle deltagere, og nogle sektorer var mere berørt end andre.

Samtlige øvelsestagerne har oplevet øvelsesscenarierne, hændelser og indspil som meget realistiske. Dette har især bidraget til at give øvelsestagerne en meget virkelighedstro oplevelse, som igen medfører at deltagerne lettere har kunnet leve sig ind i øvelsen. De fleste øvelsestagerne var også meget tilfredse med detaljeringsgraden af indspillene samt øvelsens varighed. For enkelte øvelsestagerne havde det været relevant at øve afløsning af krisestaben, men dette var ikke muligt over de ca. 20 timer øvelsen varede (eksklusiv perioden mellem første og anden dag, hvor øvelsen var sat på øvelsesteknisk "stand by").

Det aspekt, at øvelsen i princippet var uvarslet, har for nogle øvelsestagerne gjort det svært at få afsat ressourcer nok til at få det optimale udbytte af øvelsen. Såfremt øvelsen havde været varslet ville det give mulighed for at prioritere øvelsen højere i netop de dage, det drejer sig om, frem for at øvelsen skal passes ind i det daglige arbejde. Øvelsestagerne ser ikke umiddelbart en fordel i at afholde øvelsens uvarslet. Desuden var det massive realistiske arbejdspress under øvelsen en reel udfordring for ressourcetilføringen hos flere øvelsestagerne. Flere peger på, at det fremover skal overvejes, hvordan man sikrer tilstrækkelige ressourcer i en skarp krisestyringssituation.

En problematik, flere øvelsestagerne fremhæver, er, at det meget komprimerede forløb med mange hændelser på en gang (særligt på øvelsens anden dag) gjorde det svært at finde tid til at gå i dybden med problemstillinger, som var særligt relevante for den enkelte øvelsestager. Det må dog forventes netop at være tilfældet i en skarp situation, men til gengæld uhensigtsmæssigt i en øvelse. I tilgift hertil var andendagen relativt kort, så øvelsen sluttede før de enkelte øvelsestagerne havde fået mulighed for at bringe orden i kaos og få planlagt og koordineret handlinger og ressourcer. Dette gælder naturligvis primært de øvelsestagerne, som blev påvirket markant af øvelsens hændelser og indspil. For de øvrige øvelsestagerne, hvor de mange samtidige hændelser ikke havde de store konsekvenser, var der bedre mulighed for at øve relevante problemstillinger i dybden.

En væsentlig del af øvelsens realisme var baseret på et stort anlagt web- og mediespil. Især får det tekniske setup, som primært omfatter hjemmesiderne, meget positive tilbagemeldinger fra samtlige øvelsestagerne. Hjemmesiden www.nyhedsweb.dk har givet alle et meget virkelighedstro billede på, hvordan medierne vil agere i en tilsvarende skarp situation. På samme vis som med problematikken omkring det meget tidspresede forløb, er øvelsestagerernes opfattelse af selve mediespillet dog delt i to. En del øvelsestagerne mener, at journalisterne var meget realistiske i deres henvendelser, hvorimod en mindre del mener, at medierne

lagde for lidt pres på myndighederne og ikke var pågående nok i forhold til, hvordan det vil være i en reel krisesituation. I en skarp situation vil de forvente at blive presset langt mere massivt af journalister. Et interessant skisma er, at tilbagemeldingerne fra mediegruppen peger på, at myndighederne var afvisende i forhold til journalisterne og nedprioriterede at øve ekstern krisekommunikation i forhold til, hvor vigtig den er i skarpe situationer, jf. afsnit 2.4.1.

Afsluttende peger flere øvelsestagere på, at de savnede deltagelse af Havarikommissionen for Civil Luftfart og Jernbane samt de lokale beredskabsstabe i øvelsesledelsens svarcelle. En årsag hertil var, at det konstruerede samarbejde med disse ikke virkede realistisk og resulterede i øvelsesmæssige kunstigheder.

3.2.2 Øvelsen var realistisk, men der bør være bedre balance mellem kompleksitet og forløb og de praktiske aspekter må ikke undervurderes

Øvelsesledelsen havde en rigtig god oplevelse med gennemførelsen af øvelsen. I det store hele forløb øvelsen som forventet. Det var kun nødvendigt med enkelte små justeringer og indgreb undervejs. Hændelsesscenerne og indspillene var realistiske og passende i omfang og detaljeringsgrad. Dog indeholdt dele af de forberedte efterretninger for mange unødvendige detaljer. De enkelte arbejdsgrupper havde øvelsen igennem et godt overblik over deres del af øvelsen og players action (dvs. at øvelsestagerne bestemte hvilken retning øvelsen tog), men på grund af det massive omfang af mails, telefonopkald m.v. var det dog ikke muligt for øvelsesledelsen at holde et komplet overblik over øvelsen. Tidligt i øvelsesforløbet blev det klart at arbejdsbyrden for sekretariatsfunktionen under øvelsen var stærkt undervurderet og derfor var selve sekretariatet underbemandet.

Øvelsen var i høj grad baseret på players action. Kun hvis øvelsen var ved at løbe af sporet, greb øvelsesledelsen ind. Af åbenlyse årsager er det svært på forhånd at vide, hvordan players action udvikler sig, men det viste sig, at det på flere områder blev noget mere omfattende end forventet. Det havde derfor været nyttigt at bruge mere tid i planlægningsfasen på at gennemtænke mulige hændelsesforløb mhp. at dimensionere bemanningen derefter. Som allerede nævnt affødte f.eks. jordskælvs-scenariet et væsentligt større indenrigs- og udenrigspolitisk spil end forventet, og omverdensgruppen var derfor meget belastet på øvelsens første dag.

At øvelsen havde et meget komprimeret forløb med flere forskellige typer hændelser, havde til formål at teste så mange myndigheder som muligt med udgangspunkt i de fem kerneopgaver. Ikke desto mindre gjorde tidspresset det svært for flere øvelsestagere at håndtere krisen. Dette var med til at afdække sårbarhederne og læringspotentialet i krisestyringskapaciteten hos øvelsestagerne, men af øvelseshensyn bør det fremover overvejes at søge en bedre balance mellem øvelsens mål, kompleksitet og forløb.

Rent øvelsespraktisk skal svarcellen være bedre forberedt og have deltagere fra flere forskellige niveauer, f.eks. lokale beredskabsstabe og havarikommissionen for civil luftfart og jernbane. Endelig skal også borgercellen være større og have mere gennemslagskraft i forhold til øvelsestagerne.

3.2.3 Konklusioner og anbefalinger til gennemførelsen

KRISØV 2007 var en meget realistisk øvelse, som gav øvelsestagerne god mulighed for at øve krisestyringsrelevante problemstillinger. Der var dog et meget stort tidspres på øvelsen, der vanskeliggjorde nogle myndigheders mulighed for at gå i dybden med særligt relevante problemstillinger. Ved fremtidige øvelser bør øvelsesledelsen sørge for en mere optimal balance mellem øvelsens mål, kompleksitet og forløb.

Webdelen af øvelsen fik meget positive tilbagemeldinger, mens opfattelsen af øvelsesmedierne er delt i to; dem der mener medierne var realistiske, og dem der mener medierne lagde for lidt pres på myndighederne.

Øvelsesledelsens erfaringer fra gennemførelsen afslører vigtigheden af ikke at undervurdere bemandingsbehovet. Bl.a. var omverdensgruppen og især sekretariatet underbemandet under øvelsen i forhold til arbejdsbelastningen. Desuden havde det været godt med deltagelse af f.eks. lokale beredskabsstabe i svarcellen samt en mere massiv borgercelle.

Anbefalinger

- ▶▶ Øvelsesledelsen skal være opmærksom på ikke at gøre øvelsen for kompliceret med for mange forskellige hændelser på en gang. Der skal være balance mellem mål, kompleksitet og forløb. Dette sikrer også et optimalt udbytte for alle øvelsestagerne.
- ▶▶ Det er væsentligt, at bemanningen af centrale funktioner under afviklingen af øvelsen ikke undervurderes. F.eks. skal sekretariatsfunktionen samt omverdensgruppen opjusteres fremover.
- ▶▶ Svarcellen bør have deltagere fra flere forskellige niveauer som f.eks. politikredse, kommuner og lokale beredskabsstabe.
- ▶▶ Mediespillet skal være bedre rustet til at presse myndighederne på kommunikationssiden.

