

Evaluering af

KRISØV 2011

Evaluering af KRISØV 2011

Udarbejdet af:

Beredskabsstyrelsen

Datavej 16

3460 Birkerød

Telefon: 45 90 60 00

Fax: 45 90 60 60

E-mail: brs@brs.dk

www.brs.dk

Offentliggjort februar 2011

Forsidefoto: Situationsbillede fra medieindspilscellen under KRISØV 2011, foto: FLVFOT

Evaluering af KRISØV 2011 Indholdsfortegnelse

 1

Indholdsfortegnelse

Øvelseschefernes forord .. 2

1 Resumé .. 3

2 Om øvelsen .. 5
2.1 Formål og mål .. 5
2.2 Deltagere i planlægningen og afviklingen .. 5
2.3 Øvelsens forløb .. 6

3 Om evalueringen ... 8
3.1 Fokusområder .. 8
3.2 Afgrænsning .. 8
3.3 Gennemførelse ... 8

4 Fokusområde 1: Tværgående samarbejde om krisestyring ... 9
4.1 Bilateralt samarbejde .. 9
4.2 Samarbejdet i NOST ... 10
4.3 Samarbejdet i DCOK ... 12
4.4 Samarbejdet i den lokale beredskabsstab på Bornholm .. 13
4.5 Samarbejdet med norske myndigheder ... 13
4.6 Konklusion og anbefalinger .. 13

5 Fokusområde 2: Udbyttet af KRISØV ... 15
5.1 Øvelsestagernes udbytte af KRISØV 2011 ... 15
5.2 Faktorer af betydning for udbyttet af KRISØV 2011 ... 15
5.3 Øvelsestagernes vurderinger vedrørende KRISØV-serien .. 17
5.4 Konklusion og anbefalinger .. 18

Evaluering af KRISØV 2011 Øvelseschefernes forord

 2

Øvelseschefernes forord

’Vi har lært noget vigtigt’

Den nationale krisestyringsøvelse KRISØV 2011 fandt sted den 7. – 8. september 2011, og var den

femte i rækken, siden denne øvelsesserie startede i 2003. Mange myndigheder og andre aktører var

involveret i planlægningen af KRISØV 2011, og endnu flere deltog i selve øvelsen.

Når vi ser tilbage – både på KRISØV 2011 og de foregående krisestyringsøvelser – er det relevant at

overveje, hvad vi får ud af denne form for øvelser. Hvad er effekten?

Når vi som øvelseschefer skal vurdere udbyttet, så står det klart, at vi har lært noget vigtigt om

krisestyring og krisestyringssystemet.

Øvelsen viste, at vi i Danmark har et krisestyringssystem, der overordnet virker, og at aktørerne

generelt kender deres nærmeste samarbejdspartnere, rolle- og ansvarsfordelingen og de procedurer,

der strukturerer det tværgående samarbejde.

Øvelsen viste dog også, at det ikke er enkelt at opstille, fastholde og formidle et fælles situations-

billede samt at give rettidige og dækkende informationer til befolkningen og medierne. Begge dele

kræver en gennemtænkt organisering og robuste, velkendte og afprøvede procedurer.

Vi har også lært noget vigtigt om krisestyringsøvelser.

Evalueringen har vist, at KRISØV-serien er en væsentlig katalysator for udviklingen af krisestyrings-

systemet; både for den udvikling, der finder sted i de enkelte organisationer og for den udvikling, der

sker i de tværgående fora. Den viser også, at der er en tydelig og positiv sammenhæng mellem

omfanget af forberedelserne til øvelsen og øvelsestagernes udbytte. Der er derfor grund til at gøre

øvelsestagernes forberedelser til en langt mere integreret del af øvelsen.

KRISØV 2011 havde mange uafhængige spor og hændelser, bl.a. for at give flest mulige

organisationer mulighed for at deltage. Denne tilgang betød dog også, at oplevelsen af, at alle

arbejdede sammen om at løse et fælles problem, ikke blev tilstrækkelig tydelig. De overordnede

scenarier bør ved kommende øvelser i højere grad lægge op til samarbejde og tværgående

koordination.

Endelig har vi lært, at det giver et godt udbytte at involvere andre aktører end myndigheder i krise-

styringsøvelserne. Mediehuse, ambassader og operatører inden for energi og tele bidrog alle med

realisme og udfordrende indspil. Dette samarbejde om øvelserne bør vi holde fast i, bl.a. fordi det

udbygger vores kendskab til og fortrolighed med hinanden.

KRISØV 2011 har således været en anledning til at lære, afprøve og udvikle – heldigvis uden at der

var liv og værdier på spil. Det er nu op til både øvelsestagerne og øvelsesledelsen at omsætte disse

og andre læringspunkter til udvikling og forbedring af krisestyringssystemet og kommende

krisestyringsøvelser. Så vil vi alle være klar til at lære noget nyt under KRISØV 2013.

Erik Johansen og Mads Ecklon

Øvelseschefer for KRISØV 2011

Evaluering af KRISØV 2011 1 Resumé

 3

1 Resumé

KRISØV 2011 havde 52 øvelsestagere blandt myndigheder, operatører inden for energi, tele og

transport samt krisestyringsfora. Øvelsen bestod af en række scenarier opdelt i fem spor, gennem

hvilke øvelsestagerne skulle øve centrale kerneopgaver i krisestyringen.

Evalueringen af øvelsen bygger på en spørgeskemaundersøgelse suppleret med øvelsesledelsens

observationer fra øvelsen. Evalueringen har to fokusområder:

1. Varetagelsen af det tværgående samarbejde om krisestyringens kerneopgaver generelt, i

NOST - herunder DCOK - samt i den lokale beredskabsstab på Bornholm.

2. Øvelsestagernes udbytte af KRISØV 2011 i forhold til deres krisestyringsevner; hvilke faktorer,

der påvirkede udbyttet, og om det på den baggrund kunne være hensigtsmæssigt at ændre

formatet for kommende nationale krisestyringsøvelser.

Konklusion og anbefalinger i forhold til samarbejdet mellem deltagerne

Det tværgående samarbejde under øvelsen foregik både bilateralt, i stabe og stabsstøttefunktioner.

Deltagerne var generelt tilfredse med det bilaterale samarbejde, som hovedsagligt byggede på kendte

samarbejdsparter og rutiner.

Samarbejdet i NOST vurderes af øvelsestagerne overordnet at have fungeret hensigtsmæssigt. NOST

tog hånd om problemer undervejs ved at tilpasse sine procedurer. Øvelsen viste i den forbindelse et

behov for at videreudvikle de nationale situationsbilleder samt at afklare rolle- og ansvarsfordelingen

mellem NOST og lovgivningsbestemte krisestyringsfora.

Krisekommunikationen blev samordnet i DCOK, men øvelsestagerne vurderede, at samarbejdet ikke

fungerede optimalt. Svarene peger på, at der manglede en fælles forståelse af dels DCOK’s konkrete

opgaver og procedurer for opgaveløsning, dels rollefordelingen mellem DCOK og de deltagende

organisationer.

Øvelsestagerne vurderede, at samarbejdet i den lokale beredskabsstab på Bornholm generelt

fungerede effektivt.

Evalueringsgruppen anbefaler:

 De nationale situationsbilleder bør videreudvikles med fokus på situationsbilledernes indhold,

procedurer for udarbejdelse samt fordeling.

 Det bør overvejes, om NOST bør indskrives i lovgivningen. Alternativt bør der aftales faste

retningslinjer for samarbejdet mellem NOST og de lovgivningsbestemte krisestyringsfora.

 Der bør arbejdes med at tydeliggøre opgaver, rolle- og kompetencefordeling mellem DCOK,

DCOK’s sekretariat og de involverede myndigheder.

 Procedurerne vedrørende informering af udenlandske repræsentationer i Danmark ved

hændelser, der potentielt berører udenlandske statsborgere, bør genvurderes og eventuelt

revideres.

Evaluering af KRISØV 2011 1 Resumé

 4

Konklusion og anbefalinger i forhold til udbyttet af 2011 og fremtidige øvelser

I de fleste tilfælde fastholdt eller styrkede KRISØV 2011 øvelsestagernes evne til at varetage de

forskellige kerneopgaver i krisestyringen. Derudover fungerede øvelsen som katalysator for mange af

organisationernes beredskabsarbejde.

Øvelsestagernes egne initiativer havde stor betydning for hvilket udbytte, de fik af KRISØV 2011. Det

gjaldt især øvelsestagernes aktiviteter i forhold til deres egen beredskabsplanlægning. Derudover

havde en realistisk bemandet krisestyringsorganisation, antallet af deltagende medarbejdere samt en

fleksibel udpegning af de deltagende medarbejdere en positiv betydning.

Øvelsestagerne var generelt tilfredse med formatet for KRISØV 2011, men både øvelsestagernes

bemærkninger og øvelsesledelsens observationer indikerer, at der er mulighed for at forbedre

øvelserne. Det gælder særligt scenarierne, antallet af deltagere samt mediespil og indspil fra borgere.

Evalueringsgruppen anbefaler:

 Det bør overvejes at gøre myndighedernes forberedende aktiviteter til en integreret del af

øvelseskonceptet.

 Der bør fokuseres på færre, men større scenarier. Scenarierne bør være dynamiske, dvs. der

bør være vægt på, at de udvikler sig under øvelsen. De enkelte indspil i hvert scenarie bør

bygge på hinanden, så indspillene ikke fremstår som enkeltstående hændelser uden større

indbyrdes sammenhæng.

 Øvelsesledelsen skal ved tilrettelæggelsen af øvelsen sikre, at alle øvelsestagere modtager

indspil, der er relevante i forhold til scenariet.

 Øvelsesledelsen bør se på mulighederne for at videreudvikle mediespillet og indspil fra

borgere.

Evaluering af KRISØV 2011 2 Om øvelsen

 5

2 Om øvelsen

2.1 Formål og mål

Øvelsesdirektivet fastlagde, at det overordnede formål med KRISØV 2011 var at øve krisestyrings-

systemet i Danmark. Hovedvægten lå på at øve og afprøve samarbejdet og den tværgående

koordination mellem det centrale niveau (den nationale operative stab, relevante centrale

myndigheder og regeringens krisestyringsorganisation) samt dele af andre strukturer, herunder

samarbejdet med norske myndigheder (da KRISØV 2011 var integreret med den norske

fuldskalaøvelse SkagEx11) og den lokale beredskabsstab på Bornholm. Der blev lagt vægt på, at

øvelsen gav anledning til at eksperimentere.

Under øvelsen skulle øvelsestagerne øve og afprøve fire kerneopgaver i krisestyringen:

 Etablering og drift af relevante stabe.

 Informationshåndtering, især opstilling og ajourføring af et fælles situationsbillede.

 Koordination af handlinger og ressourcer.

 Udsendelse af samordnet ekstern krisekommunikation til befolkningen og medierne.

Øvelsen skulle give grundlag for:

 At vurdere varetagelsen af ovennævnte kerneopgaver i krisestyringen, herunder om rolle- og

ansvarsfordeling, planer, procedurer og samarbejdsrelationer fungerede efter hensigten.

 At komme med anbefalinger vedrørende eventuelle ændringer, der kan styrke den samlede

krisestyring.

2.2 Deltagere i planlægningen og afviklingen

KRISØV 2011 blev planlagt af en øvelsesledelse, bestående af repræsentanter fra de 12 aktører, som

var mest centrale i forhold til øvelsens scenarier.

Øvelsesledelsen var ansvarlig for indspillene under øvelsen. Decentrale indspilsceller var placeret i

Københavns Vestegns Politi og hos It- og Telestyrelsen. Derudover var der indspilsceller for hhv. for

borgerhenvendelser og medieindspil. Ritzaus Bureau bidrog til at bemande indspilscellen.

Øvelsesledelsen blev ledet af øvelsescheferne Mads Ecklon fra Beredskabsstyrelsen og Erik Johansen

fra Sydsjællands og Lolland-Falsters Politi.

Deltagerne i øvelsen (øvelsestagerne) omfattede:

 32 myndigheder

 12 operatører inden for energi, tele og transport

 Et nyhedsmedie (Politiken)

 Fire tværgående krisestyringsfora: Den Nationale Operative Stab (NOST), Det Centrale

Operative Kommunikationsberedskab (DCOK), redaktionen af den myndighedsfælles portal

kriseinfo.dk samt den lokale beredskabsstab på Bornholm

 Tre udenlandske ambassader i København

Evaluering af KRISØV 2011 2 Om øvelsen

 6

2.3 Øvelsens forløb

Øvelsen fandt sted den 7. september 2011 kl. 9 - 18 og 8. september 2011 kl. 8 – 14.30.

For hovedparten af øvelsestagerne svarede udgangssituationen til virkeligheden den 7. september kl.

9, herunder de beredskabsforanstaltninger mv., som reelt var iværksat.

For den del af øvelsen, der foregik på Bornholm, var det nødvendigt at starte med en fiktiv udgangs-

situation, da denne del tog afsæt i, at hele sommeren havde været meget varm med mange brande

på Bornholm. Vejrudsigter for øvelsen var forberedt på forhånd og ændrede sig ikke undervejs.

Ved øvelsens start var NOST aktiveret for at diskutere situationen på Bornholm.

Scenarierne under KRISØV 2011 var delt op i fem spor:

 Terrorisme

 Energi

 Ulykker til søs

 Hændelser på Bornholm

 IT/Cyber

Terrorisme: En efterladt varevogn på færgen ’Pearl Seaways’ lækkede en giftig og ildelugtende gas.

Gassen medførte, at flere personer på færgen blev syge. Samtidig ledte dokumenter fra varevognen

Københavns Politi og Politiets Efterretningstjeneste (PET) på sporet af en terrorcelle, som havde

planlagt terrorangreb mod mål i København. Dette ledte bl.a. til skærpet overvågning og drøftelser af

andre beredskabsforanstaltninger. Aktionsstyrken fra PET pågreb de mistænkte på øvelsens anden-

dag. Politiet blev bl.a. assisteret af Kemisk Beredskab og et HAZMAT-hold fra Beredskabsstyrelsen.

Energisporet: Den 7. september gik en aktivistgruppe om bord på E-platformen på Tyra Øst.

Umiddelbart derefter indtraf en eksplosion og brand på platformen, som resulterede i sårede og

savnede medarbejdere og aktivister. Nogle timer senere kollapsede E-platformen. Gasforsyningen fra

denne del af Nordsøen til Danmark blev hermed afbrudt i længere tid. Uafhængigt heraf modtog

Energinet.dk på dag 2 to næsten samtidige bombetrusler mod virksomhedens gaskontrolcenter og

elkontrolcenter, hvilket nødvendiggjorde evakuering af disse kontrolcentre.

Ulykker til søs (SkagEx11): På øvelsens førstedag udbrød en brand i maskinrummet på færgen

Bohus. Færgen befandt sig i den ydre del af Oslofjorden, og var på vej fra Sverige til Norge. Blandt

passagerne var der en gymnasieklasse fra Bornholm. Branden spredte sig til andre dele af færgen, og

kort efter kolliderede færgen med et olieforsyningsskib. Branden og kollisionen medførte en

omfattende eftersøgnings- og redningsoperation samt et olieudslip.

Hændelser på Bornholm: Inden øvelsen havde Bornholm oplevet en meget tør sommer med

mange brande, og beredskabet var allerede belastet. Under øvelsen opstod der yderligere en række

brande på Bornholm og Christiansø, som truede større områder, bygninger og mennesker. Bornholm

oplevede også flystyrt, ammoniakudslip, en efterladt granat på havnen i Nexø samt hooligans, der tog

kontrollen over en færge mellem Sverige og Polen.

IKT/Cybersporet: Fra øvelsens start truede en hackergruppe bl.a. gennem medierne med at

angribe centrale krisestyringssystemer. Senere på dagen foretog gruppen flere angreb, herunder på

kriseinfo.dk og .dk-domænets DNS (som er kritisk for internettet i Danmark), samt softwaren på

mobilselskabet 3’s telefoner. På andendagen iværksatte hackerne angreb mod Banedanmark,

Energistyrelsen og Energinet.dk.

Evaluering af KRISØV 2011 2 Om øvelsen

 7

Sideløbende med hackerangrebene mistede SINE-sitet på Bornholm forbindelsen til centrale switches.

Endvidere fik borgere på Bornholm problemer med at telefonere, både på fastnet og mobil, bl.a. fordi

Åkirkeby-centralen mistede sin strømforsyning.

Evaluering af KRISØV 2011 3 Om evalueringen

 8

3 Om evalueringen

3.1 Fokusområder

Øvelsesledelsen opstillede to fokusområder for evalueringen:

1. Varetagelsen af det tværgående samarbejde om krisestyringens kerneopgaver generelt, i

NOST - herunder DCOK - samt i den lokale beredskabsstab på Bornholm.

2. Øvelsestagernes udbytte af KRISØV 2011 i forhold til deres krisestyringsevner; hvilke faktorer,

der påvirkede udbyttet, og om det på den baggrund kunne være hensigtsmæssigt at ændre

formatet for kommende nationale krisestyringsøvelser.

3.2 Afgrænsning

Øvelsestagerne er selv ansvarlige for at evaluere interne forhold. Evalueringen belyser derfor ikke,

hvordan de enkelte øvelsestagere varetog krisestyringen i deres egne organisationer. Evalueringen ser

dog på øvelsens generelle betydning for udviklingen af øvelsestagernes krisestyringsevner (øvelsens

effekt). Dette sker bl.a. for at vurdere, om de nationale krisestyringsøvelser fremover eventuelt bør

tilrettelægges anderledes.

Den norske fuldskalaøvelse SkagEx11 leverede indspil til et af KRISØV 2011’s fem spor. Denne

evaluering omfatter den afledte krisestyring hos danske myndigheder, NOST, DCOK og den lokale

beredskabsstab på Bornholm, men ikke danske aktørers varetagelse af operative opgaver i Norge.

3.3 Gennemførelse

Evalueringen er gennemført af en evalueringsgruppe fra Beredskabsstyrelsen under ledelse af

øvelsescheferne.

Evalueringens to fokusområder er undersøgt ved hjælp af et spørgeskema i SurveyXact til øvelses-

tagerne. Spørgeskemaet indeholdt i alt 52 åbne og lukkede spørgsmål vedrørende øvelsestagernes

erfaringer fra øvelsen samt eventuelle fremadrettede forslag og anbefalinger. Ikke alle spørgsmål

skulle besvares af alle øvelsestagere.

De organisationer, som deltog i KRISØV 2011 som øvelsestagere, fik tilsendt ét spørgeskema hver. 38

øvelsestagere besvarede skemaet. Lederen af NOST udfyldte skemaet for NOST. Den lokale

beredskabsstab på Bornholm udfyldte skemaet i fællesskab.

Ambassadernes erfaringer blev indsamlet på et møde mellem øvelsesledelsen og repræsentanter for

ambassaderne den 15. september 2011.

Spørgeskemaundersøgelsen er suppleret med oplysninger fra de e-mails, som øvelsestagerne sendte

til hinanden under øvelsen med kopi til øvelsesledelsen; observationer af DCOK/NOST af en

repræsentant for evalueringsgruppen på øvelsens anden dag samt øvelseschefernes erfaringer under

øvelsen. I modsætning til tidligere øvelser i KRISØV-serien har evalueringsgruppen ikke anvendt

kontrolstabsofficerer til at indsamle oplysninger til brug for evalueringen.

Evaluering af KRISØV 2011 4 Fokusområde 1: Tværgående samarbejde om krisestyring

 9

4 Fokusområde 1: Tværgående samarbejde om

krisestyring

4.1 Bilateralt samarbejde

De fleste af øvelsestagerne havde både bilateralt samarbejde og samarbejde i regi af en eller flere

tværgående stabe.

Øvelsestagerne var generelt tilfredse med rammerne for det bilaterale samarbejde. Det bilaterale

samarbejde blev i de fleste tilfælde etableret hurtigt og effektivt. Samarbejdet var karakteriseret ved,

at øvelsestagerne arbejdede sammen med organisationer, som de tidligere havde samarbejdet med i

hverdagen eller i forbindelse med ekstraordinære hændelser, under andre øvelser eller beredskabs-

faglige møder. De fleste øvelsestagere anvendte endvidere de kontaktpersoner, som de kendte på

forhånd hos deres samarbejdspartnere. Kun to øvelsestagere samarbejdede med nye samarbejds-

partnere.

Øvelsestagerne samarbejdede bilateralt om en bred vifte af emner. De hyppigste samarbejdsområder

var at skabe overblik, at drøfte hændelsernes udviklingspotentiale samt at afklare handlemuligheder,

men det bilaterale samarbejde blev også brugt til konkret koordination, og der blev ydet assistance.

Samarbejde foregik primært pr. mail og telefonisk. Mail ses af nogle som en langsom måde at

kommunikere på – ikke mindst mail, der skal videresendes for at nå de endelige modtagere. En

øvelsestager opfordrede til, at operationelle spørgsmål og situationer afklares på telefonmøder frem

for ved mailkorrespondance. En øvelsestager foreslog, at den sektoransvarlige myndighed og

aktørerne på området fremadrettet kan kommunikere via en portal frem for email. Øvelsestageren

mente, at det ville gøre informationerne hurtigere at tilgå og lettere at overskue. En anden

øvelsestager pegede i samme forbindelse på nytteværdien af GeoConference som et fælles

geografiske kommunikationssystem.

I mange tilfælde var rammerne for det bilaterale samarbejde beskrevet i aktørernes egne

beredskabsplaner. Nogle øvelsestagere fandt, at sektorvise beredskabsplaner gav gode rammer for

samarbejdet. Dog savnede en høj andel af øvelsestagerne grundlag for at vurdere dette. Det kan

eventuelt afspejle en begrænset udbredelse af sektorvise beredskabsplaner. En øvelsestager

kommenterede f.eks., at der manglede ”endeligt udarbejdede og evaluerede sektorvise

beredskabsplaner”. En anden øvelsestager pegede på, at det ikke er nok, at planer eksisterer: ”Der

bør gøres en indsats for at få beredskabsplaner distribueret samt understrege vigtigheden af at sætte

sig ind i dem.”

I forhold til udførelsen af det bilaterale samarbejde uden for stabe er den mest markante konklusion,

at halvdelen af øvelsestagerne fandt, at de ikke kunne anvende de nationale situationsbilleder fra

NOST i forbindelse med deres egen krisestyring. Det illustrerer vigtigheden af at viderevikle indhold og

procedurerne for de nationale situationsbilleder. Temaet behandles nedenfor i afsnit 4.2.2.

De deltagende udenlandske ambassader i København fandt, at det var uklart, hvorledes de kunne få

informationer om, hvorvidt borgere fra deres lande var berørte af hændelser i Danmark.

Evaluering af KRISØV 2011 4 Fokusområde 1: Tværgående samarbejde om krisestyring

 10

4.2 Samarbejdet i NOST

I løbet af øvelsens to dage afholdt NOST 13 møder, hvoraf det sidste blev brugt til evaluering.

Repræsentanter fra ni myndigheder samt støttefunktionen Geodata og DCOK’s leder var til stede ved

møderne i NOST. Møderne varede mellem 6 og 57 minutter. Efter hvert møde udsendtes et referat og

en opgavestatus, som afspejlede, hvilke opgaver der var aftalt og deres status. De nationale

situationsbilleder blev revideret i forbindelse med møderne. Proceduren for revision og udsendelse af

de nationale situationsbilleder blev ændret mellem første og anden dag.

Øvelsestagerne var generelt tilfredse med samarbejdet i NOST, men de havde kritiske kommentarer i

forhold til to områder: samarbejdet i forhold til andre krisestyringsfora og de nationale

situationsbilleder.

4.2.1 Samarbejdet mellem NOST og andre krisestyringsfora

NOST og Myndighedernes Beredskabskomité på offshore-området blev aktiveret samtidig og måtte

under øvelsen arbejde med at fastlægge den indbyrdes rollefordeling og samarbejde. Komiteen er

lovgivningsbestemt, og de repræsenterede organisationer er delvist sammenfaldende med medlems-

kredsen for NOST. Deltagelse i begge fora var således en udfordring for nogle, og samarbejdet blev

yderligere besværliggjort af, at de to fora fysisk var placeret to forskellige steder.

Øvelsen satte fokus på, at NOST ikke har en direkte lovhjemmel, og at der er behov for at afgrænse

NOST’s rolle og kompetencer i forhold til lovgivningsbestemte fora.

I besvarelsen af evalueringsgruppens spørgeskema anførte Rigspolitiet: ”På baggrund af erfaringerne

fra KRISØV 2011 mv. ses der behov for en generel drøftelse af gråzonerne i den nationale krise-

styringsorganisation. Som udgangspunkt er NOST ikke en del af beredskabslovgivningen, men alene

hjemlet i et regeringsgrundlag og Den Nationale Beredskabsplan. Områder som offshore, havmiljø og

atomare hændelser kan i dag i overensstemmelse med diverse love og bekendtgørelser håndteres i

Evaluering af KRISØV 2011 4 Fokusområde 1: Tværgående samarbejde om krisestyring

 11

andre fora end NOST. Det bør overvejes, om NOST i forbindelse med en kommende revision af politi-

loven eller beredskabsloven bør indskrives i lovgivningen. Alternativt skal der fra centralt hold på

forhånd aftales helt faste retningslinjer for samarbejdet mellem de forskellige fora.”

4.2.2 De nationale situationsbilleder

Betydningen for aktørerne i den nationale krisestyringsorganisation af overbliksskabende, handlings-

orienterede og rettidige nationale situationsbilleder kan næppe overvurderes.

Øvelsestagernes vurdering af samarbejdet om situationsbillederne KRISØV 2011 er umidlertidig lidt

mindre positiv end for de øvrige opgaver i krisestyringen. Der blev især peget på tre problemstillinger:

 Hvor hurtigt situationsbillederne blev udsendt.

 Modtagerne af situationsbillederne.

 Indholdet i situationsbillederne.

Kommentarerne gik hovedsaglig på, at der på øvelsens første dag gik lang tid, fra at de nationale

situationsbilleder var produceret, til de blev sendt ud. Det betød, at situationsbillederne indeholdt

forældede informationer, og dermed kun i begrænset omfang kunne anvendes i krisestyringen. Flere

kommentarer identificerer procedurerne omkring godkendelse af situationsbillederne inden udsendelse

som årsagen.

NOST tog hånd om problemet ved at ændre procedurerne ved starten af øvelsens anden dag. De nye

procedurer indebar, at deltagerne i NOST fik et udkast til det nationale situationsbillede til gennemsyn

ti minutter før møderne i NOST, hvorefter møderne startede med, at myndighederne meddelte

væsentlige rettelser. Kommentarer viser tilfredshed med de nye procedurer. Dog bemærkede en

øvelsestager, at de nye procedurer ikke blev afprøvet under pres, da NOST ikke havde så højt

aktivitetsniveau på andendagen som på førstedagen. En anden øvelsestager bemærkede, at

revisionen gjorde situationsbilledernes udarbejdelse hurtigere, men forbedrede ikke kvaliteten af

indholdet.

Betydningen af hastig udsendelse ses ikke blot i spørgeskemabesvarelser, men også ved en

gennemgang af de mails, som blev sendt i løbet af øvelsen. Den viser, at de nationale situations-

billeder i nogle tilfælde blev videresendt gennem lange email-kæder. Det betød, at der kunne gå lang

tid, før de kom frem til de endelige modtagere. Dette tydeliggør behovet for at sende situations-

billederne direkte til brugerne.

En øvelsestager bemærkede, at situationsbillederne kun blev sendt til hovedpostkassen mod normalt

til deltagerne, hvilket betød en forsinkelse. En anden øvelsestager understregede, at situations-

billederne skal sendes direkte til departementer, også selvom disse har underliggende myndigheder,

der deltager i NOST. Evalueringen viser således et behov for at se nærmere på og eventuelt gen-

overveje distributionslisten for de nationale situationsbilleder.

Indholdet i de nationale situationsbilleder var også en væsentlig problemstilling. Kommentarerne gik

især på forholdet mellem ”gamle nyheder” (dvs. informationer, som også fandtes i tidligere situations-

billeder), og hvad der var nyt siden sidst. Øvelsestagerne fandt ligeledes ikke udformningen optimal i

forhold til at skabe et hurtigt overblik. En øvelsestager bemærkede desuden, at situationsbillederne

ikke indeholdt de oplysninger, som den pågældende øvelsestager havde behov for.

Flere øvelsestagere melder om lignende problemstillinger i forhold til hurtig udsendelse og kvaliteten

af indholdet i forhold til referaterne fra møderne i NOST.

Evaluering af KRISØV 2011 4 Fokusområde 1: Tværgående samarbejde om krisestyring

 12

4.3 Samarbejdet i DCOK

DCOK’s opgave er at udarbejde en kommunikationsstrategi til NOST, som skal indgå i NOST’s samlede

oplæg til regeringens krisestyringsorganisation, og at sikre hurtig videregivelse af relevante, præcise

og koordinerede informationer til medierne og offentligheden, herunder at koordinere sektorernes

besvarelse af henvendelser fra medier og borgere. En af DCOK’s opgaver er at offentliggøre

koordineret borgerrettet krisekommunikation på kriseinfo.dk. Undtaget er information i forhold til

danskere involveret i kriser i udlandet, som Udenrigsministeriet offentliggør på sin egen hjemmeside.

DCOK’s opgaver er beskrevet i NOST’s hovedplan (revideret i august 2011) og i DCOK’s plan af

november 2009.

DCOK afholdt møder midtvejs mellem møderne i NOST, så DCOK’s møder dels samlede op på det

seneste møde i NOST, dels var forberedende i forhold til det næste møde i NOST. DCOK udarbejdede

en kommunikationsstrategi på andendagen. Der blev ikke udarbejdet referater af møderne i DCOK.

Vurderingen af samarbejdet omkring krisekommunikation var delt. Rigspolitiet, som varetager den

koordinerende ledelse af krisekommunikationen, fandt, at politiets pressekontakt blev aflastet ved

etablering af DCOK. Andre øvelsestagere gav udtryk for, at forløbet ikke havde været optimalt.

Øvelsestagerne var generelt også relativt passive i forhold til at anvende kriseinfo.dk til at formidle

aktuel kriseinformation til borgerne. Det lod til, at der i en vis grad manglede kendskab til muligheden

for at bruge kriseinfo.dk, og at der var tvivl om, hvordan informationen på kriseinfo.dk skulle

koordineres med informationer på myndighedernes egne sites.

Udenrigsministeriet fandt desuden, at DCOK ikke var tilstrækkelig opmærksom på, hvornår det var

relevant at aktivere Udenrigsministeriets kriseberedskab i forhold til krisekommunikation.

Flere deltagere i DCOK fandt f.eks., at usikkerhed vedrørende NOST/DCOK’s rolle i forhold til krise-

kommunikation gav en træghed i kommunikationen. Myndighederne forstod på den første dag, at de

skulle vente på NOST/DCOK, inden de kommunikerede til medierne. Det medførte, at myndighederne

holdt sig tilbage og blandt andet undlod at afholde pressemøder, som de ellers ville have afholdt.

Uklarheden i rollefordelingen sås også, da der skulle arrangeres en pressekonference på andendagen.

DCOK havde udarbejdet en kommunikationsstrategi, som indeholdt muligheden for en presse-

konference. Det blev ikke fastlagt på møder i DCOK, hvornår pressekonferencen skulle afholdes, eller

hvem der skulle deltage. På et møde i NOST meddelte lederen af DCOK, at pressekonferencen skulle

afholdes kl. 12. Herefter brugte deltagerne i NOST tid på at diskutere alternative tidspunkter og

specifikke ønsker til deltagerkredsen. NOST kom dermed til at gøre DCOK’s arbejde.

De forskellige problemstillinger omkring DCOK kan genfindes i evalueringen af KRISØV 2009, som

anbefalede, at retningslinjerne for samarbejdet mellem NOST og DCOK burde beskrives i relevante

plansæt. DCOK’s opgaver i forhold til NOST er beskrevet i planerne for NOST og DCOK. Derimod er

rolle og kompetencefordeling mellem DCOK, DCOK’s sekretariat og medlemmerne af DCOK ikke særlig

præcist beskrevet.

Flere øvelsestagere har foreslået, at der fremadrettet i højere grad bør være løbende møder i DCOK

mellem øvelser. Dette ønske blev også udtrykt i DCOK ved evalueringen på andendagen, hvilket Rigs-

politiet som sekretariat for DCOK var positivt indstillet overfor.

Evaluering af KRISØV 2011 4 Fokusområde 1: Tværgående samarbejde om krisestyring

 13

4.4 Samarbejdet i den lokale beredskabsstab på Bornholm

Medlemmerne af den lokale beredskabsstab på Bornholm besvarede spørgsmålene vedrørende

samarbejdet i staben i fællesskab.

Beredskabsstaben vurderede generelt, at samarbejdet i staben fungerede tilfredsstillende. Møderne

blev afviklet effektivt, og stabens procedurer understøttede effektiv krisestyring. Staben fik håndteret

informationerne hensigtsmæssigt, herunder skabt et lokalt situationsbillede. Medlemmerne af staben

vurderede endvidere, at koordinationen i staben havde betydning for, at de kunne varetage deres

egne opgaver både samlet og hver for sig.

Staben vurderede, at de rette medlemmer var repræsenteret, om end mailkorrespondancen under

øvelsen tyder på, at et ad hoc-medlem følte, at en hurtigere indkaldelse havde været berettiget.

Sluttelig vurderede staben, at samarbejdet bidrog til, at medlemmerne lettere kunne imødekomme

informationspresset fra medierne. Beredskabsstaben havde samtidigt et godt og produktivt

samarbejde med redaktionen af kriseinfo.dk om offentliggørelse af koordineret kriseinformation

vedrørende hændelserne på Bornholm.

4.5 Samarbejdet med norske myndigheder

En skibsulykke i Oslo Fjord var hovedscenariet i den norske fuldskalaøvelse SkagEx11 og et integreret

scenarie i KRISØV 2011. I begge øvelser var der lagt op til en vis grad af kommunikation og

samarbejde mellem danske og norske myndigheder.

Fire danske øvelsestagere oplyste, at de havde kontakt til norske myndigheder i løbet af KRISØV

2011. Heraf var det imidlertid kun Forsvarskommandoen og Udenrigsministeriet, der svarede på, om

de var enige i udsagnene om samarbejdet med norske myndigheder, og de gav forskellige svar.

Forskellen hænger sammen med, at de to organisationer havde forskellige opgaver og samarbejds-

partnere i Norge. Forsvarskommandoen gav positive svar. Udenrigsministeriet gav entydigt negative

svar og bemærkede, at der ikke kom nok informationer fra Norge vedrørende forulykkede danskere i

Norge. De manglende informationer resulterede i utilfredshed blandt andre danske øvelsestagere, som

var afhængige af disse informationer.

4.6 Konklusion og anbefalinger

Evalueringsgruppen vil på baggrund af øvelsestagernes tilbagemeldinger pege på følgende:

Bilateralt samarbejde: Uden for de tværgående stabe samarbejdede øvelsestagerne primært med

kendte samarbejdsparter, og det bilaterale samarbejde byggede på kendte rutiner. Deltagerne var

generelt tilfredse med samarbejdet. Samarbejdet vedrørte primært overbliksdannelse og afklaring af

handlemuligheder.

Samarbejdet i NOST: Samarbejdet i NOST vurderes af øvelsestagerne overordnet at have fungeret

hensigtsmæssigt. NOST tog hånd om problemer undervejs ved at tilpasse sine procedurer. Stabens

evne til at justere procedurerne undervejs kan hænge sammen med, at deltagerne i NOST generelt

har et godt kendskab til hinanden i dagligdagen såvel som under øvelser og skarpe hændelser.

Øvelsen viste et behov for at videreudvikle de nationale situationsbilleder på tre punkter:

 Procedurerne for udarbejdelse og udsendelse måtte revideres under øvelsen for at gøre

udsendelsen hurtigere.

Evaluering af KRISØV 2011 4 Fokusområde 1: Tværgående samarbejde om krisestyring

 14

 Fordelingen var ikke optimal, idet situationsbillederne ikke blev sendt direkte til alle relevante

modtagere.

 Indholdet levede ikke fuldt ud op til situationsbilledernes dobbelte formål: at dække

regeringens informationsbehov og danne grundlag for aktørernes koordination.

Øvelsen viste desuden behov for at afklare rolle- og ansvarsfordelingen mellem NOST og

lovgivningsbestemte fora.

Samarbejdet i DCOK: Krisekommunikationen blev samordnet i DCOK, men øvelsestagerne

vurderede, at samarbejdet ikke fungerede optimalt. Der manglede en fælles forståelse dels af DCOK’s

konkrete opgaver og procedurer for opgaveløsningen, dels af rollefordelingen mellem DCOK og de

deltagende organisationer. Øvelsestagernes vurderinger tyder på, at repræsentanterne i DCOK kunne

have været bedre forberedt.

Den lokale beredskabsstab på Bornholm: Øvelsestagerne på Bornholm vurderede, at

samarbejdet fungerede effektivt, og at hændelserne på Bornholm blev håndteret godt. Samarbejdet

var effektivt både indadtil og udadtil. Beredskabsstaben havde et særligt produktivt samarbejde med

kriseinfo-redaktionen om at offentliggøre koordineret kriseinformation om hændelserne på Bornholm.

Anbefalinger

På baggrund af evalueringen anbefaler evalueringsgruppen:

 De nationale situationsbilleder bør videreudvikles med fokus på situationsbilledernes indhold,

procedurer for udarbejdelse samt fordeling.

 Det bør overvejes, om NOST bør indskrives i lovgivningen. Alternativt bør der aftales faste

retningslinjer for samarbejdet mellem NOST og de lovgivningsbestemte krisestyringsfora.

 Der bør arbejdes med at tydeliggøre opgaver, rolle- og kompetencefordeling mellem DCOK,

DCOK’s sekretariat og de involverede myndigheder.

 Procedurerne vedrørende informering af udenlandske repræsentationer i Danmark ved

hændelser, der potentielt berører udenlandske statsborgere, bør genvurderes og eventuelt

revideres.

 15

5 Fokusområde 2: Udbyttet af KRISØV

5.1 Øvelsestagernes udbytte af KRISØV 2011

I de fleste tilfælde fik øvelsestagere fastholdt eller øget niveauet for deres evne til at varetage

opgaverne i krisestyringen. Fjorten øvelsestagere fik styrket deres evne til at varetage alle opgaverne i

krisestyringen.

Tre øvelsestagere svarede, at de ikke fik nogen effekt i forhold til nogle af opgaverne i krisestyringen.

De pågældende øvelsestagere blev kun inddraget i øvelsen i meget begrænset omfang. Alligevel gav

øvelsen anledning til, at den ene af de pågældende øvelsestagere bagefter vil tage flere initiativer til

at styrke sin beredskabsplanlægning.

De fleste øvelsestagere fik forskelligt udbytte i forhold til at varetage krisestyringens forskellige

opgaver. Øvelsestagerne fik generelt størst udbytte i forhold til aktivering og drift af egne krise-

styringsorganisationer og til intern koordination. De øvelsestagere, som deltog i de tværgående stabe

(NOST, DCOK og den lokale beredskabsstab på Bornholm), fik generelt et større udbytte end de

øvelsestagere, som ikke deltog i stabene.

De fleste øvelsestagere vurderer derudover, at deres medarbejdere fik et større kendskab til deres

krisestyringsorganisation og beredskabsplan samt til de særlige udfordringer under kriser.

De deltagende udenlandske repræsentationer gav udtryk for, at de fik et stort udbytte af øvelsen

både i forhold til egen krisehåndtering og krisestyringsorganisation og i forhold til deres viden om

danske myndigheders beredskab og krisestyring.

KRISØV 2011 gav også anledning til, at øvelsestagerne tog initiativer til at forbedre deres beredskab

dels som forberedelse på KRISØV 2011, dels som opfølgning på øvelsen. I alt 24 øvelsestagere tog

initiativer i forhold til deres beredskab som forberedelse på øvelsen. 21 øvelsestagere anførte, at de

planlagde initiativer efter øvelsen ud over at gennemføre en intern debriefing eller evaluering af

KRISØV 2011.

Det tyder på, at debriefing eller evaluering af øvelsen tilskyndede øvelsestagerne til at gennemføre

andre opfølgningsaktiviteter. De øvelsestagere, som gennemførte en debriefing eller evaluering efter

KRISØV 2011, har i gennemsnit gennemført eller planlægger at gennemføre dobbelt så mange andre

opfølgende aktiviteter som de øvrige øvelsestagere.

5.2 Faktorer af betydning for udbyttet af KRISØV 2011

Øvelsestagernes aktiviteter forud for øvelsen havde størst betydning for, hvor stort udbytte de fik af

KRISØV 2011. Den generelle tendens var, at jo flere aktiviteter øvelsestagerne foretog før øvelsen, jo

større udbytte fik de.

Øvelsestagerne havde i varierende omfang afviklet aktiviteter forud for øvelsen. De fleste øvelses-

tagere havde gennemført nogle aktiviteter, mens enkelte ikke havde gennemført nogen. De 32

øvelsestagere, der har svaret, har hver afholdt mellem nul og 12 aktiviteter hver. 30 øvelsestagere har

afholdt mindst én aktivitet.

 16

Hvilke aktiviteter gennemførte I, før KRISØV 2011 startede?

 Respondenter

Deltog i øvelsesledelsens informationsmøder om øvelsen. 30

Orienterede om øvelsen på skrift i eget hus. 27

Opdaterede lister med kontaktinformationer. 26

Deltog i øvelsesledelsens planlægning af øvelsen. 19

Afholdt et informationsmøde om øvelsen i eget hus. 19

Gennemgik eller reviderede vores beredskabsplan og/eller andre planer. 18

Udarbejdede instrukser, vagtplaner mv. for vores deltagelse i øvelsen. 17

Klargjorde/afprøvede krisestyringsfaciliteter (lokaler, materiel, teknologi). 15

Anskaffede eller tilpassede udstyr, indrettede lokaler eller lignende. 14

Behandlede relevante beredskabsfaglige emner på ledelsesniveau. 12

Tog initiativer for at uddanne medarbejdere i krisestyringsopgaver. 8

Afholdt en mindre, intern øvelse som optakt til KRISØV 2011. 4

Andet 2

Øvelsestagernes svar vedrørende deres udbytte i forhold til krisestyringens kerneopgaver er blevet

sammenlignet med deres svar om, hvilke og hvor mange aktiviteter de havde iværksat. Den generelle

tendens er, at jo flere aktiviteter øvelsestagerne gennemførte, jo større var effekten. Der er dog store

individuelle variationer. Derudover er tendensen, at mere omfattende aktiviteter (som f.eks.

behandling af beredskabsfaglige spørgsmål på ledelsesniveau eller uddannelse af medarbejdere) har

givet større effekt end begrænsede aktiviteter (som f.eks. deltagelse i øvelsesledelsens informations-

møde). Det illustreres af, at øvelsestagere, som informerede sine medarbejdere om KRISØV 2011 på

et informationsmøde, fik større udbytte end øvelsestagere, som informerede sine medarbejderne om

øvelsen på skrift.

Derudover var en realistisk bemandet krisestyringsorganisation, mange deltagende medarbejdere

samt en fleksibel udpegning af medarbejderne alle elementer, som ser ud til at have bidraget til, at

nogle øvelsestagere fik et godt udbytte af KRISØV 2011.

De fleste øvelsestagere havde på forhånd udpeget alle de medarbejdere, der skulle deltage i KRISØV

2011, mens en mindre andel havde en fleksibel udpegning, hvor nogle medarbejderne blev udpeget

på forhånd, og andre blev udpeget under selve øvelsen. Hoved-

parten svarede, at de deltog med en realistisk bemandet

krisestyringsorganisation. Næsten halvdelen (14) af øvelses-

tagerne havde aktiveret under seks medarbejdere. Seks øvelses-

tagere lå i den modsatte ende med over tyve deltagende

medarbejdere. Ledelsen deltog som øvelsestager i cirka halvdelen

af organisationerne.

Informationerne fra spørgeskemaet understøttes af flere

kommentarer fra respondenter i spørgeskemaundersøgelsen. Det gælder f.eks. følgende to citater:

”Vores primære udbytte har især været forbundet med vores forberedelse inden KRISØV i for-

bindelse med uddannelse af medarbejdere samt opdatering og afprøvning af beredskabsplan.”

”Udover deltagelsen i selve øvelsen, har også forberedelsen til øvelsen i høj grad styrket vores

evne til at varetage vores opgaver under en krise.”

Hvor mange medarbejdere
deltog I med i KRISØV 2011?

Respondenter

1 medarbejder 1

2-5 medarbejdere 13

5-10 medarbejdere 8

10-20 medarbejdere 4

Flere end 20 medarbejdere 6

 17

5.3 Øvelsestagernes vurderinger vedrørende KRISØV-serien

Spørgeskemaundersøgelsen viser, at øvelsestagerne generelt var tilfredse med formatet for KRISØV

2011. På ingen af de punkter, der blev spurgt om, fandt over halvdelen af øvelsestagerne, at der bør

foretages større ændringer ved fremtidige øvelser i KRISØV-serien.

Dog peger svarene sammen med øvelsestagernes kommentarer og øvelsesledelsens observationer på,

at øvelsen kan give større udbytte ved en justering af formatet. Det gælder særligt i forhold til

scenarier og indspil, deltagerkredsen samt mediespil og krisekommunikation. Disse elementer bliver

uddybet i afsnittene nedenfor.

Generelt mener øvelsestagerne, at KRISØV-serien er lige så vigtig eller vigtigere end andre øvelser.

De fleste øvelsestagere angiver, at de nationale krisestyringsøvelser bør have flere mål. Det vigtigste

for øvelsestagerne er, at øvelserne anvendes til at identificere sårbarheder og forbedringspotentiale i

beredskabet. Næstvigtigst bør øvelserne træne deltagerne samt afprøve eksisterende og teste nye

planer, procedurer, materiel og teknologi.

Generelt er øvelsestagerne også tilfredse med varigheden af de nationale krisestyringsøvelser.

5.3.1 Scenarier og indspil

Selvom flertallet af øvelsestagere svarede, at de fandt, at antallet af scenarier var passende i KRISØV

2011, så ønsker et stort mindretal, at antallet af scenarier mindskes i kommende øvelser i serien.

Næsten lige så mange øvelsestagere ønsker en lavere frekvens i indspillene.

I KRISØV 2011 var der en række scenarier inden for fem meget forskellige spor. Formålet var at

inddrage så mange organisationer som muligt.

Flere øvelsestagere har anført, at de ønsker færre, men større og mere dynamiske hændelser, end

tilfældet var i KRISØV 2011. Scenarierne bør lægge op til samarbejde mellem flere aktører på

nationalt niveau. En øvelsestager har bemærket, at flere af hændelserne i KRISØV 2011 burde være

håndteret af en lokal beredskabsstab frem for NOST. Det dynamiske element går på, at scenarierne

bør udvikle sig over længere tid. En øvelsestager fandt, at tiden er nødvendig for, at øvelsestagerne

kan gå i dybden med krisestyringen.

Flere kommentarer koblede antallet af scenarier og frekvensen af indspil sammen på en måde, der

tyder på, at det gør en væsentlig forskel, om øvelsestagerne får mange indspil til samme scenarie

eller til forskellige mere eller mindre simultane scenarier.

5.3.2 Deltagerkredsen

Flertallet af øvelsestagere anførte, at antallet af øvelsestagere og sektorer ikke burde ændres i

fremtidige øvelser. En femtedel svarede, at antallet af øvelsestagere burde øges.

Antallet af øvelsestagere, der mener, at antallet af øvelsestagere bør øges, kan hænge sammen med,

at flere øvelsestagere fandt, at de ikke var blevet aktiveret på en realistisk måde under KRISØV 2011,

fordi nogle deres samarbejdspartnere ikke deltog.

Under KRISØV 2011 viste der sig en særlig problemstilling i forhold til øvelsestagere, der var med på

øvelsesledelsens kontaktliste, men som ikke blev inddraget i øvelsen. Tre organisationer fandt det

utilfredsstillende, at de ikke var blevet aktiveret og dermed øvet. Som en af dem skriver ”Formatet bør

åbne mulighed for, at alle deltagende organisationer medinddrages i øvelsen med minimum 1 – 2

henvendelser for at teste beredskabet af.” En anden øvelsestager finder det bydende nødvendigt på

forhånd at vide, om organisationen skal deltage aktivt i øvelsen eller ej.

 18

Manglende inddragelse udelukkede dog ikke helt, at en organisation kunne få et udbytte. En øvelses-

tager, der ikke blev aktiveret, skriver, at man fik udarbejdet en skabelon for rapportering af situations-

billede som forberedelse til øvelsen.

Forudsætningen for at kunne aktivere alle deltagerne ved fremtidige øvelser er, at øvelsens scenarier

er tilstrækkeligt komplicerede og omfattende, så de naturligt berører alle øvelsestagere. Dermed kan

ønsker om flere deltagere gå imod et mere udbredt ønske om færre scenarier (se forrige afsnit).

5.3.3 Mediespillet og krisekommunikation

Flertallet af øvelsestagerne finder, at niveauet for mediespillet ikke bør ændres i forhold til kommende

nationale krisestyringsøvelser. En tredjedel af øvelsestagerne ønsker, at mediespillets rolle fremover

bør opprioriteres.

Tilfredsheden ses også i kommentarerne fra øvelsestagerne i forhold til KRISØV 2011. Flere øvelses-

tagere udtrykte således tilfredshed med brugen af rigtige journalister.

Øvelsestagerne blev spurgt om øvelsens effekt i forhold til at styrke deres evne til at varetage krise-

kommunikationsopgaver inden for to områder: ”Krisekommunikation til medier og offentligheden” og

”Samordning af krisekommunikation med andre organisationer”. Udbyttet af de to områder var

forskelligt, idet evnen til at varetage samordning af krisekommunikation blev styrket mindre end

evnen til at varetage krisekommunikation til medier og offentlighed. Det gjaldt især for de øvelses-

tagere, som deltog i NOST/DCOK. Dette er overraskende, idet KRISØV i særlig grad giver anledning til

at øve samordning af krisekommunikation.

På den baggrund kan der ved planlægningen af fremtidige øvelser især være behov for ændringer i

forhold til DCOK, hvor koordinationen primært skal foregå. En øvelsestager kommenterede, at

”mediespillet denne gang belastede DCOK for meget”, mens en anden fandt, at mediepresset

fremover bør øges. Noget kan tyde på, at ændringerne ikke nødvendigvis bør ske i regi af øvelsens

mediespil, men måske nærmere i form af forberedelserne i DCOK, jf. afsnit 5.2 om betydningen af

forberedelse og afsnit om 4.3 om koordination af krisekommunikation i DCOK.

Endelig indeholdt besvarelserne konkrete forslag om, at borgerhenvendelserne kunne udbygges, og at

kommende øvelser eventuelt kan inddrage sociale medier som Twitter, sms’er, Facebook mv.

5.4 Konklusion og anbefalinger

Evalueringsgruppen vil på baggrund af øvelsestagernes tilbagemeldinger pege på følgende:

Udbyttet af KRISØV 2011: I de fleste tilfælde fastholdt eller styrkede KRISØV 2011 øvelses-

tagernes evne til at varetage de forskellige kerneopgaver i krisestyringen. Øvelsen øgede endvidere

øvelsestagernes medarbejderes kendskab til særlige udfordringer under kriser og til egne krise-

styringsorganisationer. Derudover fungerede øvelsen som katalysator for mange af organisationernes

beredskabsarbejde. Stort set alle øvelsestagere havde iværksat en eller flere aktiviteter forud for

øvelsen, og stort set alle angiver, at de vil følge op på øvelsen.

Faktorer som påvirkede udbyttet: Øvelsestagernes egne initiativer havde særlig stor betydning

for hvilket udbytte, de fik af KRISØV 2011. Følgende elementer påvirkede udbyttet positivt:

 En realistisk bemandet krisestyringsorganisation under øvelsen.

 Deltagelse med mange medarbejdere.

 19

 Fleksibel udpegning af deltagende medarbejdere, dvs. at nogle medarbejdere blev udpeget på

forhånd, mens andre blev udpeget under øvelsen.

 Aktiviteter i forhold til egen beredskabsplanlægning. Jo flere og jo mere omfattende aktiviteter

øvelsestagerne selv gennemførte som forberedelse til øvelsen, jo større blev udbyttet. F.eks.

lod behandling af beredskabsfaglige spørgsmål på ledelsesniveau og uddannelse af

medarbejdere til at give et højt udbytte.

Overvejelser i forhold til fremtidige øvelser i KRISØV-serien: For de fleste øvelsestagere

udgør KRISØV-serien en væsentlig del af deres øvelsesaktivitet. For flere er det den primære eller

eneste krisestyringsøvelse, de deltager i. Øvelsestagerne var generelt tilfredse med formatet for

KRISØV 2011, og de udtrykte ikke ønske om væsentlige ændringer i forhold til fremtidige øvelser.

Der er dog fortsat mulighed for at forbedre øvelserne. Det gælder særligt scenarierne, som efter

nogle øvelsestageres vurdering burde beskæres i antal og gøres mere dynamiske. Derudover finder

øvelsestagerne det væsentligt, at mediespil og indspil fra borgere er realistiske og udbygges.

Anbefalinger for kommende øvelser i KRISØV-serien

På baggrund af erfaringerne fra øvelsen anbefaler evalueringsgruppen:

 Det bør overvejes at gøre myndighedernes forberedende aktiviteter til en integreret del af

øvelseskonceptet.

 Der bør fokuseres på færre, men større scenarier. Scenarierne bør være dynamiske, dvs. der

bør være vægt på, at de udvikler sig under øvelsen. De enkelte indspil i hvert scenarie bør

bygge på hinanden, så indspillene ikke fremstår som enkeltstående hændelser uden større

indbyrdes sammenhæng.

 Øvelsesledelsen skal ved tilrettelæggelsen af øvelsen sikre, at alle relevante øvelsestagere

modtager indspil, der er relevante i forhold til scenariet.

 Øvelsesledelsen bør se på mulighederne for at videreudvikle mediespillet og indspil fra

borgere.

