

Budgetanalyse af
redningsberedskabet

Fire scenarier for en reform af

den danske beredskabsstruktur

Finansministeriet | Forsvarsministeriet
1. november 2012

Kontakt

Spørgsmål til denne analyses indhold kan stilles til partner Gustav Jeppesen, tlf. 36 10 22 08
eller partner Thomas Riisom, tlf. 36 10 30 03.

Om Deloitte Consulting – Fra ide til virkelighed

Deloitte Consulting fokuserer på udvikling og effektivisering af kundernes organisation, kerne-
processer, økonomistyring og it for at bidrage til realisering af kundernes strategiske målsæt-
ninger. Vi kender den offentlige og den private sektor til bunds og kombinerer vores faglige
kompetencer med evnen til at lede, styre og gennemføre projekter i komplekse miljøer. Det kan
være som rådgivere eller som ansvarlige for processer fra idestadie til implementering.

Deloitte er Danmarks største revisions- og rådgivningsfirma. Vi tilbyder en bred vifte af ydelser
og kombinerer konsulentrollen i Deloitte Consulting med Deloittes kompetencer inden for revisi-
on, skat og finansiering. Det giver vores kunder en unik mulighed for at få integrerede løsninger,
der er skræddersyet til de enkelte opgaver.

Vi er en del af den globale virksomhed Deloitte Touche Tohmatsu Limited. Vi udvikler og deler
viden på tværs af kontorer i mange lande. Inspirationen fra udlandet kombineret med systema-
tisk metodeudvikling på tværs af landegrænser sikrer, at vores løsninger altid tager udgangs-
punkt i den seneste viden. Det er forudsætningen for, at vi i dag og i fremtiden kan være en
attraktiv og værdiskabende rådgiver.

Deloitte Consulting
Tlf. 36 10 20 30
Fax 36 10 20 40
E-mail: deloitteconsulting@deloitte.dk
www.deloitte.dk

Besøgsadresse Postadresse
Weidekampsgade 6 Deloitte Consulting
2300 København S Postboks 1600
 0900 København C

mailto:deloitteconsulting@deloitte.dk
http://www.deloitte.dk/

Indholdsfortegnelse

Resume 1

1. Reformbehov og -baggrund 5

1.1. Den nuværende opgaveløsning 5

1.2. Europæiske tendenser 6

1.3. Barriere for effektivisering 7

2. Formål, kriterier og strukturscenarier 10

2.1. Formål og afgrænsning 10

2.2. Strukturkriterier 11

2.3. Strukturscenarierne – helt kort 13

3. Opgaver og organisering 18

3.1. Beredskabstyper 18

3.2. Beredskabsmodellen og opgavehierarkiet 22

3.3. Organisering og opgavedeling 22

3.4. Leverandørmodeller 34

4. Stationsstruktur og dimensionering 35

4.1. Dimensioneringshensyn 35

4.2. Serviceniveauer 37

4.3. Stationsstruktur 38

4.4. Køretøjer 42

4.5. Personel 45

4.6. Katastrofeberedskabet 49

4.7. Værnepligtig 59

4.8. Det internationale beredskab 62

4.9. Konsekvenser for serviceniveauet 63

4.10. Vurdering af strukturkriterier 65

5. Potentialer og gevinstrealisering 72

5.1. Dimensionering efter ny stationsstruktur 73

5.2. Konsolidering af ledelsesmæssig struktur 76

5.3. Eventuel afskaffelse af værnepligten 78

5.4. Tilvejebringelse af ekstra robusthed 80

5.5. Samlede potentialer 81

5.6. Gevinstrealisering og transitionsomkostninger 84

5.7. Implementeringsstrategi 86

5.8. Implementeringsudfordringer 89

5.9. Vurdering af strukturkriterier 91

Bilag A. Udvalgte strukturscenarier 94

Styregruppens definition af scenarier 94

Strukturelle afgrænsninger 95

Bilag B. Begreber og beregningsgrundlag 96

Strukturbegreber 96

Kapacitetsbegreber 96

Konsekvensbegreber 101

Enhedsomkostninger 102

Bilag C. Opgavefordeling 103

Opgavehierarki 103

Kort om metoden 104

Scenarie I: Tværkommunale samarbejder 105

Scenarie II: Tolv kommunale beredskabsselskaber 109

Scenarie III: Tolv statslige beredskabskredse 113

Scenarie IV: Fem statslige beredskabskredse 117

Organiseringsformer for beredskabet 121

Bilag D. Stationsstruktur 144

Metode 144

Geografiske afgrænsninger 145

Scenarie 0: Nuværende struktur 150

Scenarie I: Tværkommunale samarbejder 151

Scenarie II: Tolv kommunale beredskabsselskaber 152

Scenarie III: Tolv statslige beredskabskredse 153

Scenarie IV: Fem statslige beredskabskredse 154

Overblik 155

Bilag E. Dimensionering: køretøjer 156

Metode 156

Køretøjstyper 157

Tilpasning af køretøjstruktur 158

Overblik 159

Bilag F. Dimensionering: personel 160

Metode 160

Personalegrupper 160

Tilpasning af personelstruktur 162

Bilag G. Operative konsekvenser 163

Konsekvenser for kapaciteter og omfattede lokationer 163

Konsekvenser for reaktionstid 164

Konsekvenser for responstid 165

Konsekvenser for udrykningskørslers responstider 166

Bilag H. Effektiviseringspotentialer 168

1 Budgetanalyse af redningsberedskabet Strukturscenarier

Resume

Nutidens redningsberedskab er beredskabsfagligt velfun-
gerende. Det vil imidlertid kunne løse sine opgaver mere
effektivt, men især opdelingen i et kommunalt og et statsligt
beredskab er en barriere herfor. De opstillede effektivise-
ringsforslag samt etableringen af et enhedsberedskab vil
muliggøre realisering af et potentiale på mellem 343 og 432
mio. kr. årligt ved fuld indfasning. Der er forbundet en ræk-
ke risici med implementeringen heraf, men de vurderes at
være afgrænsede og håndterbare.

Som beskrevet i bilag A har styregruppen for budgetanalysen af det danske

redningsberedskab bedt Deloitte om at beskrive og analysere fire specifikke

scenarier for, hvordan et enhedsberedskab kunne tænkes etableret. Scena-

rierne repræsenterer et bredt udsnit af de fremtidige rammer, der kunne tæn-

kes at være relevante for beredskabet, men udelukker i sagens natur ikke, at

andre rammer kunne være mere fordelagtige.

Fire scenarier for fremtidens beredskab

Udgangspunktet for scenarie I og II er, at det statslige regionale redningsbe-

redskab kommunaliseres. I scenarie I overgår opgaverne herfra til de største

kommuners beredskaber, og gennem frivillige aftaler øger kommunerne de-

res indbyrdes samarbejde, svarende til at de nuværende 87 beredskaber

reduceres til 24. I scenarie II overgår opgaverne til 12 kommunale bered-

skabsselskaber afgrænset som de 12 politikredse.

Udgangspunktet for scenarie III og IV er, at det kommunale redningsbered-

skab statsliggøres. I scenarie III overgår opgaverne herfra til 12 statslige

beredskabskredse afgrænset som de 12 politikredse. I scenarie IV overgår

opgaverne til 5 statslige beredskabsregioner afgrænset efter beredskabscen-

trene.

I alle scenarier bevarer Beredskabsstyrelsen rollen som den overordnede

regulerende myndighed, ligesom alle scenarier vurderes med og uden beva-

relse af værnepligten. Det er endvidere tilstræbt, at alle scenarier fører til et

redningsberedskab, der fortsat har en forsvarlig indsættelseskapacitet og

responstid, har et entydigt forankret myndighedsansvar, medvirker til at styr-

ke operativ international indsættelse, styrker operativ samordning og koordi-

nation, afleder et betydeligt økonomisk effektiviseringspotentiale, og hvis

etablering er realisabel.

2 Budgetanalyse af redningsberedskabet Strukturscenarier

Det er endelig en forudsætning, at et enhedsberedskab skal kunne varetage

de forskellige typer beredskaber, der i dag er indeholdt i det kommunale red-

ningsberedskab og det statslige regionale redningsberedskab (basis-, spe-

cial-, assistance- og katastrofeberedskab) og med anvendelse af både offent-

lige og private leverandører, for så vidt angår selve beredskabsydelsen.

Ekspertberedskabet berøres ikke af scenarierne, og det internationale bered-

skab koordineres og rekrutteres fortsat af Beredskabsstyrelsen.

Deloittes analyse viser, at det er muligt at etablere de fire specifikke enheds-

beredskaber, men at de, jævnfør nedenstående tabel, vil have hver deres

styrker og svagheder, der blandt andet afhænger af, om værnepligten beva-

res.

Forhold
Værne-

pligt

Vurdering

I II III IV

Sikrer fortsat forsvarlig indsættelseskapacitet og responstid
Ja    

Nej    

Sikrer entydigt forankret myndighedsansvar    

Styrker operativ international indsættelse    

Styrker operativ samordning og koordination    

Afleder et betydeligt økonomisk effektiviseringspotentiale
Ja    

Nej    

Etablering er realisabel    

Robusthed

Et særligt opmærksomhedspunkt er muligheden for i scenarie I og II og i alle

scenarier uden værnepligt at mobilisere et katastrofeberedskab af samme

omfang og med samme kompetencer som i dag.

Analysen viser, at der ved at indtænke det kommunale beredskab i katastro-

feberedskabet vil kunne mobiliseres en personalemæssig indsættelseskapa-

citet, der numerisk overstiger den eksisterende. Ved at give de kommunale

(fuldtids)brandmænd mere uddannelse og ved at flytte officerer og befa-

lingsmænd fra det nuværende statslige beredskab til kommunerne vil der

endvidere kunne sikres mulighed for at mobilisere personel med de samme

kompetencer som i dag.

En kommunalisering af beredskabet (scenarie I og II) og/eller en fjernelse af

værnepligten vil dog medføre, at katastrofeberedskabet mobiliseres på en

anden måde end i dag. Frem for at have værnepligtige, der er i vagt i bered-

skabscentrene kun med henblik på at blive indsat, vil det kommunale bered-

skab skulle mobilisere personel, der ikke er i vagt. Det gør de kommunale

deltidsberedskaber allerede i dag, for så vidt angår basisberedskabet, mens

der for fuldtidsberedskaberne vil skulle aftales særlige procedurer for tilkald i

katastrofesituationer. Til gengæld vil det være langt mere erfarent personel,

der mobiliseres.

3 Budgetanalyse af redningsberedskabet Strukturscenarier

Som en ekstra sikkerhed for robustheden i det samlede redningsberedskab,

eventuelt blot i en overgangsperiode, opstilles en model for etablering af en

national dedikeret strategisk indsatsstyrke bestående af en tredjedel af de

nuværende officerer og befalingsmænd i beredskabscentrene. Styrken vil

bidrage med særlig kompetence og indsatsledelse i store katastrofer og vil

kunne suppleres med en økonomisk reserve til køb af ”arme og ben” hos

private entreprenører m.v. ved behov for langvarige, manuelle mandskabs-

krævende indsatser, eksempelvis oprydning efter olieforurening.

En mere vidtgående sikkerhed for robusthed kan skabes ved at fastholde

værnepligten, idet analyserne dog viser, at dette vil være vanskeligt at forene

meningsfuldt med scenarie I og II.

Responstid og reaktionstid

Et andet særligt opmærksomhedspunkt er scenariernes konsekvenser for

responstid (alle køretøjer fremme ved skadested) og reaktionstid (første kø-

retøj fremme ved skadested). Konsekvenserne er simuleret af Deloitte ved at

ændre på de kapaciteter, der var til rådighed i 2011, og herefter beregne

beredskabets kørsel til alle hændelser forfra, minut for minut.

Responstiden er i alle scenarier så tæt på 0, som det er beregningsteknisk

muligt, med en stigning på 3 sekunder i scenarie I, et fald på 8 sekunder i

scenarie II og et fald på 12 sekunder i scenarie III og IV.

Konsekvenserne for reaktionstiden, for hvilken der gælder vejledende ser-

viceniveauer (10 minutter i byer og 20 minutter på landet), er anført i neden-

stående tabel.

By (10 minutter) Land (20 minutter)

Realiseret og estimeret
reaktionstid Gns. (min.)

Andel over
service-
niveau Gns. (min.)

Andel over
service-
niveau

2011

07:25 15,1 % 10:15 2,2 %

Scenarie I 06:53 14,6 % 06:48 0,6 %

Scenarie II 07:00 14,9 % 09:55 1,8 %

Scenarie III og IV 07:19 15,4 % 09:56 1,8 %

Som det fremgår, vil reaktionstiden i alle scenarier være forbedret eller stort

set uændret, både for så vidt angår det faktiske antal minutter og sekunder,

det tager at komme frem til en hændelse, og andelen af hændelser, der ikke

nås inden for det vejledende serviceniveau.

Det bemærkes, at de anførte gennemsnit for responstid og reaktionstid

sammenfatter, at visse hændelser får en længere responstid/reaktionstid,

mens andre hændelser får en kortere responstid/reaktionstid.

4 Budgetanalyse af redningsberedskabet Strukturscenarier

Effektiviseringspotentialer

I alle scenarier vil det være muligt at realisere meget betydelige effektivise-

ringsgevinster. De kan henføres dels til de forslag til effektiviseringer, der er

opstillet i Deloittes effektiviseringsanalyser, og dels til effekten af, at dimensi-

oneringen af beredskabet i alle scenarier foregår inden for større geografiske

områder, og kapaciteten i form af stationer, køretøjer og personel derfor kan

optimeres.

Mio. kr., PL11 Scenarie I Scenarie II Scenarie III Scenarie IV

Forslag i effektiviseringsanalyser 199,8 193,7 174,9 174,8

Strukturscenarier 143,2 195,6 237,4 257,6

Potentiale i alt 343,0 389,3 412,3 432,4

De anførte potentialer er, når alle forslag til effektiviseringer i effektiviserings-

analyserne medtages, og når alle tiltag er fuldt indfaset. Som det fremgår,

aftager potentialerne afledt af effektiviseringsanalyserne med 25 mio. kr. fra

scenarie I til scenarie IV, mens potentialerne afledt af strukturscenarierne til

gengæld stiger med godt 100 mio. kr. Det medfører samlede potentialer fra

343 mio. kr. årligt ved fuld indfasning i scenarie I stigende til 432 mio. kr.

årligt i scenarie IV.

Vælges det at fastholde værnepligten som den mest vidtgående sikkerhed

for robusthed, skal fradrages 106 mio. kr. årligt i alle scenarier. Vælges det at

etablere en national dedikeret strategisk indsatsstyrke, skal i stedet fradrages

25 mio. kr. årligt i alle scenarier.

Implementering

De foreslåede tiltag vil kunne være implementeret over en fireårig periode.

Omkostningerne til implementering er forskellige i de forskellige scenarier,

jævnfør nedenstående tabel.

 År 1 År 2 År 3 År 4

Scenarie I 66,2 54,2 23,0 0,5

Scenarie II 86,2 74,2 33,0 0,5

Scenarie III 86,2 74,2 33,0 0,5

Scenarie IV 76,2 64,2 28,0 0,5

Implementeringen er forbundet med varierende grader og omfang af risici,

der skal imødegås af de relevante ledelser og af den nødvendige understøt-

tende organisering for at sikre en vellykket implementering.

5 Budgetanalyse af redningsberedskabet Strukturscenarier

1. Reformbehov
og -baggrund

Det danske redningsberedskab har undergået talrige æn-
dringer, siden det under 2. verdenskrig blev nødvendigt
med øget civilbeskyttelse. Nutidens redningsberedskab er
beredskabsfagligt velfungerende, men det vil kunne løse
sine opgaver mere effektivt. Den grundlæggende opdeling i
et kommunalt beredskab og et statsligt beredskab er dog
en barriere for vidtgående effektivisering.

Det danske redningsberedskab anerkendes som værende beredskabsfagligt

velfungerende. Denne budgetanalyse og behovet for effektiviseringer også af

redningsberedskabet aktualiserer imidlertid, at den hidtidige strukturelle ad-

skillelse mellem et kommunalt og et statsligt beredskab udfordres. Denne

rapport afsøger perspektiverne ved fire strukturscenarier, der alle adskiller sig

grundlæggende fra den nuværende struktur ved at introducere enhedsbered-

skabet, hvor den eksisterende niveaudeling ophører og erstattes af enten et

overvejende kommunalt beredskab eller et overvejende statsligt beredskab.

Bagtæppet for denne afsøgning af scenarier og overvejelserne om en reform

af den samlede beredskabsstruktur er foranlediget af de hensyn, der udfol-

des i dette kapitel.

1.1. Den nuværende opgaveløsning

Det eksisterende redningsberedskab rummer en række løsninger, der på

forskellig vis bidrager til effektivitet eller andre væsentlige hensyn. Disse løs-

ninger kan fremtidssikres og – for fleres vedkommende – institutionaliseres

yderligere.

En væsentlig løsning ved beredskabet i sammenligning med andre offentlige

serviceområder er den udbredte praksis for samarbejde mellem kommuner-

ne. Der er dog tale om uens praksis på tværs af kommunerne, og kortlæg-

ningen viser, at 72 kommunale beredskaber har haft i alt 262 eksplicitte

samarbejdsaftaler i 2011 af både formel og uformel karakter og med eller

uden vederlag. Derudover er de kommunale beredskaber forpligtet til at assi-

stere hinanden, og alene i 2011 vurderes, at kommunale beredskaber fik

assistance fra andre kommunale beredskaber cirka 4.000 gange. Udbredel-

sen af mellemkommunale aftaler er således et vigtigt element i den eksiste-

rende struktur, men den nuværende praksis indikerer også, at yderligere

institutionalisering af aftalepraksis kan være hensigtsmæssig.

6 Budgetanalyse af redningsberedskabet Strukturscenarier

En anden løsning er den udbredte og omkostningseffektive brug af deltids-

ansatte brandmænd, som der i 2011 var cirka 4.300 af i det kommunale be-

redskab, svarende til næsten halvdelen af den samlede personelkapacitet.

Ethvert tænkeligt scenarie for en fremtidig beredskabsstruktur vil skulle aner-

kende, at deltidsansatte er afgørende for at kunne opnå en tilstrækkelig be-

redskabs- og indsættelseskapacitet inden for den nuværende ressource-

mæssige ramme. Under vores besøg i de kommunale beredskaber meldes

imidlertid om stigende udfordringer med tiltrækning og fastholdelse af del-

tidsansatte. Det er således afgørende, at den udbredte brug af deltidsansatte

bevares, omend udfordringerne indikerer, at nye modeller for brugen af del-

tidsansatte kan være hensigtsmæssige.

Involvering af frivillige udgør en tredje løsning, der bidrager til både volumen,

robusthed, omkostningseffektivitet og engagement. De frivillige udfører for-

skellige typer opgaver og fungerer enten som en del af den operative styrke,

som en del af det statslige assistanceberedskab eller som en del af bered-

skabets støttefunktioner. I 2011 var der mere end 3.600 frivillige knyttet til de

kommunale beredskaber og yderligere 600 til det statslige beredskab. Tilste-

deværelsen og anvendelsen af frivillige er imidlertid heterogen, og i dag er

det cirka halvdelen af de kommunale beredskaber, der har frivillige tilknyttet

beredskabet med vidt forskellige typer opgaver varierende fra indkvartering til

egentlig indsættelse og følgeligt med meget forskellige grader af ansvar.

Dette indikerer, at en yderligere institutionalisering af frivillige, herunder fast-

sættelse af kompetencer og opgaveansvar, kan være hensigtsmæssig.

Værnepligten er en fjerde løsning, der effektivt introducerer unge til red-

ningsberedskabet og motiverer mange til en karriere i enten det statslige eller

det kommunale beredskab. Samtidig udgør de 750 værnepligtige, der hvert

år uddannes ved et beredskabscenter, kernen i den strategiske beredskabs-

reserve, der kan indsættes i store, langvarige eller ekstreme hændelser og

katastrofer.

Endelig er det for det femte unikt, at det danske redningsberedskab er base-

ret på et miks af leverandørmodeller, der blandt andet understøtter, at bered-

skaberne lokalt kan involvere markedet og civilsamfundet i det omfang, det

findes relevant. Det gør beredskabslandskabet yderst broget, men rummer

også et indbygget konkurrenceelement og mulighed for lokal optimering, der

anses for værdifuld og hensigtsmæssig. Netop det forhold er atypisk i inter-

national sammenhæng og anses for en væsentlig kvalitet at bevare og om

muligt styrke i ethvert fremtidigt strukturscenarie.

1.2. Europæiske tendenser1

Siden 11. september 2001 har de fleste europæiske regeringer investeret

milliarder i at beskytte befolkningerne og vigtig national infrastruktur mod

1
 Afsnittet er baseret på en international kortlægning, det engelske analysefirma RAND har

gennemført for Deloitte i maj og juni 2012 i forbindelse med budgetanalysen af redningsbered-
skabet.

7 Budgetanalyse af redningsberedskabet Strukturscenarier

terrorangreb. Terrortruslen har været afgørende for omstruktureringen af

redningsberedskaberne i mange lande fra at være lokale serviceberedskaber

til at være stadig mere højt specialiserede nationale indsatsstyrker. Dertil har

mange andre lande ligesom Danmark oplevet et øget antal oversvømmelser,

ligesom antallet af naturkatastrofer generelt har været stigende. Dette har

blandt andet betydet, at landenes redningsberedskaber må forholde sig til

mere omfattende og komplekse hændelser end tidligere: oversvømmelser,

skovbrande og påvirkning fra strengere vintre. Endelig har redningsbered-

skaberne i mange lande fokuseret mere og mere på forebyggelse og hånd-

hævelse af brandsikkerhedsregler gennem inspektioner, rådgivning og sam-

arbejde med nye samarbejdspartnere.

Organisatorisk har redningsberedskaberne i Europa først og fremmest været

lokale beredskaber baseret på deltidsbrandfolk og frivillige. Få europæiske

lande har centraliseret redningsberedskaberne på grund af den stærke til-

knytning, hvert enkelt beredskab har til lokalsamfundet, og anerkendelsen af

den vigtige rolle, som frivillige spiller for samfundet. Derfor er beredskabernes

typisk ledelsesmæssigt forankret på kommunalt niveau eller tilsvarende. Den

udbredte model udfordres imidlertid ved ikke at være tilstrækkelig til at hånd-

tere de mere og mere komplekse og omfattende katastrofer, men også af

problemer med rekruttering af deltidsansatte og frivillige og vanskeligheder

ved at opnå effektivitet og helhedstænkning.

Hvor redningsberedskaberne i de fleste lande fik tilført betydelige ressourcer i

perioden efter 11. september 2001 og derved anskaffede nye typer materiel

og etablerede specialistkompetencer, er der efter 2008 kommet fokus på

effektivisering, og i enkelte lande – såsom Holland og Skotland – resulterer

det i disse år i reformer, der markant centraliserer beredskabernes ledelses-

struktur for at sikre effektivitet og robusthed lokalt og nationalt.

1.3. Barriere for effektivisering

I en dansk kontekst aktualiseres behovet for at analysere alternativer til den

eksisterende beredskabsstruktur af, at den grundlæggende opdeling i et

kommunalt og et statsligt redningsberedskab er en barriere for en yderligere

effektivisering og professionalisering af det samlede redningsberedskab.

Deloittes kortlægning og analyser af den eksisterende struktur peger på flere

forhold, der indikerer dette.

Væsentligst indebærer det niveaudelte beredskab for det første en grund-

læggende ubalance mellem den kapacitet, der produceres, og den kapacitet,

der indsættes, når staten og kommunerne sammenlignes.

8 Budgetanalyse af redningsberedskabet Strukturscenarier

Figuren til højre illustrerer ubalancen, der

inden for rammerne af den eksisterende

struktur er velbegrundet, men også medfører

ineffektivitet. Velbegrundet, fordi det statsli-

ge beredskab varetager andre opgaver end

det kommunale beredskab, til dels har andre

køretøjer og materiel, uddanner værnepligti-

ge, sikrer kapacitet til katastrofeberedskabet,

er strategisk beredskabsreserve og alene

indsættes efter anmodning fra kommunerne.

Det niveaudelte beredskab er ineffektivt,

fordi princippet om et assistanceberedskab

betyder, at staten producerer en betydelig

kapacitet, der kun aktiveres i begrænset

omfang ved større og komplekse hændelser.

For det andet udgør støttepunkterne i praksis ikke et selvstændigt bered-

skabsniveau udspændt mellem det kommunale og det statslige beredskab.

Støttepunkterne har bidraget med materiel i blot 120 tilfælde ud af cirka

25.000 reelle alarmer i 2011, og i mange tilfælde har materiellet været brugt i

det kommunale beredskab, der er vært for støttepunktet eller en nabokom-

mune.

Der er indgået bilaterale

samarbejdsaftaler mellem

mange kommuner om ud-

rykning til hændelser på

tværs af kommunegrænser,

ligesom kommunerne gene-

relt er forpligtet til at yde

assistance til hinanden, hvis

det er nødvendigt. Samar-

bejdet mellem kommunerne

er dog i et vist omfang præ-

get af historik og relationer,

og i flere af de besøgte

kommuner er der således

givet udtryk for, at samar-

bejdet ud fra et beredskabs-

fagligt synspunkt godt kun-

ne formaliseres yderligere og omfatte andre nabokommuner. Den eksiste-

rende strukturs opdeling i 87 operative autonome kommunale beredskaber

udgør derfor en tredje barriere for effektiv disponering og indsættelse af ka-

paciteter. Beredskabernes udrykningsområde følger således i dag i vidt om-

fang de eksisterende kommunegrænser, og figuren ovenfor illustrerer, at

mindre end 4 procent af udrykningerne i 2011 gik på tværs af en bered-

skabsgrænse.

Figur 1. Ubalance
1

Kilde: Deloitte

Note
1
: Nettoomkostninger

fordelt på formål
(2011, mio. kr.)

Figur 2. Perspektiver ved fri disponering
på tværs af beredskabsgrænser (antal
udrykninger, 2011)

1

Kilde: Deloitte og ODIN.

Note
1
: Baseret på en simulering, hvor hændelser fra

2011 er håndteret af den nærmeste station,
der på et givet tidspunkt havde ledig kapaci-
tet.

Beredskabs-

produktion

Beredskabs-

indsættelse

18,5

201,2

495,7

1.061,5

S
ta

t
K

o
m

m
u

n
e

r

4.119 17.348

95.368
108.597

Inden for

På tværs

Status Fri disponering

9 Budgetanalyse af redningsberedskabet Strukturscenarier

Det kunne have været mere end 15 procent eller 17.348 udrykninger, hvis

disponeringen havde været fri, så det altid var nærmeste brandstation med

ledig kapacitet, der rykkede ud. Fraværet af fri disponering, der i vid ud-

strækning skyldes beredskabsstrukturens eksisterende geografiske grænser,

resulterer i serviceforringelser og ineffektiv kapacitetsanvendelse. Responsti-

den for 10.234 udrykninger i 2011 vil med fri disponering have været forbed-

ret med i alt 46.531 minutter, mens 1.827 udrykninger samtidig ville have

været forringet med i alt 4.484 minutter. Den samlede responstid ville således

være blevet forbedret med godt 40.000 minutter på tværs af cirka 12.000

udrykninger, svarende til gennemsnitligt cirka 3,5 minutter per udrykning.

Tilsvarende hæmmer et stort antal uafhængige beredskaber mere generelt

mulighederne for at tage helhedshensyn i den risikobaserede dimensione-

ring, at anvende mere standardiserede køretøjer og materiel, at standardise-

re udrykningssammensætninger under hensyntagen til risici og hændelses-

typer og at effektivisere beredskabernes planlægning, forebyggelse, sagsbe-

handling og administration.
2

2
 En række effektiviseringsanalyser udarbejdet i forbindelse med budgetanalysen af redningsbe-

redskabet klarlægger disse forhold. Det drejer sig især om Deloitte (2012): Effektiviseringsanaly-
se af brandforebyggelse, dimensioneringsplanlægning og statslig administration samt Deloitte
(2012): Effektiviseringsanalyse af beredskabsindsættelsen.

10 Budgetanalyse af redningsberedskabet Strukturscenarier

2. Formål, kriterier og
strukturscenarier

Der er flere indikationer på, at en reform af den eksisteren-
de beredskabsstruktur kan bidrage til et mere effektivt red-
ningsberedskab. Men hvilke strukturer er relevante, og efter
hvilke kriterier bør de bedømmes?

Kapitlet beskriver indledningsvis analysens formål og indkredser dernæst de

kriterier, efter hvilke de udvalgte strukturscenarier bør bedømmes, for at kun-

ne klarlægge, om de udgør et relevant og gennemførligt grundlag for en re-

form, der bidrager til øget effektivitet. Og endelig beskrives de fire scenarier,

der af budgetanalysens styregruppe er udvalgt til nøjere analyse i denne

rapport.

2.1. Formål og afgrænsning

På baggrund af de ovennævnte forhold har Deloitte analyseret fire udvalgte

scenarier for en beredskabsstruktur, der adskiller sig fra den eksisterende.

Analysen har til formål at klarlægge, om en reform af den nuværende struktur

kan bidrage til et mere effektivt, men ikke operativt forringet redningsbered-

skab. Budgetanalysens styregruppe har defineret en række overordnede

karakteristika ved de fire scenarier, der er nærmere præsenteret i bilag A.

Analysen indeholder en gennemgang af beredskabets opgaver og organise-

ring i de fire udvalgte strukturscenarier under hensyntagen til scenariernes

optimale organisering og opgavefordeling i kapitel 3. Kapitel 4 redegør for

vores forslag til stationsstruktur og dimensionering for hvert scenarie og for

de operative konsekvenser af disse for beredskabsstrukturen baseret på

simuleringer af scenarierne med udgangspunkt i 2011. Deloittes estimater for

scenariernes effektiviseringspotentialer samt overvejelser om implementering

fremgår af kapitel 5. I både kapitel 4 og 5 vurderes scenariernes konvergens

med seks kritiske vurderingskriterier.

Analysen anlægger en systembetragtning på den eksisterende beredskabs-

struktur og betragter dermed det statslige og det kommunale beredskab som

en helhed. En sådan systemtilgang er hensigtsmæssig, da de fire udvalgte

strukturscenarier alle i praksis resulterer i etablering af et enhedsberedskab,

hvor de hidtidige beredskabsniveauer samles.

I udarbejdelsen er foretaget en række afgrænsninger. Eksempelvis er analy-

sen myndighedsmæssigt afgrænset til aktiviteter, der i dag afholdes af Be-

11 Budgetanalyse af redningsberedskabet Strukturscenarier

redskabsstyrelsens bevilling på finansloven, og de kommunale beredskabs-

aktiviteter, svarende til henholdsvis beredskabslovens § 1, stk. 2 og konto

0.58.95 i den kommunale kontoplan. Dermed tager analysen som udgangs-

punkt ikke stilling til de beredskabsmæssige relationer, redningsberedskabet

har til myndigheder såsom politi, forsvar, hjemmeværn og regionernes

præhospitale indsats. Der er alene tale om en analytisk afgrænsning, idet en

reform af beredskabsstrukturen i praksis vil indebære stillingtagen til eventu-

elle konsekvenser for den beredskabsindsats, andre myndigheder yder, så-

vel som mulighederne for øget samtænkning myndighederne imellem. Yder-

mere er analysen afgrænset fra skole- og uddannelsesstrukturen – når der

ses bort fra værnepligt.

Ekspertberedskaberne og det internationale beredskab forudsættes videre-

ført i regi af Beredskabsstyrelsen og i overensstemmelse med den nuværen-

de praksis. Hvor det er relevant, vurderes scenariernes konsekvenser for

henholdsvis ekspertberedskaberne og det internationale beredskab.

Endelig er analysen afgrænset fra en eksplicit vurdering af scenariernes be-

tydning for redningsberedskabets relation til den øvrige kommunale virksom-

hed, herunder eksempelvis sammenhængen til håndtering af ABA-alarmer,

AIA-alarmer m.v. Det forudsættes således, at kommunerne bilateralt kan

indgå aftaler med redningsberedskabet i de fire scenarier, hvis dette af beg-

ge parter vurderes at være relevant.

2.2. Strukturkriterier

Ifølge aftalen om redningsberedskabet 2012 mellem regeringen, Venstre,

Dansk Folkeparti og Konservative, der er baggrund for den igangsatte bud-

getanalyse og det kommissorium for budgetanalysen, som regeringens øko-

nomiudvalg har godkendt, er lagt til grund, at budgetanalysen skal ”anvise

flest mulige tilpasnings- og effektiviseringspotentialer i det samlede rednings-

beredskab, samtidig med at et tidssvarende og forsvarligt redningsberedskab

fastholdes.”
3

Efter Deloittes vurdering indebærer dette, at en eventuel reform af den sam-

lede beredskabsstruktur skal hvile på et eller flere strukturscenarier, der som

led i udarbejdelsen af beslutningsgrundlaget – mindst – skal vurderes i for-

hold til de følgende seks kriterier.

Redningsberedskabet skal fortsat have en forsvarlig indsættelseskapacitet

og responstid. Det betyder, at beredskabets samlede evne til at kunne ind-

sættes operativt ikke forringes i forhold til i dag, og at de beredskabsopgaver,

der vil kunne løses i dag, også skal kunne løses i fremtiden. Beredskabets

samlede robusthed må således ikke forringes, ligesom responstiden samlet

set ikke må forringes. Dette indebærer, at en ændret struktur dimensioneres,

så beredskabet fortsat kan håndtere det kendte hændelsesmønster og sam-

3
 Forsvarsministeriet og Finansministeriet: Kommissorium for budgetanalyse af det samlede

redningsberedskab (20. januar 2012).

12 Budgetanalyse af redningsberedskabet Strukturscenarier

tidig være i stand til at håndtere store, langvarige eller ekstreme hændelser

og katastrofer foranlediget af kendte lokale og nationale risici, eksempelvis

som følge af terror og klimaændringer. En forsvarlig indsættelseskapacitet og

responstid skal gælde for det lokale og borgernære beredskab såvel som for

en central reserve af beredskabskapaciteter til brug i forbindelse med store,

langvarige eller ekstreme hændelser og katastrofer.

Redningsberedskabet er i krisetid afgørende for opretholdelsen eller gen-

etableringen af samfundskritiske institutioner og infrastrukturer såvel som

beskyttelsen af civile. Uagtet at opgaven i dag er delt mellem stat og kom-

mune, og at samtlige myndigheder som følge af sektoransvarsprincippet

ligeledes har et medansvar for opretholdelse af et nødvendigt beredskab, er

det nødvendigt, at der er et entydigt myndighedsansvar for redningsbered-

skabets forebyggende og planlægningsmæssige opgaver, ligesom en effektiv

operativ indsættelse forudsætter entydige kommandostrukturer samt mulig-

hed for på tværs af landet at indsætte de nødvendige redningskapaciteter,

herunder mandskab og materiel. Beredskabets opgaveløsning skal derfor

have et entydigt forankret myndighedsansvar. Og i tilfælde af delt ansvar

skal dette være klart og velbegrundet, ligesom der operativt skal kunne op-

retholdes en entydig og klar indsatsledelse.

Desuden skal beredskabet i mindst samme udstrækning som nu kunne ind-

sættes i internationale operationer – eventuelt i samtænkte operationer med

forsvar, politi eller andre myndigheder. En reform af beredskabet skal derfor

gerne medvirke til at styrke operativ international indsættelse.

Redningsberedskabet skal fortsat bidrage til at sikre, at det operative samar-

bejde med andre beredskabsmyndigheder – politi, forsvar, ambulance osv. –

i forbindelse med operative indsatser ikke forringes. En reform af beredska-

bet skal med andre ord styrke operativ samordning og koordination.

En reform af redningsberedskabet skal aflede et betydeligt økonomisk ef-

fektiviseringspotentiale og dermed repræsentere et mere effektivt red-

ningsberedskab sammenlignet med den eksisterende beredskabsstruktur.

Endelig skal en reform af redningsberedskabet være politisk realisabel og

derfor balancere fordele og ulemper i både nationalt og lokalt perspektiv. En

reform skal desuden kunne implementeres i praksis og inden for en kort år-

række. Samtidig skal implementeringsomkostningerne forbundet med en

reform opgøres og stå i rimeligt forhold til potentialet, ligesom gevinsterne

(nettopotentialet) skal være varige og kunne realiseres allerede efter få år.

En reform skal med andre ord være realisabel.

De følgende kapitler konkretiserer på forskellig vis de fire udvalgte struktur-

scenarier, og afsnit 4.10 og 5.9 sammenholder afslutningsvis scenariernes

karakteristika med de seks nævnte kriterier.

13 Budgetanalyse af redningsberedskabet Strukturscenarier

2.3. Strukturscenarierne – helt kort

Budgetanalysens styregruppe har anmodet Deloitte om at konkretisere de

fire udvalgte strukturscenarier og derpå analysere og bedømme disse i for-

hold til de tidligere anførte kriterier. Styregruppens initiale afgrænsning af de

fire modeller fremgår af bilag A, hvor der ligeledes er redegjort for de struktu-

relle fravalg, som definitionen af de fire distinkte strukturscenarier har affødt.

Disse fravalg skyldes hensynet til dels at reducere den analytiske kompleksi-

tet – og dermed begrænse antallet af scenarier – dels at fokusere analysen

om scenarier, der anses for mest optimale og realisable.

Et væsentligt forhold ved strukturscenarierne er mulighederne for at opnå

geografisk større beredskaber gennem enten frivillige tværkommunale sam-

arbejder (scenarie I), etablering af tværkommunale beredskabsselskaber

(scenarie II) eller statslige beredskabskredse (scenarie III og IV).

Alle fire strukturscenarier introducerer enhedsberedskabet og dermed en

enstrenget beredskabsstruktur, hvor den hidtidige adskillelse mellem et

kommunalt og et statsligt beredskab bortfalder. I alle fire scenarier er lagt til

grund, at Forsvarsministeriet som ressortministerium har udlagt ansvaret for

regulering og tilsyn til Beredskabsstyrelsen.

I det nedenstående præsenteres de væsentligste karakteristika ved de enkel-

te scenarier, herunder den primære forskel fra den aktuelle struktur og de

væsentligste forudsætninger for realisering af scenarierne.

Scenarie I: Tværkommunale samarbejder

I dette scenarie overgår de

statslige beredskabscentre og

støttepunkterne til de store

kommuner, der således vil få

udvidede forpligtelser over for

de omgivende beredskaber,

mens den eksisterende kommu-

nale beredskabsstruktur og

kommunernes entydige myndig-

hedsansvar for beredskabsop-

gaven bevares.

Kommunerne opfordres til at

udvide og udvikle det formelle

samarbejde især om dimensio-

nering, beredskabsplanlægning,

disponering, indsættelse, assi-

stance og leverandørstyring.

Sådanne samarbejder eksisterer også i dag mellem mange kommuner, men

de frivillige samarbejder understøttes yderligere af eksempelvis justeringer af

beredskabsloven, flere tværgående analyser af ODIN-data vedrørende po-

Figur 3. Den geografiske struktur for sce-
narie I baseret på retskredse

14 Budgetanalyse af redningsberedskabet Strukturscenarier

tentialer for samtænkning samt øget dialog mellem kommunerne og Bered-

skabsstyrelsen om mulighederne ved samarbejder. Endelig kan overførsel af

niveau II- og III-beredskabet til kommunerne samtænkes med incitamenter til

øget samarbejde
4
.

Leverandørmodellerne og stationsstrukturen bevares som hidtil, men tilpas-

ses blandt andet som følge af overdragelsen af beredskabscentre og støtte-

punkterne. Ligeledes vil køretøjs- og personelstrukturen blive kapacitetstil-

passet. Den brandtekniske byggesagsbehandling, brandsyn og anden fore-

byggelse bevares i kommunerne. Særlige sager overdrages imidlertid til Be-

redskabsstyrelsen baseret på en nøjere vurdering og afgrænsning af objekter

og risici.

Scenarie II: Tolv tværkommunale beredskabsselskaber

I dette scenarie samles kommunerne i tolv forpligtende samarbejder forankret

i beredskabsselskaber. Beredskabsselskaberne har samme geografiske

afgrænsning som politikredsene, hvilket skal stimulere samarbejdet med

politiet. De kapaciteter, som de eksisterende statslige beredskabscentre og

støttepunkterne råder over, vil efter nøjere vurdering overgå til beredskabs-

selskaberne.

Scenariet forudsætter, at der

dannes tværkommunale bered-

skabsselskaber til at varetage

både drifts- og myndighedsop-

gaver på vegne af kommunerne,

og hvis bestyrelser fungerer som

fælles beredskabskommissioner.

Det svarer til andre kommunale

serviceområder, der siden kom-

munalreformen har været præ-

get af hel eller delvis kommunal

selskabsdannelse, herunder

blandt andet forsyningsområdet

og området for kollektiv trafik.

Bilag C indeholder en detaljeret

beskrivelse af muligheder og

begrænsninger ved etablering af

tværkommunale samarbejder.

Konkret er det lagt til grund, at beredskabsselskaberne etableres som kom-

munalt ejede aktieselskaber, der i lovgivningen tillægges kompetence til at

4
 Det er lagt til grund for potentialeberegningerne vedrørende scenarie I, at de kommunale sam-

arbejder vil følge de 24 retskredse. Det er alene en analytisk afgrænsning, der i praksis erstatter
en fiktiv vurdering af, hvilke kommuner der sandsynligvis vil opsøge frivilligt samarbejde. Denne
afgrænsning vurderes som et hensigtsmæssigt mål for omfanget af samarbejde, omend af-
grænsningens realisme på kort sigt kan udfordres, blandt andet hvis der tages udgangspunkt i et
øjebliksbillede af den nuværende strukturs leverandørlandskab.

Figur 4. Den geografiske struktur for
scenarie II baseret på politikredse

15 Budgetanalyse af redningsberedskabet Strukturscenarier

udføre en nærmere afgrænset kreds af myndighedsopgaver, og som omfat-

tes af offentlighedsloven.

De kommunale beredskabsselskaber etableres med henblik på at kunne

varetage flest mulige opgaver for kommunerne, herunder ansvaret for at

udarbejde risikovurdering og oplæg til serviceniveau. Kommunalbestyrelser-

ne bevarer kompetencen til at foretage den endelige politiske godkendelse

heraf. På det grundlag fastlægger beredskabsselskaberne den konkrete di-

mensionering og afregner særskilt over for de enkelte kommuner. Afregnin-

gen afspejler det serviceniveau, den enkelte kommune ønsker.

Det udførende ansvar for beredskabsplanlægning, disponering, indsatsledel-

se og leverandørstyring varetages desuden af beredskabsselskaberne.

Stationsstrukturen bevares som hidtil, men tilpasses ud fra en samlet risiko-

baseret dimensionering for hver beredskabskreds. Køretøjs- og personel-

strukturen vil ligeledes blive kapacitetstilpasset. Valg af leverandør(er) til at

varetage den operative indsats bestemmes under iagttagelse af udbudsreg-

lerne af beredskabsselskabet, der således kan vælge en kommunal eller en

privat leverandør eller en kombination af begge.

Den brandtekniske byggesagsbehandling, brandsyn og anden forebyggelse

kan varetages af beredskabsselskabernes medarbejdere på vegne af de

omfattede kommuner eller af kommunerne selv. Særlige sager overdrages

imidlertid til Beredskabsstyrelsen baseret på en nøjere vurdering og af-

grænsning af objekter og risici.

Scenarie III: Tolv statslige beredskabskredse

I dette scenarie overtager Beredskabsstyrelsen det samlede ansvar for red-

ningsberedskabet. Ansvaret for den operative opgavevaretagelse forankres i

tolv beredskabskredse med samme geografiske afgrænsning som politikred-

sene, mens samarbejdet med kommunerne eksempelvis forankres i fælles

kredsråd med politiet.

Beredskabsstyrelsen og beredskabskredsene udarbejder risikovurderinger

og fastlægger serviceniveauer som grundlag for kredsenes dimensionering.

Kommunerne har via kredsrådene udtalelsesret i forbindelse med den risiko-

baserede dimensionering. De kapaciteter, som de eksisterende statslige

beredskabscentre og støttepunkterne råder over, fordeles efter nøjere vurde-

ring til beredskabskredsene.

Leverandørmodellerne og stationsstrukturen bevares som hidtil, men tilpas-

ses i overensstemmelse med den risikobaserede dimensionering. Køretøjs-

og personelstrukturen vil ligeledes blive kapacitetstilpasset. Beredskabssty-

relsen forestår hel eller delvis konkurrenceudsættelse, mens beredskabs-

kredsene forestår leverandørstyring og har det udførende ansvar for bered-

skabsplanlægning, disponering og indsatsledelse.

16 Budgetanalyse af redningsberedskabet Strukturscenarier

Den brandtekniske byggesagsbe-

handling, brandsyn og anden fore-

byggelse bevares helt eller delvis i

kommunerne. Særlige sager over-

drages imidlertid til Beredskabssty-

relsen baseret på en nøjere vurde-

ring og afgrænsning af objekter og

risici.

Scenarie IV: Fem statslige be-
redskabskredse

Dette scenarie svarer i vid ud-

strækning til scenarie III, bortset fra

at der er færre, men større kredse.

Det samlede ansvar for rednings-

beredskabet er Beredskabsstyrel-

sens, der i lighed med i dag foran-

krer ansvaret for den operative

opgavevaretagelse i fem kredse sammenfaldende med de eksisterende be-

redskabscentres geografiske afgrænsning. Samarbejdet med kommunerne

kan eksempelvis forankres i kredsråd.

Beredskabsstyrelsen og beredskabskredsene udarbejder risikovurderinger

og fastlægger serviceniveauer som grundlag for kredsenes dimensionering.

Kommunerne har via kredsrådene udtalelsesret i forbindelse med den risiko-

baserede dimensionering.

Leverandørmodellerne og stati-

onsstrukturen bevares som ud-

gangspunkt som hidtil, men

tilpasses i overensstemmelse

med den risikobaserede dimen-

sionering. Køretøjs- og perso-

nelstrukturen vil ligeledes blive

kapacitetstilpasset. Bered-

skabsstyrelsen forestår hel eller

delvis konkurrenceudsættelse,

mens beredskabskredsene fo-

restår leverandørstyring og har

det udførende ansvar for bered-

skabsplanlægning, disponering

og indsatsledelse.

Den brandtekniske byggesags-

behandling, brandsyn og anden

forebyggelse overgår fra kom-

munerne til Beredskabsstyrel-

sen.

Figur 5. Den geografiske struktur for
scenarie III baseret på politikredse

Figur 6. Den geografiske struktur for
scenarie IV baseret på beredskabs-
regionerne

17 Budgetanalyse af redningsberedskabet Strukturscenarier

De følgende kapitler konkretiserer og analyserer disse beskrivelser yderligere

i forhold til Deloittes vurdering af scenariernes optimale organisering og op-

gavefordeling (kapitel 3), stationsstruktur, dimensionering og operative kon-

sekvenser (kapitel 4) samt effektiviseringspotentialer og gevinstrealisering

(kapitel 5).

18 Budgetanalyse af redningsberedskabet Strukturscenarier

3. Opgaver og
organisering

De fire strukturscenarier indebærer alle omfordeling af op-
gaver mellem eksisterende organisatoriske enheder og for
visse scenarier også konsolidering i nye enheder.

Dette kapitel fremlægger sammen med bilag C Deloittes forslag til, hvilken

opgavefordeling der anses for optimal i hvert enkelt strukturscenarie. Indled-

ningsvis introduceres en række beredskabstyper, der begrebsligt sætter

ramme for det samlede beredskabs opgaver.

Dernæst beskrives det opgavehierarki, der gør det muligt at anlægge en

helhedsorienteret systembetragtning på opgavefordelingen mellem de orga-

nisatoriske enheder i hvert strukturscenarie. På det grundlag resumeres den

foreslåede opgavefordeling baseret på bilag C.

En væsentlig forudsætning er bevarelsen af de eksisterende meget hetero-

gene leverandørmodeller og sammenhængen mellem disse og forskellige

typer beredskaber. Disse gennemgås afslutningsvis.

3.1. Beredskabstyper

Uagtet hvilken struktur et redningsberedskab har, er det hensigtsmæssigt at

skelne mellem forskellige typer operative beredskaber. Figuren nedenfor

illustrerer de seks operative beredskabstyper, som Deloitte finder udgør de

grundlæggende bestanddele af den nuværende danske beredskabsstruktur,

og som begrebsmæssigt anvendes i strukturscenariernes opgavefordeling.

Basisberedskabet udgør red-

ningsberedskabets kerne og fore-

står brandbekæmpelse, elementæ-

re redningsopgaver og miljøopga-

ver. I dimensioneringen af basisbe-

redskabet er nærhed afgørende,

så der på tværs af land og by er

acceptable responstider. Køretøjer,

materiel og personellets kompe-

tencer skal kunne tilgodese udfor-

dringerne forbundet med de typi-

ske hændelser inden for et givet

geografisk område. Derfor dimen-

Figur 7. Seks grundlæggende bered-
skabstyper

Katastrofe-

beredskab

Basis-

beredskab

Special-

beredskab
Assistance-

beredskab

Internationalt

beredskab

Ekspert-

beredskab

19 Budgetanalyse af redningsberedskabet Strukturscenarier

sioneres basisberedskabet inden for et lokalområde ud fra det historiske

hændelsesmønster, hændelsesfrekvens, befolkningstæthed og risikoprofiler-

ne forbundet med de for området typiske objekter. Basisberedskabets ind-

sættelse initieres af en vagtcentral og kan være ledet af en holdleder eller en

indsatsleder. Det er Deloittes vurdering, at basisberedskabet inden for ram-

merne af alle fire strukturscenarier forankres i en geografisk dækkende struk-

tur af hoved-, under- og støttestationer underlagt de former for leverandør-

modeller, der allerede kendes. De eksisterende beredskabscentre overgår i

alle scenarier til også at være en del af basisberedskabet lokalt.

Der er hændelser, hvor basisberedskabets køretøjer, materiel eller kompe-

tencer ikke rækker. Det kan være i forbindelse med mere komplicerede red-

ningsopgaver, miljøopgaver, dykkeropgaver, afstivning, luftpåfyldning, efter-

søgning, brandbekæmpelse under særlige forhold (til havs, i havne, i natur-

områder, i metroen og lignende), pumpning, overnatning, indsatsledelse eller

reetablering af el- eller vandforsyning. Specialberedskabet kan håndtere

eller yde assistance i sådanne komplicerede, specielle eller sjældne tilfælde,

hvor specialkøretøjer, særligt materiel eller specialister er nødvendige. Di-

mensioneringen og lokaliseringen af specialberedskabet beror på historiske

hændelsesmønstre og risikovurderinger og under hensyntagen til forhold

såsom nærhed til højrisikoobjekter, geografisk spredning og acceptable re-

sponstider. Specialberedskabet indsættes af en vagtcentral eller tilkaldes af

basisberedskabet. Det er Deloittes vurdering, at specialberedskabet inden for

rammerne af de fire strukturscenarier skal forankres i en geografisk dækken-

de struktur af hoved- og understationer i overensstemmelse med de nævnte

dimensionerings- og lokaliseringsprincipper. Det er lagt til grund, at bered-

skabscentrenes specialkapaciteter i alle fire scenarier indgår i specialbered-

skabet. Også specialberedskabet kan være underlagt de forskellige leveran-

dørmodeller, der kendes i dag, jævnfør det forudgående afsnit. I forhold til

scenarie I, II og III udgør de eksisterende beredskabscentres specialkapaci-

teter en udfordring. I scenarie I overtages beredskabscentrene af nogle stør-

re kommuner, der samtidig får udvidet ansvar for at yde assistance til nabo-

kommuner. I scenarie II og III kræves en nøjere vurdering af fordele og ulem-

per ved at fordele kapacitet fra de fem nuværende beredskabscentre til tolv

beredskabsselskaber eller -kredse.

Ganske unikke hændelser, der involverer kemiske, biologiske, radiologiske,

nukleare og eksplosive forhold, varetages af ekspertberedskabet. Ekspert-

beredskabet er landsdækkende enheder inden for de fem anførte områder,

der kan assistere basis- eller specialberedskabet under særlig komplicerede

hændelser. Det er Deloittes vurdering, at forankringen af ekspertberedskabet

ikke ændres inden for rammerne af de fire strukturscenarier og derfor vareta-

ges af Beredskabsstyrelsen, Forsvarets Ammunitionsrydningstjeneste, Sta-

tens Seruminstitut og Sundhedsstyrelsen.

Håndteringen af større hændelser kan kræve mere kapacitet, end et lokalt

basisberedskab råder over, og der vil være behov for assistance. Assi-

stanceberedskabet kan bestå af basisberedskaber uden for det givne lokal-

område eller specialberedskaber. Der er ikke nødvendigvis en særskilt di-

20 Budgetanalyse af redningsberedskabet Strukturscenarier

mensionering af assistanceberedskabet, fordi det forudsættes, at der på et-

hvert givet tidspunkt er ledig kapacitet uden for det indsatte basisberedskabs

lokalområde. Assistanceberedskabet tilkaldes af det lokale basisberedskab.

Det er som nævnt Deloittes vurdering, at assistanceberedskabet i alle fire

strukturscenarier håndteres inden for rammerne af basis- og specialbered-

skabet. Assistanceberedskabet har nærmest karakter af nabohjælp, og det er

således også begrænset, hvor store, langvarige og kapacitetskrævende

hændelser assistanceberedskabet kan magte.

I forbindelse med større, langvarige og kapacitetskrævende hændelser og

deciderede katastrofer – måske nødretssituationer – mobiliseres katastrofe-

beredskabet. Dimensioneringen af katastrofeberedskabet baseres overve-

jende på trussels- og risikovurderinger. Fordi denne type hændelser er uhyre

sjældne og kan skyldes vidt forskellige forhold som terror, klima og krig, kan

erfaringer fra historiske hændelser have mindre relevans. Katastrofebered-

skabets volumen skal være betydeligt. Derfor kan katastrofeberedskabet i

modsætning til assistanceberedskabet ikke alene bero på ledig kapacitet i

basis- og specialberedskabet, men kræver ekstra køretøjer, materiel, udrust-

ning og mulighed for inden for 1-2 døgn at mobilisere personel i form af an-

satte, der ikke er i vagt, frivillige, hjemsendte værnepligtige og andre myndig-

heders kapaciteter. Katastrofeberedskabet tilkaldes af det lokale basisbered-

skab. Det er Deloittes vurdering, at katastrofeberedskabet i yderste konse-

kvens skal kunne koordineres af Beredskabsstyrelsen i samarbejde med det

højeste underliggende forvaltningsniveau i de respektive scenarier. I alle fire

scenarier medfører enhedsberedskabet, at de eksisterende kommunale og

statslige beredskaber kan samtænkes, hvor det i dag alene er det statslige

beredskab, der anses for at være katastrofeberedskab. Fordelen er en mar-

kant udvidet adgang til at mobilisere kapacitet. Ulempen er et mere distribue-

ret katastrofeberedskab – geografisk og kompetencemæssigt. Afsnit 4.6 ana-

lyserer denne problemstilling nærmere.

Indsættelse af det internationale beredskab besluttes af Forsvarsministeriet

og Udenrigsministeriet efter anmodning fra eksempelvis EU, NATO eller FN.

Det internationale beredskab omfatter udvalgte materielkapaciteter og be-

mandes med personel med tjeneste i andre dele af redningsberedskabet. Det

er Deloittes vurdering, at forankringen af det internationale beredskab ikke

ændres inden for rammerne af de fire strukturscenarier og derfor varetages

af Beredskabsstyrelsen.

21 Budgetanalyse af redningsberedskabet Strukturscenarier

Disse beredskabstyper vil sammenlignet med det nuværende beredskab

skulle håndteres anderledes i de udvalgte strukturscenarier, blandt andet

som følge af etableringen af et enhedsberedskab. Tabellen nedenfor illustre-

rer, hvorledes Deloitte finder, at ansvaret for beredskabstyperne skal foran-

kres inden for rammerne af de fire scenarier.

Tabel 1. Beredskabstyper og myndighedsforankring

 Scenarie I Scenarie II Scenarie III Scenarie IV

Beredskabstype
Nuværende

struktur

Tvær-
kommunale
samarbejder

Tolv
kommunale
beredskabs-

selskaber

Tolv
statslige

beredskabs-
kredse

Fem
statslige

beredskabs-
kredse


Basis-
beredskab

Kommuner
Kommunale
samarbejder

Kommunale
selskaber

Beredskabs-
kreds

Beredskabs-
kreds


Special-
beredskab

Kommuner

BRC

Kommunale
samarbejder

Kommunale
selskaber

Beredskabs-
kreds

Beredskabs-
kreds


Assistance-
beredskab

1

Kommuner

BRC

Kommunale
samarbejder

Kommunale
selskaber

Beredskabs-
kreds

Beredskabs-
kreds


Katastrofe-
beredskab

1

BRC
Kommunale

samarbejder
2

Kommunale
selskaber

2

Beredskabs-
kreds

Beredskabs-
kreds


Ekspert-
beredskab

3

BRS BRS BRS BRS BRS


Internationalt
beredskab

4

BRS BRS BRS BRS BRS

Kilde: Deloitte.

Noter:
1
 BRC skifter i alle fire scenarier status og indgår i basis- og specialberedskabet.

2

Det er lagt til grund, at beredskaberne under særlige omstændigheder kan underlæg-
ges BRS’ kommando og føring.

3
 Analysen ser bort fra ekspertberedskaberne, idet disse dog er afhængige af og sam-
menhængende med kapaciteter i specialberedskabet.

4

Det internationale beredskab er underlagt BRS, men bemandes i praksis af personel
med (dagligt) virke i basis- eller specialberedskabet.

Den operative indsættelse af basis- og specialberedskabet finder sted i alle

fire scenarier fra en stationsstruktur baseret på forskellige leverandørmodel-

ler, ligesom det er tilfældet i dag. Dimensionering, planlægning, disponering

og indsættelsesledelse varetages af den ansvarlige myndighed. BRS har

ansvaret for det internationale beredskab og sikrer den fornødne kapacitet i

form af køretøjer og materiel. BRS bemander internationale operationer med

personel, der til daglig er tilknyttet basis- eller specialberedskabet.

Oversigten tager ikke højde for andre myndigheders beredskaber. Det sam-

lede beredskab omfatter ud over redningsberedskabet også politi, ambulan-

cer, hjemmeværn, forsvar, private entreprenører og det beredskab, en række

myndigheder i henhold til sektoransvarsprincippet opretholder.

Med den i tabellen angivne forankring af ansvaret for indsættelsen af de seks

beredskabstyper rammesættes den afledte opgaveløsning i forhold til bered-

skabsproduktion og -planlægning.

22 Budgetanalyse af redningsberedskabet Strukturscenarier

3.2. Beredskabsmodellen og opgavehierarkiet

De fire strukturscenarier og etableringen af et enhedsberedskab indebærer,

at opgaver skal overføres enten fra staten til kommunerne eller omvendt eller

til helt nye organisatoriske enheder. Derfor har Deloitte på grundlag af bered-

skabsmodellen etableret et opgavehierarki, der gør det muligt at betragte det

samlede redningsberedskab som en helhed.

Figur 8. Beredskabsmodellen
1

Kilde: Deloitte.

Note
1
: Modellen er justeret en smule i forhold til den model, der er brugt til fordelingen af bered-

skabets omkostninger: Kortlægning af redningsberedskabet (2012).

Opgavehierarkiet omfavner den eksisterende opgaveløsning i både det

kommunale og det statslige beredskab. Fordelen ved at anlægge en sådan

systembetragtning på det samlede redningsberedskab og etablere et fælles

opgavehierarki er, at opgaver – på et acceptabelt detaljeringsniveau – kan

omfordeles mellem organisatoriske enheder og niveauer og samtidig bevare

fuldstændighed i den samlede opgaveløsning. Ulempen er, at konsoliderin-

gen af opgaver i et samlet opgavehierarki kan indebære, at gængs sprogbrug

og almindeligt brugte begreber redefineres eller sammenblandes. Bilag C

indeholder derfor en oversigt over opgavehierarkiet, der er mere detaljeret

end den illustrerede beredskabsmodel.

3.3. Organisering og opgavedeling

De fire strukturscenarier gør på forskellig vis op med det operative bered-

skabs nuværende tredeling og placerer det taktiske og operative ansvar for

det samlede beredskabet overvejende hos kommunerne eller overvejende

hos staten. Dermed repræsenterer de fire scenarier forskellige fortolkninger

af, hvad der kan karakteriseres som et enhedsberedskab.

Forebyggelse og

sagsbehandling V
a

g
tb

e
re

d
s
k
a

b

K
la

rg
ø

ri
n

g

F
ri

g
iv

e
ls

e

Beredskabs-

produktion

Beredskabs-

indsættelse

Gen-

opbygning

Operativ-

indsæt-

telse og

indsats-

ledelse

R
e

s
p

o
n

s

A
s
s
is

ta
n

c
e

Bygninger,

køretøjer,

materiel og

vedligehold

Sam-

arbejder

Ressourcer,

dimensione-

ring og leve-

randør-

styring

Risiko-

vurdering

og valg af

service-

niveau

Beredskabs-

planlægning

Ledelse og administration

Supplerende opgaver og

indtægtsdækket virksomhed

Regulering

og tilsyn

Uddannelse

træning og

øvelser

23 Budgetanalyse af redningsberedskabet Strukturscenarier

Desuden ændrer de fire

scenarier ved bered-

skabets organisatoriske

struktur og de bærende

organisatoriske enhe-

der. Figuren til højre

giver et overblik over

disse enheder og den

valgte navngivning, som

vil blive benyttet fremde-

les.

I alle scenarier opret-

holdes Beredskabssty-

relsen som regulerende

myndighed underlagt

Forsvarsministeriet.

Kommunerne tillægges ansvar og opgaver i tre af de fire strukturscenarier –

omend i varieret omfang. I strukturscenarie IV varetages alle opgaver af sta-

ten med udgangspunkt i fem beredskabskredse.

I alle fire scenarier forankres det lokale operative beredskab hos leverandø-

rer, der sikrer kapacitet i hele stationsstrukturen. Næste afsnit beskriver nøje-

re, hvorledes den eksisterende heterogenitet i leverandørmønstret viderefø-

res, så offentlige, frivillige og private virksomheder fortsat kan forestå bered-

skabsopgaver med udgangspunkt i den eksisterende stationsstruktur, jævn-

før kapitel 4.

Nedenstående figur illustrerer, hvilken overordnet organisering Deloitte anbe-

faler bliver lagt til grund for de fire strukturscenarier med afsæt i de rammer

for scenarierne, der er anført i kapitel 2, og som er fastlagt af budgetanaly-

sens styregruppe. Organiseringen tager afsæt i de anførte organisatoriske

enheder og ti udvalgte opgaver.

Figur 9. Organisatoriske enheder

Kilde: Deloitte

Kom-

muner
I. Tværkommunale

samarbejder

II. Tolv tvær-

kommunale selskaber

III. Tolv statslige

beredskabskredse

BRS

Kom-

muner

IV. Fem statslige

beredskabskredse

Tvær-

kommunalt
samarbejde

Tvær-

kommunalt
selskab

Kom-

muner

BRS

BRS

BRS

Bereds-

kabs-
kreds

Bered-

skabs-
kreds

Leveran-

dører

Leveran-

dører

Leveran-

dører

Leveran-

dører

24 Budgetanalyse af redningsberedskabet Strukturscenarier

Figur 10. Organisatoriske enheder og overordnet opgavefordeling
1, 2

Figuren ovenfor viser, hvor opgaven primært forankres, og er således et illu-

strativt udsnit af opgavehierarkiet, der synliggør de væsentligste forskelle ved

de fire strukturscenarier. Bilag C indeholder en mere fuldstændig og nuance-

ret opgavefordeling, der afspejler hele beredskabsmodellen, og som for hver

opgave præciserer, hvilken ydelse opgaven resulterer i, hvilket personale der

forestår opgavens løsning under anvendelse af hvilke processer og teknolo-

gi, og endelig hvilke relationer til eksempelvis andre myndigheder opgavens

løsning kræver. Beskrivelserne nedenfor sammenfatter opgavefordelingen

præsenteret i bilag C.

A. Regulering og tilsyn

Beredskabsstyrelsen er i alle fire strukturscenarier regulerende myndighed

underlagt Forsvarsministeriet og fører tilsyn med det samlede beredskab. Det

indebærer, at Beredskabsstyrelsen i lighed med nu er øverste beredskabs-

myndighed og derfor forvalter beredskabsloven, beskyttelsesrumsloven og

atomanlægsloven og bekendtgørelser i medfør af disse. Styrelsen forestår

dermed lovforberedende arbejde, ministerbetjening, rådgivning af myndighe-

der i beredskabsanliggender samt udarbejdelse af regler for beredskabets

Opgave
Scenarie

I II III IV

Regulering og
tilsyn

Strategisk
planlægning

Operativ
planlægning

(Basis)

(ekspert og
international)

Bygninger og
materiel

Uddannelse,
træning og
øvelser

Sagsbehandling
og forebyggelse

Ledelse og
administration

Se nedenstående Se nedenstående Se nedenstående Se nedenstående

Vagtberedskab

Indsatsledelse

Operativ
indsættelse

Leveran-

dører

Kommuner

BRS

Bered-

skabs-

kreds

BRS BRS BRS

Kom-

muner

Leveran-

dører

Kom-

muner

Kommunalt

samarbejde
Tvær-

kommunalt

selskab

Tvær-

kommunalt

selskab

Tvær-

kommunalt

selskab

Tvær-

kommunalt

selskab

Kommuner
Bered-

skabs-

kreds

Bered-

skabs-

kreds

Bered-

skabs-

kreds

Bered-

skabs-

kreds

Bered-

skabs-

kreds

Leveran-

dører
Kom-

muner

Leveran-

dører Bered-

skabs-

kreds

Leveran-

dører

Kom-

muner

Kommunalt

samarbejde

Kom-

muner

Kommunalt

samarbejde

Bered-

skabs-

kreds

BRS Bered-

skabs-

kreds

BRS

BRS BRS BRS BRS

Tvær-

kommunalt

selskab
BRS

Bered-

skabs-

kreds

Tvær-

kommunalt

selskab
BRS

Bered-

skabs-

kreds
Kom-

muner

Kommunalt

samarbejde

Leveran-

dører

Leveran-

dørerc
Leveran-

dørerc

Leveran-

dører

25 Budgetanalyse af redningsberedskabet Strukturscenarier

organisation, virksomhed, materiel og dimensionering i form af bekendtgørel-

ser, cirkulærer og vejledninger.

På det grundlag varetager Beredskabsstyrelsen udviklings-, evaluerings- og

informationsopgaver på vegne af det samlede beredskab og sikrer dermed

national og international videnindsamling og videnformidling til underliggende

beredskabsmyndigheder, andre ressortmyndigheder på beredskabsområdet,

borgere, virksomheder, kommuner samt udenlandske organisationer og sø-

stermyndigheder.

I forbindelse med indsættelsen af beredskabet er Beredskabsstyrelsen øver-

ste operative myndighed. I praksis er kommandoen delegeret til de underlig-

gende beredskabsmyndigheder, omend kommandoen i særlige tilfælde kan

hjemfalde til Beredskabsstyrelsen. Særligt i scenarie I og II, hvor bered-

skabscentrene overgår til kommunerne, og statens operative kapacitet over-

føres til kommunerne, vil Beredskabsstyrelsens kommando over for de kom-

munale beredskaber blive præciseret i forhold til eksisterende praksis, så

Beredskabsstyrelsen under nationale kriser opretholder en entydig komman-

do over det samlede beredskab.
5

Beredskabsstyrelsen vil i alle scenarier have ansvar for at vedligeholde et

nationalt risikobillede, der definerer serviceniveauet for ekspertberedskaber-

ne og katastrofeberedskabet, og som er rammesættende for de lokale ser-

viceniveauer for basisberedskaber, specialberedskaber og assistancebered-

skaber. Som forudsætning herfor – og som service for de underliggende

beredskabsmyndigheder – skal Beredskabsstyrelsen fortsat sikre adgang til

beredskabsdata af høj kvalitet.

B. Strategisk planlægning

Den strategiske planlægning omfatter risikovurdering og fastlæggelse af ser-

viceniveau. Opgaveløsningen forudsætter betydelig analytisk og planlæg-

ningsmæssig kapacitet for at kunne omsætte viden om hændelsesmønstre,

risikoobjekter og trusler til realistiske risikoprofiler, der er anvendelige som

grundlag for beslutninger om serviceniveauer i passende balance mellem

hensynet til tryghed og de forhåndenværende ressourcer.

I scenarie I varetages den strategiske planlægning – risikovurdering og fast-

læggelse af serviceniveau – af kommunerne selv. I scenarie II fastsætter de

enkelte kommunalbestyrelser fortsat selv det overordnede serviceniveau i

form af samlet indsatskapacitet og responstid på baggrund af en risikovurde-

ring udarbejdet af det tværkommunale beredskabsselskab.

I scenarie III og IV er fastlæggelsen af serviceniveauer for samtlige bered-

skabstyper alene forankret i Beredskabsstyrelsen, blandt andet baseret på

styrelsens nationale risikovurdering og lokale risikovurderinger udarbejdet af

de statslige beredskabskredse.

5
 Beredskabslovens §§ 16-23 giver allerede i dag Beredskabsstyrelsen instruktionsbeføjelser

over for det kommunale beredskab.

26 Budgetanalyse af redningsberedskabet Strukturscenarier

Det lægges til grund, at beredskabskommissionerne konsolideres i overens-

stemmelse med strukturscenariernes respektive geografiske grænser. I sce-

narie I og II kan beredskabskommissionernes nuværende rolle i henhold til

beredskabsloven opretholdes. I scenarie III og IV fastholdes beredskabs-

kommissionerne som den formelle ramme om samarbejdet mellem bered-

skab, politi og kommunerne. Det bør overvejes, om beredskabskommissio-

nerne i scenarie III sammenlægges med politiets nuværende kredsråd, lige-

som de i scenarie II vil være sammenfaldende med beredskabsselskabets

bestyrelse.

C. Operativ planlægning

Den operative planlægning tager afsæt i den strategiske planlægning og skal

omsætte det eller de valgte serviceniveauer til en dimensionering af bered-

skabsstruktur, til ressourcefordeling og ressourcebudget og til en leveran-

dørmodel.

Dimensioneringen indebærer, at der fastlægges en hensigtsmæssig stati-

onsstruktur, og at den fornødne kapacitet af køretøjer og personel bestem-

mes. Dimensioneringen kan være stabil over tid, omend det bør anerkendes,

at et ændret risikobillede manifesterer sig i behov for tilpasninger i dimensio-

nering. Den risikobaserede dimensionering er kompleks og stiller i dag store

krav til beredskabernes analytiske kapacitet og adgang til data og analyse-

og planlægningsværktøjer. Den operative planlægning indebærer videre, at

dimensioneringen omsættes til en fordeling af ressourcer og opstilling af et

samlet budget.

Videre indebærer den operative planlægning, at den konkrete leverandørmo-

del fastlægges og efterfølgende styres. Med en struktur baseret på statslige,

kommunale, tværkommunale, private og frivillige leverandører er det nød-

vendigt med en tæt leverandørstyring, samtidig med at dele af strukturen

lejlighedsvis med fordel kan konkurrenceudsættes.

Endelig indebærer den operative planlægning, at der udarbejdes vagtplaner

for døgnberedskaber i forhold til overenskomstmæssige hensyn og bered-

skabets eventuelle øvrige opgavevaretagelse samt for tilkaldeberedskaber

under hensyn til forventet fremmøde i dag-, aften-, nattetimer og weekender.

I alle scenarier konsolideres og professionaliseres den operative planlæg-

ning, der vil være mere helhedsorienteret og fokuseret på kapacitetsoptime-

ring inden for større geografiske områder, end det er tilfældet i dag.

Beredskabsstyrelsen har i alle scenarier ansvaret for ekspertberedskaberne

og for det internationale beredskab og forestår derfor også den operative

planlægning for disse dele af beredskabet. I scenarie III og IV forestår Be-

redskabsstyrelsen den operative planlægning af hele beredskabet, omend

opgaver vedrørende vagtplanlægning og leverandørstyring varetages af de

tolv eller fem beredskabskredse.

27 Budgetanalyse af redningsberedskabet Strukturscenarier

I scenarie I og II er det de kommunale samarbejder henholdsvis beredskabs-

selskaberne, der har ansvaret for den operative planlægning af basisbered-

skabet, specialberedskabet, assistanceberedskabet og katastrofeberedska-

bet.

D. Bygninger, køretøjer, materiel og vedligehold

Alle fire beredskabsscenarier muliggør øget centralisering af opgaver vedrø-

rende bygninger, køretøjer, materiel og vedligehold. Mulighederne for centra-

lisering kan imidlertid ikke fastslås med sikkerhed, da leverandørmodellernes

heterogenitet og afledte kompleksitet – se afsnit 3.4 – afspejles i ejerskabet

af bygninger, arealer, køretøjer og materiel. Det er lagt til grund for den fore-

slåede opgavefordeling i scenarie I, at ejerskab påhviler beredskabsleveran-

dører, uanset om de er statslige, kommunale eller private. I scenarie II er lagt

til grund, at ejerskab overgår til de tværkommunale beredskabsselskaber. Og

i scenarie III og IV overgår ejerskabet til staten. I praksis må dog forventes, at

ejerskabet til bygninger, arealer, køretøjer og materiel kan være blandet.

I alle fire scenarier varetager Beredskabsstyrelsen indgåelse og administrati-

on af fælles indkøbsaftaler, herunder samordning med SKI, Forsvarets Mate-

rielkommando og eventuelt Rigspolitiets koncernservice, og gennemførelse

af fælles udbud. Disse opgaver varetages blandt andet med henblik på at

understøtte større standardisering, der kan lette og dermed fremme udveks-

ling af køretøjer og materiel mellem beredskaber. Derfor varetager Bered-

skabsstyrelsen ligeledes opgaver vedrørende standardisering, vejledninger

og rådgivning herom.

I scenarie I og II løser de kommunale samarbejder og beredskabsselskaber-

ne opgaver vedrørende indkøb, sikrer den fornødne flådestyring af køretøjer

og materiel, planlægger vedligehold af køretøjer og materiel og administrerer

fælles lagre af materiel og reservekøretøjer. Den daglige drift, vedligehold og

mindre reparationer af køretøjer og materiel varetages af beredskabsleve-

randører. I scenarie I varetager beredskabsleverandører også drift og vedli-

gehold af bygninger og arealer.

I scenarie III centraliseres opgaverne yderligere, da Beredskabsstyrelsen

yderligere varetager opgaver vedrørende materiellagre og reservekøretøjer,

mens disse opgaver i scenarie IV er udlagt til de fem beredskabskredse.

Beredskabskredsene i scenarie III og IV samler opgaver vedrørende vedlige-

holdsplanlægning, kapacitetsstyring, planlagt vedligehold og reparation af

køretøjer og materiel samt drift og vedligehold af bygninger og arealer. Den

daglige drift og lettere reparation af køretøjer og materiel varetages af bered-

skabsleverandører.

E. Uddannelse, træning og øvelser

Det eksisterende enstrengede uddannelsessystem opretholdes i alle fire

scenarier, ligesom det aktuelle uddannelsesudbud forudsættes fastholdt.

28 Budgetanalyse af redningsberedskabet Strukturscenarier

Det er i overensstemmelse med gældende praksis Beredskabsstyrelsen, der

fastlægger regler for og krav til uddannelse, træning og regelmæssige øvel-

ser af beredskabets personel. Desuden forestår Beredskabsstyrelsens tekni-

ske skole i Tinglev uddannelse af hold- og indsatsledere, mens der i Bered-

skabsstyrelsens kursuscenter i Snekkersten udbydes kurser af brandtekniske

sagsbehandlere mv. Endelig planlægger og gennemfører Beredskabsstyrel-

sen i lighed med nu store krisestyringsøvelser.

Grund- og funktionsuddannelsen tilbydes – afhængigt af scenarie – i regi af

enten de kommunale samarbejder, de kommunale beredskabsselskaber eller

de statslige beredskabskredse. Det gælder ligeledes uddannelsen af værne-

pligtige. Opgaver vedrørende uddannelses- og øvelsesplanlægning vareta-

ges ligeledes på dette niveau på vegne af beredskabsleverandørerne.

Beredskabsleverandørerne sikrer, at den fornødne fysiske træning og de

lovpligtige øvelser gennemføres for personellet på de enkelte stationer lige-

som i dag. Leverandørerne er desuden ansvarlige for, at der gennemføres

eventuelle supplerende øvelser eller særlig uddannelse fastlagt i forbindelse

med den risikobaserede dimensionering.

F. Forebyggelse og sagsbehandling

Opgaver vedrørende forebyggelse og sagsbehandling omfatter for Bered-

skabsstyrelsens vedkommende nationale og lokale forebyggelseskampagner

og forebyggelsesinitiativer, drift af varslingssirenerne og brandteknisk bygge-

sagsbehandling af særlig komplicerede byggerier. Desuden indgår Bered-

skabsstyrelsen i nationale og internationale samarbejder om forebyggelse.

Disse opgaver varetages på samme vis i alle fire scenarier.

I scenarie I og III varetager kommunerne en række opgaver vedrørende

brandsyn af bygninger og lokaliteter omfattet af driftsmæssige forskrifter,

brandfarlige virksomheder og øvrige objekter. Desuden har de ansvaret for

brandteknisk byggesagsbehandling i henhold til bygningsreglementet hen-

holdsvis beredskabsloven, omend visse sager sagsbehandles af Bered-

skabsstyrelsen. I de samme to scenarier varetager henholdsvis de kommu-

nale samarbejder og beredskabskredsene anden beredskabsfaglig sagsbe-

handling af eksempelvis lejlighedstilladelser og godkendelse af pladsforde-

lingsplaner samt planlægger og gennemfører lokale forebyggelseskampag-

ner og forebyggelsesinitiativer. I scenarie IV varetages samtlige forebyggel-

ses- og sagsbehandlingsopgaver – når der ses bort fra Beredskabsstyrel-

sens opgaver – af de kommunale beredskabsselskaber eller de fem statslige

beredskabskredse. I scenarie II er som udgangspunkt forudsat det samme

som i scenarie IV, men det vil i praksis være afhængigt af kommunernes

ønsker, når det fastlægges, hvilke opgaver beredskabsselskabet i praksis

skal udføre.

G. Ledelse og administration

De enkelte strukturscenarier har begrænset indflydelse på Beredskabsstyrel-

sens nuværende ledelsesstruktur på direktions- og stabsniveau, ligesom

29 Budgetanalyse af redningsberedskabet Strukturscenarier

referenceforholdet til Forsvarsministeriet og forsvarsministeren er uændret.

For de underliggende beredskabsmyndigheder har de fire scenarier imidlertid

vidt forskellige implikationer. Figuren nedenfor illustrerer de grundlæggende

ledelsesstrukturer for de fire scenarier.

Figur 11. Grundlæggende ledelsesstrukturer

Scenarie I:
Tværkommunale samarbejder

Scenarie II:
Tolv kommunale beredskabsselskaber

Scenarie III:
Tolv statslige beredskabskredse

Scenarie IV:
Fem statslige beredskabskredse

Kilde: Deloitte.

Med etableringen af tværkommunale samarbejder i scenarie I tages ud-

gangspunkt i en praksis, som ganske få kommuner – Norddjurs, Syddjurs,

Halsnæs, Frederikssund, Rudersdal, Hørsholm, Helsingør og Fredensborg

kommuner – følger allerede i dag, og hvor de har samordnet beredskaberne

under en fælles beredskabskommission og en fælles beredskabschef. Der er

i scenariet tale om frivillige samarbejder, og derfor kan antallet af beredska-

ber baseret på tværkommunale samarbejder ikke fastslås. Deloitte forudsæt-

ter imidlertid, at der etableres tværkommunale samarbejder i et omfang og

efter en struktur, der svarer til de 25 retskredse. Boksen sammenfatter de

tværkommunale samarbejders ledelsesstruktur.

Kommunal-

bestyrelse

Kommunalt

Tvær-

kommunale

samarbejder

Statsligt

Forsvars-

ministeren

Forsvars-

ministeriet

Beredskabs-

chef

BRS

direktion

Beredskabs-

kommission
Direktion

Vicebered-

skabschef

Teknisk

service-

chef

Admini-

strations-

chef

Teknisk

forvaltning

Planlæg-

ning og

byggeri

Center-

chefer

Stations-

chef(er)

12 kommunale

beredskabs-

selskaber

Kommunal-

bestyrelse

Kommunalt Statsligt

Forsvars-

ministeren

Forsvars-

ministeriet

Direktør

BRS

direktion

Selskabs-

bestyrelse
Direktion

Operativ

chef

Udviklings-

chef

Admini-

strations-

chef

Center-

chefer

Stations-

chef(er)

Teknisk

service-

chef

Fore-

byggelses-

chef

Borgmester

Kommunalt
12 statslige

beredskabskredse
Statsligt

Direktion

Teknisk

forvaltning

Planlæg-

ning og

byggeri

Forsvars-

ministeren

Forsvars-

ministeriet

Kreds-

direktør

BRS

direktion

Beredskabs-

kommission

Operativ

chef

Udviklings-

chef

Center-

chefer

Stations-

chef(er)

Teknisk

service-

chef

Borgmester

Kommunalt
5 statslige

beredskabskredse
Statsligt

Forsvars-

ministeren

Forsvars-

ministeriet

Kreds-

direktør

BRS

direktion

Beredskabs-

kommission

Operativ

chef

Udviklings-

chef

Center-

chefer

Stations-

chef(er)

Teknisk

service-

chef

Fore-

byggelses-

chef

30 Budgetanalyse af redningsberedskabet Strukturscenarier

Beredskabschef Udarbejdelse af den risikobaserede dimensionering og beredskabets
samlede drift.

Viceberedskabschef Den operative indsats, vagtcentral, kapacitetsstyring, øvelses- og
uddannelsesplanlægning og leverandørstyring.

Teknisk servicechef Bygninger, arealer, køretøjer og materiel.

Administrationschef Økonomi- og personaleadministration samt forebyggelse, sagsbe-
handling og administration, idet kommunerne dog varetager brandsyn
og byggeteknisk byggesagsbehandling.

Stationschefer
(fuldtids-, deltids-
eller frivillige)

Alle hjælpebrandstationer, stedlige beredskabsstyrker eller supple-
rende beredskabsstyrker er underlagt en brandstation og dermed en
stationschef.

De tværkommunale beredskabsselskaber, der etableres i scenarie II, dækker

større geografiske områder og har en udvidet opgaveportefølje i forhold til

scenarie I. Selskaberne ledes af en bestyrelse valgt af kommunerne, der

også vil kunne fungere som beredskabskommission. Beredskabsselskaber-

nes ledelsesstruktur er gengivet i boksen.

Direktør Beredskabets samlede drift.

Operativ chef Den operative indsats, vagtcentral, kapacitetsstyring, øvelses- og
uddannelsesplanlægning og leverandørstyring.

Forebyggelseschef Forebyggelse, brandsyn, byggeteknisk byggesagsbehandling og
anden beredskabsfaglig sagsbehandling.

Teknisk servicechef Bygninger, arealer, køretøjer og materiel.

Administrationschef Økonomi- og personaleadministration.

Stationschefer
(fuldtids-, deltids-
eller frivillige)

Alle hjælpebrandstationer, stedlige beredskabsstyrker eller supple-
rende beredskabsstyrker er underlagt en brandstation og dermed en
stationschef.

Frivillig koordinator Ansvarlig for koordinering og aktivering af frivilligindsatsen.

Beredskabskredsene i scenarie III svarer geografisk til beredskabsselskaber-

ne i scenarie II og er sammenfaldende med politikredsene. Alligevel har be-

redskabskredsene i dette scenarie en mere begrænset opgaveportefølje,

fordi kommunerne forestår brandsyn og brandteknisk byggesagsbehandling,

og fordi der etableres administrative fællesskaber i regi af Beredskabsstyrel-

sen. Beredskabskredsene er underlagt Beredskabsstyrelsen og kredsenes

direktør refererer derfor til Beredskabsstyrelsens direktør. Som dialogforum

etableres beredskabskommissioner – eventuelt lagt sammen med politiets

kredsråd – med borgmestrene fra kredsenes kommuner. Boksen viser ledel-

sesstrukturen i hver af de tolv beredskabskredse.

Kredsdirektør Beredskabets samlede drift.

Operativ chef
(vicedirektør)

Den operative indsats, vagtcentral, kapacitetsstyring, øvelses- og
uddannelsesplanlægning og leverandørstyring.

Udviklingschef Beredskabsudvikling, risikovurdering, øvelses- og uddannelsesplan-
lægning samt forebyggelse, sagsbehandling og administration.

Teknisk servicechef Bygninger, arealer, køretøjer og materiel.

Stationschefer
(fuldtids-, deltids-
eller frivillige)

Alle hjælpebrandstationer, stedlige beredskabsstyrker eller supple-
rende beredskabsstyrker er underlagt en brandstation og dermed en
stationschef.

Frivillig koordinator Ansvarlig for koordinering og aktivering af frivilligindsatsen.

31 Budgetanalyse af redningsberedskabet Strukturscenarier

Beredskabskredsene i scenarie IV svarer til beredskabskredsene i scenarie

III, omend de er større og overtager de kommunale opgaver vedrørende

forebyggelse og sagsbehandling. Boksen viser ledelsesstrukturen i de fem

beredskabskredse.

Kredsdirektør Beredskabets samlede drift.

Operativ chef
(vicedirektør)

Den operative indsats, vagtcentral, kapacitetsstyring, øvelses- og
uddannelsesplanlægning og leverandørstyring.

Udviklingschef Beredskabsudvikling, risikovurdering, øvelses- og uddannelsesplan-
lægning samt forebyggelse, sagsbehandling og administration.

Teknisk servicechef Bygninger, arealer, køretøjer og materiel.

Stationschefer
(fuldtids-, deltids-
eller frivillige)

Alle hjælpebrandstationer, stedlige beredskabsstyrker eller supple-
rende beredskabsstyrker er underlagt en brandstation og dermed en
stationschef.

Frivillig koordinator Ansvarlig for koordinering og aktivering af frivilligindsatsen.

I alle fire scenarier er det lagt til grund, at de nævnte chefgrupper typisk også

kan varetage indsatsledervagter.

Administrative opgaver såsom økonomistyring og regnskab, personaleadmi-

nistration, strategisk HR og it vil i scenarie I blive varetaget af både Bered-

skabsstyrelsen og de tværkommunale samarbejder. Formentlig vil der i prak-

sis blive indgået aftale med én af kommunerne i hvert af tværkommunale

samarbejder om at forestå disse opgaver. Også i scenarie II vil de admini-

strative opgaver blive varetaget af Beredskabsstyrelsen og de tværkommu-

nale beredskabsselskaber. I scenarie III og IV varetages opgaverne af admi-

nistrative fællesskaber i regi af Beredskabsstyrelsen, omend der opretholdes

en vis administrativ kapacitet og kompetencer i beredskabskredsene.

H. Vagtberedskab

Det operative vagtberedskab – uanset om det er baseret på fuldtidsansatte,

deltidsansatte eller frivillige – varetages i alle scenarier af beredskabsleve-

randører, der kan være statslige, kommunale, tværkommunale, frivillige eller

private. Scenarierne tager udgangspunkt i den eksisterende stationsstruktur

og de eksisterende beredskabsleverandører, omend den samlede stations-

struktur optimeres. I alle scenarier lægges til grund, at beredskabsopgaven

kan konkurrenceudsættes.

32 Budgetanalyse af redningsberedskabet Strukturscenarier

Tabellen nedenfor giver et overblik over, hvilke leverandører der kan indgå i

det samlede beredskab fordelt på typer.

Tabel 2. Beredskabstyper og beredskabsleverandører

Beredskabs-
type

Scenarie I Scenarie II Scenarie III Scenarie IV

T
v
æ

rk
o
m

m
u
n
a
le

s
a
m

a
rb

e
jd

e
r

T
o

lv
 k

o
m

m
u
n
a
le

b
e
re

d
s
k
a
b
s
-

s
e
ls

k
a
b
e
r

T
o

lv
 s

ta
ts

lig
e

b
e
re

d
s
k
a
b
s
-

k
re

d
s
e

F
e

m
 s

ta
ts

lig
e

b
e
re

d
s
k
a
b
s
-

k
re

d
s
e

 Basis-
beredskab

 Kommunale

 Tvær-
kommunale

 Frivillige

 Private

 Kommunale

 Tvær-
kommunale

 Frivillige

 Private

 Statslige

 Kommunale

 Tvær-
kommunale

 Frivillige

 Private

 Statslige

 Kommunale

 Tvær-
kommunale

 Frivillige

 Private

 Special-
beredskab

 Assistance-
beredskab

 Katastrofe-
beredskab

 Ekspert-
beredskab

 Beredskabs-
styrelsen

 Statens
Serum Institut

 Sundheds-
styrelsen

 Forsvaret

 Beredskabs-
styrelsen

 Statens
Serum Institut

 Sundheds-
styrelsen

 Forsvaret

 Beredskabs-
styrelsen

 Statens
Serum Institut

 Sundheds-
styrelsen

 Forsvaret

 Beredskabs-
styrelsen

 Statens
Serum Institut

 Sundheds-
styrelsen

 Forsvaret

 Internationalt
beredskab

1

 Beredskabs-
styrelsen

 Beredskabs-
styrelsen

 Beredskabs-
styrelsen

 Beredskabs-
styrelsen

Kilde: Deloitte.

Note
1
: Personel til Beredskabsstyrelsen kan i lighed med nu omfatte både styrelsens egne

medarbejdere og medarbejdere fra andre beredskabsleverandører, der tilknyttes de
internationale indsættelser ad hoc.

Basis- og specialberedskabet leveres i scenarie I og II af kommunale, tvær-

kommunale, frivillige eller private brandstationer og i scenarie III og IV desu-

den også af de nuværende statslige beredskabscentre. Basisberedskabet

lokaliseres på brandstationer og hjælpebrandstationer eller ved stedlige og

supplerende beredskabsstyrker – se mere herom i afsnit 4.3 – mens special-

beredskabet overvejende lokaliseres på brandstationer. På brandstationer

med 1-minutsberedskab hele eller dele af døgnet gennemfører vagtbered-

skabet fysisk træning og anden trænings- og øvelsesaktivitet samt lettere

vedligehold af materiel og køretøjer og supplerende opgavevaretagelse. Op-

gaveløsningen må ikke begrænse vagtberedskabets udrykningsevne.

I lighed med i dag vil beredskabsleverandørerne være forpligtet efter bered-

skabslovens § 18 til at yde assistance, hvis det skønnes påkrævet på grund

af hændelsens karakter og omfang. Denne forpligtelse er især afgørende i

scenarie I og II, hvor de eksisterende beredskabscentre overgår til kommu-

nerne og omdannes til brandstationer – omend med udvidede opgaver. I

scenarie III og IV er det beredskabskredsene, der sikrer den fornødne kapa-

citet til assistancer. Assistanceberedskabet udnytter grundlæggende, at der

på ethvert givet tidspunkt er ledig kapacitet i basis- og specialberedskabet

ved andre brandstationer eller ved andre beredskaber.

33 Budgetanalyse af redningsberedskabet Strukturscenarier

Beredskabsleverandørerne forpligtes desuden til at bidrage til katastrofebe-

redskabet. Katastrofeberedskabet indsættes i hændelser, hvor kapaciteten i

basis- og specialberedskabet ikke anses for tilstrækkelig, fordi hændelsen er

langvarig eller mandskabskrævende. I dag kan det statslige katastrofebered-

skab være fuldt mobiliseret med op til 1.630 personer inden 48 timer, hvilket

også vil være muligt i scenarie III og IV – mindst. I scenarie I og II overgår

ansvaret for katastrofeberedskabet til kommunerne, hvorved der i samråd

med beredskabsleverandørerne skal etableres procedurer for, hvorledes

katastrofeberedskabet kan mobiliseres med udgangspunkt i basis- og speci-

alberedskabet. Grundlaget for mobiliseringen af katastrofeberedskabet er

dermed betydelig større end i dag.

I alle fire scenarier vil der finde en centralisering og konsolidering af bered-

skabets vagtcentraler sted. En afgørende forudsætning for en mere effektiv

dimensionering og kapacitetsanvendelse af både køretøjer og personel er, at

det er muligt at disponere inden for større geografiske områder. En mere

effektiv disponering er nøje sammenhængende med antallet af vagtcentraler

og disse centralers geografiske disponeringsområde.

I scenarie I varetager hvert tværkommunale samarbejde en vagtcentral, der

modtager alarmer fra alarmcentralerne og på det grundlag vælger udryk-

ningssammensætning og forestår disponering. Om nødvendigt og efter dia-

log med en indsatsleder kan vagtcentralen tilkalde yderligere køretøjer, mate-

riel og personel eller mobilisere frivillige. Desuden forestår vagtcentralen

kommunikationen til indsatsleder og andre myndigheder. Også i scenarie II

har hvert beredskabsselskab en vagtcentral med samme opgaver som i sce-

narie I. Driften af vagtcentralerne kan konkurrenceudsættes i de to scenarier.

I scenarie III og IV samles al disponering i en landsdækkende vagtcentral.

Dermed vil det i praksis være muligt at disponere frit og optimalt på tværs af

kredsgrænser.

Mange beredskaber løser i dag supplerende opgaver, der falder uden for

beredskabslovens bestemmelser, herunder blandt andet af brandmænd i

vagtberedskab. Denne praksis fastholdes i de fire strukturscenarier og til-

skyndes i de tilfælde, hvor det kan bidrage til en mere omkostningseffektiv

anvendelse af personale, der er i vagtberedskab. Det er således en forud-

sætning, at løsningen af sådanne opgaver ikke hindrer beredskabets evne til

hurtig og tilstrækkelig indsættelse.

I. Indsatsledelse

I lighed med i dag er indsatsledelse – og dermed varetagelsen af det endeli-

ge ansvar for beslutningstagen på et hændelsessted – en opgave, der vare-

tages af en embedsmand med den fornødne myndighedsforankring og de

fornødne forudsætninger og kompetencer. I en række tilfælde vil det være

muligt og hensigtsmæssigt at delegere indsatslederens beslutningskompe-

tence til en holdleder, når hændelsestypens karakter tilsiger det.

Derfor forestås indsatsledelsen af de tværkommunale selskaber (scenarie I),

beredskabsselskaberne (scenarie II) eller beredskabskredsene (scenarie III

34 Budgetanalyse af redningsberedskabet Strukturscenarier

og IV). I alle scenarier etableres en indsatsledervagt, der sikrer, at en ind-

satsleder kan være fremme inden for et acceptabelt tidsrum. I scenarie II og

især scenarie III og IV vil centraliseringen og konsolideringen gøre det muligt

at skabe specialiserede indsatsledere, der ud over indsatsledelse i forbindel-

se med almindelige hændelser kan have særlig erfaring med eller træning i

bestemte hændelsestyper.

J. Operativ indsættelse

Opgaverne i forbindelse med egentlig indsættelse – udrykning, indsats, frigi-

velse og klargøring – varetages som nævnt af beredskabsleverandører. I de

fire scenarier forudsættes, at den grundlæggende organisering og opgave-

løsning i forbindelse med den operative indsættelse af beredskabet bevares.

3.4. Leverandørmodeller

Den nuværende beredskabsstruktur er ganske heterogen, og stationsstruktu-

ren er kendetegnet ved at være underlagt ganske mange leverandørmodel-

ler, der hver især kan være tilrettelagt med forskellige afgangstider. Figuren

nedenfor illustrerer denne heterogenitet.

Tabel 3. Stationsstruktur

Leverandør
V

a
g

tp
la

n

Antal stationer Statslig Kommunal
1

Fælles-
kommunal

2

Privat
3
 I alt

Døgnbemandet 6 20 2 13 39

Blandet - 94 7 128 230

Frivillige 1 76 - - 79

I alt 7 190 9 136 342

Kilde: Deloitte (indeholder ikke ODIN-registrerede stationer, der på grund af strukturmæssige
forhold udelades af potentialeberegninger, og stationer af kategorien Andet).

Noter:
1
 Kommunen varetager selv det operative beredskab.

2
 En anden kommune varetager det operative beredskab, eller flere kommuner vareta-

ger beredskabet i fællesskab.

3
 En privat leverandør varetager det operative beredskab på kommunens vegne.

I alle fire strukturscenarier anerkendes denne heterogenitet som et væsent-

ligt grundlag for et tilstrækkeligt dækkende og konkurrencedygtigt beredskab

med et acceptabelt serviceniveau.

Dermed lægges til grund for alle fire strukturscenarier, at de kendte – såvel

som eventuelle nye – leverandørmodeller fortsat kan udgøre den organisato-

riske ramme for det operative redningsberedskab. I scenarierne II, III og IV

må det imidlertid lægges til grund, at en mere vidtgående og systematisk

konkurrenceudsættelse vil finde sted sammenlignet med i dag og med sce-

narie I, hvor leverandørvalget er distribueret.

35 Budgetanalyse af redningsberedskabet Strukturscenarier

4. Stationsstruktur
og dimensionering

Med de fire strukturscenarier er det muligt at optimere den
eksisterende stationsstruktur og dimensionering af køretø-
jer og personel ud fra et helhedsperspektiv og på tværs af
kommunegrænser.

Dette kapitel foreslår, hvorledes mulighederne for optimering konkretiseres i

de fire strukturscenarier. I alle fire scenarier udgøres optimeringspotentialet

af mulighederne for at reducere beredskabets kapacitet – stationer, køretøjer

eller personel. Det er imidlertid afgørende, at der trods optimering fortsat er et

robust beredskab med et acceptabelt serviceniveau – lokalt og nationalt.

Dimensioneringen fokuserer overvejende på basis- og specialberedskabet,

jævnfør de definitioner, der er introduceret i afsnit 3.1. I alle strukturscenarier

sikrer basis- og specialberedskabet, at hændelser inden for normalspektret

kan håndteres – eventuelt med assistance. For at sikre et betryggende og

robust redningsberedskab skal det imidlertid være muligt at mobilisere et

katastrofeberedskab ud over basis- og specialberedskabet. I kapitlet foreslås

således også, hvorledes mobiliseringen af katastrofeberedskabet til et niveau

svarende til det eksisterende kan sikres i hvert af de fire strukturscenarier.

Endvidere vurderes værnepligtens betydning i de fire scenarier.

4.1. Dimensioneringshensyn

Principperne om risikobaseret dimensionering fastholdes og videreudvikles i

alle fire scenarier i overensstemmelse med Beredskabsstyrelsens bekendt-

gørelse om og håndbog i risikobaseret dimensionering.
6
 Selve ansvaret for

risikovurdering og valg af henholdsvis serviceniveau og dimensionering vari-

erer fra scenarie til scenarie, jævnfør afsnit 3.3.

Det er Deloittes indtryk fra de gennemførte kommunebesøg, at eksisterende

dimensionering i mange kommuner er erfaringsbaseret og afspejler en be-

redskabsfaglig vurdering af niveauet for en funktionsdygtig indsatskapacitet

ved de givne lokationer. Deloitte har konstateret, at dimensioneringen ved

mange af de besøgte beredskaber ikke er blevet justeret væsentligt som

følge af indførelsen af den risikobaserede dimensionering i 2005. Med en

reform af strukturen vil den eksisterende dimensionering generelt skulle op-

6
 Bekendtgørelse om risikobaseret kommunalt redningsberedskab (BEK nr 765 af 03/08/2005)

og Beredskabsstyrelsen (2004): Håndbog i risikobaseret dimensionering.

36 Budgetanalyse af redningsberedskabet Strukturscenarier

dateres under hensyntagen til nye og større geografiske områder og sam-

tænkningen af kapacitet fra henholdsvis det statslige og det kommunale be-

redskab.

En sådan opdatering vil i hvert scenarie kunne foretages mere helhedsorien-

teret end i dag, men vil stadig indebære nøjere og konkrete overvejelser om

den lokale beredskabsstruktur – brandstationer, køretøjer og personel – end

der kan rummes inden for denne analyse af fire udvalgte strukturscenarier.

Alligevel tilstræbes det i analysen af de fire strukturscenarier at foreslå en

vejledende dimensionering for det samlede beredskab, der tager hensyn til

følgende forhold:

 Geografi. Fastlæggelsen af især stationsstruktur tager eksempelvis hen-

syn til befolkningstæthed, omfanget af særlige risikoobjekter (infrastruktur,

virksomheder, forsamlingssteder og naturområder) og især afstande mel-

lem brandstationerne i den eksisterende struktur.

 Historisk hændelsesmønster. Stationsstrukturen skal sikre, at det er

muligt at fremføre køretøjer og personel til alle lokaliteter inden for en ac-

ceptabel responstid. Det indebærer, at dele af strukturen skal oppebæres,

uagtet om der historisk har været hændelser. I andre dele af strukturen

udgør det historiske hændelsesmønster et væsentligt grundlag for fast-

læggelsen af basis- og specialberedskabets kapacitet. Samtidig giver

hændelsesmønstret også grundlag for at kapacitetstilpasse.

 Indsættelsespraksis. Deloittes kortlægning har vist en vis variation i

beredskabernes indsættelsespraksis – også i håndteringen af meget ens

hændelser. Dimensioneringen af de fire strukturscenarier baseres på en

forudsætning om øget standardisering af indsættelsespraksis og mulighe-

den for fri disponering inden for de geografiske afgrænsninger, der er de-

fineret for hvert scenarie.
7

 Serviceniveau. Der er i dag kun et materielt krav til beredskabets ser-

viceniveau, nemlig at førsteudrykningen til et skadested skal afgå senest

inden for 5 minutter efter alarmcentralens afgivelse af alarmen.
8
 Ud over

dette krav definerer kommunerne i dag beredskabets serviceniveau vidt

forskelligt, men typisk med et servicemål for afgangstiden på enten 1 eller

5 minutter og et servicemål for reaktionstiden på 5-10 minutter i byer og

15-20 minutter på landet. Dimensioneringen af de fire strukturscenarier

baseres på en forudsætning om ensartede servicemål inden for de geo-

grafiske afgrænsninger, der er defineret for hvert scenarie, men differenti-

erede servicemål i forhold til land og by.

7
 Det forventes eksempelvis, at der udarbejdes standardiserede udrykningssammensætninger

ud fra oplysninger om hændelsestype og hændelseslokalitet og risikovurderinger af disse. Di-
sponeringen foregår dermed på baggrund af picklisten, som det er tilfældet i dag, og oplysninger
fra Bygnings- og Boligregistret eller fra arealinformationssystemet.

8
 I henhold til § 7 i bekendtgørelse om risikobaseret kommunalt redningsberedskab (BEK nr 765

af 03/08/2005).

37 Budgetanalyse af redningsberedskabet Strukturscenarier

Den risikobaserede dimensionering af basis- og specialberedskabet – og

dermed også assistanceberedskabet – beror dermed i vid udstrækning på

risikoprofilen forbundet med kendte hændelses- og objekttyper.

Dimensioneringen af katastrofeberedskabet beror imidlertid mere på fiktive

hændelsesscenarier forbundet med højrisikoobjekter. Det skyldes, at erfarin-

gerne for meget store eller ekstreme hændelser ikke nødvendigvis udgør et

repræsentativt og dækkende grundlag for dimensioneringen. Derfor tages

som udgangspunkt, at katastrofeberedskabet i alle fire scenarier dimensione-

res på et niveau, der svarer til det nuværende statslige beredskab.

Dimensioneringen af ekspertberedskaberne og det internationale beredskab

bevares i deres nuværende form og behandles ikke nøjere.

Det understreges, at den foreslåede stationsstruktur og dimensionering for

de fire strukturscenarier er indikativ og vil skulle klarlægges nøjere i forlæn-

gelse af en eventuel politisk beslutning om en reform af beredskabsstruktu-

ren.

4.2. Serviceniveauer

Beredskabets serviceniveau defineres af dets brug af ressourcer, stations-

strukturen, kapacitet i form af køretøjer, materiel og personel samt dets evne

til at reagere hurtigt på alarmer. I denne sammenhæng defineres serviceni-

veau som evnen til at reagere hurtigt på alarmer, mens stationsstruktur og

kapacitet anses for afledt af det valgte serviceniveau.

Der skelnes mellem tre serviceniveauer. For det første afgangstiden, der

opgøres i overensstemmelse med den gældende bekendtgørelse som varig-

heden, fra alarmcentralen afgiver alarmen, til førsteudrykningen afgår fra

brandstationen. Dernæst reaktionstiden, der opgøres som varigheden, fra

alarmcentralen afgiver alarmen, til førsteudrykningen er nået frem til hændel-

sen.
9
 Og endelig mobiliseringstiden, der opgøres som varigheden, fra

alarmcentralen afgiver alarmen, til de for håndteringen af hændelsen nød-

vendige køretøjer er nået frem.

I dimensioneringen af de fire strukturscenarier er lagt til grund, at der i lighed

med i dag alene er krav om maksimalt 5 minutters afgangstid, men at ser-

vicemål på 1 og 5 minutters afgangstid henholdsvis 10 til 20 minutters reakti-

onstid er almindeligt udbredte. I dimensioneringen af de fire strukturscenarier

er derfor taget udgangspunkt i vejledende serviceniveauer, jævnfør tabellen

nedenfor.

9
 Reaktionstiden, der også kan omtales som responstiden, udgør summen af afgangstiden og

udrykningstiden eller køretiden.

38 Budgetanalyse af redningsberedskabet Strukturscenarier

Tabel 4. Vejledende serviceniveauer for udrykning
1

 Afgangstid Reaktionstid Mobiliseringstid

Beredskabstype By Land By Land By Land


Basis-
beredskab

-1 min. -5 min. -10 min. -20 min.
Intet

service-
mål

Intet
service-

mål


Special-
beredskab

2

-5 min. -5 min.
Intet

service-
mål

Intet
service-

mål

Intet
service-

mål

Intet
service-

mål


Assistance-
beredskab

2

-5 min. -5 min.
Intet

service-
mål

Intet
service-

mål

Intet
service-

mål

Intet
service-

mål

Gns. realiseret
serviceniveau (2011)

3 4,02 min. 7,17 min. N/A
4

Kilde: Deloitte og ODIN.

Noter:
1
 Serviceniveauet er alene gældende for akutte hændelser, hvor udrykningskørsel er
påkrævet. Der er ikke fastlagt serviceniveauer for indsættelser eller assistancer, hvor
udrykningskørsel ikke er påkrævet.

2
 For special- og assistanceberedskabet opgøres varigheden i forhold til anmodnings-
tidspunktet, hvis dette adskiller fra tidspunktet for afgivelse af alarmen.

3
 Alle stationers gennemsnitlige afgangstider og reaktionstider vægter lige meget.

4
 Mobiliseringstiden kan kun beregnes teoretisk, da det ikke af ODIN-data kan fastslås,
om fremmødte antal køretøjer og bemanding var den korrekte mobiliseringsenhed.

De vejledende serviceniveauer, der er anført i tabellen ovenfor, er i dimensi-

oneringen retningsgivende for et generelt acceptabelt serviceniveau for be-

redskabet. Der er ikke anvendt vejledende mål for specialberedskabets og

assistanceberedskabets reaktionstid eller for mobiliseringstid, da disse be-

stemmes af hændelsesspecifikke forhold og af, hvor der er ledig kapacitet til

at assistere.

4.3. Stationsstruktur

Det statslige og det kommunale redningsberedskab indsættes fra i alt 381

stationer fordelt over hele landet. Den eksisterende stationsstruktur omfatter:

 5 statslige beredskabscentre med 3 eller flere slukningskøretøjer, 5 eller

flere redningskøretøjer og en fast udrykningsvagt på 1 officer, 2 befa-

lingsmænd og 11 værnepligtige. Desuden 1 statsligt beredskabscenter

bemandet med frivillige.

 9 kommunale støttepunkter, der er et materielberedskab udstyret med

vandtankvogne, lysmateriel og højtrykskompressorer. Staten finansierer

støttepunkterne, mens kommunerne sørger for bemanding.

 248 kommunale beredskabsstationer med 2 eller flere slukningskøretøjer,

der almindeligvis bemandes med 1 holdleder og mindst 5 brandmænd.

 54 kommunale hjælpeberedskabsstationer med 1 eller flere slukningskø-

retøjer, der almindeligvis bemandes med 1 holdleder og 3 brandmænd.

 25 kommunale stedlige beredskabsstyrker med brandslukningsmateriel

lokaliseret i små lokalsamfund og på øer.

39 Budgetanalyse af redningsberedskabet Strukturscenarier

 47 kommunale og 1 statslig supplerende styrke med 1 eller flere sluk-

nings- eller redningskøretøjer bemandet med frivillige og uden krav om en

afgangstid på 5 minutter.

Det er kommunerne selv – og staten for så vidt angår beredskabscentrene –

der fastsætter antallet og placeringen af de enkelte stationer under hensyn-

tagen til den forventede reaktionstid. Placeringen finder sted under hensyn-

tagen til både økonomiske og strukturelle forhold såsom befolkningstæthed,

infrastruktur, geografi, rekrutteringsmuligheder, og placeringen af stationerne

synes oftest objektivt begrundet. Deloittes kortlægning har imidlertid vist, at

stort set alle stationer i de besøgte kommuner har haft samme placering i

mange år, og at placeringen i vidt omfang er historisk betinget og afspejler de

kommunegrænser, der var gældende før kommunalreformen og før udbyg-

ningen af motorvejsnettet. Forsøg på at ændre stationsstrukturen har dog

været begrænset, blandt andet som følge af manglende politisk opbakning.

De fire strukturscenarier definerer nye geografiske grænser for redningsbe-

redskabet. Det har konsekvenser for både stationsstrukturen og dimensione-

ringen, fordi incitamentet til at indsætte hen over kommunegrænser og mu-

lighederne for at dele kapacitet især inden for specialberedskabet styrkes

betydeligt.

Bilag D indeholder en nøjere beskrivelse af den trinvise metode, Deloitte har

anvendt som grundlag for tilpasningen af stationsstrukturen. Tilpasningen har

fokuseret på beredskabscentre, beredskabsstationer og hjælpeberedskabs-

stationer. Tabel 5 indeholder resultatet af den gennemførte analyse af mulig-

hederne for reduktion i stationsstrukturen i hvert af de fire scenarier.

Tabel 5. Tilpasning af stationsstruktur
1

 Scenarie I Scenarie II Scenarie III Scenarie IV

Antal stationer
2
 T

v
æ

r-

k
o
m

m
u

n
a
le

s
a
m

a
rb

e
jd

e
r

T
o

lv

k
o
m

m
u

n
a
le

b
e
re

d
s
k
a
b
s
-

s
e
ls

k
a
b
e
r

T
o

lv

s
ta

ts
lig

e

b
e
re

d
s
k
a
b
s
-

k
re

d
s
e

F
e

m

s
ta

ts
lig

e

b
e
re

d
s
k
a
b

s
-

k
re

d
s
e

1. Nært placerede stationer (0-12 km) 222 222 222 222

2. Reduktion som følge af
stationsstruktur i nærområde

-140 -140 -140 -140

3. Reduktion som følge af bindinger -11 -11 -11 -11

4. Reduktion som følge af begrænset
effektiviseringspotentiale

-38 -38 -38 -38

5. Reduktion som følge af begræns-
ninger ved strukturscenarier

-14 -11 0 0

6. Reduktion som følge af hensyn til
konsekvens for serviceniveau

-8 -9 -11 -11

Tilpasning af stationsstruktur 11 13 22 22

Kilde: ODIN-data.

Noter:
1
 Analysemetoden er beskrevet uddybende i bilag D.

2
 Analysen fokuserer på kernestrukturen og ser derfor bort fra stedlige indsatsstyrker og
supplerende indsatsstyrker.

40 Budgetanalyse af redningsberedskabet Strukturscenarier

Det er således lagt til grund, at der afhængigt af scenarie kan nedlægges

mellem 11 og 22 stationer.

Desuden nedlægges de eksisterende ni støttepunkter i alle fire scenarier. Da

støttepunkterne er placeret ved stationer i større byer, indebærer nedlæggel-

sen af støttepunkter ikke i sig selv, at der nedlægges stationer, men at kapa-

citeten ved støttepunktet fjernes.

Figuren på næste side illustrerer, hvilken vejledende stationsstruktur der er

anvendt i analyserne af hvert af de fire strukturscenarier. Det fremgår, at det

er muligt at mindske stationstætheden især i hovedstadsområdet, uden at

dette vurderes at mindske serviceniveauet i de pågældende områder væ-

sentligt.

41 Budgetanalyse af redningsberedskabet Strukturscenarier

Figur 12. Stationsstruktur
1

Nuværende struktur
Scenarie I:
Tværkommunale samarbejder

Scenarie II:
Tolv kommunale beredskabsselskaber

Scenarie III:
Tolv statslige beredskabskredse

Scenarie IV:
Fem statslige beredskabskredse

Stationstyper

  Beredskabscenter

 ● Støttepunkt

  Beredskabsstation

  Hjælpeberedskabsstation

  Stedlige beredskabsstyrker

 ● Supplerende beredskabsstyrker

  Station foreslås nedlagt

Med scenarie I foreslås det at nedlægge 11 brandstationer og hjælpebrand-

stationer. Det indebærer, at 10 kommunale samarbejder – da disse i mangel

af et bedre udgangspunkt forudsættes at følge retskredsene – nedlægger 1

42 Budgetanalyse af redningsberedskabet Strukturscenarier

brandstation, mens 3 og 1 kommunalt samarbejde nedlægger 2 henholdsvis

3 stationer. 10 kommunale samarbejde nedlægger ikke stationer.

Med scenarie II kan de 12 beredskabsselskaber nedlægge 13 stationer, fordi

de større geografiske områder muliggør en friere og mere effektiv dispone-

ring. 6 beredskabsselskaber nedlægger hver 1 station, 2 beredskabsselska-

ber nedlægger 2 stationer, mens 2 beredskabsselskaber nedlægger 3 statio-

ner og 1 beredskabsselskab kan nedlægge 6 stationer. 1 beredskabsselskab

har ikke brug for at nedlægge stationer.

Scenarie III indebærer, at der er fri disponering på tværs af beredskabskred-

se, og at 22 stationer vil kunne nedlægges. Det indebærer, at alle bered-

skabskredse nedlægger mellem 1 og 4 stationer. 1 beredskabskreds kan

nedlægge 8 stationer.

Det er de samme 22 stationer, der i scenarie IV kan nedlægges. Det skyldes i

lighed med scenarie III, at der er fri disponering. På Bornholm nedlægges 1

station, i Nordjylland 3 stationer, i Sydjylland 4 stationer, i Midtjylland 6 stati-

oner og på Sjælland 19 stationer.

Når der i analysen ses bort fra stedlige indsatsstyrker og de supplerende

indsatsstyrker, skyldes det, at disse enten ikke kan nedlægges, hvis ø-

beredskaberne skal opretholdes, eller simpelthen ikke anses for at rumme

væsentlige effektiviseringspotentialer. Dertil kan netop de stedlige indsats-

styrker og de supplerende indsatsstyrker være vigtige for at opretholde moti-

vation og engagement blandt frivillige.

I alle scenarier er de eksisterende beredskabscentre bevaret, mens den nær-

liggende brandstation er nedlagt. Det skyldes, at det pågældende bered-

skabscenter ud over at indgå i special- og katastrofeberedskabet også vil

indgå i basisberedskabet.

Når der af overvejende geografiske hensyn nedlægges mellem 19 og 33

stationer i de fire scenarier, indebærer det som udgangspunkt, at kapacite-

terne – køretøjer, materiel og personel – på stationerne ligeledes nedlægges.

Det kan imidlertid betyde, at der i visse områder risikerer at mangle køretøjer

eller personel, og at der derfor skal flyttes kapacitet fra nedlagte stationer til

andre i nærområdet. De følgende afsnit behandler denne problemstilling.

4.4. Køretøjer

Der er en ganske betydelig kapacitet til rådighed i det samlede beredskabs

køretøjsstruktur. Med mere end 3.000 køretøjer har beredskabet en bered-

skabskapacitet på op mod 25 millioner timer, der kan indsættes i løbet af et

år. Det skal ses i sammenhæng med, at beredskabets køretøjer var indsat i

cirka 146.000 timer i 2011.

I den eksisterende struktur er der 281 ledelseskøretøjer og 925 basiskøretø-

jer. Basiskøretøjer omfatter eksempelvis autosprøjter, vandtankvogne, dreje-

stiger, redningslifte og kombinationskøretøjer. Disse køretøjer er det kapaci-

43 Budgetanalyse af redningsberedskabet Strukturscenarier

tetsmæssige fundament for basisberedskabet og vil være placeret på samtli-

ge stationer for at kunne sikre acceptable responstider.

Desuden omfatter strukturen 483 specialkøretøjer såsom slangetendere,

røgdykkertendere, skumtendere, redningskøretøjer, miljøkøretøjer, både og

mange andre køretøjer, der anvendes i forbindelse med særlige hændelser

eller situationer. Disse køretøjer er det kapacitetsmæssige fundament for

specialberedskabet og vil være placeret på de stationer, hvor det ud fra en

risikobaseret vurdering er mest hensigtsmæssigt. Endelig rummer strukturen

1.387 andre køretøjer, påhængskøretøjer og containere, der i lighed med

specialkøretøjer placeres på stationer ud fra en risikobaseret vurdering. Ta-

bel 6 giver et samlet overblik over den eksisterende køretøjstruktur fordelt på

stationstyper.

Tabel 6. Den eksisterende køretøjstruktur (2011)

 B
e
re

d
s

k
a
b

s
c
e
n

tr
e

1

 S
tø

tt
e
p

u
n

k
te

r

 B
e
re

d
s

k
a
b

s
s
ta

ti
o

n

 H
jæ

lp
e

b
e
re

d
s

k
a
b

s
s
ta

ti
o

n

 A
n

d
e

t2

 S
te

d
li
g

e
 b

e
re

d
s

k
a
b

s
s
ty

rk
e
r

 S
u

p
p

le
re

n
d

e
 s

ty
rk

e
r

 I
 a

lt

Antal stationer 8 9 248 54 67 25 47 458

Antal ledelseskøretøjer 6 0 155 3 95 0 22 281

Antal basiskøretøjer 32 6 761 67 16 10 33 925

Antal specialkøretøjer 83 9 349 6 16 2 18 483

Antal øvrige køretøjer 445 88 572 29 83 33 137 1.387

Antal køretøjer 566 103 1.837 105 210 45 210 3.076

Beredskabskapacitet (mio. timer)
3
 4,61 0,84 14,97 0,86 1,71 0,37 1,71 25,06

Indsat kapacitet (timer) 34.943 691 92.100 3.002 11.294 13 4.417 146.461

Antal hændelser 651 137 46.135 1.683 15.008 9 831 64.454

Antal udrykningskørsler 2.770 274 91.422 2.037 15.198 9 941 112.651

Kilde: ODIN og Deloittes kortlægning.

Noter:
1
 Tallene for beredskabscentrene inkluderer Beredskabsstyrelsens to ekspertberedska-
ber.

2
 Andet omfatter eksempelvis rådhuse, tekniske forvaltninger og andre lokationer, hvor
indsatsledere er placeret.

3
 Beredskabskapaciteten er estimeret ud fra antallet af køretøjer og en rådighedsgrad på
93 procent.

Det er Deloittes vurdering, at det samlede beredskab fortsat skal have en

betydelig kapacitet og mange køretøjer – både for at kunne tilgodese lokale

hensyn til robusthed og acceptable responstider, og for at kunne tilgodese

nationale hensyn til et passende katastrofeberedskab. Videre er det Deloittes

vurdering, at fraværet af helhedsorienterede hensyn i den eksisterende risi-

kobaserede dimensionering – som følge af beredskabets niveaudelte og

44 Budgetanalyse af redningsberedskabet Strukturscenarier

decentraliserede natur – indebærer, at det samlet set vil være muligt at til-

passe køretøjstrukturen uden samtidig at reducere serviceniveauet unødigt.

Bilag E indeholder en nøjere beskrivelse af den trinvise metode, Deloitte har

anvendt som grundlag for at tilpasse køretøjstrukturen. Tilpasningen tager

afsæt i de ændrede stationsstrukturer, jævnfør afsnit 4.4, så al kapacitet som

udgangspunkt bortfalder, når en station nedlægges. For at undgå, at bestem-

te kapacitetstyper forsvinder helt fra et lokalområde, bevares imidlertid visse

kapaciteter, der i stedet placeres på den station, der ligger tættest på den

nedlagte station.

Desuden er det vurderet, om der for hvert af scenariernes geografiske af-

grænsninger synes at være væsentlig overkapacitet set i forhold til eksem-

pelvis risikoobjekter, befolkningstæthed og areal, og om antallet af køretøjer

på det grundlag kan reduceres.

Der er i tilpasningen af køretøjstrukturen ikke taget stilling til køretøjernes

stand og restlevetid, selvom der i praksis bør foretages en helhedsorienteret

vurdering af disse forhold inden for de respektive scenariers geografiske

områder. Videre bør en sådan vurdering inddrage lokale forhold og risici,

som det ligger uden for rammerne af denne strukturanalyse at afdække.

Endelig er det i forbindelse med tilpasningen konkret vurderet, hvilke operati-

ve konsekvenser reduktioner i køretøjstrukturen har for serviceniveauet base-

ret på en simulering af hændelserne i 2011.

Figuren nedenfor illustrerer reduktionen i antallet af køretøjer som følge af de

ovennævnte tilpasninger.

Figur 13. Tilpasning af antal køretøjer fordelt på hovedtyper
1

Kilde: Deloitte.

Note
1
: Bilag E indeholder en nøjere oversigt over ændringer i køretøjsstrukturen.

454454457457483

1.3211.3211.3341.3341.387

875

271

849

269

873

271

925 849

269281

Eksisterende

struktur

I. Tvær-

kommunale
samarbejder

Ø
v
ri
g

e

k
ø

re
tø

je
r

S
p

e
c
ia

l-

k
ø

re
tø

je
r

B
a

s
is

-

k
ø

re
tø

je
r

II. Tolv

kommunale
beredskabs-

selskaber

III. Tolv statslige

beredskabs-
kredse

IV. Fem statslige

beredskabs-
kredse

L
e

d
e

ls
e
s
-

k
ø

re
tø

je
r

45 Budgetanalyse af redningsberedskabet Strukturscenarier

Tilpasningerne af køretøjsstrukturen indebærer, at beredskabskapaciteten for

ledelseskøretøjer reduceres med mellem cirka 80.000 og cirka 100.000 timer

ud af en nuværende kapacitet på cirka 2,2 millioner timer. I 2011 blev ledel-

seskøretøjer indsat godt 36.000 timer.

Beredskabskapaciteten for basiskøretøjer reduceres med mellem cirka

420.000 og cirka 620.000 timer ud af en nuværende kapacitet på cirka

7,5 millioner timer. I 2011 blev basiskøretøjer indsat cirka 66.000 timer.

For specialkøretøjer reduceres beredskabskapaciteten med mellem cirka

210.000 og cirka 240.000 timer ud af en nuværende kapacitet på knap

4 millioner timer. I 2011 blev specialkøretøjer indsat cirka 14.000 timer.

Beredskabskapaciteten for øvrige køretøjer reduceres med mellem cirka

430.000 og cirka 540.000 timer ud af en nuværende kapacitet på cirka

11,3 millioner timer. I 2011 blev øvrige køretøjer indsat cirka 26.000 timer.

Det er Deloitte vurdering, at køretøjstrukturen i alle fire scenarier fortsat vil

rumme en betydelig og fornøden kapacitet og dermed sikre den nødvendige

robusthed.

4.5. Personel

Det kommunale beredskab omfattede i 2011 9.663 personer og det statslige

regionale beredskab 1.137 personer, der tilsammen var indsat i mere end

1,1 millioner timer. Tabel 7 giver et overblik over den samlede personelstruk-

tur i 2011 fordelt på stillingsniveau og ansættelsestype.

46 Budgetanalyse af redningsberedskabet Strukturscenarier

Tabel 7. Den eksisterende personelstruktur

Niveau Type

Det kommunale
beredskab

Det statslige
beredskab I alt

L
e
d
e
ls

e
s
-

o
g
 m

y
n
d
ig

h
e
d
s
o
p
g
a
v
e
r

Niveau 1
Chefgruppe

I alt 70 6 76

Fuldtid 64 6 70

Deltid 3 - 3

Frivillige 3 - 3

Niveau 2
Ledergruppe

I alt 291 56 347

Fuldtid 159 56 215

Deltid 110 - 110

Frivillige 22 - 22

O
p
e
ra

ti
v
e
 o

p
g
a
v
e
r

Niveau 3
Mellemleder-
gruppe

I alt 1.901 115 2.016

Fuldtid 457 115 572

Deltid 948 - 948

Frivillige 496 - 496

Niveau 4
Operativt niveau

I alt 6.474 600 7.074

Fuldtid 893 - 893

Deltid 3.198 - 3.198

Frivillige 2.383 600 2.983

Niveau 5
Værnepligtige

I alt 440 360 800

Fuldtid - 360 360

Deltid - - -

Frivillige
1
 440

1
 - 440

Øvrige

I alt 488 - 488

Fuldtid 160 - 160

Deltid 47 - 47

Frivillige 281 - 281

 I alt 9.663 1.137 10.800

Kilde: Deloitte: Kortlægning af det statslige og kommunale redningsberedskab (2012) baseret
på oplysninger fra Beredskabsstyrelsen, ODIN og spørgeskemaundersøgelse blandt
kommunerne.

Note
1
: Kommunerne har i spørgeskemaundersøgelsen angivet, at de har 440 frivillige, der

tidligere har været værnepligtige, og de har derfor kategoriseret dem under niveau 5.

Bilag F indeholder en nøjere metodisk beskrivelse af, hvorledes personel-

strukturen reduceres som følge af omlægningen af stationsstrukturen. Etable-

ring af et enhedsberedskab giver mulighed for at samtænke det statslige og

det kommunale beredskab. Det betyder for de frivillige, at de mindst indgår i

personelstrukturen som hidtil og med samme stationstilknytning, omend det

med tiden forventes, at frivillige i mindre grad end hidtil vil indgå i basisbe-

redskabet og i højere grad vil indgå i katastrofeberedskabet.

Også de værnepligtige indgår i personelstrukturen som hidtil – bemærk dog

særskilt afsnit 4.7 herom. Det er forudsat i alle scenarier, at værnepligtige er

tilknyttet et af fem uddannelsessteder, svarende til de nuværende bered-

47 Budgetanalyse af redningsberedskabet Strukturscenarier

skabscentre, hvor disse indgår i det lokale basisberedskab, indgår i et eller

flere specialberedskaber og endelig indgår i katastrofeberedskabet som en

central strategisk reserve.

Officerer og befalingsmænd i det statslige beredskab virksomhedsoverdrages

i scenarie I og II til de tværkommunale samarbejder henholdsvis beredskabs-

selskaber og vil på grund af et højt kompetenceniveau indgå i specialbered-

skabet, ligesom de fortsat vil udgøre en central ledelses- og føringskapacitet i

katastrofeberedskabet. I praksis vil de fleste officerer og befalingsmænd be-

vare en tilknytning til de værnepligtige og de fem uddannelsessteder, men

særligt i scenarie II og III vil det være nødvendigt også at distribuere officerer

og befalingsmænd til de tolv beredskabsselskaber eller beredskabskredse.

De fuldtidsansatte i det kommunale beredskab indgår i personelstrukturen

som hidtil og indgår afhængigt af træning og uddannelse i enten basis- eller

specielberedskabet eller begge dele. Det lægges til grund, at vagtstrukturen

for de fleste fuldtidsansatte omlægges til 12-timersvagter. Desuden indgår

fuldtidsansatte, der ikke er i vagt, i katastrofeberedskabet.

Endelig indgår også de deltidsansatte i det kommunale beredskab i perso-

nelstrukturen som hidtil og indgår afhængigt af træning og uddannelse i en-

ten basis- eller specielberedskabet eller begge dele.

Etableringen af et enhedsberedskab indebærer som nævnt, at de eksiste-

rende beredskabscentre overtager basisberedskabet i centrenes lokalområ-

de, men som udgangspunkt overføres eksisterende personelkapacitet ikke

fra de lokale brandstationer til beredskabscentrene, hvorved der opnås et

effektiviseringspotentiale.

Konsolideringen af beredskaber i større enheder indebærer først og frem-

mest, at den eksisterende ledelsesstruktur kan forenkles og reduceres, jævn-

før afsnit 3.3. Konkret indebærer scenarie II til IV, at antallet af beredskabs-

chefer reduceres i varierende omfang.

Tabel 8 på næste side giver et overblik over den tilpassede personelstruktur

for de fire scenarier og viser dermed, hvorledes reduktionerne som følge af

tilpasset stationsstruktur og reduktionerne af ledelsesstrukturen som følge af

konsolidering i større enheder foreslås gennemført.

48 Budgetanalyse af redningsberedskabet Strukturscenarier

Tabel 8. Tilpasning af personelstruktur

 Scenarie I Scenarie II Scenarie III Scenarie IV

Antal personer Personeltype T
v
æ

r-
k
o
m

m
u

n
a
le

s
a
m

a
rb

e
jd

e
r

T
o

lv

k
o
m

m
u

n
a
le

b
e
re

d
s
k
a
b
s
-

s
e
ls

k
a
b
e
r

T
o

lv

s
ta

ts
lig

e

b
e
re

d
s
k
a
b
s
-

k
re

d
s
e

F
e

m

s
ta

ts
lig

e

b
e
re

d
s
k
a
b
s
-

k
re

d
s
e

1. Eksisterende
personelstruktur

Fuldtid 1.975 1.975 1.975 1.975

Deltid 4.416 4.416 4.416 4.416

Værnepligtig 365 365 365 365

Frivillig 4.178 4.178 4.178 4.178

I alt 10.934 10.934 10.934 10.934

2. Reduktion som
følge af tilpasset
stationsstruktur
(se detaljeret
beskrivelse af
reduktion i bilag F)

Fuldtid -56 -129 -227 -227

Deltid -177 -190 -331 -331

Værnepligtig - - - -

Frivillig - - - -

I alt -233 -319 -558 -558

3. Reduktion af
ledelsesstruktur
som følge af
konsolidering
i større enheder

1

Fuldtid -68 -104 -116 -139

Deltid

Værnepligtig - - - -

Frivillig - - - -

I alt

Tilpasset personel-
struktur

Fuldtid 1.851 1.742 1.632 1.609

Deltid 4.239 4.226 4.085 4.085

Værnepligtig 365 365 365 365

Frivillig 4.178 4.178 4.178 4.178

I alt 10.633 10.511 10.260 10.237

Kilde: Deloitte: Kortlægning af det statslige og det kommunale redningsberedskab (2012)
baseret på oplysninger fra Beredskabsstyrelsen, ODIN og spørgeskemaundersøgelse
blandt kommunerne.

Note
1
: Denne reduktion omfatter alene chefer på niveau 1 svarende til (vice)beredskabschefer

og lignende. En række af disse chefer vil skulle afløses af mere operative chefer på ni-
veau 2.

Tilpasningerne af stationsstrukturen indebærer, at personelstrukturen kan

reduceres med mellem 56 og 227 fuldtidsansatte og mellem 177 og 331 del-

tidsansatte.

Ydermere reduceres ledelsesstrukturen med mellem 68 og 139 personer –

beredskabschefer og andre chefer på niveau 1 – som følge af konsoliderin-

gen i større geografiske enheder.

Det kan i alle fire scenarier overvejes at reducere personelstrukturen yderli-

gere ved at reducere antallet af værnepligtige og dermed også antallet af

officerer og befalingsmænd. Deloittes effektiviseringsanalyse af det statslige

49 Budgetanalyse af redningsberedskabet Strukturscenarier

regionale redningsberedskab behandler mulighederne for og konsekvenser-

ne af sådanne reduktioner nøjere.

4.6. Katastrofeberedskabet

Gennemgangen i afsnit 4.3 til 4.5 har vurderet omfanget af stationer, køretø-

jer og personel i strukturscenarierne. I det følgende vurderes, hvordan der i

scenarierne sikres mulighed for at mobilisere et katastrofeberedskab på

samme niveau som det nuværende.

Det nuværende katastrofeberedskab

I det nuværende niveaudelte redningsberedskab udgør de statslige regionale

beredskabscentre en national dedikeret strategisk reserve, der kan yde assi-

stance i ”store, sjældne, komplekse eller mandskabskrævende ulykker”, hvor

det kommunale beredskab ikke rækker i forhold til omfang, køretøjer, materi-

el eller kompetencer. Desuden kan de statslige regionale beredskabscentre

varetage opgaver for eller yde bistand til offentlige myndigheder, virksomhe-

der og andre, der har ansvar for beredskab og indsats eller opretholdelse af

vigtige samfundsfunktioner i tilfælde af ulykker eller katastrofer.
10

 Som det er i

dag, indsættes det statslige regionale beredskab alene efter anmodning.

Figuren nedenfor illustrerer dette nationale katastrofeberedskabs opbygning

og estimerede indsættelseskapacitet, for så vidt angår personel.

Figur 14. Det eksisterende katastrofeberedskab – omfang og estimeret indsættelseskapacitet
1

Kilde: Beredskabsstyrelsen og beregninger foretaget af Deloitte.

Note
1
: Indsættelseskapaciteten under en nødretssituation er baseret på en individuel indsættelse på maksimalt 12 timer per døgn, mens

indsættelseskapaciteten under længerevarende assistancer er 24 timer for i alt 110 værnepligtige og 30 befalingsmænd i op til
10 dage. Indsættelseskapaciteten for det daglige vagtberedskab estimeres på baggrund af en individuel indsættelse på maksimalt
6 timer per 12-timersvagt. I opgørelsen af værnepligtige og befalingsmænd er vagtberedskabet fratrukket, ligesom der er set bort fra
udsving i antallet af værnepligtige hen over året.

10
 I henhold til beredskabslovens §§ 7 og 8 (LBK nr 660 af 10/06/2009).

500

70

1.630

Frivillig

indsatsstyrke

200

Befalingsmænd

Hjemsendte

værnepligtige

400

Frivillige og befalings-

mænd af reserve

170

Værnepligtige 290

Vagtberedskab

Katastrofe-

beredskab

Mobiliseringen

(antal personel)

2 timer

48 timer

Estimeret indsættelseskapacitet

(timer pr. døgn)

Nødrets-

situation

Længerevarende

assistancer

Daglige

assistancer

140 person

kontinuerligt i
10 dage

49.506

18.648 9.324

13.200

5.520 2.640

840 840

50 Budgetanalyse af redningsberedskabet Strukturscenarier

Venstre side af figuren illustrerer, hvorledes katastrofeberedskabets personel

mobiliseres, og højre side illustrerer, hvilken indsættelseskapacitet, for så vidt

angår personel, Deloitte estimerer det statslige regionale beredskab kan

disponere over i forbindelse med:

 En nødretssituation, der kræver, at al kapacitet mobiliseres og indsættes

inden for 48 timer. I en sådan situation, hvor 1.630 personer mobiliseres,

estimerer Deloitte, at det statslige regionale beredskab kan indsættes

knap 20.000 timer per døgn i en meget kort periode.

 Længerevarende assistancer, der kræver, at disponibel kapacitet – det vil

sige 110 værnpligtige og 30 befalingsmænd – indsættes kontinuerligt i op

til 10 dage, dog således at vagtberedskaberne opretholdes. Deloitte esti-

merer, at det statslige regionale beredskab kan indsættes i længereva-

rende assistancer med mere end 2.500 timer per døgn.

 Daglige assistancer, der varetages af de fem beredskabscentres vagtbe-

redskab hvert bestående af 11 værnepligtige og 3 befalingsmænd fordelt

på to vagter per døgn. Deloitte estimerer, at det daglige vagtberedskab

kan indsættes 840 timer per døgn hver dag året rundt.

I praksis disponeres og indsættes det statslige regionale beredskab efter en

konkret vurdering af behovet for køretøjer, materiel og kompetencer kombi-

neret med den forventede varighed. Dermed indsættes frivillige, befalings-

mænd af reserven og den frivillige indsatsstyrke ikke kun i nødretssituationer,

som figuren og Beredskabsstyrelsens definition af robusthed indikerer.

Den beskrevne personelkapacitet er udrustet med særlige kompetencer, der

for de værnepligtiges vedkommende afhænger af, hvor langt de er i deres

uddannelsesforløb, jævnfør effektiviseringsanalysen af det statslige regionale

beredskab, mens officerer og befalingsmænd tillige har ledelses- og specia-

listkompetencer.

Frivillige kan principielt råde over kompetencer, der svarer til de værnepligti-

ges eller er bedre. Kompetencerne følger imidlertid ikke automatisk af deres

stillingsbetegnelse, hvorfor de generelt ikke kan forudsættes at være til stede

i disponeringen af en indsættelse på samme måde som for værnepligtige,

officerer og befalingsmænd.

Ud over personelkapacitet råder katastrofeberedskabet over de køretøjer og

det materiel, der er placeret i beredskabscentrene og de kommunale støtte-

punkter. En nærmere beskrivelse af dette materiel fremgår af kortlægnings-

rapporten.

Katastrofeberedskabet i strukturscenarierne

Deloitte har lagt til grund for analyserne af de fire strukturscenarier, at den

nuværende niveaudeling af beredskabet bortfalder til fordel for et beredskab,

hvor kun ét forvaltningsniveau rummer alle beredskabstyper, jævnfør afsnit

3.1.

51 Budgetanalyse af redningsberedskabet Strukturscenarier

Deloitte har endvidere lagt til grund, at et sådant enhedsberedskab i alle sce-

narier etableres med udgangspunkt i kapaciteten i det nuværende kommuna-

le beredskab. Det skyldes, at ethvert beredskab, der har det som sin primære

opgave at håndtere hændelser med en meget kort responstid, nødvendigvis

vil skulle have en høj grad af geografisk distribution af hovedparten af bered-

skabets lokationer, køretøjer og personel.

Da etableringen af et enhedsberedskab, jævnfør afsnit 2.2, ikke må føre til, at

katastrofeberedskabets robusthed reduceres, overvejes i det følgende, hvor-

dan et katastrofeberedskab kan etableres i hvert af de fire strukturscenarier.

Figuren nedenfor eksemplificerer, hvorledes katastrofeberedskabet, for så

vidt angår personelkapacitet, kan mobiliseres ved at samtænke det nuvæ-

rende statslige og kommunale beredskab, så indsættelseskapaciteten mindst

svarer til det eksisterende niveau.

Figur 15. Et samtænkt katastrofeberedskab – eksempel på omfang og estimeret indsættelseskapacitet
1

Kilde: Deloitte baseret på oplysninger fra Beredskabsstyrelsen, ODIN og spørgeskemaundersøgelse blandt kommuner.

Note
1
: Indsættelseskapaciteten under en nødretssituation er baseret på en individuel indsættelse på maksimalt 12 timer per døgn.

Eksemplet på det samtænkte katastrofeberedskab tager udgangspunkt i

personelstrukturen for scenarie I fratrukket personel knyttet til stedlige bered-

skaber, det estimerede antal fuldtidsansatte på vagt i basis- og specialbered-

skabet og en estimeret rådighed på 50 procent over frivillige og deltidsansat-

te. I de 5.680 personer i katastrofeberedskabet indgår med andre ord ikke

personel, der har vagt i basis- og specialberedskabet, hvorved det undgås, at

katastrofeberedskabet trækker på det indsatte basis- og specialberedskab.

Det betydelige antal personer, der kan mobiliseres, gør det endvidere muligt i

praksis at bemande langvarige, mandskabskrævende indsatser.

Figuren indikerer, at selv med disse forsigtige antagelser kan det samtænkte

katastrofeberedskab mobilisere en personalemæssig indsættelseskapacitet,

der numerisk overstiger den eksisterende. Det vil også gælde i scenarie II, III

1.726

365

5.680

2.035

Frivillige

Deltidsansatte

excl. basis- og
specialberedskab

Værnepligtige

Fuldtidsansatte

excl. basis- og
specialberedskab

1.554

Katastrofe-

beredskab

Mobiliseringen

(antal personel)

2 timer

48 timer

Estimeret indsættelseskapacitet

(timer pr. døgn)

49.506

18.648 9.324

13.200

5.520 2.640

840 840

Nødrets-

situation

Længerevarende

assistancer

Daglige

assistancer

Omfattet

af basis-
og special-
beredskab,

(er udover
katastrofe-

beredskab)

52 Budgetanalyse af redningsberedskabet Strukturscenarier

og IV, hvor der dog vil være marginalt færre fuldtids- og deltidsansatte, sva-

rende til forskellen mellem scenarierne som vist i tabel 8.

Figuren indikerer endvidere, at det er relevant at se bredere på mobilisering

af kapacitet til katastrofeberedskabet, end det sker i det nuværende katastro-

feberedskab. En bredere mobilisering rummer dog også en række væsentli-

ge udfordringer, herunder risikoen forbundet med ikke at opnå samme ro-

busthed som i det nuværende redningsberedskab, jævnfør nedenfor.

Udfordring 1: Tilgængeligheden af kompetencer

Særligt i scenarie I og II vil personel til katastrofeberedskabet skulle mobilise-

res blandt fuldtids- og deltidsansatte. De kompetencer, det mobiliserede per-

sonel er i besiddelse af, kan imidlertid være mindre identificerbare end i det

nuværende katastrofeberedskab, fordi der mobiliseres blandt flere personer,

stillingsbetegnelser og geografiske lokationer, end når der i dag kun mobilise-

res blandt værnepligtige, der har gennemgået samme uddannelses- og øvel-

sesforløb. Det har betydning for, hvordan den beskrevne indsættelseskapaci-

tet kan bruges i alle scenarier.

Til hændelser eller dele af hændelser, hvor der kun skal anvendes ”arme og

ben”, eller hvor der kun skal udføres arbejde efter en kort teknisk instruktion,

vil principielt alle 5.680 personer i det samtænkte katastrofeberedskab kunne

disponeres. Sådanne hændelser udgør en ikke ubetydelig del af de opgaver,

det nuværende statslige regionale beredskab i praksis udfører.

For så vidt angår fuldtids- og deltidsbrandmænd, er det påregneligt, at de alle

har gennemført en grund- og funktionsuddannelse, der også vedligeholdes

løbende. Det gælder også mange af de frivillige, men det følger, jævnfør

ovenfor, ikke automatisk af deres stillingsbetegnelse (fx frivillig) og vil derfor

næppe kunne håndteres i en indsættelsessituation.

Til hændelser eller dele af hændelser, hvor der skal anvendes personel med

en grund- og funktionsuddannelse, fører behovet for at kunne identificere

disse kompetencer til, at antallet af personer reduceres fra 5.680 til knap

4.000 (1.554+365+2.035), hvilket dog fortsat er langt flere, end der kan dis-

poneres over i det nuværende niveaudelte beredskab, jævnfør figur 14.

Hvis kapaciteten på de knap 4.000 personer skal fastholdes til at kunne

håndtere hændelser, der kræver en overbygningsuddannelse svarende til de

værnepligtiges, vil det forudsætte, at en del af brandmændene i det nuvæ-

rende kommunale beredskab modtager mere uddannelse.

Det er Deloittes vurdering, at det i givet fald vil være mest hensigtsmæssigt at

fokusere på den del af de 1.554 fuldtidsansatte i figur 15, der er tilknyttet en

af de 32 døgnbemandede brandstationer, og i mindre grad på de deltidsan-

satte. Basis-, special- og katastrofeberedskaberne vil kunne styrkes markant

ved at tilføre disse beredskaber flere personer med et højere uddannelsesni-

veau.

53 Budgetanalyse af redningsberedskabet Strukturscenarier

Hertil kommer, at kompetencer især skabes, hvor uddannelse forenes med

erfaring. I modsætning til de værnepligtige, der sjældent har længere er-

hvervserfaring (fra beredskabsområdet), kendetegner det netop de fuldtids-

ansatte, at de gennem deres arbejde i beredskabet i de større byer har erfa-

ring med de mere komplicerede hændelser i basis- og specialberedskabet,

og at de som følge af deres sædvanligvis lange anciennitet over tid vil kunne

få betydelig erfaring med hændelser, der løses af katastrofeberedskabet.

Også mange deltidsansatte har lang erfaring og kan afhængigt af lokale for-

hold have en bredere erfaring i modsætning til de mere specialiserede fuld-

tidsbrandmænd.

Samtidig vil beredskabernes ledelser kunne bruge øget uddannelse til at

fastholde og udvikle personalet, som det er sædvanlig praksis på de fleste

arbejdspladser.

Det foreslås derfor, at der i forbindelse med etablering af enhedsberedskaber

uddannes cirka 300 brandmænd årligt i de to første år for herved at sikre en

hurtig kompetencemæssig opgradering af det kommunale brandvæsen. Her-

efter foreslås et uddannelsesniveau på 100 brandmænd årligt og et mindre

antal deltidsbrandmænd, hvilket er væsentlig mere end den naturlige udskift-

ning af medarbejderne, hvorfor samtlige fuldtidsbrandmænd vil kunne blive

uddannet over en årrække.

Det vil give adgang til langt flere personer i beredskabet med en overbyg-

ningsuddannelse eller tilsvarende uddannelse tilpasset målgruppen, hvilket

vil sikre, at der er de nødvendige kompetencer til stede, hvis der ønskes mu-

lighed for at mobilisere personel til katastrofeberedskabet blandt fuldtids- og

deltidsansatte kommunale brandmænd.

Udfordring 2: Meromkostninger ved uddannelse og brug af fastansatte

Det vil være forbundet med ekstra omkostninger at frikøbe og uddanne

brandmænd samt øve og vedligeholde deres uddannelse. Omkostningerne

vil først og fremmest afhænge af, hvor mange brandmænd der uddannes.

Som følge af den længere anciennitet i målgruppen vil omkostningerne dog

især opstå i forbindelse med indfasning af et højere uddannelsesniveau.

Ud over omkostninger til uddannelse m.v. vil anvendelse af fuldtids- og del-

tidsansatte i katastrofeberedskabet i alle scenarier medføre omkostninger til

den løn, de oppebærer, når de er indsat.

Nogle typer hændelser i katastrofeberedskabet vil kunne løses af fuldtidsan-

satte i vagt, hvormed der ikke udløses en ekstra udgift, men – jævnfør effek-

tiviseringsanalysen af arbejdstid, dimensionering og kapacitetsudnyttelse –

muligvis med den konsekvens, at der kan udføres mindre indtægtsdækket

virksomhed.

Andre typer hændelser vil forudsætte indkaldelse af fuldtidsbrandmænd uden

for den normale vagtplan og dermed særskilt honorering herfor. Det gælder i

alle tilfælde for deltidsbrandmænd. Det vil som udgangspunkt, hvor værne-

54 Budgetanalyse af redningsberedskabet Strukturscenarier

pligt fastholdes, være en begrænset merudgift, fordi det vil være naturligt at

anvende de værnepligtige frem for kommunale brandmænd i forbindelse med

især længerevarende, mandskabskrævende – og dermed de dyreste – ind-

satser. Ved afskaffelse af værnepligten, jævnfør afsnit 4.7, vil omkostninger-

ne slå fuldt igennem.

Meromkostningerne indgår i beregningen af provenu og implementeringsom-

kostninger i kapitel 5 og vedrører især scenarie I og II, da det primært er i

disse to scenarier, det er relevant at mobilisere personel til katastrofebered-

skabet.

Udfordring 3: Tilgængeligheden af special- og ledelseskompetencer

For så vidt angår officererne og befalingsmændene på de nuværende bered-

skabscentre, besidder de beredskabsfaglige specialkompetencer og ledel-

seskompetencer, som det efter Deloittes vurdering ikke vil være muligt at

overføre til det nuværende kommunale beredskab på de få år, en transition

fra det nuværende beredskab til et af scenarierne måtte tage. Det foreslås

derfor, at denne personalegruppe overføres til de nye enhedsberedskaber i

alle scenarier, omend omfanget af den geografiske distribution af personale-

gruppen vil variere mellem scenarierne, jævnfør kapitel 4.5.

En af officerernes og befalingsmændenes hovedopgaver er således at ud-

danne værnepligtige. Den konkrete fysiske placering af officerer og befa-

lingsmænd vil derfor især afhænge af, hvilken rolle de værnepligtige skal

spille i et enhedsberedskab, jævnfør afsnit 4.7. Det vil heller ikke i praksis

være muligt eller hensigtsmæssigt at distribuere officerer og befalingsmænd

til alle de 87 (eller 24) kommunale beredskaber i scenarie I, men kun til be-

redskaberne i de større byer, mens det i scenarie IV vil være naturligt at be-

vare tilknytningen til beredskabscentrene.

Det er Deloittes vurdering, at jo tættere officererne og befalingsmændene

kommer på det operative niveau i de nye enhedsberedskaber, uanset scena-

rie, jo mere gavn vil beredskaberne kunne få af personalegruppens specia-

list- og ledelseskompetencer.

Især for så vidt angår scenarie I og II, hvor storbykommuner eller kommunale

selskaber overtager de opgaver, der indtil nu har været placeret i det statsli-

ge regionale beredskab, vurderes det i betydeligt omfang at kunne lette

overgangen til enhedsberedskabet og dermed reducere risikoen forbundet

med implementeringen af enhedsberedskabet med udgangspunkt i de to

scenarier, hvis officerernes og befalingsmændenes operative erfaring og

special- og ledelseskompetencer integreres fuldt ud i storbyberedskaberne

og beredskabsselskaberne.

En barriere herfor vil kunne være, at de fleste officerer og befalingsmænd

formentlig har bosat sig i nærheden af de nuværende beredskabscentre og

derfor vil skulle flytte, hvis de jævnfør scenarie I flyttes til et beredskab i en af

de større byer. Det vil i mindre grad være et problem i scenarie II og III med

12 geografiske enheder, mens scenarie IV ikke vil indebære et sådan pro-

55 Budgetanalyse af redningsberedskabet Strukturscenarier

blem. Det bemærkes, at officerer og befalingsmænd er ansat som tjeneste-

mænd.

Udfordring 4: Tilgængeligheden af køretøjer og materiel

For så vidt angår køretøjer og materiel, viser kortlægningen af det statslige

regionale redningsberedskab og effektiviseringsanalysen af det statslige

regionale redningsberedskab, at de i vidt omfang er særlige, fordi de retter

sig mod de særlige opgaver, det statslige regionale beredskab indtil nu har

haft til opgave at løse.

Ved anvendelse af deltids- og fuldtidsansatte fra det kommunale beredskab i

katastrofeberedskabet, jævnfør ovenfor, vil der nødvendigvis skulle være en

større spredning af materiel og køretøjer end i dag, da det skal være til stede

på de stationer, som de anvendte deltids- og fuldtidsmedarbejdere er tilknyt-

tet.

I praksis vil det især i scenarie I, II og III være nødvendigt i den ansvarlige

myndighed – hvad enten det er de store kommuner (scenarie I), kommunale

selskaber (scenarie II) eller statslige kredse (scenarie III) – at planlægge med

et begrænset antal (hoved)stationer, hvorfra (særligt uddannet) personel

trækkes til katastrofesituationer med henblik på at begrænse spredningen af

materiel og køretøjer, eksempelvis dele af de cirka 32 fuldtidsbemandede

brandstationer og eventuelle udvalgte deltidsbrandstationer. Det er i mindre

grad en problemstilling i scenarie IV, hvor de nuværende statslige bered-

skabscentre forudsættes fortsat at spille en central rolle i beredskabet.

I forlængelse heraf vil myndighederne med fordel kunne iværksætte en stan-

dardisering af materiel og køretøjer, da det vil lette den geografiske distributi-

on heraf og i øvrigt også gøre det nemmere for personel på tværs af stationer

at betjene materiel og køretøjer. Scenarie I, hvor fordelen ved tværgående

standardisering må formodes at være størst, vil dog samtidig kunne byde på

de største udfordringer med at beslutte en standardisering. Det vil også kun-

ne gælde beredskabsselskaberne i scenarie II, der til gengæld selv vil kunne

standardisere inden for hvert deres område.

Udfordringerne kan i scenarie I og II håndteres ved, at der etableres et for-

melt samarbejde om standardisering af materiel og køretøjer på tværs af

henholdsvis kommunale samarbejder og beredskabsselskaber. I scenarie III

og IV vil Beredskabsstyrelsen som øverste myndighed kunne udstede centra-

le retningslinjer for materiel- og køretøjsstandarder.

Det må understreges, at der er stor forskel på de hændelsestyper, katastro-

feberedskabet kan blive indsat i. En ikke ubetydelig del af hændelserne vil

kun forudsætte »arme og ben« i køretøjer og med materiel, der vil kunne

være geografisk distribueret, hvorfor den særlige planlægningsopgave pri-

mært retter sig mod den mindre del af hændelserne, der forudsætter anven-

delse af særlige køretøjer og materiel.

56 Budgetanalyse af redningsberedskabet Strukturscenarier

Udfordring 5: Effektiv mobilisering af katastrofeberedskabet

En effektiv og forsvarlig indsats kræver, at der rådes over en kommando-

struktur, der har den fornødne erfaring og et indgående kendskab til perso-

nellets uddannelse og kompetencer.

Det skal eksempelvis sikres, at:

 De ansvarlige for en indsats ved, hvilket personel med hvilke kompeten-
cer der er til rådighed.

 Løsningen af særlige forhold ved katastrofeberedskabsindsatser ikke
hindres i unødigt omfang af løn- og aftalemæssige forhold.

 De mobiliserede brandfolks ordinære vagttjeneste overtages af andre
brandfolk, når de skulle være mødt i vagt.

 Den enkelte brandmand kan transportere sig til den station, hvor det rele-
vante materiel og brandmandens personlige udrustning findes.

 Der er klarhed over, hvor enheden, som brandmanden indgår i, og dens
materiel transporteres fra dens basestation til indsatsstedet.

 Personellet kan afløses af andet vagtfrit personel ved langvarige og
mandskabskrævende opgaver.

Disse grundlæggende forudsætninger for en effektiv mobilisering udgør en

central udfordring i forhold til overgangen til et enhedsberedskab, idet det alt

andet lige er vanskeligere at mobilisere personel til katastrofeberedskabet,

der er geografisk spredt i forhold til personel, der som i dag er samlet i be-

redskabscentrene. Der er således en indbygget implementeringsrisiko, der

kan have konsekvens i forhold til kvaliteten i katastrofeberedskabet og der-

med den samlede robusthed i redningsberedskabet.

De nævnte problemstillinger gælder især for scenarie I, II og III, hvor kata-

strofeberedskabet enten helt eller delvis flyttes fra de nuværende statslige

beredskabscentre til enten de store kommunale beredskaber (scenarie I), de

kommunale beredskabsselskaber (scenarie II) eller de statslige beredskabs-

kredse (scenarie III).

I alle tre scenarier vil de større byers beredskaber være udgangspunktet for

styringen af en katastrofeindsats, idet der her ses bort fra nødretssituationer

og nationale katastrofer, hvor styringen overgår til Beredskabsstyrelsen.

Uagtet at der ikke er sat navn på de byer, der i givet fald vil blive tillagt an-

svaret for at koordinere katastrofeberedskab blandt de omkringliggende

kommuner, jævnfør scenarie I, eller blive hovedby for de kommunale bered-

skabsselskaber, jævnfør scenarie II, eller en statslig beredskabskreds, jævn-

før scenarie III, er det rimeligt at antage, at det i de fleste tilfælde vil blive de

byer, der i dag har en eller flere stationer med døgnberedskab, jævnfør tabel

9.

57 Budgetanalyse af redningsberedskabet Strukturscenarier

Tabel 9. Kommunale beredskaber med døgnvagter fordelt på typer, 2011

Operatør

 Kommunal Ekstern Blandet

Døgnbemandet

Frederiksberg

København

Vestegnen

Gentofte -

Døgnbemanding
og tilkald

Fredericia

Odense

Roskilde

Tårnby

Viborg

Ballerup

Gladsaxe

Greve

Hillerød

Høje-Taastrup

Køge

Lyngby-Taarbæk

Randers

Esbjerg

Horsens

Kolding

Vejle

Aalborg

Aarhus

Kilde: Effektiviseringsanalyse af dimensionering, arbejdstid og kapacitetsudnyttelse, Deloitte,
2012.

Beredskaberne i disse byer har hver dag året rundt til opgave at sikre, at

deres udrykninger finder sted inden for 1 minut med henblik på at sikre en

meget kort responstid, og at udrykningerne – i forhold til de indtrufne hæn-

delser – er disponeret med de rigtige køretøjer bemandet med de rigtige

brandmænd med den rigtige mundering. Disse byer havde endvidere ansva-

ret for 55 procent af de i alt godt 41.666 hændelser i det samlede rednings-

beredskab i 2011.

Det er Deloittes vurdering, at planlægning og drift af et 1-minutsberedskab

med krav om en meget kort responstid og med mange daglige hændelser af

relativt forskellig karakter er en langt mere kompleks opgave end planlæg-

ning og drift af et katastrofeberedskab, der har en 5-minutters afgangstid og

en meget længere responstid.

På den baggrund vurderer Deloitte, at beredskaberne i de byer, der sandsyn-

ligvis vil få tillagt ansvaret for katastrofeberedskabet i scenarie I, II og III,

jævnfør ovenfor, har de fornødne kompetencer til også at kunne mobilisere

katastrofeberedskabet i deres område. De pågældende byers beredskaber

vil herudover, jævnfør ovenfor, i de relevante scenarier alle overtage en del

af de 185 officerer og befalingsmænd fra det nuværende statslige regionale

redningsberedskab. Det vil yderligere styrke deres kompetencer inden for

effektiv mobilisering.

Det vil dog være nødvendigt for de pågældende byers beredskaber at revide-

re løn- og aftaleforhold for især fuldtidsbrandmænd, hvis de skal indgå i kata-

strofeberedskabet, så beredskaberne sikres mulighed for undtagelsesvis at

indkalde disse uden for de normale vagtplaner. Det skal desuden præcise-

res, hvad rammerne skal være for længerevarende indsatser, idet hviletids-

bestemmelserne i den almindelige lovgivning her må forventes at ville være

styrende.

58 Budgetanalyse af redningsberedskabet Strukturscenarier

Udfordring 6: Usikkerhed om tilstrækkelig robusthed

Med etableringen af et samtænkt katastrofeberedskab er det muligt at mobili-

sere en indsættelseskapacitet, der numerisk mindst er på niveau med det

nuværende statslige beredskab. Det er også muligt at give de nuværende

kommunale beredskab et kompetenceløft svarende til den specialuddannel-

se, værnepligtige modtager.

Alligevel er der risiko for, at det samtænkte katastrofeberedskab ikke i alle

sammenhænge er tilstrækkelig robust, hvis værnepligten afskaffes, jævnfør

afsnit 4.7. Det skyldes, at det samtænkte katastrofeberedskab er mere distri-

bueret end det nuværende katastrofeberedskab på de fem statslige bered-

skabscenter, og at det kan være vanskeligere at indsætte førings- og specia-

listkompetencer på højeste niveau tilstrækkelig hurtigt. Udfordringen – og

risikoen for, at katastrofeberedskabet ikke er robust nok – varierer på tværs

af scenarierne:

 I scenarie I skal de eksisterende storbyberedskaber omstilles, så de frem-

over også kan tage ansvaret for de opgaver, der hidtil har været tillagt det

statslige beredskab, ligesom alle beredskaber i højere grad skal samar-

bejde på tværs af kommunegrænserne og dimensionere derefter.

 I scenarie II skal alle de nuværende kommunale beredskaber samles i

kommunale selskaber, der hver får ansvaret for et større geografisk om-

råde. Selskaberne vil dermed skulle arbejde på baggrund af et helt nyt

planlægningsgrundlag og vil skulle have helt nye styrings-, ledelses- og

leverandørstrukturer.

 Scenarie III medfører samme forandringer som scenarie II, idet fem af de

nye beredskabskredse dog vil kunne bygges ud fra de eksisterende be-

redskabscentre, ligesom en række forandringsparametre vil kunne fast-

lægges fra centralt hold. Kommunerne, der hidtil har haft ansvaret for

langt hovedparten af opgavevaretagelsen i sektoren, vil skulle afgive dette

ansvar til statslige beredskabskredse.

 Scenarie IV bygges udelukkende op ud fra de nuværende beredskabs-

centre og med de fleste forandringsparametre fastlagt fra centralt hold. I

dette scenarie vil kommunerne skulle afgive ansvaret for opgaveløsningen

til statslige regionsenheder.

Særligt i scenarie I og II, hvor katastrofeberedskabet overgår til kommunerne,

kan robustheden blive udfordret som anført ovenfor. Risikoen kan reduceres

ved at afsætte den nødvendige tid til omstillingen, hvilket er lagt til grund for

Deloittes forslag til indfasning af effektiviseringsprovenuer i afsnit 5.6. Risiko-

en reduceres desuden ved, at officerer og befalingsmænd fra det statslige

beredskab overgår til kommunerne, som dermed styrkes ledelsesmæssigt.

For at sikre katastrofeberedskabets robusthed kan det ud over de nævnte

tiltag overvejes i scenarie I og II og måske også i scenarie III at fastholde –

enten i omstillingsperioden eller varigt – en dedikeret strategisk reserve. Initi-

59 Budgetanalyse af redningsberedskabet Strukturscenarier

ativet omfatter for det første en mindre, national dedikeret indsatsstyrke un-

derlagt Beredskabsstyrelsen, der baseres på en tredjedel af de nuværende

185 officerer og befalingsmænd, der således ikke overgår til kommunerne,

svarende til en døgnbemandet indsatsstyrke på cirka 12 personer. Kompe-

tencemæssigt vil indsatsstyrken overvejende være sammensat til at kunne

håndtere avancerede indsatsledelses- og specialberedskabsopgaver, mens

den manuelle kapacitet overvejende mobiliseres lokalt eller ved hjælp af et

mindre antal værnepligtige. Dermed vil indsatsstyrken minde om de andre

ekspertberedskaber og vil kunne indsættes efter anmodning fra basis- eller

specialberedskaberne, andre myndigheder eller af forsvarsministeren i situa-

tioner, hvor denne skønner det nødvendigt, at en statslig myndighed vareta-

ger indsatsledelsen.

Indsatsstyrken skal kunne indsættes over hele landet med kort varsel og skal

kunne indsættes ved hjælp af forsvarets redningshelikoptere, hvis det er

påkrævet og muligt, eller ved brug af egne køretøjer. Indsatsstyrkens materi-

el skal være begrænset og klargjort i moduler, der efter konkret vurdering kan

medbringes i helikoptere eller hurtige køretøjer.

Indsatsstyrken bør lokaliseres geografisk i nærheden af Skrydstrup, Aalborg

eller Roskilde, hvor forsvarets redningshelikoptere er placeret. Alternativt kan

der etableres to mindre indsatsstyrker med hver cirka seks personer, der

lokaliseres i nærheden af to af disse lufthavne.

Initiativet omfatter desuden en økonomisk reserve til at finansiere indsatstyr-

kens indkøb af større, mandskabs- eller maskinkrævende indsatser hos pri-

vate leverandører, hvor det ikke er muligt at få bemandet eksempelvis opryd-

ning af en længere kyststrækning efter en olieforurening med personel fra det

kommunale redningsberedskab og frivillige til at forestå hele indsatsen. Så-

danne indkøb vil være undtagelsesvise og vil skulle defineres klart, så der

ikke er tvivl om, hvornår bidrag fra den statslige økonomiske reserve kan

udløses.

Bevares værnepligten enten varigt eller i længere tid end forudsat i afsnit 5.3,

vil det i sig selv være en vidtgående imødegåelse af risikoen. Bevarelsen vil

således sikre en kapacitet af samme omfang som i dag (140 mand i 10 da-

ge), der kan sættes ind i eventuelle katastrofesituationer, også efter et nyt

enhedsberedskab, jævnfør ovenfor, principielt selv skulle være i stand til at

mobilisere personel og køretøjer til denne slags situationer.

4.7. Værnepligtig

Jævnfør bilag A skal alle strukturscenarier analyseres med og uden tilstede-

værelsen af værnepligtige.

Anvendelse af værnepligtige i redningsberedskabet er som udgangspunkt

forbundet med en række fordele.

60 Budgetanalyse af redningsberedskabet Strukturscenarier

Først og fremmest sikrer et kontinuerligt gennemløb af 750 værnepligtige om

året, at et stabilt antal personer i den samlede befolkning har modtaget en

omfattende uddannelse i beredskabsarbejde.

Dernæst er der ikke forbundet samme lønomkostninger ved at have værne-

pligtige i forhold til fastansat personel, fordi de værnepligtige typisk er 18-20

år, når de aftjener deres værnepligt, og derfor ikke har forudgående erfaring

på arbejdsmarkedet.

Endelig kan beredskabet råde relativt frit over de værnepligtiges arbejdskraft,

i den forstand at de værnepligtige ikke kan opsige deres stilling. Værnepligti-

ge er dog omfattet af både arbejdsmiljøregler og hviletidsregler.

Ved en ændring af beredskabets struktur er der dog ikke kun fordele ved at

have værnepligtige i beredskabet, men også en række væsentlige udfordrin-

ger i særligt i scenarie I og II, jævnfør nedenfor.

For så vidt angår scenarie I og II, hvor kommunerne overtager ansvaret for

de opgaver, der i dag ligger i det statslige redningsberedskab, vil det være

mest naturligt at løse disse opgaver med det personel, der i forvejen er til-

knyttet de kommunale beredskaber. Et redningsberedskab bygges således

op fra bunden, hvor hændelserne, der skal nås med kort frist, er placeret.

At kommunerne anvender deres egne medarbejdere og frivillige til katastro-

feberedskabet vil, jævnfør afsnit 4.6, være muligt uden at kompromittere

basisberedskabets robusthed, både fordi der kan trækkes på langt mere

personel i det kommunale beredskab end i det nuværende katastrofebered-

skab, og fordi der vil kunne trækkes på de nødvendige kompetencer, hvis

personellet gives den fornødne uddannelse.

Hvis kommunerne i stedet skulle benytte sig af de værnepligtiges kapacitet,

vanskeliggøres det af, at værnepligtige i et beredskab som udgangspunkt

opholder sig på en kaserne adskilt fra civilt personel, fx brandmænd. Det

skyldes dels, at de værnepligtige på samme måde som værnepligtige i for-

svaret aftjener samfundstjeneste og dels, at der er både væsentlige økono-

miske (holdstørrelser) og faglige (størrelsen af det beredskabsfaglige miljø)

grænser for, hvor mange lokationer de værnepligtige kan spredes over, da

deres tidsmæssigt væsentligste aktivitet er at modtage uddannelse.

Vanskeligheden består mere konkret i, at de værnepligtige med placeringen

på kaserner er for langt væk fra hændelserne, der for en meget stor dels

vedkommende skal løses med meget kort responstid. En forøgelse af kapaci-

tetsudnyttelsen vil højst kunne bestå i at nedlægge de kommunale brandsta-

tioner, der ligger i de fem byer, hvor de værnepligtsbaserede beredskabscen-

tre er placeret, jævnfør afsnit 4.3. Dette er forudsat i alle fire scenarier.

Desuden udgør placeringen på fem kaserner en barriere for at knytte office-

rer og befalingsmænd tættere på det kommunale beredskab, fordi de bliver

nødt til at være på kasernerne for at forestå de værnepligtiges uddannelse.

61 Budgetanalyse af redningsberedskabet Strukturscenarier

Alternativt skulle de værnepligtige i scenarie I og II flyttes ud på de døgnbe-

mandede brandstationer som erstatning for fuldtidsansatte brandmænd. Kort-

lægningen har vist, at der på de nuværende kommunale døgnbemandede

brandstationer er godt 200 brandmænd i vagt døgnet rundt, mens de 750

årlige værnepligtige i det nuværende katastrofeberedskab svarer til, at der

kan være cirka 100 værnepligtige med en fuldført grund- og funktionsuddan-

nelse i vagt døgnet rundt. Selv i det tilfælde, at der blev korrigeret for de vær-

nepligtiges mindre erfaring som afspejlet i deres lavere løn i forhold til fuld-

tidsbrandmænd, ville en meget stor andel af de nuværende fuldtidsbrand-

mænd i det kommunale beredskab blive erstattet med værnepligtige.

Hertil kommer, at de udstationerede værnepligtige skulle sættes til at udføre

indtægtsdækket virksomhed, der, jævnfør effektiviseringsanalysen af ar-

bejdstid, dimensionering og kapacitetsudnyttelse, i alle scenarier vil kunne

udgøre en væsentlig del af grundlaget for at skabe et omkostningseffektivt

basisberedskab, hvor der er fuldtidsbrandmænd. Ligeledes vil de værneplig-

tige særskilt for scenarie II skulle udstationeres i en privatretlig selskabskon-

struktion, som kommunalt ejede aktieselskaber vil være, uagtet at de er ejet

fuldt ud af kommunerne.

Endelig synes det hensigtsmæssigt – økonomisk og ledelsesmæssigt – at

uddanne kommunale brandmænd frem for værnepligtige. De værnepligtige

opholder sig således meget kort tid i beredskabet sammenlignet med kom-

munale brandmænd, der typisk har anciennitet. De genererer derfor omkost-

ninger til uddannelse og øvelser, der er uforholdsmæssig store sammenlignet

med de omkostninger, det vil kræve at vedligeholde tilsvarende fastansattes

uddannelse. Desuden kan beredskabernes ledelse ikke bruge øget uddan-

nelse til at fastholde og udvikle værnepligtige, men kun fastansat personale.

Heroverfor står dog fordelen ved at have et kontinuerligt gennemløb af 750

værnepligtige om året, der modtager omfattende uddannelse i beredskabs-

arbejde, jævnfør ovenfor.

På baggrund af ovenstående finder Deloitte, at det med fordel kan tages op

til nærmere overvejelse, om værnepligten skal opretholdes, hvis det besluttes

at indføre et enhedsberedskab baseret på scenarie I og II.

For så vidt angår scenarie III og IV, hvor staten overtager ansvaret for det

samlede redningsberedskab, men med forskellige geografiske inddelinger, vil

fordelene ved at have værnepligtige fortsat kunne realiseres, idet værnepligt

dog ikke er en nødvendig forudsætning for realisering af scenarierne.

I scenarie III vil det være naturligt at lade beredskabscentrene udgøre ho-

vedstationen i 5 af de 12 statslige beredskabskredse, mens de 5 bered-

skabsregioner i scenarie IV hver vil have et beredskabscenter som hovedsta-

tion.

I scenarie IV vil værnepligtige i beredskabscentrene derfor fortsat udgøre en

stående national strategisk kapacitetsreserve, men de vil kunne udnyttes

bedre end i dag ved at centralisere alle de opgaver, der ikke skal løses inden

62 Budgetanalyse af redningsberedskabet Strukturscenarier

for en kort responstid, som for eksempel back office-beredskabsopgaver som

påfyldning af luft, slangerens, vedligehold af mundering m.v.

I scenarie III vil beredskabscentrene som udgangspunkt kun kunne centrali-

sere opgaver inden for et mindre, geografisk område, hvilket vil bidrage til at

vanskeliggøre en højere kapacitetsudnyttelse af de værnepligtige.

For begge scenarier gælder, at fastholdelsen af værnepligten vil gøre det

vanskeligt at løse det grundlæggende problem med relativt høje uddannel-

sesomkostninger samtidig med en kapacitetsudnyttelse, der er lavere end i

de kommunale scenarier.

På den baggrund kan det overvejes nærmere, om værnepligtige skal vælges

fra i scenarie III, hvorefter der ikke vil være forskel på hovedstationerne i de

12 beredskabskredse. Hertil kommer, at værnepligtige også vil kunne vælges

fra i scenarie IV for i stedet at bemande beredskabscentrene med færre del-

tids- og fuldtidsansatte afpasset det lokale kapacitetsbehov.

I scenarie III og IV uden værnepligtige vil katastrofeberedskabet skulle be-

mandes med kommunale brandmænd efter samme principper som i scenarie

I og II.

4.8. Det internationale beredskab

Danmark bidrager ofte til hjælpeindsatsen efter katastrofer i udlandet som for

eksempel jordskælv, orkaner eller oversvømmelser. Beredskabsstyrelsen

råder over specialister og materiel, der kan udsendes til det katastroferamte

land via eksempelvis FN eller EU.

Hvis katastrofebistanden skal virke effektivt, skal den iværksættes hurtigt.

Derfor har Beredskabsstyrelsen et stående beredskab, så styrelsen med

timers varsel kan udsende mandskab og materiel som for eksempel nød-

hjælpseksperter, mobilhospitaler og teltlejre.

Evnen til at udsende disse indsatser har høj politisk prioritet og skal kunne

opretholdes i ethvert af strukturscenarierne.

Alle, der bliver udsendt internationalt for Beredskabsstyrelsen, er normalt

optaget og registreret i styrelsens internationale personelpulje.

Den internationale personelpulje består af mere end 500 personer med for-

skellige uddannelser og kompetencer. Medlemmerne i puljen består især af

fastansatte i Beredskabsstyrelsen (civile og uniformerede), reservebefa-

lingsmænd, tidligere værnepligtige samt statslige og kommunale frivillige og

funktionelle specialister som for eksempel læger, sygeplejersker, bygnings-

konstruktører eller ingeniører.

Tilsvarende anvendes materiel, der opbevares i beredskabscenter Herning.

63 Budgetanalyse af redningsberedskabet Strukturscenarier

Det vurderes, at grundlaget for at sammensætte internationale indsatser vil

være uændret eller styrket i de fire strukturscenarier. Både frivillige, officerer

og befalingsmænd vil således fortsat være en del af redningsberedskabet,

uanset om de overgår til kommunerne i scenarie I og II eller til statslige be-

redskabskredse i scenarie III.

Scenarier uden værnepligt vil alt andet lige reducere rekrutteringsgrundlaget

for de internationale indsatser. Heroverfor står, at officerer og befalingsmænd

i scenarie I, II og III vil blive flyttet ud til de store byers beredskaber, og at de

kommunale brandmænd vil modtage mere uddannelse end i dag. Det vil

kunne skabe et bredere rekrutteringsgrundlag blandt de store byers fuldtids-

og deltidsbrandmænd samt frivillige, i det omfang de ikke allerede i dag ind-

går i Beredskabsstyrelsens internationale personelpulje.

Idet den internationale indsats skal kunne ske hurtigt, vil det i alle scenarier

være nødvendigt at fastholde Beredskabsstyrelsens centrale koordinations-

ansvar for internationale indsatser, herunder opretholde den internationale

personelpulje som grundlag for rekrutteringen.

Det internationale materiel vil ligeledes fortsat skulle opbevares i bered-

skabscenter Herning, uanset om centret fortsat anvendes som beredskabs-

center i scenarie II og IV eller som hovedstation i scenarie I og II.

4.9. Konsekvenser for serviceniveauet

Tilpasningen af stationsstrukturen i de forskellige scenarier er baseret på en

forudsætning om, at kommunerne i højere grad kan koordinere på tværs af

kommunegrænser, og at de følgelig kan reducere antallet af brandstationer,

uden at det gennemsnitlige serviceniveau sænkes, idet der dog er en spred-

ning omkring gennemsnittet, der betyder længere responstid for nogle hæn-

delser og kortere responstid for andre.

I det følgende analyseres de konkrete konsekvenser for serviceniveauet i de

enkelte scenarier både for samtlige hændelser i 2011 og specifikt for de

hændelser, der berøres af stationslukninger.

Ændringen i serviceniveauet for det samlede antal hændelser målt ved æn-

dringer i responstiden fremgår af tabellen nedenfor.

Tabel 10. Konsekvens for responstider for samtlige hændelser i 2011

Scenarie I II III + IV

Samlet gennemsnitlig ændring i responstid (MM:SS) +00:03 -00:08 -00:12

Ændring af totalt antal timer anvendt på respons (%) + 0,5 % - 1,3 % - 2,0 %

Kilde: Deloittes simulering på baggrund af ODIN-data.

Note: Responstiden angiver i denne sammenhæng, hvornår et givet brandkøretøj er fremme, og
opgøres både for det første køretøj og for efterfølgende køretøjer. Til de forskellige scena-
rier vil der være et forskelligt antal påvirkede udrykningskørsler og en forskellig betydning i
forhold til, i hvilken grad responstiden bliver længere eller kortere.

Note: I beregningen af ændringen i den samlede gennemsnitlige responstid er de kommunale
støttepunkters hændelser ikke medtaget. Støttepunkterne er således forudsat lukket,
hvorfor den nærmest beliggende beredskabsstation ville overtage hændelsen med en

64 Budgetanalyse af redningsberedskabet Strukturscenarier

markant forbedring af responstiden til følge. En sådan forbedring bør dog ikke medregnes
i et samlet gennemsnit, fordi forbedringen ikke er kritisk for beredskabets opgavevareta-
gelse. De statslige beredskabscentre er forudsat opretholdt, hvorfor der ikke indgår æn-
dringer i responstiderne for centrenes hændelser.

Som det fremgår, er alle scenarier tilrettelagt, så den samlede gennemsnitli-

ge ændring i responstiden er så tæt på 0, som det er beregningsteknisk mu-

ligt.

Forøgelsen af responstiden på 3 sekunder i scenarie I svarer til en forøgelse

på 0,5 procent af den samlede responstid for alle hændelser i 2011 på cirka

19.000 timer, mens reduktionen af responstiden på 12 sekunder i scenarie III

og IV svarer til en reduktion på 2 procent af den samlede responstid for alle

hændelser i 2011. Midt mellem disse to resultater ligger scenarie II.

Resultatet er uddybet i bilag G, hvoraf det blandt andet fremgår, at der inden

for de anførte gennemsnit sker ændringer i responstiden for en lang række

enkelthændelser i både positiv og negativ retning – nogle hændelser vil såle-

des opleve forøget responstid. En nærmere gennemgang af simuleringerne

viser, at eventuelle forøgelser af responstiden som hovedregel sker for de

hændelser, der blev kørt hurtigst til (0-5 minutter) i 2011, mens eventuelle

reduktioner af responstiden som hovedregel sker for de hændelser, der tog

længst tid at køre til (>15 minutter). Der sker med andre ord en reduktion af

spredningen i responstid omkring gennemsnittet.

Ændringen i serviceniveauet for hændelser i 2011, der er berørt af stations-

lukninger, målt ved ændringer i responstiden fremgår af tabellen nedenfor.

Tabel 11. Konsekvens for responstid for hændelser berørt af stationslukninger

Scenarie I II III + IV

Antal lukkede stationer 11 13 22

Påvirkede udrykningskørsler 5.773 7.134 14.858

Antal kørsler med øget responstid 4.017 5.217 10.673

Antal kørsler med reduceret responstid 1.756 1.917 4.185

Gennemsnitlig påvirkning af responstid for berørte
hændelser

1:03 1:10 1:32

Antal kørsler med mere end 5,5 minutter øget responstid 540 677 2.094

 Kilde: Deloittes simulering på baggrund af ODIN-data.

Som det fremgår, er antallet af påvirkede kørsler naturligt stigende med an-

tallet af stationslukninger i de enkelte scenarier, så der i scenarie III og IV er

14.858 påvirkede udrykningskørsler, mens der tilsvarende kun er 5.773 på-

virkede kørsler i scenarie I.

I scenarie I øges responstiden i gennemsnit kun med godt 1 minut, og cirka

30 procent af udrykningskørslerne er hurtigere fremme end i dag. I scenarie

III og IV øges den gennemsnitlige responstid med cirka halvandet minut, men

cirka 28 procent af kørslerne er hurtigere fremme end i dag.

65 Budgetanalyse af redningsberedskabet Strukturscenarier

Den typiske påvirkning på responstiden for hændelser, der er berørt af stati-

onslukninger, er 0,5-1,5 minutter i scenarie I og 1,5-2,5 minutter i de øvrige

scenarier. I scenarie I er der endvidere 540 udrykningskørsler, der øges med

mere end 5,5 minutter, mens det tilsvarende antal udgør mere end 2.000 i

scenarie III og IV.

For hændelser berørt af stationslukninger er også reaktionstiden, hvor der

kun ses på den tid, det tager for det første køretøj i udrykningstoget at kom-

me frem, opgjort, som det fremgår af tabellen nedenfor.

Tabel 12. Konsekvens for reaktionstider for hændelser berørt af stationsluk-
ninger

Scenarie I II III + IV

Antal lukkede stationer 11 13 22

Påvirkede udrykningskørsler 2.190 3.840 7.557

Antal kørsler med øget reaktionstid 1.829 2.031 4.621

Antal kørsler med reduceret reaktionstid 361 1.809 2.936

Kilde: Deloittes simulering på baggrund af ODIN-data.

Note: Reaktionstiden angiver den tid, det tager, før det første brandkøretøj er fremme til en
hændelse. Til de forskellige scenarier vil der være et forskelligt antal påvirkede udryk-
ningskørsler og en forskellig betydning i forhold til, i hvilken grad reaktionstiden bliver
længere eller kortere.

Antallet af påvirkede kørsler er naturligt stigende med antallet af stationsluk-

ninger i de enkelte scenarier. I scenarie II bemærkes det, at reaktionstiden

reduceres for næsten halvdelen af de påvirkede udrykningskørsler (47 pro-

cent), mens den tilsvarende andel er cirka 16 procent i scenarie I og cirka

39 procent i scenarie III og IV.

I alle scenarierne er den typiske påvirkning på reaktionstiden, at den øges

med mellem 1,5 og 2,5 minutter, hvilket således udgør et mål for den typiske

konsekvens for serviceniveauet opgjort som, hvornår det første brandkøretøj

er fremme ved hændelsesstedet.

Af bilag G fremgår fordelingen af påvirkningen på reaktionstiden for hændel-

ser, der er berørt af stationslukninger, fordelt på de enkelte scenarier, herun-

der betydningen af hændelsesmønstret tilknyttet de lukkede stationer.

4.10. Vurdering af strukturkriterier

Som nævnt i afsnit 2.2 skal de fire strukturscenarier vurderes i forhold til seks

strukturkriterier. Heraf har de fire en operativ karakter og gennemgås derfor i

dette kapitel.

Forsvarlig indsættelseskapacitet og responstid

Det første strukturkriterium lægger til grund, at redningsberedskabet fortsat

skal have en forsvarlig indsættelseskapacitet og responstid. Det betyder, at

beredskabets samlede evne til at kunne indsættes operativt ikke forringes i

forhold til i dag, og at de beredskabsopgaver, der vil kunne løses i dag, også

66 Budgetanalyse af redningsberedskabet Strukturscenarier

skal kunne løses i fremtiden. Beredskabets samlede robusthed må således

ikke forringes, ligesom responstiden samlet set ikke må forringes. Dette in-

debærer, at en ændret struktur dimensioneres, så beredskabet fortsat kan

håndtere det kendte hændelsesmønster og samtidig være i stand til at hånd-

tere store, langvarige eller ekstreme hændelser og katastrofer foranlediget af

kendte lokale og nationale risici eksempelvis som følge af terror og klimaæn-

dringer. En forsvarlig indsættelseskapacitet og responstid skal gælde for det

lokale og borgernære beredskab såvel som for en central reserve af bered-

skabskapaciteter til brug i forbindelse med store, langvarige eller ekstreme

hændelser og katastrofer.

Tabellen nedenfor sammenfatter Deloittes vurderinger af, hvorledes kriteriet

om indsættelseskapacitet og responstid vurderes at blive påvirket i hvert af

de fire scenarier i forhold til i dag. Vurderingen klarlægger, om scenarierne

påvirker en række underliggende forhold positivt i større eller mindre grad

( og ) eller negativt i større eller mindre grad ( og ), eller om påvirk-

ningen er neutral (). Hvor det er relevant, er det vurderet, hvilken påvirk-

ning bevarelsen henholdsvis bortfaldet af værnepligten vil have.

Tabel 13. Forsvarlig indsættelseskapacitet og responstid

Forhold Beskrivelse
Værne-

pligt

Vurdering

I II III IV

Indsættelses-
kapacitet
(basis- og
specialbered-
skabet)

Som følge af tilpasninger af stations- og
ledelsesstrukturen bortfalder mellem 300
og 700 fuldtids- og deltidsstillinger (jævn-
før tabel 8). Dermed reduceres den sam-
lede indsættelseskapacitet i basisbered-
skabet, hvilket yderligere vil være tilfældet
for specialberedskabet, hvis værnepligten
bortfalder. Faldet er størst i scenarie III og
IV, der muliggør den største kapacitetstil-
pasning.

Ja    

Nej    

Indsættelses-
kapacitet
(katastrofe-
beredskabet)

Med det samtænkte katastrofeberedskab
forbedres mulighederne for at mobilisere
en øget indsættelseskapacitet. Det vil
også være tilfældet, selvom værnepligten
bortfalder.

Ja    

Nej    

Kapacitets-
udnyttelse
(basis- og
specialbered-
skabet)

Kapacitetsudnyttelsen forbedres med
udbredelsen af fri disponering og indebæ-
rer, at serviceniveauet for basis- og speci-
alberedskabet kan opretholdes, selvom
indsættelseskapaciteten reduceres.

    

Kompetence Introduktionen af det samtænkte katastro-
feberedskab er i scenarie I og II løftestang
for kompetenceudvikling af basisbered-
skabet, mens det ikke vurderes at være
tilfældet i scenarie III og IV. Bortfalder
værnepligten, frigives i alle scenarier
ressourcer til et kompetenceløft, der vil
være nødvendigt for at opretholde det
fornødne kompetenceniveau i katastrofe-
beredskabet. En mindre, national indsats-
styrke vurderes især i scenarie I og II at
kunne bidrage positivt til at sikre mulighe-
den for at indsætte førings- og specialist-
kompetencer på højeste niveau.

Ja    

Nej    

67 Budgetanalyse af redningsberedskabet Strukturscenarier

Forhold Beskrivelse
Værne-

pligt

Vurdering

I II III IV

Robusthed Den fri disponering og den bedre kapaci-
tetsudnyttelse indebærer, at beredskabets
samlede robusthed ikke vurderes at blive
påvirket hverken negativt eller positivt i de
fire scenarier, selvom stationsstrukturen
og indsættelseskapaciteten tilpasses.
Deloittes simuleringer med udgangspunkt i
hændelserne for 2011 underbygger denne
vurdering. Desuden vurderes det, at det
samtænkte katastrofeberedskab og et
kompetenceløft til basisberedskabet bi-
drager positivt til den samlede robusthed
– også hvis værnepligten bortfalder.

Ja    

Nej    

Responstid Deloittes simuleringer af responstiden for
hvert af de fire scenarier indikerer, at
tilpasningerne af stationsstruktur og friere
disponering resulterer i en forringet gen-
nemsnitlig responstid på +3 sekunder i
scenarie I og en forbedret gennemsnitlig
responstid på henholdsvis -8 sekunder i
scenarie II og -12 sekunder i scenarie III
og IV. Det svarer til en serviceforringelse
på 0,5 procent og serviceforbedringer på
1,3 procent og 2,0 procent.

Gennemsnittene dækker over længere
responstid for nogle af de hændelser, der
blev kørt hurtigst til (0-5 minutter) i 2011,
og kortere responstid for nogle af de
hændelser, det tog længst tid at køre til
(>15 minutter). Dermed medfører den
ændrede dimensionering et mere ensartet
serviceniveau på tværs af kommunerne.

    

Samlet
vurdering

Ja    

Nej    

I konkretiseringen af de fire strukturscenarier, som styregruppen for budget-

analysen af redningsberedskabet har defineret, jævnfør bilag A, har Deloitte

tilstræbt, at redningsberedskabets samlede robusthed kunne fastholdes på

det nuværende niveau.

Det gælder derfor for alle scenarier, at de nye ansvarlige beredskabsorgani-

sationer skal kunne bevare eller styrke det nuværende beredskabs evne til at

kunne indsættes operativt til de samme typer beredskabsopgaver som i dag,

så beredskabets samlede robusthed ikke forringes. Det er også årsagen til,

at de ovennævnte vurderinger af de fire scenarier kun afviger marginalt fra

hinanden.

Omstillingen fra det eksisterende beredskab til et reformeret beredskab afvi-

ger imidlertid en del for hvert af de fire scenarier, hvilket kan udfordre robust-

heden i overgangsperioden. Generelt vil scenarie II uden værnepligt afføde

den største ændring, fordi det forudsætter både etablering af et enhedsbe-

redskab og samling af de kommunale beredskaber i 12 beredskabsselska-

ber. Scenarie III er mindre vidtgående end scenarie II, fordi beredskabscen-

trene kan bevares som nu.

68 Budgetanalyse af redningsberedskabet Strukturscenarier

Det er imidlertid Deloittes vurdering, at selv ved en så betydelig omlægning af

beredskabet som i scenarie II vil der kunne opnås en forsvarlig robusthed i

både basis-, special- og katastrofeberedskabet.

Hertil kommer muligheden for at etablere en mindre, national dedikeret ind-

satsstyrke underlagt Beredskabsstyrelsen, jævnfør afsnit 4.6, der – eventuelt

kun i en overgangsperiode – vil kunne sikre en ekstra styrkelse af robusthe-

den.

Entydigt forankret myndighedsansvar

Det andet strukturkriterium lægger til grund, at beredskabets opgaveløsning

skal have et entydigt forankret myndighedsansvar. Redningsberedskabet er i

krisetid afgørende for opretholdelsen eller genetableringen af samfundskriti-

ske institutioner og infrastrukturer såvel som beskyttelsen af civile. Uagtet at

opgaven i dag er delt mellem stat og kommune, og at samtlige myndigheder

som følge af sektoransvarsprincippet ligeledes har et medansvar for opret-

holdelsen af et nødvendigt beredskab, er det nødvendigt, at der er et entydigt

myndighedsansvar for redningsberedskabets forebyggende og planlæg-

ningsmæssige opgaver, ligesom en effektiv operativ indsættelse forudsætter

entydige kommandostrukturer samt mulighed for på tværs af landet at ind-

sætte de nødvendige redningskapaciteter, herunder mandskab og materiel.

Og i tilfælde af delt ansvar skal dette være klart og velbegrundet, ligesom der

operativt skal kunne opretholdes en entydig og klar indsatsledelse.

Tabellen nedenfor sammenfatter Deloittes vurderinger af, hvorledes kriteriet

om entydigt forankret myndighedsansvar vurderes at blive påvirket i hvert af

de fire scenarier i forhold til i dag. Vurderingen klarlægger, om scenarierne

påvirker en række underliggende forhold positivt i større eller mindre grad

( og ) eller negativt i større eller mindre grad ( og ), eller om påvirk-

ningen er neutral (). Hvor det er relevant, er det vurderet, hvilken påvirk-

ning bevarelsen henholdsvis bortfaldet af værnepligten vil have.

Tabel 14. Entydigt forankret myndighedsansvar

Forhold Beskrivelse

Vurdering

I II III IV

Entydigt
myndigheds-
ansvar

Med etableringen af enhedsberedskabet konsolideres
myndighedsansvaret i enten kommunalt eller statsligt
regi – omend Beredskabsstyrelsen fortsat har ansvar
for regulering, tilsyn og visse ekspertberedskaber.

Scenarie III og IV skaber størst entydighed, da ansva-
ret for det samlede beredskab forankres hos én stats-
lig myndighed, der dog har en kreds- eller regions-
struktur med nogen autonomi.

I scenarie II sker ligeledes en konsolidering i tolv
kommunalt ejede beredskabsselskaber, der er helt
autonome. Det giver større entydighed i forhold til i
dag.

I scenarie I sker konsolideringen gennem frivillige
samarbejder, og katastrofeberedskabet overgår til
nogle få store kommuner, der således har særlige
opgaver og ansvar. Der kan med tiden opnås større
entydighed i scenariet, omend det kræver villighed og
tilskyndelse til at indgå i samarbejder.

   

69 Budgetanalyse af redningsberedskabet Strukturscenarier

Forhold Beskrivelse

Vurdering

I II III IV

Entydig
kommando-
struktur

Den øgede entydighed i myndighedsansvaret reflekte-
res i kommandostrukturens entydighed.

Dog rummer konsolideringen især i scenarie II, III og
IV, at indsatsledelsen kan styrkes yderligere, ligesom
konsolideringen gør det muligt at have specialiserede
indsatsledere, jævnfør afsnit 3.3. Officerer og befa-
lingsmænd overgår i scenarie I, II og III til decentrale
enheder og vil der bidrage til en yderligere styrkelse af
kommandostrukturen. Det gælder ikke mindst, hvis
værnepligten bortfalder.

I scenarie I og II skal forsvarsministeren i lighed med i
dag kunne disponere over redningsberedskabets
kapaciteter i ekstreme nødretssituationer. Dog kan det
give Beredskabsstyrelsen vanskeligheder med at
fastholde føringskapacitet og føringskompetence på
højeste niveau, når der ikke rådes over mandskab til
daglig.

   

Samlet
vurdering

    

Strukturscenarierne indebærer alle etableringen af et enhedsberedskab og

en geografisk og organisatorisk konsolidering af det eksisterende rednings-

beredskab. Med et statsligt enhedsberedskab i scenarie III og IV vil det være

muligt at skabe størst entydighed i myndighedsansvar og i kommandostruk-

tur. Det vil især være en styrke i forbindelse med geografisk spredte hændel-

seskomplekser, hvor national koordination og kommando er nødvendig, eller

ekstreme enkelthændelser eller nødretssituationer.

Scenarie I og især II kan også bidrage til større entydighed, omend etablerin-

gen af tværkommunale samarbejder eller selskaber introducerer nye organi-

satoriske strukturer, der kun er få aktuelle erfaringer med. Geografisk bidra-

ger scenarie I og II til en hensigtsmæssig konsolidering og forenkling af myn-

dighedsansvar og kommandostruktur, men de kræver begge en nytænkt

styringsmodel.

Styrke operativ international indsættelse

Det tredje strukturkriterium lægger til grund, at beredskabet i mindst samme

udstrækning som nu skal kunne indsættes i internationale operationer –

eventuelt i samtænkte operationer med forsvar, politi eller andre myndighe-

der. En reform af beredskabet skal derfor gerne medvirke til at styrke operativ

international indsættelse.

Tabellen nedenfor sammenfatter Deloittes vurderinger af, hvorledes kriteriet

om operativ international indsættelse vurderes at blive påvirket i hvert af de

fire scenarier i forhold til i dag. Vurderingen klarlægger, om scenarierne på-

virker en række underliggende forhold positivt i større eller mindre grad

( og ) eller negativt i større eller mindre grad ( og ), eller om påvirk-

ningen er neutral (). Hvor det er relevant, er det vurderet, hvilken påvirk-

ning bevarelsen henholdsvis bortfaldet af værnepligten vil have.

70 Budgetanalyse af redningsberedskabet Strukturscenarier

Tabel 15. Styrket operativ international indsættelse

Forhold Beskrivelse
Værne-

pligt

Vurdering

I II III IV

Mulighed for
international
indsættelse

Redningsberedskabets internationale indsats har
politisk bevågenhed, og der er i regi af Beredskabssty-
relsen etableret en række kapaciteter til international
indsættelse.

I alle fire scenarier er Beredskabsstyrelsens materiel-
kapaciteter uændrede. Rekrutteringen af personel til
international indsættelse søges ligeledes bevaret i alle
scenarier, omend der er risiko for, at dette vanskelig-
gøres i scenarie I og II, hvor det statslige beredskab
overgår til kommunerne.

   

Styrkelse af
international
indsættelse

Det er Deloittes vurdering, at en styrkelse
af den internationale indsættelse vil være
mulig, men at det mest sandsynligt vil
kunne prioriteres i statsligt regi i scenarie
III og IV.

Et bortfald af værnepligten vil reducere
grundlaget for at rekruttere personel til
internationale indsatser. Heroverfor står, at
officerer og befalingsmænd overgår til
basis- og specialberedskabet, samt at
basisberedskabet kompetenceløftes,
hvorfor der vil der være et bredere grund-
lag for at rekruttere personel til internatio-
nal indsættelse.

Ja    

Nej    

Samlet
vurdering

    

Deloitte vurderer, at en reform af redningsberedskabet fortsat gør det muligt

at opretholde og indsætte et internationalt beredskab på samme niveau som

hidtil. I scenarie I og II kan mulighederne for at rekruttere personel vanskelig-

gøres, hvis der ikke sikres fornødent fokus på at opretholde kapacitet og især

kompetencer. I scenarie III og IV kan det nemmere prioriteres at styrke det

internationale beredskab og samtidig opretholde kapacitet og kompetencer.

Styrke operativ samordning og koordination

Redningsberedskabet skal fortsat bidrage til at sikre, at det operative samar-

bejde med andre beredskabsmyndigheder – politi, forsvar, ambulance osv. –

i forbindelse med operative indsatser ikke forringes. En reform af beredska-

bet skal med andre ord styrke operativ samordning og koordination.

Tabellen nedenfor sammenfatter Deloittes vurderinger af, hvorledes kriteriet

om operativ samordning og koordination vurderes at blive påvirket i hvert af

de fire scenarier i forhold til i dag. Vurderingen klarlægger, om scenarierne

påvirker en række underliggende forhold positivt i større eller mindre grad

( og ) eller negativt i større eller mindre grad ( og ), eller om påvirk-

ningen er neutral ().

71 Budgetanalyse af redningsberedskabet Strukturscenarier

Tabel 16. Styrket operativ samordning og koordination

Forhold Beskrivelse

Vurdering

I II III IV

Styrke operativ
samordning og
koordination

De fire strukturscenarier adresserer ikke direkte sam-
arbejdet med andre myndigheder. Strukturscenarierne
har imidlertid forskellige konsekvenser for muligheder-
ne for at opretholde de eksisterende rammer for ope-
rativ samordning og koordination.

Med scenarie II og III introduceres en geografisk
struktur, der følger politikredsene, og jævnfør afsnit 3.3
kan det overvejes at samtænke politiets kredsråd med
scenarie III. I begge tilfælde vurderes det, at scenari-
erne vil styrke samarbejdet til især politiet. Scenarie I
vurderes ikke at indebære nogen forskel i forhold til i
dag. Scenarie IV rummer muligheder for at styrke
samordningen med det præhospitale beredskab,
omend det ikke vurderes at være afgørende.

I scenarie I vil der skulle etableres særskilte kontakt-
flader fra de beredskaber, der får ansvaret for at koor-
dinere katastrofeberedskabet, til andre myndigheder.
Det er med andre ord en svækkelse i forhold til i dag,
hvor samordningen sker til én myndighed – det statsli-
ge beredskab.

   

Samlet
vurdering

    

Deloitte vurderer, at især de to kredsscenarier kan bidrage positivt til den

operative samordning og koordination med politiet, for så vidt angår både

basis- og specialberedskabet og katastrofeberedskabet. Derudover vurderes

det samlet set, at den operative samordning og koordination over for andre

myndigheder nok påvirkes af en reform, men at den efter en overgangsperi-

ode ikke vil ændres hverken positivt eller negativt.

72 Budgetanalyse af redningsberedskabet Strukturscenarier

5. Potentialer og
gevinstrealisering

Der peges på muligheder for at realisere et potentiale på
mellem 343 og 432 mio. kr. årligt, afhængigt af hvilket struk-
turscenarie der vælges og ved en fuld indfasning af samtli-
ge effektiviseringstiltag. Der afsættes 144-194 mio. kr. til
implementering.

De samlede omkostninger til det danske redningsberedskab var

2.458,1 mio. kr. i 2011, hvoraf 571,7 mio. kr. vedrørte det statslige beredskab

og 1.886,4 mio. kr. vedrørte det kommunale beredskab (2011-priser).

Beredskabet har blandt andet en væsentlig indtægtsdækket virksomhed

samt indtægter fra regioner m.v., og de samlede nettodriftsomkostninger, det

vil sige eksklusive indtægtsdækket virksomhed, gebyrindtægter, interne beta-

linger m.v., udgjorde derfor 1.901,8 mio. kr. i 2011.

Af de samlede nettoomkostninger anvender beredskabet 38,9 mio. kr. på

beredskabsplanlægning, 1.630,1 mio. kr. på beredskabsproduktion og

232,8 mio. kr. på beredskabsindsættelse, jævnfør figuren nedenfor.

Figur 16. Beredskabets hovedopgaver og omkostningsbase, mio. kr., 2011

Kilde: Deloitte: Kortlægning af redningsberedskabet (2012).

405

214

1.374

74
37
53

346

25

131

19

54

125

97

14

U
d

d
a

n
n
e
ls

e

o
g

 ø
v
e

ls
e

r

227

173

V
a

g
tb

e
re

d
s
k
a
b

L
e

d
e

ls
e
 o

g

a
d

m
in

is
tra

tio
n

185

F
o

re
b

y
g
g
e

ls
e

o
g

 m
y
n

d
ig

h
e
d

s
-

o
p

g
a

v
e
r

162

I a
lt

1.902

B
e

re
d

s
k
a

b
s
-

p
ro

d
u

k
tio

n

B
e

re
d

s
k
a

b
s
-

in
d

s
æ

tte
ls

e

1.134

496

B
e

re
d

s
k
a

b
s
-

p
la

n
læ

g
n

in
g

39

540
528

L
o

k
a

tio
n
e

r,

k
ø

re
tø

je
r

o
g

 m
a

te
rie

l

233

135

442

Ø
v
rig

e

o
p

g
a

v
e
r

1.630
Kommuner

Stat

73 Budgetanalyse af redningsberedskabet Strukturscenarier

Hovedparten af beredskabets samlede nettoomkostninger kan henføres til

løn, der udgør 67,9 procent af den samlede omkostningsbase. Omkostninger

til køretøjer og materiel udgør 11,1 procent. Omkostninger til lokationer, det

vil sige brandstationer, udgør 12,1 procent, og øvrige omkostninger udgør

8,8 procent af de samlede nettoomkostninger.

Denne omkostningsbase udgør grundlaget for beregningen af effektivise-

ringspotentialer knyttet til såvel de identificerede effektiviseringstiltag som de

fire strukturscenarier.

Dette afsnit beskriver og estimerer de samlede effektiviseringspotentialer, der

knytter sig til hvert af de fire strukturscenarier.

For det første opgøres således de effektiviseringspotentialer, der følger af, at

der sker en ny dimensionering – af stationer, køretøjer og materiel – inden for

hvert af de fire scenarier.

For det andet estimeres de effektiviseringspotentialer, der følger af, at den

ledelsesmæssige struktur i forskelligt omfang tilpasses og konsolideres inden

for hvert af de fire scenarier.

Endelig opgøres for det tredje de samlede potentialer knyttet til hvert af de

fire strukturscenarier, idet der her tages højde for, hvilken betydning de fire

strukturscenarier har for de øvrige effektiviseringstiltag og effektiviseringspo-

tentialer, der er blevet belyst og opgjort i de fem særskilte effektiviseringsana-

lyser af henholdsvis1) indkøb og udbud, 2) brandforebyggelse, beredskabs-

planlægning og statslig administration, 3) det statslige regionale beredskab,

4) beredskabsindsættelsen og 5) dimensionering, arbejdstid og kapacitet.

5.1. Dimensionering efter ny stationsstruktur

Det er i strukturanalysens afsnit 4.3 til 4.7 belyst, hvilke tilpasninger struktur-

ændringerne muliggør i forhold til dimensioneringen af beredskabets kapaci-

tet i form af stationer, køretøjer og personel, mens afsnit 4.8 har undersøgt

de operative konsekvenser af disse ændringer på reaktionstiden og respons-

tiden.

Analyserne viser, at antallet af kommunale brandstationer kan reduceres

med henholdsvis 11 stationer i scenarie I, 13 stationer i scenarie II og 22

stationer i både scenarie III og IV – uden at det har væsentligt negative ope-

rative konsekvenser. Herudover kan antallet af køretøjer reduceres med mel-

lem 64 og 107, mens personellet kan reduceres med mellem 335 og 701,

afhængigt af hvilket scenarie der vælges, jævnfør tabellen nedenfor.

74 Budgetanalyse af redningsberedskabet Strukturscenarier

Tabel 17. Kapacitet i alt og kapacitet, der fjernes ved nedlæggelse af stationer

Scenarier Køretøjer Personel

 I alt Fjernes I alt Fjernes

Scenarie I, i alt 86 64 335 233

Scenarie II, i alt 103 79 425 319

Scenarie III, i alt 165 107 701 560

Scenarie IV, i alt 165 107 701 560

På den baggrund udgør det samlede potentiale ved at tilpasse kapaciteterne

40,5 mio. kr. årligt i scenarie I, 73,0 mio. kr. i scenarie II og 124,0 mio. kr. i

scenarie III og IV, jævnfør tabel nedenfor.

Tabel 18. Årlige effektiviseringspotentialer ved strukturtilpasning, mio. kr.,
2011-pl

 Scenarie I Scenarie II Scenarie III + IV

Enhed

Enheder,
der

fjernes Mio. kr.

Enheder,
der fjer-

nes Mio. kr.

Enheder,
der fjer-

nes Mio. kr.

Bygninger 11 4,1 13 4,8 22 4,8

Køretøjer 64 3,6 79 4,3 107 7,1

Personel 233 34,5 319 66,0 560 116,0

 Chefer 5 2,5 5 2,5 7 3,6

 Fuldtid 51 21,5 124 52,2 220 92,5

 Deltid 177 10,5 190 11,3 333 19,9

Brutto 308 42,2 411 75,1 689 127,9

Ekstra omkostninger
ved andre tilkald

- -1,7 - -2,1 - -3,9

Netto 40,5 - 73,0 - 124,0

Potentialet knyttet til stationsbygningerne er beregnet med udgangspunkt i

den i kortlægningen opgjorte gennemsnitlige årlige driftsomkostning for en

brandstation på 369.042 kr., der dækker omkostninger til husleje, ejendoms-

skatter, rengøring, varme, vand, el og bygningsvedligehold.

Potentialet knyttet til køretøjerne er opgjort som den gennemsnitlige årlige

besparelse i driftsomkostninger, det vil sige vedligehold og afskrivninger rela-

teret til hvert af de konkrete køretøjer på de stationer, der sættes ud af drift

som følge af tiltaget. For en oversigt over de gennemsnitlige driftsomkostnin-

ger for beredskabets køretøjer henvises til kortlægningsrapporten.

Potentialet knyttet til beredskabspersonellet er endelig beregnet med de i

kortlægningen opgjorte gennemsnitlige bruttolønninger (forsigtigt opgjort

uden overhead), der udgør 502.858 kr. for chefer, 415.628 kr. for fuldtidsan-

satte og 54.768 kr. for deltidsansatte.

Ved lukning af en brandstation vil stationens hændelser i fremtiden skulle

håndteres af de nærliggende stationer. Hvis de nærliggende stationer hoved-

sageligt håndterer hændelser ved anvendelse af deltidsansatte, vil der påhvi-

75 Budgetanalyse af redningsberedskabet Strukturscenarier

le denne station et højere omkostningsniveau i fremtiden, da de deltidsansat-

te skal møde op til flere hændelser. Disse omkostninger skal derfor fratræk-

kes det opgjorte bruttopotentiale.

De ekstra omkostninger beregnes med udgangspunkt i antallet af hændelser,

der overtages af andre tilkaldstationer. Da der i hvert scenarie overføres en

del af de deltidsansatte, der gør tjeneste på de stationer, der lukkes, til andre

stationer, er det ikke alle hændelser, der skal håndteres af nye deltidsbrand-

mænd. Antallet af hændelser, der overtages af andre stationer, korrigeres

derfor forholdsmæssigt herfor. Beregningsteknisk er det herudover lagt til

grund, at der i gennemsnit anvendes tre deltidsbrandmænd til hver udrykning

– hvilket svarer til gennemsnittet på landsplan – og at de hver honoreres for

to timers arbejde til en timeløn på 181 kr., jævnfør eksempel i boksen neden-

for.

Boks: Eksempel på beregning af ekstra omkostninger i scenarie I

Der lukkes i alt 11 stationer i scenarie I, hvilket omfatter 211 deltidsansatte brandmænd. Disse

stationer har håndteret i alt 6.994 udrykninger, hvoraf 1.827 overtages af deltidsstationer. Af de

211 deltidsansatte brandmænd overføres 34 til andre stationer. Dette svarer til 16,1 procent.

De omkringliggende deltidsstationer skal derfor håndtere 83,9 procent (100-16,1) af de 1.827

udrykninger. Dette svarer til 1.533 udrykninger. Med en bemanding på 3 deltidsansatte per

udrykning, der er indsat i 2 timer til en timeløn på 181 kr., bliver den samlede meromkostning

derfor: 1.533*3*181*2 = 1.664.838 kr.

Effektiviseringspotentialet knyttet til en dimensionering efter den nye stati-

onsstruktur må forventes først at kunne fuldt indfases efter en årrække. Det

vil således være nødvendigt at udforme nye konkrete dimensioneringsplaner,

at opsige og reallokere et betydeligt antal medarbejdere, at opsige eller æn-

dre kontrakter med eksterne operatører og at afhænde stationsbygninger og

køretøjer m.v. På den baggrund vurderer Deloitte, at det først vil være reali-

stisk at realisere det fulde potentiale af en ny dimensionering af stationsstruk-

turen m.v. i år 4.

Det er derfor forsigtigt lagt til grund, at alene 25 procent af de opgjorte poten-

tialer kan realiseres det første år, 50 procent kan realiseres det andet år, og

75 procent kan realiseres det tredje år, jævnfør tabellen nedenfor.

Tabel 19. Indfasning af potentialer, mio. kr., 2011-pl

 År 1 År 2 År 3 År 4

Scenarie I 10,1 20,3 30,4 40,5

Scenarie II 18,3 36,5 54,8 73,0

Scenarie III 31,0 62,0 93,0 124,0

Scenarie IV 31,0 62,0 93,0 124,0

76 Budgetanalyse af redningsberedskabet Strukturscenarier

5.2. Konsolidering af ledelsesmæssig struktur

Hvert af de fire strukturscenarier indebærer som beskrevet i afsnit 4.5

– i forskelligt omfang – en konsolidering af den ledelsesmæssige struktur

som følge af etableringen af et enhedsberedskab.

Der er i dag ansat i alt 169 chefer på niveau 1, det vil sige beredskabschefer,

viceberedskabschefer og kolonnechefer. I scenarie I, hvor der etableres frivil-

lige kommunale samarbejder, vurderes det, at antallet af disse chefer vil

kunne reduceres med 68, mens antallet af chefer vil kunne reduceres med

139 i scenarie IV, hvor der etableres fem beredskabsregioner. Potentialet

ved at gennemføre en ledelsesmæssig konsolidering udgør cirka 25-55 mio.

kr. årligt afhængigt af det valgte scenarie, jævnfør tabellen nedenfor.

Tabel 20. Effektiviseringspotentialer ved konsolidering af ledelsesstruktur

 Scenarie I Scenarie II Scenarie III Scenarie IV

Nuværende struktur, antal ledere 169 169 169 169

Reduktion, antal ledere -68 -104 -116 -139

Ny struktur, antal ledere 101 65 53 30

Potentiale, mio. kr. 25,0 44,8 35,7 55,9

I scenarie I – hvor der etableres frivillige samarbejder – vil antallet af de nu-

værende beredskabschefer på 96 og viceberedskabschefer på 68 kunne

reduceres til skønsmæssigt 24 for hver af de to chefgrupper.
11

 Herudover vil

der imidlertid skulle tilknyttes henholdsvis 24 tekniske chefer og 24 admini-

strationschefer, der ansættes på samme lønniveau som en viceberedskabs-

chef. De frivillige samarbejder vil som udgangspunkt fortsat skulle udføre det

samme omfang af forebyggelsesopgaver – der i dag blandt andet varetages

af viceberedskabschefer – og hvert af de 24 samarbejder tilføres derfor 2

beredskabsinspektører, der kan videreføre løsningen af disse opgaver. En-

delig vil de 5 kolonnechefer, der leder de nuværende beredskabscentre i

Nordjylland, Midtjylland, Sønderjylland, Sjælland og på Bornholm, blive er-

stattet med særlige stationschefer, der ansættes på et lønniveau, der svarer

til en beredskabsinspektør.

I scenarie II – hvor der etableres 12 kommunale beredskabsselskaber – vil

de nuværende beredskabschefer og viceberedskabschefer blive erstattet

med henholdsvis 12 direktører, 12 operative chefer, 12 forebyggelseschefer,

12 tekniske servicechefer, 12 administrationschefer og 12 koordinatorer for

de frivillige. Da der er tale om større organisatoriske enheder, forudsættes

det, at det vil være nødvendigt at ansætte direktøren til en årlig bruttoløn, der

svarer til en vicepolitidirektørs løn (lønramme 38), hvis der skal kunne rekrut-

teres direktører med den nødvendige tyngde og erfaring. De operative che-

fer, forebyggelsescheferne, de tekniske chefer og administrationscheferne

ansættes på et lønniveau, der svarer til en beredskabschefs lønniveau, mens

de frivillige koordinatorer ansættes på et lønniveau, der svarer til en bered-

11
 Det er som tidligere nævnt antaget, at der etableres i alt cirka 24 frivillige samarbejder.

77 Budgetanalyse af redningsberedskabet Strukturscenarier

skabsinspektørs lønniveau. De 12 kommunale beredskabsselskaber skal

fortsat løse forebyggelsesopgaver, og forebyggelseschefen i hvert af selska-

berne assisteres derfor af 3 beredskabsinspektører. Endelig erstattes de 5

kolonnechefer med beredskabsinspektører.

I scenarie III – hvor der etableres 12 beredskabskredse – vil ledelsesstruktu-

ren i vid udstrækning svare til scenarie II. Der ansættes således henholdsvis

12 kredsdirektører i lønramme 38, 12 operative chefer, 12 udviklingschefer

og 12 tekniske servicechefer på et lønniveau, der svarer til en beredskabs-

chefs lønniveau. Herudover ansættes på tilsvarende vis 12 frivillighedskoor-

dinatorer, og de 5 kolonnechefer erstattes med 5 beredskabsinspektører.

Scenariet adskiller sig imidlertid derved, at ansvaret for forebyggelse fasthol-

des i kommunerne, og de 68 eksisterende viceberedskabschefer i kommu-

nerne erstattes derfor med 68 beredskabsinspektører, der viderefører fore-

byggelsesopgaverne. Ansættelsen af 68 beredskabsinspektører i kommu-

nerne kan forklare, hvorfor potentialet knyttet til dette scenarie er mindre end

potentialet i scenarie II, hvor også ansvaret for forebyggelsesopgaverne sam-

les på færre enheder. Hvis forebyggelsesopgaverne alternativt overføres til

beredskabskredsene som i scenarie II, vil effektiviseringspotentialet blive

større.

I scenarie IV – hvor der etableres 5 beredskabsregioner – vil der blive ansat

5 kredsdirektører, der ansættes på et lønniveau, der svarer til en politidirek-

tørs lønniveau (lønramme 39), 5 operative chefer, der ansættes på et lønni-

veau, der svarer til en vicepolitidirektørs lønniveau (lønramme 38), og 5 fore-

byggelseschefer, 5 udviklingschefer og 5 tekniske servicechefer, der ansæt-

tes på et lønniveau, der svarer til en vicepolitimesters lønniveau (lønramme

37). Herudover ansættes 5 frivillighedskoordinatorer på et lønniveau, der

svarer til en viceberedskabschefs lønniveau, og 20 beredskabsinspektører (4

i hver region), der skal foretage forebyggelsesopgaver m.v. Endelig erstattes

de 5 kolonnechefer med 5 særlige stationschefer.

Den konkrete sammensætning af ledelsesstrukturen i hvert af de fire struk-

turscenarier og de gennemsnitlige og totale bruttolønninger knyttet til de en-

kelte ledelsesniveauer og ledelsesstillinger er angivet i bilag H.

Effektiviseringspotentialet knyttet til en konsolideret ledelsesmæssig struktur

vurderes først at kunne realiseres fuldt ud efter en årrække. Der skal således

tages højde for, at cheferne typisk kan have en lang opsigelsesperiode, lige-

som der i en overgangsfase – indtil den nye struktur og organisation er ende-

ligt på plads – kan være behov for at opretholde en række ledelsesstillinger

for at sikre fortsat sikker drift. Endelig vil de nye stillinger skulle slås op, og

der skal gennemføres en ansættelsesproces m.v. Deloitte har derfor lagt til

grund, at det kun er henholdsvis 50 procent af potentialet, der kan realiseres i

år 1, 75 procent, der kan realiseres i år 2, og at potentialet vil være indfaset

fuldt ud i år 3, jævnfør tabellen nedenfor.

78 Budgetanalyse af redningsberedskabet Strukturscenarier

Tabel 21. Indfasning af potentialer, mio. kr., 2011-pl

 År 1 År 2 År 3 År 4

Scenarie I 12,5 18,8 25,0 25,0

Scenarie II 22,5 33,7 44,9 44,9

Scenarie III 17,9 26,8 35,7 35,7

Scenarie IV 28,0 41,9 55,9 55,9

5.3. Eventuel afskaffelse af værnepligten

Ud over de potentialer, der knytter sig til en tilpasning af de kommunale ka-

paciteter og den ledelsesmæssige struktur, muliggør en strukturreform –

jævnfør afsnit 4.6 og 4.7 – at værnepligten afskaffes, og at katastrofebered-

skabskapaciteten integreres i et nyt enhedsberedskab.

Med dette forslag vil der kunne realiseres et årligt bruttopotentiale på

117,4 mio. kr., der udgør de samlede omkostninger (eksklusive renter og

afskrivninger på bygninger), der knytter sig til de værnepligtige, herunder

omkostninger til løn, kost, rejser, uddannelse m.v. Renter og afskrivninger på

bygninger er udeladt, da beredskabscentrenes bygninger i alle fire struktur-

scenarier forudsættes videreført som brandstationer med særlige køretøjer

og materiel.

En forudsætning for at afskaffe værnepligten og integrere katastrofebered-

skabet i et nyt enhedsberedskab er dog for det første, at en betydelig del af

de fuldtidsansatte og deltidsansatte brandmænd får den overbygningsud-

dannelse, som kun de værnepligtige har i dag. Herudover vil disse brand-

mænd for det andet løbende skulle gennemføre særlige øvelser og tage

nødvendig vedligeholdende uddannelse. For det tredje vil der i sagens natur

være knyttet omkostninger til at indsætte de fuldtidsansatte (og deltidsansat-

te) brandmænd ved de hændelser, som de værnepligtige ellers ville have

udført. Endelig vil potentialet for det fjerde skulle korrigeres for, at personalet

på de fem kommunale brandstationer, der ligger tæt ved et beredskabscenter

og derfor lukkes som et led i tilpasningen af stationsstrukturen, jævnfør afsnit

5.1, ikke kan afskediges, når de værnepligtige i centrene samtidig fjernes.

For at opbygge en tilstrækkelig reserve af fuldtidsansatte og deltidsansatte

vurderes det som nødvendigt at uddanne henholdsvis 300 fuldtidsansatte og

100 deltidsansatte brandmænd i hvert af de to følgende år efter beslutningen

om at gennemføre en strukturreform. I de følgende år vurderes det derimod

som tilstrækkeligt at uddanne henholdsvis 100 fuldtidsansatte og 50 deltids-

ansatte brandmænd. Efter fire år vil 1.100 brandmænd have modtaget over-

bygningsuddannelsen, hvoraf langt hovedparten forventes at være i bered-

skabet, da medarbejderomsætningen generelt er meget begrænset. Dette

skal ses i sammenhæng med, at der i dag alene er 375 værnepligtige til rå-

dighed om året, hvoraf en del endnu ikke har gennemført deres uddannelse.

Med disse forudsætninger vurderes katastrofeberedskabet derfor samlet set

at være robust.

79 Budgetanalyse af redningsberedskabet Strukturscenarier

Den samlede udgift til at uddanne en fuldtidsbrandmand er estimeret til

57.335 kr., hvilket dækker løn til vikardækning samt uddannelsesudgifter.

Udgiften til at uddanne en deltidsansat brandmand er 45.972 kr., hvilket

dækker løn til de deltidsansatte samt uddannelsesudgifter.
12

 De samlede

udgifter til uddannelse af henholdsvis 300 fuldtidsbrandmænd og 100 del-

tidsbrandmænd bliver derfor 21,8 mio. kr.

Herudover forudsættes det, at samtlige de fuldtidsansatte og deltidsansatte

brandmænd, der opnår overbygningsuddannelsen, hvert år skal anvende to

dage a 7,5 timer på øvelser og vedligeholdende uddannelse. Dette svarer til,

at der skal anvendes 1,4 mio. kr. på øvelser og vedligeholdende uddannelse

i år 1, hvilket stiger til 3,8 mio. kr. i år 4, når samtlige de 1.100 brandmænd

med overbygningsuddannelsen årligt skal anvende to dage på øvelser og

vedligeholdende uddannelse.
13

De fremadrettede omkostninger til indsættelse af brandmænd ved hændel-

ser, som de værnepligtige hidtil har håndteret, beregnes med udgangspunkt

i, hvor mange timer de værnepligtige faktisk var indsat i 2011. De værneplig-

tiges samlede indsættelsestimer udgjorde 48.002 i 2011.
14

 Hvis det antages,

at tre fjerdedele af disse timer i stedet håndteres af fuldtidsansatte til en time-

løn a 247 kr., og den sidste fjerdedel håndteres af deltidsansatte til en time-

løn a 181 kr., bliver de samlede omkostninger 11,1 mio. kr. årligt. Det be-

mærkes, at denne udgift vil kunne variere over årene afhængigt af det kon-

krete behov.

De samlede lønomkostninger på de fem stationer, der ligger i tilknytning til de

fem beredskabscentre, udgør i alt 16,8 mio. kr. årligt. Når værnepligten ned-

lægges, og beredskabscentrene derfor ikke kan håndtere de hændelser, som

disse fem stationer hidtil har håndteret, således som det er forudsat i dimen-

sioneringen efter en ny stationsstruktur, jævnfør afsnit 5.1, vil dette personel

skulle overflyttes til beredskabscentrene. Der vil derfor være en fast årlig

omkostning til disse medarbejdere på 16,8 mio. kr., hvis værnepligten afskaf-

fes.

Under forudsætning af, at de nødvendige lovændringer kan gennemføres

ultimo 2012, og at indkaldelsen af nye værnepligtige således ophører fra

årsskiftet, vil det være muligt at realisere cirka halvdelen af potentialet i 2013.

12
 De værnepligtiges overbygningsuddannelse varer 23 dage, hvilket svarer til 172,5 timers

uddannelse per person. De fuldtidsansattes gennemsnitlige timeløn udgør 247 kr., og deltidsan-
sattes timeløn udgør 181 kr., hvilket medfører en omkostning på henholdsvis 42.586 kr. (til
dækning af vikarer for de fuldtidsansatte) og 31.223 kr. (til løn til de deltidsansatte). Hertil kom-
mer en gennemsnitlig uddannelsesomkostning per person, der dækker løn til undervisere, og
som er beregnet til 14.749 kr. på baggrund af de omkostninger, der knytter sig til uddannelsen af
de værnepligtige i dag. Enhedsprisen er derfor 57.335 kr. for uddannelse af en fuldtidsbrand-
mand og 45.972 kr. for uddannelse af en deltidsbrandmand.
13

 De 1,4 mio. kr. er beregnet som (172,5*300*247)+(172,5*100*181).
14

 Beredskabsstyrelsen har oplyst, at de seks beredskabscentres indsættelsestimer i alt udgjorde
63.686 i 2011. Her skal imidlertid fratrækkes 2.592 timer, der vedrører de frivillige i Hedehusene,
ligesom de timer skal fratrækkes, der vedrører befalingsmænd. En udrykningssammensætning
består typisk af 3 befalingsmænd og 11 værnepligtige, og de samlede indsættelsestimer for
værnepligtige bliver derfor (63.686-2.592)*(11/14) = 48.002.

80 Budgetanalyse af redningsberedskabet Strukturscenarier

De værnepligtige indkaldes i hold af 125 hver anden måned, og det sidste

hold værnepligtige, der indkaldes før lovændringen ultimo 2012, vil derfor

blive det sidste hold, der afslutter sin uddannelse medio 2013. De værneplig-

tige vil dermed i det første halvår af 2013 kunne håndtere hændelser som

hidtil, hvorfor de afledte omkostninger til indsættelse af brandmænd og over-

flytning af medarbejdere til centrene kun får halvårsvirkning i 2013. Hvis lov-

ændringerne først kan foretages i løbet af 2013, vil det udskyde indfasningen

af potentialet.

På den baggrund kan det samlede nettopotentiale knyttet til afskaffelse af

værnepligten opgøres til 21,6 mio. kr. i år 1, 65,0 mio. kr. i år 2, 78,2 mio. kr. i

år 3 og 77,7 mio. kr. i år 4, jævnfør tabellen nedenfor.

Tabel 22. Effektiviseringspotentiale ved afskaffelse af værnepligten, mio. kr.,
2011-pl

 År 1 År 2 År 3 År 4

Bruttopotentiale 58,7 117,4 117,4 117,4

Overbygningsuddannelse -21,8 -21,8 -8,0 -8,0

Øvelser og vedligeholdende uddannelse -1,4 -2,8 -3,3 -3,8

Indsættelse af deltids- og fuldtidsmedarbejdere -5,5 -11,1 -11,1 -11,1

Overflytning af medarbejdere til centre -8,4 -16,8 -16,8 -16,8

Nettopotentiale 21,6 65,0 78,2 77,7

Det er Deloittes umiddelbare vurdering, at uddannelse af 1.100 mand over

fire år udgør et tilstrækkelig robust katastrofeberedskab. Det kan dog ud fra

et forsigtighedshensyn vælges at øge antallet af brandmænd, der modtager

overbygningsuddannelsen og den efterfølgende vedligeholdende træning

m.v. det første år med henblik på hurtigt at opbygge den fornødne kapacitet.

Hvis der for eksempel uddannes 50 ekstra fuldtidsbrandmænd og 50 ekstra

deltidsbrandmænd det første år, vil nettopotentialet blive reduceret til

16,1 mio. kr. i år 1, 64,7 mio. kr. i år 2, 77,9 mio. kr. i år 3 og 77,4 mio. kr.

i år 4.

5.4. Tilvejebringelse af ekstra robusthed

Udgangspunktet for afsnit 4.6, pkt. 6 er, at robustheden tilvejebringes af det

personel, der kan mobiliseres i det nuværende kommunale beredskab tillagt

officererne og befalingsmændene i det nuværende statslige regionale red-

ningsberedskab, men uden de værnepligtige som en dedikeret reserve.

Med henblik på at overveje, hvordan der kan tilvejebringes ekstra robusthed,

eventuelt blot i en overgangsperiode, opstilles i afsnit 4.6 et forslag til etable-

ring af en national dedikeret strategisk indsatsstyrke bestående af en tredje-

del af det statslige regionale redningsberedskabs 185 officerer og befalings-

mænd suppleret med en reserve til indkøb af større, mandskabs- eller ma-

skinkrævende indsatser hos private leverandører.

81 Budgetanalyse af redningsberedskabet Strukturscenarier

For så vidt angår lønomkostningerne til den stående indsatsstyrke på 62

personer (185/3), vil de svare til officerernes og befalingsmændenes nuvæ-

rende lønninger, der i lighed med omkostningerne til køretøjer og materiel

ikke er forudsat reduceret i opgørelsen af de økonomiske konsekvenser af

etableringen af et enhedsberedskab. Disse omkostninger vil derfor ikke ud-

gøre en merudgift i forhold til i dag.

Etablering af en indsatsstyrke vil gengæld kunne medføre meromkostninger

til (efter)uddannelse og til sikring af hurtigere indsættelse end i det nuværen-

de statslige regionale redningsberedskab, for eksempel via forsvarets red-

ningshelikoptere. Hvis der afsættes 100.000 kr. per person i indsatsstyrken,

svarer det til en merudgift på 6,2 mio. kr. årligt.

For så vidt angår den økonomiske reserve, forudsættes det, at reserven skal

kunne dække merudgifter til eksempelvis manuel oprydning efter to meget

store katastrofer, fx olieforurening af et større kystområde og massive over-

svømmelsesskader, i samme år, og at disse to hændelser samlet kræver en

indsats svarende til de cirka 64.000 mandetimer, der blev anvendt i det stats-

lige regionale redningsberedskab i 2011. Det forudsættes endvidere, at en

privat entreprenør tager 300 kr. for en mandetime.

Det svarer til en samlet merudgift på 19,2 mio. kr., der efter behov også vil

kunne finansiere leje af entreprenørmaskiner med fører til en højere timepris,

men til gengæld med et lavere timeforbrug.

Samlet vurderes forslaget at medføre en omkostning på 25 mio. kr. årligt,

hvoraf den økonomiske reserve ikke vil blive anvendt i alle år.

Som det fremgår af afsnit 4.6, kan det – på trods af muligheden for at mobili-

sere personel til katastrofeberedskabet i det nuværende kommunale bered-

skab – ligeledes overvejes at fastholde værnepligten med henblik på at tilve-

jebringe ekstra robusthed.

Meromkostningen ved bevarelse af værnepligten vil som udgangspunkt sva-

re til den mindreudgift vedrørende værnepligtige, der er beregnet i afsnit 5.3.

Gennemføres der tillige ekstra uddannelse af personellet i de kommunale

redningsberedskaber, vil det medføre ekstra omkostninger herudover sva-

rende til overbygningsuddannelse samt øvelser og vedligeholdende uddan-

nelse i tabel 22.

5.5. Samlede potentialer

De samlede bruttopotentialer, det vil sige eksklusive transitionsomkostninger,

for hvert af de fire strukturscenarier er gengivet nedenfor.

De samlede potentialer, der følger af en ny dimensionering af stationsstruktu-

ren, udgør henholdsvis 40,5 mio. kr. (scenarie I), 73,0 mio. kr. (scenarie II) og

124,0 mio. kr. (scenarie III og IV) årligt. Hertil kommer de potentialer, der

følger af en ændret ledelsesstruktur. Disse udgør henholdsvis 25,0 mio. kr.,

44,9 mio. kr., 35,7 mio. kr. og 55,9 mio. kr. årligt i de fire strukturscenarier.

82 Budgetanalyse af redningsberedskabet Strukturscenarier

Endelig udgør det årlige potentiale ved afskaffelse af værnepligten

77,7 mio. kr., når tiltaget er fuldt indfaset.

Ud over de potentialer, der følger af strukturscenarierne, er desuden indreg-

net de maksimale potentialer, der knytter sig til hvert af de identificerede ef-

fektiviseringstiltag, idet potentialerne er korrigeret for de ændringer, som

strukturscenarierne indebærer. For eksempel vil antallet af stationer, køretø-

jer og materiel i forskelligt omfang blive ændret i hvert af de fire struktursce-

narier, hvilket reducerer den samlede omkostningsbase, som de identificere-

de effektiviseringstiltag baserer sig på, og dermed ændres størrelsen af po-

tentialerne tilsvarende.

Herudover er der korrigeret for effektiviseringstiltagenes indbyrdes af-

hængigheder. Der eksisterer således afhængighed mellem tiltaget om bered-

skabsindsættelse og tiltaget om dimensionering, arbejdstid og kapacitet.

Tiltagene om beredskabsindsættelse indebærer således samlet set, at den

arbejdstid, de fuldtidsansatte erlægger, reduceres med cirka 152 timer per

døgn. Hermed reduceres den base af timer, som potentialet vedrørende bed-

re udnyttelse af de fuldtidsansatte brandmænds arbejdstid er baseret på, og

der er derfor korrigeret herfor i beregningen af dette potentiale.

På den baggrund udgør de maksimale korrigerede potentialer for samtlige

effektiviseringstiltag 343,0 mio. kr. årligt i scenarie I, 389,3 mio. kr. årligt i

scenarie II, 412,3 mio. kr. årligt i scenarie III og 432,4 mio. kr. årligt i scenarie

IV.

Det bemærkes, at der ikke er indregnet potentiale til enkelte af de effektivise-

ringstiltag, der vedrører de statslige regionale beredskabscentre. Dette hæn-

ger sammen med, at centrene i alle strukturscenarierne overgår til at blive

brandstationer med særligt udstyr og materiel, og centrenes bygninger og

køretøjer vil derfor bestå. Derimod vil der ske en reduktion af de kommunale

kapaciteter og en afskaffelse af værnepligten, hvilket er indregnet under

punktet om dimensionering efter ny struktur – og beskrevet ovenfor.

83 Budgetanalyse af redningsberedskabet Strukturscenarier

Tabel 23. Effektiviseringstiltag og potentialer per år
(*)

 fuldt indfaset, mio. kr., 2011-pl

 Effektivisering
inden for

nuværende struktur

Scenarie

 I II III IV

Tiltag Is
o
le

re
d
e

p
o
te

n
ti
a

le
r

i
ti
lt
a
g
 m

e
d

g
e
n
s
id

ig
h
e
d

K
o
rr

ig
e
re

d
e
 m

a
k
-

s
im

a
le

p
o
te

n
ti
a

le
r

T
v
æ

rk
o
m

m
u
n
a
le

s
a
m

a
rb

e
jd

e
r

T
o

lv
 k

o
m

m
u
n
a
le

b
e
re

d
s
k
a
b
s
-

s
e
ls

k
a
b
e
r

T
o

lv
 s

ta
ts

lig
e

b
e
re

d
s
k
a
b
s
k
re

d
s
e

F
e

m
 s

ta
ts

lig
e

b
e
re

d
s
k
a
b
s
k
re

d
s
e

Strukturtilpasning

Dimensionering efter ny stationsstruktur m.v. - - 40,5 73,0 124,0 124,0

Konsolidering af ledelsesmæssig struktur - - 25,0 44,9 35,7 55,9

Afskaffelse af værnepligten 77,7 77,7 77,7 77,7

Indkøb og udbud

Samarbejde, konkurrenceudsættelse og styring 7,6 6,8 6,1 5,7 5,7

Brandforebyggelse, dimensioneringsplanlægning og statslig administration

Niveauinddelte brandsyn 11,5
19,3 19,3 19,3 19,3 19,3

Digital understøttelse af brandsyn 12,3

Standardisering og samarbejde 1,3 1,2 - - -

Fremrykket statslig rådgivning 1,6 1,4 - - -

Brug af statistiske data 1,3 1,2 0,3 0,3 0,2

Reduceret statslig administration 2,3 2,3 2,3 2,3 2,3

Det statslige regionale redningsberedskab

Nedlæggelse af kommunale støttepunkter 6,0 6,0 6,0 6,0 6,0

Forlængelse af værnepligten 14,2 - - - -

Sammenlægning af sjællandske beredskabscentre 7,4 - - - -

Etablering af ø-beredskab (Bornholm) 13,7 - - - -

Halvering af kapaciteten i to statslige beredskabscentre 27,8 - - - -

Beredskabsindsættelse

Reduceret udrykningssammensætning til 7 hændelsestyper 16,0 16,0 16,0 16,0 16,0

Reduceret udrykningssammensætning til 19 hændelsestyper 2,7 2,7 2,7 2,7 2,7

Reduceret udrykning til ABA-alarmer 18,5

27,4 27,4 27,4 27,4 27,4
Højere gebyrtakst for blinde ABA-alarmer 7,4

Udskiftning af ikke-driftsikre ABA-anlæg 14,7

Øget brug af forvarsel 14,7

Dimensionering, arbejdstid og kapacitet

Bedre udnyttelse af arbejdstiden 30,0

137,3 115,5 113,6 95,2 95,2
Færre fuldtidsansatte om natten 29,5

Fra fuldtid til tilkald om natten 94,6

Lukning af kommunale brandstationer 20,3

Potentiale i alt 300,7 343,0 389,3 412,3 432,4

Ekstra robusthed svarende til nuværende værnepligt (**) -27,8 -106,7 -106,7 -106,7 -106,7

Potentiale i alt, inklusive ekstra robusthed (**) 272,9 236,3 282,6 305,6 325,7

* Der henvises til de særskilte effektiviseringsanalyser for en beskrivelse af effektiviseringstiltagenes konkrete indhold og for beregningen
af de tilknyttede potentialer.

** Der er i bunden af tabellen beregnet et revideret provenu svarende til, at værnepligten opretholdes i sit nuværende omfang i samtlige
scenarier. Det er forudsat, at de værnepligtige løser opgaven som brandstation i deres lokalområde, og at der ikke skal afholdes
lønudgifter til deltids- og fuldtidsansat personel i det kommunale redningsberedskab for varetagelse af de opgaver, der i dag varetages af
det statslige regionale redningsberedskab, jævnfør afsnit 5.3, men at der afholdes omkostninger til overbygningsuddannelse, øvelse og
vedligeholdende uddannelse af kommunale brandmænd. Som alternativ til at tilvejebringe ekstra robusthed ved at fastholde værnepligten
kan der afsættes 25 mio. kr. årligt til en national strategisk indsatsstyrke m.v., jævnfør afsnit 5.4. I kolonnen vedrørende nuværende
struktur er ekstra robusthed anført som, at kapaciteten i to beredskabscentre ikke halveres.

 Der knytter sig naturligt en vis usikkerhed til den præcise opgørelse af de enkelte potentialer. De beregningsforudsætninger, der er lagt til
grund for opgørelsen af potentialerne, er dog lagt åbent frem i de enkelte effektiviseringsanalyser og i beregningerne af strukturtiltagene i
denne rapport. Deloitte har desuden generelt anlagt en forsigtig tilgang i de sammenhænge, hvor usikkerheden har været størst, og vi
har korrigeret for overlap i potentialer mellem tiltagene. Den væsentligste usikkerhed vurderes derfor at knytte sig til indfasningsprofilen
for de enkelte effektiviseringstiltag.

84 Budgetanalyse af redningsberedskabet Strukturscenarier

5.6. Gevinstrealisering
og transitionsomkostninger

En succesfuld realisering af de opgjorte gevinster ved gennemførelsen af en

reform af den nuværende beredskabsstruktur forudsætter efter Deloittes

vurdering, at der afsættes væsentlige ressourcer til gennemførelsen af transi-

tionen.

Erfaringen fra blandt andet politireformen og domstolsreformen er således, at

det kræver et stort og vedvarende fokus at sikre en faktisk implementering af

de forudsatte ændringer og dermed en effektiv gevinstrealisering.

Deloitte finder derfor, at der bør etableres et centralt reformsekretariat, der i

forhold til scenarie I og II vil kunne yde assistance og understøtte etablerin-

gen af kommunale samarbejder henholdsvis selskaber og i forhold til scena-

rie III og IV vil få det samlede ansvar for etableringen af de nye beredskabs-

regioner.

Det er Deloittes vurdering, at scenarie II og III vil være de mest ressource-

krævende at implementere, da de forudsætter, at der skal opbygges helt nye

organisationer med nye myndighedsområder. Der bør derfor afsættes 50

mio. kr. hertil i år 1 og år 2 og 25 mio. kr. i år 3.

Scenarie IV vil ligeledes være ressourcekrævende at implementere, men de

nye organisationer kan dog forankres i de eksisterende beredskabsregioner,

og der afsættes derfor alene 40 mio. kr. i år 1 og år 2 og 20 mio. kr. i år 3 til

implementeringen heraf.

Scenarie I vurderes endelig at være det mindst ressourcekrævende at im-

plementere, da de kommunale samarbejder forventes at blive forankret i de

større kommunale beredskaber i dag. Der afsættes derfor 30 mio. kr. i år 1

og år 2 og 15 mio. kr. i år 3 til implementeringen heraf.

Hertil kommer initiale omkostninger, der knytter sig til enkelte af de foreslåe-

de effektiviseringstiltag, og som samlet set udgør 21,2 mio. kr. i år 1,

9,2 mio. kr. i år 2 og 0,5 mio. kr. i år 3 og år 4 efter beslutningen om at gen-

nemføre forslagene.

Der er herudover tillagt en såkaldt optimisme-bias på 15 mio. kr. i år 1 og år 2

og 7,5 mio. kr. i år 3, hvilket er udtryk for, at der erfaringsmæssigt opstår en

række uforudsete begivenheder, der kan fordyre implementeringen.

85 Budgetanalyse af redningsberedskabet Strukturscenarier

Tabel 24. Transitionsomkostninger, mio. kr., 2011-pl

År 1 År 2 År 3 År 4

A. Reformsekretariat og øvrig implementeringsbistand -

Scenarie I

30,0 30,0 15,0 0

Scenarie II

50,0 50,0 25,0 0

Scenarie III

50,0 50,0 25,0 0

Scenarie IV

40,0 40,0 20,0 0

B. Engangsomkostninger

Tilslutningsafgift til digitale brandsyn Digital understøttelse af brandsyn 0,4 0,7 - -

Omkostninger til udvikling
af standardiseret metode

Standardisering og samarbejde 0,3 - - -

Omkostninger til konvertering af metoder Standardisering og samarbejde 0,5 0,5 0,5 0,5

Udgifter til erhvervsfaglig uddannelse Omlægning af døgnvagter 8,0 8,0 - -

Uddannelse af deltidsbrandmænd Fra fuldtid til tilkald om natten 12,0 - - -

C. Optimismebias 15,0 15,0 7,5 0

I alt

Scenarie I 66,2 54,2 23,0 0,5

Scenarie II 86,2 74,2 33,0 0,5

Scenarie III 86,2 74,2 33,0 0,5

Scenarie IV 76,2 64,2 28,0 0,5

Det bemærkes, at disse transitionsomkostninger formentlig helt eller delvis vil

kunne dækkes af de engangsindtægter, der vurderes at kunne realiseres ved

salg af bygninger, køretøjer og materiel i hvert af de fire scenarier. Deloitte

estimerer således, at der potentielt kan realiseres et engangsprovenu på

mellem cirka 70 og 230 mio. kr. i tilknytning til de opstillede scenarier, jævn-

før tabellen nedenfor.

Tabel 25. Estimerede engangsprovenuer, mio. kr., 2011

 Køretøjer Bygninger I alt

Scenarie I 48,6 24,4 73,0

Scenarie II 56,5 52,6 109,1

Scenarie III + IV 81,1 151,3 232,4

Kilde: SKATs offentlige ejendomsværdier og Deloittes beregninger på baggrund af ODIN-data
og spørgeskemaundersøgelse. Der tages generelt forbehold for fejl i data vedrørende ejerfor-
hold.

Engangsprovenu fra salg af køretøjer er skønnet med udgangspunkt i ind-

købsprisen på køretøjerne fratrukket et værditab. Værditabet kendes ikke på

de givne køretøjer, og det er derfor lagt til grund, at det i gennemsnit er muligt

at realisere 50 procent af indkøbsprisen for de køretøjer, der skal afhændes.

Der knytter sig dog en betydelig usikkerhed til størrelsen af dette engangs-

provenu, der således både kan være væsentlig større og mindre.

Provenuet fra salg af bygninger baserer sig på den offentlige ejendomsvurde-

ring. For stationer, der ikke har en brugbar ejendomsvurdering tilknyttet sin

86 Budgetanalyse af redningsberedskabet Strukturscenarier

adresse, er den gennemsnitlige ejendomsværdi for de øvrige relevante

brandstationer benyttet.

Det bemærkes, at engangsprovenuet således er opgjort med udgangspunkt i

den regnskabsmæssige værdi, der ikke nødvendigvis er den værdi, der kan

realiseres via et salg på markedsvilkår. For hvert aktiv bør derfor foretages

en mere dybtgående vurdering af aktivets stand for at kunne vurdere den

realistiske markedsmæssige salgsværdi.

Den samlede indfasning af nettopotentialerne i de fire scenarier, hvor der er

taget højde for indfasningstakten for de enkelte effektiviseringstiltag
15

 og for

transitionsomkostningerne, er gengivet i tabellen nedenfor. Det bemærkes, at

nettopotentialerne ikke er korrigeret for omkostninger til eventuelt at sikre

ekstra robusthed, jævnfør afsnit 5.4.

Tabel 26. Indfasning af nettopotentialer (inkl. transitionsomkostninger),
mio. kr., 2011-pl

 År 1 År 2 År 3 År 4

Scenarie I 77,0 232,8 309,7 342,5

Scenarie II 70,3 238,1 337,9 388,8

Scenarie III 69,1 238,1 348,2 411,8

Scenarie IV 89,1 263,1 373,3 431,9

5.7. Implementeringsstrategi

De fire strukturscenarier indebærer alle, at der etableres et enhedsbered-

skab, der grundlæggende ændrer de eksisterende beredskabsmæssige

rammer. Implementeringen af samtlige de fire scenarier stiller derfor også

krav om, at der gennemføres en ændring af beredskabsloven.

Ud over, at der skal foretages en ændring af de formelle lovgivningsmæssige

rammer, er det Deloittes vurdering, at en succesfuld gennemførelse af en

reform af det danske beredskab forudsætter, at der etableres et reformsekre-

tariat, der får ansvaret for at sikre fremdrift i implementeringsarbejdet, herun-

der adressere de implementeringsudfordringer, der knytter sig til hvert af de

konkrete effektiviseringstiltag, jævnfør de enkelte effektiviseringsanalyser.

Reformsekretariatets rolle og funktion vil afhænge af, hvilket af de skitsere-

de scenarier der vælges.

Hvis det vælges at gennemføre scenarie I, vil reformsekretariatet således

først og fremmest skulle understøtte og yde assistance til kommunerne, der

selv får det konkrete ansvar for implementeringen af samarbejder, herunder

for at vælge konkrete samarbejdspartnere.

15
 Indfasningsprofilen for de enkelte effektiviseringstiltag fremgår af de særskilte effektiviserings-

analyser, og indfasningsprofilen for de strukturelle tiltag er beskrevet i afsnit 5.1-5.3.

87 Budgetanalyse af redningsberedskabet Strukturscenarier

I scenarie II vil det ligeledes være kommunerne, der får det konkrete ansvar

for implementeringen, men de 12 beredskabsselskabers geografiske dæk-

ningsområde vil ligge fast, og det er således fra centralt hold givet, hvilke

kommuner der skal indgå i hvert af de 12 selskaber.

På trods af, at ansvaret for den konkrete implementering er forankret lokalt i

scenarie I og II, finder Deloitte dog, at det vil være hensigtsmæssigt, at der

etableres ét centralt reformsekretariat, der kan understøtte den lokale imple-

mentering.

Reformsekretariatet vil med fordel kunne få ansvaret for at udarbejde en

samlet vejledning eller håndbog, der blandt andet giver svar på følgende

centrale opmærksomhedspunkter i relation til etableringen af kommunale

samarbejder eller selskaber på beredskabsområdet:

 Proces for udarbejdelse og indhold af aftalegrundlag mellem de delta-

gende kommuner og samarbejdet/selskabet, herunder af finansierings-

modeller, juridisk samarbejdsform/selskabsform m.v.

 Beskrivelse af mulige styringsmodeller, herunder af ansvarsfordelingen

mellem de deltagende kommuner og samarbejdet/selskabet i forhold til

fastlæggelsen af serviceniveauer, dimensionering m.v.

 Beskrivelse af model for håndtering af kontrakter med eksterne operatø-

rer, herunder for eksempel i forhold til genforhandling, fælles udbud m.v.

 Beskrivelse af aftaleretlige forhold, herunder af proces for medarbejder-

afskedigelser, proces for genforhandling af lokale arbejdstidsaftaler m.v.

 Beskrivelse af modeller for opgørelse, realisering og fordeling af konkrete

effektiviseringer og besparelser m.v.

 Beskrivelse af eventuelle risici og barrierer ved implementeringen af

samarbejdet/selskabet m.v. samt forslag til håndtering heraf.

Vejledningen bør inddrage erfaringerne fra de kommuner, der allerede i dag

har etableret samarbejder og selskaber.

Ud over udarbejdelsen af et egentligt vejledningsmateriale vil reformsekreta-

riatet med fordel kunne stille en løbende rådgivning til rådighed for kommu-

nerne og sikre en opsamling og videndeling på tværs af særlige udfordringer,

opmærksomhedspunkter og lignende, der bør tages højde for ved implemen-

teringen.

Ved etableringen af det konkrete reformsekretariat kan der eventuelt søges

inspiration hos Undervisningsministeriet, der i forlængelse af regeringens

beslutning om at etablere administrative fællesskaber på ungdomsuddannel-

serne – som uddannelsesinstitutionerne selv fik ansvaret for at implementere

– nedsatte en række arbejdsgrupper og oprettede en rådgivningsservice, der

88 Budgetanalyse af redningsberedskabet Strukturscenarier

blandt andet fik til opgave at udarbejde et samlet vejledningsmateriale til

institutionerne, jævnfør boksen nedenfor.

Boks: Etablering af administrative fællesskaber på uddannelsesinstitutioner

Det blev som led i finanslovsaftalen for 2008 besluttet, at der skulle oprettes administrative

fællesskaber på ungdomsuddannelsesinstitutionerne. Oprettelsen af administrative fællesska-

ber fandt sted efter en frivillig model, hvor det var ledelsen på den enkelte uddannelsesinstitu-

tion, der besluttede om og i givet fald med hvem, den ville indgå i et administrativt fællesskab.

Undervisningsministeriet og lederforeningerne for de almene gymnasier, erhvervsskoler,

VUC’er og SOSU’er blev enige om, at der som forberedelse af implementeringen skulle gen-

nemføres et centralt forankret projektarbejde med henblik på blandt andet at tilvejebringe et

kvalificeret beslutningsgrundlag til institutionerne.

Der blev på den baggrund nedsat en projektgruppe, der udarbejdede et omfattende vejled-

ningsmateriale, der kunne understøtte institutionernes implementeringsarbejde, ligesom institu-

tionerne løbende kunne søge rådgivning og vejleding i implementeringsfasen.

Kilde: Undervisningsministeriet.

Hvis det i stedet vælges at gennemføre scenarie III eller IV, vil implemente-

ringen ikke skulle drives af kommunerne, men derimod af staten, da bered-

skabet forankres i henholdsvis 12 eller 5 statslige beredskabsregioner.

I dette tilfælde vil reformsekretariatet få det konkrete ansvar for etableringen

af de nye regioner og for realiseringen af de enkelte effektiviseringstiltag.

Reformsekretariatet vil derfor blive ansvarligt for at træffe beslutning om og

gennemføre de forhold, der er beskrevet ovenfor vedrørende gennemførelse

af proces for medarbejdertilpasning og rekruttering af nye chefer, etablering

af organisation og styringsmodel, opsigelse af lokale arbejdstidsaftaler, fast-

læggelse af serviceniveauer og dimensionering, håndtering af kontrakter med

eksterne operatører, afhændelse af overskydende kapaciteter, opgørelse og

opfølgning på gevinstrealisering m.v.

Der kan ved etableringen af et centralt reformsekretariat, der får ansvaret for

at etablere enten 12 eller 5 beredskabsregioner med fordel søges inspiration

hos politiets effektiviseringssekretariat, der blev nedsat i forlængelse af den

gennemførte budgetanalyse af politiet fra 2009-2010, jævnfør boksen neden-

for.

89 Budgetanalyse af redningsberedskabet Strukturscenarier

Boks: Politiets effektiviseringssekretariat

Der blev i 2009-2010 gennemført en budgetanalyse af politiet, der pegede på et stort antal

effektiviseringsmuligheder. Politiet har håndteret realiseringen af disse effektiviseringer ved at

nedsætte et effektiviseringssekretariat, der koordinerer de effektiviseringsinitiativer, der igang-

sættes i politiet. Politiets effektviseringssekretariat har ved interview med Deloitte peget på en

række erfaringer, der bør iagttages i forhold til etableringen af et reformsekretariat på bered-

skabsområdet:

 Projekterne skal ejes af linjeorganisationerne.

 Projekterne skal forankres højt oppe i linjeorganisationen.

 Projekterne skal være tilknyttet en styregruppe, hvor højtstående chefer fra linjeorganisati-
onen deltager.

 Projekterne skal ledes af en projektleder fra sekretariatet.

 Alle projekter skal have en projektleder fra sekretariatet.

 Der skal være et fælles koncept for kommunikation fra projekterne ud i linjeorganisationen
(ensartet hjemmeside osv.).

 Der skal afsættes dedikerede ressourcer. Det vil sige, at de medarbejdere, der arbejder
med effektiviseringsprojekter, har det som deres hovedbeskæftigelse.

 Det skal sikres, at effektiviseringen høstes ved bevillingsudmåling, hvilket forudsætter, at
der er forbindelse mellem projektsekretariatet og økonomikontoret.

Effektiviseringerne skal regnes fra det tidspunkt, hvor der træffes beslutning om at igangsætte

projekterne.

Kilde: Politiet.

Det er Deloittes vurdering, at reformsekretariatet – uagtet hvilket scenarie der

vælges – vil skulle besidde følgende kompetencer:

 Reformsekretariatet vil skulle råde over økonomiske kompetencer i for-

hold til eksempelvis opgørelsen, fordelingen og hjemtagningen af konkre-

te effektiviseringsgevinster – herunder afhændelse af grunde, bygninger

og køretøjer – og i forhold til udarbejdelsen af forslag til (mellemkommu-

nale) betalingsmodeller og lignende.

 Reformsekretariatet vil desuden skulle råde over juridiske kompetencer i

forhold til ansættelsesretlige, overenskomstmæssige, udbudsretlige og

eventuelt selskabsretlige forhold m.v.

 Reformsekretariatet vil endelig skulle råde over beredskabsfaglige kom-

petencer i forhold til fastlæggelsen af serviceniveauer og dimensionering

og i forhold til den konkrete opgavetilrettelæggelse og -fordeling.

Reformsekretariatet skal således omfatte en betydelig kompetencemæssig

bredde og bør derfor have en vis størrelse og tyngde, jævnfør i øvrigt afsnit

5.6 om forventede transitionsomkostninger.

5.8. Implementeringsudfordringer

Der knytter sig en række centrale udfordringer til at gennemføre en større

reform af beredskabet, der har et forskelligt omfang, afhængigt af hvilket

scenarie der vælges.

Som det fremgår af tabellen, er det Deloittes vurdering, at implementerings-

udfordringerne samlet set vil være størst i scenarie IV, hvor de nuværende 87

90 Budgetanalyse af redningsberedskabet Strukturscenarier

operative beredskaber erstattes af 5 statslige beredskabsregioner. Dette skal

dog ses i sammenhæng med, at det også er i dette scenarie, at der kan rea-

liseres de største potentialer, jævnfør tabellen nedenfor.

Tabel 27. Implementeringsudfordringer

Udfordringer Beskrivelse S
c
e
n

a
ri

e
 I

S
c
e
n

a
ri

e
 I
I

S
c
e
n

a
ri

e
 I
II

S
c
e
n

a
ri

e
 I
V

Tilpasning af opgaver og organisation

Ledelses-
struktur

Der skal gennemføres en betydelig ændring af den
nuværende ledelsesstruktur, herunder afskediges
et stort antal beredskabschefer og vicebered-
skabschefer og ansættes nye chefer m.v. Det kan
skabe utilfredshed og uro i systemet, og der vil
være behov for klar kommunikation og løbende
inddragelse af relevante interessenter i hele pro-
cessen. Særligt i scenarie II, III og især IV sker der
en væsentlig ændring af ledelsesstrukturen.

Organisering Der skal bygges nye organisationer, herunder
skabes nye rollefordelinger, ansvarsrelationer og
stillinger og opbygges relevante kompetencer. Det
er en tidskrævende opgave at opbygge nye organi-
sationer fra bunden, og der vil være behov for at
have et stort ledelsesmæssigt fokus på at opret-
holde sikker drift. Særligt i scenarie II, III og især IV
er der tale om helt nye organisationer med et
betydelig større dækningsområde.

Opgavesnit Der skal laves nye opgavesnit, herunder sikres en
klar opgave- og rollefordeling i forhold til de opga-
veområder, hvor der er flere myndigheder involve-
ret, fx forebyggelsesopgaven, som tilfældet er i
scenarie I og III.

Tilpasning af kapaciteter og dimensionering

Ny dimensio-
nering

Den endelige dimensionering skal fastlægges
inden for rammerne af en ny beredskabsstruktur,
hvilket må formodes at skabe en vis politisk støj de
steder, hvor der skal nedlægges kapaciteter. Det er
helt centralt, at der sker en klar kommunikation og
forklaring af nødvendigheden af at gennemføre
stationslukninger m.v. I scenarie I og II vil der
kunne opstå støj, hvis kommunerne ikke finder, at
samarbejdernes eller selskabernes operative
planlægning tager tilstrækkeligt hensyn til lokale
behov, og i scenarie III og IV vil der kunne opstå
utilfredshed med beredskabsregionernes operative
planlægning. Det er derfor centralt, at planlægnin-
gen baseres på et højt fagligt og analytisk grund-
lag.

Medarbejder-
afskedigelser

Der vil skulle gennemføres afskedigelser af en
række medarbejdere. Afskedigelserne skal følge
bestemmelserne i funktionærloven og overens-
komsterne, og opsigelse skal foretages med pas-
sende varsel m.v. Det er desuden centralt, at
afskedigelserne finder sted forholdsvis hurtigt, da
det ellers vil kunne give anledning til uro blandt
medarbejderne m.v. Udfordringerne er i sagens
natur størst i scenarie III og IV, hvor der gennemfø-
res den største medarbejdertilpasning.

91 Budgetanalyse af redningsberedskabet Strukturscenarier

Stations-
lukninger

Der vil skulle nedlægges en række stationer, og
stationerne vil efterfølgende skulle afhændes til
andre formål. Der kan være behov for at rydde op
efter eventuel forurening på grundene, og marke-
det for potentielle købere skal afsøges. Det kan
dog blive en udfordring at sælge alle stationsbyg-
ninger. Udfordringerne er i sagens natur størst i
scenarie III og IV, hvor der gennemføres flest
stationslukninger.

Afhændelse
af køretøjer

Der skal afhændes en række køretøjer, der som
udgangspunkt alene er bygget til at blive anvendt til
brand og redning m.v. Det kan nødvendiggøre, at
køretøjerne eventuelt afhændes i andre lande.
Udfordringerne er i sagens natur størst i scenarie
III og IV, hvor der skal afhændes flest køretøjer.

Kontrakter
med eksterne
operatører

Der vil kunne være behov for at opsige og/eller
genforhandle kontrakter med eksterne operatører
med henblik på at tilpasse dimensioneringen og
dermed realisere potentialerne, hvilket stiller krav
om, at der opbygges den nødvendige ekspertise og
kompetence i reformsekretariatet.

Efter Deloittes anbefaling bør reformsekretariatet fra start have fokus på at

håndtere de udfordringer, der knytter sig til hvert af de fire scenarier, og lø-

bende at identificere de øvrige risici, der måtte opstå i processen.

Det er således afgørende for reformens gennemførelse, at der sker en sy-

stematisk risikoidentifikation, og at reformsekretariatet udarbejder løbende

strategier og handleplaner for håndteringen heraf. I den forbindelse vil det

blandt andet være nødvendigt at sikre en tæt involvering af de relevante par-

ter, at sikre en klar kommunikation og at fastholde et dedikeret ledelsesmæs-

sigt fokus i hele implementeringsfasen.

5.9. Vurdering af strukturkriterier

Som nævnt i afsnit 2.2 skal de fire strukturscenarier vurderes i forhold til seks

strukturkriterier. Heraf har de fire en operativ karakter og er derfor gennem-

gået i afsnit 4.10. De to sidste kriterier har en økonomisk karakter og gen-

nemgås i dette kapitel.

Betydeligt økonomisk effektiviseringspotentiale

Det femte strukturkriterium lægger til grund, at en reform af redningsbered-

skabet skal aflede et betydeligt økonomisk effektiviseringspotentiale og der-

med repræsentere et mere effektivt redningsberedskab sammenlignet med

den eksisterende beredskabsstruktur.

Tabellen nedenfor sammenfatter Deloittes vurderinger af, hvorledes kriteriet

om økonomisk effektiviseringspotentiale vurderes at blive påvirket i hvert af

de fire scenarier i forhold til i dag. Vurderingen klarlægger, om scenarierne

påvirker en række underliggende forhold positivt i større eller mindre grad

( og ) eller negativt i større eller mindre grad ( og ), eller om påvirk-

ningen er neutral (). Hvor det er relevant, er det vurderet, hvilken påvirk-

ning bevarelsen henholdsvis bortfaldet af værnepligten vil have.

92 Budgetanalyse af redningsberedskabet Strukturscenarier

Tabel 28. Økonomisk effektiviseringspotentiale

Forhold Beskrivelse
Værne-

pligt

Vurdering

I II III IV

Betydeligt
potentiale

De anførte effektiviseringspotentialer udgør mellem 15
og 22 procent af de samlede udgifter til sektoren og er
derfor alle betydelige omend varierende i størrelse,
jævnfør tabel 23. Størst er effektiviseringspotentialet i
scenarie IV, idet det dog ikke i niveau afviger væsent-
ligt fra potentialet i scenarie II og III. Scenarie I giver til
gengæld et noget lavere potentiale end de øvrige
scenarier, hvilket især kan forklares med den større
binding på disponeringen og flere ledere som følge af
en mere decentral struktur.

Samtlige effektiviseringspotentialer er fastsat på bag-
grund af grundige beregninger og dokumenterede
beskrivelser af mulighederne for at gøre redningsbe-
redskabet mere effektivt. Potentialerne er endvidere
korrigeret for eventuelle overlap mellem de enkelte
effektiviseringsforslag og i forhold til strukturscenarier-
ne.

Potentialer er anført i hele mio. kr.

343 389 412 432

Et mere
effektivt
beredskab

Potentialerne afspejler samlet set ikke
forringelser i serviceniveauet, men forslag
til en mere effektiv opgaveløsning dels
gennem en disponering af kapaciteten, der
i højere grad afspejler kapacitetsbehovet,
dels ved at finansiere overskydende kapa-
citet gennem indtægtsdækket virksomhed,
og dels gennem en række forslag til en
mere effektiv organisering af opgaveløs-
ningen.

Ja    

Nej    

Samlet
vurdering

 Ja    

Nej    

Det er samlet set Deloittes vurdering, at alle fire strukturscenarier kan bidrage

til et mere effektivt beredskab, men at dette afhænger af, om værnepligten

opretholdes eller bortfalder. Samtidig indebærer de fire strukturscenarier

nettoeffektiviseringspotentialer, der sammenholdt med de samlede udgifter til

sektoren er betydelige.

Realiserbarhed

Endelig lægger det sjette strukturkriterium til grund, at en reform af rednings-

beredskabet skal være politisk realisabel og derfor balancere fordele og

ulemper i både nationalt og lokalt perspektiv. En reform skal desuden kunne

implementeres i praksis og inden for en kort årrække. Samtidig skal imple-

menteringsomkostningerne forbundet med en reform opgøres og stå i rimeligt

forhold til potentialet, ligesom gevinsterne (nettopotentialet) skal være varige

og kunne realiseres allerede efter få år.

Tabellen nedenfor sammenfatter Deloittes vurderinger af, hvorledes kriteriet

om realiserbarhed vurderes at blive påvirket i hvert af de fire scenarier i for-

hold til i dag. Vurderingen klarlægger, om scenarierne påvirker en række

underliggende forhold positivt i større eller mindre grad ( og ) eller nega-

tivt i større eller mindre grad ( og ), eller om påvirkningen er neutral ().

Hvor det er relevant, er det vurderet, hvilken påvirkning bevarelsen hen-

holdsvis bortfaldet af værnepligten vil have.

93 Budgetanalyse af redningsberedskabet Strukturscenarier

Tabel 29. Realiserbarhed

Forhold Beskrivelse

Vurdering

I II III IV

Politisk
realisabel
lokalt

En reform af det samlede redningsberedskab rummer
mange potentialer, men afføder ganske vidtgående
lokale omlægninger i form af nedlæggelse af stationer,
kapacitetstilpasninger og flytning af opgaver.

I scenarie I opretholdes grundlæggende den eksiste-
rende kommunale struktur, omend nogle kommuner vil
overtage det statslige beredskab, og omfanget af
samarbejde øges. Deloitte vurderer derfor, at scenariet
er ganske realisabelt.

I scenarie II bevarer kommunerne ansvaret for bered-
skabet, men skal finde sammen i tværkommunale
beredskabsselskaber. Deloitte vurderer, at scenariet er
realisabelt, men tidskrævende at implementere som
følge af lokale beslutningsprocesser.

I scenarie III og IV overgår det kommunale beredskab
til staten, hvilket udfordrer det kommunale selvstyre.

   

Politisk
realisabel
nationalt

En reform af det samlede redningsberedskab rummer
også ganske vidtgående omlægninger, der har natio-
nal interesse, eksempelvis omlægningen af katastro-
feberedskabet.

Scenarie IV vurderes at være mest realisabelt, da det i
praksis indebærer, at den eksisterende statslige struk-
tur bevares, og at staten indgår aftaler om basis- og
specialberedskaber hos kommunale, frivillige eller
private leverandører. Scenarie III anses for lidt mindre
realisabelt, fordi etableringen af beredskabskredse
forudsætter større omlægninger end scenarie IV.

Scenarie I og II kan ud fra nationale hensyn vise sig
mindre realisable, fordi der kan opstå usikkerhed om
katastrofeberedskabets robusthed, når opgaven over-
går til kommunerne.

   

Implemen-
terbarhed
over kort
årrække

Scenarie I og IV vurderes at kunne implementeres
over en kort årrække, dog med forbehold for forhand-
lingsvillighed hos leverandører og kommuner (scenarie
IV) og samarbejdsviljen blandt kommuner (scenarie I).

Scenarie II og III er ganske betydelige omlægninger,
der vanskeligere kan implementeres hurtigt.

   

Varig gevinst-
realisering
over kort
årrække

Scenarie I baseres som nævnt på en forudsætning om
flere frivillige samarbejder, hvilket kan hæmmes af
kommunernes nuværende leverandørstruktur. Derfor
vurderer Deloitte, at gevinstrealiseringen kan være
hæmmet i dette scenarie.

I de øvrige scenarier vurderes mulighederne for varig
gevinstrealisering som bedre.

   

Omkostninger
stå i forhold til
gevinster

De afsatte midler til implementering på i alt knap
200 mio. kr. over perioden vurderes at være tilstræk-
kelige i forhold til sektorens samlede størrelse og
rækkevidden i forslagene. De afsatte midler til imple-
mentering vurderes endvidere at stå i rimeligt forhold
til det forudsatte provenu, idet det i alle scenarier er
tilbagebetalt i løbet af år 2 efter igangsættelsen af
implementeringen.

   

Samlet
vurdering

    

Det er samlet set Deloittes vurdering, at alle fire scenarie er realisable, men

også karakteriseret ved forskellige implementeringsudfordringer som anført i

afsnit 5.8.

94 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Bilag A.
Udvalgte strukturscenarier

Styregruppens definition af scenarier

Udvælgelsen af de fire strukturscenarier er foretaget af budgetanalysens styregruppe 28. juni 2012 efter indstilling

fra budgetanalysens sekretariat og forudgående drøftelser med KL og Beredskabsstyrelsen. Indstillingen fremgår

af tabellen nedenfor.

 Scenarie I Scenarie II Scenarie III Scenarie IV

 Kommunalt ansvar
for redningsberedskabet

Statsligt ansvar
for redningsberedskabet

Geografisk
struktur

Kommunegrænserne 12 enheder (politikredse) 12 enheder (politikredse) 5 enheder

Regulering Beredskabsstyrelsen Beredskabsstyrelsen Beredskabsstyrelsen Beredskabsstyrelsen

Dimensionering og
beredskabsplanlæg-
ning

Frivillige samarbejder
Forpligtende samarbej-

der
1

Beredskabsstyrelsen Beredskabsstyrelsen

Sagsbehandling og
forebyggelse

Kommunerne

Særlige sager,
Beredskabsstyrelsen

Kommunerne

Særlige sager,
Beredskabsstyrelsen

Kommunerne

Særlige sager,
Beredskabsstyrelsen

Beredskabsstyrelsen

Private
udbydere

Ja Ja
Ja (private, kommunerne
eller kommunale A/S)

Ja (private, kommunerne
eller kommunale A/S)

Niveau I-
beredskabet

Ja (kommunerne eller
kommunale A/S)

Ja (kommunerne eller
kommunale A/S)

Nej Nej

Niveau III-
beredskabet

Ingen centre, niveau III-
opgaven løses af de store
kommuner

Ingen centre, kommuner-
ne løser niveau III-
opgaven

Statslige beredskabsen-
heder, der kan løse både
niveau I- og niveau III-
opgaven

Statslige beredskabsen-
heder, der kan løse både
niveau I- og niveau III-
opgaven.

Værnepligt
(Alle modeller analyseres
ligeledes uden værne-
pligt)

Ja Ja Ja Ja

Note:
1
 Ved forpligtende samarbejde vurderer kommunerne risiko og fastlægger serviceniveau. Det forpligtende samarbejde fastlægger den

konkrete dimensionering.

95 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Strukturelle afgrænsninger

I afgrænsningen af de fire udvalgte strukturscenarier har Deloitte i samråd med budgetanalysens parter indkredset,

hvilke strukturelle afgrænsninger der anses for de væsentligste. Definitionen af fire distinkte strukturscenarier affø-

der i sagens natur flere fravalg af relevante udfald. Tabellen nedenfor sammenfatter udfaldene for de syv struktu-

relle afgrænsninger. En  markerer, hvilke udfald der er lagt til grund for definitionerne af de fire scenarier.

Strukturel afgrænsning Mulige udfald

Regulering og tilsyn

Det er lagt til grund, at Forsvarsmini-
steriet fortsat er ressortmyndighed, og
at ansvaret fortsat er delegeret til
styrelsesniveau.

 Beredskabsstyrelsen 

Ansvarsdeling

Det er lagt til grund, at ansvarsdelin-
gen mellem stat og kommune kan
videreføres eller ophøre.

 Statsligt og kommunalt beredskab (delt ansvar)  Enstrenget kommunalt beredskab 

 Statsligt enhedsberedskab 

Geografisk struktur

Det er lagt til grund, dels at den geo-
grafiske afgrænsning af beredskabet
skal følge eksisterende forvaltnings-
strukturer, dels at antallet af geografi-
ske enheder reduceres i forhold til den
eksisterende struktur.

 Kommuner (98)

 Nuværende beredskaber (87) 

 Frivillige kommunale samarbejder (25 < 86)

 Kommunale selskaber (24) 

 Retskredse (24)

 Politikredse (12) 

 Regioner (5)

 Beredskabscentre (5) 

 Beredskabsstyrelsen (1)

Dimensionering

Det er lagt til grund, at ansvaret for
dimensionering og beredskabsplan-
lægning ikke nødvendigvis skal følge
den geografiske struktur, men kan
være adskilt.

 Kommuner (98) 

 Nuværende beredskaber (87)

 Frivillige kommunale samarbejder (25 < 86) 

 Kommunale selskaber (24) 

 Retskredse (24)

 Politikredse (12)

 Regioner (5)

 Beredskabscentre (5)

 Beredskabsstyrelsen (1) 

Forebyggelse

Det er ligeledes lagt til grund, at an-
svaret for sagsbehandling og forebyg-
gelse ikke nødvendigvis skal følge den
geografiske struktur, men kan være
adskilt.

 Kommuner (98) 

 Nuværende beredskaber (87)

 Frivillige kommunale samarbejder (25 < 86)

 Kommunale selskaber (24)

 Retskredse (24)

 Politikredse (12)

 Regioner (5)

 Beredskabscentre (5)

 Beredskabsstyrelsen (1) 

Produktion og indsættelse

Det er lagt til grund, at beredskabs-
produktion og beredskabsindsættelse
kan ske i overensstemmelse med
kendte leverandørmodeller.

 Kommunale leverandører 

 Tværkommunale leverandører 

 Frivillige leverandører 

 Private leverandører 

 Statslige leverandører 

Værnepligt

Det er lagt til grund, at værnepligten
kan bevares eller afskaffes, og at
begge udfald analyseres.

 Afskaffe værnepligt 

 Bevare værnepligt 

Kilde: Deloitte.

Det fremgår som nævnt af tabellen, at en række udfald af de strukturelle variable ikke vil blive analyseret nærmere.

Fravalget af disse relevante udfald skyldes hensynet til dels at reducere den analytiske kompleksitet – og dermed

begrænse antallet af scenarier – dels at fokusere analysen om de scenarier, der anses for mest optimale og reali-

sable.

96 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Bilag B.
Begreber og beregningsgrundlag

Effektiviseringsanalysen kredser om tre grupper nøglebegreber, der er essentielle for forståelsen af de gennemfør-

te beregninger og forudsætningerne for disse. De tre begrebsgrupper er: strukturbegreber, kapacitetsbegreber og

konsekvensbegreber.

Strukturbegreber

Strukturbegreberne benyttes til at beskrive redningsberedskabets organisering af beredskaber og stationer samt

organiseringen af personel og køretøjer:

 Beredskabsstruktur. Niveauinddelingen og ansvarsdelingen af beredskabsopgaver mellem stat og kommune.

Der er tre forskellige niveauer: 1. Kommunale beredskabsstationer, 2. Kommunale støttepunkter og 3. Bered-

skabscentre.

 Stationsstruktur. Alle beredskabsstationer er tilknyttet et af 87 operative kommunale beredskaber. Bered-

skabsstationerne bliver opdelt i syv forskellige stationstyper: beredskabsstation (mest normale brandstation),

hjælpeberedskabsstation (mindre brandstation), stedlig beredskabsstyrke (station på ø), supplerende styrker

(hovedsageligt frivillige stationer), kommunalt støttepunktsberedskab (assistancestation), statsligt beredskabs-

center og andet (fx kommunekontorer, kontorer kun med personale og indsatsleder).

 Personelstruktur. Der findes fem niveauer af ansatte: chefgruppe, ledergruppe, mellemledergruppe, manuelt

niveau, værnepligtige og andet.

 Køretøjstruktur. Der findes nedenstående 23 køretøjstyper: autosprøjte, brandgruppevogn, brandkøretøj, båd

m.v., container, containerlastvogn, drejestige/redningslift, færdselsvogn, følgeskadevogn, kombinationskøretøj,

køretøj andet, ledelseskøretøj, mandskabsvogn/personvogn, miljøkøretøj, påhængskøretøjer, redningskøretøj,

røgdykkertender, skovbrandslukningsvogn, skumtender, slangetender, ukendt og vandtankvogn.

Kapacitetsbegreber

For at kunne sammenligne det risikodimensionerede beredskab på tværs af kommuner benytter Deloitte tre centra-

le kapacitetsopgørelser: beredskabskapacitet, indsættelseskapacitet og indsat kapacitet. Kapacitetsopgørelserne

beregnes i tidsenheder, typisk timer eller døgn. Beredskabskapacitet og indsættelseskapacitet udtrykker rednings-

beredskabets robusthed på to forskellige niveauer.

 Beredskabskapacitet: Volumen i timer eller døgn per år, hvor køretøjer og personel ved en given bered-

skabsstation maksimalt kan være i beredskab.

 Indsættelseskapacitet: Volumen i timer eller døgn per år, hvor køretøjer og personel ved en given bered-

skabsstation maksimalt kan være indsat på hændelser.

97 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

 Indsat kapacitet: Volumen i timer eller døgn per år, hvor køretøjer og personel ved en given beredskabsstati-

on forventes at være indsat på hændelser.

For enhver station (beredskabscenter, brandstation m.fl.) estimeres en maksimal beredskabskapacitet og en mak-

simal indsættelseskapacitet. Disse opgør volumen af timer eller døgn per år, hvor køretøjerne og personellet ved

en given station maksimalt kan være i beredskab, og hvor meget de maksimalt kan indsættes. Dertil opgøres også

den indsatte kapacitet, der udtrykker volumen af timer eller døgn per år, hvor køretøjerne og personellet ved en-

hver given station har været indsat operativt.

Den forventede indsatte kapacitet fastlægges på baggrund af Deloittes kapaci-

tetssimuleringsmodel af redningsberedskabet, der er baseret på historiske ODIN-

data og andre både kvalitative og kvantitative datakilder. Alle data er gennemgået

en meget omfattende kvalitetssikring og databehandlingsproces.

Kapacitetssimuleringsmodellen giver det resultat, der er det mest forventede for

det kommende års arbejde i redningsberedskabet. For uddybning om simule-

ringsmodellen henvises til Deloittes metodenotat om kapacitetssimuleringsmodel.

En teoretisk maksimal beredskabs- og indsættelseskapacitet er opgjort med den

forudsætning, at alle medarbejdere, der er i beredskab, altid kan indsættes opera-

tivt. Det vil med andre ord sige, at medarbejdere kan varetager opgaver såsom

klargøring, øvelser og indtægtsdækket virksomhed, men dog under omstændig-

heder, der sikrer, at indsættelsesarbejdet kan udføres.

De tre nævnte kapacitetsbegreber for hver kapacitet (køretøjer henholdsvis personel) forholder sig til hinanden

som illustreret i figuren.

De tre begreber kan udtrykkes som delmængder af hinanden. I forhold til korrekt risikodimensionering vil der kunne

udledes et optimalt bytteforhold mellem de tre. Bytteforholdet er et objektivt begreb til vurdering af over- eller un-

derdimensionering beredskaberne imellem i forhold til det aktuelle risikobillede.

Herunder ses en oversigt over den opgjorte beredskabskapacitet og indsættelseskapacitet per personeltype og for

relevante køretøjer.

Køretøj

Fuldtid
(døgnbemanding)

Fuldtid (ikke-
døgnbemanding) Deltid Frivillige*

Beredskabskapacitet 7.884 timer 2.088 timer 1.739 timer 1.739 timer 1.739 timer

Indsættelseskapacitet 7.884 timer 752 timer 752 timer 188 timer 188 timer

Bytteforhold 1:1 36 % 43 % 11 % 11 %

Personel

For at beregne den maksimale beredskabskapacitet for personel ses på gældende overenskomster for de relevan-

te arbejdsgrupper. Arbejdstidsbestemmelserne beskriver, hvor meget forskellige arbejdsgrupper maksimalt kan

være i beredskab under forskellige omstændigheder.

I praksis er ikke alle beredskaber omfattet af de gældende overenskomster, og disse kan variere for forskellige

stillingskategorier. Den maksimale beredskabskapacitet er derfor en teoretisk tilnærmelse baseret på nedenståen-

de forudsætninger.

Figur 17. De tre -
kapacitetsbegreber

Kilde: Deloitte

Beredskabs-

kapacitet

Indsættelses-

kapacitet

Indsat

kapacitet

98 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Tabellen herunder viser, at en normal arbejdsuge for en fuldtidsansat i gennemsnit ikke må overstige 37 timer. Det

gennemsnitlige tidsforbrug per uge måles i de fleste tilfælde over fire sammenhængende måneder.

Den maksimale beredskabskapacitet for personel (Pm) fastlægges ved at benytte mulig gennemsnitlig beredskabs-

kapacitet per uge (Pn) og uger på et år (Tu) fratrukket ferie og fravær (Tf).

Formel 1. Beredskabskapacitet for personel

Tabel 30. Beredskabskapacitet for personel

 Fuldtid
(døgnbemanding)

Fuldtid
(ikke-døgnbemanding) Deltid Frivillige

1

Årsnorm (ÅV) 1.681 timer 1.681 timer - -

Arbejdsuge
37 timer per uge (7 dage) er
normalt

37 timer per uge (7 dage) er
normalt

Ingen normal arbejdstid Ingen normal arbejdstid

Beredskabs-
kapacitet per
uge (Pn)

48 timer per uge (7 dage) er
maksimalt

48 timer per uge (7 dage) er
maksimalt

48 timer per uge (7 dage) er
maksimalt

Ingen makstimer, så sættes
til 48 timer per uge

Antal vagter 87-92 døgnvagter om året Afhænger af vagtplan
Afhænger af vagtplan/
mangel på samme

Afhænger af vagtplan/
mangel på samme

Ferie og
fravær

5 uger 5 uger
Ingen ferie
(forudsætter 5 uger)

Ingen ferie
(forudsætter 5 uger)

Uger på et år 52 uger 52 uger 52 uger 52 uger

Sygdom Medregnes ikke Medregnes ikke Medregnes ikke Medregnes ikke

Formel

Beredskabs-
kapacitet total
(Pm)

2.088 timer 1.739 timer 1.739 timer 1.739 timer

1
 Ikke alle frivillige kan indgå i en brandslukningsenhed, men da der ikke findes nogen oversigt over frivillige med disse kompetencer, betragtes
alle frivillige som muligt operative i udførelsen af opgaver for redningsberedskabet.

I juridisk forstand vil deltidsansatte i nogle beredskaber ikke blive betragtet som værende i beredskab (rådigheds-

tjeneste). Det skyldes, at deltidsansatte ikke alle steder er forpligtet til at møde op på hændelser. Opgørelsen i

denne rapport skelner ikke mellem de forpligtede og de ikke-forpligtede deltidsansatte, men forudsætter, at alle

deltidsansatte er forpligtede og villige til at møde op.

Frivillige er på samme måde ikke altid i rådighedstjeneste, men vil i denne opgørelse følge samme princip som

deltids- og fuldtidsansatte.

For at beregne den maksimale indsættelseskapacitet for personel ses på gældende overenskomster for de rele-

vante arbejdsgrupper. Arbejdstidsbestemmelserne beskriver, hvor meget tid forskellige arbejdsgrupper maksimalt

må bruge på effektiv arbejdsindsats under forskellige forhold. Indsættelseskapaciteten viser, hvor meget det teore-

tisk er muligt at være på indsats, og opgørelsen ser bort fra tid brugt på alt andet arbejde end indsatsarbejde, da

indsættelsesarbejdet altid bliver prioriteret først.

99 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

For de fuldtidsansatte gælder det, at de er forpligtet til otte timers effektivt arbejde i tidsrummet 06:00-18:00 eller

08:00-18:00, hvorefter de kun står i beredskab. I beredskabet må der kun udføres alarmudrykninger (112-opgaver).

I de otte timers effektivt arbejde er eksempelvis øvelser, udrykning til tyverialarmer og nogle steder også motion.

Der er ingen officielle regler for, hvor meget indsatsarbejde personellet må være med til at udføre i en sammen-

hængende periode. I praksis gælder dog uofficielt, at personellet bliver afløst efter 4-6 timers indsats. Personellet

kan senere genoptage indsatsarbejdet, hvis det kræves, men dette er kun relevant ved meget sjældne hændel-

ser/ekstreme hændelser (fx i København: K.B. Hallen og Dehns Palæ). Der kan aldrig forventes mere end 6 timers

indsatsarbejde i de på hinanden følgende timer.

Det forudsættes, at der i forhold til den daglige dimensionering af fuldtidsansatte kan forventes op til 8 timers ind-

satsarbejde per medarbejder per beredskabsvagt, da de ansatte har tid til at hvile mellem hændelser.

For deltidspersonel forudsættes en maksimal indsættelsestid per beredskabsvagt på 6 timer, da en afløsning nor-

malt vil betyde, at udrykningen er slut for den deltidsansatte.

Deltidsansatte skal ved siden af deres ansættelse i redningsberedskabet også passe deres normale job. Selvom

fuldtids- og deltidsansatte har samme beredskabskapacitet, har de ikke samme indsættelseskapacitet. Det forud-

sættes, at en deltidsansat maksimalt kan arbejde for redningsberedskabet 4 timer om ugen i gennemsnit og stadig

passe sit normale job.

For deltidsansatte og frivillige beregnes den forventede indsættelsestid per uge i forhold til forpligtelserne over for

et normalt fuldtidsjob uden for redningsberedskabet samt forbehold for fritid og hvile.

Den maksimale indsættelsestid for personel (Im) bliver opgjort for fuldtidsansatte ved at beregne, hvor mange ti-

mers indsatstid (Ti) der kan opnås per gennemsnitlig uges beredskab målt i antal beredskabsvagter per uge (Tv).

Dette opgøres på årlig basis ved at bruge antal uger på et år (Tu) fratrukket ferie og fravær (Tf).

De fuldtidsansatte, der arbejder i døgnvagter, har en overenskomst om mellem 87 og 92 vagter per år, og opgørel-

sen for døgnbemandet personel tager derfor udgangspunkt i antal døgnvagter per år (Dt) og indsatstiden per vagt

(Ti).

100 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Tabel 31. Indsættelseskapacitet for personel

Fuldtid (døgnbemanding)

Fuldtid
(ikke-døgnbemanding) Deltid Frivillige

Forventet
indsatsarbejde
per vagt (Ti)

6 timer 6 timer 6 timer 6 timer

Vagtplan (Tv) 87-92 døgnvagter om året
Afhænger af vagtplan (for-
udsætter 2 vagter per uge)

Afhænger af vagtplan/
mangel på samme

Afhænger af vagtplan/
mangel på samme

Hviletid 16 timers hviletid 11 timers hviletid
Skal have balance mellem

fuldtidsarbejde, fritid og
beredskabsarbejde

Skal have balance mellem
fuldtidsarbejde, fritid og

beredskabsarbejde

Fridøgn 40 timers fridøgn 35 timers fridøgn - -

Ferie og fravær 5 uger 5 uger
Ingen ferie

(forudsætter 5 uger)
Ingen ferie

(forudsætter 5 uger)

Uger på et år 52 uger 52 uger 52 uger 52 uger

Sygdom Medregnes ikke Medregnes ikke Medregnes ikke Medregnes ikke

Formel

Indsættelses-
kapacitet total
(Im)

752 timer 752 timer 188 timer 188 timer

Redningsberedskabets personel er juridisk set kun forpligtet til at møde op på en hændelse, når de er i beredskab.

Derfor beregnes indsættelsestiden for fuldtidsansatte i forhold til tiden i beredskab per uge, der implicit tager forbe-

hold for gældende hviletid og fridøgn.

Lige meget hvilken metode der i praksis benyttes til håndtering af deltidsansatte, vil redningsberedskabet altid kun-

ne lave ovenstående opgørelser for at se, hvor meget man i teorien kan indsætte sit personel.

Køretøjer

For at opgøre beredskabskapacitet for køretøjerne defineres først, hvilke køretøjsgrupper der er relevante for effek-

tiviseringsanalysen.

Alle redningsberedskabets køretøjer er tilknyttet en af 23 køretøjsgrupper defineret af Beredskabsstyrelsen. Flere

af de 23 grupper repræsenterer køretøjer, der ikke kan indsættes selvstændigt, men som alene anvendes i kombi-

nation med eller som supplement til andre køretøjer. Derfor beregnes beredskabskapaciteten alene for følgende 12

køretøjsgrupper: autosprøjte, vandtankvogn, drejestige/redningslift, slangetender, redningskøretøj, miljøkøretøj,

ledelseskøretøj, brandkøretøj, kombinationskøretøj, røgdykkertender, skovbrandslukningsvogn og skumtender.

Beredskabskapaciteten for køretøjer beregnes ud fra en rådighedsgrad for hvert køretøj. Mange beredskaber har

et antal reservekøretøjer eller kan låne køretøjer fra et andet beredskab, hvis et køretøj bryder sammen. På grund

af den høje sikkerhed omkring køretøjerne og daglige kontrol (i fuldtidsberedskaberne) er køretøjerne relativt lidt

ude af drift. Der findes ingen landsdækkende statistik på dette område, og Deloitte har i samarbejde med eksperter

på beredskabsområdet foretaget den bedste faglige vurdering af, hvor meget køretøjerne er til rådighed.

De udvalgte køretøjer forudsættes derfor at være til rådighed i 93 procent af beredskabstiden.

Den maksimale beredskabskapacitet (Km) fastlægges ved at benytte kapacitet per dag i timer (Kd) fratrukket rådig-

hedsfaktor (R) og dage på et år (Td).

101 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Formel 2. Maksimal beredskabskapacitet, køretøjer

Hver af de 11 køretøjsgrupper har derfor en maksimal beredskabskapacitet per køretøj på 7.884 timer per køre-

tøj.

For de relevante køretøjer kan der på samme måde som ved beredskabskapaciteten opgøres en maksimal indsæt-

telseskapacitet (Jm) ved at benytte kapacitet per dag i timer (Kd) fratrukket en indsatsjusteret rådighedsfaktor for

indsættelse (Fj) og dage på et år (Td).

Den indsatsjusterede rådighedsgrad er fastlagt til samme andel som beredskabskapacitetens rådighedsfaktor på

93 procent. Det udtrykker, at tiden, som køretøjerne vil kunne benyttes i rednings- og brandslukningsarbejdet, er

den samme som den tid, de er til rådighed.

Formel 3. Maksimal beredskabskapacitet, køretøjer

Hver af de 11 køretøjsgrupper har derfor en maksimal beredskabskapacitet per køretøj på 7.884 timer per køre-

tøj.

Konsekvensbegreber

Konsekvensbegreberne benyttes til at beskrive konsekvenserne af effektiviserings- og strukturændringer i red-
ningsberedskabet.

 Udnyttelsesgrad. Fremkommer ved at tage den forventede indsatte kapacitet over den faktiske beredskabs-

kapacitet. Det udtrykker, i hvilken grad en station benytter de dimensionerede kapaciteter. Udnyttelsesgraden

tester også robustheden i beredskabskapaciteten og vil vise, i hvor høj grad redningsberedskabet er dimensio-

neret korrekt i forhold til det forventede hændelsesmønster.

Responstid. Responstiden udtrykker tiden fra et alarmopkald til et køretøj er fremme ved en given hændelse.

Responstiden vurderes både for de samlede køretøjsudrykninger (122.617 udrykninger) og for det første køre-

tøj, der er fremme ved hver hændelse (41.666 hændelser). Responstiden kan opdeles i to kvalitetsmål: Tid for

første køretøj fremme på hændelsen henholdsvis tid for sidste relevante sluknings-/redningskapaciteter på

hændelsen. Det første køretøj fremme ved en given hændelse er med til at skabe tryghed hos borgerne. Re-

sponstiden til de samlede køretøjsudrykninger udtrykker, hvor hurtigt redningsberedskabet er fremme til en gi-

ven hændelse med tilstrækkelige kapaciteter til at håndtere hændelsen.

 Assistance. I hvor høj grad forventes beredskabsstationerne at skulle assistere hinanden. Antallet af hændel-

ser, der kræver samarbejde mellem beredskaberne, giver et udtryk for samtænkning af beredskabets ressour-

cer og derfor en mere optimal kapacitetsanvendelse.

102 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Enhedsomkostninger

Køretøjstyper Indkøbspris

Enhedsomkostninger (per år)

Vedligehold Afskrivninger Enhedsomkostninger i alt

 01 Autosprøjte 1.345.853 38.307 59.997 98.304

 02 Vandtankvogn 957.503 22.795 40.763 63.558

 03 Drejestige/redningslift 3.236.550 64.469 162.165 226.634

 04 Slangetender 216.228 9.164 7.815 16.979

 05 Redningskøretøj 357.689 12.136 19.689 31.825

 06 Miljøkøretøj 693.342 9.946 38.519 48.465

 07 Ledelseskøretøj 406.623 21.175 39.121 60.296

 08 Påhængskøretøjer 311.262 4.757 12.005 16.762

 09 Båd m.v. 365.000 12.600 21.132 33.732

 10 Container 238.670 5.714 11.101 16.815

 11 Brandgruppevogn 161.901 N/A 6.103 N/A

 12 Brandkøretøj 3.105.000 84.750 142.059 226.809

 13 Containerlastvogn 1.421.250 48.250 62.336 110.586

 14 Færdselsvogn 263.000 8.000 11.689 19.689

 15 Følgeskadevogn 102.000 8.197 6.581 14.778

 16 Kombinationskøretøj 2.300.000 120.000 104.545 224.545

 17 Køretøj, andet 196.667 10.018 13.702 23.720

 18 Mandskabsvogn/personvogn 161.901 7.893 6.103 13.996

 19 Røgdykkertender N/A 43.160 N/A N/A

 20 Sanitetsmaterielvogn 111.667 2.641 8.333 10.974

 21 Skovbrandslukningsvogn 3.105.000 N/A 142.059 N/A

 22 Skumtender N/A N/A N/A N/A

 23 Ukendt N/A N/A N/A N/A

Personeltyper Lønomkostninger (per år) Brand, redning og personudstyr (per år) I alt

Fuldtid, chef 502.858 5.000 507.858t

Fuldtid 415.625 5.000 420.628

Deltid 54.768 5.000 59.768

103 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Bilag C.
Opgavefordeling

Opgavehierarki

Opgave-
felt Opgave Delopgave

B
e
re

d
s
k
a
b
s
-

p
la

n
læ

g
n
in

g

Regulering og tilsyn

 Lovforberedelse

 Ministerbetjening

 Regler og vejledninger

 Tilsyn

Strategisk planlægning

 Koordinering af samarbejder

 Udarbejdelse og revision af risikovurdering

 Valg af serviceniveau

Operativ planlægning

 Fastlæggelse af risikobaseret dimensionering

 Udarbejdelse af beredskabsplan

 Fastlæggelse af ressourcebudget

 Vagtplanlægning

 Leverandørstyring

B
e
re

d
s
k
a
b
s
-

p
ro

d
u
k
ti
o

n

Bygninger, køretøjer,
materiel og vedligehold

 Drift og vedligehold af bygninger, arealer og brandhaner

 Indkøb, drift og vedligehold af køretøjer

 Indkøb, logistik og vedligehold af materielgenstande

Uddannelse, træning
og øvelser

 Lovpligtige og øvrige øvelser

 Værnepligtsuddannelse

 Grund- og funktionsuddannelse

 Hold- og indsatslederuddannelse

 Brandteknisk byggesagsbehandling

 Øvrig uddannelse

Forebyggelse og
myndighedsopgaver

 Forebyggelse (samarbejder, kampagner eller regulering)

 Brandsyn af objekter omfattet af driftsmæssige forskrifter, brandfarlige virksomheder og øvrige objek-
ter

 Brandteknisk byggesagsbehandling i henhold til bygningsreglementet henholdsvis beredskabsloven

 Anden beredskabsfaglig sagsbehandling af eksempelvis lejlighedstilladelser og godkendelse af
pladsfordelingsplaner

 Nationale og internationale samarbejder om forebyggelse

Supplerende opgaver
 Indtægtsdækkede opgaver, der ligger uden for beredskabslovens bestemmelser

 Øvrige kommunale serviceopgaver, der ligger uden for beredskabslovens bestemmelser

Ledelse og
administration

 Strategiske ledelse og styring

 Administration (økonomi, personale, it og øvrig)

Vagtberedskab

 Vagtcentral

 Basis- og specialberedskab

 Katastrofeberedskab

 Ekspertberedskab

 Internationalt beredskab

B
e
re

d
s
k
a
b
s
-

in
d
s
æ

tt
e
ls

e

Indsatsledelse
 Alarmering, disponering og tilkald

 Indsatsledelse og kommunikation

Operativ indsættelse
 Udrykning og assistance

 Frigivelse og klargøring

104 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Kort om metoden

Med den anvendte metode (target operating model) illustreres, hvorledes beredskabets opgavevaretagelse kan

foregå inden for rammerne af de fire strukturscenarier. En target operating model tager udgangspunkt i opgavehie-

rarkiets afgrænsning af redningsberedskabets opgaver og præciserer for hver opgave, hvilken ydelse opgaven

resulterer i, hvilket personale og ledelse der forestår opgavens løsning under anvendelse af hvilke processer og

teknologi, og endelig hvilke relationer til eksempelvis andre myndigheder opgavens løsning kræver.

De udarbejdede modeller er overordnede og vejledende og udarbejdet på opgaveniveau, hvor sammenligning mel-

lem strukturscenarierne og den eksisterende struktur understøttes bedst muligt.

105 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Scenarie I: Tværkommunale samarbejder

Opgave Beredskabsstyrelsen Kommunerne
Tværkommunale
samarbejder Beredskabsleverandører

Regulering og tilsyn

Ydelse

 Regler, vejledninger,
information og tilsyn

 Videnindsamling og
videnformidling

 Etablering af samarbejde

 Opfølgning

Personale
 Samfundsfaglig  Politikere

 Juridisk-revisionsfaglig

Processer

 Ministerbetjening

 Udvikling

 Evaluering

 Jura

 Kommunikation

 Forhandling

 Etablering af samarbejde

 Opfølgningspraksis og
løbende tilsyn

Teknologi  Ingen særlig  Ingen særlig

Relationer

 Departement og øvrige
ministerområder

 Andre myndigheder

 Kommuner

 Kommuner, der ønskes
samarbejde med

 Rådgivere

Strategisk planlægning

Ydelse

 National risikovurdering

 Serviceniveau for ekspert-
beredskab og internationalt
beredskab

 ODIN

 Lokal risikovurdering

 Ønsket serviceniveau for
kommune

Personale

 Samfundsfaglig

 Beredskabsfaglig

 Efterretningsfaglig

 Akademisk

 Beredskabsfaglig

Processer

 Datahåndtering

 Statistisk analyse

 Risikoanalyse

 Planlægning

 Statistisk analyse

 Risikoanalyse

 Planlægning

Teknologi
 Applikationer til simulering,

statistisk analyse og risiko-
analyse

 Applikationer til simulering,
statistisk analyse og risiko-
analyse

Relationer

 Andre beredskabsmyndig-
heder

 Efterretningstjenesterne

 Kommuner

 BRS

 Tværkommunalt samarbej-
de

 Lokale interessenter

Operativ planlægning

Ydelse

 Dimensionering

 Ressourcefordeling og
ressourcebudget

 Leverandørmodel

(ekspertberedskab og inter-
nationalt beredskab)

  Dimensionering

 Ressourcefordeling og
ressourcebudget

 Leverandørmodel

 Vagtplanlægning

(basis-, special-, assistance-
og katastrofeberedskab)

Personale

 Økonomisk

 Juridisk

 Beredskabsfaglig

  Økonomisk

 Juridisk

 Beredskabsfaglig

Processer

 Planlægning

 Kapacitetsmodellering og
kapacitetssimulering

 Udbudsstyring

 Leverandørstyring

  Planlægning

 Kapacitetsmodellering og
kapacitetssimulering

 Vagtplanlægning

 Udbudsstyring

 Leverandørstyring

Teknologi
 Applikationer til simulering

og budgettering

  Applikationer til simulering,
budgettering og vagtplan-
lægning

106 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Opgave Beredskabsstyrelsen Kommunerne
Tværkommunale
samarbejder Beredskabsleverandører

Relationer  Ekspertberedskaber

 Internationale samarbejds-
parter

  BRS

 Kommuner

 Beredskabsleverandører

Bygninger, køretøjer, materiel og vedligehold

Ydelse

 Fælles indkøbsaftaler

 Fælles udbud

 Standarder og vejledninger

  Indkøb

 Flådestyring

 Materiellagre

 Reservekøretøjer

 Bygninger og arealer

 Køretøjer

 Materiel

Personale

 Juridisk

 Ingeniørfaglig

 Beredskabsfaglig

  Indkøbsfaglig

 Byggefaglig

 Teknisk

 Beredskabsfaglig

 Teknisk

 Beredskabsfaglig

Processer

 Standardisering af køretøjer
og materiel

 Kravspecificering og udbud

 Indgåelse af indkøbsaftaler

 Indkøbskoordinering

  Vedligeholdsplanlægning

 Drift og vedligehold af
bygninger og arealer

 Kapacitetsstyring

 Indkøbskoordinering

 Logistik og lagre

 Drift og vedligehold af
bygninger og arealer

 Daglig drift og vedligehold
af køretøjer og materiel

 Planlagt vedligehold og
reparation af køretøjer og
materiel

Teknologi
 Ingen særlig  Applikationer til logistik,

kapacitetsstyring og flåde-
styring

 Ingen særlig

Relationer

 Kommuner

 Tværkommunale
samarbejder

 Beredskabsleverandører

 FMT, politi og andre indkø-
bere på beredskabsområ-
det

  Beredskabsstyrelsen

 Beredskabsleverandører

 Produktleverandører

 Tværkommunale samarbej-
der

 Produktleverandører

Uddannelse, træning og øvelser

Ydelse

 Uddannelsestilbud

 Uddannelseskrav

  Uddannelses- og
øvelsesplaner

 Uddannelsestilbud

 Daglig træning og øvelse

Personale

 Beredskabsfaglig

 Sagsbehandlere

 Værnepligtige

  Beredskabsfaglig  Beredskabsfaglig

Processer

 Værnepligtsuddannelse

 Hold- og indsatsleder-
uddannelse

 Brandteknisk byggesags-
behandling

 Kurser og anden uddannel-
se

 Udvikling og planlægning
af krisestyringsøvelser

  Grund- og funktions-
uddannelse

 Uddannelsesplanlægning

 Øvelsesplanlægning

 Fysisk træning

 Lovpligtige øvelser

 Daglige øvelser

Teknologi
 Ingen særlig  Køretøjer og materiel til

uddannelsesbrug
 Ingen særlig

Relationer

 Tværkommunale samarbej-
der

 Beredskabsleverandører

 Uddannelsesinstitutioner
(egne og andre)

  Beredskabsstyrelsen

 Beredskabsleverandører

 Uddannelsesinstitutioner
(egne og andre)

 Tværkommunale selskaber

 Uddannelsesinstitutioner
(egne og andre)

Forebyggelse og myndighedsopgaver

Ydelse

 Nationale kampagner og
initiativer

 Varsling

 Byggesagsbehandling
(særlig komplicerede byg-
gerier)

 Internationalt samarbejde

 Brandsyn

 Byggesagsbehandling
(øvrige byggerier)

 Lokale kampagner og
initiativer

 Anden beredskabsfaglig
sagsbehandling

107 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Opgave Beredskabsstyrelsen Kommunerne
Tværkommunale
samarbejder Beredskabsleverandører

Personale

 Beredskabsfaglig

 Ingeniørfaglig

 Teknisk

 Kommunikation

 Beredskabsfaglig

 Ingeniørfaglig

 Teknisk

 Beredskabsfaglig

 Kommunikation

Processer

 Forebyggelsesarbejde

 Varsling

 Brandteknisk byggesags-
behandling

 Brandsyn

 Brandteknisk byggesags-
behandling (lov)

 Brandteknisk byggesags-
behandling (reglement)

 Anden beredskabsfaglig
sagsbehandling

 Forebyggelsesarbejde

Teknologi  Ingen særlig  Ingen særlig  Ingen særlig

Relationer

 Internationale organisa-
tioner

 Udenlandske beredskabs-
myndigheder

 Andre myndigheder

 Kommuner

 Beredskabsstyrelsen

 Kommunale samarbejder

 Lokale parter

 Kommuner

 Lokale parter

Eventuelle supplerende opgaver uden for beredskabslovens bestemmelser

Ydelse

  Indtægtsdækket virksom-
hed

 Kommunale serviceopgaver

Personale  Beredskabsfaglig

Processer  Opgaveafhængigt

Teknologi  Køretøjer

Relationer

  Kommuner

 Tværkommunale samarbej-
der

 Udbydere af opgaver

Ledelse og administration

Ydelse

 National koordination

 Nationalt lederskab

 Administrativ service

 Ledelsesinformation

  Lokal koordination

 Lokalt lederskab

 Administrativ service

 Ledelsesinformation

Personale

 Ledelse

 Akademisk

 Administrativ

  Ledelse

 Akademisk

 Administrativ

Processer

 Beslutningsstøtte

 Kommandostruktur

 Økonomistyring og regn-
skab

 Personaleadministration og
strategisk HR

 It

  Beslutningsstøtte

 Kommandostruktur

 Økonomistyring og regn-
skab

 Personaleadministration og
strategisk HR

 It

Teknologi
 Gængse applikationer og

systemer til administration

  Gængse applikationer og
systemer til administration

Relationer

 Departement

 Statens It

 Statens Administration

  Kommuner

 Systemleverandører

Vagtberedskab

Ydelse

 Vagtcentral

(ekspertberedskab)

  Vagtcentral

(basis-, speciel-, assistance-
og katastrofeberedskab)

 Vagtberedskab

(ekspert-, basis-, special-,
assistance- og katastrofe-
beredskab)

Personale  Beredskabsfaglig  Beredskabsfaglig  Beredskabsfaglig

108 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Opgave Beredskabsstyrelsen Kommunerne
Tværkommunale
samarbejder Beredskabsleverandører

Processer

 Alarmering

 Disponering

 Tilkald

 Kommunikation

  Alarmering

 Disponering

 Udrykningssammensætning

 Tilkald

 Mobilisering

 Kommunikation

 Klargøring

 Udrykning

 Fysisk træning (se ovenfor)

 Øvelse (se ovenfor)

 Let vedligehold af køretøjer
og materiel

 Supplerende opgavevare-
tagelse (se ovenfor)

Teknologi
 Vagtcentralsystemer til

beslutningsstøtte, navigati-
on og kommunikation

  Vagtcentralsystemer til
beslutningsstøtte, navigati-
on og kommunikation

 Køretøjer og materiel

 Kommunikation

Relationer

 Kommunale samarbejder

 Beredskabsleverandører
(egne og andre)

  Beredskabsleverandører
(kommunale, private og
frivillige)

 Politi, ambulance eller
andre beredskabsmyndig-
heder

 Kommunale samarbejder
(vagtcentral)

 Politi, ambulance eller
anden beredskabsmyndig-
hed

Indsatsledelse

Ydelse

  Indsatsledelse

(basis-, special-, assistance-
og katastrofeberedskab)

Personale  Beredskabsfaglig

Processer  Indsættelsesledelse

Teknologi
  Køretøjer og materiel

 Kommunikation

Relationer

  Beredskabsleverandør

 Politi, ambulance eller
andre beredskabsmyndig-
heder

Operativ indsættelse

Ydelse

  Brandbekæmpelse, red-
ning, forureningsbekæm-
pelse og andre bered-
skabsydelser samt CBRNE

 Assistance

 Genopbygning

 Specialindsatser (nationalt
og internationalt)

Personale  Beredskabsfaglig

Processer

  Udrykning

 Indsats

 Frigivelse

 Klargøring

Teknologi  Køretøjer og materiel

Relationer

  Politi, ambulance eller
andre beredskabsmyndig-
heder på hændelsessted

109 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Scenarie II: Tolv kommunale beredskabsselskaber

Opgave Beredskabsstyrelsen Kommunerne
Tværkommunale
selskaber (12 kredse) Beredskabsleverandører

Regulering og tilsyn

Ydelse

 Regler, vejledninger,
information og tilsyn

 Videnindsamling og
videnformidling

 Selskabsdannelse

 Opfølgning og tilsyn

Personale
 Samfundsfaglig  Politikere

 Juridisk-revisionsfaglig

Processer

 Ministerbetjening

 Udvikling

 Evaluering

 Jura

 Kommunikation

 Forhandling og definition af
selskabskonstruktion

 Virksomhedsoverdragelse

 Opfølgningspraksis

Teknologi  Ingen særlig  Ingen særlig

Relationer

 Departement og øvrige
ministerområder

 Andre beredskabs-
myndigheder

 Tværkommunale selskaber

 Kommuner

 Kommuner, der samarbej-
des med

 Rådgivere

 Tværkommunale selskaber

 Beredskabsstyrelsen

Strategisk planlægning

Ydelse

 National risikovurdering

 Serviceniveau for ekspert-
beredskab og internationalt
beredskab

 ODIN

Beslutning om serviceniveau  Risikovurdering

 Ønsket serviceniveau for
kommuner i beredskabs-
kreds

Personale

 Samfundsfaglig

 Beredskabsfaglig

 Efterretningsfaglig

Politikere

Samfundsfaglig

 Akademisk

 Beredskabsfaglig

Processer

 Statistisk analyse

 Risikoanalyse

 Planlægning

Politisk beslutning  Statistisk analyse

 Risikoanalyse

 Planlægning

Teknologi
 Applikationer til simulering,

statistisk analyse og risiko-
analyse

  Applikationer til simulering,
statistisk analyse og risiko-
analyse

Relationer

 Andre myndigheder

 Efterretningstjenesterne

 Kommuner

  Beredskabsstyrelsen

 Kommunerne

 Andre lokale interessenter

Operativ planlægning

Ydelse

 Dimensionering

 Ressourcefordeling og
 ressourcebudget

 Leverandørmodel

(ekspertberedskab og inter-
nationalt beredskab)

  Dimensionering

 Ressourcefordeling og
ressourcebudget

 Leverandørmodel

(basis-, special-, assistance-
og katastrofeberedskab)

Personale

 Økonomisk

 Juridisk

 Beredskabsfaglig

  Økonomisk

 Juridisk

 Beredskabsfaglig

Processer

 Planlægning

 Dimensionering, modelle-
ring og simulering

 Udbudsstyring

 Leverandørstyring

  Planlægning

 Kapacitetsmodellering og
kapacitetssimulering

 Vagtplanlægning

 Udbudsstyring

 Leverandørstyring

Teknologi
 Applikationer til simulering

og budgettering

  Applikationer til simulering,
budgettering og vagtplan-
lægning

110 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Opgave Beredskabsstyrelsen Kommunerne
Tværkommunale
selskaber (12 kredse) Beredskabsleverandører

Relationer

 Ekspertberedskaber

 Internationale samarbejds-
parter

  Beredskabsstyrelsen

 Kommuner

 Beredskabsleverandører

Bygninger, køretøjer, materiel og vedligehold

Ydelse

 Fælles indkøbsaftaler

 Fælles udbud

 Standarder og vejledninger

  Bygninger og arealer

 Indkøb

 Køretøjer og flådestyring

 Materiellagre

 Reservekøretøjer

 Køretøjer

 Materiel

Personale

 Juridisk

 Ingeniørfaglig

 Beredskabsfaglig

  Indkøbsfaglig

 Byggefaglig

 Teknisk

 Beredskabsfaglig

 Juridisk

 Teknisk

 Beredskabsfaglig

Processer

 Standardisering af køretøjer
og materiel

 Kravspecificering og udbud

 Indgåelse af indkøbsaftaler

 Indkøbskoordinering

  Vedligeholdsplanlægning

 Drift og vedligehold af
bygninger og arealer

 Kapacitetsstyring

 Indkøbskoordinering

 Logistik og lagre

 Udbudsprocesser

 Drift og vedligehold af
bygninger og arealer

 Daglig drift og vedligehold
af køretøjer og materiel

 Planlagt vedligehold og
reparation af køretøjer og
materiel

Teknologi
 Ingen særlig  Applikationer til logistik,

kapacitetsstyring og flåde-
styring

 Ingen særlig

Relationer

 Tværkommunale
selskaber

 Beredskabsleverandører

 FMT, politi og andre indkø-
bere på beredskabsområ-
det

  Beredskabsstyrelsen

 Beredskabsleverandører

 Produktleverandører

 Tværkommunale selskaber

 Produktleverandører

Uddannelse, træning og øvelser

Ydelse

 Uddannelsestilbud

 Uddannelseskrav

  Uddannelses- og
øvelsesplaner

 Uddannelsestilbud

 Daglig træning og øvelse

Personale

 Beredskabsfaglig

 Sagsbehandlere

 Værnepligtige

  Beredskabsfaglig  Beredskabsfaglig

Processer

 Værnepligtsuddannelse

 Hold- og indsatsleder-
uddannelse

 Brandteknisk byggesags-
behandling

 Kurser og anden uddannel-
se

 Udvikling og planlægning
af krisestyringsøvelser

  Grund- og funktions-
uddannelse

 Uddannelsesplanlægning

 Øvelsesplanlægning

 Fysisk træning

 Lovpligtige øvelser

 Daglige øvelser

Teknologi
 Ingen særlig  Køretøjer og materiel til

uddannelsesbrug
 Ingen særlig

Relationer

 Tværkommunale selskaber

 Beredskabsleverandører

 Uddannelsesinstitutioner
(egne og andre)

  Beredskabsstyrelsen

 Beredskabsleverandører

 Uddannelsesinstitutioner
(egne og andre)

 Tværkommunale selskaber

 Uddannelsesinstitutioner
(egne og andre)

Forebyggelse og myndighedsopgaver

Ydelse

 Nationale kampagner og
initiativer

 Varsling

 Byggesagsbehandling
(særlig komplicerede byg-
gerier)

 Internationalt samarbejde

  Lokale kampagner og
initiativer

 Brandsyn

 Byggesagsbehandling
(øvrige byggerier)

 Anden beredskabsfaglig
sagsbehandling

111 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Opgave Beredskabsstyrelsen Kommunerne
Tværkommunale
selskaber (12 kredse) Beredskabsleverandører

Personale

 Beredskabsfaglig

 Ingeniørfaglig

 Teknisk

 Kommunikation

  Beredskabsfaglig

 Ingeniørfaglig

 Teknisk

 Kommunikation

Processer

 Forebyggelsesarbejde

 Varsling

 Brandteknisk byggesags-
behandling

  Forebyggelsesarbejde

 Brandsyn

 Brandteknisk byggesags-
behandling (lov)

 Brandteknisk byggesags-
behandling (reglement)

 Anden beredskabsfaglig
sagsbehandling

Teknologi  Ingen særlig  Ingen særlig

Relationer

 Internationale organisatio-
ner

 Udenlandske myndigheder

 Andre myndigheder

 Tværkommunale selskaber

  Kommuner

 Beredskabsstyrelsen

 Lokale parter

Eventuelle supplerende opgaver uden for beredskabslovens bestemmelser

Ydelse

  Indtægtsdækket virksom-
hed

 Kommunale serviceopgaver

Personale  Beredskabsfaglig

Processer  Opgaveafhængigt

Teknologi  Køretøjer

Relationer

  Kommuner

 Tværkommunale selskaber

 Udbydere af opgaver

Ledelse og administration

Ydelse

 National koordination

 Nationalt lederskab

 Administrativ service

 Ledelsesinformation

  Lokal koordination

 Lokalt lederskab

 Administrativ service

 Ledelsesinformation

Personale

 Ledelse

 Akademisk

 Administrativ

  Ledelse

 Akademisk

 Administrativ

Processer

 Beslutningsstøtte

 Kommandostruktur

 Økonomistyring og regn-
skab

 Personaleadministration og
strategisk HR

 It

  Beslutningsstøtte

 Kommandostruktur

 Økonomistyring og regn-
skab

 Personaleadministration og
strategisk HR

 It

Teknologi
 Gængse applikationer og

systemer til administration

  Gængse applikationer og
systemer til administration

Relationer

 Departement

 Statens It

 Statens Administration

  Kommuner

 Systemleverandører

Vagtberedskab

Ydelse

 Vagtcentral

(ekspertberedskab)

  Vagtcentral

(basis-, special-, assistance-
og katastrofeberedskab)

 Vagtberedskab

(ekspert-, basis-, special-,
assistance- og katastrofe-
beredskab)

Personale  Beredskabsfaglig  Beredskabsfaglig  Beredskabsfaglig

112 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Opgave Beredskabsstyrelsen Kommunerne
Tværkommunale
selskaber (12 kredse) Beredskabsleverandører

Processer

 Alarmering

 Disponering

 Tilkald

 Kommunikation

  Alarmering

 Disponering

 Udrykningssammensætning

 Tilkald

 Mobilisering

 Kommunikation

 Klargøring

 Udrykning

 Fysisk træning (se ovenfor)

 Øvelse (se ovenfor)

 Let vedligehold af køretøjer
og materiel

 Supplerende opgavevare-
tagelse (se ovenfor)

Teknologi
 Vagtcentralsystemer til

beslutningsstøtte, navigati-
on og kommunikation

  Vagtcentralsystemer til
beslutningsstøtte, navigati-
on og kommunikation

 Køretøjer og materiel

 Kommunikation

Relationer

 Kommunale selskaber

 Beredskabsleverandører
(egne og andre)

  Beredskabsleverandører
(kommunale, private og
frivillige)

 Politi, ambulance eller
andre beredskabsmyndig-
heder

 Kommunale selskaber
(vagtcentral)

 Politi, ambulance eller
anden beredskabsmyndig-
hed

Indsatsledelse

Ydelse

 Indsatsledelse

(ekspertberedskab og
internationalt beredskab)

  Indsatsledelse

(basis-, special-, assistance-
og katastrofeberedskab)

Personale  Beredskabsfaglig  Beredskabsfaglig

Processer  Indsættelsesledelse  Indsættelsesledelse

Teknologi
 Køretøjer og materiel

 Kommunikation

  Køretøjer og materiel

 Kommunikation

Relationer

 Beredskabsleverandør

 Politi, ambulance eller
andre beredskabsmyndig-
heder

 Internationale parter

  Beredskabsleverandør

 Politi, ambulance eller
andre beredskabsmyndig-
heder

Operativ indsættelse

Ydelse

  Brandbekæmpelse, red-
ning, forureningsbekæm-
pelse og andre bered-
skabsydelser samt CBRNE

 Assistance

 Genopbygning

 Specialindsatser (nationalt
og internationalt)

Personale  Beredskabsfaglig

Processer

  Udrykning

 Indsats

 Frigivelse

 Klargøring

Teknologi  Køretøjer og materiel

Relationer
  Politi, ambulance eller

andre beredskabsmyndig-
heder på hændelsessted

113 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Scenarie III: Tolv statslige beredskabskredse

Opgave Beredskabsstyrelsen Kommuner
Statslige beredskabs-
kredse (12 kredse) Beredskabsleverandører

Regulering og tilsyn

Ydelse

 Regler, vejledninger,
information og tilsyn

 Videnindsamling og
videnformidling

Personale  Samfundsfaglig

Processer

 Ministerbetjening

 Udvikling

 Evaluering

 Jura

 Kommunikation

Teknologi  Ingen særlig

Relationer

 Departement og øvrige
ministerområder

 Andre beredskabs-
myndigheder

 Beredskabskredse

Strategisk planlægning

Ydelse

 National risikovurdering

 Serviceniveau beredskabs-
kredse, ekspertberedskab
og internationalt beredskab

 ODIN

  Lokal risikovurdering

Personale

 Samfundsfaglig

 Beredskabsfaglig

 Efterretningsfaglig

  Beredskabsfaglig

Processer

 Statistisk analyse

 Risikoanalyse

 Planlægning

  Risikoanalyse

 Planlægning

Teknologi
 Applikationer til simulering,

statistisk analyse og risiko-
analyse

  Ingen særlige

Relationer

 Andre myndigheder

 Efterretningstjenesterne

 Beredskabskredse

  Beredskabsstyrelsen

 Kommunerne

 Andre lokale interessenter

Operativ planlægning

Ydelse

 Dimensionering

 Ressourcefordeling og
ressourcebudget

 Leverandørmodel

(beredskabstype: basis,
special, assistance, katastro-
fe, ekspert og internationalt)

  Vagtplanlægning

 Leverandørstyring

(basis- og specialberedskab)

Personale

 Økonomisk

 Juridisk

 Beredskabsfaglig

  Administrativ

 Beredskabsfaglig

Processer

 Planlægning

 Kapacitetsmodellering og
kapacitetssimulering

 Udbudsstyring

 Leverandørstyring

  Vagtplanlægning

 Leverandørstyring

Teknologi
 Applikationer til simulering

og budgettering

  Applikation til
vagtplanlægning

Relationer

 Ekspertberedskaber

 Internationale samarbejds-
parter

  Beredskabsstyrelsen

 Beredskabsleverandører

114 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Opgave Beredskabsstyrelsen Kommuner
Statslige beredskabs-
kredse (12 kredse) Beredskabsleverandører

Bygninger, køretøjer, materiel og vedligehold

Ydelse

 Fælles indkøbsaftaler

 Fælles udbud og indkøb

 Materiellagre

 Reservekøretøjer

 Standarder og vejledninger

  Bygninger og arealer

 Køretøjer og flådestyring

 Køretøjer

 Materiel

Personale

 Juridisk

 Ingeniørfaglig

 Beredskabsfaglig

  Byggefaglig

 Teknisk

 Beredskabsfaglig

 Teknisk

 Beredskabsfaglig

Processer

 Standardisering af køretøjer
og materiel

 Kravspecificering og udbud

 Indgåelse af indkøbsaftaler

 Indkøbskoordinering

 Kapacitetsstyring

 Logistik og lagre

  Vedligeholdsplanlægning

 Kapacitetsstyring

 Planlagt vedligehold og
reparation af køretøjer og
materiel

 Drift og vedligehold af
bygninger og arealer

 Daglig drift og vedligehold
af køretøjer og materiel

Teknologi
 Applikationer til logistik og

kapacitetsstyring

  Applikationer til logistik,
kapacitetsstyring og flåde-
styring

 Ingen særlig

Relationer

 Beredskabskredse

 Beredskabsleverandører

 FMT, politi og andre indkø-
bere på beredskabsområ-
det

  Beredskabsstyrelsen

 Beredskabsleverandører

 Produktleverandører

 Beredskabskredse

 Produktleverandører

Uddannelse, træning og øvelser

Ydelse
 Uddannelsestilbud

 Uddannelseskrav

  Uddannelses- og øvelses-
planer

 Daglig træning og øvelse

Personale

 Beredskabsfaglig

 Sagsbehandlere

 Værnepligtige

  Administrativ  Beredskabsfaglig

Processer

 Værnepligtsuddannelse

 Grund- og funktions-
uddannelse

 Hold- og indsatsleder-
uddannelse

 Brandteknisk byggesags-
behandling

 Kurser og anden uddannel-
se

 Udvikling- og planlægning
af krisestyringsøvelser

  Uddannelsesplanlægning

 Øvelsesplanlægning

 Fysisk træning

 Lovpligtige øvelser

 Daglige øvelser

Teknologi
 Køretøjer og materiel til

uddannelsesbrug

  Ingen særlig  Ingen særlig

Relationer

 Beredskabskredse

 Beredskabsleverandører

 Uddannelsesinstitutioner
(egne og andre)

  Beredskabsstyrelsen

 Beredskabsleverandører

 Uddannelsesinstitutioner
(egne og andre)

 Beredskabskredse

 Uddannelsesinstitutioner
(egne og andre)

Forebyggelse og myndighedsopgaver

Ydelse

 Nationale kampagner og
initiativer

 Varsling

 Byggesagsbehandling
(særlig komplicerede byg-
gerier)

 Internationalt samarbejde

 Byggesagsbehandling
(øvrige byggerier)

 Brandsyn

 Lokale kampagner og
initiativer

 Anden beredskabsfaglig
sagsbehandling

Personale

 Beredskabsfaglig

 Ingeniørfaglig

 Teknisk

 Kommunikation

 Beredskabsfaglig

 Ingeniørfaglig

 Teknisk

 Beredskabsfaglig

 Kommunikation

115 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Opgave Beredskabsstyrelsen Kommuner
Statslige beredskabs-
kredse (12 kredse) Beredskabsleverandører

Processer

 Forebyggelsesarbejde

 Varsling

 Brandteknisk byggesags-
behandling

 Brandsyn

 Brandteknisk byggesags-
behandling (lov)

 Brandteknisk byggesags-
behandling (reglement)

 Anden beredskabsfaglig
sagsbehandling

 Forebyggelsesarbejde

Teknologi  Ingen særlig  Ingen særlig  Ingen særlig

Relationer

 Internationale organisatio-
ner

 Udenlandske myndigheder

 Andre myndigheder

 Kommuner

 Kommuner

 Beredskabskredse

 Beredskabsstyrelsen

 Lokale parter

 Kommuner

 Beredskabsstyrelsen

 Lokale parter

Eventuelle supplerende opgaver uden for beredskabslovens bestemmelser

Ydelse

  Indtægtsdækket virksom-
hed

 Kommunale serviceopgaver

Personale  Beredskabsfaglig

Processer  Opgaveafhængigt

Teknologi  Køretøjer

Relationer

  Kommuner

 Beredskabskredse

 Udbydere af opgaver

Ledelse og administration

Ydelse

 National koordination

 Nationalt lederskab

 Administrativ service

 Ledelsesinformation

  Lokal koordination

 Lokalt lederskab

 Administrativ støtte

Personale

 Ledelse

 Akademisk

 Administrativ

  Ledelse

 Administrativ

Processer

 Beslutningsstøtte

 Kommandostruktur

 Økonomistyring og regn-
skab

 Personaleadministration og
strategisk HR

 It

  Beslutningsstøtte

 Kommandostruktur

Teknologi
 Gængse applikationer og

systemer til administration

  Gængse applikationer og
systemer til administration

Relationer

 Departement

 Statens It

 Statens Administration

  Beredskabsstyrelsen

Vagtberedskab

Ydelse

 Vagtcentral

(beredskabstype: basis,
special, assistance, katastro-
fe, ekspert og internationalt)

  Vagtberedskab

(ekspert-, basis-, special-,
assistance- og katastrofe-
beredskab)

Personale  Beredskabsfaglig  Beredskabsfaglig

Processer

 Alarmering

 Disponering

 Udrykningssammensætning

 Tilkald

 Mobilisering

 Kommunikation

  Klargøring

 Udrykning

 Fysisk træning (se ovenfor)

 Øvelse (se ovenfor)

 Let vedligehold af køretøjer
og materiel

 Supplerende opgavevare-
tagelse (se ovenfor)

116 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Opgave Beredskabsstyrelsen Kommuner
Statslige beredskabs-
kredse (12 kredse) Beredskabsleverandører

Teknologi
 Vagtcentralsystemer til

beslutningsstøtte, navigati-
on og kommunikation

  Køretøjer og materiel

 Kommunikation

Relationer

 Beredskabskredse

 Beredskabsleverandører

 Politi, ambulance eller
andre beredskabsmyndig-
heder

  Beredskabsstyrelsen
(vagtcentral)

 Beredskabskreds

 Politi, ambulance eller
anden beredskabsmyndig-
hed

Indsatsledelse

Ydelse

  Indsatsledelse

(basis-, speciel-, assistance-
og katastrofeberedskab)

Personale  Beredskabsfaglig

Processer  Indsættelsesledelse

Teknologi
  Køretøjer og materiel

 Kommunikation

Relationer

  Beredskabsleverandør

 Politi, ambulance eller
andre beredskabsmyndig-
heder

Operativ indsættelse

Ydelse

  Brandbekæmpelse, red-
ning, forureningsbekæm-
pelse og andre bered-
skabsydelser samt CBRNE

 Assistance

 Genopbygning

 Specialindsatser (nationalt
og internationalt)

Personale  Beredskabsfaglig

Processer

  Udrykning

 Indsats

 Frigivelse

 Klargøring

Teknologi  Køretøjer og materiel

Relationer
  Politi, ambulance eller

andre beredskabsmyndig-
heder på hændelsessted

117 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Scenarie IV: Fem statslige beredskabskredse

Opgave Beredskabsstyrelsen Kommuner
Statslige beredskabs-
kredse (5 kredse) Beredskabsleverandører

Regulering og tilsyn

Ydelse

 Regler, vejledninger,
information og tilsyn

 Videnindsamling og
videnformidling

Personale  Samfundsfaglig

Processer

 Ministerbetjening

 Udvikling

 Evaluering

 Jura

 Kommunikation

Teknologi  Ingen særlig

Relationer

 Departement og øvrige
ministerområder

 Andre beredskabsmyndig-
heder

 Beredskabskredse

Strategisk planlægning

Ydelse

 National risikovurdering

 Serviceniveau beredskabs-
kredse, ekspertberedskab
og internationalt beredskab

 ODIN

  Lokal risikovurdering

Personale

 Samfundsfaglig

 Beredskabsfaglig

 Efterretningsfaglig

  Beredskabsfaglig

Processer

 Statistisk analyse

 Risikoanalyse

 Planlægning

  Risikoanalyse

 Planlægning

Teknologi
 Applikationer til simulering,

statistisk analyse og risiko-
analyse

  Ingen særlig

Relationer

 Andre myndigheder

 Efterretningstjenesterne

 Beredskabskredse

  Beredskabsstyrelsen

 Kommunerne

 Andre lokale interessenter

Operativ planlægning

Ydelse

 Dimensionering

 Ressourcefordeling og
 ressourcebudget

 Leverandørmodel

(beredskabstype: basis,
special, assistance, katastro-
fe, ekspert og internationalt)

  Vagtplanlægning

 Leverandørstyring

(basis-, og specialberedskab)

Personale

 Økonomisk

 Juridisk

 Beredskabsfaglig

  Administrativ

 Beredskabsfaglig

Processer

 Planlægning

 Kapacitetsmodellering og
kapacitetssimulering

 Udbudsstyring

 Leverandørstyring

  Vagtplanlægning

 Leverandørstyring

Teknologi
 Applikationer til simulering

og budgettering

  Applikation til
vagtplanlægning

Relationer

 Ekspertberedskaber

 Internationale samarbejds-
parter

  Beredskabsstyrelsen

 Beredskabsleverandører

118 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Opgave Beredskabsstyrelsen Kommuner
Statslige beredskabs-
kredse (5 kredse) Beredskabsleverandører

Bygninger, køretøjer, materiel og vedligehold

Ydelse

 Fælles indkøbsaftaler

 Fælles udbud og indkøb

 Standarder og vejledninger

  Bygninger og arealer

 Køretøjer og flådestyring

 Materiellagre

 Reservekøretøjer

 Køretøjer

 Materiel

Personale

 Juridisk

 Ingeniørfaglig

 Beredskabsfaglig

  Byggefaglig

 Teknisk

 Beredskabsfaglig

 Teknisk

 Beredskabsfaglig

Processer

 Standardisering af køretøjer
og materiel

 Kravspecificering og udbud

 Indgåelse af indkøbsaftaler

 Indkøbskoordinering

 Kapacitetsstyring

 Logistik og lagre

  Vedligeholdsplanlægning

 Kapacitetsstyring

 Planlagt vedligehold og
reparation af køretøjer og
materiel

 Drift og vedligehold af
bygninger og arealer

 Daglig drift og vedligehold
af køretøjer og materiel

Teknologi
 Applikationer til logistik og

kapacitetsstyring

  Applikationer til logistik,
kapacitetsstyring og flåde-
styring

 Ingen særlig

Relationer

 Beredskabskredse

 Beredskabsleverandører

 FMT, politi og andre indkø-
bere på beredskabsområ-
det

  Beredskabsstyrelsen

 Beredskabsleverandører

 Produktleverandører

 Beredskabskredse

 Produktleverandører

Uddannelse, træning og øvelser

Ydelse
 Uddannelsestilbud

 Uddannelseskrav

  Uddannelses- og øvelses-
planer

 Daglig træning og øvelse

Personale

 Beredskabsfaglig

 Sagsbehandlere

 Værnepligtige

  Administrativ  Beredskabsfaglig

Processer

 Værnepligtsuddannelse

 Grund- og funktions-
uddannelse

 Hold- og indsatsleder-
uddannelse

 Brandteknisk byggesags-
behandling

 Kurser og anden uddannel-
se

 Udvikling og planlægning
af krisestyringsøvelser

  Uddannelsesplanlægning

 Øvelsesplanlægning

 Fysisk træning

 Lovpligtige øvelser

 Daglige øvelser

Teknologi
 Køretøjer og materiel til

uddannelsesbrug

  Ingen særlig  Ingen særlig

Relationer

 Beredskabskredse

 Beredskabsleverandører

 Uddannelsesinstitutioner
(egne og andre)

  Beredskabsstyrelsen

 Beredskabsleverandører

 Uddannelsesinstitutioner
(egne og andre)

 Beredskabskredse

 Uddannelsesinstitutioner
(egne og andre)

Forebyggelse og myndighedsopgaver

Ydelse

 Nationale kampagner og
initiativer

 Varsling

 Byggesagsbehandling
(særlig komplicerede byg-
gerier)

 Internationalt samarbejde

  Lokale kampagner og
initiativer

 Byggesagsbehandling
(øvrige byggerier)

 Brandsyn

 Anden beredskabsfaglig
sagsbehandling

Personale

 Beredskabsfaglig

 Ingeniørfaglig

 Teknisk

 Kommunikation

  Beredskabsfaglig

 Ingeniørfaglig

 Teknisk kommunikation

119 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Opgave Beredskabsstyrelsen Kommuner
Statslige beredskabs-
kredse (5 kredse) Beredskabsleverandører

Processer

 Forebyggelsesarbejde

 Varsling

 Brandteknisk byggesags-
behandling

  Forebyggelsesarbejde

 Brandsyn

 Brandteknisk byggesags-
behandling (lov)

 Brandteknisk byggesags-
behandling (reglement)

 Anden beredskabsfaglig
sagsbehandling

Teknologi  Ingen særlig  Ingen særlig

Relationer

 Internationale organisatio-
ner

 Udenlandske myndigheder

 Andre myndigheder

 Kommuner

  Kommuner

 Beredskabsstyrelsen

 Lokale parter

Eventuelle supplerende opgaver uden for beredskabslovens bestemmelser

Ydelse

  Indtægtsdækket virksom-
hed

 Kommunale serviceopgaver

Personale  Beredskabsfaglig

Processer  Opgaveafhængigt

Teknologi  Køretøjer

Relationer

  Kommuner

 Beredskabskredse

 Udbydere af opgaver

Ledelse og administration

Ydelse

 National koordination

 Nationalt lederskab

 Administrativ service

 Ledelsesinformation

  Lokal koordination

 Lokalt lederskab

 Administrativ støtte

Personale

 Ledelse

 Akademisk

 Administrativ

  Ledelse

 Administrativ

Processer

 Beslutningsstøtte

 Kommandostruktur

 Økonomistyring og regn-
skab

 Personaleadministration og
strategisk HR

 It

  Beslutningsstøtte

 Kommandostruktur

Teknologi
 Gængse applikationer og

systemer til administration

  Gængse applikationer og
systemer til administration

Relationer

 Departement

 Statens It

 Statens Administration

  Beredskabsstyrelsen

Vagtberedskab

Ydelse

 Vagtcentral

(beredskabstype: basis,
special, assistance, katastro-
fe, ekspert og internationalt)

  Vagtberedskab

(ekspert-, basis-, special-,
assistance- og katastrofebe-
redskab)

Personale  Beredskabsfaglig  Beredskabsfaglig

120 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Opgave Beredskabsstyrelsen Kommuner
Statslige beredskabs-
kredse (5 kredse) Beredskabsleverandører

Processer

 Alarmering

 Disponering

 Udrykningssammensætning

 Tilkald

 Mobilisering

 Kommunikation

  Klargøring

 Udrykning

 Fysisk træning (se ovenfor)

 Øvelse (se ovenfor)

 Let vedligehold af køretøjer
og materiel

 Supplerende opgavevare-
tagelse (se ovenfor)

Teknologi
 Vagtcentralsystemer til

beslutningsstøtte, navigati-
on og kommunikation

  Køretøjer og materiel

 Kommunikation

Relationer

 Beredskabskredse

 Beredskabsleverandører

 Politi, ambulance eller
andre beredskabsmyndig-
heder

  Beredskabsstyrelsen
(vagtcentral)

 Beredskabskreds

 Politi, ambulance eller
anden beredskabsmyndig-
hed

Indsatsledelse

Ydelse

  Indsatsledelse

(basis-, special-, assistance-
og katastrofeberedskab)

Personale  Beredskabsfaglig

Processer  Indsættelsesledelse

Teknologi
  Køretøjer og materiel

 Kommunikation

Relationer

  Beredskabsleverandør

 Politi, ambulance eller
andre beredskabsmyndig-
heder

Operativ indsættelse

Ydelse

  Brandbekæmpelse, red-
ning, forureningsbekæm-
pelse og andre bered-
skabsydelser samt CBRNE

 Assistance

 Genopbygning

 Specialindsatser (nationalt
og internationalt)

Personale  Beredskabsfaglig

Processer

  Udrykning

 Indsats

 Frigivelse

 Klargøring

Teknologi  Køretøjer og materiel

Relationer

  Politi, ambulance eller
andre beredskabsmyndig-
heder på hændelsessted

121 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Organiseringsformer for beredskabet16

Resume

Beredskabsloven beskriver de opgaver, kommunerne skal løse, men giver ikke i alle tilfælde anvisninger på, hvor-

dan opgaven skal organiseres. Loven indeholder herudover ikke særskilt hjemmel til, at kommunerne kan udøve

aktiviteten i selskaber. Kommunerne kan samordne deres aktiviteter på området i § 60-fællesskaber, jævnfør lo-

vens § 10 og kommunestyrelseslovens § 60, ligesom kommunerne kan indgå samarbejdsaftaler med andre offent-

lige eller private aktører. Herudover finder de ulovfæstede grundsætninger i kommunalfuldmagten samt lov nr. 548

anvendelse parallelt med beredskabsloven.

Den del af beredskabsopgaven, der udgør myndighedsudøvelse, skal som absolut udgangspunkt udøves af kom-

munerne. Men den del af beredskabsopgaven, der udgør drift, herunder varetagelse af rednings- og slukningsop-

gaver, kan udøves inden for rammerne af flere organiseringsformer med egne karakteristika:

 Udøvelse i kommunalt regi er karakteriseret ved at være direkte underlagt politisk styring. Det sikrer lokal

forankring, men indebærer risiko for, at beslutninger ikke træffes alene på baggrund af effektivitet og økono-

misk hensigtsmæssighed. Det er vanskeligt at opnå stordriftsfordele.

 Udøvelse i § 60-fællesskaber minder meget om udøvelse i kommunalt regi. Dog er det lettere at opnå stor-

driftsfordele – og der ses til tider en større grad af frigørelse fra det politiske niveau.

 I et rent kommunalt ejet aktieselskab forestår bestyrelsen den strategiske ledelse og direktøren den daglige

ledelse. Da der ikke er instruktionsbeføjelse i forhold til selskabets ledelse, vil selskabet kunne agere langt frie-

re fra det politiske niveau og i højere grad styre efter økonomi, effektivisering og beredskabsfaglige hensyn end

i de ovenstående organiseringsformer.

 Det samme gælder for aktieselskaber ejet af kommuner og private i fællesskab. Her gælder imidlertid det

forhold, at kontrakter skal indgås efter konkurrenceudsættelse. Det indebærer markedstest af pris, vilkår og

ydelse, men kan også medføre uhensigtsmæssige transaktionsomkostninger i forbindelse med oprettelse af

selskabet og udskiftning i ejerkredsen efter endt kontraktperiode.

 Endelig kan beredskabsopgaven løses af (rent) private aktører, som det i vidt omfang sker i dag. Dette skal

ske efter konkurrenceudsættelse, hvilket – under forudsætning af et effektivt marked – indebærer markeds-

prøvning af pris, vilkår og ydelse. Den enkelte kommune kan alene styre opgavens udførelse gennem sin rolle

som kontraktpart, det vil sige gennem de aftalte vilkår. I disse tilfælde er det af afgørende betydning, at kom-

munerne sikrer sig, at kontrakten indeholder hensigtsmæssige styringsinstrumenter, og at kontrakten håndte-

res i overensstemmelse med sit indhold.

Den nuværende lovgivning indeholder begrænsninger for kommunernes mulighed til at organisere varetagelsen af

beredskabsopgaven, som de måtte finde det mest hensigtsmæssigt.

For det første er der kun i meget begrænset omfang mulighed for at overdrage myndighedsudøvelse til andre.
17

Hvorvidt adgangen til delegation af myndighedskompetence bør udvides beror på en politisk vurdering.

16
 Afsnittet er baseret på et notat udarbejdet af advokatvirksomheden Horten for Deloitte i maj 2012 i forbindelse med budgetanalysen af red-

ningsberedskabet.

17
 Der kan i begrænset omfang overdrages myndighedsopgaver til et § 60-fællesskab, jævnfør beredskabslovens § 10, stk. 2, jævnfør §§ 34-37.

122 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Herudover – og væsentligst – er den i praksis udviklede grundsætning om, at en kommune som udgangspunkt ikke

må have bestemmende indflydelse i et aktieselskab, i vidt omfang til hinder for, at en kommune kan udskille driften

af beredskabet til at blive udført af et aktieselskab, som kommunen ejer alene eller med bestemmende indflydelse.

Det ses imidlertid på andre kommunalt forankrede opgaveområder, at der gennem lovgivning kan skabes betydelig

bedre rammebetingelser for at udføre den kommunale beredskabsopgave. En forbedring af kommunernes ramme-

vilkår på området vil således kunne sikre en mindre politisk betonet styring af tilrettelæggelsen af driften, hvilket

kan give mulighed for at varetage driftsopgaverne med et større fokus på økonomi og effektivitet.

Samhandel mellem kommuner og de af kommunerne ejede selskaber kan ske uden konkurrenceudsættelse. Hvis

beredskabsopgaven udskilles til at blive varetaget af kommunalt ejede selskaber, vil der derfor som udgangspunkt

ikke være mekanismer, der sikrer den rette ydelse til den rette pris. Det vil dog formentlig være muligt at efterprøve

priserne gennem en sammenligning mellem selskaberne, hvori der korrigeres for de objektivt set forskellige vilkår

for de enkelte selskaber (geografi, demografi m.v.).

1. Formål og ramme

Til brug i forbindelse med en analyse af beredskabsområdet har Deloitte bedt Horten om at udarbejde et notat, der

indeholder:

 Beskrivelse og juridisk vurdering af mulige organiseringsformer.

 Kortlægning af eventuelle juridiske barrierer for tværkommunal opgavevaretagelse.

 Skitse til ændring af de juridiske rammevilkår på området.

Under afsnit 2 beskrives de nuværende retlige rammer for beredskabet. Afsnit 4 indeholder en beskrivelse af de

retlige rammer, der – med den nuværende lovgivning – følger med ved valg af en af følgende organiseringsformer:

kommunalt regi, § 60-fællesskab, kommunalt ejet aktieselskab henholdsvis med og uden private medejere samt

privat opgavevaretagelse.

Under afsnit 3 analyseres de juridiske barrierer, der følger af den nuværende lovgivning, og endelig opstilles der i

afsnit 4 forslag til, hvordan der ved hjælp af ændringer i lovgivningen kan skabes mere fleksible rammer for kom-

munernes varetagelse af beredskabsopgaven.

Det vedlagte bilag 1 indeholder en oversigt over rammerne for de enkelte organiseringsformer.
18

2. De nuværende retlige rammer for beredskabet

Beredskabsloven m.v.

Lov og vejledning. Reglerne om det kommunale redningsberedskab følger af kapitel 3 i beredskabsloven
19

 og de

med hjemmel i loven udstedte forskrifter.

I henhold til beredskabslovens § 9, stk. 1 og 2 hører det kommunale redningsberedskab under kommunalbestyrel-

sen, der skal nedsætte en beredskabskommission til at varetage den umiddelbare forvaltning af redningsbered-

skabet, herunder opgaverne i lovens § 12.

18
 Bilaget kan med fordel printes i A3-format.

19
 Lovbekendtgørelse nr. 660 af 10. juni 2009.

123 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Det fremgår af lovens § 9, stk. 3, at en række bestemmelser i kommunestyrelsesloven finder anvendelse på bered-

skabskommissionen og dens medlemmer.

Efter lovens § 10, stk. 1 kan to eller flere kommuner samordne deres redningsberedskab. Ved samordningen over-

går de deltagende kommunalbestyrelsers kompetence og ansvar med hensyn til de opgaver, der samordnes, til en

fælles beredskabskommission. Ved samordningen etableres der således et kommunalt fællesskab, for så vidt an-

går de opgaver, der er omfattet af samordningen. En samordning efter § 10 skal derfor godkendes af den kommu-

nale tilsynsmyndighed i overensstemmelse med § 60 i kommunestyrelsesloven, jævnfør også beredskabslovens

§ 10, stk. 3.

Beredskabsloven indeholder i § 13, stk. 1 og 2 regler om en kommunes indgåelse af samarbejdsaftaler med andre

enten offentlige eller private aktører om udførelse af driftsopgaver inden for kommunens redningsberedskab.

Det følger af vejledning om det kommunale beredskabs organisation m.v.
20

, at de opgaver, der er omfattet af reg-

lerne i § 13, stk. 1 navnlig er opgaver inden for den daglige varetagelse af et forsvarligt rednings- og slukningsar-

bejde. Omfattet af § 13 er eksempelvis aftaler mellem to eller flere kommuner om, at én af kommunerne varetager

hele eller dele af rednings- og slukningsarbejdet i en eller flere af kommunerne.

Omfattet af § 13 er også aftaler om brandslukning m.v., der indgås mellem kommunen og andre aktører på områ-

det, herunder Falck og frivillige brandværn.

Ved indgåelse af aftaler om det daglige sluknings- og redningsarbejde er beredskabsopgaven fortsat kommunalbe-

styrelsens kompetence og ansvar, mens den praktiske udførelse af driften delegeres til en offentlig eller privat ak-

tør. Kommunalbestyrelsen er i denne situation derfor fortsat ansvarlig for, at redningsberedskabets opgaver i kom-

munen udføres i overensstemmelse med de lovgivningsmæssige krav hertil.

Sammenfatning af beredskabsloven. Den enkelte kommune er efter beredskabsloven ansvarlig for at levere et

kommunalt redningsberedskab. Heri indgår dels en række myndighedsopgaver, som loven kun i meget begrænset

omfang giver mulighed for at overlade til andre, jævnfør lovens § 10, stk. 2, dels en række driftsopgaver, der efter

aftale kan overlades til andre aktører.

Loven giver således i et vist omfang kommunerne mulighed for samarbejde på tværs af kommunegrænserne, her-

under enten som en samordning af opgaver eller i form af indgåelse af samarbejdsaftaler. Loven indeholder såle-

des også hjemmel for kommunerne til at varetage beredskabsopgaver for andre kommuner.

Beredskabsloven indeholder ikke særskilt hjemmel til, at kommunerne kan varetage opgaverne i selskabsform. Da

loven heller ikke indeholder forbud herimod, finder de bagvedliggende regler i kommunalfuldmagten og lov nr. 548

anvendelse.
21

 Disse regler gennemgås nærmere nedenfor under afsnit 4.4 og 4.5 om selskaber henholdsvis med

og uden privat medejerskab og selskaber med hjemmel i kommunalfuldmagten og afsnit 4.6 om selskaber med

hjemmel i lov nr. 548. Herudover beskrives i afsnit 5 de juridiske forhold, der i den nuværende lovgivning kan udgø-

re barrierer for en mere fleksibel organisering af beredskabsopgaven.

20
 Vejledning nr. 9175 af 1. marts 2010.

21
 Lov nr. 548 af 8. juni 2006 om kommuners udførelse af opgaver for andre offentlige myndigheder og kommuners og regioners deltagelse i

aktieselskaber med senere ændringer.

124 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

3. organiseringsformer

Introduktion

Nedenfor redegør vi for en række forskellige organiseringsformer og for, hvilke afledte retlige konsekvenser de

enkelte organiseringsformer har. Vi behandler følgende former for organisering:

 Kommunal opgavevaretagelse, det vil sige i kommunalt regi (afsnit 3.2)

 Samordning jævnfør beredskabslovens § 10, det vil sige i et § 60-fællesskab (afsnit 3.3)

 Varetagelse i et rent kommunalt ejet aktieselskab (afsnit 3.4)

 Varetagelse i et aktieselskab, der er ejet af en eller flere kommuner sammen med en eller flere private aktører

(afsnit 4.5, hvis hjemmelgrundlaget er kommunalfuldmagten, og afsnit 4.6, hvis selskabet har hjemmel i lov nr.

548)

 Varetagelse af private aktører (afsnit 3.7).

Under hvert afsnit behandles følgende efter behov:

 Hvilke regler organiseringsformen er omfattet af.

 Hvordan kommunerne kan styre udøvelsen af beredskabsopgaven.

 Ejerforhold.

 Hvilke opgaver der kan udføres og over for hvilke kunder.

 Eventuelle krav om konkurrenceudsættelse.

 Økonomiske forhold, særligt i forbindelse med overenskomster, regnskabsregler og skattepligt.

Karakteristika for de seks organiseringsformer er sammenfattet i det skema, der er vedlagt som bilag 1 til dette

notat.

Kommunal opgavevaretagelse

Offentligretlig regulering. Kommunerne er i lovgivningen tillagt en række opgaver. Visse af disse opgaver er obliga-

toriske (skal-opgaver), mens andre er fakultative (kan-opgaver). Beredskabsopgaven er et eksempel på en obliga-

torisk opgave for kommunerne.

Langt de fleste kommunale opgaver varetages som en del af den kommunale forvaltning. Det vil sige, at opgaverne

løses af kommunalt ansatte medarbejdere i kommunens egen organisation.

Kommuner styres af kommunalbestyrelser, jævnfør kommunestyrelseslovens § 2, stk. 1. Kommunalbestyrelsen er

kommunens øverste myndighed og har således det overordnede ansvar for hele den kommunale virksomhed.

Den kommunale styreform, der er fastlagt i styrelsesloven og styrelsesvedtægten, indebærer, at der er mulighed

for en høj grad af politisk indflydelse – herunder indflydelse fra politiske mindretal – på alle kommunale beslutnin-

ger, jævnfør også styrelseslovens § 11, stk. 1 om ethvert medlems initiativret, § 17, stk. 1 om økonomiudvalgets og

de stående udvalgs varetagelse af den umiddelbare forvaltning af kommunens anliggender, § 23 om et udvalgs-

medlems standsningsret og § 31 a, stk. 3 om borgmesterens indgrebsret.

125 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Den kommunale forvaltning er omfattet af offentlighedsloven og forvaltningsloven, og al kommunal virksomhed er

underkastet de almindelige offentligretlige retsgrundsætninger om saglighed i forvaltningen, herunder ligheds-

grundsætningen og forbuddet mod magtfordrejning.

Den ovennævnte offentligretlige regulering gælder ikke for institutioner og selskaber, der er organiseret på privat-

retligt grundlag, selvom de udøver aktiviteter på vegne af kommunen, og selvom de ejes af kommuner.

Styring. Når beredskabsopgaven varetages i kommunalt regi, har kommunen fuld styring med opgaven. Dette

skyldes, at kommunalbestyrelsen er den øverste myndighed i alle kommunens forhold, og at de kommunalt ansatte

som følge af det interne over-/underordnelsesforhold i kommunen har pligt til at efterkomme eventuelle pålagte

tjenestebefalinger. Selv hvor kommunalbestyrelsen har delegeret kompetencen til udvalg eller forvaltningen, kan

kommunalbestyrelsen træffe beslutninger i sagen, og medarbejderne er forpligtede til at følge disse beslutninger.

Alle sager er således ultimativt underlagt politisk styring. De politiske beslutninger skal dog ske med respekt for

legalitetsprincippet (kravet om hjemmel) og retsgrundsætningerne om eksempelvis saglighed og proportionalitet.

Opgaver. Legalitetsprincippet betyder, at en kommune kun kan udføre en opgave selv eller kan betale andre for at

gøre det, hvis kommunen har hjemmel hertil. Hjemmelgrundlaget kan enten findes i den skrevne lovgivning eller i

de uskrevne kommunalfuldmagtsregler. Kommunerne må endvidere ikke varetage opgaver, der strider mod lov.

Kredsen af opgaver, som kommunerne må varetage, betegnes ofte de lovlige kommunale opgaver. Det har ikke

betydning for hjemmelkravet – og dermed lovligheden – om kommunen udfører opgaven i eget regi, om den yder

støtte til andre, der udfører den, eller om den betaler en privat for at udføre opgaven.

Det er en lovlig kommunal opgave at varetage beredskabet, jævnfør beredskabsloven.

Kommunalfuldmagten er som udgangspunkt til hinder for, at kommuner kan udøve erhvervsmæssig aktivitet. Be-

redskabslovens § 13 betyder dog, at kommunerne på beredskabsområdet i et vist omfang kan udføre driftsopgaver

for hinanden.
22

Myndighedsudøvelse og faktisk forvaltningsvirksomhed. Kommuner må varetage både myndighedsopgaver og

driftsopgaver for sig selv.

Konkurrenceudsættelse. En kommune kan under henvisning til den udbudsretlige in-house-regel udføre opgaver

for sig selv, uden at opgaverne skal konkurrenceudsættes gennem udbud eller annoncering.
23

Der er ikke i beredskabsloven taget stilling til, om der skal ske konkurrenceudsættelse, hvis én kommune helt eller

delvis varetager driften af en anden kommunes beredskab. Som udgangspunkt vil aftaler mellem to eller flere

kommuner skulle konkurrenceudsættes. Under henvisning til EU-domstolens nyeste praksis er der dog åbnet op

for, at sådanne aftaler, der alene indgås mellem offentlige myndigheder og vedrører en fælles varetagelse af public

service-opgaver, i visse tilfælde kan ske uden udbud.
24

22
 Herudover indeholder kapitel 2 i lov nr. 548 hjemmel til, at kommuner i mindre omfang – op til en omsætning på cirka 1,5 mio. kr. per år og til

en pris, der mindst skal svare til omkostningerne – kan udføre opgaver for hinanden. På grund af den omsætningsmæssige begrænsning be-
handles disse regler ikke yderligere i notatet.

23
 Kommunestyrelseslovens § 62 e, der giver hjemmel til at fastsætte nærmere regler om pligtmæssig konkurrenceudsættelse, er ophævet ved

lov nr. 387 af 24. april 2012, der trådte i kraft 1. maj 2012.

24
 EU-domstolens dom af 9. juni 2009 i sag C-480/06.

126 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Økonomiske forhold. Kommunernes økonomi er baseret på indtægter i det væsentligste i form af skat, bloktilskud

og statslig refusion for visse udgifter.

Budgetter og regnskaber styres efter de kommunale budget- og regnskabsregler. Kommunerne er ikke skattepligti-

ge.

Løn- og ansættelsesforhold for medarbejderne i kommunerne skal godkendes af det kommunale lønningsnævn,

jævnfør kommunestyrelseslovens § 67 og den hertil knyttede bekendtgørelse.
25

 De kommunalt ansatte medarbej-

dere er omfattet af de kommunale overenskomster på området.

Vurdering. Løsning af beredskabsopgaven i kommunalt regi giver efter vores opfattelse mulighed for, at opgaven

kan tilrettelægges, så den i høj grad tilgodeser lokale forhold. Dette sikrer politisk legitimitet og forankring.

Driften kan løses i samme organisation som myndighedsopgaverne. Det må bero på en konkret vurdering af opga-

vernes karakter, i hvilket omfang dette udgør en fordel i forbindelse med løsningen af beredskabsopgaven – og om

det i øvrigt er hensigtsmæssigt.

Den politiske og lokale forankring kan efter vores vurdering dog også indeholde begrænsninger: Det kan være

vanskeligt – og til tider reelt umuligt – at træffe upopulære beslutninger, for eksempel om at drive opgaven mere

økonomisk effektivt, hvis dette eksempelvis indebærer nedskæringer, flytning af lokale driftssteder m.v.

Ovenstående forstærkes af, at der på grund af manglende konkurrenceudsættelse ikke sker en markedsprøvning

af pris og kvalitet, og at rammerne for budgetter og regnskaber samt løn kan udgøre forhindringer i forhold til opti-

mering af opgavevaretagelsen.

Kommunale fællesskaber

Myndighed og offentlig regulering. To eller flere kommuner kan sammen etablere et kommunalt fællesskab, der

herefter varetager driften af beredskabsopgaven, jævnfør beredskabslovens § 10 om samordning af beredskaber

og styrelseslovens § 60.

Et § 60-fællesskab anses for at være en specialkommune, det vil sige en selvstændig myndighed, der er underlagt

den offentligretlige regulering, herunder offentlighedsloven, kommunestyrelsesloven, statsforvaltningernes kompe-

tence, de ulovfæstede retsgrundsætninger m.v. Fællesskabet er typisk organiseret som et interessentskab (I/S).

§ 60-fællesskaber karakteriseres ved, at de deltagende kommuner overdrager kompetence til samarbejdet. Over-

dragelsen sker typisk i vedtægter eller ved en interessentskabsaftale, der indgås mellem ejerkommunerne. Da der

overdrages (og ikke blot delegeres) kompetence fra deltagerkommunerne til et fælles organ, skal etableringen af et

§ 60-fællesskab godkendes af den stedlige statsforvaltning, jævnfør kommunestyrelseslovens § 60 og beredskabs-

lovens § 10, stk. 3.

Kompetenceoverdragelse. De opgaver, der overføres til et § 60-fællesskab, er overført til selvstændig varetagelse

af fællesskabet. Der er derfor ikke tale om, at selskabet varetager opgaverne på vegne af ejerkommunerne i hen-

hold til delegation.

Når en kommune overlader kompetence til et § 60-fællesskab, har kommunen derfor ikke længere kompetence til

at regulere de forhold, der er overladt til selskabet. Kommunen kan derfor ikke ad hoc tilbagekalde kompetencen,

25
 Bekendtgørelse nr. 1340 af 8. december 2006.

127 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

da dette kræver en ændring af § 60-fællesskabets vedtægter eller interessentskabsaftalen. En sådan ændring skal

endvidere godkendes af statsforvaltningen.

Stiftelsen af et § 60-fællesskab indebærer derfor et brud med udgangspunktet om, at en kommunes anliggender

styres af kommunalbestyrelsen, smh. kommunestyrelseslovens § 2, stk. 1.

Rækkevidden af kompetenceoverdragelsen til fællesskabet vil som nævnt fremgå af vedtægterne eller interessent-

skabsaftalen for det enkelte § 60-fællesskab.

Ejerforhold og styring. Et § 60-fællesskab etableres mellem to eller flere kommuner. Private kan ikke være medeje-

re af et § 60-fællesskab.

Fællesskabet er omfattet af kommunestyrelseslovens regler, medmindre loven udtrykkeligt er fraveget i vedtægter

eller interessentskabsaftale.

Det kan give anledning til tvivl, hvilke beslutninger der kan træffes af bestyrelsen for fællesskabet, og hvilke der

skal træffes af samtlige kommunalbestyrelser i ejerkommunerne. Statsforvaltningernes praksis på området synes

at være skærpet de senere år, så flere beslutninger skal godkendes af kommunalbestyrelserne, hvilket mindsker

§ 60-fællesskabets mulighed for at træffe hurtige ledelsesbeslutninger.
26

Typisk udpeges politikere fra ejerkommunernes kommunalbestyrelser til bestyrelsesmedlemmer i fællesskabets

bestyrelse. Bestyrelsesmedlemmerne – også dem, der ikke måtte være medlem af en kommunalbestyrelse – er

underlagt instruktion fra den kommunalbestyrelse, som vedkommende er udpeget af.

Hvis en ejerkommune således ønsker at påvirke et § 60-fællesskabs udøvelse af sine aktiviteter, kan kommunen

gøre dette ved at instruere kommunens repræsentanter i fællesskabets bestyrelse. I praksis varierer det ganske

meget, hvor ofte ejerkommuner benytter deres ret til instruktion af bestyrelsesmedlemmerne.

Opgaver og myndighedsudøvelse. Et § 60-fællesskab kan alene udøve lovlige kommunale opgaver, det vil sige

den samme opgavekreds, som ejerkommunerne selv ville kunne udøve. Fællesskabet kan alene løse opgaver for

ejerkommunerne.

Herudover følger det af ulovbestemte grundsætninger om overdragelse af kompetence, at der ikke kan overdrages

myndighedskompetence til et § 60-fællesskab, medmindre dette har hjemmel i skreven lov. Beredskabsloven inde-

holder en begrænset mulighed for overdragelse af myndighedsopgaver til fællesskabet, jævnfør lovens § 10, stk. 2,

jævnfør §§ 34-37. Herudover kan § 60-fællesskabet alene varetage driftsopgaver for ejerkommunerne.

Konkurrenceudsættelse. Som følge af den såkaldte udvidede in-house-regel antages det, at samhandel mellem et

§ 60-fællesskab og ejerkommunerne ikke er underlagt krav om konkurrenceudsættelse.

Økonomiske forhold. Et § 60-fællesskabs indtægter stammer fra ejerkommunerne, der betaler fællesskabet for at

udføre de opgaver, der er overdraget til fællesskabet. Da § 60-fællesskabet er en specialkommune, er fællesskabet

underlagt de kommunale budget- og regnskabsregler.

Hvis fællesskabet er organiseret som et I/S, er det skattemæssigt transparent, hvilket vil sige, at skattepligten på-

hviler ejerne. Da kommunerne ikke er skattepligtige, afholdes der således ikke skat.

26
 I Økonomi- og Indenrigsministeriet verserer der en klagesag om spørgsmålet. Udfaldet af sagen vil kunne få stor betydning for § 60-

fællesskabernes muligheder for at kunne agere markedsorienteret. Ministeriet kan ikke oplyse, hvornår sagen forventes afgjort.

128 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

For medarbejdernes løn- og ansættelsesforhold og overenskomster gælder det samme som i kommunerne.

Anvendelse af § 60-fællesskaber. Ifølge en redegørelse fra den tidligere Erhvervs- og Selskabsstyrelsen (i dag

Erhvervsstyrelsen) om kommuners og regioners deltagelse i erhvervsdrivende selskaber m.v. findes der § 60-

fællesskaber på beredskabsområdet.
27

Herudover ses § 60-fællesskaber inden for naturgasområdet (HMN I/S og Naturgas Fyn I/S), ligesom de fælles-

kommunale affaldsforbrændingsanlæg ses organiseret som § 60-fællesskaber. Også for renseanlæg anvendes

denne organiseringsform til tider (Spildevandscenter Avedøre I/S og I/S Lynettefællesskabet). Herudover er an-

vendelsen mere sporadisk og spredt over en række brancher.

Vurdering. Løsning af beredskabsopgaven i et § 60-fællesskab giver i nogen grad mulighed for, at opgaven kan

tilrettelægges, så lokale forhold tilgodeses. På den ene side kan ejerne således instruere bestyrelsesmedlemmer-

ne, men på den anden side fraskriver kommunerne sig kompetencen til at varetage opgaven og overlader den til

§ 60-fællesskabet.

Da myndighedsbeføjelserne på beredskabsområdet kun i begrænset omfang kan overlades til et § 60-fællesskab,

skilles drift og myndighedsopgaver delvis ad.

Et § 60-fællesskabs karakter af specialkommune, der er underlagt samme regelgrundlag som kommunerne, inde-

bærer, at mange § 60-fællesskaber reelt drives som kommuner. Fællesskabets strategi fastlægges af kommunal-

politikere i en bestyrelse, og de økonomiske rammebetingelser svarer i vidt omfang til kommunernes.

Lokale hensyn, herunder interessemodsætninger eller egentlige magtkampe mellem ejerkommunerne, kan eksem-

pelvis gøre det vanskeligt at gennemføre nedlæggelse af lokale driftssteder.
28

Efter overdragelse af en opgave til et § 60-fællesskab er ejerkommunerne forhindret i at konkurrenceudsætte drif-

ten, da de efter overdragelsen ikke længere har kompetencen til at tilrettelægge udførelsen af opgaven. Også

rammerne for budgetter og regnskaber samt lønforhold kan udgøre forhindringer i forhold til at optimere opgaveva-

retagelsen.

Rent kommunalt ejede aktieselskaber

Regulering m.v. Aktieselskaber er selvstændige juridiske subjekter med egen formue og en uafhængig ledelse.

Selskabets ledelse i form af bestyrelse og direktion skal først og fremmest varetage selskabets interesse.
29

Rammerne for aktieselskaber, for eksempel regler om generalforsamling, vedtægter, stiftelse og bestyrelse, er

reguleret i selskabsloven.

De skrevne og uskrevne regler, der gælder for offentlige myndigheder, gælder ikke for aktieselskaber – heller ikke

selvom selskabet er 100 procent ejet af en eller flere kommuner.

Selskabets ejere hæfter ikke personligt for kapitalselskabets forpligtelser, men alene med deres andel af indskuds-

kapitalen.

27
 http://www.eogs.dk/graphics/publikationer/komred2011.pdf.

28
 Se til illustration HMNs fastholdelse af forretningssteder i både Søborg og Viborg efter selskabet opstod ved en fusion af HNG og Naturgas

Midt-Nord.

29
 Selskabsloven giver mulighed for enstrenget ledelse og for at have et tilsynsråd i stedet for en bestyrelse, jævnfør selskabslovens kapitel 7.

Reglerne herom behandles ikke nærmere i notatet.

129 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Ejerskab og styring. Et aktieselskab ejes af dets aktionærer. Aktionærernes indflydelse afhænger af deres ejeran-

del. Der indgås typisk en ejeraftale (tidligere aktionæroverenskomst), der regulerer ejernes indbyrdes forhold, ek-

sempelvis om fordeling af pladser i bestyrelsen.

Det følger af selskabsloven, at aktionærerne (her ejerkommunen eller ejerkommunerne) gør deres indflydelse gæl-

dende på generalforsamlingen. Her udnytter aktionærerne deres enekompetence til at vælge bestyrelsens med-

lemmer, vedtage ændringer af vedtægterne, godkende regnskabet m.v.

Inden en ejerkommune udøver sin indflydelse på generalforsamlingen, drøftes sagen i kommunalbestyrelsen eller i

udvalg, hvis beføjelsen er delegeret hertil. En person, typisk borgmesteren eller en udvalgsformand, bemyndiges til

at repræsentere kommunalbestyrelsen på generalforsamlingen.

Denne repræsentant er underlagt kommunalbestyrelsens instruktionsbeføjelse forstået på den måde, at repræsen-

tanten er forpligtet til at afgive sin (dvs. kommunens) stemme på generalforsamlingen i overensstemmelse med

den beslutning, som kommunalbestyrelsen eller udvalget har truffet ved simpelt flertal.

En ejerkommune kan derimod ikke gøre sin indflydelse gældende ved at instruere bestyrelsesmedlemmerne i sel-

skabets bestyrelse heller ikke de bestyrelsesmedlemmer, der er indstillet af den pågældende kommune. Forbuddet

mod instruktion er begrundet i, at bestyrelsesmedlemmerne alene er forpligtet til at varetage selskabets interesser.

Som udgangspunkt vil der være sammenfald mellem ejernes og selskabets interesser, men hvor dette ikke er til-

fældet, er bestyrelsen alene forpligtet til at varetage selskabets interesse.

Ejerne kan gennem vedtægterne sikre, at visse væsentlige spørgsmål skal behandles på generalforsamlingen.

Derved er bestyrelsen ikke længere kompetent til at træffe beslutning om disse forhold. Ejerne kan eksempelvis

ønske, at beslutninger om salg af aktier i datterselskaber, større investeringer m.v. forelægges generalforsamlin-

gen.

Ud over at styre selskabet ved at udøve ejerbeføjelser på generalforsamlingen kan ejerne – under iagttagelse af

forbuddet mod instruktion – udarbejde en ejerstrategi, der indeholder mere overordnede mål for selskabets virk-

somhed.

Tilsynsmyndighedernes praksis indebærer, at én kommune som udgangspunkt ikke må have bestemmende indfly-

delse i et aktieselskab.
30

 Det betyder, at én kommune med de nugældende regler ikke må eje mere end 50 procent

af aktierne i et aktieselskab. To kommuner må gerne eje et selskab 50:50. Se supplerende herom i afsnit 5.3.4 og

6.2.

Opgaver og myndighedsudøvelse. Et kommunalt ejet aktieselskab kan alene udøve lovlige kommunale opgaver,

det vil sige de samme opgaver, som ejerkommunerne selv ville kunne varetage.

Dette indebærer også, at selskabet som udgangspunkt alene kan sælge beredskabsydelser til ejerkommunerne.

Beredskabslovens § 13 indeholder dog selvstændig hjemmel til, at en kommune kan udføre driftsopgaver for en

anden kommune. Det giver dog anledning til tvivl, om bestemmelsen også omfatter et kommunalt ejet aktiesel-

skabs levering af ydelser til ikke-ejerkommuner.

Det følger af ulovbestemte grundsætninger om overdragelse af kompetence, at der ikke kan overdrages myndig-

hedskompetence til et kommunalt aktieselskab, medmindre dette har hjemmel i skreven lov. En sådan hjemmel

findes ikke i beredskabsloven.

30
 Tilsynsmyndighedernes praksis er stadfæstet af Østre Landsret. Praksis fraviges i visse tilfælde. Se nærmere i afsnit 5.3.4, hvor spørgsmålet

behandles uddybende.

130 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Konkurrenceudsættelse. Som følge af den udvidede in-house-regel antages det, at samhandel mellem et kommu-

nalt aktieselskab og ejerkommunerne ikke er omfattet af krav om udbud eller annoncering.

Samhandel mellem aktieselskabet og ikke-ejerkommuner forudsætter som udgangspunkt konkurrenceudsættelse.

Er der imidlertid etableret et såkaldt ægte samarbejde, hvor parterne har gensidige rettigheder og forpligtelser og

således udfører opgaver for hinanden, vil konkurrenceudsættelse formentlig kunne undgås med henvisning til den

tidligere nævnte Hamborg-dom.

Økonomiske forhold. Et aktieselskab afgiver regnskab i henhold til årsregnskabsloven og dermed ikke i henhold til

de kommunale budget- og regnskabsregler. Et aktieselskab er skattepligtigt efter selskabsskatteloven. Selskabet

vil således blive beskattet af et eventuelt overskud.

Selskabet vil som udgangspunkt være omfattet af de private overenskomster på området. I det omfang selskabet

modtager medarbejdere fra ejerkommunerne, vil disse som følge af virksomhedsoverdragelsesloven dog tage de-

res nuværende overenskomster med som individuelle vilkår, også selvom overenskomsten frasiges inden for fri-

sten herfor.

Anvendelse af rent kommunalt ejede aktieselskaber. Der er tradition for at organisere de kommunale forsynings-

ydelser (el, vand, varme m.v.) i aktieselskaber. Forbuddet mod bestemmende indflydelse i selskaber gælder ifølge

tilsynspraksis ikke på forsyningsområdet, hvilket må anses for at være medvirkende til, at udskillelse til selskaber

ofte anses for en egnet organiseringsform på forsyningsområdet. Den enkelte kommune kan således udskille op-

gaven til et 100 procent ejet aktieselskab.

Særligt inden for el- og varmeforsyning ses mange kommunalt ejede aktieselskaber. Også på renovationsområdet

har kommunerne i vidt omfang udskilt opgaven til at blive udført af aktieselskaber.

I forbindelse med vandsektorloven, der trådte i kraft per 1. januar 2010, blev kommunerne forpligtet til at udskille

deres vand- og spildevandsforsyninger til aktie- eller anpartsselskaber, medmindre opgaverne blev varetaget af et

§ 60-fællesskab.

Det blev ved årsskiftet 2008/2009 på baggrund af en gennemgang af samtlige kommuners hjemmesider anslået, at

der var 255 kommunalt ejede aktieselskaber. Som følge af vandsektorloven og udskillelsen af vand- og spilde-

vandsselskaberne må det antages, at antallet nu er væsentligt højere.
31

Også inden for andre kommunale opgaveområder anvendes aktieselskabsformen. Således har fem fynske kom-

muner eksempelvis samlet deres erhvervs- og turismeopgaver i selskabet Udvikling Fyn A/S, der blev stiftet i janu-

ar 2012.
32

Alle områderne er karakteriseret ved, at myndighedsopgaverne er forblevet i kommunalt regi.

Vurdering. Ved at udskille en opgave til et kommunalt ejet aktieselskab kan kommunen opnå et øget fokus på den

pågældende opgave, som kommunen samtidig kan bevare ejerstyringen med.

Løsning af beredskabsopgaven i et kommunalt aktieselskab frigør i ganske vidt omfang udførelsen af opgaven fra

det politiske niveau. Dette dels fordi kommunerne alene kan gøre deres indflydelse gældende på generalforsamlin-

31
 Se bilag 1 i Kommunale aktieselskaber (Thomson Reuters, 2009) af Rikke Søgaard Berth og Britt Vonger. Bilaget indeholder en omfattende

analyse af anvendelsen af forskellige organiseringsformer, herunder nærmere opgørelse af antallet af forskellige kommunale organiseringsfor-
mer, en sammenligning med Norge og Sverige samt en analyse af udviklingen over tid.

32
 Se www.udviklingfyn.dk.

http://www.udviklingfyn.dk/

131 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

gen, og dels fordi bestyrelse og direktion alene skal varetage selskabets interesser, hvor disse måtte afvige fra

ejerkommunens interesser.

Myndighedsopgaver kan ikke uden selvstændig lovhjemmel udføres af et kommunalt ejet aktieselskab, hvorfor drift

og myndighedsopgaver skilles.

Aktieselskaber er underlagt de overordnede bestemmelser i selskabsloven. Loven giver en høj grad af frihed for

ejerne til gennem selskabets vedtægter at tilrettelægge rammerne for selskabets virksomhed, som ejerne ønsker

det. Kompetencefordelingen mellem ejerne og selskabets ledelse kan derfor tilrettelægges, så den på den ene side

sikrer ledelsen et handlerum til at agere økonomisk effektivt og på den anden side sikrer kommunerne den ønske-

de indflydelse på de overordnede rammer for selskabet.

Der er ikke krav om, at kontrakter mellem selskabet og ejerene skal indgås efter konkurrenceudsættelse af opga-

ven, jævnfør den udvidede in-house-regel. Ejerne er dog ikke forhindret i at udbyde eller annoncere mindre dele af

den samlede opgave for at markedsteste priser og vilkår.

Det forhold, at aktieselskaber aflægger regnskaber efter årsregnskabsloven, og at de kan vælge private overens-

komster, understøtter deres fokus på økonomisk effektiv drift.

Aktieselskaber ejet af kommuner og private i fællesskab med hjemmel i kommunalfuldmagten

Regulering m.v. Se ovenfor om rent kommunalt ejede aktieselskaber.

Styring og ejerforhold. Se ovenfor om rent kommunalt ejede aktieselskaber.

I tilføjelse hertil kan nævnes, at det må sikres, at ejeraftalen tager højde for, at kommuner ikke må drive virksom-

hed med overskud for øje. Det indebærer, at udlodningen maksimalt må svare til en almindelig forrentning af ind-

skudskapitalen. Da der ikke kan gennemføres skæv udlodning, vil den private part skulle acceptere dette.

Herudover bør det i ejeraftalen nøje reguleres, hvordan parterne kan udtræde. Det må i den forbindelse sikres, at

udtræden sker på en måde, så der ikke sker støtte til den private part, da dette vil udgøre statsstøtte og tillige vil

være i strid med kommunalfuldmagtens forbud mod støtte til enkelte virksomheder.

Opgaver og myndighedsudøvelse. Se ovenfor om rent kommunalt ejede aktieselskaber.

Konkurrenceudsættelse. En afgørende forskel på et rent kommunalt ejet aktieselskab og et aktieselskab, der både

har kommunale og private ejere, er, at udbudsreglerne finder anvendelse. Dette gælder, uanset hvor lille en ejer-

andel den private aktør har.

Det indebærer, at selskabets indgåelse af kontrakter med ejerkommunen/ejerkommunerne skal ske efter konkur-

renceudsættelse.

I praksis kan dette foregå på en af to måder:

Kommunerne og de private aktører stifter selskabet, der herefter byder på kontrakten. Hvis selskabet afgiver det

vindende bud, indgås aftale med det. Hvis en anden aktør afgiver det vindende bud, er selskabet stiftet forgæves.

Dette er selvsagt en ganske uhensigtsmæssig proces, dels fordi der er en del omkostninger ved at stifte selskabet,

indgå ejeraftale m.v., og dels fordi formålet med at stifte selskabet må antages at have været, at kommunen ønsker

at være medejer af det selskab, der løser opgaven.

132 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Derfor bør en anden proces anvendes: Kommunen beslutter at etablere et selskab, der skal udføre beredskabsop-

gaven, og at der skal være en privat medejer, der besidder en nærmere fastsat ejerandel. Der udarbejdes en ram-

meaftale for den ydelse, selskabet skal levere til kommunen, herunder pris og vilkår. Herefter får private aktører

mulighed for at afgive bud på medejerskabet, hvilket indbefatter retten til at udføre beredskabsopgaven.

Udfordringen består i, at der – når kontraktperioden udløber – skal gennemføres konkurrenceudsættelse på ny. Det

må allerede i forbindelse med det første udbud overvejes, om selskabet til den tid skal byde på lige fod med alle

andre aktører, eller om den private aktiepost skal genudbydes.

Vælges den første løsning, skal selskabet opløses, hvis ikke det vinder kontrakten. Vælges den anden løsning,

kræver det, at dette er indarbejdet i ejeraftalen, da den første ejer skal være forpligtet til at udtræde, hvis en anden

aktør vinder ejerskabet ved den næste konkurrenceudsættelse.

Økonomiske forhold. Se ovenfor om rent kommunalt ejede aktieselskaber.

Anvendelse af aktieselskaber med kommunalt-privat ejerskab med hjemmel i kommunalfuldmagten. Som følge af

udbudsreglerne findes der formentlig kun få aktieselskaber af denne type. Et eksempel er selskabet Capital of

Children Company A/S (Børnenes Hovedstad), der ejes af Billund Kommune og LEGO Fonden. Selskabets hjem-

melgrundlag er dels erhvervsfremmeloven, dels kommunalfuldmagten.
33

Vurdering. For så vidt angår styring, regulering m.v., må et aktieselskab med kommunalt og privat ejerskab, der har

hjemmel i kommunalfuldmagten, vurderes på samme måde som et rent kommunalt ejet aktieselskab.

For kommunen kan det, for så vidt angår opgavernes udførelse, være en fordel, at kommunen får en privat med-

ejer, der kan bibringe kompetence og forretningsmæssig ledelse.

Udfordringen i form af konkurrenceudsættelse er imidlertid ganske betydelig, og det giver anledning til tvivl, om

kommunerne samlet set vil være bedre stillet ved denne model end ved at udbyde til rent privat opgavevaretagel-

se, som en del kommuner gør allerede i dag.

Aktieselskaber ejet af kommuner og private i fællesskab med hjemmel i lov nr. 548

Regulering m.v. Kommuner kan med hjemmel i lov nr. 548
34

 være medejere af aktieselskaber (herefter 548-

selskaber), der udøver erhvervsaktivitet i videre omfang, end lovgivningen i øvrigt giver mulighed for. Et 548-

selskab er i øvrigt omfattet af de samme regler som de rent kommunale aktieselskaber, jævnfør afsnit 4.4.1 oven-

for.

Ejerforhold. Det er et krav, at et 548-selskab har mindst 25 procent privat medejerskab. Herudover er der forbud

mod, at én kommune har bestemmende indflydelse i selskabet. Ejerskabet kan således eksempelvis fordeles som:

 Kommune 50 procent – Privat 50 procent.

 Kommune A 25 procent – Kommune B 25 procent – Privat 50 procent.

 Kommune 20 procent – Privat A 40 procent – Privat B 40 procent.

33
 Se http://www.billund.dk/cms/site.aspx?p=14441.

34
 Lov nr. 548 af 8. juni 2006 om kommuners udførelse af opgaver for andre offentlige myndigheder og kommuners og regioners deltagelse i

aktieselskaber med senere ændringer.

http://www.billund.dk/cms/site.aspx?p=14441

133 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Opgaver og myndighedsudøvelse. Den væsentligste forskel på et 548-selskab og et rent kommunalt ejet selskab

henholdsvis et kommunalt og privat ejet selskab med hjemmel i kommunalfuldmagten er, at 548-selskabet kan

udøve en videre kreds af opgaver.

Ud over at sælge beredskabsydelser og andre lovlige kommunale ydelser til ejerne kan et 548-selskab således

sælge ydelser, der er baseret på en videreudvikling af de lovlige kommunale opgaver. Selskabet kan eksempelvis

sælge produkter eller serviceydelser, der bygger på viden om beredskabsvaretagelse.

Herudover må et 548-selskab udføre opgaver for en bredere kundekreds end et selskab, der har hjemmel i kom-

munalfuldmagten og kun må udføre opgaver for ejerkommunerne. Lov nr. 548 giver således mulighed for, at op til

25 procent af selskabets omsætning kan hidrøre fra handel med andre aktører end kommuner, det vil sige staten,

regioner og private.

Selskabet kan derfor dels afsætte ydelser til private, dels udføre drift af beredskabet for kommuner, der ikke er

medejere.

Dog er et 548-selskab begrænset af, at det som udgangspunkt ikke må varetage opgaver, der tidligere er overladt

til private. Det indebærer, at en kommune, der tidligere har overladt driften af beredskabet til en privat aktør, ikke

kan overføre opgaven til at blive udført af et 548-selskab, medmindre særlige omstændigheder taler herfor. Som en

særlig omstændighed anses blandt andet den situation, hvor en kommune godtgør, at opgaven efterfølgende er

blevet hjemtaget til kommunen som følge af, at opgaven ikke blev løst tilfredsstillende af den private part, og den

tidligere private opgavevaretagelse derfor ikke kan tages til udtryk for, at der er et velfungerende privat marked.

Konkurrenceudsættelse. Da der er en eller flere private medejere i et 548-selskab, finder reglerne om konkurren-

ceudsættelse anvendelse ved samhandel mellem selskabet og ejerne. Det samme gælder ved handel med andre

kommuner. Se i øvrigt ovenfor i afsnit 4.5.4 om kommunalt og privat ejede aktieselskaber med hjemmel i kommu-

nalfuldmagten.

Hvis selskabet skal varetage beredskabsopgaver for kommuner, der ikke ejer selskabet, skal også dette ske efter

konkurrenceudsættelse.
35

Anvendelse af 548-selskaber. Formentlig som følge af de mange og komplicerede regler om 548-selskabers virke,

og fordi udbudsreglerne gælder ved samhandel med ejerne, findes der kun få 548-selskaber.

Ifølge den seneste opgørelse fra den daværende Erhvervs- og Selskabsstyrelsen (i dag Erhvervsstyrelsen) var der

i 2010 kun fem selskaber omfattet af 548-loven. Selskabernes aktivitetsområder var henholdsvis madproduktion,

støtte til filmproduktion, drift af gadelys, linnedsevice og finansiel virksomhed.

Vurdering. Vurderingen svarer i ganske vidt omfang til vurderingen af aktieselskaber ejet af kommuner og private

med hjemmel i kommunalfuldmagten, herunder særligt det forhold, at reglerne om konkurrenceudsættelse må an-

ses som en væsentlig barriere. Herudover er lov nr. 548 ganske kompleks, og kravet om privat ejerskab, begræns-

ningen på omsætning med private m.v. får i mange tilfælde kommunerne til at vælge en anden organiseringsform.

Dog er der ved 548-selskaberne i forhold til selskaber med hjemmel i kommunalfuldmagten den fordel, at selska-

berne kan agere mere markedsorienteret, da de kan udvikle deres ydelser og sælge dem, da de kan sælge ydelser

til private, og ikke mindst da de kan udføre opgaver for ikke-ejerkommuner.

35
 Visma Services Odense A/S, der var ejet i fællesskab mellem Odense Kommune og Visma Danmark, er et eksempel på et 548-selskab (dog

med hjemmel i den tidligere gældende lov nr. 384), der bød på opgaver i andre kommuner.

134 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Rent privat opgavevaretagelse

Regulering m.v. En privat virksomhed er omfattet af det regelsæt, der gælder for virksomhedens organiseringsform

(selskabsloven, fondslovgivningen m.v.).

Private virksomheder er som udgangspunkt ikke omfattet af de offentligretlige regler, heller ikke når de udfører

opgaver på vegne af kommuner. Dette udgangspunkt kan dog konkret været fraveget ved lov, jævnfør eksempelvis

vandsektorlovens § 14.

Opgaver. Private virksomheders aktivitetsområde er ikke afgrænset af lovgivningen, men alene af vedtægter m.v.

for virksomheden.

Styring. En kommune, der får beredskabsopgaven udført af en privatejet virksomhed, kan alene styre opgaven

gennem kontrakten med virksomheden. Det er derfor i disse tilfælde særlig vigtigt, at kontrakten indeholder instru-

menter, der skaber den fornødne incitamentsstuktur til, at den private virksomhed leverer den ønskede ydelse i den

ønskede kvalitet.

Konkurrenceudsættelse. Kontrakten mellem en kommune og en privat aktør skal konkurrenceudsættes. Flere

kommuner kan gå sammen om at købe beredskabsydelser fra en privat virksomhed, hvilket kan skabe stordrifts-

fordele.
36

Økonomiske forhold. Den private virksomhed er underlagt de regnskabs- og skatteregler, der gælder for virksom-

hedens art.

Virksomheden vil som udgangspunkt være omfattet af de private overenskomster. Hvis selskabet modtager med-

arbejdere fra ejerkommunerne, vil disse som følge af virksomhedsoverdragelsesloven dog tage deres nuværende

overenskomster med som individuelle vilkår, også selvom overenskomsten frasiges inden for fristen herfor.

Vurdering. Hvis en kommune vælger at overlade beredskabsopgaven til en rent privatejet aktør, indebærer det, at

opgaven markedstestes gennem konkurrenceudsættelse. Værdien heraf er selvsagt størst, hvis der er et konkur-

rencepræget marked, hvor aktørerne konkurrerer på priser, vilkår og kvalitet.

Kontrakten med den private aktør er kommunens eneste styringsinstrument. Det er derfor helt afgørende, at kon-

trakten indeholder hensigtsmæssige incitamenter, og at kontraktens bestemmelser rent faktisk anvendes i tilfælde

af uoverensstemmelse mellem det aftalte og det reelt leverede.

4. Juridiske barrierer for tilrettelæggelsen af beredskabsopgaven med den nuværende lovgivning

Formål med afsnittet

I dette afsnit redegøres for nogle af de begrænsninger, som den nuværende lovgivning medfører for kommunernes

tilrettelæggelse af beredskabsopgaven. Der er ikke herved taget stilling til, om lovgivningen med fordel kunne æn-

dres, da dette kræver en nærmere – politisk og økonomisk – analyse af, om begrænsningerne afskærer kommu-

nerne fra en hensigtsmæssig tilrettelæggelse af opgaven.

I afsnit 6 redegøres kort for, hvordan der kan skabes videre rammer og større valgfrihed for organiseringen af op-

gaven.

36
 Der henvises i den forbindelse til et kommende notat fra Horten om muligheden for at optimere indkøbet af beredskabsydelser gennem tilret-

telæggelse af udbud, kontraktvilkår m.v.

135 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Myndighedsudøvelse og faktisk forvaltningsvirksomhed

De kommunale opgaver har karakter af enten myndighedsudøvelse eller faktisk forvaltningsvirksomhed.

Myndighedsudøvelse er de handlinger, der ensidigt og bindende fastlægger den enkelte borgers rettigheder og

pligter på grundlag af offentligretlige regler. Myndighedsopgaver omfatter traditionelt kommunalbestyrelsens kom-

petence til at meddele tilladelser, påbud og dispensationer, udarbejde planer, føre tilsyn, godkende takster og lig-

nende.

Som myndighedsopgaver for det kommunale beredskab anses blandt andet brandteknisk byggesagsbehandling,

brandsyn, tilsyn med brandvæsnet og udarbejdelse af beredskabsplaner.

Det kræver hjemmel i lovgivningen, hvis myndighedsudøvelse skal delegeres til private, herunder også til rent

kommunalt ejede aktieselskaber.

En sådan hjemmel ses eksempelvis i § 4 b i lov om en aktiv beskæftigelsesindsats, der indebærer, at kommunerne

kan overlade det til andre aktører at udføre opgaver og træffe afgørelser efter loven. Ved andre aktører forstås

eksterne leverandører. Kommunalbestyrelsen bevarer ansvaret for den aktive beskæftigelsesindsats, selvom myn-

dighedsopgaven er overladt til en privat aktør. Af lovens § 4 c følger, at private aktører er underlagt samme regler

som kommunerne, når de udøver beføjelser på vegne af kommunen i forbindelse med indkaldelse til samtaler,

afgivelse af beskæftigelsestilbud m.v.

Faktisk forvaltningsvirksomhed er de fysiske og praktiske handlinger, der er forbundet med at producere en ydelse

til borgerne.

Som faktisk forvaltningsvirksomhed, det vil sige driftsopgaver, for det kommunale beredskab anses blandt andet

bemanding af vagtcentraler, udrykninger m.v.

Driftsopgaver kan overlades til andre – enten offentlige eller private – medmindre lovgivningen forbyder dette. Det

antages således eksempelvis, at kommunernes undervisningsopgave i medfør af folkeskoleloven ikke kan overla-

des til private aktører, idet det fremgår af folkeskolelovens § 20, stk. 1, at det påhviler kommunalbestyrelsen at

oprette børnehaveklasser og at sørge for undervisning i grundskolen. Andre kommuner eller private kan således

ikke udføre denne opgave for en kommune.

Da der som tidligere anført i beredskabsloven alene er begrænset mulighed for delegation af myndighedsopgaver

til andre
37

, indebærer varetagelse af beredskabsopgaverne uden for kommunalt regi en opdeling af opgaverne i

drift og myndighedsudøvelse. Dette kan i sig selv medføre en begrænsning for kommunernes organisering af be-

redskabsopgaven uden for kommunalt regi.

Kommunalfuldmagten

Introduktion. Kommunalfuldmagten består af en række ulovfæstede principper udviklet over tid gennem tilsyns-

myndighedernes udtalelser. Sammen danner disse tilsynsudtalelser rammerne for de aktiviteter, som kommunerne

lovligt kan udøve, hvor der ikke er hjemmel i den skrevne lovgivning.

Kommunalfuldmagten er som udgangspunkt subsidiær i forhold til den skrevne lovgivning og viger således for

denne. Dette gælder dog ikke, for så vidt angår lov nr. 548, der alene finder anvendelse, hvis hverken den øvrige

lovgivning eller kommunalfuldmagtsreglerne giver hjemmel til at deltage i et selskab.

37
 Se lovens § 10, stk. 2, jævnfør §§ 34-37.

136 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

En af betingelserne i kommunalfuldmagten er, at en kommunes aktiviteter skal udøves i overensstemmelse med

lokalitetsprincippet, der behandles i afsnit 5.3.2 nedenfor.

Herudover må kommuner som udgangspunkt ikke udøve erhvervsmæssig virksomhed, hvilket behandles i afsnit

5.3.3 nedenfor.

En tredje betingelse er, at en kommune som udgangspunkt ikke må udskille en aktivitet til varetagelse i et selskab

og samtidig bevare rådigheden over opgaven (forbuddet mod bestemmende indflydelse). Dette behandles i afsnit

5.3.4 nedenfor.

Lokalitetsprincippet og beredskabslovens § 13. Lokalitetsprincippet er udtryk for, at en kommune inden for ram-

merne af kommunalfuldmagten som udgangspunkt kun kan påtage sig opgaver, der i geografisk henseende er

afgrænset til den pågældende kommunes område. Lokalitetsprincippet skal efter praksis på området dog ikke op-

fattes helt bogstaveligt. Det afgørende er således ikke den fysiske placering af opgaven, men derimod om opgaven

interessemæssigt er knyttet til kommunen. Baggrunden for princippet er, at kommunen er et skattefinansieret fæl-

lesskab, og at midlerne derfor i det væsentligste skal anvendes til gavn for de borgere, der finansierer den enkelte

opgave.

I nyere tilsynspraksis udtrykkes det sådan, at opgaven ikke i det væsentlige må være begrundet i hensynet til bor-

gere i andre kommuner. Lokalitetsprincippet medfører således, at en kommune ikke kan varetage eller støtte op-

gaver, der alene eller i det væsentlige er af interesse for borgere uden for kommunen.

I en sag om en kommunes ønske om at erhverve arealer i Sverige med henblik på etablering af kolonihaver, der

skulle udlejes til kommunens borgere, fandt statsforvaltningen ikke, at dette var i strid med kommunalfuldmagtsreg-

lernes lokalitetsprincip.
38

 Statsforvaltningen henviste i den forbindelse til erhvervelsens interessemæssige tilknyt-

ning til kommunen.

Efter praksis tolkes lokalitetsprincippet således forholdsvis udvidende.

Det anses efter praksis således også for lovligt, hvis et selskab, der ejes af flere kommuner, udfører opgaver, der

retter sig mod borgere inden for ejernes samlede geografiske område. I så fald anses lokalitetsprincippet samlet

set for at være opfyldt. Dette ses eksempelvis ved de store forsyningsselskaber, herunder HMN I/S, der leverer

naturgas til kunder i de 57 ejerkommuner. Det samme vil være tilfældet, hvis der sker samordning af beredskabet,

jævnfør § 10 i beredskabsloven.

I en sag om en kommunes etablering af et biogasanlæg uden for kommunegrænsen fandt Indenrigsministeriet dog,

at kommunen alene kunne etablere og drive biogasanlægget i den anden kommune, hvis dette var en nødvendig

forudsætning for at forsyne kommunens egne borgere med varme, eller såfremt der var tale om overkapacitet, der

ikke kunne afskaffes.
39

Lokalitetsprincippet er således til hinder for, at en kommune leverer ydelser til borgerne i en anden kommune.

Kommunalfuldmagtsreglerne finder som nævnt alene anvendelse, hvis kommunernes mulighed for at varetage

beredskabsopgaver ikke udtømmende er reguleret i den skrevne lovgivning.

38
 Statsforvaltningen Hovedstadens udtalelse til Københavns Kommune af 27. februar 2007.

39
 Indenrigsministeriets brev af 9. oktober 1997 til et tilsynsråd (2.k.kt.j.nr. 1997/11121/650-2).

137 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Beredskabslovens § 13 giver kommunerne mulighed for at indgå aftaler med andre kommuner om at udføre opga-

ver. Bestemmelsen synes dermed at indebære en fravigelse af lokalitetsprincippet, hvis der er indgået en samar-

bejdsaftale.

Det giver efter vores opfattelse dog anledning til nogen tvivl, i hvilket omfang der med lovens § 13 er tilsigtet en

fravigelse af lokalitetsprincippet, herunder om bestemmelsen for eksempel i princippet indebærer hjemmel til, at én

kommune ville kunne varetage driften af beredskabet for alle landets kommuner.

Denne uklarhed i forhold til hjemmelgrundlaget kan i sig selv udgøre en hindring for at benytte beredskabslovens

§ 13 til at tilrettelægge samarbejdet hensigtsmæssigt.

Forbuddet mod erhvervsmæssig aktivitet. Der gælder som udgangspunkt et forbud mod, at kommunerne varetager

erhvervsmæssige aktiviteter. Baggrunden for dette er navnlig hensynet til at undgå konkurrenceforvridning i forhold

til den private sektor.

Forbuddet mod erhvervsaktivitet fraviges i henhold til tilsynspraksis i følgende fem typetilfælde:

 Produktion til eget brug. Kommunen kan lovligt producere ydelser til eget forbrug, for eksempel beredskab

inden for kommunens grænser. Fra praksis vedrørende produktion til eget brug kan anføres en sag om en

kommunes og en amtskommunes adgang til at oprette et madproduktionsselskab.
40

 Indenrigsministeriet udtal-

te i sagen, at en kommune lovligt kan varetage opgaver med tilberedning og levering af mad, når der er tale om

produktion til eget brug, og at kommuner lovligt kan deltage i selskaber, der udelukkende tilbereder og leverer

mad til de deltagende kommuner.

 Salg af biproduktion. Kommunal biproduktion defineres typisk som varer og tjenesteydelser, der er opstået som

en naturlig følge af en lovlig kommunal virksomhed. Ud fra værdispildsbetragtninger kan kommuner således i

et vist omfang afsætte eventuelle biprodukter hidrørende fra den kommunale virksomhed, eksempelvis salg af

knowhow i form af kurser m.v. Biprodukter skal sælges til markedspris.

 Salg af tilfældigt opstået overkapacitet. Efter kommunalfuldmagtsreglerne er der også mulighed for, at en

kommune kan sælge tilfældigt opstået overkapacitet, der ikke kan afskaffes, for eksempel udlejning af lokaler,

der ellers står tomme uden for dagtimerne. Også et helt eller delvis kommunalt ejet aktieselskab kan sælge til-

fældigt opstået overkapacitet. Overkapacitet skal sælges til markedspris. En kommunes – eller et kommunalt

ejet selskabs – mulighed for salg af tilfældigt opstået overkapacitet er i sagens natur forholdsvis begrænset, og

grundsætningen om salg af tilfældigt opstået overkapacitet kan som udgangspunkt kun danne grundlag for salg

på ad hoc-basis.

 Accessorisk virksomhed. Kommunerne har også i meget begrænset omfang mulighed for at varetage accesso-

risk virksomhed. Accessorisk virksomhed er opgaver, som en kommune almindeligvis ikke lovligt kan vareta-

ge, men som konkret knytter sig naturligt og tæt til en lovlig kommunal opgave. De accessoriske opgaver skal

være underordnede i forhold til den lovlige kommunale opgave og skal om muligt bortforpagtes på markedsvil-

kår. Som accessoriske opgaver anses ifølge praksis eksempelvis drift af et cafeteria i tilknytning til et idræts-

anlæg og drift af en restaurant i tilknytning til en bowlinghal.

 Forsyningsvirksomhed. En kommune kan herudover varetage erhvervsaktivitet i form af forsyningsvirksomhed.

Dette sigter i det væsentligste mod forsyning gennem ledningsnet (el, vand, varme og naturgas, der dog nu alle

er omfattet af den skrevne lovgivning, samt renovation). Østre Landsret har i en sag om Vedbæk Havn udtalt,

40
 Indenrigsministeriets brev af 17. maj 1995 til et amtsråd (2. k.kt. j.nr. 1994/1124/025-1).

138 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

at havneaktivitet ikke er omfattet af grundsætningen om forsyningsvirksomhed.
41

 Sagen omtales nærmere ne-

denfor. Beredskabsydelser er heller ikke omfattet af grundsætningen om forsyningsvirksomhed.

Forbud mod fortjeneste. De uskrevne kommunalfuldmagtsregler giver således kommunerne mulighed for at udøve

erhvervsmæssig virksomhed i de ovennævnte tilfælde. Som følge heraf har kommunerne således visse – begræn-

sede – muligheder for at udføre opgaver for andre, herunder i selskabsform, uden udtrykkelig lovhjemmel.

Der gælder dog den begrænsning, at en kommune ikke må varetage erhvervsopgaver med det formål at opnå en

fortjeneste. Da eksempelvis biprodukter og tilfældigt opstået overkapacitet skal afsættes til markedspris på grund af

hensynet til konkurrencen, kan fortjeneste imidlertid være en lovlig afledt effekt af aktiviteten.

Beredskabslovens § 13. I forhold til beredskabslovens § 13 kan det som nævnt under afsnit 5.3.2 give anledning til

tvivl, i hvilket omfang bestemmelsen indebærer en fravigelse fra kommunalfuldmagten, herunder lokalitetsprincip-

pet.

Dette gælder også, for så vidt angår grundsætningen om, at kommuner ikke må udøve erhvervsmæssig virksom-

hed. Blandt andet giver det anledning til tvivl, om det er en betingelse for at benytte bestemmelsen, at opgaven

varetages i kommunalt regi, eller om det for eksempel er muligt at udøve beredskabsopgaver for andre kommuner i

regi af et § 60-fællesskab eller et kommunalt ejet aktieselskab.

Endelig fremgår det hverken af lovens tekst eller forarbejder, hvordan prisen for kommunens opgavevaretagelse

skal fastsættes. Forbuddet mod, at kommunerne udøver erhvervsaktivitet, taler for, at ydelserne skal afregnes til

kostpris, mens hensynet til en lige konkurrence på markedet taler for, at ydelserne skal afregnes til markedspris.

Ved afvejningen af disse to hensyn over for hinanden er det dog vores vurdering, at hensynet til at undgå konkur-

renceforvridning på markedet vejer tungest, og at kommunen således skal afregne til markedspris.

Disse usikkerheder om hjemmelgrundlaget kan udgøre en hindring for, at kommunerne vælger den organisering af

beredskabsopgaverne, der er mest effektiv.

Forbuddet mod bestemmende indflydelse i selskaber. Som anført i afsnit 4.4.2 følger det af tilsynspraksis, at en

kommune som udgangspunkt ikke må udskille en kommunal opgave til at blive udført af et aktieselskab og samti-

dig bevare rådigheden over opgaven.

Baggrunden for forbuddet mod bestemmende indflydelse i et selskab er navnlig, at en kommune ikke ved at udskil-

le en kommunal opgave til et kommunalt selskab skal kunne bevare fuld rådighed over opgaven, samtidig med at

kommunen ikke længere er bundet af den almindelige offentligretlige regulering, herunder styrelsesloven, offentlig-

hedsloven og forvaltningsloven samt retsgrundsætningen om saglighed, lighedsprincippet m.v.

Kommunen anses for at have bevaret rådigheden, hvis den har bestemmende indflydelse i selskabet, det vil sige

ejer mere end 50 procent af ejerandelene i selskabet eller har en bestemmende indflydelse på selskabets ledelse,

herunder eksempelvis ved at have rådighed over hovedparten af stemmeandelene eller via rettigheder i selskabets

vedtægter, en ejeraftale eller lignende.

Forbuddet mod bestemmende indflydelse gælder ikke på forsyningsområdet, eller hvis selskabet varetager bipro-

duktion.
42

41
 U 2010.8 Ø.

42
 Herudover kan der i sektorlovgivningen være fastsat bestemmelser om, at en kommune kan have bestemmende indflydelse i et selskab.

139 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Østre Landsret har i den føromtalte sag om Vedbæk Havn udtalt, at havneaktivitet ikke er omfattet af grundsætnin-

gen om forsyningsvirksomhed. Baggrunden for dette var, at drift af lystbådehavne ikke er en virksomhed, der har til

formål at sikre borgernes interesser som aftagere af elementære forbrugsgoder, og at kommunalbestyrelsen – idet

den ikke er forpligtet til at forsyne borgerne med denne ydelse – selv kan bestemme, om den ønsker at varetage

denne opgave. Den særlige undtagelse fra forbuddet mod bestemmende indflydelse, der gælder for kommunal

forsyningsvirksomhed og kommunal biproduktion, kunne derfor ikke antages at gælde for drift af lystbådehavne.

Tilsynspraksis om bestemmende indflydelse vedrørende beredskabsopgaver. Det daværende Indenrigs- og So-

cialministeriet (nu Økonomi- og Indenrigsministeriet) har i et brev til Københavns Kommune af 29. maj 2009 udtalt

sig om kommunens mulighed for at udskille Københavns Brandvæsens driftsopgaver på ambulance- og bered-

skabsområdet til et selskab, som kommunen skulle være eneejer af.

Det fremgår af udtalelsen, at der efter ministeriets opfattelse ikke, for så vidt angår driftsopgaver på ambulance- og

beredskabsområdet, foreligger sådanne særlige hensyn, der kan begrunde, at en kommune bevarer rådigheden

over opgavevaretagelsen i en privatretlig organisationsform.

Det fremgår endvidere af brevet, at Ministeriet for Sundhed og Forebyggelse har oplyst, at sundhedslovgivningen

ikke indeholder særlige regler om kommuners muligheder for at varetage opgaver med ambulancekørsel i sel-

skabsform, herunder for at have bestemmende indflydelse i et selskab, der varetager ambulancekørsel.

Herudover fremgår følgende af brevet:

”…) Forsvarsministeriet [har] til Indenrigs- og Socialministeriet oplyst, at beredskabsloven indeholder regler om

kommunernes varetagelse af det kommunale beredskab, herunder brandvæsenet. Forsvarsministeriet har samtidig

oplyst, at ministeriets lovgivning ikke indeholder særlige regler om kommunernes muligheder for at varetage denne

opgave i selskaber, herunder om muligheden for at have bestemmende indflydelse i sådanne selskaber.”

På den baggrund udtalte ministeriet, at der således ikke i lovgivningen er hjemmel til, at en kommune kan varetage

driftsopgaver på beredskabs- og ambulanceområdet i et selskab, hvori kommunen har bestemmende indflydelse.

På baggrund af tilsynspraksis på området samt Østre Landsrets dom i sagen om Vedbæk Havn er der således ikke

grundlag for at antage, at kommunerne har hjemmel til at udskille driften af beredskabet til varetagelse i et selskab,

hvori kommunen har bestemmende indflydelse, jævnfør også Indenrigs- og Socialministeriets brev til Københavns

Kommune.

Der er efter praksis derimod ikke noget til hinder for, at flere kommuner sammen stifter et selskab, der varetager

beredskabsopgaver for samtlige ejerkommuner – forudsat at ingen af kommunerne har bestemmende indflydelse i

selskabet.

5. Ændring af rammevilkår

Formål

Ovenfor er beskrevet de gældende rammer for organiseringen af beredskabsopgaven samt de barrierer, som den

nugældende lovgivning indebærer.

I dette afsnit skitseres forskellige muligheder for, hvordan lovgivningen kan ændres, så der skabes øget fleksibilitet

for kommunernes tilrettelæggelse og løsning af beredskabsopgaven.

Det beror på politiske vurderinger, i hvilket omfang løsningerne skal indarbejdes i lovgivningen, og på økonomiske

analyser, hvilke justeringer der vil kunne bidrage mest til at opnå en mere effektiv tilrettelæggelse. Vi afgiver dog i

slutningen af hvert afsnit en ganske kort vurdering af de enkelte forslag.

140 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Adgang til at overlade myndighedsopgaver til andre aktører

Skitse til ændring af lovgivningen. Der kan i beredskabsloven indsættes en bestemmelse, der fuldt ud giver kom-

munerne mulighed for at overlade myndighedsopgaver til andre. Inspiration til en sådan bestemmelse kan søges i

lov om en aktiv beskæftigelsesindsats, jævnfør afsnit 5.2.

Bestemmelsen kan enten give hjemmel til at overdrage opgaverne til enhver anden aktør, eller det kan være en

betingelse, at den modtagende part er en offentlig myndighed (fx et § 60-fællesskab) eller er underlagt offentlige

myndigheders kontrol (fx et kommunalt ejet aktieselskab).

Endelig kan der fastsættes regler, der indebærer, at den, der udfører myndighedsopgaven, i forbindelse med op-

gavevaretagelsen er omfattet af de samme regler som en kommune, det vil sige både de lovfæstede og uskrevne

regler, der gælder for offentlige myndigheders sagsbehandling.

Vurdering. Der ses kun i ganske begrænset omfang bestemmelser, der giver mulighed for at overlade myndig-

hedsopgaver til andre end kommuner. Baggrunden er formentlig, at opgaverne ønskes forankret lokalt, og hvor der

er demokratisk kontrol af opgaven gennem valg til kommunalbestyrelsen.

Herudover er det vores umiddelbare vurdering, at det inden for andre områder skærper kontrollen med varetagel-

sen af driftsopgaven, hvis myndighed og drift ikke er forankret i samme organisation. Vi har dog ikke det fornødne

kendskab til beredskabsområdet til at kunne udtale os om, hvorvidt dette tilsvarende gør sig gældende her.

Samlet set vil det efter vores opfattelse formentlig være vanskeligt at opnå politisk tilslutning til en adgang til at

overlade myndighedsopgaver på dette – vitale og ret følsomme – område, og vi har ikke på nuværende tidspunkt

den fornødne viden til at vurdere, om det vil være hensigtsmæssigt.

Ophævelse af lokalitetsprincippet og forbuddet mod erhvervsmæssig aktivitet på beredskabsområdet

Skitse til justering af lovgivningen. Det giver anledning til tvivl, i hvilket omfang beredskabsloven giver mulighed for,

at kommuner kan udføre driften af beredskabet for hinanden. Der kan i beredskabsloven ske en afklaring heraf

ved, at der indsættes udtrykkelig hjemmel til, at en kommune kan sælge beredskabsydelser til andre kommuner,

herunder i selskabsregi.

Opgavevaretagelsen kan herefter enten ske i kommunalt regi eller gennem et kommunalt ejet selskab. I sidstnævn-

te tilfælde vil et kommunalt aktieselskab, der ejes af Kommune A, B og C, således kunne varetage driften af bered-

skabet ikke blot i ejerkommunerne, men også i Kommune D og E.

Der skal i den forbindelse tages stilling til håndteringen af konkurrenceudsættelse. Herudover skal der – hvis der

ikke måtte være krav om udbud eller annoncering – tages stilling til prisfastsættelsen af ydelsen.

Vurdering. Forbuddet mod, at kommuner kan udøve erhvervsmæssig aktivitet, fraviges kun, hvor særlige hensyn

gør sig gældende. For så vidt angår beredskabsopgaven, der er en vital opgave, og hvor konkurrencen synes at

fungere relativt dårligt, vil der eventuelt kunne være politisk opbakning til, at kommunerne i videre omfang får

hjemmel til at udføre opgaven på tværs af kommunegrænser.

Det er vores vurdering, at især mindre kommuner vil kunne have et ønske om at overlade driften af beredskabet til

eksempelvis nabokommunen. I det omfang aktiviteten herefter fortsat varetages i kommunalt regi, giver det dog

anledning til nogen tvivl, om dette vil medføre øget fokus på effektivisering m.v., jævnfør også vores bemærkninger

i afsnit 4.2.7. En sådan mere udtrykkelig hjemmel vil derfor formentlig have størst økonomisk effekt, hvis den kom-

bineres med en udvidet adgang – eller en pligt – til selskabsudskillelse, jævnfør de følgende afsnit.

141 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Hjemmel til bestemmende indflydelse i kommunalt aktieselskab inden for beredskabsområdet

Skitse til justering af lovgivningen. På udvalgte områder, typisk inden for infrastruktur, ses eksempler på, at kom-

muner i lovgivningen får udvidet hjemmel til at udskille aktiviteter og bevare rådigheden over dem. Herved fraviges

udgangspunktet om, at en kommune ikke må have bestemmende indflydelse i et aktieselskab.

Således fremgår det eksempelvis af forarbejderne til havnelovens § 10, at en kommune kan have bestemmende

indflydelse i kommunale aktieselskabshavne.

Herudover kan kommunerne inden for forsyningsområdet udskille aktivitet og bevare rådigheden over opgaven.

En sådan bestemmelse i beredskabsloven eller en ny hovedlov vil give kommunerne mulighed for at udskille driften

af beredskabet til aktieselskaber og bevare rådigheden over opgavevaretagelsen. I første omgang vil den enkelte

kommune formentlig udskille til et selskab ejet af kommunen alene, men visse kommuner, der allerede arbejder

sammen om eksempelvis vandforsyning, vil eventuelt gå sammen om at etablere et fælles selskab. Senere vil der

– efterhånden som kommunalbestyrelsen vænner sig til at have overladt driftsopgaven til et aktieselskab – kunne

ske fusioner, så det også bliver muligt at opnå stordriftsfordele.

Vurdering. Kommunerne er i forlængelse af udskillelserne på vand- og spildevandsområdet blevet vant til at hånd-

tere rollen som ejere af aktieselskaber. Hvor der tidligere var uklarhed om styringen af selskaber, er det vores op-

fattelse, at såvel politikere som forvaltninger nu anvender de rette styringsredskaber, og også at de nu ser fordelen

ved at have driften udskilt til et selskab, der kan fokusere effektivt på varetagelsen af det enkelte område.

Det er på den baggrund vores vurdering, at der på kommunalt niveau – trods omkostninger og tidforbrug i forbin-

delse med den nu gennemførte udskillelse af vandforsyningerne – vil være en overvejende, men dog ikke udeluk-

kende, positiv holdning til også at udskille driften af beredskabet til selskaber.

Det er endvidere vores vurdering, at der vil være et betydeligt effektiviseringspotentiale forbundet med at frigøre

driften fra politisk styring.

Baggrunden for dette er blandt andet, at beredskabsopgaven blot er én blandt mange opgaver, så længe den er en

del af den kommunale forvaltning. I forhold til sager på eksempelvis det sociale område kan opgaven derfor leve sit

eget stille liv. I et selskab derimod vil beredskabsopgaven være selskabets kerneopgave. Både ledelsens og med-

arbejdernes fokus er udelukkende på denne opgave.

Denne vurdering kan eventuelt understøttes af en model, der gør det muligt at sammenligne omkostningerne mel-

lem selskaberne.

Tvungen selskabsgørelse af driften af beredskabet

Skitse til ændring af lovgivningen. I stedet for at give kommunerne mulighed for at udskille driften af beredskabet til

selskaber kan der fastsættes bestemmelser, der forpligter kommunerne til selskabsgørelse. En sådan ordning ken-

des eksempelvis fra vandsektoren, jævnfør vandsektorlovens § 15.

Vurdering. Der vil formentlig være mindre, politisk opbakning til en tvungen selskabsudskillelse af beredskabsop-

gaven, da en sådan regulering er forholdsvis indgribende, men en forpligtelse til selskabsgørelse vil kunne fremme

effektivisering hurtigere end i den situation, hvor der alene er ret for kommunerne til at udskille opgaven. Det må

bero på en nærmere vurdering af effektiviseringspotentialets størrelse samt muligheden for at høste resultatet her-

af gennem selskabsgørelse, om der bør indføres en tvungen udskillelse af beredskabsopgaven.

142 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Tvungen konkurrenceudsættelse

Skitse til ændring af lovgivningen. Inden for forbrændingsområdet har et embedsmandsudvalg foreslået, at kom-

munerne skal forpligtes til at konkurrenceudsætte forbrændingen af affald. Pligten skal ifølge den foreslåede model

gælde, også selvom kommunen er medejer af et § 60-fællesskab, der har et forbrændingsanlæg, som kommunen

kan handle med uden at skulle iagttage udbudsreglerne.
43

En tilsvarende pligt til konkurrenceudsættelse vil kunne gennemføres i beredskabsloven.

Vurdering. Forudsætningen for, at tvungen konkurrenceudsættelse har en gavnlig økonomisk effekt, må antages at

være, at der er et effektivt marked for ydelsen.

Det er ifølge vores oplysninger ikke p.t. tilfældet, da der reelt kun findes én privat leverandør på området (Falck).

Hvis tvungen konkurrenceudsættelse skal have en positiv effekt, vil tiltaget derfor i hvert fald skulle kombineres

med, at kommunerne får udtrykkelig hjemmel til at udføre beredskabsopgaven for hinanden gennem selskaber,

jævnfør afsnit 6.3.1 ovenfor. Dette vil imidlertid medføre, at kommunerne gennem selskaber går ind og konkurrerer

direkte med en privat aktør. Det giver efter vores opfattelse anledning til tvivl, om dette ud fra en økonomisk tilgang

er hensigtsmæssigt, og om det er politisk ønskeligt. Vi finder derfor umiddelbart ikke, at tvungen konkurrenceud-

sættelse vil være en egnet måde at opnå øget effektivitet på i denne branche.

Bilag 1: Oversigt organiseringsformer

Karakteristika Kommune § 60-fællesskab
Rent kommu-
nalt ejet A/S

Kommunalt
og privat

Kommunal-
fuldmagten

Kommunalt
og privat

Lov nr. 548 Privat aktør

Offentligretlige

regler

+ +    

Antal ejere 1 2 eller flere
kommuner

1 eller flere
kommuner*

1 eller flere
kommuner*

1 eller flere
private

1 eller flere
kommuner*

1 eller flere
private

(ej relevant)

Adgang til bestem-
mende indflydelse
p.t.*

Ja Ja Nej Nej Nej (ej relevant)

Styring

(hvor det er relevant,
er kommunens styring
som henholdsvis ejer,
kontraktpart og myn-
dighed specificeret)

Hierarki

Underlagt poli-
tisk styring fra
kommunalbesty-
relsen

Ejer: Budget,
vedtægter og
bestyrelse, hvor
der er adgang til
instruktion

Kontraktpart: §
60-fællesskabet
er kompetent til
at udøve aktivite-
ten

Myndighed:
Myndighedsop-
gaver

Ejer: Generalfor-
samling (ved-
tægter, valg af
bestyrelse, men
ingen instruktion)

Kontraktpart:
Aftalegrundlag

Myndighed:
Myndighedsop-
gaver

Ejer: Generalfor-
samling (ved-
tægter, valg af
bestyrelse, men
ingen instruktion)

Kontraktpart:
Aftalegrundlag

Myndighed:
Myndighedsop-
gaver

Ejer: Generalfor-
samling (ved-
tægter, valg af
bestyrelse, men
ingen instruktion)

Kontraktpart:
Aftalegrundlag

Myndighed:
Myndighedsop-
gaver

Kontraktpart:
Aftalegrundlag

Myndighed:
Myndighedsop-
gaver

Opgaver Lovlige kommu-
nale opgaver

Lovlige kommu-
nale opgaver

Lovlige kommu-
nale opgaver

Lovlige kommu-
nale opgaver

Lovlige kommu-
nale opgaver og
videreudvikling
heraf

Frit

Myndighed/drift Både myndig-
hedsopgaver og
drift

Drift og dele af
myndighedsop-
gaverne

Kun drift Kun drift Kun drift Kun drift

Konkurrenceudsæt-
telse

Ikke krav

In-house-reglen

Ikke krav

Den udvidede in-
house-regel

Ikke krav

Den udvidede in-
house-regel

Krav om udbud/

annoncering

Krav om udbud/

annoncering

Krav om udbud/

annoncering

43
 http://affalddanmark.dk/docs/2011/07/Taskforce.pdf.

143 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Karakteristika Kommune § 60-fællesskab
Rent kommu-
nalt ejet A/S

Kommunalt
og privat

Kommunal-
fuldmagten

Kommunalt
og privat

Lov nr. 548 Privat aktør

Kunder Ingen handel
med eksterne

Kun ejerkommu-
nerne

Kun ejerkommu-
nen/ejerkommu-
nerne

Kun ejerkommu-
nen/ejerkommu-
nerne

Maks. 25 % af
omsætningen
må være med
andre end kom-
muner

Fri

Priser Ikke relevant,

budgetstyring

Ikke relevant,

budgetstyring

Formentlig
kostpris

Formentlig
markedspris,
men uklart

Formentlig
markedspris

Markedspris

Medarbejderforhold
44

 Kommunale
overenskomster

Det kommunale
lønningsnævn

Kommunale
overenskomster

Det kommunale
lønningsnævn

Virksomheds-
overdragelses-
loven

Mulighed for at
frasige overens-
komster

Ikke det kommu-
nale lønnings-
nævn

Virksomheds-
overdragelses-
loven

Mulighed for at
frasige overens-
komster

Ikke det kommu-
nale lønnings-
nævn

Virksomheds-
overdragelses-
loven

Mulighed for at
frasige overens-
komster

Ikke det kommu-
nale lønnings-
nævn

Private overens-
komster

Ikke det kom-
munale løn-
ningsnævn

Regnskabsregler Kommunale
budget- og
regnskabsregler

Kommunale
budget- og
regnskabsregler

Årsregnskabs-
loven

Årsregnskabs-
loven

Årsregnskabs-
loven

Årsregnskabs-
loven

Skattepligt   + + + +

44
 Det er for de rent kommunale samt de kommunale og private A/S'er lagt til grund, at medarbejderne p.t. er kommunalt ansat.

144 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Bilag D.
Stationsstruktur

Metode

Tilpasningen af stationsstruktur er foretaget på baggrund af følgende metodiske trin:

1. Identifikation af nært placerede stationer

Afstanden (km) mellem hvert enkelt beredskabscenter, beredskabsstation eller hjælpeberedskabsstation er

opgjort, og alle stationer med en afstand på mindre end 12 km til den nærmeste anden station er identificeret

med henblik på nøjere vurdering.

2. Vurdering af stationsnærhed

Den geografiske nærhed (km) mellem hvert af de identificerede beredskabscentre, beredskabsstationer eller

hjælpeberedskabsstationer og de omgivende stationer er vurderet med henblik på at fastslå, hvilke stationer

der ud fra et geografisk hensyn synes mest relevante at nedlægge. I byer, hvor der er både en brandstation og

et beredskabscenter er sidstnævnte bevaret. På det grundlag er antallet af stationer, der potentielt kan ned-

lægges, reduceret.

3. Vurdering af bindinger

For hver af de stationer, der på baggrund af trin 2 potentielt kan nedlægges, er det konkret vurderet, om der er

særlige geografiske eller infrastrukturelle bindinger, der gør en nedlæggelse af den pågældende station for

umulig eller uhensigtsmæssig. Vurderingen er individuel og baseret på forhold som geografisk isolation (øer el-

ler halvøer), befolkningstæthed (byer) eller nærhed til kritisk infrastruktur. Som følge af sådanne bindinger er

antallet af stationer, der potentielt kan nedlægges, blevet reduceret yderligere.

4. Vurdering af potentiale ved kapacitetsreduktion

Videre er det for hver af de stationer, der på baggrund af trin 3 potentielt kan nedlægges, konkret vurderet, om

en nedlæggelse af stationen kan afføde et attraktivt effektiviseringspotentiale. På det grundlag er antallet af

stationer, der potentielt kan nedlægges, blevet reduceret med de stationer, der er bemandet med frivillige, og

hvor effektiviseringspotentialet anses for beskedent.

5. Vurdering af strukturbegrænsning

I scenarie I er det valgt at benytte de 24 retskredse som afgrænsning for øgede frivillige samarbejder mellem

kommuner, mens scenarie II og III følger politikredsene, og scenarie IV følger Beredskabsstyrelsens regions-

struktur. I scenarie I og II er det lagt til grund, at mulighederne for en helhedsorienteret tilpasning af stations-

strukturen alene kan ske inden for de geografiske afgrænsninger, der er anvendt i de to scenarier. Det indebæ-

rer, at nedlæggelse af en station alene forekommer, hvis det skyldes nærhed til andre stationer inden for sam-

me geografiske afgrænsning. I scenarie III og IV eksisterer denne strukturbegrænsning ikke. Antallet af statio-

ner, der potentielt kan nedlægges, er som følge af strukturbegrænsninger reduceret yderligere.

145 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

6. Vurdering af konsekvens for serviceniveau

Endelig er det for hver af de stationer, der på baggrund af trin 3 potentielt kan nedlægges, konkret vurderet,

hvilke operative konsekvenser en nedlæggelse af stationen har for serviceniveauet. Vurderingen er baseret på

en simulering af de hændelser, stationen håndterede i 2011, men som efter en nedlæggelse skal håndteres af

andre stationer. Det vurderes, om den ændrede håndtering resulterer i et ændret serviceniveau for de specifik-

ke hændelser, og om eventuelle ændringer er i overensstemmelse med det vejledende serviceniveau, jævnfør

afsnit 4.2. Potentialet for tilpasning af stationsstrukturen er som følge af for store forringelser i serviceniveau

reduceret.

De eksisterende støttepunkter nedlægges i alle fire scenarier. Da disse er placeret ved stationer i større byer, in-

debærer nedlæggelsen af støttepunkter ikke i sig selv, at der nedlægges stationer, men at kapaciteten ved støtte-

punktet fjernes.

Denne metodiske tilgang resulterer i en vejledende identifikation af stationer, der i hvert af de fire strukturscenarier

er udset til at blive nedlagt. Som udgangspunkt indebærer nedlæggelsen af stationer, at den tilknyttede kapacitet

ligeledes frigøres. De frigjorte kapaciteter udgør i praksis en reserve, der helt eller delvis overføres til andre statio-

ner.

Geografiske afgrænsninger

Beredskab

Kommune Retskreds Politikreds

Bered-
skabs-
region B

e
re

d
s
k
a
b
s
-

s
ta

ti
o

n

H
jæ

lp
e
b
e
re

d
-

s
k
a
b
s
s
ta

ti
o

n

K
o
m

m
u
n
a
lt

s
tø

tt
e
p
u
n
k
t

S
ta

ts
lig

t
b
e
re

d
-

s
k
a
b
s
c
e
n
te

r

S
te

d
lig

 b
e
re

d
-

s
k
a
b
s
s
ty

rk
e

S
u
p
p
le

re
n
d
e

s
ty

rk
e
r

I
a
lt

Københavns Brand-
væsen

101 København
Køben-
havns Byret

Københavns
Politi

Sjælland 7

7

Frederiksberg
Brandvæsen

147 Frederiksberg
Retten på
Frederiks-
berg

Københavns
Politi

Sjælland 1

1

Ballerup Rednings-
beredskab

151 Ballerup
Retten i
Glostrup

Københavns
Vestegns Politi

Sjælland 1

1

Dragør Kommunes
Redningsberedskab

155 Dragør
Køben-
havns Byret

Københavns
Politi

Sjælland 2

2

Beredskab Gentofte 157 Gentofte
Retten i
Lyngby

Nordsjællands
Politi

Sjælland 1

1

Gladsaxe Brandvæ-
sen

159 Gladsaxe
Retten i
Glostrup

Københavns
Vestegns Politi

Sjælland 1

1

Vestegnens Brand-
væsen I/S

161 Glostrup
Retten i
Glostrup

Københavns
Vestegns Politi

Sjælland 2

2

Beredskabsstyrelsen
Hedehusene

169
Høje-
Taastrup

Retten i
Glostrup

Københavns
Vestegns Politi

Sjælland

1

1

Høje-Taastrup
Brandvæsen

169
Høje-
Taastrup

Retten i
Glostrup

Københavns
Vestegns Politi

Sjælland 1

1

Lyngby-Taarbæk
Brandvæsen

173
Lyngby-
Taarbæk

Retten i
Lyngby

Nordsjællands
Politi

Sjælland 1

1

Tårnby Brandvæsen 185 Tårnby
Køben-
havns Byret

Københavns
Politi

Sjælland 1

1

Furesø Kommunes
Beredskab

190 Furesø
Retten i
Lyngby

Nordsjællands
Politi

Sjælland 1

1

Allerød Kommunes
Beredskab

201 Allerød
Retten i
Hillerød

Nordsjællands
Politi

Sjælland 1

1 2

Støttepunkt Fre-
densborg

210 Fredensborg
Retten i
Helsingør

Nordsjællands
Politi

Sjælland

1

1

Nordsjællands
Brandvæsen

217 Helsingør
Retten i
Helsingør

Nordsjællands
Politi

Sjælland 3 2

5

Hillerød Kommunes
Beredskab

219 Hillerød
Retten i
Hillerød

Nordsjællands
Politi

Sjælland 1

1

146 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Beredskab

Kommune Retskreds Politikreds

Bered-
skabs-
region B

e
re

d
s
k
a
b
s
-

s
ta

ti
o

n

H
jæ

lp
e
b
e
re

d
-

s
k
a
b
s
s
ta

ti
o

n

K
o
m

m
u
n
a
lt

s
tø

tt
e
p
u
n
k
t

S
ta

ts
lig

t
b
e
re

d
-

s
k
a
b
s
c
e
n
te

r

S
te

d
lig

 b
e
re

d
-

s
k
a
b
s
s
ty

rk
e

S
u
p
p
le

re
n
d
e

s
ty

rk
e
r

I
a
lt

Rudersdal Hørsholm
Brandvæsen

223 Hørsholm
Retten i
Helsingør

Nordsjællands
Politi

Sjælland 3

3

Egedal Brandvæsen 240 Egedal
Retten i
Hillerød

Nordsjællands
Politi

Sjælland 1

1 2

Frederikssund-
Halsnæs Brand- &
Redningsberedskab

250
260

Frederiks-
sund-
Halsnæs

Retten i
Hillerød

Nordsjællands
Politi

Sjælland 6

1 7

Greve Brandvæsen 253 Greve
Retten i
Roskilde

Midt- og Vest-
sjællands Politi

Sjælland 1

1 2

Støttepunkt Greve 253 Greve
Retten i
Roskilde

Midt- og Vest-
sjællands Politi

Sjælland

1

1

Brand & Redning
Køge

259 Køge
Retten i
Roskilde

Midt- og Vest-
sjællands Politi

Sjælland 2

1 3

Roskilde Brandvæ-
sen

265 Roskilde
Retten i
Roskilde

Midt- og Vest-
sjællands Politi

Sjælland 2

2

Solrød Kommunes
Beredskab

269 Solrød
Retten i
Roskilde

Midt- og Vest-
sjællands Politi

Sjælland 1

1 2

Gribskov Kommunes
Beredskab

270 Gribskov
Retten i
Helsingør

Nordsjællands
Politi

Sjælland 2

2

Odsherred Brand-
væsen

306 Odsherred
Retten i
Holbæk

Midt- og Vest-
sjællands Politi

Sjælland 2 1

3

Holbæk Kommunes
Beredskab

316 Holbæk
Retten i
Holbæk

Midt- og Vest-
sjællands Politi

Sjælland 2 3

1 6

Faxe Brand & Red-
ning

320 Faxe
Retten i
Næstved

Sydsjællands og
Lolland-Falsters
Politi

Sjælland 2

1 3

Kalundborg Brand &
Redning

326 Kalundborg
Retten i
Holbæk

Midt- og Vest-
sjællands Politi

Sjælland 3

3 1 7

Støttepunkt Kalund-
borg

326 Kalundborg
Retten i
Holbæk

Midt- og Vest-
sjællands Politi

Sjælland

1

1

Ringsted Brandvæ-
sen

329 Ringsted
Retten i
Roskilde

Midt- og Vest-
sjællands Politi

Sjælland 1

1

Slagelse Brand &
Redning

330 Slagelse
Retten i
Næstved

Sydsjællands og
Lolland-Falsters
Politi

Sjælland 3

2 2 7

Stevns Brandvæsen 336 Stevns
Retten i
Roskilde

Midt- og Vest-
sjællands Politi

Sjælland 2 1

3

Sorø Brandvæsen 340 Sorø
Retten i
Næstved

Sydsjællands og
Lolland-Falsters
Politi

Sjælland 2

2

Lejre Brandvæsen 350 Lejre
Retten i
Roskilde

Midt- og Vest-
sjællands Politi

Sjælland 2

2

Lolland Brandvæsen 360 Lolland
Retten i
Nykøbing
Falster

Sydsjællands og
Lolland-Falsters
Politi

Sjælland 3 1

3

7

Beredskabsstyrelsen
Sjælland

370 Næstved
Retten i
Næstved

Sydsjællands og
Lolland-Falsters
Politi

Sjælland

1

1

Næstved Brand &
Redning

370 Næstved
Retten i
Næstved

Sydsjællands og
Lolland-Falsters
Politi

Sjælland 2 1

3

Guldborgsund Red-
ningsberedskab

376
Guldborg-
sund

Retten i
Nykøbing
Falster

Sydsjællands og
Lolland-Falsters
Politi

Sjælland 3 3

1 7

Støttepunkt Nykø-
bing Falster

376
Guldborg-
sund

Retten i
Nykøbing
Falster

Sydsjællands og
Lolland-Falsters
Politi

Sjælland

1

1

Vordingborg Brand-
væsen

390 Vordingborg
Retten i
Nykøbing
Falster

Sydsjællands og
Lolland-Falsters
Politi

Sjælland 3

3

147 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Beredskab

Kommune Retskreds Politikreds

Bered-
skabs-
region B

e
re

d
s
k
a
b
s
-

s
ta

ti
o

n

H
jæ

lp
e
b
e
re

d
-

s
k
a
b
s
s
ta

ti
o

n

K
o
m

m
u
n
a
lt

s
tø

tt
e
p
u
n
k
t

S
ta

ts
lig

t
b
e
re

d
-

s
k
a
b
s
c
e
n
te

r

S
te

d
lig

 b
e
re

d
-

s
k
a
b
s
s
ty

rk
e

S
u
p
p
le

re
n
d
e

s
ty

rk
e
r

I
a
lt

Beredskabsstyrelsen
Bornholm

400 Bornholm
Retten på
Bornholm

Bornholms Politi Bornholm

1

1

Bornholms Brand-
væsen

400 Bornholm
Retten på
Bornholm

Bornholms Politi Bornholm 3 2

5

Middelfart Brandvæ-
sen

410 Middelfart
Retten i
Odense

Fyns Politi Sydjylland 2

2

Assens Rednings-
beredskab

420 Assens
Retten i
Odense

Fyns Politi Sydjylland 3

1

4

Faaborg-Midtfyn
Brandvæsen

430
Faaborg-
Midtfyn

Retten i
Svendborg

Fyns Politi Sydjylland 2

3

5

Kerteminde Kommu-
nes Beredskab

440 Kerteminde
Retten i
Odense

Fyns Politi Sydjylland 2

2

Nyborg Kommune,
Beredskabsafdelin-
gen

450 Nyborg
Retten i
Svendborg

Fyns Politi Sydjylland 1 1

1 3

Odense Brandvæ-
sen

461 Odense
Retten i
Odense

Fyns Politi Sydjylland 2

1 3

Støttepunkt Odense 461 Odense
Retten i
Odense

Fyns Politi Sydjylland

1

1

Svendborg Kommu-
nes Beredskab

479 Svendborg
Retten i
Svendborg

Fyns Politi Sydjylland 1 1

1 3

Beredskab Nordfyn 480 Nordfyn
Retten i
Odense

Fyns Politi Sydjylland 3

3

Langeland Kommu-
nes Beredskab

482 Langeland
Retten i
Svendborg

Fyns Politi Sydjylland 1 2

1

4

Ærø Kommunes
Beredskab

492 Ærø
Retten i
Svendborg

Fyns Politi Sydjylland 1

1

Beredskabsstyrelsen
Sydjylland

510 Haderslev
Retten i
Sønderborg

Syd- og Sønder-
jyllands Politi

Sydjylland

1

1

Haderslev Brand og
Redning

510 Haderslev
Retten i
Sønderborg

Syd- og Sønder-
jyllands Politi

Sydjylland 8

1

9

Billund Brandvæsen 530 Billund
Retten i
Kolding

Sydøstjyllands
Politi

Sydjylland 2

2

Sønderborg Brand &
Redning

540 Sønderborg
Retten i
Sønderborg

Syd- og Sønder-
jyllands Politi

Sydjylland 12 5

17

Tønder Brandvæsen 550 Tønder
Retten i
Sønderborg

Syd- og Sønder-
jyllands Politi

Sydjylland 8 3

1 12

Esbjerg Kommune,
Brand & Redning

561 Esbjerg
Retten i
Esbjerg

Syd- og Sønder-
jyllands Politi

Sydjylland 3

1

4

Støttepunkt Esbjerg 561 Esbjerg
Retten i
Esbjerg

Syd- og Sønder-
jyllands Politi

Sydjylland

1

1

Fanø Kommunes
Beredskab

563 Fanø
Retten i
Esbjerg

Syd- og Sønder-
jyllands Politi

Sydjylland 1 1

1 3

Varde Kommune,
Brand & Redning

573 Varde
Retten i
Esbjerg

Syd- og Sønder-
jyllands Politi

Sydjylland 5

5

Vejen Kommunes
Beredskab

575 Vejen
Retten i
Esbjerg

Syd- og Sønder-
jyllands Politi

Sydjylland 5

1 6

Aabenraa Brand &
Redning

580 Aabenraa
Retten i
Sønderborg

Syd- og Sønder-
jyllands Politi

Sydjylland 10 5

1 16

Fredericia Brandvæ-
sen

607 Fredericia
Retten i
Kolding

Sydøstjyllands
Politi

Sydjylland 1

1

Støttepunkt Frederi-
cia

607 Fredericia
Retten i
Kolding

Sydøstjyllands
Politi

Sydjylland

1

1

Horsens Brand og
Redning

615 Horsens
Retten i
Horsens

Sydøstjyllands
Politi

Midtjylland 2

2

Kolding Brandvæsen 621 Kolding
Retten i
Kolding

Sydøstjyllands
Politi

Sydjylland 6

1 7

Vejle Brandvæsen 630 Vejle
Retten i
Kolding

Sydøstjyllands
Politi

Sydjylland 3 2

5

148 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Beredskab

Kommune Retskreds Politikreds

Bered-
skabs-
region B

e
re

d
s
k
a
b
s
-

s
ta

ti
o

n

H
jæ

lp
e
b
e
re

d
-

s
k
a
b
s
s
ta

ti
o

n

K
o
m

m
u
n
a
lt

s
tø

tt
e
p
u
n
k
t

S
ta

ts
lig

t
b
e
re

d
-

s
k
a
b
s
c
e
n
te

r

S
te

d
lig

 b
e
re

d
-

s
k
a
b
s
s
ty

rk
e

S
u
p
p
le

re
n
d
e

s
ty

rk
e
r

I
a
lt

Beredskabsstyrelsen
Midtjylland

657 Herning
Retten i
Herning

Midt- og Vestjyl-
lands Politi

Midtjylland

1

1

Brand & Redning
Herning

657 Herning
Retten i
Herning

Midt- og Vestjyl-
lands Politi

Midtjylland 3 2

5

Holstebro Kommune,
Brand & Redning

661 Holstebro
Retten i
Holstebro

Midt- og Vestjyl-
lands Politi

Midtjylland 3

1 4

Lemvig Beredskab 665 Lemvig
Retten i
Holstebro

Midt- og Vestjyl-
lands Politi

Midtjylland 2 1

3

Struer Beredskab 671 Struer
Retten i
Holstebro

Midt- og Vestjyl-
lands Politi

Midtjylland 1 1

2

Brand og Redning
Djursland

706
707

Norddjurs
og Syddjurs

Retten i
Randers

Østjyllands Politi Midtjylland 6 2

1 1 10

Favrskov Brandvæ-
sen

710 Favrskov
Retten i
Randers

Østjyllands Politi Midtjylland 3

3

Odder Brandvæsen 727 Odder
Retten i
Århus

Østjyllands Politi Midtjylland 1

1

2

Randers Brandvæ-
sen

730 Randers
Retten i
Randers

Østjyllands Politi Midtjylland 1 2

1 4

Silkeborg Brand &
Redning

740 Silkeborg
Retten i
Viborg

Midt- og Vestjyl-
lands Politi

Midtjylland 4

4

Samsø Kommunes
Beredskab

741 Samsø
Retten i
Århus

Østjyllands Politi Midtjylland 1 1

2

Brand & Redning,
Skanderborg

746 Skanderborg
Retten i
Horsens

Sydøstjyllands
Politi

Midtjylland 4

4

Støttepunkt Århus 751 Århus
Retten i
Århus

Østjyllands Politi Midtjylland

 1

1

Aarhus Brandvæsen 751 Århus
Retten i
Århus

Østjyllands Politi Midtjylland 3

3

Ikast-Brande Red-
ningsberedskab

756 Ikast-Brande
Retten i
Herning

Midt- og Vestjyl-
lands Politi

Midtjylland 4

4

Ringkøbing-Skjern
Kommunes Bered-
skab

760
Ringkøbing-
Skjern

Retten i
Herning

Midt- og Vestjyl-
lands Politi

Midtjylland 5 1

1 7

Hedensted Brand &
Redning

766 Hedensted
Retten i
Horsens

Sydøstjyllands
Politi

Midtjylland 4

4

Morsø Kommunes
Beredskab

773 Morsø
Retten i
Holstebro

Midt- og Vestjyl-
lands Politi

Nordjyl-
land

1

1

Skive Brandvæsen 779 Skive
Retten i
Viborg

Midt- og Vestjyl-
lands Politi

Midtjylland 2 1

1

4

Beredskabsstyrelsen
Nordjylland

787 Thisted
Retten i
Holstebro

Midt- og Vestjyl-
lands Politi

Nordjyl-
land

1

1

Thisted Brandvæsen 787 Thisted
 Retten i
Holstebro

Midt- og Vestjyl-
lands Politi

Nordjyl-
land

4 1

5

Viborg Brandvæsen 791 Viborg
Retten i
Viborg

Midt- og Vestjyl-
lands Politi

Midtjylland 6

6

Brønderslev Brand-
væsen

810 Brønderslev
Retten i
Hjørring

Nordjyllands
Politi

Nordjyl-
land

2

2

Frederikshavn
Kommunale Red-
ningsberedskab

813
Frederiks-
havn

Retten i
Hjørring

Nordjyllands
Politi

Nordjyl-
land

3 2

5

Beredskab Vest-
himmerland

820
Vesthimmer-
land

Retten i
Aalborg

Nordjyllands
Politi

Nordjyl-
land

4

1 5

Læsø Kommunes
Beredskab

825 Læsø
Retten i
Hjørring

Nordjyllands
Politi

Nordjyl-
land

1

1

Rebild Kommunes
Beredskab

840 Rebild
Retten i
Aalborg

Nordjyllands
Politi

Nordjyl-
land

2

2

Mariagerfjord Kom-
munes Beredskab

846 Mariagerfjord
Retten i
Aalborg

Nordjyllands
Politi

Nordjyl-
land

3 2

1 6

149 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Beredskab

Kommune Retskreds Politikreds

Bered-
skabs-
region B

e
re

d
s
k
a
b
s
-

s
ta

ti
o

n

H
jæ

lp
e
b
e
re

d
-

s
k
a
b
s
s
ta

ti
o

n

K
o
m

m
u
n
a
lt

s
tø

tt
e
p
u
n
k
t

S
ta

ts
lig

t
b
e
re

d
-

s
k
a
b
s
c
e
n
te

r

S
te

d
lig

 b
e
re

d
-

s
k
a
b
s
s
ty

rk
e

S
u
p
p
le

re
n
d
e

s
ty

rk
e
r

I
a
lt

Beredskab Jammer-
bugt

849 Jammerbugt
Retten i
Hjørring

Nordjyllands
Politi

Nordjyl-
land

4

1 5

Beredskabscenter
Aalborg

851 Aalborg
Retten i
Aalborg

Nordjyllands
Politi

Nordjyl-
land

4

4

Støttepunkt Aalborg 851 Aalborg
Retten i
Aalborg

Nordjyllands
Politi

Nordjyl-
land

 1

1

Beredskabscenter
Hjørring

860 Hjørring
Retten i
Hjørring

Nordjyllands
Politi

Nordjyl-
land

4

4

Kilde: ODIN.

Note: Oplysningerne fra ODIN har krævet kvalitetssikring blandt andet som følge af fejlregistreringer eller registreringer, der har kunnet rejses
tvivl om. Der er i oversigten set bort fra kategorien Andet som adresser på kommunale forvaltninger og andre lokationer, hvortil der ek-
sempelvis ikke er allokeret køretøjer, eller hvor der alene er tilknyttet ledelseskøretøjer.

150 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Scenarie 0: Nuværende struktur

Stationstyper:

  Beredskabscenter

 ● Støttepunkter

  Beredskabsstation

  Hjælpeberedskabsstation

  Stedlige beredskabsstyrker

 ● Supplerende beredskabsstyrker

  Station foreslås nedlagt

151 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Scenarie I: Tværkommunale samarbejder

Stationstyper:

  Beredskabscenter

 ● Støttepunkter

  Beredskabsstation

  Hjælpeberedskabsstation

  Stedlige beredskabsstyrker

 ● Supplerende beredskabsstyrker

  Station foreslås nedlagt

152 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Scenarie II: Tolv kommunale beredskabsselskaber

Stationstyper:

  Beredskabscenter

 ● Støttepunkter

  Beredskabsstation

  Hjælpeberedskabsstation

  Stedlige beredskabsstyrker

 ● Supplerende beredskabsstyrker

  Station foreslås nedlagt

153 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Scenarie III: Tolv statslige beredskabskredse

Stationstyper:

  Beredskabscenter

 ● Støttepunkter

  Beredskabsstation

  Hjælpeberedskabsstation

  Stedlige beredskabsstyrker

 ● Supplerende beredskabsstyrker

  Station foreslås nedlagt

154 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Scenarie IV: Fem statslige beredskabskredse

Stationstyper:

  Beredskabscenter

 ● Støttepunkter

  Beredskabsstation

  Hjælpeberedskabsstation

  Stedlige beredskabsstyrker

 ● Supplerende beredskabsstyrker

  Station foreslås nedlagt

155 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Overblik

Tabellen indeholder en oversigt over stationer, som det inden for hvert scenarie vurderes muligt at nedlægge.
Oversigten er vejledende, da en endelig beslutning om nedlæggelse af stationer bør bero på en nøjere analyse
baseret på en helhedsorienteret risikovurdering og isokromkort.

Scenarie I Scenarie II Scenarie III Scenarie IV

Tværkommunale
samarbejder

Tolv kommunale
beredskabsselskaber

Tolv statslige
beredskabskredse

Fem statslige
beredskabskredse

 Bornholms Brandvæsen,
Station 3

 Espergærde

 Falck Haderslev

 Falck Store Heddinge

 Falck-Skjern

 Glostrup Brandstation

 Herning

 Næstved Hovedbrandstation

 Station Magleby

 Station Søllerød

 Station Thisted

 Allerød Brandstation

 Bornholms Brandvæsen,
Station 3

 Espergærde

 Falck Haderslev

 Falck Store Heddinge

 Falck-Skjern

 Glostrup Brandstation

 Herning

 Københavns Brandvæsen,
St. Fælledvej

 Næstved Hovedbrandstation

 Station Magleby

 Station Søllerød

 Station Thisted

 1-26 Falck Tølløse

 Allerød Brandstation

 Bornholms Brandvæsen,
Station 3

 Espergærde

 Falck Egedal

 Falck Haderslev

 Falck Store Heddinge

 Falck Vejen

 Falck-Skjern

 Gentofte

 Gladsaxe Brandvæsen

 Glostrup Brandstation

 Herning

 Københavns Brandvæsen,
St. Dæmningen

 Københavns Brandvæsen,
St. Fælledvej

 Middelfart Brandvæsen, Vest

 Næstved Hovedbrandstation

 Station Magleby

 Station Slangerup

 Station Søllerød

 Station Thisted

 Taastrup

Desuden nedlægges støttepunkterne i Esbjerg, Fredensborg, Fredericia, Greve, Kalundborg, Nykøbing Falster,
Odense, Aalborg og Aarhus.

156 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Bilag E.
Dimensionering: køretøjer

Metode

Tilpasningen af køretøjstrukturen er foretaget på baggrund af følgende metodiske trin:

1. Eksisterende køretøjstruktur

Der tages udgangspunkt i den eksisterende køretøjstruktur, således som den er opgjort i ODIN og efterfølgen-

de valideret i Deloittes kortlægning.

2. Reduktion som følge af tilpasset stationsstruktur

Udgangspunktet for tilpasningen af stationsstrukturen er, jævnfør bilag D, at al kapacitet bortfalder, når en sta-

tion nedlægges, og dermed reduceres den eksisterende køretøjstruktur. Der tages i den sammenhæng ikke

stilling til køretøjernes stand og restlevetid, selvom der i praksis bør foretages en helhedsorienteret vurdering af

disse forhold inden for de respektive scenariers geografiske områder.

3. Reduktion som følge af nedlæggelse af støttepunkter

Ud over tilpasning af stationsstrukturen nedlægges også de ni støttepunkter, og dermed reduceres den eksi-

sterende køretøjstruktur. Der tages i den sammenhæng ikke stilling til køretøjernes stand og restlevetid, selv-

om der i praksis bør foretages en helhedsorienteret vurdering af disse forhold inden for de respektive scenari-

ers geografiske områder.

4. Overdragelse af køretøjer som følge af kapacitetsmangel (tillæg)

Den mekanistiske reduktion af køretøjstrukturen indebærer en risiko for, at bestemte typer kapaciteter forsvin-

der helt inden for de respektive scenariers geografiske områder. For at modgå denne risiko overdrages køretø-

jer fra nedlagte stationer til nærmest beliggende station. På det grundlag øges køretøjstrukturen.

5. Vurdering af konsekvens for serviceniveau

Endelig er det konkret vurderet, hvilke operative konsekvenser reduktioner i kapacitet har for serviceniveauet.

Vurderingen er baseret på en simulering af hændelserne i 2011, der efter nedlæggelser af stationer og tilpas-

ninger af køretøjstrukturen skal håndteres af andre stationer og andre køretøjer. Det vurderes, om den ændre-

de håndtering resulterer i et ændret serviceniveau for de specifikke hændelser, og om eventuelle ændringer er

i overensstemmelse med det vejledende serviceniveau, jævnfør afsnit 4.2.

Denne metodiske tilgang resulterer i en vejledende tilpasning af køretøjstrukturen i hvert af de fire scenarier.

157 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Køretøjstyper

Køretøjstype Køretøjsgruppe Køretøjer i henhold til ODIN

Ledelseskøretøjer 7 Ledelseskøretøj Indsatsledervogn/kommandopostvogn/kommunikationsvogn/ledelseskøretøj

Basiskøretøjer 1 Autosprøjte ASP 16/ASP 32/ASP 8/autosprøjte

2 Vandtankvogn Vandtankvogn

3 Drejestige/redningslift Drejestige/snorkel/telelift

12 Brandkøretøj Brandkøretøj

16 Kombinationskøretøj Brand/miljøkøretøj, brand/redningskøretøj, kombinationskøretøj

Specialkøretøjer 4 Slangetender Slangegruppevogn/slangetender

5 Redningskøretøj Andet redningskøretøj/dykkervogn/kranvogn/let redningsvogn/redningsvogn/
redningsvogn L (BRKPS)/svær redningsvogn

6 Miljøkøretøj Miljø/skadeforebyggelse, miljø/redningskøretøj miljøkøretøj, miljøvogn

9 Båd m.v. Båd/glasfiberbåd/gummibåd

14 Færdselsvogn Færdselsvogn

15 Følgeskadevogn Følgeskadevogn

19 Røgdykkertender Røgdykkertender

21 Skovbrandslukningsvogn Skovbrandslukningsvogn

22 Skumtender Skumtender

Øvrige køretøjer,
påhængskøretøjer
og containere

8 Påhængskøretøjer Afprodsstige/belysningspåhængsvogn/elgenerator, 17 kW/miljøpåhængsvogn –
Trin 1/POLYMA/påhængsbæresprøjte/påhængsvogn, andet/påhængsvogn,
brand/påhængsvogn, miljø/påhængsvogn, redning

10 Container Container, andet/container, miljø/container, redning/gasrensecontainer/
miljøcontainer – Trin 3/personelrensecontainer/redningscontainer/
ventepladscontainer

11 Brandgruppevogn Brandgruppevogn

13 Containerlastvogn Containerlastvogn

17 Køretøj, andet Køretøj, andet

18 Mandskabsvogn/personvogn Mandskabsvogn/personvogn

20 Sanitetsmaterielvogn Sanitetsmaterielvogn

23 Ukendt Hjælpedepotvogn/højtrykskompressor/lavtrykskompressor

158 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Tilpasning af køretøjstruktur

 Scenarie I Scenarie II Scenarie III Scenarie IV

Antal køretøjer Køretøjstype T
v
æ

r-
k
o
m

m
u

n
a
le

s
a
m

a
rb

e
jd

e
r

T
o

lv

k
o
m

m
u

n
a
le

b
e
re

d
s
k
a
b
s
-

s
e
ls

k
a
b
e
r

T
o

lv

s
ta

ts
lig

e

b
e
re

d
s
k
a
b
s
-

k
re

d
s
e

F
e

m

s
ta

ts
lig

e

b
e
re

d
s
k
a
b
s
-

k
re

d
s
e

Eksisterende
køretøjstruktur

Ledelse 281 281 281 281

Basis 925 925 925 925

Special 483 483 483 483

Øvrige 1.387 1.387 1.387 1.387

I alt 3.076 3.076 3.076 3.076

Reduktion som
følge af tilpasset
stationsstruktur

Ledelse -6 -6 -13 -13

Basis -39 -45 -74 -74

Special -15 -16 -21 -21

Øvrige -26 -36 -57 -57

I alt -86 -103 -165 -165

Reduktion som
følge af nedlæggelse
af støttepunkter

Ledelse -9 -9 -9 -9

Basis -30 -30 -30 -30

Special -19 -19 -19 -19

Øvrige -93 -93 -93 -93

I alt -151 -151 -151 -151

Overdragelse af
køretøjer som følge
af kapacitetsmangel
(tillæg)

Ledelse 5 5 10 10

Basis 17 19 28 28

Special 8 8 11 11

Øvrige 66 66 84 84

I alt 96 98 133 133

Overdragelse af
køretøjer som følge
af uhensigtsmæssige
konsekvenser for
serviceniveau (tillæg)

Ledelse 0 0 0 0

Basis 0 0 0 0

Special 0 0 0 0

Øvrige 0 0 0 0

I alt 0 0 0 0

Tilpasset
køretøjstruktur

Ledelse 271 271 269 269

Basis 873 869 849 849

Special 457 456 454 454

Øvrige 1.334 1.324 1.321 1.321

I alt 2.935 2.920 2.893 2.893

Kilde: ODIN.

159 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Overblik

 Scenarie I Scenarie II Scenarie III Scenarie IV

Køretøjstype N
u
v
æ

re
n
d
e

s
tr

u
k
tu

r

T
v
æ

r-

k
o
m

m
u

n
a
le

s
a
m

a
rb

e
jd

e
r

T
o

lv

k
o
m

m
u

n
a
le

b
e
re

d
s
k
a
b
s
-

s
e
ls

k
a
b
e
r

T
o

lv

s
ta

ts
lig

e

b
e
re

d
s
k
a
b

s
-

k
re

d
s
e

F
e

m

s
ta

ts
lig

e

b
e
re

d
s
k
a
b

s
-

k
re

d
s
e

Ledelses-
køretøjer

Antal 281 271 271 269 269

Beredskabskapacitet
1
 2.289.251 2.207.783 2.207.783 2.191.489 2.191.489

Indsat kapacitet i 2011 36.426

Basis-
køretøjer

Antal 925 873 875 849 849

Beredskabskapacitet
1
 7.535.790 7.112.156 7.128.450 6.916.633 6.916.633

Indsat kapacitet i 2011 65.859

Special-
køretøjer

Antal 483 457 457 454 454

Beredskabskapacitet
1
 3.934.904 3.723.088 3.723.088 3.698.647 3.698.647

Indsat kapacitet i 2011 14.048

Øvrige
køretøjer

Antal 1.387 1.334 1.334 1.321 1.321

Beredskabskapacitet
1
 11.299.612 10.867.831 10.867.831 10.761.923 10.761.923

Indsat kapacitet i 2011 26.073

Kilde: ODIN og Deloittes kortlægning.
1
Beredskabskapacitet og indsat kapacitet opgøres i timer i overensstemmelse med definitionerne anført i bilag B.

160 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Bilag F.
Dimensionering: personel

Metode

Tilpasningen af personelstrukturen som følge af den ændrede stationsstruktur er foretaget på baggrund af følgende

metodiske trin:

1. Eksisterende personelstruktur

Der tages udgangspunkt i den eksisterende personelstruktur, således som den er opgjort i ODIN og efterføl-

gende valideret i Deloittes kortlægning.

2. Reduktion som følge af tilpasset stationsstruktur

Udgangspunktet for tilpasningen af stationsstrukturen er, jævnfør bilag D, at al kapacitet bortfalder, når en sta-

tion nedlægges, og dermed reduceres den eksisterende personelstruktur.

3. Omflytning af personel (tillæg)

Den mekanistiske reduktion af personelstrukturen indebærer en risiko for, at der inden for de respektive scena-

riers geografiske områder er for lidt personel. For at modgå denne risiko flyttes personel fra nedlagte stationer

til nærmest beliggende station. På det grundlag øges personelstrukturen.

4. Vurdering af konsekvens for serviceniveau

Endelig er det konkret vurderet, hvilke operative konsekvenser reduktioner i kapacitet har for serviceniveauet.

Vurderingen er baseret på en simulering af hændelserne i 2011, der efter nedlæggelser af stationer og tilpas-

ninger af køretøjs- og personelstrukturen skal håndteres af andre stationer, andre køretøjer og andet personel.

Det vurderes, om den ændrede håndtering resulterer i et ændret serviceniveau for de specifikke hændelser, og

om eventuelle ændringer er i overensstemmelse med det vejledende serviceniveau, jævnfør afsnit 4.2.

Denne metodiske tilgang resulterer i en vejledende tilpasning af personelstrukturen i hvert af de fire scenarier.

Personalegrupper

Følgende kategorisering af personalegrupper er anvendt i rapporten:

 1. Chefer. Niveau 1 omfatter chefgruppen med stillingsbetegnelserne kolonnechef, beredskabschef, vicebe-

redskabschef, brandchef, vicebrandchef, sekretariatschef m.v.

 2. Ledere. Niveau 2 omfatter ledergruppen med stillingsbetegnelserne officer, beredskabsinspektør, vicebe-

redskabsinspektør, brandinspektør, vicebrandinspektør, sekretariatsleder, indsatsleder, områdeleder, sektions-

leder, stationsleder m.v.

161 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

 3. Mellemledere. Niveau 3 omfatter mellemledergruppen med stillingsbetegnelserne befalingsmand, bered-

skabsmester, viceberedskabsmester, beredskabsassistent, overbrandmester, brandmester, underbrandmester,

udrykningsleder, holdleder m.v.

 4. Operative. Niveau 4 omfatter det operative niveau med stillingsbetegnelserne fuldtidsansat brandmand,

deltidsansat brandmand, redder, Den Frivillige Indsatsstyrke, Sønderjyske Frivillige Brandmænd, øvrige frivilli-

ge m.v.

 5. Værnepligtige. Niveau 5 omfatter værnepligtige med stillingsbetegnelserne delingsfører, gruppefører, me-

nig m.v.

 6. Øvrige. Niveau 6 omfatter øvrigt personalegrupper.

Samtlige grupper omfatter fuldtidsansatte, deltidsansatte og frivillige. Niveau 1 og 2 varetager overvejende ledel-

ses- og myndighedsopgaver, mens niveau 3, 4 og 5 varetager operative opgaver.

162 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Tilpasning af personelstruktur

 Scenarie I Scenarie II Scenarie III Scenarie IV

Antal personer Personeltype T
v
æ

r-
k
o
m

m
u

n
a
le

s
a
m

a
rb

e
jd

e
r

T
o

lv

k
o
m

m
u

n
a
le

b
e
re

d
s
k
a
b
s
-

s
e
ls

k
a
b
e
r

T
o

lv

s
ta

ts
lig

e

b
e
re

d
s
k
a
b
s
-

k
re

d
s
e

F
e

m

s
ta

ts
lig

e

b
e
re

d
s
k
a
b
s
-

k
re

d
s
e

1. Eksisterende
personelstruktur

Fuldtid 1.975 1.975 1.975 1.975

Deltid 4.416 4.416 4.416 4.416

Værnepligtig 365 365 365 365

Frivillig 4.178 4.178 4.178 4.178

I alt 10.934 10.934 10.934 10.934

2. Reduktion som
følge af tilpasset
stationsstruktur

Fuldtid -58 -131 -248 -248

Deltid -211 -228 -387 -387

Værnepligtig 0 0 0 0

Frivillig -66 -66 -66 -66

I alt -335 425 701 701

3. Overdragelse af
personel som følge
af kapacitetsmangel
(tillæg)

Fuldtid 2 2 21 21

Deltid 34 38 56 56

Værnepligtig 0 0 0 0

Frivillig 66 66 66 66

I alt 102 106 143 143

4. Overdragelse af
personel som følge
af uhensigtsmæssige
konsekvenser for
serviceniveau (tillæg)

Fuldtid 0 0 0 0

Deltid 0 0 0 0

Værnepligtig 0 0 0 0

Frivillig 0 0 0 0

I alt 0 0 0 0

Tilpasset personelstruktur Fuldtid 1.919 1.846 1.748 1.748

Deltid 4.239 4.226 4.085 4.085

Værnepligtig 365 365 365 365

Frivillig 4.178 4.178 4.178 4.178

I alt 10.701 10.615 10.376 10.376

Kilde: ODIN og spørgeskemaundersøgelse.

163 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Bilag G. Operative konsekvenser

Konsekvenser for kapaciteter og omfattede lokationer

Nuværende struktur

Scenarie I Scenarie II Scenarie III Scenarie IV

Tværkommunale
samarbejder

Tolv kommunale
beredskabsselskaber

Tolv statslige
beredskabskredse

Fem statslige
beredskabskredse

Afstandsmatrix

Kommunale beredska-
ber prioriterer først
inden for eget bered-
skab, derefter uden for

Kommunale beredskaber
prioriterer først inden for
egen retskreds, derefter
uden for

Kommunale beredskaber
prioriterer først inden for
egen politikreds, derefter
uden for

Prioritering fri Prioritering fri

Kommunale beredska-
ber håndterer både
niveau 1 og niveau 2

Kommunale beredskaber
håndterer både niveau 1
og niveau 2

Kommunale beredskaber
håndterer både niveau 1
og niveau 2

Kommunale beredskaber
håndterer både niveau 1
og niveau 2

Kommunale beredskaber
håndterer både niveau 1
og niveau 2

Støttepunkter er 10.
prioritet for niveau 1 og
niveau 2

Støttepunkter nedlagt Støttepunkter nedlagt Støttepunkter nedlagt Støttepunkter nedlagt

BRC kan ikke håndtere
niveau 1- og niveau 2-
hændelser

BRC kan håndtere alle
niveauer, men følger
prioriteringsrækkefølge
ligesom kommunale be-
redskaber

BRC kan håndtere alle
niveauer, men følger
prioriteringsrækkefølge
ligesom kommunale be-
redskaber

BRC kan håndtere alle
niveauer

BRC kan håndtere alle
niveauer

Kun BRC håndterer
niveau 3-hændelser og
kun inden for bered-
skabsregionen

Kun BRC håndterer niveau
3-hændelser og kun inden
for beredskabsregionen

Kun BRC håndterer niveau
3-hændelser og kun inden
for beredskabsregionen

Kun BRC håndterer niveau
3-hændelser og kun inden
for beredskabsregionen

Kun BRC håndterer niveau
3-hændelser og kun inden
for beredskabsregionen

Køretøjer

Ingen ændring Alle køretøjer fjernes fra
nedlagt station

Alle køretøjer fjernes fra
nedlagt station

Alle køretøjer fjernes fra
nedlagt station

Alle køretøjer fjernes fra
nedlagt station

 Nærmeste station supple-
res op, så den minimum
tilsvarer den nedlagte
station

Nærmeste station supple-
res op, så den minimum
tilsvarer den nedlagte
station

Nærmeste station supple-
res op, så den minimum
tilsvarer den nedlagte
station

Nærmeste station supple-
res op, så den minimum
tilsvarer den nedlagte
station

 Overskydende køretøjer
kan afhændes og bereg-
nes som effektiviserings-
potentiale

Overskydende køretøjer
kan afhændes og bereg-
nes som effektiviserings-
potentiale

Overskydende køretøjer
kan afhændes og bereg-
nes som effektiviserings-
potentiale

Overskydende køretøjer
kan afhændes og bereg-
nes som effektiviserings-
potentiale

 Der er ikke taget højde for
mulig reduktion af køre-
tøjspulje ved sammenlæg-
ning (fx ledelseskøretøjer)

Der er ikke taget højde for
mulig reduktion af køre-
tøjspulje ved sammenlæg-
ning (fx ledelseskøretøjer)

Der er ikke taget højde for
mulig reduktion af køre-
tøjspulje ved sammenlæg-
ning (fx ledelseskøretøjer)

Der er ikke taget højde for
mulig reduktion af køre-
tøjspulje ved sammenlæg-
ning (fx ledelseskøretøjer)

Personel

Ingen ændring Fuldtid og deltid fjernes fra
nedlagt station

Fuldtid og deltid fjernes fra
nedlagt station

Fuldtid og deltid fjernes fra
nedlagt station

Fuldtid og deltid fjernes fra
nedlagt station

 Frivillige overflyttes til
nærmeste station

Frivillige overflyttes til
nærmeste station

Frivillige overflyttes til
nærmeste station

Frivillige overflyttes til
nærmeste station

164 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Konsekvenser for reaktionstid

Scenarie I

Konsekvenser for

2.190 påvirkede udryknings-

kørsler i scenarie I

Ændret reaktionstid ved tiltag om at nedlægge 11 brandstationer

Scenarie II

Konsekvenser for

3.840 påvirkede udryknings-

kørsler i scenarie II

Ændret reaktionstid ved tiltag om at nedlægge 13 brandstationer

Scenarie III + IV

Konsekvenser for

7.557 påvirkede udryknings-

kørsler i scenarie III + IV

 Ændret reaktionstid ved tiltag om at nedlægge 22 brandstationer

0

300

600

900

1.200

1.500

1.800

2.100

2.400

2
3
0

3

4
0
3

2

3
7
8

1

1
5
2

3
0
8

-1

1
3
37

4

-3

6
1

-4

3
3

-5

3
0

-6 -2
1
1

-7

4

-8

1

-9

6

-10

1

-11

1

-12-13

2

-14-15

4

Min

15

1
3

7 13109

38

8

1
2
6

6 14

1
5
3

5

Antal

4

3

1
0

11 12

4
2

0

300

600

900

1.200

1.500

1.800

2.100

2.400

Min

15

4
0

14

1
8

13

2
3

12

5
2

Antal

11

2
1

-15

1
2

2
5
8

-3

1
9
3

-4

1
7
5

-5

2
3
7

-6

1
5
8

-7

7
0

-8

4
9

-9

4
2

-10

4
1

-11

3
8

-12

2
5

-13

3
3

-14

4
1

10

3
7

9

2
9

8

4
0

7

6
3

6

6
4

5

1
4
6

4

2
0
9

3

3
3
3

2

4
6
0

1

3
7
1

-1

3
8
5

-2

0

300

600

900

1.200

1.500

1.800

2.100

2.400

Antal

Min

15

1

14

0

13

1

12

2

11

6
7

10

3
1

9

5
1

8

1
6
6

7

2
1
3

6

2
4
2

5

2
5
3

4

5
9
4

3

1
.0

8
4

2

1
.1

4
6

1

7
6
9

-1

6
7
0

-2

6
2
1

-3

3
2
4

-4

2
9
6

-5

3
1
5

-6

1
3
6

-7

1
0
6

-8

3
2

-9

4
4

-10

3
3

-11

6
0

-12

7
7

-13

6
8

-14

1
1
6

-15

1
5

165 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Konsekvenser for responstid

Scenarie I

Konsekvenser for

5.773 påvirkede udryknings-

kørsler i scenarie I

Ændret responstid ved tiltag om at nedlægge 11 brandstationer

Scenarie II

Konsekvenser for

7.134 påvirkede udryknings-

kørsler i scenarie II

Ændret responstid ved tiltag om at nedlægge 13 brandstationer

Scenarie III + IV

Konsekvenser for

14.858 påvirkede udryknings-

kørsler i scenarie III + IV

 Ændret responstid ved tiltag om at nedlægge 22 brandstationer

0

300

600

900

1.200

1.500

1.800

2.100

2.400

8

2
4
1

7

1
9
7

6

1
0

5

5
3

4

4

3

9

21

4
1
4

-1

2
7
0

-2

1
8
3

-3 14-4

2
4
4

-5

1
8
3

-6

3
2
0

-7

5
2
0

-8

6

-9-10-11-12-13-14-15

6
01
2

2
5

2
9

Antal

Min

15

2
0

1
8

131211
1
0
9

9
6
4

10

9
7
9

9

8
5
0

2
04

2
36

0

300

600

900

1.200

1.500

1.800

2.100

2.400

3

9

7

8

5
5

7

2
2
2

2
2
2

6

3
7
3

5

2
3
3

4

4
9
0

3

1
.2

0
8

2

1
.3

7
8

1

1
.2

3
1

-1

5
8
4

-2

3
3
9

-3

1
9
4

-4

1
8
6

-5

2
6
2

-6

1
1
9

-7

6
6

-8

2
3

-9

2
9

-10

1
1

-11

3
0

Antal

7

-13

2
5

Min

12 15

5

14-12

1
0

-15

5

1311

4

10-14

0

300

600

900

1.200

1.500

1.800

2.100

2.400

11

2
2
8

10

1
0
8

9

9
0

8

3
2
9

7

6
1
5

6
1
5

6

7
0
9

5

9
9
3

4

1
.3

8
9

3

2
.2

0
1

2
.3

9
8

1

1
.5

9
8

-1

1
.3

0
3

2-2

8
6
8

-3

4
0
8

-4

3
7
7

-5

3
7
5

-6

1
6
5

-7

1
2
6

-8

4
3

-9

6
5

-10

Antal

-11

8
2

-12

8
5

-13

7
4

Min

12

4
3

15

5

1413-14

1
2
2

-15

1
7

166 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Konsekvenser for udrykningskørslers responstider

Scenarie I: Øget samarbejde

Ændring i antal udrykningskørsler per tidsinterval ved tiltag om at nedlægge 11 brandstationer

Stationsnavn

Ændring i antal udrykningskørsler per tidsinterval Ændring i
gns.

responstid
(mm:ss)

Gns.
responstid
efter tiltag
(mm:ss)

<5 min. 5-10 min. 10-15 min. >15 min.

Bornholms Brandvæsen,
Station 3 (lukket)

0 8 -1 -7 -01:27 11:59

Espergærde (lukket) 0 -3 -2 5 00:46 12:03

Falck Haderslev (lukket) -57 47 6 4 02:12 09:39

Falck Store Heddinge (lukket) 0 -45 46 -1 00:20 08:41

Falck-Skjern (lukket) -37 5 25 7 03:50 12:56

Glostrup Brandstation (lukket) -633 721 -119 31 00:46 07:23

Herning (lukket) -25 52 8 -35 -00:11 12:06

Næstved Hovedbrandstation (lukket) -12 -2 7 7 -00:13 12:03

Station Magleby (lukket) 46 -44 -2 0 -01:30 06:14

Station Søllerød (lukket) -10 -276 259 27 02:14 11:01

Station Thisted (lukket) -71 67 -2 6 01:26 13:42

Total -799 530 225 44 - -

Kilde: Deloittes simulering på baggrund af ODIN-data.

Note: Enkelte stationer har fået marginalt færre eller flere udrykningskørsler ved gennemførelsen af tiltaget, hvorfor summen af antal udryknin-
ger i de fire tidsintervaller ikke summer til 0 for alle stationer.

Scenarie II: Tolv kommunale beredskabsselskaber

Ændring i antal udrykningskørsler per tidsinterval ved tiltag om at nedlægge 13 brandstationer

Stationsnavn

Ændring i antal udrykningskørsler per tidsinterval Ændring i
gns.

responstid
(mm:ss)

Gns.
responstid
efter tiltag
(mm:ss)

<5 min. 5-10 min. 10-15 min. >15 min.

Allerød Brandstation (lukket) -20 -5 25 0 00:32 10:06

Bornholms Brandvæsen,
Station 3 (lukket)

0 8 -1 -7 -01:27 11:59

Espergærde (lukket) 0 -3 -2 5 -00:12 11:05

Falck Haderslev (lukket) -57 47 6 4 02:12 09:39

Falck Store Heddinge (lukket) 0 -45 46 -1 00:20 08:41

Falck-Skjern (lukket) -37 5 25 7 03:50 12:56

Glostrup Brandstation (lukket) -633 721 -118 30 00:46 07:23

Herning (lukket) -25 52 8 -35 -00:25 11:52

Københavns Brandvæsen,
St. Fælledvej (lukket)

-256 254 2 0 01:23 05:00

Næstved Hovedbrandstation (lukket) -12 2 30 -20 -00:29 11:46

Station Magleby (lukket) 46 -45 -1 0 -01:24 06:20

Station Søllerød (lukket) -10 -308 302 16 02:22 11:09

Station Thisted (lukket) -71 67 -2 6 01:20 13:36

Total -1.075 750 320 5 - -

Kilde: Deloittes simulering på baggrund af ODIN-data.

Note: Enkelte stationer har fået marginalt færre eller flere udrykningskørsler ved gennemførelsen af tiltaget, hvorfor summen af antal udryknin-
ger i de fire tidsintervaller ikke summer til 0 for alle stationer.

167 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Scenarie III: Tolv statslige beredskabskredse og Scenarie IV: Fem statslige beredskabskredse

Ændring i antal udrykningskørsler per tidsinterval ved tiltag om at nedlægge 22 brandstationer

Stationsnavn

Ændring i antal udrykningskørsler per tidsinterval Ændring i
gns.

responstid
(mm:ss)

Gns.
responstid
efter tiltag
(mm:ss)

<5 min. 5-10 min. 10-15 min. >15 min.

Falck Tølløse (lukket) -33 -16 41 8 04:35 12:22

Allerød Brandstation (lukket) -20 -5 26 -1 00:32 10:06

Bornholms Brandvæsen,
Station 3 (lukket)

0 8 -1 -7 -01:27 11:59

Espergærde (lukket) 0 -3 -2 5 00:04 10:16

Falck Egedal (lukket) -21 -61 82 0 01:44 12:31

Falck Haderslev (lukket) -57 47 6 4 02:12 09:39

Falck Store Heddinge (lukket) 0 -45 45 0 00:25 08:47

Falck Vejen (lukket) -40 -129 178 -9 02:29 12:52

Falck-Skjern (lukket) -37 5 25 7 02:20 11:26

Gentofte (lukket) -655 598 55 2 01:45 06:57

Gladsaxe Brandvæsen (lukket) -924 894 30 0 01:36 07:17

Glostrup Brandstation (lukket) -640 558 73 9 01:00 07:36

Herning (lukket) -25 52 9 -36 -00:26 11:51

Københavns Brandvæsen St. Dæm-
ningen (lukket)

-303 288 13 2 01:28 06:21

Københavns Brandvæsen,
St. Fælledvej (lukket)

-242 240 2 0 01:20 04:58

Middelfart Brandvæsen, Vest (lukket) 157 39 94 -290 -02:54 12:44

Næstved Hovedbrandstation (lukket) -12 4 33 -25 -00:33 11:42

Station Magleby (lukket) 46 -45 -1 0 -01:24 06:20

Station Slangerup (lukket) -3 -13 15 1 03:20 12:38

Station Søllerød (lukket) -4 -286 282 8 02:01 10:48

Station Thisted (lukket) -71 70 -4 5 00:43 12:59

Taastrup (lukket) -682 265 435 -18 02:52 10:09

Total -3.566 2.465 1.436 -335 - -

Kilde: Deloittes simulering på baggrund af ODIN-data.

Note: Enkelte stationer har fået marginalt færre eller flere udrykningskørsler ved gennemførelsen af tiltaget.

168 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Bilag H.
Effektiviseringspotentialer

Gennemsnitlige og totale bruttolønninger samt potentiale knyttet til ny ledelsesstruktur i scenarie I

 Antal Gennemsnitlig årlig bruttoløn, kr. Totale lønomkostninger, mio. kr.

I. Niveau 1

Beredskabschefer 24 746.495 17,9

Viceberedskabschefer 24 696.034 16,7

Tekniske servicechefer 24 696.034 16,7

Administrationschefer 24 696.034 16,7

I alt 96 - 68,0

II. Ekstra niveau 2-chefer, der overtager opgaver, der tidligere blev løst af niveau 1-chefer

Beredskabsinspektører 48 564.999 27,1

Særlige stationschefer 5 564.999 2,8

I alt 53 - 29,9

III. Total (I+II) 149 97,0

IV. Lønomkostninger, i dag - - 122,9

V. Potentiale (IV-III) - - 25,0

Gennemsnitlige og totale bruttolønninger samt potentiale knyttet til ny ledelsesstruktur i scenarie II

 Antal Gennemsnitlig årlig bruttoløn, kr. Totale lønomkostninger, mio. kr.

I. Niveau 1

Direktører 12 1.025.495 12,3

Operative chefer 12 746.495 9,0

Forebyggelseschefer 12 746.495 9,0

Tekniske servicechefer 12 746.495 9,0

Administrationschefer 12 746.495 9,0

Frivillighedskoordinatorer 12 564.999 6,8

I alt 72 - 54,9

II. Ekstra niveau 2-chefer, der overtager opgaver, der tidligere blev løst af niveau 1-chefer

Beredskabsinspektører 36 564.999 20,3

Særlige stationschefer 5 564.999 2,8

I alt 41 - 23,2

III. Total (I+II) 113 78,1

IV. Lønomkostninger, i dag - - 122,9

V. Potentiale (IV-III) - - 44,9

169 Budgetanalyse af redningsberedskabet Strukturscenarier (bilag)

Gennemsnitlige og totale bruttolønninger samt potentiale knyttet til ny ledelsesstruktur i scenarie III

 Antal Gennemsnitlig årlig bruttoløn, kr. Totale lønomkostninger, mio. kr.

I. Niveau 1

Kredsdirektører 12 1.025.495 12,3

Operative chefer 12 746.495 9,0

Udviklingschefer 12 746.495 9,0

Tekniske servicechefer 12 746.495 9,0

Frivillighedskoordinatorer 12 564.999 6,8

I alt 60 - 46,0

II. Ekstra niveau 2-chefer, der overtager opgaver, der tidligere blev løst af niveau 1-chefer

Beredskabsinspektører 68 564.999 38,4

Særlige stationschefer 5 564.999 2,8

I alt 73 - 41,2

III. Total (I+II) 113 87,2

IV. Lønomkostninger, i dag - - 122,9

V. Potentiale (IV-III) - - 35,7

Gennemsnitlige og totale bruttolønninger samt potentiale knyttet til ny ledelsesstruktur i scenarie IV

 Antal Gennemsnitlig årlig bruttoløn, kr. Totale lønomkostninger, mio. kr.

I. Niveau 1

Kredsdirektører 5 1.369.000 6,8

Operative chefer 5 1.025.495 5,1

Forebyggelseschefer 5 835.555 4,2

Udviklingschefer 5 835.555 4,2

Tekniske servicechefer 5 835.555 4,2

Frivillighedskoordinatorer 5 696.034 3,5

I alt 30 - 28,0

II. Ekstra niveau 2-chefer, der overtager opgaver, der tidligere blev løst af niveau 1-chefer

Beredskabsinspektører 20 564.999 11,3

Særlige stationschefer 5 564.999 2,8

I alt 25 - 23,2

III. Total (I+II) 55 42,1

IV. Lønomkostninger, i dag - - 122,9

V. Potentiale (IV-III) - - 55,9

Om Deloitte

Deloitte leverer ydelser inden for revision, skat, consulting og financial advisory til både offentlige og private virksomheder i en lang
række brancher. Vores globale netværk med medlemsfirmaer i mere end 150 lande sikrer, at vi kan stille stærke kompetencer til
rådighed og yde service af højeste kvalitet, når vi skal hjælpe vores kunder med at løse deres mest komplekse forretningsmæssi-
ge udfordringer. Deloittes cirka 182.000 medarbejdere arbejder målrettet efter at sætte den højeste standard.

Deloitte Touche Tohmatsu Limited

Deloitte er en betegnelse for Deloitte Touche Tohmatsu Limited, der er et britisk selskab med begrænset ansvar, og dets netværk
af medlemsfirmaer. Hvert medlemsfirma udgør en separat og uafhængig juridisk enhed. Vi henviser til www.deloitte.com/about for
en udførlig beskrivelse af den juridiske struktur i Deloitte Touche Tohmatsu Limited og dets medlemsfirmaer.

© 2012 Deloitte Statsautoriseret Revisionspartnerselskab. Medlem af Deloitte Touche Tohmatsu Limited.

