

BEREDSKAB

NUMMER 6 · NOVEMBER 2008

BEREDSKABSDAG I GREVE, SIDE 4

STØTTEPUNKT GREVES FREMTID, SIDE 7

ALLE BØRN SKAL LÆRE FØRSTEHJÆLP, SIDE 12

Beredskabsforbundet
– når hjælp er en æressag

Ingen kender dagen i morgen!

Men den behøver ikke overraske negativt

Risk Management – når du vil vide lidt mere om i morgen

75 50 88 11 ▪ CHEMTOX-TROTTERS.COM

Chemtox-Trotters A/S ▪ Birkemosevej 7 ▪ DK-6000 Kolding ▪ info@chemtox-trotters.com

FOREBYGGELSE, MEN STADIG INDSATS

På årets FKB-møde i Roskilde udtalte forsvarsministeren det. I Forsvarsministeriets rapport *Undersøgelse af frivilligområdet*, der blev offentliggjort i sidste måned, står det: Frivillige skal i fremtiden også bruges til forebyggende opgaver.

Det anbefales i rapporten, at der udvikles en ny uddannelse for frivillige i beredskabet med fokus på forebyggelse. Uddannelsen skal styrke de kommunale frivilliges kompetencer til at indgå i lokale forebyggelseskampanjer og -aktiviteter målrettet borgere, herunder bl.a. risikogrupper, eller virksomheder og offentlige institutioner.

Beredskabsforbundet ser med stor interesse på initiativet. Det kan være med til at øge tilgangen af frivillige til redningsberedskabet, da det vil give et større udbud af opgaver til frivillige. Frivillige har allerede udført forebyggende opgaver i mange kommuner, både for det kommunale redningsberedskab og for Beredskabsforbundet, så på den måde er opgaven ikke ny for mange af de nuværende frivillige. Men det nye er, at der bliver lavet en decideret uddannelse for forebyggelse, og det kan forhåbentlig være med til at trække flere personer ind i redningsberedskabet.

Men den frivilliges fremtid skal ikke kun handle om forebyggelse. Vi skal ikke glemme, hvad de frivilliges primære område er: Den operative indsats. Det skal vi fortsat have stor fokus på. Den økonomiske situation i mange kommuner gør, at

sparekniven er blevet brugt flere steder. Det forlyder derfor, at der nogle steder inden for en overskuelig fremtid kan ligge flere operative opgaver og vente på de frivillige. Sammenholdt med at der endvidere også er mangel på deltidsansatte brandfolk, så er udsigten for operative indsatser til de frivillige i høj grad stadig til stede. Vi skal derfor passe på, at vi nu ikke udelukkende fokuserer på, at de frivillige skal anvendes til forebyggende opgaver.

Fremtiden vil stadig byde på mange operative opgaver for frivillige. Spørgsmålet er, om vi ikke går flere i møde end i dag. Måske sker det ikke i morgen eller næste år, men vi har allerede fået nogle varslere om, hvad vi kan forvente os af vejret i fremtiden. I de tilfælde har frivillige spillet en væsentlig rolle, specielt ved pumpeopgaver, digeberedskab og evakuering. Det er derfor nødvendigt, at der stadig er fokus på de frivilliges opgaver i forbindelse med indsats.

BEREDSKAB

INDHOLD

Beredskabsdag i Greve	4
Hvor er sagligheden henne?	7
Kommentar til Torben Andersen	7
En frivilligs tanker!	8

Ungdomsbrandkorps bliver medlem af Beredskabsforbundet	9
Ild og vand sætter fut i unges selvtilid	10
Alle børn skal lære førstehjælp	12
Spørgsmål til Leif Lahn Jensen, Socialdemokraterne	13
Virksomhedsberedskab	14
Internt beredskab? Just do it!	15
Rygende god kampagne	16
Brændpunktet i uge 40	17
Redningsfolk hædres og mindes	18
Frivillig i Honduras	19
Brug nettet til at finde frivillige	21
DGI Landsstævne 2009	21
"De frivillige er en forsikring for kommunen"	22
Prisindstillinger for 2008	24
Vind TomTom GPS	25
Frivillige i fjendeland	26
DFI Information	28
Regioner og kredse	29

Deadline til næste nummer den 5. januar 2009
- bladet udkommer den 28. januar 2009

Nummer 6 - november 2008 - 28. årgang

Udgivet af:

Beredskabsforbundet
Hedelykken 10
2640 Hedehusene
Tlf.: 35 24 00 00 · Fax: 35 24 00 01
Web: www.beredskab.dk
E-mail: bf@beredskab.dk

Ansvarshavende: Direktør Per Kjærholt

Redaktion:

Kommunikationschef Mads Jakobsen
Kommunikationsmedarbejder Line Nielsen
Redaktionen forbeholder sig ret til at redigere i indsendte indlæg.

Produktion og annoncer:

Horisont Gruppen a/s
International House
Center Boulevard 5
2300 København S
Tlf. 32 47 32 30 · Fax 32 47 32 39

Oplag:

10.842
Medlem af Dansk Oplagskontrol
Kontrolperiode 1/7-2007 - 30/6-2008

ISSN 0908-9594

Abonnement:

2008, seks udgivelser, pris 120 kr.
Tidsskriftet udkommer omkring den 25. i alle ulige måneder og tilsendes gratis frivillige i redningsberedskabet, statslige og kommunale myndigheder, politi, bedriftsværnspligtige virksomheder samt politikere inden for stat, regioner og kommuner.

Forsidefoto:
Line Nielsen

Beredskabsdag i Greve

Torsdag den 23. oktober afholdte Beredskabsforbundet en Beredskabsdag i samarbejde med Greve Brandvæsen. Tre medlemmer fra Forsvarsudvalget, tre medlemmer fra Greve Beredskabskommission samt Greves viceborgmester var blandt gæsterne til en spændende og begivenhedsrig dag i beredskabets tegn.

Af Line Nielsen

Foto: Line Nielsen og Jesper Hermund

Dagen startede med en velkomst af viceborgmester Brigitte Klintskov Jerkel, som fortalte lidt om, hvorfor støttepunktet i Greve blev oprettet i 2003:

– Når man for fem år siden valgte at placere Beredskabsstyrelsens Støttepunkt i Greve, så var det, fordi vi i forvejen havde et stærkt frivilligt beredskab her i Greve – med mange engagerede og veluddannede mennesker, der finder det naturligt at gøre en stor indsats for borgerne – på ganske frivillig og ulønnet basis, fortalte Brigitte Klintskov Jerkel.

Derudover har støttepunktet en særlig fordelagtig placering tæt på Køge Bugt Motorvejen, og det, sammenholdt med at mandskabet bor tæt på stationen, bevirker, at støttepunktet kan være fremme overalt i dækningsområdet inden for 30-40 minutter:

– Det være sig fra Gentofte i nord, Øresundsforbindelsen og Kastrup Lufthavn

på Amager, Stevns i syd og Lejre i vest, sagde viceborgmesteren.

Et støttepunkt i Superligaen

Siden oprettelsen har støttepunktet været indsat til mere end 100 assistanceopgaver overalt i regionen. Der er 50 frivillige tilknyttet støttepunktet, hvoraf 32 har indgået en særlig kontrakt med Greve Brandvæsen om at stå til rådighed for støttepunktet.

– Alle på stationen her – uanset om man er frivillig i beredskabet eller ansat som brandmand eller redder hos Falck – har gjort en helt enestående flot indsats for, at støttepunktet er blevet en realitet og i dag fremstår som en meget professionelt drevet enhed. I Greve har vi et støttepunkt i Superligaen, og jeg er glad for, at I i dag får lejlighed til at møde vore utrolig dygtige og engagerede frivillige, sagde Brigitte Klintskov Jerkel.

”Vi skal værne om den frivillige tanke”

Bjarne Laustsen, som udover at være

medlem af Forsvarsudvalget også er præsident for Beredskabsforbundet, talte derefter om, hvad der driver frivillige til at blive frivillige:

– Det kan der være mange grunde til – men en ting er sikkert: De gør det ikke ud fra et økonomisk perspektiv. Og det er den ånd, som er kendetegnende for frivillige. Det danske samfund kan ikke bestå uden den frivillige tanke. Idrætslivet, politiske foreninger, humanitære organisationer og selvfølgelig redningsberedskabet, blot for at nævne nogle få, er præget af den tanke. Den er en del af fundamentet i vores samfund. Vi skal derfor værne om den og være lykkelige for, at nogen vil yde til gavn for samfundet – specielt dem i redningsberedskabet, mente Bjarne Laustsen.

Men hvad er det så, de frivillige kan?

– Når der sker store uforudsete ulykker, er fuldtidsberedskabet ikke altid tilstrækkeligt, enten fordi der skal bruges mange hjælpere på én gang, eller fordi hjælpeindsatsen strækker sig over en længere periode. Frivillige er her et nødvendigt supplement. De har nogle støttefunktioner og nogle ekstraordinære opgaver, som de kan løse, fortalte Bjarne Laustsen.

Effektivt og hurtigt beredskab

Greves Beredskabschef Jan Funk Nielsen fortalte herefter om de frivilliges opgaver i Greve Brandvæsen. De primære opgaver er mindre brande, uheld med farlige stoffer og færdselsuheld. Greve Brandvæsen har et slukningsområde, der dækker hele Greve Kommune og betjener kommunens ca. 48.500 borgere og virksomheder.

– Vi rykker ud ca. 450 gange om året, og heldigvis er der langt i mellem de store brande, alvorlige miljøulykker og dødsulykker. M10-motorvejen er Danmarks mest trafikerede med 150.000 daglige bilister. Det giver en hel del færdselsuheld og tabt gods, fortalte Jan Funk Nielsen.

På stationen er der 1 minuts udrykning, og oftest er brandfolkene fremme inden for 10 minutter. Assistanceberedskabet dækker 21 kommuner og har 6-8 minutters afgang og en responstid på 30-40 minutter. Årsagen til, at beredskabet kan komme af sted så hurtigt, er, at de frivillige typisk bor og/eller arbejder lokalt. Desuden har støttepunktets mandskab tekstpagere, så de får besked så snart, der er brug for dem.

Reelle operative opgaver skaber motivation

De frivillige på støttepunktet har rigtig mange opgaver, og de løser både opgaver på niveau 1 og niveau 2. Set i dette lys mener Jan Funk Nielsen, at det er begyndelsen til enden, hvis man ikke tilbyder de frivillige operative opgaver og kun fokuserer på forebyggelse:

– Reelle operative opgaver til de frivillige skaber høj motivation og engagement. Det gode kammeratskab fastholder dem. Vores frivillige er altid med ved de 12 årlige øvelser. Herved opnås nemlig, at alle er vant til at samarbejde på et skadested, og der skabes sammenhold, og det er utroligt vigtigt, fortalte beredskabschefen, inden deltagerne gik ud for at se den stor-slåede øvelse, der var arrangeret i dagens anledning.

DELTAGERE VED BEREDSKABSDAGEN I GREVE:

- **Karsten Nonbo, MF, Venstre, Forsvarsudvalget**
- **Helge Adam Møller, MF, Konservative Folkeparti, Forsvarsudvalget**
- **Bjarne Laustsen, MF, Socialdemokraterne, Forsvarsudvalget og Præsident, Beredskabsforbundet**
- **Brigitte Klintskov Jerkel, Viceborgmester Greve Kommune**
- **Jens Børsting, Politiinspektør, Midt og Vestsjællands Politi, Medlem af Greve Beredskabskommission**
- **Ole Iversen, Socialdemokraterne, Medlem af Greve Beredskabskommission**
- **Finn Bøge Larsen, Medlem af Greve Beredskabskommission**
- **Jan Funk Nielsen, Beredskabschef, Greve kommune**
- **Tommy Jonasson, Stationsleder, Falck**
- **Peter Jespersen, Talsmand for Greves frivillige**
- **Joan Semberg, Kredsledelsesmedlem, Kreds Greve**
- **Bent Mortensen, Landschef, Beredskabsforbundet**
- **Nina Lindhardt, Vicelandschef, Beredskabsforbundet**
- **Per Kjærholt, Direktør, Beredskabsforbundet**
- **Benthe Petersen, Konsulent, Beredskabsforbundet**
- **Jesper Hermund, Konsulent, Beredskabsforbundet**
- **Line Nielsen, Kommunikationsmedarbejder, Beredskabsforbundet**

LIV REDDES I NUET!

**HAV DET RIGTIGE SIKKERHEDSUDSTYR
– DET KAN VÆRE FORSKELLEN PÅ LIV OG DØD**

Beredskabsforbundet
– når hjælp er en æressag

LÆS MERE PÅ WWW.SIKKERHEDSBUTIKKEN.DK

Hvor er sagligheden henne?

Af Kredsleder Torben Andersen, Beredskabsforbundet, Greve Kreds

Efter at have læst AG DIMSUN-rapporten, som bl.a. foreslår at flytte Støttestpunkt Greve til Frivilligcenter Hedehusene, er jeg kommet til den konklusion, at jeg må have luft for mine frustrationer.

Konsulentfirmaet Capacents og AG DIMSUN-rapporten angiver begge bl.a. som begrundelse – at Støttestpunkt Greve ikke er optimalt placeret – dette er efter min mening ikke rigtigt. Støttestpunkt Greve ligger umiddelbart op ad M10 Køge Bugt Motorvejen, som efter sin udbygning til 4 sporet motorvej er fremkommelig på alle tidspunkter af døgnet – også i myldretiderne i modsætning til Holbækmotorvejen. Dette faktum giver sammen med mandskabets bopæl inden for beredskabscenterets nærhed en meget hurtig responstid til hovedstadsområdet og sydpå i dækningsområdet.

Endvidere synes jeg, at man skal kigge lidt frem i tiden og have i tankerne, at Støttestpunkt Greve ligger optimalt placeret i forhold til den planlagte nybygningsløsning af København-Ringsted-jernbaneprojektet, som helt klart vil give anledning til en revision af den risikobaserede dimensionering af beredskaberne langs M10. AG DIMSUN-rapporten taler om, at man ved at flytte Støttestpunktet vil kunne opnå en positiv synergieffekt – hvad er det, man forventer at opnå? Er det det, som Capacents rapport omtaler som en positiv styrkelse af Frivilligcenteret, idet deres 300 frivillige vil få tilført relevant og slagkraftigt materiel samtidig med, at der ikke gennem en årrække har været statslige assistencestyrker tæt på hovedstaden? Dette tror jeg ikke har betydet noget, vi har jo gentagne gange set, at både redningsberedskaber og politiet i København, har trukket på Beredskabscenter Sjælland i Næstved, selvom den ønskede assistance kunne leveres fra Støttestpunkt Greve på under den halve tid – f.eks. lys til et skadessted/gerningssted. Jeg synes, at det er utroligt, at der er så stor forskel på om assistancebehovet er i Københavns

omegnskommuner (hvor vi har assisteret flere gange gennem Støttestpunktets levetid) eller i selve København. Årsagen til denne store forskel må være en bestemt holdning hos de ansvarlige – andet kan jeg ikke se.

Jeg synes, det er forkasteligt, at man for at gøre 300 frivillige i Hedehusene glade derved ødelægger det utroligt positive beredskabsmiljø, som kendetegner samvirket mellem de kommunalt frivillige, støttestpunktsfrivillige og det faste mandskab på Beredskabscenter Greve. Vi har i Greve en historisk tradition for, at politikerne i Greve Kommune bakker op om det frivillige beredskabsarbejde, samt at det i Greve er lykkedes at benytte de frivillige som led i operative opgaver bl.a. via deres deltagelse i Støttestpunkt Greve – dette har så igen bevirket, at der er oparbejdet et meget højt fagligt niveau blandt de frivillige.

Prisen for at drive Støttestpunkt Greve er kr. 425.000 årligt, hvilket svarer til én fuldtidsstilling i Beredskabsstyrelsen – tænk, hvor meget sikkerhed/assistanceberedskab, man får for pengene ved at opretholde Støttestpunkt Greve. Greve Kommune har selv påtaget sig – i modsætning til hovedstadskommunerne – at finansiere opbygningen af et niveau 1 baseret oppusteligt beredskab med frivillige, hvorimod hovedstadskommunerne trygt overlader det til staten at betale kommunernes beredskabsforpligtelser på selv de basale områder som indkvarterings- og forplejningsområdet. Konsekvenserne for frivilligområdet i Greve ved en flytning er i øjeblikket ved at blive undersøgt ved en spørgeskemaundersøgelse, men de mundtlige kommentarer, som er fremkommet, tegner ikke lyse. Det er min opfattelse, at vi vil miste mange af vores meget dygtige frivillige kollegaer, og min opfattelse er, at de ikke vil søge til Hedehusene.

Jeg håber, at nogle vil kunne svare mig på de spørgsmål, som jeg har rejst og derved gøre mine frustrationer mindre!

Kommentar til Torben Andersens indlæg

Af landschef Bent Mortensen

Kredsleder Torben Andersen fremfører nogle interessante argumenter, herunder at støttestpunktet i Greve er placeret centralt i forhold til motorvejen med deraf følgende kortere udrykningstid såvel til København som til støttestpunktets øvrige dækningsområde, samt at der opstår en ny risiko for ulykke ved etablering af den nye jernbanelinje.

I arbejdsgruppen AG DIMSUN forholdt man sig til støttestpunktet i Greve i forhold til den køretid på en time, som oprindeligt var en afgørende faktor ved placering af støttestpunkterne, og i forhold til assistance til det Storkøbenhavnske område. Arbejdsgruppen har ikke vurderet den konkrete risiko, der kunne være dimensionerende for støttestpunktet i Greve, og den har ikke foretaget en nærmere vurdering af udrykningstidernes længde i forhold til indsatser i og uden for København, som støttestpunktet anvendes til, f.eks. redningsopgaver på motorvej og banestrækning. AG DIMSUN har heller ikke overvejet, hvilken betydning en flytning af støttestpunktet får for de frivillige i Greve.

Greve Kommune har fået mulighed for at afgive et høringssvar, hvori Torben Andersens argumenter formentlig indgår. Jeg er spændt på at se høringssvaret, som må få betydning for forligspartiernes beslutning som et værdifuldt tillæg til arbejdsgruppens rapport.

Landschef Bent Mortensen var Beredskabsforbundets repræsentant i AG DIMSUN.

En frivilligs tanker!

Af Peter Jespersen, talsmand for de frivillige ved Greve Brandvæsen

Denne artikel er blevet til i skyggen af de omvæltninger, der truer i beredskaberne overalt i landet. For tiden arbejder politikerne med fremtiden for støttepunktet i Greve. Der ligger en undersøgelse AG DIMSUN fra nogle embedsmænd, og i den anbefales det at flytte Støttestpunktet i Greve til Frivilligcentret i Hedehusene.

Den 25. april 2003 blev Støttestpunktet i Greve indviet. Både før og i særdeleshed efter har mange frivillige lagt mange kræfter i at uddanne sig til de opgaver, som vi forventes at skulle kunne løse. Alt det lyder måske lidt trivielt, men sandheden er, at den tid de frivillige har brugt på både uddannelse og på udrykninger jo mangler andre steder.

Da det jo foregår i fritiden, er det familien, der har lidt afsavnet af far eller mor, fordi denne skal ud og "frelse verden".

Jeg ved, at det er med lidt stolthed, at denne indsats er ydet, for nu

er det alvor, og i sidste ende er det os, der skal løse samfundsvitale opgaver – ja, jeg tror, I kan høre samtalen hjemme ved køkkenbordet, når far skal forklare, hvorfor han ikke skal med i skoven for at samle ind til juledekorationer. Problemet er, at samme far nu skal forklare, at indsatsen ikke har betydet noget for dem, der bestemmer – for nu er det altså nogle andres tur! Det er indiskutabelt, at det bliver sværere og sværere at få folk motiveret til at yde en indsats for samfundet og så oven i købet ulønnet og frivilligt. Ved at stille frivillige over for beskyldninger om, at deres indsats ikke rigtig er noget værd – hvordan kan man så forvente, at de bliver ved?

For mig er svaret indlysende, men det er jo ikke mig, der bestemmer, men til gengæld er det mig, der skal forsøge at berolige

mine kammerater i Støttestpunkt Greve, og jeg modtager meget gerne en gyldig forklaring, som jeg kan give mine kammerater med hjem til deres køkkenbord.

Et tabu kommer nu på bordet!

Der er historiske kampe eller måske mere positivt formuleret konkurrence beredskaber imellem, og konkurrence er jo sundt, det holder os skarpe og tvinger os til at yde det bedste, vi har lært. Sådan er det vist de fleste steder i landet – også i Greve. Derfor var det ikke gnidningsløst, da de frivillige for ca. 10 år siden skulle flytte ind på Falck-stationen i Greve. Blandt reddere og brandmænd var der en frygt for, at de frivillige ville stjæle vores job, og blandt de frivillige var der en udtalt følelse af foragt for de arrogante Falck-folk, så de sorte og de røde var delte verdener.

Så kom Støttestpunktet og begge verdener blev blandet, og her skete noget mirakuløst, man fandt ud af, at fjenden måske ikke var så farlig endda, og sød musik opstod. Derved opstod et miljø med vidensde-

Ved at stille frivillige over for beskyldninger om, at deres indsats ikke rigtig er noget værd – hvordan kan man så forvente, at de bliver ved?

ling. Fagligheden blomstrede i en grad, jeg ikke har set i mine 25 år som redningsmand.

De frivillige i Hedehusene har ikke chancen for denne vidensdeling – at det så skal betyde, at de ikke skulle kunne løfte opgaven, er slet ikke det, jeg mener, men hvorfor aflive noget, der spiller, og hvorfor aflive Støttestpunkt Greve, når Greve har den optimale geografiske placering. Politikerne i Greve bakker 100 % op, når de frivillige yder mere, end man almindeligvis kan forvente, og fagligheden er langt ud over, hvad målbeskrivelserne i uddannelseskataloget foreskriver.

Jeg kan, som talsmand for de frivillige i Greve, garantere, at det kommer til at klinge underligt i vores ører, når man i pressen hører nogen tale om, at vi i vores land mangler folk med samfundssind.

Hvis denne AG DIMSUN-rapport kommer til at ligge til grund for politikernes beslutning, er det mig en gåde, hvorfor ting som responstid ikke er med i overvejelserne.

Jeg kan erindre, at da Dash 8 flyene var oppe i tiden, da var det ikke så uvæsentligt, om venteplassen kom til tiden, og ved et kemikalieuheld er det ikke bare vigtigt, men yderst afgørende, hvornår hjælpen er fremme og ved frigørelse og ved!! – NEJ, nu stopper jeg. Men 30 minutter er lang tid, og det er den forlængelse af responstiden, man må forvente.

Hvis det besluttes at flytte Støttestpunktet i Greve, har det ved en intern spørgeskemaundersøgelse vist sig, at det bliver meget svært at fastholde de frivillige, og for egen regning kan jeg sige, at så er der for mig ingen undskyldning længere – så må jeg med i skoven og samle ind til juledekorationerne.

KONGELIG HOFLEVERANDØR

M. W. Mørch & Søn's Eftf. ApS.

DANSKE OG UDENLANDSKE

ORDENSBAAND

MINIATUREORDNER
MEDAILLER
SLØJFER · ROSETTER

PEDER SKRAMS GADE 3 · 1054 KØBENHAVN K · TEL. & FAX: 33 12 82 53

Ungdomsbrandkorps bliver medlem af Beredskabsforbundet

Vesthimmerlands Ungdomsbrandkorps er det første ungdomsbrandkorps, der bliver medlem af Beredskabsforbundet, og forbundets landschef håber, at flere korps har lyst til at være med.

Af Line Nielsen

Idéen om at melde sig ind i Beredskabsforbundet kommer fra Niels Henrik Odgaard, der er korpskontaktperson og instruktør i Vesthimmerlands Ungdomsbrandkorps. Desuden er han kredsleder i Beredskabsforbundets kreds i Vesthimmerland. Han mener, at det er vigtigt at stå samlet i beredskabet.

– Mange bække små, som man siger. Ved at blive medlem af Beredskabsforbundet får de unge også viden om det generelle beredskab bl.a. via bladet BEREDSKAB. Informationer fra forbundet er med til at fastholde de unge, mener Niels Henrik Odgaard.

Landschef Bent Mortensen er enig:

– Redningsberedskabet vedrører os alle, og pligten til at hjælpe, når det går galt, påhviler os alle. Ungdomsbrandkorpsene er en god begyndelse for de unge, og så er det en spændende verden at få indblik i. Det er også den verden, Beredskabsforbundet lever i og understøtter, så det virker helt rigtigt, at ungdomsbrandkorpsene er medlemmer af Beredskabsforbundet. De får dermed et tilskud til deres interesse i form af bladet BEREDSKAB, samt de aktiviteter, en lokal kreds kan tilbyde. Beredskabsforbundet har også gavn af medlemmerne fra ungdomsbrandkorpsen, for jo flere medlemmer, vi har, jo stærkere er vi.

Korps med stor succes

Vesthimmerlands Ungdomsbrandkorps blev stiftet for 3½ år siden. Der er på nuværende tidspunkt atten 13-18-årige i korpset. Når de unge bliver 16 år, har de mulighed for at skrive kontrakt, og korpset har stor succes med at holde på de unge: – Tre-fire stykker er stoppet uden at skrive kontrakt, men ellers har vi fanget deres

interesse, beretter Niels Henrik Odgaard og fortæller, at der konstant er 8-10 instruktører, der kører kurset.

Ikke brug for individualister

Umiddelbart kunne man godt forestille sig, at det må være svært at holde styr på sådan en flok unge mennesker, men Niels Henrik Odgaard fortæller, at i korpset er det lederen, der bestemmer:

– Vi vil ikke diskutere, hvem der bestemmer, for det gør vi. Vi har lagt linjen fra starten af, det er sådan her det er. Det er kun lederen, der bestemmer. Det er slet ikke til diskussion, og det har faktisk fungeret rigtig fint. Vi ønsker at lære dem om teamwork, de skal lære at arbejde sammen. Enkeltpræstationer kan vi ikke rigtig bruge til noget. Vi har ikke brug for individualister, men generalister. Korpset skal afspejle det almindelige beredskab.

Viden om beredskab

– Formålet med ungdomskorps er at bibringe de unge noget viden omkring beredskab generelt; ikke bare brand, de skal både have Kommunikation, Forplejning, men vi har naturligvis også øvelser i brand. De er med hele vejen rundt og får lov at prøve spektrerne af. Niveaumæssigt får de viden svarende til en grunduddannelse, men de må ikke røgdykke, så de kan ikke være med på skarpe indsatser, fortæller Niels Henrik Odgaard. Til gengæld har korpset hjulpet til på forplejningsopgaver.

– Og de siger aldrig nej. De udviser et fantastisk engagement. Da vi havde stormflod heroppe, manglede der folk, og der fik de lov til at komme med ud og lægge sandsække. Det er imponerende, hvor meget man kan få dem med til, synes Niels Henrik Odgaard.

Gør unge mere socialorienterede

Han oplever, at de unge enten er i korpset i kort tid eller også hænger de ved.

– Man kommer jo til at kende hinanden.

Intentionen er at give dem nogle oplevelser og at præge dem til at blive socialorienterede. Det, at vi får dem præget allerede i 14-15 års alderen, er med til at gøre dem mere sociale. Når de først kommer med, er de typisk lidt egoistiske, hvilket man jo er i teenagealderen, men i løbet af et halvt år er de fuldstændig andre mennesker, oplever Niels Henrik Odgaard og fortsætter:

– Det er de positive oplevelser, der gør, at man gider. Vi får ikke penge for at undervise dem. De er registeret på en ungdomsskole, men dét, skolen betaler for at køre et hold, bruger vi på ungerne i stedet. Det gør også, at vi har mulighed for at gøre nogle ting, slutter Niels Henrik Odgaard, som ligeledes håber, at flere ungdomsbrandkorps melder sig under fanerne hos Beredskabsforbundet.

FAKTA

I Danmark er der 11 ungdomsbrandkorps:

- Benløse Frivillige Ungdomsbrandværn
- Djursland Junior Brandkorps
- Grænseegnens Ungdomsbrandværn
- Korsør Ungdoms Brandvæsen
- Odense Brandvæsen Juniorkorps
- Randers Ungdomsbrandkorps
- Vesthimmerlands Ungdomsbrandkorps
- Østfyn Juniorbrandkorps
- Aabenraa Ungdomsbrandværn
- Aalborg Ungdomsbrandkorps
- Århus – Lystrup Junior Brandkorps

Ild og vand sætter fut i unges selvtillid

Vejle Kommune sender som den første kommune i landet skoletrætte unge i lære som frivillige brandmænd. Projektet *Gennem ild og vand* er så stor en succes, at man formentlig vil gøre tilbuddet permanent.

**Af Mads Jakobsen
Foto: Mediaboost**

Et projekt for skoletrætte unge i Vejle Kommune har så god effekt på de unges selvværd og selvtillid, at kommunen nu overvejer at gøre projektet til en permanent del af ungdomsforebyggelsesarbejdet. Projektet *Gennem ild & vand* ændrer nemlig de unges selvtillid i så høj grad, at projektleder i *Byen i Balance*, Steen Søgaard, ikke er bange for at kalde projektet en udelt succes.

– Den overordnede idé med opholdet er at lære de unge noget om holdånd, sammenhold og gruppearbejde, ansvarlighed og førstehjælp. Og nu, hvor vi har kørt de

første tre hold igennem, kan vi konstatere, at de unge, der deltager, har fantastisk stor gavn af forløbet, siger Steen Søgaard og understreger, at projektet er for unge, der har brug for succesoplevelser.

– Den ændring, der sker på blot en uge, er nærmest revolutionerende. Fra at mangle selvtillid og føle sig udenfor får forløbet de unge til at stråle og tro på sig selv, og det er helt forrygende, pointerer Steen Søgaard.

Rank ryg og selvtillid

I løbet af projekt *Gennem ild & vand* gennemfører de unge en uges grundlæggende brandmandsuddannelse. Under opholdet på brandstationen lærer de førstehjælp, brandslukning, røgdykning og meget mere. Og det er de positive oplevelser, der giver de unge en helt ny tro på sig selv, forklarer beredskabsassistent ved Vejle Brandvæsen, Bjarne Grønnebæk.

– I løbet af ugen lærer de unge meget om sammenhold, og de får respekt for hinanden. De opdager, at når de samarbejder, så går tingene nemmere og hurtigere. Og fra den dag de kommer, til den dag de forlader os, kan vi mærke, at der er sket en enorm udvikling hos dem, siger han og tilføjer, at forløbene såmænd også er lærerige for de brandmænd, der har med de unge at gøre.

– At være sammen med dem og bruge tid på at lære unge men-

nesker at klare sig selv og være sociale, kan virke som en stor mundfuld, men fordi de unge er så interesserede, som de er, er opgaven overraskende let og ligetil. Og belønningen i den anden ende er samtidig stor, for at se de unge med rank ryg og selvtilliden i orden er fantastisk, siger han.

God, gedigen og billig forebyggelse

Idéen til projektet blev hentet til landet af projektleder for *Byen i Balance*, Steen Søgaard, der stødte på projektet på en studietur til Skotland, hvor to lignende projekter med stor succes har kørt i små fire år. Den vejlensiske variant af projektet er i dag et samarbejde mellem *Byen i Balance*, Vejle Kommunale Brandvæsen, tre folkeskoler og SSP. Samarbejdet er unikt og det første af sin art i landet, og så er det ifølge Steen Søgaard en god, gedigen og billig forebyggelse, der virker.

– Mange projekter, der forsøger at tage hånd om denne gruppe unge, er meget dyre og ikke altid lige effektive. Her har vi at gøre med et projekt, der virker, og som kan realiseres for knap 50.000 kroner per hold. Og det inkluderer endda selve udstyret til de unge. Så det burde være noget, man kunne give sig i kast med i andre danske kommuner, siger Steen Søgaard, der da også for længst har fået henvendelser fra interesserede kommuner rundt om i landet.

DEN BEDSTE! DEN ENESTE!

RISLUNDS BOG OM 100 ÅRS BRAND- OG REDNINGSKØRETØJER

STORT FORMAT

24,5 X 29,7 CM

264 SIDER

560 FOTOS

DISTRIBUTION: DBK

RETSALG NU!

Kr. 375,-

Din boghandler sælger den... - ellers er det vel ikke din boghandler

Alle børn skal lære førstehjælp

De kommende generationer i Danmark skal være bedre til at redde hinandens liv. Det mener Socialdemokraterne, der vil forpligte folkeskolen til at gøre samtlige elever i stand til at yde livreddende førstehjælp.

Af Mads Jakobsen

Socialdemokraterne vil til december fremsætte et forslag, der skal gøre førstehjælp obligatorisk i folkeskolen. Det sker, fordi et tidligere forsøg på at sikre alle børn undervisning i førstehjælp i forbindelse med faget færdselslære, er slået fejl. Kun 30 procent af skolerne underviser i førstehjælp, viser en undersøgelse fra Hjerteforeningen. Socialdemokraterne vil derfor ændre undervisningsplanerne, så førstehjælp skal inddrages. Det lægges op til, at skolerne selv bestemmer, i hvilke fag de vil inddrage førstehjælpsundervisningen. I forslaget opfordres herunder til at:

- Kommunerne skal uddanne minimum én lærer pr. skole, som har bestået et kursus som førstehjælpsinstruktør
- Udarbejde et obligatorisk pensum i førstehjælpsundervisning fra 0.-10. klasse med henblik på at integrere undervisningen i flere fag end færdselslære
- Gennemføre en økonomisk omfordeling mellem stat, regioner og kommuner, så

ordningen bliver udgiftsneutral for kommunerne, da forslaget fuldt gennemført vil give stat og regioner en nettobesparelse på anvendelse af skadestuer og hospitaler til småskader, der kan løses på den enkelte skole.

Det er meget bekymrende, at mange skoler tilsyneladende ikke har implementeret undervisningen i førstehjælp i tilstrækkelig grad. Derfor ønsker forslagsstillerne en styrkelse af undervisningen på flere niveauer. For det første skal der være krav om, at minimum en lærer på hver folkeskole uddannes som førstehjælpsinstruktør. At blive godkendt førstehjælpsinstruktør tager den enkelte skole otte dage på et internatkursus. Læreren forestår herefter førstehjælpsundervisningen på skolen for såvel lærer- som elevgrupper. For det andet ønsker forslagsstillerne, at der skal udarbejdes et obligatorisk pensum for undervisningen i førstehjælp på alle klassetrin fra 0.-10. klasse, som skal integreres i relevante fag ud over færdselslære.

Fokus på forebyggelse

Socialdemokraterne ønsker at styrke forebyggelsesindsatsen i Danmark, og her kan skolen spille en langt mere aktiv rolle, som bl.a. erfaringerne fra Norge viser, hvor førstehjælp i skolen er obligatorisk. Ud over at en række små-skader kan løses i skolen, uden at børnene kommer på skadestuen, er det dokumenteret, at der reddes liv, når mange i befolkningen har grundlæggende kendskab til førstehjælp og kan give hurtig førstehjælp, inden den professionelle hjælp når frem. Forslagsstillerne finder, at det både menneskeligt og samfundsøkonomisk vil bidrage væsentligt til forebyggelsesindsatsen, hvis

alle borgere på sigt kan yde førstehjælp på grund af undervisningen i folkeskolen. Norge har siden 1939 haft obligatorisk førstehjælpsundervisning i grundskolen. Førstehjælpsundervisningen er ikke et selvstændigt fag, men er integreret i læseplanerne som en obligatorisk del fra 1.-10. klasse. Faget er ikke timesat. Det er i op til den enkelte lærer eller skole at integrere undervisningen. Skolerne benytter mange forskellige redskaber, fx integration af pensum i en eksamensopgave eller som et tema på skoleudflugter til at opbygge førstehjælpskompetencerne hos eleverne. Forslagsstillerne ønsker, at den tilsvarende decentrale model med en udpræget grad af metodefrihed skal være gældende for Danmark. Der har været gennemført flere samarbejdsprojekter mellem folkeskoler og førstehjælpsudbydere, hvor der er gode idéer til erfaringsudveksling på integration af førstehjælp i fag som biologi og idræt.

Mange skadestuebesøg

Mange børn og unge kommer i dag til skade i skoletiden. I mange tilfælde er der tale om minder ulykker, der resulterer i en tur på skadestuen i følgeskab med en lærer. Skolerne henviser årligt 120.000 børn til skadestuen. Det svarer til 57 årlige besøg pr. skole i gennemsnit. I mange tilfælde kunne besøget på skadestuen undgås, hvis der på skolen var en lærer med kompetence i førstehjælp. Det vil give forældre og elever mere trygge rammer i skolen, da mange ulykker med børn sker i skoletiden. Samtidig vil det lette ressourcetrækket fra skadestuerne betragteligt, ligesom undervisningen kan fortsætte med fuld lærerdækning, når lærerne ikke skal gå fra timen for at følge en elev til skadestuen.

Obligatorisk førstehjælp i skolen vil samtidig være med til at redde liv. Udbredelsen af førstehjælpskompetencer kommer de mange borgere til gode, der hvert år rammes af hjertestop uden for hospitalerne. Det drejer sig om 3.500 borgere hvert år, hvoraf kun 6,5 pct. overlever jf. Hjerteforeningen 2008: »Hjertestart i Danmark – status og udviklingsmuligheder.«. Hvis ikke man modtager hjerte-lunge-redning umiddelbart efter hjertestoppet, er muligheden for genoplivning minimal. Skæbnen for en borger, der rammes af hjertestop, er derfor i hænderne på de personer, der befinder sig i nærheden. Hvis der bliver ydet hjerte-lunge-redning til borgeren inden for de første 5 minutter, stiger overlevelsesprocenten med 30 pct. Desværre sker det alt for sjældent i Danmark. I 2004 blev der kun ydet hjerte-lunge-redning ved 29 pct. af de observerede hjertestop, der finder sted uden for hospital. Til sammenligning er tallet i Norge og Sverige på henholdsvis 50 og 55 pct. jf. Dansk Hjertestopregister 2006.

Til sidst finder forslagsstillerne, at indførelsen af obligatorisk førstehjælp kan nedbringe de skader, mennesker generelt påføres af ulykker, samtidig med at det matcher et ønske fra store dele af befolkningen, der ønsker at kunne udøve førstehjælp, når man står i en begivenhed, hvor der er behov for at hjælpe. Det gælder lige fra trafik- til brand- og drukneulykker.

I folkeskolen har det siden 2005 været obligatorisk at undervise i førstehjælp og i denne forbindelse også hjerte-lunge-redning. Undervisningen foregår i færdslære fra 1.-9. klasse, hvor der også skal gennemføres meget anden undervisning end lige førstehjælp. Desværre viser en omfattende undersøgelse, at den reelle undervisning i førstehjælp lader meget tilbage at ønske. Andelen af skoler, der underviser i førstehjælp er 30 pct., og hjerte-lunge-redning undervisning ydes kun på 25 pct. af skolerne. Skolelederne angiver manglende kendskab til de nye regler i færdslære som den primære årsag til, at der ikke undervises tilstrækkeligt i førstehjælp jf. Hjerteforeningen 2008: »Hjertestart i Danmark – status og udviklingsmuligheder«. Samtidig er der ikke særlig mange lærere, der har et egentligt førstehjælpskursus.

Spørgsmål til Leif Lahn Jensen, folkeskoleordfører, Socialdemokraterne

Hvad vil indførelsen af førstehjælp i folkeskolen betyde?

– Det vil betyde, at børnene bliver meget mere sikre på sig selv, og hvad de kan gøre, hvis de kommer ud for en ulykke, hvor de kan redde liv. Vi ser, at børnene tit står alene med en mor, far, søskende eller en god ven, som er kommet til skade, og her kan de fremover gøre en stor forskel, hvis de ved, hvad de skal gøre. Vi mener rent faktisk, at dette her kan redde liv.

Hvorfor har folkeskolerne indtil nu ikke levet op til deres forpligtelse i forbindelse med færdslæring og førstehjælp?

– Som de selv siger, så føler de sig ikke nok inde i stoffet. De føler ikke, de kan undervise godt nok i det. Derfor er det også en vigtig faktor i dette forslag, at vi netop ønsker, at lærerne skal uddannes som førstehjælpsinstruktører. Ét er jo at kunne det selv, et andet er at kunne lære andre det. Samtidig kunne det jo også være interessant, hvis vedkommende også kunne lære sine kollegaer førstehjælp.

Er Danmark et u-land på førstehjælpsområdet i forhold til vores nabolande?

– Jeg ved ikke, om vi er et u-land, men jeg ved, at vi på dette område godt kan kopiere af vores to nabolande og så tage det, som de gør så godt, og hvor de viser nogle fine resultater. Det, at flere får hjælp i Sverige og Norge i forhold til Danmark, er vi da nødt til at forholde os til, og her kunne det se ud til, at forskellen netop skal ses i folkeskolen.

Skal forslaget følges op af andre forebyggende tiltag, der skal få den "ældre" del af befolkningen til at tage førstehjælpskurser?

– Jeg har selv været ansat på en privat virksomhed, som gav os førstehjælp en gang på de 15 år, jeg var ansat. Jeg har selv været ude for at skulle hjælpe en person med hjertestop, og her fandt jeg ud af, at jeg simpelthen ikke var god nok. Virksomhederne skal tage mere ansvar, og det tror jeg faktisk, at dette forslag også vil hjælpe på. Jeg kunne forestille mig, at de her unge fremover, når de kommer ud af skolen, vil kræve at holde det ved lige, både på uddannelsesinstitutionerne og i virksomhederne.

Kan du se flere forslag omkring obligatorisk førstehjælp indført andre steder i uddannelsessektoren/samfundet?

– Det næste sted, vi kunne tage fat på, var jo lige netop på uddannelsesområdet. En opfølgning i forhold til skolerne, altså et samarbejde, så det skolerne har startet med, bliver bygget videre.

Beredskabsforbundet med i Sammenslutningen for Virksomhedsberedskab

Beredskabsforbundet står sammen med en række organisationer i spidsen for et tiltag, der sætter fokus på beredskabet i virksomheder.

Af Line Nielsen

Sammenslutningen for Virksomhedsberedskab blev stiftet i 2007, men udspringer af Bedriftværnslederklubben for Storkøbenhavn (senere Sammenslutningen af Bedriftværnsledere), som blev stiftet i 1985. I dag består sammenslutningen af følgende aktører: Beredskabsforbundet, Dansk Brand- og Sikringsteknisk Institut, Falck Rådgivningscenter, Foreningen af Selvstændige Førstehjælps-Instruktører, Helpan & Helpan Safety, Sammenslutningen af Sikkerhedsledere i Danmark og TDCs brand- og redningsberedskab.

Formålet

Formålet med sammenslutningen er at fremme medlemmernes viden om opret-

telse og drift af virksomhedsberedskaber, for herigennem at minimere virksomhedernes tab ved brand, tilskadekomst, naturkatastrofer og anden fysisk skade. Formålet søges nået gennem erfaringsudveksling blandt medlemmerne, foredrag, virksomhedsbesøg samt kontakt til foreninger og organisationer med samme formål. Formålet kan yderligere søges fremmet gennem uddannelses tilbud til såvel ledere som medarbejdere, for der igennem at sikre at virksomhedsberedskabet opfattes som et væsentligt element i virksomhedens Risk Management politik.

VIDSTE DU:

At 80 % af virksomheder, der har en beredskabsplan "overlever" ulykker, hvorimod kun 40 % af virksomheder uden en beredskabsplan "overlever".

Kilde: DBI

Internt beredskab? Just do it!

Af Niels Erik Bølling, administrator for Sammenslutningen for Virksomhedsberedskab

Selv om samfundet i fremtid disponerer over et redningsberedskab, der hurtigt kan møde på et skadested, kan det være af afgørende betydning, at virksomhedens medarbejdere foretager sig nogle hensigtsmæssige aktiviteter, hvis der opstår en uønsket hændelse, før det kommunale redningsberedskab når frem. Det gælder navnlig, hvor tidsfaktoren og lokalkendskabet på virksomheden har afgørende betydning. Desuden bør virksomheden kunne bistå det kommunale redningsberedskab i forbindelse med den egentlige indsats.

Hvad er internt beredskab?

Det skadebegrænsende beredskab skal tilpasses den enkelte arbejdsplads og rettes mod at forebygge eller afbøde uønskede hændelser som f.eks.: Personskader, brande, vand- eller stormskader, terrortrusler mod arbejdspladsen, miljøforurening og IT-nedbrud samt værdisikring efter opståede skader. De fleste arbejdspladser kan med fordel kombinere det skadebegrænsende beredskab med virksomhedens arbejdsmiljø, adgangskontrol, processikkerhed og miljøcertificering m.v. Enkelte virksomheder vil dog have behov for et udvidet internt beredskab, som måske vil omfatte bl.a. hjælperøgdykere eller andre specialister.

En win-win situation – alle vinder

Ledelsen kan med rigtig disponering sikre, at skadebegrænsningen bliver organiseret til gavn for såvel virksomheden som medarbejderne. At forudse uønskede hændelser er godt lederskab og er med til at skabe et tryggere arbejdsmiljø for medarbejderne.

Derved kan virksomheden undgå eller reducere tab ved driftsstop eller i værste fald at tabe markedsandele. Skadebegrænsning skal organiseres efter behovet på den enkelte arbejdsplads. Nogle steder kan enkelte medarbejdere med lidt ekstra viden og få midler være nok. Andre steder er der måske behov for en mere organiseret struktur. Organiseringen fastlægges af ledelsen i samarbejde med medarbejderne.

De positive medarbejdere, der gennem deres handlinger og eksempel, medvirker til at forhindre eller begrænse uønskede hændelser, erhverver samtidig kompetence og personlig udvikling. Det lært kan de bruge til at sikre kollegaer, familie og dem selv, og være med til at bevare

arbejdspladsen intakt. Virksomhedens kunder opnår større leveringssikkerhed. Mange har leveringssikkerheden højt prioriteret i forbindelse med valg af leverandør. Virksomhedens forsikringsselskab skal udrede mindre erstatninger og kan derfor ofte tilbyde en lavere præmie, når sikkerheden er dokumenteret. Samfundet vinder også, fordi arbejdspladser, der undgår at blive lukket eller nedskåret, er en gevinst for samfundet. Lokalsamfundet undgår, at ledige medarbejdere skal hjælpes videre.

Hjælp at hente

Mange står klar til at hjælpe virksomheden videre, hvis man ønsker at etablere internt beredskab eller blot at sikre, at medarbejderne får bedre kendskab til brandsikring og brandbekæmpelse samt førstehjælp og brug af hjertestartere m.v. Det stedlige kommunale redningsberedskab (brandvæsen) vil være et godt sted at starte, men også en række private rådgivningsvirksomheder kan hjælpe, især med organisering af beredskabet samt anskaffelse af materiel og afholdelse af øvelser og specialkurser. Sammenslutningen for Virksomhedsberedskab (SAVIB) vil kunne vejlede ved at henvise til de relevante rådgivere ud fra jeres ønsker.

Hvorfor tøve?

Sammenslutningen af Sikkerhedsledere i Danmark eller Sammenslutningen for Virksomhedsberedskab vil eventuelt kunne foranledige, at en uvildig rådgiver kan deltage i et sikkerhedsudvalgsmøde og give flere informationer og input til, hvordan I kan gribe sagen an.

Derfor denne opfordring: Sæt emnet på dagsordenen til næste møde i sikkerhedsudvalget.

Rygende god kampagne

Ældre er i risikogruppen, når det handler om brand i hjemmet. Derfor er opsætningen af røgalarmer vigtig i det forebyggende arbejde. BrandBevægelsen, som Beredskabsforbundet er medlem af, iværksatte derfor en røgalarmkampagne i uge 45.

Af Mads Jakobsen

I starten af november skænkede BrandBevægelsen med støtte fra TrygFonden 2.000 røgalarmer til opsætning i private hjem i 10 kommuner. Kommunerne har selv udpeget de ældre borgere, der skal have en eller flere røgalarmer sat op i hjemmet. Målet med røgalarmkampagnen er at nå ud til de ældre og deres netværk. De involverede kommuner er: København, Århus, Bornholm, Guldborgsund, Ringkøbing-Skjern, Frederikssund, Fåborg-Midtfyn, Haderslev, Skanderborg og Mariagerfjord. Hver kommune har fået udleveret op til 200 røgalarmer til opsætning hos ældre borgere.

Opsætning på Bornholm

Opsætningen af den første kampagnerøgalarm på Bornholm skete med stor pressebevågenhed. 94-årige Åge Cecilus Løbner-Olesen, der bor i Nexø, fik som den første opsat røgalarmen af borgmester Bjarne Kristiansen. Røgalarmerne bliver leveret med et batteri, der kan holde i minimum 10 år. Dermed slipper Åge Cecilus for at skulle op på en skammel for at skifte batteriet en gang hvert år, når det går dødt.

– Hvis jeg hører alarmer, når jeg ligger i min seng, så er jeg godt klar over nu, at jeg skal komme op i en fart. Også selv om jeg har dårlig hofte. Lyden fra alarmer er meget høj og gennemtrængende, så den er nem for mig at høre, sagde Åge Cecilus, efter at Bjarne Kristiansen havde kontrolleret, at røgalarmen fungerede.

Ældre en risikogruppe

De ældre er særligt udsatte for at dø ved brand i hjemmet. For 2006 var tallet 71 omkomne med 27 personer over 67 år. I 2007 omkom ligeledes 71 personer i brande i Danmark. Heraf var 32 personer over 67 år. I gennemsnit er 40 procent af de omkomne i dødsbrande altså 67 år eller derover. Samtidig viser undersøgelser, at der er færre røgalarmer i de ældres boliger end i resten af landets boliger til trods for, at de ældre borgere altså er i risikogruppen.

Røgalarmkampagnens formål

BrandBevægelsens mål er at nedbringe antallet af omkomne og tilskadekomne ved brand. Et af indsatsområderne er røgalarmkampagnen i uge 45. Ud over det allervigtigste – at redde menneskeliv – er de økonomiske, sociale og psykologiske

besparelser for såvel enkeltpersoner som samfund betydelige ved en nedbringelse af antallet af døde og tilskadekomne ved brand.

Vi kan alle gøre noget

Røg kaldes også for "den tavse død". Den dræber i løbet af få minutter, og røgen vækker ikke en sovende beboer. Men det gør en velfungerende røgalarm. Og den koster under kr. 100. Budskabet er, at vi alle for få midler kan gøre en aktiv indsats imod brand i hjemmet. Kampagnen skulle gerne skabe opmærksomhed om projektet i medierne og dermed få budskabet ud til endnu flere ældre borgere og ikke mindst deres netværk. Hvis de bliver klar over, at opsætningen af en røgalarm kan bidrage til en højere sikkerhed i hjemmet hos bedstemor eller naboen, vil vi være nået langt i det forebyggende arbejde.

Brændpunktet i uge 40

Skoler og redningsberedskaber varmer i denne uge op under temaet børn og brand. Forsvarsministeren skød brandforebyggelsesugen i gang i Århus.

Af Mads Jakobsen

Foto: Pii Storm Giersing

Mandag den 29. september tog Århus Brandvæsen imod en flok børnehaveklassesebørn, som skulle lære at blive brandsikre voksne. Forsvarsminister Søren Gade og Århus' borgmester Nicolai Wammen deltog i arrangementet og videregav deres gode råd til børnene.

Skolelærere og brandmænd er enige om, at de gode vaner, der grundlægges i barndommen, følger med resten af livet. Derfor har skoler og kommunale redningsberedskaber indgået et samarbejde, og hvert år i uge 40 står de sammen om at lære børn, hvordan de omgås ild, og hvad de stiller op, hvis uheldet er ude.

Brandforebyggelsesugen er en årligt tilbagevendende kampagne, som flere og flere kommuner har taget til sig. Således satte blandt andet Aalborg, Vejle, Tønder, Hjørring, Ringsted, Roskilde og Esbjerg m.fl. brand og røg på skoleskemaet i uge 40. Klasseundervisningen om brand tager

udgangspunkt i Beredskabsstyrelsens undervisningsmaterialer, som der op til uge 40 var bestilt af 1.150 af landets skoler. Et af materialerne er det helt nyudviklede "Lær om brand", som særligt henvender sig til børnehaveklasser, og som omfatter både elevhæfte, lærervejledning, forsøgsæt og idéfolder til redningsberedskaberne.

Kampagneugen er udviklet af Beredskabsstyrelsen, som udgiver undervisningsmaterialerne "Ild en farlig ven" (4.-5. klasse), "www.flammernesportal.dk" (7.-9. klasse) og "Lær om Brand" (børnehaveklasse), som er udviklet i samarbejde med Danmarks Pædagogiske Universitetsskole og TrykFonden.

Redningsfolk hædres og mindes

To begivenheder er blevet slået sammen til én: Den Danske Redningsberedskabspris og Mindehøjtideligheden for omkomne brand- og redningsfolk. For første gang blev den samlede ceremoni afholdt fredag den 3. oktober i Holmens Kirke.

Af Mads Jakobsen

Ved Falcks 100 års jubilæum i 2006 donerede Falck en mindesten for omkomne brand- og redningsfolk. De erindres hvert år ved en mindehøjtidelighed i Holmens Kirke i København, hvor mindestenen også er anlagt. Den første fredag i oktober mindes omkomne brand- og redningsfolk. I år holdt Holmens Kirkes provst, Ejgil Bank Olesen, en tale for de omkomne redningsfolk.

Afholdelse af prisuddeling

Kredsen af organisationer bag Den Danske Redningsberedskabspris, herunder også Falck, har fundet det relevant at samle begivenhederne omkring mindehøjtideligheden for omkomne brand- og red-

ningsfolk og overrækkelsen af redningsberedskabsprisen.

Begge begivenheder har til hensigt at hædre brand- og redningsfolk, der har ydet et stort stykke arbejde til gavn for det danske samfund. Sammenlægningen var derfor en naturlig beslutning for alle organisationerne bag de to begivenheder.

Ingen prisuddeling for 2007

Den Danske Redningsberedskabspris blev ikke uddelt for 2007. Det skulle ellers have været anden gang, at prisen skulle uddeles. Organisationerne bag priserne havde valgt, at indstillingerne, der var blevet indsendt, ikke kunne retfærdiggøre en prisuddeling. Formand for priskomiteen Bjarne Laustsen kunne dog afsløre, at prisen for 2008 vil blive uddelt.

*Formand for priskomiteen
Bjarne Laustsen*

Frivillig i Honduras

Af Rikke Søndergaard, frivillig i Kreds Aalborg

Som frivillig brandmand og rejselysten er det rigtig rart at få bekræftet det tætte og specielle sammenhold, som findes mellem såvel frivillige kolleger, men også mellem brandmænd på det globale plan. Når jeg er ude i den store verden, lægger jeg, hvis muligt, ruten forbi den lokale brandstation for at hilse på, men også for at få stillet min nysgerrighed omkring, hvordan redningsberedskaber og brandtjenester fungerer uden for vores velfærdssamfund i Danmark. I starten af 2008 boede jeg fem mdr. i det spansktalende land Honduras, som er det næstfattigste land i Mellemamerika. Det er ca. 2,5 gang så

udrykningskøretøjer. Det ene var doneret fra Frankrig og stort set ubrugeligt, fordi det ikke kunne trække op ad bakkerne (La Paz er verdens højst beliggende hovedstad ca. 4.000 m over havet, og der er utrolig mange rigtig stejle gader). I Bolivia er det hovedsagligt politiet, der fungerer som brandmænd, og alene i La Paz findes der tre forskellige numre, som man kan ringe til brandvæsenet på. Disse tre forskellige frivillige brigader og politiet arbejder uafhængigt af hinanden, hvilket ifølge Miguel giver en del problemer.

I Lima (hovedstaden i Peru) besøgte jeg brandstationen i distrikt 28 i bydelen Miraflores, som er den travleste station i hele Peru. De står både for brand, redning

hold (der er ofte jordskælv i Peru, og der er mange bjerge, hvilket betyder, at dette er særlig relevant der).

I Bolivia er det hovedsagligt politiet, der fungerer som brandmænd

Efter jeg vendte tilbage til Honduras, arbejdede jeg to uger ved Los Bomberos de La Ceiba, den døgnbemandede hovedbrandstationen i La Ceiba. Brandstationen, som ligger i kvarteret Barrio Inglés tæt på stranden (et kvarter, som man skal holde sig væk fra efter mørkets frembrud), står for al udrykning angående brand, redning og ambulance. Alle brandmænd kører både til brand, redning, fungerer til tider som kystlivreddere og kører med i ambulancen. De fastansatte brandmænd arbejdede i tre hold på 24 timers vagter med skift kl. 9 om morgenen, mens jeg arbejdede i dagsvagter, fordi den øverstkommanderende ikke mente, det var sikkert for mig at færdes i kvarteret om aftenen og natten. En

fuldtidsbrandmand i Honduras arbejder minimum 240 timer om måneden og har en månedsløn på ca. 1300,- kr. Derudover er det sådan, at man kan få inddraget sine fridage helt eller delvist, hvis man begår en fejl, som f.eks. at møde for sent, ikke udføre de opgaver man skal, eller hvis man ikke er reglementeret påklædt.

stort som Danmark, har 7 mio. indbyggere og er en af de tidligere banan-republikker. Mit formål med opholdet var at tage et semester på universitetet derovre som led i min uddannelse på Aalborg Universitet.

Jeg havde også tid og mulighed for at rejse til Peru og Bolivia i 20 dage, hvor jeg bl.a. besøgte en frivillig brandmand, Miguel Alem, som viste mig Santa Barbara brandstationen i La Paz (hovedstaden i Bolivia, som efter Haiti er det fattigste land i hele Syd- og Mellemamerika). Denne brandstation bestod af en container, der fungerede som kontor og materieldepot, og uden for stod deres to

og ambulanceudrykning og har ca. 60 udrykninger om dagen. Både i Peru og Bolivia er de ansatte 100 % frivillige og får altså ingen løn for deres arbejde. Alligevel formår de konstant at bemane stationen i Miraflores med 6-10 velkvalificerede medarbejdere. Peru er et land i udvikling, hvilket kunne ses på både udstyr og uddannelsen af personalet. Løjtnant Gustavo Villavisencio Carpena, som viste mig rundt, er chef og instruktør for deres K-9 Eftersøgnings- og Rednings-

Uddannelsesmæssigt var niveauet ikke særlig højt blandt brandmændene, og der skal ikke nogle specielle forudsætninger til for at få arbejde som brandmand i Honduras. Man starter som rekrut, og så arbejder man sig op og får erfaring. Der »

» var flere af mine kolleger, som f.eks. ikke var uddannet i førstehjælp, men som alligevel kørte udrykninger med ambulancen. Her skal det dog lige nævnes, at udstyret på deres ambulance var meget basalt. Der fandtes en bære (som dog ikke kunne trækkes ud, da den var knækket) og to

Byen La Ceiba, som har ca. 150.000 indbyggere, har desuden kun en eneste brandhane, som ligger på det gamle bananfirma, Standard Fruit's, område. Ambulancen på hovedbrandstationen er den eneste i området, der rykker ud uden at få betaling for det, hvilket vil sige, at

dog sådan, at man skulle modtage mindst tre opkald, hvorefter man så tog imod et telefonnummer for at bedømme, om man ville rykke ud. Jeg havde et opkald om en bygningsbrand, som blev vurderet til at være rigtigt nok, men den øverstbefalende besluttede, at det var for langt væk (ca. 1 times kørsel). Jeg spurgte, om det var fordi der lå en anden station tættere på, men dette var ikke tilfældet, det ville simpelthen være for dyrt at rykke ud dertil. I Honduras afskaffer man alt slags affald ved at brænde det. I byen er der dog et renovationsvæsen, som opsamler affald engang imellem, men på landet ser man ofte disse små brande i vejkanten – og engang imellem sker der det, at de får fat i tør bevoksning og dermed hurtigt spreder sig. Dette er, sammen med brande opstået på grund af kortslutninger i huse, nogle af de største årsager til brande i La Ceiba.

Latinamerika er kendt for at være meget maskulint domineret og til tiden kvindeundertrykkende, hvilket også betyder at der i Honduras kun findes meget få kvindelige brandmænd. Så vidt mine kolleger vidste, findes der faktisk kun en eneste kvindelig brandmand i hele Honduras. Det var da også lidt af en udfordring at arbejde der som eneste pige, og så oven i købet som lyshåret udlænding, og der blev kigget utrolig meget efter mig, når vi kørte rundt i byen. Selvom de virkede lidt skeptiske over for mig, opførte mine honduranske kolleger sig nu eksemplarisk over for mig,

Der var flere af mine kolleger, som f.eks. ikke var uddannet i førstehjælp, men som alligevel kørte udrykninger med ambulancen

plastikværktøjskasser. En viste sig ved nærmere eftersyn at være tom, og den anden indeholdt nogle få ruller gazebind. Derudover var der en kasse med gummihandsker i førerrummet, som alle var meget opmærksomme på at bruge, da bl.a. AIDS er udbredt i Honduras i de socialt belastede områder.

Mens jeg var på stationen, indgik jeg i bemanningen på både autosprøjte og ambulance. Jeg mente først ikke selv, at jeg var kvalificeret til at køre med på ambulancen, men kunne jo hurtigt se at jeg nok kunne indgå på samme niveau som nogle af mine kolleger, som ikke engang var uddannede eller havde erfaring inden for førstehjælp. I og med at de ikke rigtig havde noget udstyr med på ambulancen, som jeg nævnte ovenfor, drejede det sig også mest om at yde grundlæggende førstehjælp og hurtig transport til mere kvalificeret hjælp.

Hovedstationen har to automobilsprøjter, en tankvogn, en ambulance, en redningsbåd og en meget gammel jeep. Det meste af udstyret er doneret fra forskellige brandvæsener i USA, men også fra Japan og Europa. Dette betyder, at de egentlig har en del udstyr, men meget af det passer desværre ikke sammen, eller man har ikke mulighed for at give personalet den fornødne uddannelse i at bruge og vedligeholde det. Som eksempel kan nævnes, at man stort set ikke bruger trykløftsapparater, da det nærmeste sted for luftpåfyldning ligger seks timers kørsel væk. Hvis noget udstyr går i stykker eller skal udskiftes, findes der som regel heller ikke reservedele til det. Det sker også tit, at man ikke har vand eller strøm på stationen, hvilket er skyld i, at slanger og udstyr ikke bliver gjort rent og vedligeholdt ordentligt, hvorfor det hurtigt går i forfald.

den, for de fleste borgeres vedkommende, er den eneste mulighed, man har for en ambulance. Når dette er sagt, forestiller man sig nok, at den har travlt, men sådan er det ikke. Der er ca. 1-2 udrykninger om dagen med ambulancen, men generelt er det sådan, at man selv fragter sig på hospitalet. Mange kommer slet ikke på hospitalet, fordi der går for lang tid, inden man får tilkaldt hjælp, og folk simpelthen dør, inden hjælpen kommer. På min første dag blev jeg sat til at tage telefonen på vagtcentralen. Dette var jeg noget skeptisk ved, da mit spanske endnu ikke var helt flydende, og jeg havde kun været på stationen i en halv time. De mente dog ikke, at det var noget problem, og jeg fik forklaret, at de havde mange falske opkald og megen telefonfis, i alt ca. 70 %

Ca. 25 % af opkaldene var kolleger, familie og venner, som brugte nødopkaldsnummeret til at ringe ind for at tale med de, som var på arbejde

af alle opkaldene. Ca. 25 % af opkaldene var kolleger, familie og venner, som brugte nødopkaldsnummeret til at ringe ind for at tale med de, som var på arbejde (det var jo gratis, i stedet for at de ringede til mobiltelefoner eller det almindelige fastnetnummer). Til sidst var der så de resterende 5 %, som var relevante opkald og vedrørte nødsituationer eller brande. Den uskrevne procedure var, at man ved nødopkald tog imod telefonnummer (de har ikke vis-nummer funktion) og så ringede tilbage for at checke, om det nu var rigtigt nok. Ved opkald om brand var det

da de først fandt ud af, at jeg deltog på lige fod som dem i arbejdet, og efter jeg bad dem om at lade være at holde døren til ambulancen og automobilsprøjten for mig! Dog var der en sjov episode, hvor jeg stod og rodsikrede en hejsestige, som en af mine kollegaer stod på toppen af. Det begyndte pludselig at regne en del, hvorefter han råbte ned til mig, at jeg nok hellere måtte sætte mig ind i bilen, da jeg jo ellers ville blive våd... På en af mine vagter blev vi desuden bedt om at søsætte redningsbåden for at sejle et kamerahold rundt, som skulle filme en

musikvideo med en af Honduras' mest kendte sangere Guillermo Anderson. Jeg blev bedt om at hjælpe med at trække båden ud i vandet og hjælpe kamerafolkene ombord. Der var dog det lille problem, at jeg ikke havde noget skiftetøj, så efter en vellykket rundsejling i bølgerne, måtte jeg tilbringe resten af min vagt i en drivvåd uniform. Heldigvis er der tæt på 40 grader derovre, og stoltheden havde jeg i behold, da jeg ikke ville stå tilbage og sige nej til opgaven.

Det var to spændende uger jeg havde på stationen i La Ceiba, men jeg forstår dog ikke, hvorfor man ikke bruger de mandskabsressourcer, man har, bedre. Stationen er som sagt døgnbemandet med tre skiftehold af hver ca. 12 ansatte. Men der er så få udrykninger, at det for mig ville være mere logisk med enten mindre mandskab eller tilkaldevagter. Selvom det var spændende at arbejde, var det også nogle lange dage, da der ikke var mange opgaver, som man kunne tage fat på, hvilket resulterede i en del timer siddende på trappen i garagen, hvorfra vi betragtede gadens liv og delte historier fra livet i hhv. Danmark og Honduras.

Som tidligere frivillig ved Beredskabsgaarden i Grenaa (nu Brand og Redning Djursland) og nuværende frivillig ved Beredskabscenter Aalborg har jeg fået nogle gode venner og kolleger inden for beredskabet. Selvom man er ude i den store verden, gør internettet det jo heldigvis muligt at holde kontakten ved lige, så man også kan holde sig opdateret om, hvad der sker derhjemme. Til alle jer inden for beredskabet, kan jeg varmt anbefale at lægge et smut forbi det lokale redningsberedskab, når I er uden for Danmarks grænser – jeg er i hvert fald altid blevet taget godt imod!

Brug nettet til at finde frivillige

Mangler I ekstra hænder i kredsene, så kan I annoncere på websiden FrivilligJob.dk.

FrivilligJob.dk er stedet, hvor frivillige og foreninger mødes. Her kan mennesker, der ønsker at engagere sig i frivilligt arbejde, få et overblik over, hvilke jobmuligheder der er i deres lokalområder. Jobmulighederne kommer fra en lang række meget forskellige frivillige sociale foreninger og organisationer.

Det er ganske enkelt og gratis at oprette en annonce på siden. Man skal blot gå ind i tast-selv-modulet på FrivilligJob.dk. Når jobbet er blevet godkendt, får man en adgangskode tilsendt, og annoncen bliver lagt på hjemmesiden.

Fakta

Det er Frivilligcentre og Selvhjælp Danmark, der står bag FrivilligJob.dk. Frivilligcentre & Selvhjælp Danmark er en paraplyorganisation for landets mange lokale frivilligcentre og selvhjælpsprojekter.

DGI Landsstævne 2009

Beredskabsforbundet og Forretningsudvalget ved DGI Landsstævne har aftalt, at Beredskabsforbundets deltagelse i DGI-Stævne 2009 skal være på samme vilkår som andre deltagende foreninger. Dette indebærer bl.a., at det ikke længere er forbundet, der har det overordnede ansvar for udlevering af deltagernes forplejning. Det betyder, at såfremt du ønsker at deltage som frivillig ved stævnet, skal du tilmelde dig direkte til DGI, der også har ledelsesansvaret.

DGI vil forsøge at organisere samtlige tilmeldte frivillige fra Beredskabsforbundet til en samlet enhed, som vil blive tildelt et bospisningsområde. Opgaverne, man kan tilmelde sig, vil være: Brandvagter samt udlevering af forplejning.

Har du tid og lyst til at være hjælper, kan du tilmelde dig hos Koordinator for de frivillige Søren Leth enten på mail: Soeren. leth@dgi.dk eller telefonisk 79 40 49 51. Tilmelding skal ske inden den 1. marts 2009.

Udstyr til: **FØRSTEHJÆLP
GENOPLIVNING
BESKYTTELSE
UNDERVISNING**

OPTI-SAFE

Tlf.: 4614 1050 E-mail: info@opti-safe.dk
www.opti-safe.dk

”De frivillige er en forsikri

Beredskabschefen i Mariagerfjord kan ikke forestille sig at skulle undvære frivillige i kommunens beredskab. Tværtimod er der planer om nye opgaver, som de frivillige skal tage del i.

Af Line Nielsen

Beredskabschefen i Mariagerfjord Johannes Holm Iversen har en lang karriere inden for beredskabet. Som 16-årig blev han frivillig i redningsberedskabet i Ikast, og selvom han senere blev uddannet møbelsnedker, vendte han tilbage til beredskabet, hvor han både nåede at være delingsfører, beredskabsmester og køredommer, inden han for 4½ år siden blev beredskabschef. Omdrejningspunktet i karrieren har som oftest været uddannelse; først af værnepligtige i brand, redning og kommunikation, siden i kørsel af udrykningskøretøjer og inden for Support Team i UNDAC (United Nations Disaster Assessment and Coordination). At uddannelse har fyldt meget af hans arbejde, forklarer han således:

– Det har passet mig meget godt at kunne få lov til at præge andre med mine holdninger til de ting, jeg har undervist i gennem årene. Grunden til, at jeg søgte stillingen som beredskabschef, var, at jeg godt kan lide at arbejde med frivillige, samt at hvis jeg skulle prøve noget nyt, skulle det til at være pga. min alder, fortæller Johannes Holm Iversen, der beskriver jobbet som hektisk, travlt, spændende og udfordrende.

Frivillige er med i beredskabsplanen

Der er 63 frivillige i Mariagerfjord-kredsen. Da Johannes Holm Iversen startede, var der nogle og 40, men så blev Hobro og Hadsund kredsene slået sammen. Alle frivillige har minimum et 12 times førstehjælpskursus samt et elementær brandbekæmpelseskursus.

– Derudover er de frivillige med i beredskabsplanen, hvilket inde-

bærer overvejelser omkring: Hvad gør vi, hvis der ingen strøm er; hvordan kan vi indkvartere og forpleje større grupper af mennesker osv., beretter beredskabschefen.

Mange kompetencer

I kredsen er der et effektivt tilkaldesystem, hvor de frivillige er inddelt i sms-grupper. Systemet kører via Falck. Gruppe 1 er Indkvartering/forplejning. Gruppe 2 er Brand. Gruppen hjælper bl.a. ved efterslukning. Der er ligeledes blevet indkøbt en autosprøjte til de frivillige, så de kan støtte Niveau 1-Beredskabet. Derudover har kredsen pumpekapacitet, som kan startes med el. Gruppe 3 er Redning, som bl.a. indebærer afstivning. Gruppe 4 er Kommunikation:

– Vi kunne godt tænke os at lave et SAR [Search And Rescue] Support Team, og hertil vil vi gerne have en kommandovogn, fortæller Johannes Holm Iversen.

Den femte gruppe er Trafikregulering, der består af det gamle ordenskorps. Gruppen har bl.a. været med ved DM i Cykling for Juniorer. Gruppe 6 er Redningshund. Der er én aktiv redningshund i kredsen, som dog ikke har været i aktion endnu. Gruppe 7 er Sanitetstelt. Man råder over tre telte, som bruges ved store katastrofer.

– Da vi ligger mellem Århus og Aalborg Støttesteder, skal vi have kapacitet, indtil støttestederne kan overtage, fortæller beredskabschefen.

Sidst men ikke mindst er der Gruppe 10, som er Alle Kald, og som bruges i tilfælde af fx snestorm, orkan eller terror.

– Faktisk er mange af de frivillige med i flere grupper, da de har flere forskellige kompetencer, beretter Johannes Holm Iversen.

ng for kommunen”

Samarbejde på tværs af kommuner

Og de frivillige bliver brugt. Borgmesteren kommer for eksempel ofte med opgaver, han ikke lige ved, hvad han skal gøre af.

– Vi kan klare de allerfleste opgaver, og vi skal nok sige til, hvis vi ikke kan klare det, siger Johannes Holm Iversen og fortæller, at der engang skulle flyttes en saunastue for kommunen. Her ringede man bl.a. efter de frivillige.

Kredsen har desuden et godt samarbejde med Grenå, Randers, Vesthimmerland og Jammerbugt Kommuner. De kører bl.a. øvelser sammen, og senest i april i år afholdte man en stor beredskabsøvelse med 120 deltagere.

– Øvelsen var skruet sammen, så man fik lært noget nyt samt afprøvet det, man havde lært det sidste år ved det lokale redningsberedskab. Øvelsen begyndte fredag med indkvartering på en skole i Arden, efterfølgende med en stor katastrofe på skrotpladsen i Vive – samme sted hvor vi i foråret havde en stor brand. Lørdag gik med seks ring-øvelser med blandt andet røgdykning og redning af tilskadekomne fra højden, samt en lille sjov øvelse med at bygge en tømmerflåde m.v. Søndag meget tidligt lød indsatsordren på eksplosion i en stor bygning i Års. Øvelsen sluttede med morgenmad tæt på indsatsstedet i Års, før vi alle trætte, men med gode oplevelser i bagagen, tog hjem. Vi er nu gået i samarbejde om at lave forskellige uddannelser, som vi kan afprøve til næste øvelse i april 2009, fortæller beredskabschefen.

Forsikring for kommunen

Inden for det sidste års tid har de frivillige i Mariagerfjord bl.a. været med til at afstive en mur under en kraftig brand i Onsild. De har hjulpet Skadeservice med at pumpe vand op fra kældre i Roskilde. De har stået for forplejning og efterslukning, da et savværk var i brand samt forplejning af Beredskabsstyrelsens folk under en heftig snestorm. Johannes Holm Iversen mener, at der i den grad er brug for de frivillige i Mariagerfjord:

– De frivillige er jo en forsikring for kommunen i tilfælde af større katastrofer og uheld. Og derudover er de jo nærmest en økonomisk nulløsning. Det er derfor svært at forestille sig et Mariagerfjord uden frivillige, slutter beredskabschefen.

Brandsikker påklædning!

Fire Breaker brandtøj med speciel GORE TEX® Airlock®-membran sikrer mod skoldning og giver samtidig fuldstændig vandtæthed og åndbarhed.

Kontakt Lotek for en uforpligtende demonstration på 70 13 52 00.

- et selskab i GD-Gruppen

Bohrsvej 7, DK-8600 Silkeborg, Tel. +45 70 13 52 00,
Fax +45 86 80 32 39, www.lotek.dk, info@lotek.dk

Pris- indstillinger for 2008

Af Mads Jakobsen

Så er tiden kommet til, at indstillingerne til to priser skal indsendes. Det drejer sig om Den Danske Redningsberedskabspris og Årets Frivilligpriser. Der er tale om priser, der hædrer redningsberedskabets personel for den indsats, som de yder til gavn for samfundet.

Den Danske Redningsberedskabspris

Prisen kan tildeles det danske redningsberedskabs personale/medlemmer uanset tilhørsforhold. Det kan være frivillige, heltids- og deltidsansatte samt de sønderjyske frivillige brandværn. Den kan tildeles enten en enkeltperson eller dele af et redningsberedskab (hold). Selve baggrunden for indstillingen skal referere til en "skarp" indsats, og prisen tildeles derfor ikke for et længerevarende dagligt arbejde/tilhørsforhold.

Som et led i prisen følger en honorering

på 75.000 DKK. Prisen for 2008 vil blive uddelt den første fredag i oktober 2009 ved et arrangement i Holmens Kirke.

Beslutningen om, hvem der skal tildeles prisen, træffes af en komité på et møde i løbet af foråret. Sidste frist for indstilling er **mandag den 27. april 2009**, hvor indstillingen skal være modtaget hos sekretariatet. For yderligere oplysninger kontakt enten de respektive organisationer eller prisens sekretariat: Redningsberedskabsprisens sekretariat, Att.: Beredskabsforbundet, Hedelykken 10, 2640 Hedehusene, tlf.: 35 24 00 28, E-mail: spw@beredskab.dk. Læs mere på www.redningsberedskabspris.dk.

Frivilligpriserne

Prisen som Årets Frivillig tildeles en (gruppe af) frivillig(e), der i det forløbne år har ydet en helt særlig indsats i forbindelse med afgrænsede hændelser, eller som har ydet en bemærkelsesværdig indsats

for generelt at skabe opmærksomhed omkring anvendelse af frivillige i redningsberedskabet.

Prisen som Årets Frivilligberedskab tildeles et kommunalt eller statsligt redningsberedskab, der i det forløbne år har ydet en helt særlig indsats, enten i forbindelse med afgrænsede hændelser, eller som har ydet en bemærkelsesværdig indsats for generelt at skabe opmærksomhed omkring anvendelse af frivillige i redningsberedskabet.

Beredskabsforbundets Landskontor skal have modtaget indstillingen til Frivilligprisen (-erne) **senest mandag den 8. december 2008**.

Selve priserne uddeles herefter i marts-april måned 2009 ved en ceremoni i Forsvarsministeriet. For 2007 gik prisen som Årets Frivillig til Lisbeth Elfort, DFI Hedehusene, mens Årets Frivilligberedskab blev Det frivillige Redningsberedskab Bornholm.

ZODIAC

Zodiac SRMN er en Rhib udviklet til militære og professionelle opgaver. De udmærker sig ved at have et særlig kraftigt og forstærket skrog og så kan de opbygges efter kundens ønsker da konsoller, sæder og lanternebøjler m.m. er valgfrie optioner. SRMN leveres fra 4,20 – 8,78 meter.

Se mere på: www.unisafe.dk

uni-safe
SAFETY AT SEA

Amager Strandvej 124 – 2300 København S – Tlf. 3258 1615 – Fax 3258 1330
www.unisafe.dk - info@unisafe.dk

Patruljefartøj – Zodiac Hurricane 733 monteret med 2x140 HK Johnson 4 takt.

Vind TomTom GPS

TomTom har valgt at sætte en TomTom One Europe 22 GPS på højkant til læserne af BEREDSKAB.

For at vinde præmien skal du klikke ind på www.beredskab.dk/tomtom og svare på fire spørgsmål **inden mandag den 15. december.**

GPS'en har blandt andet følgende funktioner:

EasyPort-holder: EasyPort™-holderen kan nemt foldes sammen bag på enheden, så begge dele kan opbevares i lommen, tasken eller handskerummet.

Høje og tydelig stemmeinstruktioner: En stor højttaler giver dig den bedste lyd kvalitet uden forvrængninger, så instruktionerne kan høres højt og tydeligt.

Map Share teknologi: Foretag rettelser i dine egne kort og nyd godt af de mange tusinde rettelser, der hver dag indsendes

af andre TomTom-brugere – helt gratis.

TomTom Home: Alt, hvad du behøver for at holde din TomTom-enhed opdateret – hent ny software, download nye kort, få gratis adgang til indhold fra TomTom-brugergruppen og tilmeld dig vores tjenester.

QuickGPSfix: QuickGPSfix™ gør det hurtigere at finde din GPS-position, så du kan komme af sted med det samme. ●●

TOMTOM

Samtlige frivillige i Region Hovedstaden inviteres til

NYTÅRSGUDSTJENESTE

i Holmens Kirke, Holmens Kanal 2, 1160 København K

ONSDAG DEN 7. JANUAR 2009 KL. 19.00.

Efter nytårgudstjenesten, hvor kirkens kor medvirker, vil der være forfriskninger i kirkens sideskibe.

Aftenens hovedtaler bliver Beredskabsforbundets præsident Bjarne Laustsen.

Uniformeret personel anlægger store dekorationer.

Beredskabsforbundet
– når hjælp er en æressag

Frivillige i fjendeland

Af sektionsleder Hanne F. Nielsen, Beredskabsstyrelsen

Det er formiddag lørdag den 25. oktober 2008, og chefvagten ved Beredskabsstyrelsen Hedehusene har indstillet sig på en lang og hyggelig weekend foran brændeovnen med en uldplaid og en god bog, som vejrudsigten så lovende lægger op til. Det skulle nok også være blevet en rigtig hyggelig weekend, hvis ikke det var fordi vagttelefonen klokken 10.30 ringede, og personen i den anden ende ville have et svar på, om Den Frivillige Indsatsstyrke – øst kunne stille et hold af frivillige, som med meget kort varsel kunne tage til Transkasien og hjælpe med et vaccinationsprogram.

Som navnet på landet indikerer, var der naturligvis kun tale om den spæde start på en øvelse, der skulle løbe af stablen hele weekenden, indtil mørket var faldet godt og grundigt på, og søndag var tæt på at blive til mandag. Den Frivillige Indsatsstyrke – øst er opdelt i 3 funktionsområder med 3 enheder i hvert område. Den aktuelle øvelse blev holdt for funktionsområde 3, der består af en katastrofemedicinsk enhed, en logistikenhed og en generalistenhed, der kan støtte op omkring de to fagenheder. I det daglige

ledes hver enhed af en enhedsleder, en næstkommanderende og en holdleder, der alle er frivillige. Øvelsens overordnede formål var således dels at træne disse ledere og deres interne samarbejde, dels at træne samarbejdet mellem de menige på tværs af enhederne. Begge momenter blev der gennem hele øvelsen rig lejlighed til at arbejde med.

Lidt over middag lørdag begyndte de

underbringelse, forplejning og transport angår. Klokken 16.00 blev alle styrkerne samlet til briefing. Opmærksomheden var intens, og blyanterne spidsede, medens der blev briefet om opgaven og om landet Transkasien. Et land med et indbyggertal på ca. 2,5 millioner indbyggere og en lidt urolig region i den nordlige del af landet, hvor en milits ved navn "De gyldne væbnere" kæmper for løsrivelse og dannelsen af en selvstændig republik. DFI-styrken skulle foretage vaccination af lokalebefolkning mod kolera og hepatitis i den nordlige region, men da efterretningerne forudsagde, at militsen kun var fjendtlig stemt over for regeringsstyrkerne, forudså man ikke nogen problemer i forbindelse med udsendelsen. Herefter blev der skrevet kontrakter og udfyldt andre relevante papirer i forbindelse med udsendelsen, og endelig kom kollegastøttenetværket på banen og fik lavet en psykologisk briefing. Således klar til udsendelse satte styrken sig i bevægelse med mål – den transkasiske grænse.

Det kort, der stemmer helt overens med virkelighedens verden, er formentlig endnu aldrig tegnet, i hvert fald ikke hvis man spørger dem, der skal køre efter det, men efter lidt traditionel faren vild, ankom styrkerne således til grænsen. Om det skyldtes ikke helt opdaterede efterret-

Alle fra indsatsstyrken blev brutalt gennet ud af bilerne og lagt i håndjern, hvorefter de blev ført ned i en kælder til afhøring

første øvelsesdeltagere at indfinde sig på beredskabscentret i Hedehusene. Her fik de en stykvis befaling og begyndte at pakke det materiel op, der kunne forventes at blive brugt ved udsendelse til et land med et klima nogenlunde som det danske, men med en ret fremmed kultur. Ved udsendelse til et katastrofeområde er det naturligvis vigtigt, at styrkerne ikke kommer til at ligge landet til last, så indsatsstyrken skal som en konsekvens heraf kunne klare sig selv, både hvad

ninger eller havde en anden årsag vil nok aldrig helt blive opklaret, men det skulle i hvert fald hurtigt vise sig, at militsen, der beherskede grænseposten måske også var lidt sure på andre end lige regeringens egne styrke. Alle fra indsatsstyrken blev brutalt gennet ud af bilerne og lagt i håndjern, hvorefter de blev ført ned i en kælder til afhøring, medens den del af militsstyrken, som ikke hjalp kommandanten med afhøringen, eftersøgte køretøjerne for penge og medicin. Det kan i parentes

her bemærkes, at rollen som militsstyrken blev spillet både effektivt og dygtigt af folk fra Hjemmeværnet. Rammerne for grænseposten var et mørkt og forblæst hjørne af det militære øvelsesområde hos Garderhusregimentet i Slagelse, så der var ikke noget at sige til, at DFI'erne både følte sig og var på udebane. Efter ca. 1½ times intens forhør med en til tider hidsig, til tider så kammeratlig kommandant, blev styrkerne sluppet fri. På dette tidspunkt var det et rigtig godt stykke tid siden det sidste måltid, så der skal ikke meget fantasi til at forestille sig kirtlernes reaktion, da de blev mødt af en velduftende Webergrill med spareribs lige uden for kælder døren. Selv om milittsfolkene på dette tidspunkt virkede beroligede og vel beskæftigede af deres madindtagelse, blev køretøjerne pakket på en tid, der aldrig før er set, og kun en punktering hindrede indsatsstyrken i at overhale øvelsesledelsen i bestræbelserne på at komme langt væk fra Slagelse og frem til det fredelige campområde i udkanten af Næstved.

Vel fremme i campområdet, hvor der efterhånden ikke var mange timer til uret skulle stilles tilbage til vintertid, blev der hurtigt rejst et telt, og Webergrillens indhold havde heldigvis afholdt militsen fra at inddrage de udleverede feltforplejninger, således at styrken kunne indtage en gang boller i karry, inden der blev beordret "giv agt, sov". Til de af styrken, som gættede på 4 timers søvn, er der kun at sige – stol aldrig på en kommandant, heller ikke selv om han er godt mæt af grillmad. Militsen var uden, at styrkerne have bidt særligt mærke i det, kørt med til campområdet, og dukkede efter en lille halv times søvn

op i lejren, hvor de høfligt bedte styrken om hjælp, da to militslastbiler var kørt ind i hinanden lige uden for campen. Teamlederen besluttede derfor, at halvdelen af styrken skulle tage førstehjælpstaskerne på ryggen og begive sig med militsen mod trafikuheldet. Uheldet viste sig ikke at være lige uden for porten, men ca. 2½ kilometer inde i den nærmeste skov. Her var flere både hårdt og let tilskadekomne, og læringen af denne del af øvelsen blev for styrkerne, at det hverken er PHTLS, førstehjælpens ABC eller andre fine modeller, som vi har lært os hjemmefra, der i en sådan situation prioriterer de tilskadekomne, men derimod udelukkende den med pistolen! Der blev dog arbejdet igennem, og alle på nær en enkelt, som blev henrettet for at tydeliggøre over for styrkerne, hvordan de skulle prioritere, blev stabiliseret og kørt væk i en ambulance, som var ejet af en fætter til en af milittsfolkene. Der måtte betales dyrt med den lokale valuta Pekun og desværre også med lidt medicinsk udstyr for at få ambulancekørslen i hus, men efter et par timers arbejde i et ellers meget naturskønt område omkring Herlufsholm kunne alle atter hoppe tilbage i soveposerne og få lidt søvn i øjnene, inden de skulle være klar til vaccination af lokalbefolkningen klokken 8.00.

Klokken 8.00 betyder ikke nødvendigvis klokken 8.00 i alle lande, så da klokken var 8.15 dukkede en lokal embedsmand op og fortalte, at ingen var klar til vaccination før klokken 9.00. Til gengæld var kommandanten så glad for styrkernes indsats om natten, at han havde besluttet sig til at give dem deres pas tilbage,

som styrken i sin iver for at komme væk aftenen før, var kørt fra. Vaccinationen forløb lige efter bogen, da befolkningen – alias Hjemmeværnet og øvelsesledelsen – dukkede op, og et par af DFI'erne fik en særlig lille hævn, da de fik lov til at stikke brigadeforløjden og uddannelseschefen som sammen med enhedslederen fra den katastrofemedicinske enhed havde udtænkt alle modbydelighederne, som styrken under øvelsen var blevet udsat for. Belært af de sidste 16 timers begivenheder købte teamlederen sig til personlig beskyttelse og kørte, efter vaccinationen var overstået, til møde i OSOCC'en. Her blev styrkerne takket for deres indsats, og fik af vide, at de godt måtte returnere til fredelige Danmark. Vel hjemme igen blev styrken modtaget af kollegastøttenetværket, som fik trænet i psykologisk defusing, inden der blev sagt øvelse slut, og der kun var reetablering af køretøjer og materiel tilbage.

En øvelse var slut, og det blev en øvelse, hvor 3 enheder blev rystet rigtig godt sammen, både fordi de ønskede at samarbejde, men også fordi der til lejligheden var opfundet en fælles fjende i form af den transkasiske milit. Øvelsen var også med til at sætte styrken i nogle såvel moralske som sikkerhedsmæssige dilemmaer, og endelig gav øvelsen en lejlighed til at lære Hjemmeværnet og deres opgaver samt frivillige lidt bedre at kende, lige som hjemmeværnsfolkene fik et indblik i Beredskabsstyrelsens opgaver og arbejdsmetoder, og hvordan det er at være statslig frivillig i Den Frivillige Indsatsstyrke – øst.

DFI, Hedehusene

Af sektionsleder Hanne F. Nielsen

Ledertræning kan være mange ting

For en frivillig går vejen til en ledelsesfunktion via Beredskabsstyrelsens centrale skoler. I gamle dage var det gruppe- og delingsføreruddannelsen og nu om dage holdlederuddannelsen eventuelt suppleret med en indsatslederuddannelse. Gode og udbytterige uddannelser, der sætter den enkelte leder i stand til at bedømme, beslutte og befale i en operativ sammenhæng. Er der imidlertid forskel på operativ ledelse og daglig ledelse af frivillige? Erfaringerne fra ledelsesstrukturen i Den Frivillige Indsatsstyrke – øst, hvor det til en vis grad er en frivillig leder, der har den daglige ledelse af de menige i enhederne, har vist, at operativ og daglig ledelse er to forskellige ledelseskompetencer. For at træne de frivillige enhedsledere i den ikke operative del af ledelsesfaget afholder Beredskabsstyrelsen Hedehusene hvert år et seminar for lederne, hvor der i en weekend arbejdes med et tema inden for ledelse. Årets tema 2008 var kommunikation. Et tema, som man kan arbejde med på mange måder. Der er den traditionelle foran whiteboardtavlen og så de mere utraditionelle tilgangsvinkler. Sidstnævnte blev valgt på kursuscentret Magleås i Høsterkøb, der meget passende ligger i en pragtfuld skov og i nærheden af stunt- og filmmanden Lasse Spang

Olsens bopæl. Begge dele havde en central rolle i arbejdet med kommunikation og ikke mindst feedbackgivning.

Hvis der på under 3 timer skal laves en film, og denne film endda skal handle om godt samarbejde, kan det ikke undgås, at lederne bliver nødt til at forholde sig til, hvordan de kommunikerer med hinanden og tager højde for og hensyn til hinandens holdninger og meninger. Samtidig skal der arbejdes med symbolik for på få minutter at vise, hvad godt samarbejde er. Hvor umulig opgaven end måtte lyde, kom der under kyndig supervision af Lasse Spang Olsen en herlig stumfilm og en spændingsmættet western ud af projektet.

Skoven blev også brugt til afprøvning af de aftaler om kommunikation, som lederne lavede i løbet af seminaret. Omgivelserne var som skabt til at sende holdene ud på et orienteringsløb, hvor der ikke blot skulle findes poster på kortest mulig tid. Som ekstra opgave var tiden givet på forhånd, løbet skulle gennemføres på en time hverken mere eller mindre. Desuden skulle der på posterne også trækkes på den fælles viden for at kunne besvare aktuelle spørgsmål.

En svale gør ingen sommer – og sådan er det naturligvis også med et ledelsesseminar, men det var i hvert fald et startskud til at arbejde med kommunikation i året frem til næste års seminar.

DFI, Herning

Af Niels Høck Andersen

Åbent hus i Herning

Lørdag den 6. september 2008 afviklede Beredskabsstyrelsen Midtjylland, traditionen tro, åbent hus, og DFI'en i Herning var som altid en del af dette arrangement. Arrangementet blev afviklet samtidigt med åbent hus ved Herning Brandvæsen og Falck Herning, som begge er naboer til beredskabscentret. Herved havde alle tre aktører mulighed for at trække på hinandens profilering i lokalsamfundet. Åbent hus ved Beredskabscentret var opdelt i to arrangementer bestående af en familiedag for de værnepligtige om formiddagen samt en officiel del om eftermiddagen, hvor portene blev slået op for offentligheden. Hele dagen markerede DFI'en sig ved en udstilling, en indsatsopvisning samt drift af kommandostade. Udstillingen bestod af vore køretøjer – en Nissan Patrol, to sprintere samt tre trailere, på hvilke vi havde arrangeret en udstil-

ling af vores materiel. I dagens anledning havde de frivillige, som er i gang med en USAR uddannelse (Urban Search And Rescue), konstrueret et 8 m højt tårn på baggrund af nyligt tillærte indsatsprincipper; principper som kan anvendes under nationale som internationale indsatser. Om eftermiddagen gennemførte DFI'en en opvisningsindsats. Her blev principperne og internationalt materiel til indsats i jordskælvsramt område demonstreret. Opgaven bestod i at afsøge et område for indespærrede vha. elektronisk lytteudstyr samt SearchCam (teleskopkamera). Efterfølgende skaffede man sig adgang til den indespærrede vha. en teleskoplæsser, hvorefter DFI kunne bringe den reddede person i sikkerhed. Hele seancen blev fortrinligt kommenteret af Søren Benthin fra Beredskabsstyrelsen. Da arrangementet bestod af mange stande og bredte sig over et større område, blev der etableret et kommandostade, som havde til opgave dels at være

central for arrangementets radiokommunikation og dels at være en overordnet informationsstand for gæsterne. Dette kommandostade blev selvfølgelig betjent af kommunikationsfrivillige fra DFI'en. På trods af fugtigt vejr lykkedes det at gennemføre et efter omstændighederne velbesøgt arrangement, hvor ca. 1.500 gæster oplevede, hvad Beredskabsstyrelsen Midtjylland og DFI'en står for.

REGION NORDJYLLAND

Der har været og er stadig travlt rundt om i kredsene. Både forbundsmæssigt med forskellige aktiviteter, som åbent hus samt førstehjælpsopgaver, og på det kommunale plan med uddannelse og øvelser.

Regionsledelsen var forbi Hobro, hvor Mariagerfjord holdt Totalforsvarsdag. Her havde de lagt et stort arbejde i at præsentere et bredt udsnit af hele beredskabet. Der var Falck med stigevogn og kurv, ambulancer var kørt frem, Politiet med en bil, Akutbilen (som dog holdt i udrykning) og DFI'en fra Thisted havde en række lastbiler med. Hundetjenesten fra Randers, som også er med under DFI'en i Herning, var der og lavede opvisning. Og så blev der reklameret for forplejningstjenesten ved, at feltkomfuret stod og snurrede med smagsprøver. Mariagerfjord er et af de få steder i landet, som stadig har et meget aktivt ordenskorps, og de var der selvfølgelig også. Brand og eftersøgning kunne også prøves, måske mest for børnene, men det er jo altid en god anledning til at få snakket med forældrene. Indenfor i garagen var der lignet en stand op med stort set alt det, Beredskabsforbundet kan tilbyde. I alt var der denne dag mange ting at se og prøve; det eneste, der var øv, var, at vejret i år ikke var med dem, så besøgstallet blev ikke så stort, som man havde håbet.

Regionen har holdt seminar, et lille og hyggeligt et af slagsen i år. Der var lagt op til socialt samvær fredag aften. Som optakt til et foredrag med Jens Martin Hansen, tidligere leder af Foldbergcentret, og derigennem stor erfaring med rusmidler og alkoholproblemer. Et foredrag der gav stof til eftertanke. Deltagerantallet var ikke overvældende stort; men vi, der deltog, havde et par rigtige hyggelige dage.

Sidst i november afholdes det sidste regionsmøde inden juleferien.

Fra Region Nordjylland ønsker vi alle en rigtig glædelig jul samt et godt nytår.

Karin Rasmussen

Viceregionsleder

REGION SYDDANMARK

Den 2. oktober havde vi arrangeret et temamøde, hvortil vi havde inviteret samtlige kommissionsmedlemmer samt vore frivillige ledere fra hele regionen.

Beredskabschefen på Fanø og i Nyborg havde sagt ja til at komme med et oplæg om deres anvendelse af frivillige. Derefter havde vi en god debat om anvendelsen af frivillige, og hvordan det måske kunne blive endnu

bedre. Alt i alt havde vi en god aften med en konstruktiv debat. Et sådan arrangement skal gentages ca. hvert andet år. På aktivitetsoversigten for 2009 har vi planlagt et temamøde sammen med folketingspolitikere fra regionsområdet.

Billund-kredsen vil være en realitet fra den 19. november. Datoen for det stiftende årsmøde er fastlagt. De nyhvervede frivillige er parate til at gå ind i såvel forbundsarbejdet som det at være frivillige i Billund Redningsberedskab. De har allerede været tilkaldt som vagt ved idrætsarrangementer og deltaget i Billund by Night med en udstilling. Arrangementet fandt sted på Billundcenteret, hvor der var rigtig mange udstillere og flere hundrede besøgende. Vore nye frivillige havde lavet en god og velbesøgt stand. Der var aktivitet på forskellig vis. Det var rigtig dejligt at se den entusiasme, de udviste.

Else Højsager

Regionsleder

Kreds Varde

Vi kom som et lille hold på 7 mand (en enkelt var fra Esbjerg Redningsberedskab) til BF-Stævnet. Ved ankomsten blev vi "familiesammenført" med et lige så lille hold fra Sønderborg. Når det så ikke kunne være anderledes, kunne man ligeså godt få noget godt ud af det – og det gjorde vi så. Varde havde tilmeldt sig 5-kampen om søndagen, hvor Sønderborg havde tilmeldt sig festaftenen og ikke andet. Men da de hørte om vores tilmelding, fik de også lyst til at deltage, men ak, der var mange forhindringer:

1. Varde havde ikke de lovpligtige brand/red-

ningsdragter

2. Sønderborg havde ikke nok sikkerhedssko og heller ingen dragter. Deres jakker var ikke godkendte.
3. Var handsker og hjelme nu også godkendte?

Men lysten driver værket – vi ville ikke give op. Vi startede jagten på de lovpligtige beklædningsdele, og her må man sige, at jyderne ikke er sådan til at slå ud. Vi står sammen. Ved hjælp af Skanderborg og Horsens fik vi hurtigt sammensat dragter m.m. Herlige mennesker derfra. Nu var vi pludselig opstillet et fuldt forsvarligt hold med al det lovmæssige sat på plads. Holdet kunne ikke kaldes andet end "Jydekompaniet". Man kunne også kalde det for en vellykket Kommunesammenlægning med alt det bedste i hovedsædet.

Tak for et godt og vel tilrettelagt stævne fra Jydekompaniet

REGION SJÆLLAND

Kreds Lolland

Den 26.10.08 var vi 22 forventningsfulde BF'ere, der havde lejet en bus, som kørte os til Stevnfortet på Sydøstsjælland. Stevnfortet er et nyåbnet koldkrigs museum, som er bygget i starten af 50'erne i forbindelse med den kolde krig. Fortet blev brugt til bl.a. at observere al trafik fra øst gennem de indre farvande omkring Danmark. Man er ca. 18 meter nede under jordens overflade i kalk og sten, hvor der er gravet gange ud ca. 1,6 km. Et enormt stort kompleks. I år 2000 blev fortet nedlagt som arbejdsplads for de medarbejdere og soldater, der havde deres daglige

På Stevnfortet er der gravet lange gange på ca. 1,6 km

gang i undergrunden. Turen startede med en udendørsstur, fordi der i fortets område er udendørsudstilling med masser af forskellige krigsmaskiner fra anden verdenskrig og frem til omkring slutningen af 80'erne, ja nogen af maskinerne kan stadig bruges og fyre med skarpt. Hvis vi ser på krigsmaskinernes udvikling op gennem århundrede, kan det konstateres, at der faktisk er sket rigtig meget. En blide fra middelalderen, som var et stort træstillads, der kunne kaste med sten, og så et moderne missil med affyringsrampe giver en association til hinanden. Princippet med død og ødelæggelse er det samme. På Stevnsfortet har man også en stor kanon, hvor alle 22 kunne stå indeni, det var en oplevelse. Normalt var den bemandede med to mand og en kommandør. Der var manuel indføring af bomberne, der vejede 50 kg stykket, og der kunne afskydes 3-4 bomber pr. min. Der har været støj og støv over det hele. Efter en våd og kold men spændende tur, gik vi i undergrunden 18 meter nede under kalkklinten. Der er konstant 10 grader dernede hele året rundt. Gangene og rummene er ikke opvarmede, hvilket er ensbetydende med, at der i gangene er meget flotte kalkvægge med grønne alger, så det ser ud som om, der er mos på væggene. Gangene er bygget med håndkraft og lidt sprængstoffer i starten af 50'erne. Der forefindes faktisk en hel by under jorden. Da den kolde krig var på sit højeste, kunne der bo og opholde sig 350 marinesoldater m.m. på fuld forplejning i 90 dage. Under jorden findes et komplet O-rum, som er det allerhelligste på hele fortet, og som under den kolde krig var omgærdet med meget mystik og hemmeligholdelse af, hvad der foregik der. De medarbejdere, der arbejdede i O-rummet, var topcleareret og undersøgt på kryds og tværs. Det, der foregik, er først de senere år blevet offentliggjort. De sad og observerede al trafik fra øst i de indre farvande via radar. Stevnsfortet har kun åbnet en ganske lille del af det store anlæg. Bl.a. er der en hel hospitalsafdeling dernede. Der vil hele tiden komme nyt til, men Stevnsfortet kan sagtens bære flere besøg. Fra juli, hvor det åbnede til nu, har der været over 30.000 besøgende, så det har helt overgået alles forventninger, men det er bestemt også besøget

værd. Husk dog, at for at komme i undergrunden skal man tilmelde sig, da det foregår med guide. Se mere på www.stevnsfortet.dk, hvis I er blevet interesseret i at besøge det.

REGION HOVEDSTADEN

Region Hovedstaden har mange jern i ilden lige nu!

I skrivende stund – 3. november – er der fuld gang i planlægningen af et møde for samtlige borgmestere, beredskabskommissionsmedlemmer, beredskabschefer og vores kredsledere. Mødet afholdes på Karlebo Kro den 12. november og vil således være afholdt, når bladet udkommer. På mødet sættes fokus på de frivilliges indsats i kommunerne. Blandt andet vil Beredskabschef Niels Mørup holde et indlæg over temaet: Hvorfor skal kommunerne have frivillige, og hvordan kan dette gøres økonomisk ansvarligt.

Nytårsgudstjenesten for alle frivillige i Region Hovedstaden afholdes i år i Holmens Kirke i København den 7. januar 2009. Læs nærmere om arrangementet andet sted i bladet. 2009 vil byde på mange forskellige aktiviteter. Blandt andet er det blevet besluttet, at der også i 2009 vil blive afholdt en Østbørnlejre i Region Hovedstaden. Muligvis vil det ske i et samarbejde med Greve, men at lejren gennemføres i uge 27-28 skulle være ganske vist. Der var på et tidspunkt lidt usikkerhed, om det kunne gennemføres, da DGI Landsstævnet var i samme periode. Men da DGI har meddelt, at Beredskabsforbundet ikke har den store opgave ved DGI Landsstævnet, håber vi, at det vil være muligt at skaffe frivillige til Østbørnlejren.

I begyndelsen af maj måned håber vi, at vores præsident finder tid i kalenderen til en rundvisning på Christiansborg. Sidst vi forsøgte at planlægge sådan en tur, blev der udskrevet folketingsvalg, så turen måtte aflyses. Nu prøver vi altså igen – så må vi se, om det lykkes denne gang!

Allerede nu skal vi også annoncere for kursus for kredsledelsesmedlemmer. Det vil i 2009 blive afholdt den 19. april. Der vil naturligvis

blive sendt nærmere information ud om tid og sted. Men datoen er allerede nu fastsat! Udover de mange aktiviteter som Region Hovedstaden står for, sker der også mange ting ude i kredsene. Blandt andet er der ved at opstå en ny kreds i Halsnæs Kommune. I skrivende stund kender vi ikke datoen for det stiftende årsmøde, men de sidste detaljer er ved at falde på plads. Vi byder den nye kreds velkommen i Region Hovedstaden og glæder os til samarbejdet fremover! Til slut vil Region Hovedstaden gerne ønske samtlige medlemmer en rigtig glædelig jul og et godt nytår! 2008 har på mange måder været et travlt år. Uden den frivillige indsats ude i kommunerne ville mange beredskabsopgaver ikke kunne løses! Uden den frivillige indsats ville samfundet skulle bruge mange penge på at få løst de opgaver, som i dag løses ved frivilligt, ulønnet arbejde! En stor tak til alle frivillige for jeres indsats!

Kreds Frederiksberg

Den 6. september blev der af kommunen, på Solbjerg Plads, afholdt *Fritid på Frederiksberg*, det var foreninger og organisationer på Frederiksberg, der viste, hvad de kunne tilbyde borgerne. Arrangementet var fint besøgt. Vi havde en FHJ-vagt. Til trods for de mange aktiviteter var der kun fire små skader.

Den 9. september afholdt Frederiksberg Ælde råd igen Seniordag på Rådhuset. 32 organisationer var repræsenteret, heriblandt socialdirektoratet, politi, brandvæsen og Beredskabsforbundet, der viste deres tilbud til byens borgere. BF smurte 1.190 sandwich, der blev udleveret til de besøgende, sammen med 10 kander te og 110 kander kaffe, samt flere kasser sodavand. Der var ca. 1.500 besøgende.

Den 9. oktober havde vi et foredrag 'Sikkerheden i tilfælde af terror' ved Brandinspektør Brian Eriksson. Brian Eriksson omtalte det daglige beredskab og kom herefter ind på beredskabet i tilfælde af terror. Foredraget var ledsaget af et udmærket PowerPoint. Det var et godt og lærerigt foredrag.

Beredskabsforbundets Marchforening

Marchforeningens formål er under kammeratlige former at udbrede kendskabet til deltagelse i nationale og internationale marcher og at tilrettelægge marcher og træningsture samt fællesrejser for deltagelse i marcher.

Har du lyst til at være med i en spændende forening, hvor der går til sagen, eller vil du blot høre mere om foreningen, så kontakt:

Formand Jan Malev
Smedevej 7, 4400 Kalundborg
Tlf.: 59 51 67 63 – E-mail: malev@ka-net.dk

Der var 1.500 besøgende til Seniordagen på Frederiksberg Rådhus

Velkomstmøde

Tirsdag den 4. november havde Frederiksberg Kommune arrangeret et velkomstmøde for nye borgere, ca. 500 var mødt op i Rådhushallen, hvor borgmesteren bød velkommen. Her var flere institutioner og foreninger repræsenteret. Vi havde en stand ved siden af brandvæsenet og politiet. Standen var godt besøgt, og der var rig lejlighed til at fortælle om Beredskabsforbundets virke.

Ekskursion

Onsdag den 5. november var vi på rundvisning på Christiansborg. Vi fik en meget god 2 timers rundvisning. Det var Elton Seierø, der viste os rundt, han gik meget i detaljer. Elton viste os også om det sikkerhedsmæssige på Christiansborg. En stor tak til Elton for en god og lærerig aften.

LANDSPLAN

Lommekalender 2009

Alle frivillige i Beredskabsforbundet kan få udleveret en kalender for 2009 ved henvendelse til kredslederen eller brandkaptajnen.

LogBuy rabatkort

Udsendelse af rabatkortet er sket, og alle skulle gerne have fået det udleveret, så I nu kan finde billige tilbud på www.logbuy.dk. Skulle nogen ikke have modtaget kortet, så kan I rette henvendelse til Sonja I. Atna og Palle Wulff på Beredskabsforbundets landskontor.

Frivillige smurte 1.190 sandwich, som blev udleveret til Seniordagen på Frederiksberg Rådhus

Aftalen med LogBuy udløber marts 2009. De personer, der vil være interesseret i at få forlænget aftalen, skal senest pr. 31. januar 2009 have sendt en e-mail til bf@beredskab.dk med angivelse af navn og adresse. I emnefeltet på e-mailen skal skrives "LogBuy".

Adresseændring

Husk at melde din adresseændring til både din kredsleder OG til landskontoret. Landskontoret modtager ikke automatisk meddelelser om ændringer.

Nyhedsbrev

Tilmeld dig Beredskabsforbundets Nyhedsbrev på forsiden af www.beredskab.dk og få nyhederne løbende direkte i din indbakke.

Beredskabsforbundets Marchforening

Foreningen afholder generalforsamling lørdag 7. februar 2009 kl. 15.00 på Beredskabsstation Næstved, Manøvej 25. Alle med tilknytning til beredskabet er velkomne. I juli deltog 13 fra beredskabet i Nijmegenmarchen med godt

resultat. Husk at tilmelding til Nijmegenmarchen 2009 allerede skal foretages i marts. Yderligere informationer kan findes på <http://nijmegen.dk>.

Foreningen arrangerer også vandreture for medlemmer, som ikke kaster sig ud i så voldsomme aktiviteter som Nijmegen. Kontakt formand Jan Malev på malev@ka-net.dk eller tlf. 21 70 40 10.

STØTTEMEDLEM

Gratis førstehjælpkursus

Der vil i løbet af foråret være mulighed for at komme på gratis repetitionskurser i førstehjælp. Kurserne vil blive afholdt i følgende byer: Aalborg, Randers, Herning, Vejle, Esbjerg, Odense, Næstved, Slagelse og København. Varighed: 3 timer. For at tilmelde sig et kursus skal du tage kontakt til Beredskabsforbundets kursusafdeling på telefon 35 24 00 00.

Lej en førstehjælpsinstruktør til børnefødselsdagen

Emner: Alarmering, kunstigt åndedræt, aflåst sideleje, anlæggelse af forbindelser etc. Varighed: 2 timer. Pris: 2.000,- Bemærkning: Op til 25 børn kan deltage. Aldersgruppe: 5 - 12 år. For booking af en førstehjælpsinstruktør tag kontakt til Beredskabsforbundets kursusafdeling på telefon 35 24 00 00.

LEJ EN SENG I FRØSLEV

I Beredskabsforbundets Informationsbarak H1 i Frøslevlejren er der mulighed for god og billig overnatning. Foruden en museums- og informationsafdeling rummer Barak H1 også en kursusafdeling med 24 gode senge, fine køkken- og badefaciliteter og et møde/selskabslokale med plads til 40 personer. Her kan man leje sig ind – en eller flere ad gangen – for kortere eller længere tid.

Pris:

75 kr. pr. seng pr. nat / 300 kr. pr. døgn for mødelokalet

Henvendelse:

Ludvig Hollænder, tlf. 74 47 40 79
e-mail: l.u.nording@mail.dk

Udsendt via Portoservice ApS, Postboks 9490, 9490 Pandrup

Alle har nogen at komme hjem til

Har du kompetence til at redde liv og værdier?

I over 30 år har Falck Nutec leveret sikkerhedskurser til offshoreindustrien, søfarten, beredskabet, forsvaret, de offentlige myndigheder, industrien samt servicebranchen.

Falck Nutec har global tilstedeværelse, og servicerer sine kunder med tilpassede løsninger på tværs af landegrænser.

Foruden avancerede anlæg til sikkerhedstræning tilbyder Falck Nutec også moderne kursus- og konferencecenter med tilhørende hotelfaciliteter.

Falck Nutec

Falck Nutec Esbjerg A/S
Uglviggårdsvej 3
DK-6705 Esbjerg Ø

Tel: (+45) 76 12 13 14
Fax: (+45) 76 12 13 13

falcknutec@falcknutec.dk
www.falcknutec.dk