
Årsberetning
2021

NORDSJÆLLANDS BRANDVÆSENS
ÅRSBERETNING 2021

Redaktion
Nordsjællands Brandvæsen

Foto
Nordsjællands Brandvæsens arkiv

Oplag
150

SIDE 2

INDHOLDSFORTEGNELSE

Tema: Ny risikobaseret dimensionering							 4
Beredskabsdirektørens forord								 6
Formanden har ordet									 8
Beredskabskommissionen								 9
Ledelse, administration og vagtcentral							 10
Operativt Beredskab									 14
Myndighed og Kursus									 18
Tema: Brandteknisk gennemgang af skoler, daginstitutioner og plejehjem	 20
Service og Logistik										 22
Tema: Demografien ændrer sig i vores kommuner					 24
Tema: Så vigtig er røgalarmen - et forebyggelsesprojekt				 26

SIDE 3

at sikre, at køretøjer og materiel understøtter et godt
arbejdsmiljø. Blandt andet råder vi i øjeblikket over
en del ældre køretøjer, som ikke er hensigtsmæssigt
indrettet.

For at imødegå ovennævnte udfordringer blev be-
redskabskommissionen præsenteret for flere mulige
løsningsmodeller. Beslutningen blev en model, der
primært imødegår udfordringen vedrørende afgangs-
og responstider, men sekundært samtidig har en
positiv effekt på udfordringen vedrørende anvendel-
se af nærmeste ressource.

I den nye plan for risikobaseret dimensionering intro-
duceres derfor følgende ændringer:

•	 Styrket bemanding i dagtimerne på hverdage
•	 Styrkelse af arbejdsmiljø (køretøjer/materiel)

Fra årsskiftet ansættes fem fuldtidsbrandfolk, der
skal indgå i en vagtordning på Station Hørsholm og
Station Birkerød i dagtimerne på hverdage. Det skal
sikre en pålidelighed i vores beredskab i dagtimerne
og anslås at forbedre vores afgangstid i 21 procent af
alle udrykninger. Samtidig vil den faste bemanding
kunne understøtte de øvrige udrykningsområder. I
alt vil det medføre en forbedring for ca. 225 udryk-
ninger om året.

Hertil kommer, at modellen har betydning for udfor-
dringen vedrørende anvendelse af nærmeste ressour-
ce, idet udrykninger fra Station Birkerød vil kunne
afgå hurtigere og således hurtigere kunne støtte op i
Holte-området.

Fremrykning af investeringer i køretøjer og materiel
medvirker til at løse de udfordringer, der presser sig
på for at tilgodese et tilfredsstillende arbejdsmiljø
for brandfolkene på et skadested. Der er en række
køretøjer, der skal udskiftes inden for en årrække,
men fremrykning af investeringerne, herunder i to

SIDE 4

I efteråret 2021 vedtog beredskabskommissionen en
ny plan for risikobaseret dimensionering i Nordsjæl-
lands Brandvæsen. Det skete efter mere end et års
arbejde med at belyse udfordringerne i vores operati-
ve beredskab samt drøfte mulige løsninger.

Den nye risikobaserede dimensionering tager afsæt i
en løsningsmodel for tre grundlæggende problemstil-
linger i det operative beredskab, som det har været
disponeret hidtil; anvendelse af nærmeste relevante
ressource, afgangs- og responstider samt arbejdsmil-
jø.

Med nye regler om at anvende nærmeste relevante
udrykningsenhed uafhængig af kommunegrænser
og grænser for de kommunale redningsberedska-
bers dækningsområde har det været nødvendigt at
vurdere, i hvilket omfang samarbejdet med nabobe-
redskaberne skal justeres. Konkret har særligt en del
af Holte-området været i fokus, da naboberedskabet
mod syd, Beredskab Øst, har mulighed for at være
hurtigt fremme med ressourcer fra brandstationen i
Lyngby.

I en længere periode har vi ligeledes haft en udfor-
dring med at opfylde den lovbestemte afgangstid på
fem minutter og vores fastsatte servicemål om, at
første pumpekøretøj skal være fremme på skadeste-
det inden for 15 minutter i 98 procent af alle udryk-
ninger. Det skyldes, at vi får sværere og sværere ved
at rekuttere deltidsmandskab til vores beredskab,
særligt i dagtimerne på hverdage.

Den tredje og sidste problemstilling handler om ar-
bejdsmiljø. Som enhver anden virksomhed skal vi na-
turligvis tilstræbe at skabe et sikkert og sundt fysisk
arbejdsmiljø, og vi skal planlægge og tilrettelægge
arbejdet, så det er sikkerheds- og sundhedsmæssigt
fuldt forsvarligt at udføre det. I den forbindelse har
der været behov for at minimere risikoen for brand-
folkenes udsættelse for sundhedsfarlige stoffer samt

NY RISIKOBASERET DIMENSIONERING

TEMA

ÅRSBERETNING 2021

specialsprøjter, vil både medvirke til at få introdu-
ceret mere ergonomisk hensigtsmæssigt indrettede
køretøjer samt give mulighed for anvendelse af spe-
cialudstyr i hele dækningsområdet. Nye køretøjer vil
desuden imødegå udfordringer omkring støj og parti-
keludledning. Der er indgået aftale med Rosenbauer
om de nye køretøjer, som forventes leveret inden for

en treårig periode.

Den vedtagne risikobaserede dimensionering løser
ikke alle udfordringer i lige høj grad, men skal ses
som første skridt i en nødvendig udvikling af den
risikobaserede dimensionering for Nordsjællands
Brandvæsen.

BEREDSKABSDIREKTØRENS FORORD

ÅRSBERETNING 2021

SIDE 6

på deltidsansatte brandmænd har fyldt meget. Vi
mangler deltidsbrandfolk i dagtimerne på hverdage
og har derfor stadig vanskeligere ved at leve op til
lovkrav og servicemål. Ved indgangen til 2022 sup-
plerer vi derfor deltidsstyrken med fuldtidsbrandfolk
for på denne måde at styrke beredskabet i dagtimer-
ne.

Arbejdet med udvikling af brandvæsenets dimensio-
nering kommer til at fortsætte i 2022 og vil sammen
med en kommende ejerstrategi for brandvæsenet få
grundlæggende betydning for udviklingen af Nord-
sjællands Brandvæsen de kommende år. Der venter
således spændende opgaver i samarbejde med vores
nye beredskabskommission.

Endelig vil jeg ikke undlade at nævne vores fanta-
stiske forebyggelsesprojekter ’BTG’ - brandteknisk
bygningsgennemgang på kommunale institutioner
og ’Brandtryg’ - forebyggende information med et
smil på læben. Værdsatte og roste projekter, som
ligeledes vil bidrage til at skabe tryghed i 2022.

God fornøjelse med årsberetningen.

Lars Rosenwanger
Beredskabsdirektør

Fulde af optimisme tog vi fat på 2021. Efter et år
i pandemiens faste greb var det forventningen, at
det kun kunne blive bedre og det tegnede umiddel-
bart også godt. Men ak, 2021 blev igen et år, som
var meget anderledes, end vi havde forestillet os.
Pandemien og følgerne heraf var igen med til at
sætte dagsorden for vores liv - på arbejde såvel som
i fritiden.

Med den varierende smitte i samfundet har vi kon-
stant været nødt til at tilpasse os en ny virkelighed.
Vi har forholdt os til restriktioner, der kom og gik,
ændret vores procedurer og skruet op og ned for det
sociale samvær. Ved at passe på os selv og hinanden
har vi kunne passe på de borgere, som er så afhæn-
gige af vores ydelser.

Aktuelt er smitten på et historisk højt niveau, hvor
tiltag som anvendelse af værnemidler, begrænsning i
omfanget af fysiske og sociale aktiviteter samt arbej-
de hjemmefra igen er dagligdagen. Vi kan heldigvis
konstatere, at det virker. Ved fælles indsats har vi,
med de nødvendige tilpasninger, formået at opret-
holde driften og sikret løsning af vores samfundskri-
tiske opgaver - fra redningsberedskab til serviceop-
gaver.

Pandemi eller ej, så kan vi med fortællingerne i årets
beretning heldigvis konstatere, at der skal mere til at
sætte udviklingen i stå, og at pandemien faktisk også
har bidraget til nye opgaver. Til det sidstnævnte er
etablering og drift af kommunalt værnemiddeldepot,
vaccinationskørsel for ældre samt transport af borge-
re til isolation blandt eksemplerne.

Hertil kommer en række historier om tiltag til at
styrke og sikre driften såsom informationsskærme og
røgalarmer på brandstationerne, GPS-positionering
af servicekøretøjer, stregkodning af udstyr på brand-
køretøjer samt nye specialbyggede køretøjer til både
servicevagter og indsatsledere.

Særligt arbejdet med ny risikobaseret dimensione-
ring og overvejelserne om, hvorvidt samfundsudvik-
lingen er ved at løbe fra brandvæsen alene baseret

I år har vi også for alvor taget hul på arbejdet med at
lave brandtekniske gennemgange på skoler, dagin-
stitutioner og plejehjem. I 2018 omkom tre ældre
beboere efter en plejehjemsbrand på Djursland, og
det skabte stort politisk fokus om brandsikkerheden
på plejehjem. Efterfølgende anmodede Trafik-, Byg-
nings- og Boligministeriet landets kommuner om at
lave brandtekniske gennemgange af alle plejehjem.

Vi er med brandvæsnets hjælp gået skridtet videre
og inkluderer også daginstitutioner og skoler i den
brandtekniske gennemgang. På den måde kommer
vi hele vejen rundt og sikrer, at brandsikkerheden er
i orden i de kommunale bygninger, hvor der færdes
flest mennesker, og hvor brugerne kan have svært
ved at redde sig selv ud i tilfælde af brand.

I lyset af COVID-19 må vi udsætte vores traditionsri-
ge nytårsparole i januar. Det er en trist, men desvær-
re nødvendig beslutning. Jeg vil derfor gerne benytte
lejligheden her til at sige tak til ansatte og frivillige,
som endnu en gang har leveret en fantastisk indsats
i året, der er gået.

Jeg glæder mig til at tage hul på et nyt år, der blandt
andet byder på en ny konstituering i beredskabskom-
missionen efter kommunalvalget.

Rigtig godt nytår til jer alle og jeres familier!

Thomas Lykke Pedersen
Formand for Beredskabskommissionen

FORMANDEN HAR ORDET

ÅRSBERETNING 2021

SIDE 8

Da vi skød nytåret ind for et år siden, var det med
optimisme og tro på, at 2021 blev året, hvor CO-
VID-19 slap sit faste greb i os. Men sådan gik det
desværre ikke.

På trods af den svære samfundssituation har tiden
ikke stået stille i Nordsjællands Brandvæsen. Snarere
tværtimod. I løbet af året har der blandt andet pågå-
et et stort arbejde med at revidere den risikobasere-
de dimensionering, som træder i kraft fra årsskiftet.

Et af de emner, der har fyldt meget i beredskabskom-
missionens drøftelser, er, hvordan vi løser mand-
skabsudfordringen i brandvæsnet, særligt i dagtimer-
ne på hverdage. Vi må se i øjnene, at vi med årene
har fået sværere ved at rekruttere deltidsbrandfolk,
der har mulighed for at løbe fra deres primære arbej-
de for at trække i branddragten.

Konsekvensen er, at vi på en del udrykninger har
stadig vanskeligere ved at leve op til lovkravet om at
afgå fra brandstationen senest fem minutter, efter
alarmen er gået. De forsinkede afgangstider har også
betydning for vores samlede responstid, der i nogle
tilfælde overskrider de servicemål, vi ønsker. Derfor
har vi i beredskabskommissionen truffet beslutning
om, at der fra 2022 skal indtræde fuldtidsbrandfolk i
brandvæsenets dagberedskab på hverdage, som kan
støtte op om deltidsberedskabet. Med den løsning
forventer vi i højere grad at kunne overholde respon-
stiderne, men vi vil over de kommende år være nødt
til at justere yderligere for at komme helt i mål.

I foråret besluttede beredskabskommissionen at
sætte gang i en ekstern analyse af brandvæsnets
serviceopgaver. Formålet var at få et overblik over
muligheder for optimering og besparelser på service-
området. Analysen konkluderede, at vores service-
område, med det nuværende forretningsgrundlag, er
veldrevet og uden umiddelbare økonomiske poten-
tialer. Det var dog samtidig vurderingen, at vi kan
styrke beredskabet og servicevirksomheden, hvis
ejerkommunerne finder fælles fundament og retning
for brandvæsnet. Fra beredskabskommissionens
side er der derfor lagt op til, at vi i det kommende år
udarbejder en ejerstrategi.

BEREDSKABSKOMMISSIONEN

(Bestyrelsen for Nordsjællands Brandvæsen)

Nordsjællands Brandvæsen er et §60-selskab ejet af Allerød,
Fredensborg, Hørsholm og Rudersdal kommuner.

Selskabet blev etableret den 1. juni 2016 og er en fusion af Allerød
Brandvæsen, Rudersdal Hørsholm Brandvæsen og Nordsjællands
Brandvæsen.

Ved udgangen af 2021 havde beredskabskommissionen følgende med-
lemmer:

Thomas Lykke Pedersen		 Formand, borgmester i Fredensborg
Karsten Längerich			 Næstformand, borgmester i Allerød
Esben Buchwald			 Medlem, byrådsmedlem i Allerød
Kasper Ljung Pedersen		 Medlem, byrådsmedlem i Allerød
Bo Hilsted				 Medlem, byrådsmedlem i Fredensborg
Lars Egedal				 Medlem, byrådsmedlem i Fredensborg
Morten Slotved			 Medlem, borgmester i Hørsholm
Annette Wiencken			 Medlem, byrådsmedlem i Hørsholm
Bent Fabricius			 Medlem, byrådsmedlem i Hørsholm
Jens Ive				 Medlem, borgmester i Rudersdal
Christoffer Buster Reinhardt	 Medlem, byrådsmedlem i Rudersdal
Kristine Thrane			 Medlem, byrådsmedlem i Rudersdal
Morten Gluver			 Medlem, medarbejderrepræsentant
Søren Simonsen			 Medlem, det supplerende beredskab
Uffe Frank Stormly			 Medlem, Nordsjællands Politi

LEDELSE, ADMINISTRATION OG VAGTCENTRAL

ÅRSBERETNING 2021

Analyse af serviceopgaver
Beredskabskommissionen ønskede i 2020 at drøfte
fordelingsnøglen for finansiering af vores myndig-
hedsopgaver. Kommunaldirektørerne bestilte derfor
en analyse af kommunernes brug af brandvæsenet til
løsning af serviceopgaver, som indgår som en del af
drøftelsen om fordelingsnøglen for myndighedsop-
gaver.

I 2021 gennemførte Komponent analysen for at
identificere det økonomiske potentiale i vores sam-
lede forretning. Det skete ved at afdække, hvordan
serviceopgaverne kunne løftes ’bedst og billigst’.
Analysen viste, at der ikke umiddelbart var et økono-
misk potentiale. Komponent anbefalede samtidig, at
der blev udarbejdet en ejerstrategi til at understøtte
en effektiv udnyttelse af de samlede ressourcer.

Processen med ejerstrategien er i skrivende stund
ved at blive etableret.

Ny designmanual
I år har vi arbejdet med brandvæsenets visuelle iden-
titet, og i den forbindelse har vores designmanual
fået en overhaling. Der er blevet tilføjet nye farver og
udarbejdet designelementer samt ikoner til brug i fx
brochurer og infografik.

Den nye visuelle identitet skal underbygge vores
værdier som en moderne, dynamisk og professionel
organisation, der er synlig, og i relation til kvalitet og
udvikling går foran i et samfund i stadig udvikling.

APV Administration
I løbet af 2021 har vi etableret støjdæmpende for-
anstaltninger i vores storrumskontorer og lavet et
møde/arbejdsrum i administrationsbygningen.

Tiltagene blev iværksat på baggrund af forårets APV,
der viste, at en del medarbejdere oplevede støj i
storrummene, når kollegaer talte sammen på tværs
af lokalet, talte i telefon eller havde digitale møder.

Der blev indkøbt korte skillevægge mellem skrive-
borde og to mobile skillevægge. Hensigten er, at de
mobile skillevægge kan rykkes rundt efter behov i

tilfælde af, at man har behov for at skabe et mindre
rum i forbindelse med fordybelse i en opgave eller en
samtale, hvor det ikke kan lade sig gøre at foretage
samtalen et andet sted end ved sin arbejdsplads.

Samtidig er der etableret et digitalt mødelokale, så
der er mulighed for at trække sig væk fra storrummet
i en kortere periode og føre møder eller andre samta-
ler, hvor en skærm er nødvendig.

Whistleblowerordning
Nordsjællands Brandvæsen har indgået et samarbej-
de med MNOMINI ApS om levering og facilitering af
en uafhængig whistleblowerordning.

Whistleblowerordningen gør det muligt for Nord-
sjællands Brandvæsens medarbejdere at indberette
oplysninger om ulovlige eller alvorlige forhold, der
har en væsentlig negativ betydning for varetagelsen
af Nordsjællands Brandvæsens opgave - uden at
frygte for repressalier.

Formålet med ordningen er at sikre, at oplysninger
om eventuelle ulovlige eller alvorlige forhold kommu-
nikeres til et habilt ledelsesniveau, der har kompe-
tencen til at afværge og forebygge sådanne forhold.

Whistleblowerordningen supplerer den daglige og di-
rekte dialog med Nordsjællands Brandvæsens ledelse
og arbejdet i MED-regi om kritisable forhold, lige-
som whistleblowerordningen supplerer den direkte
adgang til tillidsrepræsentanten.

Infoskærme på alle brandstationer
Som en service til deltidsmandskabet har vi i år etab-
leret infoskærme på alle brandstationer. På skærme-
ne kan mandskabet blandt andet blive opdateret på
seneste nyt fra vores intranet.

Kommer der en alarm, skifter skærmene billede, så
mandskabet med det samme kan få overblik over,
hvilken hændelse de skal ud til, og hvilke brandfolk
der er på vej til stationen.

Hurtige SMS’er
I 2021 har vi fået opsat en SMS-gateway, som gør det

SIDE 10

muligt at sende SMS’er med alarmer langt hurtigere,
end vi har kunnet hidtil.

Som udgangspunkt modtager vores brandfolk be-
sked på deres pager, når alarmen går, men med den
nye SMS-gateway er det muligt for os at supplere
med SMS-beskeder. Det nye system sender SMS’erne
140 gange hurtigere end det gamle, og vi har dermed
fået en reel backup-mulighed i tilfælde af fx signalfejl
på pagerne.

Geografisk placering af servicebiler
I det forgangne år har vores IT-afdeling været i gang
med at installere GPS-positionering i vores servi-
cebiler. GPS-udstyret gør det muligt at analysere
kørselsmønstre, så vi kan optimere vores kørsel mest
muligt. Samtidig kan vi få klarhed over, hvor even-
tuelle skader på køretøjerne er opstået, og vi kan
monitorere i forhold til service af bilerne.

Stregkoder på brandbilernes udstyr
Hvert år laver vi en arbejdsmiljøgennemgang af ud-
styret på vores brandbiler. Det er ofte en ressource-
krævende opgave, fordi brandbilerne er pakket med
store mængder udstyr og værktøj, og hver en sten
skal vendes.

I år er den opgave heldigvis blevet noget nemmere.
Alt udstyr i bilerne har nemlig fået en stregkode, som

kan scannes og registreres digitalt. På den måde
kan vi hurtigere lave en arbejdsmiljøgennemgang og
samtidig måle på, at tingene er tjekket, fordi hvert
stykke værktøj har en unik stregkode.

Røgalarmovervågning på brandstationer
I årets løb blev alle fem brandstationer udstyret med
røgalarmovervågning. Det betyder, at vores vagtcen-
tral nu kan tilgå kameraer på de enkelte stationer for
at få overblik over situationen, hvis røgalarmen går.

Fornylig nedbrændte en brandstation i Sverige, hvor
en lang række brandbiler blev ødelagt. Hændelsen
understregede, hvor vigtigt det er, at der er en alarm
installeret på brandstationerne, som giver besked til
andre i tilfælde af brand.

Ny kommunikationsprotekol i vagtcentralen
I 2021 er kontakten mellem vores vagtcentral og
de borgere, der er udstyret med et nødkald, blevet
forbedret.

Nødkaldene har tidligere været koblet op på en te-
lefonforbindelse, men blev i år flyttet til en internet-
forbindelse. Flytningen betyder, at vores vagtcentral
løbende kan overvåge nødkaldene og på den måde
sikre sig, at de hele tiden virker, som de skal.

SIDE 11

ÅRSBERETNING 2021

Travlt år for vagtcentralen
2021 var et år præget af corona, også for vagtcen-
tralen, der uden varsel skulle forholde sig til nye
retningslinjer og udføre nye opgaver for vores ejer-
kommuner.

De nye opgaver har blandt andet bestået af visitation
og henvisninger til Isolationshoteller og mange andre
atypiske henvendelser, der alle er blevet klaret i fint
samarbejde med kommunerne.

Åbningstiderne i kommunerne er generelt blevet
minimeret under COVID-19, således at telefoner og
henvendelser i øget omfang er blevet varetaget af
vagtcentralen.

I 2021 har vagtcentralen ydet god støtte til det
operative område og fået tilrettet og optimeret de
værktøjer, der skal til for at bevare overblikket. Det
gælder både i forhold til synlighed af nærmeste
køretøj og mandskabsoverblik døgnet rundt. Optime-

ringen betyder, at vagtcentralen nemt og hurtigt kan
disponere ressourcerne, så borgerne får hurtig og
effektiv hjælp.

I årets løb har der været afholdt seminar for vagtcen-
tralens medarbejdere omkring de operative opgaver
og samspillet med indsatslederne. Her var der fokus
på, hvad vagtcentralen skal levere, og hvilke værktø-
jer medarbejderne har til dette. På den måde kender
alle parter forholdene og ved, hvad der kan blive
efterspurgt, og hvad der kan leveres. Det skal i sidste
ende resultere i tilrettede actioncards, som vagtcen-
tralen kan bruge under operative hændelser.

2021 har igen været et travlt år, der har bevist,
at Nordsjællands Brandvæsens vagtcentral giver
tryghed og nærhed for borgerne. Vagtcentralens
kendskab til kommunerne og deres behov samt vagt-
centralens lokalkendskab og daglige kontakt med
borgerne betyder i sidste ende, at opgaverne kan
løses hurtigere og bedre, når noget er galt.

SIDE 12

Grafen viser fordelingen af
tidsforbruget på vagtcen-
tralens opgaver i løbet af
en gennemsnitlig arbejds-
dag.

NØDKALD

UDRYKNING

HJEMMEPLEJEHJÆLP

ØVRIGE

ABA

AIA

TELEFONOMSTILLING

OPERATIVT BEREDSKAB

ÅRSBERETNING 2021

Fem fuldtidsbrandfolk ansat
For Operativt Beredskab har året i høj grad handlet
om at omsætte den reviderede risikobaserede dimen-
sionering til virkelighed, så vi kunne være klar med
styrkelsen af vores beredskab fra årsskiftet.

En del af arbejdet har bestået i at afdække behovet
for nyansættelser til at supplere deltidsberedskabet
i dagtimerne på hverdage. Konklusionen blev, at der
var behov for at ansætte en håndfuld nye brandfolk,
som foruden operative kompetencer også kunne bi-
drage til løsning af en række andre opgaver i brand-
væsnet.

I efteråret blev stillingerne slået op, og vi endte med
at ansætte tre beredskabsmestre og to beredskabs-
assistenter. To af de fem er interne kandidater, der
frem til årsskiftet har arbejdet andre steder i vores
organisation.

Nye servicevagtbiler
I juni satte vi tre nye servicevagtbiler i drift. Bilerne
er af mærket Mercedes Vito, og både modellen og
udstyret i dem er nøje udvalgt til at kunne løse den
brede opgaveportefølje, vores servicevagter har.

Servicevagternes opgaver spænder vidt fra support
af hjemmeplejen ved løft af borgere til hjulskift ved
punktering, tyverialarmer på kommunale bygninger,
afhentning af døde dyr og meget mere.

Bilerne er blandt andet udstyret med både gult og
blåt blink og med muligheden for at slukke det blå
blink i bilernes frontpanel, hvis man fx generes af det
i kørselsøjemed en mørk aften. Derudover har bilerne
fået monteret en kraftig søgelygte på taget, som
ved hjælp af et håndtag i kanbinen nemt indstilles i
den ønskede retning. Søgelygten er et godt værktøj
for servicevagterne, når de fx kaldes ud til en tyveri-
alarm i aften- eller nattetimerne og har behov for at
kunne lyse området op.

Vores servicevagtordning er opdelt i tre distrikter og
dækker Helsingør, Fredensborg og Hørsholm i Nord,
Rudersdal Øst, Lyngby-Taarbæk og Gentofte i Syd
samt Rudersdal Vest og Allerød i Vest.

Nye indsatslederbiler
I efteråret kunne vi endelig tage vores to nye indsats-
lederbiler i brug. Indsatsledervognene er bygget på
Mercedes V300 hos Haarby Karosseri på Fyn.

Bilerne adskiller sig fra vores tidligere indsatsleder-
vogne på flere punkter. Et af dem er, at de er udstyret
med det nyeste kommunikationsudstyr på markedet,
som reducerer støj fra fx udrykningssignaler og gør
det meget lettere for vores indsatsledere at kommu-
nikere under fremkørsel med vagtcentral, holdleder
og den øvrige indsatsledelse hos politi og sundheds-
beredskab.

En anden banebrydende feature er, at bilerne har
fået monteret solcellepaneler på taget. I de lyse
timer kan bilerne dermed klare sig uden ladestrøm i
væsentligt længere tid, end vi har været vant til fra
tidligere. Det letter vores procedurer på skadeste-
det og er samtidig et skridt i retning af et grønnere
beredskab.

Vellykket rekruttering af nye deltidsbrandfolk
I årets løb er det lykkedes os at rekruttere 16 nye del-
tidsbrandfolk. De fordeler sig med fem i Nærum, fem
i Fredensborg og fem i Hørsholm, mens det er blevet
til en enkelt ny deltidsbrandmand i Birkerød. Der har
ikke været nyansættelser i Allerød.

Den pæne tilgang af nye deltidsbrandfolk kommer
i kølvandet på et år, hvor vi har forsøgt os med en
række nye rekrutteringstiltag i Nordsjællands Brand-
væsen. Blandt andet har vi brugt flere ressourcer på
rekruttering gennem sociale medier, og vi har for-
søgt os med mere utraditionelle tiltag som en online
rekrutteringsaften.

SIDE 14

903
UDRYKNINGER

3849
UDKALD TIL

SERVICE-
VAGTEN

14 UDRYKNINGER TIL
BÅD- OG DYKKER-
BEREDSKABET

481
BLINDE

418
REELLE

4 FALSKE

FORDELING AF
ALLE ALARMER

3 FALSKE

443
BLINDE

FORDELING AF
ABA-ALARMER

41
 REELLE

MYNDIGHED OG KURSUS

ÅRSBERETNING 2021

Byggesagsbehandling
Brandvæsenet varetager brandteknisk byggesags-
behandling for ejerkommunerne for så vidt angår
brandfarlige virksomheder, oplag m.v. Derudover
støtter vi op om den kommunale byggesagsbehand-
ling. I 2021 har brandvæsenet leveret input i ca. 40
byggesager – og har herudover deltaget i møder og
sparret med byggemyndighederne i det daglige.

Beredskabsplanlægning
Kommunerne er ansvarlige for at planlægge for fort-
sat drift under usædvanlige omstændigheder. Brand-
væsenet er ansvarlig for at sikre udarbejdelse af det
øverste niveau (niveau I) i beredskabsplanlægningen
for kommunerne og rådgiver og faciliterer i øvrigt
ved kommunernes udarbejdelse af planer på center-/
forvaltningsniveau (niveau II) og institutionsniveau
(niveau III). Det gør vi blandt andet ved at stille ska-
beloner og planlægningsværktøjer til rådighed. Alle
kommuner har opdateret deres beredskabsplaner i
2021.

Brandsyn
Som en fast del af brandvæsenets opgaver er der
igen i år afviklet en lang række brandsyn. På nær få
brandsyn, der ikke kunne gennemføres i december
2021, blev alle planlagte brandsyn gennemført inden
årets udgang.

Vi har valgt, at alle ansatte, der gennemfører brand-
syn, skal have en opdateringsuddannelse i regi af
Danske Beredskaber på baggrund af ny lovgivning på
området. Halvdelen har været på kursus i efteråret
2021, og resten kommer afsted i første kvartal 2022.

Slukkerservice
I 2021 har vi efterset knap 3.000 håndslukkere,
brandtæpper og slangevinder fordelt i to af vores fire
ejerkommuner. Eftersynene medvirker til at sikre, at
slukningsudstyret altid er i funktionsdygtig stand. I
år er vi ligeledes blevet recertificeret til eftersyn af
slukningsudstyr efter DS 2320, hvilket nu er et krav
efter bygningsreglementet. Certificeringen er en sik-
ring af, at kvaliteten af det arbejde, vi leverer til vores
ejerkommuner, lever op til gældende standarder.

Kursusafdeling
Brandvæsenet har fortsat tilbudt kurser i førstehjælp
og elementær brandbekæmpelse, primært til insti-
tutioner og ansatte i ejerkommunerne. På grund af
COVID-19 har aktivitetsniveauet været på ca. 60 pro-
cent af normalen, fordi mange kurser er blevet aflyst.
Der er dog intet, der tyder på, at interessen for kur-
serne er faldende. I forbindelse med kommunalvalget
i november 2021 blev der afviklet et særligt kursus,
blandt andet i førstehjælp, for de valgtilforordnede i
Rudersdal Kommune.

Brandkadetter
I efteråret afsluttede endnu et hold brandkadetter
deres uddannelse med en opvisning. Til opvisningen
havde kadetterne forberedt et scenarie, hvor en
grillfest gik galt, og hvor der var behov for at yde
både livreddende førstehjælp, behandle brandsår og
slukke brand i en grill. Borgmester Thomas Lykke Pe-
dersen overrakte diplomer til de dygtige brandkadet-
ter og sluttede aftenen af med flotte ord til de unge.

Der er fortsat pæn interesse for at blive brandkadet
i Fredensborg Kommune og stor tilfredshed med
forløbet blandt de unge. I øjeblikket er endnu et hold
”rekrutter” i gang med brandkadetuddannelsen.

 Antal brandsyn 2021

 Driftsmæssige Forskrifter			 511
 Tekniske Forskrifter 				 62
 Påbud i alt					 250

 Antal kurser 2021

 Færdselsrelateret førstehjælp			 11
 Opdaterende førstehjælp á 3 timer		 18
 Grundlæggende førstehjælp á 4 timer 	 4
 Elementær brandbekæmpelse á 3 timer 	 17
 Elementær brandbekæmpelse á 2 timer 	 13
 Øvrige 					 2

 I alt						 65

SIDE 18

I 2018 kostede en plejehjemsbrand på Djursland tre
plejehjemsbeboere livet. Det skabte stort politisk
fokus på brandsikkerheden på plejehjem i Danmark,
og Trafik-, Bygge- og Boligministeriet anmodede
derfor landets kommuner om at foretage brandtekni-
ske gennemgange af alle plejehjem. I vores ejerkom-
muner er vi gået skridtet videre og inkluderer også
skoler og daginstitutioner.

I årets løb har vores beredskabsinspektører foreta-
get 60 brandtekniske gennemgange af plejehjem,
daginstitutioner og skoler. Det overordnede indtryk
er, at brandsikkerheden er håndteret fornuftigt langt
de fleste steder, og der er kun få steder, hvor det har
været nødvendigt at reagere hurtigt.

De brandtekniske gennemgange adskiller sig væ-
sentligt fra de årlige brandsyn, som vores bered-
skabsinspektører går i disse bygninger. I forbindelse
med brandsyn har vi fokus på driften af bygningen
og kontrollerer, om flugtvejene er frie, om der er lys i
flugtvejsskiltene, og om der er sat kiler i branddørene
mv. Under de brandtekniske gennemgange graver vi
et spadestik dybere og kigger på, om den samlede
bygningsmasse lever op til kravene i byggeloven, fra
den tid de er opført.

Det betyder, at vi blandt andet undersøger, om der er
hul i de brandvægge, som er lavet for at brandsikre
bygningen og hindre brandspredning mellem forskel-
lige dele af bygningen, om de indvendige overflader
overholder kravene, eller om flugtvejene har ændret
sig ved senere om- eller tilbygninger. Vi giver lige-
ledes anbefalinger til, hvordan man kan optimere
bygningen, så den bliver endnu mere brandsikker og
hurtigt kan komme i drift igen, hvis der opstår brand.

En brandteknisk gennemgang tager op mod fire
gange så lang tid som et normalt brandsyn. Efter
hver brandtekniske gennemgang udarbejder bered-
skabsinspektøren en rapport, hvori det fremgår, om
der er forhold i bygningerne, som bør ændres for at
forbedre brandsikkerheden. Se eksempler til højre.

Ved udgangen af 2021 har vi i alt skrevet om knap
600 forhold i bygningerne, hvor der enten er tale om
forhold, der kan blive kritiske ved brand, områder der
ved gennemgangen ikke kunne fastslås endeligt og
skal undersøges nærmere, anbefalinger til en endnu
bedre brandsikkerhed samt gode råd og vejledninger.

Forholdene spænder fra forhold, der er utilstrække-
lige i forhold til byggetilladelsen, som fx manglende
branddøre og risiko for brandsmitte mellem bygning-
er til anbefalinger om opdaterede flugtvejsplaner og
plantegninger.

Foruden de brandtekniske gennemgange afholder
vi temamøder for de driftsansvarlige ledere . I 2021
blev det til fem temadage, og mange flere venter i
det nye år. Temamøderne sætter fokus på de drifts-
ansvarliges forpligtelser i relation til brandsikkerhed,
og vi giver dem den nødvendige støtte til at kunne
håndtere deres opgave.

I alt skal vi gennemføre 196 brandtekniske gennem-
gange i vores fire ejerkommuner fordelt på 38 skoler,
35 plejehjem og 123 daginstitutioner. Ambitionen var
at gennemføre de brandtekniske gennemgange over
to år, men gå grund af corona kom projektet sent i
gang. Derfor er der behov for enten af prioritere i de
brandtekniske gennemgange eller forlænge projekt-
perioden.

BRANDTEKNISK GENNEMGANG
AF SKOLER, DAGINSTITUTIONER
OG PLEJEHJEM

TEMA

ÅRSBERETNING 2021

SIDE 20

RÅD OG VEJLEDNING

Eksempel: Personalets parathed ved brand er afgørende, når der skal
handles hurtigt. Vi anbefaler, at fagkyndige underviser personalet i
brandbekæmpelse og førstehjælp jævnligt.

ANBEFALINGER

Eksempel: I dag omgives vi af mange forskellige elektroniske lyde og
sirener. Men hvis det er brandalarmen, der hyler, er det vigtigt at rea-
gere hurtigt. Derfor anbefaler vi, at der monteres skilt under sirener-
ne, så folk ikke er i tvivl om, hvad lyden betyder.

UNDERSØGES NÆRMERE

Eksempel: Der er brandmæssige krav til indvendige overflader i
daginstitutioner, og her skal det undersøges, om træbeklædningen er
brandimprægneret korrekt.

KRITISKE FORHOLD

Eksempel: Gennembrydning mellem etager øger risikoen for hurtig
brandspredning til resten af bygningen. Ses ofte, når der trækkes nye
ledninger eller ventilation i ældre bygninger.

SERVICE OG LOGISTIK

ÅRSBERETNING 2021

Kørslen
Igen i år har coronasituationen haft indflydelse på
opgaverne i vores kørselsafdeling.

En af de ting, vores chauffører har brugt meget tid
på, er at køre borgere til og fra vaccination mod
COVID-19. Det er således blevet til ca. 3.500 vaccine-
kørsler i årets løb. I perioder har chaufførerne endda
mødt ind uden for normal arbejdstid for at hjælpe
med at køre borgere til vaccination.

En anden coronarelateret opgave, som vores chauf-
fører har udført, har været at fragte borgere til coro-
naisolation på et hotel i Taastrup. Når chaufførerne
fragter en coronasmittet borger, er de iført beskyt-
telsesdragt og bliver testet efterfølgende. Ligeledes
bliver bussen omhyggeligt rengjort, når kørslen er
slut. Det er med andre ord en ganske omfattende op-
gave, der kræver, at bussen tages ud af den daglige
drift, når der er behov for at køre borgere i corona-
isolation.

I februar overtog vores kørselsafdeling driften af
værnemiddeldepotet i Fredensborg, der forsyner alle
kommunale institutioner i Fredensborg Kommune
med værnemidler under coronapandemien.

Vi sendte derfor ni chauffører på kursus i transport
af håndsprit. Håndsprit er kategoriseret som farligt
gods på grund af den høje koncentration af alkohol
og skal derfor håndteres med forsigtighed under
transport. Det betyder blandt andet, at håndsprit
skal lastsikres, så det ikke kan glide rundt i bilen, når
det fragtes. Vi fortsætter driften af værnemiddelde-
potet i 2022 - indtil videre til og med april.

COVID-19 har også haft indflydelse på vores mad-
kørsel, der er eksploderet siden den første corona-
nedlukning i 2020. I 2021 har vi igen slået rekord i
antallet af madportioner og kunne ved årets udgang
se tilbage på et år, hvor vores chauffører leverede
52.771 portioner mad til ældre borgere.

Hjælpemiddelcentralen i Fredensborg
2021 har været endnu et travlt år for hjælpemiddel-
centralen i Fredensborg. Det stigende antal bestil-

linger begyndte tilbage i marts 2020, da COVID-19
ramte landet, og siden da har efterspørgslen på
hjælpemidler og senge været stødt stigende. Derfor
blev bevillingen på en ekstra medarbejder til hjæl-
pemiddelcentralen, som Helsingør og Fredensborg
kommuner gav i 2020, også forlænget i 2021.

I årets løb er der blevet installeret en kran på hjæl-
pemiddelcentralen som led i arbejdet med at forbed-
re arbejdsmiljøet. Kranen bruges til at løfte tunge
kørestole, når medarbejderne fx skal servicere dem.
Kranen kan ligeledes vende kørestolene, så det er
muligt at komme til kørestolens motor. På denne
måde er medarbejderne fri for at skulle løfte køresto-
lene manuelt og slide unødigt på kroppen.

I september overtog hjælpemiddelcentralen opsæt-
ningen og nedtagningen af accesslåse i Helsingør
Kommune. Opgaven er en udvidelse af opgaven
med at håndtere låsene i Helsingør Kommune, da
hjælpemiddelcentralen hidtil har bestilt låsene hjem,
serviceret dem og leveret dem på de adresser, hvor
de skulle sættes op. Nu sætter vi både låsene op og
nedtager dem igen. Derfor startede der en ny med-
arbejder i efteråret, som både skal være med til at
løse opgaven med accesslåse i Helsingør og låse i
Fredensborg.

Hjælpemiddeldepotet i Nærum
Også på hjælpemiddeldepotet i Nærum har 2021
været et travlt år. Der har været en stigning i antal
bestillinger fra kommunerne, og det har betydet, at
alle medarbejderne har måttet kridte skoene for at
nå i mål.

Året har også budt på flere nyinvesteringer. Blandt
andet blev en udtjent depotbil fra 2008 udskiftet
med en ny, og hjælpemiddeldepotet fik installeret
lys over reoler og anlagt en ny vaskehal. Alt sammen
med fokus på at forbedre arbejdsmiljøet for medar-
bejderne på depotet. Både lys og vaskehal blev en
realitet på baggrund af midler fra brandvæsenets
udviklingspulje.

2021 blev afrundet med en intern omrokering, da
en af depotets medarbejdere blev ansat som bered-

SIDE 22

Derudover er værkstedsforholdene blevet opgrade-
ret, så medarbejderne har bedre arbejdsbetingelser,
når de skal reparere hjælpemidler.

Også i Allerød er der sket en intern omrokering, da
en af de faste medarbejdere har skiftet jobbet på
hjælpemiddeldepotet ud med et arbejde som fuld-
tidsbrandmand i vores operative beredskab. Derfor
er der flyttet en medarbejder fra vores kørselsafde-
ling til depotet.

skabsmester i vores operative afdeling. I stedet er
en af vagtcentralens medarbejdere efter eget ønske
blevet ansat på hjælpemiddeldepotet.

Hjælpemiddeldepotet i Allerød
I 2021 kunne medarbejderne på hjælpemiddeldepo-
tet i Allerød tage nye faciliteter i brug. Der er blevet
etableret kontor og frokoststue, og hallen til hjælpe-
midler er udvidet med 300 m2.

DEMOGRAFIEN ÆNDRER SIG I
VORES KOMMUNER

TEMA

ÅRSBERETNING 2021

I Nordsjællands Brandvæsen har vi tre hjælpemid-
deldepoter. Et i Nærum, der dækker Rudersdal,
Hørsholm og Lyngby-Taarbæk kommuner. Et i Fre-
densborg, der dækker Fredensborg og Helsingør
kommuner, og et i Allerød.

Over de senere år har vi oplevet en stigning i antallet
af bestillinger fra de kommuner, hjælpemiddelde-
poterne servicerer. Årsagen til den øgede aktivitet
skyldes flere ting, men kan primært henføres til, at
især ældre borgere udskrives til færdigbehandling i
kommunerne hurtigere, og at kommunernes demo-
grafi ændrer sig.

Grafen nedenfor viser udviklingen i ældre på 65 år
eller derover i Fredensborg og Helsingør kommuner.
Fra 2015 til 2021 er antallet af kommunernes ældre i
denne aldersgruppe steget med 15,3 procent. Sam-
me tendens ses i de øvrige kommuner.

Ændringen i kommunernes demografi har betyd-
ning for travlheden på vores hjælpemiddeldepoter.
Medarbejderne løber stærkt for at nå i mål med alle
bestillinger, og vi foretager løbende tilpasninger for
at sikre, at vi kan håndtere det stigende antal bestil-
linger.

Graferne til højre viser udviklingen i antal bestillinger
på de tre hjælpemiddeldepoter fra 2019 til 2021.
På hjælpemiddelcentralen i Fredensborg er antallet
af bestillinger steget med 12,1 procent fra 2019 til
2021. Øget aktivitet gør sig også gældende for de-
potet i Nærum, hvor antallet af bestillinger er steget
med 7,8 procent i samme periode.

I Allerød ses ligeledes en stigning i antallet af bestil-
linger fra 2019 til 2021. På grund af udskiftning af
det system, Allerød Kommune bruger til at håndtere
bestillinger af hjælpemidler, registreres disse ander-
ledes nu end tidligere. Derfor er tallene for Allerød
behæftet med usikkerhed.

Der er ikke udsigt til, at andelen af ældre bliver
mindre i fremtiden. Snarere tværtimod. Befolknings-
prognoserne peger på, at vi især vil se en stigning
i andelen af ældre på 80 år eller derover frem mod
2025. Der er derfor behov for, at vi fortsætter den
gode og tætte dialog med kommunerne om, hvordan
vi håndterer den demografiske udvikling i de kom-
mende år.

2015

2017

SIDE 24

2018

2021

Kilde: Danmarks Statistik

Fredensborg

SIDE 25

Nærum

Allerød

SÅ VIGTIG ER RØGALARMEN
- ET FOREBYGGELSESPROJEKT

TEMA

ÅRSBERETNING 2021

EFTER

I oktober gennemførte vi vores hidtil største forebyg-
gelsesprojekt i regi af Brandtryg. Brandtryg er vores
forebyggelseskoncept, der i videoformat giver gode
råd til forebyggelse af brand i hjemmet. I et samar-
bejde mellem vores kommunikations- og myndig-
hedsafdeling blev konceptet født i 2020, og vi har
gennem de sidste to år lavet ca. 20 forebyggelsesvi-
deoer til borgerne i vores fire ejerkommuner.

Projektet i oktober udsprang af et ønske om at lave
en video, der viste, hvor hurtigt en lille flamme kan
blive til en stor brand, og hvilken forskel en røgalarm
kan gøre. Til formålet lejede vi os ind i brandhuset
hos Beredskabsstyrelsen i Hedehusene, og i løbet
af én arbejdsdag byggede vi en stue op. Forud for
opbygningen havde vi allieret os med en af vores
deltidsbrandfolk, der arbejder som tømrer, og han
havde på forhånd bygget en række vægelementer,
der var lige til at sætte ind i brandhuset. Ligeledes
havde vi på forhånd skaffet møbler og nips, der skul-
le få rummet til at fremstå så tæt på en almindelig
stue som muligt.

Ved fælles hjælp og en masse hårdt arbejde lykkedes
det at få stuen færdig til optagelse den efterfølgen-
de dag. Efter et par generalprøver var vi klar til den
endelige optagelse, og der blev placeret et stearinlys
i en af lænestolene, som skulle forestille at være væl-
tet ned fra en hylde. Et helt almindeligt scenarie, som
vi ofte kommer ud for - ikke mindst i juletiden, hvor
mange har levende lys tændt.

Videoen fik stor ros både internt hos os og eksternt
af borgere, samarbejdspartnere og øvrige beredska-
ber. Foruden videoen, der er lavet til sociale medier,
er det planen, at der skal udarbejdes en undervis-
ningsvideo, som kan bruges til at undervise kursister
og nye brandfolk i, hvordan et brandforløb kan se ud.

SÅDAN FORLØB BRANDEN

SIDE 26

Røgalarmen startede
efter ét minut og syv
sekunder. På dette
tidspunkt ville man
sagtens kunne nå ud af
boligen i god behold.

Efter to minutter var
der kraftig røgudvik-
ling i lokalet og synlige
flammer i stolen. På
dette tidspunkt ville
man være nødt til at
kravle ud for at undgå
den farlige røg, der
lægger sig under loftet.

Efter otte minutter
var lokalet overtændt.
Vores brandfolk blev
indsat og gik i gang
med slukningsarbejdet.

Se videoen i fuld
længde ved at scanne
QR-koden med kame-
raet i din telefon.

FØR

EFTER

Nordsjællands Brandvæsen er et fælleskommunalt redningsberedskab efter §60 i sty-
relsesloven for Allerød, Rudersdal, Hørsholm og Fredensborg kommuner. Beredskabets
udrykningsområde dækker et geografisk areal på 287 km2 med knap 148.000 borgere.

Den primære opgave er at forebygge, begrænse og afhjælpe skader på personer, bygning-
er og miljøer ved ulykker og katastrofer.

Nordsjællands Brandvæsen løser derudover en række andre opgaver i form af blandt an-
det hjælpemiddelcentraler, vagtcentral, servicevagt, kørselsafdeling samt uddannelses- og
kursusvirksomhed.

Nordsjællands Brandvæsen
Kokkedal Industripark 14
2980 Kokkedal
Tlf.: 45 80 33 55
nsbv@nsbv.dk

