

ØVINGSDIREKTIV

Stor øvelse

Øvelse XX

1. Situasjon

Direktivet for øvelse «XX 20XX» gir bestemmelser, veiledning og informasjon for alle aktører som skal delta under øvelsen. Det forutsettes at direktivet er lest av deltakerne i de ulike funksjoner før øvelsen. Dette direktivet skal av de ansvarlige øvingsplanleggerne fordeles til alle som er involvert. Øvelsen planlegges i samarbeid XX Brann og redningsvesen, XX politidistrikt, Firma X, o.s.v.. Gjennomføring er i uke X, 20XX.

1.1 Situasjonsvurdering/trussel

Virksomhet X har flere risikoer. Ammoniakkanlegget, fyr rommet, transport med større kjøretøy, truckkjøring, transportbånd osv. Transport av farlig gods til og fra virksomheten er hyppig.

I tilfelle ulykker er det helt avgjørende at industrivernet og de etater som har en rolle i redningsarbeidet blir øvet. Rask varsling, riktig organisering og effektiv gjennomføring vil være avgjørende. Øvelser vil kunne avdekke feil i planverk og / eller manglende kunnskap blant deltagerne.

1.2 Hovedmål

- Redningsstaben skal etter øvelsen være i stand til å fungere effektivt i en stabssituasjon, samt ivareta optimal kommunikasjon, ressursutnyttelse og ledelse på alle nivå og på tvers av fagområdene.
- Virksomhet XX skal i første fase, og sammen med nødetatene, kunne håndtere større hendelser ved virksomheten, herunder bistå med kunnskap til lokal redningssentral (LRS).
- Den enkelte redningsetat skal etter øvelsen være bedre rustet til å gjennomføre redningsoperasjoner mot ulykker knyttet til X virksomhet.
- Øvelsen skal avdekke problemområder ved innsats mot ulykker og prosedyre- og rutinemessige forhold som medfører endringer i planverk.

1.3 Rammebetingelser

Øvelsen er planlagt og avholdes iht. de direktiver, instruksjoner og forskrifter som gjelder for industrivernet og redningstjenesten. Politiet er ansvarlig for å lede og koordinere den samlede redningsinnsatsen ved slike aksjoner. Industrivernet ved virksomhet X og den enkelte etat har det operative ansvaret innen eget fagfelt og deltar i plangruppen. Plangruppen skal minimum bestå av representanter fra virksomhet X, Brann og redningsvesen X og X politidistrikt. Det skal være enighet i plangruppen om hvem og hvor mange som skal inviteres som observatører.

1.4 Ansvar

Virksomhet X har ansvaret for å koordinere planleggingen og gjennomføringen av øvelsen, herunder styring av de samlede hendelser som skal spilles på de forskjellige nivåer. Fagetatene / X (f.eks. Røde kors Hjelpekorps) skal utarbeide egne innspill som innarbeides i dreiebok for spillstab.

Planleggingsgruppen skal legge opp til evalueringsprosedyrer som sikrer tverrfaglige tilbakemeldinger med tanke på senere øvingsvirksomhet, opplæring av mannskaper og endringer i planverket.

Øvingsmateriell, utstyr og rekvisitter til bruk under øvelsen fremskaffes og bringes på plass etter avtale med plangruppen. Den enkelte har selv ansvar for innsamling og tilbakelevering av eget

materiell/utstyr etter øvelsens slutt. Likeledes sette øvingsområdet tilbake i samme stand som før øvelsen.

Den enkelte deltaker har ansvar for egne handlinger. Alle skal gjøre det som er mulig for å hindre skade på seg selv, andre og utstyr.

1.5 Spillstab

Spillstaben er sammensatt av representanter fra planleggingsgruppa. I tillegg kan den knytte til seg personell fra andre etater / firmaer for å ivareta innspill for øvelsen. Stabens oppgave er gjennomføring av øvelsen, herunder veiledning og problemløsning under øvelsen.

2 Oppdrag

2.1 Forutsetninger

Følgende forutsetninger er lagt til grunn:

- Øvelsen gjennomføres i perioden XX
- Skadestedet skal være området innenfor gjerdet til virksomhet X.
- Redningsstaben skal øves
- Industrivernet skal øves
- Nødetatene skal øves

2.2 Delmål

Følgende delmål skal vektlegges under øvelsen:

- Planverk skal brukes og funksjonaliteten skal kontrolleres
- Varsling skal gjennomføres og tidsbruken skal kontrolleres
- Øving av redningsstab skal tilstrebes gjennom å gi medlemmene konkrete utfordringer i løpet av øvelsen
- Øving av innsatspersonell skal tilstrebes gjennom å gi medlemmene konkrete utfordringer i løpet av øvelsen
- Trene samspill med andre involverte krisestaber f. eks. gjennom liaisoner (LRS dersom den er med på øvelsen)
- Trene arbeidet på skadestedet gjennom skadestedsledelse, førstehjelp, brannslukking og organisering forøvrig
- Tydelig ordregiving, korrekt sambandsbruk i henhold til reglement for nødnett, statusmøter, korrekt situasjonsbeskrivelse ved ankomst av nødetater
- Egensikkerhet, korrekt livreddendeførstehjelp (ABC), frigjøring, vurdering av pasientevakuering, rensing av pasient (vann såpe) og fjerning av forurensete klær
- Påkledning av verneutstyr (brann bekledning), slangeutlegg og tidsbruken kontrolleres, klar til innsats med riktig utstyr (vann i slangene, riktig bruk av håndsløkker).

- Trene evakuering av alle ansatte og gjennom ledelse ha kontroll på disse. Tidsbruken kontrolleres
- Fokuserer på tverrfaglig samarbeid i planlegging av øvelsen
- Trene sambandsbruk (Nødnett) herunder bruk av separate og felles samtalegrupper

2.2.1 Andre øvelsesmomenter

Virksomhet X og den enkelte etat kan utarbeide egne øvelsesmomenter og gjennomføre deløvelse innenfor eget fagfelt.

3 Utførelse

3.1 Kjent eller ikke?

Hendelsesforløpet kan være kjent.

3.2 Avslutning av øvelsen

Øvelsen avsluttes når skadde personer (markører) er fraktet ut fra skadestedet.

3.3 Markører/skuespillere

Spillstaben spiller om nødvendig alle etater/firmaer som ikke deltar på øvelsen.

3.4 Ved reell alarm

Dersom det oppstår en virkelig hendelse og store deler av innsatsen må trekkes ut, skal øvelsen avblåses med meldingen «NO PLAY». Denne meldingen kan ikke sendes ut av andre enn øvingsledelsen.

4 Fellesbestemmelser

4.1 Forpleining

Plangruppe vurderer forpleining og eventuelt effektuerer dette gjennom spillstab.

4.2 Merking

Observatører skal merkes slik at de tydelig skilles ut fra øvelsen.

4.3 Kostnader

De enkelte etater / firmaer bærer selv sine kostnader.

5 Evaluering

5.1 Rett etter øvelsen

Det skal gjennomføres defusing i redningsstaben og på taktisk nivå umiddelbart etter øvelsen.

5.2 Rapport

Plangruppe er ansvarlig for evalueringsrapport.

5.3 Intern evaluering

Den enkelte etat/firma gjennomfører evaluering innen eget fagområde.

signatur

signatur

daglig leder

industrivernleder