
lun

Ledningssystem med GPS och GIS

funktionalitet: Deras effekter på

samarbetsprocesser vid en simulerad

räddningstjänstinsats

Underrubrik

2

Författare:

Rego Granlund, rego.granlund@santaanna.se

Helena Granlund, helena.granlund@santaanna.se

Nils Dahlbäck, nils.dahlback@liu.se

MSB:skontaktpersoner:

Ebba Hallsenius, 010-240 42 33

Publikationsnummer MSB357

ISBN 978-91-7383-199-4

3

Förord

Projektet ” Assessing GIS effects on professionals collaboration processes in an

emergency response task” syftar till att studera hur ett tekniskt ledningsstöd

med ett GPS baserat Geografiskt Informations System (GIS) påverkar

samarbetsprocesser hos ledningsgrupper under ett krisskeende. I projektet

studerades samarbetsprocesser vid lösandet av en experimentell

krisledningsuppgift. Totalt prövades 64 professionella deltagare.

Projektets övergripande forskningsfråga har varit hur ett tekniskt ledningsstöd

med ett GPS baserat geografiskt informationssystem, GIS, påverkar en

ledningsorganisations samarbetsprocesser jämfört med ett ledningsstöd

baserat på papperskartor?

Resultaten som redovisas i rapporten har intresse för räddningstjänster,

utbildare och andra aktörer som på olika sätt relaterar till kommunalt

ledningsarbete i krisskeenden. Resultatet kan användas som underlag för

diskussioner om ledningsgruppers möjlighet till effektivt insatsarbete,

samverkan och betydelsen av att grupperna samtränas. Resultatredovisningen

är inriktad på att belysa tänkbara brister som bör beaktas vid införande av

informationsstödssystem i lednings organisationer.

Projektet finansieras av Myndigheten för samhällsskydd och beredskap, MSB,

och utgör det tredje projektet där denna övergripande forskningsfråga har

studeras. Studie 1 genomfördes under åren 2005-2006, och redovisades i

rapporten ”GIS-system och deras effekt på stabsarbete vid svåra

påfrestningar” (KBM 0710/2004). Studie 2 genomfördes under åren 2007-

2009, och redovisades i rapporten ” Ledningssystem med GIS-funktionalitet:

Deras effekt på stabsarbete vid krishantering” (MSB 2009-5775). De

viktigaste skillnaderna mellan studie 1, studie 2 och denna tredje studie är att i

studie 1 var deltagarna studenter vid ett svenskt universitet. I studie 2 kom

deltagarna från räddningstjänsten eller medlemmar i svenska kommuners

krisledningsorganisationer. I denna studie 3 har ett komplexare scenario

skapats och deltagarna kommer från svenska räddningstjänster.

Vi vill börja med att tacka de räddningstjänster som har hjälp oss skapa och

testa de scenarior som användes i studien; Brandkåren Attunda,

Räddningstjänsten i Kristianstad och Räddningstjänsten Östra Götaland.

Vi tackar också Amy Rankin som hjälpt oss under projektet samt Charlotte

Hellgren, Pär Gustavsson och Tomas Lundqvist som hjälpt oss med

scenarioutvecklingen.

Vi tackar också alla deltagande räddningstjänster för trevligt och entusiastiskt

mottagande, för deras insats och seriösa inställning till krisledning, samt till

deras vilja att dela med sig av erfarenheter och kunskaper. Vi tackar MSB och

speciellt tack till Ebba Hallsenius för ett gott samarbete.

4

Innehållsförteckning

1. Inledning .. 7

1.1 Föregående studier ... 7

1.2 Motivering och forskningsmål ... 9

1.3 Disposition... 10

2. C3Fire ... 11

2.1 Organisation .. 11

2.2 Kommunikation .. 12

2.3 Den Simulerade Världen .. 13

2.3.1 Enheter ... 13

2.3.2 Geografi och objekt .. 14

2.4 Övervakning och analys .. 15

2.5 Mikrovärld ... 16

2.6 Grundläggande mål som uppfylls av C3Fire 18

3. Upplevelsebaserad Ledningsträning 20

3.1 Kolbs cykel och riktade process för lärande 20

3.2 Kolbs teori omsatt till projektets simulerade försök 21

4. Metod ... 23

4.1 Scenario .. 23

4.1.1 Scenario utveckling .. 23

4.1.2 Organisation ... 24

4.1.3 Resurser .. 24

4.2 Experiment Design ... 25

4.2.1 Deltagare ... 25

4.2.2 Informationsstöd .. 25

4.2.3 Procedur .. 26

4.3 Användargränssnitt... 27

4.4 Informationsstöd .. 28

4.5 Datainsamling .. 29

5. Resultat .. 30

5.1 Prestation .. 30

5.1.1 Nerbrunnen yta .. 30

5.1.2 Brandutveckling i session 3. .. 30

5.2 Resursanvändning .. 31

5.2.1 Resursutnyttjande .. 31

5.2.2 Brytpunkt .. 32

5.2.3 Brandgator .. 33

5.2.4 Evakuering .. 33

5.3 Responstid ... 34

5

5.4 Kommunikation .. 34

5.4.1 Information .. 34

5.4.2 Frågor .. 36

5.4.3 Order ... 37

5.4.4 Volym .. 40

5.5 Agerande vid de olika bränderna ... 42

5.6 Enkätmaterial .. 44

5.6.1 Demografi ... 44

5.6.2 Upplevd Träning... 45

6. Diskussion .. 46

6.1 Kommunikation .. 46

6.2 Samarbetsprocesser ... 47

6.3 Prestation .. 48

7. Referenser .. 49

Bilaga 1. Brandspridning i session 3.

Bilaga 2. Samarbetsanalys för den inledande fasen i session 3.

Bilaga 3. Brandspridning för de tre bränderna i session 3.

6

Sammanfattning

Denna studie undersöker hur ett tekniskt ledningsstöd påverkar prestation och

kommunikation vid ett krisledningsarbete, genom att studera hur ett

ledningsstöd med ett GPS baserat Geografiskt Informations System (GIS)

påverkar en ledningsorganisations samarbetsprocesser jämfört med ett

ledningsstöd baserat på papperskartor.

Den metod som använts för att undersöka detta hur har varit strikt

experimentell. Med en virtuell, datorstödd, simuleringsmiljö som grund har

forskningsfrågan kunnat angripas med en, ur träningsmiljö sett,

upplevelsebaserad ansats. Under experimentserien, som utgör den

huvudsakliga empiriinsamlande delen i projektet, hanterar deltagargrupperna

en rad krisscenarier, där en räddningsinsats simuleras. Alla deltagargrupper

genomgår samma scenarier. Scenarierna gör det möjligt att studera processer,

på en operativ nivå, kopplade till användningen av ledningsstöd eller

pappersbaserade kartor. Experimentstudien utformades för att också ge

deltagargrupperna ledningsträning vid deltagandet. Träningen grundas på en

metodik med lika delar upplevelse och reflektion. Domänen för den simulerade

räddningsinsatsen är ledning och kontroll av ett skogsbrandsförlopp.

Studien har en mellangruppsdesign där deltagande ledningsgrupper får stöd av

antingen ett GPS baserat GIS, eller papperskartor. 64 deltagare fördelade på

fyra deltagargrupper i varje förutsättning testades, dvs totalt åtta grupper där

varje grupp består av åtta personer. Deltagarna var medlemmar i svenska

räddningstjänster.

De resultat som presenteras i rapporten är följande; ett enkelt prestationsmått,

resursanvändning, responstid, kommunikationsinnehåll,

kommunikationsvolym, agerande vid de olika bränderna samt enkätresultat.

Analyser av prestation visar att det inte är självklart att ett ledningsstöd med

GPS baserad GIS funktionalitet automatiskt höjer prestationen hos en grupp.

Analyser av kommunikation och resursutnyttjande visar att ledningsstödet

påverkar koordinationen och ordergivning negativt i en ledningssituation om

inte ledningsgruppen är samtränad samt har förmåga att hålla ordergivningen

separerad med avseende på tid, rum och resurs.

7

1. Inledning

Många organisationer som arbetar med säkerhet, räddningstjänst och

krishantering investerar i informations-, kommunikations- och ledningsstöd,

såsom geografiska informationssystem (GIS) och positioneringssystem (GPS).

Målet är att underlätta organisationens dagliga arbete, hantering av olyckor,

kriser och katastrofer likväl som förberedelse och efterarbete av dem.

Införande av stöd skapar ett behov av mer kunskap om effekterna av stöd i

verklig användning. Hur påverkar de lednings- och samarbetsprocesserna? Hur

behöver nya arbetssätt utvecklas för att nyttja stödet på ett bra sätt?

Den forskning som redovisas här använder simuleringar som ett medel för att

studera stöds verkan på organisationer. Genom att kombinera simuleringar

med en upplevelsebaserad träning erhålls en experimentell miljö som syftar till

att förbättra förståelsen för processerna vid användning av informationssystem

i krisledning.

I projektet har 64 räddningstjänstanställda, i åtta lag, prövats. Under försöken

hade fyra av de åtta lagen tillgång till informationsstöd i inre och yttre ledning.

I de övriga fyra lagen hade inre och yttre ledning bara tillgång till

papperskartor. Den simulerade ledningssituationen utvecklades gemensamt av

forskare i projektet och räddningstjänstpersonal från tre kommunala

räddningstjänster. Syftet var att möta dels forskningsuppdraget och dels

räddningstjänstens behov av ledningsträning.

I rapporten kallas ledningsstödet med GPS och GIS funktionalitet för det

neutrala namnet informationsstöd, detta för att inte resultat skall kopplas till

alla teknologier som normal avses när GPS och GIS nämns.

1.1 Föregående studier

Projektet bygger på studierna ”GIS-system och deras effekt på stabsarbete vid

svåra påfrestningar”, (KBM 0710/2004) och ”Ledningssystem med GPS

baserad GIS-funktionalitet: Deras effekt på stabsarbete vid krishantering”,

(MSB 2009-5775) . Det projekt som presenteras i denna rapport kommer i

rapporten att refereras till som studie 3 och de föregående studierna som

studie 1 och studie 2.

Studie 1 och studie 2 hade lika utförande, men olika deltagargrupper.

Deltagargrupperna var universitetsstudenter för studie 1 och

kommunal/räddningstjänst personal för studie 2. Studie 3 använder samma

experimentella metod, genomförande och analyser som föregående studier,

men med högre komplexitet. Deltagargruppen i denna studie 3 är enbart

räddningstjänstpersonal.

8

9

1.2 Motivering och forskningsmål

Målet för projektet är att undersöka hur ett tekniskt ledningsstöd med GPS och

GIS funktionalitet påverkar en ledningsgrupps prestation, kommunikation och

samarbete.

Målet med projektet är att undersöka frågeställningarna:

- Hur en ledningsorganisations prestation påverkas av ett ledningsstöd med

GPS och GIS funktionalitet?

- Hur kommunikationen mellan medlemmarna i ledningsorganisationen

påverkas av användning av ett ledningsstöd med GPS och GIS

funktionalitet?

- Hur samarbetet mellan medlemmarna i ledningsorganisationen påverkas

av användning av ett ledningsstöd med GPS och GIS funktionalitet?

Under studie 2 medverkade 108 deltagare från olika kommunala förvaltningar

och räddningstjänster i de simulerade ledningsförsöken. Resultatet från denna

studie visade att grupper från kommunala krisorganisationer, som ej är

samtränade, kan uppvisa vissa problem vid användning av ett ledningsstöd

med GPS och GIS funktionalitet. Uppgiften och organisationen vid utförandet

av försöken i studie 2 var designade för deltagare utan krav på

krisledningskunskap.

För detta projekt, studie 3, ändrades det ursprungliga utförandet med målet att

i större grad möta räddningstjänstens organisation, uppdragskomplexitet samt

deras behov av ledningsträning. Forskningsuppdraget, att förstå

ledningsprocesser vid användande av olika ledningsstöd, ligger likväl kvar.

10

1.3 Disposition

Denna rapport har följande disposition.

Kapitel 1. Introduktion

Kapitel 2. C3Fire

Ger en generell beskrivning av den simuleringsmiljö som användes i studien.

Kapitel 3. Upplevelsebaserad Ledningsträning

Ger en beskrivning av den upplevelsebaserad ansats som används för att skapa

den önskade ledningsträningen.

Kapitel 4. Metod

Ger en beskrivning av den metod som använts. Här beskriv experiment design,

utveckling av uppgifter och scenarier.

Kapitel 5. Resultat

Här presenteras resultat från simuleringssessionerna i experimentserien, samt

data från enkätmaterialet. De resultat som visas är, prestation,

resursanvändning, responstid, kommunikation, agerande vid de olika

bränderna samt enkätresultat.

Kapitel 6. Diskussion

Här diskuteras resultatet från studien.

Bilaga 1: Brand spridning i session 3.

Denna bilaga visar brand utvecklingen i session 3 för de åtta grupperna.

Bilaga 2: Samarbetsanalys för inledande fasen i session 3.

I denna bilaga redovisas brandspridningsbilder samt kommunikationen från

den inledande fasen i session 3.

Bilaga 3: Brand spridning för respektive brand i session 3.

Denna bilaga visar brand utvecklingen för de tre bränderna som startar i

session 3 för de åtta grupperna.

11

2. C3Fire

C3Fire utgör en simulerad krisledningsmiljö som stöder träning och

kontrollerade studier av samarbete och ledning i dynamiska krisscenarier. Vid

konfigurering av C3Fire prioriteras några viktiga egenskaper från en verklig

händelse. Dessa överförs till ett simuleringsscenario i C3Fire, med ett mål att

skapa en väl kontrollerad tränings- eller forskningsmiljö som kategoriserar de

prioriterade egenskaperna. Den miljö som genereras är ofta komplex och

dynamisk. Dessa egenskaper återfinns vid verkliga krisskeenden.

I C3Fire skapas en miljö där en grupp behöver samarbeta för att lösa en

krisledningsinsats med målet att hantera och släcka en skogsbrand samt

skydda hus och andra områden med värde. Ett exempel på en möjlig

organisation visas i figur 1. För att lösa krisledningsinsatsen behöver gruppen

prioritera mellan olika mål, identifiera skyddsobjekt och kritiska områden,

planera insatsen utifrån givna resurser samt genomföra insatsen. Allt detta

sker distribuerat, vilket innebär att deltagarna måste utbyta information inom

gruppen för att verkställa uppgiften.

Datorbaserad

Simulering

Krisledningsgrupp

Sektorchefer

Brandbekämpningsenheter,

rekognoseringsfordon.

Logistik, bussar,

UAV, mm.

Träningsledare

Figur 1. C3Fire.

Organisation, kommunikationsstruktur, deltagarnas informationssystem och

simuleringsmiljön är exempel på egenskaper som kan konfigureras i C3Fire för

att skapa lämpliga tränings- eller forskningsscenarier.

2.1 Organisation

Organisationen i C3Fire kan definieras efter de önskade målen med träningen

eller forskningen. Storleken på gruppen som deltar kan variera mellan tre till ca

femton deltagare, beroende på den tekniska utrustningens kapacitet.

12

Organisationen kan fritt varieras från att vara strikt hierarkisk till en platt eller

nätverksbaserad organisation (Figur 2). För att förstärka den önskade

organisationsstrukturen kan användargränssnitten, informationsverktygen och

kommunikationsvägarna individuellt definieras för alla deltagare.

Informationsverktygen avgör vilken typ av information respektive deltagare

skall ha tillgång till. Kommunikationsvägarna bestämmer vem som kan

kommunicera med vem och vilken typ av kommunikation som skall stödjas.

Denna konfigurering skapar en delvis kontrollerad miljö där önskade aspekter

av samarbete kan tränas och studeras i enlighet med de uppsatta målen.

Figur 2. Exempel på organisationer i C3Fire, platt nätverksorganisation och

hierarkisk organisation.

2.2 Kommunikation

Hur deltagarna kan kommunicera med varandra är en viktig aspekt vid

skapandet av tränings- och forskningsscenarier. C3Fire har fyra integrerade

kommunikationssystem, e-post, chatt, ett globalt dagbokshanteringssystem och

ett grafiskt symbolkommunikationssystem. All kommunikation med dessa

system loggas till en databas, vilket möjliggör analys och utvärdering av

kommunikationen mellan deltagarna.

Kommunikationskanalerna i C3Fire är:

 E-post systemet i C3Fire fungerar som ett enkelt e-post system. Med

konfigureringen bestäms vem som skall kunna skicka meddelanden till

vem. e-post grupper kan skapas vilket medför att sändning av

meddelande till alla medlemmar i en grupp kan göras. För att efterlikna

talad kommunikation kan e-post verktyget konfigureras så att man ej

kan gå tillbaka och läsa tidigare meddelanden.

 Chatt systemet i C3Fire fungerar som ett enkelt chatt-system. Med

konfigureringen definieras vem som skall kunna skicka meddelanden

till vem. Chatt grupper kan definieras vilket medför att sändning av

meddelande till alla medlemmar i en grupp kan göras. (Chatt används

ej i den här redovisade studien.)

13

 Dagbokshantering innebär att kommunikation mellan deltagarna kan

ske via en global dagbok. Vid konfigurering av dagboken bestäms vilka

deltagare som skall kunna skapa inlägg i dagboken samt vilka som skall

kunna läsa inläggen. Alla inlägg är globala och kan ses av alla som har

tillgång till dagboken. (Dagbokshantering används ej i den här

redovisade studien.)

 Grafiska Symboler innebär att kommunikation mellan deltagarna kan

ske med hjälp av grafiska symboler som visas på deltagarnas

kartsystem (GIS). I konfigureringen avgör vilka typer av symboler som

deltagarna skall kunna placera i kartsystemen. Konfigureringen

bestämmer hur de olika deltagarnas kartsystem skall vara

sammankopplade. För varje deltagare definieras till vilka andra

deltagare de grafiska symbolerna skall vidareförmedlas.

 Extern kommunikation, förutom de inbyggda

kommunikationssystemen används ibland externa kommunikations

system som, telefon, Team Talk, Skype etc.

2.3 Den Simulerade Världen

Den simulerade världen i C3Fire skapar den värld som deltagarna skall arbeta

med. Här finns de resurser som deltagarna har tillgång till, samt den miljö

resurserna existerar i.

2.3.1 Enheter

En enhet i C3Fire är vanligtvis ett fordon, eller grupp av fordon, med

tillhörande personal. Dessa kan förflytta sig i den simulerade världen och

utföra olika typer av uppgifter. Exempel på enheter är

brandbekämpningsenheter, vattenlogistikenheter, helikopter, etc. Enheterna

simuleras av systemet men de styrs vanligtvis av de personer som deltar i

simuleringen. Hur autonomt enheterna beter sig beror på typ av enhet. Vid

konfigureringen av en session definieras för varje enhet vilka deltagare som

kan ge order till enheten samt vilka deltagare som skall få information från

enheten. Flera deltagare kan ge order, dvs styra samma enhet. För varje enhet

definieras också en stor mängd parametrar som exempelvis styr, enhetens

resurser, rörlighet, tidsfördröjningar, synfält mm.

Exempel på enheter är:

 Släckenheter som används för att släcka bränder. Enheterna kan

konfigureras så att de använder vatten vid bekämpning av branden.

 Skogsröjningsenheter som används för att skapa brandgator.

 Vattentankbilar som används för att transportera vatten till

brandbekämpningsenheterna.

 Bränsletankbilar som används för att transportera bränsle till

enheterna.

14

 Persontransportenheter som används för att transportera civila

personer från kritiska områden till säkra områden.

 Rekognoseringsenheter som används för att söka efter information i

den simulerade världen.

 Helikoptrar som används för att söka efter information i den

simulerade världen.

 UAV, obemannade flygande farkoster är fjärrstyrda helikoptrar som

automatisk kan söka av områden. Dessa enheter har en hög grad av

autonomitet och kan utför sina uppgifter automatiskt.

2.3.2 Geografi och objekt

Miljön i C3Fire byggs upp av objekt samt en geografisk beskrivning. Den

geografiska beskrivningen skapas av en vegetationsdefinition som inkluderar

sjöar, bäckar, etc. Vanligtvis används minst tre typer av vegetation, normal

vegetation, snabbt brinnande vegetation samt långsamt brinnande vegetation.

Detta för att skapa områden som är svåra eller lätta att hantera. En värld med

endast tre typer av vegetation kan representeras med ett symbolbaserat

kartsystem (Figur 3). Vanligt är också att modellera vegetationen från

existerande verklig information och skapa en betydligt mer komplex miljö

(Figur 4).

Figur 3. Symbol-baserad vegetationsdefinition.

15

Figur 4. Komplex vegetationsdefinition

Även objekt kan skapas i den simulerade miljön. Exempel på objekt som

vanligtvis används är hus, skolor, bensinstationer, vattenposter etc. Att

använda hus och andra typer av objekt skapar en miljö där vissa områden blir

viktigare att skydda än andra.

Varje typ av vegetation och objekt har sin egen brandspridningshastighet.

Detta innebär att deltagarna måste förstå det karakteristiska beteendet för

branden i olika typer av vegetation och väderförhållanden för att kunna utföra

sin uppgift på ett lämpligt sätt. Deltagarna kan använda släckenheter eller

skogsröjningsenheter för att bekämpa branden. Släckenheterna släcker brand i

brinnande vegetation medan skogsröjningsenheter används förebyggande

genom att skapa brandgator där branden ej kan spridas.

Branden, den skapade geografin och de utplacerade objekten ger en komplex

situation. Deltagarna måste besluta vilka områden som är viktiga att skydda så

att hus eller andra viktiga områden ej hotas. För att lösa uppgiften måste

deltagarna vanligtvis noggrant analysera geografiska objekts placering samt

tillgängliga resurser för att skapa en grundläggande strategi och taktik. Vid

lösandet av uppgiften behöver deltagarna också vanligtvis arbeta med ett

planerande arbetssätt och undvika ett reaktivt beteende.

2.4 Övervakning och analys

För att analysera och värdera deltagarnas agerande är övervakning integrerad i

alla delar av C3Fire systemet. Under en session skapar C3Fire loggar som

inkluderar alla händelser i simuleringen och all datorbaserad verksamhet som

utförs av deltagarna. Figur 5 visar en bild av loggprocessen. Loggsystemet får

information om (1) verksamheter i den simulerade världen, (2) deltagarnas

enskilda arbete, i termer av användning av informationssystemen och (3)

deltagarnas gemensamma arbete i termer av e-post kommunikation och

användning av det distribuerade GIS- och dagbokssystemet. Loggningen av

aktiviteterna möjliggör kvantitativa analyser på utförda aktiviteter, på

informationshanteringen och på deltagarnas kommunikation. Ett stort stöd för

16

en kvalitativ analys och för träning är möjligheten att utföra en

återuppspelning av alla händelser under hela sessionen. Återuppspelningarna

utgör även ett stöd för återkoppling och reflektion efter sessionerna.

Kommunikation
Operationell
InformationInformationInformationInformation

Informations
Hantering

E-post, Chatt GISSimulering

Log management
Structured
Log Files SQL

Database
Quantitative Analysis

Situation Detection

Grafer (PNG)

Data filtering
(xml)

Rapporter (PDF)

Log managementLog managementLog managementLog management
Structured
Log Files

Strukturerade
Log Filer SQL

Database
SQL

Database
SQL

Database
SQL

Database
SQL

Database
Kvantitativa Analyser

Situations Identifiering

Återuppspelning

Figur 5. Övervakning och analys i C3Fire

2.5 Mikrovärld

En mikrovärld är en begränsad och kontrollerbar simuleringsmiljö som har

några få valda egenskaper som efterliknar verkligheten. Vid skapandet av en

mikrovärld identifieras först viktiga egenskaper i den verkliga världen och

utifrån dessa egenskaper skapas en kontrollerbar simuleringsmiljö som

innefattar de valda egenskaperna. Fördelen med att använda en mikrovärld är

att de komplexa, dynamiska och ogenomskinliga egenskaper som genereras i

en väl designad mikrovärld kan återskapa de kognitiva uppgifter som finns i

den verkliga världen.

Mikrovärldar har inom psykologi- och sociologiforskning, betraktats som

verktyg för att överbrygga motsättningarna mellan laboratoriebaserad

forskning och praktisk fältbaserad forskning (Dörner& Brehmer 1993).

Problemen med laboratoriebaserad forskning är bristen på relevans eller

ekologiskt verifierade uppgifter. Problemen med praktisk fältbaserad forskning

kännetecknas av brist på kontroll och problem att hitta kausala tolkningar av

resultaten. Orsaken till dessa problem ligger i oförmågan att hantera

komplexitet. Komplexiteten tenderar att bli alltför liten eller alltför stor.

17

Några av de viktigaste egenskaperna hos en mikrovärld är att den är, komplex,

dynamisk och ogenomskinlig:

 Komplex, deltagarna behöver överväga ett antal problem, många mål,

sammankopplade processer, bieffekter, och många möjliga

handlingsalternativ.

 Dynamisk, systemets tillstånd förändras kontinuerligt, av egen kraft

och av yttre påverkan. Systemets tillstånd kan ses som en funktion av

historien och påverkningar deltagarna gör i systemet.

 Ogenomskinlighet, innebär att alla processer och egenskaper i världen

ej är synliga. Det gör att deltagarna behöver formulera och pröva

hypoteser för att skapa en modell av världen. Om deltagarna inte klarar

av att skapa en god modell av välden misslyckas de ofta med att hantera

systemet och utföra de tänkta uppgifterna.

En annan viktig egenskap hos mikrovärldar är att de ger möjlighet att

presentera ett antal olika problem för deltagarna, snarare än en enda,

väldefinierad uppgift:

 Deltagarna måste utföra en målanalys, fastställa prioriteringar mellan

mål, identifiera delmål, lösa motstridiga mål.

 Deltagarna måste skapa en modell av den simulerade världen,

identifiera relationer mellan objekt. De måste samla in och integrera

information och bilda hypoteser om de dolda strukturerna i världen.

 Deltagarna måste göra prognoser om den framtida utvecklingen av

systemet och definiera handlingsalternativ.

 Deltagarna måste fatta beslut, agera i systemet och överväga och

utvärdera sina egna strategier och agerande.

Typiska fel som deltagarna gör i verkligheten och i väl designade mikrovärldar

är:

 De förstår inte oregelbundenheten i tid, t.ex. icke-linjär tillväxt ses som

linjär.

 De förstår inte bieffekter av sina handlingar.

 De tenderar att anta ett ad hoc-beteende.

 De tenderar att anta tematiska vagabonding eller encystment beteende.

Detta innebär att de hoppar mellan olika problem och lösningar utan

att fullfölja dem på ett korrekt sätt. Eller att de fokuserar på ett problem

eller en lösning utan att se andra problem och helheten.

 De har problem med fördröjd återkoppling från systemet.

 De tenderar att inte kontrollera resultatet av åtgärderna.

Deltagarnas uppgift och vanliga fel är bra exempel på vilken typ av saker som

kan tränas eller utbildas för att undvika i en mikrovärld.

18

2.6 Grundläggande mål som uppfylls av

C3Fire

De grundläggande egenskaper som uppfylls av C3Fire är att den skapade

miljön kan karakteriseras som ett dynamiskt system med distribuerad

beslutsfattandet där uppgifter utförs på olika tidsskalor. Dessa egenskaper är

tillräckliga för att processer som återfinns i verkliga krisskeenden skall kunna

genereras i C3Fire. C3Fire ger också möjlighen att konfigureras för att stödja

olika tränings- och forskningsmål.

Dynamisk miljö

Den miljö som skapas i C3Fire kan ses som ett ostrukturerat system som

förändras både självständigt och som en följd av de åtgärder som utförs på

systemet. Detta innebär att de simulerade systemen exempelvis skogsbranden

kan ses som ett komplext dynamiskt autonomt system. Krisorganisationen kan

också ses som ett dynamisk autonomt system, vilket delvis kan kontrolleras av

beslutsfattare i organisationen. Denna syn på de simulerade systemen och

krisorganisationen innebär att de beslut som görs sker i ett dynamiskt

sammanhang.

Distribuerat beslutsfattande

Uppgiften att hantera en kris i den simulerade världen är fördelad till ett antal

personer. Dessa personer kan ta roller på olika nivåer i krisorganisationen.

Exempelvis som stabsmedlem i krisledningen eller som en enhetschef som styr

en simulerad enhet. Detta innebär att besluten är distribuerade i

organisationen och deltagarna måste samarbeta för att fullgöra sitt uppdrag.

Beslutsprocessen är ett samspel där beslutsfattarna har olika roller, olika

uppgifter och olika typer av information i sin beslutsprocess. Ett viktigt

moment i denna beslutsprocess är att förstå de andra deltagarnas behov i deras

arbetsprocesser.

Beslut i olika tidsskalor

I de flesta organisationer finns det beslutsfattare som fattar sina beslut med

avseende på konsekvenser som sker olika långt fram i tiden (Brehmer & Allard,

1991). Beslutsfattare som jobbar med korta tidsskalor hanteras konsekvenser

som sker nära i tiden. De som jobbar med långa tidsskalor tar hänsyn till

konsekvenser som ligger långt fram i tiden. I C3Fire finns alltid minst två

tidsskalor. Enhetscheferna som styr enheterna i simuleringen är ofta ansvariga

för den operativa nivån, och deras beslut sker med avseende på en kort

tidsskala. För att lösa krissituationen krävs dock också att beslut sker på en

längre tidsskala. Deltagarna som arbetar på den längre tidsskalan ansvarar för

den långsiktiga samordningen av enheterna och det strategiska tänkandet.

19

Kontrollerbar träning och forskning

För att stödja forskning och träning där pedagogiska och kunskapsanpassad

situationer skall skapas och analyseras innehar C3Fire stora möjlighet till

anpassning och övervakning. Deltagarnas organisation, existerade resurser,

simuleringens komplexitet, deltagarnas informations system och

kommunikations möjligheter kan, som tidigare beskrivits, varieras på ett

flexibelt sätt för att möta de önskade målen, och för att stödja analys och

utvärdering registreras alla aktiviteter som utförs av deltagarna.

20

3. Upplevelsebaserad

Ledningsträning

Ett delmoment för projektet har varit att med en upplevelsebaserad ansats

stödja lärande hos deltagarna. Den datorbaserade simuleringen ger tillgång till

gemensamma upplevelser för deltagarna. Deltagarna genererar själva i

interaktion med varandra träning och ett utvecklingsinriktat lärande. Det finns

andra sätt att erhålla gemensamma upplevelser, men alternativet med en

datorbaserad simulering gör att försöken kan hållas kontrollerade, vilket är

viktigt ur ett forskningsperspektiv där flera deltagande grupper ska jämföras.

Fokus under försöken ligger på metod- och inlärningsprocesser grundade i

erfarenhetsbaserat lärande. Erfarenhetsbaserat lärande har traditioner från

tidigt 1920-tal initierat av Kurt Lewin och John Dewey. Under 1980-talet

skapade David A. Kolb en allmänt accepterad modell för erfarenhetsbaserat

lärande. Denna modell bygger på Lewins, Deweys och även Jean Piagets

arbeten (Kolb, 1984). Kolbs modell för erfarenhetsbaserat lärande har använts

konsekvent i studien och har fungerat i enlighet med studiens forskningssyfte.

3.1 Kolbs cykel och riktade process för

lärande

En grundläggande del i Kolbs modell är Lewins lärande i fyra delar: konkret

erfarenhet, reflektion över erfarenheten, generalisering av under reflektionen

skapade insikter och att i nya försök testa insikterna (Kolb, 1984,Figur 6).

Experience

Generalization

ReflectionTesting

Figur 6. Lewins modell av upplevelsebaserat lärande efter Kolb (1984).

De fyra elementen, upplevelse, reflektion, generalisering och test, är bitar av en

spiral av riktat lärande. Den avslutande testen riktar förutsättning för nya

erfarenheter som behöver reflekteras över, osv. Generaliseringen dirigerar

nästa upplevelse i en riktning som inte är slumpmässing utan bygger på den

kunskap som tidigare accepterats av den lärande. Spiralen med en tanke om ett

riktat lärande, där lärandet ses som en kontinuerligt pågående process

återfinns i Deweys arbete.

21

3.2 Kolbs teori omsatt till projektets

simulerade försök

Kolbs (1984) lärande teori har använts systematiskt för att utforma en

fungerande simuleringsmiljö för experimentell forskning och träning för de

deltagande grupperna. En cykel med de tre ingående aktiviteterna, simulation,

enkät och utvärdering, upprepas flera gånger under ett försök (Figur 7). De tre

aktiviteterna bygger på upplevelse och reflektion. Upprepningen stödjer den

riktade process lärande utgör.

Figur 7. Experimentproceduren med aktivitetscykler, samt introduktion och

återkoppling.

Den första aktiviteten i cykeln utgörs av en 40 minuter lång simulering. Under

arbetet i simuleringen gör deltagarna erfarenheter. Deltagarna i gruppen

förutsätts ha olika utgångspunkter kunskaps- och erfarenhetsmässigt då de

utför första cykelns simulering. De förutsätts göra olika upplevelser beroende

på dessa individuella erfarenheter. Den andra och tredje aktiviteten i cykeln

utgörs av reflektion på upplevda erfarenheter. Först en individuell reflektion i

form av utvärderingsfrågor i ett enkätmaterial. Sedan en gemensam reflektion i

gruppen. Med hjälp av en snabb uppspelning av simuleringen stöds

deltagarnas diskussion.

Det är viktigt att fasen av reflektion får ta tillräckligt med tid för att alla i

gruppen ska få uttrycka erfarenheter från simuleringen och ge sitt perspektiv

på olika händelser. Likaså behöver alla deltagare få höra de övrigas

erfarenheter. Både att höra och ge uttryck är en del av reflektionen. Händelser

som väckt positiva känslor underlättar inlärning medan händelser som väckt

negativa känslor kan försvåra lärande. Under denna fas skapas en gemensam

medvetenhet om möjliga lösningar på den gemensamma uppgiften. När

deltagarna diskuterar sina individuella erfarenheter skapas en gemensam

grund för förnyad bedömning av erfarenheter (Granlund et al, 2001). En stor

del av lärmomentet ligger i reflektionen.

Generaliseringen länkar tankar och känslor från både de faktiska

simuleringserfarenheterna och reflektionsfasen till deltagarens ursprungliga

kunskap. Denna koppling utförs inom deltagaren (Johansson, 1997). Den

enskilde deltagaren generaliserar inte allt som diskuterats, utan bara det som

matchar deltagarens initiala erfarenhet och som skapar en testbar idé i dennes

sinne. Ingen av deltagarna kommer att göra samma generalisering eftersom

som deras ursprungliga kunskap och erfarenhet inte är identisk, men den

gemensamma diskussionen i reflektionsfasen gör att möjligheten för

generaliseringar i samma riktning ökar vart efter simulationscyklerna utförs.

22

Under nästa cykel testas idéerna från generaliseringen. Om idéerna håller, kan

de upptas som ny kunskap hos deltagaren (Johansson, 1997). Gruppens

deltagare kommer troligen inte göra samma lärande, då de inte har gjort

samma generaliseringar, men deras kunskaper kan utvecklas i samma riktning

eftersom de delat upplevelse och reflektion.

Om den totala processen, upplevelse, reflektion, generalisering och test, får

fortgå tillräckligt länge kommer den deltagande gruppen slutligen att vara

samtränad inom det uppgiftsområde simuleringsmiljön stödjer.

23

4. Metod

I detta avsnitt beskrivs den empiriska metod som använts i denna studie.

Kärnan utgörs av hypotesprövning genom kontrollerade försök i en

datorbaserad simuleringsmiljö vars domän är skogsbrandsbekämpning.

I de scenarier som deltagarna får hantera startar en eller flera skogsbränder

inom ett geografiskt område. Uppgiften är att släcka brand samt skydda hus

och boende. För att göra det krävs att deltagarna, bestående av åtta personer,

samarbetar. Deltagarna organiserades i en ledningsorganisation med tre

nivåer, inre ledning, yttre ledning och enhetschefer.

Metoden är en vidareutveckling av metoden i studie 1 (KBM 0710/2004) och

studie 2 (MSB 2009-5775). Studie 1 genomfördes under åren 2005-2006. Den

viktigaste skillnaden mellan studie 1, studie 2 och denna studie 3 är att i studie

1 var deltagarna studenter vid ett svenskt universitet. I studie 2 kom deltagarna

från räddningstjänsten eller medlemmar i svenska kommuners

krisledningsorganisationer. I denna studie 3 har ett komplexare scenario

skapats och deltagarna kommer från svenska räddningstjänster.

4.1 Scenario

4.1.1 Scenario utveckling

Målen med scenarierna i studie 3 är att i större grad möta räddningstjänstens

behov av ledningsträning än vad studie 1 och 2. I samverkan med Brandkåren

Attunda, Räddningstjänsten i Kristianstad och samt Räddningstjänsten Östra

Götaland utvecklades och prövades i flera omgångar utförandet.

I jämförelse med utförandet i studie 1 och studie 2 efterfrågade

räddningstjänsterna:

(1) Ytterligare en ledningsnivå.

(2) Mer personal som deltar i simuleringen.

(3) En mer komplex uppgift.

(4) Ett mer komplext scenario.

(5) Längre simuleringar.

(6) Långsammare tempo.

Punkt 1 till 4 skulle öka den ekologiska validiteten. Punkt 5 och 6 skulle öka

möjligheten till ledningsarbete. Sammantaget var tanken att de sex punkterna

skulle ge utförandet ett större fokus på ledning.

24

4.1.2 Organisation

Varje lag har åtta deltagare där ledningsstrukturen har tre nivåer, inre ledning,

yttre ledning och enhetschefer. Två deltagare arbetande i inre ledning utan

möjlighet att flytta resurser i simuleringen, två deltagare arbetande i yttre

ledning med tillgång till en ledningsenhet i simuleringen och fyra deltagare

arbetande som enhetschefer med tillgång till alla resurser (Figur 8).

IC I1

Inre Ledning

Y1YC

Yttre Ledning

S1 S2 S3 S4

Sektorchefer

Figur 8. Organisation

Möjligheten till kommunikation och resursfördelning är, på begäran av de

räddningstjänster som deltog i utvecklingen av försöket, öppen. Vilket innebar

att alla kunde kommunicera med alla, samt att alla resurser kunde styras av

alla sektorchefer. Den öppna kommunikationen och resursfördelningen

innebar att grupperna i praktiken hade möjlighet att skapa en unik

ledningsstruktur, med egenvalt antal ledningsnivåer.

4.1.3 Resurser

Resurserna i den simulerade världen är, 10 släckenheter, 5 vattenenheter för

att leverera vatten till släckenheterna, 3 externa enheter för grävning av

brandgator, 3 transportenheter för att evakuera civila, 1 ledningsenhet för yttre

ledningsspaning (Figur 9). Alla resurser är fria att användas av alla

enhetschefer.

25

V15

V16

V17

Vattenenheter

V18

V19

E20

E21

E22

Externa

enheter

T25

T26

T27

Transport

enheter

L1

Lednings

enheter

S5

S6

S7

Släckenheter

S8

S9

S10

S11

S12

S13

S14

Yttre Ledning Sektorchefer

Figur 9. Tillgängliga resurser i simuleringen

4.2 Experiment Design

4.2.1 Deltagare

Fyra grupper prövades i varje förutsättning, det vill säga åtta grupper med åtta

personer, totalt 64 deltagare från svenska räddningstjänster.

4.2.2 Informationsstöd

Studien är en mellangruppsdesign med en faktor: (a) grupper vars ledning har

tillgång till ett ledningsstöd i form av ett GIS med GPS information (Figur 11)

och (b) grupper vars inre ledning endast har tillgång till papperskartor

(Figur 10). Skillnaden mellan de två förutsättningarna utgörs av det stöd

deltagarna får i form av visualisering och datakällor.

GIS med GPS stödPapperskarta

GPS GPS

Figur 10. Papperskarta.

Figur 11. GIS med GPS stöd.

26

4.2.3 Procedur

Varje grupp utför fyra simuleringssessioner (cykler) (Figur 13). Den första

simuleringen, styrs av experimentledare, utgör introduktion till metod och

träning av systemet C3Fire. Under de tre följande simuleringarna utvecklar

laget på egen hand sin strategi för att lösa övningens uppgift.

Figur 12. Träningsdag.

Varje cykel består av fyra aktiviteter, förberedelse, simulering, enkät och grupp

utvärdering. Varje simulering tar 40 minuter. Att fylla i enkäter tar mellan

15-20 minuter och att utföra en återkoppling ca 30 minuter. Totalt tar en cykel

90 minuter (Figur 13).

System

träning
Försök 1 Försök 2 Försök 3

Åter-

koppling

Förberedande

planering

Simulerings

session

Personlig

enkät

Grupp

Utvärdering

1.

2.

3.

4.

1 2 3

Figur 13. Procedur med introduktion, tre simuleringscykleroch en avslutande

återkoppling.

Grupp utvärderingen utgör ett viktigt moment i cykeln. Deltagarna reflekterar

över simuleringens händelser tillsammans och förbereder sig för nästa session.

Till stöd kan de observera en uppspelning av sessionen. Uppspelningen visar de

släckenheternas agerande i spelet, och även brändernas totala spridning.

Uppspelningen kan stannas vid de händelser som behövde diskuteras grundligt

av deltagarna. Detta ger deltagarna en större förståelse för dynamiken i

situationen. Vid grupp utvärderingen sker en stor del av gruppens

gemensamma lärande.

Lunch

40 min, scenario 2

40 min, scenario 3

Övning

Enkät, Reflektion

Enkät, Reflektion

40 min, träning

40 min, scenario 1

Träning

Enkät, Reflektion

Enkät, Reflektion

27

Försöken avslutas med en sammanfattande återkoppling, där hela dagens

erfarenheter diskuteras.

4.3 Användargränssnitt

Den inre ledningen och yttre ledning i de grupper som har informationsstöd

använder två terminaler, dels ett ledningsstöd med GPS och GIS funktionalitet,

dels en kommunikationsterminal (Figur 14).

Figur 14. Gränssnitt för ledningen i förutsättningen med GPS, GPS och

kommunikationsterminal

För lag med papperskarta i inre ledning och yttre ledning användes en

papperskarta och en kommunikationsterminal (Figur 15). För att göra det

möjligt att styra ledningsbilen har den yttre ledningen en terminal som visar

ledningsenhetens information i ett gränssnitt som liknar det som visas i

Figur 14.

Figur 15. Gränssnitt för ledningen i förutsättningen med papperskarta, karta

och kommunikationsterminal

Enhetscheferna i båda förutsättningarna har tillgång till en digital karta,

integrerat med verktyg för kommunikation (Figur 16). I den digitala kartan styr

enhetscheferna sina resurser. Resurserna har ett begränsat synfält i

simuleringen och återger bara den simulerade verkligheten i omedelbar

anslutning till enheten.

28

Figur 16. Användargränssnitt för enhetscheferna i båda förutsättningarna.

4.4 Informationsstöd

Informationsstödet innefattar GPS information, information om enheternas

aktivitet och status samt viss information om branden. Varje enhets position

(GPS) visas i den digitala kartan. Detta gör det möjligt för Ledningen med

informationsstödet och sektorcheferna att alltid veta var alla enheter är.

Informationsstödet visar också status på enheten i termer av mängd vatten i

enheten samt pågående aktivitet.

Informationsstödet visar branden som enheterna ser runtomkring sig. En

enhet ser normalt 3x3 rutor, vilka markeras med svarta hörnsträck på kartan.

Under simuleringen sänder enheterna den information de ser till spelarna.

Spelarna får aldrig någon i information om vad som sker utanför synfältet.

Figur 17, Visar den simulerade branden.

Figur 18, Visar enheternas synfält.

Figur 19, Visar vad spelarna ser.

Observera att spelarna ej ser hela branden.

29

Figur 17. Den simulerade världen.

Figur 18. Enheternas synfält.

Figur 19. Vad spelarna ser.

4.5 Datainsamling

Datainsamlingen utgjordes av de dataloggar C3Fire genererar under

simuleringarna samt enkätmaterial. I dataloggar registreras alla händelser

kopplade till systemet t ex simuleringsförlopp, förflyttning av enheter, utbrott

av brand, släckning av brand och alla textmeddelanden.

Enkätmaterialet bestod av en demografisk enkät, Ten Item Personality

Inventory (TIPI), frågor för att få uppgift som mäter situationsmedvetenhet

(eng. situation awareness) och frågor om upplevd träning.

30

5. Resultat

I det här avsnittet presenteras resultat från simuleringssessionerna i

experimentserien, samt data från enkätmaterialet. De resultat som visas är

prestation, resursanvändning, responstid, kommunikation, agerande vid de

olika bränderna samt enkätresultat.

5.1 Prestation

Den huvudsakliga uppgiften för grupperna var att stoppa en skogsbrand,

skydda hus och evakuera nödställda civila. De mått på framgång och

prestation som beskrivs i det här avsnittet ger en översikt av skillnaden i

medelvärdet mellan de två typerna av grupper med avseende på måttet

nedbrunnen yta.

5.1.1 Nerbrunnen yta

Resultatet visar att det finns en skillnad i prestation mellan de grupper med

informationsstöd och de grupper med papperskarta i den tredje och viktigaste

simuleringssessionen. Lag med papperskartor presterar bättre, t (4) = 3,05, p

=. 038. (Figur 20). Nerbrunnen yta säger inte något om vilken typ av yta, skog,

fält eller hus som har brunnit.

Figur 20. Prestation, mängd nerbrunnen yta.

5.1.2 Brandutveckling i session 3.

Figur 21 och Figur 22 visar slutscenen i tredje och sista sessionen för alla

grupper. Röda områden utgör de områden som brann. De svarta områdena har

brunnit ut och de bruna områdena är ytor som gruppen släckt. De grå ytorna

utgörs av grävd brandgata. I bilaga 1 visas brand utvecklingen i session 3 med

ett intervall på 10 minuter för de åtta grupperna.

31

Papper 1 Papper 2 Papper 3 Papper 4

Figur 21. Slutscen i sista simuleringen för grupper med Papperskarta i inre

och yttre ledning, med utbrända (svart), brinnande (röd), släckta (brun) och

grävda (grå) ytor.

Info. Stöd 1 Info. Stöd 2 Info. Stöd 3 Info. Stöd 4

Figur 22. Slutscen i sista simuleringen för grupper med informationsstöd i

inre och yttre ledning, med utbrända (svart), brinnande (röd), släckta (brun)

och grävda (grå) ytor.

Grupperna i förutsättningen med informationsstöd har signifikant fler

brinnande ytor (de röda) vid avslut av simulering tre än lagen med

papperskarta, t(3)=3.52, p=.039 . Grupperna i förutsättningen med

papperskarta har signifikant fler släckta ytor (bruna), t(3)=4.50, p=.021.

Eftersom det tar tid att släcka brand i simuleringen innebär detta att grupper

med papperskartor har lagt ner mer tid på att släcka branden än grupperna

med informationsstöd.

5.2 Resursanvändning

5.2.1 Resursutnyttjande

Ett viktigt moment i ledning är att använda rätt mängd resurser för att lösa

uppgiften. Under insatserna kunde ledningen välja vilka typer av enheter och

antalet enheter som skulle agera i situationen. Vid den kvalitativa analysen av

session 3 bedömdes om ledningen använde tillräckligt med resurser för att lösa

den aktuella situationen. Den 40 minuter långa sessionen delades in i åtta

stycken fem minuters intervall och antalet aktiva enheter bedömdes (Tabell 1).

32

I Tabell 1 markeras områden gråa när det bedömdes att ledningen använde för

få resurser för att lösa den aktuella situationen.

 Tidsintervall
 5 minuter
(från - till)

(00-05) (05-10) (10-15) (15-20) (20-25) (25-30) (30-35) (35-40)

G
r
u

p
p

e
r
 Papper

1 22 11 4 17 10 10 10 10

2 12 12 11 17 19 19 13 15

3 7 7 11 9 12 17 17 17

4 4 8 12 12 8 11 15 15

Info.

stöd

1 8 9 12 10 11 10 9 17

2 2 3 9 13 13 12 11 11

3 4 5 8 8 10 12 17 18

4 4 3 6 9 15 13 19 19

 Använder tillräckligt med resurser under tidsintervallet.

 Behöver använda mer resurser under tidsintervallet för att lösa uppgiften.

Tabell 1. Antal aktiva resurser under tidsperioderna i session 3.

Vad som framgår vid analys av resursutnyttjande är att informationsstödet kan

påverka ledningen att inte allokera tillräckligt med resurser för att lösa

uppgiften. Detta framgår av att grupperna 2, 3 och 4 som har informationsstöd

ej allokerar tillräckligt med resurser för att lösa problemet.

5.2.2 Brytpunkt

För att göra resurser lättillgängliga kan ledningen använda sig av brytpunkter.

En brytpunkt är en plats i närheten av insatsen dit ledningen kan flytta enheter

så att enheterna sedan snabbt kan flyttas till själva insatsen när de behövs. Vid

den kvalitativa analysen av session 3 bedömdes om ledningen använde sig av

brytpunkter i sin ledningsstrategi (Tabell 2).

 Grupp

 1 2 3 4

Papper Ja Nej Ja Ja

Info. Stöd Ja Ja Ja Nej

Tabell 2. Om ledningen använde sig av brytpunkter i session 3.

Vad som framgår vid analys av användning av brytpunkter är att

informationsstödet ej påverkar ledningen med avseende på användning av

brytpunkter.

33

5.2.3 Brandgator

En typ av resurs som ledningen kunde använda var enheter som hade

förmågan att göra brandgator. Vid den kvalitativa analysen av session 3

bedömdes om ledningen använde sig av brandgator i sin strategi (Tabell 3).

 Grupp

 1 2 3 4

Papper Ja Nej Nej Nej

Info. Stöd Nej Nej Ja Ja

Tabell 3. Om ledningen använde sig av brandgator i session 3.

Vad som framgår vid analys av användning av brandgator är att

informationsstödet ej påverkar ledningen med avseende på användning av

brandgator.

5.2.4 Evakuering

En uppgift ledningen hade under sessionerna var att evakuera nödställda civila.

Den kvantitativa analysen av session 3 visade sig att alla ledningsgrupper

hanterade denna uppgift oberoende om de hade informationsstödet eller inte

(Tabell 4).

 Grupp

 1 2 3 4

Papper Ja Ja Ja Ja

Info. Stöd Ja Ja Ja Ja

Tabell 4. Om ledningen evakuerade nödställda i session 3.

Vad som framgår vid analys av användning av evakuering är att

informationsstödet ej påverkar ledningen med avseende på användning av

evakuering.

34

5.3 Responstid

Ett viktigt mått för räddningstjänstens aktiviteter är responstiden, som mäter

tiden från larm till den tidpunkt då de är framme på plats och börjar agera.

Detta observeras och mättes i den genomförda studien (Figur 23).

Figur 23. Responstiden för de tre sessionerna.

Vad som framgår är att responstiden är i genomsnitt är högre för de grupper

som hade informationsstöd jämfört med de grupper som endast hade

papperskartor.

5.4 Kommunikation

Under en simulering sänds en mängd meddelanden mellan inre ledning, yttre

ledning och enhetscheferna. Dessa meddelanden har kategoriserats till tre

huvud kategorier; information, frågor och order. Var och en av huvud

kategorierna är indelade i ytterligare kategorier och behandlas under

respektive avsnitt nedan.

Klassificeringen av innehållet i meddelandena innebär att ett och samma

textmeddelande kan innehålla flera typer av information eller frågor.

Kommunikationsvolym, med avseende på antal textmeddelande, redovisas i ett

avsnitt för sig.

5.4.1 Information

Genomgående för de flesta kategorier av information är att de grupper som

hade papperskarta utbyter mer information än de med informationsstöd. Det

finns inga signifikanta skillnader mellan de grupperna. Tabell 5 och Figur 24

visar hur grupperna med papperskarta skickar mer information om

(I1)rörelse/position, om (I2)brand och om(I3)egen aktivitet/behov, vilket

skulle kunna förklaras med att de inte har motsvarande tillgång till visuellt

utbyte av information som grupperna med informationsstöd har. En

1 2 3

0

50

100

150

200

250

Session

S
e
k
u
n
d
e
r

Responstid

Info. Stöd

Papper

35

informationsklass som är intressant är (I6) information om order, vilket

uppkommer när inre eller yttre ledning informerar någon om en order som de

har givit till någon annan. De grupper med informationsstöd har informerat

varandra i mindre utsträckning än de grupper med papperskartor.

 Information

I1 I2 I3 I4 I5 I6 I7 I8 I9 I

10

I

11

I

12

O
m

 r
ö
re

ls
e
/p

o
s
it
io

n

O
m

 b
ra

n
d

O
m

 b
ra

n
d
g
a
ta

O
m

 e
v
a
k
u
e
ri

n
g

O
m

 l
o
g
is

ti
k

O
m

 o
rd

e
r

O
m

 k
ri

ti
s
k
a
 o

m
rå

d
e
n

O
m

 b
ry

tp
u
n
k
t

O
m

 a
n
s
v
a
r

O
m

 e
g
e
n
 a

k
ti
v
it
e
t/

b
e
h
o
v

O
m

 a
n
d
ra

s
 a

k
ti
v
it
e
t/

b
e
h
o
v

K
la

rg
ö
ra

n
d
e

P
a
p
p
e
r

152 213 6 57 28 80 6 6 22 205 21 0

G
P
S

97 101 3 32 11 33 3 21 29 122 16 1

Tabell 5. Total mängd meddelanden för grupperna med papperskarta

respektive informationsstöd uppdelat i kategori I1-I12.

Figur 24. Total mängd meddelanden för grupperna med papperskarta

respektive informationsstöd uppdelat i kategori I1-I12.

0

50

100

150

200

250

1 2 3 4 5 6 7 8 9 10 11 12

Meddelanden - Information

Papper

Info. stöd

36

5.4.2 Frågor

Genomgående för alla kategorier av frågor är att det inte finns någon

signifikant skillnad mellan grupperna. Grupperna med papperskarta har varit

avsevärt aktivare vad det gäller frågor om (F1) brand och om (F11) status eller

resurser, vilket kan förklaras med att de inte har motsvarande tillgång till

visuellt utbyte av information som grupperna med informationsstöd har

(Tabell 6 och Figur 25). Kategorin (F8) Frågor om ansvar är intressant, det

framgår att de grupper med papperskarta oftare ställer frågor om ansvar än de

med informationsstöd .

 Frågor

F1 F2 F3 F4 F5 F6 F7 F8 F9 F

10

F

11

F

12

O
m

 b
ra

n
d

O
m

 b
ra

n
d
g
a
ta

O
m

 e
v
a
k
u
e
ri

n
g

O
m

 l
o
g
is

ti
k

O
m

 o
rd

e
r

O
m

 k
ri

ti
s
k
a
 o

m
rå

d
e
n

O
m

 b
ry

tp
u
n
k
t

O
m

 a
n
s
v
a
r

O
m

 e
g
e
n
 a

k
ti
v
it
e
t/

b
e
h
o
v

O
m

 a
n
d
ra

s
 a

k
ti
v
it
e
t/

b
e
h
o
v

O
m

 s
ta

tu
s
 e

ll
e
r

re
s
u
rs

e
r

K
la

rg
ö
ra

n
d
e

P
a
p
p
e
r

36 2 7 3 8 3 2 20 10 2 66 2

In
fo

.
s
tö

d
 13 3 8 2 15 3 3 4 5 3 37 4

Tabell 6. Total mängd frågor för grupperna med papperskarta respektive

informationsstöd uppdelat i kategori F1-F12.

Figur 25. Total mängd frågor för grupperna med papperskarta respektive

informationsstöd uppdelat i kategori F1-F12.

0

10

20

30

40

50

60

70

1 2 3 4 5 6 7 8 9 10 11 12

Papper

Info. stöd

37

5.4.3 Order

För order har två olika kategoriseringar genomförts, dels en som klargör typ av

order (Tabell 7 och Figur 26), dels en som klargör innehåll av order(Tabell 8

och Figur 27).

Typ av order

Kategorierna för typ av order utgörs av uppdragsorder och direktorder.

Skillnaden ligger i att en uppdragsorder är en order med en hög grad av frihet,

till exempel "Bekämpa branden väster om Bjurhovda". Uppdragsordern lämnar

ett stort utrymme för enhetschefen att själv besluta om bästa agerande för de

resurser han förfogar över. Direkt order är en order med hög precision och en

låg grad av frihet, vilket lämnar litet utrymme för eget initiativ, till exempel "Gå

till position BS, 48". Generellt är uppdragsorder att föredra i en situation som

kräver hög medvetenhet om situationen, har begränsade resurser och där

beslut kan hanteras på olika ledningsnivåer för att vinna tid.

Mellan grupperna med papperskarta och grupperna med informationsstöd,

finns ingen statistisk skillnad i vilken typ av order som ges, även om siffrorna

visar att grupper med papperskarta generellt ger fler uppdragsorder än grupper

med informationsstöd.

Inom grupperna avseende mängd uppdragsorder jämfört med direkt order är

det annorlunda. Grupperna med papperskarta ger signifikant fler

uppdragsorder än direkta order, t(3)=4.05, p=.027. Grupperna med

informationsstöd ger lika många uppdragsorder som direkta order. De har

ingen signifikant skillnad mellan ordertyp.

 Typ av order

Uppdragsorder Direkt order

Papper 108 20

Informationsstöd 56 55

Tabell 7. Total mängd uppdragsorder och direkt order för grupperna med

papperskarta respektive informationsstöd.

38

Figur 26. Total mängd uppdragsorder och direkt order för grupperna med

papperskarta respektive informationsstöd.

Order innehåll

Vid genomgång av vad en order behandlade klassificerades de in olika

kategorier. Genomgående för alla kategorier av order är att det inte finns någon

signifikant skillnad mellan grupperna (Tabell 8). Kategorin (O2) Order om

brytpunkt är intressant, det framgår att de grupper med informationsstödet

ställer ger oftare order om gå till brytpunkt än de med papperskarta.

 Order

O1 O2 O3 O4 O5 O6 O7 O8 O9 O10

O
m

 f
ö
rf

ly
tt

n
in

g

O
m

 b
ry

tp
u
n
k
t

O
m

 a
tt

 s
lä

c
k
a
 b

ra
n
d

O
m

 b
ra

n
d
g
a
ta

O
m

 e
v
a
k
u
e
ri

n
g

O
m

 l
o
g
is

ti
k

O
m

 m
e
r

in
fo

rm
a
ti
o
n

O
m

 a
n
s
v
a
r

O
m

 k
ri

ti
s
k
a
 o

m
rå

d
e
n

K
la

rg
ö
ra

n
d
e

P
a
p
p
e
r

79 8 22 0 30 4 12 8 1 28

In
fo

.
s
tö

d
 52 21 28 3 20 3 16 11 0 24

0

20

40

60

80

100

120

Uppdragsorder Direktorder

Papper

Info. stöd

39

Tabell 8. Total mängd order för grupperna med papperskarta respektive

informationsstöd uppdelat i kategori O1-O10.

Figur 27. Total mängd order för grupperna med papperskarta respektive

informationsstöd uppdelat i kategori O1-O10.

Övriga meddelandetyper

Vid klassificeringen av meddelandena framkom att meddelanden av typen

"Begär hjälp" förekom. Mellan grupperna, papperskarta och informationsstöd

framkom att de grupper som hade informationsstöd oftare bad om hjälp (Figur

28). Orsaken till detta kan vara att dessa grupper oftare hamnade i en besvärlig

situation under sessionerna.

Figur 28. Antal meddelande där en någon begär hjälp i session 3.

0

10

20

30

40

50

60

70

80

90

1 2 3 4 5 6 7 8 9 10

Papper

Info stöd

0

5

10

15

20

25

30

Papper Info stöd

Begär hjälp

Begär hjälp

40

5.4.4 Volym

Genomgående för alla simuleringar var att grupperna med papperskarta som

ledningsstöd sände sammanlagt fler meddelanden än grupperna med

informationsstöd (Figur 29).

Figur 29. Totala antalet meddelanden per simulering för grupperna med

papperskarta respektive informationsstöd.

Det finns två trender i resultatet för mängd kommunikation sett över de tre

simuleringarna som är intressanta. Dessa blir synliga då man delar upp den

totala mängden meddelanden i meddelanden från inre ledning, yttre ledning

och från enhetschefer i de två förutsättningarna.

Den första trenden är att ungefär lika många textmeddelanden sänds från de

inre ledningar och yttre ledningar som har tillgång till ett informationsstöd

som från de som utför uppgiften med hjälp av en papperskarta (Figur 30). Det

innebär att den inre och yttre ledningen inte avlastas i förutsättningen med

tekniskt ledningsstöd, vad det gäller mängden kommunikation.

Den andra är att enhetschefer i förutsättningen med papperskarta skickar fler

meddelanden än enhetschefer i förutsättningen med informationsstöd. Det

innebär att det är enhetscheferna i informationsstöd förutsättningen som

avlastas av ledningsstödet

300

350

400

450

500

550

600

650

1 2 3

Antal textmeddelanden

Info Stöd Papperskarta

41

Figur 30. Antalet meddelanden per simulering och roll för grupperna med

papperskarta respektive informationsstöd.

0

50

100

150

200

250

300

350

400

450

1 2 3

Antal textmeddelanden

Info stöd Inre Ledning Info stöd Yttre Ledning

Info stöd EnhetsChef Papper Inre Ledning

Papper Yttre Ledning Papper EnhetsChef

42

5.5 Agerande vid de olika bränderna

För att göra en bedömning av insatserna gjordes en kvalitativ analys av

agerandet vid de tre bränder som startar i session 3. Vid analysen bedömdes

följande; 1) om de söker efter branden, 2) hittar branden tidigt, 3) flyttar

resurser till insatsen fort, 4) använder tillräckligt många resurser för att lösa

uppgiften, 5) angriper rätt flank, 6) koordinerar släckningen bra, 7) släcker

branden.

De tre bränderna startar i ett kritiskt område (Figur 31). Brand 2 och 3 startar

en tid in i spelet då släckning av brand 1 vanligtvis pågår. Brand 2 är den mest

kritiska branden i session 3. Brandutvecklingen kan ses i bilaga 1, Brand

spridning i session 3, och bilaga 3, Brand spridning för de tre bränderna i

session 3.

Figur 31. Positioner där de tre bränderna startar under session 3.

Vid den kvalitativa analysen av agerandet vid brand 1 framgår att de grupper

som använder informationsstödet hittar branden tidigt och angriper branden

på rätt flank, Tabell 9. Vad som också identifierades är att de grupper med

informationsstöd oftare får problem med koordineringen av släckningsarbetet

och att de ej använder tillräckligt med resurser.

43

Hittar

branden
tidigt

Flyttar
resurser

till
insatsen

fort

Använder
tillräckligt

många
resurser

för att lösa
uppgiften

Angriper
rätt
flank

Koordinerar
släckningen

bra

Släcker
branden

G
r
u

p
p

e
r

Papper

1 Ja Ja Ja Ja Ja Ja

2 Nej Nej Ja Nej Nej Ja

3 Nej Ja Ja Ja Ja Ja

4 Nej Nej Nej Nej Nej Nej

Info.

stöd

1 Ja Ja Ja Ja Ja Ja

2 Ja Ja Nej Ja Nej Ja

3 Ja Nej Nej Nej Nej Nej

4 Nej Nej Nej Ja Nej Nej

Tabell 9 Bedömning av insatsen för brand 1 i session 3.

Vad som framgår av analysen av agerandet vid brand 2 och 3 är att de grupper

som innehar informationsstöd har större problem än de med endast

papperskartor. Detta beror till stor del på att dessa grupper ej har släkt brand 1

när brand 2 och brand 3 startar (Tabell 10 och Tabell 11).

Söker

efter
branden

Hittar

branden
tidigt

Flyttar

resurser
till

insatsen
fort

Angriper
rätt flank

Koordinerar

släckningen
bra

Släcker
branden

G
r
u

p
p

e
r

Papper

1 Ja Ja Ja Ja Ja Ja

2 Ja Ja Ja Nej Ja Ja

3 Ja Ja Ja Ja Ja Ja

4 Ja Ja Ja Ja Ja Ja

Info.

stöd

1 Nej Nej Nej Nej Nej Nej

2 Nej Nej Nej Ja Nej Nej

3 Ja Ja Ja Ja Ja Nej

4 Nej Nej Nej Ja Nej Nej

Tabell 10. Bedömning av insatsen för brand 2 i session 3.

44

Söker
efter

branden

Hittar
branden

tidigt

Flyttar
resurser

till
insatsen

fort

Angriper
rätt flank

Koordinerar
släckningen

bra

Släcker

branden

G
r
u

p
p

e
r

Papper

1 Ja Ja Ja Ja Ja Ja

2 Ja Ja Ja Ja Ja Nej

3 Ja Ja Ja Ja Ja Ja

4 Ja Ja Ja Ja Nej Nej

Info.

stöd

1 Ja Ja Ja Ja Ja Ja

2 Ja Nej Nej Nej Nej Nej

3 Ja Nej Nej Nej Nej Nej

4 Nej Nej Nej Nej Nej Nej

Tabell 11. Bedömning av insatsen för brand 3 i session 3.

5.6 Enkätmaterial

Det enkätmaterial som redovisas som resultat utgörs av delar av den

demografiska enkäten och deltagarnas bedömning av erhållen träning.

5.6.1 Demografi

Medelåldern för de 64 deltagarna var 45 år. Alla var män fördelade enligt 6

brandingenjörer, 4 deltidsbrandmän, 2 brandmän, 25 brandförmän, 20

brandmästare, 6 brandinspektörer, 6 brandinspektörer och 1 räddningschef.

Deltagarna uppskattade egen vana av papperskarta och GIS i tjänsten, samt

vana att hantera datorer och datorspel, på en femgradig skala där 1 betyder att

deltagaren helt saknar vana och 5 betyder att deltagaren har mycket stor vana.

För deltagarna gällde resultat enligt Tabell 12.

 1

Saknar
helt vana

2 3 4 5

Mycket
stor vana

Papperskarta i tjänsten - 8 % 45 % 39 % 8 %

GIS i tjänsten 53 % 30 % 14 % 3 % -

Datorvana 2 % 17 % 52 % 19 % 10 %

Datorspelvana 42 % 31 % 18 % 1 % 8 %

Tabell 12. Deltagarnas självuppskattade vana av papperskarta respektive GIS

i tjänsten, samt vana av att arbeta med datorer och spela datorspel.

45

5.6.2 Upplevd Träning

Deltagarna uppskattade individuellt, i en avslutande enkät, vad de ansåg de

hade tränats på under försöket. Totalt hundra poäng skulle fördelas över

följande kategorier:

1. Att enas om gemensamma mål.

2. Att enas om gemensam uppgift.

3. Att skapa fungerande roller i gruppen.

4. Att kommunicera effektivt.

5. Att få gemensam uppfattning om situationen.

6. Att lösa problem.

7. Att ta beslut.

8. Att lösa konflikter.

9. Att se en uppgift från varandras olika profession.

10. Att hantera resurser.

Figur 32. Deltagarnas upplevda träning procentuellt fördelad på tio

kategorier.

Figur 32 visar att kategori 1, Att enas om gemensamma mål, kategori 4, Att

kommunicera effektivt, och kategori 10, Att hantera resurser, upplevdes av

deltagarna som de områden som tränades mest under försöket. Emedan

kategori 8 och 9, Att lösa konflikter och Att se en uppgift från varandras olika

profession, sågs som de områden som tränades minst.

0

2

4

6

8

10

12

14

16

18

1 2 3 4 5 6 7 8 9 10

U
p

p
le

vd
 t

rä
n

in
g

i %

Kategorier

Upplevd träning

46

6. Diskussion

Projektets generella forskningsfråga har varit hur ett tekniskt ledningsstöd med

GPS och GIS funktionalitet, påverkar en ledningsorganisations

samarbetsprocesser jämfört med ett ledningsstöd baserat på papperskartor?

Resultaten som framkom i projektet visar på fördelar och risker som bör

beaktas vid införandet av informationsstöd som ger ett liknande stöd som det

system vi har använt i detta projekt. Resultatet bör användas som underlag vid

diskussioner om ledningsgruppers möjlighet till effektivt insatsarbete,

samverkan och betydelsen av att grupperna samtränas.

I detta kapitel och i resultat kapitlet kallade vi ledningsstödet med GPS och GIS

funktionalitet för det neutrala namnet informationsstöd, detta för att inte

resultat skall kopplas till alla teknologier som normal avses när GPS och GIS

nämns.

6.1 Kommunikation

För att förstå hur kommunikationen förändras när informationsstödet införs

klassificerades de meddelanden som sändes mellan inre ledning, yttre ledning

och enhetscheferna. Viktiga skillnader som identifierades var:

Mängd meddelanden

En grundläggande ide med informationsstödet är att automatiskt förmedla

information mellan aktörerna i ledningsorganisationen. Detta innebär att

sektorcheferna i de grupper som har informationsstöd ej behöver kommunicera

så mycket, då informationsstödet överför mycket av den information som

behövs vid ledning. Informationsstödet förändrar dock inte mängden

meddelanden sända från den inre ledningen och från den yttre ledningen.

Denna observation ses som helt naturlig i den studerade situationen.

Typ av order - uppdragsorder eller direktorder

Genom att kategorisera ordergivningen i klasserna uppdragsorder och

direktorder visade det sig att de grupperna med papperskarta använder sig

förhållandevis av mer uppdragsorder jämfört med direktorder. Detta resultat

gäller inte för grupperna med ledningsstöd. De använder båda ordertyperna i

lika stor omfattning. Skillnaden mellan order typerna ligger i att en

uppdragsorder är en order med en hög grad av frihet. Uppdragsordern lämnar

ett stort utrymme för enhetschefen att själv besluta om bästa agerande för de

resurser han förfogar över. Direkt order är en order med hög precision och en

låg grad av frihet, vilket lämnar litet utrymme för eget initiativ.

En viktig fråga som uppkommer är om informationsstödets upplevda exakthet

och detaljrikedom ökar viljan att styra sina underordnade chefer genom att ge

detaljerade order. Med förändringen av förhållandet mellan uppdragsorder och

direktorder gav införandet av ny teknologi (informationsstödet) oförutsedda

konsekvenser avseende ordergivning och prestation.

47

Ledningsinformation

Vid klassificeringen av meddelanden sända inom ledningsgrupperna framkom

att de grupper med papperskartor har en rikare kommunikation med avseende

på ledningsinformation jämfört med de grupper med informationsstöd.

Frågor om ansvar - De grupper med papperskarta ställer frågor om ansvar

oftare än de med informationsstöd .

Information om order - De grupper med papperskarta har informerat anda

om givna order i större utsträckning än de med informationsstödet. Dessa

meddelanden uppkommer när inre eller yttre ledning informerar någon om en

order som de har givit till någon annan.

Information om logistik och evakuering - De grupper med papperskarta

har informerade anda om sina aktiviteter rörande logistik och evakuering i lite

större utsträckning än de med informationsstödet.

Order om brytpunkt - En order som förekom oftare för grupper med

informationsstöd var order om förflyttning av enheter till brytpunkt.

En viktig fråga som uppkommer är om informationsstödets upplevda exakthet

och detaljrikedom minskar förmågan att diskutera och förmedla

ledningsinformation i ledningsorganisationen. Ledningsstödets automatiska

informationsöverföring kan öka antalet uppgifter för ledningen i form av behov

att utföra analys av data. Vilket i sin tur leder till att inre och yttre ledning har

fler uppgifter, men samma tidstillgång. Intressant för framtida forskning.

6.2 Samarbetsprocesser

Vid den kvalitativa analysen av agerandet framkom att de grupper med

informationsstöd visade tecken på problem med koordineringen av aktiviteter

och användning av resurser.

Resursutnyttjande

Ett viktigt moment i ledning är att använda rätt mängd med resurser för att

lösa en uppgift. Under insatserna kunde ledningen välja vilka typer av enheter

och antalet enheter som skulle agera i situationen. Vid den kvalitativa analysen

av session 3 framgår att informationsstödet kan påverka ledningen att inte

allokerade tillräckligt med resurser för att lösa uppgiften.

En viktig fråga är om informationsstödets visualisering av branden ger övertro

på att visualiseringen representerar en sann bild av situationen.

Visualiseringen visar bara branden i de områden som enheterna kan övervaka,

detta medför att visualiseringen inte alltid är helt korrekt.

48

Responstid

Ett viktigt mått på räddningstjänstens aktivitet är responstiden som mäter

tiden från larm till den tidpunkt då de är framme på plats och börjar agera. Vad

som framgår är att responstiden i genomsnitt är högre för de grupper som hade

informationsstöd jämfört med de grupper som endast hade papperskartor.

Vad som framgick i analysen av sektorchefernas agerande var att tiden från det

att branden identifierats till den tid då de startar bekämpa branden var längre

för de vars ledning hade informationsstöd. Vid en av sessionerna med

informationsstöd var en erfaren styrkeledare med. Denne observerade att

sektorcheferna var för passiva och att de borde agera direkt när de har

identifierat branden.

En hypotes är att sektorcheferna tenderar att bli mer passiva och väntar på

order från ledningen om de vet att ledningen har lika bra information om den

situation som sektorchefen befinner sig i. Dock krävs mer empiri innan man

kan uttala sig säkert om detta.

6.3 Prestation

Ett av de viktigaste resultaten i denna studie är att de grupper med

informationsstöd presterar sämre än de med endast papperskartor som

ledningsstöd. Detta både med avseende på nerbrunnen yta och den kvalitativa

bedömningen av agerandet i session 3.

Nerbrunnen yta

Resultatet visar att det finns en betydande skillnad i prestationen mätt i

nerbrunnen yta mellan informationsstöd och papperskarta i den tredje och

viktigaste simuleringssessionen. Nerbrunnen yta säger inte något om vilken typ

av yta, skog, fält eller hus som har brunnit.

Agerande

Vid den kvalitativa analysen av agerandet i session 3 framkom att de grupper

med informationsstödet oftare fick problem med koordineringen och släckning

av brand. Detta var framförallt tydligt när situationen blev komplexare när

brand 2 och 3 startade. Ett av de största problemen var att grupperna med

informationsstödet hade problem med resursutnyttjandet och koordineringen.

Tänkbara orsaker till detta har beskrivits ovan. Vi vill dock understryka att

underlaget är för begränsat för att några säkra slutsatser skall kunna dras.

49

7. Referenser

Dörner, D & Brehmer, B. (1993). Experiments With Computer-Simulated

Microworlds: Escaping Both the Narrow Straits of the Laboratory and the

Deep Blue Sea of the Field Study. In Computers in Human Behaviour, Vol.

9. pp.171-184, 1993.

Brehmer, B. & Allard, R. (1991). Modern Inormation Technology: Timescales

and Distributed Decision. In (eds.) J. Rasmussen, B. Brehmer & J. Leplat

Distributed Decision Making: cognitive models for co-operative work, pp.

319–334 John Wiley & Sons, New York. ISBN 0-471-92828-3.

Granlund, R., Johansson, B. and Persson, M. (2001). C3Fire a Micro-world for

Collaboration Training in the ROLF environment. In proceedings to SIMS

2001 the 42nd Conference on Simulation and Modelling, Simulation in

Theory and Practice. Organized by Scandinavian Simulation Society,

Porsgrunn, Norway, 8-9 October.

Johansson, (1997) Projekt simulering Räddningsverkets skola Revinge.

Kolb, D. A. (1984) Experiential Learning – Experience as a source of learning

and development, New Jersey: Prentice Hall, Inc. (1984)

50

Bilaga 1: Brandspridning i session 3.

Denna bilaga visar brand utvecklingen i session 3 för de åtta grupperna.

Scenariot börjar vid tidpunkten 02:15:00 och här visas en bild med ett intervall

på 10 minuter.

Tid 02:25:00 (efter 10 minuter)

02:25:00 02:25:00 02:25:00 02:25:00

Papper 1 Papper 2 Papper 3 Papper 4

02:25:00 02:25:00 02:25:00 02:25:00

Info. Stöd 1 Info. Stöd 2 Info. Stöd 3 Info. Stöd 4

51

Tid 02:35:00 (efter 20 minuter)

02:35:00 02:35:00 02:35:00 02:35:00

Papper 1 Papper 2 Papper 3 Papper 4

02:35:00 02:35:00 02:35:00 02:35:00

Info. Stöd 1 Info. Stöd 2 Info. Stöd 3 Info. Stöd 4

52

Tid 02:45:00 (efter 30 minuter)

02:45:00 02:45:00 02:45:00 02:45:00

Papper 1 Papper 2 Papper 3 Papper 4

02:45:00 02:45:00 02:45:00 02:45:00

Info. Stöd 1 Info. Stöd 2 Info. Stöd 3 Info. Stöd 4

53

Tid 02:55:00 (efter 40 minuter)

02:55:00 02:55:00 02:55:00 02:55:00

Papper 1 Papper 2 Papper 3 Papper 4

02:55:00 02:55:00 02:55:00 02:55:00

Info. Stöd 1 Info. Stöd 2 Info. Stöd 3 Info. Stöd 4

54

Bilaga 2: Samarbetsanalys för den inledande

fasen i session 3.

I denna bilaga redovisas brandspridningsbilder samt kommunikationen från

den inledande fasen som innefattar den process som sker när 1) brand hittas, 2)

enheterna börjar släcka branden samt 3) tillräckligt många resurser är på plats

för att lösa uppgiften.

Branden hittad

02:16:06 02:23:32 02:21:30 02:20:29

Papper 1 Papper 2 Papper 3 Papper 4

02:17:35 02:20:28 02:23:43 02:23:20

Info. Stöd 1 Info. Stöd 2 Info. Stöd 3 Info. Stöd 4

55

Börjar släcka branden

02:18:00 02:26:14 02:21:47 02:21:03

Papper 1 Papper 2 Papper 3 Papper 4

02:20:46 02:20:58 02:26:50 02:25:58

Info. Stöd 1 Info. Stöd 2 Info. Stöd 3 Info. Stöd 4

Tillräckligt med resurser på plats

02:23:30 02:34:00 02:24:13 02:25:00

Papper 1 Papper 2 Papper 3 Papper 4

02:21:20 02:31:30 02:40:30 02:32:00

Info. Stöd 1 Info. Stöd 2 Info. Stöd 3 Info. Stöd 4

56

Papper Grupp 1 - Session 3

Tid Från Till Meddelande

02:15:01 S3 A nu kör vi

02:15:30 Y1 A Alla enheter står kvar på samma
ställning

02:15:30 Sektorcheferna skickar sina enheter åt olika håll, för att hitta elden

så fort som möjligt.

02:15:38 S3 A s3 mot västra Blacken.|

02:15:47 S3 A glöm de

02:15:51 S1 A position österhagen W40

02:16:06 Transport Enheten (E21) hittar branden,
kontrollerad av sektorchef (S2).

Brand Hittad

02:16:07 Y1 A Stanna kvar

02:16:07 Yttre ledning vill att sektorcheferna skall bete sig som de bör i en
riktig situation.

02:16:39 I1 Y1 Skickar du ut enheterna ?

02:16:40 S4 A S4 placerade vid

02:16:42 S2 Y1 ok

02:17:06 Y1 I1 Nej ni larmar

02:17:24 S3 A gör inget om ja inte får order om de

02:17:46 S4 A Det brinner som fan vid västra blackan

02:17:46 S2 Y1 Vad händer??

02:17:55 S3 A behöver du hjälp eller

02:18:00 Släckenhet (S13) börjar släcka, kontrolleras av
sektorchef (S3).

Börjar släcka
branden

02:18:22 I1 A Stort larm . Skogsbrand Västra Blacken

02:18:28 S4 A Ja det är trevligt med sällskap

02:18:41 S3 A s3 kommer om han får de för chefen??

02:19:35 Y1 A S3 o S4 kan bege sig mot brandplatsen
för vidare order

02:19:38 S1 Y1 s1 pos. österhagen inväntar order

02:19:42 S3 A s2 åker till västra blacken. tar söder ut.
begränsning|

02:20:12 S2 Y1 Ok|

02:20:19 S3 A t 26 evakuerar 4 pers vid Hällfallstorp

02:20:51 Y1 I1 Hur har ni larmat ut

02:21:07 S3 A s3 står söder om västra blacken

02:21:35 S2 A S2 Går Östra sidan i stället.

02:21:42 S3 A t26 lämmnar 4 pers

02:22:30 Tillsäckligt med resurser finns på plats för att
effektivt släcka branden.

Tillräckligt
med

resurser på
plats

57

Händelse beskrivning

1. Sektorcheferna skickar sina enheter åt alla håll för att hitta branden
fort.

2. Transport Enheten (E21) hittar branden, kontrollerad av sektorchef
(S2).

3. Inre ledning (Y) ger order till sektorcheferna att stanna kvar.

4. Släckenhet (S13) börjar släcka, kontrolleras av sektorchef (S3).

5. Inre ledning (I) sänder ut ett stort larm till alla.

6. Sektorcheferna släcker effektivt.

58

Papper Grupp 2 - Session 3

Tid Från Till Meddelande

02:16:13 I1 A Till Yl

Rok vid Dammossen Ni disponerar S3

02:17:23 Y1 A Undersökning Dammossen rök S3

02:17:28 I1 A Yl

Det brinner vid Vastra Blacken Ni disponerar s2

02:17:58 S3 Y1 Är vid dammossen men ser inget ännu

02:18:12 Y1 A Brand västra Blacken S2

02:18:30 S2 Y1 PÅ väg

02:18:48 Y1 S3 Leta vidare S3

02:18:57 S3 Y1 OK

02:20:19 S3 Y1 Sökt av ett stort område runt Dammossen men

hittar ingen brand, röken måste komma från
annat håll

02:21:17 Y1 S3 Finns det ingen brand så återgå

02:21:52 S3 A Ok S3 återgår efter undersökning runt

Dammossen

02:22:15 Y1 I1 Vi finns i område vid västra blacken för att

sökaq efter branden

02:23:32 Yttre ledning (Y) hittar branden med släckenhet

(L1)

Brand Hittad

02:24:02 Y1 S2 Har S2 lokalisera branden?

02:24:34 S2 Y1 Nej

02:25:33 Y1 S2 Söder om västra Blacken

02:26:04 I1 Y1 Yl

Det brinner pa kullen vid Hallfallstorp Mi
disponerar S1

02:26:08 S2 A Brand upptäckt, östra västra blacken

02:26:14 Släckenhet (S10) börjar släcka elden av S2 Börjar släcka

02:26:44 Y1 I1 Brand vid Västra Blacken omfattning stor vill
ha förstärkning!!

02:26:47 I1 A Yl

Det brinner pa kullen vid Hallfallstorp S1
disponeras

02:27:08 S2 A Fel, västra västra blacken

02:27:46 Y1 S1 S1 till Hällfallstorp brand

02:27:48 I1 A Kyrka vid V51 Kan finnas personer dar som bor
flyttas.S4 för undersökning

02:28:05 Y1 S2 OK

02:28:34 S1 Y1 Jag åker på dit

02:28:58 Y1 S2 Söder om Björklund

02:29:46 I1 Y1 Till yl för kännedom

Brand upptäckt, östra västra blacken/s2

59

02:29:51 S1 Y1 Der brinner norr om björklund

02:29:52 S4 I1 Menar ni R52 undersökning?

02:30:50 I1 A Till Yl

Brand vid Västra Blacken omfattning stor vill

ha förstärkning!!

S3 disponeras

02:31:23 Y1 S3 Brand vid östra- västra Blacken S2 finns där

02:31:58 S3 Y1 Ok, vi är på våg. Vart vill du ha oss??

02:32:57 I1 S4 Kyrkan Troligen R52

02:33:08 Y1 S3 Sök kontackt med S2

02:33:39 S3 S2 S3 på plats vart ska vi etablera tycker du?

02:33:49 I1 A Det finns personer i ett hus soder om
Hallfallstorp.S4 för åtgärd

02:34:00 Tillsäckligt med resurser finns på plats för att
effektivt släcka branden.

Tillräckligt
med
resurser på
plats

Händelse beskrivning

1. Sektorcheferna skickar sina enheter åt alla håll för att hitta branden
fort.

2. Inre ledning (I) ger order till Yttre ledning (Y) och sektorchef (S3) att
söka efter branden.

3. Alla söker

4. Yttre ledning hittar branden med ledningsenheten (L1).

5. Yttre ledning ber Inreledning om resursförstärkning.

6. Långsam process att inse att de behöver mer resurser

7. 7 min innan resurserna är på plats.

60

Papper Grupp 3 - Session 3

Tid Från Till Meddelande

02:17:09 I1 Y1,S1,S2 Larm Y1 L1 S1 S2
Rok vid Dammossen
Det brinner vid Vastra Blacken An-Az 51-60

02:18:03 S1 A S1 på väg Västra bracken

02:18:08 S2 A S2 åker Västra bräcken

02:18:16 I1 S3 För info|Gör er klara för utryckning|ime:
02:15:10 From: A|Larm Y1 L1 S1 S2||Rok
vid Dammossen||------------------------------

|Larm Y1 L1 S1 S2|Time: 02:15:30 From:

A||Det brinner vid Vastra BlackenAn-Az 51-
60

02:18:21 I1 S4 För info|Gör er klara för utryckning|ime:
02:15:10 From: A|Larm Y1 L1 S1 S2||Rok
vid Dammossen||------------------------------
|Larm Y1 L1 S1 S2|Time: 02:15:30 From:

A||Det brinner vid Vastra BlackenAn-Az 51-
60

02:18:48 S2 S1 ska jag följa dig eller ta andra sidan ?

02:18:57 Y1 I1 L1 åker Västra Blacken

02:18:59 S1 S2 ta adra sidan

02:19:11 S2 S1 klart jag åker V

02:20:05 I1 A Som ni ser så finns det 2 västra blacken|Vi
tror att det är den västra av de två

02:20:21 S1 I1 Västra Blacken avsökt, inget funnet. Mer
exakt position ?

02:20:32 S2 S1 du svarar I1 va?

02:20:45 S1 S2 Ja

02:20:47 Y1 I1 Uppfattat av L1

02:20:57 S1 I1 Östra Västra blacken avsökt

02:21:24 I1 A |Time: 02:20:21 From: S1||Västra Blacken
avsökt, inget funnet. Mer exakt position ?|Då
provar ni den östra orten Aa-Am 51-60

02:21:30 Sektorchef S2 hittar branden Brand Hittad

02:21:38 S2 S1 brand funnen

02:21:47 Sektorchef S1 börjar släcka branden (F3) Börjar släcka
branden

02:21:54 S1 S2 Påbörja släckning AD 49

02:22:04 S2 S1 vad tror du om att vi släcker från andra
hållet och räddar staden typ ?

02:22:16 S1 S2 låter bra!|

02:22:17 Första brinnande cellen släckt

02:22:31 S2 S1 då går jag för bi i Väster och släcker |

02:22:47 S2 S1 ska jag ta över dina enheter ?

02:22:50 I1 A FEl av mej ni söker givetvis vid den västra
Aa-Am 51-60

61

02:23:00 Tillsäckligt med resurser finns på plats för att
effektivt släcka branden.

Tillräckligt
med
resurser på
plats

02:23:04 S1 I1,Y1 S1 och S2 framme. Begär förstärkning BP=

Österhagen

02:24:13 I1 Y1,S3,S4 Larm till S3 S4 BP= Österhagen kvittera och
kontakta L1

Händelse beskrivning

1. Inre ledning (I) ger order till Yttre ledning (Y) och sektorcheferna (S1)
och (S2) att söka efter branden.

2. Sektorchef (S2) hittar branden.

3. Sektorchef (S1) och (S2) börjar släcka branden.

4. Sektorchef (S1) och (S2) bestämmer hur de skall fördela arbetet.

5. Sektorchef (S1) informerar inre och yttre ledning (I) (Y) att de är
framme och de begär förstärkning.

62

Papper Grupp 4 - Session 3

Tid Från Till Meddelande

02:16:55 I1 Y1 Det syns rök vid Dammossen AN-AZ 31-40 och
det är utbruten brand vid Västra Blacken. OBS!
Det finns två V Blacken - ungefärlig position
AA-AM 51-60. Skicka enheter att undersöka.

02:16:58 S3 Y1 har vi nån brand

02:18:18 Y1 A S1 går till AN-AZ 31-40 för koll samt S3 till
AA-AM-51-60 Troliga bränder

02:18:22 S3 I1 har ni det bra

02:18:31 S1 Y1 U

02:18:34 S3 Y1 uppfattat

02:18:58 Y1 I1 S1 o S3 på väg

02:19:55 S3 Y1 s3 är på väg

02:20:29 Yttre ledning hittar branden med L1 Brand Hittad

02:20:48 S1 Y1 UP ingen brand synlig

02:20:52 Y1 A Konstaterad brand AB-51

02:21:03 Sektorchef S2 börjar släcka branden (S10) Börjar släcka
branden

02:21:06 S3 Y1 s3 framme brinner kraftigt

02:21:30 Y1 S4 S4 gå till AB-51

02:21:34 S3 Y1 släckning påbörjad

02:21:42 S2 Y1 SKALL SEKTOR 2 GÅ DIT

02:21:46 S1 Y1 Skall s1 stanna kvar vid första pos

02:21:48 S4 Y1 Är på väg

02:21:56 Y1 A S4 förstärker S3 vid AB-51

02:22:08 I1 Y1 Brand är konstaterad i AB-51. Vi föreslår att

en styrka till skickas dit, frågan är om ni inte
ska kolla med Y1 i NZ 41-50 också?

02:22:12 S3 Y1 tackar föe det

02:22:36 I1 Y1 Sorry, såg inte att ni redan skickat.

02:22:59 S4 S3 Är på väg till dig så du kan väll säga var jag
ska släcka?

02:23:19 Y1 I1 Vi rekar NZ 41-50

02:23:25 S3 S4 västerut ser mest hotat ut just nu

02:23:42 S2 Y1 D

02:23:53 S4 S3 Ok

02:24:03 I1 Y1 Har S1 en lägesrapport?

02:24:19 S4 Y1 S4 UP

02:24:30 Y1 I1 S1 ingen brand

02:25:00 Tillsäckligt med resurser finns på plats för att

effektivt släcka branden.

Tillräckligt

med
resurser på
plats

63

Händelse beskrivning

1. Inre ledning (I) ger order till Yttre ledning (Y)

2. Yttre ledning ger order till alla sektorchefer att söka efter branden.

3. Yttre ledning hittar branden med ledningsenheten (L1).

4. Yttre ledning ger order till alla sektorchefer bekämpa branden.

5. Yttre ledning samordnar aktiviteterna.

64

Info. Stöd Grupp 1 - Session 3

Tid Från Till Meddelande

02:16:16 I1 Y1 Rok vid Dammossen AT/35

02:16:47 I1 Y1 Det brinner vid Vastra Blacken AE/52

02:17:09 Y1 I1,S2,S3 Det brinner vid Vastra Blacken AE/52.
Undersök och säck.
S2 och S3 skickas på dessa.

02:17:35 Sektorchef (S3) enhet (E21) ser elden men S3 ser

ej det på skärmen.

Brand Hittad

02:18:30 Sektorchef (S2) och (S3) skickar sina enheter mot befarad eld.

02:19:34 Yttre ledning (Y) hittar branden med ledningsenhet (L1)

02:19:29 S3 Y1 S3 på väg

02:20:11 Y1 S1 Rök vid Dammossen AT/35

02:20:24 Y1 S1 Undersök och släck om brand finnes.

02:20:46 Släckenheten (S11) börjar släcka elden,

kontrollerad av sektorchef (S3)

Börjar släcka

branden

02:21:31 Y1 I1 Påträffad brand i AB 50.

02:21:34 S2 S3 jag går väster

02:21:16 Första brinnande cellen släckt

02:21:20 Sektorchef (S2) och (S3) enheter jobbar effektivt
med att släcka branden.

Tillräckligt
med
resurser på
plats

02:21:48 Y1 I1 S2 och S3 är skickade.

02:22:20 Y1 I1 Brand i närheten av kraftledning. Informea
EON.

02:23:13 Y1 S3 Ta branden under ifrån . Ca AC 54

02:23:23 S1 Y1 Undersöker AT 35! ingen brand funnen!

02:23:25 S3 S2 ok

02:23:41 Y1 S1 Har brand påträffats?

02:23:49 Y1 S1 ok

02:24:03 Y1 S1 Fortsätt söka.

02:24:03 I1 Y1 Brand i närheten av kraftledning.
 Informea EON. E-on informerade

Händelse beskrivning

1. Yttre ledning (Y) ger order till sektorcheferna (S2) och (S3) att söka
efter branden.

2. Sektorchef (S3) enhet ser elden men S3 ser ej det på skärmen.

3. (I),(S2),(S3) skickar sina enheter mot branden.

4. Enheter kommer fram nästan samtidigt.

5. (Y) informerar (I) direkt när branden hittas.

6. (S2) och (S3) börjar släcka effektivt direkt när de hittar branden.

65

Info. Stöd Grupp 2 - Session 3

Tid Från Till Meddelande

02:15:00 Sektorcheferna inväntar order innan de startar att agera.

02:16:57 I1 S2,Y1 Rok vid Dammossen s2 skick s8, s16

02:17:06 I1 Y1 Rok vid Dammossen s2 skick s8, s16

02:17:31 S2 I1 Rok vid Dammossen s2 skick s8, s16|ok

02:18:05 I1 S2 s2 Det brinner vid Vastra Blacken, s2
skicka de övriga enheterna ej T

02:18:30 Släckenhet (S9) och (S10) startar förflyttning för att hitta branden.

02:18:51 S2 I1 s2 Det brinner vid Vastra Blacken, s2
skicka de övriga enheterna ej T|S9 och s
10 på väg

02:19:02 I1 Y1 s2 har skickat 9,10 till va blacken

02:19:37 Y1 I1 Y1 kvitterar kör mot dammossen

02:19:57 S2 I1 s8 och v16 framme ingen synlig brand

02:20:28 Släckenhet (S10) hittar branden, kontrollerad av
sektorchef (S2)

Brand Hittad

02:20:37 I1 Y1,S1,S2,S3,S4 BP vid ai41, vi tycks ha fler brasor på G

02:20:53 Släckenhet (S9) börjar släcka, kontrolleras av

sektorchef (S2)

Börjar släcka

branden

02:21:16 S1 I1 OK, inväntar order

02:21:33 I1 S2 s8 och v16 framme ingen synlig brand,
kontakta IL, vid har brand vid Va Blacken

02:21:34 S3 I1 BP vid ai41, vi tycks ha fler brasor på
G|Kvitt: S3 åker till AI 41

02:21:38 S4 I1 BP vid ai41, vi tycks ha fler brasor på
G|alla enheter lämnar s4

02:21:54 S2 I1 S9 och S10 framme Brand söder om
västra blacken AE55

02:22:00 Släckenheter (S11,S12,S13,S14) och vattenenheter
(V17,V18,V19) börjar flytta sig mot brytpunkt närmare branden.

02:22:30 S2 I1 s8 och v16 framme ingen synlig brand,
kontakta IL, vid har brand vid Va
Blacken||ska dom åka dit

02:22:51 I1 S2 S9 och S10 framme Brand söder om
västra blacken AE55, tack

02:22:53 S3 I1 S3 på brtpkt

02:23:26 Y1 I1 Y1 passerar brytpunkt. Åker mot S2

02:23:29 I1 Y1,S1,S2,S3,S4 Ni som inte är larmade på någon brand
behöver naturligtvis inte ställ er på BP.

02:23:30 Y1 S2 Y1 passerar brytpunkt. Åker mot S2

02:24:00 Sektorchef (S3) och (S4) har sina resurser på brytpunkt.

02:24:23 S3 I1 Ni som inte är larmade på någon brand

behöver naturligtvis inte ställ er på
BP.|Ska S3 återgå?

66

02:24:26 I1 Y1 s8 och v16 framme ingen synlig brand,
kontakta IL, vid har brand vid Va
Blacken||ska dom åka dit

02:24:31 S4 I1 s13,s14 v18, v19 framme på brytpkt

02:25:00 I1 Det brinner pa kullen vid Hallfallstorp

02:25:00 I1 Kyrka vid V51 Kan finnas personer dar
som bor flyttas.

02:25:03 I1 S3 S3 på brtpkt, Vad gör ni där??

02:25:28 S2 I1 s8 v16 på väg mot västra blacken
Behövs vatten s9 och s10 har slut på
vatten|

02:25:41 Y1 I1 Y1 tar över som RL. S8 +V16 går till
Västra blacken

02:25:52 S3 I1 S3 på brtpkt, Vad gör ni där??|Frågar om
vi ska återgå? Fick uppfattning om att
åka till brytpunkt eftersom det kom in ett
mail.

02:26:00 I1 S3 Ni som inte är larmade på någon brand

behöver naturligtvis inte ställ er på
BP.|Ska S3 återgå? Stå kvar när ni nu
ändå paltat er ut iskogen

02:26:06 S2 I1 skulle behöva tteligare resurser till västra
blacken

02:26:10 I1 Y1 s13,s14 v18, v19 framme på brytpkt

02:27:15 S2 Y1 Kan du ta över och få in extra resurser
till S2

02:27:30 I1 Y1 På BP: s 11,12,13,14 samt V 17, 18, 19

+ T27 + E27

02:27:36 S4 I1 e22 framme på brytpkt ai41

02:27:37 Y1 S4 S13 S14 V19 gå till pos V50 begränsa
brandspr. Österut

02:27:55 I1 Y1 Det brinner pa kullen vid Hallfallstorp, Y!
vilka???

02:28:48 I1 S3 Kyrka vid V51 Kan finnas personer dar
som bor flyttas.

t27 s3 LARM

02:28:53 Y1 S2 Y1 har har tagit över RL.|Resurser på väg
väster om er

02:28:58 Y1 I1,S1,S2,S3,S4 Y1 har har tagit över RL.|

02:29:23 S3 I1 Kyrka vid V51 Kan finnas personer dar
som bor flyttas.|t27 s3 LARM|T27
kvitterar

02:29:36 I1 Y1 s8 v16 på väg mot västra blacken
Behövs vatten s9 och s10 har slut på

vatten|

02:29:58 S3 Y1 Y1 har har tagit över RL.|Kul|

02:30:00 I1 Det finns personer i ett hus soder om
Hallfallstorp.

67

02:30:13 I1 S3 S3 på brtpkt, Vad gör ni där??|Frågar om
vi ska återgå? Fick uppfattning om att
åka till brytpunkt eftersom det kom in ett
mail.Men inget larm, DU ÄR AVSKEDAD

02:30:24 S4 I1 S13 S14 V19 gå till pos V50 begränsa

brandspr. Österut/ kvittens s4

02:30:37 S3 I1 S3 på brtpkt, Vad gör ni där??|Frågar om
vi ska återgå? Fick uppfattning om att
åka till brytpunkt eftersom det kom in ett
mail.Men inget larm, DU ÄR
AVSKEDAD|Yyyyiiiiipppppppiiiiiiiiii

02:30:42 Y1 I1 Vi har på plats Hallfallstorp|S4 13 14 19

27

02:31:08 I1 Y1 skulle behöva tteligare resurser till västra
blacken, finns resurser på BP, att
skicka??

02:31:30 Tillsäckligt med resurser finns på plats för att
effektivt släcka branden.

Tillräckligt
med
resurser på
plats

Händelse beskrivning

1. Sektorcheferna inväntar order innan de startar att agera.

2. Inre ledning (Y) ger order till sektorchef (S2) att söka efter branden.

3. Sektorchef (S2) enhet ser elden, S2 meddelar inte detta till yttre eller
inre ledning.

4. Inre ledning definierar en brytpunkt.

5. Enheter kommer fram nästan samtidigt.

6. Yttre ledning ger order till sektorchef (S4) att hjälpa (S2)

68

Info. Stöd Grupp 3 - Session 3

Tid Från Till Meddelande

02:19:03 I1 Y1,S2 Stort larm Brand v:a blacken
S8+9 V18

02:19:50 S2 I1 ok!

02:19:58 I1 S4 S13 Kolla rök dammossen

02:20:16 S2 I1 Koordinater?

02:20:22 I1 Y1 S13 kollar rök dammossen

02:21:42 S2 Y1 s 8 9 snart fram v:a blacken! order?

02:21:44 I1 S2 AU 35

02:22:03 S4 I1 |S13 Kolla rök dammossen|OK

02:22:31 Y1 I1 YB också på väg

02:22:44 S2 I1 AU35 är där vi utgår ifrån!

02:23:03 Y1 I1 Har vi kordinater

02:23:43 Yttre ledning (Y) hittar branden med släckenhet
(L1)

Brand Hittad

02:24:01 I1 Y1 AC54

02:24:52 I1 S2 s8+9 AA54

02:25:02 S2 I1 ok

02:25:04 Y1 S2 Åk till AC 54 och börja och släck

02:25:21 Sektorchef (S2) skickar enheter till branden

02:25:22 Y1 I1 S2 Skickad till AC 54

02:25:50 S2 Y1 Ska jag ta med s10 också?

02:26:23 I1 S1 S1 2släck 1 vatten hällfallstorp k O47

02:26:32 Y1 I1 ska vi ta Brytpunkt J48

02:26:46 S4 I1 Kollat AN27-BC27| AN44-BC44|Ingen
brand

02:26:50 Släckenheten (S9) börjar släcka elden, styrs av
Sektorchef (S2)

Börjar släcka
branden

02:26:58 I1 Y1 Skickat s1 2släck 1 vatten till O47

02:27:20 Första brinnande cellen släckt

02:28:04 S2 Y1 s 9 framme börjar släck. ska jag begränsa i
någon riktning?

02:28:13 I1 S3 S3 transport till V51 evakuering av kyrka

02:28:17 S1 I1 S1 2släck 1 vatten hällfallstorp k O47 ok s1
rullar

02:28:27 I1 Y1 S3 transport till V51 evakuering av kyrka|för

kännedom

02:28:57 S3 I1 T25 skickad på det uppdraget!

02:29:20 S4 I1 Forsätter kolla rök söderut

02:29:23 Y1 I1 Grävare till N53 1st|och en till U42

02:29:31 S3 Y1 T25 på väg - evakuering av kyrka V51

02:29:41 S2 Y1 S 2 behöver mer enheter att begränsa söderut

69

02:30:00 I1 Det finns personer i ett hus soder om
Hallfallstorp.

02:30:09 I1 S4 Ok till brytpunkt J48 kontakta Y1

02:30:09 Y1 S2 Begränsa upp mot Norr

02:30:36 S2 Y1 ok behöver assistans söder ut

02:31:09 I1 Y1 S4 till brytpunkt J48 kontaktar dig vid
framkomst|INFO

02:31:32 S3 Y1 Brand W51- W53!

02:31:34 Y1 I1 Kan vi skicka S3 till S8 9

02:31:53 S2 Y1 tappar flanken norrut behöver assistans

02:32:09 S4 I1 |Ok till brytpunkt J48 kontakta Y1|Jag åker

med hela min styrka

02:32:20 S3 Y1 En person avlämnad på pos.P54 - uppsaml.pl.

02:32:36 S4 Y1 |Jag åker med hela min styrka till J48

02:32:48 I1 Y1 INFO

Det finns personer i ett hus soder om
Hallfallstorp.

02:33:00 S4 Y1 e21 på BP

02:33:18 S3 I1 Brand W51-W53!!!

02:33:27 S4 Y1 S13 e20 på BP

02:34:26 I1 Y1 INFO från S3|Brand W51-W53!!!

02:34:33 S4 Y1 s14 E 21 på BP

02:35:00 I1 Det Syns Rok vid Sofieberg

02:35:00 I1 Det bor en aldre farbror (Edvin) i Osterhagen.
Han ringer in och ar orolig.

02:35:02 Y1 S3 S13 S14 och v19 |Starta bilen lägg ur
handbomsen och åk till W47 och släck branden

02:35:28 S3 Y1 Fel station!!!!

02:35:58 S2 Y1 Har vi koll på ev sridning östreut?

02:36:39 I1 S3 Kontakta yttre befälet! rök vid sofieberg
L16|Ledig enhet S3 åker dit Kontakta YB

02:36:53 S4 Y1 Disponibel med hela styrkan på brytp.

02:37:43 S3 Y1 Samtliga släckenheter+tankenhet går mot
Sofieberg L16!

02:37:44 I1 Y1 Det bor en aldre farbror (Edvin) i Osterhagen.
Han ringer in och ar orolig. För kännedom

02:37:55 Y1 S4 S13 14 V19 till W57|Lägg ur hanbromsen och

åk och släck när ni kommer fram

02:38:46 I1 A Samtliga enheter lägesrapport till I1

02:39:02 S4 Y1 |S13 14 V19 till W57|Lägg ur hanbromsen och
åk och släck när ni kommer fram|ok

02:39:15 Y1 I1 Vad har vi i sofieberg?

02:39:34 I1 Y1 Rök!

02:39:52 S4 I1 PÅ väg till w 56 för att släcka

70

02:40:30 Tillsäckligt med resurser finns på plats för att
effektivt släcka branden.

Tillräckligt
med
resurser på
plats

Händelse beskrivning

1. Inre ledning (I) ger order till Yttre ledning (Y) och sektorchef (S2) att
söka efter branden.

2. Yttre ledning hittar branden med ledningsenheten (L1).

3. Yttre ledning ger order till Sektorchef (S2) att förflytta sina enheter mot
branden. Inre ledning ger samtidigt en förtydligande order om söka
efter elden till (S2)

4. Sektorchef (S2) skickar enheter till branden

5. Släckenheten (S9) börjar släcka elden, styrs av Sektorchef (S2)

6. Sektorchef (S2) informerar yttre ledning (Y) att släckning pågår och
önskar information om vilken flank som skall släckas.

71

Info. Stöd Grupp 4 - Session 3

Tid Från Till Meddelande

02:16:25 I1 A Stort Larm:Det brinner vid Västra Blacken
S1 får åka Med S11 och V15

02:16:46 Y1 I1 Ok

02:17:20 S4 I1 Kordinat tack

02:17:37 I1 A Kordinat: AX54

02:17:41 S1 I1 S1 går mot Västra blacken

02:17:48 S4 S1 AX 54

02:18:02 S1 I1 Tack

02:18:55 Y1 I1 Vi åker mot platsen

02:19:11 Y1 S1 Vi åker oxo till platsen

02:20:16 S1 A S11 och S15 PP. Inget synligt. söker i
närområdet

02:20:52 Y1 S1 OK

02:21:15 Y1 I1 Y1 söker sydost

02:21:43 I1 Y1 Y1 bör kolla koordinat AB52

02:22:04 Y1 I1 OK

02:22:11 S1 I1 Ingen brand i närområdet. kolla med SOS

02:22:35 I1 S1 Ok Gå mot AB52

02:22:52 I1 A Ok S1, Gå mot AB52

02:23:20 Yttre ledning hittar branden med L1 Brand Hittad

02:24:02 Y1 A Brand upptäckt AB52, stor omfattning|

02:24:12 S1 I1 S1 pp. Stor brand , förstärkning med flera
enheter

02:24:22 S3 Y1 ok.

02:24:28 S2 Y1 uppfattat

02:24:52 Y1 I1 Begär S2 till AA49

02:25:35 S1 I1 Gården Björklund hotad. Hjälp med evakuering

02:25:48 I1 A Till samtliga enheter:||S2: Åk med S12,V16 till
AA49|S3: S13, V17 till plats e.s.o.|S4: S14,
V18 Till plats e.s.o.

02:25:53 Y1 S1 S1 släck där du är

02:25:58 Börjar släcka elden (F8) Börjar släcka
branden

02:26:05 S2 I1 uppfattat

02:26:12 S4 I1 ok

02:26:16 I1 Y1 Brytpunkt??

02:26:28 Första brinnande cellen släckt

02:26:35 Y1 A Brytpunkt AL41

02:26:40 Några enheter börjar förflytta sig mot Brytpunkten

02:27:07 S1 Y1 OK

72

02:27:16 I1 A T25 behjälplig S1 med transport från Björklund

02:27:25 S3 Y1 S3 påväg till Bp al 41.

02:27:35 Y1 I1 OK

02:27:42 S1 I1 Tack

02:27:54 S4 Y1 S 4 pp brytpunkt

02:28:04 S4 I1 S4 pp brytpunkt

02:28:12 S3 Y1 S3 Pp Bp al 41

02:28:13 S2 I1 S2 pp

02:28:27 S2 Y1 Det brinner mycket här

02:28:58 S3 I1 S3 PP. Al 41

02:28:59 Y1 I1 Be taxi 26 reka efter hus där han är

02:29:21 Y1 S3 S3 gå till AA59

02:29:27 S2 Y1 Finns det mer släckenheter som jag kan få?

02:29:41 S3 Y1 ok.

02:29:42 I1 Y1 Vad menas med taxi 26?

02:29:53 Y1 S2 Ja det kommer

02:30:00 I1 Det finns personer i ett hus soder om
Hallfallstorp.

02:30:01 S3 Y1 S3 påväg till aa 59

02:30:04 S1 Y1 Brandspridning söderut X55

02:30:30 Y1 S4 S4 gå till AC47

02:30:33 I1 A Det finns personer i ett hus söder Hafallstorp

02:31:09 Y1 S2 S4 hjälper dig

02:31:15 I1 Y1 Vill du ha transportenheter till brytpunkt?

02:31:23 S4 Y1 ok

02:31:32 S3 Y1 S3 PP aa 59.

02:31:44 S4 Y1 pp o påbörjar släckning

02:31:55 I1 A Hällfallstorp ska det vara

02:32:00 Tillsäckligt med resurser finns på plats för att
effektivt släcka branden.

Tillräckligt
med

resurser på
plats

Händelse beskrivning

1. Inre ledning (I) ger order till sektorchef (S1) att söka efter branden.
Yttre ledning (Y) och alla sektorchef er blir informerad.

2. Yttre ledning (Y) hittar branden med ledningsenhet (L1).

3. Yttre ledning (Y) meddelar alla att brand hittats.

4. Sektorchef (S1) begär förstärkning.

5. Yttre ledning (Y) begär mer resurser av Inre ledning.

73

6. Inre ledning (I) anger vilka enheter som skall bekämpa branden.

7. Yttre ledning (Y) ger order till Sektorchef (S1) att börja släcka branden.

8. Yttre ledning (Y) ger order till Alla om brytpunkt.

9. Några enheter flyttar sig till brytpunkt.

74

Bilaga 3: Brandspridning för de tre bränderna

i session 3.

Denna bilaga visar brand utvecklingen för de tre bränderna som startar i

session 3 för de åtta grupperna.

Brand 1 släckt

02:27:35 02:48:25 02:34:03 02:55:00

Papper 1 Papper 2 Papper 3 Papper 4

02:30:49 02:51:46 02:55:00 02:55:00

Info. Stöd 1 Info. Stöd 2 Info. Stöd 3 Info. Stöd 4

75

Brand 2 släckt

02:35:12 02:40:57 02:45:59 02:55:00

Papper 1 Papper 2 Papper 3 Papper 4

02:55:00 02:55:00 02:55:00 02:55:00

Info. Stöd 1 Info. Stöd 2 Info. Stöd 3 Info. Stöd 4

76

Brand 3 släckt

02:47:08 02:55:00 02:51:38 02:55:00

Papper 1 Papper 2 Papper 3 Papper 4

02:44:23 02:55:00 02:55:00 02:55:00

Info. Stöd 1 Info. Stöd 2 Info. Stöd 3 Info. Stöd 4

77

Slut bild

02:55:00 02:55:00 02:55:00 02:55:00

Papper 1 Papper 2 Papper 3 Papper 4

02:55:00 02:55:00 02:55:00 02:55:00

Info. Stöd 1 Info. Stöd 2 Info. Stöd 3 Info. Stöd 4

78

Myndigheten för samhällsskydd och beredskap

651 81 Karlstad

Tel 0771-240 240

www.msb.se

Publ.nr MSB357

ISBN 978-91-7383-199-4

