
STAT OG STYRING 1-2017

32

LA
N

G
LE

S
IN

G

POLITIETS BEREDSKAPSSENTER

En løsning leter etter
et problem

Kjente forvaltningsforskere kritiserer politiets planlagte beredskapssenter på Taraldrud.
Prosessen fulgte en typisk «garbage can»-strøm hvor løsninger, problemer, aktører og
muligheter møtes i nesten tilfeldige avg jørelser.

Av Ole Dag Kvamme

En snau kilometer sør for Oslo kommune ligger Taraldrud. E6
dundrer sørover gjennom Ski kommune, og deler det gamle gårds-
bruket med tusen mål eiendom på begge sider av firefelten.

Her har fem lokale grunneiere sammen med den profesjonelle
eiendomsutvikleren Karl Erik Rimfeldt, gjennom snart ti år forsøkt å
få eiendommen ut av kommunens landbruks- og friluftsområde. Det
vil kunne gjøre den næringseiendom, for å kunne tjene skikkelige
penger på det gamle bruket.

Svært få andre hadde hørt om stedet før det i fjor brått ble valgt til
stedet hvor staten vil legge det nye, store beredskapssenteret for poli-
tiet.

Den første uka i januar dro et stort følge opp Fløisbonnveien fra
Taraldrud-krysset og inn til gårdsbruket på vestsiden av E6. Selv om
brorparten av eiendommen ligger innenfor markagrensen på østsi-
den, er bruksbygningene og innmarka på vestsiden.

– Nei, jeg vil ikke si noe om pris. Men de ønsker jo å bygge på
begge sider av E6, sier Ingar Leif Gjersrud. Det var bestefaren hans
som i sin tid leide og siden kjøpte bruket.

Justisdepartementets innleide prosjektleder Paul Torgersen fra
det raskt voksende konsulentselskapet Metier ville se nærmere på
eiendommen. De hadde også med Asplan Viak som bistår med
reguleringsprosjektet, forskere fra NTNU skal følge hele bered-
skapsprosjektet, og ikke minst fulgte Taraldrud Eiendom med på
befaringen.

– Vi så på hvor vi skulle legge bygg på tomten, hvordan det vil
ligge i terrenget, hvor veier kan gå, hvordan vi skal rigge det til i
anleggsperioden og slikt, forklarer fagdirektør Terje Johnsen i poli-
tiavdelingen i Justisdepartementet.

Samtidig, i Kina …
På den andre siden av jorda ventet forskere i Kina på en helt annen
vurdering. Et internasjonalt forskernettverk for krisehåndtering har i
flere år samarbeidet for å forstå utvikling av kriseforståelse, sam-
handling og ressurshåndtering.

I begynnelsen av januar la forskere fra Rokkansenteret i Bergen
frem sin vurdering av beslutningsprosessen bak etableringen av Politi-
ets beredskapssenter, på en konferanse i Haikou i Hainan-provinsen.

Harvard-universitetets kriseledelseprogram deltar også, sammen
med prestisjeuniversitetet Tsinghuas forskningssenter for krisehånd-
tering.

Sponset av Kinas Institutt for reform og utvikling la professor i
statsvitenskap, Tom Christensen fra Universitetet i Oslo og første-
amanuensis i statsvitenskap, Lise H. Rykkja fra Universitetet i Bergen
frem sin rapport for internasjonale forvaltningsforskere.

Sammen med professor Per Lægreid ved Universitetet i Bergen pre-
senterte de en rapport med sterk kritikk av prosessen for opprettelse
av beredskapssenteret som kanskje kommer på Taraldrud. De stiller
spørsmål ved om dette senteret er det rette virkemiddelet for å bedre
den nasjonale beredskapen.

– Vi har snakket med sentrale embetsmenn i Justisdepartemen-
tet, som har uttrykt skepsis til verdien av beredskapssentret som et
middel for å styrke den overordnede beredskapen, sier professor Per
Lægreid ved Universitetet i Bergen.

22. juli ga dem problemene de trengte for å få
g jennomslag for løsningen.

SoS-2017-1.book Page 32 Friday, February 24, 2017 3:21 PM

STAT OG STYRING 1-2017

33

Han sier kritikken gjelder hele beslutningsperioden fra 2001 og
frem til dagens regjeringshåndtering.

– Kritikken retter seg mot uklare beslutningsprosesser, ensidig
fokus mot lokalisering og lite oppmerksomhet mot organisasjons-
modell, at tidsfristene ikke holdt selv om det var sterke ønsker om å
handle raskt – og at prosjektet ble mye dyrere enn opprinnelig tenkt.
Dette er en kritikk som rammer både Stoltenberg- og Solbergregje-
ringen, sier Lægreid.

Justisdepartementets prosjektansvarlige tilbakeviser sentrale
deler av kritikken, og anklager forvaltningsforskerne for ikke å ha satt
seg inn i fakta.

Studien inngår i Rokkansenterets internasjonale prosjekt for
samfunnssikkerhet og krisehåndtering. Rapporten, eller notatet, som
akademikerne omtaler det som, har tittelen «Building a National
Emergency Response Center for the Police. Instrumental Approach,
Garbage Can Process and Attention Shifts».

Sentrale spørsmål
Forvaltningsforskerne tar særlig for seg tiden fra den fundamentale
enigheten etter terrorangrepet i 2011, og spør hvorfor det tok så langt
tid, når man var så enige. De spør hvem som er de sentrale aktørene,
og om prosessen var styrt mest etter fornuft og logikk, eller om til-
feldigheter og politiske strømninger var avgjørende.

To diskusjoner er sentrale i analysen av behovet for et nasjonalt
beredskapssenter. Hvilket behov er det for spesialisering av funksjo-
ner, og i hvilken grad trenger de å samkjøres i en felles struktur slik

planene er nå? Kan man isteden se for seg samarbeid på tvers av en
rekke ulike spesialiserte etater, med sterkere eller svakere grad av
koordinering, og likens når det gjelder geografisk plassering?

Hadde prosessen vært preget av rasjonelle aktører, her kalt en
struktur-instrumentell modell, ville disse spørsmålene vært sentrale
før beslutninger ble tatt. På den annen side spør forskerne om den
såkalte garbage can-modellen heller kan være forklaringen. Denne
modellen legger vekt på tilfeldigheter, timing og såkalte strømmer av
problemer, løsninger og politikk.

Mulighetsvinduer åpnes og lukkes, og noen ganger sammenfaller
hendelser med politiske strømmer som fører til beslutninger som ellers
ikke ville forekommet. Kriser som skaper behov for hurtige avgjørelser
kan dermed føre til kollektiv irrasjonalitet, og skape en dynamikk som
er vanskelig å kontrollere. Sentralt for garbage can er gjerne også at løs-
ninger kommer før problemet er oppstått, beskriver rapporten.

Et bakteppe
I rapporten er nettopp det siste hovedpoenget i analysen. Oslo-poli-
tiet ønsket et treningssenter, og beredskapsstroppens ledelse ivret for
dette. Inntil 2001 var politidistriktene underlagt Justisdepartementet
direkte, og hadde stor uavhengighet.

Med opprettelsen av Politidirektoratet i 2001, ble rollene annerle-
des. Man kunne se for seg en diskusjon om beredskapsorganisering
mellom distriktene, eller en sentral organisasjon, og ikke minst sam-
arbeid mellom Forsvaret og politiet, som begge har kapasiteter til
kriseorganisering.

Helikopterbase var utgangspunktet for beredskapssenteret, men mange av helikoptertjenestene vil likevel ikke ligge der.
Foto: Politidirektoratet.

SoS-2017-1.book Page 33 Friday, February 24, 2017 3:21 PM

STAT OG STYRING 1-2017

34

Men dette har vært svært vanskelig i Norge, skriver forfatterne,
og viser til et strandet forsøk på felles sikkerhetsdepartement i 2000,
og hvordan heller ikke Forsvaret og politiet klarte å samarbeide
22. juli 2011.

I stedet skapte Stortingets avgjørelse om helikopterbase i Oslo i
2001 en egen dynamikk, først og fremst styrt av Oslo-politiet. Bered-
skapsgruppen ville være med når helikoptrene fikk sin base. Og i
2007 valgte politiet ut et område på Alna i Oslo. Årene etter kom
hundegruppen, og så bombegruppen, som også ville være med på
satsingen.

Helikopterbasen skulle kunne reagere hurtig, og behovet for rask
respons med beredskapstroppen dominerte ifølge forfatterne proses-
sen. Men i 2011 var fortsatt ikke planene satt i verk.

Etter 22. juli 2011
Etter terroranslagene med til sammen 77 døde 22. juli 2011, fikk pla-
nene en helt annen politisk overbygning. Den kritiske rapporten fra
Gjørv-kommisjonen i august 2012 til statsministeren slo fast at nøde-
tatenes manglende samarbeid og trege respons i 2011 medvirket til
tap av mange menneskeliv. Kommisjonen anbefalte et nasjonalt be-
redskapssenter for politiet.

Kommisjonen slaktet politiet for manglende treningsgrunnlag,
nødkompetanse, koordinering og kommunikasjon. Overfor Stortin-
get kunne Arbeiderpartiets justisminister like etterpå fortelle at
Regjeringen hadde landet på Alna.

Deretter valgte den rødgrønne regjeringen å hoppe over Kon-
septvalgutredningen som egentlig gjelder alle store offentlige pro-
sjekter over 750 millioner kroner, og heller gå rett på mål: Senteret
skulle stå klart i 2017 til en kostnad av 1 milliard kroner.

Deretter kom den nå kjente, store regnefeilen fra Statsbyggs før-
ste utregning, hvor behovet for netto-areal ble blandet med brutto-
areal. Resultatet var at området på Alna neppe var stort nok.

Mislykket x 3
Rapporten kritiserer Stoltenberg-regjeringen for først å ha hoppet
over konseptvalgutredningen, og deretter for å ha laget en dårlig
utredning når regjeringen så at den raske veien ikke førte frem.

– Ekspertene mislyktes i kvalitetsvurderingen av Alna under
Stoltenberg-regjeringen, skriver forvaltningsforskerne.

Den nye Solberg-regjeringen starter prosessen omtrent på nytt
etter valget i 2013. Man tar frem ordinære planer for konseptvalg-
utredning.

Konseptvalgutredningen til de blåblå foreslår at beredskapssente-
ret skal enten til Alna eller Grønmo, og at prosjektet underlegges
Politidirektoratet, ikke Oslo politidistrikt.

Regjeringen følger dette. Men selv om Alna var på vei ut, var
imidlertid stedet fortsatt inne med midler på Statsbudsjettet for 2014,
og til og med også når Solberg-regjeringen legger frem sitt andre
budsjett for 2015 er Alna med, beskriver forfatterne.

Deretter skriver forvaltningsforskerne at også Solberg-regjerin-
gens håndtering ikke beveget seg mye. Selv om Alna var dømt, var det
fortsatt med i ligningen, i likhet med Grønmo, og et nytt – Taraldrud.

– Kvalitetssystemet mislyktes i begynnelsen. Det skulle i alle fall
levert ett, velbasert, levedyktig alternativ, heter det i rapporten.

Med blant annet plassproblemer på Alna og en rekke andre pro-
blemer på Grønmo kom så tomten på Taraldrud i Ski kommune inn
som et mulig alternativ i 2015. Samme høst ble Alna endelig forlatt.
Grønmo ble ansett som problematisk, og Taraldrud seilte opp som en
bedre mulighet.

Forfatterne slår fast at fem år har gått siden 2011. Taraldrud er
valgt, og i tillegg har det kommet inn treningsområde for urban krig-

føring samt innendørs og utendørs skytebane. Kostnaden hadde økt
fra 1 til 2,5 milliarder, og behovet er hele 33.000 kvadratmeter. Det
som begynte med et relativt avgrenset treningsbehov for Oslo-poli-
tiet, har blitt et enormt prosjekt 20 år senere.

Ikke bare ekspertene og kvalitetssystemet mislyktes. Forfatteren
mener også at samarbeidet mellom politiske ledere og eksterne
eksperter ser ut til å ha mislykkes.

Fra å være et prosjekt hos Oslo-politiet, vandret det til Politi-
direktoratet, og siden til så vel statsministeren som justisministeren,
med Statsbygg som intern ekspert som så ble skjøvet ut. Forfatterne
fremstiller dette som en dårlig prosess, hvor politiske beslutninger
trumfet ekspertisen, som senere kom på banen og slo tilbake. Avkla-
ringer underveis ble ikke tatt.

Den grunnleggende diskusjonen
Fremfor alt mener forvaltningsforskerne at gjennom årene diskuterte
man aldri skikkelig grunnleggende behovet for et nasjonalt bered-
skapssenter.

Problemet var ferdig definert som et behov for koordinering og
kortere responstid. Politiets modell med felles senter ble tatt for gitt.
Midlertidige hendelser og slurvete kvalitetsarbeid førte politikere på
vidvanke, og hindret dem i å foreta beslutninger, skriver forfatterne.

– Det var aldri en bred diskusjon om funksjonalitet i forhold til
lokalisering, og den formelle organiseringen av den nye enheten ble
bare helt kort diskutert.

Årsaken legger forfatterne i stor grad på at Oslo-politiet hadde
løsningen før problemet.

– Beredskapssenteret ble et symbol som var veldig Oslo-sentrert,
uten å ta behovet andre steder i landet i særlig betraktning, skriver
forfatterne.

De finner dermed at tre såkalte strømmer bestemte prosessen.
Den første er Oslo-politiets strategi med sitt ønske om et senter. Poli-
tiet ventet på en anledning til å få det i søkelyset. Den andre strøm-
men er den politiske stemningen om å gjøre noe raskt etter 22. juli-
krisen, og kunne gripe til løsningen som lå foran dem. Den tredje
strømmen er problemene som 22. juli pekte ut, om alle ressursene
som ikke «fant hverandre» den dagen.

De konkluderer at terroraksjonen åpnet et vindu for politiets
ønske.

– Faktisk eksploderte problemet mer som en geysir enn å være en
strøm, heter det.

En jakt på et problem
Per Lægreid utdyper kritikken overfor Stat og styring:

– Ønsker dere å kritisere prosessen?
– Ja, det er en kritisk analyse. Vi finner at strømmene i garbage

can forklarer litt mer enn teorier basert på rasjonelle analyser, sier
Lægreid.

Han sier politiet i Oslo hadde løsningen sin i mange år, uten å få
politisk oppmerksomhet.

– Dette var en løsning på jakt etter et problem. 22. juli ga dem pro-
blemene de trengte for å få gjennomslag for løsningen sin, sier Lægreid.

Den store diskusjonen er hvordan man kan
samordne innsatsen i nasjonale beredskap
mellom politi og Forsvaret. Men det har de ikke
diskutert i det hele tatt.

SoS-2017-1.book Page 34 Friday, February 24, 2017 3:21 PM

STAT OG STYRING 1-2017

35

22. juli ga politikerne en opplevelse av enorm tidsnød, hvor både
statsministeren og justisministeren hev seg på, sier Lægreid.

– Det spesielle er at organisasjonsmodellen ikke ble diskutert i
det hele tatt. Dette dreide seg om lokalisering. En kunne tenke seg en
modell som spredte ressursene rundt i landet. Men en tok Oslo-poli-
tiets løsning for gitt. Det ble en gjøkunge, og prosjektet ballet bare på
seg ettersom tiden gikk. Rasjonelt sett burde en kanskje hatt både
kostnad-nytte-vurderinger og risikovurderinger. Alle eggene blir lagt
i én kurv ved å ha alt i Oslo. Alternative løsninger kunne vært billi-
gere, og gitt bedre sikkerhet også utenfor Oslo, sier Lægreid.

Lægreid kritiserer også den manglende diskusjonen om Forsva-
rets plass i den nasjonale beredskapen i denne sammenhengen.

– Den store diskusjonen er hvordan man kan samordne innsat-
sen i nasjonal beredskap mellom politi og Forsvaret. Men det har de
ikke diskutert i det hele tatt. De skal ha beredskapstropp og helikop-
ter, innendørs og utendørs skytebane, bombegrupper og landsby for
trening på bykrig. Det var ikke måte på hva det endte opp med til
slutt. Men Forsvaret er helt ute av bildet, sier Lægreid.

Svaret finner han hos politiet i Oslo.
– Dette er kjørt frem som en intern politisak i utgangspunktet,

som de prøver å få maksimalt ut av, sier Per Lægreid.
Før jul rapporterte NRK at flomkart viste at Taraldrud kunne

være utsatt. Hvis Taraldrud skulle ryke, tror Lægreid hele vinduet for
et Oslo-basert beredskapssenter kan bli lukket. Forskerne snakket
med toppbyråkrater, som har uttrykket betydelig skepsis.

– Tidsånden etter 22. juli er snart borte. Etter hvert har det bredd
seg en viss skepsis i forvaltningen om dette senteret er riktig bruk av

flere milliarder kroner. Samtidig tror jeg toget har gått. «Big is beauti-
ful» heter det også i våre dager, sier Lægreid.

Når Stoltenberg-regjeringen så forsøkte å hoppe over konsept-
utvalgsutredninger og kvalitetssikring, for å bli ferdig med det hele
innen 2017, ble det gjort store tabber, ifølge Lægreid.

– Politikerne var veldig på hugget og prøvde på snarveier. Det var
ikke særlig vellykket. Det viste seg å være en boomerang, som gjorde
at en måtte begynne på nytt med lokaliseringen. Byråkratiet slo til-
bake, sier Lægreid.

Stoltenberg innrømmer
I sin politiske selvbiografi Min historie fra 2016 innrømmer også da-
værende statsminister Jens Stoltenberg at prosessen for å styrke be-
redskapen etter 22. juli var politisk styrt, og delvis i strid med byrå-
kratene.

– Finansdepartementet advarte om «ikke panisk kaste penger
etter beredskapstiltak uten å ha en god analyse i bunn», skriver
Stoltenberg.

Men i neste setning sier han at advarslene ikke ble fulgt av ham og
regjeringssjefens kolleger, Senterpartiets Liv Signe Navarsete og Sosi-
alistisk venstrepartis Kristin Halvorsen.

«Men departementet ble overkjørt. Liv Signe, Kristin og meg var
enige. Også Sigbjørn [Johnsen] skjønte at det ble helt feil å vente, skri-
ver Stoltenberg, og viser til at han og de andre partilederne i regjerin-
gen kjørte løpet.

De satte ned en egen 22. juli-komité på Stortinget, og fikk bredt
flertall for å styrke beredskapen i de tre neste årene.

«Vi styrket helikopterberedskapen, bygget ut nødnettet, styrket
beredskapstroppen og Politiets sikkerhetstjeneste. Nesten tre milliar-
der ekstra ble brukt på justissektoren.

At Erna Solbergs regjering syntes planene om beredskapssenteret
ble vanskelige å håndtere er godt kjent, og ble klart uttrykt fra Erna
Solberg så sent som i fjor sommer.

– Det er enkelt og greit sånn at fra vi kom i regjering, og jeg ble
statsminister, så har beredskapssenteret vært et mareritt for oss, sa
statsminister Erna Solberg til VG.

Alt samlet: Taraldrud ble valgt til stedet hvor staten vil legge det nye, store beredskapssenteret for politiet. Foto: Regjeringen.

Dette er kjørt frem som en intern politisak i
utgangspunktet, som de prøver å få maksimalt
ut av.

SoS-2017-1.book Page 35 Friday, February 24, 2017 3:21 PM

STAT OG STYRING 1-2017

36

– Oslo-politiet jaktet ikke på et problem
Fagdirektør Terje Johnsen i Justisdepartementets politiavdeling har
vært ansvarlig for prosjektet siden 2014. Han mener forvaltningsfors-
kerne bommer med sentrale deler av kritikken.

Han viser til at Stortinget ba Justisdepartementet fremme en heli-
koptermelding i 2001, og at Stortinget året etter bestemte å etablere
en politihelikoptertjeneste i Oslo.

– Helikoptermeldingen fra 2001 markerte starten på det som
etter hvert utviklet seg til beredskapssenterprosjektet, sier Johnsen.

Stortingsmelding nummer 51 om helikopter i politiet nevner
verken ordet beredskapssenter eller samlokalisering med bered-
skapstroppen. Johnsen forklarer at dette kom til etter hvert.

– Det var en stegvis utvidelse av helikopterbaseprosjektet. Oslo
Politidistrikt fant ulike behov de foreslo å løse gjennom prosjektet.
Noen ble tatt inn, andre ikke. Det var ikke slik at Oslo-politiet hadde
en løsning og jaktet et problem, sier Johnsen.

Mener vurderingen var grundig
Han bekrefter at kritikken mot Alnabru-prosjektet før 2014 har
mye for seg, men mener kritikken skjærer for mye historie over én
kam.

– Man fikk bedre grep om tiltaket etter at det i 2014 ble besluttet
å følge statens ordinære prosjektmodell, med utarbeidelse av kon-
septvalgutredning hvor det ble utredet hvordan man best kan styrke
beredskapen i Norge. Regjeringen besluttet å starte hele arbeidet fra
bunnen av, ikke bare å starte på nytt med lokaliseringsspørsmålet.
Dette kommer også tydelig frem i kvalitetssikringsrapporten, KS1,
som kom etterpå, sier Johnsen, og siterer:

«Det prosjektutløsende behovet vurderes å være tilstrekkelig
dokumentert. Behovsanalysen omfatter en detaljert interessentana-
lyse, samt gode beskrivelser og drøftinger av både det fremtidige

trusselbildet og behovet til befolkningen, politidistriktene og bered-
skapsressursene.»

– Altså er den eksterne vurderingen at prosjektet svarer på et
konkret behov, og at det ikke er riktig at man her har et prosjekt som
har funnet sitt behov, sier Johnsen.

Han sier prosjektet også er annerledes enn det man først planla
på Alnabru.

– Det vi arbeider med nå er også et kompetansesenter for norsk
politi, og med en langt bedre kobling mellom treningshensyn og
beredskapshensyn ved at personer i trening i større grad vil være til-
gjengelige for umiddelbar innsats, sier Johnsen.

Han avviser videre at alternativ organisering ikke har vært vur-
dert, og mener forvaltningsforskerne ikke ser ut til å ha satt seg inn i
rapportene som ligger til grunn.

– Mandatet Politidirektoratet fikk med konseptutvalgsutrednin-
gen var grovt sett hvordan de nasjonale beredskapsressursene skulle
innrettes og plasseres. Det ble også sett på hvordan beredskapsressur-
sene skulle organiseres, blant annet gjennom en bred kartlegging av
referanseprosjekter i andre land. Det ble vurdert både desentraliserte
og mobile modeller.

Han stusser også veldig over at arbeidet ifølge notatet gikk sakte
også med ny regjering. «De første to årene beveget ikke prosessen seg
mye, heter det.»

Overstyrt: I sin selvbioografi innrømmer Jens Stoltenberg at han overstyrte embetsverket i prosessen for å styrke beredskapen etter
22. juli. Foto: Politiet/Anders Jølstad.

Han mener at forvaltningsforskerne ikke ser ut
til å ha satt seg inn i rapportene som ligger til
grunn.

SoS-2017-1.book Page 36 Friday, February 24, 2017 3:21 PM

STAT OG STYRING 1-2017

37

– For meg fremstår dette som at man har satt seg rimelig godt inn
i arbeidet med Alna-prosjektet, men i liten grad i arbeidet som er gjort
siden. Kritikken mot arbeidet fra 2014 er full skivebom, sier Johnsen.

– De første to årene, som forskerne mener hadde liten fremdrift,
gikk til konseptvalgutredningen, KS1 og forberedelser av forprosjekt.
Hele forprosjektet, målt fra KS1 til KS2 vil – med foreliggende frem-
driftsplan – ta i underkant av 26 måneder. Dette er raskere enn alle
relevante referanseprosjekter i Staten, sier Johnsen.

Kun norske entreprenører
Departementet har med bakgrunn i EØS-avtalens artikkel 123 om
unntak knyttet til saker som gjelder forsvars- og sikkerhetsspørsmål
valgt kun å forholde seg til norske entreprenører.

Før jul inviterte prosjektledelsen ti store norske selskaper til en
samling. Før sommeren vil man velge én, som vil få følge prosjektet
innenfra i god tid før planlagt byggestart i 2018.

Johnsen er overrasket over at anonyme fremtredende kilder i Jus-
tisdepartementet skal være kritisk til prosjektet. De har verken snak-
ket med ham eller lederne han forholder seg til i prosjektet.

– Så vidt jeg kjenner til har de ikke snakket med noen som har
vært involvert i prosjektet. Det burde de har gjort.

Forsvaret ikke med
Angående samarbeid med Forsvaret, bekrefter Johnsen at dette ikke
har vært et tema i mandatet.

– Politiets samarbeid med forsvaret er noe de to departementene
har arbeidet mye med, men for dette konkrete prosjektet har det ikke
vært en del av mandatet.

– Beredskapssenteret skal tilrettelegges for å kunne ta imot
bistand fra Forsvaret i operasjoner, men Forsvaret har ingen andre
roller i beredskapssenteret. Forsvaret skal ikke trene her, heller ikke i
samvirketrening med politiet, sier Johnsen.

For eksempel øver beredskapstoppen med Forsvaret, hvor store
helikoptre henger like over bebyggelse. Slik trening er ikke aktuell på
det planlagte senteret. Det er heller ikke aktuelt med skyting fra lufta.

– Det er for mye støy med slik trening, siden området ligger nær
bebyggelse, sier Johnsen.

– På Utøya ville vel slik fremgangsmåte vært veldig aktuelt, og
politiet kan altså etter planen ikke øve på slik skyting?

– Beredskapstroppen vil trene også andre steder enn på bered-
skapssenteret, men vårt mål er å få mest mulig av mengdetreningen
lagt til senteret, svarer Johnsen.

Angående tomtens beskaffenhet sier Johnsen at NRKs flom-
beskrivelse var kjent for dem, og ikke representerer noe problem.

– Vi var fullt klar over dette NRK beskriver, men vi anser det ikke
som problemer for oss, ut fra hvor vi skal plassere veier og bygninger,
sier Johnsen.

Referanse
Tom Christensen, Per Lægreid og Lise H. Rykkja: Building a National

Emergency Response Center for the Police. Instrumental Approach
and Garbage Can Process and Attention Shifts.

Politiets nasjonale beredskapssenter

Politiets nasjonale beredskapssenter startet som
et ønske om en egen helikoptertjeneste for politiet
helt tilbake i 1994.

I 1996 vedtok Stortinget utredning av et prøvepro-
sjekt.

Etter fem år gikk Stortinget i 2001 videre med mel-
dingen «Helikopter i politiet». Siden den gang har
helikopterbasen endret karakter til et nasjonalt
beredskapssenter, men arbeidet har gått sakte.

Planene skjøt fart etter Anders Behring Breiviks
terroranslag mot Reg jeringskvartalet i Oslo og
undomsleiren på Utøya 22. juli 2011.

Statsminister Jens Stoltenberg proklamerte
etterpå et ferdig senter til 1 milliard innen 2017. Slik
gikk det ikke.

Fem år senere ble senteret i fjor endelig ble
bestemt lagt til Taraldrud i Ski, langs E6 på grensen
til Oppegård. Reguleringsplanen ble sendt til høring i
oktober.

Entreprenør blir valgt før sommeren 2017. Første
spadetak er ventet i 2018, og det kan tidligst stå
klart i 2021.

Beredskapssenteret med 33.000 kvadratmeter skal
samle Helikoptertjenesten, Beredskapstroppen,
Bombegruppen og Krise- og gisselforhandlertje-
nesten. Disse er i dag er lokalisert på tre ulike ste-
der i Oslo-området.

Underveis har kostnadsrammen vokst fra 1 til 2,5
milliarder kroner.

I påvente av en strukturutredning er senteret
foreløpig underlagt Oslo politidistrikt.

Så vidt jeg kjenner til har de ikke snakket med
noen som har vært involvert i prosjektet. Det
burde de har g jort.

SoS-2017-1.book Page 37 Friday, February 24, 2017 3:21 PM

