
Untersuchung zur Nutzung und Aktualisierung raumbezogener Daten im
Katastrophenmanagement

Dissertation
zur Erlangung des Doktorgrades

der Mathematisch-Naturwissenschaftlichen Fakultät
der Christian-Albrechts-Universität

zu Kiel

vorgelegt von

Dipl.Geogr.
Sebastian Hanke

Kiel

2002

Referent: Prof. Dr. H. Sterr (Geographisches Institut der Universität Kiel)

Korreferent: Prof. Dr. R. Bill (Inst. f. Geodäsie u. Geoinformatik der Univ. Rostock)

Tag der mündl. Prüfung: 28.10.2002

Zum Druck genehmigt: Kiel, den 06.11.2002

Der Dekan
Prof. Dr. W. Depmeier

Diese Dissertation wurde am Institut für Geodäsie und Geoinformatik (Leitung Prof. Bill) an
der Agrar- und Umweltwissenschaftlichen Fakultät der Universität Rostock erarbeitet.

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

i

Inhaltsübersicht

1. Problemstellung und Ziel der Arbeit S. 1

2. Grundlagen des Katastrophenmanagements S. 3

2.1. Begriffsbestimmungen S. 3

2.1.1. Administrative Bedeutung S. 3

2.1.2. Wissenschaftliche Bedeutung S. 4

2.1.3. Begriffe aus dem Bereich der Katastrophenabwehr S. 5

2.2. Organisation und Struktur des Katastrophenmanagement S. 7

2.2.1. Aufgabe S. 7

2.2.2. Rechtliche Grundlagen S. 8

2.2.3. Zuständigkeiten S. 10

2.2.4. Beteiligte und ihre Aufgaben S. 11

2.2.5. Organisationsstruktur und Ablaufschema S. 14

2.2.6. Koordination - Information – Kommunikation S. 17

3. IT-Einsatz im Katastrophenmanagement S. 19

3.1. Potenzial und Systemanforderungen S.19

3.2. Systembeschreibungen S. 20

3.2.1. Informationsinfrastruktur S. 20

3.2.2. Informationsnutzung S. 22

3.2.2.1. Voraussetzung raumbezogener Informationsnutzung S. 22

3.2.2.2. GIS S. 24

3.2.2.3. GPS S. 26

3.2.2.4. Mobile GI-Systeme S. 33

3.2.3. Information und Kommunikation S. 36

3.2.3.1. Datenübertragungssysteme S. 37

3.2.3.2. Einsatz im Katastrophenmanagement S. 40

3.2.3.3. Anwendungsfelder S. 42

3.2.4. Internet S. 44

3.3. Anwendungsstand und Praxisbeispiele S. 46

3.3.1. Regionale Situation S. 46

3.3.2. Ausgewählte Beispiele S. 49

3.3.2.1. VPS - Vorsorgeplan zur Schadstoffunfallbekämpfung S. 49

3.3.2.2. Geo-FES - Geogestütztes Feuerwehr-Entscheidungshilfe-System S. 51

Inhaltsübersicht
__

ii

3.3.2.3. DISMA - Disaster Management S. 52

3.3.2.4. Weitere computergestützte Systeme S. 54

4. Verfahren zur Datenaktualisierung S. 55

4.1. Integration verteilter Datenbestände S. 56

4.1.1. Ausgangssituation S. 56

4.1.2. Technische Aspekte des Datenaustauschs S. 57

4.1.3. Organisatorische Aspekte des Datenaustauschs S. 59

4.1.4. Metainformation S. 60

4.2. Datenerfassung S. 62

4.2.1. Praktische Untersuchungen zum Einsatz mobiler GI-Technik S. 63

4.2.1.1. Geräteausstattung S. 64

4.2.1.2. Vorbereitung und Durchführung S. 67

4.2.1.3. Auswertung S. 72

4.2.2. WLAN-Erfahrungen S. 73

4.2.3. Technische Problemfelder S. 74

4.3. Bewertung und Kritik S. 74

5. Zusammenfassende Bewertung S. 76

6. Zusammenfassung und Abstract S. 79

7. Anhang S. 81

7.1. Übersicht der verwendeten Abkürzungen und Begriffe S. 81

7.2. Verzeichnis der Abbildungen und Tabellen S. 83

7.3. Literatur- und Quellenverzeichnis S. 84

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

1

1. Problemstellung und Ziel der Arbeit
Fast täglich sind in den Medien Meldungen zu finden, in denen von größeren Unglücksfällen,
ausgelöst durch Naturgewalten oder versagende Mensch-Technik-Systeme, berichtet wird.
Zunehmend finden solche Ereignisse nicht mehr nur in fernen Weltgegenden statt, sondern
auch in der nächsten Umgebung, wie die Hochwasserereignisse des Sommers 2002 gezeigt
haben. Derartige Katastrophenereignisse stellen eine reale Bedrohung der Existenzgrundlagen
vieler Menschen dar. Andererseits üben sie aber auch eine große Faszination auf die Men-
schen aus, nicht zuletzt deshalb, weil sie ihnen die Grenzen ihrer Existenz überdeutlich vor
Augen führen. Allerdings kann der manchmal schon fast inflationäre Gebrauch des Begriffes
Katastrophe zu Abschreckung oder Gleichgültigkeit verleiten. Er sollte aber vielmehr dazu
anregen, sich ernsthaft mit diesem Thema auseinanderzusetzen. Dies gilt um so mehr, als die
Zahl katastrophaler Ereignisse insgesamt zunimmt und in Zukunft noch weiter zunehmen
wird. Als wesentliche Ursache hierfür ist das anhaltende Wachstum der Weltbevölkerung an-
zuführen, sowie die damit einhergehenden Veränderungen der natürlichen Umwelt.

Dennoch darf man sich von negativen Schlagzeilen nicht über den Erfolg von Maßnahmen
zur Vorsorge und zum Schutz vor Katastrophen hinwegtäuschen lassen. Die Zahl der Scha-
densereignisse wäre viel höher, wenn es keine entsprechende Vorsorge gäbe. Außerdem las-
sen sich heute auf Grund verbesserter Technik und ausgereifter Verfahren Ereignisse im
Rahmen der alltäglichen Gefahrenabwehr bewältigen, die früher als Katastrophe eingestuft
worden wären. Dies trifft allerdings in erster Linie für die hochindustrialisierten Länder zu.
Sie sind zum Einen darauf angewiesen, die mit dem hohen Technisierungsgrad verbundenen
Gefahren zu minimieren. Zum Anderen stehen ihnen die dafür erforderlichen technologischen
und finanziellen Mittel zur Verfügung. Gerade in diesen Punkten bestehen in weniger ent-
wickelten Ländern oftmals große Defizite. Andererseits stellt sich in dieser Verletzlichkeit
generell das Gefährdungspotenzial moderner Gesellschaften dar. Daher darf eine erfolgreiche
Prävention nicht zu der Annahme verleiten, man habe das Problem im Griff und brauche ihm
daher keine weitere Aufmerksamkeit zu schenken. Dies wäre eine Selbsttäuschung, die letzt-
lich in einer trügerischen Sicherheit münden würde. Ganz im Gegenteil ist es erforderlich,
ständig die aktuellen Entwicklungen zu verfolgen und die vorhandenen Schutzkapazitäten den
sich verändernden Anforderungen, aber auch den technischen Möglichkeiten anzupassen. In
diesem Sinne stellt der Einsatz computergestützter Informationssysteme eine große Hilfe bei
der Bewältigung der gefahrenrelevanten Aufgaben in den komplexen Strukturen moderner
Gesellschaften dar. Da die meisten für ein effektives Katastrophenmanagement erforderlichen
Daten einen Raumbezug erfordern, trifft dies um so mehr für Geo-Informationssysteme zu.
Viele der für die Gefahrenabwehr relevanten Daten sind in den für die Alltagsaufgaben der
verschiedenen Fachinstitutionen vorhandenen Datenbeständen enthalten. Von besonderem
Interesse ist daher die Möglichkeit, diese in vernetzter Form zu integrieren. Die gegenwärtige
Situation in der Praxis steht allerdings dem dafür erforderlichen Datenaustausch hinsichtlich
administrativer und technischer Gründe eher entgegen.

Im Rahmen dieser Arbeit sollen daher die Bedingungen untersucht werden, die mit dem Ein-
satz von Systemen der Informations- und speziell der Geoinformationstechnik verbunden
sind. Dabei liegt der Schwerpunkt auf der Anwendung raumbezogener Daten, da sie die
Grundlage des Datenbestandes und damit des Informationsgehaltes derartiger Systeme bilden.
Da die Einsatzfähigkeit eines Informationssystems wesentlich vom Aktualitätsgrad der ihm zu
Grunde liegenden Daten abhängt, steht die Arbeit insbesondere vor diesem Hintergrund. Für
die Aktualisierung von Datenbeständen bietet die Informationstechnik eine Reihe moderner
Verfahren, deren Anwendbarkeit für den Bereich der Gefahrenabwehr zu untersuchen ist.
Neben inzwischen etablierten Verfahren wie Netzwerke, Internet usw. sind dabei neue Ent-
wicklungen in diesem Bereich (z.B. Mobilfunk) sowie die damit verbundene Verwendung

Kap. 1 Einleitung
__

2

von mobilen Geräten für den Außeneinsatz darzustellen. Dies ist auch einer der Gesichts-
punkte, unter denen auf das Globale Satellitennavigationssystem GPS einzugehen ist, das den
zentralen Orientierungsrahmen für den räumlichen Bezug der verwendeten Daten bildet. Der
Aspekt der globalen Verfügbarkeit ist gerade für Anwendungen im Bereich des internationa-
len Gefahrenmanagement von besonderem Interesse und stellt daher einen weiteren Ansatz
für diese Untersuchung dar. Dies geschieht vor dem Hintergrund, dass Katastrophen weltweit
auftreten und zu ihrer Bewältigung oft großräumige Hilfseinsätze erforderlich sind. Vor allem
in Ländern oder Gebieten mit unzulänglichem Erschließungsstand (z.B. Kartenmaterial) oder
mangelnder Infrastrukturausstattung (z.B. Kommunikation) weisen global verfügbare Syste-
me daher ein hohes Anwendungspotenzial auf.

Um das Verständnis für den vielschichtigen Aufbau des Systems der Gefahrenabwehr zu
vermitteln, folgt nach dieser Einleitung zunächst ein Kapitel, das sich mit diesem Sachverhalt
auseinandersetzt. Darin enthalten ist auch eine Bestimmung der damit verbundenen Begriffs-
welt, die in einigen Fällen in ihrer fachlichen Bedeutung deutlich von der des Alltagsge-
brauchs abweicht. Die Kenntnis der Strukturen und Abläufe des Gefahrenmanagement ist die
Grundlage für die im folgenden Kapitel gegebene Erläuterung der Einsatzmöglichkeiten von
Systemen der Informationstechnik für diese Aufgabe. Nach der Darstellung der grundlegen-
den Anforderungen, sowohl aus Sicht der Gefahrenabwehr als auch der Systemspezifikation,
erfolgt eine Beschreibung der in Frage kommenden Technologien. Sie bezieht sich vor allem
auf informationstechnische Systeme, aber auch auf solche aus dem Bereich der Kommunika-
tion, die insbesondere im Hinblick auf die Thematik der Datenaktualisierung von Bedeutung
sind. Nach einer exemplarischen Darstellung einiger auch operationell eingesetzter Systeme
wird diesem Aspekt im nächsten Kapitel sowohl in Form einer grundlegenden Erläuterung als
auch durch die Beschreibung der unter dieser Fragestellung durchgeführten praktischen Un-
tersuchungen nachgegangen. Aus der Analyse der dabei gewonnenen Erkenntnisse wird
schließlich eine Bewertung unter Berücksichtigung der aufgezeigten Problemfelder vorge-
nommen sowie versucht, sich abzeichnende Entwicklungen in Empfehlungen für künftiges
Handeln umzusetzen.

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

3

2. Grundlagen des Katastrophenmanagements

2.1. Begriffsbestimmungen
Wie eingangs erwähnt, ist der Begriff „Katastrophe“ mit einer gewissen Reizwirkung verbun-
den, die eine begriffliche Klärung angeraten sein lässt. Der Katastrophenbegriff weist im heu-
tigen Sprachgebrauch unterschiedliche Bedeutungsebenen auf, deren gemeinsames Merkmal
aber in der Benennung von Ereignissen liegt, die aus dem Rahmen der üblichen Ordnung fal-
len. Grundsätzlich lassen sich eine persönliche Bedeutungsebene, bei der der Begriff oftmals
auch Anwendung auf Geschehnisse des Alltags findet, und eine gesellschaftliche unterschei-
den. Diese Arbeit befasst sich mit den Katastrophen, deren Auswirkungen die Gesellschaft
betreffen, wobei damit natürlich immer auch Personenschicksale verbunden sind. Um Miss-
verständnissen vorzubeugen, die aus dieser Mehrdeutigkeit resultieren können, soll zunächst
eine Begriffsbestimmung vorgenommen werden. Das Wort Katastrophe stammt aus dem
Griechischen und bedeutet „Umkehrung der Verhältnisse“ und auch „Verhängnis“. Laut Le-
xikon handelt es sich um ein „folgenschweres Ereignis“ bzw. ein „großes Unglück“ (Herder,
1986). In diesen Erklärungsansätzen lassen sich schon die beiden wesentlichen Merkmale
einer Katastrophe erkennen: eine gravierende Veränderung sowie Auswirkungen auf die
menschliche Existenz, die in ihrer ersten Ausprägung als negativ beurteilt werden. Dabei zeigt
sich bereits, dass es nicht einfach ist eine eindeutige Definition dieses Begriffes zu finden, da
er stark von der Wahrnehmung der jeweiligen Betroffenen abhängt. Deren Blick auf die Kata-
strophe wird von ihrer Interessenlage (z.B. Opfer, Helfer) sowie ihrem Wertesystem und dem
kulturellen aber auch materiellem Hintergrund beeinflusst (Hanisch, 1996). Die Vereinten
Nationen, die als globale Institution mit den unterschiedlichsten Aspekten dieser Thematik
konfrontiert sind, beziehen ihren Definitionsansatz vor allem auf die Faktoren „Unterbre-
chung der Funktionsfähigkeit einer Gesellschaft“ in Verbindung mit „Verlusten an Menschen
und Sachwerten“ sowie das „Übersteigen der Selbsthilfefähigkeit der betroffenen Gesell-
schaft“. Allgemein ausgedrückt kann eine Katastrophe als ein existenzbedrohendes Ereignis
bezeichnet werden, das in Verbindung mit der Hilflosigkeit der Betroffenen zum Verlust von
Entwicklungsmöglichkeit führt (Eikenberg, 2000). Die Schwierigkeit einer klaren Abgren-
zung des Katastrophenbegriffs zeigt sich auch in dem relativ umfangreichen Definitionsansatz
der deutschen „Ständigen Konferenz für Katastrophenvorsorge und Katastrophenschutz“
(SKK), der darüberhinaus vorläufig nur den Status eines Vorschlages aufweist (s. Kap. 7.1.).

2.1.1. Administrative Bedeutung
Eine aussagekräftige Definition des Katastrophenbegriffs ist nicht zuletzt im Hinblick auf die
Erfordernisse des Schutzes vor Katastrophen erforderlich. In Deutschland wird die Unein-
heitlichkeit bei der Begriffsbestimmung durch die föderale Staatsgliederung zusätzlich ver-
stärkt, da den Bundesländern die Hauptzuständigkeit für den Katastrophenschutz zufällt. Es
existiert daher keine bundeseinheitliche Definition, sondern die Länder verwenden jeweils
eigene Ansätze, um die Zuständigkeiten ihrer Katastrophenschutzdienste abzugrenzen. Ein
Vergleich dieser Festlegungen zeigt jedoch, dass es zwei grundlegende Merkmale gibt, die
praktisch in allen existierenden Definitionen Verwendung finden. Sie entsprechen den oben
genannten Grundmerkmalen:
(1) Um als Katastrophe zu gelten, muss es sich um ein Ereignis von außergewöhnlichem Ge-

fährdungspotenzial handeln, von dem viele Menschen betroffen sind.
(2) Zusätzlich ist für seine Bewältigung der Einsatz stärkerer Kräfte als in der alltäglichen

Gefahrenabwehr erforderlich. Hierzu zählt beispielsweise der gemeinsame Einsatz nor-
malerweise unabhängig agierender Hilfsdienste oder die Unterstützung durch spezielle
Katastrophenschutzkräfte.

Kap. 2 Grundlagen des Katastrophenmanagements
__

4

Der Katastrophenbegriff erhält auf diese Weise eine administrative Bedeutung. Er dient als
Schwellenwert für die Durchführung bestimmter Maßnahmen und ist damit entscheidend für
Zuständigkeiten und auch die Kostenträgerschaft. Um diesen Kriterien gerecht zu werden,
haben die Länder amtliche Definitionsansätze formuliert, die i.a. in ihren Katastrophen-
schutzgesetzen enthalten sind. Exemplarisch sei die Definition aus dem Landeskatastrophen-
schutzgesetz von Mecklenburg-Vorpommern zitiert (§1, Abs.2):
„Eine Katastrophe im Sinne dieses Gesetzes ist ein Ereignis, das das Leben, die Gesundheit
oder die lebensnotwendige Versorgung zahlreicher Menschen, die Umwelt oder bedeutende
Sachgüter in so außergewöhnlichem Maße gefährdet oder schädigt, dass Hilfe und Schutz
wirksam nur gewährt werden können, wenn die zuständigen Behörden, Stellen, Organisatio-
nen und die eingesetzten Kräfte unter einheitlicher Leitung der Katastrophenschutzbehörde
zusammenwirken.“

Auf Grund der Komplexität seiner administrativen Zusammenhänge und Folgewirkungen,
wird der Begriff „Katastrophe“ jedoch zum Teil auch gar nicht mehr verwendet. So wurde er
beispielsweise in Nordrhein-Westfalen 1998 mit der Einführung des "Feuerschutz- und Hil-
feleistungsgesetzes" durch den Begriff "Großschadensereignis" ersetzt, um die Schwelle für
die Einleitung bestimmter Hilfsmaßnahmen und den Einsatz von Hilfskräften eindeutiger
festzulegen (Pfeil, 2000).

2.1.2. Wissenschaftliche Bedeutung
Aus den beschriebenen Erklärungsansätzen geht hervor, dass es sich bei Katastrophen um
Geschehnisse handelt, die ihre wesentliche Bedeutung durch die Betroffenheit von Menschen
erhalten. Oftmals liegen sie sogar im menschlichen Verhalten begründet, wenn beispielsweise
bestimmte Risiken eingegangen werden. Daher erstaunt es nicht, dass die eigentliche wissen-
schaftliche Auseinandersetzung mit dem komplexen Phänomen "Katastrophe" im Bereich der
Sozialwissenschaften angesiedelt ist. In der Kernaussage werden Katastrophen hier als Pro-
zesse extremer gesellschaftlicher Veränderung angesehen, die durch unterschiedliche Ereig-
nisse angestoßen werden können. Eine eigenständige Forschungsrichtung hat sich insbesonde-
re in der Soziologie nach dem zweiten Weltkrieg zunächst in den USA entwickelt. Später
wurde sie auch in Europa aufgenommen. In Deutschland wurde diese Fachrichtung durch den
Soziologen L. Clausen etabliert und durch die Einrichtung der "Katastrophenforschungsstelle"
(KFS) an der Universität Kiel institutionalisiert. Hier wird eine umfassende Betrachtung des
gesellschaftsverändernden Charakters von Katastrophen verfolgt, bei der alle Formen gesell-
schaftlicher Krisen (z.B. Revolutionen) Berücksichtigung finden. Schließlich resultiert daraus
die konsequente Erkenntnis, dass "Kulturkatastrophen" die einzige existierende Form von
Katastrophen sind (Hanisch, 1996). Der Beitrag anderer wissenschaftlicher Disziplinen (z.B.
Natur-, Ingenieurwissenschaften) bezieht sich in der Regel auf das Geschehen im unmittelba-
ren Zusammenhang mit den auslösenden Ereignissen (z.B. geowissenschaftliche Forschung,
Konstruktionstechnik).

In der wissenschaftlichen Betrachtungsweise werden Katastrophen als Prozesse angesehen,
die einen bestimmten Verlauf aufweisen. Darin folgen mehrere Phasen aufeinander, die alle
mit dem menschlichen Handeln in Verbindung stehen (z.B. Besiedelung gefährdeter Gebiete,
Missachtung von Schutzvorschriften). Hierfür gibt es unterschiedliche Modelle, deren cha-
rakteristisches Merkmal jedoch darin besteht, dass der Beginn einer Katastrophe bereits vor
dem Eintritt des auslösenden Ereignisses liegt, z.B. durch das oben erwähnte riskante Ver-
halten oder auch die Ausgabe entsprechender Warnungen. Eine Katastrophe ereignet sich
daher auch nicht zwangsläufig oder zufällig, da sie eng mit dem Verhalten der Menschen ver-
knüpft ist (z.B. Reaktion auf Warnungen). Vereinfacht ausgedrückt ist das entscheidende
Kriterium bei Katastrophen nicht die Gefahr selbst sondern der Umgang mit dieser Gefahr.

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

5

Das verursachende Ereignis, das oftmals selbst nicht beeinflusst werden kann (z.B. Vulkan),
stellt lediglich einen Abschnitt im Prozessablauf der Katastrophe dar. Dabei lassen sich ver-
schiedene Arten von Ereignissen unterscheiden, die Auslöser von Katastrophen sein können,
wobei es aber zwei Hauptgruppen gibt.
(1) Zum einen sind hier natürliche Extremereignisse zu nennen, wenn sie auf Grund ihrer gra-

vierenden Ausmaße entsprechende Auswirkungen auf das menschliche Leben aufweisen.
Da sie von der durchschnittlichen Ausprägung des lokalen Naturgeschehens stark abwei-
chen, können sie in Intensität und/oder Ausdehnung sonst nicht auftretende Dimensionen
erreichen. Solche Ereignisse werden üblicherweise als Naturkatastrophen bezeichnet. Da-
bei ist zu beachten, dass dies nur in Verbindung mit der Betroffenheit von Menschen zu-
treffend ist, da die Natur selbst keine Katastrophen kennt.

(2) Bei einer zweiten Gruppe von Ereignissen wird der Zusammenhang mit dem Betroffen-
sein von Menschen besonders deutlich. Es handelt sich dabei um vom Menschen selbst
verursachte Geschehnisse. Für derartige anthropogene Katastrophen schafft der Mensch
durch sein Handeln überhaupt erst die Voraussetzungen (Clausen u. Dombrowsky, 1983).
In diese Gruppe zählen neben technisch bedingten Vorfällen, wie z.B. (Groß)Unfälle,
auch solche, die die allgemeine Gesundheit oder die ökonomische Existenz bedrohen.

Darüberhinaus gibt es eine Vielzahl von Katastrophen, die durch Wechselwirkungen zwi-
schen den beiden genannten Formen ausgelöst werden. Als Beispiel können anthropogene
Veränderungen der natürlichen Umwelt angeführt werden, durch die Ereignisse ausgelöst
werden, die zunächst als Naturkatastrophe in Erscheinung treten (z.B. Hangrutschung nach
Waldrodung). Umgekehrt beruhen die katastrophalen Auswirkungen originärer Naturereignis-
se meistens auf der Zerstörung anthropogener Einrichtungen (z.B. Gebäudeeinsturz durch
Erdbeben).

Das charakteristische Merkmal des zu einer Katastrophe führenden Prozessverlaufs wird bei
Ereignissen besonders deutlich, die als schleichende Katastrophe bezeichnet werden können.
Ein solcher Vorgang bleibt zunächst unbemerkt oder er wird nicht erkannt oder ignoriert. Da-
bei verschlechtern sich die Verhältnisse kontinuierlich, bis sie schließlich bei Überschreitung
bestimmter Grenzwerte katastrophale Ausmaße annehmen können. Auch der Eintritt der Ka-
tastrophe selbst kann sich dabei über einen längeren Zeitraum erstrecken. Als Beispiel kann
hier die Anreicherung von Schadstoffen in der Umwelt genannt werden, die u.a. zu einer
Schädigung der Nahrungskette führt.

Aus diesen theoretischen Grundüberlegungen lassen sich zwei generelle Aussagen über die
Bewältigung von Katastrophen ableiten:
1. Da Katastrophen in ursächlichem Zusammenhang mit dem menschlichen Verhalten ste-

hen, sind sie eigentlich vermeidbar, vorausgesetzt das Verhalten ist entsprechend orien-
tiert.

2. Auf Grund ihres Prozesscharakters ist es möglich, beginnende Katastrophen vor Eintritt
des auslösenden Ereignisses zu beenden, wenn die vorangehenden Phasen richtig erkannt
und entsprechende Maßnahmen durchgeführt werden.

Aus diesen Aussagen läßt sich folgern, dass die Verhinderung von Katastrophen generell
möglich ist und es daher sinnvoll ist, entsprechende Anstrengungen zu unternehmen.

2.1.3. Begriffe aus dem Bereich der Katastrophenabwehr
Bevor im folgenden Abschnitt (2.2.) auf das System der Katastrophenbewältigung eingegan-
gen wird, sollen nachfolgend zunächst einige zentrale Begriffe aus diesem Umfeld erläutert
werden. Dies ist abgesehen vom allgemeinen Verständnis auch deshalb von Bedeutung, da
einige Begriffe nicht eindeutig definiert sind und daher uneinheitlich verwendet werden oder
aber im fachlichen Sprachgebrauch eine andere Bedeutung erhalten als im Alltag. Dies gilt

Kap. 2 Grundlagen des Katastrophenmanagements
__

6

insbesondere für den zentralen Begriff "Katastrophenschutz", bei dem es sich außerdem um
einen Ausdruck handelt, der für das deutsche Gefahrenabwehrsystem spezifisch ist. Hierbei
deutet sich zusätzlich bereits die Problematik der grenzüberschreitenden Verständigung an.
Im Gegensatz zu anderen Staaten wird in Deutschland zwischen Katastrophenschutz (KatS)
und Zivilschutz (ZS) unterschieden. Unter Zivilschutz wird in der Bundesrepublik der Schutz
der Zivilbevölkerung im Verteidigungsfall verstanden, der eine Aufgabe des Bundes darstellt.
Katastrophenschutz beinhaltet dagegen die Bekämpfung von außergewöhnlichen Gefahren in
Friedenszeiten (d.h. die Bewältigung von tatsächlich eingetretenen Schadensereignissen) und
liegt in der Zuständigkeit der Länder. Im Sinne einer Vorbeugung zählen hierzu auch die
Maßnahmen, die zur Vorbereitung auf diese Aufgabe zu treffen sind (Planung, Ausbildung
usw.).

Im Gegensatz zu dieser administrativen Bedeutung umfaßt der Begriff Katastrophenschutz im
landläufigen Sprachgebrauch den gesamten Bereich der öffentlichen Gefahrenabwehr, also
auch die Maßnahmen, mit denen Katastrophen von vorn herein vermieden werden sollen.
Dies führt zum Begriff der Katastrophenvorsorge, der allerdings bisher nicht in der Weise
institutionalisiert ist wie die übrigen Begriffe (Geier, 2001). Darin werden alle Maßnahmen
zusammengefasst, die die Vermeidung von Schadensereignissen (z.B. Radioaktivität) bzw.
die Minimierung bestimmter Folgen von nicht vermeidbaren Ereignissen (z.B. erdbebensiche-
re Bauweise) zum Ziel haben. Für die Gesamtheit aller Maßnahmen zur Katastrophenbewälti-
gung wird im Sinne einer klaren begrifflichen Abgrenzung in dieser Arbeit der Begriff Kata-
strophenmanagement verwendet. Dieser ist bisher ebenfalls nicht fest institutionalisiert, wird
aber im fachlichen Sprachgebrauch für diesen Sachverhalt verwendet.

Abb. 1 Schema Katastrophenmanagement

Schließlich ist noch der Begriff Katastrophenhilfe zu erwähnen, der einerseits die gegenseiti-
ge Hilfe zwischen den Ländern bzw. dem Bund bei schweren Unglücksfällen beschreibt.
Ebenfalls werden mit diesem Begriff aber Hilfsmaßnahmen im Rahmen der internationalen
Unterstützung bei schweren Katastrophenfällen bezeichnet. In diesem Zusammenhang steht
auch der Begriff der Humanitären Hilfe.

Im Rahmen der Begriffsklärung sollen einige weitere im internationalen Sprachgebrauch üb-
liche Begriffe vorgestellt werden, die zusätzlich auch eine zeitliche Gliederung der Maßnah-
men zur Katastrophenbewältigung beinhalten. Diese Begriffe basieren auf internationalen
Konventionen und stammen daher aus dem Englischen, wobei eine zutreffende Übersetzung
ins Deutsche nicht immer möglich ist (Geier, 2001).

Prevention/Mitigation: Vorsorge, Verhütung und Abmilderung durch Gefahren-
reduktion und Überwachungssysteme, z.B. durch entsprechende Land-
schaftsplanung und Landnutzung oder aber entsprechende Baugesetze
zur Verminderung sozioökonomischer Folgen spezifischer Gefahren-
ereignisse,

 Katastrophenmanagement

Katastrophen-
vorsorge

 Vermeidung

Katastrophen-
schutz

 Bekämpfung

Phase
1

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

7

Preparedness/Warning: umfassende Vorbereitung auf Gefahrenereignisse, Früh-
erkennung, Vorhersage und Warnung, inklusive vorbereitender Maß-
nahmen,

Response: Katastrophensoforthilfe während und unmittelbar nach dem Ereignis,

Reconstruction: Wiederaufbau nach dem Ereignis.

Nach deutschem Sprachgebrauch entsprechen Phase 1 der Katastrophenvorsorge, Phase 2 und
3 dem Katastrophenschutz, wobei dabei der vorbeugende Katastrophenschutz (2) abgegrenzt
wird. Gleichzeitig ist erkennbar, dass eine scharfe Trennung zwischen der Vorsorge und dem
vorbeugenden Katastrophenschutz nicht immer möglich ist. Phase 4 fällt nur zum Teil in die
Zuständigkeit des Katastrophenschutzes (solange unmittelbare Wiederherstellungsmaßnah-
men erforderlich sind), wobei eine genaue Abgrenzung ebenfalls schwierig ist. Zusätzlich
ergibt sich auch eine Überschneidung mit der Vorsorge in der Phase 1, in dem Sinne, dass
beim Wiederaufbau eine Berücksichtigung der bei der Katastrophe gewonnenen Erfahrungen
stattfindet.

2.2. Organisation und Struktur des Katastrophenmanagements

2.2.1. Aufgabe
Aus der Erläuterung der Begriffe ist bereits erkennbar, dass zur Bewältigung katastrophaler
Ereignisse zwei grundsätzliche Strategien unterschieden werden können, nämlich Prävention
und Reaktion. Dabei ist anzumerken, dass der Schwerpunkt der Gefahrenbewältigung gegen-
wärtig überwiegend bei reaktiven Maßnahmen liegt, wohingegen der Gedanke der Prävention
erst seit einigen Jahren von zunehmendem Interesse ist (z.B. UN-Jahresbericht 1999, s. Ei-
kenberg, 2000). Dazu hat die "International Decade on Natural Disaster Reduction" (IDNDR)
wesentlich beigetragen, die von den Vereinten Nationen (UN) in den 90er Jahren durchge-
führt wurde. Ein wesentlicher Grund für diese Umorientierung, mit dem Ziel einer "Kultur der
Prävention", die im Rahmen der "International Strategy for Disaster Reduction" (ISDR) er-
reicht werden soll, liegt in der Erkenntnis, dass die Kosten, die durch die Schäden in Folge
von Katastrophen und ihre Beseitigung verursacht werden, um ein Vielfaches höher sind als
für Präventionsmaßnahmen aufgewendet werden müsste. Hinzu kommt, dass die Entwicklung
eines Landes durch Katastrophen nachhaltig beeinträchtigt werden kann, was in besonderem
Maß in Ländern der Dritten Welt festzustellen ist. Am weitesten sind präventive Maßnahmen
gegenwärtig im Bereich technischer Gefahren (z.B. Industrie, Verkehr) sowie im Rahmen der
allgemeinen Daseinsvorsorge verbreitet (z.B. Gesundheitsschutz). Dabei ist erkennbar, dass
der Bereich der Prävention mit dem Ziel der Katastrophenvorsorge oftmals eng mit der all-
gemeinen gesellschaftlichen Vorsorge verwoben ist. Daher ist eine genaue Abgrenzung dieser
Bereiche nicht immer möglich. Dies wird bei der folgenden Beschreibung der Organisation
der Gefahrenabwehr deutlich. Generell sind in dieser Hinsicht folgende Aspekte anzumerken.
Die Notwendigkeit präventiver Schutzmaßnahmen wurde oftmals erst in Folge bestimmter
Erfahrungen mit Gefahrensituationen erkannt (z.B. Gurtpflicht im Kfz). Diese Maßnahmen
dienen oftmals primär dem Schutz des Einzelnen (z.B. Arbeitsschutz), können aber gleichzei-
tig auch Katastrophenprävention darstellen (z.B. Immissionsschutz). Ähnliches gilt für Maß-
nahmen des Umweltschutzes (z.B. Einschränkung der Flächenversiegelung), insbesondere
wenn diese unter dem Aspekt der Nachhaltigkeit durchgeführt werden. Problematisch ist es

Phase
2

Phase
3

Phase
4

Kap. 2 Grundlagen des Katastrophenmanagements
__

8

dabei oftmals, bei den Beteiligten das Bewusstsein für die entsprechenden Zusammenhänge
und die damit verbundene Bedeutung der Aufgabe herzustellen. Eine erfolgreiche Umsetzung,
vor allem im Hinblick auf die dabei erforderliche Zusammenarbeit und Koordination, ist aber
nur auf der Grundlage eines Konsenses durchführbar. Nicht zuletzt ist auch der Aspekt der
Finanzierung eng mit dieser Thematik verbunden.

2.2.2. Rechtliche Grundlagen
Das Grundgesetz (GG) bildet die gesetzliche Basis für die Regelung der Gefahrenabwehr in
Deutschland. Zunächst wird in den Artikeln 2 und 20a der Schutz der Bevölkerung als gene-
relles Ziel festgeschrieben (Schöttler, 2000). Die weiteren Aussagen beziehen sich vorrangig
auf dessen reaktive Komponente, wobei außerdem ein starker Bezug zum Verteidigungsfall
besteht. So ist in Artikel 73 GG die Zuständigkeit des Bundes für den Zivilschutz (ZS) fest-
gelegt. Für den friedensmäßigen Katastrophenschutz gibt es keine ausdrückliche Regelung im
Grundgesetz, er fällt daher auf Grund des Fehlens einer sogenannten Spezialnorm in die Zu-
ständigkeit der Länder. Deren staatliche Hoheitsrechte sind in Artikel 30 festgeschrieben, wo-
bei aber Bundesrecht durch Artikel 31 Vorrang gegenüber Landesrecht erhält. Darüberhinaus
geht aus Artikel 35 (u.a. Katastrophenhilfe) indirekt hervor, dass die Länder für die Belange
des Katastrophenschutzes im der Rahmen der Aufrechterhaltung der öffentlichen Sicherheit
und Ordnung verantwortlich sind (Geier, 2001). Lediglich in besonders schweren Fällen ist
der Bund ermächtigt die Länder zu unterstützen. Nach Artikel 73 sind außerdem einige den
Gesamtstaat betreffende Bereiche des Ordnungswesens in Bundeshoheit gelegt (z.B. Bundes-
grenzschutz (BGS), Zoll, Bundeskriminalamt). Die Befugnisse dieser Institutionen werden
durch entsprechende Bundesgesetze geregelt (z.B. BGS-Gesetz). Zusätzlich regelt das Zivil-
schutz-Neuordnungsgesetz (ZSNeuOG) von 1997 (vormals ZSG) die Belange des Zivilschut-
zes, der im Rahmen der Ergänzung des Katastrophenschutzes in die Länderebene hineinwirkt.
Die Verteilung der Verantwortung für den Schutz der Zivilbevölkerung zwischen Bund und
Ländern im Frieden sowie im Fall einer militärischen Auseinandersetzung kommt darin zum
Ausdruck. Ebenfalls enthält das Gesetz Regelungen zum Einsatz der Einheiten der Bundesan-
stalt Technisches Hilfswerk (THW), die die einzige zivile Hilfsorganisation in Bundeshoheit
bildet. Im Einzelnen werden deren Belange in entsprechenden Bundesgesetzen (z.B. THW-
Helferrechtsgesetz) bzw. Verwaltungsvorschriften geregelt. Gleiches gilt auch für zivile Ein-
sätze der Bundeswehr (Streitkräfte), die grundsätzlich durch Artikel 35 GG ermöglicht wer-
den (Grünewald, 1997).

Der Schwerpunkt der Gesetzgebung im Bereich der Katastrophenabwehr liegt somit auf der
Ebene der Länder. Die von ihnen erlassenen Katastrophenschutzgesetze bilden dabei den
maßgeblichen Rahmen. Darin ist in der Regel auch festgelegt, dass die Umsetzung der erfor-
derlichen Maßnahmen durch die Kommunen vorgenommen wird, da sie über die besten re-
gionalen Kenntnisse verfügen und im Allgemeinen erster Ansprechpartner betroffener Bürger
sind. Meistens wird von den Kommunen die Aufstellung von Katastrophenschutzplänen ver-
langt, in denen die konkreten Maßnahmen für mögliche Einsatzszenarien festgelegt sind. Da
die Vorgaben über die darin enthaltenen Einzelheiten zwischen den einzelnen Bundesländern
variieren, stellt der Katastrophenschutzplan in einigen Ländern eher das Dach der kommu-
nalen Gefahrenabwehr dar, unter dem ereignisbezogene Einzelmaßnahmen in ergänzenden
Sonderplänen festgelegt sind (z.B. Brandenburg). Bei anderen sind alle Informationen bereits
im Katastrophenschutzplan selbst enthalten, lediglich Ergänzungen wie z.B. Unterlagen zu
externen Beteiligten (z.B. Werksfeuerwehr) werden separat geführt (z.B. Schleswig-Holstein).
Neben den Regelungen zur Katastrophenabwehr werden damit verwandte Aufgaben durch die
Aufstellung entsprechender Satzungen (z.B. Rettungsdienst) geregelt. Ähnliches trifft auch
für die Landesebene zu, auf der die Belange der Institutionen des Ordnungswesens (z.B. Ord-
nungsbehörden, Polizei) und der allgemeinen Gefahrenabwehr (z.B. Brandschutz, Rettungs-

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

9

dienst) in entsprechenden Gesetzen geregelt werden. Darüberhinaus werden katastrophen-
schutzrelevante Themen, wie z.B. Waldbrand oder Hochwasser, in entsprechenden Fachge-
setzen (z.B. Forst-, Wasserwesen) behandelt. Auch bei diesen Gesetzen bestehen zwischen
den einzelnen Bundesländern Unterschiede hinsichtlich der inhaltlichen Festlegungen, da sie
in Eigenhoheit erlassen werden. Auf diese Weise kommen aber auch die unterschiedlichen
regionalen Gefährdungspotenziale zum Ausdruck. Insgesamt weisen diese Gesetze eine stär-
kere Ausrichtung hin zu vorsorgenden Schutzmaßnahmen auf (Grünewald, 1997).

Exemplarisch für die Länderebene werden nachfolgend die für den Katastrophenschutz rele-
vanten Gesetze von Mecklenburg-Vorpommern (M-V) aufgeführt:
- Gesetz über den Katastrophenschutz in M-V (LKatSG)
- Verwaltungsvorschrift zur Aus- u. Weitergabe von Warnungen, Meldungen und Informa-

tionen bei Katastrophen, großräumigen Gefährdungslagen und anderen koordinierungsbe-
dürftigen Ereignissen (WMI-Erlass)

- Richtlinien zur Förderung des Katastrophenschutzes

Für den Bereich der Katastrophenvorsorge existiert bisher kein expliziter gesetzlicher Rah-
men, da der Gedanke der umfassenden Katastrophenprävention erst im Rahmen von IDNDR
manifestiert und in Deutschland durch die Gründung der SKK (s.v.) institutionalisiert wurde.
Da Vorsorge bisher vor allem im Rahmen der allgemeinen gesellschaftlichen Schutzbedürf-
nisse (Bevölkerungsschutz) betrieben wird, existiert allerdings eine Vielzahl von Gesetzen für
die verschiedenen Fachbereiche. Der Schwerpunkt der Gesetzgebung liegt hier auf Bundes-
ebene, wobei gegebenenfalls eine Präzisierung auf der Länderebene erfolgt. Neben den Ge-
setzen, die explizit dem Schutz vor Krisen dienen, wobei wiederum eher militärische Kon-
flikte gemeint sind (z.B. Notstandsgesetze), beziehen sie sich vor allem auf den Schutz der
Bevölkerung vor den Gefahren der technisierten „Umwelt“ (bes. Strahlenschutz, Gefahrstoffe
usw.). Darüberhinaus fallen aber auch die Regelungen des Alltags (z.B. Gesundheitswesen,
Verkehr) in diese Gruppe, wobei die Abgrenzung im Hinblick auf die Relevanz für Katastro-
phensituationen oftmals fließend ist. Wie generell bei der Abgrenzung des Vorsorgebereichs,
gibt es auch keine einheitliche gesetzliche Regelung über die Vernetzung dieses Regelwerkes
oder die Schnittstellenbildung zwischen den beteiligten Institutionen, die aber gerade für Ko-
ordination und Informationsfluss in derartigen Situationen von großer Bedeutung ist (Schött-
ler, 2000). Existierende Regelungen sind meist nicht sehr detailliert oder enthalten eher un-
verbindliche Bestimmungen. Ähnliches gilt auch für internationale Vereinbarungen, die ge-
genwärtig vor allem zwischen Nachbarstaaten getroffen werden Im Wesentlichen handelt es
sich um Maßnahmen im Rahmen des Informationsaustauschs und der Früh- bzw. Vorwar-
nung, die auf höchster staatlicher Ebene durchgeführt werden (Clausen, Dombrowsky,
Strangmeier, 1995). Gerade wegen des überregionalen Charakters sowie der damit oftmals
verbundenen Längerfristigkeit vieler Gefahrenquellen sollten umfassende Regelungen für
diesen Bereich einen wichtigen Bestandteil der vorbeugenden Gesetzgebung bilden. Einen
ersten Schritt in diese Richtung stellt die 1997 eingeführte Seveso-II-Richtlinie der Europä-
ischen Union (96/82/EG) dar, die seit 1999 verbindlich ist. Ihre Bezeichnung geht auf die
italienische Stadt Seveso zurück, in der sich 1976 ein schwerwiegender Chemieunfall ereig-
nete, bei dem die Freisetzung von Dioxin zu massiven gesundheitlichen Schädigungen der
Bevölkerung führte. Auf Grund dieser Erfahrungen wurde eine Richtlinie zur Verhütung
schwerer Industrieunfälle erarbeitet, die u.a. eine europaweite Koordination zwischen den in
diesem Bereich zuständigen Institutionen vorschreibt. In Deutschland bezieht sie sich auf den
Betrieb von Anlagen, die unter die Störfall-Verordnung (12. BImSchV) des Bundes-
Immissionsschutzgesetzes (BImSchG) fallen.
Die Konstruktion eines einheitlichen rechtlichen Rahmens im Bereich der Katastrophenvor-
sorge ist auf Grund der oftmals erforderlichen Ausrichtung auf großräumige und auch staaten-

Kap. 2 Grundlagen des Katastrophenmanagements
__

10

übergreifende Maßnahmen noch schwieriger als im föderalen Inland. Insbesondere bei inter-
nationalen Vereinbarungen resultiert daraus eine hohe Komplexität, die meist mit einem ho-
hen Zeitbedarf verbunden ist. In diesem Zusammenhang sind auch die Bestrebungen einzu-
ordnen, innerhalb der EU ein einheitliches Verfahren für den Katastrophenschutz einzuführen
(Lüder, 2001).

2.2.3. Zuständigkeiten
Aus der Beschreibung der rechtlichen Grundlagen sind bereits die grundlegenden administra-
tiven Zuständigkeiten bei der Gefahrenabwehr erkennbar. Im Bereich der Vorsorge liegt die
Verantwortung im Wesentlichen bei den jeweiligen Fachressorts, da die mit dem Ziel der
Prävention verbundenen Aufgaben entsprechende Sachkenntnisse voraussetzen. Dem Um-
weltressort kommt dabei eine besondere Bedeutung zu, da hier die Verantwortung für einige
Bereiche mit sehr hohem Gefahrenpotenzial liegt (z.B. Strahlenschutz). Die Gliederung und
Aufgabenverteilung der Fachressorts gehen aus der jeweils geltenden Einteilung der Fachmi-
nisterien auf Bundesebene hervor. Dass dabei nicht immer eine eindeutige Zuordnung der
Aufgaben möglich ist, zeigte die Verlagerung der Zuständigkeit für den Verbraucherschutz,
die im Zuge der BSE-Krise Anfang 2001 vom Gesundheitsministerium auf das Ressort
Landwirtschaft übertragen wurde.

Tab. 1 Katastrophenrelevante Verantwortungsbereiche der Bundesministerien (s. Kap. 7.1.)

Ressort Aufgabenbereich
AA
BMI
BMU
BMVBW
BMWT1)
BMG2)
BMVEL
BMAS1)
BMF
BMZ
BMJ
BMVg
BMBF
BMFSFJ

Internat. Abkommen, Auslandshilfe
Innere Sicherheit, Zivilschutz, THW, Datenschutz, Geodaten, Geoinformation (IMAGI), Statistik
Strahlenschutz, Umwelt, Naturschutz
Verkehrs- u. Transportwesen, Wetterdienst, Bauwesen, Raumordnung, Gewässerkunde
Regulierung Telekom und Post (RegTP), Normungs-, Eichwesen, Materialprüfung, Ausfuhrkontr.
Gesundheit, Arzneimittel, Medizinprodukte
Tier- und Pflanzengesundheit, Verbraucherschutz, Ernährungsgrundlage
Arbeitsschutz, Sozialwesen
Zollkriminalamt, Versicherungs-, Post- und Telekommunikationswesen (Aufsicht)
Entwicklungshilfe
Bundesakademie f. Sicherheitspolitik, IT-Sicherheit, Patentwesen, Musterschutz
Zivil Militärische Zusammenarbeit (ZMZ), Auslandshilfe der Bundeswehr
Bildung, Forschung
Benachteiligte Gruppen

1) Die Ressorts Wirtschaft und Arbeit wurden im Oktober 2002 in einem Ministerium zusammengefasst
(BMWA, sog. Superministerium).
2) Das Ressort Soziales wurde dabei vom Arbeits- auf das Gesundheitsministerium übertragen (BMGS).

In den Fachressorts erfolgt auf Bundesebene durch die Ministerien und deren nachgeordnete
Behörden sowie weitere Institutionen die Rahmengesetzgebung sowie die Erarbeitung über-
geordneter Vorschriften und Verfahren, wie z.B. Vorgaben zur technischen Sicherheit oder
Bauvorschriften gegen Hochwassergefährdung. Gegebenenfalls werden diese Vorgaben auf
Landesebene von den entsprechenden Ressorts an die jeweiligen regionalen Verhältnissen
angepasst. Oftmals reicht die Zuständigkeit der Fachbehörden aber auch bis in den Bereich
der unmittelbaren Gefahrenabwehr im Ereignisfall hinein. Beispielsweise geschieht dies in
Form der Beratung der für die Bekämpfungsmaßnahmen verantwortlichen Entscheidungsträ-
ger. Insbesondere für "vorhersehbare" Gefährdungssituationen (z.B. Hochwasser) werden
entsprechende Verfahren (z.B. stufenweise Warnung) in Notfallplänen o.ä. fixiert. Bei den
jeweiligen Fachbehörden existieren durchaus gute Regelungen zur Prävention bis hin zu
Maßnahmen für den Ereignisfall. Problematisch ist allerdings oftmals die Abstimmung bzw.

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

11

Kooperation zwischen den verschiedenen Ressorts (interministerielle Zusammenarbeit) wie
auch die Zusammenarbeit mit den im Einsatzfall zuständigen Katastrophenschutzbehörden
(Innenressort). Da hierin aber ein wichtiges Element sowohl für die Entwicklung wirksamer
Präventionsstrategien als auch für die Wirksamkeit der Gefahrenbekämpfung liegt, wird eine
grundsätzliche Verbesserung dieser Situation angestrebt. Die Bemühungen in dieser Richtung
verlaufen aber oftmals schleppend oder weisen nur eine regionale oder ereignisbezogene Ori-
entierung auf (Schöttler, 2000).

Der primär reaktiv ausgerichtete Aufgabenbereich des Katastrophenschutzes bildet, wie auch
die alltägliche Gefahrenabwehr (Feuerwehr usw.), einen Bestandteil des Ordnungswesens und
fällt daher in die Zuständigkeit des Ressorts Inneres. Dieses Ressort umfasst wesentliche
staatliche Hoheitsaufgaben, so dass hier auf Grund der föderalen Gliederung der Bundesrepu-
blik der Länderebene besondere Bedeutung zukommt. Die Hauptzuständigkeit für die Rah-
mengesetzgebung und die übergeordnete Planung liegt daher bei den Innenministerien der
einzelnen Bundesländer. Für die Vorbereitung und Durchführung konkreter Maßnahmen sind
die Verwaltungsbehörden auf der kommunalen Ebene zuständig. Die Zuständigkeit des Bun-
des beschränkt sich in diesem Bereich auf eine unterstützende Funktion, die sowohl in organi-
satorischer Form (z.B. Koordination) als auch durch konkrete Hilfsmaßnahmen (z.B. Einsatz
von Bundeseinheiten) erfolgen kann (Grünewald, 1997).

Allerdings ergänzt der Bund den friedensmäßigen Katastrophenschutz der Länder darüberhin-
aus um zivilschutzspezifische Komponenten (z.B. ABC-Abwehr). Diese Verflechtung mit
dem verteidigungsorientierten Bevölkerungsschutz führte zu einer gewissen Aura der Ge-
heimhaltung, mit der der Katastrophenschutz behaftet war und aus der eine gewisse Bürger-
ferne resultiert (Pfeil, 2000). Seit dem Ende des Kalten Krieges hat der Bund jedoch die zuvor
im Hinblick auf die militärische Sicherheitslage ebenfalls vorgenommene Erweiterung des
Katastrophenschutzes stark reduziert. Für die Länder hat dies zur Folge, dass sie jetzt ver-
stärkt selbständig für den Katastrophenschutz aufkommen müssen, da vorher de facto der
größte Teil der Katastrophenschutz-Struktur vom Bund im Rahmen der o.g. Erweiterung und
Ergänzung vorgehalten wurde. Beim Katastrophenschutz steht daher gegenwärtig die Anpas-
sung an die veränderten rechtlichen Rahmenbedingungen im Vordergrund, wobei dem damit
verbundenen erhöhten Bedarf an Finanzmitteln eine besondere Bedeutung zukommt (Schött-
ler, 2000). Eine Folge dieser “Dezentralisierung” ist es unter anderem, dass die unter der Fe-
derführung des Bundes relativ einheitlichen Organisations- und Führungsstrukturen verloren
gehen, was sich bis auf die Ebene der kommunalen Katastrophenschutzeinrichtungen aus-
wirkt. Da hier aber die grundlegende Weichenstellung für die Funktionsfähigkeit des Kata-
strophenschutzes liegt, können sich das Fehlen eines verbindlichen Schemas und die damit
verbundenen (starken) regionalen Differenzen, die sowohl innerhalb der Bundesländer als
auch zwischen den einzelnen Ländern auftreten, bei der Gefahrenabwehr besonders nachteilig
auswirken. Umgekehrt bietet die verringerte Einflussnahme durch den Bund auch den Vorteil,
dass die Länder bzw. Kommunen die Planung genauer auf ihren tatsächlichen Bedarf ab-
stimmen können, was oftmals flexiblere und auch schlankere Strukturen ermöglicht (Vogel-
busch, 1992). Außerdem ist anzumerken, dass die regionalen Unterschiede sich auch auf ei-
nen Teil der verwendeten Bezeichnungen auswirken, woraus Verständigungsschwierigkeiten
resultieren können.

Eine weitere Form der Zuständigkeit liegt in den Eigentumsverhältnissen und den damit ver-
bundenen Hoheitsrechten begründet. Diese können sich auf die Durchführung von Maßnah-
men der Gefahrenabwehr auswirken und diese unter Umständen auch beeinträchtigen. Das
Spektrum reicht dabei von Zugangsrechten, um beispielsweise den Ort eines Ereignisses zu
erreichen, bis zum Kauf von Flächen, die z.B. für Hochwasserschutzmaßnahmen genutzt

Kap. 2 Grundlagen des Katastrophenmanagements
__

12

werden sollen. Exemplarisch für diesen Bereich kann die Hoheit der Deutschen Bahn über
ihre Anlagen genannt werden, deren Zugang auch für Rettungskräfte nur mit entsprechender
Genehmigung zulässig ist, wobei darüberhinaus die Zuständigkeit für die Überwachung der
Bahnanlagen beim Bundesgrenzschutz (BGS) liegt. Umgekehrt endet der Zuständigkeitsbe-
reich von großen Industriebetrieben in der Regel an der Grenze ihres Areals, so dass z.B. eine
Werksfeuerwehr nicht für den Bereich außerhalb der Werksfläche zuständig ist.

2.2.4. Beteiligte und ihre Aufgaben
Aus den gegenwärtig gebräuchlichen Definitionskriterien des Begriffes "Katastrophe“ geht
hervor, dass im Ereignisfall eine große Zahl von Akteuren aus verschiedensten Bereichen
(Feuerwehr, Rettungsdienste usw.) unter einer übergeordneten Leitung zum Einsatz kommt.
Diese Akteure lassen sich nach verschiedenen Kriterien unterteilen, wie beispielsweise:
- institutionelle Zugehörigkeit (z.B. Rettungsdienst, öffentlich/privat, Land/Bund)
- Unmittelbarkeit der Beteiligung (vor Ort/andere mittelbar z.B. Schulen als Evakuierungs-

räume)
- Art der Beteiligung (Betroffene/Helfende/Unterstützende)
- Zeitliches Bestehen (ständige/temporäre Einrichtung, z.B. Krisenstab)
- Art und Umfang des Ereignisses (Schutz/Bergung/Rettung, Bundeseinheiten)
- Aufgabenbereiche (administrativ(leitend)/operativ/unterstützend)
- Lokalisierung (vor Ort/rückwärtig/fern)
- Zeitpunkt und Dauer der Beteiligung

Diese Gliederungskriterien vermitteln einen Überblick der Vielfalt der unterschiedlichen
Aspekte der Gefahrenabwehr und der damit verbundenen Handlungsstränge. Allerdings ist
auch erkennbar, dass nicht immer eine eindeutige Zuordnung der Akteure möglich ist, da sich
sowohl die Aufgabenbereiche als auch die Gliederungskriterien selbst oftmals nicht scharf
abgrenzen lassen. Dies trifft vor allem für Akteure zu, die sich auf Grund der Breite ihres
Aufgabenspektrums nicht eindeutig zuordnen lassen (z.B. Bundeswehr) oder die eine Doppel-
funktion erfüllen (z.B. Katastrophenschutzleitung hauptverantwortlich für administrative und
operative Maßnahmen). Die genannte Einteilung in administrative, operative und unterstüt-
zende Akteure vermittelt aber einen relativ umfassenden Überblick, da sie die wesentlichen
Aufgabenspektren der meisten Beteiligten wiedergibt, ohne übermäßig zu differenzieren. Au-
ßerdem stellt sie eine gute Grundlage für den später zu erläuternden Einsatz von Systemen der
Geoinformationstechnik dar. Daher sollen diese Gruppen nachfolgend detaillierter beschrie-
ben werden (Dombrowsky, Geier, Spitta, 1999).

Administrative Akteure
Der Schwerpunkt des administrativen Aufgabenbereichs liegt auf der übergeordneten Lei-
tungs- und Entscheidungsfunktion. Dies beinhaltet im Wesentlichen die Schaffung des recht-
lichen und organisatorischen Rahmens sowie die Durchführung des erforderlichen Verwal-
tungshandelns. Für diese Aufgaben sind in erster Linie die Institutionen auf Länder- und
kommunaler Ebene verantwortlich. Eine der Hauptaufgaben ist die planerische Vorbereitung
von Maßnahmen zur Gefahrenabwehr. Dazu zählt im weiteren Sinne auch die Erstellung des
gesetzlichen Rahmens, die in der Regel in die Zuständigkeit der Innenministerien der Bun-
desländer als oberste Ordnungsbehörde fällt (Katastrophenschutzgesetze usw.). Die admini-
strative Umsetzung erfolgt durch die unteren Katastrophenschutzbehörden (Katastrophen-
schutzpläne) auf kommunaler Ebene. Zum Teil sind auch andere Fachinstitutionen an der ad-
ministrativen Vorbereitung von Schutzmaßnahmen beteiligt, wenn deren Aufgabenbereich
auch gefahrenrelevante Inhalte umfasst (z.B. Hochwasser - Umweltbehörden) und ihre Fach-
kenntnisse im Ereignisfall benötigt werden.

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

13

Die mit administrativen Aufgaben bei der unmittelbaren Bekämpfung von Gefahren betrauten
Akteure nehmen erst im Katastrophenfall ihre spezifische Arbeit auf. Dies betrifft in erster
Linie die Ordnungsbehörde des betroffenen Landkreises, d. h. das Ordnungsamt bzw. die ent-
sprechende Abteilung der Kommunalverwaltung. Mitarbeiter der Ordnungsbehörde bilden
zusammen mit Vertretern der Fachbehörden sowie der verschiedenen Einsatzkräfte die Kata-
strophenschutzleitung (KSL), die als zentrale Institution bei der Katastrophenabwehr fungiert.
Sie steht unter der Leitung des Hauptverwaltungsbeamten (HVB), i.e. Landrat bzw. Oberbür-
germeister, dem als oberste kommunale Instanz im Katastrophenfall die höchste Entschei-
dungsbefugnis obliegt. Neben der Leitung und Koordination sind die Ordnungsbehörden auch
für Organisations- und Verwaltungsaufgaben zuständig, die bei der Katastrophenbewältigung
einen großen Umfang sowohl im Rahmen der Eigenverwaltung (z.B. Helferwesen, Genehmi-
gungen) als auch der Auftragserfüllung einnehmen (Vogelbusch, 1992). Hier ist beispielswei-
se an den Verwaltungsaufwand zu denken, der mit der Durchführung von Evakuierungsmaß-
nahmen (Registrierungen usw.) verbunden ist.

Bei Ereignissen größeren Ausmaßes, wenn i.a. mehr als ein Landkreis betroffen ist, kann auch
das Land durch die oberste Katastrophenschutzbehörde bis hin zur Landesregierung (z.B. in-
terministerieller Krisenstab) tätig werden. Abgesehen davon besteht im Ereignisfall i.a. immer
die Pflicht zur Unterrichtung der höheren Ebene als zuständiger Aufsichtsbehörde. Gleiches
gilt für administrative Organe des Bundes, wenn ein Ereignis von besonderem Gefährdungs-
ausmaß oder großräumiger Ausdehnung auftritt. Dies trifft insbesondere dann zu, wenn dabei
die Grenzen eines Bundeslandes oder die Bundesgrenze überschritten werden.

Operative Akteure
Bei den operativen Akteuren handelt es sich im Wesentlichen um die am Ort des Ereignisses
tätigen Kräfte sowie ihre rückwärtigen Führungs- und Koordinierungsstellen. In diese Gruppe
gehören vor allem die für die Maßnahmen der Gefahrenabwehr zuständigen Einheiten des
Brandschutz-, Rettungs- und Ordnungswesens, d.h. Feuerwehr, Rettungsdienste und Polizei
sowie spezifische Einheiten des Katastrophenschutzdienstes (z.B. Bergung, Versorgung).
Hinzu kommen die Kräfte der Leitungsorganisation vor Ort, wie z.B. Technische Einsatzlei-
tung (TEL) oder Leitender Notarzt (LNA), sowie die im Hintergrund tätigen (z.B. Kreisleit-
stelle). Außer der Führung der Einheiten am Einsatzort bildet dabei die TEL auch die Schnitt-
stelle zum administrativen Bereich (KSL). Weiterhin zählen auch die bei Bedarf und auf An-
forderung eingesetzten Bundeseinheiten wie Technisches Hilfswerk (THW), Bundesgrenz-
schutz (BGS) und Bundeswehr (BW) in die Gruppe der operativen Akteure. Darüberhinaus
können auch Kräfte aus dem nicht-öffentlichen Bereich (z.B. Werksfeuerwehr der Industrie)
zum Einsatz kommen.

Auch ein Teil der administrativen Akteure nimmt operative Aufgaben wahr. Dies betrifft vor
allem die an der Schnittstelle zum operativen Bereich tätigen Institutionen. Hier sind in erster
Linie die KSL und der sie leitende HVB zu nennen, Deren Aufgabenspektrum umfasst bei-
spielsweise die aus der Beurteilung der Lage abzuleitende Festlegung von Einsatzschwer-
punkten sowie die Veranlassung bzw. Koordination entsprechender Maßnahmen (z.B. Einsatz
bestimmter Kräfte).

Unterstützende Akteure
In dieser Gruppe werden Akteure zusammengefasst, die in jedweder Form bei einem Kata-
strophenereignis Unterstützung für beide der vorgenannten Aufgabenbereiche leisten. Das
Spektrum erstreckt sich dabei von fachlicher Beratung (z.B. Wetterprognose) bis zu allgemei-
nen Versorgungsleistungen (z.B. bei Evakuierungen). Dementsprechend umfasst diese Grup-
pe eine große Vielzahl von Akteuren, die von Fachbehörden der öffentlichen Verwaltung

Kap. 2 Grundlagen des Katastrophenmanagements
__

14

(z.B. Wetterdienste) über den privatwirtschaftlichen Sektor (z.B. Busunternehmen) bis in den
privaten Bereich (z.B. Vereine) reicht.
Die nachfolgende Tabelle soll eine Übersicht für dieses Gliederungsschema der Akteure ver-
mitteln.

Tab. 2 Akteure der Gefahrenabwehr

Administrativ Operativ Unterstützend

Ordnungsbehörden der Gemeinden
Kreisverwaltung:-HVB

 -Ordnungsamt
 -Fachämter
 -KSL

Obere KatS-Behörden
Führungs- u. Krisen-Stäbe (z.B. Land)

Kreisleitstelle
Andere Leitstellen (z.B. Polizei)
Sicherheitszentrale (z.B. AKW)
Einsatzleitung (TEL, LNA, usw.)
Einsatzkräfte (FW, RD, usw.)
Ergänzungs - u. Verstärkungskräfte
(DLRG, THW usw.)
Krankenhäuser

Fachbehörden Land/Bund
Fachverbände
Schulen/öff. Einrichtungen
Verkehrsdienste/-betriebe
Versorgungsunternehmen
Medizin./soziale Einrichtungen
Vereine (z.B. Sporthalle)
Medien

2.2.5. Organisationsstruktur und Ablaufschema
Nachfolgend soll eine schematische Übersicht der Organisationsstruktur mit den daraus re-
sultierenden Zuständigkeiten und Hierarchien der im Katastrophenfall beteiligten Akteure
skizziert werden. In Verbindung damit soll ebenfalls ein allgemeiner Ereignisablauf darge-
stellt werden. Dabei ist zunächst zwischen zwei grundsätzlichen Fällen zu unterscheiden.
Zum einen können Katastrophen durch überraschend auftretende Ereignisse (z.B. Gefahrstof-
funfall, Erdbeben) ausgelöst werden, so dass praktisch keine Zeit für konkrete Vorberei-
tungsmaßnahmen zur Verfügung steht. Dagegen besteht bei Ereignissen, die sich über einen
längeren Zeitraum entwickeln und daher vorhersehbar sind (z.B. Sturmflut oder Hochwasser),
die Möglichkeit vorzeitig Schutzmaßnahmen einzuleiten (z.B. Ausgabe von Warnungen). In
solchen Fällen wird i.d.R. versucht, die Gefahrenabwehr in einem abgestuften Verfahren ent-
sprechend der Lageentwicklung durchzuführen (z.B. Gefahrenabwehrschema (GAS), Bittger,
1996). Dies geschieht z.B. über die Festlegung bestimmter Schwellenwerte (z.B. Pegel-
Messwerte bei Hochwasser), mittels derer die Abwehrmaßnahmen der Situation angepasst
werden können. In solchen Fällen sind i.a. zunächst die jeweiligen Fachinstitutionen zustän-
dig, zu deren Aufgabe im Rahmen ihres Schutzauftrages auch die allgemeine Überwachung
der spezifischen Parameter gehört. Wird eine Abweichung von der Normalsituation hin zu
einer potenziellen Gefährdung festgestellt, informieren sie die Ordnungsbehörden und geben
dabei gegebenenfalls Empfehlungen für die Durchführung angemessener Maßnahmen. Ent-
sprechende Verfahren für diese abgestimmte Vorgehensweise sind in den Katastrophen-
schutzplänen festgelegt. Dies beinhaltet auch die Teilnahme von Vertretern der betroffenen
Fachbehörden als Berater an der KSL, die bei Ausrufung des Katastrophenfalles zusammen-
tritt.

Gefährdung

Zeit

Abb. 2 Schema der Abstufung von Maßnahmen zur Katastrophenbewältigung

plötzlich eintretendes Ereignis
stufenweise `` ``

Stufe I Stufe II Katastrophenalarm
 Fachbehörden HVB u. KSL

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

15

In Anlehnung an Bittger (1996) wird nachfolgend in einer schematischen Darstellung und
einer Beschreibung der Vorgang der Auslösung eines Katastrophenalarms erläutert.

Abb. 3 Schema der Auslösung des Katastrophenalarms

Im Fall eines unvorhergesehenen Ereignisses wird im Allgemeinen zunächst das System der
alltäglichen (primären) Gefahrenabwehr aktiv, da Polizei, Feuerwehr oder Rettungsdienst
über Notruf-Telefon als erste Ansprechpartner fungieren. Diese Meldung erreicht die zustän-
dige Leitstelle (z.B. Kreisleitstelle), die entsprechend dem gültigen Alarmierungsschema (z.B.
Alarm- und Ausrücke-Ordnung) Einsatzkräfte an den Ort des Ereignisses schickt. Ist bereits
von Beginn an (z.B. auf Grund der Erstmeldung) ersichtlich, dass es sich um ein Ereignis
größeren Ausmaßes handelt, kommen auch Führungskräfte der regulären Hilfsdienste zum
Einsatz. Die Gesamtleitung bleibt solange bei der zentralen Leitstelle, bis die Kräfte vor Ort
eine Einsatzleitung (z.B. örtliche Einsatzleitung - ÖEL) eingerichtet haben und die Leitstelle
davon unterrichtet wurde. Wird nun festgestellt, dass die bisher eingesetzten (regulären)

Führungsgremien treten zusammen
z.B. -KSL
 -Katastrophenführungsstab
 -Krisenstab

Einsatzleitung vor Ort formiert sich
z.B - TEL

Unterstellung der Einsatzkräfte unter
gemeinsame Leitung

NEIN

Polizei/Feuerwehr/Rettungsdienst oder gemeinsame Leitstelle sonstige (z.B. Krankenh.)

Entscheidung nach Austausch
von Erkenntnissen:

Vorhandenes Potenzial für Ab-
wehrmaßnahmen ausreichend ?

Leiter der zuständigen KatS-Behörde der
Kommunalverwaltung (i.a. HVB)
veranlasst die Auslösung

Leitstelle oder Behörde führt Benach-
richtigung/Alarmierung durch

Erstmeldung (z.B. Notruf) bei

„Normaleinsatz“
ggf. Großschadensereignis
mit SAE (Stab Außerge-
wöhnliche Ereignisse)

JA

Öffentlich befugte Stelle (z.B. Leitstelle)
schlägt Katastrophenalarm vor

Kap. 2 Grundlagen des Katastrophenmanagements
__

16

Kräfte nicht zur Bewältigung des, bis dahin als Großschadensereignis bezeichneten, Ereignis-
ses ausreichen, kann der Katastrophenfall festgestellt werden. Die Entscheidung darüber er-
folgt in Abstimmung zwischen dem vor Ort zuständigen Gesamteinsatzleiter und dem ver-
antwortlichen Leiter der Gefahrenabwehr auf kommunaler Ebene (HVB/Landrat od. Stellv.).
Dabei schlägt in der Regel der Einsatzleiter auf Grund der Lage die Ausrufung des Katastro-
phenfalles vor und der HVB fasst den Beschluss zu dieser Maßnahme. Die anschließende
Durchführung der Alarmierung erfolgt i.d.R. durch die Kreisleitstelle. Nach der Alarmauslö-
sung tritt die Katastrophenschutzleitung (KSL) zusammen. Dies erfolgt i.a. in einem Gebäude
der öffentlichen Verwaltung in der Nähe der zentralen Leitstelle (z.B. Raum des Lagezen-
trums im Kreishaus). Die Herstellung der Arbeitsfähigkeit der KSL kann einige Zeit in An-
spruch nehmen, da es sich bei den Mitgliedern nicht um hauptamtlich in der Gefahrenabwehr
Tätige (z.B. Leiter der verschiedenen Ämter) handelt (Vogelbusch, 1992). Der KSL obliegt
nun die oberste Leitung der Maßnahmen zur Bewältigung des Ereignisses. In der Folge wird
die bisher vor Ort bestehende Führung zur Technischen Einsatzleitung (TEL) umgeformt. Um
eine optimale Kommunikation mit der KSL zu ermöglichen, erhält sie eine dem dortigen Stab
entsprechende Gliederung.

Bei einer Ausweitung der Lage über das Gebiet eines Landkreises hinaus kann das Land, z.B.
durch einen Krisenstab, koordinierend tätig werden oder in extremen Fällen auch Leitungs-
funktion übernehmen (MIBB, 1998). Reichen die zur Verfügung stehenden Kräfte nicht aus,
können zur Unterstützung Einheiten aus anderen Regionen (Kreise/Länder) bzw. Bundesein-
heiten angefordert werden. Grundprinzip des gemeinsamen Einsatzes ist es, dass die Einhei-
ten unter einer gemeinsamen Leitung (i.a. KSL) eigenständig operieren (Vogelbusch, 1992).

Das folgende Schema soll eine Übersicht der verschiedenen Akteure im Katastrophenfall und
der Beziehungen unter ihnen vermitteln.

Abb. 4 Akteure im Katastrophenfall

 Medien

Externe Un-
terstützung
(z.B.Firmen)

 TEL
Ltg. FW

Abschnittsleiter

Einsatzkräfte

 KSL
Lt. HVB

Krisenstab IM

Fach-
behörden

Fachbeh.

Fach-
verbände

Betroffene
Gemeinde(n)

 Kreis-
Leitstelle

Bevölkerung

Unterstützungsein-
heiten (z.B.THW)

Ereignis

InformationUnterstützungAbwehrBeratung

 Administrativ

 Operativ

Land

Kommune

Aufgaben:

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

17

Das Zusammenwirken mehrerer Akteure erfordert eine einheitliche Organisationsstruktur auf
der Leitungsebene. Als Grundlage für die Gliederung der Leitungsorganisation wird daher im
Allgemeinen die Stabsstruktur verwendet. Dabei handelt es sich um ein Organisationsschema
für eine Führungsinstitution, bei dem eine Unterteilung in grundlegende Aufgabengebiete
vorgenommen wird. In der Regel umfasst ein Stab vier Bereiche, wie z.B. Verwaltung, Lage,
Technik und Versorgung, die mit S1 bis S4 bezeichnet werden. Heutzutage erfolgt meistens
eine Erweiterung um die Bereiche Öffentlichkeitsarbeit und IT-Technik.
Nachfolgend soll die Gliederung einer KSL schematisch dargestellt werden. Dieses Schema
entspricht der früher bundeseinheitlich verwendeten Dienstvorschrift für den Katastrophen-
schutz (KatS-DV 100).

Abb. 5 Gliederung der Katastrophenschutzleitung (KSL)

2.2.6. Koordination - Information - Kommunikation
Auf Grund der dargelegten Heterogenität der Strukturen und Abläufe im System der Gefah-
renabwehr läßt sich erkennen, dass für die Funktionsfähigkeit ein hohes Maß an Koordination
erforderlich ist. Neben einer effektiven Führungsstruktur liegt eine Grundvoraussetzung für
koordiniertes Handeln in der Verfügbarkeit von entsprechenden Informationen. Ihnen kommt
eine Schlüsselrolle zu, da die Abstimmung und Durchführung notwendiger Maßnahmen ohne
sie nicht möglich ist. Grundlage hierfür ist neben einer soliden Datenbasis ein System des
Informationsaustauschs, das eine rechtzeitige und vollständige Übermittlung der benötigten
Daten zwischen allen potenziellen Akteuren ermöglicht. Abgesehen von der Übertragungs-
technik kommt dabei der Organisation des Datenaustauschs große Bedeutung zu. Plakativ
ausgedrückt geht es dabei vor allem um die Festlegung, wer wem was in welcher Situation
und in welcher Form mitteilt. Für die Kommunikation im Einsatzfall wird dies über ein Sy-
stem festgelegter Meldewege bewerkstelligt. Dessen Grundmerkmale werden nachfolgend
kurz skizziert. Der zunehmende Einsatz von Computertechnik ermöglicht darüberhinaus den
Einsatz von Informationssystemen für die Bereitstellung und Übermittlung benötigter Daten.
Eine Beschreibung ihrer Bedeutung im Hinblick auf den Einsatz im Katastrophenmanagement
erfolgt im nächsten Kapitel.

Meldewesen - institutionalisierte Informationsübermittlung
Die Meldewege ergeben sich aus der Aufgabenverteilung und dem Informationsbedarf der
einzelnen Beteiligten während der verschiedenen Phasen der Ereignisbewältigung. Sie werden
im Allgemeinen für die in den verschiedenen vertikalen und horizontalen Bereichen zuständi-
gen Institutionen festgelegt. Für die Landesebene kann als Beispiel die "Verwaltungsvor-

 S1
Verwaltung

 S2
 Lage

 S3
 Einsatz

 S4
Versorgung

Stabsleiter

 Fachberater

 Verbindungsstellen

Leitung (HVB)

Leiter
der
kommu-
nalen
Ämter
und
Einrich-
tungen

Landes-,
Bundes-
und
privat-
wirt-
schaft-
liche
Institu-
tionen

Stab

KSL

Kap. 2 Grundlagen des Katastrophenmanagements
__

18

schrift zur Aus- und Weitergabe von Warnungen, Meldungen und Informationen" (WMI-
Erlass) des Landes M-V (Amtsblatt Nr. 33, 1996) genannt werden. Darin erfolgt unter ande-
rem in einem "Verbindungsschema" die schematische Darstellung der Beziehungen zwischen
den verschiedenen Akteuren. Für den originären Katastrophenschutz auf der kommunalen
Ebene enthalten die Katastrophenschutzpläne bzw. ereignisbezogenen Sonderpläne diese
Festlegungen. Oft handelt es sich dabei nur um eine Auflistung von Telefonnummern und
Adressen aller potenziellen Akteure. Dies liegt daran, dass die zu Beginn eines Gefahre-
nereignisses Agierenden über einen ausreichenden Kenntnisstand verfügen, da es sich bei
ihnen meist um hauptamtlich Tätige (z.B. Leitstellenpersonal) handelt. Dagegen kommen im
Katastrophenfall auch Personen zum Einsatz, für die diese Tätigkeit nur einen untergeordne-
ten Teil ihrer beruflichen Aufgaben darstellt (z.B. Mitarbeiter der Kommunalverwaltung) oder
die ehrenamtlichen Hilfsdienst leisten. Zusätzlich ist vor allem bei länger andauernden Lagen
mit einer erhöhten Belastung für die meisten Beteiligten zu rechnen, da die Arbeit während
der Katastrophenabwehr einen Ausnahmezustand darstellt. Um auch unter diesen erschwerten
Arbeitsbedingungen die inhaltliche Vollständigkeit der übermittelten Informationen sowie die
Übersichtlichkeit der Arbeitsabläufe sicherzustellen, wird im Meldewesen eine Standardisie-
rung in Form (z.B. Vorlagen, Formblätter) und Inhalt (z.B. Symbole, Schreibweise, Adressat)
angestrebt. Aus diesem Grund werden Meldungen nach Möglichkeit schriftlich übermittelt,
wodurch gleichzeitig die Dokumentation dieser Vorgänge erleichtert wird. Um die Übersicht
über die Verantwortungsbereiche zu gewährleisten ist außerdem die Einhaltung der Melde-
wege von größter Bedeutung, indem die Kommunikation nur zwischen den jeweils für die
Korrespondenz vorgesehenen Stellen erfolgt. Im Zusammenhang mit dem Meldewesen ist
auch zu erwähnen, dass auf der Grundlage der eingegangenen Meldungen Berichte erstellt
werden. Sie dienen zur Beurteilung der Lage(entwicklung) und bilden daher ebenfalls eine
wichtige Voraussetzung für die Koordination von Maßnahmen (Vogelbusch, 1992; MIBB,
1998).

Die Bedeutung der genannten Kriterien wird dadurch unterstrichen, dass die Erfahrungen aus
Einsätzen und Übungen zum Katastrophenschutz immer wieder Defizite im Bereich der Ko-
ordination aufzeigen. Ein Schwerpunkt liegt dabei auf dem Informationsaustausch, insbeson-
dere an den Schnittstellen zwischen verschiedenen Akteuren. Oftmals wird beispielsweise der
Zeit- bzw. Arbeitsaufwand für die Übermittlung von Informationen unterschätzt, ähnliches
gilt für die Bereiche Dokumentation (z.B. Einsatztagebuch) und Berichtswesen. Neben der
mangelnden Erfahrung vieler Beteiligter sowohl mit den spezifischen Verfahrensabläufen als
auch generell mit der außergewöhnlichen Arbeitsbelastung, ist eine der Ursachen bei der ein-
gesetzten Technik zu sehen (Vogelbusch, 1992; MIBB, 1998). Hier ist erkennbar, dass com-
putergestützte Verfahren gegenüber den bisher noch überwiegend verwendeten herkömmli-
chen Übertragungsgeräten (Fax, Telex) einen Vorteil in Handhabung und Übertragungsge-
schwindigkeit aufweisen. Systeme der Informationstechnik (IT) werden zwar mittlerweile
schon bei vielen Institutionen eingesetzt, die auch im Katastrophenfall als Akteur auftreten
(z.B. Polizei). Sie sind jedoch auf deren alltägliche Aufgabenstellung ausgerichtet, so dass sie
auch im Katastrophenfall nur in diesem begrenzten Umfang eingesetzt werden können. An
dieser Stelle soll daher auf die Beschreibung der Charakteristika des Einsatzes von IT-
Systemen im Katastrophenmanagement übergeleitet werden.

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

19

3. IT-Einsatz im Katastrophenmanagement

3.1. Potenzial und Systemanforderungen
Auf Grund der komplexen und heterogenen Struktur des deutschen Katastrophenmanage-
ments erfordert die Bewältigung des damit verbundenen breiten Aufgabenspektrums einen
hohen Koordinationsaufwand, der nur durch einen entsprechenden Informationsaustausch
gewährleistet werden kann. Da große Schadensereignisse jeden Bereich des täglichen Lebens
betreffen können, wird für die Bewältigung eine große Vielfalt an Daten benötigt. Dies gilt
insbesondere für eine moderne Industriegesellschaft, deren Funktionsfähigkeit in starkem
Maß vom reibungslosen Ablauf ihrer hochdifferenzierten Prozesse abhängt. Diese Problema-
tik wird durch die weiter zunehmende gesellschaftliche Komplexität sowie die globale Zu-
nahme der Bevölkerungszahl in Zukunft noch an Bedeutung gewinnen.

Die für die Gefahrenbewältigung erforderliche Datenvielfalt weist ein hohes Potenzial für den
Einsatz von Systemen der Informationstechnik (IT) auf, da sie für die Bearbeitung komplexer
Datenbestände sehr gut geeignet sind. Ihr Einsatz unterliegt dabei spezifischen Anwendungs-
voraussetzungen, die sich aus den Erfordernissen der Gefahrenabwehr ergeben (Funke, Wie-
mer, 1995). Hierzu zählen im Wesentlichen:
- Handhabung großer Datenmengen
- Lesbarkeit/Integration verschiedenster Datenformate/Systeme
- Aktualität der Daten (mit Plausibilitätsprüfung)
- Zugang zu Fachdaten (heterogene Quellen)
- Netzfähigkeit/Datenfernübertragung (DFÜ)
- Funktion zur Berechnung von Prognosen und Szenarien (Ausbreitung, Verschneidung usw.)
- Visualisierung der Ergebnisse
- Intuitive Bedienbarkeit
- Funktionsfähigkeit unter schwierigen Bedingungen /externe Einflüsse
- Redundante Datenhaltung zur Sicherung (an verschiedenen Orten im Hinblick auf Scha-
densereignisse)
Ergänzend genannt werden können:
- Echtzeitfähigkeit
- Mobilität

Der Einsatz von IT im Katastrophenmanagement verfolgt als Hauptziel die Optimierung der
mit der Bereitstellung und Verarbeitung von Information verbundenen Prozesse, da sie die
Grundlage für die erforderlichen Entscheidungen bilden. In Verbindung damit steht auch die
rationelle Durchführung von routinemäßigen Verwaltungsarbeiten, die wegen des hohen An-
teils solcher Tätigkeiten wesentlich zur Beschleunigung der Arbeitsabläufe beiträgt (MIBB,
1998). Somit können drei Hauptanwendungsfelder unterschieden werden:

1. Informationsinfrastruktur zur Bereitstellung von Information
2. Informationsnutzung durch Auswahl und Analyse spezifischer Daten
3. Erleichterung der Verwaltungsarbeiten

Die Bewältigung dieser Aufgaben erfordert unterschiedliche Spezifikationen der eingesetzten
Systeme. Während beispielsweise bei der Informationsbereitstellung der Schwerpunkt auf
Netzwerk- und Integrationsfähigkeit liegt, stehen bei der Informationsnutzung Analyse- und
Präsentationsfunktionen im Vordergrund.

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

20

3.2. Systembeschreibungen

3.2.1. Informationsinfrastruktur
Die Grundlage für die Informationsbereitstellung aus verteilten Datenbeständen wird durch
eine Informationsinfrastruktur gebildet. Darunter ist die technische und administrative Umset-
zung des Datenaufbaus und -austauschs zwischen den beteiligten Institutionen zu verstehen.
Sie ist die Voraussetzung für die Herstellung einer gemeinsamen Datenbasis und die Vertei-
lung der Daten an die verschiedenen Nutzer. Im Idealfall handelt es sich dabei um ein homo-
genes System, das jedem Teilnehmer auf der Grundlage eines einheitlichen Datenstandards
den jeweils erforderlichen Informationsaustausch gewährleistet. Im Katastrophenmanagement
steht dem jedoch die heterogene Verteilung der Aufgaben und Zuständigkeiten auf eigenstän-
dige Fachbereiche entgegen. Verstärkt wird dies durch das weitgehende Fehlen einer koordi-
nierenden Institution wie auch durch den insgesamt eher geringen Stellenwert, der dem Kata-
strophenmanagement insgesamt eingeräumt wird. Daher existiert bisher kein Informationssy-
stem, das einheitlich und übergeordnet die Gefahrenabwehr unterstützt, wobei diese Situation
nicht nur für Deutschland zutrifft. IT-Systeme werden jedoch schon häufig innerhalb einzel-
ner Fachressorts für gefahrenbezogene Aufgabenstellungen eingesetzt. Dies gilt beispielswei-
se für Fachinstitutionen, die für Bereiche hohen Gefährdungspotenzials (z.B. Gefahrstoffe) im
Rahmen der Vorsorge zuständig sind. Dabei kommen Informationssysteme sowohl auf be-
hördlicher Seite (z.B. Integriertes Meß- und Informationssystem zur Überwachung der Um-
weltradioaktivität (IMIS) des Bundesamtes für Strahlenschutz, Gefahrstoffdatenbanken usw.)
zum Einsatz als auch im privatwirtschaftlichen Bereich (z.B. Transportunfall-Informations-
system TUIS der chemischen Industrie). Eine wesentliche Anforderung an ein Informations-
system, das die spezifischen Belange des Katastrophenmanagements umfassend unterstützt,
besteht daher darin, die Integration der bereits existierenden Systeme vorzunehmen.

Technische und organisatorische Aspekte
Die Realisierung einer integrierten Informationsinfrastruktur erfordert neben der technischen
Umsetzung vor allem die Konstruktion eines organisatorischen Rahmen als Grundlage für die
Zusammenarbeit der verschiedenen Partner. Dies betrifft politische und rechtliche Vereinba-
rungen über den Austausch von Daten sowie die Regelung der damit verbundenen finanziel-
len Bedingungen. Dieser organisatorische Aspekt ist nicht zuletzt deshalb von Bedeutung, da
die Heterogenität der Datenquellen auch künftig weiterbestehen wird und der Bedarf ihrer
integrierten Nutzung im Rahmen eines umfassenden Katastrophenmanagement weiter zu-
nimmt. In diesem Zusammenhang ist die organisatorische Thematik eng verknüpft mit der
Herstellung der technischen Kompatibilität der vorhandenen Systeme. Hierzu zählt insbeson-
dere die Standardisierung ihrer Datenformate, da sie eine wichtige Voraussetzung für den
Datenaustausch zwischen den unterschiedlichen Systemen darstellt. Gleichzeitig weist diese
Aufgabe aber auch ein hohes "politisches" Konfliktpotenzial auf, wie viele langwierige Ver-
handlungsrunden zur Schaffung gemeinsamer Standards oder Normen zeigen. Die Bedeutung
dieser Problematik wird noch deutlicher vor dem Hintergrund, dass die verschiedenen Fachin-
stitutionen in allen Hierarchieebenen auf Grund ihrer Eigenständigkeit in eigener Hoheit über
den Einsatz und die Anschaffung von fachspezifischen Systemen entscheiden können. Durch
eine entsprechende Abgestimmtheit kann hier jedoch bereits im Vorfeld die Basis für eine
Harmonisierung erreicht werden, wie Beispiele zeigen (z.B. M-V Umweltbehörden).

In besonderem Maß betrifft die Standardisierung den Bereich der Geobasisdaten, da sie die
Grundlage für den Raumbezug aller anderen Daten bilden. Die amtliche Zuständigkeit liegt
hier bei den Bundesländern, die oftmals unterschiedliche Anforderungen an ihre geodätische
Grundlage stellen. Neben diesen regionalen Unterschiedlichkeiten treten aber auch solche auf,
die hersteller- oder plattformspezifisch sind, so dass dieser Themenbereich insgesamt eine

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

21

gewisse Sensibilität aufweist. Zur Zeit gibt es mehrere Gremien, die sich mit den verschiede-
nen Aspekten der Standardisierung im Bereich des Geoinformationswesens befassen. Staatli-
cherseits ist hier die "Arbeitsgemeinschaft der Vermessungsverwaltungen der Länder" (AdV)
sowie der "Interministerielle Ausschuss für Geo-Information" (IMAGI) zu nennen, der beim
Bundesamt für Kartografie und Geodäsie (BKG) angesiedelt ist. Durch die Einführung des
"Amtlich Topographisch-Kartographischen Informationssystems" (ATKIS), das auf bunde-
seinheitlichen Standards beruht, konnte hier ein großer Fortschritt erzielt werden. Auf inter-
nationaler Ebene bemühen sich beispielsweise das Open GIS Consortium (OGC) oder das
Comité Européen de Normalisation (CEN) um die Schaffung von Standards im Bereich des
Geoinformationswesens sowie um den Dialog zwischen Herstellern und Anwendern.
Deutschland wird im OGC unter anderen durch den "Deutschen Dachverband für Geo-Infor-
mationswesen" (DDGI) vertreten, der dieses Ziel auch auf nationaler Ebene verfolgt und da-
rüberhinaus als Interessenvertretung auftritt.

Anwendungsstand
Die Erkenntnisse der IDNDR haben auch zur Auseinandersetzung mit der IT-Problematik
geführt. Die Einsatzmöglichkeiten von Informationssystemen für ein modernes Katastro-
phenmanagement sind daher seit wenigen Jahren Gegenstand aktueller Forschungen, aus de-
nen in jüngster Zeit mehrere Initiativen auf verschiedenen Ebenen resultierten. Ein wichtiger
Impuls wurde im Jahr 2000 von den USA durch das Projekt "Global Disaster Information
Network" (GDIN) gegeben, das den Aufbau einer globalen Informations-Infrastruktur für das
Katastrophenmanagement zum Ziel hat. In Deutschland ist eine der federführenden Institutio-
nen das am Geo-Forschungszentrum (GFZ) in Potsdam angesiedelte Projekt "Deutsches For-
schungsnetzwerk Naturkatastrophen" (DFNK). Es verfolgt das Ziel einer interdisziplinären
Zusammenarbeit zwischen verschiedenen Institutionen von Staat, Wissenschaft und Wirt-
schaft, die sich mit den verschiedenen Aspekten von Naturkatastrophen befassen. Auf diese
Weise soll die wissenschaftliche Grundlage für ein modernes Risikomanagement geschaffen
werden. Die Fragestellung einer entsprechenden Informationsinfrastruktur für die Bundesre-
publik wird im Teilbereich "Datenbanken und Informationssysteme" bearbeitet (Merz, Fried-
rich, 2001).

Die Vernetzung der bereits existierenden fachgebundenen Informationssysteme soll hier in
Form von Wirkungsketten erfolgen, in denen die Systeme der jeweils bei unterschiedlichen
Ereignissen (z.B. Hochwasser oder Erdbeben) zuständigen Fachinstitutionen zusammenge-
fasst werden. Deren spezifische Aufgaben (Monitoring, Modellierung usw.) werden in das
Gesamtsystem eingebracht, wobei der dafür erforderliche Integrationsvorgang durch eine ent-
sprechende Systemarchitektur gewährleistet wird. Die wichtigsten Aspekte der technologi-
schen Umsetzung sind Interoperabilität, Flexibilität der Vernetzung sowie Plattformunabhän-
gigkeit. Grundlage dieses Informationssystems bildet ein Portal des DFNK, das über entspre-
chende Metainformationen den Zugang gewährleistet (Merz, Friedrich, 2001). In Verbindung
damit steht ein vom DDGI initiertes Projekt, bei dem nach dem Vorbild des amerikanischen
GDIN für Deutschland ein Pendant unter der Bezeichnung gedin entwickelt wird. Als Basis
hierfür ist ein Internet-Portal vorgesehen, das den primären Zugang zu allen Datenbeständen
ermöglichen soll, die für das Katastrophenmanagement von Bedeutung sind. Weitere Ansätze
in Richtung einer Informationsinfrastruktur für das Katastophenmanagement bilden die Ein-
richtung einer Informationszentrale des Bundes für den Bereich der Notfallvorsorge (Zivil-
schutz), deren Kernstück das "Deutsche Notfallvorsorge Informations-System" unter der Be-
zeichnung de.NIS ist, sowie das Projekt „Schutzdatenatlas" (SDA). Dieses Projekt, im Auf-
trag der Schutzkomission des BMI durch die Katastrophenforschungsstelle (KFS) an der Uni-
versität Kiel bearbeitet, verfolgt im Gegensatz zu den eher informationsorientierten Systemen
das Ziel, ein umfassendes Gefahrenkataster zu erstellen. Neben der räumlichen Übersicht über

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

22

katastrophenrelevante Objekte steht die Durchführung von Analysen als Grundlage für die
vorsorgende Planung im Mittelpunkt. Es stellt daher einen starken Raumbezug der enthalte-
nen Informationen her. Die Umsetzung erfolgt unter konsequenter Nutzung amtlicher Daten-
bestände (z.B. ATKIS). Darüberhinaus kommt aus finanziellen sowie Gründen der System-
vereinheitlichung das Betriebssystem LINUX zur Anwendung. Bei LINUX handelt es um ein
nicht-kommerzielles (sog. share-ware) Betriebssystem, das neben dem Kostenvorteil auch
optimal auf die jeweilige Aufgabenstellung ausgerichtet werden kann, ohne von den "Launen"
des Software-Marktes abhängig zu sein. Aus diesen Gründen werden beispielsweise gegen-
wärtig auch Überlegungen angestellt, die Verwaltung des Bundestages auf dieses Betriebssy-
stem umzustellen (Seel, 2001).

Eine andere Möglichkeit für die Anwendung einer Informationsinfrastuktur stellen Netzwerke
dar, in denen sich Akteure auf unterschiedlichen Ebenen zusammenschließen, um ihre Situa-
tion durch Informations- bzw. Erfahrungsaustausch oder konkrete Zusammenarbeit zu verbes-
sern. Dabei reicht die Bandbreite von informellen (z.B. Bürgerinitiativen) bis zu offiziellen
sowie von regionalen bis zu globalen Zusammenschlüssen. Als Medium dient dabei oft das
Internet. Als Beispiel für ein offizielles Netzwerk kann das Umweltinformationsnetz
Deutschland (German Environmental Information Network, GEIN) angeführt werden. Es
dient als Portal zu den Datenbeständen der verschiedenen deutschen Umweltbehörden. Dieser
Aufgabenbereich ist unter anderem auch von Bedeutung für gefahrenrelevante Fragestellun-
gen. Laut Aussage des DKKV haben die bisherigen Erfahrungen mit gefahrenbezogenen
Netzwerken jedoch gezeigt, dass diese Organisationsform nicht ausreichend ist, wenn sie
nicht in einen übergeordneten Ordnungsrahmen eingebunden wird (DKKV, 2000).

3.2.2. Informationsnutzung
Für die Nutzung der bereitgestellten Information werden Systeme eingesetzt, die in ihrer
Grundfunktion die Möglichkeit bieten, an einen Datenbestand Abfragen zu richten und Ant-
worten abzurufen. Sie werden als Informationssystem bezeichnet und bilden die Grundlage
für die rechentechnische Bearbeitung von Information (Bill, 1997). Weisen die dabei zu
Grunde liegenden Daten einen räumlichen Bezug auf, muss das eingesetzte Informationssys-
tem in der Lage sein, diesen Raumbezug wiederzugeben. Diese Möglichkeit bieten insbeson-
dere Systeme der Geoinformatik (GI), die im Allgemeinen als GIS (Geo-Informationssystem)
bezeichnet werden. Da katastrophenrelevante Fragestellungen praktisch immer einen räumli-
chen Bezug aufweisen, ist der Einsatz von GIS in diesem Bereich von besonderem Interesse.
Dabei besteht oftmals die Notwendigkeit, Daten aus verschiedenen Quellen zusammenzufüh-
ren. Dies kann nur unter der Voraussetzung eines übereinstimmenden Raumbezugssystems
korrekt durchgeführt werden. Daher soll zunächst diese Grundvoraussetzung erläutert werden,
bevor im Anschluss eine kurze Beschreibung der Grundmerkmale von Geo-Informations-
systemen erfolgt.

3.2.2.1. Voraussetzung raumbezogener Informationsnutzung
Grundsätzlich sind unter einem Raumbezugssystem alle Systeme zu verstehen, die eine räum-
liche Zuordnung eines Datenbestandes ermöglichen (z.B. Koordinaten, Postleitzahlen). Für
Anwendungen, die eine gleichbleibend hohe Genauigkeit für jeden beliebigen Ort erfordern,
ist die vermessungstechnische (geodätische) Lagebestimmung von Bedeutung. Dabei bildet
ein Koordinatensystem die Grundlage für die Orientierung der Daten. Es steht in Verbindung
mit einem Referenzellipsoid, das eine idealisierte Grundform des Erdkörpers darstellt. Dies ist
erforderlich, da der Erdkörper aus vermessungstechischer Sicht sehr unregelmäßig geformt
ist. Ein solches Bezugssystem dient daher der Schaffung eines regelmäßigen mathematischen
Modells als Grundlage für die Erdvermessung (Resnik, Bill, 2000).

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

23

Abb.6 Geometrische Erfassung des Erdkörpers (n. Resnik, Bill, 2000)

Auf Grund der unregelmäßigen Form des Erdkörpers finden weltweit eine Vielzahl lokaler
Bezugssysteme Verwendung, die für die unterschiedlichen geometrischen Verhältnisse der
Erde optimiert sind. Sie bilden die Grundlage für die Landesvermessung und die Kartenwerke
in den verschiedenen Ländern und Regionen. Die Existenz der lokalen Systeme leitet sich
historisch auch aus der früher sehr ausgeprägten nationalstaatlichen Trennung in Verbindung
mit der militärischen Bedeutung der Landesvermessung sowie der technischen Entwicklung
des Vermessungswesens her, die nur langsam die Voraussetzungen zur präzisen geodätischen
Erfassung immer größerer Gebiete schuf. An die heute weitgehend etablierte globale Be-
trachtungsweise war dabei lange Zeit überhaupt nicht zu denken. Da aber auch die Form der
Erde als Ganzes von wissenschaftlichem Interesse war, existieren auch hierfür mathematische
Modelle. Deren praktische Bedeutung liegt insbesondere darin, als Referenzsystem für die
Koordinatentransformation zwischen den lokalen Systemen zu dienen. Als Beispiel für ein
globales Bezugssystem kann das System WGS 84 (World Geodetic System von 1984) ge-
nannt werden, das als Grundlage für das Global Positioning System (GPS) benutzt wird. Der
Nullpunkt des zu Grunde liegenden Koordinatensystems liegt hier im Mittelpunkt der Erde.
Im Gegensatz dazu weicht der Nullpunkt der lokalen Ellipsoide der verschiedenen Staaten in
unterschiedlichem Maß von dem globalen Bezugspunkt ab. Die Parameter, die diese Diffe-
renz beschreiben, werden als geodätisches Datum bezeichnet (Resnik, Bill, 2000). Als Bei-
spiel für ein lokales System kann das der deutschen Landesvermessung zu Grunde liegende
Bessel-Ellipsoid genannt werden, dessen Bezugspunkt das Potsdam-Datum beschreibt. Aller-
dings stellt sich die Situation der Bezugssysteme in Deutschland zur Zeit etwas komplizierter
dar, da hier auf Grund der früheren Teilung zwei verschiedene Systeme gültig sind. In den
neuen Bundesländern war das amtliche Kartenwerk auf das im ehemaligen Ostblock verwen-
dete Datum Pulkowo (Krassowski-Ellipsoid) bezogen. Dieses wird weiterhin benutzt, zusätz-
lich erfolgt jedoch auch die Transformation in das in den westlichen Bundesländern verwen-
dete Bessel-System mit dem Bezugspunkt Potsdam. In den nächsten Jahren ist jedoch im Zu-
ge der Harmonisierung auf europäischer Ebene die Einführung des Bezugssystems ETRS 89
(European Terrestrial Reference System) vorgesehen, das dann die einheitliche Basis des
amtlichen Vermessungswesens vieler europäischer Staaten bildet (Behnke, 2001).

In der Praxis ist der Raumbezug immer dann von besonderer Bedeutung, wenn mit Daten aus
unterschiedlichen Bezugssystemen gearbeitet wird. Auf Grund der Abweichung ihrer Be-
zugspunkte voneinander bzw. der Abweichung der lokalen Systeme vom Erdmittelpunkt,
können sich für ein und denselben Punkt der Erdoberfläche Abweichungen von mehreren
hundert Metern zwischen den verschiedenen Bezugssystemen ergeben. Da sich grundsätzlich
jede Koordinatenangabe auf ein bestimmtes geodätisches System bezieht, ist insbesondere bei
der Kopplung von Daten mit unterschiedlichem Raumbezug (z.B. GPS und Topographische
Karten) darauf zu achten, dass für jeden Datensatz das gleiche geodätische Bezugssystem
verwendet wird. Eine fehlerfreie Kombination unterschiedlich orientierter Datensätze setzt
daher eine Angleichung (Transformation) der jeweiligen Bezugssysteme voraus. Wird diese
Grundvoraussetzung nicht eingehalten, können trotz exakter Koordinatenbestimmung erhebli-

GeoidKugel Ellipsoid

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

24

che Lageabweichungen (bis mehrere hundert m) gemessen werden. Besonders gravierend
wirkt sich dieser Fehler aus, wenn solche Positionsbestimmungen unmittelbar für bestimmte
Anwendungen eingesetzt werden (z.B. Navigation). In besonderem Maß ist auch der später
beschriebene Betrieb von mobilen Geräten mit GPS-Einbindung davon betroffen. Da die Be-
zugsellipsoide dreidimensional konstruiert sind, gilt dies auch für die Bestimmung von Hö-
henwerten (z-Komponente des Koordinatenwertes), da die ellipsoidische Höhe im allgemei-
nen von der Meereshöhe abweicht.

Abb.7 Schema der geodätischen Bezugssysteme in Deutschland (n. Resnik, Bill, 2000)

Eine weitere wichtige Grundlage für die Nutzung raumbezogener Daten bildet die Maßstabs-
ebene, in der die Bearbeitung erfolgt. Sie bestimmt die räumliche Auflösung der Daten und
bestimmt daher, in welcher Detailliertheit die Daten erfasst werden. Dies wirkt sich gleich-
zeitig auf die Datenmenge und die erforderliche Speicherkapazität aus. Daher, wie auch we-
gen des damit verbundenen Arbeitsaufwandes, ist es nicht sinnvoll, Daten in einer höheren
Lagegenauigkeit zu erfassen als sie auf Grund der Abbildungsschärfe (z.B. auf Grund der
Generalisierung) dargestellt werden können. Die Maßstabsebene ist daher in Abhängigkeit
vom Einsatzzweck und der damit verbundenen Aufgabenstellung eines GIS zu wählen
(Schmidt, Irrgang, 2001). Schwierigkeiten hinsichtlich der Datenmenge und des Erfassungs-
aufwandes können insbesondere auftreten, wenn eine hohe Detailgenauigkeit auf einer großen
Fläche (z.B. Industrieanlagen/Landesgebiet) gefordert ist. Aufgabenstellungen im Katastro-
phenmanagement können mit derartigen Anforderungen verbunden sein.

3.2.2.2. GIS
Geo-Informationssysteme ermöglichen sowohl die Verwaltung und Bearbeitung von raumbe-
zogenen Daten auf Basis ihrer realen (geographischen) Koordinaten als auch ihre graphische
Darstellung in einer digitalen Karte. Derartige Systeme bilden somit gewissermaßen die mo-
derne Form klassischer geographischer Atlanten, in denen räumliche und thematische Infor-
mationen kombiniert werden. Sie besitzen diesen gegenüber den Vorteil, dass gewünschte
Informationen selektiv abgerufen werden können, da die Computertechnik den Aufruf und die
Darstellung der jeweils gerade interessierenden Daten ermöglicht.
Nachfolgend soll in Anlehnung an Bill (1997) kurz die Funktionsweise dieser Systeme erläu-
tert werden. Nach der von ihm gegebenen Definition handelt es sich bei einem GIS um ein
rechnergestütztes System, das aus Hardware, Software, Daten und den Anwendungen besteht,
und dem Zweck dient, raumbezogene Daten digital zu erfassen und zu redigieren, zu spei-
chern und zu reorganisieren, zu modellieren und zu analysieren sowie alphanumerisch und
graphisch zu präsentieren. Diese Aufgabenbereiche eines GIS lassen sich verkürzt durch das

Berlin

RAUENBERG

St. Petersburg

PULKOWO

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

25

sog. EVAP-Modell ausdrücken, das die vier Grundfunktionen der Datenbearbeitung zusam-
menfasst:

Diese Kriterien entsprechen der Aufgabenstellung von Informationssystemen im Allgemei-
nen, wobei GIS aber diese Funktionen für Daten in ihrem Raumbezug ermöglichen. Bei den
Daten sind zwei Bedeutungsebenen zu unterscheiden. Einerseits beinhalten sie die geometri-
sche Information, die Form und Lage der Objekte wiedergibt. Zum anderen werden auch die
Eigenschaften der Objekte beschrieben. Diese thematische Information erfolgt durch Sachda-
ten, die den Geometriedaten als Attribute zugeordnet werden. Die Organisation der Daten
erfolgt dabei über die Koordinaten der einzelnen Objekte, die sowohl den Bezug für die gra-
phische Wiedergabe als auch für die Zuordnung der Attributwerte bilden.

Abb.8 GIS-Funktionsprinzip

Die wesentlichen Elemente eines GIS zu Erfüllung dieser Anforderungen sind eine Daten-
bank und ein Programmteil für die graphische Datenbearbeitung. In Verbindung mit der Da-
tenbank steht eine Methodenbank, die die Algorithmen für die Analysefunktion zur Verfü-
gung stellt. Über das Graphikmodul können sowohl die Eingabe von Daten erfolgen (digitali-
sieren), Analysen vorgenommen werden (z.B. Flächenvorgabe) als auch die Präsentation von
Ergebnissen stattfinden. Gegenüber herkömmlichen Kartenwerken bieten GIS den wesentli-
chen Vorteil, dass man auf Grund der selektiven Abfragemöglichkeit eine wesentlich größere
Informationsmenge vorhalten kann, als im Normalfall benötigt wird, ohne dass dabei die
Übersichtlichkeit bei der Darstellung der Daten verloren geht. Besonders deutlich wird dies
erkennbar durch die Möglichkeit, einzelne thematische Schichten (z.B. Gewässer) oder ein
regional begrenztes Gebiet zu extrahieren. Zusätzlich lassen sich auch räumliche Analysen
der gespeicherten Daten vornehmen. Eine wichtige Funktion hierfür ist z.B. die Verschnei-
dung von Datensätzen, durch die sich Schnittmengen bestimmter Objekteigenschaften ermit-
teln lassen. Als einfaches Beispiel sei hier die Bestimmung von Gebäuden zur Vorbereitung
von Evakuierungsmaßnahmen genannt, in denen sich hilfsbedürftige Menschen aufhalten und
die in einem festgelegten Radius um eine Gefahrenstelle liegen.

Ein wesentliches Unterscheidungsmerkmal zwischen verschiedenen Geo-Informationssyste-
men besteht in der Organisationsform der graphischen Daten. Hier existieren die beiden
Grundmodelle der Vektor- und der Rastergraphik. Bei der Vektorgraphik bilden Punkte die
Grundelemente, die durch Verbindungen die Darstellung von linien- und flächenhaften Ob-
jekten erlauben. Ihren Raumbezug erhalten sie durch die Zuweisung der Koordinaten der sie
bestimmenden Punkte. Diese Form der Graphik weist eine hohe Flexibilität bei der Objekt-
wiedergabe auf und benötigt relativ geringe Speicherkapazität, allerdings erfordert sie ein
leistungsfähiges System, das im Hintergrund die Organisation der Objektdaten durchführt.
Bei der Rastergraphik bilden dagegen Flächen die Grundelemente für die Darstellung der

Verwaltung
Erfassung

Analyse
Präsentation

Karte

Verschneidung

Analyse
Daten

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

26

Objekte. Sie wird in einer regelmäßigen, senkrecht ausgerichteten Matrix vorgenommen, wo-
bei jeder einzelnen Zelle (Pixel) ein Wert zugeordnet wird. Der Raumbezug wird über die
Koordinaten der Rasterpunkte (Pixelecken) oder der Mittelpunkte der Pixel hergestellt. Bei
der Abbildung wird immer das gesamte Raster dargestellt (z.B. auch wenn lediglich ein ein-
zelner Punkt abgebildet werden soll), wobei die Differenzierung der Objekte durch die unter-
schiedlichen Pixelwerte erfolgt. Dadurch wird mehr Speicherplatz benötigt und die Wieder-
gabemöglichkeit ist weniger flexibel. Der Vorteil der Rastergraphik besteht in der relativ ein-
fachen Systemstruktur sowie in der Möglichkeit, Daten relativ schnell erfassen zu können.

Abb.9 Raster- und Vektorgraphik

Daten des einen Typ können auch im jeweils anderen System genutzt werden. Dazu ist eine
Konvertierung erforderlich, die mit entsprechender Software durchgeführt werden kann. Ins-
besondere die Konvertierung vom Raster- zum Vektorformat ist aber nicht trivial (Musterer-
kennung usw.) und erfordert daher meistens eine manuelle Nachbearbeitung (Bill, 1997). Ein
GIS, das sowohl Vektor- als auch Rasterdaten verarbeiten kann, wird als hybrides System
bezeichnet. Eine Anwendungsmöglichkeit besteht darin die Rastergraphik im Hintergrund als
Vorlage für die Bearbeitung von Vektordaten zu benutzen. Aber auch die kombinierte An-
wendung ist nach einer Konvertierung der Daten möglich.

Ein weiterer Vorteil beim Einsatz von GIS besteht in der Möglichkeit, die Datenbasis durch
die Integration von ergänzenden Daten aus anderen digitalen Systemen zu erweitern. Für An-
wendungen im Katastrophenmanagement sind hier neben Datenbankinhalten vor allem Fer-
nerkundungsdaten und die Einbindung des Satellitennavigationssystems (GPS) von Interesse,
da beide sowohl einen hohen Aktualitätsgrad als auch einen Raumbezug aufweisen.

Fernerkundungsdaten bieten den Vorteil, relativ großflächige Gebiete in kurzer Zeit erfassen
zu können. Auf diese Weise kann eine zeitnahe Zustandsabbildung erzeugt werden, die als
Basis für aktuelle Bestandsaufnahmen, für multitemporale Vergleiche bis hin zur Untersu-
chung oder Dokumentation langfristiger Entwicklungen verwendet werden kann. Ein weiteres
Basiskriterium bildet die Aufnahmefrequenz, bei der zwischen periodisch wiederkehrenden
(Satelliten) und bedarfsorientierten (Luftbilder) Verfahren unterschieden werden kann. Auch
der jeweiligen Aufnahmetechnik kommt große Bedeutung zu. Da die bisher überwiegend an-
gewendeten passiven Verfahren (z.B. optische Aufnahme) den großen Nachteil haben, von
den Wetterverhältnissen (Wolkenbedeckung) und der Tageszeit (Schatten/Nacht) des Auf-
nahmezeitpunktes abhängig zu sein, werden verstärkt aktive Verfahren (RADAR, Laser u.ä.)
eingesetzt. Die Interpretation dieser Daten setzt allerdings eine spezifische Aufbereitung und
entsprechende Fachkenntnisse voraus.

3.2.2.3. GPS
Das Global Positioning System (GPS) stellt eine andere Möglichkeit dar, aktuelle Geo-Daten
zu gewinnen. Diese können sowohl für Orientierungs- bzw. Navigationszwecke als auch zur
koordinatenbezogenen Erfassung von Objekten genutzt werden. Als korrekter Oberbegriff für

Spalten 1…n

Zeilen 1…n

y

x
x1,y1

xn,yn

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

27

satellitengestützte Navigationssysteme dient die Bezeichnung GNSS (Global Navigation Sa-
tellite System). Die allgemeinen gebräuchliche Bezeichnung GPS bezieht sich auf das
NAVSTAR-GPS (Navigation System with Timing and Ranging), das vom Verteidigungsmi-
nisterium (Department of Defense, DoD) der USA betrieben wird. Neben dem amerikani-
schen existiert noch das russische System GLONASS (Global'naya Navigatsioannaya Sputin-
kova Sistema), dessen Endausbaustufe jedoch in Folge der politischen Veränderungen nach
dem Ende der UdSSR bisher nicht erreicht wurde. Darüberhinaus befindet es sich wegen
mangelnder Pflege in einem zunehmend schlechteren Zustand. Eine Verbesserung dieser Si-
tuation ist zwar geplant, aber auf Grund der finanziellen Situation Russlands zur Zeit schwer
abzusehen (Groten et al, 2001). Auch China betreibt ein nationales, auf das Staatsgebiet be-
grenztes, Navigationssystem, das gegenwärtig auf zwei geostationären Satelliten basiert
(Groten et al, 2001). Das amerikanische GPS ist daher zur Zeit das einzige global nutzbare
funktionsfähige Navigationssystem. Es steht gegenwärtig jedermann kostenlos zur Verfü-
gung, aufzuwenden sind lediglich die Anschaffungskosten für ein entsprechendes Empfangs-
gerät. Einfache Geräte sind relativ preiswert (wenige 100 EUR) und folgen außerdem dem
allgemein sinkenden Preisniveau für elektronische Geräte.

Funktionsweise des GPS
Das Kernstück des GPS bildet das Weltraumsegment, das aus 24 Satelliten in ca. 20.000 km
Höhe besteht, wobei noch weitere als Reserve vorgehalten werden. Dadurch ist gewährleistet,
dass an jedem Ort der Erde zu jeder Zeit die für die Postitionsbestimmung erforderliche Min-
destanzahl von vier Satelliten zur Verfügung steht. Die Bestimmung der Position erfolgt über
den Vergleich der Signallaufzeiten zwischen den einzelnen Satelliten und dem Empfänger auf
der Erdoberfläche. Für die dabei erforderliche hochpräzise Zeitmessung ist jeder Satellit mit
einer Atomuhr ausgestattet. Für eine Positionsbestimmung im Raum nach dem Prinzip der
Standlinien sind zunächst drei Sender erforderlich. Das Prinzip der Laufzeitmessung beruht
jedoch auf einem Vergleich der Signallaufzeiten zwischen dem Empfänger und den Sendern.
Die damit verbundene Dynamik dieses Verfahrens erfordert einen vierten Satelliten (Sender)
für die Durchführung des Zeitabgleichs. Dabei wird die Synchronisation der Zeitmessung
sowohl zwischen den Sendern als auch zwischen ihnen und dem Empfänger auf mögliche
Abweichungen (Uhrenfehler, Übertragungsfehler usw.) überprüft, ohne die der Vergleich der
Signallaufzeiten nicht mit der erforderlichen Präzision erfolgen kann. Eine ausführliche und
gleichzeitig anschauliche Erklärung des Funktionsprinzips des GPS findet man bei Schrödter
(1994), an der sich auch die nachfolgenden Erläuterungen orientieren.

Abb. 10 Funktionsprinzip des GPS (n. Resnik,1999)

D1

D2
D3

D4

Empfänger
(XE, YE, ZE)

X

Z

Y

Satelliten

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

28

Die Ausstrahlung des Signals von den Satelliten erfolgt auf zwei Frequenzen mit unterschied-
lichen Wellenlängen, die sich aus der Grundfrequenz der Atomuhr (f0=10,23 MHz) ableiten
und als L1 (f0 x 154=1575,42 MHz) und L2 (f0 x 120=1227,6 MHz) bezeichnet werden.
Durch diesen Parallelbetrieb soll die Hauptfehlerquelle weitestgehend ausgeschaltet werden,
der das Signal auf dem Weg zwischen Satellit und Erdoberfläche unterworfen ist. Es handelt
sich dabei um den Einfluss durch die Ionosphäre, der elektromagnetisch aktivsten Schicht der
Atmosphäre. Diesen beiden Trägerfrequenzen sind Codes aufmoduliert, durch deren Lauf-
zeitmessung die Positionsbestimmung ermöglicht wird. Dabei handelt es sich zum einem um
den P-Code (Precision, auf L1 und L2), der für die militärische Anwendung sowie authori-
sierten Nutzern vorbehalten ist. Dieser Code wird daher zusätzlich verschlüsselt (Y-Code),
um zu verhindern, dass durch eine Gegenpartei Verfälschungen des GPS-Signals vorgenom-
men werden als auch um deren eigene Positionsbestimmung zu erschweren. Diese Maßnahme
wird als AS (Anti-Spoofing - Betrugsverhinderung) bezeichnet.

Für zivile Anwendungen ist der L1-Frequenz der C/A-Code (Coarse Acquisition – grobe Er-
fassung) aufmoduliert. Da dieses Signal nach der Inbetriebnahme des GPS eine wesentlich
höhere Positionierungsgenauigkeit aufwies als ursprünglich vorgesehen, wurde es künstlich
verschlechtert, um die Vorgaben des Verteidigungsministeriums einzuhalten. Diese als SA
(Selective Availability - selektive Verfügbarkeit) bezeichnete Maßnahme wurde jedoch An-
fang Mai 2000 unter Präsident Clinton aufgehoben und bisher nicht wieder aktiviert. Da GPS
inzwischen einen erheblichen Wirtschaftsfaktor der USA bildet, können die europäischen
Überlegungen zur Einrichtung eines eigenen Satellitennavigationssystems auch als Grund für
diese Maßnahme angesehen werden. Allerdings gibt es auch hier gegenwärtig keine Garantie
für die Beibehaltung dieses Zustandes, da der Einsatz von SA fakultativ auf Entscheidung des
US-Präsidenten erfolgt (Seeber u. Willgalis (mündl.), 2000).

Betriebsbedingungen
Hier ist anzumerken, dass die Betriebssicherheit des GPS für zivile Anwendungen generell
problematisch ist, da es sich um ein militärisches System handelt. Es gibt gegenwärtig keine
Garantie für die Aufrechterhaltung des Betriebes des zivil nutzbaren Signals, insbesondere in
Krisenzeiten. Allerdings hat es bisher im Verlauf von militärischen Konflikten, an denen die
USA beteiligt waren, keine Einschränkungen des Betriebes gegeben. Informationen über den
aktuellen Betriebszustand des GPS können Nutzer von verschiedenen Institutionen (Betreiber
sowie verschiedene geodätische Dienste) erhalten, die den gesamten Betrieb des Systems be-
gleiten und dokumentieren. Dieser Informationsdienst wird vorwiegend im Internet angebo-
ten. In Deutschland ist auf Bundesebene die Außenstelle des BKG in Leipzig mit dem GPS-
Informations-und-Beobachtungssystem (GIBS) zuständig (http://gibs.leipzig.ifag.de/). Seit
der Einführung des GPS sind zivile Anwendungen bereits sehr weit fortgeschritten, wobei das
System nicht nur zur Koordinatenbestimmung genutzt wird sondern auch wegen der Mög-
lichkeit der präzisen Zeitmessung (z.B. Steuerung zeitabhängiger Systeme; Jungstand, 2001).
Daher ist eine Einschränkung des Betriebes eigentlich nicht mehr zu verantworten, insbeson-
dere da Bereiche der flächendeckenden Grundversorgung (z.B. Telephon, Elektrizität) bis hin
zu solchen von hoher Sicherheitsrelevanz (z.B. Navigation von Seeschiffen) betroffen wären.
Da diese fehlende Betriebsgarantie aber einen ständigen Unsicherheitsfaktor darstellt, plant
die EU die Einrichtung eines eigenen Satellitennavigationssystems mit der Bezeichnung
GALILEO, dessen Betrieb mit einer entsprechenden Garantie verbunden sein soll. Da ein
großer Teil der zivilen Anwendungen des GPS in den USA selbst stattfindet, ist die zivile
Nutzbarkeit dort in den Planungen für die Weiterentwicklung des Systems fest vorgesehen.
Ab ca. 2006 soll unter anderem durch die Installation einer zusätzlichen Frequenz (L5) im
Rahmen der mit der Systempflege erforderlichen Erneuerung der Satelliten mit dieser Erwei-
terung begonnen werden (Bauer, 2001). Inwieweit in diesem Zusammenhang eine globale

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

29

Zusammenarbeit der interessierten Staaten bzw. Staatenbünde erfolgen wird, bleibt abzuwar-
ten – nicht zuletzt aus Kostengründen wäre sie durchaus wünschenswert.

Messgenauigkeit
Das GPS ist für bestimmte Positionierungsgenauigkeiten ausgelegt, die von den Nutzungsbe-
dingungen (militärisch/zivil) abhängen. Für zivile Anwendungen (C/A-Code bei aktiviertem
SA) wird vom Betreiber des GPS eine horizontale Positionierungsgenauigkeit in der Größen-
ordnung von 100 m (95% Sicherheit) garantiert. Bei deaktivierter SA-Maßnahme verbessert
sich dieser Wert auf ca. 10 m, wie Kontrollmessungen ergeben haben (Bauer, 2001). Zur Zeit
ist somit zivilen Anwendern bei Verwendung eines einfachen und relativ preiswerten C/A-
Codeempfängers eine Positionierungsgenauigkeit von mindestens 10 m möglich, die für viele
Anwendungen bereits vollkommen ausreicht.

Grundsätzlich kann aber für die Genauigkeit der Positionsbestimmung mit GPS kein fester
Wert angegeben werden, da das Signal verschiedenen Einflussfaktoren unterworfen ist. Einer
davon ist die sich ständig verändernde Position der Satelliten über dem Ort des Empfängers,
die durch deren Umlauf um die Erde hervorgerufen wird (da es sich nicht um geostationäre
Satelliten handelt). Die Zahl der zu empfangenden Satelliten kann daher zwischen dem Mi-
nimum von vier bis zu 10 und mehr Satelliten schwanken. Entscheidender als die Anzahl ist
dabei die Konstellation der Satelliten, d.h. ihre Verteilung über den Himmelsraum, da von
dieser Geometrie die Genauigkeit der Bestimmung des Schnittpunktes der Standlinien ab-
hängt, aus dem die Position ermittelt wird. Als Maß für die dabei zu beachtenden Parameter
dienen verschiedene DOP-Werte (Dilution of Precision - Verringerung der Präzision), von
denen aber der GDOP-Wert (Geometric) die umfassendste Betrachtung erlaubt und daher am
häufigsten Verwendung findet.

Eine weitere Einflussgröße für das Signal sind Störungen, denen es auf seinem Weg zwischen
dem Satelliten und der Erdoberfläche unterliegt. Neben atmosphärischen Einflüssen (v.a. in
der Ionosphäre mit Abhängigkeit von der Sonnenaktivität) sind hier vor allem Reflexions-,
Brechungs- und Dämpfungseffekte zu nennen, die durch die unregelmäßige Beschaffenheit
der Erdoberfläche (z.B. Unebenheiten, Bebauung, Vegetation) hervorgerufen werden. Vor
allem durch Reflexionen können sogenannte Mehrwegausbreitungen entstehen, die die Lauf-
zeit des Signals verlängern und dadurch zu einer verfälschten Positionsbestimmung führen
(Resnik, 1998).

Abb.11 Signalstörung durch Abschattung und Mehrwegausbreitung (Resnik, 1999)

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

30

In diesem Zusammenhang ist auch die Abschattung als einschränkender Faktor zu erwähnen.
Da die Ausbreitung des Signals der Sichtlinie zwischen Satellit und Empfänger folgt, stellen
Hindernisse auf der Erdoberfläche, die in diese Linie hineinragen, eine Beeinträchtigung der
Empfangsmöglichkeit dar. Dabei ist im Bereich der hiesigen geographischen Breite (Rostock,
Kiel ca. 54°N) vor allem auf Abschattung in südlicher Richtung zu achten. Da die Satelliten
auf Grund ihrer Umlaufbahn maximal die geographische Breite von 55° (Inklination (Bahn-
neigung) 55° zur Äquatorebene) erreichen, tendiert ihre Verteilung generell zum Äquator hin
(Resnik, Hanke, 2000). Auf Grund der Abschattung kann es trotz einer ausreichenden Zahl
von Satelliten über einem Punkt zu Unzulänglichkeiten bei der Positionsbestimmung kom-
men. Dieses Phänomen kann vor allem in bergigem Gelände und in bebauten Gebieten, wie
z.B. in Innenstadtbereichen mit dichter, hoher Bebauung auftreten. Für Kfz-Navigations-
systeme, bei denen diese Problematik besonders drängend ist (auch Tunnel usw.), werden
gegenwärtig Verfahren zur Lösung untersucht. Eines ist das sog. Map-Matching-Verfahren,
das auf dem Vergleich der durch GPS ermittelten Position mit den Daten einer Straßenkarte
beruht, an denen sich das System während des Ausfalls des Satellitensignals orientiert. Da
dieses Verfahren aber entsprechende Referenzdaten (Karte) benötigt, ist es nur dort einsetz-
bar, wo diese Daten in digitaler Form vorliegen. Diese Thematik ist auch für die Anwendung
im Bereich der Gefahrenabwehr von Bedeutung, da sie die Zuverlässigkeit des GPS insge-
samt erhöht.

Phasenmessungen
Für Anwendungen, bei denen die mit Code-Empfängern erreichbare Genauigkeit der Positi-
onsbestimmung nicht ausreicht, läßt sich eine Verbesserung durch die Verwendung eines sog.
Phasen-Empfängers erzielen. Diese Geräte, die allerdings um ein Vielfaches teurer sind (ab
ca. 5.000 EUR), werten die Phasenschwingungen der Trägerwelle (L1-Frequenz) des GPS-
Signals aus. Das Messprinzip beruht dabei auf der Auswertung der Phasenverschiebung des
Signals auf dem Weg zwischen Sender und Empfänger. Aus diesem Wert kann bei bekannter
Frequenz die Position des Empfängers bis auf wenige dm genau bestimmt werden. Allerdings
ist der Messvorgang wesentlich aufwändiger, da insbesondere zur Lösung der dabei auftre-
tenden Mehrdeutigkeiten ein über längere Zeit ununterbrochener Empfang des Satellitensi-
gnals erforderlich ist. Vor allem Messungen mit einem sich bewegenden Empfänger (auch bei
Positionswechseln) werden dadurch erschwert.

Dieses Messverfahren wird hauptsächlich für geodätische Anwendungen genutzt, die eine
entsprechende Genauigkeit erfordern und daher den erhöhten Aufwand rechtfertigen. Mit Be-
deutung für das Katastrophenmanagement können hier im präventiven Bereich die Messung
von Deformationen der Erdoberfläche (z.B. Vulkane) oder von großen Bauwerken (z.B.
Staumauern) genannt werden. In den nachsorgenden Bereich fallen dagegen Vermessungsar-
beiten im Rahmen des Wiederaufbaus von zerstörten Infrastruktureinrichtungen oder ggf. bei
der Errichtung von Behelfsunterkünften.

DGPS
Eine andere Möglichkeit, die Genauigkeit der Positionsbestimmung zu verbessern, bietet die
Methode der differenziellen GPS-Messung (DGPS). Sie basiert darauf, einen Vergleich zwi-
schen den bekannten Koordinaten eines Punktes und den an dieser Stelle gemessenen GPS-
Koordinaten durchzuführen. Der dabei berechnete Differenzwert wird per Funk an den GPS-
Empfänger des Anwenders, der sich irgendwo im Gelände befindet, übertragen, und dort zur
Korrektur des von ihm selbst gemessenen Signals verwendet. Die Grundannahme bei diesem
Verfahren besteht darin, dass die zum Messzeitpunkt auftretenden Störungen an beiden Emp-
fängern das gleiche Ausmaß aufweisen. Dies trifft umso mehr zu, je geringer die Entfernung
zwischen den beiden Empfängern ist. Neben diesem Echtzeitverfahren, bei dem die Korrektur

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

31

unmittelbar während der Feldarbeiten erfolgt, besteht auch die Möglichkeit, die erfassten Ko-
ordinaten im sog. post-processing im Rahmen einer Nachbearbeitung im Büro zu korrigieren.
Bei einfachen Empfängern für den C/A-Code lässt sich durch die DGPS-Korrektur eine Ge-
nauigkeit von bis zu 3 m erreichen, für die Phasenempfänger sind Genauigkeiten im cm-
Bereich möglich.

Voraussetzung für dieses Verfahren ist die Verwendung von zwei GPS-Empfängern sowie
der entsprechenden Übertragungstechnik für das Korrektursignal. Einer der Empfänger wird
als Referenzstation eingesetzt, die die Korrekturdaten über ein Funkmodem aussendet. Dabei
sind die Bestimmungen des Fernmeldewesens über die Leistungsstärke von privat betriebenen
Sendestationen einzuhalten, die jedoch nur eine geringe Reichweite erlauben. Der durch die-
ses Verfahren erhöhte geräte- und arbeitstechnische Aufwand sowie die damit verbundenen
Kosten sind jedoch für viele Anwender unattraktiv. Daher bieten verschiedene öffentliche und
private Dienste kommerziell die Ausstrahlung eines Korrektursignals an, das gegen Gebühr
genutzt werden kann. Für den Empfang ist in der Regel ein entsprechender Decoder erforder-
lich, der aber in der Anschaffung relativ preiswert ist, je nachdem welcher Dienst genutzt
wird. Dies gilt auch für die Nutzungsgebühren, die zum Teil schon im Kaufpreis des De-
coders enthalten sind. Bei einigen Diensten hängen sie aber von der Häufigkeit der Nutzung
oder der Präzisionsstufe des genutzten Dienstes ab (z.B. SAPOS). Für die Übertragung der
Korrekturdaten wird das standardisierte RTCM-Format (Radio Technical Commission for
Maritime Services) verwendet, so dass die Wahl von Empfängertyp und Korrekturdienst un-
abhängig voneinander erfolgen kann. Die DGPS-Dienste werden nach ihrer räumlichen Ver-
fügbarkeit in Local Area (LA, Region/Staat) und Wide Area (WA, Kontinent/global) unter-
schieden (Retscher, Moser, 2001). Eine Übersicht der verschiedenen in Deutschland nutzba-
ren Korrekturdatendienste gibt die nachfolgende Tabelle (Behnke, 2000; Bauer, 2001; Ret-
scher, Moser, 2001). Die verwendeten Abkürzungen werden im Anhang erläutert.

Tabelle 3 DGPS-Dienste

Bezeichnung Betreiber Medium Bereich
SAPOS
ALF
RASANT
"Küstenfunk"

EGNOS
AMDS
Ruhrgas
RACAL
OMNISTAR

AdV
BKG, AdV
AdV
WSV (Seezeichen-
 versuchsfeld)
ETG
GeoSurvey GmbH
Ruhrgas AG
Fa. Racal
Fa. Fugro (NL)

LW u. GSM
LW
UKW-Hörfunk (RDS)
LW (Seefunkfeuer)

Satellit
LW-Hörfunk
GSM
Satellit
Satellit

BRD, mehrere Stationen in den Bundesländern
BRD, Sender Mainflingen (bei Frankfurt/M.)
BRD, regionale Hörfunksender (ARD)
Dt. Nord- u. Ostseeküste (ca. 100km landein-
wärts), 2 Stationen (Helgoland, Wustrow)
EU
Nord- u. Mitteleuropa
BRD mit Schwerpkt. NRW
Global
Global

Für den Einsatz im Katastrophenmanagement kann der Einsatz von DGPS dann von Interesse
sein, wenn sonst keine ausreichende Positionierungsgenauigkeit erreicht wird. Dies gilt vor
allem für die Datenerfassung in den überwiegend verwendeten mittleren Maßstabsbereichen
sowie bei der Ortung zu Rettungszwecken u. ä. (z.B. Auffinden zu rettender Personen). Die-
sen Anwendungsmöglichkeiten stehen jedoch der finanzielle (v.a. Gebühren) und technische
Aufwand für den erforderlichen Korrekturdienst gegenüber, insbesondere vor dem Hinter-
grund der knappen finanziellen Ausstattung in vielen Bereichen der Gefahrenabwehr. Eine
Lösung könnte eventuell in der kostenlosen Nutzungsmöglichkeit für Einsätze im Rahmen
des Katastrophenmanagement liegen. Aus technischer Sicht ist eine entsprechende Infra-
struktur Voraussetzung, die aber gerade in den häufig von Naturkatastrophen betroffenen
Ländern der 3. Welt meist nicht verfügbar ist. Daher wäre der Einsatz eines Korrekturdienstes
mit globaler Verbreitung von Vorteil, was am ehesten durch ein satellitengestütztes System zu
realisieren ist. Gerade die Nutzung solcher Dienste ist jedoch relativ teuer. Als Alternative ist

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

32

an ein System zu denken, das beispielsweise von den Katastrophenschutz-Diensten (THW
o.ä.) selbst betrieben wird und jeweils für eine lokale Nutzung am Ereignisort für die Dauer
des Einsatzes installiert wird. Jedoch dürfte diese Lösung ebenfalls an der Kostenfrage schei-
tern. Als weitere Möglichkeit wäre auch denkbar, die SA-Maßnahme (sofern aktiviert) für die
Dauer von katastrophenbedingten Einsätzen abzuschalten oder eine Nutzung der militärischen
Frequenzen zuzulassen. Insgesamt ist der Einsatz von DGPS im Katastrophenmanagement
gegenwärtig aus den genannten Gründen und der für viele Anwendungen auch ohne Korrek-
tur ausreichenden Genauigkeit von eher untergeordneter Bedeutung. Dies gilt insbesondere
im Hinblick auf die derzeitige Deaktivierung der SA-Maßnahme. Diese Abschaltung hat den
Nutzen einer DGPS-Anwendung bei C/A-Codeempfängern deutlich verringert, da der Haup-
teffekt in der Umgehung dieser künstlichen Signalverschlechterung lag. Allerdings ist durch
DGPS weiterhin eine Verbesserung des GPS-Signals möglich, da sich auf diese Weise nach
wie vor der Fehlereinfluss anderer Störquellen (Atmosphäre, Mehrwegausbreitung usw.) ver-
ringern lässt (Bauer, 2001). Auch wenn diese Fehler in der Regel nur im Bereich von wenigen
Metern liegen, kann ihre Korrektur gerade im Hinblick auf sicherheitsrelevante Anwendungen
von Bedeutung sein, z.B. bei zeitweilig verstärkt auftretenden kosmischen Störungen.

Ein anderer Vorteil eines DGPS-Signals liegt in der Möglichkeit die Sendestationen mit Sen-
dern eines herkömmlichen Navigationssystems zu kombinieren, so dass sich beide Systeme
ergänzen. Diese Variante wird zur Zeit mit dem System EUROFIX unter Einbeziehung der
Stationen des Funkortungssystems LORAN-C für die europäischen Schiffahrtswege unter-
sucht (Bauer, 2001). Ein ähnliches System für landseitige Anwendungen kann in einer Kom-
bination mit Anlagen des Mobilfunks gesehen werden, über die auch eine Positionsbestim-
mung möglich ist und die gerade in dicht besiedelten Regionen eine hohe Netzdichte aufwei-
sen (Ingensand, Bitzi, 2001). Derartige Ortungssysteme befinden sich in der Entwicklung, auf
sie wird in einem späteren Abschnitt eingegangen.

Höhenmessungen
Da für katastrophenrelevante Fragestellungen auch Höhenmessungen von Bedeutung sein
können (z.B. Fluthöhe), soll noch erwähnt werden, dass insbesondere der C/A-Code des GPS
für solche Messungen mit großen Unzulänglichkeiten behaftet ist. Dies beruht hauptsächlich
darauf, dass die Konstellation von Satelliten oberhalb eines Punktes eine ungünstige geome-
trische Situation für Messungen in der Vertikalen darstellt. Daher weist der gemessene Hö-
henwert eine 2-3mal höhere Ungenauigkeit auf, als die Koordinaten der horizontalen Position.
Diese relativ ungenaue Höhenmessung wird noch dadurch verstärkt, dass die vertikale Aus-
dehnung in der Natur wesentlich geringer ist als die horizontale (vgl. 1m nach oben vs. zur
Seite). Außerdem ist bei Höhenmessungen mittels GPS zu berücksichtigen, dass der ermittelte
Wert die Höhe über dem WGS-84 Ellipsoid beschreibt, welches aber erheblich von der tat-
sächlichen Geoidhöhe abweichen kann (Higgins, 2000). Höhenbestimmungen mittels GPS
können daher, insbesondere bei Messung des C/A-Codes, in der Regel lediglich für grobe
Abschätzungen benutzt werden.

Ergänzende Messysteme (Distanzmessung u.a.)
Eine Schwierigkeit, die gerade bei Einsätzen im Rahmen der Gefahrenabwehr von großer
Bedeutung sein kann, liegt bei der Erfassung von Koordinaten mit GPS darin, dass die jewei-
ligen Objekte immer direkt aufgesucht werden müssen, um ihre Position bestimmen zu kön-
nen. Dies ist aber oftmals nicht möglich, da die Zugänglichkeit nicht immer gewährleistet ist
(Gelände, Grenzen usw.). Außerdem ist es oftmals mit hohem Zeitaufwand verbunden jeden
einzelnen Punkt aufzusuchen. Eine sinnvolle Ergänzung stellt in solchen Fällen der Einsatz
eines reflektorlosen Laser-Distanzmessers dar. Diese Geräte, die seit wenigen Jahren als
handliche Einhandgeräte angeboten werden, wobei die Preise aber noch relativ hoch liegen

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

33

(ab ca. 3000 EUR), ermöglichen die präzise Bestimmung von Entfernungen (Streckenmes-
sung) bis zu mehreren hundert Metern. Bei der Messung sendet das Gerät einen Laserstrahl
aus, der von dem anvisierten Objekt reflektiert wird, ohne dass dort ein Reflektor angebracht
werden muss. Voraussetzung für eine erfolgreiche Messung ist allerdings, dass am Zielpunkt
ein Objekt vorhanden ist, das den Laserstrahl reflektieren kann. Um ein präzises Messergeb-
nis zu erreichen sollte es vorzugsweise rechtwinklig zur Messachse orientiert sein. Aus dem
reflektierten Signal ermittelt das Gerät die horizontale Entfernung zum Objekt und zeigt sie
direkt an (Kogoj, 2001). Dabei wird auch ein ggf. auftretender Neigungswinkel berücksich-
tigt, so dass es sich bei der gemessenen Strecke um die horizontale Distanz zwischen Objekt
und Messgerät handelt. Wird gleichzeitig auch der Richtungswinkel (Azimuth) zum Zielpunkt
bestimmt, was durch die Koppelung mit einem elektronischen Kompass in einem Arbeitsgang
möglich ist, lässt sich aus beiden Werten die relative Position des Zielobjektes berechnen
(Resnik, 2000). Die kombinierte Messung von Entfernung und Winkel wird als Polarverfah-
ren bezeichnet, das im klassischen Vermessungswesen mit Tachymetern durchgeführt wird.

Aus den relativen Koordinaten lassen sich darüberhinaus auch unmittelbar absolute Werte
berechnen, wenn das Polarsystem mit einem GPS-Empfänger gekoppelt wird, der die Grund-
lage für die absoluten Koordinatenwerte liefert. Bei zusätzlicher Einbindung eines (mobilen)
PC können die gemessenen Punkte außerdem direkt in einer digitalen Karte abgebildet wer-
den. Auf diese Weise ist schließlich auch die Übernahme der erfassten Daten in ein GIS mög-
lich (Grempe, 2000). Derartige Systeme, die eine Komplettlösung für die Felddatenerfassung
darstellen, befinden sich gegenwärtig in der Entwicklung. Trotz ihrer Vorteile sind dabei eini-
ge Problembereiche zu beachten. Diese beziehen sich beispielsweise auf die Bedienbarkeit
der Gerätekumulation insbesondere unter Feldbedingungen, aber auch auf mögliche Interfe-
renzen gerade bei Einbindung von elektromagnetisch empfindlichen Geräten (z.B. Kompass;
Resnik, 2001). Dennoch werden in absehbarer Zeit Komplettsysteme auf dem Markt zu er-
halten sein, da sie darauf abzielen, den Arbeits- und Kostenaufwand für Feldarbeiten deutlich
zu verringern. Ihre Bedeutung kommt auch dadurch zum Ausdruck, dass sie in Form von
Prototypen bereits kommerziell eingesetzt werden, beispielsweise bei der Nachmessung von
Leitungsnetzen in Siedlungsgebieten (z.B. Fa. CIS in Rostock). Da diese Technik auf Grund
der erwähnten Vorteile auch ein hohes Potenzial für den Einsatz im Katastrophenmanagement
aufweist (z.B. beschleunigte Koordinatenbestimmung von auf Grund von Einsturzgefahr,
Hochwasser o.ä. nicht oder nur schwer erreichbaren Objekten) sei an dieser Stelle zur Cha-
rakterisierung mobiler Datenerfassungssysteme übergeleitet.

3.2.2.4. Mobile GI-Systeme
Wie bereits angedeutet, sind Außenarbeiten im Geo-Bereich oft mit einem hohen Arbeits- und
Zeitaufwand verbunden, was sich insbesondere auf die Situation der Personalkosten auswirkt.
Dieser Aufwand ist bedingt durch die Vielfalt der im Außendienst parallel zu bewältigenden
Aufgaben (z.B. Orientierung und Datenerfassung) und der dafür benötigten Ausrüstung. Die
technische Entwicklung, die auf die Vereinfachung und Beschleunigung der Arbeitsabläufe
abzielt, führt nicht zuletzt wegen der ökonomischen Vorteile zu Ein-Mann-Systemen. Derar-
tige Systeme im Sinne der o.g. Komplettlösung sind in der Lage, alle für die Aufgabenstel-
lung erforderlichen Funktionen zur Verfügung zu stellen. Dies geschieht durch die Zusam-
menfassung verschiedener spezifischer Funktionalitäten aus dem Bereich der allgemeinen
(z.B. Datenbanken) und raumbezogenen (z.B. GPS) Informationsverarbeitung in einem Ge-
samtsystem auf der Basis mobiler Computertechnik. Die dabei erreichbare Vereinfachung
vieler Arbeitsschritte bezieht sich unter anderem auf folgende Bereiche (Streit, Bluhm, 1998):
- Übernahme von Basisdaten (z.B. digitale Karte, Datenbankinhalte)
- Positionsbestimmung zur Orientierung und Datenerfassung (GPS u.a.)
- Erfassung von Geobasisdaten (graphisch und alphanumerisch)

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

34

- Erfassung von thematischen Daten
- Plausibilitätsprüfung
- Auswertemöglichkeiten
- Datenaustausch

Von grundlegender Bedeutung für die Umsetzung ist ein durchgängig digitaler Datenfluss, bei
dem kein sog. Medienbruch (z.B. Papier/Computer) auftritt (Ludwig, 1999). Aber auch die
unkomplizierte Weitergabe der Daten zwischen den einzelnen Teilsystemen (z.B. GPS u.
GIS) stellt eine wichtige Voraussetzung dar, die durch aufeinander abgestimmte Programm-
und Datenstrukturen ermöglicht wird. Zusätzlich können automatisierte Arbeitsabläufe und
auch der Einsatz von Datenübertragungstechnik zur Vereinfachung beitragen. Vor diesem
Hintergrund ist auch die o.g. Koppelung von GPS mit anderen computergestützen Systemen
zu betrachten. Dies reicht bis hin zum Einsatz von GIS im Außendienst, wobei diese Kombi-
nation erlaubt, die mit GPS ermittelten Positionswerte direkt vor Ort inhaltlich weiterzuverar-
beiten. Allgemein besteht ein mobil einsetzbares GIS aus drei Grundkomponenten (Vielsack,
2000):
- GIS (stationär und mobil)
- Sensorsystem (GPS, Vermessungsgeräte usw.)
- Kommunikationsmöglichkeit bzw. Datenaustausch zwischen den Komponenten

Mobile Felderfassungssysteme müssen in Bezug auf Hard- und Software spezifische Voraus-
setzungen erfüllen. Hardwareseitig sind neben grundsätzlichen Anforderungen wie Leistungs-
fähigkeit der Stromversorgung, geringes Gewicht u.ä. weitere Kriterien von Bedeutung. Diese
hängen von Art und Umfang der Tätigkeit außer Haus ab, so dass verschiedene Mobilgeräte
zum Einsatz kommen können. Während für gelegentliche Einsätze meist ein Laptop aus dem
Bürobetrieb ausreicht, ist bei häufigen oder ausschließlichen Außeneinsätzen der Einsatz von
kompakten und wetterfesten Geräten vorteilhaft. Eine sinnvolle Lösung stellen hier Pen-
Computer dar, die über ein geschlossenes Gehäuse, meist aber ohne Tastatur, verfügen, das
einen weitgehenden Schutz vor Witterungseinflüssen gewährleistet. Derartige Geräte werden
inzwischen auf dem Markt in verschiedenen Ausführungen angeboten, wobei das Preisniveau
über dem von Laptops liegt. Die Bezeichnung bezieht sich auf den Stift (Pen), mit dem die
Bedienung direkt auf der Bildfläche (sog. touch screen) erfolgt. Dieser steuert den Cursor, so
dass Eingaben analog zur Funktionsweise einer Maus vorgenommen werden können. Wegen
der hohen Anschaffungskosten sowie der eingeschränkten Bedienungsfunktionalität (Tastatur
usw.) sind diese Geräte für einen parallelen Büroeinsatz eher ungeeignet. Darüberhinaus sind
andere Mobilgeräte auf spezielle Einsatzgebiete (z.B. Vermessungstechnik) ausgerichtet sind
und daher nur in diesem Aufgabenspektrum (z.B. Übernahme bestimmter Daten) anwendbar.

Ein anderes Kriterium stellt die Handhabbarkeit des Gerätes unter den Bedingungen des Au-
ßeneinsatzes dar. Neben der Ablesbarkeit des Bildschirms (z.B. Sonne) und der Funktionalität
der Eingabeelemente (z.B. Handschuhe) ist hier eine kompakte Gesamtkonstruktion von
Vorteil. Hierzu zählen unter anderem möglichst wenige und stabil konstruierte Kabelverbin-
dungen und -anschlüsse. Gerade bei Feldaufnahmen unter schwierigen äußeren Bedingungen
(Gelände, Witterung usw.) ist ein Bearbeiter auf möglichst große Bewegungsfreiheit angewie-
sen. Eine besondere technische Lösung stellt beispielsweise die Verwendung eines speziellen
GPS-Empfangmoduls dar, das über einen Steckplatz (PCMCIA) direkt in den Computer inte-
grierbar ist, so dass nur ein Gerät mitgeführt und bedient werden muss.
Diese führt zur softwareseitigen Ausstattung, die ebenfalls einen großen Einfluss auf die Be-
dienbarkeit der Geräte hat. Grundsätzlich ist bei der Datenerfassung zu entscheiden, ob das
zentrale GIS vor Ort benötigt wird oder ob eine Software ausreicht, die auf die Erfordernisse
der Feldaufnahme abgestimmt ist. Generell ist vorzusehen, dass der Arbeitsaufwand bei der

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

35

Datenerfassung so gering wie möglich gehalten wird (z.B. Erfassungsformulare). Hierzu trägt
auch bei, dass bei der Verwendung mehrerer gekoppelter Geräte eine zentrale Bedienungs-
möglichkeit besteht. Dies setzt eine entsprechende Übertragung von Daten und Steuersignalen
zwischen den verschiedenen Komponenten voraus. Beispielsweise kann hier die Verwendung
digitaler Karten auf einem Mobilcomputer genannt werden, die es in Verbindung mit der
GPS-Positionbestimmung ermöglicht, den eigenen Standort durch eine Positionsmarke un-
mitelbar in der Karte darzustellen. Dies erleichtert zum einen die Orientierung im Gelände,
zum anderen erlaubt es, in Verbindung mit mitgeführten GIS-Daten diese vor Ort zu überprü-
fen und Korrekturen oder Ergänzungen vorzunehmen. Untersuchungen zum Einsatz eines
mobilen Felderfassungssystems werden im nächsten Kapitel beschrieben.

Nicht zuletzt wegen der Kostenvorteile finden Mobilsysteme zunehmend Verwendung für die
Datenerhebung vor Ort. Dies gilt sowohl für das Vermessungswesen, als den klassischen Be-
reich raumbezogener Feldarbeit, bei dem der Schwerpunkt auf der hochpräzisen Koordinaten-
gewinnung liegt. Aber auch für die Erfassung von Sachdaten im Rahmen von GIS-
Anwendungen werden vermehrt Mobilgeräte eingesetzt.

Für Einsätze im Bereich des Katastrophenmanagements können diese technischen Möglich-
keiten sehr hilfreich sein. Dies gilt sowohl für die allgemeine Datenerfassung im Zuge der
Vorbereitung von Planungsunterlagen als auch für Maßnahmen im Verlauf von Gefahren-
ereignissen. In diesem Fall ist besonders die zeitnahe Datenerfassung und ggf. auch -weiter-
gabe von sehr großem Vorteil. Die mobile Geodatenerfassung im Katastrophenmanagement
erfolgt bisher jedoch nur relativ vereinzelt. Dies betrifft zum Einen Institutionen aus dem Be-
reich der Vorsorge, deren Daten aber nicht primär für gefahrenbezogene Anwendungen ge-
nutzt werden (z.B. Umwelt). Zum Anderen erfolgt der Einsatz auch unmittelbar im Rahmen
der Vorbeugung und Bekämpfung von Katastrophen, wie beispielsweise bei der Überwa-
chung von Vulkanen (Präzisions-GPS) oder um die Ausdehnung von Schadengebieten (z.B.
Waldbrand; Walsh, 2000) zu erfassen. Ein aktuelles Beispiel aus M-V ist der Einsatz eines
gekoppelten GPS/GIS-Gerätes beim, dem Katastrophenschutz zugeordneten, Munitionsber-
gungsdienst, das seit kurzem zur Lokalisierung von Verdachtsstellen von Munitionsfunden
(Blindgänger usw.) verwendet wird. Insbesondere der Einsatz solcher gekoppelten Systeme
im Gefahrenbereich stellt gegenwärtig noch eher die Ausnahme dar, meist werden entweder
GIS oder GPS verwendet. Bei einem Einsatz beider Systeme erfolgt die Zusammenführung
der Daten im Rahmen der Nachbereitung im stationären GIS.

Perspektiven
Mobile Computersysteme werden künftig zunehmend an Bedeutung in vielen Lebensberei-
chen gewinnen. Die Entwicklung führt zu immer kleineren und leistungsfähigeren Geräten,
die mehrere Funktionen in sich vereinen, für die bisher verschiedene Mobilgeräte erforderlich
waren. Dies betrifft Mobilcomputer, vor allem in Form der sogenannten Organizer oder PDAs
(Personal Digital Assistant), und Mobiltelephone sowie GPS-Navigationsempfänger. Die dar-
aus hervorgegangenen Geräte, die u.a. als Mini-Computer oder Pocket-PC bezeichnet werden,
werden zunehmend auf dem Markt angeboten (Neu, 2001). Die Entwicklung dieser Geräte
steht in Verbindung mit dem Gedanken, für den alltäglichen Gebrauch das Informationsange-
bot des Internets praktisch überall nutzen zu können sowie der zunehmenden Anforderung der
Arbeitswelt nach Mobilität gerecht zu werden. Voraussetzung dafür ist die Konvergenz der
Grundfunktionen der o.g. Geräte: mobile Kommunikation bzw. Datenübertragung, Datenver-
waltung und -speicher in Miniaturform sowie Ortungssystem und Navigationsfunktion. Da
diese Funktionen für den Einsatz im Katastrophenmanagement von großer Bedeutung sind, ist
zu erwarten, dass derartige Geräte zukünftig auch in diesem Bereich zur Anwendung kommen
werden. Dies gilt sowohl für den Einsatz innerhalb der verschiedenen Institutionen (z.B.

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

36

Hilfsdienste) als auch für die Aufgaben, die den Kontakt mit der Bevölkerung betreffen, wie
beispielsweise die Übermittlung von Warnungen. Funktionsweise und Entwicklungsstand
dieser neuen Technologie werden im Abschnitt 3.2.3. beschrieben.

Neben diesen in der Realisierungsphase befindlichen Geräten, gibt es andere, die aus heutiger
Sicht noch etwas utopisch anmuten, deren Entwicklung aber dennoch schon fortgeschritten
ist. Als Beispiel sollen hier die sogenannten wearable computer angeführt werden. Dabei han-
delt es sich um die Integration von Computertechnik in die menschliche Bekleidung. Abgese-
hen vom modischen Aspekt (z.B. Einbau eines Smart-Phone in eine Jacke usw.) kann diese
Technik durchaus auch sinnvolle Anwendung finden. Die Entwicklung zielt unter anderem
auf die Überwachung von Körperfunktionen, die beispielsweise bei älteren Menschen die
Herzfunktion kontrolliert und bei einer Störung automatisch einen Notruf durchführt, der mit
einer Standortmeldung verbunden ist. Diese Rettungsfunktion ist auch für die Sportkleidung
vorgesehen, die z.B. das Auffinden von Lawinenopfern ermöglichen soll. Eine durchaus
ernstzunehmende Anwendung kann derartige Technik aber im Bereich des Rettungswesens
finden, z.B. um die Vitalfunktionen von Feuerwehrleuten bei gefährlichen Einsätzen zu über-
wachen und ggf. deren Rettung zu beschleunigen (Richter, 2001).

Eine weitere neue Technologie, die allerdings mehr auf technische Anwendungen abzielt, ist
die sogenannte Augmented Reality (AR). Im Gegensatz zur Virtual Reality (VR), bei der die
Darstellung nicht existierender Welten im Mittelpunkt steht, sollen durch die AR nicht sicht-
bare Objekte der realen Welt abgebildet werden. Dies können beispielsweise Einrichtungen in
Bauwerken sein, die nicht direkt zu erkennen sind (z.B. Versorgungsleitungen in Straßen)
oder auch Grenzen, die als solche im Gelände nicht markiert sind. Diese Informationen wer-
den aus einem entsprechenden Datenbestand im mitgeführten Computer entnommen und mit
dem jeweiligen Objekt zusammen visualisiert. Dies kann durch eine Darstellung am Bild-
schirm erfolgen oder aber über ein Display in das reale Abbild im Gesichtsfeld des Anwen-
ders eingeblendet werden, wenn dieser eine entsprechende Brille oder einen Visierhelm trägt
(z.B. System Xybernaut). Auf diese Weise kann der Nutzer die unsichtbaren Objekte an Ort
und Stelle erkennen und bei der Bearbeitung berücksichtigen. Voraussetzung bei derartigen
Systemen ist es, dass der Standort des Nutzers und die Orientierung des Displays (Blickrich-
tung) exakt bestimmt werden, da sonst keine korrekte Visualisierung erfolgen kann (Brink-
kötter-Runde, 1999). Zwei Hauptanwendungsbereiche stehen bei dieser Technologie im Vor-
dergrund. Neben den erwähnten unsichtbaren Objekten können auf diese Weise auch leicht
Veränderungen an sichtbaren Objekten erkannt werden, die im Datenbestand noch nicht er-
fasst worden sind. Auch für diese modernen Systeme sind vielfältige Anwendungsmöglich-
keiten im Katastrophenmanagement denkbar. Dies reicht von der Unterstützung der allgemei-
nen Orientierung in unübersichtlichen Situationen (z.B. bei schlechter Sicht) bis zur Visuali-
sierung von wichtigen Infrastruktureinrichtungen (z.B. Versorgungsleitungen). Auch die Dar-
stellung des ursprünglichen Zustandes vor einer Veränderung durch ein Ereignis (z.B. Ver-
schüttungen durch Erdrutsch) kann dabei für verschiedene Aufgabenstellungen sehr hilfreich
sein.

3.2.3. Information und Kommunikation
In den vorausgegangenen Abschnitten klang bereits an, dass der Einsatz von Informationssy-
stemen oft mit dem Aspekt der Kommunikation im Rahmen der Informationsübermittlung
verbunden ist. In vielen Fällen besteht dabei ein Kommunikationsbedarf oder es werden Sy-
steme der Kommunikationstechnik für die Übertragung von Daten genutzt. Dies geschieht vor
dem Hintergrund, dass Informationssysteme meist keine Insellösung darstellen, sondern ihre
Wirksamkeit nur dann entfalten können, wenn aktuelle Daten mit externen Kooperationspart-
nern ausgetauscht werden können. Wegen dieser Verwandtschaft werden Informations- und

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

37

Kommunikationstechnologie oftmals auch zusammengefasst und mit der Abkürzung IuK be-
nannt. Der mit dem Begriff Kommunikation verbundene zentrale Aspekt der Datenübertra-
gung wird nachfolgend eingehender beschrieben.

3.2.3.1. Datenübertragungssysteme
Die Datenübertragung ist unter verschiedenen Aspekten beim mobilen Einsatz von IuK-
Systemen von Bedeutung. Dies gilt einerseits für Systeme, bei denen die Übertragung von
Daten ein Kernelement der Funktionsweise darstellt und daher fest in die technische Ausle-
gung integriert ist. Hierzu zählt beispielsweise die Übertragung der GPS-Signale zwischen
Satellit und Empfänger oder die Übertragung eines DGPS-Korrektursignals. Dabei werden
jeweils systemspezifische Daten übertragen, auf deren Inhalt der Nutzer in der Regel keinen
Einfluss nehmen kann.

Von größerem Interesse ist dagegen die Übertragung von Daten bei Systemen, in denen mo-
bile und ortsfeste Komponenten kommunizieren. Beispielsweise können hier die mobile Da-
tenerfassung des Betreibers eines Leitungsnetzes (z.B. Störungssuche) oder ein System des
Flottenmanagements für einen Fuhrpark genannt werden. In diesen Fällen werden vor Ort
aktualisierte Daten an die zentrale Basis übertragen, so dass sie kurze Zeit nach der Erhebung
bereits zur Weiterbearbeitung zur Verfügung stehen. Auf diese Weise lässt sich der Zeitauf-
wand von Außenarbeiten reduzieren und eine effizientere Arbeitsweise erreichen. Für die
technische Realisierung derartiger Anwendungen weist die Entwicklung der modernen Mobil-
funktechnik ein hohes Potenzial auf. Dabei ist auch deren Ausrichtung auf eine ortsunabhän-
gige Verbindung zum Internet von Interesse. Auf Grund der Mobilität der Außenstellen ist für
die Übertragung der Daten eine drahtlose Verbindung zu den ortsfesten Stellen erforderlich,
die möglichst flächendeckend zur Verfügung steht. Hierfür können verschiedene vorhandene
Dienste der Telekommunikationsbetreiber genutzt werden, die sich in ihren technische (z.B.
Übertragungsrate) und nutzungsrechtlichen (z.B. Gebühren) Bedingungen unterscheiden. Im
Wesentlichen können gegenwärtig die folgenden Dienste bzw. Verfahren genannt werden:
- Modacom Datenfunk der Deutschen Telekom AG
- Short Message Service (SMS) der Mobilfunkbetreiber
- Wireless Application Protocol (WAP) für Internetzugang über Mobilfunk

Für Übermittlungen von geringem Umfang (z.B. Koordinaten bei Positionsmeldungen) eignet
sich der SMS, der im Gegensatz zu Modacom außerdem relativ kostengünstig ist (Witschi u.
Müller, 1998; Tigges, 1993). Dieser Dienst ist auch an Orten nutzbar, an denen die Netzstärke
für eine Sprechverbindung nicht ausreicht (Takt, 2000). Bei WAP handelt es sich um ein Ver-
fahren, mit dem über ein Mobiltelephon ein Zugang zum Internet hergestellt werden kann.
Allerdings müssen die angefragten Seiten in einem speziellen Format (Wireless Markup Lan-
guage, WML) auf dem Server vorgehalten werden (Buller, 2000). Hier ist beispielsweise an
die Abfrage von bestimmten Datenbanken (z.B. Gefahrstoffe) zu denken. Zur Zeit besteht bei
WAP aber die Schwierigkeit langer Übertragungszeiten vor allem bei größeren Datenmengen,
da die Übertragungsrate in den gegenwärtig vorhandenen Mobilfunknetzen auf Basis des
GSM-Standards (Global System for Mobile Communication) nur 9,6 Kbit/s beträgt.

UMTS, LBS und WLAN
Dieser Nachteil soll mit der gerade begonnenen Einführung des UMTS-Standards (Universale
Mobile Telecommunications System) beseitigt werden. Diese neue Generation der Mobil-
funktechnologie erlaubt Übertragungsraten bis zu 2 Mbit/s, die somit wesentlich höher liegen
als die bisher erzielbaren. Die Mobilfunkbranche erhofft sich dadurch die Erschließung neuer
Anwendungsfelder insbesondere im Hinblick auf den sog. M(obile)-Commerce. Indem über
das Handy der Zugang zum Internet hergestellt werden kann, soll dessen Informations- und

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

38

Geschäftspotenzial, das bisher nur vom PC aus zugänglich war, ortsunabhängig erschlossen
werden. Daneben erschließt die neue Technologie aber auch Anwendungsfelder für spezielle
Nutzergruppen, die einen hohen Anteil an Außendiensttätigkeiten haben wie z.B. Energiever-
sorgungsunternehmen (Buller, 2000).

Ein weiterer Vorteil, der ebenfalls von kommerziellem Interesse ist, besteht in der Verbesse-
rung der sogenannten Location Based Services (LBS), die dem Nutzer Informationen über die
Umgebung seines aktuellen Standortes liefern können. Das Spektrum reicht dabei von einer
Navigations- oder Orientierungshilfe (z.B. Stadtplan) bis hin zu Angaben über Dienstlei-
stungsbetriebe u.a.m. (z.B. Restaurants). Die gewünschten Informationen werden dabei aus
entsprechenden Datenbanken abgefragt. Durch die Erhöhung der Übertragungsraten lässt sich
dieser Dienst leistungsfähiger und komfortabler (z.B. Grafik) gestalten. Voraussetzung für
dieses Verfahren ist, dass der Standort des Nutzers zumindest im Moment der Abfrage mög-
lichst genau bestimmt werden kann. Das dafür angewandte Verfahren basiert auf der Ortung
der Funkzelle, in der sich der Teilnehmer aufhält. Ein Mobilfunknetz setzt sich aus vielen
solcher Funkzellen zusammen, die aber abhängig von der Teilnehmerdichte und den sende-
technischen Verhältnissen (z.B. Bebauungsdichte) unterschiedliche Ausdehnungen aufweisen.
Die erreichbare Positionsgenauigkeit hängt daher von der Größe dieser Zellen ab und kann
insbesondere außerhalb von Ortschaften mehrere Kilometer betragen. Auch durch die Einfüh-
rung neuer Techniken, die auf dem Prinzip der Laufzeitmessung zwischen verschiedenen
Mobilfunksendern beruhen, kann die Ortungsgenauigkeit von GPS bisher nicht erreicht wer-
den. Den Mobilfunkbetreibern in den USA wurde aber durch die Telekommunikationsbehör-
de (FCC) eine Ortungsgenauigkeit von 150 m vorgeschrieben, die bis 2005 eingeführt sein
muss. Für Europa sind ähnliche Regelungen in Vorbereitung. Diese Maßnahmen erfolgen
unter anderem vor dem Hintergrund, dass zunehmend Notrufe per Handy ausgelöst werden,
bei denen die Anrufer aber keine ausreichenden Angaben über ihren Standort machen können.
Darüberhinaus existieren bereits Geräte, die mit einer Notruffunktion ausgestattet sind, über
die z.B. chronisch Kranke eine Notmeldung absetzen können, bei der automatisch die Daten
der aktuellen Position übermittelt werden (Bager, 2001).

An dieser Stelle wird erkennbar, dass die LBS-Technik auch ein hohes Potenzial für den Ein-
satz im Bereich der Gefahrenabwehr aufweist, da sie in der Lage ist standortbezogene mit
zeitkritischen Informationen zu verbinden. Von Interesse ist dabei insbesondere die Option
zusätzlich zu einer präzisen Standortermittlung auch ergänzende Informationen zu übermit-
teln. Da diese Anwendung aber von der Funktionsfähigkeit der Mobilfunknetze abhängt,
bleibt gegenwärtig zunächst abzuwarten, ob sich die LBS-Technologie in Verbindung mit der
Einführung des UMTS-Standards durch die Mobilfunkbetreiber etablieren lässt. Die Erwirt-
schaftung der damit verbundenen hohen Kosten kann nur gelingen, wenn das neue System
auch tatsächlich vom Verbraucher angenommen wird. Bisher hinkt die Entwicklung aber dem
ursprünglich avisierten Zeitplan hinterher. Außerdem weist UMTS auch in technischer Hin-
sicht Defizite auf, da es beispielsweise nicht gelungen ist mit dieser Technologie einen welt-
weit einheitlichen Mobilfunkstandard zu schaffen, was ursprünglich aber angestrebt worden
war (Sietmann, 2001). Eine Zwischenstufe in dieser Entwicklung stellen Systeme wie GPRS
(General Packet Radio Service) oder i-mode dar, die auf Grund höherer Übertragungsraten
bereits eine wesentlich höhere Leistungsfähigkeit als die bisherigen GSM-Geräte aufweisen
(Buller, 2000; Mattauch, 2002).

Eine andere Alternative für die mobile Datenübertragung, auch zur Nutzung des Internet,
stellt die WLAN-Technologie dar. Diese Bezeichnung steht für die drahtlose Vernetzung von
Computern in einem begrenzten räumlichen Umfeld (Wireless Local Area Network). Gegen-
wärtig wird diese Technik zunehmend zur Vernetzung von Geräten innerhalb von Gebäuden

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

39

angewendet. Dabei entfällt die aufwändige Verkabelung der Räume, da die Daten per Funk
übermittelt werden. Für die Ausstrahlung sind sog. Access Points als Sender erforderlich, die
an einigen zentralen Punkten installiert werden und über Kabel an das Datennetz angeschlos-
sen sind. Für größere Reichweiten kann dieses System um sog. Extension Points ergänzt wer-
den, die die Funktion der Access Points übernehmen, aber über Funk angesteuert werden
(Kriedemann, 2001). Die Endgeräte sind mit einem entsprechenden Empfangsmodul ausge-
stattet, das in der Regel als PCMCIA-Steckkarte ausgelegt ist. Daher kann jedes Gerät, das
mit einem derartigen Anschluss ausgestattet ist, relativ unkompliziert für den Netzbetrieb
ausgerüstet werden. Der Zugang zum Netz ist dann von jedem beliebigen Ort innerhalb der
Reichweite der Sender möglich, gegebenenfalls auch außerhalb von Gebäuden. Dies stellt bei
der Arbeit mit mobilen Geräten einen großen Vorteil dar, da deren Flexibilität auf diese Wei-
se noch erhöht wird. Dazu trägt zusätzlich auch das sog. Roaming bei, das den Wechsel von
einem Access Point zum anderen ohne Unterbrechung der Verbindung erlaubt. Die WLAN-
Technologie basiert auf der Norm 802.11 des Institute of Electrical and Electronics Engineers
(IEEE) und arbeitet im Mikrowellenbereich von 2,4 GHz. Damit sind Übertragungsraten von
11 Mbit/s erreichbar, die denen eines Kabelnetzes nicht nachstehen und deutlich höher liegen
als die der UMTS-Technik. Die Übertragungsgeschwindigkeit ist allerdings von der Anzahl
der gleichzeitig auf einen Access Point zugreifenden Teilnehmer abhängig.

Neben diesem Leistungsvorteil weist die WLAN-Technologie auch einen Kostenvorteil auf,
da sie das sogenannte ISM-Band (Industrial, Scientific, Medical) benutzt, für das keine Li-
zenzgebühren zu entrichten sind. Dieser für bestimmte Anwendungen (z.B. Mikrowellenher-
de) reservierte Frequenzbereich darf daher allerdings nur eingeschränkt für öffentliche Dien-
ste benutzt werden (Glendown et al., 2001). Auf Grund dieses Kostenvorteils werden gegen-
wärtig vor allem im kommerziellen Bereich WLAN-Dienste (access points) als sog. hot spots
im Rahmen des Kundenservice an auch öffentlich zugänglichen Orten (z.B. Flughäfen, Ho-
tels) eingerichtet. Außerdem ist eine starke Zunahme von kommerziell angebotenen Diensten
dieser Art festzustellen, die vor allem auf die Nutzung des Internet abzielen, so dass vorbe-
haltlich einer veränderten rechtlichen Situation davon ausgegangen werden kann, dass diese
Technik künftig in urbanen Räumen weitgehend flächendeckend zur Verfügung stehen wird.
Ob es dabei zu einer Konkurrenz oder einer gegenseitigen Ergänzung mit dem UMTS-
Mobilfunk kommen wird, ist derzeit nicht absehbar (Göbel, Molfenter, 2002).

Auf weitere moderne Systeme der Datenübertragung auf Funkbasis wie beispielsweise den
Standard Bluetooth, der für die Verbindung von Computern und Peripheriegeräten dient, soll
hier nicht weiter eingegangen werden. Einerseits handelt es sich dabei eher um spezifische
Technik zur Hardwaresteuerung, andererseits stehen diese Systeme noch relativ am Anfang
der Entwicklung (Kirsch, 2001).

Insgesamt verläuft die Entwicklung immer weiter in Richtung der Konvergenz der bisher
noch weitgehend getrennten Bereiche von Telekommunikation, mobiler Computernutzung
sowie Informations- und Unterhaltungsdiensten (z.B Internet per TV-Gerät). Dadurch werden
auf der Basis leistungsfähiger Informationsdienste und Mobilgeräte Information und Kom-
munikation praktisch standortunabhängig mit hoher Aktualität möglich (Bellany, 2001). In
Verbindung damit steht auch die sog. ubiquitäre Computernutzung, bei der vernetzte Com-
puter praktisch allgegenwärtig für unterschiedlichste Steuerungs- und Regelungsaufgaben in
verschiedensten Lebensbereichen (z.B. "automatischer" Kühlschrank) zum Einsatz kommen
sollen (Jobmann, Heinrich, 2001). Für die Gefahrenbewältigung kann diese Entwicklung so-
wohl für die mit der Bekämpfung befassten Akteure als auch für die einzelnen Bürger von
Vorteil sein. Das Anwendungsspektrum für die Gefahrenabwehr wird daher im nächsten Ab-
schnitt erläutert.

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

40

3.2.3.2. Einsatz im Katastrophenmanagement
Da bei vielen Aufgaben im Katastrophenmanagement ein großer Bedarf für die Informations-
übermittlung zwischen mobilen bzw. peripheren und zentralen Stellen besteht, sind die Vor-
teile der modernen IuK-Technik auch für die mit diesen Aufgaben verbundenen Einsatzspek-
tren von Interesse (z.B. für die Koordination von Einsatzkräften vor Ort durch eine Leitstelle
oder einem Führungsstab). Nachfolgend wird eine Übersicht der Anwendungsfelder gegeben:
- vor Ort Abruf von Daten aus einer zentralen Informationsquelle (z.B. Gefahrstoffdaten-

bank)
- vor Ort Übermittlung von Daten (Lage, Position) an eine zentrale Institution

- Lagebild
- Postionsbestimmung von mobilen Einheiten
- Überwachung- oder Frühwarnsystem

- Datenübermittlung von einer Zentrale an externe Akteure oder Einrichtungen
- Führung, Leitung, Koordination
- Information/Warnung der Bevölkerung
- Systemsteuerung/Verkehrslenkung u.ä. (z.B. Freischaltung von Ampeln bei Prio-

rität)

Innerhalb dieses Spektrums stehen sich folgende Anwendungsvarianten gegenüber:
Temporär (taktische Führung usw.) Permanent (Monitoring, Warnsystem)
Interne Akteure (Fachinstitutionen usw.) Externe (z.B. Bevölkerung)
Manuell (z.B. Abfragen) Automatisch (z.B. Positionsmeldung)

Der Informationsaustausch zwischen den Akteuren erfolgt gegenwärtig vor allem auf der Ba-
sis der klassischen Kommunikationsmittel, da der Einsatz moderner Verfahren der Informati-
onstechnik im Bereich des Katastrophenmanagements (in Deutschland) noch relativ am An-
fang steht. Erkennbar ist dies beispielsweise daran, dass erst im Dezember 2001 ein sog. Ex-
pertengespräch zu diesem Themenbereich stattfand (http://www.itwm.fhg.de), das Ende Ok-
tober 2002 durch einen Workshop vertieft wurde.

Kommunikationsmittel
Die maßgeblich an der alltäglichen Gefahrenabwehr beteiligten "Behörden und Organisatio-
nen mit Sicherheitsaufgaben" (BOS) verfügen für ihren originären Kommunikationsbedarf
über das sog. BOS-Funksystem. Es gewährt ihnen Unabhängigkeit und dient der Wahrung des
Dienstgeheimnisses (z.B. Polizeifunk). Dieses von ihnen selbst betriebene System bietet unter
anderem den Vorteil, dass es bei Bedarf mit eigenen Mitteln verstärkt werden kann. Darüber-
hinaus weist es spezifische Funktionen (z.B. Bildung von Funkkreisen) auf, die in öffentli-
chen Kommunikationssystemen nicht zur Verfügung stehen. Da dieses bisher in Analogtech-
nik betriebene System den aktuellen Anforderungen nicht mehr genügt, wird zur Zeit an der
Einführung eines digitalen BOS-Funksystems gearbeitet. Ein weiterer Aspekt dabei ist die
Verbesserung der Möglichkeit, zusätzlich zum normalen Kommunikationsbetrieb weitere
Daten übertragen zu können, was mit der bisher verwendeten Technik nur eingeschränkt
möglich ist. Zur Zeit werden im Rahmen von Pilotprojekten mehrere Systeme getestet, die auf
dem europäischen TETRA-Standard (Terrestrial Trunked Radio) basieren. Dabei handelt es
sich um eine Weiterentwicklung des gegenwärtig im Mobilfunk verwendeten GSM-
Standards. Auf diese Weise soll neben der technischen Verbesserung erstmalig auch europa-
weit eine Harmonisierung der BOS-Kommunikation erreicht werden (Speckmann, 2001).
Im Rahmen der Katastrophenabwehr besteht in der Regel insbesondere im Ereignisgebiet ein
sehr hoher Bedarf an Informationsaustausch. Da die Kapazität des BOS-Funks dabei oftmals
nicht ausreicht, wird auch auf die Infrastruktur der bestehenden öffentlichen Kommunikati-
onssysteme zurückgegriffen, wobei der Schwerpunkt auf dem (festen) Telefonnetz (Fon, Fax)

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

41

liegt. Dies trifft auch für solche Einrichtungen zu, die bei der Bewältigung von Ereignissen
zeitlich befristet am jeweiligen Ort des Geschehens benötigt werden. Dazu zählen auch mo-
bile Stationen (z.B. Einsatzleitfahrzeuge), die entweder über einen lokalen Anschluss oder
über Mobilfunk verbunden werden (Bauer, 1998). Die Vorhaltung einer eigenen IuK-
Infrastruktur für katastrophenbezogene Aufgaben, die ständig zur Verfügung gehalten werden
kann, wäre zu aufwändig. Daher sind die Akteure des Katastrophenschutzes auf die Benut-
zung der öffentlichen Telefonnetze angewiesen. Per Gesetz werden ihnen dabei als bevor-
rechtigte Aufgabenträger bestimmte Vorrechte eingeräumt. Die Kapazität der öffentlichen
Kommunikationsnetze ist aber ebenfalls begrenzt, da die Netze für den Alltagsbedarf unter
kommerziellen Gesichtspunkten ausgelegt sind. Dies gilt umso mehr für die Mobilfunknetze,
die von Anfang an unter kommerziellen Bedingungen entstanden sind. Der erhöhte Kommu-
nikationsbedarf im Zuge eines Schadensereignisses führt daher oftmals zur Überlastung der
vorhandenen Kommunikationsnetze. Dies kann selbst dann eintreten, wenn den Hilfskräften
ihr Vorrangsrecht eingeräumt wird (Strunk, 1999).

Moderne IuK-Systeme
Der Einsatz moderner Systeme der IuK-Technik erfolgt vor allem im Bereich der alltäglichen
Gefahrenabwehr auf Grund des höheren Bedarfs sowie der finanziellen Situation in diesem
Bereich. Dies gilt vor allem für Städte, die eine Berufsfeuerwehr einsetzen sowie die privaten
Hilfsorganisationen. Hier können beispielsweise Leitstellen-IS (LSIS) oder mobile Geräte zur
Abrechnung von Einsätzen genannt werden. Bisher noch relativ selten werden LSIS, für die
raumbezogene Daten eine wichtige Grundlage bilden, in Verbindung mit GPS eingesetzt, ob-
wohl erste Versuche in dieser Richtung bereits zu Beginn der 90er Jahre erfolgten (z.B. Feu-
erwehr Pforzheim; Besigk, 1993). Bei derartigen Systemen werden die GPS-Koordinaten von
Einsatzfahrzeugen an die Leitstelle übermittelt und beispielsweise auf einem Stadtplan am
Bildschirm dargestellt. Zusätzlich können Informationen über den Status eines Fahrzeuges
(z.B. Einsatz beendet) mitgeteilt werden (Maaß, 1998). Darüberhinaus wird im Rahmen von
Forschungsprojekten, die nicht zuletzt über eine entsprechende Finanzausstattung verfügen,
der Einsatz moderner Technik erprobt. Dabei handelt es sich oft um Fragestellungen des Vor-
sorgebereiches, wie Monitoring- oder Frühwarnsysteme (z.B. Vulkanismus). Operationell
erfolgt für bestimmte Themenbereiche der Einsatz von Fernüberwachungssystemen (z.B. ra-
dioaktive Strahlung, Gewässerpegel), bei denen die Daten der dezentralen Messtationen an
die Überwachungszentralen übermittelt werden.

Der technische Entwicklungsstand moderner Systeme der IuK-Technik würde einen breiteren
Einsatz für die Aufgaben der Gefahrenabwehr zulassen, zumal auch hier die Notwendigkeit
besteht den Leistungsstand trotz verringerter Finanzausstattung beizubehalten. Dazu können
moderne informationstechnische Systeme beitragen, allerdings stehen die damit verbundenen
Kosten sowie die Prioritäten bei der sonstigen technischen Ausstattung einer Einführung oft-
mals entgegen. Ein weiterer Grund liegt in der hohen Entwicklungsdynamik im rechentechni-
schen Bereich, die sowohl den technischen Stand angeschaffter Ausstattungen als auch die
Erstellung notwendiger Standards oder Anforderungskataloge schnell überholt sein lässt. Zu-
sätzlich erschwerend wirkt sich dabei aus, dass der Einsatz für das Gefahrenmanagement nur
ein randliches Anwendungsgebiet darstellt, so dass die allgemeine Systementwicklung kaum
an dessen Belangen orientiert ist. Als Beispiel kann die Notfallortung bei Mobilfunkgeräten
genannt werden, die auf Grund staatlicher Vorgaben eingeführt wird.

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

42

3.2.3.3. Anwendungsfelder
In den folgenden Abschnitten sollen einige Anwendungsgebiete für moderne informations-
technische Systeme im Katastrophenmanagement erläutert werden.

Bürgerinformation
Informationssysteme lassen sich zur gezielten Information der Bürger durch die zuständigen
Stellen einsetzen. Dabei handelt es sich vor allem um öffentliche Dienststellen aber auch um
private Dienste (z.B. Versicherung). Zwei Aspekte stehen dabei im Vordergrund. Einerseits
soll im Rahmen der Prävention durch aufklärende Information bei der Bevölkerung ein ver-
bessertes Risikobewußtsein erreicht werden, das in Verbindung mit entsprechenden Verhal-
tensweisen steht. Zum Anderen lassen sich im Ereignisfall konkrete Hinweise zum Verhalten
bis hin zu Maßnahmen bei der Nachsorge von erlittenen Schäden als Hilfestellung übermit-
teln. Gleichzeitig ist es den Bürgern möglich, sich mit Fragen oder Mitteilungen an die ent-
sprechenden Dienststellen zu wenden. Für diese Aufgaben stellt das Internet ein geeignetes
Medium dar, da es die Möglichkeit zur interaktiven Kommunikation bietet. In den USA wur-
de 1998 ein derartiges System unter der Bezeichnung "Project Impact" von der staatlichen
Katastrophenschutzbehörde FEMA (Federal Emergency Management Agency, www.fema.
gov) eingerichtet, das den Bürgern ein breites Informationsangebot über katastrophenrele-
vante Belange bietet (Giles, Speed, 2000). In Deutschland existieren in einigen Bundeslän-
dern Systeme mit ähnlicher Zielsetzung. Auf Basis des Internet nehmen sie meist Bezug auf
spezifische Gefahrensituationen. Beispielsweise werden in Bayern auf diesem Weg Informa-
tionen im Rahmen des Hochwasser- und Lawinenwarndienstes zur Verfügung gestellt
(www.bayern.de). Auf kommunaler Ebene bietet es sich an, im Rahmen der Einrichtung bür-
gernaher Informationssysteme ("virtuelles Rathaus"), die gegenwärtig vielerorts stattfindet,
auch Fragen des Katastrophenschutzes einzubinden.

Darüberhinaus werden von einigen Fachbehörden über Internet Informationen und Warnun-
gen für ihr jeweiliges Fachgebiet an die Öffentlichkeit ausgegeben. Als Beispiel kann hier der
Unwetter-Warndienst des Deutschen Wetterdienst (DWD, www.dwd.de) genannt werden. Für
diesen Dienst wird zur Zeit im Rahmen der erwähnten Ausweitung ortsbezogener Mobilsy-
steme eine Erweiterung entwickelt, die bei Bedarf über die reine Informationsfunktion hinaus
auch eine Alarmierung ermöglicht. Das System mit der Bezeichnung WIND (Weather Infor-
mation on Demand), als Projekt des Fraunhofer-Institut für Software und Systemtechnik, ist
in der Lage Warnmeldungen des DWD an das Endgerät (z.B. Handy) eines Nutzers weiter-
zuleiten. Dabei ist gleichzeitig die Übermittlung von zusätzlichen Informationen, z.B. über
den räumlichen Bezug oder in Form von Handlungsempfehlungen, möglich (Meissen, 2001).
Wenn auch der Aspekt der Alarmierung der Bevölkerung beim Einsatz von Informationssy-
stemen nicht im Vordergrund steht, kommt ihm doch auf Grund des Rückbaus der bisher ge-
nutzten Alarmsysteme (v.a. Sirenen) eine erhebliche Bedeutung zu, da bisher kein gleichwer-
tiger Ersatz geschaffen wurde (Franke, 2000). Wie das obige Beispiel zeigt, bietet die Infor-
mationstechnologie zusätzlich zur reinen Warnfunktion auch die Möglichkeit ergänzende In-
formationen an dezentrale Standorte zu übermitteln und ist damit wesentlich flexibler einsetz-
bar, als dies bei herkömmlichen Warnsystemen der Fall war. Die Bedeutung dieser Thematik
wird auch durch die Pilotierung eines neuen Schnellwarnsystems unterstrichen, das die Über-
mittlung von Warnmeldungen zwischen den verantwortlichen Stellen wesentlich beschleuni-
gen soll (Tagesspiegel, 2001).

Frühwarnung
Die frühzeitige Warnung vor einem bevorstehenden Katastrophenereignis kann entscheidend
dazu beitragen, Menschenleben zu retten und Sachschäden zu verringern, indem beispielswei-
se rechtzeitig Evakuierungsmaßnahmen eingeleitet werden. Die Bedeutung von Frühwarnsy-

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

43

stemen als eines der wichtigsten Werkzeuge zur Schadensminderung wurde während der
IDNDR durch die UN 1995 manifestiert. In der Folge wird dieser Thematik verstärkte Auf-
merksamkeit beigemessen, die beispielsweise in Deutschland zur Gründung des DFNK (s.v.)
führte. Ein Frühwarnsystem setzt sich im Wesentlichen aus Komponenten zur Überwachung
bestimmter Vorgänge mit Risikopotenzial und zur Übermittlung von Warnmeldungen zu-
sammen. Beiden zwischen geschaltet liegt ein Modul zur Entscheidungsfindung, das die Ab-
gabe von Warnungen verantwortet. Zum Bereich der Überwachung gehört neben der reinen
Datenerfassung auch die Erstellung von Vorhersagen, wobei Modellierungen sehr hilfreich
sind. Die Ausgabe von Warnmeldungen erfolgt sowohl zwischen den verschiedenen Fachin-
stitutionen (z.B. Wasser- u. Katastrophenschutzbehörde) als auch zur Information der Bevöl-
kerung.

Die Möglichkeit Schutzmaßnahmen zu ergreifen hängt entscheidend von der zur Verfügung
stehenden Vorwarnzeit ab. Diese Dauer zwischen dem Erkennen einer möglichen Gefahr und
deren Eintritt hängt zum großen Teil von der Art des Ereignisses ab. Bestimmte Ereignisse
bestehen aus mehreren aufeinanderfolgenden Phasen (z.B. Hochwasser), die in unterschiedli-
chen Zeitdimensionen verlaufen können, und kündigen sich dadurch gewissermaßen an. An-
dere treten praktisch überraschend auf, wobei auch diese dann in mehreren Phasen ablaufen
können. Ihre rechtzeitige Erkennung hängt auch von der Möglichkeit zu ihrer vorbeugenden
Überwachung ab, die aber grundsätzliche Vorkenntnisse (z.B. geologische Situation) sowie
entsprechende finanzielle Mittel voraussetzt. Der Eintritt einiger Ereignisse ist bisher aller-
dings nur sehr kurzfristig vorhersagbar, da keine ausreichenden naturwissenschaftlich-
technischen Kenntnisse vorhanden sind. Dies trifft hauptsächlich für Erdbeben zu, deren ge-
nauer Eintrittszeitpunkt auch heute noch überwiegend nicht vorhersagbar ist. Daher kann in
diesen Fällen nur ein System Erfolg versprechen, das bei Eintritt des Ereignisses über eine
automatische Steuerung in kürzester Zeit Maßnahmen durchführt. Hierzu zählt beispielsweise
die Unterbrechung gefährdeter Prozesse (z.B. Abschalten von Gasleitungen, Stoppen von
Verkehrsströmen), um auf diese Weise Folgeschäden zu minimieren (Koch et al., 2002). Der-
artige Systeme werden zur Zeit vor allem in Japan entwickelt. Die technische Umsetzung sol-
cher Systeme ist grundsätzlich realisierbar, allerdings ist der damit verbundene (finanzielle)
Aufwand sehr hoch. Je länger dagegen die Vorwarnzeit bleibt, desto eher ist es möglich er-
gänzende Informationen zu verbreiten (z.B. Verhaltensanweisungen), so dass Informationssy-
steme im Bereich der Frühwarnung sinnvoll einsetzbar sind. Allerdings hängt die Wirksam-
keit solcher Informationen stark von der Akzeptanz der Vorwarnung ab. Neben der unzurei-
chenden naturwissenschaftlichen Vorhersagbarkeit bestimmter Ereignisse (bes. Erdbeben,
Vulkanausbrüche) steht diese auch in Zusammenhang mit anderen Vorsorgemaßnahmen zur
Schaffung eines allgemeinen Risikobewußtseins. Der Aufbau von Frühwarn- und Reaktions-
systemen ist daher nur sinnvoll in Verbindung mit Maßnahmen zur mentalen und technischen
Prävention (z.B. erdbebenresistente Bauweise; IDNDR Bd. 17, 1999 u. Grünewald, 2001).

Systemsteuerung/Verkehrslenkung
Wie bereits im vorigen Abschnitt angeklungen, lassen sich IT-Systeme im Bereich der Gefah-
renabwehr zur Überwachung und Steuerung von verschiedenen technischen Systemen einset-
zen. Dies bezieht sich sowohl auf Systeme, die eine potenzielle Gefahrenquelle darstellen
(z.B. Industrieanlagen), als auch solche, die durch ein Schadensereignis gefährdet werden
können (z.B. Verkehr). In Abhängigkeit von der jeweiligen räumlichen Dimension kann dabei
auch die Einbindung von GPS erfolgen. Dies trifft insbesondere für Systeme zur Verkehrs-
lenkung zu. Diese lassen sich unterscheiden in solche, die der allgemeinen Sicherheit der
Verkehrsteilnehmer dienen (s.o.), und solche, die die Einsatzkräfte in ihrer Arbeit unterstüt-
zen. Als Beispiel können hier Systeme genannt werden, die eine Vorrangschaltung von Ver-
kehrsampeln ermöglichen, wenn sich Einsatzfahrzeuge mit Blaulicht einer Lichtzeichenanlage

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

44

nähern (z.B. System Greenway). Da derartige Systeme auch für andere Anwendungsfelder
des Alltags geeignet sind (z.B. ÖPNV), scheint ihre Entwicklung und ihr Einsatz auch finan-
ziell realisierbar. Diese technische Grundlage kann für die zukünftige Weiterentwicklung von
verwandten Systemen für den Bereich der Gefahrenabwehr von Vorteil sein (Nielsen, 2001).
Ähnliches gilt auch für fahrzeuggebundene Systeme (Kfz-Navigation u.ä.), da in Verbindung
mit den beschriebenen Entwicklungstendenzen der Mobilfunktechnik (LBS usw.) die direkte
Übermittlung sicherheitsrelevanter Informationen (ähnlich dem heutigem Verkehrsfunk) zur
Steuerung des Verkehrsflusses eingesetzt werden kann.

Staatliche Sicherheit
Spätestens durch die Dimension der Terroranschläge vom 11.09.2001 erhält auch der Bereich
der staatlichen bzw. inneren Sicherheit Bedeutung im Hinblick auf Vorbeugung und Schutz
vor Katastrophen. Diese Verbindung ist allerdings nicht unkritisch, da besonders die Vorbeu-
gungsmaßnahmen gegen solche Ereignisse vor allem eine Aufgabe der Sicherheitsdienste
(z.B. Bundesnachrichtendienst) darstellen. Diese weist ein hohes Potenzial für den Einsatz
von Informationssystemen (z.B. Fahndung) auf. Neben der Nutzung für den internen Bedarf
(z.B. Polizei) ist dabei die Überwachung öffentlicher Systeme von Bedeutung. Allerdings
weist dieses Anwendungsfeld aber aus Gründen des Datenschutzes eine besondere Sensibilität
auf. Gerade die Verwendung von raumbezogenen Daten in modernen IT-Systemen ist unter
kriminalpolizeilichem Aspekt von großem Interesse. Dies betrifft insbesondere Verfahren wie
LBS (s.v.), die eine relativ präzise Postitionsbestimmung der Mobilfunkteilnehmer ermögli-
chen. Auf diese Weise kann die Verfolgung oder Überwachung verdächtiger Personen we-
sentlich erleichtert werden. Allerdings stellt diese Anwendung einen gravierenden Eingriff in
die Persönlichkeitsrechte dar. Daher sind für einen derart sensiblen Bereich datenschutzrecht-
liche Vorschriften erforderlich, die einen Missbrauch dieser technischen Möglichkeiten ver-
hindern. In Deutschland sind diese in den Gesetzen zum Telekommunikationswesen (Fern-
meldegeheimnis usw.) zu finden, die entsprechend der technischen Entwicklung weiterge-
schrieben werden (Eckhardt, 2001).

Zusammenarbeit mit anderen Institutionen
Wie im letzten Abschnitt bereits angedeutet, kann im Rahmen von Maßnahmen des Katastro-
phenmanagement die Zusammenzuarbeit mit Diensten erforderlich sein, die originär nicht
oder nur im Ausnahmefall mit diesem Aufgabenbereich betraut sind. In solchen Fällen ist
ebenfalls ein entsprechender Informationsaustausch erforderlich. Da viele Institutionen über
eigene Informationssysteme verfügen, können dabei Schwierigkeiten bei der Kompatibilität
dieser Systeme auftreten. Allerdings kooperieren auf Grund der zunehmenden Komplexität
der Gefährdungssituationen vermehrt Akteure aus den unterschiedlichsten Bereichen, in dem
sie sich beispielsweise zu Netzwerken zusammenschließen (Eikenberg, 2000). Eine weitere
Form der Kooperation stellt die zivil-militärische Zusammenarbeit (ZMZ, bzw. CIMIC - civil
military cooperation) dar, durch die im Katastrophenfall die Unterstützung durch die Bun-
deswehr geregelt ist. Sie bezieht sich hauptsächlich auf den Einsatz von Gerätschaften und
Personal, die den anderen Hilfsdiensten nicht zur Verfügung stehen. Allerdings kann sie auch
im Hinblick auf die Anwendung von raumbezogenen Daten von Bedeutung sein, die einen
wesentlichen Faktor bei der militärischen Aufgabenstellung darstellen. Dieser Aspekt kann
gerade bei Einsätzen im Ausland im Rahmen internationaler Hilfseinsätze von Bedeutung
sein.

3.2.4. Internet
Zum Abschluß dieses Kapitel soll auf das bereits mehrfach erwähnte Internet eingegangen
werden, das für den Informationsaustausch und die Kommunikation im Katastrophenmana-
gement ein hohes Potenzial aufweist. Dies begründet sich zum Einen in der ursprünglichen

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

45

militärischen Grundkonzeption, die den Datenaustauch auch bei partiellen Ausfällen oder
Unterbrechungen gewährleistet, in dem die Information quasi selbständig den optimalen Weg
durch das Netz sucht. Dieser Sicherheitsfaktor stellt auch für katastrophenbedingte Störungen
eine hohe Funktionssicherheit dar. Im Prinzip hat sich dies bei den Terroranschlägen von New
York und Washington im September 2001 bewahrheitet, bei denen durch die Zerstörung des
World Trade Centers ein wichtiger Teil des Telekommunikationssystems ausfiel (Siegele,
2001). Hier erwiesen sich E-Mail und SMS des Mobilfunk als die zuverlässigsten Kommuni-
kationsmittel. Die Information via Internet, die auf Grund der hohen Zugriffszahlen zunächst
praktisch zum Erliegen gekommen war, konnte durch Reduzierung auf reine Textübermitt-
lung relativ schnell wiederhergestellt werden (Glaser, 2001).

Zum anderen ist das Internet mittlerweile in den industrialisierten Staaten durch seine weite
Verbreitung quasi zu einem universalen Informationsmedium geworden. Im Bereich des Ka-
tastrophenmanagement ermöglicht es praktisch den Informationsaustausch zwischen allen
potenziellen Akteuren. Neben solchen aus öffentlichem Dienst und privater Wirtschaft gilt
dies insbesondere auch für die Bevölkerung. Unter anderem vor dem Hintergrund des Rück-
baus der herkömmlichen Warnsysteme (s.o.), kann das Internet eine gute Alternative darstel-
len. In dieser Hinsicht sind auch zukünftige technische Lösungen von Interesse, die weit über
die heute üblichen Möglichkeiten hinausgehen. Hier ist beispielsweise die (automatische)
Steuerung von Haushaltsgeräten via Internet u.ä. zu nennen. Auf dieser Basis ist im War-
nungsfall auch die Übermittlung entsprechender Informationen denkbar (z.B. automatisches
Einschalten des Radio o.ä.). Die Leistungsfähigkeit der Datenübertragung kann dabei durch
die Nutzung anderer Netze statt der Telefonleitung, wie z.B. die Elektrizitätsversorgung oder
TV-Kabel sichergestellt werden. Entsprechende Pilotprojekte, auch auf breiter Basis, werden
zur Zeit durchgeführt (z.B. RWE power-line; Sagatz, 2001). In der Folge kann praktisch jedes
elektrische Gerät, das technisch entsprechend ausgerüstet ist, über das Internet angesteuert
werden. Außerdem wird der Zugang zum Netz wesentlich flexibler, da er praktisch über jede
Steckdose erfolgen kann. Im Gefahrenfall bedeutet dies einen zusätzlichen Vorteil, da z.B.
Rettungskräfte vor Ort auf einfache Weise einen Zugang zum Netz haben (z.B. in einem
Nachbarhaus) und auf diese Weise Informationsaustausch und Kommunikation durchführen
können.

Netzsicherheit
Grundsätzlich darf die Internettechnologie aber nicht unkritisch betrachtet werden. Dabei sind
im Wesentlichen zwei Aspekte zu berücksichtigen. Zum Einen ist das Internet trotz aller ihm
innewohnenden Flexibilität angreifbar und verletzbar. Da eine zunehmende Nutzung auch
eine verstärkte Abhängigkeit von der Funktionsfähigkeit bedeutet, ist beim weiteren Ausbau
von internetgestützten Funktionen auf eine entsprechende Sicherheit für die Datenübertragung
zu achten. Dies bezieht sich zum Einen auf das physische Versagen von Geräten oder Sy-
stembestandteilen durch Schadeinwirkung (z.B. Blitzschlag). Dem kann nur durch die Instal-
lation von Reservesystemen in Verbindung mit einer bestimmten Redundanz bei der Daten-
haltung entgegengewirkt werden. Von größerer Bedeutung sind jedoch der softwaregestützte
Mißbrauch oder gar Attacken auf die Funktionsfähigkeit des Netzes. Während letzterer zu
einer allgemeinen Betriebsstörung führt, die als solche relativ einfach zu erkennen ist, kann
beispielsweise die gezielte Verbreitung falscher Informationen wesentlich schwieriger aufzu-
spüren sein, wobei sowohl die Verfügbarkeit als auch die Korrektheit der Information zu be-
rücksichtigen sind (Brunnstein, 2001). Ein gezielter Angriff könnte wichtige gesellschaftliche
Grundfunktionen beeinträchtigen (z.B. öffentliche Verwaltung, Gesundheitswesen) und be-
sonders in Verbindung mit anderen Ereignissen auch katastrophale Auswirkungen annehmen.
Gleichzeitig könnten in der Folge durchzuführende Hilfsmaßnahmen durch die Störung eben-
falls beeinträchtigt werden.

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

46

Digitale Spaltung
Ein anderer wichtiger Aspekt bei der Nutzung des Internet zur gezielten Information der Be-
völkerung ist die Erreichbarkeit der anzusprechenden Gruppe. Dabei treten Diskrepanzen auf,
die mit dem Begriff "Digitale Spaltung" bezeichnet werden. Dieser Begriff beschreibt die
ungleiche Verteilung der Zugangsmöglichkeit zum Internet, die gegenwärtig in der Gesell-
schaft besteht. Aus unterschiedlichen Gründen haben bestimmte Gruppen der Bevölkerung
keinen Zugang zum Internet oder lehnen ihn sogar ab. Bei einer fortschreitenden Ausweitung
netzbasierter Funktionen für alltägliche Anwendungen (z.B. Verwaltungsvorgänge) würde
dieser Personenkreis zunehmend isoliert, insbesondere wenn im gleichen Zug die bisher übli-
chen Verfahren ausgesetzt werden. Von besonderer Bedeutung sind dabei gefahrenrelevante
Funktionen, die die persönliche Sicherheit der Bürger gewährleisten sollen.

Das Phänomen der digitalen Spaltung tritt auf verschiedenen räumlichen und sozialen Ebenen
auf. Global besteht ein Gefälle zwischen den industrialisierten und den sog. Entwicklungslän-
dern, das durch die Unterschiede beim Lohnniveau (Anschaffungspreise der Geräte) und der
technischen Infrastrukturausstattung verursacht wird. Aber auch zwischen den industriali-
sierten Staaten bestehen große Unterschiede im Hinblick auf die Ausstattung privater Haus-
halte mit Internetanschlüssen. So schwankt diese in Europa gegenwärtig zwischen ca. 13% in
Griechenland und ca. 70% in Island (Deutschland ca. 38%). Innerhalb der einzelnen Staaten
besteht darüberhinaus eine starke Ungleichverteilung zwischen verschiedenen sozialen Grup-
pen. Dabei zeigt sich der größte Unterschied im Hinblick auf das Bildungsniveau. So wird das
Internet von 90% der Hochschulabsolventen (privat) genutzt, während es bei den Haupt-
schulabgängern weniger als 10% sind. Weitere Gruppen mit geringer Internetnutzung sind
Frauen und ältere Menschen. Als Gründe können neben einer generellen Ablehnung vor allem
angeführt werden, dass von diesen Gruppen (bisher) keine unmittelbaren Vorteile erkannt
wurden, oder eine Hemmschwelle gegenüber dieser Technik besteht. Insbesondere bei der
Einführung von internetgestützten Warnsystemen ist daher zu berücksichtigen, dass auch die-
ser Teil der Bevölkerung erreicht werden muss. Ein Ansatz könnte dabei in der Kopplung
eines solchen Systems mit Massenmedien (z.B. TV) oder Mobiltelephonen liegen, da die Ak-
zeptanz dieser Geräte wesentlich höher liegt. Letztere werden beispielsweise in Deutschland
von über 70% der Bevölkerung anerkannt (Pröber, 2001; Lütge, 2001).

3.3. Anwendungsstand und Praxisbeispiele

Im Folgenden soll versucht werden eine kurze Übersicht über den derzeitigen Stand des Ein-
satzes von Informationstechnik im Bereich des Katastrophenmanagement zu geben. Der
Schwerpunkt liegt dabei auf solchen Systemen, die speziell auf die Aufgaben bei der Abwehr
von Gefahren (Katastrophenschutz) ausgerichtet sind und die Bearbeitung von raumbezoge-
nen Daten ermöglichen. Ein vollständiger Überblick unter Einbeziehung des Vorsorgeberei-
ches kann im Rahmen dieser Arbeit auf Grund der Vielfalt der Anwendungsgebiete und der
damit verbundenen Anzahl verschiedener Systeme sowie der Entwicklungsdynamik in diesem
Bereich nicht gegeben werden. Generell werden aber bei vielen der unter anderem für die
Vorsorge zuständigen Fachinstitutionen Geo-Informationssysteme eingesetzt, die auch in die-
sem Aufgabenbereich zur Anwendung kommen (z.B. Hochwassersimulation).

3.3.1. Regionale Situation
Außerhalb Europas
Am weitesten verbreitet ist der Einsatz von IT-Systemen gegenwärtig im amerikanischen und
asiatischen Raum mit Schwerpunkt bei den USA und Japan. Dies liegt daran, dass die Ent-
wicklung der Computertechnik auch in Verbindung mit der Anwendung für raumbezogene

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

47

Fragestellungen in den USA ihren Ausgang genommen hat. Auf Grund der relativ starken
Bedrohung des amerikanischen wie auch des pazifisch-asiatischen Raumes durch Naturgefah-
ren war hier die Motivation zur Nutzung der Vorteile dieser Technologie für die Gefahrenab-
wehr besonders hoch. Allerdings erfolgte diese Entwicklung nicht koordiniert, so dass eine
Vielfalt unterschiedlicher Systeme für verschiedene Einsatzzwecke bei unterschiedlichen In-
stitutionen in Abhängigkeit von der jeweiligen Gefährdungssituation entstand. Dabei domi-
nieren Anwendungen im Aufgabenspektrum des Vorsorgebereiches sowie zu Forschungs-
zwecken. Diese Systeme werden insbesondere zur Überwachung häufig auftretender Natur-
extreme wie Stürme, Erdbeben, Vulkanismus und Flächenbränden eingesetzt. Neben der Ge-
winnung von grundlegenden Kenntnissen dient das Monitoring als Basis für die Warnung vor
diesen Naturgefahren. Als ein Beispiel für die großräumige Anwendung eines derartigen Sy-
stems kann das Tsunami-Warnsystem angeführt werden, das den gesamten pazifischen Raum
abdeckt und die Bevölkerung der Anrainerstaaten, mit Schwerpunkt bei den USA und Japan,
vor den im Pazifik relativ häufig auftretenden Großwellen schützen soll, die durch Seebeben
bzw. submarine Rutschungen verursacht werden.

Der Einsatz von Systemen für die Planung und Durchführung von Schutz- und Rettungsmaß-
nahmen steht auch in den USA noch relativ am Anfang. Ein Grund hierfür liegt darin, dass
die Hauptverantwortlichkeit für diesen Bereich ebenfalls auf kommunaler Ebene angesiedelt
ist. Daher können die einzelnen Entscheidungsträger in eigener Hoheit über die jeweilige
technische Ausstattung im Rahmen ihrer Möglichkeiten beschließen. Auch bei der Bundesbe-
hörde FEMA wird zur Zeit an der Einrichtung einer informationstechnischen Infrastruktur
unter der Bezeichnung Information Technology Architecture (ITA) gearbeitet. Ein wesentli-
ches Element davon stellt das National Emergency Management Information System
(NEMIS) dar, das die Grundlage für den Informationsaustausch zwischen den Behörden und
betroffenen Bürgern bilden soll (http://www.fema.gov/library/ita.htm). Ein weiterer Bestand-
teil der nationalen Informationsinfrastruktur ist das sog. Global Emergency Management Sy-
stem (GEMS). Dabei handelt es sich um ein Portal zu verschiedenen Institutionen aus vielen
Bereichen des Gefahrenmanagements, die über Links erreicht werden können (http://www.
app1.fema.gov/gems). Speziell für das Aufgabenspektrum der unmittelbaren Gefahrenabwehr
wurde in den USA bereits in den 1970er Jahren die Software "Emergency Information Sys-
tem" (EIS) von der EIS International Corp. entwickelt. Dieses System kommt in verschiede-
nen Bundesstaaten der USA bei den zuständigen Diensten und auch verschiedenen Firmen in
unterschiedlichem Maß zur Anwendung (Miller, 1997). Im Rahmen des Auf- und Ausbaus
einer informationstechnischen Infrastruktur unterstützt die FEMA die Entwicklung und die
Einführung derartiger Systeme. Darüberhinaus ist sie bemüht einer heterogenen Entwicklung
und den damit verbundenen Unzulänglichkeiten sowohl im EDV-technischen Bereich als
auch bei den institutionellen Rahmenbedingungen durch Harmonisierung entgegen zu wirken
(Dombrowsky, 1990).

Europa
Auch in Europa stellt sich die Situation beim Einsatz von IT-Systemen im Katastrophenma-
nagement uneinheitlich dar. Insgesamt steht ihr Einsatz auch hier noch relativ am Anfang.
Der Einsatz dieser Technologie hängt dabei oftmals vom Stellenwert ab, der der Gefahrenab-
wehr in den einzelnen Ländern bisher eingeräumt wurde. Dabei zeigt sich in Westeuropa ein
gewisses Nord-Süd-Gefälle. In den skandinavischen Ländern und Großbritannien herrscht
eine relativ umfassende, landesweite Betrachtungsweise vor, mit der der Einsatz von EDV-
Systemen einhergeht. Dagegen bezieht sich die Gefahrenabwehr in den Ländern Südeuropas
überwiegend auf lokale Schwerpunkte und bestimmte Gefahrentypen (z.B. Gefahrstoffe),
wobei in diesen Ländern zur Zeit rechtliche Grundlagen für umfassendere Verfahren geschaf-
fen werden. Auch in Osteuropa stellt sich die Situation ähnlich dar, wobei sich hier insbeson-

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

48

dere auch finanzielle Engpässe dieser Länder auswirken (Dombrowsky, Geier, Spitta, 1999).
Hierbei zeichnet sich aber eine gewisse Verbesserung in bestimmten Bereichen im Rahmen
von grenzüberschreitender Zusammenarbeit mit westlichen Nachbarländern ab (z.B. Polen im
Odergebiet nach dem Hochwasser von 1997; Grünewald, 2001). Die Bedeutung dieser The-
matik wird durch die im Sommer 2002 in vielen Teilen Europas aufgetretenen Hochwasse-
rereignisse und ihre Folgen noch unterstrichen.

Insgesamt liegt der Schwerpunkt in allen Ländern mehr auf reaktiven als auf präventiven
Maßnahmen. Dies wird auch die Einführung eines EU-weiten Verfahrens der Gefahrenab-
wehr zunächst nicht wesentlich ändern, die im Rahmen des europäischen Zusammenschlusses
vorgesehen ist und bei dem der Aspekt der alltäglichen operativen Gefahrenabwehr im Vor-
dergrund steht (Lüder, 2001). Als Grundlage wurde zunächst eine Übersicht über die in den
einzelnen Ländern verwendeten Systeme (sowohl Konzepte als auch Technik) erstellt. Im
Anschluss daran soll an Hand von Indikatoren eine vergleichende Bewertung der verschiede-
nen Systeme vorgenommen werden, die später als Grundlage für die Entwicklung von Stan-
dards und Normen benutzt werden kann. Auf diese Weise sollen sowohl die zur Zeit ange-
wendeten unterschiedlichen Verfahren als auch technischen Systeme aneinander angepasst
werden. Ein wesentlicher Schwerpunkt liegt dabei auf grundlegenden Gerätschaften, wie z.B.
Kupplungen für Feuerwehr-Schläuche, für die bisher praktisch keine internationalen Stan-
dards existieren. Ansätze in dieser Richtung sind bereits vorhanden, wobei aber festzustellen
ist, dass in der EU eine gewisse Diskrepanz zwischen der institutionellen Ebene und den Mit-
gliedsländern besteht. So wurden durch die EU in einzelnen Teilbereichen (z.B. Rettungswa-
gen; Schmitz-Eggen, 2000) bereits bestimmte Standards, Normen, Referenzen usw. erarbeitet,
jedoch mangelt es noch an deren konkreter Umsetzung in den einzelnen Staaten (Clausen,
Dombrowsky, Strangmeier, 1995).

Bisher erfolgen Zusammenarbeit und entsprechende Abstimmungen hauptsächlich auf bi-
oder trilateraler Ebene zwischen Anrainern gemeinsamer Grenzgebiete. Dies trifft auch für
den Einsatz von IT-Systemen zu. Die anzustrebende Harmonisierung in diesem Bereich findet
bisher nur regional begrenzt zwischen einzelnen Nachbarstaaten statt. Als ein Beispiel kann
das System EURISK genannt werden, mit dem im belgisch-niederländisch-deutschen Grenz-
gebiet um Aachen ein Gefahrenkataster geschaffen werden soll, das speziell auf grenzüber-
schreitende Gefahrensituationen und länderübergreifende Zusammenarbeit ausgerichtet ist
(Dombrowsky, Geier, Spitta, 2000). Generell ist anzumerken, dass der Harmonisierungspro-
zess in Europa sich über einen längeren Zeitraum hinzieht, so dass eine wesentliche Verände-
rung dieser Situation beispielsweise im Hinblick auf ein EU-weites Entscheidungshilfesystem
vorläufig nicht zu erwarten ist. Abzuwarten bleibt auch, in wie weit die geplante Einrichtung
einer EU-Institution für Katastrophenmanagement diese Entwicklung beeinflussen wird.
Weiter ist anzumerken, dass die Harmonisierung in Europa auch durch heterogene Strukturen
innerhalb einiger Mitgliedsstaaten (z.B. Bundesländer in Deutschland) zusätzlich erschwert
wird (Schöttler, 1999).

Deutschland
In Deutschland stellt sich die Situation auf Grund der föderalen Struktur in ähnlicher Weise
dar wie in der EU, allerdings ohne Weisungsbefugnis des Bundes gegenüber den Ländern.
Die Durchführung sowohl der alltäglichen Gefahrenabwehr als auch des Katastrophenschut-
zes liegt im Hoheitsbereich der Bundesländer, wohingegen auf Bundesebene vor allem Vor-
sorge sowie übergeordnete Organisation, insbesondere im Hinblick auf internationale Zu-
sammenarbeit und länderübergreifende Koordination bei großräumigen Ereignissen stattfin-
den (Clausen, Dombrowsky, Strangmeier, 1995). Abgesehen von den früher beschriebenen
Entwicklungsbestrebungen des Bundes, die aber zum Teil in der Zuständigkeit für den Zivil-

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

49

schutz begründet sind, findet die Verwendung von Informationstechnik im Bereich des Kata-
strophenschutzes hauptsächlich auf Landes- oder kommunaler Ebene statt. Da in den Ländern
die Durchführung der Gefahrenabwehr in der Regel. auf die kommunale Ebene delegiert wird,
kann sich auch innerhalb der Bundesländer eine heterogene Situation bei Ausstattung und
Einsatz von informationstechnischen Systemen ergeben.

Bei den Fachbehörden, zu deren Aufgabenspektrum die Katastrophenvorsorge gehört, werden
vielfach derartige Systeme eingesetzt, wobei aber der Aspekt der Katastrophenbewältigung
nicht im Vordergrund steht (z.B. Umwelt-GIS). Im Bereich der unmittelbaren Gefahrenab-
wehr finden sie schwerpunktmäßig für reaktive Aufgaben zur Unterstützung des Einsatzge-
schehens Verwendung. Dies trifft vor allem für die alltägliche Gefahrenabwehr zu, bei der
computergestützte Systeme schon häufig für unterschiedliche Aufgaben zum Einsatz kom-
men. Sie erlauben eine höhere Effizienz bei der Bewältigung der Aufgaben, insbesondere
auch im Hinblick auf die Kostensituation. Beispielsweise gilt dies für mobile Computersy-
steme, die die Abrechnung der Einsatzkosten (Krankenkasse usw.) noch während des Einsat-
zes ermöglichen. Vor allem sind aber Leitstellen-IS (LSIS) zu nennen, die der Koordination
von Rettungseinsätzen dienen, da diese Systeme in der Regel mit Komponenten zur raumbe-
zogenen Datenverarbeitung ausgestattet sind (z.B. digitaler Stadtplan). Zunehmend erfolgt
dabei auch eine Kopplung mit GPS. Auf diese Weise lässt sich die Effektivität des Flotten-
managements der Einsatzfahrzeuge, sowohl in ökonomischer als auch einsatztaktischer Hin-
sicht erhöhen (Maaß, 1998). Diese Systeme kommen auch bei Katastrophenfällen im Rahmen
der Einsatzkoordination zum Einsatz. Für die umfangreicheren Aufgaben des Katastrophen-
schutzes sind dagegen Systeme mit weitergehenden Funktionalitäten erforderlich. Beispiels-
weise können räumliche Analysen (GIS) die Entscheidungsfindung unterstützen oder eine
Simulationsfunktion (Szenarien) die vorbereitende Planung erleichtern. Derartige Systeme
werden bisher nur vereinzelt eingesetzt. Dies geschieht vor allem in größeren Städten mit ei-
nem damit verbundenen höheren Gefahrenpotenzial (z.B. Berlin, Mainz, Halle, Aachen). Au-
ßerdem werden in einigen wenigen Bundesländern landesweite IT-Systeme speziell für die
Aufgaben des Katastrophenschutzes eingesetzt. Darüberhinaus existieren in Deutschland An-
sätze, Systeme für bestimmte regionale Aufgabenschwerpunkte sogar länderübergreifend ein-
zusetzen (z.B. Küste, Rhein).

Nachfolgend werden drei Systeme beschrieben, die speziell für die Bewältigung größerer Ge-
fahrensituationen entwickelt wurden. Um dem damit verbundenen Aufgabenspektrum gerecht
zu werden sind sie mit GIS-Funktionalitäten ausgestattet. Alle werden bereits operativ für die
Gefahrenabwehr eingesetzt.

3.3.2. Ausgewählte Beispiele
3.3.2.1. VPS - Vorsorgeplan Schadstoffunfallbekämpfung
Das System VPS wurde als Gemeinschaftsprojekt der deutschen Küstenländer und des Bun-
des für die deutschen Küstengebiete entwickelt, nicht zuletzt in Folge der Erfahrungen in Zu-
sammenhang mit der Havarie des Frachters "Pallas" im Herbst 1998 in der Nordsee. Es dient
in den fünf Küstenländern (NI, HB, HH, S-H, M-V) der Vorsorgeplanung zur Schadstoffab-
wehr bei Seeunfällen. Dabei steht die Bekämpfung der landseitigen Folgen von Unfällen
durch Seeschiffe (z.B. Uferverschmutzung) im Vordergrund. Sie soll erleichtert werden, in-
dem relevante Informationen rasch und zielgerichtet abgerufen werden können. Dies wird u.a.
durch eine Vereinheitlichung und Angleichung der bisher in den beteiligten Ländern benutz-
ten Datengrundlage erreicht. Beispielsweise werden ATKIS-Daten als gemeinsame topogra-
phische Datenbasis verwendet. Der räumliche Zuständigkeitsbereich des VPS beginnt seesei-
tig an der 10m-Tiefenlinie und erstreckt sich landeinwärts über einen ca. 10 km breiten Strei-
fen. Für den weiter seewärts gelegenen Teil kommt ein weiteres System (REMUS - Rechner-

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

50

gestütztes Maritimes Unfallmanagement-System) zum Einsatz, das der Sicherheit des
Schiffsverkehrs dient.

Die Federführung des VPS liegt bei der Umweltbehörde Hamburgs, über deren Internetauftritt
auch Informationen zu diesem System zur Verfügung gestellt werden (http://www.ham-
burg.de/Behoerden/Umweltbehoerde/D3/VPS/index.htm). Anzumerken ist, dass dieses Sy-
stem im Ressort Umwelt angesiedelt ist und daher administrativ nicht in den Bereich des Ka-
tastrophenschutzes fällt. Im Anwendungsfall liegt die administrative Zuständigkeit bei der
Sonderstelle der Küstenländer zur Bekämpfung von Meeresverschmutzungen (SLM), die sich
beim Zentralen Meldekopf in Cuxhaven befindet. Zum Einsatz kommt das System auch bei
den lokal zuständigen Behörden, denen es im Katastrophenfall als Informationsquelle für ihre
beratende Funktion als Fachbehörden dient. Auf diese Weise kommt es zur Vorbeugung und
Bekämpfung von Ereignissen mit hohem Schadensausmaß (v.a. Ölunfälle) zum Einsatz. In-
formationen über die Organisation der Gefahrenabwehr im Bereich See/Küste sind von der
Wasser- u. Schiffahrtsverwaltung des Bundes (http://www.wsv.de) zu erhalten.

Die Struktur des Systems VPS setzt sich aus drei Modulen zusammen:
1. GIS
Dieser Teil umfasst die graphische Benutzeroberfläche, auf der die Grundinformationen in
Kartenform dargestellt werden. Von hier lassen sich die hinterlegten Sachdaten per Mausklick
abrufen. Darüberhinaus stehen hier Werkzeuge für raumbezogene Analysen (z.B. Entfer-
nungsmessung) zur Verfügung. Die Basis des GIS-Moduls von VPS bildet die Software Map-
Objects der Firma ESRI. Dieses Programm erlaubt die hybride Darstellung von Raster- und
Vektordaten, wobei im Rasterformat sowohl gescannte Karten als auch Luftbilder vorhanden
sind, die je nach Bedarf mit den ATKIS-Vektordaten überlagert werden können. Die Karten-
grundlage besteht landseitig aus ATKIS-Daten, während seeseitig Seekarten des Bundesamtes
für Seeschiffahrt und Hydrographie (BSH) verwendet werden, die nach Fertigstellung aus
dem System ECDIS (Electronic Chart Display and Information System) übernommen werden
sollen. Bei den Luftbildern handelt es sich vor allem um seeseitige Schrägaufnahmen der ge-
samten Küstenlinie, die eine bessere Anschaulichkeit der potenziellen Einsatzbereiche er-
möglichen sollen. Diese Aufnahmen lassen sich auch als Quasi-Video hintereinander abspie-
len, wodurch ein Vorbeiflug simuliert werden kann. Ergänzend sind für charakteristische Kü-
stenabschnitte (z.B. Steilufer) auch vom Boden aus aufgenommene Fotographien im System
gespeichert.

2. Datenbank
Die Basis für die Bereitstellung der Sachdaten bildet eine Datenbank (MS-Access). Diese ist
mit übersichtlich gestalteten Formularen ausgestattet, über die die verschiedenen Datensätze
eingesehen werden können. Außerdem sind darin Verknüpfungen zu verwandten Datensätzen
enthalten, durch die ein umfangreiches Auskunftssystem zur Verfügung steht.

3. Handbuch
Als drittes Modul verfügt der VPS über ein Handbuch, das Informationen über Bekämp-
fungsmaßnahmen für unterschiedlichste Szenarien enthält. Dieses Bekämpfungshandbuch lag
bisher nur analoger Form vor. Es dient darüberhinaus auch als Nachschlagewerk für verschie-
denste Hintergrundinformationen. Bei diesem Modul handelt es sich um ein eigenständiges
Programm, das im Wesentlichen aus einer Sammlung von verlinkten Html-Seiten besteht.
Darin enthalten ist auch eine einschlägige Literaturliste.

Vor der Entwicklung des VPS wurde von dem mit der Durchführung beauftragten Ingenieur-
büro im Rahmen einer Projektvorstellung Kontakt zu den Katastrophenschutzbehörden der

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

51

beteiligten Länder aufgenommen. Dies geschah auch im Hinblick auf eine mögliche Zusam-
menarbeit. In M-V kam zunächst keine Zusammenarbeit zustande, da hier bereits DISMA für
den Katastrophenschutz eingeführt worden war. Jedoch besteht Interesse, die Datenbasis des
VPS als mögliche Quelle für eine Ergänzung des DISMA-Datenbestandes zu nutzen (Schuldt,
2000).

In den übrigen Bundesländern kommt diesem Aspekt gegenwärtig keine Bedeutung zu, da
hier gegenwärtig kein anderes System für die Gefahrenabwehr zur Anwendung kommt. In
diesem Zusammenhang könnte allerdings die Frage von Interesse sein, ob der VPS zu einem
landesweiten System der allgemeinen Katastrophenabwehr erweitert werden könnte. Dies
würde jedoch eine erhebliche Vergrößerung des Systems bedeuten, da es u.a. um für den Ka-
tastrophenschutz wichtige Funktionen (z.B. Gefährdungsanalyse) ergänzt werden müsste. Es
wäre daher zu prüfen, ob dieser Aufwand im Hinblick auf bereits existierende Systeme ge-
rechtfertigt ist. Zusätzlich stellt sich in diesem Fall die Frage der Zuständigkeit zwischen den
betroffenen Ressorts. Da der VPS im Umweltressort entstanden ist, müsste ein Modus gefun-
den werden, in dem die Weiterentwicklung des Systems ressortübergreifend realisiert werden
könnte. Abgesehen von diesen theoretischen Erwägungen gibt es Überlegungen, den VPS zu
einem allgemeinen Informationssystem für den Küstenbereich (z.B. Wattenmeer) zu erweitern
(Reichert, 1999).

Zusammenfassend handelt es sich beim VPS um ein Informationssystem eines Fachressorts,
das im Gefahrenfall dessen unterstützende Tätigkeit erleichtert. Bemerkenswert ist dabei, dass
der Aspekt der Gefahrenabwehr bereits im Fachressort berücksichtigt ist sowie die län-
derübergreifende Konzeption des Systems.

3.3.2.2. Geo-FES - Geogestütztes Feuerwehr-Entscheidungshilfe-System der Berliner FW
Unter der Regie der Berliner Feuerwehr wurde das System Geo-FES entwickelt, um den in
Folge des erweiterten Aufgabenspektrums gestiegenen Arbeitsanforderungen (v.a. Umgang
mit Gefahrstoffen) weiterhin gerecht werden zu können. Eine ausführliche Beschreibung von
Geo-FES findet man auf den Internetseiten der Berliner Feuerwehr (www.berliner-feuer-
wehr.de). Dieses System stellt den Entscheidungsträgern eine Vielzahl von Informationen zur
Verfügung, wobei von vorn herein auch der mobile Einsatz auf Führungsfahrzeugen vorgese-
hen wurde. Eine Kopplung mit GPS ist dabei bisher nicht vorgesehen (Such, 2001). Die In-
formation wird sowohl graphisch (Karten, Pläne usw.) als auch alphanumerisch (z.B. Daten-
bankinhalte) vermittelt. Für die graphische Darstellung finden Vektordaten des ATKIS und
mit AutoCad erstellte Spezialkarten Verwendung. Außerdem kommen im Rasterformat Über-
sichtskarten aus den amtlichen Kartenwerken von Berlin und Brandenburg sowie Luftbilder
des Stadtgebietes zum Einsatz. Geo-FES basiert auf dem GIS ArcView der Firma ESRI, das
u.a. die unkomplizierte Integration der AutoCad-Daten ermöglicht. Da es sich dabei um eine
bewährte und weit verbreitete Software handelt, ist die Betriebssicherheit im Wesentlichen
gewährleistet. Zum Anderen ist auch der Austausch mit externen Datenlieferanten verhält-
nismäßig unkompliziert durchführbar. Dies ist von großer Bedeutung, da außer den Spezi-
aldaten der Feuerwehr praktisch alle Daten von verschiedenen Fachämtern der öffentlichen
Verwaltung bezogen werden. Auf diese Weise wird die größtmögliche Aktualität dieser Daten
gewährleistet.

Die Grundlage für den räumlichen Bezug der Informationen bildet die Adressdatenbank des
Regionalen Bezugssystems (RBS) von Berlin, für die das Statistische Landesamt zuständig
ist. Die Orientierung darin erfolgt über statistische Blöcke, die mehrere Hausnummern zu-
sammenfassen. Außerdem können Daten des Straßennetzes (Kreuzungen, Querstraßen usw.)
für die Ortsbestimmung verwendet werden. Neben den Adressdaten sind verschiedene Fach-

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

52

daten aus den Bereichen Ver- und Entsorgung, Gesundheits- und Bildungswesen, ÖPNV usw.
in Geo-FES integriert. Als Raumbezugssystem wird das Koordinatensystem ETRS89 ver-
wendet, so dass die aus verschiedenen Quellen stammenden Daten ggf. transformiert werden
müssen, um einen einheitlichen Raumbezug zu erreichen.

Neben den in ArcView vorhandenen Werkzeugen steht als weitere Funktion ein Modul zur
Berechnung der Ausbreitung von Schadstoffen zur Verfügung. Auf dieser Basis lassen sich
entsprechende räumliche Analysen durchführen. Ebenfalls ermöglicht sie die Simulation von
entsprechenden Szenarien. Diese Funktion wurde aus dem System DISMA übernommen, das
im folgenden Abschnitt genauer beschrieben wird.

Hervorzuheben ist an Geo-FES, dass es gelungen ist ein System zu entwickeln, das auf der
konsequenten Nutzung bewährter Software für die verschiedenen Komponenten beruht und
für die Datengrundlage von vornherein die Verwendung existierender Fachdatenbestände
vorgesehen wurde.

3.3.2.3. DISMA - Disaster Management
In Sachsen und Mecklenburg-Vorpommern (M-V) kommt das System DISMA zum Einsatz.
Es handelt sich dabei um die zur Zeit einzigen landesweiten Anwendungen eines IT-Systems
mit GIS-Funktionalität für den Bereich der Gefahrenabwehr. In M-V ist die Einführungsphase
im Juli 2001 abgeschlossen worden und das System steht seither im operativen Einsatz (Ruh-
kieck, 2001). Eine ausführliche Beschreibung von DISMA ist in Band 38 (Neue Folge) der
Publikationsreihe "Zivilschutzforschung" (Kaiser, Schindler, 1999) des ehemaligen Bundes-
amtes für Zivilschutz (zur Zeit: Zentralstelle für Zivilschutz (ZSZ) beim Bundesverwaltungs-
amt (BVA) zu finden, der dort kostenlos bezogen werden kann (www.bzs.bund.de bzw.
bva.bund.de). Diese Darstellung diente zum großen Teil, neben eigenen Arbeiten mit dem
System, als Grundlage für die vorliegende Beschreibung von DISMA.

Das Programm DISMA wurde vom TÜV-Ostdeutschland ab 1991 im Rahmen eines Projektes
des ehemaligen Bundesamtes für Zivilschutz entwickelt. Im Vordergrund stand dabei die Be-
wältigung von Unfällen in der chemischen Industrie, wobei insbesondere die rasche Quantifi-
zierung der jeweiligen Auswirkungen möglich sein sollte. Für diese Fragestellung wurde ein
Ausbreitungsmodell entwickelt, das die Berechnung des Ausbreitungsverhaltens der wesentli-
chen chemischen Stoffe (entsprechend der Störfall-VO) unter den jeweils herrschenden atmo-
sphärischen Bedingungen erlaubt. Mit dem Ergebnis lässt sich eine räumliche Analyse der
Auswirkungen auf die Umgebung des Schadensortes durchführen (Zonierung). Dabei werden
die in der Gefahrenzone liegenden Objekte gekennzeichnet und Angaben über ihre charakteri-
stischen Eigenschaften (z.B. Personenzahl) gemacht sowie Vorschläge über einzuleitende
Maßnahmen gegeben. Diese Angaben erfolgen in Form einer Liste, zusätzlich werden die
Gefahrenzone und die gefährdeten Objekte auch graphisch in einer digitalen Karte dargestellt.
Als weitere Funktion ermöglicht DISMA die Simulation von Störfällen. Auf dieser Basis las-
sen sich Szenarien von potenziellen Gefahrensituationen erstellen, die zur vorbeugenden Vor-
bereitung von Abwehrmaßnahmen genutzt werden können. In der ursprünglichen Konzeption
sollte DISMA zusätzlich auch als allgemeines Verwaltungssystem in den Ordnungsbehörden
eingesetzt werden, die zu Beginn der Entwicklung meistens noch nicht mit EDV ausgestattet
waren. DISMA soll nachfolgend detaillierter beschrieben werden, da es zur Zeit eines der
wenigen Systeme ist, die für eine umfassende Anwendung in der Gefahrenabwehr geeignet
sind. Außerdem bildete es auf Grund des Einsatzes in M-V den Bezugsrahmen für die prakti-
sche Untersuchung im Rahmen dieser Arbeit. Da diese Untersuchungen im Bereich der
Geoinformationstechnik durchgeführt wurden, bezieht sich die Beschreibung auf die raumbe-
zogenen Funktionen von DISMA. Weitergehende Informationen zu den übrigen Systemkom-

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

53

ponenten (Ausbreitungsmodell, Stoffdaten, Szenarien usw.) können der genannten Literatur
entnommen werden.

DISMA-Systembeschreibung
Das Programm DISMA wurde für den Einsatz auf Personal-Computern (PC) mit DOS- bzw.
Microsoft Windows-Betriebssystem entwickelt, da diese Gerätekonfiguration heute quasi ei-
nen Standard darstellt. Gerade auch in der öffentlichen Verwaltung ist diese Ausstattung
mittlerweile sehr weit verbreitet. Begünstigt wird diese Entwicklung durch die inzwischen
erreichte und (noch) weiter zunehmende Leistungsfähigkeit der PCs. Sie erlaubt inzwischen
auch den Betrieb von Spezial-Software, für die vor einigen Jahren noch spezielle Gerätetech-
nik erforderlich war. Die Entwicklung von DISMA ist zwar im Wesentlichen abgeschlossen,
da die Einsatzfähigkeit erreicht wurde. Es gehört jedoch zur Philosophie des Herstellers das
Programm kontinuierlich weiterzuentwickeln, wobei insbesondere die Erfahrungen und Be-
dürfnisse der Anwender Berücksichtigung finden sollen. Um das Programm auch künftigen
Entwicklungen und den damit verbundenen Anforderungen anpassen zu können wurde
DISMA modular aufgebaut. Auf diese Weise können Ergänzungen oder Erweiterungen in-
nerhalb einzelner Module relativ unkompliziert vorgenommen werden oder auch neue hinzu-
gefügt werden. Mittlerweile wurde das Programm von der ursprünglichen Ausrichtung auf
technische bzw. schadstoffbedingte Gefahren für ein umfassenderes Aufgabenspektrum er-
weitert.

Die modulare Struktur des Programmes tritt durch die Gliederung seiner Benutzeroberfläche
in Erscheinung. Sie ist in sog. Regiezentren unterteilt, die den grundlegenden Programmfunk-
tionen entsprechen. Die Regiezentren umfassen die Bereiche Abwehr und Vorsorge sowie
Datenbasis und Anpassung. Die beiden ersten dienen der inhaltlichen Arbeit, während die
letzteren für die Administration des Programmes benutzt werden. Durch diese Strukturierung
wird die Arbeit im Programm erleichtert, da von vornherein eine Auswahl entsprechend der
jeweiligen Aufgabenstellung getroffen werden kann. Innerhalb der Regiezentren erfolgt eine
weitere Differenzierung der Funktionen in detailliertere Aufgabenstellungen.

Abb.12 DISMA-Benutzeroberfläche

Kap. 3 IT-Einsatz im Katastrophenmanagement
__

54

Im Bereich Datenbasis erfolgt die Vorhaltung und Pflege der inhaltlichen Daten. Die Daten
werden dabei in Gebiets- und Stoffdaten unterteilt. Die Stoffdaten bilden die Informations-
grundlage für die Abschätzung der Gefährdung durch Schadstoffe. Hierzu zählt auch die Be-
rechnung von Schadensszenarien mit Hilfe von Ausbreitungsmodellen. Die Gebietsdaten um-
fassen alle Daten mit Raumbezug. Sie lassen sich in der digitalen Karte darstellen. Als Be-
zugssysteme können Gauss-Krüger-Koordinaten nach Bessel oder Krassowski oder Koordi-
naten des UTM-Systems verwendet werden. Auch die Sachdaten werden im Modul Gebiets-
daten verwaltet. Durch die Zuordnung von Attributwerten erhalten die graphischen Objekte
ihre fachliche Ausprägung. Die Eingabe dieser Daten erfolgt mit Hilfe entsprechender Mas-
ken, wobei über eine Plausibilitätsprüfung Datenredundanz bzw. unlogische Eingaben ver-
hindert werden sollen. Die Eingabe von Sachdaten kann sowohl in Verbindung mit graphi-
schen Objekten als auch unabhängig davon geschehen.

Die Gebietsdaten sind hierarchisch in drei formale Objektebenen untergliedert (Objekt, -
untergruppe, -gruppe). Diese können je nach Bedarf in unterschiedlicher Kombination in der
Karte dargestellt werden. Die Karte ist als Vektorgrafik ausgelegt. Seit der Einführung der
neuen Programmversion (32bit) besteht auch die Möglichkeit der hybriden Darstellung von
Rasterdaten im Hintergrund. Für die Gebietsdaten ist die Verwendung des Digitalen Land-
schaftsmodells (DLM) des Amtlichen Topographisch-Kartographischen Informationssystems
(ATKIS) vorgesehen, das einen bundeseinheitlichen Standard digitaler topographischer Daten
auf Vektorbasis darstellt. ATKIS wird von der Arbeitsgemeinschaft der Vermessungsverwal-
tungen der Länder (AdV) betreut, die Daten können bei den Landesvermessungsämtern für
das jeweilige Bundesland bezogen werden. Für den Austausch dieser Daten ist DISMA mit
der Einheitlichen Datenbank-Schnittstelle (EDBS) ausgestattet. Die Verwaltung der graphi-
schen Daten erfolgt in einem DISMA-internen Format. Zusätzlich lassen sich auch Grafikda-
ten im dxf- und shp-Format importieren, als dxf-Daten auch exportieren. Durch diese Funkti-
on wird der Datenaustausch mit weiteren Datenquellen ermöglicht. Für den Austausch von
Sachdaten ist die Strukturierung der Gebietsdaten bei DISMA von Bedeutung. Die Sachdaten
werden in Tabellen im dbf-Format gespeichert. Da dieser Aspekt insbesondere bei der Aktua-
lisierung des Datenbestandes eine Rolle spielt, wird die Struktur der Sachdaten im Kapitel
über die praktischen Untersuchungen (s. 4.2.1.2) beschrieben.

Für M-V ergibt sich somit die parallele Existenz zweier computergestützter Systeme mit GIS-
Funktionalität für den Einsatz in der Gefahrenabwehr, die aber entsprechend ihrer unter-
schiedlichen Aufgabenstellung in unterschiedlicher Zuständigkeit stehen. Bei VPS handelt es
sich um ein fachspezifisches System für den küstenbezogenen Umweltschutz, DISMA dient
dagegen dem allgemeinen Katastrophenschutz. Darüberhinaus existieren bei verschiedenen
Fachbehörden weitere geoinformationstechnische Systeme, die unter anderem auch für gefah-
renbezogene Analysen eingesetzt werden können (z.B. GIS Küste beim Staatlichen Amt für
Umwelt und Natur (StAUN) Rostock)

3.3.2.4. Weitere computergestützte Systeme
In Bayern existiert seit ca. 10 Jahren das System BASIS (Bayrisches Alarmierungs-, Sicher-
heits- und Informationssystem), das mittlerweile landesweit eingesetzt wird. Es handelt sich
dabei um ein System, dass speziell auf die mit der Gefahrenabwehr verbundene Verwaltungs-
arbeit ausgerichtet ist. Es unterstützt und vereinfacht diese oftmals sehr umfangreiche Aufga-
be und stellt daher eine große Arbeitserleichterung dar (www.innenministerium.bay-
ern.de/infothek). Eine geoinformationstechnische Komponente zur Verarbeitung von Geoda-
ten, Darstellung digitaler Karten o.ä. existiert bisher nicht. Es bestehen aber Überlegungen für
eine derartige Erweiterung des Systems.

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

55

Ein ähnliches System ist auch in Rheinland-Pfalz im Einsatz (Vogelbusch, 1992). Darüber-
hinaus existieren weitere Systeme unterschiedlicher Ausprägung, die eher mittelbar für Auf-
gaben der Gefahrenabwehr oder des Katastrophenschutzes Anwendung finden. Sie werden
vor allem von Institutionen eingesetzt, die im Bereich der Gefahrenvorsorge tätig sind oder
deren Aufgaben für diesen Bereich Relevanz besitzen. Die Palette reicht dabei von Warnsys-
temen (z.B. Lawinenwarndienst) über Datenbanken (z.B. Gefahrstoffe, Gewerbeaufsicht) bis
zu umweltbezogenen Geo-Informationssystemen (z.B. Biotopkartierung), die von Behörden
oder Firmen (z.B. Energieversorgung) betrieben werden.

4. Verfahren zur Datenaktualisierung
Die Aktualität des Datenbestandes eines Informationssystems ist insbesondere bei einem Ein-
satz im Gefahrenmanagement von größter Bedeutung, da Leib und Leben von Menschen von
der damit verbundenen Entscheidungskompetenz abhängen können. Dabei verteilt sich die
Aktualität des Informationsgehaltes auf verschiedene zeitliche Ebenen, die in Abhängigkeit
von der Alterungsgeschwindigkeit oder Wertbeständigkeit der Daten im jeweiligen Anwen-
dungsbereich stehen. Diese zeitliche Dimension bedingt die Häufigkeit der erforderlichen
Nachführungen, deren Zeitskala langfristige bis hin zu ganz kurzen Intervallen umfasst (Bill,
1997). Zusätzlich kann dabei auch die Zyklizität zwischen kontinuierlichen (periodischen)
und diskreten (episodischen) Aktualisierungen variieren. Als Beispiele für die verschiedenen
Zeitformen lassen sich die lang- bis mittelfristige Aktualisierung von Geobasisdaten oder
Adressen sowie die Spitzenaktualität in einem Gefahrenfall anführen, bei der eine Aktualisie-
rung in Echtzeit als Entscheidungsgrundlage erforderlich ist (z.B. Informationen zur Lagebe-
urteilung). An diesen Beispielen lassen sich auch die Grundformen der Datenaktualisierung
erkennen:
- Laufendhaltung eines Basisdatenbestandes
- Aktualisierung von Zustandsdaten
Die zugehörigen Daten können im Hinblick auf ihre Wertbeständigkeit auch als "statisch" und
"dynamisch" bezeichnet werden. Im Zusammenhang mit dem Einsatz für die Gefahrenbewäl-
tigung lassen sie sich der planend/strategischen sowie der operativ/taktischen Ebene zuord-
nen.

Ein Grundverfahren der Aktualisierung stellt die regelmäßige Überprüfung eines Datenbe-
standes dar, wobei die Zeitintervalle der Nachführung in Abhängigkeit von der Bedeutung
und der Verfallszeit der jeweiligen Datensätze unterschiedlich lang sind. Nachteil dieses Ver-
fahrens ist aber ein relativ hoher Arbeitsaufwand, der durch die nicht-bedarfsorientierte Ab-
frage verstärkt wird, so dass es eine mangelnde Effizienz aufweist (Jeschkeit, 2000). Eine
bedarfsorientierte Nachführung kann in Form einer Abfrage nur erfolgreich sein, wenn die
Veränderungszyklen der Daten bekannt ist. Während eine regelmäßige Abfrage durch den
"Interessenten" erfolgen kann, ist daher bei bedarfsorientierten Aktualisierungen meistens
eine Meldung durch den "Informanten" erforderlich (i.A. bei Veränderungen). Die dadurch
entstehende Abhängigkeit von dessen Zuverlässigkeit kann durch das Leistungspotenzial mo-
derner Informationstechnologie (z.B. Automation) kompensiert werden. Diese Verfahrensva-
rianten können aus der Sicht des Informationsnutzers auch als "aktiv" (Abfrage) und "passiv"
(Meldung) bezeichnet werden. Für das Ziel eines möglichst hohen Aktualitätsniveaus auf den
verschiedenen zeitlichen und organisatorischen Ebenen sind darüberhinaus unterschiedliche
Methoden anwendbar, wobei im Wesentlichen die Folgenden genannt werden können:
- Bezug aus entsprechenden Informationsquellen (Datenaustausch)
- eigene Erhebungen vor Ort (Felderfassung)

Kap. 4 Verfahren zur Datenaktualisierung
__

56

Beide Verfahren weisen ihre spezifischen Besonderheiten auf, die im Folgenden unter dem
Aspekt der Anwendbarkeit im Gefahrenbereich diskutiert werden.

4.1. Integration verteilter Datenbestände
Der Grundgedanke dieses Verfahrens im Hinblick auf Datenanwendungen im Katastrophen-
management liegt darin, dass der größte Teil der hier benötigten Daten bereits in irgendeiner
Form existiert (Brüggemann, 2000). Es ist somit vor allem eine Organisationsaufgabe diese
Datenbestände für die Gefahrenabwehr nutzbar zu machen. Diese Form der Datenaktualisie-
rung ist daher eng mit der im vorigen Kapitel beschriebenen Dateninfrastruktur verknüpft,
durch die im Idealfall ein permanenter Zugang zu aktuellen Daten gewährleistet werden kann.
Die Datenhaltung und -nachführung werden im Katastrophenschutz oftmals noch analog
durchgeführt. Dies bedeutet beispielsweise, dass der Inhalt von Ordnern im Rahmen regelmä-
ßiger Überprüfungen durch z.B. telefonische Nachfrage aktualisiert werden muss. Computer-
gestützte Verfahren erlauben gerade bei der Aktualisierung von Datenbeständen eine wesent-
lich höhere Effektivität gegenüber denen der analogen Datenhaltung. Ermöglicht wird dies
einerseits durch die automatische Durchführung von sonst sehr (zeit)aufwändigen Prozessen.
Hierzu zählen vor allem die Überprüfung (Fristen, Plausibilität) und Nachführung (Fort-
schreibung) von Daten. Zum Anderen stellt die Möglichkeit der Vernetzung von EDV-
Systemen in Verbindung mit der Datenübertragung einen weiteren erheblichen Vorteil dar.

4.1.1. Ausgangssituation
Diese Vorteile sind insbesondere für die für den Katastrophenschutz zuständigen Behörden
von Bedeutung. Der hier erforderliche Datenaustausch mit anderen Fachämtern und Institu-
tionen lässt sich durch eine vernetzte Dateninfrastruktur zwischen diesen Beteiligten wesent-
lich vereinfachen (z.B. Datenpool). Im Behördenbereich existieren bereits vielfach derartige
Systeme (z.B. Landesdatenzentralen), die in unterschiedlichem Umfang verschiedene Fachbe-
reiche und hierarchische Ebenen umfassen. Dabei stehen zwar nicht die Aufgaben der Gefah-
renabwehr im Mittelpunkt, viele der darin vorgehaltenen Daten weisen aber eine entsprechen-
de Relevanz auf. Insgesamt finden zur Zeit vielerorts Bestrebungen statt, den Einsatz dieser
modernen Technologie im Bereich der öffentlichen Verwaltung auszuweiten (Buller, 2000a).
Dies trifft auch für die kommunale Ebene zu, nicht zuletzt vor dem Hintergrund deren ange-
spannter finanzieller Situation. In erster Linie werden dabei eine gesteigerte Effizienz und
Effektivität des Verwaltungsapparates angestrebt (Mies, Krinke, 2000). Die Rationalisie-
rungsbestrebungen zielen u.a. auf eine verbesserte Koordination des Verwaltungshandelns ab,
wobei die Übersichtlichkeit des Datenbestandes sowie die Vermeidung von Mehrfacherhe-
bungen und redundanter Datenhaltung im Vordergrund stehen. Da raumbezogene Daten (z.B.
Geobasisdaten) in der Verwaltung einen großen Anteil haben (Brunner, Hammerer, 2000), ist
zunehmend auch der Einsatz von GIS vorgesehen. In diese Richtung zielen beispielsweise
Ansätze zur Reformierung der bei bestimmten Aufgaben der öffentlichen Verwaltung ange-
wandten Verfahren, wie beispielsweise die Erstellung von Flächennutzungsplänen (FNP;
Klärle, 2001). Da der FNP als Bestandteil der Raumplanung auch gefahrenrelevante Inhalte
umfasst (z.B. Ausweisung von Schutzflächen), ergibt sich darüberhinaus ein Bezug zum Be-
reich der Gefahrenvorsorge. Hierbei ist allerdings anzumerken, dass die Bedeutung, die der
Raumplanung gerade im Hinblick auf eine wirkungsvolle Gefahrenvorsorge zukommt, bisher
sehr wenig Beachtung findet (Dams; Pohl, 2001). Eine umfassendere Stufe bei der Moderni-
sierung des Verwaltungsapparates bildet die Einführung sogenannter Kommunaler GIS
(KGIS), bei denen alle Bereiche raumbezogener Aufgabenstellung (Katasterwesen usw.) ein-
bezogen werden. Zusätzlich können bei einer Öffnung des Systems auch Dienstleistungen der
Behörden über das Internet für die Bürger zur Verfügung gestellt werden, was mit Schlag-
worten wie "Bürgerinformationssystem" oder "virtuelles Rathaus" bis hin zu "E-Government"

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

57

bezeichnet wird. Die dabei verfolgte Zielrichtung kann über die verwaltungsinternen Aufga-
ben hinaus im Rahmen der Gefahrenabwehr auch für die Information der Bürger genutzt wer-
den.

Die Verwendung von dezentral organisierten Daten im Gefahrenmanagement ist auch aus
dem Grund von Bedeutung, dass ein Teil der benötigten Daten bei Akteuren außerhalb des
öffentlichen Verwaltungsbereiches vorgehalten wird. Als Beispiel können die Unternehmen
der Ver- und Entsorgungwirtschaft angeführt werden, welche über die Daten ihrer jeweiligen
Netze (Strom, Gas, Kanalisation usw.) verfügen. Hinzu kommen in diesem Sektor auch Ver-
bände und Vereinigungen mit ähnlichen Aufgaben (z.B. Kommunalverbände). Bei der Nut-
zung solcher nicht öffentlichen Datenbestände stellt sich neben der technischen Ausführung
(externer Zugriff usw.) vor allem die Frage der rechtlichen Abstimmung. Dies gilt insbeson-
dere für die Kostenregelung, da diese Form des Austauschs nicht unter die verwaltungsinter-
nen Regelungen fällt (z.B. Amtshilfe). Diese Problematik gewinnt darüberhinaus im Zuge der
Tendenz zur fortschreitenden Privatisierung vieler ehemals öffentlicher Aufgabenbereiche
zunehmend an Bedeutung. Die Belange der Gefahrenabwehr werden dabei nicht immer in
angemessener Form berücksichtigt.
Nachfolgend werden einige Beispiele für die Privatisierung ehemals öffentlicher Aufgaben-
felder in Deutschland sowie ihre Bedeutung für die Gefahrenabwehr aufgeführt:

Tab.4 Privatisierte Institutionen

Institution Relevanz für Gefahrenabwehr
Deutsche Bahn

Post- u. Telekommunikation
Stadtwerke
Wasserversorgung (teilw. priv.)
Flugsicherung

Bundesgrenzschutz übernimmt Aufgabe der Bahnpolizei,
Öffentliches Gefahrenabwehrsystem (kommunal) zuständig
Kommunikationsinfrastruktur, auch Mobilfunk u. TV-Kabelnetz
Energieversorgung usw., Entsorgung
Grundlebensmittel
Sicherheit im Luftraum, Luftraumhoheit

Für die Realisierung einer Informationsinfrastruktur können zusammenfassend drei Organisa-
tionsebenen der Vernetzung unterschieden werden (n. Lehmann, 2001):
- Intranet: interner Austausch zwischen Abteilungen einer Institution (z.B. Gemeindeverw.)
- Extranet: Austausch mit externen Partnern (z.B. Gemeinde vs. Energieversorger)
- Internet: öffentlicher Datenaustausch (z.B. Bürgerinformation, Dienstleistungen)
Auf grundlegende Aspekte der technischen Umsetzung des Datenaustauschs wird im folgen-
den Abschnitt eingegangen.

4.1.2. Technische Aspekte des Datenaustauschs
Bei diesen auch als Web-GIS bezeichneten Systemen sind die informationstechnische Kom-
ponente und die der raumbezogenen Datenverarbeitung zu unterscheiden. Die Erstere umfasst
vor allem die Durchführung des Datenaustauschs (Vernetzung usw.), während mittels GIS
und anderen Fachsystemen die inhaltliche Bearbeitung erfolgt. Diese eigentlich voneinander
unabhängigen Funktionen wachsen gegenwärtig zunehmend zu kombinierten Systemen zu-
sammen. Dies geschieht nicht zuletzt vor dem Hintergrund, dass insbesondere die beschriebe-
nen modernen Mobilsysteme sowohl eine zentrale Datenbasis als auch dort lokalisierte An-
wendungsprogramme benötigen, da die Leistungsfähigkeit der verwendeten Endgeräte für
deren Ausführung nicht ausreichend ist. Die Gründe dafür sind zum Einen im konstruktions-
technischen Bereich (z.B. Miniaturisierung) als auch in der Systemkonzeption (z.B. einfache
Bedienbarkeit) zu finden (Butz, Krüger, 2001). Darüberhinaus finden netzbasierte Systeme
zunehmend Verwendung bei Firmen und Behörden, in denen eine Vielzahl von Mitarbeitern
oder Abteilungen auf einen Datenbestand hoher Aktualität angewiesen ist. Da sich eine re-

Kap. 4 Verfahren zur Datenaktualisierung
__

58

dundante Datenhaltung dabei einschränkend auswirkt, können die Daten beispielsweise in
einem gemeinsamen Datenpool (z.B. zentraler Server) abgelegt werden. Die Bearbeitung er-
folgt über den Zugriff auf diesen Pool, für den eine Berechtigung erforderlich ist deren Um-
fang vom Bedarf des jeweiligen Nutzers abhängig ist. Ein solches System lässt sich auf einer
Client-Server-Architektur realisieren, die in unterschiedlicher Auslegung strukturiert sein
kann insbesondere, wenn auch eine Verbindung zum Mobilfunknetz vorgesehen ist (Rein-
hardt, 2001).

Abb.13 Client-Server-Architektur

Die Endgeräte sind vorzugsweise mit einer intuitiv bedienbaren Browseroberfläche ausge-
stattet, von der aus Abfragen an den Server und die dort installierten Fachprogramme (z.B.
GIS) vorgenommen werden. Die Ausgabe der Ergebnisse erfolgt schließlich wieder auf dem
Client-Rechner des Bearbeiters. Die externe Bedienung von Programmen, die nicht auf dem
Arbeitsplatzrechner installiert sind, kann z.B. mittels Common Gateway Interface (CGI) reali-
siert werden (Klärle, 2001). In der Regel weist ein solches System eine relativ komplexe
Struktur mit einer Vielzahl von Komponenten auf. Um die Kommunikation und den Daten-
austausch zwischen diesen zu gewährleisten, bedarf es einer Standardisierung der erforderli-
chen Prozesse, die bis zur Entwicklung offener Systeme führen kann. Einen wesentlichen
Ansatz bildet hier die Datenbeschreibungssprache XML (Extended Markup Language), auf
Basis derer spezielle Sprachen für den Austausch von Geodaten entwickelt werden. Hier ist
vor allem die Geography Markup Language (GML) zu nennen, sowie die Unterstützung des
Graphikformates SVG (Scalable Vector Graphics) für die Übertragung von Vektorgraphiken
(Reinhardt, 2001). Derartige Standards sind darüberhinaus auch von Bedeutung, um die Inter-
operabilität unterschiedlicher Systeme (z.B. von verschiedenen Institutionen) herzustellen.
Dies gilt umso mehr vor dem Hintergrund, dass Netzwerke heute als die schnellste und wirt-
schaftlichste Lösung für den Austausch von Daten angesehen werden. Bei der Struktur der
Vernetzung lassen sich hauptsächlich die zentrale und die vernetzte Form unterscheiden. Im
ersten Fall existiert eine zentrale Datenbasis, in der die Daten aller Beteiligten abgelegt sind,
während sie im anderen Fall dezentral auf die verschiedenen Anwender verteilt sind (Seuß,
2001).

Abb.14 Grundformen der Vernetzung (n. Seuß, 2001)

Daten-
bank

Anwender 1

Anwender 2

Anwender 3

Zentral

Daten-
bank 1

Daten-
bank 2

Dezentral

Anwender 2
Anwender 3

Anwender 1

Client
 Mobil

Stationär

Abfrage

Server

GIS

Daten

Gateway

Antwort

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

59

Im Hinblick auf den gefahrenrelevanten Datenbedarf bietet die zweite Variante auf Grund der
dezentralen Verteilung der Daten eine höhere Funktionssicherheit im Fall von Störung oder
Ausfall eines Servers. Ein weiterer Vorteil besteht darin, dass die Daten im Wesentlichen bei
den zuständigen Fachbereichen verbleiben, so dass die Pflege der einzelnen Teildatenbestände
durch die zuständige Institution erfolgen kann. Für die anderen Nutzer besteht über das Netz
die Zugangsmöglichkeit, wobei der dabei erforderliche Datenaustausch in Abhängigkeit von
den Zugriffsrechten über entsprechende Steuerungsroutinen erfolgt (Lehmann, 2001). Dabei
wird deutlich, dass der administrative Rahmen ein weiteres grundlegendes Element eines
verteilten Informationssystems bildet, dessen Grundmerkmale im folgenden Abschnitt be-
schrieben werden.

4.1.3. Organisatorische Aspekte des Datenaustauschs
Gleichbedeutend mit der technischen Umsetzung des Datenaustauschs ist die Schaffung der
rechtlichen und organisatorischen Rahmenbedingungen. Für das Katastrophenmanagement
trifft dies auf Grund der Vielzahl der Beteiligten in besonderem Maße zu. In diesem Bereich
besteht daher ein komplexes Beziehungsgeflecht, das entsprechender Regelungen bedarf. Die-
se sind im Einzelnen aber durch die jeweils vorherrschenden lokalen Verhältnisse bestimmt,
so dass hier hauptsächlich zwei grundlegende Gesichtspunkte angesprochen werden sollen.

Zum Einen ist vor dem Hintergrund der kommunalen Eigenständigkeit festzuhalten, dass bei
der Ausstattung der einzelnen Behörden mit EDV-Systemen keine übergeordnete Koordinati-
on vorgeschrieben ist. Dies bedeutet, dass einzelne Ämter in Eigenhoheit über die Ausstat-
tung, Anschaffung und Nutzung von EDV entscheiden können. Auch wenn in verschiedenen
Fällen Harmonisierungsbestrebungen vorhanden sind, herrscht insgesamt doch eine teilweise
große Heterogenität sowohl im Ausstattungsgrad als auch in Art und technischer Auslegung
der eingesetzten Systeme. Dieser Zustand kann auf allen Ebenen des Verwaltungsapparates
auftreten. Grundsätzlich gilt dies nicht nur für den EDV-Einsatz, sondern auch für die interne
Organisation der Behörden (z.B. Arbeitsabläufe). Die Einigung auf und Einhaltung von be-
stimmten Standards stellt daher eine anspruchsvolle und umfangreiche Aufgabe dar, wobei
sich die angestrebte Kompatibilität oftmals nur in Form einer Minimallösung verwirklichen
lässt. Einen Ansatz für eine Harmonisierung auf überregionaler Ebene bildet beispielsweise
die Ende der 1980er Jahre herausgegebene Empfehlung des Deutschen Städtetages (DST) für
eine "Maßstabsorientierte Einheitliche Raumbezugsbasis für Kommunale Informationssyste-
me" (MERKIS; Seuß, 2001). Allerdings lässt sich die Kompliziertheit dieser Materie unter
anderem an der Beschränkung dieses Ansatzes auf das grundlegende Element des Raumbe-
zugs erkennen. In ähnlichem Zusammenhang stehen auch Akzeptanzschwierigkeiten von
Seiten der AdV gegenüber international vereinbarten Schnittstellen (Klärle, 2001). Die Ein-
führung von Informationssystemen im kommunalen Bereich ist daher mit der organisatori-
schen und technischen Schwierigkeit verbunden, bereits vorhandene Systeme zu integrieren
bzw. die Voraussetzungen für ein harmonisiertes System zu schaffen.

In diesem Zusammenhang steht ein weiterer Problembereich, der in der Kooperationsbereit-
schaft der beteiligten Behörden und anderen Institutionen angesiedelt ist. Verschiedene Un-
tersuchungen von Mängeln bei der Durchführung von (umfangreichen) Verwaltungsaufgaben
haben als Gründe einerseits Defizite in der Einhaltung von Kompetenzen und Zuständigkeiten
aufgezeigt (Klärle, 2001). Zum anderen liegen die Gründe auch auf der Persönlichkeitsebene
der einzelnen Mitarbeiter, die aus unterschiedlichen Motiven eine Zusammenarbeit erschwe-
ren (Seuß, 2001). In Verbindung mit beiden Faktoren stehen außerdem organisatorische Un-
zulänglichkeiten, wie beispielsweise mangelnde Querinformationen zwischen den Beteiligten
bei umfangreicheren Planungsvorhaben (Klärle, 2001). Partikularinteressen und Egoismen
sind gerade im komplexen Bereich der Gefahrenabwehr hinderlich für die ohnehin schwieri-

Kap. 4 Verfahren zur Datenaktualisierung
__

60

gen Vereinbarungen über die Bedingungen zur Installation und Organisation einer Informati-
onsinfrastruktur. Neben der Motivation und dem Engagement der Mitarbeiter ist bereits im
Vorfeld eine genaue Festlegung der Zuständigkeiten und Kompetenzen erforderlich, die so-
wohl die Koordination in horizontaler (Fachressorts) als auch in vertikaler (Hierarchie) Rich-
tung berücksichtigt. Dies gilt ebenfalls für die Definition von Kommunikations- und Aus-
tauschprozessen sowie entsprechende Verfahrensregeln (z.B. Amtshilfe). Die Aufzählung
dieser defizitären Merkmale darf nicht als ein pauschales Urteil über die Situation in der öf-
fentlichen Verwaltung verstanden werden, sondern zeigt charakteristische Problemfelder auf.
Es existieren durchaus auch positive Beispiele für die Harmonisierung beim Einsatz von In-
formationssystemen. Beispielsweise können an dieser Stelle die Behörden im Zuständigkeits-
bereich des Umweltministeriums von M-V genannt werden, die landesweit einheitlich das
gleiche Fach-Informationssystem benutzen.

Praxisbeispiel
Bei den Katastrophenschutzbehörden von M-V stellt sich mit der Anschaffung des Systems
DISMA durch das Land eine ähnliche Situation dar. Es wird den unteren Behörden zur Nut-
zung angeboten, wobei die Resonanz darauf in den verschiedenen Landkreisen unterschied-
lich ausfällt. Als Gründe sind hier sowohl die Einstellung der örtlichen Verwaltung insgesamt
als auch die Motivation der jeweiligen Mitarbeiter anzuführen, die oftmals in Verbindung mit
deren sonstiger Arbeitsbelastung steht. Dabei ist daran zu erinnern, dass die Tätigkeiten für
den Katastrophenschutz im Allgemeinen nur einen nachgeordneten Teil des Aufgabenspek-
trums der kommunalen Verwaltung ausmachen. Daher stellt die Einführung eines neuen
Computersystems eine zusätzliche Arbeitsbelastung dar, insbesondere, wenn dieses System
nicht in den Alltagsbetrieb integriert ist und daher nur sporadisch zur Anwendung kommt.

Die Datenaktualisierung soll bei DISMA durch die Integration von Daten der verschiedenen
Fachressorts erfolgen. Als topographische Grundlage (Geobasisdaten) ist die Nutzung von
ATKIS-Daten vorgesehen, das als bundeseinheitlicher Standard in Zukunft im Wesentlichen
die Funktion des amtlichen topographischen Kartenwerks übernimmt. Für die Datenpflege
sind die Landesvermessungsämter zuständig. Auch ein Teil der Sachdaten, die landesweit von
verschiedenen Ämtern geführt werden (z.B. Forst), wird von diesen der Landeskatastrophen-
schutzbehörde zur Verfügung gestellt und gepflegt. Dagegen obliegt den Landkreisen die Be-
schaffung und Pflege der ihren Zuständigkeitsbereich betreffenden Sachdaten. Dies soll durch
entsprechende Zusammenarbeit mit den Behörden der Kreisebene realisiert werden. Der er-
forderliche Datenaustausch wird durch die eingeschränkte Kompatibilität der verschiedenen
Systeme (Datenformate) sowie unterschiedliche Datenstrukturen (inhaltliche Gliederung
usw.) erschwert. Im Bereich der kreisfreien Stadt Rostock wurde als vorläufige Lösung
DISMA an die beteiligten Ämter verteilt. Diese führen die jeweils relevanten Daten vor Ort in
diesem System und übermitteln sie regelmäßig an das in Rostock zuständige Brandschutz-
und Rettungsamt. Ein entsprechender Austausch ist auch auf der nächsten hierarchischen
Ebene zwischen den Behörden der Landkreise und der Landesbehörde erforderlich, um zwi-
schen diesen Ebenen ebenfalls den Abgleich des Datenbestandes zu gewährleisten. Dieser
Aspekt stellt darüberhinaus die Bedeutung einer übersichtlichen Organisationsstruktur in ei-
nem heterogenen Datenumfeld heraus, deren Grundzüge im nächsten Abschnitt dargestellt
werden.

4.1.4. Metainformation
Da die Nutzung von Informationssystemen in der Regel mit einem zunehmenden Umfang der
Datenbestände verbunden ist, bildet die entsprechende Dokumentation der archivierten Daten
eine wichtige Arbeitsgrundlage. Für diese Information über die vorhandenen Daten finden
sogenannte Metadaten Verwendung, die die charakteristischen Merkmale der vorhandenen

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

61

Datensätze beschreiben sollen. Letztlich erhalten diese Daten erst durch die Metadaten ihren
Informationswert, da sie anderenfalls irgendwann zu Datenfriedhöfen verkommen würden
(Huber, 2001). Eine einheitliche Definition für den Begriff der Metadaten existiert bisher
nicht, jedoch werden sie meistens allgemein als "Daten über Daten" beschrieben.

Abb.15 Schema Metadaten

Metadaten lassen sich nach dem Bezug zu den zugehörigen Daten unterteilen. Sie werden als
inhaltsunabhängig oder inhaltsabhängig bezeichnet, je nachdem, ob sie die formalen Kriterien
beschreiben oder Aussagen zum Inhalt der Daten machen. Faktoren, die in keinem Bezug
zum Inhalt eines Datenbestandes stehen, dienen beispielsweise zu seiner Identifizierung (Nr.,
Autor, Datum usw.) und Administration (Pfad, Typ usw.). Aussagen zum Inhalt können so-
wohl Merkmale und Bedeutung (semantisch) beschreiben als auch Interpretationshilfen (syn-
taktisch) geben, indem Angaben zu Gliederung, Aufbau und anderen inhaltlichen Faktoren
gemacht werden (Moßgraber, 1997). Insgesamt soll die Metainformation alle Bereiche umfas-
sen, die für einen raschen Überblick über den Datenbestand erforderlich sind. Hierzu zählen
Angaben über die Umstände der Erstellung (z.B. Zeit, Institution, Methodik usw.) sowie die
Qualität der Daten (z.B. Bereich, Auflösung). Insbesondere bei Datenbeständen, die aus un-
terschiedlichen Quellen stammen und einen längeren Zeitraum umfassen, sind auch techni-
sche (z.B. Format) und nutzungsrechtliche Aspekte von Bedeutung. Die Erschließung der
Datenbestände erfolgt beispielsweise über einen Datenkatalog, der eine Übersicht über das
vorhandene Informationsangebot gibt. Vom Katalog aus gelangt man zu den Metainformatio-
nen der einzelnen Datensätze.

Eine grundlegende Voraussetzung für eine umfassende Anwendung von Metadaten ist eben-
falls die Einigung auf bestimmte Standards, um die Kompatibilität dieser Daten zu gewährlei-
sten. Gegenwärtig existieren aber noch keine endgültigen Regelungen. Auf diesem Gebiet
sind verschiedene Institutionen tätig, wie z.B. die International Standardization Organization
(ISO) oder Federal Geographic Data Committee (FGDC; Moßgraber, 1997). Die Übersicht
über die wachsenden Datenbestände gewinnt immer mehr an Bedeutung, sowohl in der Wirt-
schaft als auch in der öffentlichen Verwaltung. Daher besteht hier ein großer Bedarf an ent-
sprechenden Systemen, deren Entwicklung durch Begriffe wie Data-Warehouse, Clearing-
house (Datensuchraum), Data Mining (Datensuche) usw. gekennzeichnet ist.

Diese Entwicklung ist auch für die zunehmende Verwendung von digitalen Daten im Kata-
strophenmanagement von Vorteil und stellt auf lange Sicht eine unabdingbare Grundlage dar.
Gerade auf Grund der thematischen Brisanz dieses Anwendungsbereichs ist hier eine Über-
sicht der verfügbaren Datenbestände in Verbindung mit der Einhaltung von Standards wegen
der großen Zahl der (potenziellen) Akteure von besonders hoher Bedeutung.

METADATEN

Daten 1 Daten 2 Daten 3 Daten 4

Kap. 4 Verfahren zur Datenaktualisierung
__

62

4.2. Datenerfassung
Ein anderes Verfahren zur Aktualisierung von Datenbeständen ist die Durchführung eigener
Erhebungen. Es stellt dann eine Alternative dar, wenn die geforderte Aktualität so hoch ist,
dass sie durch andere Datenquellen nicht gewährleistet werden kann. Dabei lassen sich meh-
rere Anwendungsbereiche unterscheiden:
- Basisdatenerfassung (z.B. Einmessung von Objekten)
- Monitoring (z.B. Überwachung tektonischer Vorgänge)
- Ortung (z.B. Standortbestimmung mobiler Einheiten)

Die Datenerfassung vor Ort ist aber in der Regel mit einem hohen zeitlichen, technischen und
auch personellen Aufwand (Fachpersonal) verbunden, was sich in entsprechenden Kosten
niederschlägt. Diese Faktoren variieren zwar in Abhängigkeit von Art, Umfang und Detaillie-
rungsgrad der jeweiligen Daten. Trotzdem können diese Feldarbeiten sowohl qualitativ als
auch ökonomisch effizient in der Regel nur von solchen Institutionen vorgenommen werden,
für die sie die primäre Form der Informationsgewinnung darstellen (z.B. Betreiber von Lei-
tungsnetzen). Für andere Anwender stellt die eigene Datenerhebung dagegen eher die Aus-
nahme dar, wobei vor allem kostengünstige Verfahren zur Anwendung kommen (z.B. einfa-
che Kartierung). In diesem Zusammenhang ist inzwischen auch der Einsatz von GPS zu nen-
nen, mit dem sich eine Koordinatenermittelung verhältnismäßig unkompliziert und kosten-
günstig vornehmen lässt. In Verbindung damit ist auch die Standortbestimmung von Interes-
se, die ggf. auch mit der Erfassung von Sachinformationen gekoppelt werden kann. Auf
Grund des Arbeitsaufwandes ist die Felddatenerfassung in erster Linie für kleinräumige
(punktuell, regional begrenzt) Erhebungen sinnvoll einsetzbar, wobei in der Regel mit zu-
nehmender Größe des interessierenden Gebietes ein vermehrter technischer Aufwand einher-
geht (z.B. Einsatz fahrzeuggestützter Geräte).

Für den Bereich der Gefahrenabwehr ist die Erfassung von Daten in situ zur Gewinnung aktu-
eller Informationen in verschiedener Hinsicht von Interesse, wobei dies sowohl die Lokalisie-
rung von Objekten als auch die Erfassung von Sachdaten betrifft. Einerseits ist hier das Mo-
nitoring kritischer Zustandsdaten im Rahmen von Überwachungs- und Frühwarnsystemen zu
nennen. Andererseits ist insbesondere im Ereignisfall die Positionsbestimmung sowie die Er-
fassung aktueller Zustandsdaten von Interesse (z.B. Koordinierung von Einsatzkräften, Mes-
sung von Gefahrstoffen). Ortungsverfahren können dabei auch zur Auffindung von Punkten
bekannter Koordinaten genutzt werden (z.B. Ortung Verschütteter).

Für die Aktualisierung der Datenbasis eines Informationssystems für die übergeordnete Ent-
scheidungsebene des Katastrophenschutzes ist die eigenständige Datenerhebung mit be-
stimmten Einschränkungen verbunden. Dies gilt sowohl im Hinblick auf die Vielzahl der zu
berücksichtigenden Fachbereiche, die nicht alle in Eigenhoheit bearbeitet werden können als
auch für die Größe des Zuständigkeitsgebietes (Land bzw. Kreis). Abgesehen von der erfor-
derlichen Geräteausstattung steht für eine derart umfangreiche Aufgabe auch kein Fachperso-
nal zur Verfügung. Darüberhinaus könnte die eigenständige Erhebung bestimmter Fachdaten
durch die Katastrophenschutzbehörden zu einer Redundanz mit den Datenbeständen der
Fachbehörden führen. Eine routinemäßige Datenerfassung zur flächendeckenden Aktualisie-
rung ihres Datenbestandes durch die Institutionen des Katastrophenschutzes stellt daher unter
den gegenwärtigen Bedingungen keine realistische Alternative dar. Lediglich im Einzelfall
kann bei entsprechender Priorität Bedarf für die Durchführung einer Felderfassung bestehen.
In solchen Fällen erfolgt aber in der Regel eine Abstimmung mit der zuständigen Fachbehör-
de und die Ausführung erfolgt durch eine Auftragsvergabe. Von größerer Bedeutung ist die
Datenerhebung dagegen für andere Fachressorts (z.B. Umwelt, Versorgungssektor), die im
Rahmen ihrer Aufgabenbereiche auch für die Gefahrenvorsorge zuständig sind. Für sie stellt

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

63

dieses Verfahren einen Bestandteil ihrer grundlegenden Datenerfassung dar. Da aber oftmals
nur ein Teil dieser Daten für die Gefahrenabwehr von Bedeutung ist, können bei der Aktuali-
sierung Defizite für diesen Bereich entstehen. Eine Alternative könnte daher darin bestehen,
bei der Datenaufnahme ergänzend spezifische Belange des Katastrophenschutzes auf der Ba-
sis einer entsprechenden Regelung zu berücksichtigen. Dies gilt auch vor dem Hintergrund,
dass die Datenerhebung nicht immer von der Fachbehörde selbst durchgeführt wird. Wegen
des technischen und personellen Aufwandes beim Einsatz mobiler Feldgeräte werden diese
Aufgaben oft im Außenauftrag vergeben, wobei von den beauftragten Firmen aber nicht das
erforderliche Hintergrundwissen erwartet werden kann.

Datenerfassung Übernahme in Fach-GIS Teilintegration in KatS-GIS

Abb.16 Schema der Datenerfassung und -verteilung

Gerade die topographische Datenaufnahme in Verbindung mit dem Einsatz moderner GI-
Technik besitzt aber generell ein hohes Anwendungspotenzial für den Bereich des Katastro-
phenmanagement und insbesondere die unmittelbare Gefahrenabwehr. Darauf weist beispiels-
weise der vermehrte Einsatz moderner Feldaufnahmeverfahren für diesen Aufgabenbereich
vor allem im Ausland hin. Hier ist vor allem die Möglichkeit der zeitnahen Lokalisierung mit
GPS von Interesse, beispielsweise zur Bestimmung des Standortes von Einsatzkräften oder
der Lage und Ausdehnung von Schadengebieten. Die dabei gewonnenen Daten werden zum
Teil auch in GIS eingebunden. Vereinzelt erfolgt auch bereits der Einsatz kombinierter
GPS/GIS-Geräte (Mobilcomputer) zur Aufnahme von thematischen Daten. Nicht zuletzt aus
diesem Grund sollten im Rahmen dieser Arbeit praktische Erfahrungen bei der Anwendung
mobiler Geodatenerfassungssysteme mit der Zielrichtung auf gefahrenrelevante Daten gesam-
melt werden.

4.2.1. Praktische Untersuchungen zum Einsatz mobiler GI-Technik
Der Grundgedanke für die praktischen Untersuchungen lag in der Überprüfung der beschrie-
benen Vorteile von mobilen Felderfassungsgeräten zur Aufnahme raumbezogener Daten mit
Bedeutung für das Katastrophenmanagement. Verfahrensseitig lag das Interesse dabei vor
allem auf der Möglichkeit Daten zeitnah (rasch und aktuell), ohne Medienbruch (durchgehend
digital) und mit geringen Personalaufwand (möglichst im Ein-Mann-Betrieb) zu erfassen. Auf
technischer Seite stand die Kopplung von GPS und GIS beim Einsatz auf mobilen Computern
im Mittelpunkt der Untersuchung, da diese Kombination für viele Aufgabenbereiche des Ka-
tastrophenmanagements ein großes Anwendungspotenzial besitzt. Neben der grundsätzlichen
Funktionsfähigkeit dieser Gerätezusammenstellung waren folgende Aspekte von Interesse:
- Funktionssicherheit von Computertechnik im Außeneinsatz
- In situ-Anwendung von GPS-Daten im GIS (Koordinatenbestimmung, Navigation)
- Zuweisung von Sachdaten (Attribute)
- Überführung der Daten ins Zielsystem
Zur Verifizierung der Qualität der GPS-Erfassung war vorgesehen einen Vergleich mit amtli-
chen Katasterdaten (ALK) durchzuführen.

Mobile
Erfassungs-

geräte

Kap. 4 Verfahren zur Datenaktualisierung
__

64

Für die Untersuchung fanden im Wesentlichen Geräte des sogenannten Low-Cost-Bereiches
Verwendung, da ihnen wegen der relativ geringen Anschaffungskosten die größten Chancen
zum Einsatz im Bereich der Gefahrenabwehr eingeräumt werden können. Darüberhinaus
zeichnen sich solche für ein breites Publikum konstruierten Geräte durch Robustheit und eine
relativ einfache Bedienbarkeit aus. Diese Kriterien sind gerade für den Einsatz unter schwie-
rigen Außenbedingungen, möglicherweise auch bei Gefahrensituationen, geeignet, sowie für
eher sporadische Aufgabenstellungen.

4.2.1.1. Geräteausstattung

GPS
Für die praktischen Untersuchungen wurde ein handelsüblicher GPS-Empfänger der Firma
Garmin (GPS II Plus) benutzt, der den C/A-Code auswertet. Dieses Gerät, das hauptsächlich
für den Outdoor-Freizeitbereich konzipiert wurde, zeichnet sich durch kleine und kompakte
Bauweise aus und ist relativ einfach zu bedienen. Für die Orientierung im Gelände verfügt es
über eine Reihe navigationsspezifischer Funktionen. Als Ergänzung standen DGPS-Decoder
für den ALF- sowie für den "Küstenfunk"-Dienst zur Verfügung, da zu diesem Zeitpunkt die
Deaktivierung der SA-Maßnahme nicht absehbar war. Die DGPS-Decoder werden als "black-
box" an den GPS-Empfänger angeschlossen. Sie verfügen über eine eigene Antenne für das
Korrektursignal und eine einfache Anzeige (Leuchtdioden) für Empfang und Qualität des Si-
gnals. Nach der Berechnung der Verbesserung der GPS-Koordinaten werden die korrigierten
Werte direkt am GPS-Empfänger angezeigt.

Bei der Erfassung von topographischen Daten zur Verwendung in der Gefahrenabwehr ist in
der Regel auf Grund der verwendeten Maßstabsebene und der meistens vorhandenen „Un-
schärfe“ der zu erfassenden Objekte (z.B. Waldrand - Saum) keine Vermessungsgenauigkeit
erforderlich. Für die Koordinatenbestimmung mittels GPS ist daher ein handelsüblicher C/A-
Code Empfänger ausreichend. Seit der Abschaltung der SA-Maßnahme ist die Ergänzung
durch ein DGPS-Gerät nicht mehr unbedingt erforderlich, so dass sich die Kosten für diese
Komponente auf wenige hundert Euro belaufen. Die wichtigste Forderung an das GPS-Gerät
ist eine Schnittstelle, die den Anschluss an einen externen Computer erlaubt.

Mobiles GIS
Als Träger für die mobile GIS-Komponente im Rahmen der praktischen Untersuchungen kam
ein Pen-Computer (Fujitsu Stylistic 1000) zum Einsatz. Bei diesem Gerät handelt es sich um
einen tragbaren PC („elektronisches Klemmbrett“) ähnlich einem Laptop, jedoch ohne Ta-
statur. Die kompakte Bauweise ermöglicht eine relativ hohe Robustheit gegenüber Witte-
rungseinflüssen, wie auch eine allgemeine Unempfindlichkeit des Gerätes. Die Dateneingabe
erfolgt mit Hilfe eines elektronischen Stiftes (Pen) auf dem Bildschirm durch Anklicken sen-
sitiver Felder wie mit einer Maus. Bei dem Stift des Fujitsu 1000 handelt es sich um einen
sog. aktiven Stift, da er über eine eigene Stromquelle verfügt. Mit dem Stift ist mittels einer
graphischen Tastatur auch die Eingabe alphanumerischer Werte möglich. Für einen Einsatz
im Büro lassen sich eine Tastatur und andere Peripheriegeräte über Standardschnittstellen
anschließen. Diese Form des Einsatzes dient aber in erster Linie der Vorbereitung der Missio-
nen im Außendienst und stellt nicht zuletzt wegen des Gerätepreises, der in der Größenord-
nung von 3000 EUR deutlich höher liegt als der eines Laptop, eher einen Ausnahmefall dar.
Im Hinblick auf den finanziellen Aufwand bei der Computerausstattung stellt ein handelsübli-
cher Laptop, auf dem die ohnehin im Büro verwendete GIS-Software installiert wird, die gün-
stigste Variante dar. Diese Lösung weist allerdings zwei Nachteile auf. Zum einen ist die
Voraussetzung für einen mit GPS kombinierten Feldeinsatz, dass die Software des GIS die
Übernahme von GPS-Daten in Echtzeit unterstützt. Die meisten der gegenwärtig verfügbaren
GIS verfügen allerdings nicht über eine derartige Funktion. Darüberhinaus sind Laptops für

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

65

den Feldeinsatz im Ein-Mann-Betrieb relativ unhandlich und empfindlich. Bei häufigen Au-
ßeneinsätzen ist es daher sinnvoll ein robusteres Gerät zu verwenden.

Bei den verwendeten Geräten erfolgte die Kopplung des Pen-Computers mit dem GPS-Em-
pfänger einschließlich des DGPS-Decoders über die serielle Schnittstelle des PC. Für die
Übertragung der GPS-Daten wurde das Austauschformat NMEA (National Marine Electro-
nics Association) benutzt. Neben diesem standardisierten Format existieren verschiedene spe-
zifische Formate einzelner Hersteller von GPS-Geräten (z.B. Trimble).

Abb.17 Verwendete Geräteausrüstung

Zur Kostenintensivität des rechnerbezogenen Teils der Ausrüstung trägt auch die Software
bei, die für die Feldarbeiten benötigt wird. Wegen der erwähnten Einschränkung bei den mei-
sten GIS, ist für die Verarbeitung und Visualisierung der GPS-Daten eine spezielle Software
erforderlich. Dies trifft auch für das hier verwendete Zielsystem DISMA zu. Als Software für
die Feldarbeiten kam die Software GISPAD 2.0 der Firma conterra zum Einsatz. Dieses Pro-
gramm ist speziell für die Datenerfassung mit Pen-Computern ausgelegt. Es basiert auf einer
graphischen Oberfläche, die für die ausschließliche Bedienung mit dem Stift des Computers
ausgelegt ist. Sie gliedert sich in ein Modul für die Bearbeitung von Geometriedaten (graphi-
sche Daten im Vektorformat) und eines für die Sachdatenaufnahme, die alternierend benutzt
werden können. Letztere kann vom Nutzer entsprechend seinen Bedürfnissen als Eingabe-
maske eingerichtet werden. Die Übernahme von GPS-Daten erfolgt über eine spezielle Pro-
grammfunktion. Die aktuell gemessene Position wird durch eine Marke in der digitalen Karte
dargestellt und kann direkt für die Eingabe von Stützpunkten graphischer Objekte genutzt
werden.

Abb.18 GPS-Positionsmarke
in GISPAD

Pen-Computer
mit Stift

Packtasche für
Akku usw.,
DGPS-Antenne

GPS-EmpfängerDGPS-Decoder

Kap. 4 Verfahren zur Datenaktualisierung
__

66

Auf diese Weise ist einerseits die Orientierung im Gelände und andererseits die Erfassung
von Objekten an Ort und Stelle möglich. Die Arbeit wird erleichtert durch die Möglichkeit
der hybriden Darstellung einer Karte im Rasterformat im Hintergrund und der darüberliegen-
den Vektorgraphik für die aktuelle Bearbeitung. Die geometrische Erfassung kann durch die
Eingabe von Sachdaten (Attributen) komplettiert werden, die die Eigenschaften der Objekte
beschreiben. Die Strukturierung der Sachdaten sollte dabei möglichst der Datenstruktur des
Zielsystems entsprechen, um später eine unkomplizierte Überführung der erfassten Daten in
das Zielsystem vornehmen zu können. Für den Datenaustausch stellt GISPAD einige gängige
Formate zur Verfügung, wobei der Export bzw. Import aber getrennt nach Graphik- und
Sachdaten in unterschiedlichen Dateiformaten erfolgen muss.

Freihandmessystem (Entfernungsmesser u.a.)
Die Ausrüstung wurde zusätzlich um ein polares Freihandmessystem ergänzt, das aus einem
Laser-Entfernungsmesser mit einem angeschlossenen elektronischen Kompass bestand. Von
diesen Geräten wurde eine weitere Erleichterung der Arbeit, vor allem im Hinblick auf den
Zeitaufwand und die Bewegungsfreiheit erwartet. Bei den verwendeten Geräten handelte es
sich um die Kombination aus dem Entfernungsmesser LADIS und dem Kompass Mapstar, die
dankenswerter Weise von der Firma Breithaupt kostenlos für Versuchszwecke zur Verfügung
gestellt wurden. Das Gerät LADIS zeichnet sich durch eine relativ leichte und kompakte
Bauweise aus. Es ist für den Einhandbetrieb konzipiert und lässt sich daher unkompliziert
handhaben. Das Messobjekt wird mit Hilfe einer optischen Visiereinrichtung angezielt. Die
Reichweite beträgt bei guten Reflexionseigenschaften des Zielobjektes und ungestörten me-
teorologischen Bedingungen bis zu 500 m, wobei eine Messgenauigkeit im cm-Bereich er-
reicht wird. Das Gerät verfügt auch über einen Neigungssensor, der bei der Messung den
Vertikalwinkel ermittelt. Daher lässt sich neben der horizontalen Distanz auch die Höhe eines
Objektes bestimmen. Um relative Koordinaten im Polarverfahren bestimmen zu können ist
auch die Messung eines horizontalen Winkels erforderlich, die durch die Kombination mit
dem elektronischen Kompass erreicht wird. Wegen der empfindlichen Sensorik dieses Gerät
ist vor Beginn der Messungen eine Kalibrierung zur Anpassung des Kompasses an die ma-
gnetischen Umgebungsbedingungen erforderlich. Dies gilt vor allem beim parallelen Betrieb
mit anderen elektronischen Geräten, um ein korrektes Messergebnis zu erzielen. Auf Grund
des experimentellen Charakters der Gerätezusammenstellung war keine Kopplung aller Kom-
ponenten im Sinne eines Komplettsystems möglich. Dem aus der separaten Bedienung der
verschiedenen Geräte resultierendem höheren Arbeitsaufwand wurde durch eine ergonomisch
geschickte Anordnung der Geräte begegnet. Da sich die Vielzahl der Geräte einschränkend
auf die Bewegungsfreiheit auswirkte, wurden sie an einem Stab befestigt.

Abb.19 Distanzmessgerät und Polarsystem

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

67

4.2.1.2. Vorbereitung und Durchführung

Testgebiet
Als Testgebiet wurde der Stadtteil Biestow am Südrand von Rostock ausgewählt, in dessen
Nähe sich auch das Institut für Geodäsie und Geoinformatik befindet. Hier ist in den neunzi-
ger Jahren ein Neubaugebiet entstanden, das in der Kartengrundlage von DISMA noch nicht
enthalten war, so dass von Seiten des Brandschutz- und Rettungsamtes Interesse an einer Er-
fassung bestand. Das Gebiet weist eine Ausdehnung von ca. 500 m x 500 m auf und ist damit
für eine versuchsweise Aufnahme noch überschaubar. Ziel der Untersuchung war es das Stra-
ßennetz und die Gebäude mit dem mobilen Gerätesystem zu erfassen, da diese Objekte die
charakteristischen Merkmale des Untersuchungsgebietes repräsentieren, wie sie auch sonst in
DISMA für das Stadtgebiet kartographisch erfasst waren. Außerdem konnte auf Grund der
Größe und Ausdehnung dieser Objekte erwartet werden, dass sie gut für die versuchsweise
Erfassung mit einem Mobilsystem geeignet seien. Neben der topographischen Aufnahme
sollten auch einige Attribute dieser Objekte erfasst werden.

GPS-Genauigkeit
Um Erfahrungen mit den Mobilgeräten zu sammeln und die mit GPS erreichbare Messge-
nauigkeit besser abschätzen zu können, wurde im Vorfeld der Untersuchung ein Vergleich
von handelsüblichen GPS-Empfängern der unteren Preisklasse (C/A-Code) verschiedener
Fabrikate vorgenommen. Dabei stand die Genauigkeit der Positionsbestimmung beim Einsatz
unter verschiedenen Umgebungsbedingungen (Abschattung usw.) im Mittelpunkt. Als Kon-
trollgröße wurden mehrere fest eingemessene Punkte mit bekannten Koordinaten benutzt.
Zusammenfassend wurde festgestellt, dass alle Geräte ähnliche Werte erzielten. Im reinen
GPS-Modus lagen die Positionsgenauigkeiten wegen der zu dieser Zeit noch aktivierten SA-
Maßnahme bei 20-30 m. Im DGPS-Betrieb wurden dagegen Werte von 5 m und weniger ge-
messen, wobei sowohl Unterschiede zwischen den Empfängern als auch zwischen den ver-
schiedenen Korrekturdiensten feststellbar waren (Resnik, Hanke, 1998; Resnik, 2001).

GISPAD-Einstellungen
Vor Beginn der Datenerfassung sind im Programm GISPAD die Arbeitsunterlagen herzustel-
len. Dafür steht in GISPAD 2.0 ein Modul mit der Bezeichnung Objektklasseneditor zur Ver-
fügung. Mit diesem wird ein sogenanntes Verfahren erzeugt, in dem die verschiedenen Para-
meter für die Datenerfassung festgelegt werden. Dies geschieht separat für Graphik- und
Sachdaten. Das Verfahren kann, ähnlich einer Kartieranleitung, für unterschiedliche, als Pro-
jekte bezeichnete Feldarbeiten benutzt werden.

Im Rahmen der Verfahrenserstellung ist es erforderlich, die für die Datenaufnahme vorgese-
henen Objekte in sogenannte Objektklassen zu gliedern. Neben den darstellungsbezogenen
Festlegungen sind dabei auch die Tabellen und Eingabemasken für die Sachdatenerfassung
anzulegen. Bei diesem Schritt war die in DISMA verwendete Datengliederung zu berücksich-
tigen, die allerdings eine Doppelstruktur aufweist. Zum Einen erfolgt eine logische Unterglie-
derung der Sachdaten in die Klassen Objektgruppe, Objektuntergruppe und die einzelnen
Objekte. Die datentechnische Organisation entspricht jedoch nicht dieser Unterteilung, son-
dern erfolgt übergreifend in mehrere Tabellen, die an bestimmten gemeinsamen Kriterien der
Objekte orientiert sind. Für die Datenerfassung mit GISPAD war es daher erforderlich diese
technische Datenstruktur zu übernehmen, um die Voraussetzung für einen unkomplizierten
Datenaustausch zu schaffen. Dies hatte aber zur Folge, dass die Benutzeroberfläche nicht an
der logischen Gliederung der Daten orientiert werden konnte, was die Erstellung der Erfas-
sungsformulare verkomplizierte. Die zu erfassenden Objekte (Straßen, Gebäude) gehören in
DISMA zu den logischen Objektgruppen "Straße" und "Bauliche Fläche", während ihre Daten
aber in den Tabellen "Objekt" und "Objektp" (personenbezogene Objekte) gespeichert wer-

Kap. 4 Verfahren zur Datenaktualisierung
__

68

den. Im Hinblick auf die Übertragung in das Zielsystem war zusätzlich auch ihre graphische
Unterteilung in linien- und flächenhafte Objekte von Interesse. Als Grundlage für die Daten-
erfassung wurden in GISPAD analog zur Tabellenstruktur von DISMA die Objektklassen
"Objekt" und "Objektp" erzeugt, in denen die grundlegenden Parameter der Daten festgelegt
sind. Nachfolgend wird für die betroffenen Objekte eine Übersicht der Datengliederung in
DISMA gegeben:

Tab. 5 DISMA-Datengliederung

Objektgruppe Objektuntergruppe Kennzeichnung Tabelle Graphik
Bauliche Fläche Fl. gemischter Nutzung

Wohnbebauung
Gemi
Wohnb

OBJEKT
OBJEKTP

Fläche
Fläche

Straße Ortsverbindungsstr.
Ortsstraße
Sonstige Str./Weg

Ortsvb
Ortsst
Weg

OBJEKT
OBJEKT
OBJEKT

Linie
Linie
Linie

Die entsprechenden Tabellen enthalten folgende Felder:

OBJEKT
KZ BEZ SBEZ OSNR SCHL_ADR ZUSATZ (3x) ERFASSUNG AENDERUNG BEM

OBJEKTP
KZ BEZ SBEZ OSNR SCHL_ADR PERSONEN ZUSATZ (3x) ERFASSUNG AENDERUNG BEM

Ein Teil dieser Felder enthält Angaben zur internen Datenorganisation, die bei der mobilen
Datenerfassung ohne Bedeutung sind. Vor Ort sollten daher Einträge in folgende Felder vor-
genommen werden:
KZ - Kennzeichnung der Objektuntergruppe
BEZ - Bezeichnung des Objektes
ZUSATZ - zusätzliche Angaben
ERFASSUNG/AENDERUNG - Datum
PERSONEN - Personenzahl
BEMERKUNG
Für diese Einträge waren daher in der Eingabemaske entsprechende Felder zu vorzusehen.

Für die einzelnen Objekte ist in DISMA gegenwärtig keine weitere Präzisierung ihrer Eigen-
schaften vorgesehen. Versuchsweise sollten zusätzlich aber folgende potenziell relevante Ei-
genschaften bei der Datenerfassung berücksichtigt werden, deren Eintragung in den Spalten
ZUSATZ erfolgte.
Dies waren für die Objektgruppe - Straße: Spuren, Belag

- Gebäude: Stockwerke, Bauart

Da bei der Feldarbeit die Eingabe alphanumerischer Werte vermieden werden soll, müssen
möglichst alle in Frage kommenden Eingabeparameter bereits im Vorfeld textlich festgelegt
werden. Dies geschieht in Form sogenannter Schlüssellisten, aus denen bei der Aufnahme die
verschiedenen Attribute ausgewählt werden. Für die betreffenden Felder wurden entsprechen-
de Schlüssellisten erstellt, von denen eine exemplarisch angegeben wird:

Straße/Belag: Asphalt, Beton, Pflaster, Sand

Nachstehend wird eine schematische Übersicht der Anpassung der Datenstrukturen sowie
eine Abbildung der Eingabemasken gegeben.

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

69

DISMA GISPAD
Obj.ugr. Tabelle Obj.klasse
Gemi
Wohnb
x-Straße

OBJEKT
OBJEKTP
OBJEKT

OBJEKT
OBJEKTP
OBJEKT

Abb.20 GISPAD Eingabeformulare

Georeferenzierung
Ein weiterer wichtiger Schritt der Vorbereitung bestand in der Anpassung der Bezugssysteme
des verwendeten Kartenmaterials. Diese Einstellung war insbesondere für die Echtzeitnutzung
des GPS-Signals als Grundlage für die Koordinatenbestimmung von Bedeutung. Die Einbin-
dung von GPS-Daten in GISPAD erfolgt auf der Basis von WGS84-Koordinaten. Die vom
GPS-Empfänger ermittelten originären Werte werden in GISPAD entsprechend dem Bezugs-
system der benutzten Karte umgerechnet, um eine kongruente Positionsanzeige zu erhalten.
Zu diesem Zweck mussten für die entsprechende GISPAD-Funktion ("Bezugssystem einstel-
len") Datensätze mit den geodätischen Parametern erstellt werden. Dies betraf vor allem die
Bezugs- und Abbildungssysteme des DDR-Kartenmaterials, für das die entsprechenden Daten
in GISPAD ergänzt und teilweise korrigiert werden mussten. Die vorgenommenen Einstel-
lungen wurden zunächst an Hand von Karten des Universitätsareals im Maßstab 1:10.000
überprüft, wobei die vorgesehene Lagegenauigkeit erreicht wurde. Zusätzlich wurden auch
für den GPS-Empfänger entsprechende Parameter ermittelt, so dass dieses Gerät nun auch in
Verbindung mit DDR-Kartenmaterial eingesetzt werden kann. Nachstehend erfolgt eine Auf-
listung der gebräuchlichen amtlichen, heute oftmals noch verwendeten, DDR-Karten mit ih-
ren Bezugsparametern:

Tab.7 DDR-Kartenmaterial

Karte Maßstab Bezug Abbildung
Topographische Karten:
- Ausgabe Volkwirtsch. (AV)
- Ausgabe Staatssicherh. (AS)

1:10.000
1:10.000

Bessel
Krassowski (S 42)

Gauss-Krüger (3°-Streifen)
Gauss-Krüger (6°-Streifen)

Flurkarten 1:500 Krassowski (S 42) Gauss-Krüger (3°-Streifen)

Als Grundlage für die topographische Bearbeitung im Rahmen der Felderfassung musste die
in DISMA vorhandene Karteninformation des Testgebietes nach GISPAD übertragen werden.

Tab. 6 Anpassung der
Datenstruktur

Kap. 4 Verfahren zur Datenaktualisierung
__

70

Dieser Ausschnitt der vektoriellen DISMA-Karte wurde als Rastergraphik übernommen, um
in GISPAD als Hintergrundinformation eingesetzt zu werden. Diese diente dabei sowohl für
die räumliche Orientierung als auch für die Übersicht des Bearbeitungsstandes. Die Erfassung
der neuen Daten erfolgte auf dieser Grundlage im Vektorformat in Form einer hybriden Bear-
beitungsweise.

Mobile Datenerfassung
Bei der praktischen Untersuchung lag der Schwerpunkt wegen der eingeschränkten Verfüg-
barkeit des Laser-Freihandsystems zunächst auf der Erfassung der topographischen Daten.
Dabei wurde die GPS-Messung durch den DGPS-Korrekturdatendienst des "Küstenfunk" ver-
bessert. Bei der Erfassung der Gebäude und Straßen wurden unterschiedliche Vorgehenswei-
sen angewandt. Bei den Gebäuden wurde zunächst ein Standpunkt für das GPS festgelegt,
von dem aus anschließend die Ecken der umgebenden Häuser mit dem Entfernungsmesser
eingemessen wurden. Die Entfernungen lagen dabei überwiegend im Bereich von 10 bis 50m.
Da die dabei ermittelten Werte von Strecke und Azimuthwinkel nicht unmittelbar als Koordi-
naten nach GISPAD übertragen werden konnten, mussten sie zunächst separat notiert werden,
was mit relativ großem Zeitaufwand verbunden war. Erst im Rahmen eines Post-Processing
(Nachbearbeitung) konnte die Zusammenführung mit den anderen Daten in GISPAD erfol-
gen. Auch die Erfassung von Attributwerten war bei diesem Arbeitsschritt auf Grund der Ein-
schränkungen nur in analoger Form möglich, da die Zuweisungsobjekte erst im Rahmen der
Nachbearbeitung entstanden. Im Anschluss wurden diese Daten, die für einige übersichtlich
strukturierte Abschnitte (z.B. Reihenhausbebauung) aufgenommen worden waren, zugewie-
sen. Für die übrigen Bereiche erfolgte die Ergänzung im Rahmen einer späteren Begehung.
Die Erfassung des Straßennetzes erfolgte dagegen unmittelbar an Hand der GPS-Daten durch
Aufnahme charakteristischer Wegpunkte (z.B. Knickpunkte) auf der Mittelachse der Fahr-
bahn. Dabei wurden versucht, diese so zu wählen, dass sie gleichzeitig als Stützpunkte für den
Einsatz des Entfernungsmessers genutzt werden konnten. Im Rahmen der GPS-Erfassung
konnten auch die Attributwerte für die Straßenobjekte unmittelbar zugeordnet werden.

Insgesamt verliefen die Arbeitsschritte der Datenerfassung relativ unproblematisch. Es traten
keine wesentlichen Störungen im Hinblick auf Technik oder Bedienung der Geräteausrüstung
auf. Jedoch erwies sich der erforderliche Zeitaufwand als relativ hoch, trotz der Erleichterung
durch die technischen Hilfsmittel und auch abgesehen vom experimentellen Charakter dieser
Arbeit. So war es im Verlauf eines ca. vierstündigen Begehungszeitraumes nur möglich einen
Teil der Gebäude (ca. 20%) und des Straßennetzes (ca. 25%) zu erfassen, wobei im Fortgang
der Arbeit zunehmend auf die Erhebung von Attributdaten verzichtet wurde. Für die Alterna-
tive einer zeitlichen Ausdehnung der Messkampagne stellte unter anderem die Stromversor-
gung (Akkukapazität) der Geräte einen limitierenden Faktor dar.

Im anschließenden Post-processing wurden die Koordinaten der mit dem polaren Freihandsy-
stem ermittelten Punkte berechnet. Im Anschluss wurden diese Werte nach GISPAD übertra-
gen und daraus die Umrisse der Gebäude als graphische Objekte erzeugt. Dabei erfolgte auch
die Zuweisung der zunächst separat festgehaltenen Attributwerte.

Eine Fortsetzung der Arbeit mit ausschließlichem GPS-Einsatz, auf Grund der fehlenden
Kopplungsmöglichkeit des Polarsystems und dem damit verbundenen Zeitaufwand, ließ je-
doch keine Beschleunigung des Arbeitsablaufes erwarten. Dies begründet sich vor allem
durch die begrenzte Anwendbarkeit des GPS bei der Erfassung von Gebäuden, da der Emp-
fänger unmittelbar an der Hauswand eingesetzt werden müsste, wobei insbesondere die Be-
einträchtigungen durch die Abschattung auftreten können. Zusätzlich hatte sich im Verlauf
der Feldarbeiten gezeigt, dass die Begehung von Grundstücken oft einen deutlichen zeitlichen

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

71

Aufwand erfordert. Eine reine GPS-Kampagne ließ daher einen erhöhten Zeitaufwand bei
reduzierter Datenqualität erwarten. Daher wurde entschieden die Erfassung der noch fehlen-
den topographischen Daten durch die Auswertung eines aktuellen Luftbildes vorzunehmen,
welches zur Verfügung stand. Zusätzlich bot diese Vorgehensweise die Möglichkeit zu einem
Vergleich des Zeitaufwandes der beiden Verfahren. Für die Erfassung der Attributwerte war
eine anschließende weitere Begehung vorgesehen, bei der auch Unklarheiten der Luftbildin-
terpretation ausgeräumt werden sollten.

Nach der Georeferenzierung des Luftbildes ließ sich eine gute Übereinstimmung mit den
während der Feldaufnahme ermittelten Daten feststellen. Daher war es erfolgversprechend die
Arbeit auf dieser Basis fortzusetzen. Die graphische Erfassung der fehlenden Objekte (Ge-
bäude, Straßen) erfolgte anschließend direkt in GISPAD im Hybridverfahren durch Digitali-
sierung am Bildschirm. Dieser Arbeitsschritt wurde durch die weitgehend klare Konturierung
der Objekte erleichtert. Der erforderliche Zeitaufwand lag dabei ungefähr im gleichen Rah-
men wie die Felderfassung, wobei aber bei einigen Punkten Schwierigkeiten bei der Identifi-
zierung auftraten, die nur im Rahmen der erneuten Begehung zu klären waren. Von Interesse
war außerdem die Tatsache, dass dieses Verfahren gegebenenfalls von Laienpersonal im Rah-
men der Gefahrenabwehr (z.B. Verwaltungsmitarbeiter) zur Datenerhebung angewendet wer-
den könnte.

Da die amtlichen Katasterdaten zur abschließenden Verifizierung der vor Ort erhobenen topo-
graphischen Daten nicht wie vorgesehen zur Verfügung standen, blieb das Luftbild die wich-
tigste Referenz für die Qualität dieser Daten. Für einen weiteren Vergleich konnte amtliches
Kartenmaterial der TK25 herangezogen werden, mit dem sich unter Berücksichtigung der
maßstabsbedingten Unschärfe ein zufriedenstellendes Ergebnis ergab.

Nachdem alle Daten in GISPAD vollständig vorlagen konnte ihre Übertragung in das Zielsy-
stem DISMA erfolgen. Der Import von graphischen Daten kann in DISMA im dxf- oder shp-
Format erfolgen, wobei sich bei den Vorbereitungen das shp-Format für diese Operation als
besser geeignet erwiesen hat. Allerdings werden dabei alle textuellen Ergänzungen durch eine
DISMA-interne Standardbezeichnung ersetzt und müssen anschließend manuell wiederherge-
stellt werden. Als Importformat für Sachdaten steht in DISMA das Format EDBS (Einheitli-
che Datenbank-Schnittstelle) zur Verfügung. Die vorhandene GISPAD-Version erlaubte je-
doch nicht die Erzeugung des ent-
sprechenden Exportformates. Daher
blieb nur die Alternative die Attri-
butwerte direkt in die jeweiligen Ta-
bellen zu kopieren. Bei diesem Ver-
fahren ist es allerdings nur mit er-
heblichem Aufwand möglich eine
Verbindung zwischen den topogra-
phischen Informationen und den zu-
gehörigen Sachdaten herzustellen.
Im Hinblick auf den Arbeitsaufwand
und die Einschränkung der Funktio-
nalität von DISMA, kann diese Vor-
gehensweise nur als vor-
übergehendes Provisorium angese-
hen werden.

Abb.21 DISMA-Kartenausschnitt des neu erfassten
Wohngebietes

Kap. 4 Verfahren zur Datenaktualisierung
__

72

4.2.1.3. Auswertung

Die praktische Untersuchung ergab, dass der Einsatz mobiler Felderfassungsgeräte zur Auf-
nahme von GIS-Daten eine praktikable Lösung darstellt. Dies trifft im Rahmen der im vori-
gen Kapitel diskutierten Rahmenbedingungen auch für den Einsatz im Bereich der Gefahren-
abwehr zu. Allerdings hängt der Erfolg dieser Vorgehensweise von bestimmten Vorausset-
zungen ab. In erster Linie ist hier die Kompatibilität der verwendeten Teilsysteme zu nennen.
Diese war bei der benutzten Systemkombination in mehrfacher Weise nicht gegeben, wo-
durch ein erheblicher zusätzlicher Arbeitsaufwand entstand. Dies bezieht sich sowohl auf die
Hardwareausstattung als auch auf die Softwarekomponenten.

GPS erwies sich als geeignetes Mittel, um rasch und zuverlässig topographische Daten im
mittleren Maßstabsbereich zu erheben. Voraussetzung ist allerdings, dass ein störungsfreier
Empfang sowohl des GPS- als auch ggf. des DGPS-Signals möglich ist. Obwohl dieses Ver-
fahren eine relativ rasche Arbeitsweise ermöglicht, bestehen doch bei bestimmten Objekten
Einschränkungen in der Operabilität, wie die Erfassung der Gebäude erkennen ließ. Abgese-
hen von den erwähnten technischen Schwierigkeiten bedeutet es eine wesentliche Erhöhung
des Zeitaufwandes, wenn jeder einzumessende Punkt separat aufgesucht werden muss.

Hier erwies sich der Einsatz des polaren Freihandsystems aus reflektorlosem Entfernungs-
messgerät und Kompass als sehr hilfreich, da es die Aufnahme mehrerer Punkte in der Umge-
bung eines festen Standortes erlaubt. Ein wirklicher Zeitgewinn lässt sich dabei aber nur er-
zielen, wenn dieses Gerät mit der übrigen Ausrüstung gekoppelt ist und die ermittelten Werte
sofort in Koordinaten umgerechnet werden können. Auf dieser Basis lassen sich sofort die
entsprechenden graphischen Objekte erzeugen, denen zusätzlich dann auch die jeweiligen
Attributwerte zugeordnet werden können. Der bei dieser Arbeit aufgetretene Medienbruch bei
der Datenerfassung sowie das Post-processing bei der Koordinatenermittlung können dann
entfallen. Voraussetzung hierfür ist es, dass die Software für die Datenerfassung neben den
GPS-Daten auch die anderer angeschlossener Systeme (z.B. Polarsystem) verarbeiten kann.
Neuere Entwicklungen z.B. im Vermessungssektor zielen in diese Richtung, so dass zu er-
warten ist, dass auch Felderfassungssysteme für den GIS-Bereich in absehbarer Zeit über die
Funktionalität verfügen werden, Eingangsdaten von mehreren Messgeräten zu verarbeiten.

Im Hinblick auf die Bedienbarkeit von GISPAD wurde festgestellt, dass diese teilweise kom-
pliziert (z.B. Zwischenschritte) und unübersichtlich (z.B. Ausblendungen) verläuft. Dies er-
schwert die Arbeit unter den Bedingungen des Außeneinsatzes zusätzlich. In Verbindung da-
mit steht auch die Problematik der Ablesbarkeit der Bildschirmdarstellung im Freien. Da die-
se unter wechselnden Lichtverhältnissen, Niederschlag usw. leidet, sollten sowohl das Dis-
play als auch die Software eine möglichst einfache Bedienbarkeit und gute Darstellungsqua-
lität aufweisen.

Von derartigen Einschränkungen abgesehen erwies sich der Pen-Computer auf Grund seiner
kompakten und weitgehend robusten Bauweise sowie der relativ unkomplizierten Handha-
bung als geeignetes Gerät für die Feldarbeiten. Im Hinblick auf den Bedienstift des Fujitsu
Pen-Computers wurde jedoch festgestellt, dass die Auslegung als aktiver Stift mit Nachteilen
verbunden ist. Abgesehen von den technischen Faktoren wie Stromversorgung und bewegli-
chen Teilen ist vor allem anzumerken, dass dieser Stift im Falle eines Verlustes nicht ohne
weiteres ersetzt werden kann, was zwangsläufig eine Arbeitsunterbrechung zur Folge hat. Ein
passiver Stift ließe sich dagegen relativ einfach durch ein anderes Hilfsmittel ersetzen.

Der Einsatz von Fernerkundungsverfahren in Form der Luftbildauswertung ließ deren be-
kannte Vor- und Nachteile erkennen. Einerseits konnte die Erfassung, begünstigt durch die

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

73

Struktur der Objekte, auf diese Weise beschleunigt werden. Andererseits waren einige Ob-
jekte nicht eindeutig identifizierbar, so dass eine weitere Begehung erforderlich war, die auch
zur Erfassung der Attributwerte diente. Darüberhinaus eignete sich das Luftbild auch als Re-
ferenz für die mit den Feldgeräten erfassten Daten.

4.2.2. WLAN-Erfahrungen
Ergänzend zu den Felduntersuchungen bestand im Rahmen dieser Arbeit die Möglichkeit an
dem Projekt WISS (Wireless Infrastructure for Students and Staff) des Institut für Informatik
der Universität Rostock teilzunehmen. Dabei wird eine drahtlose Netzwerkinfrastruktur auf
der Basis eines WLAN (s. Kap. 3) getestet, die die Verfügbarkeit des bestehenden kabelge-
bundenen Netzes im gesamten Areal der Universität auf Räume ohne Netzanschluss erweitern
soll. Durch die ubiquitäre Vernetzung wird die Entlastung der bestehenden Computerarbeits-
räume sowie eine Flexibilisierung der Nutzung von netzgebundenen Diensten angestrebt. So
ist beispielsweise von allen Unterrichts-, Bibliotheks- und einigen Sozialräumen (z.B. Mensa)
ein Netzzugang möglich. Im Hinblick auf die erzielbaren Datenübertragungsraten steht diese
Technologie der herkömmlichen nicht nach. Die maximale Bandbreite von 11Mbit/s verteilt
sich allerdings auf die mit einem access-point gleichzeitig in Verbindung stehenden Nutzer.
Für den Versuch wurde ein normaler Laptop benutzt. Die Verbindung zum Netz erfolgt durch
eine PCMCIA-Karte in Verbindung mit der entsprechenden Software. Diese Steckkarte ist
über eine sog. MAC-Adresse (Media Access Control) eindeutig identifiziert, die wiederum als
Basis für die Zuweisung einer IP-Adresse für das zugehörige Netzwerk (hier: Universität Ro-
stock) dient. Auf Grund dieses Systems in Verbindung mit einem Verschlüsselungsalgorith-
mus wird die Sicherheit bei der Datenübertragung hergestellt.

Im Verlauf des Versuchs wurden Routinearbeiten (Internet, E-mail, Download usw.) von ver-
schiedenen Räumen der Universität (u.a. Lesesaal, Mensa) durchgeführt, die im Wesentlichen
ohne Einschränkungen vorgenommen werden konnten. Nur vereinzelt traten Beeinträchtigun-
gen des Signalempfangs auf. Eine merkliche Reduzierung der Datenübertragungsgeschwin-
digkeit beim gleichzeitigen Zugriff mehrerer Nutzer (z.B. im Lesesaal) konnte nicht festge-
stellt werden. Als problematisch erwiesen sich am ehesten Funktionen, die mit der PC-
Technik in Verbindung stehen. Beispielsweise führte das Einschalten des Standby-Modus, der
zur Schonung der Akku-Kapazität wichtig ist, zum Abbruch bestimmter Netzfunktionen.

Im Hinblick auf die Verfügbarkeit ließ sich die Erkenntnis gewinnen, dass eine Ausweitung
der Netzzugangsmöglichkeit auf bestimmte öffentliche Räume (z.B. Behörden, Bahnhof) in
Anbetracht der verhältnismäßig unkomplizierten Anwendbarkeit von deutlichem Interesse im
Sinne einer Dienstleistungsorientierung ist. Eine derartige Erweiterung über den Campusbe-
reich hinaus ist beispielsweise gegenwärtig Gegenstand eines Projektes der Universität Göt-
tingen (GoeMobile), bei dem die Einrichtung eines WLAN an verschiedenen öffentlichen
Orten mit hohem Nutzungspotenzial (z.B. Bahnhof) untersucht wird (http://www.gwdg.de).

Für den Bereich der Gefahrenabwehr bildet diese Technologie eine vielversprechende Vari-
ante für die großflächige Verfügbarkeit von Zugangsmöglichkeiten zu einer Netzinfrastruktur.
Von besonderem Interesse sein könnte dabei auch die bedarfsorientierte Erweiterung des
Netzzugangs durch die Kombination zukünftiger drahtgebundener Systeme (z.B. Stromver-
sorgungsnetz) und mobiler Verteilungs- und Sendestationen (access points), die beispielswei-
se auf bestimmten Fahrzeugen installiert sind. Auf diese Weise wäre es möglich, im Bereich
jeder Einsatzstelle bei Bedarf einen Netzzugang zu schaffen.

Kap. 4 Verfahren zur Datenaktualisierung
__

74

4.2.3. Technische Problemfelder
Im Folgenden soll an Hand der bei den Untersuchungen gewonnenen Erfahrungen dargestellt
werden, welche Problemfelder bei der Anwendung der mobilen informationstechnischen Ge-
räte auftreten können.

Das Betriebssystem des Pen-Computers (Microsoft Windows for Pencomputing, Vs. 3.11)
erwies sich als relativ anfällig für Systemabstürze. Deren Behebung war relativ zeitaufwän-
dig, was auch darin begründet lag, dass dieser Rechner nicht über ein Laufwerk für externe
Datenträger (Disketten usw.) verfügt. Dieser Mangel kann zwar durch andere Systeme zum
Datenaustausch (z.B. ATA- und PCMCIA-Karten) ausgeglichen werden, die hier aber nicht
zur Verfügung standen. Die Übertragung der Daten war nur über eine serielle Verbindung mit
einem anderen PC möglich. Beim praktischen Einsatz im Freien traten Schwierigkeiten bei
der Ablesbarkeit des Displays auf. Außerdem erwiesen sich die Anschlussbuchsen für externe
Geräte (z.B. GPS) nicht ausreichend gegen Witterungseinflüsse geschützt. Der "aktive" Be-
dienungsstift des Gerätes erwies sich wegen der eigenen Stromversorgung und beweglicher
Teile ebenfalls als störanfällig.

Beim parallelen Einsatz mit GPS stellte sich heraus, dass der Pen-Computer ein starkes elek-
tromagnetisches Feld erzeugt, das sich störend auf die Funkübertragung in bestimmten Fre-
quenzbereichen auswirkt. So war es nicht möglich das GPS-Korrekturdatensignal des ALF-
Dienstes (LW/122,5 kHz) in der Nähe des Pen-Computers zu empfangen. Auch der Versuch
diesen abzuschirmen blieb erfolglos. Im Vergleich mit einem Laptop war eine leichte Verbes-
serung feststellbar, wenn ein bestimmter Abstand zwischen Antenne und Computer nicht un-
terschritten wurde, die jedoch auch kein praktikables Arbeiten ermöglichte. Erst durch den
Wechsel zum Korrekturdienst der WSV ("Küstenfunk", MW/314,5 kHz) konnte eine Nutzung
von DGPS im Verbund mit dem Pen-Computer realisiert werden. Das Signal des ALF-
Dienstes erwies sich auch ohne den Pen-Computer als relativ störungsempfindlich, wobei
keine eindeutige Ursache auszumachen war. Ein Grund hierfür kann in der großen Entfernung
(ca. 600 km) zur Sendestation gesehen werden. Diese Erfahrungen verdeutlichen aber auch,
dass bei der Nutzung elektromagnetischer Wellen zur Gewinnung und Übertragung von In-
formationen der Einfluss spezifischer Störfaktoren zu berücksichtigen ist.

Ein anderer Problembereich liegt bei der Stromversorgung der mobilen Geräte. Insbesondere
beim parallelen Einsatz mehrerer Komponenten mit eigener Stromquelle ergibt sich eine Li-
mitierung durch das Gerät mit der geringsten Akku-Kapazität. Dies betraf im Allgemeinen
den Pen-Computer, da er über die höchste Prozessorleistung verfügt, die mit einem entspre-
chenden Stromverbrauch verbunden ist. Alternativ besteht die Möglichkeit die Geräte über
eine gemeinsame Stromquelle zu betreiben. Diese ist aber beim gegenwärtigen Stand der
Technik mit relativ hohem Gewicht verbunden, was für Geländeeinsätze eher von Nachteil
ist. Eine weitere Arbeitseinschränkung entstand bei der gleichzeitigen Nutzung mehrerer Ge-
räte aus dem "Kabelsalat", der aus den Geräteverbindungen resultierte. Dies wirkt sich insbe-
sondere dann aus, wenn ein Teil der Gerätschaft am Körper getragen wird und ein anderer
Teil beispielsweise an einem Messtab befestigt ist. Vor allem bei Einsätzen im (unwegsamen)
Gelände ist hier eine Quelle für Störungen gegeben. Dabei ist allerdings zu berücksichtigen,
dass die verwendete Gerätezusammenstellung experimentellen Charakter hatte.

4.3. Bewertung und Kritik
Der Einsatz von IT-Systemen für Aufgaben der Gefahrenabwehr unterliegt einer Polarität
zwischen dem strategisch/planenden und dem operativ/taktischen Bereich, die mit unter-
schiedlichen Anforderungen an die zeitliche und inhaltliche Aktualität der Daten verbunden

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

75

sind. Die Gegenüberstellung der Verfahren des Datenaustauschs und der Datenerfassung zur
Gewinnung aktueller Daten spiegelt diese Polarität wieder. Es lässt sich feststellen, dass das
Verfahren der Integration relevanter Daten anderer Fachbehörden grundsätzlich die am besten
geeignete Form zur routinemäßigen Pflege des Datenbestandes IT-basierter Systeme darstellt.
Die wesentlichen Vorteile liegen darin, dass kein doppelter Arbeitsaufwand für die Erhebung
der Daten erforderlich ist und deren Aktualität in der Regel durch die zuständige Fachinstitu-
tion sichergestellt wird. Besonders bei komplexen Datenbeständen wird die Nachführung
durch die digitale Datenhaltung wesentlich erleichtert. Das Vorhandensein einer entsprechen-
den Dateninfrastruktur bildet dabei die Grundvoraussetzung, die sowohl den technischen als
auch organisatorisch-administrativen Rahmen für den Austausch der Daten herstellt. In die-
sem Zusammenhang sind auch mögliche Problemfelder zu bewältigen, die beispielsweise in
der Selektierung der benötigten Informationen (die Fachbehörden verfügen i.a. über einen
detailreicheren Datenbestand als für die Gefahrenabwehr erforderlich) oder in der system-
technischen und inhaltlichen Anpassung der extrahierten Daten (unterschiedliche inhaltliche
Gliederung, Datenformate) bestehen können. Die Praktikabilität dieses Verfahrens lässt sich
an verschiedenen realisierten Anwendungen erkennen. Beispielsweise erfolgt die Aktualisie-
rung der topographischen Daten für das Leitstellen-Informationssystem der Feuerwehr in
Rostock durch Daten des Katasteramtes der Stadt. Die erforderliche Anpassung dieser Daten
wird dabei durch die für das Informationssystem zuständige Firma vorgenommen.

Grundsätzlich ist die Übernahme von Daten aus Fachinformationssystemen auch geeignet, um
im Bedarfsfall kurzfristige Aktualisierungen vorzunehmen. Dies setzt aber voraus, dass die
benötigten Daten in einem entsprechenden Aktualisierungsgrad vorliegen. Da dies nicht im-
mer der Fall ist und bestimmte Informationen gar nicht vorgehalten werden können (z.B.
Standorte mobiler Einheiten), sind ergänzende Systeme erforderlich, die dieser Anforderung
gerecht werden. Da für diese Daten in den meisten Fällen auch ein Raumbezug gefordert ist,
eignen sich insbesondere Verfahren der modernen Geoinformationstechnik für diese Aufgabe.
In Abhängigkeit von der Maßstabsebene können Verfahren von der Fernerkundung bis hin
zur Felderfassung vor Ort eingesetzt werden, wobei neben den geometrischen Eigenschaften
der erfassten Objekte auch Informationen zu ihrer Ausprägung festgehalten werden können.
Da diese Verfahren aber zum Teil mit einem relativ hohen technischen und personellen Auf-
wand verbunden sind, ist ihre Umsetzung für die Gefahrenabwehr bedarfsangepasst zu diffe-
renzieren. Beispielsweise ist die Anwendung in erster Linie von Institutionen sinnvoll um-
setzbar, deren Aufgabenbereich dies originär erfordert (z.B. GPS-Einsatz durch Einsatzkräf-
te). In anderen Fällen kann es erforderlich sein die Durchführung an entsprechende Fachin-
stitutionen zu delegieren, die über entsprechende Ausrüstung und qualifiziertes Personal ver-
fügen (z.B. Ingenieurbüro).

Trotz aller Vorteile der modernen Informationstechnologien darf ihr Einsatz jedoch nicht un-
kritisch gesehen werden. Auf Grund der Komplexität der systemtechnischen Strukturen so-
wohl auf Seiten der Hardware (z.B. Netzinfrastruktur) als auch der Software (z.B. Dateninte-
gration) ist ein bestimmtes Störungspotenzial nicht zu vernachlässigen. Dies gilt insbesondere
in Zusammenhang mit dem Einsatz mobiler Geräte und unter Einbeziehung von Telemetrie-
verbindungen. Letztlich ist aber auch grundlegenden Faktoren, wie einer zuverlässigen Strom-
versorgung oder der Bedienungsfreundlichkeit, auch unter erschwerten Außenbedingungen,
Rechnung zu tragen. Gerade bei der Auslegung von Systemen für die kritische Aufgabe der
Gefahrenabwehr ist die Funktionssicherheit durch entsprechende technische und organisatori-
sche (z.B. Freigabe robuster Frequenzbänder) Maßnahmen zu gewährleisten.

Kap. 5 Zusammenfassende Bewertung
__

76

5. Zusammenfassende Bewertung
Das System der öffentlichen Gefahrenabwehr, das auch für die Bewältigung von Katastro-
phen zuständig ist, weist insbesondere in Deutschland aus den dargelegten Gründen sowohl
inhaltlich als auch räumlich eine komplexe und heterogene Struktur auf. Daraus resultiert zum
Einen ein großer Bedarf an Kommunikation zwischen den beteiligten Akteuren und zum An-
deren ist oftmals eine Harmonisierung der unterschiedlichen Ebenen dieses Bereiches erfor-
derlich (z.B. Begriffswelt, Technik, mental). Dies gilt insbesondere im Hinblick auf die Tat-
sache, dass sich Katastrophenereignisse in der Regel nicht nur regional begrenzt auswirken.
Weitere Bedeutung gewinnt diese Problematik unter dem Aspekt der sich vollziehenden Ver-
einigung Europas und der zunehmenden Bedeutung von Einsätzen auch im außereuropäischen
Umfeld. Dabei gewinnt der Aspekt der technischen Aufgabenbewältigung zunehmend an Be-
deutung. Von besonderem Interesse ist in diesem Zusammenhang der Einsatz information-
stechnischer Systeme zur Bewältigung nicht nur der Grundaufgabe der Gefahrenabwehr, son-
dern auch des durch die heterogenen Strukturen verursachten Informationsbedarfs. Derartige
Systeme werden relativ häufig bei verschiedenen Akteuren eingesetzt, wobei aber ebenfalls
eine große Vielfalt in der Art und Auslegung der verwendeten Systeme besteht. Um hier ein
funktionsfähiges System herzustellen ist eine informationstechnische Infrastruktur erforder-
lich, die einerseits auf entsprechenden administrativen Grundlagen beruht und andererseits
technische Standards verwendet, die ein Zusammenspielen der einzelnen Teilsysteme ermög-
lichen. Von großer Bedeutung ist dabei auch die Ebene der Metainformation über vorhandene
Datenbestände, da der größte Teil der benötigten Daten bereits vorliegt und daher organisato-
risch zu erschließen ist. Die hier erforderliche Harmonisierung steht insgesamt noch relativ
am Anfang. Es ist aber zu erwarten, dass diese Bemühungen künftig nicht zuletzt im Hinblick
auf die zunehmende Bedrohungslage verstärkt betrieben werden. Insgesamt wirken mehrere
Institutionen unter unterschiedlichen inhaltlichen Aspekten und Zuständigkeiten an dieser
Aufgabe mit. Generell ist hier aber feststellbar, dass der Eindruck entstanden ist, dass oftmals
vielfältige Bemühungen parallel stattfinden, da keine koordinierend steuernde Instanz exi-
stiert. Als ein regelmäßiges Plenum, das zumindest einen Austausch auf breiter Ebene ermög-
licht, kann das seit einigen Jahren stattfindende Forum des Deutschen Komitee für Katastro-
phenvorsorge (DKKV) genannt werden.

In Zusammenhang mit dem Einsatz von Datenverarbeitungssystemen bei den verschiedenen
Institutionen der Gefahrenabwehr ist zu bemerken, dass diese Neuerung in gewisser Weise zu
einem Verlust einer gemeinsamen Sprache geführt hat. Diese war zuvor durch die analoge
Datenhaltung und die Nutzung einer allgemein verfügbaren Kommunikationsinfrastruktur
(z.B. Telephon) besser ausgeprägt. Mit verursacht wurde diese Entwicklung insbesondere in
Deutschland auch durch die Veränderungen seit dem Ende des Ost-West-Konfliktes. Sie
führten zu einem Rückzug der Bundesebene aus dem Bereich des Katastrophenschutzes, mit
entsprechenden Folgen für die relativ einheitliche Organisationsstruktur aber auch die finan-
zielle Ausstattung. Nicht zuletzt dem auch daraus resultierenden Kostendruck bei Ländern
und Kommunen könnte durch eine effizientere Aufgabenbewältigung und bessere Nutzung
vorhandener Resourcen sowie durch eine verstärkte Zusammenarbeit, beispielsweise durch
gemeinsame Datennutzung, entgegengewirkt werden. Dies trifft für den Bereich der kommu-
nalen Verwaltung insgesamt zu, wobei die Gefahrenabwehr bei den in diesem Zusammen-
hang herzustellenden administrativen und technischen Regelungen entsprechende Berück-
sichtigung finden sollte, was bisher oftmals nicht der Fall war. Letztlich ist dabei auch zu be-
achten, dass die Bereitschaft zu ehrenamtlichem Engagement, die zur Zeit eine wesentliche
Säule des Systems der Gefahrenabwehr bildet, unter den gegenwärtigen einschränkenden Be-
dingungen nicht gefördert wird.
Für den datentechnischen Bereich ist insbesondere auch eine Abwägung geeigneter Verfahren
für die Aktualisierung der Datengrundlage erforderlich, um beispielsweise doppelten Arbeits-

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

77

aufwand oder redundante Datenbestände zu vermeiden. Gerade die Erhebung von Daten vor
Ort ist im Allgemeinen mit hohem zeitlichen, personellen und technischen Aufwand verbun-
den. Da dieser entsprechende Kosten verursacht, kann dieses Verfahren nur in Fällen zur An-
wendung kommen, in denen keine anderen Alternativen bestehen. Darüberhinaus kann der
erwähnte Aufwand nur von Institutionen getragen werden, die eine entsprechende Auslastung
der Investitionen (Geräte usw.) erreichen können. Daher sind solche Arbeiten in der Regel in
Auftragsvergabe zu bewältigen. Darüberhinaus bietet die moderne Messtechnik inzwischen
zunehmend Geräte an, mit denen bei relativ geringem Aufwand eine für die Gefahrenabwehr
ausreichende Datenqualität erreichbar ist. Dies gilt insbesondere für raumbezogene Daten, die
als Grundlage für die Verwendung in Geo-Informationssystemen eingesetzt werden. Abgese-
hen von verfügbaren amtlichen Datenbeständen (z.B. ATKIS) ist ihre Erfassung vor Ort vor
allem bei zeitkritischen Einsätzen von Interesse. Für den räumlichen Orientierungsrahmen
bietet das GPS eine inzwischen universell verfügbare Grundlage. Daneben befinden sich an-
dere Systeme mit raumbezogener Funktionalität in der Entwicklung, beispielsweise in der
Mobilfunktechnik, die als Ergänzung und Alternative genutzt werden können. Diese kommu-
nikationsorientierten Systeme lassen sich insbesondere für die Übertragung von Daten ver-
wenden, der gerade bei zeitkritischen Aufgaben bei der Gefahrenbewältigung besondere Be-
deutung zukommt. Technischerseits findet dabei eine zunehmende Miniaturisierung der Ge-
räte statt, die gleichzeitig mit der Zusammenführung unterschiedlicher Funktionalitäten ein-
hergeht. Daher können mit diesen Geräten (z.B. Pocket-PC) komplexe Anwendungen durch-
geführt werden, für die vormals mehrere verschiedene Geräte erforderlich waren. Im Bereich
der Gefahrenabwehr kann dies sowohl für die mit der Bewältigung befassten Akteure als auch
für die schutzbedürftigen Bürger von Vorteil sein. Insbesondere die Zugangsmöglichkeit zum
Internet, die diese Geräte zulassen, ist hier zu nennen, da dieses Medium zunehmend auch zur
Übermittlung gefahrenrelevanter Informationen genutzt wird, die durch die Mobilgeräte
praktisch überall zur Verfügung stehen.

Im Gegensatz zu diesen zukünftigen Lösungen steht der Einsatz IT-basierter Systeme insbe-
sondere für den reaktiven Bereich der Katastrophenbewältigung noch relativ am Anfang. Im
Gegensatz dazu ist er in der alltäglichen Gefahrenabwehr (z.B. Rettungsdienst) schon stark
etabliert, wie aus der Ausstattung der zuständigen Leitstellen zu erkennen ist. Da auch in die-
sem Anwendungsbereich ein starker Raumbezug besteht (Fahrzeugstandorte usw.), verfügen
die hier eingesetzten Systeme über entsprechende Funktionalität. Umfangreichere Anforde-
rungen sind aber in Bezug auf die komplexen Aufgaben der Katastrophenbewältigung zu
stellen. Daher ist hier der Einsatz von Geo-Informationssystemen (GIS) von Bedeutung, die
unter anderem über Funktionalitäten zur Durchführung räumlicher Analysen verfügen. Derar-
tige Systeme werden überwiegend bei verschiedenen Fachinstitutionen eingesetzt, in deren
Aufgabenbereich auch präventive Maßnahmen der Gefahrenbewältigung fallen (z.B Hoch-
wasserschutz). Dabei kommen vermehrt GIS speziell für dieses Aufgabenspektrum zum Ein-
satz. Im reaktiven Bereich der Katastrophenabwehr steht diese technische Lösung noch relativ
am Anfang. Drei der hier im Wesentlichen zu nennenden Systeme wurden vorgestellt. Aus
Kostengründen wie auch aus Gründen der Funktionalität zeichnet sich dabei ab, dass es sinn-
voll ist Systeme für diesen Aufgabenbereich auf der Basis bereits bewährter Systeme zu ent-
wickeln. Dies trifft auch für den Aspekt der Integration anderer existierender Systeme zu, der
im Hinblick auf die Aktualisierung der Datenbasis von großer Bedeutung ist. Da der überwie-
gende Teil der für die Katastrophenabwehr benötigten Daten bei den verschiedenen Fachin-
stitutionen vorliegt, stellt dieses Verfahren die praktikabelste Lösung dar. Dagegen kann im
Fall zeitkritischer Anwendungen auch eine eigenständige Erhebung von Daten vor Ort erfor-
derlich sein. Dabei ist zwischen der Erfassung geometrischer Daten (Raumbezug) und der
Erhebung von Sachdaten (Objekteigenschaften) zu unterscheiden. Für Ersteres eignet sich das
globale Satellitennavigationssystem GPS, da es praktisch überall in ausreichender Qualität

Kap. 5 Zusammenfassende Bewertung
__

78

geometrische Daten zur Verfügung stellt, die mit relativ geringem Kostenaufwand genutzt
werden können. Bei entsprechender Geräteausstattung können diese auch in Echtzeit verwen-
det werden (z.B. Kfz-Navigationssystem), was für viele gefahrenbezogene Aufgaben von In-
teresse ist. Bisher erfolgt die Anwendung des Satellitennavigationssystems in der Gefahren-
abwehr jedoch relativ selten. GPS kann auch als Raumbezugssystem bei der Erfassung von
Sachdaten genutzt werden. Dies ist vor allem dann erforderlich, wenn diese Daten in einem
GIS weiterverarbeitet werden sollen. Für die Sachdatenerfassung ist in der Regel ein mobiler
Computer erforderlich, der mit dem GPS-Empfänger zu koppeln ist, wenn eine Echtzeitein-
bindung der GPS-Daten erfolgen soll. Dies setzt auch eine entsprechende Softwareausstattung
des Computers voraus, so dass eine derartige Ausrüstung einen deutlich höheren Kostenauf-
wand verursacht. Die Erfahrungen beim Einsatz eines solchen Systems wurden beschrieben.

Im Verlauf dieser Untersuchung traten auch einige Negativmerkmale der relativ komplexen
technischen Ausrüstung zu Tage. Diese beziehen sich vor allem auf die benutzten Telemetrie-
verbindungen, die sich als störanfällig gegenüber elektromagnetischen Feldern erwiesen. Da-
bei sind sowohl Interferenzen zwischen den verschiedenen elektronischen Geräten zu nennen,
als auch Störungen, die aus die Umgebungsbedingungen resultieren. Neben technisch verur-
sachten (z.B. Hochspannungsleitung) sollen hier auch solche natürlichen Ursprungs erwähnt
werden, die in ihrer Stärke nicht zu unterschätzen sind. Hierzu zählen beispielsweise die un-
terschiedlich starke Sonnenaktivität, aber auch Veränderungen im Magnetfeld der Erde.
Durch die zunehmende Nutzung von Telemetrie für unterschiedlichste Anwendungszwecke
(Satellitentechnik, Mobilfunk usw.) besteht hier ein nicht unerhebliches Gefährdungspotenzial
der damit in Verbindung stehenden Systeme. Diesem ist insbesondere bei der Anwendung
dieser Technik für gefahrenrelevante Aufgaben Rechnung zu tragen. Dieser Aspekt lässt sich
darüberhinaus auch auf die absichtliche Störung derartiger Systeme ausdehnen. Weiterhin ist
hier auch zu erwähnen, dass GPS eine primär militärische Einrichtung in der Hoheit der USA
darstellt, für deren zivile Nutzung gegenwärtig keine Betriebsgarantie existiert. Zum anderen
besteht auch die Möglichkeit terroristischer Anschläge auf die Informationsinfrastruktur, die
auf Grund der Abhängigkeit vieler gesellschaftlicher Funktionen zu einer starken Beeinträch-
tigung führen können. Gerade unter dem Aspekt der Einbindung von Funktionen der Gefah-
renbewältigung in ein derart verletzliches System sind hier entsprechende Sicherheitseinrich-
tungen vorzusehen.

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

79

6. Zusammenfassung und Abstract
Nicht zuletzt unter dem Eindruck der gegenwärtig feststellbaren weltweiten Zunahme einer
Gefährdung durch verschiedenste Katastrophen, sollte im Rahmen dieser Arbeit der Versuch
unternommen werden die Rahmenbedingungen zu untersuchen, die mit der Anwendung von
Systemen der Informationstechnik (IT) bei der Bewältigung von Katastrophen verbunden
sind. IT-Systeme, die eine zunehmende Verbreitung in vielen Bereichen komplexer moderner
Gesellschaften aufweisen, werden bisher nur ansatzweise für gefahrenrelevante Fragestellun-
gen genutzt, obwohl diese Technologie für derartige Aufgabenstellungen über ein hohes An-
wendungspotenzial verfügt. Einen wesentlichen Vorteil stellt ihre Fähigkeit dar, aus einer
großen Vielfalt unterschiedlicher Daten gezielt relevante Informationen zu gewinnen. Diese
Faktoren sind für einen Einsatz in der Gefahrenabwehr von entscheidender Bedeutung, da
praktisch alle Bereiche einer Gesellschaft von Katastrophenereignissen betroffen sein können.
Die Entscheidungskompetenz bei der Bewältigung solcher Ereignisse ist daher auf eine breite
Datenbasis angewiesen. Eine wichtige Grundlage des damit verbundenen Informationsgehal-
tes bilden raumbezogene Daten, da katastrophenbedingte Ereignisse einen ausgeprägten
räumlichen Bezug aufweisen. Einen weiteren wichtigen Aspekt stellt die Aktualität dieser
Daten dar, ohne die ihr Wert stark geschmälert würde.

Diese Arbeit untersucht daher, welche methodischen und verfahrenstechnischen Möglichkei-
ten für die Aktualisierung der raumbezogenen Datengrundlage informationstechnischer Sy-
steme im Bereich der Gefahrenabwehr genutzt werden können. Da auf Grund der inhaltlichen
Breite dieser Thematik nicht alle Aspekte vertiefend betrachtet werden konnten, wurde ange-
strebt eine aussagekräftige Übersicht dieses Themenfeldes zu skizzieren. Hierfür ist zunächst
eine begriffliche und inhaltliche Erläuterung des gesellschaftlichen Systems der Gefahrenbe-
wältigung erforderlich, das insbesondere in Deutschland spezifischen Besonderheiten unter-
liegt. Zum Beispiel beinhaltet der Begriff Katastrophenschutz in seiner amtlichen Verwen-
dung nicht den präventiven Aufgabenbereich. Gerade die hierfür zuständigen Institutionen
setzen aber bereits vielfach Informationssysteme ein, deren Datenbestände auch für die reak-
tive Gefahrenabwehr von Bedeutung sind. Daher liegt ein Ansatz für die Gewinnung aktueller
Daten in der Integration von relevanten Daten aus verfügbaren Quellen, deren administrative
und technische Rahmenbedingungen dargestellt werden. Da die Aufgaben der Gefahrenab-
wehr eine große Bandbreite vom planerischen bis hin zum operativen Bereich umfassen, be-
steht auch ein Bedarf an zeitkritischen Daten. Diese können nur eingeschränkt information-
stechnisch vorgehalten werden und sind im Bedarfsfall selbst zu ermitteln. Gleiches gilt auch
für die Nachführung vorhandener Datenbestände. Für diese Aufgabe stehen moderne techni-
sche Lösungen zur Verfügung, wie zum Beispiel mobile Computer oder das Satellitennaviga-
tionssystem GPS. Da solche Systeme in der Gefahrenabwehr bisher kaum zum Einsatz kom-
men, wurde ein praktischer Anwendungsversuch unternommen. Hintergrund war dabei auch,
dass mobile Computersysteme in naher Zukunft vermehrt für Alltagsanwendungen zum Ein-
satz kommen werden (Bsp. Mobilfunk). Daraus resultieren neue Anwendungsmöglichkeiten
auch für die Gefahrenabwehr. Von besonderem Interesse ist dabei das Potenzial zur Daten-
übermittlung dieser kommunikationsorientierten Systeme, das unter anderem die Einbindung
mobiler Komponenten in bestehende IT-Systeme zulässt. Für den Bereich der Gefahrenab-
wehr ist hier neben dem Austausch von Fachdaten auch die Informationsübermittlung an die
Bevölkerung von Interesse, beispielsweise unter Einbeziehung des Internets. Daher wurde ein
weiterer Versuch mit einem System drahtloser Informationsinfrastruktur (WLAN) durchge-
führt. Nicht zuletzt im Verlauf der Versuche wurde festgestellt, dass der Einsatz moderner
Informationstechnologie auch kritisch zu bewerten ist, da er verschiedenen Negativfaktoren
unterliegt. Da aber generell die Nutzung der modernen Informationstechnik weiter an Bedeu-
tung gewinnen wird, sollten dabei gefahrenrelevante Anwendungen auf Grund der damit ver-
bundenen Vorteile angemessene Berücksichtigung finden.

Kap. 6 Zusammenfassung und Abstract
__

80

Abstract
Last but not least under the impression of the increasing threats caused by a variety of disas-
ters an effort should be undertaken in this study to analyse the conditions for the application
of information technology (IT) systems for the tasks of disaster management. IT-systems are
used increasingly in most parts of modern complex societies but until now find only poor ap-
plication for disaster related topics although therefore this technology is featureing an im-
mense application potential. This is mainly based on their ability to extract specific informa-
tion from a great variety of data. These aspects are of great relevance for disaster related ap-
plications because all parts of society can be affected by such events. The expertise in disaster
management therefore depends on a broad data basis. A fundamental base of the related in-
formation is established by spatial data because disasters always go together with a strong
spatial relation. Another important aspect is related to the timeliness of information because
otherwise it would be nearly worthless.

According to these aspects this study is focused on methods and technical solutions for up-
dating the spatial data basis of IT-systems in the field of disaster management. Because it was
predictable in relation to the broadness of this topic that not all aspects could be strongly fo-
cused the emphasis was laid on outlining a significant overview. Doing so an explanation of
the terms and organisation form of the specific german disaster management system is given
initially. For example the meaning of the well known term Katastrophenschutz can be men-
tioned which in its ministerial denotation is not related to disaster prevention. But in particular
the institutions related to the topics of disaster prevention already are using IT-systems fre-
quently. Their data are also of relevance for those institutions reacting on the threat of disas-
ters. Therefore an idea for gathering specific information is laid on the integration of existing
data sources. The ministerial and technical framework of this topic is explained. Because the
tasks of disaster management spread broadly from planning to topics of reaction there also
exists a strong need on time critical data. Those can hardly be stored and have to be gathered
in the field if required. The same is mentioned for updating existing data bases. Therefore
modern technical solutions are available. For example mobile computers and the GPS satellite
positioning system can be mentioned. Because this kind of equipment is so far hardly used for
tasks of disaster management an experiment for testing this specific application was under-
taken within this study. An additional background hereby was that the use of mobile computer
systems in everyday life will become increasing in the near future (e.g. mobile phones).
Hence new applications will result which are also of interest for disaster management tasks
especially because of their ability for transferring data due to their relationship to communi-
cation systems. This gives way for the integration of mobile components into existing IT-
systems. For the topics of disaster management the exchange of specific data as well as the
transmission of general information to the public is hereby of great interest, for instance by
using the internet. According to this another experiment was undertaken using a wireless IT-
system (WLAN). Last but not least it was determined within these field work that the appli-
cation of IT-based systems can be affected by specific malfunctions what has to be evaluated
critically, especially for purposes of disaster management. Nevertheless the usage of modern
IT-systems will increase in the future. That means that disaster related applications taking
advantage from this development should be regarded in an appropriate manner.

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

81

7. Anhang
7.1. Übersicht der verwendeten Abkürzungen und Begriffe
Tab. 8. Institutionen

AdV
ARD
BGS
BKG
BOS
BW
DDGI
DFNK
DKKV
ETG
ESA
FEMA
FW
HVB
IMAGI
ISO
KFS
KSL 1)
LNA
OGC
RD
SKK
TEL 2)
THW
UN (VN)
WSV

Arbeitsgemeinschaft der Vermessungsverwaltungen der Länder in Deutschland
Arbeitsgemeinschaft der öffentlich-rechtlichen Rundfunkanstalten in Deutschland
Bundesgrenzschutz
Bundesamt für Kartographie und Geodäsie
Behörden und Organisationen mit Sicherheitsaufgaben
Bundeswehr
Deutscher Dachverband für Geo-Informationswesen
Deutsches Forschungsnetzwerk Naturkatastrophen
Deutsches Komitee für Katastrophenvorsorge e.V.
European Tripartite Group (Mitglieder:ESA, Europ. Kommission, Eurocontrol)
European Space Agency
Federal Emergency Management Agency (USA)
Feuerwehr
Hauptverwaltungsbeamter
Interministerieller Ausschuss für Geoinformation
International Standardization Organization
Katastrophenforschungsstelle
Katastrophenschutzleitung
Leitender Notarzt
Open GIS Consortium
Rettungsdienst
Ständige Konferenz für Katastrophenvorsorge und Katastrophenschutz
Technische Einsatzleitung
Technisches Hilfswerk
United Nations (Vereinte Nationen)
Wasser- und Schiffahrtsverwaltung des Bundes

AA
BMI
BMU
BMVBW
BMGS
BMVEL
BMAS
BMF
BMWT
BMZ
BMJ
BMVg
BMBF
BMFSFJ

Bundesregierung
Auswärtiges Amt
Bundesministerium des Inneren
Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit
Bundesministerium für Verkehr, Bau- und Wohnungswesen
Bundesministerium für Gesundheit und soziale Sicherung
Bundesministerium für Verbraucherschutz, Ernährung u. Landwirtschaft
Bundesministerium für Arbeit und Soziales
Bundesministerium der Finanzen
Bundesministerium für Wirtschaft und Technologie
Bundesministerium für wirtschaftliche Zusammenarbeit und Entwicklung
Bundesministerium der Justiz
Bundesministerium der Verteidigung
Bundesministerium für Bildung und Forschung
Bundesministerium für Familie, Senioren, Frauen und Jugend

1) Auf Grund der föderalen Zuständigkeit existieren außer KSL auch andere Bezeichnungen, wie z.B.
Katastrophenabwehrleitung (KAL) oder Zentraler Katastrophenschutz-Dienststab (ZKD; Bittger, 1996).

2) Auch für TEL sind andere Bezeichnungen möglich, wie z.B. in Schleswig-Holstein: GEO – Gemein-
same Einsatzleitung Ort (Bauer, 1998).

Anhang
__

82

Tab. 9 Technische Begriffe

ALF
ALK
AMDS
AS
ATKIS
C/A
DGPS
EGNOS
ETRS
GDOP
GIS
GNSS
GPS
GSM
IT
IuK
LBS
LW
LORAN
MW
RASANT
RDS
SA
SAPOS
TK
UKW
UMTS
WGS
WLAN

Accurate Positioning by Low Frequency
Automatisierte Liegenschaftskarte
Datensystem (DS) im Amplitudenmodulierten (AM) Hörfunk
Anti Spoofing (GPS Signalverschlüsselung)
Amtlich Topographisch-Kartographisches Informationssystem
Coarse Acquistion (ein GPS Betriebsmodus)
Differential GPS
European Geostationary Navigation Overlay System
European Terrestrial Reference System
Geometric Dilution of Precision
Geographisches Informationssystem
Global Navigation Satellite System
Global Postitioning System
Global Standard for Mobile Communication
Informationstechnik
Information und Kommunikation
Location Based Service
Langwelle
Long Range Navigation (terrestrisches Seefahrtsnavigationssystem)
Mittelwelle
Radio Aided Satellite Navigation Technique
Radio-Daten-System des Hörfunk (Übertragung zusätzlicher Daten)
Selective Availability (künstliche Reduzierung der Genauigkeit von GPS)
Satellitenpositionierungsdienst der deutschen Landesvermessung
Topographische Karte (amtlich)
Ultrakurzwelle
Universale Mobile Telecommunications System
World Geodetic System
Wireless Local Area Network

Tab. 10 Sonstige Begriffe

DENIS
GDIN
IDNDR
KatS
RO
ZS

Deutsches Notfallvorsorge Informationssystem
Global Disaster Information Network
International Decade for Natural Disaster Reduction
Katastrophenschutz
Raumordnung
Zivilschutz

Definitionsansatz
Vorschlag der SKK (1998) für eine Definition des Begriffes "Katastrophe" (Eikenberg, 2000):
Eine Katastrophe ist ein außergewöhnlich schwerwiegendes und/oder umfangreiches, mei-
stens überraschend eintretendes Ereignis, das das Leben und die Gesundheit sehr vieler Men-
schen und/oder erhebliche Sachwerte und/oder die Lebensgrundlagen einer großen Bevölke-
rungsgruppe für einen längeren Zeitraum in so erheblichem Maße schädigt oder gefährdet,
dass es mit den örtlichen oder regional verfügbaren Kräften und Mitteln alleine nicht zu be-
wältigen ist. Die Katastrophe wird manifest, wenn erkennbar wird (ist), dass die verfügbaren
Kräfte und Mittel zur erforderlichen und zeitgerechten Hilfeleistung unzureichend sind. Kata-
strophen erfordern zur effektiven Bekämpfung ein aus dem Alltagsnutzen aufwuchsfähiges
Hilfeleistungssystem, das alle hierfür nötigen Komponenten integrativ umfasst.

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

83

7.2. Verzeichnis der Abbildungen und Tabellen

Abbildungen

Abb.1 Schema Katastrophenmanagement
Abb.2 Abstufung von Maßnahmen zur Katastrophenbewältigung
Abb.3 Schema der Auslösung eines Katastrophenalarms
Abb.4 Akteure im Katastrophenfall
Abb.5 Gliederung der Katastrophenschutzleitung (KSL)
Abb.6 Geometrische Erfassung des Globus
Abb.7 Geodätische Bezugssysteme
Abb.8 GIS Funktionsprinzip
Abb.9 Raster- und Vektorgraphik
Abb.10 Funktionsprinzip des GPS
Abb.11 Signalstörung durch Abschattung und Mehrwegausbreitung
Abb.12 DISMA Benutzeroberfläche
Abb.13 Client-Server-Architektur
Abb.14 Grundformen der Vernetzung
Abb.15 Schema Metadaten
Abb.16 Schema Datenerfassung
Abb.17 Verwendete Geräteausrüstung
Abb.18 GPS-Positionsmarke in GISPAD
Abb.19 Distanzmessgerät und Polarsystem
Abb.20 GISPAD Eingabeformulare
Abb.21 DISMA-Kartenausschnitt des neu erfassten Wohngebietes

Tabellen

Tab.1 Katastrophenrelevante Verantwortungsbereiche der Bundesministerien
Tab.2 Akteure der Gefahrenabwehr
Tab.3 DGPS-Dienste
Tab.4 Privatisierte Institutionen
Tab.5 DISMA-Datengliederung
Tab.6 Anpassung der Datenstruktur
Tab.7 DDR-Kartenmaterial
Tab. 8 Institutionen
Tab. 9 Technische Begriffe
Tab. 10 Sonstige Begriffe

Anhang
__

84

7.3. Literatur- und Quellenverzeichnis

Verwendete Literatur

AdV (Hsg.): Bericht der Expertengruppe GPS-Referenzstationen im Arbeitskreis Grundlagen-
vermessung, 1998.

Bager, J.: Das Handy kennt den Weg, in: c't, H 22, Heidelberg, 2001.
Bauer, H.: GEO kommt - Das neue Konzept für Einsatzleitwagen in S-H, in: Feuerwehr-

Magazin, Sonderheft Fahrzeuge Spezial, Oktober 1998, Ulm u. Bremen, 1998.
Bauer, M.: Aktueller Stand und Modernisierungskonzepte der Satellitennavigation, in: GPS –

Grundlagen, Anwendungen und Produkte, Tagungsband zum 4. Rostocker GPS-Tag
des Inst. f. Geodäsie u. Geoinformatik d. Uni HRO, Rostock, 2001.

Behnke, K.: Der Satellitenpositionierungsdienst der deutschen Landesvermessung SAPOS, in:
GPS - Grundlagen, Anwendungen und Produkte, Tagungsband zum 3. Rostocker GPS-
Tag des Inst. f. Geodäsie u. Geoinformatik d. Uni HRO, Rostock, 2000.

Ders.: Geobasisdaten und aktuelle Bezugssysteme der Landesvermessung, in: GPS – Grund-
lagen , Anwendungen und Produkte, Tagungsband zum 4. Rostocker GPS-Tag des Inst.
f. Geodäsie u. Geoinformatik d. Uni HRO, Rostock, 2001.

Bellany, M.: Drahtlos und ratlos, in: IT-Fokus, H 10/2001, Höhenkirchen, 2001.
Besigk, H.: GPS-Anwendungen bei Rettungsdiensten, in: COM, Referateband zum 1. Deut-

schen Fachkongreß für Kommunikations- und Datentechnik im Rettungsdienst usw.,
Baunatal, 1993.

Bill, R.: Grundlagen der Geo-Informationssysteme, Bd 2, Heidelberg, 1996.
Ders.: Zeit in Geo-Informationssystemen - eine Einführung, in: Zeit als weitere Dimension in

Geo-Informationssystemen, Tagungsband zum Workshop, Interner Bericht des Inst. f.
Geodäsie u. Geoinformatik Nr. 7, Universität Rostock, 1997.

Bill, R., Fritsch, D.: Grundlagen der Geo-Informationssysteme, Bd 1 (3. Aufl.), Heidelberg, 1997.
Bittger, J.: Großunfälle und Katastrophen, Stuttgart, 1996.
Brinkkötter-Runde, K.: Wearable Computing, Wireless LAN und Augmented Reality – Neue

Werkzeuge für die mobile Datenerfassung, in: Angewandte Geographische Informa-
tionsverarbeitung XI - Beiträge zum AGIT-Symposium, Heidelberg, 1999.

Brüggemann, G.: Gespräch am 14.11.2000 im (ehemaligen) Landesamt für Katastrophenschutz
Schleswig-Holstein, Kiel.

Brunner, G., Hammerer, G.: Die gläserne Stadt, in: GeoBIT, H 4, Heidelberg, 2000.
Brunnstein, K.: In kritischen Momenten ist auf das Internet kein Verlass (Interview), in: Der

Tagesspiegel, 16.09.2001, Berlin, 2001.
Buller, P.: Stadt im Netz, in: GeoBit, H 7, Heidelberg, 2000a.
Ders.: Drahtlose Zukunft, in: GeoBit, H 8, Heidelberg, 2000b.
Butz, A., Krüger, A.: Orts- und richtungsabhängige Informationspräsentation auf Mobilen

Geräten, in: it+ti- Informationstechnik und technische Informatik, H 2, München, 2001.
Clausen, L., Dombrowsky. W.: Einführung in die Soziologie der Katastrophen, Zivilschutz-

forschung Bd. 14, BZS, Bonn, 1983.
Clausen, L., Dombrowsky, W., Strangmeier, R.: Deutsche Regelsysteme - Vernetzungen und

Integrationsdefizite bei der Erstellung des öffentlichen Gutes Zivil- und Katastrophen-
schutz in Europa, Zivilschutzforschung Neue Folge Bd. 18, BZS, Bonn, 1995.

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

85

Dams, T.: Planung und Katastrophenvorsorge, in: Zweites Forum Katastrophenvorsorge
(2001), Hsg. Tetzlaff, Trautmann, Radtke i.A. d. DKKV, Bonn, Leipzig, 2002.

DKKV: Katastrophenvorsorge, Portraitbroschüre des Deutschen Komitee für Katastrophenvor-
sorge e.V. (DKKV), Bonn, 2000.

Dombrowsky; W.: Computereinsatz im Katastrophenschutz, KFS-Publikation Nr. 3, Katastro-
phenforschungsstelle (KFS) am Institut für Soziologie der Universität Kiel, Kiel, 1990.

Dombrowsky; W., Geier, W., Spitta, V.: Zwischenbericht (I) zum Forschungsprojekt Schutz-
datenatlas vom 23.08.1999, Katastrophenforschungsstelle (KFS) am Institut für Sozio-
logie der Universität Kiel, Kiel,1999.

Dies.: Quartalsbericht zum Forschungsprojekt Schutzdatenatlas vom 14.03.2000, Katastrophen-
forschungsstelle (KFS) am Institut für Soziologie der Universität Kiel, Kiel, 2000.

Eckhardt, J.: Mehr Service und mehr Überwachung, in: c't, H 22/2001, Heidelberg, 2001.
Eikenberg, C.: Journalistenhandbuch zum Katastrophenmanagement, Hg. DKKV, Bonn, 2000.
Franke, D.: Die Sirene am Handgelenk, in: Bevölkerungsschutz, H 4/2000, Bonn, 2000.
Funke, J., Wiemer, K.: Mehr als ein intelligenter Bleistift, in: Notfallvorsorge, H 2, Berlin,1995.
Geier, W.: Katastrophenschutz und Katastrophenvorsorge im In- und Ausland – Begriffsbestim-

mungen und Abgrenzungen, Vortrag im Rahmen des Gefahrentages, Leipzig, 2001.
Giles, J., Speed, V.: GPS/GIS-Mapping for Emergency Management, in: Geospatial Solutions,

H June, Duluth (MN,USA), 2000.
Glaser, P.: Die Rückkehr des Analogen, in: Die Zeit, 20.09.2001, Hamburg, 2001.
Glendown, G., Huber, H., Krause, O.: Äthernetz, in: iX - Magazin für professionelle. Informa-

tionstechnik, H1, Hannover, 2001.
Göbel, M., Molfenter, A.: Schnurlos auf Draht, in: Die Zeit, 27.03.2002, Hamburg, 2002.
Grempe, T.: Massendatenerhebung, Vortrag im Rahmen des 3. Rostocker GPS-Tages des

Inst. f. Geod. u.Geoinf. d. Uni HRO, Rostock, 2000.
Groten, E. et al: GNSS-Information, in: Allgemeine Vermessungs-Nachrichten (AVN), H4,

 Heidelberg, 2001.
Grünewald, U.: Interdisziplinäre Studie zu Ursache, Verlauf und Folgen des Sommerhochwas-

sers 1997 an der Oder sowie Aussagen zu bestehenden Risikopotentialen, Cottbus, 1997.
Ders.: Zum Entwicklungsstand und zu den Anforderungen an ein grenzüberschreitendes opera-

tionelles Hochwasservorhersagesystem im Einzugsgebiet der Oder, Schriftenreihe des
DKKV Bd. 23, Bonn, 2001.

Hanisch, R.: Katastrophen und ihre Opfer, in: Hanisch, Moßmann (Hsg.): Katastrophen und ihre
Bewältigung in den Ländern des Südens, Hamburg, 1996.

Herder (Hsg.): Herders Großes Handlexikon, Freiburg, 1986.
Higgins, M.: Heighting with GPS, in: Magazine for Geomatics, H Februar/2000.
Hofmann-Wellenhof, B., Lichtenegger, H., Collins, J.: GPS - Theory and Practice, Wien, 1994.
Huber, U.: Metadaten in der Geo-Informatik, Fortbildungsseminar Geoinformationssysteme,

Inst. für Geodäsie, GIS und Landmanagement, Technische Universität München, 2001.
IDNDR Bd. 17: Natural Disasters - Strategies for Mitigation and Disaster Response, Schriften-

reihe des deutschen IDNDR Komitees, Bd. 17, Bonn, 1999.
Ingensand, H., Bitzi, P.: Technologien der GSM-Positionierungsverfahren, in: Allgemeine Ver-

messungs Nachrichten (AVN), H 8-9, Heidelberg, 2001.

Anhang
__

86

Jeschkeit, S.: Fit für den Wettbewerb, in: GeoBIT, H 5, Heidelberg, 2000.
Jobmann, K., Heinrich, A.: Ubiquitäre Netze, in: it+ti - Informationstechnik und technische

Informatik, H2, München, 2001.
Jungstand, A.: Galileo, Vortrag im Rahmen des Seeflugsymposiums am 09.08.2001 in Rostock

Warnemünde
Kaiser, W., Schindler, M.: Personalcomputergestütztes Management im Katastrophenschutz,

in: Notfallvorsorge und Zivilverteidigung, H 3/1992, Berlin, 1992.
Dies.: Rechnergestütztes Beratungssystem für das Krisenmanagement bei chemischen Unfällen

(DISMA), Zivilschutzforschung, Neue Folge Bd. 38, Hsg. Bundesamt für Zivilschutz
(BZS), Bonn, 1999.

Kirsch, C.: Milchzähne, in: iX - Magazin für professionelle. Innformationstechnik, H5/2001,
Hannover, 2001.

Klärle, M.: Prozessorientierung der kommunalen Flächennutzungsplanung mittels GIS-gestütz-
tem Informations-Management, Materialien Umweltwissenschaften Vechta (MUWV),
Inst. f. Umweltwissenschaften d. Hochschule Vechta, 2001.

Koch, M. et al.: Sekundenmaßnahmen für Bürger und Kommunen im Falle eines Erdbebens,
in: 2. Forum Katastrophenvorsorge 2001 (Tagungsband) des Deutschen Komitee für
Katastrophenvorsorge e.V. (DKKV), Bonn und Leipzig, 2002.

Kogoj, D.: Fähigkeiten elektronischer Distanzmesser bei reflektorloser Distanzmessung, in:
Allgemeine Vermessungs-Nachrichten (AVN), H 5, Heidelberg, 2001.

Kriedemann, R.: Was ist das Besondere daran?, in: IT Fokus, H 11, Höhenkirchen, 2001.
Lehmann, B.: Nicht nur für Experten, in: GeoBIT, H 8, Heidelberg, 2001.
Ludwig, O.: Integration von DGPS und GIS, in: GPS - Grundlagen, Anwendungen und Pro-

dukte, Tagungsband zum 2. Rostocker GPS-Tag des Inst. f. Geodäsie u. Geoinformatik
d. Uni HRO, Rostock, 1999.

Lüder, S.R.: Zur Verbesserung des Katastrophenschutzes in der EU, in: Notfallvorsorge, H2,
Berlin, 2001.

Lütge, G.: Mission Internet, in: Die Zeit, 11.10.2001, Hamburg,2001.
Maaß, J.: Sag' mir, wo die Fahrzeuge sind, in: Feuerwehr Magazin, Sonderheft Fahrzeuge

Spezial, Oktober 1998, Ulm u. Bremen, 1998.
Mattauch, C.: Sie bändigten einen Urknall, in: Die Zeit, 02.05.2002, Hamburg, 2002.
Meissen, U.: WIND - (Un)Wetterinformation à la carte, in: Tagungsprogramm und Abstracts

zum 2. Forum Katastrophenvorsorge des DKKV, Leipzig, 2001.
Merz, B., Friedrich, J.(Hg.): Deutsches Forschungsnetzwerk Naturkatastrophen (DFNK),

Konzeption und Stand der Arbeiten, Potsdam, 2001.
Mies, H., Krinke, C. (2000): Bytes und Bürger, in: Der Gemeinderat, H 6, Schwäbisch-Hall, 2000.
MIBB: Ministerium des Innern des Landes Brandenburg, Erfahrungsbericht zur Hochwasser-

katastrophe 1997 an der Oder, Potsdam, 1998.
Miller, C.: Emergency Management, 1997, http://eserver.org/zine375/issue1/online6.html
Moßgraber, J.: Konzeption, Entwurf und Umsetzung eines Metadatenmodells zur Interpretation

und Verwaltung von Information mit geographischem Bezug, Fakultät für Informatik,
Universität Karlsruhe, 1997.

Neu, N.: Kampf dem Zettelkasten, in: Der Tagesspiegel, 21.10.2001, Berlin, 2001.

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

87

Nielsen, T.: Automatic Tracking and Location of Vehicles in Urban Areas, in: Geoinformatics,
H may 2001, Emmeloord (NL), 2001.

Pohl, J.: Katastrophenvorsorge und Raumplanung, in: Notfallvorsorge, H 4, Berlin, 2001.
Pfeil, J.: Maßnahmen des Katastrophenschutzes und Reaktionen der Bürger in Hochwasser-

gebieten, Schriftenreihe des Deutschen Komitee für Katastrophenvorsorge e.V.
(DKKV), Bonn, 2000.

Pröber, A.: Der digitale Graben, in: Ostsee Zeitung, 20.10.2001, Rostock, 2001.
Reichert, M.: Vorsorgeplan zur Schadstoffunfallbekämpfung, in: ArcAktuell, H 2, Hg. ESRI

GmbH, Kranzberg, 1999.
Reinhardt, W.: Zur Bedeutung der Internet-Technologie in Geoinformationssystemen, in: XI.

Internationale Geodätische Woche - Fachvorträge, Institutsmitteilungen H 19, Institut f.
Geodäsie, Leopold-Franzens Universtität, Innsbruck, 2001.

Resnik, B.: Satellitengestützte Navigationssysteme für Ortung und Vermessung, in: GPS -Grund-
lagen, Anwendungen und Produkte, Tagungsband zum 1. Rostocker GPS-Tag des Inst.
f. Geodäsie u. Geoinformatik d. Uni HRO, Rostock, 1998.

Ders.: Komplettlösung für die GIS-Datenerfassung mit Freihandmessysstemen, in: GPS - Grund-
lagen, Anwendungen und Produkte, Tagungsband zum 3. Rostocker GPS-Tag des Inst.
f. Geodäsie u. Geoinformatik d. Uni HRO, Rostock, 2000.

Ders..: Praktische Untersuchungen zur Genauigkeit und Zuverlässigkeit der mobilen Geodaten-
erfassung mit Freihandmesssystemen, in: Allgemeine Vermessungs-Nachrichten
(AVN), H 7, Heidelberg, 2001.

Resnik, B., Bill, R.: Grundlagen der Vermessungskunde, Vorlesungsskript des Inst. f. Geodäsie
u. Geoinformatik der Universität Rostock, Rostock, 2000.

Resnik, B, Hanke, S.: Genauigkeit und Zuverlässigkeit der mobilen GIS-Datenerfassung mit
Handheld-GPS-Empfängern, in: GPS - Grundlagen, Anwendungen und Produkte, Ta-
gungsband zum 2. Rostocker GPS-Tag des Inst. f. Geodäsie u. Geoinformatik d. Uni
HRO, Rostock, 1999.

Retscher, G., Moser, R.: Untersuchung und Vergleich von Local-Area und Wide-Area-DGPS-
Diensten, in: Allgemeine Vermessungs-Nachrichten (AVN), H 10, Heidelberg, 2001.

Richter, E.: Hightech hautnah, in: Berliner Morgenpost, 22.07.2001, Berlin, 2001.
Ruhkieck, F.: Katastrophenschutz per Mausklick, in: Schweriner Volkszeitung (SVZ), 03.07.01,

Schwerin, 2001.
Sagatz, K.: Bei uns kommt das Internet aus der Steckdose, in: Der Tagesspiegel, 25.03.2001,

Berlin, 2001.
Schöttler, H.: Ist unser Bevölkerungsschutzsystem noch zukunftsfähig?, Schriftenreihe des

DKKV, Bonn, 2000.
Schrödter, F.: GPS Satelliten-Navigation, Poing, 1994.
Schmidt, F., Irrgang, A.: GPS-Vermessung für GIS-Anwender - Probleme und Lösungsansätze,

in: GPS - Grundlagen, Anwendungen und Produkte, Tagungsband zum 4. Rostocker
GPS-Tag des Inst. f. Geodäsie u. Geoinformatik d. Uni HRO, Rostock, 2001.

Schmitz, H.H.: Das Buch der Katastrophen, Düsseldorf, 1996.
Schmitz-Eggen, L.: Neue Maßstäbe, in: Rettungs-Magazin, H Jan./Feb. 2000, Bremen, Ulm, 2000.
Schöttler, H.: Katastrophenabwehr - mehr Zusammenarbeit in Europa und mehr Nebeneinander

in Deutschland?, in: Notfallvorsorge, H 1, Berlin, 1999.

Anhang
__

88

Schuldt, B.: Gespräch am 17.10.2000, Fa. arcadis, Rostock, 2000.
Seeber, G., Willgalis, S.: Das Potential von GPS - Chancen und aktuelle Probleme, in: GPS

- Grundlagen, Anwendungen und Produkte, Tagungsband zum 3. Rostocker GPS-Tag
des Inst. f. Geodäsie u. Geoinformatik d. Uni HRO, Rostock, 2000.

Seel, C.: Ein kühner Plan: Linux statt Windows, in: Berliner Morgenpost, 07.10.01, Berlin, 2001.
Seuß, R.: Implementierung und Nutzung eines Kommunalen Geo-Informationssystemes auf

Landkreisebene, in: Schriftenreihe Fachrichtung Vermessungswesen der Technischen
Universität Darmstadt, 2001.

Siegele, L.: Schnell geschaltet, in: Die Zeit, 20.09.2001, Hamburg,2001.
Sietmann, R.: Quo vadis Mobilfunk?, in: c't, H 5, Heidelberg, 2001.
Speckmann, H.: Digitaler BOS-Funk - Mithilfe gefragt, in: UB - Unabhängige Brandschutzzeit-

schrift, H 3, Berlin, 2001.
Streit, U., Bluhm, M.: GIS-gestützte Erfassung, Analyse und Visualisierung hydrologischer

Daten, in: Geographische Rundschau Jg. 50, H 7-8, Braunschweig, 1998.
Strunk, H.: Telekommunikation der BOS bei Katastrophen und größeren Unglückfällen, in:

Notfallvorsorge, H 3, Berlin, 1999.
Such, V.: Gespräch am 26.04.2001, Berliner Feuerwehr, Berlin, 2001.
Tagesspiegel: Warnsystem für Katastrophen (AP-Meldung), in: Der Tagesspiegel, 14.10.2001,

Berlin, 2001.
Takt (Hg. Deutsche Bahn AG): Regio.com, in: Takt - Nahverkehrszeitung der DB, Ausgabe

M-V, Sept./Okt., Berlin, 2000.
Tigges, W.: Einsatzleitungskomponente Fahrzeugortung und deren Kommunikationswege, in:

COM, Referateband zum 1. Deutschen Fachkongreß für Kommunikations- und Daten-
technik im Rettungsdienst usw., Baunatal, 1993.

Vielsack, S.: Erfassung von ATKIS-Daten mit mobilem GIS, in: ATKIS - Stand und Fortfüh-
rung, Schriftenreihe des Deutschen Vereins für Vermessungswesen (DVW), Bd. 39,
Stuttgart, 2000.

Vogelbusch, F.: Bevölkerungsschutz in kommunaler Praxis, Landsberg, 1992.
Walsh. T.: In the line of fire, in: Geospatial Solutions, H June, Duluth (MN,USA), 2000.
Witschi, R., Müller, C.: Einsatzleitsystem und Fahrzeugausrüstung, in: ArcAktuell Extra Nr.3,

 Hg. ESRI GmbH, Kranzberg, 1998.

Auswahl einiger Internet-Quellen zum Thema:

www.katastrophenvorsorge.de Ständige Konferenz für Katastrophenvorsorge und -schutz
www.dkkv.org Deutsches Komitee für Katastrophenvorsorge e.V.
www.denis.bund.de Deutsches Notfallvorsorge-Informationssystem
www.bva.bund.de Bundesverwaltungsamt (z.Zt. für ZS zuständig)
www.kfs.uni-kiel.de Katastrophenforschungsstelle
www.munichre.com Münchner Rückversicherung
www.unisdr.org International Strategy for Disaster Reduction (ISDR)
www.fema.gov Federal Emergency Management Agency (USA)
www.colorado.edu/hazards Natural Hazards Center (University of Colorado)

S. Hanke Raumbezogene Daten im Katastrophenmanagement
__

89

Erklärung der Selbständigkeit

Hiermit erkläre ich, dass ich die von mir eingereichte Dissertationsschrift mit dem Titel „Un-
tersuchung zur Nutzung und Aktualisierung raumbezogener Daten im Katastrophenmanage-
ment“ selbständig und ohne fremde Hilfe nur unter Benutzung der angegebenen Quellen an-
gefertigt habe.

Sebastian Hanke

Dankeserklärung

Hiermit möchte ich denjenigen allen meinen herzlichen Dank aussprechen, die mir bei der
Anfertigung dieser Arbeit Unterstützung gewährt haben.
Ich danke zuerst sehr herzlich Prof. R. Bill, dass er mir die Gelegenheit gegeben hat, an sei-
nem Institut in Rostock diese Dissertation anzufertigen und mir dabei jede Unterstützung ge-
währt hat.
Ebenso herzlich bedanke ich mich bei Prof. H. Sterr für seine Bereitschaft meine Arbeit am
Geographischen Institut in Kiel zu betreuen.
Weiterhin gilt mein Dank Dr. B. Resnik für seinen Beistand nicht nur bei praktischen geodäti-
schen Arbeiten.
Außerdem bin ich all jenen zu Dank verpflichtet, die mir in verschiedenen Institutionen zur
Seite standen und ein offenes Ohr für meine Fragen hatten. Hierzu zähle ich insbesondere die
Herren Hölzel und Mack vom Landesamt für Katastrophenschutz M-V sowie Herrn Meier
vom Brandschutz- und Rettungsamt in Rostock. Darüberhinaus gilt dieser Dank auch den
Mitarbeitern der Katastrophenforschungsstelle an der Universität Kiel, vor allem Herrn Dr.
W. Dombrowsky, wie auch Herrn W. Geier.
Nicht zuletzt möchte ich meinen Dank für die finanzielle Unterstützung meines Promotions-
vorhabens durch die Landesgraduiertenförderung von M-V ausdrücken.

Und natürlich bedanke ich mich bei Maria!

Bad Kleinen, September 2002

Sebastian Hanke

