
13

T
v-o

vervåg
ning

F&PForsikring & Pension

NÅR DU IKKE SELV
KAN VÆRE DER

Information om hvor, hvorfor og
hvordan man benytter tv-overvågning

TV-OVERVÅGNING

Forsikring & Pension – Amaliegade 10, 1256 København K, tlf. 33 43 55 00


1

T
v-o

vervåg
ning

F&PForsikring & Pension

Forord

Præmien på en forsikring er afhængig af risikoen. Jo bedre sikringsforanstaltninger,
des lavere præmie.

Tv-overvågning virker præventivt på de fleste potentielle indbrudstyve og hærværks-
mænd, og derfor har tv-overvågning naturligvis en indvirkning på den samlede risiko.

For at kunne lave en risikovurdering må forsikringsselskaberne have en tilstrækkelig
viden om kvaliteten af det installerede udstyr. Det samme gælder for overvågningens
omfang, forhold vedrørende lagring af billeder samt sikkerheden omkring en eventuel
overførsel af billeder fra kamera til en ekstern kontrolcentral.

Ved risikovurderingen er det vigtigt at være opmærkson på, at tv-overvågning
ikke i sig selv kan forhindre et indbrudstyveri. Tv-overvågning kan derfor ikke erstatte
den mekaniske tyverisikring eller et automatisk indbrudsalarmanlæg.

Hensigten med denne vejledning er at give forsikringsselskabernes sagsbehandlere og
deres erhvervskunder et bedre grundlag for at træffe forsikringsaftaler i de tilfælde,
hvor kunderne anvender tv-overvågning som et led i virksomhedens forebyggelse af
kriminalitet.

Forsikring & Pension, april 2003.

Yderligere oplysninger om tv-overvågning
Sikkerhedsbranchen – Den danske brancheforening for sikkerhed og sikring –
udgav i efteråret 2001 en guide, der behandler de overordnede aspekter omkring
tv-overvågning. Guiden er gratis og kan bestilles hos Sikkerhedsbranchen på tlf.
36 49 40 80 eller læses på branchens hjemmeside www.sikkerhedsbranchen.dk.


3

T
v-o

vervåg
ning

F&PForsikring & Pension

Forord 1

Indledning 4

Hvor og hvad må tv-overvåges? 4

Hvad kan tv-overvågning benyttes til? 5

Hvorfor tv-overvågning? 5

Hvordan kan tv-overvågning benyttes? 5

Risiko for hærværk og sabotage 6

Når udstyret er på plads 7

Prisen for tv-overvågning 7

Teknik og anvendelse

Udstyret s komponenter 7

Anvendelse af udstyret 9


T
v-o

vervåg
ning

4

F&PForsikring & Pension

Indledning
Selvom det i mange situationer kunne være ønskeligt, er det ofte ikke økonomisk mu-
ligt med en egentlig vagtovervågning. I sådanne situationer kan tv-overvågning være
et godt supplement til de mere traditionelle sikringsforanstaltninger.

Denne vejledning belyser de vigtigste spørgsmål i forbindelse med forsikringsselska-
bernes risikovurdering af de kunder, der anvender tv-overvågning.

Hvor og hvad må tv-overvåges?
Tv-overvågning anvendes i dag overalt i samfundet. For eksempel i tøjbutikker, på
bygge- og lagerpladser og på landets museer. Tv-overvågning i offentlige rum er dog
ikke uproblematisk, fordi nogen føler overvågningen ubehagelig og urimelig, fordi de
ikke selv har gjort noget kriminelt.

I Det Kriminalpræventive Råd’s debathæfte – „Tv-overvågning, mellem forebyggelse
og krænkelse“ kan man læse mere om denne problemstilling. Reglerne for tv-overvåg-
ning findes i Lov om forbud mod tv-overvågning mv. (Lov nr. 278 af 9. juni 1982 med
senere ændringer).

Loven siger bl.a.:

Lov om forbud mod
tv-overvågning mv.

§1 Private må ikke foretage tv-overvågning af gade, vej, plads eller lignende
område, som benyttes til almindelig færdsel.

§2 Bestemmelsen i § 1 gælder ikke:
1) tv-overvågning af tankstationer, fabriksområder, overdækkede butikscentre og
lignende områder, hvor der drives erhvervsvirksomhed, såfremt overvågningen
foretages af den, der har rådighed over området.

2) tv-overvågning af automater, hvor penge kan hæves eller veksles til en anden
valuta eller køretøjer, der udelukkende anvendes til transport af penge, såfremt
overvågningen foretages af den, der har rådighed over automaten eller køretøjet,
og såfremt tv-overvågningen er indrettet således, at den alene er rettet mod
personer, som befinder sig i umiddelbar nærhed af automaten eller køretøjet.

3) tv-overvågning, der ikke er forbundet med optagelse af billeder på videobånd,
film eller lignende, når den foretages som led i overvågningen af egne indgange,
facader, indhegninger eller lignende.

§3 Private, der foretager tv-overvågning af steder eller lokaler, hvortil der er
almindelig adgang, eller af arbejdspladser, skal ved skiltning eller på anden
tydelig måde give oplysning herom.


5

T
v-o

vervåg
ning

F&PForsikring & Pension

Hvad kan
tv-overvågning
benyttes til?

Tv-overvågning har flere formål, der kan
belyses ved hjælp af tre branchebegre-
ber:

– observation (sker der noget?)
– verifikation (hvad er det, der sker?)
– identifikation (har vedkommende

legal adgang?)

Hvorfor tv-overvågning?
Det er vigtigt, at kommende brugere af tv-overvågning nøje beskriver, hvad formålet er
med overvågningen. Her kan Sikkerhedsbranchens guide (se side 1) være et hjælpe-
værktøj. Et transmitteret billede er f.eks. kun til nytte, hvis der hele tiden er en person,
som ser på tv-skærmen. Kunsten består i at begrænse mængden af optagelser til det
rigtige tidspunkt. Videobilleder optaget på rette tidspunkt kan eksempelvis afsløre kri-
minelle handlinger, der ellers ville have været vanskelige at afsløre.

Hvordan kan tv-overvågning benyttes?
Der er mange muligheder for at foretage tv-overvågning, og fremtiden vil utvivlsomt vi-
se mange nye områder, hvor tv-overvågning med fordel kan anvendes. De efterfølgen-
de eksempler er derfor ikke udtømmende:

Udendørsarealer
Overvågning af udendørsarealer som parkeringspladser, arealer omkring en bygning,
byggepladser, lagerpladser m.v., hvor der drives erhvervsvirksomhed, har ikke alene en
meget præventiv virkning med hensyn til tyveri og indbrud, men også hærværk og
graffiti begrænses meget ved overvågning.

Butiksarealer
I detailhandlen har tv-overvågning en stor præventiv virkning mod butikstyveri og tyve-
ri i øvrigt. Overvågningen medfører ofte, at forretningens svind minimeres væsentligt.
Endvidere kan overvågningen medvirke til, at planlægningen af et senere indbrud van-
skeliggøres. Overvågningen yder naturligvis også en præventiv virkning mod røveri.

I tilknytning til adgangskontrolanlæg
Ved at anvende tv-overvågning kan en portner nemt kontrollere brugen af mange ad-
gangsdøre og porte. I tilknytning til et adgangskontrolanlæg anvendes tv-overvågning
ofte som en integreret del af systemet, hvor portneren kan sammenligne sit skærmbil-
lede af personer og biler med billeder, der på forhånd er indlagt i adgangskontrolan-
lægget.


T
v-o

vervåg
ning

6

F&PForsikring & Pension

I produktionsmiljøer
Tv kan med stor fordel også anvendes til overvågning af transportbånd og produkti-
onsprocesser. En sådan overvågning kan forebygge produktionsstop, skader på kost-
bare maskiner og uvedkommendes adgang til følsomme områder m.v.

I tilknytning til AIA-anlæg
Tv-overvågning anvendes i stigende grad som en integreret del af et AIA-anlæg (Auto-
matisk IndbrudsAlarmanlæg), hvor kameraer ved en alarmsituation overfører billeder til
en kontrolcentral. På den måde kan man få bekræftet, om der er tale om en reel alarm,
og hvis det er tilfældet straks foretage en reaktion ved f.eks. at tilkalde vægter eller
politi.

Lagring af billeder
Tv-overvågning giver under iagttagelse af lovens bestemmelse visse muligheder for at
lagre billeder, hvilket kan være til stor nytte i forbindelse med rekonstruktion og afdæk-
ning af hændelsesforløb, der ligger forud for den kriminelle handling – eksempelvis et
røveri.

Risiko for hærværk og sabotage
Når man sætter tv-overvågningsudstyr op, skal man overveje, hvordan man undgår
hærværk og sabotage af udstyret. Den dansk/europæiske standard DS/EN 50132, der
bl.a. omhandler tv-overvågning, beskriver ikke risikoen for sabotage af det anvendte
udstyr. Derfor skal man selv sikre udstyret mod hærværk og sabotage afhængig af den
enkelte installation, formål og lokalitet. Man bør altid vurdere følgende muligheder for
at forebygge hærværk og sabotage:

– Kan videooptageren placeres i et sikret rum eller sikringsskab?

– Kan ledningsføringen foretages skjult?

– Kan kameraer i forretninger m.v. placeres, hvor publikum ikke har adgang?

– Kan kameraer sikres mod hærværk ved indbygning i et slagfast hus
(specielt udendørs)?

– Kan kameraer placeres, så man undgår døde vinkler?


7

T
v-o

vervåg
ning

F&PForsikring & Pension

Når udstyret er på plads
For at sikre at tv-overvågningen virker efter hensigten, er det vigtigt, at:

– have faste aftaler om service/eftersyn af overvågningsudstyret

– overholde de forskrifter og anbefalinger, der følger med udstyret

– undersøge om udstyret fungerer efter hensigten på fastlagte terminer

– etablere faste rutiner for sletning af optagelser (hvor længe
skal billeder opbevares?)

– sikre en høj billedkvalitet ved jævnligt at indkøbe nye bånd

– udpege og uddanne en ansvarlig person for overvågningsudstyret.

Prisen for tv-overvågning
Priserne på udstyr til tv-overvågning er faldende, og teknikken bliver i næsten samme
hastighed bedre og bedre. Tv-overvågning er derfor i stigende grad økonomisk inte-
ressant og et oplagt alternativ eller supplement til en vægters overvågning.

Vejledende priser juli 2002 inklusiv installation – eksklusiv moms

Indvendigt overvågningskamera med optager (S/H) 15.000 kr.

Supplerende indvendige kameraer 5.500 kr.

Udvendigt overvågningskamera med optager (S/H) 17.000 kr.

Supplerende udvendige kameraer 7.500 kr.

Farvekameraer og -optagere er ca. 20 pct. dyrere end sort-/hvid udstyr. Installations-
omkostningerne er de samme.

Udstyrets komponenter
Udstyr til tv-overvågning vil typisk bestå af en eller flere komponenter:

– Et eller flere kameraer (s/h eller farve)

– Udstyr til intern og/eller ekstern transmission

– En eller flere monitorer

– Optageudstyr (videomaskine).

Kamera m.v.
Sort/hvide kameraer giver en bedre billedopløsning og dermed skarpere billeder.
For farvekameraer er det desuden vigtigt at vælge modeller med så stor en farve-
ægthed i billedet som muligt.

Undersøg hvordan belysningen er i dagtimerne og om natten. Problemer med
manglende lys om natten kan løses ved, at man vælger et korrekt objektiv, eller at


T
v-o

vervåg
ning

8

F&PForsikring & Pension

man opsætter ekstra „hvidt“ lys eller infrarød belysning. Generelt kræver s/h-kame-
raer mindre lys end farvekameraer. Placeringen af kameraet er afgørende for de op-
tagelser, der ønskes. Man kan eventuelt spare et eller flere kameraer ved at anven-
de bevægelige kameraer med eller uden zoom.

Overførsel af billeder
Billedoverførslen fra kamera til monitor eller optageudstyr sker normalt via et kabel,
men i dag kan det også foretages trådløst. Billedoverførslen kan også ske via det
interne telefon- eller datanet, men det stiller særlige tekniske krav til det udstyr, som
man anvender.

Tv-monitor
S/h- og farvemonitorer kan vise langt skarpere billeder end normale tv-skærme/
fjernsyn. Årsagen er en større billedopløsning (flere punkter), hvorved det bliver let-
tere at genkende detaljer i billedet. Det er ikke nødvendigt at have en tv-monitor til
hvert kamera. Anlægget kan nemlig suppleres med udstyr, der giver fire, ni eller
seksten billeder på skærmen – fra hvert sit kamera.

Anvender man flere kameraer i et system, kan der indbygges en automatisk omskif-
ter, der skifter mellem de enkelte kameraer i en valgfri hastighed.

Optageudstyr (videooptager)
Optagelserne af, hvad kameraerne ser, foregår via en videooptager (et analogt sy-
stem) eller – som alternativ – på en computer (et digitalt system). Sidstnævnte giver
en høj billedkvalitet og mulighed for hurtig søgning efter de ønskede billeder. Hvis
man ønsker at optage fra flere kameraer på samme tid, skal der tilsluttes specielt
udstyr (en multiplexer).

Specielle funktioner
Der findes ekstra udstyr, som kan afgive en alarm, hvis der sker bevægelser i nogle
forud fastlagte områder i kameraets synsfelt. Systemet kaldes Video Motion Detec-
tion. Alarmfunktionen kan eksempelvis tænde lys, starte en sirene eller sende bille-
der til en kontrolcentral.

Generelle krav til udstyret
Den optimale modtagelse af vigtige optagelser er afhængig af, hvordan tv-overvåg-
ningen er opbygget rent teknisk, og hvordan det fungerer i sin helhed. Derfor er det
af hensyn til forsikringsselskabernes mulighed for at foretage en risikovurdering –
og for driftssikkerheden i øvrigt – af stor vigtighed, at det tekniske udstyr og instal-
lationen opfylder nogle minimumskrav.

Til dette formål anbefales det at stille krav til leverandøren og installatøren om, at
produkter og installation skal opfylde den dansk/europæiske standard – DS/EN
50132, Alarm systems, CCTV (Closes Circuit TeleVision) surveillance systems for
use in security applications. Standarden består af en række delstandarder, hvor del
7 omhandler retningslinier for projektering.


9

T
v-o

vervåg
ning

F&PForsikring & Pension

Anvendelse af udstyret
Tv-overvågning er problematisk. Nogle gange sker det værst tænkelige: Dårlige
eller ingen billeder på et vigtigt tidspunkt. For at undgå dette skal brugeren af det
tekniske udstyr være opmærksom på følgende:

Belysningsforhold
Hvordan er lysforholdene, når der skal optages? For meget lys giver meget lyse bil-
leder, for lidt lys giver meget mørke billeder. Belysningen skifter på forskellige tids-
punkter af døgnet. Om dagen kommer solen f.eks. fra forskellige vinkler, hvilket kan
give modlys i kameraet. Tager man ikke højde for disse forhold ved valg og installa-
tion af udstyr, bliver resultatet dårligt, og billederne er måske uanvendelige.

Kameraplacering
Placeringen af kameraerne skal tilpasses hvert enkelt rum. Spares der på antallet af
kameraer, kan der opstå døde vinkler, som indbrudstyvene kan udnytte. Det er også
vigtigt at være opmærksom på, at hvis man skal kunne identificere personers ansig-
ter, så nytter det ikke at filme i fugleperspektiv (fra stor højde). Husk at ændrede ru-
tiner (f.eks. kassefunktioner) ofte kræver en ændret kameraplacering eller justering.

Farvekamera eller s/h-kamera
I vore dage er vi tilbøjelige til altid at vælge farvekameraer, fordi det giver de mest
naturtro billeder. I nogle tilfælde (f.eks. ved genkendelse af nummerplader) er det
imidlertid bedre med s/h-kameraer, der giver en større skarphed og præcision i op-
tagelsen. Dette er specielt aktuelt i forbindelse med adgangskontrolsystemer, hvor
det er væsentligt, at man kan genkende det optagne billede korrekt i forhold til
overvågningens formål.

Dårlig justering og synkronisering
Tv-overvågningssystemer kan justeres på en lang række områder. Det primære er
dog en justering efter belysningsforholdene samt behovet for at kunne skifte mel-
lem de forskellige kameraer samt former for udstyr. Symptomerne på dårlig juste-
ring og synkronisering er billeder, der er uklare og uskarpe eller ruller på skærmen.

En ofte forekommende fejl er en forkert indstilling af optagerudstyret og en eventuel
tilknyttet fordeler af billederne (multiplexer). Dette udstyr skal naturligvis indstilles
korrekt. I modsat fald risikerer man at miste alle eller dele af optagelserne.

Forkert installation – støjsignaler
Tv-signaler er sårbare over for elektrisk støj. Støj medfører forringet billedkvalitet og
dermed problemer i forhold til det ønskede resultat af overvågningen. Der er mange
ting, man skal tage højde for med henblik på at undgå elektrisk støj:
– De anvendte kabler skal være afskærmet tilstrækkeligt over for såkaldt elektrisk

støj, hvilket især kan gøre sig gældende i produktionsmiljøer, hvor der anvendes
mange maskiner.

– For lange kabellængder giver svage tv-signaler og forringet billede.
– Systemkabler (kombineret strøm/signal) billiggør installationen, men giver ofte

utilsigtede problemer i form af støjsignaler.
– Forkert jording af 230V installationen kan også give støjproblemer.
– Der kan anvendes mange forskellige typer kabler, som hver for sig har vidt

forskellige egenskaber. Disse skal anvendes efter behov og forskrifter, da forkert
anvendelse kan give billedforstyrrelser.


