

Ekspertgruppen om afholdelse af større
arrangementer og forsamlinger

AFRAPPORTERING

Ekspertgruppen om afholdelse af større
arrangementer og forsamlinger

23. APRIL 2021

Indholdsfortegnelse

1. Indledning og resumé.....	3
1.1. Ekspertgruppens sammensætning og arbejdsproces	3
1.2. Overvejelser om sundhedsmæssige risici ved større arrangementer.....	4
1.3. Forslag til smittereducerende tiltag ved afholdelse af større arrangementer.....	5
Krav om sundhedsplan som praktisk redskab til smittereduktion.....	6
Faseinddeling i foreslåede ordninger	7
Særligt vedr. mulighed for at øge kapaciteten til EM (EURO 2020).	11
1.4. Processen for Ekspertgruppens arbejde	11
2. Baggrund for vurdering af de sundhedsfaglige risici.....	13
2.1. Smittespredning ved store arrangementer	13
2.2. Væsentlige faktorer af betydning for smittespredning.....	13
2.3. Sådan er den sundhedsfaglige vurdering foretaget	17
3. Ordning for større arrangementer med siddende publikum.....	19
3.1. Beskrivelse af de sundhedsmæssige risici ved ordningen	19
3.2. Ordningen og dens smitteforebyggende tiltag.....	19
3.3. Samlet sundhedsmæssig vurdering	21
4. Ordning for messer	24
4.1. Beskrivelse af de sundhedsmæssige risici ved ordningen	25
4.2. Ordningen og dens smitteforebyggende tiltag.....	25
4.3. Samlet sundhedsmæssige vurdering	28
<i>Grundlag for vurdering</i>	28
5. Ordning for konferencer og møder.....	30
5.1. Beskrivelse af de sundhedsmæssige risici ved ordningen	31
5.2. Ordningen og de smitteforebyggende tiltag.....	31
5.3. Samlet sundhedsmæssige vurdering	32

<i>Grundlag for vurdering</i>	32
6. Ordning for markeder	34
6.1. Beskrivelse af de sundhedsmæssige risici ved ordningen	35
6.2. Ordningen og dens smitteforebyggende tiltag	35
6.3. Samlet sundhedsmæssige vurdering	37
<i>Grundlag for vurdering</i>	37
7. Ordning for motionsevents	39
7.1. Beskrivelse af de sundhedsmæssige risici ved ordningen	39
7.2. Ordningen og dens smitteforebyggende tiltag.....	39
7.3. Samlet sundhedsmæssige vurdering	41
8. Ordning for udendørs arrangementer med stående publikum .	43
8.1. Beskrivelse af de sundhedsmæssige risici ved ordningen	43
8.2. Ordningen og dens smitteforebyggende tiltag	43
8.3. Samlet sundhedsmæssige vurdering	45
9. Ordning for indendørs arrangementer med stående publikum	47
9.1. Beskrivelse af de sundhedsmæssige risici ved ordningen	47
9.2. Ordningen og dens smitteforebyggende tiltag.....	47
9.3. Samlet sundhedsmæssige vurdering	48
10. Bilag	50
Bilag 1: Kommissorium for ekspertgruppe om afholdelse af større arrangementer og forsamlinger af 30. marts 2021.....	50
Bilag 2: Ekspertgruppens medlemmer.....	52
Bilag 3: Oversigt over inddragede sektorpartnerskaber	53

1. Indledning og resumé

Større arrangementer og forsamlinger er kilde til både fællesskab, trivsel og gode oplevelser. Begivenheder, der samler mange mennesker, kan dog samtidig udgøre en risiko for smittespredning med ny coronavirus pga., at mange mennesker ofte er sammen igennem et længere tidsrum. Den kendte betydelige risiko for smittespredning ved større arrangementer og forsamlinger har medført, at afholdelsen af disse siden marts 2020 har været yderst begrænset, og de arrangementer, der er blevet afholdt, har været præget af smitteforebyggende tiltag.

Udrulning af vaccinationsindsats, det generelt lave smittetryk og redskaber såsom coronapas mv. har sammen med arrangørernes muligheder for at lave smitteforebyggende tiltag stor betydning for muligheden for at afholde større arrangementer henover sommeren på en sundhedsmæssig forsvarlig måde. Samtidig er der et politisk ønske om, at de arrangementer, der samler os – kulturen, idrætten mv. fremover vil kunne gennemføres herunder med brug af coronapas.

1.1. Ekspertgruppens sammensætning og arbejdsproces

Det følger af *Rammeaftale om plan for genåbning af Danmark* af 22. marts 2021, at:

”(...) regeringen nedsætter en hurtigt-arbejdende ekspertgruppe, der – sammen med relevante myndigheder – medio april skal komme med forslag til, hvordan de større forsamlinger og arrangementer kan afholdes sundhedsmæssigt forsvarligt.

Ekspertgruppen skal også komme med anbefalinger vedrørende anvendelsen af ”superliga-ordningen” samt afholdelse af messeaktiviteter. Ekspertgruppen skal inddrage internationale erfaringer og ligeledes inddrages de relevante sektorer og organisationer samt erfaringerne fra genåbningerne sidste forår og sommer. Der udpeges eksperter med viden om afvikling af større arrangementer, smitteforebyggelse og lignende.

Regeringen indkaldes til forhandlinger med aftalepartierne om ekspertgruppens anbefalinger, så de indtænkes i den gradvise genåbning.”

Ekspertgruppen har således haft som opdrag at komme med forslag til, hvordan der kan afholdes større arrangementer og større forsamlinger så som festivaler, messer, konferencer, koncerter, idrætsbegivenheder mv. på sundhedsmæssig forsvarlig vis. Formålet har været at udvikle ordninger, som arrangørerne kan anvende og omlægge deres arrangementer efter for at øge muligheden for afholdelse. Af bilag 1 fremgår kommissorium for Ekspertgruppe om afholdelse af større arrangementer og forsamlings arbejde.

Ekspertgruppen er sammensat, så den indeholder medlemmer med viden om afvikling af større arrangementer, smitteforebyggelse, kultur- og idrætslivet samt messe- og conferenceerhvervet. Af bilag 2 fremgår en oversigt over medlemmer af Ekspertgruppe om afholdelse af større arrangementer og forsamlinger.

1.2. Overvejelser om sundhedsmæssige risici ved større arrangementer

I denne rapport er der beskrevet en række risikofaktorer ved store begivenheder, og hvordan man kan minimere risikoen for superspreder-begivenheder. Derudover er der beskrevet en række smitteforebyggende tiltag, der kan anvendes for yderligere at minimere risikoen, jf. kapitel 2. Ved at skrue på mængden og intensiteten af de nævnte smitteforebyggende tiltag vil risikoen for smitteudbrud kunne justeres. Det er dog helt centralt, at uanset hvilke restriktioner og tiltag, der iværksættes til et givent arrangement, vil der fortsat være risiko for smittespredning, så længe der er virus tilstede i samfundet og modtagelige personer tilstede til arrangementet, ligesom det er tilfældet i samfundet i øvrigt.

Jo flere tiltag, der implementeres, jo lavere bliver risikoen, hvilket dog samtidig reguleres af smittetrykket i befolkningen. Derfor vil et givent arrangement kunne afholdes med forskellige grader af vurderet risiko, hvor også intensiteten af tiltag for at reducere risikoen bør være proportional med smittetrykket i befolkningen. Det er således vanskeligt at lave en statisk model for risikoen for smitte i forbindelse med afholdelse af et arrangement. Modellerne bør derimod afspejle en dynamisk vurdering, der inkluderer de samfundsmæssige forhold for smitteudvikling, herunder niveau af restriktioner og generel aktivitet i samfundet, andelen af deltagerne, der må formodes at have immunitet overfor ny coronavirus og de smitteforebyggende tiltag, som arrangementet afholdes under. Rapportens beskrevne ordninger, kan således anvendes til at reducere risiko, men der vil fortsat være en risiko for smittespredning, selv når disse ordninger følges. Det er derfor vigtigt, at risikoen vurderes for hver af disse arrangementstyper. Derudover vil risikoen også afhænge af antallet af arrangementer og ikke kun af risikoen ved det enkelte arrangement.

Genåbningen af de større arrangementer skal også ses i forhold til den øvrige genåbning af samfundet, da genåbningerne kan interagere og have indflydelse på det samlede niveau af smitte i samfundet.

Udrulning af COVID-19 vacciner er central, og ændrede vaccineleverancer mv. kan betyde, at befolkningen hurtigere eller langsommere bliver vaccineret. Ud over at tage hensyn til vaccinationsdækningen i samfundet, ift. i hvilken grad en forværret smittespredning vil afstedkomme sygdom hos ældre og sårbare, vil en vurdering af vaccinationsdækning i deltagerkredsen til et arrangement derfor være relevant.

Da tilbud om vaccination udrulles efter alder, vil flere personer i udgangspunktet være modtagelige for smitte ved arrangementer, hvor de yngre primært udgør deltagerkredsen. Graden af immunitet i befolkningen vil derfor også være af betydning, særligt hvis arrangementet tiltrækker aldersgrupper, der endnu ikke er vaccineret.

Genåbning for større arrangementer vil også kunne have afsmittende virkning på den øvrige aktivitet i samfundet – fx kan deltagelse ved et arrangement også give anledning til at gå ud at spise før eller efter arrangementet, eller give anledning til private sammenkomster før eller efterfølgende. Omvendt vil deltagelsen i et større arrangement erstatte andre sammenkomster for nogle af deltagerne.

Der bør være proportionalitet og sammenlignelighed ift. de smitterisici, der tillades i forskellige sammenhænge i samfundet. Det skal være forståeligt, hvorfor man evt. vælger at åbne én sektor under et sæt vilkår, mens man åbner en anden under strammere vilkår. Dette er nødvendigt for at opretholde befolkningens forståelse for og opbakning til smittereducerende tiltag.

I sidste ende vil beslutningen om, hvorvidt og hvornår et større arrangement kan afholdes afhænge af risikoen for, at arrangementet medvirker til superspredning, der vil kunne starte nye smittekæder, der fører til stigende smitte i samfundet, som kan påvirke andre individer og sektorer.

1.3. Forslag til smittereducerende tiltag ved afholdelse af større arrangementer

Ekspertgruppen foreslår, at afholdelse af større arrangementer og forsamlinger inddeles i syv konkrete ordninger, der hver især beskriver, hvordan man kan afholde arrangementet under smitteforebyggende foranstaltninger, men samtidig giver mulighed for at opretholde et tilstrækkeligt forretningsmæssigt grundlag til at give mulighed for genåbning. En oversigt over de foreslåede ordninger fremgår af boks 1. Ordningerne indeholder en række krav og anbefalinger til smitteforebyggende tiltag, som skal imødekommes for, at den type af arrangementer, der er omfattet af ordningen, kan afholdes. En oversigt over krav til de foreslåede ordninger kan ses i tabel 1. Det skal derfor understreges, at ekspertgruppen ikke har fokuseret på konkrete arrangementer, men derimod på konkrete typer af arrangementer og opstillet konkrete ordninger herfor. Der vil således kunne være konkrete arrangementer, som må planlægges på en anden måde end vanligt, for at kunne opfylde kriterierne mv. i ordningerne – idet de pågældende arrangementer ellers vil skulle følge det gældende forsamlingsforbud. Eksempelvis vil der ikke kunne afholdes arrangementer med overnatning, herunder større festivaler og sportsstævner. På samme måde kan de store markeder ikke afholdes, som man kender dem i dag.

De anbefalede ordninger vil være relevante, når man afholder arrangementer, der er større end de gældende forsamlingsforbud. Ekspertgruppen noterer sig, at såfremt der træffes beslutning om at indføre en eller flere ordninger på baggrund af ekspertgruppens anbefalinger, vil der for de pågældende ordninger skulle indføres undtagelser fra det relevante forsamlingsforbud.

Boks 1: Oversigt over foreslåede ordninger

- 1) Ordning for større kultur- og idrætsarrangementer med siddende publikum,
- 2) Ordning for konferencer og møder,
- 3) Ordning for messer
- 4) Ordning for markeder,
- 5) Ordning for udendørs motionsevents,
- 6) Ordning for udendørs stående arrangementer,
- 7) Ordning for indendørs stående arrangementer.

Der henvises til tabel 1, side 10, for en nærmere gennemgang af ordningerne.

Krav om sundhedsplan som praktisk redskab til smittereduktion

Det bør være et gennemgående krav i de foreslåede ordninger, at arrangører for arrangementer med over 500 deltagere udarbejder en sundhedsplan for en sundhedsmæssig forsvarlig afvikling af deres arrangement. Planen skal indeholde en beskrivelse af de smittereducerende tiltag, der vil blive iværksat i forbindelse med afvikling af arrangementet. Hver enkelt plan kan omfatte en eller flere fremtidige events. Planen kan med fordel udarbejdes ved hjælp af en skabelon, som politiet under inddragelse af sundhedsmyndighederne stiller til rådighed. Planen skal kunne fremvises efter anmodning fra myndighederne, som også har mulighed for at justere krav eller aflyse arrangementet, hvis de vurderer at afholdelsen vil være sundhedsmæssigt uforsvarligt. Det bemærkes, at ekspertgruppen ikke har taget stilling til krav om fx sundhedsplan for arrangementer, der ikke er omfattet af de foreslåede ordninger.

Sundhedsplanen skal tage udgangspunkt i en helhedsvurdering og håndtering af arrangementet og skal indeholde en beskrivelse af de tiltag, der vil blive iværksat, herunder:

- *Smitteforebyggende tiltag, herunder:*
 - At deltagere, ansatte, frivillige, medlemmer, brugere mv. opfordres til ikke at møde op til arrangementet, hvis de har symptomer, der kan tyde på COVID-19.
 - At grundig information ved booking af billet, inden fremmøde (ved mail/sms), ved fremmøde og under arrangementet vil kunne understøtte, at personer med symptomer undlader at deltage. Det kan endvidere understøttes af muligheden for refusion eller bytte af billet for billetkøberen, så et evt. økonomisk tab kompenseres.
 - At der bør foreligge en plan for håndtering af personer med symptomer, herunder isolation og skærmende foranstaltninger indtil personen kan komme hjem eller på sygehus.
 - Hygiejne med fokus på hostetikette, håndhygiejne og kontaktpunkter.
 - Kontaktreduktion med fokus på afstand, hyppighed, varighed og barrierer, herunder hvor og hvornår, der anbefales/kræves brug af mundbind.
 - Hvis et smitteforebyggende tiltag ikke kan overholdes, skal det beskrives. Man kan med fordel sikre, at øvrige tiltag intensiveres.
 - Ansvarlige arrangører skal løbende sikre, at rammerne for at efterleve sundhedsmyndighedernes vejledninger om afstand, hygiejne, brug af mundbind mv. er på plads, at retningslinjerne er synlige ved opslag eller plakater, samt at der er håndsprit (70-85% alkohol) tilgængeligt.
 - Medarbejdere skal være instrueret i korrekt håndtering af fødevarer, korrekt håndhygiejne og brug af værnemidler.
- *Sektionsopdeling og afstandskrav*
- *Styring af deltagerflow*
- *Smitteopsporing*

- Opfordring til at udføre frivillig registrering af gæsters kontaktoplysninger med henblik på at kunne udlevere kontaktinformationer til myndighederne i forbindelse med smitteopsporing. Registreringen bør ske i overensstemmelse med Datatilsynets seks råd om registrering af restaurantgæsters oplysninger.
- *Kommunikation/adfærdskodeks til deltagere med sundhedsmæssigt anbefalet adfærd før, under og efter arrangementet*
- *Håndtering af sygdom og symptomer.*

Erfaringer fra brugen af sundhedsplaner og beskrivelse af smitteforebyggende foranstaltninger, hygiejne mv. kan med fordel inddrages i udformningen af rammerne for større arrangementer i fremtiden.

I tillæg til sundhedsplanen forudsætter ekspertgruppen også at arrangørerne indretter sig efter Sundhedsstyrelsens seks generelle anbefalinger om smitteforebyggelse. I den forbindelse henvises til *COVID-19: Forebyggelse af smittespredning*¹ og de deraf følgende seks generelle råd for at forebygge smittespredning i videst muligt omfang, jf. boks 2. Alle arrangører bør derudover til enhver tid følge de relevante sektorpartnerskabsretningslinjer.

Boks 2: Sundhedsstyrelsens seks generelle råd for at forebygge smittespredning

- 1) Hold 2 meters afstand når muligt og altid 1 meters afstand. Undgå håndtryk, kys og kram.
- 2) Hvis du får symptomer, så bliv hjemme og bliv testet.
- 3) Luft ud og skab gennemtræk og undgå at være for mange sammen.
- 4) Host og nys i ærmet.
- 5) Husk at vaske hænder tit eller brug håndsprit.
- 6) Gør rent, særligt overflader som mange rører ved.

Faseinddeling i foreslåede ordninger

I takt med udrulningen af vaccineprogrammet i Danmark falder risikoen isoleret set for smitte til større arrangementer og forsamlinger. Når personer i øget risiko for alvorligt forløb og borgere over 50 år, der ønsker det, er vaccineret, vil risikoen for dødsfald og overbelastningen af sundhedsvæsenet som følge af COVID-19 falde meget markant. Dette bør efter Ekspertgruppens vurdering også afspejles i de krav, der stilles til større arrangementer og forsamlinger.

Ekspertgruppen foreslår i forlængelse heraf en fasemodel for genåbningen af større arrangementer og forsamlinger, der inddeles i to faser. Alle arrangementer i fase 1 eller 2 kan ikke nødvendigvis igangsættes samtidigt, da det vil afhænge af den samlede vurdering af, hvilket niveau af aktivitet, der kan være i samfundet samlet set. Enkelte typer af større arrangementer har Ekspertgruppen ikke kunne finde modeller for, der vurderes at sikre en sundhedsmæssig forsvarlig og forretningsmæssigt gennemførlig genåbning i fase 1.

¹ Sundhedsstyrelsen: *COVID-19: Forebyggelse af smittespredning*. Udgivet 16. april 2021.

Ekspertgruppen vurderer, at et vigtigt pejlemærke for, hvornår der kan ske lempelse i de foreslåede ordninger, er når alle borgere over 50 år, der ønsker det, er vaccineret først gang.

Overgangen til fase 2 kan således som udgangspunkt påbegyndes, når alle, der ønsker det, i denne gruppe er vaccineret med første stik, men der bør foretages en konkret vurdering af, om det er muligt at overgå til fase 2 i alle ordningerne samtidig.

Forud for overgangen til fase 2, foreslår ekspertgruppen, at der foretages brede evalueringer af de konkrete erfaringer med ordningerne både af praktisk karakter og i forhold til smittespredning, derudover bør øvrige relevante sundhedsmæssige faktorer inddrages, herunder den epidemiologiske situation og status for vaccineprogrammet.

Ekspertgruppen stiller sig til rådighed for at indgå i den bredere evaluering i denne sammenhæng, ligesom der bør indhentes viden om smittespredning. Eksempelvis kan man overveje at evaluere ordningerne efter et bestemt antal arrangementer.

Det forventes, at når alle over 16 år har fået tilbudt vaccination, vil alle ordninger som udgangspunkt kunne ophæves i takt med den øvrige genåbning i det danske samfund. Dette vides dog ikke på nuværende tidspunkt og vil som beskrevet oven for bero på en konkret vurdering af den generelle situation ift. COVID-19-epidemien samt en løbende dynamisk vurdering af ordninger.

Ekspertgruppen forholder sig med dette oplæg til, hvordan større arrangementer kan gennemføres henover sommeren. Ekspertgruppen har ikke haft som opdrag at fastlægge, hvornår de foreslåede ordninger skal genåbne, da det politisk er bestemt, at regeringen indkalder til forhandlinger med aftalepartierne om ekspertgruppens anbefalinger, så de indtænkes i den gradvise genåbning. Ekspertgruppen bemærker dog, at der er behov for, at den politiske aftale skaber klarhed om rammerne for afviklingen af større arrangementer henover sommeren, da det har afgørende betydning for arrangørernes planlægning og mulighed for rettidig iværksættelse af de nødvendige tilpasninger.

Tabel 1 nedenfor skitserer de syv ordninger, som foreslås af Ekspertgruppen.

Tabel 1 - Oversigt over foreslåede ordninger for større arrangementer		
	Fase 1	Fase 2
<u>1. Ordning for større arrangementer med siddende publikum</u>	<p><i>Udendørs</i></p> <ul style="list-style-type: none"> • Coronapas • I det væsentlige siddende, faste pladser • Sektioner af 500 personer • Krav om 1 meters afstand ("en tom stol") mellem deltagere • Brug af værnemidler indendørs, når man ikke sidder på sin plads • Udarbejdelse af sundhedsplan ved over 500 deltagere <p><i>Indendørs</i></p> <ul style="list-style-type: none"> • Coronapas • I det væsentlige siddende, faste pladser • Sektioner af 500 personer • Krav om 1 meters afstand ("en tom stol") mellem deltagere • Arealkrav på 2 m2 per siddende deltager. • Fokus på ventilation • Brug af værnemidler indendørs, når man ikke sidder på sin plads • Udarbejdelse af sundhedsplan ved over 500 deltagere 	<p><i>Udendørs</i></p> <ul style="list-style-type: none"> • Coronapas • I det væsentlige siddende • Sektioner af 1.000 personer • Sikring af afstand mellem deltagere (overholde de til enhver tid gældende afstandsambefalinger) • Overholde de til enhver tid gældende krav om brug af værnemidler • Udarbejdelse af sundhedsplan ved over 500 deltagere <p><i>Indendørs</i></p> <ul style="list-style-type: none"> • Coronapas • I det væsentlige siddende • Sektioner af 500 personer • Arealkrav på 2 m2 per siddende deltager. • Fokus på ventilation • Overholde de til enhver tid gældende krav om brug af værnemidler • Udarbejdelse af sundhedsplan ved over 500 deltagere
<u>2. Ordning for messer</u>	<p><i>Messer</i></p> <ul style="list-style-type: none"> • Coronapas • Arealkrav på 4 m2 per deltager. • Krav og retningslinjer i øvrigt tilsvarende detailhandlen, herunder krav om værnemiddel og smitteforebyggende tiltag • Udarbejdelse af sundhedsplan ved over 500 deltagere <p><i>Dyrskuer</i></p> <ul style="list-style-type: none"> • Ordningen iværksættes ikke. 	<p><i>Messer</i></p> <ul style="list-style-type: none"> • Coronapas • Arealkrav på maksimalt 4 m2 per deltager • Krav læmpes i takt med lempelser for detailhandlen, herunder krav om værnemiddel og smitteforebyggende tiltag • Udarbejdelse af sundhedsplan ved over 500 deltagere <p><i>Dyrskuer</i></p> <ul style="list-style-type: none"> • Coronapas • Max 10.000 deltagere samtidig. • Arealkrav på maksimalt 4 m2 per deltager • Krav læmpes i takt med lempelser for detailhandlen, herunder krav om værnemiddel og smitteforebyggende tiltag • Udarbejdelse af sundhedsplan ved over 500 deltagere
<u>3. Ordning for konferencer og møder</u>	<ul style="list-style-type: none"> • Coronapas • I det væsentlige siddende • Sektioner af 500 personer, dog med maksimalt 1.000 deltagere i alt. • Arealkrav på 4 m2 per deltager for stående/bevægelse (2 m2 for siddende). • Krav om 1 meters afstand ("en tom stol") mellem deltagere, • Fokus på ventilation • Brug af værnemidler indendørs, når man ikke sidder på sin plads • Udarbejdelse af sundhedsplan ved over 500 deltagere 	<ul style="list-style-type: none"> • Coronapas • I det væsentlige siddende • Arealkrav på 2 m2 per deltager. • Sikring af afstand mellem deltagere (overholde de til enhver tid gældende afstandsambefalinger) • Fokus på ventilation • Overholde de til enhver tid gældende krav om brug af værnemidler • Udarbejdelse af sundhedsplan ved over 500 deltagere

<p><u>4. Ordning for markeder (forbrugerrettede og detaljliggende markeder, fx dyrskue, loppemarkeder, kræmmermarkeder o.l.)</u></p>	<p><i>Udendørs</i></p> <ul style="list-style-type: none"> • Max 500 deltagere samtidig • Arealkrav på 4 m2 per deltager • Lukketid kl. 18 • Krav og retningslinjer tilsvarende detailhandlen, dog ikke krav om brug af værnemidler, da det er udendørs 	<p><i>Udendørs</i></p> <ul style="list-style-type: none"> • Max 3.000 deltagere samtidig • Ved markeder med over 4000 m2 stilles krav om coronapas. • Krav og retningslinjer lempes i takt med lempelser for detailhandlen • Arealkrav på 4 m2 per deltager • Udarbejdelse af sundhedsplan ved over 500 deltagere • Lukketid kl. 20
	<p><i>Indendørs</i></p> <ul style="list-style-type: none"> • Ordningen iværksættes ikke. 	<p><i>Indendørs</i></p> <ul style="list-style-type: none"> • Coronapas • Max 500 deltagere • Arealkrav på 4 m2 per deltager • Krav og retningslinjer i øvrigt tilsvarende detailhandlen, herunder krav om brug af værnemidler og smitteforebyggende tiltag.
<p><u>5. Ordning for udendørs motionsevents</u></p>	<ul style="list-style-type: none"> • Coronapas • Grupper/sektioner af 150 personer på samme sted samtidig • Max 3.000 personer i gang samtidig • Smitteopsporing via timing chip (dvs. tracking af nære kontakter også på ruten), sikring af afstand mellem deltagere, løb skal arrangeres således, at den samme rute ikke skal gennemløbes flere gange • Udarbejdelse af sundhedsplan ved over 500 deltagere 	<ul style="list-style-type: none"> • Coronapas • Grupper/sektioner af 300 personer på samme sted samtidig. • Max 5.000 personer i gang samtidig • Smitteopsporing via timing chip (dvs. tracking af nære kontakter også på ruten), sikring af afstand mellem deltagere, løb skal arrangeres således, at den samme rute ikke skal gennemløbes flere gange • Udarbejdelse af sundhedsplan ved over 500 deltagere
<p><u>6. Ordning for udendørs arrangementer stående publikum (festivals, større koncerter, sportsarrangementer)</u></p>	<p><i>Udendørs stående</i></p> <ul style="list-style-type: none"> • Coronapas (antigentest må være maksimalt 24 timer gammel eller PCR-test foretaget inden for 72 timer) • Sektioner af 200 personer • Max 2.000 deltagere • Deltagerne i hver sektion kan færdes frit dog med afstands- og arealkrav 4m2 (sikring af afstand mellem deltagere) • Overnatning på camping er ikke tilladt. • Udarbejdelse af sundhedsplan ved over 500 deltagere 	<p><i>Udendørs stående 2a.</i></p> <ul style="list-style-type: none"> • Coronapas (antigentest må være maksimalt 24 timer gammel eller PCR-test foretaget inden for 72 timer) • Sektioner af 500 personer • Max 5.000 deltagere • Deltagerne i hver sektion kan færdes frit dog med afstands- og arealkrav på 4 m2 per person (sikring af afstand mellem deltagere) • Overnatning på camping er ikke tilladt. • Udarbejdelse af sundhedsplan ved over 500 deltagere
		<p><i>Udendørs stående 2b.</i></p> <ul style="list-style-type: none"> • Coronapas (antigentest må være maksimalt 24 timer gammel eller PCR-test foretaget inden for 72 timer) • Sektioner af 2.000 personer • Max 10.000 deltagere • Deltagerne i hver sektion kan færdes frit dog med afstands- og arealkrav på 4 m2 per person (sikring af afstand mellem deltagere) • Overnatning på camping er ikke tilladt. • Udarbejdelse af sundhedsplan ved over 500 deltagere
<p><u>7. Ordning for indendørs arrangementer med stående publikum</u></p>	<ul style="list-style-type: none"> • Ordningen iværksættes ikke. 	<ul style="list-style-type: none"> • Coronapas [antigentest må være maksimalt 24 timer gammel eller PCR-test foretaget inden for 72 timer] • Sektioner af 300 personer • Max 3.000 deltagere • Deltagerne i hver sektion kan færdes frit dog med afstands- og arealkrav 4 m2 per deltager (sikring af afstand mellem deltagere) • Overholde de til enhver tid gældende krav om brug af værnemidler. • Fokus på ventilation • Udarbejdelse af sundhedsplan ved over 500 deltagere

Anm, Det gælder på tværs af ordningerne bl.a., at der vil gælde et arealkrav på 2 m2 for siddende, 4 m2 for stående/i bevægelse, at der ikke kan afholdes arrangementer med overnatning inden for de pågældende ordninger, og at der kun

stilles krav til en sundhedsplan for arrangementer med over 500 deltagere (retningslinjer for arrangementer med 500 deltagere og derunder fastlægges i de respektive sektorpartnerskabers retningslinjer). Det bemærkes generelt, at det er en forudsætning for, at man kan regulere fx arealkrav, lukketid mv., at der er tale om lokaler eller lokaliteter, som fysiske eller juridiske personer råder over, og hvortil offentligheden har adgang. Såfremt der er tale om offentlige gader og torve mv., som der ikke er nogen fysisk eller juridisk person, der råder over, kan der kun reguleres med hjemmel i epidemilovens § 24 vedrørende forsamlingsforbud.

Ekspertgruppen har ikke i sine drøftelser taget stilling til finansieringen af udgifter til krav om fx test mv. i forbindelse med afholdelsen af større arrangementer, ligesom overvejelser om kompensation mv. ikke er indgået i ekspertgruppens drøftelser.

Særligt vedr. mulighed for at øge kapaciteten til EM (EURO 2020)

Af kommissoriet for ekspertgruppen fremgår det, at ekspertgruppen bl.a. skal bidrage med konkrete anbefalinger, herunder om det vil det være sundhedsmæssigt forsvarligt at udvide kapaciteten af tilskuere til EM i herrefodbold i Parken til sommer, hvor udgangspunktet er 11.000-12.000 tilskuere ('Superligaordning' med sektioner af 500 i det væsentlige siddende personer mv.).

De fire EURO 2020 landskampe, som afvikles i Parken i perioden 12. juni – 28. juni 2021 vil alle være at karakterisere som større arrangementer med siddende publikum.

SSI har foretaget en vurdering af, hvilke smitterisici der er ved afholdelse af større udendørs arrangementer med siddende publikum opdelt på to tidsfaser, jf. kapitel 4. SSI har vurderet, at ordningen i fase 1 udendørs med sektioner af 500 siddende publikum har Lav-Middel risiko. For fase 2 vurderes risikoen fortsat at være Lav-Middel, selvom antallet af personer fordobles til 1.000 per sektion.

Ekspertgruppen foreslår på den baggrund, at såfremt der er et ønske om at tillade flere tilskuere til de fire kampe, kan det gøres med udgangspunkt i modellen i fase 2 for ordningen for større arrangementer med siddende publikum. Det vil svare til en kapacitet i Parken på ca. 15.900 tilskuere.

Baseret på de løbende dynamiske vurderinger af ovenstående faktorer herunder den epidemiologiske situation, status for vaccineprogrammet, konkrete erfaringer med ordningerne både af praktisk karakter og erfaring i forhold til smittespredning mv. er det herudover ekspertgruppens vurdering, at der senere kan ses på muligheden for at der kan være flere tilskuere.

1.4. Processen for Ekspertgruppens arbejde

Undervejs har Ekspertgruppen inddraget Kulturministeriets og Erhvervsministeriets sektorpartnerskaber og fået sektorpartnerskabernes erfaringer og input til arbejdet med anbefalinger, jf. bilag 3.

Der er herudover indhentet udenlandske erfaringer med bidrag fra både Udenrigsministeriet og sektorens repræsentanter, navnlig fra Holland, Israel, Spanien, Storbritannien og Tyskland. Her er der taget inspiration i landenes erfaringer med større

arrangementer og undersøgelser af, hvad der er truffet af beslutninger omkring afholdelsen af større arrangementer frem til september mv.

Der er generelt stilstand i større arrangementer i både Europa og i det meste af verden. Der er dog i en række lande afholdt forsøgsarrangementer og udført forskning, hvor man har arbejdet med konkrete smitteforbyggende tiltag og efterfølgende evalueret på forsøgsarrangementerne. Et eksempel er de såkaldte 'Fieldlabs – back to live' studier gennemført i Holland. Her har man bl.a. undersøgt smittespredning ud fra tests og antallet af nære kontakter ved forskellige afstandsscenerier ud fra brug af tracking-udstyr til fodboldkampe, festivaler, konferencer mv. Tilskuere blev testet med PCR test mindre end 48 timer inden arrangementet, med antigen test på dagen for arrangementet og igen med PCR test 5 dage efter arrangementet. Resultaterne fra tre forsøgsfodboldkampe viste bl.a., at kombinationen af PCR test og antigen testning før deltagelse i store arrangementer medfører en meget stor reduktion i smitterisiko under arrangementet.

Det kan være vanskeligt at overføre erfaringerne fra udlandet 1:1 til denne afrapportering, da der vil være forskelle landene imellem, hvad angår fx smittetryk, adfærd og deltagersammensætning, typer af arrangementer, og hvordan man tester forud for og efter arrangementerne mv. Der er dog tale om vigtige indsatser ift. at opnå ny viden om smittespredning i relation til muligheden for afholdelse af større arrangementer.

Det har grundet den korte tidsperiode for Ekspertgruppens arbejde ikke været muligt at indhente internationale erfaringer for alle typer af arrangementer.

2. Baggrund for vurdering af de sundhedsfaglige risici

I nærværende afsnit udfoldes baggrunden for vurderingen af de sundhedsfaglige risici ved større arrangementer. Indledningsvist følger en kort baggrund om smittespredning ved større arrangementer, herunder supersprederbegivenheder. Herefter præsenteres en kvalitativ beskrivelse af væsentlige faktorer af betydning for smittespredning, herunder også forebyggende tiltag til reduktion af smittespredning.

2.1. Smittespredning ved store arrangementer

Under COVID-19 epidemien har der gradvist været en øget erkendelse af betydning af forsamling ift. smittespredning. I forbindelse med epidemiens start i Europa spillede større forsamlinger således en væsentlig rolle i forhold til smittespredning både lokalt, men også særligt ift. at sprede smitten på tværs af grænser.

Større forsamlinger udgør en risiko for superspredningsbegivenheder, da risikoen for at smitsomme personer er tilstede øges, og da der er mulighed for mange kontakter i en situation, hvor der er mange tilstede, som er modtagelige overfor ny coronavirus. Superspredningsbegivenheder vurderes på verdensplan at være en drivende kraft bag smittespredning. Næsten alle superspredningsbegivenheder er sket ved indendørs ophold, og langt hovedparten af superspredningsbegivenheder er sket i situationer, hvor mennesker var tæt sammen i lang tid, hvor der ikke i tilstrækkelig grad har været restriktioner og retningslinjer for afvikling af arrangementerne. Særligt i begyndelsen af epidemien var der en række store superspredningsbegivenheder. Man har løbende fået mere erfaring med at forebygge disse, og derudover skal det bemærkes, at de fleste arrangementer med meget stor smittespredning er foregået, inden det pågældende lands myndigheder havde indført restriktioner mod COVID-19.

Flere af de første danskere smittet med ny coronavirus var blevet det på skisportssteder. Disse begivenheder skete uden smitteforebyggende tiltag, og vi har siden fået viden, der gør os dygtigere til at forebygge smittespredning, men vi kan ikke fuldstændigt fjerne risikoen.

2.2. Væsentlige faktorer af betydning for smittespredning

Effekten af smitteforebyggende tiltag hviler på viden om, hvordan ny coronavirus smitter. Der er løbende under epidemien kommet ny viden ift. situationer og hvilke forhold, der udgør særlige risikofaktorer for smittespredning samt ift. effekten af smitteforebyggende tiltag.

Herunder beskrives risikofaktorer der er generelle ift. smittespredning, men også i nogle tilfælde er særligt problematiske ifm. større arrangementer. Der beskrives ligeledes hvilke værktøjer, der kan bruges til at minimere den konkrete risiko.

- **Antal personer** er en væsentlig risikofaktor i sig selv, da introduktion af smittede personer i forsamlingen og antallet af mulige kontakter øges.

Denne risikofaktor håndteres ved at begrænse antallet af personer. Det kan både være en samlet reduktion af deltagere eller en opdeling af deltagerne i mindre grupper, der ikke har kontakt med hinanden (sektionering), hvilket stærkt begrænser antallet af mulige kontakter.

- **Forskellige mennesker fra forskellige steder og kontaktnetværk** er typisk et kendetegn ved større forsamlinger. Dette øger risikoen for, at smittespredning til begivenheden så at sige vil spredes tilbage i de mange kontaktnetværk, hvilket øger risikoen for at sprede smitten rundt omkring i samfundet.

Denne risikofaktor håndteres ved at begrænse opblanding af personer fra forskellige kontaktnetværk. På arrangementsniveau vil det for praktiske formål være umuligt ved mange større arrangementer. På individ og gruppeniveau kan det gøres ved fx at lade familiemedlemmer, bekendte mv. sidde sammen til fx teaterforestillinger, når man spiser el. lign., men holde afstand til fremmede. Derudover kan der være særligt fokus på at forebygge introduktioner af virusvarianter fra andre lande via rejsende.

- **Udendørs versus indendørs**; Det er veldokumenteret, at smittespredningsrisikoen er markant større indendørs i lukkede rum ift. udendørs, særligt når det kommer til indendørs rum med manglende udluftning, hvor personer opholder sig i lang tid.

Denne risikofaktor håndteres ved at sikre afstand, afholde hele eller dele af begivenheden udendørs, øge udluftning eller mekanisk ventilation indendørs og under overdækkede rum såsom pavilloner mv.

- **Varigheden af kontakt** mellem mennesker spiller en rolle i forhold til smittespredning. Jo længere tid personer opholder sig sammen, jo større er risikoen for smittespredning.

Denne risikofaktor håndteres ved at begrænse længden af begivenheden. Særligt i situationer, hvor personer fra mange forskellige netværk opholder sig sammen i flere dage, vil der være en risiko for flere generationer af smittespredning.

Derfor vil afholdelse af enkeltdagsbegivenheder frem for flerdagesbegivenheder mindske risikoen for smittespredning. Samtidigt vil det øge effekten af coronapasset og det vil minimere risikoen for flere generationer af smittespredning til arrangementet.

Det vurderes i den sammenhæng også, at arrangementer med overnatning udgør en større risiko, dels på grund af varigheden men også fordi overnatning ofte vil være forbundet med mere social omgang på tværs af netværk i tidsrummet udenfor selve kerneaktiviteten for arrangementet.

- **Socialt samvær med dans og sang** øger risikoen for smittespredning.

Denne risikofaktor reduceres ved enten at opfordre til at undlade eller at minimere risikoen ved at sikre tilstrækkelig afstand.

- **Indtag af alkohol** (eller andre situationer, hvor der er et tab af kontrol) reducerer evnen til at efterleve smitteforebyggende anbefalinger.

Denne risikofaktor håndteres ved begrænsning af udskænkning og regler og anbefalinger ift. adfærd.

- **Afstand:** Jo større afstand man kan holde, når man samles jo mindre risiko for smittespredning.

Denne risikofaktor håndteres ved at sikre mulighed for opretholdelse af afstand mellem de deltagende, fx ved at sikre, at der er mange kvadratmeter per person, ensretning af stier, gangarealer, afgrænsninger med hegn, nudging, tydelig information, øge graden af siddende aktiviteter. Hvor der ikke kan overholdes afstand fx ved billetskranke, bodsalg mv. kan brug af barriere være et værktøj.

- **Kødannelse** ved ind- og udgange, toiletter eller boder, hvor der kan købes mad, er særlige opmærksomhedspunkter ved større arrangementer.

Denne risikofaktor håndteres ved effektiv crowd management, nudging, tilstrækkelige toiletter og ind- og udgange mv.

- **Siddende versus stående aktivitet;** Hvis man sidder ned, vil det alt andet lige være lettere at holde afstand. Stående personer vil endvidere i højere grad være i bevægelse og blandes.

Denne risikofaktor håndteres ved at øge mængden af tid, hvor folk sidder ned, samt sikre, at der er afstand mellem siddepladser, og at folk har faste siddepladser.

- **Kontaktmitte;** Når personer ikke holder afstand, krammer, giver håndtryk mv. eller hvis de har dårlig håndhygiejne eller rører samme kontaktpunkter øges risikoen for kontaktsmitte.

Denne risikofaktor håndteres ved, at personer holder afstand, at der er rengøring - særligt af kontaktpunkter, toiletter mv. og mulighed for opretholdelse af god håndhygiejne fx ved let adgang til håndvask.

- **Transport til og fra arrangement** er en særlig risikofaktor ved større begivenheder, hvor mange mennesker vil bruge offentlig transport.

Risikofaktoren kan håndteres ved indsættelse af yderligere kapacitet, håndhævelse af smitteforebyggende foranstaltninger og afstand i transportmidlerne mv.

Derudover kan man yderligere forebygge risikoen for smittespredning ved at:

- **Reducere risikoen for at smittede personer er tilstede**; Smittetrykket i den befolkning, der deltager i arrangementet er en afgørende faktor. Et højere smittetryk betyder, at flere smittede personer må forventes at deltage. Omvendt er andelen af deltagerne, der allerede har udviklet immunitet over for infektion også vigtig. Hvis andelen er høj, er risikoen for en superspredningsbegivenhed tilsvarende lav.

Derudover vil screening for ny coronavirus blandt deltagerne have en betydelig indflydelse på risikoen for, at smittede personer deltager. Jo tættere på tidspunktet for arrangementets afholdelse deltagerne er testede, jo lavere er risikoen. Testvalget spiller også en rolle, da PCR test har en højere følsomhed end antigenest. Operationelt vil en negativ PCR test inden for sidste døgn gøre, at risikoen er meget lav, negativ PCR test inden for de sidste 72 timer eller antigenest inden for de sidste 24 timer er risikoen lav, mens for negativ antigenest inden for de sidste 72 timer er risikoen moderat. Testning er særligt relevant, når hovedparten af deltagerne ikke er vaccinerede eller immune efter tidligere infektion.

- **Testregimet i arrangementet bør sammenholdes med arrangementets længde**. Fx vil et arrangement på tre dage, hvor deltagere har en negativ antigenest inden for de sidste 72 timer give en meget højere risiko for, at smittede er tilstede end ved en begivenheden på tre dage, hvor alle deltagere dagligt bliver antigenestet. Serielle endags begivenheder med testning forud herfor vil derfor også indebære en lavere risiko for smittespredning end én tre-dages begivenhed.

Derudover vil grundig information ved booking af billet, inden fremmøde (ved mail/sms), ved fremmøde og under arrangementet kunne understøtte, at personer med symptomer undlader at deltage. Det kan endvidere understøttes af muligheden for refusion eller bytte af billet, så et evt. økonomisk tab kompenseres.

Endvidere vil begrænsning af antal personer tilstede ved arrangementet naturligvis også mindske risikoen for, at der er smittede personer til stede.

Beredskabsplaner og uddannelse af personale, der sikrer, at der reageres korrekt, hvis personer udvikler symptomer under begivenheden er også relevant her.

- **Mindske andelen af modtagelige personer;** Såfremt hovedparten af deltagerne er vaccineret, vil risikoen for smittespredning reduceres betydeligt. Dette kan gøres ved at udskyde begivenheden til et tidspunkt, hvor flere danskere er vaccinerede (SST vaccinationskalender), eller målrette begivenheden mod personer (årgange), der i høj grad er vaccineret. Ved sidstnævnte skal man så være opmærksom på, at ældre muligvis har mindre immunitet ved vaccination samt er i større risiko for et alvorligt sygdomsforløb ved smitte.
- **Foretage intensiv kontaktopsporing og smitteopsporing;** Muligheden for effektiv kontaktopsporing, såfremt der sker smitte, spiller en rolle ift. at reducere risikoen for, at arrangementet forårsager smittespredning i samfundet. Begivenheder med registrering (og evt. tracking) af deltagere, og hvor der sker ingen/mindre opblanding af deltagere, giver den største mulighed for kontaktopsporing. Derudover bør coronaopsporingen være opmærksom på arrangementet, så smitteudbrud tidligt kan identificeres.

En række tiltag kan gøres for at opdage om der er sket smittespredning ved arrangementet. Fx kan der ved billetkøb og efter arrangementet oplyses om ekstra opmærksomhed på symptomer. Der kan opfordres til reducere af social kontakt i ugen efter arrangementet, og der kan gives en opfordring til alle om at lade sig teste 5-6 dage efter arrangementet (efter første dags deltagelse ved flerdages begivenheder). Deltagere kan informeres om, at de – hvis de får påvist COVID-19 – skal oplyse til smitteopsporingen, at de har deltaget i arrangementet.

Der er i det ovenstående beskrevet en række risikofaktorer ved store begivenheder, og hvordan man kan minimere risikoen. Derudover er der beskrevet en række smitteforebyggende tiltag, der kan anvendes for yderligere at minimere risikoen.

2.3. Sådan er den sundhedsfaglige vurdering foretaget

Statens Serum Institut har vurderet, hvilke smitterisici der er ved afholdelse af syv forskellige arrangementstyper, som fremgår af de efterfølgende kapitler med udgangspunkt i to tidsfaser. Vurderingerne er afstemt med de øvrige sundhedsfaglige eksperter i ekspertgruppen.

Som fundament til at vurdere risiko for smitteudbredelse er der taget udgangspunkt i faktorer som har betydning for smittespredning i forbindelse med større arrangementer (jf. nærværende kap. 2).

I vurderingen er der lagt vægt på en række af disse forhold samt i hvor høj grad, der er lagt op til at disse forhold er imødegået.

Vurdering af risiko for smitteudbredelse er angivet på en ordinalskala: ”Lav”, ”Lav-Middel”, ”Middel”, ”Middel-Høj” og ”Høj”. ”Lav” angiver således en lav risiko for smitte ved den beskrevne arrangementstype, hvor ”Høj” angiver en høj

risiko for smitte. Vurderingen afspejler samtidig effekten ved en arrangementstype (med de anførte forholdsregler) relativt til de øvrige arrangementer. Dvs. hvis den forventede risiko for smitteudbredelse vurderes som "Høj", så menes der høj relativt til de øvrige typer af arrangementer i vurderingen. Ligeledes afspejler vurderingen de fase-afhængige ændringer af forholdsregler knyttet til den givne arrangementstype, og der er angivet forslag til hvorledes risiko for smitte kan sænkes.

For størstedelen af arrangementerne foreligger der ikke konsoliderede volumen-data. Det har dermed ikke været muligt at vurdere den samlede effekt på smittespredningen i samfundet, såfremt arrangementerne afholdes. Dette vil også afhænge af den øvrige genåbning og den overordnede smitteforekomst.

3. Ordning for større arrangementer med siddende publikum

Kendetegn for større arrangementer med siddende publikum

Ordningen gælder for alle både udendørs og indendørs arrangementer med siddende publikum inden for både erhverv, kultur og idræt (fx fodbold-, ishockey-, håndboldkampe, koncerter, storskærmsarrangementer, teater- og biografforestillinger mv.).

Arrangementer med siddende publikum er typisk karakteriseret ved, at publikum på forhånd har købt en billet til en bestemt plads i lokalet/lokaliteten. Aldersgruppen kan spænde vidt. Arrangementerne kan være af varierende varighed, men typisk vil et arrangement vare ca. 2-3 timer evt. med en indlagt pause.

3.1. Beskrivelse af de sundhedsmæssige risici ved ordningen

Det formodes, at aldersgruppen kan spænde vidt, men det antages, at det fortrinsvist er voksenpublikum. Der er ikke sat tal på varighed, men aktiviteten er siddende, og derfor vurderes denne faktor at være mindre betydende. Tilskueraktiviteter såsom råb og skrig bør undgås, da det er veldokumenteret, at der er en øget risiko for smitteudbredelse i forbindelse med fx sang og råb.

Der vil være en ikke kvantificerbar risiko for blanding af sociale netværk. Afledte effekter vurderes at være et øget behov for transport og dermed ophold i offentlige transportmidler eller samkørsel. Ydermere kan arrangementet give anledning til, at tilskuere finder sammen på tværs af sociale netværk og afholder en form for samvær før og efter aktiviteten. Vejledning og information til tilskuere bør fokusere på disse aspekter.

Både indendørs og udendørs arrangementer inden for denne type arrangementer afholdes løbende, og der forventes opstart primo maj og med formodentligt mange arrangementer i løbet af de kommende måneder. Et egentlig forventet antal mulige deltagere kendes ikke.

3.2. Ordningen og dens smitteforebyggende tiltag

Ordningen er baseret på et struktureret koncept, hvor tilskuere opdeles i sektioner suppleret med fokus på implementering af en række hygiejnetiltag, herunder ekstra fokus på håndhygiejne og rengøring. 'Superligaordningen' er tidligere blevet vurderet til at understøtte og forstærke effekten af de generelle anbefalinger mod covid-19. Fra 21. april 2021 åbnes der med en opdateret udgave af Superligaordningen for publikum til professionelle og semiprofessionelle fodboldkampe.

Ekspertgruppen noterer sig, at det fra d. 21. april 2021 vil være muligt at afholde fodboldkampe i udvalgte rækker, turneringer mv., hvorfor erfaringsopsamlinger mv. i SAFE 2.0 kan iværksættes for så vidt angår den del, der omhandler fodboldkampe.

Der vil gælde følgende rammer for ordningen:

Fase 1:Udendørs:

- Der kan opnås adgang mod fremvisning af gyldigt coronapas. Dokumentation skal forevises til personale eller andre personer tilknyttet lokalet eller lokaliteten.
- Faciliteten/lokaliteten mv. skal inddeles i sektioner, hvor der maksimalt må være 500 tilskuere, der i al væsentlighed sidder ned på faste pladser med retning mod en scene, bane, biograflærred, oplægsholder eller lignende i hver sektion. Der er ikke noget loft over antallet af sektioner til et arrangement. I sektioner, som har egne separate lokaler fx en VIP-lounge, Skybox eller lign. kan deltagerne have maksimalt to faste pladser. Deltagere skal være fysisk adskilt i sektionerne før, under og efter arrangementet, herunder have egen ind- og udgang og egne servicefaciliteter mv.
- Der skal være 1 meters afstand ("en tom stol") imellem hver siddende tilskuer, dog ikke mellem tilskuere fra samme husstand og tilsvarende nære kontakter. Såfremt et tomt sæde mellem to tilskuere ikke giver én meter imellem dem, skal arrangørerne iværksætte supplerende smitteforebyggende tiltag, fx via øget adgang til håndsprit, ventilation mv.
- Der skal bæres værnemiddel, når man ikke sidder på sin plads.
- Sundhedsplan udarbejdes forud for arrangementet ved over 500 deltagere.

Indendørs:

For indendørs arrangementer gælder samme krav som til udendørs arrangementer suppleret med nedenstående krav:

- Arealkrav på 2 m² per person i hver sektion
- Fokus på ventilation.

Fase 2:Udendørs:

- Der kan opnås adgang mod fremvisning af gyldigt coronapas. Dokumentation skal forevises til personale eller andre personer tilknyttet lokalet eller lokaliteten.
- Faciliteten/lokaliteten mv. skal inddeles i sektioner, hvor der maksimalt må være 1.000 tilskuere, der i al væsentlighed sidder ned med retning mod en scene, bane, biograflærred, oplægsholder eller lignende i hver sektion. Der er ikke noget loft over antallet af sektioner til et arrangement. I sektioner, som har egne separate lokaler fx en VIP-lounge, Skybox eller lign. kan deltagerne have maksimalt to faste pladser. Deltagere skal være fysisk adskilt i sektionerne før, under og efter arrangementet, herunder have egen ind- og udgang og egne servicefaciliteter mv.
- Overholde de til enhver tid gældende krav om brug af værnemidler og afstandskrav.
- Sundhedsplan udarbejdes forud for arrangementet ved over 500 deltagere.

Indendørs:

For indendørs arrangementer gælder samme krav som til udendørs arrangementer suppleret med nedenstående krav:

- Arealkrav på 2 m² per person i hver sektion
- Fokus på ventilation.

Det bemærkes, at der i øvrigt bør gælde en række krav til lokaler, hvortil offentligheden har adgang, f.eks. m²-krav, krav om informationsmateriale, krav om tilgængelighed af vand og sæbe eller håndsprit jf. Bekendtgørelse om forbud mod adgang til og restriktioner for lokaler og lokaliteter, krav om mundbind m.v. og COVID-19-test på Kulturministeriets område i forbindelse med håndtering af COVID-19.

Derudover bør de omfattede arrangementer følge de til enhver tid gældende sektorpartnerskabsretningslinjer. Disse bør tilpasses yderligere i samarbejde med de relevante sektorpartnerskaber, når der foreligger en endelig politisk aftale om genåbning. Sektorpartnerskabsretningslinjerne kan bl.a. indeholde krav, som angivet i boks 3:

Boks 3: Sektorpartnerskabsretningslinjerne kan bl.a. indeholde krav om:

- at deltagerne ved billetkøb præsenteres for et adfærdskodeks med sundhedsmæssigt anbefalet adfærd herunder deltagelse i smitteopsporing,
- at arrangørerne skal sikre sig kontaktinformationer på tilskuere/deltagere med henblik på effektiv smitteopsporing med bl.a. sms-service,
- at arrangørerne giver mulighed for at afsætte billetter i tilfælde af afbud fra deltagere for at sikre, at deltagere med symptomer ikke møder op,
- at der er et tilstrækkeligt antal kontrollører til stede,
- at tilskuerne ankommer til faciliteten i forskellige tidsintervaller, ligesom tilskuerne i hver sektion forlader faciliteten forskudt,
- at bodsalg og restauration følger retningslinjerne herom,
- at der er fokus på løbende rengøring af alle kontaktflader og
- at der så vidt muligt bør sikres god og hyppig udluftning, og recirkulation af luft i ventilationssystemer bør så vidt muligt undgås.

3.3. Samlet sundhedsmæssig vurdering

Vurdering af genåbning af arrangementer, der afholdes udendørs i fase 1 er **Lav-Middel**.

For fase 2 vurderes risiko fortsat at være **Lav- Middel**, selvom antallet af personer fordobles til 1.000 per sektion, samt at der i fase 2 ikke vil være et krav om at publikum i det væsentligste er siddende, idet begge faktorer vurderes at blive delvis imødegået af, at andelen af vaccinerede er større end i fase 1.

Risiko for smitte vurderes at kunne reduceres såfremt fx krav om gyldig test reduceres til 24 timer, antallet i sektionen reduceres, eller hvis man undlader at tillade stående deltagelse i aktiviteten. Det kan i øvrigt anbefales at anvende mundbind i

forbindelse med ind- og udgang for arrangementer, hvor der er risiko for kødanelse.

Grundlag for vurdering

Vurdering vedrørende 500 siddende tilskuere udendørs med krav om test og 1 m afstand under superligaordningen er tidligere behandlet d. 22. marts. Her blev risikoen for smitteudbredelse vurderet til Lav-Middel.

Den aktuelle vurdering er Lav-Middel, da der er krav om negativ test inden for de seneste 72 timer samt registrering af samtlige tilskuere, hvilket kan understøtte en effektiv smitteopsporing. Aktiviteten foregår udendørs, hvilket også vurderes at bidrage til at mindske risiko for smitteudbredelse, og aktiviteten vil som regel have en varighed på få timer.

Superligamodellen er baseret på et struktureret koncept, hvor tilskuere opdeles i sektioner – i dette tilfælde sektioner af 500 personer suppleret med fokus på implementering af en række hygiejnetiltag, herunder ekstra fokus på håndhygiejne og rengøring. Superligaordningen er tidligere blevet vurderet til at understøtte og forstærke effekten af de generelle anbefalinger mod COVID-19.

Det formodes, at aldersgruppen kan spænde vidt, men det antages, at det fortrinsvist er voksenpublikum. Der er ikke sat tal på varighed, men aktiviteten er siddende, og derfor vurderes denne faktor at være mindre betydende. Tilskueraktiviteter såsom råb og skrig bør undgås, da det er veldokumenteret, at der er en øget risiko for smitteudbredelse i forbindelse med fx sang og råb.

Der vil være en ikke kvantificerbar risiko for blanding af sociale netværk. Afledte effekter vurderes at være et øget behov for transport og dermed ophold i offentlige transportmidler eller samkørsel. Ydermere kan arrangementet give anledning til, at tilskuere finder sammen på tværs af sociale netværk og afholder et form for samvær før og efter aktiviteten. Vejledning og information til tilskuere bør fokusere på disse aspekter.

Sundhedsmæssig vurdering af indendørsarrangementer

Vurdering af genåbning af arrangementer, der afholdes indendørs i fase 1: **Middel**.

I fase 2 er vurderingen også **Middel**, da der er samme antal personer per sektion som i fase 1, men det vil ikke længere være et krav, at publikum i det væsentlige er siddende.

Risiko for smitte vurderes at kunne reduceres, såfremt fx krav om gyldig test reduceres til 24 timer, antallet i sektionen reduceres, eller hvis man undlader at tillade stående deltagelse i aktiviteten.

Grundlag for vurdering

Som udgangspunkt det samme som for udendørs arrangementer med siddende publikum, dog er aktiviteten indendørs, hvor der er større risiko for smittespredning end udendørs.

Publikum er i det væsentlige siddende (uden mundbind), men ved stående stilling og i bevægelse skal der anvendes mundbind. Gældende arealkrav skal overholdes (4 m², dog kun 2 m² for siddende personer).

Superligamodellen er baseret på et struktureret koncept, hvor tilskuere opdeles i sektioner – i dette tilfælde sektioner af 500 personer suppleret med fokus på implementering af en række hygiejnetiltag, herunder ekstra fokus på håndhygiejne og rengøring. Superligaordningen er tidligere blevet vurderet til at understøtte og forstærke effekten af de generelle anbefalinger mod COVID-19. Ved indendørsarrangementer skal der være fokus på hyppig udluftning/god ventilation af lokalet.

Det formodes, at aldersgruppen kan spænde vidt, men det antages, at det fortrinsvist er voksenpublikum. Der er ikke sat tal på varighed, men aktiviteten er siddende, og derfor vurderes denne faktor at være mindre betydende. Tilskueraktiviteter såsom råb og skrig bør undgås, da det er veldokumenteret, at der er en øget risiko for smitteudbredelse i forbindelse med fx sang og råb.

Der vil være en ikke kvantificerbar risiko for blanding af sociale netværk. Afledte effekter vurderes at være et øget behov for transport og dermed ophold i offentlige transportmidler eller samkørsel. Ydermere kan arrangementet give anledning til, at tilskuere finder sammen på tværs af sociale netværk og afholder et form for samvær før og efter aktiviteten. Vejledning og information til tilskuere bør fokusere på disse aspekter.

4. Ordning for messer

Kendetegn ved messer

Ved messer forstås udstillinger og begivenheder, der typisk består af virksomheder, som udstiller produkter, tjenesteydelser mv. på et lukket afgrænset indendørs eller udendørs område, hvortil der kræves adgangsbillet.

Messer kan have både et erhvervsrettet formål eller et mere fritids- og oplevelsesrettet formål. Der er typisk et tema i fremvisningen af varer, genstande mv. på messer. f.eks. IT-udstyr, forsikring, entreprenør og håndværk, transport, dyr, biler mv.

Messer afholdes som hovedregel i et messecenter eller tilsvarende professionelt venue, hvor der er flere adskilte udstillingsstande, og hvor der er professionelt personale tilknyttet. Messer indeholder forskellige aktiviteter som f.eks. siddende eller stående deltagelse i foredrag, udstilling med gæster i bevægelse og indtag af mad og drikke, som både kan foregå som led i selve messehallen eller i en separat restaurant.

Messer er typisk spredt over et tidsrum på 1 - 3 dage, hvor alle deltagere ikke er tilstede på samme tid, men spredes over arrangementets varighed. Antallet af deltagere på messer varierer fra et par hundrede til flere tusinde deltagere.

Det er det alt overvejende udgangspunkt, at deltagere på messer ikke er berusede.

Messer afholdes løbende, og der forventes yderst begrænset aktivitet frem til august (pt. 2 kendte messer i løbet af maj og juni – og ingen i juli)

Kendetegn ved dyrskuer

Ved dyrskuer forstås en offentlig fremvisning og udstilling af husdyr og maskiner, specielt dyr og maskiner fra landbruget, organiseret af Landboforeningerne. Særligt for danske dyrskuer er, at de finder sted på meget store og åbne arealer (ofte flere hundrede tusinde m²), med et professionelt set-up og vide muligheder for at kontrollere tilstrømning og flow af deltagere ved skuerne, f.eks. ved at sælge adgangsbillet til markedet. Dyrskuer har således mange karakteristika til fælles med messer.

Dyrskuer er typisk spredt over et tidsrum på 1 - 3 dage, hvor alle deltagere ikke er tilstede på samme tid, men spredes over arrangementets varighed. Antallet af deltagere på dyrskuer varierer fra et par hundrede til flere tusinde deltagere.

Dyrskuer består typisk af udstillere/sælgere, som både kan være privatpersoner og professionelle inden for primært landbrugssektoren.

Indtag af mad og drikkevarer kan foregå som led i selve dyrskuets.

Dyrskuer er primært familiebegivenheder, og det er det alt overvejende udgangspunkt, at deltagere på dyrskuer ikke er berusede.

4.1. Beskrivelse af de sundhedsmæssige risici ved ordningen

For denne type arrangementer vil deltagerne være skiftevis siddende og i bevægelse. Messer afholdes typisk indendørs på et stort areal i store haller med højt til loftet, meget plads og god mulighed for ventilation. Dyrskuer afholdes typisk udendørs på meget store arealer, hvor der er konstant udskiftning af luft og gode muligheder for at undgå sammenstimling. Det er muligt at skabe passende afstand med brede gange samt sikre et sikkert og styret flow. Både hvad angår ankomsttidspunkter og retningsanvisning på gangene, samt øget skiltning og personlige guider på hele messeområdet.

Antallet af deltagere til arrangementet vil påvirke risiko for smitte; jo flere tilskuere jo større risiko. Varigheden af arrangementet vil påvirke risiko for smitte; jo længere varighed jo større risiko for smitte, mens længere åbningstider omvendt kan reducere risiko. Det er fortrinsvist et voksenpublikum og formodentlig oftere i aldersgruppen mere end 30 år. Endvidere er antallet af nærkontakter på messer estimeret til 15-25 nærkontakter ud fra sektorens observationer og beregninger omkring, hvad det er muligt at nå under et gennemsnitligt messebesøg.

Til dyrskuer vil publikummet være varierende, da mange familier deltager ved arrangementerne. Derudover forventes en del professionelt publikum pga. dyrskuets fremstilling af dyr og maskiner fra landbruget.

Der vil være en ikke kvantificerbar risiko for blanding af sociale netværk. Afledte effekter vurderes at være et øget behov for transport og dermed ophold i offentlige transportmidler eller samkørsel. Denne risiko vurderes dog at være mindre i sammenhæng med særligt fagmesser, da erhvervspublikum i alt overvejende grad anvender private transportmidler. Ydermere kan arrangementet give anledning til, at deltagere finder sammen på tværs af sociale netværk og afholder et form for samvær før og efter aktiviteten. Vejledning og information til tilskuere bør fokusere på disse aspekter.

4.2. Ordningen og dens smitteforebyggende tiltag

Det er ekspertgruppens vurdering, at messe- og dyrskueaktiviteter har en række karakteristika til fælles med storcentre og stormagasiner, hvor man går fra en butik/stadeholder til den næste. Aktiviteterne adskiller sig dog væsentligt fra fx storcentre ved, at de besøgende ikke kommer uanmeldt ind fra gaden, men typisk enten skal betale entré eller på anden måde tilmeldes eller registreres, og at det i højere grad er muligt at kontrollere deltagernes bevægelsesmønstre. Derudover er der i messefaciliteter typisk gode ventileringsmuligheder og højt til loftet, samtidig med, at planløsningen kan optimeres for at forhindre sammenstimling. Dyrskueaktiviteter deler disse muligheder med sine store arealer og placering udendørs.

Messeaktiviteter er pt. nedlukket, men har tidligere som udgangspunkt fulgt retningslinjerne for storcentre, stormagasiner og arkader mv. Det har bl.a. betydet, at messeaktiviteter i løbet af efteråret 2020 blev opfordret til at overholde skærpede arealkrav, hvilke gjorde det svært overhovedet at drive messeaktivitet.

Ekspertgruppen foreslår en ordning for messer, der bygger videre på de gode erfaringer der allerede gjort.

Da messer overvejende har et fagligt og forretningsmæssigt formål er der behov for, at deltagerne har mulighed for at bevæge sig rundt i hele arrangementsområdet, og derfor kan arrangementerne sjældent sektioneres eller indeles i faste zoner, hvori deltagerne skal blive i hele besøgsperioden. Bevægelsesflowet kan dog styres detaljeret på en række andre parametre, herunder ved ensretning og optimering af planløsning for arrangementet.

Der vil gælde følgende rammer for ordningen:

Fase 1

Messer

- Der kan opnås adgang mod fremvisning af gyldigt coronapas. Ved fler-dages messer vil coronapas skulle kontrolleres dagligt– fx ifm. indgang, ved dagens start. Det kan også kontrolleres fra start, om coronapasset er gyldigt i hele messeperioden.
- Krav og retningslinjer i øvrigt tilsvarende detailhandlen, herunder krav om værnemiddel og smitteforebyggende tiltag
- Areal krav på 4 m² per deltager.
- Sundhedsplan udarbejdes forud for arrangementet ved over 500 deltagere.
- I det omfang der som en del af messen afholdes fx foredrag, sceneoptræden o.l. bør dette alene ske med siddende publikum, så sammenstimling undgås. I den forbindelse skal krav og retningslinjer for ordningen for konferencer og møder følges.
- I det omfang der som en del af messen sælges mad og drikkevarer, skal krav og retningslinjer for restauranter mv. følges for denne del.

Dyrskuer:

- Ordningen iværksættes ikke for dette type arrangement i denne fase.

Fase 2

Messer

- Der kan opnås adgang mod fremvisning af gyldigt coronapas (ved flerdages messer vil coronapas skulle kontrolleres dagligt– fx ifm. indgang, ved dagens start. Det kan også kontrolleres fra start, om coronapasset er gyldigt i hele messeperioden.)
- Arealkrav på maksimalt 4 m² per deltager, idet det bør følge detailhandelen
- Sundhedsplan udarbejdes forud for arrangementet ved over 500 deltagere.
- I det omfang der som en del af messen afholdes fx foredrag, sceneoptræden o.l. bør dette alene ske med siddende publikum, så sammenstimling undgås. I den forbindelse skal krav og retningslinjer for ordningen for konferencer og møder følges.
- I det omfang der som en del af messen sælges mad og drikkevarer, skal krav og retningslinjer for restauranter mv. følges for denne del.
- Krav og retningslinjer lempes i takt med lempelser for detailhandlen, herunder krav om værnemidler og smitteforebyggende tiltag.

Dyrskuer

For dyrskuer gælder samme krav som til messer suppleret med nedenstående krav:

- Der kan maksimalt forsamles 10.000 personer på samme tid.

Derudover bør de omfattede arrangementer følge de til enhver tid gældende sektorpartnerskabsretningslinjer. De gældende supplerende retningslinjer fremgår af boks 4 og boks 5 og det foreslås, at disse tilpasses yderligere i samarbejde med de relevante sektor-partnerskaber, når der foreligger en endelig politisk aftale om genåbning af messer.

Boks 4: Uddrag af eksisterende retningslinjer for indretning af detailhandel:

- Lokalerne skal så vidt muligt indrettes på en sådan måde, at smittefare minimeres, herunder ved at gøre det muligt for kunder, besøgende og deltagere at holde afstand til hinanden.
- Der skal i eller ved lokalerne opsættes informationsmateriale om, at personer, der har symptomer på covid19, bør isolere sig i hjemmet, og om god hygiejne og hensigtsmæssig adfærd i det offentlige rumindretning af lokaler med offentlig adgang, så smittefare minimeres.
- Det skal sikres, at alle medarbejdere og andre personer, der er tilknyttet lokalerne, overholder Sundhedsstyrelsens anbefalinger om god hygiejne og hensigtsmæssig adfærd.
- Der skal være vand og sæbe eller håndsprit (mindst 70 pct. alkohol) tilgængeligt for kunder, besøgende og deltagere.

Derudover gælder en række anbefalinger, bl.a.:

- Butikker anbefales at undgå kø-tilbud, aktiviteter og lignende, som kan skabe kødannelser og tæthed omkring enkelte områder i butikken.
- Der bør så vidt muligt sikres god og hyppig udluftning, og recirkulation af luft i ventilationssystemer bør så vidt muligt undgås.
- Lokaler, der er forbeholdt personalet, indrettes ligeledes, så smittefare minimeres, og der kan holdes afstand.

Boks 5: Retningslinjer for ansvarlig indretning af restauranter, caféer, forlystelsesparker, hoteller og feriecentre m.v. i lyset af udbruddet af COVID-19

- Virksomheden bør gennemgå sine processer for specifikke gæsteydelser, så man mindsker tiden med tæt kontakt mellem medarbejder og gæst, fx ved i muligt omfang at tilbyde selvbetjeningsløsninger.
- Driften bør tilrettelægges med henblik på at nedsætte gæstetætheden og styring af gæstestrømme. Arbejdstiden skal tilrettelægges inden for rammerne af relevant lovgivning, kollektive overenskomster mv.
- Lokaler indrettes, så smittefare minimeres, og der kan holdes afstand. Den enkelte virksomhed fastlægger egne retningslinjer for ophold i lokalerne, eksempelvis afstandsmarkering ved kasse eller receptionsdisk og hvor der ellers kan opstå flaskehalse.
- Der skal være nem adgang til håndhygiejne. Der skal være vand og sæbe eller håndsprit (70-85% alkohol) tilgængeligt for gæster og medarbejdere.
- Virksomheden bør udarbejde en plan for rengøring og desinfektion (hyppighed efter en konkret vurdering) og bør sikre grundig rengøring af fælles kontaktpunkter, herunder med særligt fokus på håndtag, gelændre, lyskontakter, elevatorknapper, bordoverflader, vandhaner, minibarer, kasseapparater, dankortterminaler, computere, tablets, fjernbetjening m.v. som hyppigt berøres af mange.
- Der skal opsættes informationsmateriale om, at personer, der har symptomer på COVID-19, bør isolere sig i hjemmet, og om god hygiejne og hensigtsmæssig adfærd i det offentlige rum.

Særligt for restauranter, caféer, barer m.v.

- Restauranter og cafeer mv. skal respektere forsamlingsforbuddet, og kan således ikke servere for et selskab, der er større end den fastsatte grænse herfor.
- Restauranter og caféer mv. indrettes, så det er muligt at holde mindst 1 meters afstand mellem forskellige selskaber.
- Gæster bør ikke have mulighed for at placere sig, hvor de i mere end 15 minutter har ansigt-til-ansigt kontakt med medarbejdere, fx siddende ved en bardisk i en restaurant.
- Udendørsservering indrettes, så det er muligt at holde mindst 1 meters afstand mellem forskellige selskaber.

4.3. Samlet sundhedsmæssige vurdering

Vurdering af genåbning af messer er **Middel** for fase 1, da der er få messer og dermed lav aktivitet i denne periode. I fase 2 er vurderingen **Middel**, da det formodes, at andelen af deltagere vil være personer ældre end 30 år, og der vil være en stigende andel vaccinerede samt at arealkravet på 4 m² fastholdes i fase 2.

Grundlag for vurdering

Vurderingen er **Middel** i fase 1, da der er krav om negativ test inden for 72 timer, og deltagelse sker ved tilmelding/registrering, hvilket muliggør smitteopsporing. Foregår oftest indendørs men med arealkrav på 4 m². Der skal udarbejdes en sundhedsplan forud for messen.

Deltagerne er enten siddende (uden mundbind) eller stående/gående, og ved stående stilling og i bevægelse skal der anvendes mundbind. Gældende arealkrav skal overholdes (4 m², dog kun 2 m² for siddende personer ved bespisning).

Sektionering er ikke mulig, da deltagerne skal have mulighed for at bevæge sig frit rundt på hele messens område. Messer afholdes dog oftest i professionelt regi i store haller med god ventilation og mulighed for at overholde gældende arealkrav. Såfremt der er foredrag eller sceneoptræden, skal tilskuerne sidde ned på sæder med 1 m's afstand, så sammenstimling undgås.

En messe varer typisk 1-3 dage, og der kan være få hundrede til flere tusind deltagere, dog med variabel deltagelse de forskellige dage.

I øvrigt skal COVID-19 retningslinjer for detailhandlen følges, hvor der er fokus på håndhygiejne, rengøring etc.

Der vil være mulighed for køb af alkohol, men det vurderes ikke, at alkoholindtagelse er af et sådant omfang, at der er tab af kontrol.

Der vil være en ikke kvantificerbar risiko for blanding af sociale netværk. Afledte effekter vurderes at være et øget behov for transport og dermed ophold i offentlige transportmidler eller samkørsel. Denne risiko vurderes dog at være mindre i sammenhæng med særligt fagmesser, da erhvervspublikum i alt overvejende grad anvender private transportmidler.

5. Ordning for konferencer og møder

Kendetegn ved konferencer og møder

Ved konferencer forstås møder, seminarer, kongresser, herunder videnskabelige kongresser, forbundskongresser og private virksomheders konferencer samt erhvervs- og foreningsrelaterede arrangementer herunder generalforsamlinger, foredrag, kurser, undervisning, borgermøder og lignende.

Konferencer planlægges og afvikles overvejende af professionelle operatører, i samarbejde med en eventarrangør, der typisk også er brancheorganisation eller lignende.

Ved konferencer sidder deltagerne i det væsentligste ned, og der er typisk et erhvervmæssigt formål med arrangementet. Deltagerne har dog en styret bevægelsesfrihed i arrangementsområdet og mellem de forskellige aktivitetsområder. Deltagerprofilen på konferencer er typisk et homogent branchefællesskab med et erhvervmæssigt og fagligt formål, som i forvejen i et vist omfang ses i andre sammenhænge.

Konferencer afholdes typisk indendørs i større mødelokaler med højt til loftet, meget plads og god mulighed for ventilation. Venues er typisk større hoteller, biografteatre, konferencecentre, universiteter eller kongreshaller. Der er fokus på adgangskontrol, registrering af deltagere og sikkerhed ved afholdelsen.

Antallet af deltagere på konferencer og møder kan være med få deltagere (typisk ikke over 50), men kan også være op til nogle få hundrede og i sjældne tilfælde op til tusind deltagere. Deltagere til konferencer registrerer sig på forhånd ved tilmelding og ved ankomst.

Varigheden af konferencer strækker sig fra et par timer til en hel dag. Nogle konferencer varer flere dage. Generalforsamlinger er typisk kortere med en varighed på få timer.

Ved afholdelse af konferencer indgår ofte bespisning (fx frokost i restaurant, let anretning, kaffe/kage), ”break out sessions” og lignende i tilstødende lokaler som en integreret og forretningsmæssigt afgørende del af arrangementet. Der kan serveres alkohol, men det er det altovervejende udgangspunkt, at deltagere på konferencer ikke er berusede.

Konferencer afholdes løbende og der forventes opstart primo maj 2021. Aktivitetsniveauet for konferencer og møder fra maj-juli forventes at være yderst begrænset baseret på oplysninger fra brancheorganisationen HORESTA. Det for-

ventede antal bookinger i perioden 6. maj og frem til 31. juli er i alt 600 konferencer og møder². HORESTA oplyser, at konferencerne og møderne i perioden er små (typisk maks. 100 deltagere).

5.1. Beskrivelse af de sundhedsmæssige risici ved ordningen

I ordningen for konferencer ses konkret på siddende bespisning, som overholder de gældende krav for serveringssteder. Der vil være en ikke kvantificerbar risiko for blanding af sociale netværk. Afledte effekter vurderes at være et øget behov for transport og dermed ophold i offentlige transportmidler eller samkørsel. Denne risiko vurderes at være mindre i sammenhæng med særligt fagkonferencer, da erhvervspublikum i alt overvejende grad anvender private transportmidler. Ydermere kan arrangementet give anledning til, at deltagere finder sammen på tværs af sociale netværk og afholder et form for samvær før og efter aktiviteten.

5.2. Ordningen og de smitteforebyggende tiltag

Konferencer var en del af sidste års genåbning. Konferencer er pt. ikke tvangslukkede, men der kan ikke afholdes konferencer og større møder på grund af det gældende forsamlingsforbud. Konference- og mødeaktiviteter har tidligere fulgt de gældende Retningslinjer for ansvarlig indretning af restauranter, caféer, hoteller feriecentre og andre virksomheder, der tilbyder turisme- og oplevelsesprodukter i lyset af udbruddet af COVID-19.

Det fulgte af disse retningslinjer, at konference- og mødefaciliteter mv. kunne afholde arrangementer med op til 500 til stede samtidig, hvis disse i al væsentlighed sad ned på faste pladser med retning mod en scene, et podium eller lignende. Kravet om fast plads viste sig imidlertid prohibitivt i forhold til afholdelse af konferencer, hvor der ofte indgår bespisning (fx frokost i restaurant, let anretning, kaffe/kage), ”break out sessions” og lignende som en integreret og essentiel del af arrangementerne. Kravet om ”retning mod en scene e.l.” gav ligeledes anledning til mange uklarheder og spørgsmål i sektoren.

Ekspertgruppen foreslår en revideret ordning for konferencer og møder, som bl.a. bygger på erfaringer fra sidste års genåbning, men uden krav om fast nummereret plads og retning mod scenen. Dog bør arrangørerne sørge for, at deltagere i hver enkelt konferencosal eller break-out rum, de opholder sig i i løbet af arrangementet tilskyndes til at sidde på samme plads.

Der vil gælde følgende rammer for ordningen:

Fase 1

- Der kan opnås adgang mod fremvisning af gyldigt coronapas. Ved flerdays-konferencer vil coronapas skulle kontrolleres dagligt– fx ifm. indgang,

² 600 er et forventet antal og er det antal konferencer og møder, der ellers ville kunne overstige det gældende forsamlingsforbud i perioden. Baseret på analyse fra april 2021 med svar fra 26 hoteller og konferencevirksomheder fra HORESTA.

ved konferencedagens start eller ifm. morgenmad. Det kan også kontrolleres fra start om coronapasset er gyldigt i hele konferenceperioden.

- Deltagere skal i det væsentlige være siddende.
- Der skal bæres værnemiddel, når man ikke sidder ned.
- Der kan forsamles grupper/sektioner af maksimalt 500 deltagere, dog maksimalt 1000 personer i alt, der er adskilt før, under og efter arrangementet, herunder have egen ind- og udgang og egne servicefaciliteter mv.
- Der skal være 1 meters afstand ("en tom stol") imellem deltagere.
- Der er et arealkrav på 4m² pr. deltager, dog 2 m², hvor deltagerne i det væsentlige sidder ned.
- Sundhedsplan udarbejdes forud for arrangementet ved over 500 deltagere.
- Fokus på ventilation.

Fase 2

- Der kan opnås adgang mod fremvisning af gyldigt coronapas. Ved flerdays-konferencer vil coronapas skulle kontrolleres dagligt– fx ifm. indgang, ved konferencedagens start eller ifm. morgenmad. Det kan også kontrolleres fra start om coronapasset er gyldigt i hele konferenceperioden.
- Deltagere skal i det væsentlige være siddende.
- Areal krav sænkes til 2 m² per deltager.
- Sundhedsplan udarbejdes forud for arrangementet ved over 500 deltagere.
- Sikre afstand mellem deltagere (mulighed for at overholde de til enhver tid gældende afstandsanbefalinger)
- Fokus på ventilation
- Overholde de til enhver tid gældende krav om værnemidler.

Derudover bør de omfattede arrangementer følge de til enhver tid gældende sektorpartnerskabsretningslinjer. De gældende retningslinjer fremgår af boks 4 og boks 5 og det foreslås, at disse tilpasses yderligere i samarbejde med de relevante sektorpartnerskaber, når der foreligger en endelig politisk aftale om genåbning af konferencer og møder.

5.3. Samlet sundhedsmæssige vurdering

Vurdering af ordning for konferencer og møder er **Middel** for fase 1. I fase 2 er vurderingen **Middel**, da det formodes, at andelen af deltagere vil være personer ældre end 30 år, og der vil være en stigende andel vaccinerede, omend sektionering bortfalder, arealkravet nedsættes til 2 m² per deltager.

Grundlag for vurdering

Vurderingen er **Middel** i fase 1. For denne type arrangementer sidder deltagerne i det væsentligste ned, men der indgår elementer, hvor deltagerne bevæger sig frit rundt. Konferencer og møder afholdes typisk indendørs i større mødelokaler med højt til loftet, meget plads og god mulighed for ventilation. Det er fortrinsvist et voksenpublikum og formodentlig oftere i aldersgruppen ældre end 30 år. Der er krav om negativ test inden for 72 timer samt registrering af samtlige deltagere,

hvilket kan understøtte en effektiv smitteopsporing. Desuden sidder deltagerne med 1 m's afstand mellem dem, og de opdeles i sektioner af 500, men arrangementet foregår indendørs, hvor der er større risiko for smittespredning end udedørs. Der skal udarbejdes en sundhedsplan for konferencen eller mødet, hvori styring af deltager-flow bl.a. indgår.

Deltagerne er i det væsentlige siddende (uden mundbind), men ved stående stilling og i bevægelse skal der anvendes mundbind. Gældende arealkrav skal overholdes (4 m², dog kun 2 m² for siddende personer).

Varighed af en konference eller et møde kan være fra nogle få timer til flere dage. Antallet af deltagere på konferencer og møder kan være med få deltagere (typisk ikke over 50), men kan også være op til nogle få hundrede og i sjældne tilfælde op til tusind deltagere. Konferencer og møder foregår oftest i et professionelt regi, hvor der vil være fokus på rengøring, håndhygiejnefaciliteter og god ventilation, da COVID-19 retningslinjer for restauranter, hoteller og lignende skal følges.

Der indgår oftest bespisning, hvor alkohol kan serveres, men det vurderes ikke, at alkoholindtagelse er af et sådant omfang, at der er tab af kontrol.

Der vil være en ikke kvantificerbar risiko for blanding af sociale netværk. Afledte effekter vurderes at være et øget behov for transport og dermed ophold i offentlige transportmidler eller samkørsel. Denne risiko vurderes dog at være mindre i sammenhæng med konferencer med et erhvervs Publikum, da de i alt overvejende grad anvender private transportmidler. Ydermere kan arrangementet give anledning til, at deltagere finder sammen på tværs af sociale netværk og afholder former for samvær før og efter aktiviteten.

6. Ordning for markeder

Kendetegn ved markeder

Ved markeder forstås både udendørs- og indendørs arrangementer, der typisk er forbrugerrettede og detail-lignende, f.eks. loppemarkeder, kræmmermarkeder, torvedage og lignende.

Antallet af deltagere på markeder varierer fra nogle få hundrede til mange tusinde. Det samlede antal deltagere vil samtidig typisk være spredt over en eller flere dage, så antallet af samtidigt tilstedeværende på markedet er væsentligt lavere.

Indtag af mad og drikkevarer kan foregå som led i selve markedet.

Både udendørs- og indendørs markeder består typisk af udstillere/sælgere, som kan være alt fra private studeholdere på et loppemarked til mere professionelle sælgere på større kræmmermarkeder.

Udendørs markeder

Udendørs markeder afholdes typisk på parkeringspladser, torve, plæner eller lignende. Markedspladsen er ikke nødvendigvis afgrænset, og der er ikke nødvendigvis registrerings- eller billetkrav.

Udendørs markeder har oftest et fritids- og oplevelsesrettet formål, hvor udstillere, som sælger en vare eller en tjenesteydelse, er i direkte kontakt med forbrugere. Faciliteterne er typisk simple i form af opstillede borde, telte, madboder mv.

Det bemærkes i den forbindelse, at der – når det ses bort fra forsamlingsforbuddet – umiddelbart kun er hjemmel til at indføre restriktioner i forhold til lokaler og lokaliteter *som juridiske og fysiske personer har rådighed over*, og hvortil offentligheden har adgang. Der vil således ikke umiddelbart være hjemmel til at fastsætte restriktioner om f.eks. coronapas, arealkrav og lukketid for offentligt tilgængelige gader, pladser, torve, medmindre en fysisk eller juridisk person kan siges at råde over stedet (lokaliteten). Det medfører, at man f.eks. ikke med hjemmel i epidemiloven kan fastsætte krav om f.eks. coronapas, lukketid eller indføre et generelt forbud mod at indtage alkohol på et loppemarked på en offentlig parkeringsplads eller et torv, hvis der ikke er nogen fysisk eller juridisk person, der råder over stedet (lokaliteten). Der vil f.eks. kunne være tale om, at en fysisk eller juridisk person råder over lokaliteten, hvis den pågældende har lejet området, således at den pågældende har mulighed for at indføre adgangskontrol mv.

Nogle udendørs markeder har en række karakteristika til fælles med detailhandlen - det gælder fx udendørs loppemarkeder og torvemarkeder, da deltagerne vil bevæge sig rundt mellem stader, telte mv.

Andre udendørs markeder har i højere grad karakter af byfester og festivaler med musikkoncerter og forlystelser. Til markeder af denne karakter vil nogle gæster

have et større alkoholindtag, og særligt hen under aftenen kan arrangementerne udvikle sig i en retning, hvor det bliver en udfordring for gæsterne at følge retningslinjer mv. på grund af tab af kontrol. Det er væsentligt at understrege, at ordningen ikke er rettet mod udendørs arrangementer med festivallignende karakter. I stedet henvises disse typer af arrangementer til ordningen for udendørs festivaler og større koncerter mv.

Indendørs markeder

Indendørs markeder afholdes på et lukket område, typisk i større markedshaller- eller sportshaller, hvor der er flere adskilte udstillingsstande eller boder – og hvor deltagere typisk er i bevægelse.

Nogle indendørs markeder tager entré og kræver tilmelding/registrering. Andre markeder er af langt mere uorganiseret karakter, hvor en forening eller en gruppe frivillige arrangerer marked i den lokale sportshal eller lignende. Det kan generelt være en udfordring for denne type ikke-professionelle arrangører at sikre en hensigtsmæssig afvikling, der tager hensyn til de sundhedsmæssige anbefalinger mv.

6.1. Beskrivelse af de sundhedsmæssige risici ved ordningen

For denne type arrangementer vil deltagerne oftest være i bevægelse. Udendørs markeder giver god mulighed for at sikre ventilation. Markeder der afholdes indendørs vil formodentligt være meget diverse mht. de anvendte lokaler. Her er det vigtigt at der god mulighed for ventilation. Antallet af deltagere til arrangementet vil påvirke risiko for smitte; jo flere tilskuere jo større risiko. Varigheden af arrangementet vil påvirke risiko for smitte; jo længere varighed jo større risiko for smitte. Markeder vil kunne stimulere til sammenstimling og dette bør undgås. En del markeder har ikke professionelle arrangører.

Der vil være en ikke kvantificerbar risiko for blanding af sociale netværk. Afledte effekter vurderes at være et øget behov for transport og dermed ophold i offentlige transportmidler eller samkørsel. Ydermere kan arrangementet give anledning til, at deltagere finder sammen på tværs af sociale netværk og afholder et form for samvær før og efter aktiviteten. Vejledning og information til tilskuere bør fokusere på disse aspekter.

6.2. Ordningen og dens smitteforebyggende tiltag

Både indendørs og udendørs arrangementer med deltagere i bevægelse er som udgangspunkt begrænset af det gældende forsamlingsforbud. Det beror på en konkret vurdering, om det er muligt at afholde loppemarkeder, torvedage, kræmmermarkeder og lignende. Hvis der er tale om årligt tilbagevendende eller sæsonbetonede markeder, som er et trækplaster for lokalområdet, hvor en bredere kreds af personer har mulighed for at opstille boder, vil disse som udgangspunkt være omfattet af forsamlingsforbuddet. Hvis der derimod er tale om f.eks. ugentlige eller månedlige torvedage eller markeder, hvor lokale handlende, landmænd mv. på et torv eller lignende sælger deres varer via separate boder, der kan sidestilles med butikker på en gågade, dvs. en relativ fast gruppe af stader torvedag efter torvedag,

vil det som udgangspunkt være lovligt at afholde disse. Hvis der er øvrige aktiviteter i tilknytning til boderne på torvedage, markeder mv., f.eks. i form af musikoptræden eller anden form for sceneoptræden, vil det imidlertid tale for, at markedet er omfattet af forbuddet.

Udendørs markeder adskiller sig dog i en sundhedsmæssig forstand fra indendørs markeder ved, at der på en udendørs lokalitet sikres kontinuerligt luftskifte og ventilation samtidig med, at der typisk er langt bedre muligheder for at holde afstand.

Ekspertgruppen foreslår på den baggrund en ordning for markeder med forskellige tiltag og faser alt efter, om der er tale om et udendørs eller et indendørs arrangement. Ordningen indeholder en række krav til smitteforebyggende tiltag, som arrangører skal overholde, når der afholdes både udendørs- og indendørs markeder. Ordningen bygger bl.a. på erfaringer fra sidste års genåbning.

Der vil gælde følgende rammer for ordningen:

Fase 1

Udendørs markeder:

- Der kan maksimalt forsamles 500 personer på samme tid.
- Markedspladsen skal lukke senest kl. 18.
- Arealkrav på 4 m² per deltager.
- Sundhedsplan udarbejdes forud for arrangementet ved over 500 deltagere.
- I det omfang, der som en del af markedet afholdes fx sceneoptræden o.l., bør dette alene ske med siddende publikum, så sammenstimling undgås. I den forbindelse skal krav og retningslinjer for siddende (udendørs) arrangementer følges.
- I det omfang, der som en del af markedet/messen sælges mad og drikkevarer, skal krav og retningslinjer for udendørsservering følges for denne del, herunder krav om coronapas.
- I det omfang der opstilles forlystelser, skal krav og retningslinjer for forlystelsesparker mv. overholdes for denne del.
- Krav og retningslinjer tilsvarende detailhandlen, dog ikke krav om brug af værnemidler, da det er udendørs.

Indendørs markeder:

- Ordningen iværksættes ikke for dette type arrangement i denne fase, da Ekspertgruppen ikke har kunne finde modeller, der vurderes sundhedsmæssigt forsvarlige og samtidig forretningsmæssigt gennemførbare, for genåbning i fase 1.

Fase 2

Udendørs markeder:

- Der kan maksimalt forsamles 3.000 personer på samme tid.
- Ved arrangementer på mere end 4.000 m² stilles krav om coronapas.

- Arealkrav på 4m² per deltager.
- Markedspladsen skal lukke senest kl. 20.
- Sundhedsplan udarbejdes forud for arrangementet ved over 500 deltagere.
- Krav og retningslinjer, herunder arealkrav lempes i takt med, at lempelser finder sted i detailhandlen. .

Indendørs markeder:

- Coronapas
- Der kan maksimalt forsamles 500 personer på samme tid.
- Arealkrav på 4 m² per deltager.
- Krav og retningslinjer i øvrigt tilsvarende detailhandlen, herunder krav om værnemidler og smitteforebyggende tiltag.

Derudover bør de omfattede arrangementer følge de til enhver tid gældende sektorpartnerskabsretningslinjer. De gældende retningslinjer fremgår af boks 4 og boks 5 og det foreslås, at disse tilpasses yderligere i samarbejde med de relevante sektorpartnerskaber, når der foreligger en endelig politisk aftale om genåbning af markeder.

6.3. Samlet sundhedsmæssige vurdering

Vurdering af genåbning af udendørs markeder i fase 1 er **Middel-Høj**. I fase 2 er risikoen fortsat **Middel-høj**. Vurdering af genåbning af indendørs markeder i fase 2 er **Middel**.

Grundlag for vurdering

Markeder - såvel udendørs som indendørs - er et heterogent område, der spænder fra professionelt organiserede markeder, som fx kræmmermarkeder, til private markeder, som fx loppemarkeder og salgsboder. Fælles for dem alle er, at sektionering ikke er mulig.

Vurderingen for udendørs markeder er **Middel-høj**, da der som udgangspunkt ikke er krav om coronapas eller tilmelding/registrering og dermed ringe mulighed for smitteopsporing. Der er sat en max. grænse på 500 besøgende (5.000 i fase 2), ved markeder med over 4.000 m² stilles krav om coronapas. Markedet skal lukke kl. 18 i fase 1 og kl. 20 i fase 2. Der skal være et arealkrav på 4 m² per deltager. Derudover er der krav om udarbejdelse af sundhedsplan ved over 500 deltagere.

Ved sceneoptræden skal publikum være siddende. Der er arealkrav på 4 m² per deltager ved udendørs markeder. Der vil ofte være mulighed for køb af alkohol, hvorved der kan være risiko for tab af kontrol.

Der vil være en ikke kvantificerbar risiko for blanding af sociale netværk. Afledte effekter vurderes at være et øget behov for transport og dermed ophold i offentlige transportmidler eller samkørsel. Ydermere kan arrangementet give anledning til, at deltagere finder sammen på tværs af sociale netværk og afholder et form for samvær før og efter aktiviteten.

Indendørs markeder lukkes der først op for i fase 2. Vurderingen for disse er **Middel**. Her vil der også være en max. grænse på 500 personer, der kan besøge et marked. Der skal være et arealkrav på 4 m². Derudover er der krav om coronapas og udarbejdelse af sundhedsplan. Ved indendørs arrangementer skal der være mulighed for hyppig udluftning/god ventilation. I øvrigt skal COVID-19 retningslinjer for detailhandlen følges, herunder krav om brug af mundbind og smitteforebyggende tiltag. Vedr. blanding af sociale netværk og afledte effekter – se ovenfor.

7. Ordning for motionsevents

Kendetegn ved motionsevents

Motionsevents er typisk karakteriseret ved, at de foregår udendørs, og der er mulighed for at skalere områderne og sikre tilstrækkelig med plads mellem deltagerne. Der er generelt kun få kontaktpunkter og –flader. Deltagerne bevæger sig typisk med god afstand til hinanden kontinuerligt fremad mod mål, hvorfor der kun er meget lille risiko for sammenstimling undervejs på ruten. Via deltagerens tidsregistrering i startnumrene kan deltagerens bevægelse trackes/følges, og dermed kan arrangørerne typisk sikre tilstrækkelig flow og densitet.

Det bemærkes i den forbindelse, at der – når det ses bort fra forsamlingsforbuddet – umiddelbart kun er hjemmel til at indføre restriktioner i forhold til lokaler og lokaliteter *som juridiske og fysiske personer har rådighed over*, og hvortil offentligheden har adgang. Der vil således ikke umiddelbart være hjemmel til at fastsætte restriktioner om f.eks. coronapas, arealkrav og lukketid for offentligt tilgængelige gader, pladser, torve, medmindre en fysisk eller juridisk person kan siges at råde over stedet (lokaliteten). Det medfører, at man f.eks. ikke med hjemmel i epidemiloven kan fastsætte krav om f.eks. coronapas, lukketid eller indføre et generelt forbud mod at indtage alkohol på et loppemarked på en offentlig parkeringsplads eller et torv, hvis der ikke er nogen fysisk eller juridisk person, der råder over stedet (lokaliteten). Der vil f.eks. kunne være tale om, at en fysisk eller juridisk person råder over lokaliteten, hvis den pågældende har lejet området, således at den pågældende har mulighed for at indføre adgangskontrol mv.

7.1. Beskrivelse af de sundhedsmæssige risici ved ordningen

For denne type arrangementer vil deltagerne være i kraftig bevægelse og dermed have en øget respirationsaktivitet. Til trods for sektionering vil tæt fysisk kontakt nok ikke kunne undgås om end deltagerne vil bevæge sig i samme retning. Tilmelding sikrer at hver deltager kan identificeres. Såfremt der er tilskuere til begivenheden er det vigtigt at sikre at der ikke sker sammenstimling blandt tilskuere, hvor der især skal være fokus på mål/opløbs- samt startområder. Udendørs events giver god mulighed for ventilation. Antallet af deltagere til arrangementet vil påvirke risiko for smitte; jo flere deltagere jo større risiko. Varigheden af arrangementet vil påvirke risiko for smitte; jo længere varighed jo større risiko for smitte.

Der vil være en ikke kvantificerbar risiko for blanding af sociale netværk. Afledte effekter vurderes at være et øget behov for transport og dermed ophold i offentlige transportmidler eller samkørsel. Ydermere kan arrangementet give anledning til, at deltagere finder sammen på tværs af sociale netværk og afholder et form for samvær før og efter aktiviteten. Vejledning og information til tilskuere bør fokusere på disse aspekter.

7.2. Ordningen og dens smitteforebyggende tiltag

Ordningen gælder for alle udendørs motionsevents inden for både erhverv, kultur og idræt (fx motionsløb, cykelløb, triatlonstævner mv.). Arrangementerne kan

være af varierende varighed afhængig af distance/længde (fra fx 5 km. – maraton, ironman mv.).

Deltagere har på forhånd købt et startnummer. Ved særligt længere distancer, vil deltagere få en forudbestemt starttid sat efter, hvornår deltagerne forventes at være i mål. Det skal sikre, at der ikke sker sammenstimling ved start og mål, og at der ikke finder unødigt overhaling sted på ruten.

Der vil gælde følgende rammer for ordningen:

Fase 1

- Krav om coronapas
- Deltagere skal inddeles i grupper/sektioner af maksimalt 150 personer inkl. frivillige arrangører/officials. Det er muligt at have flere grupper/sektioner i gang samtidig, hvis de sendes af sted tidsforskudt, og så længe grupperne er spredt ud over større geografiske områder.
- Det samlede antal af deltagere i grupperne, som er i gang samtidig, må ikke overstige 3.000 personer. Når en gruppe er i mål, kan en ny gruppe begynde. Derfor er der som sådan ikke noget loft over, hvor mange deltagere, der kan deltage i det samlede event, såfremt eventen strækkes ud i tid.
- Deltagerne forlader målområdet og dermed eventen, når de kommer i mål, så der ikke sker blanding af grupper.
- Event bør arrangeres så deltagerne ikke skal gennemløbe den samme rute flere gange.
- Deltagere skal holde minimum 2 meters afstand under hele eventen dog ikke mellem deltagere fra samme husstand og tilsvarende nære kontakter.
- Smitteopsporing via sms-service og timing chip (dvs. tracking af nære kontakter – også på ruten).
- Sundhedsplan udarbejdes forud for arrangementet ved over 500 deltagere.

Fase 2

- Deltagere skal inddeles i grupper/sektioner af maksimalt 300 personer inkl. frivillige arrangører/officials. Det er muligt at have flere grupper/sektioner i gang samtidig, hvis de sendes af sted tidsforskudt, og så længe grupperne er spredt ud over større geografiske områder.
- Det samlede antal af deltagere i grupperne, som er i gang samtidig, må ikke overstige 5.000 personer. Når en gruppe er i mål, kan en ny gruppe begynde. Derfor er der som sådan ikke noget loft over, hvor mange deltagere, der kan deltage i det samlede event, såfremt eventen strækkes ud i tid.
- Øvrige krav fastholdes.

Det bemærkes, at der i øvrigt gælder en række krav til lokaler, hvortil offentligheden har adgang, f.eks. m2-krav, krav om informationsmateriale, krav om tilgængelighed af vand og sæbe eller håndsprit jf. Bekendtgørelse om forbud mod adgang til og restriktioner for lokaler og lokaliteter, krav om mundbind m.v. og COVID-19-test på Kulturministeriets område i forbindelse med håndtering af COVID-19.

Derudover bør de omfattede arrangementer følge de til enhver tid gældende sektorpartnerskabsretningslinjer. Disse vil blive tilpasset yderligere i samarbejde med de relevante sektorpartnerskaber, når der foreligger en endelig politisk aftale om genåbning. Sektorpartnerskabsretningslinjerne vil bl.a. indeholde krav som angivet i boks 6:

Boks 6: Sektorpartnerskabsretningslinjerne kan bl.a. indeholde krav om:

- at deltagerne ved billetkøb præsenteres for et adfærdskodeks med sundhedsmæssigt anbefalet adfærd herunder deltagelse i smitteopsporing,
- at arrangørerne skal sikre sig kontaktinformationer på tilskuere/deltagere med henblik på effektiv smitteopsporing med bl.a. sms-service,
- at arrangørerne giver mulighed for at afsætte billetter i tilfælde af afbud fra deltagere for at sikre at deltagere med symptomer ikke møder op
- at der er et tilstrækkeligt antal kontrollører til stede,
- at tilskuerne ankommer til faciliteten i forskellige tidsintervaller, ligesom tilskuerne i hver sektion forlader faciliteten forskudt,
- at bodsalg og restauration følger retningslinjerne herom,
- at der er fokus på løbende rengøring af alle kontaktflader og
- at der bør så vidt muligt sikres god og hyppig udluftning, og recirkulation af luft i ventilationssystemer bør så vidt muligt undgås.

7.3. Samlet sundhedsmæssige vurdering

Vurdering af genåbning ved ordning for udendørs motionsevents: **Middel** i fase 1. I fase 2 vurderes risiko fortsat til **Middel**, da antal i sektioneringen og det maksimale antal deltagere forøges.

Risiko for smitte vurderes at kunne reduceres såfremt der indføres et krav om gyldig test indenfor 24 timer, eller at der anvendes sektionering med færre deltagere end foreslået herunder et lavere maksimum antal per samtidig aktivitet. Det foreslås at der udarbejdes retningslinjer, der mindsker antallet af tilskuere. eller sikrer, at tilskuere ikke stimler samler i større grupper.

Grundlag for vurdering

Vurderingen er Middel, og der er krav om coronapas/negativ test, og der er registrering af alle deltagere, crew, officials og publikum, hvilket kan understøtte en effektiv smitteopsporing. Der er desuden sektionering med inddeling i sektioner/grupper af 150 deltagere inkl. arrangører/officials med egne servicefaciliteter etc. Foregår udendørs, hvor smitterisikoen er mindre end indendørs.

Der er samme set up som ved superliga-modellen mht. afvikling af motionsevenet, herunder adfærdskodeks for publikum, retningslinjer for salgsboder, et øget antal kontrollører, adgang til håndhygiejnefaciliteter, rengøring af kontaktpunkter/-flader etc.

Der vil være en ikke kvantificerbar risiko for blanding af sociale netværk. Afledte effekter vurderes at være et øget behov for transport og dermed ophold i offentlige transportmidler eller samkørsel. Ydermere kan arrangementet give anledning til, at deltagere finder sammen på tværs af sociale netværk og afholder et form for samvær før og efter aktiviteten.

8. Ordning for udendørs arrangementer med stående publikum

Kendetegn ved udendørs arrangementer med stående publikum

Udendørs, stående arrangementer omfatter fx musikfestivaler og koncerter, idrætsstævner og spejderlejre samt øvrige festivallignende arrangementer, hvor publikum/deltagere står op og/eller er i bevægelse.

Arrangementerne i ordningen omfatter både enkeltstående begivenheder af relativ få timers varighed, fx en koncert, såvel som heldagsarrangementer fx idrætsstævner. Det er ikke muligt at overnatte som en del af arrangementet i nærværende ordning.

8.1. Beskrivelse af de sundhedsmæssige risici ved ordningen

Udendørs arrangementer med stående publikum er typisk karakteriseret ved, at deltagerne bevæger sig rundt mellem hinanden. Aldersgruppen kan spænde vidt. Der vil være risiko for blanding af sociale netværk både før, under og efter arrangementet, dvs. at arrangementet kan give anledning til, at tilskuere finder sammen på tværs af sociale netværk og afholder en form for samvær før og efter aktiviteten. Afledte effekter kan være et øget behov for transport og dermed ophold i offentlige transportmidler eller samkørsel. Deltagere vil i nogen typer af arrangementer indtage alkohol, ligesom sang og dans i nogen typer af arrangementer vil være typisk adfærd.

8.2. Ordningen og dens smitteforebyggende tiltag

På baggrund af særskilte drøftelser med festival- og koncertbranchen lægges der som en særlig ting ift. de øvrige ordninger op til en ordning, som rummer i alt tre trin (som skal indtænkes i de 2 opstillede faser). Det bemærkes, at faserne ikke på tværs af ordningerne nødvendigvis skal igangsættes samtidigt, idet dette vil afhænge af den konkrete sundhedsfaglige vurdering. For ordningen for udendørs arrangementer med stående publikum vil der således skulle tages konkret stilling til, hvordan igangsætningen af trin 1, trin 2a og trin 2b placeres, herunder i sammenhæng med de øvrige ordningers 2 faser. I det nedenstående er trin 1 placeret i fase 1, mens trin 2a og 2b er placeret i fase 2. Det bemærkes, at de enkelte trin kan skales alt efter den aktuelle smittesituation. Dette skal der tages løbende stilling til.

En række sundhedsmæssige grundkrav forudsættes opfyldt i forbindelse med ordningens anvendelse, og Kulturministeriet kan foruden de fremlagte tiltag udarbejde mere detaljerede retningslinjer.

Ekspertgruppen har samtidig noteret sig, at SAFE 2.0 indeholder et spor, hvor der opsamles erfaringer i forbindelse med forskellige typer arrangementer. Ekspertgruppen bakker op om erfaringsopsamlingen mv. i SAFE 2.0.

Der vil gælde følgende rammer for ordningen:

Fase 1

Trin 1

- Faciliteten/lokaliteten mv. skal inddeles i sektioner, hvor der maksimalt må være 200 deltagere udendørs stående. Deltagere skal være fysisk adskilt i sektionerne før, under og efter arrangementet, herunder have egen ind- og udgang og egne servicefaciliteter mv.
- Flere sektioner kan allokeres af denne størrelse, så man kan komme op på en maksimal forsamling på 2.000 stående personer.
- Deltagerne i hver sektion kan færdes frit, dog skal gældende retningslinjer for anbefalet afstand overholdes samt arealkrav på 4 m² per deltager.
- Der kan opnås adgang mod fremvisning af gyldigt coronapas (ved adgang med antigen coronatest må testen maksimalt være 24 timer gammel eller ved PCR-test 72 timer gammel). Dokumentation skal forevises til personale eller andre personer tilknyttet lokaliteten.
- Camping/overnatning i forbindelse med arrangementet er ikke tilladt.
- Sundhedsplan udarbejdes forud for arrangementet ved over 500 deltagere. Ved arrangementer over 1.000 deltagere skal sundhedsplanen indgå som et tillæg til sikkerhedsplanen og danne grundlag for politiets tilladelse for arrangementet.

Fase 2

Trin 2a.

- Faciliteten/lokaliteten mv. skal inddeles i sektioner, hvor der maksimalt må være 500 deltagere udendørs stående. Deltagere skal være fysisk adskilt i sektionerne før, under og efter arrangementet, herunder have egen ind- og udgang og egne servicefaciliteter mv.
- Flere sektioner kan allokeres af denne størrelse, så man kan komme op på en maksimal forsamling på 5.000 stående personer.
- Deltagerne i hver sektion kan færdes frit, dog med arealkrav på 4 m² per deltager, der sikrer mulighed for afstand mellem deltagerne.
- Der kan opnås adgang mod fremvisning af gyldigt coronapas (ved adgang med antigen coronatest må testen maksimalt være 24 timer gammel eller ved PCR-test 72 timer gammel). Dokumentation skal forevises til personale eller andre personer tilknyttet lokaliteten.
- Camping/overnatning i forbindelse med arrangementet er ikke tilladt.
- Sundhedsplan udarbejdes forud for arrangementet ved over 500 deltagere. Ved arrangementer over 1.000 deltagere skal sundhedsplanen indgå som et tillæg til sikkerhedsplanen og danne grundlag for politiets tilladelse for arrangementet.

Trin 2b.

- Faciliteten/lokaliteten mv. skal inddeles i sektioner, hvor der maksimalt må være 2.000 deltagere udendørs stående. Deltagere skal være fysisk adskilt i sektionerne før, under og efter arrangementet, herunder have egen ind- og udgang og egne servicefaciliteter mv.
- Flere sektioner kan allokeres af denne størrelse, så man kan komme op på en maksimal forsamling på 10.000 stående personer.

- Deltagerne i hver sektion kan færdes frit, dog med arealkrav på 4 m² per deltager, der sikrer mulighed for afstand mellem deltagerne.
- Der kan opnås adgang mod fremvisning af gyldigt coronapas (ved adgang med antigen coronatest må testen maksimalt være 24 timer gammel eller ved PCR-test 72 timer gammel). Dokumentation skal forevises til personale eller andre personer tilknyttet lokaliteten.
- Camping/overnatning i forbindelse med arrangementet er ikke tilladt.
- Sundhedsplan udarbejdes forud for arrangementet ved over 500 deltagere. Ved arrangementer over 1.000 deltagere skal sundhedsplanen indgå som et tillæg til sikkerhedsplanen og danne grundlag for politiets tilladelse for arrangementet.

Det bemærkes, at der i øvrigt gælder en række krav til lokaler, hvortil offentligheden har adgang, f.eks. m²-krav, krav om informationsmateriale, krav om tilgængelighed af vand og sæbe eller håndsprit jf. Bekendtgørelse om forbud mod adgang til og restriktioner for lokaler og lokaliteter, krav om mundbind m.v. og COVID-19-test på Kulturministeriets område i forbindelse med håndtering af COVID-19.

Derudover bør de omfattede arrangementer følge de til enhver tid gældende sektorpartnerskabsretningslinjer. Disse vil blive tilpasset yderligere i samarbejde med de relevante sektorpartnerskaber, når der foreligger en endelig politisk aftale om genåbning. Sektorpartnerskabsretningslinjerne vil bl.a. indeholde krav som angivet i boks 6.

8.3. Samlet sundhedsmæssige vurdering

Vurdering af genåbning ved ordning for udendørs arrangementer med stående publikum er **Middel** i trin 1 og **Middel** i trin 2a og **Middel-Høj** i trin 2b.

Risiko for smitte vurderes i trin 1, 2a og 2b at kunne reduceres, såfremt der anvendes sektionering med færre deltagere end foreslået herunder et lavere maksimum antal per arrangement.

Grundlag for vurdering

Vurderingen er **Middel** i trin 1, da deltagerne og medarbejderne skal kunne fremvise en negativ COVID-19 test, der er mindre end 24 timer gammel (antigentest, alternativt PCR-test der er 72 timer gammel)/alternativt coronapas, og der er registrering af alle deltagere, hvilket understøtter en effektiv smitteopsporing. Derudover opdeles deltagerne i sektioner af 200 med egne servicefaciliteter samt ind- og udgang, og det maksimale antal deltagere er 2.000. Gældende arealkrav skal overholdes. Overnatning er endvidere ikke tilladt i fase 1.

Vurderingen er **Middel** i trin 2a, da deltagerne og medarbejderne skal kunne fremvise en negativ covid-19 test, der er mindre end 24 timer gammel (antigentest, alternativt PCR-test der er 72 timer gammel)/alternativt coronapas, og der er registrering af alle deltagere, hvilket understøtter en effektiv smitteopsporing. Derudover opdeles deltagerne i sektioner af 500 personer, og det maksimale antal deltagere er 5.000. Gældende arealkrav skal overholdes. I trin 2b er vurderingen **Middel-**

Høj, fordi sektionerne her omfatter et betydeligt højere antal deltagere på 2.000 deltagere per sektion, og det maksimale deltagerantal er på 10.000. Der er flere borgere, som er blevet vaccineret, og sæsoneffekten må antages at være mere udtalt, samt at der stadig er krav om, at deltagere og medarbejderne skal kunne fremvise en negativ COVID-19 test, der er mindre end 24 timer gammel (antigentest eller alternativt PCR-test, der er 72 timer gammel)/alternativt coronapas. Gældende arealkrav skal overholdes. Da overnatning ikke er tilladt i hverken trin 2a eller 2b, vil publikum typisk være et ældre segment (>40 år).

Arrangørerne skal udarbejde en sundhedsplan for arrangementet, og i denne plan indgår elementer fra superligaordningen, som fx adfærdskodeks for deltagere, infektionshygiejniske forholdsregler som let adgang til håndhygiejnefaciliteter og fokus på rengøring samt et øget antal sikkerhedspersonale.

Det er en heterogen blanding af arrangementer, og varigheden spænder fra nogle få timer (fx en koncert) til heldagsarrangementer.

9. Ordning for indendørs arrangementer med stående publikum

Kendetegn ved indendørs, stående arrangementer

Ordningen omfatter indendørs arrangementer med stående publikum, det vil fx sige koncerter, indendørs festivaler, idrætsstævner mv. Det er kendetegnende for disse arrangementer at publikum er stående og/eller bevæger sig rundt. Arrangementerne kan foregå på fx et spillested, en idrætshal eller kulturhus. Aldersgruppen såvel som indholdet i det konkrete arrangement kan spænde vidt.

9.1. Beskrivelse af de sundhedsmæssige risici ved ordningen

Indendørs arrangementer med stående publikum er typisk karakteriseret ved, at deltagerne bevæger sig rundt mellem hinanden. Aktiviteten foregår indendørs hvilket stiller store krav til ventilation. Der vil være risiko for blanding af sociale netværk både før, under og efter arrangementet, dvs. at arrangementet kan give anledning til, at tilskuere finder sammen på tværs af sociale netværk og afholder en form for samvær før og efter aktiviteten. Afledte effekter kan være et øget behov for transport og dermed ophold i offentlige transportmidler eller samkørsel. Deltagere vil i nogen typer af arrangementer indtage alkohol, ligesom sang og dans i nogen typer af arrangementer vil være typisk adfærd.

9.2. Ordningen og dens smitteforebyggende tiltag

Indendørs arrangementer med stående publikum er aktuelt lukket helt ned.

Der lægges op til, at ordningen først træder i kraft fra fase 2 i lyset af de sundhedsmæssige risici.

Ekspertgruppen har samtidig noteret sig, at SAFE 2.0 indeholder et spor, hvor der opsamles erfaringer i forbindelse med udvalgte indendørs arrangementer (koncerter eller lignende). Ekspertgruppen bakker op om, at erfaringsopsamlinger mv. i SAFE 2.0 kan iværksættes for så vidt angår den del, der omhandler indendørs arrangementer, når ordningen træder i kraft.

Der vil gælde følgende rammer for ordningen, som udgangspunkt frem til alle borgere er tilbudt vaccination, jf. også afsnit 1.3 :

Fase 1

- Ordningen iværksættes ikke for dette type arrangement i denne fase, da Ekspertgruppen ikke har kunne finde modeller for, der vurderes sundhedsmæssig forsvarlig og forretningsmæssig gennemførlig, for genåbning i fase 1.

Fase 2

- Der kan opnås adgang mod fremvisning af gyldigt coronapas (ved adgang med coronatest må testen maksimalt være 24 timer gammel eller PCR-test foretaget inden for 72 timer). Dokumentation skal forevises til personale eller andre personer tilknyttet lokaliteten.
- Der kan forsamles 300 personer indendørs stående i sektioner, dog maksimalt 3000 personer i alt, der er adskilt før, under og efter arrangementet, herunder have egen ind- og udgang og egne servicefaciliteter mv.
- Deltagerne i hver sektion kan færdes frit dog med afstandskrav som generelt anbefalet i samfundet samt arealkrav (4 m²).
- Overholde de til enhver tid gældende krav om brug af værnemidler.
- Sundhedsplan udarbejdes forud for arrangementet ved over 500 deltagere.
- Fokus på ventilation.

Det bemærkes, at der i øvrigt gælder en række krav til lokaler, hvortil offentligheden har adgang, f.eks. m²-krav, krav om informationsmateriale, krav om tilgængelighed af vand og sæbe eller håndsprit jf. Bekendtgørelse om forbud mod adgang til og restriktioner for lokaler og lokaliteter, krav om mundbind m.v. og COVID-19-test på Kulturministeriets område i forbindelse med håndtering af COVID-19.

Derudover bør de omfattede arrangementer følge de til enhver tid gældende sektorpartnerskabsretningslinjer. Disse vil blive tilpasset yderligere i samarbejde med de relevante sektorpartnerskaber, når der foreligger en endelig politisk aftale om genåbning. Sektorpartnerskabsretningslinjerne vil bl.a. indeholde krav som angivet i boks 6.

9.3. Samlet sundhedsmæssige vurdering

Vurdering af sundhedsmæssige risici ved ordning for indendørs, stående arrangementer, fx koncerter, er Middel-Høj i fase 2. Arrangementer af denne type afholdes ikke i fase 1. Risiko for smitte vurderes at kunne reduceres, såfremt der anvendes sektionering med færre deltagere end foreslået, herunder et lavere maksimum antal per arrangement. Risiko for smitte kan også reduceres ved at undgå, at deltagere kan bevæge sig frit rundt i sektionen.

Grundlag for vurdering

Vurderingen er **Middel-Høj**, og deltagerne og medarbejderne skal kunne fremvise en negativ COVID-19 test, der er mindre end 24 timer gammel eller PCR-test foretaget inden for 72 timer/alternativt coronapas, og der er registrering af alle deltagere, hvilket understøtter en effektiv smitteopsporing. Derudover opdeles deltagerne i sektioner af 300 med egne servicefaciliteter samt ind- og udgang, og det maksimale antal deltagere er 3.000. Gældende arealkrav skal overholdes.

Indendørs arrangementer med stående publikum er typisk karakteriseret ved, at deltagerne primært er stående eller bevæger sig rundt. Arrangementerne vil være af varierende længde, men enkeltstående arrangementer, fx en koncert, vil typisk vare 2-3 timer.

Ved indendørs arrangementer skal der være fokus på hyppig udluftning/god ventilation. Endvidere er det væsentligt at overholde gældende afstandskrav og bære mundbind.

Arrangørerne skal udarbejde en sundhedsplan for arrangementet, og i denne plan indgår elementer fra superligaordningen, som fx adfærdskodeks for deltagere, infektionshygiejniske forholdsregler som let adgang til håndhygiejnefaciliteter og fokus på rengøring samt et øget antal kontrollører.

Deltagere vil typisk indtage alkohol, ligesom sang og dans vil være typisk adfærd under arrangementet.

Der vil være risiko for blanding af sociale netværk både før, under og efter arrangementet, dvs. at arrangementet kan give anledning til, at tilskuere finder sammen på tværs af sociale netværk og afholder en form for samvær før og efter aktiviteten.

Afledte effekter kan være et øget behov for transport og dermed ophold i offentlige transportmidler eller samkørsel.

10. Bilag

Bilag 1: Kommissorium for ekspertgruppe om afholdelse af større arrangementer og forsamlinger af 30. marts 2021

Det fremgår af rammeaftalen af 22. marts 2021 om plan for genåbning af Danmark, at:

"(...) Regeringen nedsætter en hurtigt-arbejdende ekspertgruppe, der – sammen med relevante myndigheder – medio april skal komme med forslag til, hvordan de større forsamlinger og arrangementer kan afholdes sundhedsmæssigt forsvarligt.

Ekspertgruppen skal også komme med anbefalinger vedrørende anvendelsen af "superligaordningen" samt afholdelse af messeaktiviteter. Ekspertgruppen skal inddrage internationale erfaringer og ligeledes inddrages de relevante sektorer og organisationer samt erfaringerne fra genåbningerne sidste forår og sommer. Der udpeges eksperter med viden om afvikling af større arrangementer, smitteforebyggelse og lignende."

Formål

Ekspertgruppen skal komme med forslag til regeringen om, hvordan der kan afholdes større arrangementer og større forsamlinger så som festivaler, messer, kongresser, koncerter, idrætsbegivenheder mv. på sundhedsmæssig forsvarlig vis. Formålet er at udvikle forslag, som arrangørerne kan anvende og omlægge deres arrangementer efter, for at øge muligheden for afholdelse. Ekspertgruppen skal også komme med anbefalinger vedrørende anvendelsen af "superliga-ordningen" samt afholdelse af messeaktiviteter.

Opgaver Ekspertgruppen skal bl.a. bidrage med konkrete anbefalinger. Der kan i den forbindelse tages udgangspunkt i følgende:

- Hvilke konkrete modeller kan benyttes til at afvikle forskellige typer af større arrangementer og forsamlinger?
- Kan der peges på smitteforebyggende foranstaltninger, som kan understøtte, at arrangementer og forsamlinger kan afholdes sundhedsmæssigt forsvarligt på trods af et forsamlingsforbud, fx med brug af coronapas?
- Kan der hentes inspiration fra "Superligaordningen" til afvikling af store arrangementer og forsamlinger? Herunder om det vil det være sundhedsmæssigt forsvarligt at udvide kapaciteten af tilskuere til EM i herrefodbold i Parken til sommer, hvor udgangspunktet er 11.000-12.000 tilskuere?
- Kan der hentes inspiration i erfaringerne fra genåbningerne sidste forår og sommer?
- Hvilke internationale erfaringer kan overføres til en dansk kontekst?

Ekspertgruppen skal tage højde for, at der er forskellige typer af arrangementer, der afholdes på forskellige tidspunkter med forskellig deltagerantal. Endvidere skal ekspertgruppen tage højde for, at arrangementer og forsamlinger har forskellig varighed og varierende muligheder for overnattende gæster og udenlandske deltagere/tilskuere. Desuden varierer det, hvorvidt der er stående/siddende publikum, og hvorvidt der er adgang med/uden billet.

Ekspertgruppens konkrete forslag og anbefalinger skal ledsages af en vurdering af de sundhedsmæssige risici.

De relevante sektorer og organisationer inddrages i de allerede nedsatte sektorpartnerskaber.

Organisering og proces

Ekspertgruppen sammensættes, så den indeholder medlemmer med viden om afvikling af større arrangementer, smitteforebyggelse, kultur- og idrætslivet samt messe- og konferenceerhvervet. Ekspertgruppen består af:

- Sundhedsfaglige eksperter: Direktør i Statens Serum Institut, Henrik Ullum; Direktør i Sundhedsstyrelsen, Søren Brostrøm; Professor, Infektionsmedicinsk klinik, Rigshospitalet, Jens Lundgren og Lone Simonsen, Professor, Folkesundhedsvidenskab, Forsker i Pandemier og Modeller, RUC.
- Kultur og idrætsliv: Jakob Jensen, Adm. Direktør i DBU; Signe Lopdrup, Adm. direktør, Roskilde Festival-Gruppe og Peter Mark Lundberg, Direktør i Dansk Teater.
- Messer og konferencer: Georg Sørensen, Adm. Direktør i Messecenter Herning og Christian Folden Lund, Interrim CEO i BC Hospitality Group.
- Afvikling af større arrangementer: Politiinspektør Morten Anker Jensen, Syd-østjyllands Politi.

Ekspertgruppens arbejde sekretariatsbetjenes af Erhvervsministeriet, Kulturministeriet, Finansministeriet og Sundhedsministeriet. Øvrige ministerier kan inddrages efter behov. Møderne ledes af sekretariatet i kommissoriet.

Ekspertgruppen præsenterer deres forslag medio april 2021. Regeringen indkalder efterfølgende til forhandlinger med aftaleparterne bag rammeaftale om plan for genåbning af Danmark.

Bilag 2: Ekspertgruppens medlemmer

- Henrik Ullum, Direktør i Statens Serum Institut
- Tyra Grove Krause, konstitueret faglig direktør, i Statens Serum Institut
- Søren Brostrøm, Direktør i Sundhedsstyrelsen
- Helene Bilsted Probst, Vicedirektør i Sundhedsstyrelsen
- Jens Lundgren, Professor, Infektionsmedicinsk klinik, Rigshospitalet
- Lone Simonsen, Professor, Folkesundsvidevidenskab, forsker i Pandemier og Modeller, RUC
- Jakob Jensen, Adm. direktør i DBU
- Signe Lopdrup, Adm. direktør, Roskilde Festival-gruppen.
- Peter Mark Lundberg, Direktør i Dansk Teater
- Georg Sørensen, Adm. direktør i Messecenter Herning
- Christian Folden Lund, Interrim CEO i BC Hospitality Group.
- Politiinspektør Morten Anker Jensen, Sydøstjyllands Politi.

Bilag 3: Oversigt over inddragede sektorpartnerskaber

- Sektorpartnerskab for restauranter, caféer, hoteller mv.,
- Sektorpartnerskab for siddende kulturoplevelser,
- Sektorpartnerskab for kulturarrangementer for stående publikum,
- Sektorpartnerskab for kulturarrangementer for publikum i bevægelse,
- Sektorpartnerskab for breddeidræt og foreningsliv, og
- Sektorpartnerskab for professionel idræt.