

HANDLINGSPLAN FOR SARINOR

HANDLINGSPLAN FOR SARiNOR

1. Formålet med SARiNOR

Handlingsplanen bygger på de faglige anbefalingene som er resultatet av to omfattende utredningsprosjekter om beredskap, søk og redning i arktiske strøk – SARiNOR og SARINOR 2. Rapporten fra SARiNOR konsentrerer seg om søk og redning av mennesker som forulykkes i arktiske farvann, mens rapporten fra SARiNOR 2 omhandler sikring av miljøet og berging av verdier på skadestedet etter at de forulykkede er reddet.

SARiNOR-prosjektene er finansiert av Utenriksdepartementet og næringen i fellesskap og har pågått i nesten fem år. Sluttrapporten skal legges frem i januar 2018.

Partnerskapet, bestående av de økonomiske bidragsyterne i SARiNOR-prosjektene, har bestått av følgende organisasjoner og bedrifter:

Conoco Phillips, DNV GL, Eni Norge, Fiskeri og Havbruksnæringens Forskningsfond (FHF), Hovedredningssentralen Nord-Norge, Kystvakten, Kystverket, Lundin, Maritimt Forum Nord, Nordland fylkeskommune, Norges Rederiforbund, Norsk Sjøoffisersforbund, Norsk Sjømannsforbund, Norske Shell, Norwegian Hull Club, Statoil, Den Norske Krigsforsikring, Redningsselskapet, Troms fylkeskommune, Norsk Oljevernforening For Operatørselskap og Petroleumstilsynet.

Ut over partnerskapet har følgende selskaper, organisasjoner og institusjoner bidratt:

Universitetet i Tromsø, Nord Universitet, Norut, SINTEF, SINTEF IKT, Admiral Makarov State University of Maritime and Inland Shipping (St. Petersburg, Russland), Christian Michelsen Research, GMC Maritime AS, Hansen Protection, Harding Safety, Lufttransport, Marintek, Memorial University of Newfoundland (Canada), Norges Fiskarlag, Norsafe, Polar Safety Systems, Tromsø Skipperforening, Universitetet i Stavanger, Universitetssykehuset Nord-Norge, Viking Life-Saving Equipment, Viking Supply, 133 Luftving og 330-skvadronen.

Utgangspunktet for SARiNOR-prosjektet er den juridisk bindende SAR-avtalen mellom de åtte medlemslandene i Arktisk Råd. Denne avtalen har skapt et formelt rammeverk for beredskapen i Arktis.

2. Premisser for forslagene i handlingsplanen

De viktigste premissene for handlingsplanen er hentet fra

- Meld. St. 32 (2015-16) - Svalbard (Justis og beredskapsdepartementet)
- Meld. St. 10 (2016-17) Risiko i et trygt samfunn – Beredskapsmeldingen (Justis- og beredskapsdepartementet)
- Innst. 88 S (2016-17) til Svalbardmeldingen fra Stortingets Utenriks- og forsvarskomiteé

- Innst. 326 S (2016-17) til Beredskapsmeldingen fra Stortingets Justiskomité.
- Faglige funn og anbefalinger fra SARiNOR
- Faglige funn og anbefalinger fra SARiNOR 2.

Gjennomgangen av de politiske dokumentene og de faglige anbefalingene viser høy grad av sammenfall i situasjonsforståelse, utfordringer og hva som bør gjøres. Formålet med SARiNOR er - på et rent faglig grunnlag - å gjennomføre en grundig analyse og fremme konkrete forslag til tiltak som et samlet norsk SAR-miljø mener er nødvendige for å realisere de politiske målsetningene som kommer til uttrykk i de foran nevnte politiske dokumentene.

Svalbardmeldingen om SAR-beredskap i Arktis

Svalbardmeldingen slår fast at det de senere år har vært en betydelig styrking av beredskapen i Arktis. Hovedpunkter i meldingen av betydning for SAR-beredskapen:

- Sikkerhets- og beredskapsutfordringer ved økende sjøtrafikk i farvannet rundt Svalbard og nordområdene generelt.
- Store avstander og krevende klima, som gir ekstra utfordringer.
- Den stedlige beredskapen er ikke dimensjonert for å håndtere større eller samtidige hendelser over lang tid. Forebyggende tiltak blir derfor avgjørende.
- Dersom hendelser likevel skulle inntreffe, er det viktig å være godt øvet og forberedt på å håndtere situasjonen.

Meldingen konkluderer med å omtale en rekke tiltak som regjeringen vil gjennomføre for å styrke SAR-beredskapen. Disse tiltakene samsvarer godt med de tiltakene som anbefales i de faglige tiltakene fra SARiNOR.

Innstillingen til Svalbardmeldingen fra Utenriks- og forsvarskomiteen om SAR-beredskap

I innstillingen til Svalbardmeldingen fra Utenriks- og forsvarskomiteen ble følgende tiltak fremhevet om SAR-beredskap i Arktis:

- «Komiteen mener at regjeringen bør vurdere Longyearbyen som et nav for søk og redning i Arktis.
- Komiteen mener det er viktig å intensivere sjøkartleggingen av farvannene rundt Svalbard og viser i den forbindelse til SARiNOR.
- I lys av uforutsigbare vær- og isforhold bør det også vurderes opprettet en egen værradar på Svalbard.
- Komiteen vil også understreke viktigheten av trening og felles øvelser for å oppnå bedre samhandling mellom aktører som forventes å bidra med søk og redning og viser til SARiNOR-prosjektet.

Beredskapsmeldingen om SAR-beredskap i Arktis

Tilsvarende vurderinger blir gitt i Justis- og beredskapsdepartementets Beredskapsmelding, som ble lagt frem våren 2017. Det blir her fremhevet at Svalbards geografiske plassering, store avstander og krevende klima gir særskilte utfordringer innenfor samfunnssikkerhets- og beredskapsområdet. «Den statlige beredskapen er ikke dimensjonert for å håndtere større eller samtidige hendelser over lang tid».

«Justis- og beredskapsdepartementet vil med bakgrunn i den generelle aktivitetsøkningen i området, Meld. St. 32 (2015-16) Svalbard og Innst. 88 S (2016-17), samt DSBs evalueringsrapport fra skredulykken i Longyearbyen 19. desember 2015 be Sysselemannen ta initiativ til et arbeid i Beredskapsrådet hvor dimensjonerende beredskap på Svalbard skal vurderes. Dette arbeidet skal i tillegg utføres i dialog med andre relevante aktører og sentrale myndigheter».

Innstillingen til Beredskapsmeldingen fra Justiskomiteen om SAR-beredskap

Stortingets Justiskomiteé kom i sin innstilling til Beredskapsmeldingen med en rekke utdypende vurderinger og innspill. Vi vil særlig fremheve følgende:

- «Komiteen viser til at Norge over lang tid har vært en pådriver for å få på plass globale kjøreregler og beredskap i polare farvann».
- «Komiteen vil i den forbindelse vise til vedtakene i IMO, Polarkoden for skip, som trådte i kraft 1. januar 2017. Komiteen er kjent med rapportene fra bl a SARiNOR, som dokumenterer at det er et betydelig gap mellom de minstekrav som aktørene i dag følger og de obligatoriske mål og krav som følger av vedtakene i Polarkoden. Komiteen vil peke på at norske myndigheter har et selvstendig ansvar for å sørge for at dette gapet lukkes. SARiNOR har i sine rapporter kommet med en rekke anbefalinger til tiltak som er nødvendige for å lukke dette gapet».
- «Komiteen vil med utgangspunkt i utredningene og anbefalingene fra SARiNOR anmode om at regjeringen vurderer videre oppfølging av prosjektet SARiNOR».
- «Komiteen viser for øvrig til Meld. St. 32 (2015-16) Svalbard og Innst. 88 S (2016-17) og de anbefalingene som der fremkommer for å styrke SAR-beredskapen. Komiteen mener at etablering av værradar på Svalbard vil ha stor betydning for sikrere sjøtransport, samt ha stor beredskapsmessig betydning for lokalsamfunnet i Longyearbyen, som vil få betydelig forbedring av forhåndsvarsling av snøforhold som vil kunne medføre snøras. Det samme gjelder selvsagt også på sommeren og ved varsling av store nedbørmengder».
- «Komiteen vil understreke viktigheten av et sterkt og velfungerende internasjonalt redningssamarbeid. Kvaliteten er avhengig av nødvendig fokus og kunnskap om hvilke utfordringer aktivitet i nordområdene kan føre til. Komiteen mener at samarbeidet med Russland om søk og redning viser at selv i krevende tider internasjonalt finnes det områder hvor man likevel makter å holde det rette fokus».
- «Komiteen vil videre vise til Meld. St. 32 (2016-17) Svalbardmeldingen. Komiteen vil vise til at nordområdenes særskilte utfordringer ble gjennomgått. Komiteen vil hen vise til følgende merknad (fra Utenriks- og forsvarskomiteen)»:

«Komiteen mener også at regjeringen bør vurdere Longyearbyen som et nav for søk og redning i Arktis. Bakgrunnen for avtalen var en erkjennelse av at økt aktivitet og trafikk i Arktis krever styrking av redningssamarbeidet»

«Komiteen mener at det blant annet er viktig å intensivere sjøkartleggingen av farvannene rundt Svalbard. Komiteen viser at Maritimt Forum Nord har gjennomført en omfattende utredning om søk og redning i arktiske farvann som avdekker mangler ved beredskapen».

- «Komiteen slutter seg til de tidligere komitémerknadene og støtter opp om de ambisjoner som der er beskrevet. Likedan understreker komiteen alvorlighetsgraden som er beskrevet. Komiteen forventer derfor at regjeringen tar problemstillingen på alvor og vurderer nødvendige tiltak fortløpende».

3. Hva gjør næringsaktørene selv for å styrke SAR-beredskapen?

I Nordområdemeldingen fra 2011-12 heter det: «Regjeringen vil sikre norsk evne til å utøve redningstjeneste i eget og tilsluttende redningsansvarsområde gjennom å opprettholde og forbedre vår evne til effektiv søk og redning».

Videre heter det: «Det påligger den enkelte næringsutøver og deres bransjeorganisasjoner systematisk å arbeide for å redusere risikoen for ulykker og selv å kunne håndtere kriser i større utstrekning enn det som er nødvendig i andre farvann».

SARiNOR er et direkte svar på dette pålegget. Her går næringslivet sammen i et felles prosjekt for å løse en nasjonal utfordring.

De faglige anbefalingene fra SARiNOR-rapportene stiller krav til både myndighetene og næringsaktørene. Næringsaktørens hovedansvar er selvberging, mens myndighetene har det overordnede ansvaret for søk og redning og miljøsikring.

I utgangspunktet vil de kommersielle aktørene følge de minimumskrav som stilles fra myndighetenes side. Men det er også mange eksempler på at de kommersielle aktørene har en egeninteresse av å investere i utstyr og løsninger som til dels går betydelig lenger enn minimumskravene.

Et eksempel er de investeringer som en lang rekke cruiseselskaper nå gjør i nye ekspedisjonsskip som skal seile i Arktis og Antarktis. Hvis det skulle skje en ulykke og det viser seg at redningsutstyr og beredskap ikke er tilstrekkelig, kan de kommersielle konsekvensene bli katastrofale.

Det er i desember 2017 22 slike skip under bygging ved norske verft, hvorav flere av dem er kontrahert av Hurtigruten. Disse skipene har spesifikasjoner og utstyr som går ut over minstekravene i regelverket, blant annet SOLAS. Den største investeringen gjøres av det franske rederiet Ponant i et cruiseskip som skal seile i polare farvann. Dette er et elektrisk hybrid skip til en verdi av NOK 2,7 mrd. Skipet skal bygges ved Vard Søviknes Verft og opplyses å være det første kommersielle skip som har høyeste isklasse og kan om ønskelig seile helt til Nordpolen. Skipet har blant annet to egne helikoptre om bord. Investeringen gir store ringvirkninger til både lokalsamfunn og norsk utstyrsindustri.

Et annet eksempel er at Den Norske Krigsforsikring har donert RS Odin til en verdi av NOK 45 mill til Redningsselskapet. Det er uttrykt ønske om at Odin skal lokaliseres i nord hvor behovet er størst.

Et tredje eksempel er SARex Svalbard som er initiert av næringsaktørene med det formål å utvikle ny kunnskap og kompetanse gjennom bruk av fullskala øvelser, testing av prosedyrer, utstyr og teknologi. Til nå er det gjennomført to øvelser:

- SARex 1-toktet ble gjennomført i april 2016 med Kystvaktens forskningsfartøy KV Svalbard og fant sted i den islagte Woodfjorden nord på Spitsbergen. Øvelsen hadde som formål å identifisere og utforske gap mellom standard funksjonalitet for redningsmidler som beskrevet i SOLAS-konvensjonen og nye funksjonskrav som er beskrevet i Polarkoden.
- SARex 2-toktet ble gjennomført i begynnelsen av mai 2017 og foregikk i åpnere farvann med mindre is i fjordene i den nordvestlige delen av Svalbard. Øvelsen hadde blant annet som formål å teste funksjonaliteten til redningsmidler modifisert på bakgrunn av erfaringer fra SARex-øvelsen i 2016.

SARex 1 og 2 var «dugnadsarbeid» av de involverte partnerne og deltakerne og har gitt viktig og nødvendig kunnskap. Maritimt Forum Nord har tatt initiativet til en videreføring av SARex-øvelsene og det 3-årige prosjektet SARex Svalbard er nå i støpeskjeen.

Svalbard skal benyttes som utgangspunkt for prosjektet. Begrunnelsen er av geografisk karakter – Svalbard ligger sentralt plassert i det norske ansvarsområdet i Arktis og rundt Svalbard er de ytre miljøbetingelsene slik at man får utført realistiske tester. Videre vil Svalbard også være en naturlig base for operasjoner ved nødsituasjoner i Arktis.

4. Handlingsplanen

4.1. Noen prinsipielle betraktninger

Den kraftige økningen i både kommersielle- og fritidsaktiviteter i Arktis har medført behov for en betydelig styrking av SAR-beredskapen. Dette er et poeng både i de foran omtalte stortingsmeldingene og innstillingene fra Stortinget.

Prioriteringene og kostnadsanslagene i SARiNOR-rapportene bygger på kost/nytte vurderinger. Analysene som har vært gjennomført i SARiNOR-prosjektene viser at det er store behov for forbedringer både på utstyr, metoder, samhandling og kommunikasjon.

4.2. Premisser for å prioritere arbeidet med en arktisk beredskapsbase i Longyearbyen

SARiNOR har særlig merket seg Departementets påpekning av at den stedlige beredskapen på Svalbard ikke er dimensjonert for å håndtere større eller samtidige hendelser over lang tid. Vi tolker også innspillene fra Stortingets Utenriks- og forsvarskomite om å vurdere Longyearbyen som et nav for søk og redning i Arktis som en støtte til arbeidet for å styrke Longyearbyens rolle i den norske SAR-beredskapen.

SARiNOR har med dette utgangspunkt besluttet å gjøre arbeidet med å bygge opp en Arktisk beredskapsbase på Svalbard til en premiss for alle de andre tiltakene som er foreslått i handlingsplanen fra SARiNORs side. Begrunnelsen er at en vesentlig styrkelse av den stedlige beredskapen i Longyearbyen er det viktigste enkelttiltak som norske myndigheter kan gjøre for å styrke den norske SAR-beredskapen i Arktis. Dette er en anbefaling som er støttet av et samlet norsk SAR-miljø.

Forslagene i denne rapporten tar utgangspunkt de maritime næringenes behov og forslag til økt SAR-beredskap. SARiNOR er kjent med at det også foreligger rapporter og beredskapsplaner som tar utgangspunkt i lokale behov. Det er viktig at disse rapportene og planene blir sett i sammenheng.

4.3. En arktisk beredskapsbase i Longyearbyen – forslag til tiltakspakke med kostnadsanslag

- **Samordning og utvidelse av lokaliteter for oljevern og andre beredskapsfunksjoner i Longyearbyen**

Tiltaket innebærer samordning og utvidelse av lokaliteter for oljevern og andre beredskapsfunksjoner (SAR) i Longyearbyen.

Behov: Forventet aktivitetsøkning i Longyearbyen. Her finnes en infrastruktur som kan anvendes av aktører som Kystverket, Sysselmannen, Kystvakten, Universitetssykehuset og Sivilforsvaret etc. Dette inkluderer bygningsmasse for utstyr, kontor for aksjonssentral og innkvarteringsmuligheter.

Kostnad estimert til omkring 100 mill over en periode på fem år. Lave driftskostnader.

- **Etablere mobilt lagring og transportkonsept på Svalbard for rask mobilisering av materiell – inklusive forhåndslagring av utstyr**

Tiltaket innebærer at det etableres et mobilt konsept, lignende det som finnes på Fastlandet (NOFO speed-lekter) for lagring og rask mobilisering av materiell som er tilpasset nordområdene. I tillegg etablering av utstyrsdepoter. Formålet er å få ned responstid på førsteinnsats.

Kostnaden estimert til NOK 50 mill. Implementering over en periode på to år.

- Etablering av en værradar på Svalbard

Begrunnelsen er følgende:

- En værradar vil gi bedre is- og værobservasjoner og sikrere varsling av polare lavtrykk.
- En værradar også styrke den sivile beredskapen. Dette er særlig viktig i lys av den økende skredfaren i og omkring Longyearbyen.

Beregnet kostnad er NOK 12 mill.

- **Styrket tilstedeværelse av beredskapsskip for søk og redning samt oljevernberedskap**

Det anbefales at Polarsyssel – som disponeres av Sysselmannen – drives på helårlig basis, ikke ni måneder i året slik som i dag. Merkostnaden er estimert til NOK 4,5 mill på årsbasis.

- **Etablering av spesialstyrke underlagt sysselmannen for å styrke innsatsen i krisesituasjoner**

Formålet å ha tilgang på personell som er trent til situasjonsvurdering, gjøre riktige vurderinger som igjen vil redusere responstiden. Lave driftskostnader. Tidslinje under 2 år.

- **Etablering av maritim bredbåndradio (MBR)**

For å styrke kommunikasjonen i områdene rundt Svalbard anbefales det som et første steg å utplassere maritime bredbåndradioer (MBR) rundt øygruppen. Dette vil gi bedre kommunikasjon ved SAR og oljevernaksjoner.

Tidslinje under 2 år. Investeringskostnader: NOK 6 mill. Lave driftskostnader.

4.4. Andre prioriterte tiltak for å styrke SAR-beredskapen i Arktis – inklusive kostnadsanslag

- **Utruste de 3 nye kystvaktskipene med slepekapasitet og oljevernutstyr kombinert med hevet beredskap og mer trening.**

Høy nytteverdi for SAR-beredskap. Investeringskostnad NOK 40 mill.

- **Fartøysprogram for å involvere flere fartøyer i oljevernberedskapen**

Kan inkludere lokale turistskip, havgående fiskefartøyer, losbåter, generelt fartøy som seiler mye i nordområdene. Investeringskostnaden er anslått til NOK 5 mill.

- **Intensivering av sjøkartleggingen rundt Svalbard med utgangspunkt i anbefalingene fra SARiNOR**

Begrunnelsen for forslaget er den økende risikoen for alvorlige hendelser i havområdene rundt Svalbard på grunn av økt trafikk, samt manglende og dårlig sjøkartlegging. Nye havområder åpnes som følge av mindre havis og breer som trekker seg tilbake. Det fører blant annet til at cruiseskip seiler stadig nærmere iskanten uten at det finnes nødvendig sjøkartlegging og kvalitetssikrede dybdemålinger.

Kostnad: Det foreslås en tilleggsbevilgning på NOK 10 mill for å kunne videreføre og styrke arbeidet med å kartlegge behov og gjennomføre tiltak. Områder med høyest risiko bør prioriteres.

- **Tiltak for å styrke og modernisere kommunikasjonsløsninger rundt Svalbard**

SARiNOR anbefaler at man som neste steg etter etableringen av MBR videreutvikler og bygger ut eksisterende telecom struktur på Svalbard. En slik løsning vil gi bedre bredbånd- og VHF-dekning i kystnære områder og vil kunne dekke den vesentligste delen av skipstrafikken rundt Svalbard. De foreslåtte tiltakene er beskrevet mer inngående i de faglige anbefalingene fra SARiNOR 2.

Estimert kostnad: I overkant av NOK 200 mill over en periode på 3 år.

- **Styrking av redningstjenesten gjennom økt satsing på trening og øvelser med andre land og på tvers nasjonale sektorgrenser**

SARiNORs begrunnelse og anbefalinger er følgende:

- Norges utvidete ansvarsområde som følge av SAR-avtalen krever en bedre radioinfrastruktur, spesielt i samarbeidet med Grønland og Russland. I den forbindelse bør det gjennomføres samarbeidsformer som kan forenkle regulær kommunikasjon og deling av informasjon mellom landene, ikke bare i forbindelse med hendelser.
- Det må gjennomføres øvelser med grundigere og mer systematisk vurdering i etterkant for å sikre kontinuerlig forbedring og effektivisering.
- De fleste aktørene har avsatt midler til egen trening, men det har vist seg vanskelig å samordne disse slik at større felles øvelser kan gjennomføres. Det bør derfor vurderes å innføre ordninger som innebærer at aktuelle aktører kan inviteres til å delta i felles øvelser mot kompensasjon.
- Misforståelser kan lett oppstå som følge av språk barrierer mellom de aktuelle landene og

bruk av ulike ord og begreper på utstyr og handlinger mellom etatene. Dette krever økt samarbeid.

- Det viser seg at evalueringen av gjennomførte øvelser i mange tilfeller er mangelfull, og at man dermed ikke lykkes med å identifisere svakhetene, noe som er en forutsetning for å iverksette de rette forbedringstiltak. En felles systematikk for evaluering og identifisering av tiltak bør etableres. Det bør i den forbindelse opprettes en analyse-, evaluerings- og planleggingskapasitet ved Hovedredningssentralen i Nord-Norge.

Kostnad:

- i. NOK 5 mill til planlegging og gjennomføring av en storulykke øvelse.
 - ii. NOK 2 mill til å finansiere et prosjekt som skal systematisere funn og anbefalinger fra allerede gjennomførte øvelser i nordområdene.
 - iii. NOK 10 mill for å etablere en analyse-, evaluerings- og planleggingskapasitet ved Hovedredningssentralen i Nord-Norge og NOK 7,5 mill til drift.
- **Økt kompetanse, samarbeid og samhandling om arktisk beredskap**

SARiNOR anbefaler følgende:

- Styrket kompetansebygging innen arktisk oljevern og overlevelse.
- Etablering av en ekspertgruppe for berging og miljøsikring i nordområdene.
- Tydeliggjøring av kompetanse og ressurser for relevante bergingsselskaper.
- Mer informasjon til ikke-statlige aktører (kapteiner, rederier, forsikringsselskaper etc) om aktører, roller og ansvar innen sjøsikkerhet og beredskap i nordområdene.

Disse tiltakene innebærer lave investerings- og driftskostnader.

5. Anbefaling

De faglige rapportene fra SARiNOR gir en grundig vurdering av status for den norske SAR-beredskapen i Arktis. På dette grunnlag fremmes en rekke faglige anbefalinger til tiltak for å løfte beredskapen opp på det nivå som er nødvendig for å realisere de politiske målsetningene som kommer til uttrykk i Svalbardmeldingen, Beredskapsmeldingen og stortingsinnstillingene til disse to meldingene.

Norske myndigheter setter allerede i dag inn store ressurser for å ivareta den norske SAR-beredskapen og denne innsatsen er økende. Eksempler på viktige norske SAR-aktører er Kystvakten, Kystverket, Hovedredningssentralen, Redningsselskapet og Luftforsvaret (133 Luftving og 330-skvadronen).

Den store innsatsen til tross – funnene i SARiNOR-rapportene dokumenterer at den norske SAR-beredskapen ikke er dimensjonert for å håndtere den stadig økende risikoen for ulykker

som følger av den voksende aktiviteten i Arktis. Med utgangspunkt i disse funnene fremmer SARiNOR derfor en rekke faglige anbefalinger til tiltak.

I tilknytning til behandlingen av Beredskapsmeldingen i Stortingets justiskomité ble det anbefalt at SARiNOR på grunnlag av de faglige anbefalingene utarbeider en handlingsplan som inneholder forslag til prioriteringer med tilhørende kostnadsanslag.

SARiNOR legger vekt på at forslagene i handlingsplanen blir sett i sammenheng med Svalbardmeldingen og Beredskapsmeldingen og den politiske behandlingen av disse. Vi imøteser en god dialog med Justis- og beredskapsdepartementet og andre relevante myndigheter om tiltak som kan bidra til ytterligere å løfte den norske SAR-beredskapen.

Narvik 12. januar 2018

Tor Husjord

VEDLEGG TIL HANDLINGSPLANEN

1. Oppsummering av faglige funn og anbefalinger i SARiNOR

SARiNOR tar sikte på å identifisere funn og gi faglige anbefalinger om hva som bør gjøres for å redde mennesker som forulykkes i arktiske strøk.

Hovedfunn 1 – Overlevelse på skadested:

- Unngå hypotermi - nedkjøling
- Trening og kompetanse påvirker resultatet
- Å holde seg tørr er avgjørende.

Hovedfunn 2 – Redning og beredskap

- Responstid er avgjørende

Prioriterte tiltak identifisert i SARiNOR

- Det bør opprettes en egen værradar på Svalbard. Dette er nødvendig for å motta daglig og sikker is- og værinformasjon.
- Polarkodens krav om at alt livredningsutstyr skal bidra til overlevelse i minimum fem døgn vil ikke dekkes av dagens standard utstyr og generelle regelverk. Det forslås derfor at Norge gjennom sin delegasjon til IMO tar et initiativ til å utvikle utstyr og tilpasse regelverket til de identifiserte utfordringer og klimatiske forhold i polare strøk. Dagens livbåter tilfredsstiller ikke Polarkodens krav uten modifikasjoner.
- I tillegg til minimumskrav til redningsutstyret om bord, vil også forhåndslagret utstyr på Svalbard til bruk ved en ulykke bidra til å styrke den totale beredskapen. Dette inkluderer mulig dropp og etablering av leir/feltsykehus på land i nærheten av ulykkesstedet.
- Tilgang på moderne og pålitelige kommunikasjonsløsninger og bredbånd på Svalbard og havområdene rundt er kritisk både for ressursutnyttelsen og sikkerheten i disse områdene. For å sikre bedre bredbånd og VHF-dekning i de kystnæreområdene bør det i første omgang legges vekt på å videreutvikle og bygge ut den eksisterende telecom strukturen på Svalbard. I neste omgang vil det være nødvendig å bygge ut en satellittbasert bredbåndsløsning som dekker hele det norske redningsansvarsområdet i Arktis.
- SARiNOR har i sine rapporter påpekt at det er økende risiko for alvorlige hendelser i havområdene rundt Svalbard på grunn av økt trafikk, samt manglende og dårlig sjøkartlegging. SARiNOR anbefaler derfor en intensivering av arbeidet med å kartlegge havområdene rundt Svalbard.
- Det er behov for jevnlig å gjennomføre større integrerte redningsøvelser med basis i et storulykkesscenario i nordområdene. Alle relevante redningsaktører bør delta med sikte på å kartlegge mobiliseringstid for kritisk utstyr og personell. Også forsvaret bør delta med flydropp og redningsutstyr. Det bør etableres feltsykehus på is hvor telemedisin og kommunikasjonsløsninger testes. En analyse-, evaluerings- og planleggingskapasitet med ansvar for dette bør etableres ved HRS NN.

- Styrking av FoU-innsatsen med sikte på å utvikle nytt og mer effektivt redningsutstyr i form av droner, arktisk redningsutstyr forbedret søk og overvåkning etc. Ulike prosesser bidrar i dag til at det tar lang tid fra ny teknologi er tilgjengelig til den tas i bruk.

2. Oppsummering av faglige funn og anbefalinger i SARiNOR 2

SARiNOR 2 konsentrerer seg om sikring av miljøet og berging av verdier på skadestedet etter at de forulykkede er reddet.

Tiltakspakke 1: Arktisk beredskapsbase på Svalbard

- Tiltak 1A: Samordning og utvidelse av lokaliteter for oljevern og andre beredskapsfunksjoner (SAR) i Longyearbyen.

Behov: Forventet aktivitetsøkning i Longyearbyen. Geografisk plassering som gjør Longyearbyen relevant. Det finnes allerede en infrastruktur som kan brukes av mange aktører. Dette inkluderer bygningsmasse for lagring av utstyr, kontor for aksjonsentral og innkvarteringsmuligheter.

Estimert investeringskostnad: NOK 100 mill for perioden 2018-2022. Lave driftskostnader.

- Tiltak 1B: Etablere mobilt lagring og transportkonsept for rask mobilisering av materiell.

Mangel på beredskapsressurser i Nordområdene. Konseptet kan utplasseres og forhåndslagres der dette er relevant mhp risiko. Hovedsakelig utplassert i sommerhalvåret.

Estimert investeringskostnad: NOK 50 mill over en periode på 3 år. Lave driftskostnader.

Tidslinje: Mindre enn 2 år for implementering.

- Tiltak 1C: Øke den operative evnen og tilstedeværelsen til Sysselmannens tjenestefartøy.

Behov: Helårsoperasjon av Sysselmannens tjenestefartøy – fra 9 til 12 måneder, samt økt bemanning. Begrunnes med økt aktivitet om vinteren (eks nordlysturisme). Isfritt de senere årene, men økt sårbarhet på grunn av kulde, mørke og færre fartøyer i nærheten.

Estimert driftskostnad: NOK 4,5 mill årlig.

Tidslinje: Mindre enn et år.

- Tiltak 1D: Spesialstyrke underlagt Sysselmannen

Årlig driftskostnad inntil NOK 5 mill.

Dette dreier seg om en spesialstyrke underlagt sysselmannen med base i Longyearbyen. Øvet og trent i å gjøre situasjonsvurderinger i dette miljøet.

Tidslinje: Mindre enn 2 år.

- Tiltak 1E: Innsatsgruppe for strandrensing

Lokal bemanning/pool av personell for å få flere trenete ressurser til strandrydding og strandrensing på Svalbard. Lave driftskostnader.

Tiltakspakke 2: Fartøysprogram med sikte på å styrke beredskapen i nordområdene

- Tiltak 2A: Utruste de 3 nye Kystvaktskipene med slepekapasitet og oljevern + heve kompetanse/trening/kunnskap.

Aktivitetsøkning i nordområder vil medføre flere redningsoppdrag som innebærer sleping av fartøyer. Behov for å utnytte ressurser som allerede finnes i områdene.

Investeringskostnad: NOK 40 mill for oljevernutstyr. Tas i bruk så snart de nye kystvaktskipene er levert i 2022. Lave driftskostnader.

- Tiltak 2B: Fartøysprogram for å involvere flere fartøyer i oljevernberedskapen.

Poolen av fartøyer kan involvere turistskip, fiskefartøy (havgående), generelt fartøy som seiler mye i nordområdene. Dette bør være en del av statens beredskap.

Investeringskostnad estimert til NOK 5 mill. Lave driftskostnader. Tidslinje: Under 2 år.

- Tiltak 2C: Etablere et konsept for å utruste utvalgte ressurser (rigg, shuttletanker, FPSO etc) med oljevernutstyr (og SAR) for å dekke større områder i Barentshavet.

Formålet er å bidra til bedre utnyttelse av de ressursene som allerede finnes i området.

Lave investerings- og driftskostnader. Tidslinje: Under 2 år.

- Stasjonere et av Redningsselskapets fartøy i Longyearbyen i sommer sesongen.

Den store aktivitetsøkningen i sommersesongen har skapt behov for økt redningsberedskap

Lave investeringskostnader. Driftskostnadene er anslått til NOK 9,8 mill på årsbasis.

Tiltakspakke 3: Kommando og kontroll for overvåking og beredskapsaksjoner i nordområdene

- Tiltak 3A: Etablere bredbåndsdekning for sjøområdene rundt Svalbard for å styrke situasjonsforståelsen og kommunikasjonen under aksjoner.

Behov for å styrke bredbåndskommunikasjonen nord for 72°. Det foreslåtte tiltaket vil bidra til å øke datakapasiteten til å sende kart, foto, video, is-data, værdata etc. Som et første skritt oppnås dette ved å etablere en grunnleggende radiolink infrastruktur på Svalbard (Longyearbyen og fjelltopper) gjennom å sette Maritimt Bredbånd Radio (MBR) på AIS-stasjoner på Svalbard. Datamottak i Longyearbyen, som sendes til fastlandet med eksisterende fiberlink. Den optimale løsningen som bør tilstrebes over tid vil imidlertid være en bredbåndløsning over satellitt.

Veldig aktuell for SAR-aksjoner og redusert risiko for tap av menneskeliv. Tidslinje under 2 år (testfasen vil ta noen år).

Investeringskostnader: NOK 2 mill. Lave driftskostnader.

- Tiltak 3B: Implementere bruk av MBR blant operative beredskapsenheter i nordområdene.

Tiltaket innebærer at flere beredskapsenheter utrustes med MBR, f eks sysselmannens beredskapsfartøy, Super Puma helikopter, jfr tiltak 2B (fartøy pool).

Estimert investeringskostnad: NOK 15 mill. Lave driftskostnader.

Tidslinje: 1-2 år, operativt konsept tar lenger tid – mer enn 5 år.

- Tiltak 3C: Etablere et dronekonsept for miljøovervåking og oljevernberedskap/sikkerhet i nordområdene.

Tiltaket innebærer bruk av små ubemannede droner (UAV) til overvåking og overføring av direkte video fra skadested. Base på Longyearbyen. Program for opplæring av opplæring/trening av droneoperatører.

Estimert investeringskostnad: NOK 10 mill. Lave driftskostnader.

Tidslinje 3 år.

- Tiltak 3D: Utbygging av AIS mottakere på Svalbard.

Det eksisterer en plan for utbygging på Svalbard (vestkysten). Behov for AIS-dekning rundt Svalbard og Hinlopen. Se på muligheten for å pålegge fartøy å bruke AID sendere (via Turistforskriften)

Estimert investeringskostnad: NOK 20 mill. Lave driftskostnader.

Tidslinje 2 år.

- Tiltak 3E: Etablere bredbåndskommunikasjon for Arktis

Dette tiltaket er behandlet i rapporten «KVU for elektronisk kommunikasjon i nordområdene», som er gjennomført etter initiativ fra regjeringen. Her vurderes blant annet ulike satellittløsninger. Det gjennomføres nå en kvalitetssikring av rapporten.

Tiltakspakke 4: Økt kompetanse, samarbeid og samhandling om arktisk beredskap

- Tiltak 4A Styrket kompetanseutbygging innen arktisk oljevern og overlevelse

Behov for en bedre lokal tilpasning av oljevernberedskap i Arktis. Begrenset erfaring med oljevernoperasjoner i is og kaldt klima.

Estimert investeringskostnad: NOK 5 mill. Lave driftskostnader.

Tidslinje 2 år.

- Tiltak 4B: Ekspertgruppe for oljevern i kaldt klima («Arctic task force»).

Behov for å bygge et nasjonalt samordnet kompetanseteam for berging og miljøsikring i nordområdene. Teamet må bygges rundt eksisterende ekspertgrupper/enheter.

Lave investerings- og driftskostnader.

Tidslinje 2 år.

- Tiltak 4C: Tydeliggjøre kompetanse og ressurser

Tydeliggjøre kompetanse og ressurser (kapasiteter) for relevante bergingsselskaper pluss FFR (?) adgang for andre aktører enn Kystverket.
Lave drifts- og investeringskostnader.

Tidslinje 1 år.

- Tiltak 4D: Øke forståelse for aktører, roller og ansvar innen sjøsikkerhet og beredskap

Mer informasjon ut til ikke-statlige aktører (kapteiner, rederier, forsikringsselskaper etc) om aktører, roller og ansvar innen sjøsikkerhet og beredskap i nordområdene. Formålet er å redusere responstiden og forbygge hendelser.

Lave investerings- og driftskostnader.

www.maritimt-forum.no