

DET KONGELIGE
JUSTIS- OG POLITIDEPARTEMENT

Prop. 100 S

(2010–2011)

Proposisjon til Stortinget (forslag til stortingsvedtak)

Fullføring av utbygging og drift av
Nødnett i hele Fastlands-Norge

Innhold

1	Sammendrag	5			
2	Innledning	7			
3	Bakgrunn	8			
3.1	Sentrale begreper	8			
3.2	Behov for Nødnett	9			
3.3	Behandling av saken i 2004 og 2006	11			
3.4	Utvikling i andre land	11			
4	Brukere av Nødnett	13			
4.1	Kjernebrukere i Nødnett	13			
4.2	Andre redningsressurser	13			
4.3	Andre brukergrupper	14			
5	Utbygging av Nødnett	15			
5.1	Leverandør og kontrakt	15			
5.2	Hovedelementer i leveransen	15			
5.2.1	Nødnett – teknisk oppbygging	15			
5.2.2	Utstyr til kommunikasjons-sentraler	16			
5.2.3	Radioterminaler	16			
6	Gjennomføring og evaluering av trinn 1	18			
6.1	Gjennomføring av trinn 1	18			
6.2	Bakgrunn for evaluering av trinn 1	18			
6.3	Nytte og bruk av Nødnett	19			
6.3.1	Nytteverdi av Nødnett for samfunnet	19			
6.3.2	Nyttevurderinger av Nødnett på etatsnivå	20			
6.3.3	Nytteverdi for brukerne	20			
6.4	Kontraktsfestede tester	21			
6.5	Økonomiske analyser	21			
6.6	Prosjektgjennomføring	22			
6.7	Teknologivalg	22			
7	Gjennomføring av utbygging i resten av landet – trinn 2	24			
7.1	Prosjekt for landsdekkende utbygging: Trinn 2	24			
7.2	Tidsplan for trinn 2	24			
7.3	Organisering og styring	25			
7.3.1	Overordnet styringsstruktur	25			
7.3.2	Innføring i etatene	25			
7.3.3	Fylkesmannen	26			
			7.4	Forbedringstiltak i trinn 2	26
			7.5	Samarbeid med andre offentlige organisasjoner	26
			7.6	Utplassering av basestasjoner	27
			7.6.1	Hensyn ved utplassering av basestasjoner	27
			7.6.2	Forenklet byggesaksbehandling ..	27
			7.6.3	Anvendelse av naturmangfoldloven kapittel II ved utbygging av Nødnett	27
			7.6.4	Bygging i vernede områder	29
			7.6.5	Fakta om stråling fra Nødnett	30
			8	Drift og vedlikehold	31
			8.1	Etablert driftskonsept	31
			8.2	Vurdering av driftsorganiseringen og en eventuell sentralisering av oppgavene	31
			9	Abonnementsordning	33
			9.1	Bakgrunn for abonnements-ordningen	33
			9.2	Priser og betaling	33
			10	Gevinstrealisering	34
			11	Økonomiske og administrative konsekvenser	35
			11.1	Utbyggingskostnad	35
			11.2	Driftskostnader og inntekter	35
			11.2.1	Brukernes kostnader til drift	35
			11.2.2	Inntekter fra abonnements-ordningen	36
			11.2.3	Vurdering av brukerkostnader	36
				Forslag til vedtak om fullføring av utbygging og drift av Nødnett i hele Fastlands-Norge	38
			Vedlegg		
			1	Sentrale egenskaper ved Nødnett	39
			2	Sentrale egenskaper ved leveransen til kommunikasjonsentralene	41
			3	Anskaffelse av Nødnett i Norge	42
			4	Nødnett i Europa	43

DET KONGELIGE
JUSTIS- OG POLITIDEPARTEMENT

Prop. 100 S

(2010–2011)

Proposisjon til Stortinget (forslag til stortingsvedtak)

Fullføring av utbygging og drift av Nødnett i hele Fastlands-Norge

*Tilråding fra Justis- og politidepartementet av 15. april 2011,
godkjent i statsråd samme dag.
(Regjeringen Stoltenberg II)*

1 Sammendrag

Nødetatens eksisterende sambandsløsninger er gamle og tilfredsstillende i liten grad sikkerhetsmessige og operative krav. Det er et stort behov for et nytt digitalt radiosamband for nød- og beredskapsstatene i Norge – Nødnett – som er avlyttingssikret og gir bedre funksjonalitet, talekvalitet, dekning og kapasitet. Nødnett er et internt sambandsnett for den enkelte brukerorganisasjonen og et samvirkenett hvor innsatsressursene kan dele tidskritisk informasjon mellom ulike organisasjoner.

Kontrakt om utbygging og drift av Nødnett basert på TETRA-teknologien ble signert i desember 2006. Trinn 1 av utbyggingen er i all hovedsak fullført, omlag tre år forsinket. Nødnett brukes av ca. 7 000 brukere og det gjennomføres nærmere 350 000 samtaler i måneden. Det er gjennomført en evaluering av trinn 1 som viser at det er bygget et godt Nødnett med riktig teknologi. Brukerne er i all hovedsak fornøyde og politiet har brukt nettet i hele trinn 1-området i snart ett år. Nettet ivaretar etatens viktigste behov og brukes i daglig virke og ved ekstraordinære hendelser.

Prosjektgjennomføringen har vært utfordrende med betydelige forsinkelser og leveranseproblemer, spesielt knyttet til utbyggingen av radionettet, enkelte leveranseproblemer til brann og spesielt til helse. Evalueringen av helsetjenestens løsninger vil derfor fortsette i en viss tid.

På bakgrunn av utfordringene i prosjektperioden for første byggetrinn, har det vært vanskelig å følge kontrakten for partene. Det har vært nødvendig å inngå avtale om flere tillegg til kontrakten, særlig med bakgrunn i forsinkelser. For neste byggetrinn vil man innenfor rammene av gjeldende kontrakt søke å ivareta evalueringsresultater og de utfordringene man nå ser for landsdekkende utbygging. Mekanismene i kontrakten har dog vist seg å fungere i en vanskelig prosjektsituasjon med store forsinkelser. Dagens kontrakt anses som god for staten, og som det beste alternativet for realisering av et landsdekkende Nødnett. En viktig forutsetning for videre utbygging er at planene for trinn 2 skal baseres på erfaringene fra første utbyggingstrinn og anbefalinger fra ekstern kvalitetssikring. Kostnadsramme for

trinn 2 foreslås satt til er 4 700 mill. kroner, inkludert drift i utbyggingsfasen. Av dette utgjør styringsrammen 3 950 mill. kroner, mens 750 mill. kroner er usikkerhetsavsetningen for prosjektet.

Regjeringen tilrår at utbygging av Nødnett i resten av landet nå igangsettes.

2 Innledning

Stortinget vedtok 18.12.2006 at et første utbyggingstrinn – trinn 1 – for nytt digitalt radiosamband i Norge – Nødnett - skulle igangsettes, jf. St.prp. nr. 30 (2006-2007) og Innst. S. nr. 104 (2006-2007), og at kontrakt for en landsdekkende utbygging kunne inngås. Her fremgikk det også at en utbygging i resten av landet ikke kunne igangsettes før evaluering av trinn 1 var gjennomført og Stortinget hadde vedtatt videre utbygging. Denne proposisjonen fremmes med forslag om videre utbygging av Nødnett i hele Fastlands-Norge.

Direktoratet for nødkommunikasjon ble etablert 1.4.2007 for å være statens kontraktspart og ivareta eierskap og forvaltning av Nødnett. Nødnett er etablert i det sentrale Østlandsområdet med aktive brukere i politiet, brannvesen og helsetjenesten.

En evaluering av trinn 1 er gjennomført, og omfatter teknologivurderinger, bruk- og nyttevurderinger, vurdering av prosjektgjennomføringen og økonomiske vurderinger. Forslag om en utbyg-

ging i resten av landet – trinn 2 – har vært gjenstand for ekstern kvalitetssikring i henhold til Finansdepartementets rammeavtale om dette. Kvalitetssikringen er gjennomført av rådgivnings-selskapet Dovre Group i samarbeid med Transportøkonomisk instituttet. Disse firmaene gjennomførte i tillegg tredjepartsvurdering av evalueringen.

Regjeringen foreslår å igangsette trinn 2 i henhold til kontrakten med tilhørende endringer og tillegg. Trinn 2 vil bli en videreføring av trinn 1 med forbedringer basert på erfaringer, evaluering og kvalitetssikrers tilbakemeldinger.

Detaljinformasjon om oppbygningen av nettet er unntatt offentlighet og beskrives dermed ikke i denne proposisjonen, jf. offentleglova § 13 første ledd, jf. sikkerhetsloven § 12, jf. § 11. Sensitiv leverandørinformasjon i kontrakt med leverandør og detaljinformasjon om driftsorganisasjonen er unntatt offentlighet i henhold til offentleglova § 21 og § 13 første ledd, jf. forvaltningsloven § 13 første ledd nr. 2.

3 Bakgrunn

3.1 Sentrale begreper

Nødnett er betegnelsen på et nytt digitalt radiosamband for nød- og beredskapsetatene i Norge basert på TETRA-standard. Nødnett er primært et talesamband, men gir også mulighet til begrenset overføring av data. Nødnett gir mulighet til å kommunisere sømløst på tvers av organisatoriske og geografiske grenser, samtidig som det er mulig for en gruppe å snakke uforstyrret på nettet uten at andre nødnettbrukere har adgang til informasjonen. Sentrale egenskaper ved Nødnett er beskrevet i vedlegg 1.

TETRA (TErrestrial Trunked RAdio) er en radiostandard spesifisert av ETSI (European Telecommunications Standards Institute) laget spesielt for lukket, gruppeorientert radiokommunikasjon, særskilt utviklet for offentlige nød- og beredskapstjenester.

Nødnettprosjektet, det vil si etableringen av Nødnett i Norge, omfatter utbygging av selve radionettet, leveranse av brukerutstyr (radioter-

minaler og utstyr til kommunikasjonsentraler) til politiet, kommunale brannvesen og helsetjenesten, samt etablering av drift og vedlikehold.

Et stort antall **basestasjoner** skal utplasseres under utbyggingen av Nødnett. En basestasjon består av radiosender/mottaker tilkoblet en antenne. Radiosender og mottager plasseres normalt i et skap eller en liten bod, mens antenne monteres på hustak, vegger og i noen tilfeller på frittstående master. Det er via basestasjoner at en radioterminal kommer i kontakt med andre radioterminaler i Nødnett. Alle basestasjoner er igjen koblet sammen ved hjelp av datalinjer og sentraler. Basestasjonene blir ofte plassert på vegger og hustak, eller på fjell- eller åstopper for å gi dekning i et område.

Radioterminaler er betegnelsen på håndholdte og kjøretøymonterte radioer som benyttes til å kommunisere over Nødnett.

Kommunikasjonsentraler er betegnelsen på nødetatenes sentraler som får levert utstyr gjennom nødnettprosjektet, og omfatter politiets

Figur 3.1 Nødnett

operasjonssentraler, branns fagsentraler (110-sentraler), AMK-sentraler, akuttmottak på sykehus og de kommunale legevaktene. Sentrale egenskaper ved leveransen til kommunikasjonsentralene er listet i vedlegg 2.

Trinn 1 av nødnettprosjektet omfatter 54¹ kommuner på Østlandet. Dette området utgjøres av politidistriktene Østfold, Follo, Romerike, Oslo, Asker og Bærum samt Søndre Buskerud.

Trinn 2 av nødnettprosjektet omfatter resten av Fastlands-Norge².

¹ Aremark, Asker, Askim, Aurskog-Høland, Bærum, Drammen, Eidsberg, Eidsvoll, Enebakk, Fet, Flesberg, Fredrikstad, Frogn, Gjerdrum, Halden, Hobøl, Hof (bare brannvesen), Hurdal, Hurum, Hvaler, Kongsberg, Lardal (bare brannvesen), Lier, Lørenskog, Marker, Moss, Nannestad, Nedre Eiker, Nes, Nesodden, Nittedal, Oppegård, Oslo, Rakkestad, Røllag, Rygge, Rælingen, Rømskog, Røyken, Råde, Sande, Sarpsborg, Skedsmo, Ski, Skiptvet, Spydeberg, Svelvik, Sørums, Trøgstad, Ullensaker, Vestby, Våler, Øvre Eiker, Ås

² Svalbard og Jan Mayen er ikke omfattet av nødnettutbyggingen

3.2 Behov for Nødnett

Nødnetene trenger et robust og moderne sambandssystem med nødvendig funksjonalitet for å møte utfordringer både i sitt daglige arbeid og ved særskilte hendelser. Innføring av Nødnett er et teknologiskifte og representerer en vesentlig modernisering av kritisk sambandsinfrastruktur i Norge. Etableringen innebærer en overgang fra gammel, analog radioteknologi til en digital løsning med utvidet funksjonalitet, bedre talelyd og avlytningssikret kommunikasjon. Nødnett bidrar til at etatenes radiosamband tilfredsstillende operative og sikkerhetsmessige krav.

Nødnetene har i dag separate sambandssystemer med begrensede muligheter til å kommunisere seg imellom. Innføring av Nødnett innebærer en overgang til ett felles system hvor brukerne vil dele en felles infrastruktur med mulighet til å kommunisere på tvers av etatsgrensene. Et felles system gir økt mulighet til samarbeid på vei til, under og etter hendelser som involverer alle tre nødnetene. Bedre kommunikasjon vil bidra til

Figur 3.2 Trinn 1 og trinn 2

Figur 3.3 Overgang fra mange separate radionett til ett felles Nødnett

hurtigere og riktigere bistand til den nødstilte, bedre ressursutnyttelse og til syvende og sist vil det kunne spares liv.

Samfunnsutviklingen de seneste årene tilsier at behovet for et robust og avlyttingssikret radiosamband for nød- og beredskapsstatene har økt, ikke bare i det daglige operative arbeidet. Utskifting av gammelt utstyr og innføring av et felles radiosamband er også nødvendig for å styrke samfunnets evne til å møte organisert kriminalitet og for å håndtere ulykker, naturkatastrofer og mulige terrortrusler. Nødnett er robust og fungerer uavhengig av kommersielle mobilnett.

Behovet for sikring av sensitiv informasjon er stort. Datatilsynet har gjentatte ganger påpekt behovet for et samband som ikke kan avlyttes. I 2004 iverksatte tilsynet en prosess overfor nødstatene for å sikre at personopplysninger som formidles via de respektive etatenes samband, ikke skulle komme på avveie. Datatilsynet krevde at sambandene skulle sikres ved kryptering. Datatilsynet har imidlertid akseptert, som en midlertidig løsning, at nødstatene instruerte sine ansatte om å bruke mobiltelefon i de tilfeller personopplysninger må formidles, inntil Nødnett er etablert.

De kvalitative nytteeffektene ved Nødnett er mange og tydelige. Nettet har høyere kapasitet, bedre dekning og bedre talekvalitet enn analoge systemer, samt døgnkontinuerlig drift og overvåk-

ning. Nødnett vil gjennom økt funksjonalitet og høy tilgjengelighet, gi økt sikkerhet for beredskaps- og innsatspersonell, og bidra til et tryggere og mer robust samfunn. Dersom det ikke investeres i et nytt sambandssystem nå, vil nødstatene kunne få problemer med nåværende sambandssystemer og kommunikasjon, noe som kan medføre økt risiko for liv og helse.

Etableringen i trinn 1 og erfaringene så langt samt tilbakemeldinger fra brukerne, viser at Nødnett i overveiende grad virker som planlagt både i det daglige, ved samvirke og ved spesielle hendelser. Ved større hendelser som togulykken ved Sjursøya i mars 2010, ved Godafoss' grunnstøting utenfor Hvaler i februar 2011, og ved brannen i Oslofjordtunnelen i mars 2011 (se også omtale i boks 6.2) har Nødnett fungert godt både internt i den enkelte etat og for samvirke mellom nødstatene. Også ved store planlagte hendelser som fredsprisutdelingen og Ski-VM i Oslo har Nødnett blitt brukt. Under Ski-VM kom fordelene ved samvirke over Nødnett klart frem da frivillige hjelpeorganisasjoner brukte Nødnett blant annet for å samhandle med nødstatene. Behovet for Nødnett er tidligere synliggjort gjennom hendelser som Slepner-ulykken, Rocknes-ulykken, NOKAS-ranet og ved flere øvelser.

Det legges vekt på å oppnå størst mulig samfunnmessig gevinst gjennom en bred utnyttelse

av Nødnett. Et landsdekkende Nødnett vil kunne gi en klar styrking av beredskapen og krisehåndteringen gjennom muligheten til å operere på samme kommunikasjonsplattform. Nødnett muliggjør en trygg og sikker kommunikasjon mellom ulike aktører involvert i en hendelse, fra den strategiske sentrale ledelsen, ned gjennom den regionale ledelsen på fylkesnivå, kommuner og etater og ut til de operative enhetene som håndterer krisen. Det legges derfor opp til at alle organisasjoner med et nød- og beredskapsansvar skal få mulighet til å knytte seg til nettet på sikt.

3.3 Behandling av saken i 2004 og 2006

Regjeringen Bondevik II fremmet i 2004 forslag om realisering av et første utbyggingsområde av et felles digitalt radiosamband for nød- og beredskapsetatene, jf. St.prp. nr. 1 Tillegg nr. 3 (2004-2005). Stortinget samtykket 02.12.2004, jf. B.innst. S. nr. 4 (2004-2005), i at Justis- og politidepartementet i 2005 kunne:

1. innhente tilbud på etablering av et felles digitalt radiosamband (nødnett) for nød- og beredskapsetatene og inngå kontrakt om første utbyggingsområde. Dette området utgjøres av politidistriktene Follo, Romerike, Oslo, Asker og Bærum, Søndre Buskerud og Østfold.

Boks 3.1 Mål for innføring av Nødnett

Hovedmålet for innføring av et felles, landsdekkende Nødnett er at det skal gi et tryggere og mindre sårbart samfunn gjennom sikrere og bedre kommunikasjon for nød- og beredskapsetater. Nødetatene skal, i forhold til dagens situasjon, få:

- Høyere effektivitet og bedre kvalitet på etatenes tjenester, både i det daglige og ved større kriser. For eksempel kan kriminalitet i større grad forebygges og bekjempes fordi operasjoner ikke kan avlyttes.
- Bedre koordinering og ressursutnyttelse både innen og på tvers av etatene og på tvers av geografiske grenser. Bedre muligheter for koordinert innsats på vei til- og på skadested.
- Økt sikkerhet for beredskaps- og innsatspersonell.
- Økt tjenestespekter i etatene.

2. innhente tilbud fra leverandør på utbygging i resten av landet.

I 2006 ba Regjeringen Stoltenberg II om en endret fullmakt av to årsaker, jf. St.prp. nr. 30 (2006-2007):

1. Forhandlingene for å oppnå en fordelaktig pris for staten tok lengre tid enn forutsatt, og kontrakt kunne derfor ikke inngås i 2005.
2. Selv om forhandlingsresultatet viste at en landsdekkende utbygging vil kunne skje innenfor angitt kostnadsramme på 3,6 mrd. kroner, lå kostnadene til anskaffelsesprosessen og utbygging av første trinn om lag 300 mill. kroner høyere enn det som ble anslått i 2004.

Stortinget samtykket 18.12.2006, jf. Innst. S. nr. 104 (2006-2007), i at Justis- og politidepartementet ble gitt fullmakt til å:

1. inngå kontrakt om leveranse av nytt digitalt nødnett for igangsetting av utbygging av et første utbyggingsområde innenfor en kostnadsramme på 900 mill. kroner. Første utbyggingsområde omfatter politidistriktene Follo, Romerike, Oslo, Asker og Bærum, Søndre Buskerud og Østfold.
2. inngå kontrakt om leveranse for utbygging av resten av landet med forbehold om at landsdekkende utbygging ikke kan igangsettes før evaluering av første trinn er gjennomført og Stortinget eventuelt har vedtatt videre utbygging.

En kronologisk oversikt over anskaffelsen av Nødnett i Norge finnes i vedlegg 3.

3.4 Utvikling i andre land

TETRA er overveiende valgt som standard for nødkommunikasjon i Europa, og våre naboland Danmark, Finland og Sverige baserer sin nødkommunikasjon på TETRA-samband. Sverige og Danmark har i perioden 2006 – 2010 bygget ut landsdekkende nett, og i begge landene ble nettene ferdigstilt i løpet av 2010. Det er kun noen få land som har valgt en annen standard (TETRA-POL), og det er ikke inngått noen nyere kontrakter med denne standarden. I vedlegg 4 fremgår et kart over status i Europa.

TETRA legger til rette for grensekryssende samarbeid og samhandling i forbindelse med redningsarbeid eller kriminalitetsbekjempelse i grensetrakter. Direktoratet for nødkommunikasjon har etablert en dialog med Myndigheten för samhällsskydd och beredskap, som er ansvarlig for det

svenske nødnettet RAKEL, om etablering av enhetlig bruk av systemene ved slik samhandling. Direktoratet skal videreføre dialog med Norges naboland og arbeide for at TETRA-teknologien med såkalte "Inter Systems Interface" (ISI) videreutvikles.

De fleste land har organisert ett prosjekt for utbygging av selve nettet og separate prosjekter for innføring og leveranse av brukerutstyr (radio-terminaler og kommunikasjonssentraler) til ulike brukergrupper. Unikt for utbyggingen av Nødnett i Norge er at innføringen skjer parallelt i alle tre nødetatene. I mange land, blant annet i Storbritannia og i Belgia, har politiet vært initiativtager til opprettelse av et nasjonalt nødnett og hatt de første brukerne i nettet. Nødetatene politi, brann og

ambulansse er i dag brukere av nødnett i de aller fleste land i Europa. Som regel vil også andre brukergrupper med nød- og beredskapsansvar være tilknyttet da dette vil gi størst mulig samfunnsnytte av investeringen. Nødnett brukes både som etatsinternt samband og til samhandling med andre nødetater. Det er ulik praksis i europeiske land på om grupper som ikke har beredskapsansvar kan bli brukere.

Det finnes ulike modeller for eierskap og drift og vedlikehold av nødnett. De fleste land har valgt å sette ut hele eller deler av drift og vedlikehold til en kommersiell aktør. Flere land, blant annet Sverige, Danmark og Storbritannia, har valgt å gi ansvaret for utbygging, drift og vedlikehold til en og samme aktør.

4 Brukere av Nødnett

En bred utnyttelse av Nødnett har vært et hovedmål fra begynnelsen av prosjektet, og Stortinget har flere ganger påpekt at flere brukergrupper skal få anledning til å ta i bruk Nødnett, jf. Innst. S. nr. 104 (2006-2007):

Komiteen er opptatt av at andre potensielle brukergrupper skal få anledning til å ta nødnettet i bruk på permanent basis så snart beslutning om videreføring i resten av landet er tatt. (...) Det legges til grunn at alle virksomheter som har et nød- og beredskapsansvar, er potensielle brukere av nødnettet.

Trinn 1 omfatter om lag 8 000 brukere fra nødnettene. Ved en landsdekkende utbygging legges det opp til at om lag 40 000 brukere fra nødnettene skal tilknyttes Nødnett.

Direktoratet for nødkommunikasjon kartla aktuelle brukergrupper for Nødnett i 2008. En etterfølgende markedsanalyse anslo et potensial på totalt 40 000 brukere, i tillegg til brukerne fra nødnettene, dvs. om lag 80 000 brukere totalt. Følgende figur skisserer aktuelle brukergrupper:

Figur 4.1 Aktuelle brukere av Nødnett

4.1 Kjernebrukere i Nødnett

I St.prp. nr. 30 (2006-2007) fremgikk det følgende:

I trinn 1 legges det opp til at antall brukergrupper begrenses til nødnettene og noen få mindre brukergrupper som arbeidsmessig har tett kontakt med nødnettene i sitt daglige virke.

Kjernebrukere av Nødnett er de tre nødnettene brann, politi og helse. Disse etatene bruker radiosambandet som en viktig innsatsfaktor i sitt daglige arbeid, og de har et stort behov for å skifte ut de analoge sambandene. Representanter fra kjernebrukerne har vært involvert i prosjektet fra starten av, og brukerkrav fra brann, politi og helse har vært førende i valg av løsning.

Kommunene er, etter brann- og eksplosjonsvernloven, ansvarlig for å etablere og drifte et brannvesen, inkludert nødmeldesentral 110. Kommunene plikter å knytte seg til den regionale 110-sentralen, og med grunnlag i avtale dekke sin andel av kostnadene ved etablering og drift av denne. 110-sentralen skal være innrettet slik at den kommuniserer med øvrige nødmeldesentraler for helse og politi. Det følger av dette at kommunene er pliktig til å innføre og å ta i bruk Nødnett i brannvesenet og ved 110-sentralene.

Kommunehelsetjenesteloven og spesialisthelsetjenesteloven med forskrifter, pålegger kommunene og de regionale helseforetakene å sørge for nødvendig helsetjeneste, herunder etablering og drift av legevaktsentraler og AMK-sentraler, samt kommunikasjonsberedskap. Videre har de ansvar for å samordne kommunikasjonen mellom akuttmedisinske tjenester og med andre samarbeidspartnere.

4.2 Andre redningsressurser

Hovedredningssentralen, lokalisert i Bodø og på Sola ved Stavanger, har det overordnede operative ansvar ved søk- og redningsaksjoner. Hovedredningssentralen har i dag ikke tilgang til politiets eller brannvesenets samband, men benytter helse-

radionettet for dialog med helsepersonell (ambulansene) og kommunikasjon med redningshelikoptrene.

Redningshelikoptrenes primæroppgave er å gjennomføre søk, rednings- og ambulanseoppdrag. Redningshelikoptrene benytter dagens helse-radionett for kommunikasjon med ambulansene og Hovedredningssentralen.

Siviltforsvaret er en statlig forsterkningsressurs og bistår nød- og redningsetatene ved større ulykker og hendelser.

Norsk beredskap er i stor grad basert på frivillighet, og de frivillige hjelpeorganisasjonene spiller en vesentlig rolle. Nødetatene samarbeider med de frivillige ved større og mindre hendelser, og i noen sammenhenger kan de frivillige være de eneste aktørene som kan yte hjelp. Frivillige hjelpeorganisasjoner vil kunne samhandle bedre med nødetatene dersom de også er tilknyttet Nødnett.

Regjeringen legger opp til at utbygging av Nødnett skal omfatte Hovedredningssentralen og redningshelikoptrene. Siviltjenesten og frivillige hjelpeorganisasjoner er mulige brukere på et senere tidspunkt.

4.3 Andre brukergrupper

Det er lagt til rette for at enkelte kritiske nasjonale funksjoner i hovedstaden skal kunne ta Nødnett i bruk i første halvår 2011, herunder Stortingets administrasjon, Departementenes Servicesenter og Norges Bank. Totalt utgjør dette om lag 200 brukere.

I St.prp. nr. 30 (2006-2007) fremgår det at potensielle brukergrupper utover nødetatene vil få anledning til å ta Nødnett i bruk på permanent basis etter beslutning om videreføring i resten av

landet. Flere brukere tilknyttet et felles, robust kommunikasjonsnett vil gi nye muligheter for informasjonsdeling og økt samhandling på tvers av geografiske og organisatoriske grenser. Mange brukere i Nødnett vil bidra til økt samfunnsnytte og medføre at driftskostnadene kan fordeles på flere, noe som på sikt vil kunne gi lavere driftskostnader for den enkelte brukeren.

Direktoratet for nødkommunikasjon er i dialog med en rekke aktuelle brukere, blant annet Forsvaret, Tollvesenet, el-forsyning og industrivern. Eksempelvis har Forsvaret startet en prosess for å anskaffe Nødnettmateriell til Forsvaret, med fokus på gjensidig støtte og samarbeid mellom Forsvaret og det sivile samfunnet om både forebygging, beredskapsplanlegging og operative forhold i tråd med totalforsvarskonseptet. For kommunene vil Nødnett gi muligheter for å styrke kommunenes kriseberedskap og ledelse, både teknisk og organisatorisk.

Det vil etableres beslutningskriterier for valg av hvilke nye brukergrupper som bør prioriteres. Direktoratet for nødkommunikasjon vil i dialog med aktuelle brukergrupper planlegge for innføring av Nødnett. Innføring av andre brukergrupper organiseres som separate prosjekter uavhengig av trinn 2-prosjektet.

I St.prp. nr. 30 (2006-2007) fremgikk det følgende:

Frekvenstillatelse tildelt nødnettet er ikke til hinder for at nettet gjøres tilgjengelig for andre brukere enn brukergrupper som er tildelt et nød- og/eller beredskapsansvar, jf. kap. 8.2. Andre brukere vil også kunne omfatte kommersiell bruk av nettet, og i så fall må det betales en forholdsmessig frekvensavgift for de tildelte frekvenser.

5 Utbygging av Nødnett

5.1 Leverandør og kontrakt

Leverandør til Nødnettprosjektet er Nokia Siemens Networks Norge AS, den norske delen av det verdensomspennende konsernet Nokia Siemens Networks, som igjen er et heleid datterselskap av Nokia og Siemens. Hovedsamarbeidspartnere i nødnettutbyggingen er Motorola og Frequentis.

Kontrakten som ble inngått i 2006 gir leverandøren totalansvaret for planlegging og leveranser. Kontrakten omfatter tre hovedleveranser:

1. Utbygging av Nødnett (radionettet)
2. Drift og vedlikehold av Nødnett
3. Utstyr til nødetatenes kommunikasjonssentraler som tilknyttes Nødnett

Kontrakten er en såkalt turn-key kontrakt, det vil si at det påhviler leverandøren å levere et nøkkelferdig system. Kontrakten har faste priser og betingelser for både trinn 1 og resten av den landsdekkende utbyggingen, og har dermed en lav økonomisk risiko for staten.

I Nødnettprosjektet inngår også førstegangsleveranser av radioterminaler. Det er inngått en separat rammeavtale med Nokia Siemens Networks om anskaffelse av radioterminaler i trinn 1. Det skal inngås en eller flere rammeavtaler for kjøp av radioterminaler for trinn 2.

Statens rammeavtaler for radioterminaler og utstyr til kommunikasjonssentraler kan benyttes direkte av brukerorganisasjonene ved tilleggsbestillinger og etterbestillinger. Justis- og politidepartementet innhentet i 2005 skriftlig fullmakt³ fra hvert enkelt helseforetak og hver enkelt kommune, herunder også fra selskaper opprettet av kommunene, for å sikre at disse kan benytte avtalene. På denne måten kan fullmaktsgivere ved behov selv gjøre innkjøp over rammeavtalene og oppnå tilsvarende priser som staten har fått. Det planlegges en ny fullmaktsinnhenting i 2011 for nye avtaler, da fullmaktene fra 2005 ikke lenger er gyldige for inngåelse av nye rammeavtaler.

5.2 Hovedelementer i leveransen

Hovedelementene i leveransene er selve radionettet, utstyr til nødetatenes kommunikasjonssentraler og radioterminaler. I tillegg inngår drifts- og vedlikeholdssystemer. De kontraktuelle bindingene mellom leveranse av Nødnett og utstyr til

³ Iht. anskaffelsesregelverket må selvstendige rettssubjekter avgi fullmakt til inngåelse av rammeavtale for å kunne gjøre innkjøp over disse uten å gjennomføre en egen separat anskaffelsesprosess. Dette gjelder også for evt. interkommunale selskaper (IKS) og andre selskaper opprettet av kommunene.

Figur 5.1 Nødnettleveransen og relative størrelser på investeringene

kommunikasjonssentraler for tre nødnetter samtidig er unikt for det norske prosjektet. De fleste andre land har valgt å bygge ut sine nødnett separat, og la nødnettene selv initiere og anskaffe brukerutstyret. Den norske tilnærmingen gir en kompleks prosjektgjennomføring siden utrulling av Nødnett, som primært er et telekommunikasjonsprosjekt, også blir avhengig av installering og integrasjon av IT-utstyr på nødnettenes mange kommunikasjonssentraler. Tilnærmingen er imidlertid valgt for å sikre enhetlige løsninger og å legge til rette for samvirke mellom nødnettene gjennom en koordinert og samtidig anskaffelse og innføring.

5.2.1 Nødnett – teknisk oppbygging

Nødnett baseres på den europeiske standarden TETRA, og radiofrekvensene ligger i 380-400 MHz båndet. TETRA-teknologien leveres av Motorola. Nødnett representerer 71% av den totale investeringen. Hovedelementer i Nødnett er:

1. et *kjernenett* av datamaskiner eller «svitsjer» med informasjon om nettets oppbygging, om hvor de ulike radioterminalene befinner seg og om apparatets status til enhver tid. Kjernenettets hovedoppgave er å koble opp samtale mellom de riktige brukerne.
2. et stort antall *basestasjoner*, med antenner plassert i høye master, på toppen av høye bygninger, i tunneler og andre steder som sikrer at det oppnås god dekning for Nødnett.

3. et *transmisjonsnett*, det vil si telelinjer som overfører tale og data fra basestasjoner til kjernenettet og videre til andre basestasjoner, annet tilkoblet utstyr eller telelinjer til andre nett som er tilkoblet Nødnett.

Nettet er bygget opp ved at kjernenettelementene og basestasjonene er knyttet sammen av telelinjene i transmisjonsnettet. Oppbygging baseres på en struktur hvor det hovedsakelig vil være to telelinjer frem til hver basestasjon, noe som sikrer høy oppetid eksempelvis ved utfall av en enkelt telelinje. Kjernenettkomponentene er plassert i sikre anlegg, og tjenestekritiske komponenter er duplisert og innplassert på geografisk atskilte steder.

Basestasjoner er i all hovedsak innplassert i eksisterende bygninger og master, men dersom det ikke finnes hensiktsmessige plasseringer, vil det bygges nye master for Nødnett. All informasjon som sendes til og fra basestasjonene er kryptert. I trinn 1 er det utplassert om lag 240 basestasjoner, og ved en landsdekkende utbygging antydes det et behov for 1 800-1 900 basestasjoner i hele landet for å oppfylle statens krav til dekning fastsatt i kontrakten.

Transmisjonsnettet er delvis bygget opp av leide linjer og delvis av linjer som staten kjøper selv.

Sentrale egenskaper ved Nødnett er gjengitt i vedlegg 1.

Figur 5.2 Oppbygging av Nødnett

5.2.2 Utstyr til kommunikasjonsentraler

Leveransen inkluderer kommunikasjonsentralutstyr for nødmeldesentralene (110/112/113), samt for helsetjenestens legevakter og akuttmottak. Anskaffelse og innføring av utstyr til kommunikasjonsentraler er i seg selv å betrakte som selvstendige IT-prosjekter som krever tilpassinger og noe nyutvikling.

Leveransene er basert på utstyr fra det østerrikske firmaet Frequentis GmbH. Løsningene som leveres gjør det mulig å betjene både Nødnett og telefoni fra samme utstyr. Det vil si at en operatør kan håndtere både samtaler med publikum over ordinære telenett og samtaler med mannskaper i felten over Nødnett. Den leverte løsningen integreres samtidig med øvrige datasystemer på sentralen, for eksempel oppdragshåndteringsverktøy eller dataregistre. For brannvesenets 110-sentraler leveres et helt nytt oppdragshåndteringsverktøy og utstyr for mottak av automatiske brannalarmer. Legevaktsentralene og akuttmottakene får også nyutviklede løsninger.

Trinn 1 omfatter utstyr til 58 kommunikasjonsentraler. Ved en landsdekkende utbygging skal det installeres utstyr i om lag 300 kommunikasjonsentraler. Sentrale egenskaper ved leveransene til kommunikasjonsentralene er gjengitt i vedlegg 2.

5.2.3 Radioterminaler

De enkelte brukerne vil kommunisere over Nødnett gjennom håndholdte og kjøretøymonterte radioterminaler. Siden Nødnett baserer seg på TETRA, som er en åpen standard, er det mulig å benytte radioterminaler fra ulike leverandører.

For trinn 1 ble det inngått rammeavtale for om lag 9000 radioterminaler av ulik art – ordinære håndholdte, spanerradioer, radioer for spesielt tøff bruk (for eksempel i eksplosjonsfarlige områder), flere typer bilradioer, motorsykkelradioer og bordmonterte radioer. For trinn 2 er det gjort forberedelser for å gjennomføre ny anbudskonkurranse der det inngås rammeavtaler med flere mulige leverandører.

Det planlegges å installere radioer for Nødnettkommunikasjon i ulike helikoptre, herunder redningshelikoptre, ambulanshelikoptre, politihelikoptre og skogbrannhelikoptre. Da radioterminalkontrakten for trinn 1 ble inngått, ble det ikke funnet tilfredsstillende løsninger for helikoptre. En separat anskaffelse av radioterminaler til helikoptre er derfor igangsatt. Rammeavtalen vil kunne benyttes for å bestille radioterminaler til ulike typer helikoptre.

Figur 5.3 Nødnettradio i bruk under åpningen av Nødnett i august 2010

6 Gjennomføring og evaluering av trinn 1

6.1 Gjennomføring av trinn 1

Trinn 1 startet med kontraktsinngåelse 22.12.2006. Prosjektet har opplevd flere forsinkelser underveis og er om lag tre år forsinket.

Nødnett i trinn 1 ble offisielt åpnet 17.8.2010. Markeringen ble foretatt i Østfold som var det første distriktet hvor representanter fra alle nødnetatene tok Nødnett i bruk. Nødnett brukes av majoriteten av alle brannvesen i trinn 1 og av seks politidistrikter, seks særorgan innen politiet og Politiets sikkerhetstjeneste.

Kommunikasjonsutstyr er installert i de fleste av helsetjenestens 42 sentraler og deler av leveransen er i operativ bruk ved AMK-sentralen og ambulansetjenesten i Østfold, og ved enkelte akuttmottak og legevaktsentraler. Det har vist seg utfordrende å få på plass løsningene for helsetjenestens kommunikasjonsentraler med tilstrekkelig funksjonalitet og stabilitet. Innføring i helse-sektoren har derfor tatt noe lengre tid enn for de to andre nødnetatene, og evaluering av helsetjenestens kommunikasjonsentraler kan pågå frem til oppstart av trinn 2. I evalueringen skal en få vurdert om de leverte løsningene fungerer tilfredsstillende, og er levert i henhold til kravene i kontrakten. Det vil være nødvendig å tilpasse leveranser noe til de kontrollrom som inngår i landsdekkende utbygging, men så langt mulig skal løsningene anses å være ferdige som standardløsninger før oppstart. Dette skal sikre en effektiv implementering der utviklingsarbeidet holdes på et minimum. Slik vil nytteeffekt maksimeres, samhandling komme på plass og gevinster kunne tas ut av investeringene.

I fase 0 har en i helsetjenesten erfart at Nødnett har begrensninger i kapasitet, dekning og hastighet. Begrensningene kan innebære at noen av forventningene knyttet til kontrakten om fremtidige muligheter for dataoverføring, journal- og registeroppslag, EKG-overføring og posisjonering kan bli vanskelig å oppfylle. Dette vil bli viet særskilt oppmerksomhet i den evaluering helsetjenesten skal foreta, innenfor rammen av gjeldende kontrakt, og før i gangsetting av landsdekkende utbygging av helsetjenestens kommunikasjonsentraler.

Fasiliteter for opplæring av sluttbrukere fra politi og brannvesen er etablert ved Justissektorens kurs- og øvingscenter i Stavern. Helsetjenesten har valgt en mobil opplæringsenhet som for trinn 1 er etablert på Korsegården i Ås kommune. Det er gjennomført omfattende opplæring av mannskap, operatører, superbrukere og teknisk personell. I 2009 ble et felles sambandsreglement utarbeidet av nødnetatene. Etter hvert som flere brukere går over til Nødnett vil dette sambandsreglementet bli lagt til grunn for bruken av nettet.

I 2009 ble det blant annet på grunn av tilleggsbestillinger og utfordringer i prosjektet, foreslått å øke kostnadsrammen for trinn 1 med inntil 110 mill. kroner, jf. St.prp. nr. 83 (2008–2009). Stortinget samtykket 11.6.2009 i at Kongen ble gitt fullmakt til i 2009 å øke kostnadsrammen for trinn 1 til inntil 1 139 mill. kroner.

Det er fremdeles noen utestående leveranser for trinn 1. Regjeringen legger til grunn at stortingsvedtak om utbygging av Nødnett i resten av landet ikke fritar leverandøren fra å fullføre alle gjenværende leveranser for trinn 1.

6.2 Bakgrunn for evaluering av trinn 1

I St.prp. nr. 1 Tillegg nr. 3 (2004–2005) ble det sagt følgende om evaluering:

For å kunne gjennomføre en grundig test og vurdering av teknologien, tekniske og organisatoriske løsninger, samt en vurdering av kostnadsutviklingen før beslutning tas om videre utbygging, blir det et opphold i utbyggingen etter trinn 1.

Evalueringen består av en rekke aktiviteter innenfor følgende evalueringsområder, jf. St.prp. nr. 30 (2006-2007):

1. *Nytte og bruk* av Nødnett for å sikre operativ nytteverdi for nødnetatene og tilstrekkelig nytteverdi av Nødnett for samfunnet.
2. *Kontraktsfestede tester* for å sikre at leveransene er i tråd med kontraktsfestede krav.

3. *Økonomiske analyser* for å sikre kontroll med kostnadsutviklingen i prosjektet.
4. *Prosjektgjennomføring* evalueres for å sikre en hensiktsmessig utbygging og innføring fra leverandørens, statens og nødetatens side.
5. Vurdering om *teknologivalg og tekniske løsninger* tilfredsstillende behovet og om det er behov for å gjøre tilpasninger.

Evalueringen er en del av beslutningsgrunnlaget for vedtak om landsdekkende utbygging. Mange av evalueringsaktivitetene er dessuten viktige for læring for senere utbyggingsfaser.

Direktoratet for nødkommunikasjon har ledet evalueringsarbeidet på vegne av Justis- og politidepartementet. Direktoratet har i valget av evalueringsmetodikk lagt størst vekt på fortløpende læring og prosessutvikling. Arbeidet er utført i samarbeid med representanter fra nødetatene og eksterne aktører. Resultater fra evalueringsaktivitetene er dokumentert i evalueringsrapporter som er gjort fortløpende tilgjengelig på direktoratets hjemmeside⁴.

Rådgivningsselskapet Dovre Group i samarbeid med Transportøkonomisk institutt har utført en tredjepartsvurdering av evalueringen. Arbeidet ble utført i sammenheng med at selskapet gjennomførte en ekstern kvalitetssikring av planene for trinn 2. Tredjepartsvurderingen er basert på evalueringsunderlaget som forelå i november 2010. For hvert evalueringsområde er det gjort en vurdering av evalueringsgrunnlag og valgt metode, utførelse og informasjonsbearbeiding samt en rimelighetsvurdering av resultater.

6.3 Nytte og bruk av Nødnett

I evalueringen av nytte og bruk har oppmerksomheten vært rettet mot kvantifiserbare og ikke-kvantifiserbare elementer. Evalueringen har hatt en tredelt innretning hvor nytteverdi for brukerne, for nødetatene og for samfunnet har stått i sentrum.

Evalueringsgrunnlaget for nytte og bruk er først og fremst basert på spørreundersøkelser og øvelser. Spørreundersøkelsene har i stor grad belyst brukernes erfaringer og opplevd nytte av Nødnett. I tillegg gir brukerundersøkelsene et godt bilde av opplevd nytte for brann og politi på et aggregert nivå. Øvelsene har vært viktige med

tanke på nyttevurderinger både på etatsnivå og i et samhandlingsperspektiv. De langsiktige virkningene for samfunnet kan ikke måles kort tid etter innføringen av nye tiltak. Det har derfor i evalueringsarbeidet vært rettet mindre oppmerksomhet mot dette.

Arbeidet med nyttemålinger startet i 2006 med en rapport fra Statskonsult (senere Direktoratet for forvaltning og IKT) som skisserte antatte gevinstområder for Nødnett med tilhørende metodikk for gevinstmåling. I 2007 ble det gjennomført brukerundersøkelser og tekniske målinger for å dokumentere egenskaper ved de eksisterende radionettene som et sammenligningsgrunnlag.

Bruk av Nødnett måles ved å hente statistikk over faktisk sambandstrafikk, i tillegg til å registrere antall opplærte mannskaper og antall aktive enheter i nettet. Det er om lag 7 000 brukere og daglig omkring 12 000 samtaler i Nødnett, og det er rapportert få problemer med sambandet.

6.3.1 Nytteverdi av Nødnett for samfunnet

En nyttevurdering⁵ er gjennomført ved å kartlegge, systematisere og sannsynliggjøre nyttevirkinger av landsdekkende Nødnett etter modell av samfunnsøkonomisk analyse. Analysen konkluderer med at de viktigste gevinstene ved innføringen av et nytt nødnett er at beredskaps og redningsetatene får et sikrere og mer robust radiosamband i det daglige og i ekstraordinære situasjoner, enn det man har i dag. Det har vært vanskelig å tallfeste viktige effekter som styrket beredskap og tverretattlig samvirke i håndtering av hendelser. Nåverdiberegningen for de nyttevirkningene som er verdsatt er beregnet til rundt 500 mill. kroner, men det er stor usikkerhet knyttet til disse anslagene. Flere sentrale drivere av utbyggingen er ikke-kvantifisert nytte av nettet:

- Bruk av Nødnett vil bidra til styrket beredskap og mer effektiv krisehåndtering
- Personvernet vil styrkes gjennom avlyttings-sikret nett
- Nødnett kan gi bedre personellsikkerhet og mer effektiv ressursbruk i etatene
- Nødnett legger til rette for samvirke mellom etater og utnyttelse av stordriftsfordeler
- Nødnett åpner for internasjonalt samarbeid og samhandling på tvers av landegrensene

⁴ Alle offentlige evalueringsrapporter er tilgjengelig på www.dinkom.no under "Evaluering".

⁵ Rapporten *Samfunnsøkonomiske nyttevirkinger av nytt digitalt nødnett* ble utarbeidet av en arbeidsgruppe med representanter fra nødetatene, Direktoratet for nødkommunikasjon og Senter for statlig økonomistyring.

Viktige forutsetninger for å kunne oppnå størst mulig samfunnsmessig nytte er blant annet at det bygges ut et landsdekkende nett og at etatene arbeider aktivt for å realisere de gevinstområdene som er omtalt over. Analysen vil være et viktig redskap i etatenes gevinstrealiseringsarbeid da den viser hvilke effekter som etatene forventer å ta ut.

6.3.2 Nyttevurderinger av Nødnett på etatsnivå

Flere øvelser i Østlandsområdet i 2010, blant annet Øvelse Nødkommunikasjon (se boks 6.1), har vist at Nødnett gir en sikker og god kommunikasjon.

Nødetatene har allerede fått gode erfaringer med samhandling over Nødnett og ser at bruk av felles talegrupper for flere etater fører til mer effektiv bruk av ressurser. Politiet melder blant annet at kommunikasjonen på et tidligere tidspunkt med de andre nødetatene, helse og brann, har medført at de har kunnet yte bedre service til publikum. Politiet har stilt bedre forberedt på ulykkesstedene og følgelig kunnet lede arbeidet på en mer effektiv måte. I Oslo har alle nødetatene blitt enige om at en felles talegruppe umiddelbart tas i bruk når det foretas trippelvarsling mellom alle de tre etatene. Et eksempel på tverretattlig kommunikasjon fra tidlig bruk av Nødnett: *Til samtlige enheter på vei til her er det brann i en søppelkasse, andre enheter kan stoppe.*

6.3.3 Nytteverdi for brukerne

Difi har gjennomført spørreundersøkelser⁶ blant alle politiets radiobrukere i trinn 1, blant brannmannskaper i Oslo, Follo og Østfold og blant ambulanspersonell, akuttmottak og AMK i Østfold. Undersøkelsen viser at innføringen av Nødnett har vært en positiv opplevelse for brukerne. Nødnett oppleves totalt sett som bedre enn radiosambandet de hadde tidligere. Brukerne mener Nødnett vil gi positive effekter, spesielt bedre personvern for publikum, økt sikkerhet for de ansatte og bedre kommunikasjon med de andre etatene.

Dekningen oppleves stort sett som god, selv om dekningsinnendørs i tett bebyggelse kan være utfordrende. Det har også vært registrert noen utfordringer knyttet til å gjøre anrop i en talegruppe med mange medlemmer. Brukervennligheten på håndholdte radioer oppleves som god.

Boks 6.1 Øvelse Nødkommunikasjon

Torsdag 30. september kl 09:22 gikk alarmer ved operasjonssentralen i Follo politidistrikt, og Øvelse Nødkommunikasjon var i gang. Det kom inn melding på nødtelefon 112 om en kollisjon mellom et tog og en tankbil ved Heia stasjon nord for Rakkestad. Det ble meldt om store materielle skader og at flere personer var kommet til skade. Øvelsen var vellykket og nyttig for alle involverte. Deltagerne fikk øvelse i bruk av Nødnett som felles samband i utrykning og på skadestedet, og øvelsen omfattet 6 brannbiler, 11 ambulanser, 16 politibiler, innsatsledelse, redningshelikopter, nød-meldesentraler 110/112/113 og akuttmottak.

Det er en unison tilbakemelding fra deltagerne i denne øvelsen at Nødnett er et godt og framtidsrettet verktøy for et sikkert og effektivt samarbeid mellom innsatspersonell. Nødnett gir nødvendig sikkerhet i form av god dekning, god talekvalitet, kapasitet til å håndtere sambandstrafikk med mange samtidige talegrupper, sikkerhetsalarm for innsatspersonell i nød og at sambandet er sikret mot avlytting. Det vil ta tid, øvelse og videre utvikling av felles prosedyrer for å maksimere verktøyet potensial for en enda mer effektiv redningsinnsats. Når det står om liv og helse teller hvert sekund, og i øvelsen fikk brukerne demonstrert at det er minutter å spare på å formidle tidskritisk informasjon i felles talegruppe i Nødnett. Erfaringene er dokumentert i rapporten *Øvelse nødkommunikasjon 2010*.

Figur 6.1

⁶ Resultatene er dokumentert i rapporten *Brukerevaluering av Nødnett – trinn 1*

Brukerne er fornøyde med funksjonaliteten. Mest fornøyd er brukerne med at samtalene er avlytningssikret, og med mulighetene for ulike talegrupper internt i etatene og felles med andre nødetater.

En undersøkelse⁷ blant et utvalg operatører på kommunikasjonsentraler er gjennomført av Lanestedt Consulting. Undersøkelsen ble gjennomført på et tidlig tidspunkt og etatene hadde ikke fått på plass eller tatt i bruk all funksjonalitet. Hovedinntrykket er likevel at Nødnett er godt mottatt av etatene. Operatørene virker i det store og hele fornøyd med den moderniseringen og oppgraderingen av deres arbeidsplass som Nødnett og det nye brukerutstyret innebærer. De er positive til at kommunikasjonen over Nødnett nå er avlytningssikret, til funksjonaliteten rundt konferansetelefoner og trippelvarsling, til lyd kvaliteten i Nødnett, og til funksjonaliteten rundt talegrupper. De tekniske løsningene har imidlertid hatt, og har fortsatt, en del mangler. Dette gjelder både selve kommunikasjonsentralens løsning og de støttesystemer operatørene benytter. Ikke minst synes integrasjonen mellom de ulike løsningene ikke å være helt i mål. En målrettet forbedring av test- og akseptanseregimet vil bedre muligheten for at innføringsproblemer blir mindre i landsdekkende utbygging.

Ekstern kvalitetssikrer mener at det i vurderingen av nytte og bruk er valgt å legge for stor vekt på vurderinger med brukerperspektiv, sammenholdt med vurderingene av nytteverdi på etats- og samfunnsnivå. Ekstern kvalitetssikrer mener det er vanskelig å si at evalueringen gir trygghet for at Nødnett gir tilstrekkelig nytteverdi for samfunnet. Kvalitetssikrer mener videre det er beskjedent belegg for å hevde at det finnes vesentlige synergier mellom etatene som utløses av den nye Nødnettteknologien.

6.4 Kontraktsfestede tester

Test- og akseptanseregimet i Nødnett-kontraktene skal sikre at leveransene er i samsvar med de tekniske og funksjonelle kravene. Eksempler på gjennomførte tester er systemtest, operatørtest, deknings- og tilgangstester. Alle kritiske spørsmål for å ta Nødnett i bruk er avklart og godkjent. Test- og akseptanseregimet sikrer at utstyr ikke tas i bruk før leveranse kvaliteten er bekreftet. Dette

gjelder både nettet, radioterminaler og kommunikasjonsentraler.

Ekstern kvalitetssikrer har funnet at det etablerte testopplegget gir trygghet for at man ikke aksepterer leveranser som er mindreverdige i forhold til kravene i kontrakten.

Ved innføringen av Nødnett i helsetjenesten har løsningene ikke fungert så godt som forutsatt, og det er påvist et forbedringspotensial for test- og akseptanseregimet for fremtidig implementeringsarbeid. Som en del av forberedelsene av landsdekkende utbygging vil test- og akseptanseregimet gjennomgås og forbedres ytterligere slik at utbyggingen kan foregå som forutsatt i kontrakten og på en effektiv måte. Dette vil sikre innføring av gode løsninger, begrenset ressursbruk, og lavere risiko for feil som kan få følger for liv og helse. Resultatene av evalueringen av innføringen i helsetjenesten for trinn 1 vil inngå i disse forberedelsene.

6.5 Økonomiske analyser

Leverandørkontrakten er en fastprisavtale. Forsinkelser og endringer av spesifikasjoner har medført økte kostnader i trinn 1. På investeringssiden er det tatt inn endringer til kontraktene som medførte en økning på 18 %. Dette skyldes spesielt endringer i leveransene til kommunikasjonsentralene som har økt med 75 %, mens investeringene i radionettet totalt har økt med 3 %. Til sammenligning representerer utstyr til kommunikasjonsentralene 16 % av investeringen, mens radionettet representerer 71 %. Endringene i løsningene til kommunikasjonsentralene er i det vesentlige engangsinvesteringer for utvikling og vil ikke påvirke kontraktsprisen per enhet i det videre. Kostnadsrammen for trinn 1 ble i 2006 estimert til 900 mill. kroner (2006-kroner) for årene 2007-2008. I 2009 ble kostnadsrammen økt til 1 139 mill. kroner jf. St.prp. nr. 83 (2008-2009) og Innst. S. nr. 346 (2008-2009).

Driftskostnadene har økt fordi leverandørens betydelige forsinkelser medfører at staten har måttet dekke drift av prosjektorganisasjonen i Direktoratet for nødkommunikasjon og etatens innføringsprosjekter i en lengre periode enn forutsatt. Etatene har fått merkostnader som følge av reopplæring av personell og økt bemanning. Prosjektets karakter og Direktoratet for nødkommunikasjons ansvar som koordinerende ledd mellom leverandør og underleverandører på den ene siden og brukerne på den andre siden, tilsier at Direktoratet for nødkommunikasjon også i trinn 2

⁷ Resultatene er dokumentert i rapporten *Brukerevaluering for operatører på kommunikasjonsentraler i Nødnettutbyggingens trinn 1*.

vil måtte opprettholde en betydelig prosjektorganisasjon. Basert på en oppdatert beregning fra Direktoratet for nødkommunikasjon, anslås de samlede kostnadene for første utbyggingstrinn, inkludert leveranser, drift av Nødnett, prosjektorganisasjonen og direktoratet i 2011 nå til 1 347 mill. kroner. I underkant av 200 mill. kroner av kostnadsoverskridelsen skyldes prosjektforsinkelse og benyttes til dekning av driftkostnader til Direktoratet og drift av radionettet i trinn 1 området. Ekstern kvalitetssikrer påpeker at grunnlaget for å gjøre økonomiske analyser av kostnadsutviklingen er svak og at det bør utvikles styringssystemer som kan gi bedre kontroll med kostnadsutviklingen i prosjektet. Kvalitetssikrers vurdering er imidlertid at kostnadsveksten for de kontraktsfestede arbeidene ikke er uvanlig stor, og ikke stor sammenholdt med forsinkelsene i prosjektet.

6.6 Prosjektgjennomføring

Nødnettprosjektet er et omfattende samarbeidsprosjekt med aktører på tvers av sektorer og forvaltningsnivåer. Direktoratet for nødkommunikasjon gjennomfører jevnlig vurderinger og justeringer i sin organisering og prosesser mot både leverandør og nødetatene som brukere.

På oppdrag fra Justis- og politidepartementet foretok Direktoratet for forvaltning og IKT høsten 2008 en evaluering av prosjektorganiseringen for utbygging og innføring av Nødnett. Det er også gjennomført egnevalueringer i prosjektorganisasjonene hos Direktoratet for nødkommunikasjon og i politiets og brannvesenets innføringsprosjekter, samt erfaringsgjennomganger sammen med nødetatene og leverandøren. Dette sammen med anbefalinger fra Direktoratet for forvaltning og IKT har bidratt til at Nødnettprosjektet har tatt opp i seg mange viktige endringer i løpet av prosjektperioden.

Ekstern kvalitetssikrer vurderer at det ikke er påkrevd med vesentlige endringer i den overordnede prosjektstrukturen for trinn 2, men mener at det foreligger et forbedringspotensial i den overordnede styringen av prosjektet, at felles insentiver mellom Direktoratet for Nødkommunikasjon og innføringsprosjektene bør identifiseres, samt at etatenes innføringsprosjekter bør styrkes med ressurser.

6.7 Teknologivalg

Spesifikasjonen for Nødnett var teknologinøytral slik at tilbud kunne bli gitt med basis i ulike teknologier. I forhandlingsfasen sto man igjen med to konkurrerende tilbud, begge basert på TETRA.

Analyseselskapet Gartner fikk i 2008 i oppgave å kartlegge bruk av TETRA og andre teknologier og standarder i nød- og beredskapssamband, og å gi oversikt over viktige trekk i markedsutviklingen på dette området. Konklusjonen var at det beste teknologivalget fortsatt var TETRA. Gartner gjennomførte en oppdatering høsten 2010 for å sjekke om det var kommet inn nye momenter siden 2008, og de gjentok i oktober 2010 at det ikke finnes reelle alternativer til TETRA for utbygging av det norske Nødnett:

Hvis Norge [derfor] i 2010/11 skulle gå til anskaffelse av en løsning basert på de essensielle kravene for operasjonell kommunikasjon, ville det beste valget fortsatt være en TETRA infrastruktur.

Gartner berørte kort spørsmålet om datakommunikasjon og påpekte at kommunikasjonsbehovet for nød- og beredskapsetatene forventes å utvikle seg utover de eksisterende behovene. Eksempler på dette er overføring av bilder og video og behov for mobile kontorer. Dette betyr at nød- og beredskapsetatene kan ha behov for høyere båndbredde enn det TETRA eller andre spesialiserte radiosamband for nødkommunikasjon kan tilby. Gartner mente den mest sannsynlige løsningen for dette vil være å utnytte kommersielt tilgjengelige tjenester.

I USA diskuteres nå utnyttelse av 4G-mobilnett for data i samspill med talesamband for nødetater. Dette er en mulig framtidig utvikling, men det er for mange usikkerhetsmomenter forbundet med en slik løsning til at det kan framstå som et reelt alternativ på nåværende tidspunkt. Foreløpig mangler standarder og brukerstyrer. I USA er en frekvensblokk i 700 MHz båndet tilgjengelig for 4 G nett til nødetater. I Europa er dette frekvensspørsmålet ikke løst.

Ekstern kvalitetssikrer mener at evalueringen gir god trygghet for at TETRA er et hensiktsmessig teknologivalg.

Boks 6.2 Nødnett i bruk

Brann i Oslofjordtunnelen, 29. mars 2011

Ca kl.13.00 mottok Alarmsentral Brann Øst (ABØ) melding om kraftig brann i en trailer omtrent midtveis inne i Oslofjordtunnelen. Både brannvesen, politi og ambulanse rykket ut mot østre tunnelåpning. På vei til skadestedet ble Nødnett benyttet til samkommunikasjon mellom utrykningsenheter fra de forskjellige etatene hvor de avtalte hvilke enheter som skulle stoppe ved tunnelåpningen og hvilke som skulle ta seg inn i tunnelen. Ventilasjonen i tunnelen går fra øst mot vest. Dermed vil det normalt være mulig å ta seg fram mot brannstedet i røykfri atmosfære fra øst. Siden Oslofjordtunnelen er bygget ut for Nødnett kunne brannvesenets innsatsstyrke, som rykket inn i tunnelen, ha god kommunikasjon med 110-sentralen og andre enheter, og dessuten gi de andre nødetatene situasjonsrapporter, slik at man hadde en felles situasjonsforståelse. Nødnett er ikke bygget ut på Hurum-siden av tunnelen. Derfor kunne man ikke ha radiokontakt med brannvesenet som rykket inn fra vestre tunnelåpning for å søke etter savnede. Dette var svært uheldig, og førte tidvis til manglende oversikt, men førte i denne situasjonen ikke til konsekvenser for liv og helse.

Nødnett fungerte, der det var bygget ut, meget godt for å holde oversikt over situasjonen, for samvirke mellom nødetatene og for å ivareta innsatspersonellens sikkerhet.

Godafoss' grunnstøting utenfor Hvaler, 17. februar 2011

Nødnett gir oss en rekke fordeler som gjør den operative innsatsen enklere, uttalte brannsjef Nils Erik Haagenrud i Fredrikstad etter erfaringene fra innsatsen etter grunnstøtingen til Godafoss utenfor Hvaler i februar. En av de største fordelene med Nødnett er at det fungerer sømløst over kommunegrensene. I de viktige timene ved starten av Godafossaksjonen deltok brannmannskaper både fra Fredrikstad, Sarpsborg og Halden. Rask og effektiv samordning med andre kommuner kunne tidligere være en stor utfordring. – Dette unngikk vi, sier Haagenrud, Nødnett er mer fleksibelt enn det tidligere analoge sambandet. Det var mye trafikk på nettet under aksjonen, men både dekning og kapasitet fungerte uten problemer.

Kilde: Direktoratet for samfunnssikkerhet og beredskap

7 Gjennomføring av utbygging i resten av landet – trinn 2

7.1 Prosjekt for landsdekkende utbygging: Trinn 2

Trinn 2 er en videreføring av trinn 1 og innebærer etablering av Nødnett i hele Fastlands-Norge.

Arbeidsomfanget og kostnadsrammen for trinn 2 omfatter blant annet:

- Utbygging av Nødnett, herunder basestasjoner, transmisjonslinjer og kjernenett i totalt 21 politidistrikter og 386 kommuner
- Etatsvise operatørløsninger til om lag 270 kommunikasjonsentraler, herunder 110-sentraler, operasjonsentraler hos politiet, AMK-sentraler, akuttmottak ved sykehusene, legevaktsentraler og Hovedredningssentralen
- Håndholdte og kjøretøymonterte radioterminaler, som er fullt ut integrert med Nødnett og operatørløsningene, til politiet, brannvesen og helsetjenesten, totalt om lag 35 000 radioer
- Radioer til installasjon i helikoptre til helsetjenesten, politi, brannvesen og redningshelikoptre
- Bistand til innføringsprosjektene for:
 - Politi
 - Helse (spesialisthelsetjeneste og kommunehelsetjeneste)
 - Brann (brannvesen og 110-sentraler)
 - Hovedredningssentralen
 - Redningshelikoptre (Forsvarets 330-skvadron)

Hovedredningssentralen og redningshelikoptre inngår i trinn 2, men vil finansieres gjennom de ordinære budsjettprosessene.

Etatenes innføringsprosjekter dekkes i hovedsak innenfor etatenes egne rammer og inngår ikke i kostnadsrammen for nødnettutbyggingen. I den grad innføringsprosjektene får tilført midler fra den sentrale kostnadsrammen, skal dette styres av Direktoratet for nødkommunikasjon.

Kostnadene ved nødvendige endringer i leveransene til etatene for at løsningene i landsdekkende utbygging fungerer tilfredsstillende i samsvar med kontrakten forutsettes dekket av leverandøren.

7.2 Tidsplan for trinn 2

Trinn 2 vil i all hovedsak gjennomføres som en videreføring av trinn 1, med samme hovedkontrakt og samme overordnede organisasjonsstruktur. Under gjennomføringen i trinn 1 har det blitt gjennomført regelmessige vurderinger av forbedringsmuligheter, og en rekke forbedringer innen områder som organisering, endringshåndtering, avvikshåndtering og milepælsoppfølging er allerede gjennomført.

Utrullingen i trinn 2 vil skje pr. politidistrikt. Aktiviteter som gjentar seg for hvert politidistrikt er blant annet radioplanlegging, anskaffelse av lokasjon for basestasjon, utbygging av basestasjoner, dekningsmåling, systemtest samt leveranse av brukerstyr og opplæring.

Tidsplanen utgjør i trinn 2 en vesentlig risikofaktor, da det i kontrakten er avsatt kun 30 måneder til utbygging. Erfaringer fra trinn 1 tilsier at dette er svært stramt tidsmessig. Innføringsprosjektene planer må til enhver tid tilpasses avtalt utbyggingsplan. For å oppnå bedre prosjektgjennomføring vil Direktoratet for nødkommunikasjon, som en del av den innledende trinn 2-planleggingen, vurdere om det er i statens interesse å løse opp i avhengigheter mellom innføringsprosjektene, øke leverandørens forutsigbarhet og/eller gi leverandøren mer tid utover 30 måneder. Kvalitetssikrer anbefaler at dette vurderes.

Startpunktet avhenger av tidspunktet for beslutning om landsdekkende utbygging samt leverandørens evne til å bemanne opp prosjektorganisasjonen for gjennomføring av trinn 2. Trinn 2 er delt inn i følgende faser og politidistrikter:

Endelig og detaljert tidsplan for gjennomføring av trinn 2 vil først foreligge etter at beslutning om landsdekkende utbygging er fattet. Ekstern kvalitetssikrer angir forventet ferdigstillelse i 2015.

På grunn av leverandørens forsinkelser med leveranse av utstyr til helsetjenestens kommunikasjonsentraler, skal helsetjenesten gis tid til å kunne evaluere om leveransene fungerer tilfredsstillende i henhold til gjeldende kontrakt før disse videreføres i trinn 2.

Fase	Politidistrikt
Fase 1	Hedmark, Gudbrandsdal, Vest-Oppland
Fase 2	Nordre Buskerud, Vestfold, Telemark, Agder
Fase 3	Rogaland, Haugaland og Sunnhordland, Hordaland, Sogn og Fjordane
Fase 4	Sunnmøre, Nordmøre og Romsdal, Sør-Trøndelag, Nord-Trøndelag
Fase 5	Helgeland, Salten, Midtre Hålogaland, Troms, Vest-Finnmark, Øst-Finnmark

7.3 Organisering og styring

7.3.1 Overordnet styringsstruktur

Justis- og politidepartementet er hovedansvarlig for kontrakten med leverandøren og for prosjektets gjennomføring, og har ansvaret for å følge opp Regjeringens og Stortingets beslutninger om et landsdekkende Nødnett innen de gitte kontraktuelle og økonomiske rammene for prosjektet. Innenfor disse rammene har Justis- og politidepartementet ansvaret for å innføre Nødnett i politi og brannvesen, og Helse- og omsorgsdepartementet har tilsvarende ansvar i helsesektoren.

Direktoratet for nødkommunikasjon eier og forvalter Nødnett på vegne av staten. Direktoratet ivaretar kontrakten med leverandøren på vegne av Justis- og politidepartementet, og har myndighet til å opptre som kontraktspart overfor leverandøren. Direktoratet for nødkommunikasjon har utarbeidet styringsdokumentet for Nødnettprosjektet og skal lede arbeidet med planlegging og utbygging av Nødnett, sikre en fremdrift som ivaretar felles interesser på statens side, godkjenne leveranser og tjenester i henhold til kontrakt, samt beslutte endringer. Direktoratet er gitt myndighet til å treffe beslutninger som sikrer prosjektfremdrift, utrulling av teknisk utstyr og tidspunkter for når Nødnett kan tas i bruk. Direktoratet har også myndighet til å styre de etatsvise innføringsprosjektene for de kommunale brannvesen, helse-tjenesten og politiet. Direktoratet for samfunnssikkerhet- og beredskap, politidirektoratet og helsedirektoratet er ansvarlig for innføringsprosjektene i henholdsvis brann-, politi- og helseetaten. De har et selvstendig ansvar for å sikre at utstyr og løsninger som leveres i prosjektet, tas i bruk på en slik måte at fastlagte oppgaver ivaretas, i henhold til krav og myndighet gitt i lovverket.

Det er etablert en styringsgruppe for prosjektet med representanter fra Justis- og politidepartementet og Helse- og omsorgsdepartementet. Et overordnet styringsdokument som gir en oversikt

over alle sentrale forhold i Nødnettprosjektet er utarbeidet og godkjent av Justis- og politidepartementet og Helse- og omsorgsdepartementet og vil bli revidert ved behov.

7.3.2 Innføring i etatene

Justis- og politidepartementet og Helse- og omsorgsdepartementet har ansvaret for at det etableres innføringsprosjekter for de ulike brukergruppene. Viktige oppgaver for innføringsprosjektene er forberedelser for mottak av utstyr, detaljert planlegging for installasjon, test og idriftsettelse av utstyr, opplæring og etablering av nye arbeidsrutiner.

Politidirektoratet, Helsedirektoratet og Direktoratet for samfunnssikkerhet og beredskap har omfattende arbeidsoppgaver knyttet til innføring av Nødnett i sine etater, herunder koordinering, ta i mot leveranser, opplæring av brukere samt innføring i egen organisasjon.

Opplæring av sluttbrukere og teknisk personell er en kritisk suksessfaktor for innføringen. For brann og politi er det etablert Justissektorens kurs- og øvingssenter i Stavern, mens helsetjenesten benytter en mobil løsning for å nå ut til sine brukere.

Direktoratet for nødkommunikasjon skal i samarbeid med brukernes organisasjoner utarbeide delprosjektplaner som regulerer ansvarsområdene og grensesnittet mellom Nødnettprosjektet og innføringsprosjektene. Delprosjektplanene beskriver leveransene, samhandlingen mellom partene og organiseringen i Nødnettprosjektet og i etatenes innføringsprosjekter. Innføringsprosjektens planer må til enhver tid tilpasses avtalt utbyggingsplan.

Alle brukerorganisasjoner som skal benytte Nødnett må bestille et abonnement og inngå en kundeavtale med Direktoratet for nødkommunikasjon. I kundeavtalen fremgår plikter og rettigheter, samt betalingsforpliktelser knyttet til bruken av Nødnett. Abonnementsvilkårene ble ferdigstilt

i april 2009. Abonnementen må også inngå en utstyrsavtale med Direktoratet for nødkommunikasjon som er eier av utstyret.

7.3.3 Fylkesmannen

Fylkesmannen er en sentral ressurs for å legge forholdene til rette og koordinere aktiviteter knyttet til innføring av Nødnett i kommunene. En oppgave for Fylkesmannen er å bistå med dialog og informasjonsflyt til og fra kommunene, herunder kommuneledelsen, beredskapsråd og tilsvarende organer. Andre aktuelle oppgaver for Fylkesmannen er å bidra med lokalkunnskap i radioplanleggingen og å bistå Nødnettprosjektet med praktisk samordning og lokal infrastruktur, eksempelvis kontorlokaler og lokale kontaktpersoner. Fylkesmannens oppgaver knyttet til Nødnett vil fremgå i embetsbrevet til Fylkesmannen og i direkte dialog med Direktoratet for nødkommunikasjon, Direktoratet for samfunnssikkerhet- og beredskap, Politidirektoratet og Helsedirektoratet.

7.4 Forbedringstiltak i trinn 2

Direktoratet for nødkommunikasjon har som et ledd i planleggingen av trinn 2 gjennomført risikovurderinger og utarbeidet en usikkerhetsanalyse. Planen for landsdekkende utbygging av Nødnett har vært underlagt ekstern kvalitetssikring i henhold til Finansdepartementets rammeavtale for dette. Gjennom disse arbeidene er det identifisert risiko og behov for forbedringer i trinn 2. Ekstern kvalitetssikrer har konkludert at dagens kontrakt trolig er det beste alternativet gitt et vedtak om landsdekkende utbygging, selv om det innenfor enkelte kontraktsområder fortsatt er rom for forbedring.

Det er risikofaktorer knyttet til innføringsprosjektens evne til å ta imot brukerutstyr og eventuelle endringsønsker fra brukerne. Det har vært et mål å inkludere alle nødetatene i utbyggingen av Nødnett fra starten, noe som er unikt i europeisk sammenheng. Nødetatenes samlede deltakelse vurderes å være av stor betydning for den samfunnsgevinsten som knyttes til denne store investeringen i kritisk infrastruktur. Ekstern kvalitetssikrer påpeker imidlertid at innføringsprosjektene ikke har klar nok forståelse for egne oppgaver og mangler tilstrekkelige ressurser og kompetanse. Derfor vil kostnadsrammen for trinn 2 omfatte en økt bevilgning til Direktoratet for nødkommunikasjon for å kunne gi økt støtte til nødetatenes innføringsprosjekter.

Departementene vil i trinn 2 tydeliggjøre sin eierrolle og vil styrke kompetansen for oppfølging av store prosjekter. Helse- og omsorgsdepartementet har blant annet startet en prosess for å etablere en mer effektiv innføringsorganisasjon for landsdekkende utbygging i helsetjenesten. Myndigheten til å styre innføringsprosjektene i etatene legges entydig til Direktoratet for nødkommunikasjon. Direktoratet gis også entydig myndigheten til å godkjenne endringer i trinn 2, herunder å beslutte designfrys, innenfor de fastsatte økonomiske rammer for trinn 2. Nødetatene skal etablere effektive innføringsorganisasjoner.

For å sikre at eventuelle endringer eller oppdateringer av programvare ikke hindrer prosjektfremdrift, skal det anskaffes testsystemer for å teste oppgradert programvare til kommunikasjonsentralene mot Nødnett i et kontrollert miljø.

Med bakgrunn i anbefalingene fra ekstern kvalitetssikrer, vil det etableres en kostnadsoppfølging som er bedre tilpasset behovet for prosjektstyringsinformasjon. Kravene til rapportering fra prosjektene, både fra det sentrale utbyggingsprosjektet og fra etatenes innføringsprosjekter, vil presiseres. Gevinstrealisering i nødetatene vil få økt oppmerksomhet og bli fulgt opp av ansvarlige departementer.

7.5 Samarbeid med andre offentlige organisasjoner

Det ble inngått avtaler med henholdsvis Oslo Sporveier, Statens vegvesen og Jernbaneverket i 2008. Avtalene regulerer blant annet hvordan kostnader for nødnettutbygging i tunneler skal deles mellom Direktoratet for nødkommunikasjon og tunneleierne. Avtalene vil også gjelde når Nødnett bygges ut videre i resten av landet.

Statskog SF og Staten ved Direktoratet for nødkommunikasjon inngikk i 2009 rammeavtale om erverv av rettigheter til grunnareal for basestasjoner. Avtalen regulerer plikter, rettigheter og betalingsvilkår for fremtidige festeavtaler og gjelder for hele Fastlands-Norge.

Direktoratet for nødkommunikasjon har et samarbeid med elforsyningen med henblikk på bruk av elforsyningens infrastruktur for innplasing av Nødnettutstyr. Det er etablert et samarbeid med Forsvaret i forbindelse med etablering av samband på Schengens yttergrense mellom Norge og Russland. Det legges videre opp til samarbeid mellom Direktoratet for nødkommunikasjon og Forsvaret for å gjøre militær teleinfrastruktur tilgjengelig for Nødnett.

7.6 Utplassering av basestasjoner

7.6.1 Hensyn ved utplassering av basestasjoner

Det er strenge krav til dekning i Nødnett for å dekke nødetatens behov. Både i det daglige og i en krisesituasjon kan god dekning være avgjørende for muligheten til å yte en fullgod tjeneste og redde liv og helse. I nødnettkontrakten opereres det med et generelt flatedekningskrav på 79%, det vil si at det skal være Nødnettdekning også i områder der de vanlige mobilnettene ikke har dekning. I tettbygde strøk skal det være en viss innendørs dekning, noe som krever noe høyere tetthet av basestasjoner.

Utbyggeren skal i størst mulig grad innplassere nye basestasjoner i allerede eksisterende infrastruktur eller plassere antennene på taket av eksisterende, høye byggverk. Dersom det ikke er mulig, må det bygges nye master og tekniske boder.

I vurderingen av plassering av basestasjoner skal det blant annet tas hensyn til dekning, naturmangfold, kulturminner og bebyggelse. I trinn 1 var det mulig å nå et mål om hovedsakelig å unngå å bygge i vernede områder fordi det bare finnes mindre verneområder i denne regionen. I resten av landet utgjør imidlertid verneområdene over 16% av arealene, og det vil ikke bli mulig å etablere tilfredsstillende dekning for Nødnett uten å bygge basestasjoner også inne i vernede områder.

I enkelte tilfeller vil det være mulig å kompensere for manglende permanent dekning ved bruk av mobile basestasjoner. Det vil imidlertid ta tid å frakte mobile basestasjoner til hendelsesstedet, og verdifull tid vil gå tapt ved behov for umiddelbar dekning ved redningsaksjoner, noe som igjen kan føre til tap av liv og helse. Erfaringer fra det svenske nettet antyder at det i praksis gjerne tar 24 timer å etablere radiodekning ved hjelp av mobile basestasjoner. En slik løsning gir derfor dårligere sikkerhet for befolkningen og innsatspersonell i områder. Ekstreme værforhold vil gjøre det betydelig vanskeligere, og i enkelte tilfeller umulig, å frakte ut mobile basestasjoner. Og det er nettopp under slike værforhold at lete- og redningsaksjoner typisk finner sted samtidig som slike forhold øker redningsmannskapenes behov for sikker radiokommunikasjon. Sikkerheten for innsatspersonell og befolkningen reduseres i forhold til der permanent dekning er etablert. På denne bakgrunnen vil bruk av mobile basestasjoner, som alternativ til permanent dekning, være av

svært begrenset verdi og kun forbeholdt områder hvor det er lite menneskelig ferdsel og hvor forholdene ellers ligger til rette for det.

Totalt antall basestasjoner inkludert basestasjoner som innplasseres i eksisterende radiomaster, er ca. 1 800-1 900.

7.6.2 Forenklet byggesaksbehandling

Nødnettprosjektet har i trinn 1 erfart at det i en del tilfeller har tatt urimelig lang tid å få behandlet byggesaker, og byggingen av de aktuelle basestasjonene har derfor blitt forsinket i opp til to år. For å sikre bedre forutsigbarhet i utbyggingen, har Justis- og politidepartementet i samarbeid med Kommunal- og regionaldepartementet og Miljøverndepartementet, gått igjennom gjeldende bestemmelser i plan- og bygningslovgivningen og avklart hvordan disse skal forstås og praktiseres ved utbyggingen av Nødnett. Departementene vil i et felles brev til de aktuelle kommuner og fylkesmenn gi veiledning om saksbehandlingen for ulike typer av basestasjoner i Nødnett. Spesielt ved innplassering i allerede eksisterende infrastruktur, master og bygninger, vil en basestasjon normalt være et beskjedent tiltak som medfører små fysiske endringer og som ikke vil kreve byggesaksbehandling. Departementene vurderer også om det er behov for enkelte presiseringer i unntaksbestemmelsene i forskrift 26. mars 2010 nr. 488 (byggesaksforskriften) § 4-1.

7.6.3 Anvendelse av naturmangfoldloven kapittel II ved utbygging av Nødnett

Stortingets beslutning om at Nødnett skal bygges ut er en beslutning som vil berøre naturmangfold og omfattes følgelig av naturmangfoldloven kap. II Alminnelige bestemmelser om bærekraftig bruk. I henhold til naturmangfoldloven § 7 skal prinsippene i naturmangfoldloven §§ 8-12 legges til grunn som retningslinjer ved utøving av offentlig myndighet som berører naturmangfold, og det skal framgå av beslutningen hvordan disse prinsippene er tatt hensyn til og vektlagt i vurderingen av saken. Forvaltningsmålene i §§ 4 og 5 er også relevant i skjønnsutøvingen.

Naturmangfoldloven § 8 stiller krav til kunnskapsgrunnlaget. Plassering av de enkelte basestasjonene vil først bli klarlagt på et senere tidspunkt. Kunnskapsgrunnlaget må derfor vurderes basert på generelle, eksisterende erfaringer knyttet til basestasjoner og kraftlinjers effekt på landskap, naturtyper, fugl. etc.

Basestasjoner plasseres i utgangspunktet på steder hvor de vil gi best mulig dekning. Dette tilsier plassering høyt i terrenget, og med høye master. Nødnettets særskilt store krav til dekning gjør at det i større grad enn kommersielle nett, trengs høye master og/eller plassering på høyder med fritt utsyn i mange retninger. Det må påregnes at det på landsbasis må etableres ca 150-300 nye master som kan ha inntil 50 meters høyde. Plasseringene som gir best dekning gir ofte også de største landskapsmessige konsekvensene, da mastene blir synlige fra store områder. Basestasjonene skiller seg således i prinsippet fra andre tekniske inngrep i landskapet ved at de må etableres på svært synlige steder. Synligheten vil til en viss grad bero på mastens utforming, herunder utforming og plassering av antennene. Grad av synlighet vil variere avhengig av lokale forhold, men vil mange steder kunne være synlig på 8 til 10 km avstand. I tillegg kommer linjetraseer for strøm. Faktisk synlighet vil bero på terreng og vegetasjon i området, og landskapets kompleksitet. Plassering på høydedrag gir lett silhueteffekt, noe som øker synligheten og kan gi en blikkfangvirkning. Landskapspåvirkningen vil imidlertid variere avhengig av avstanden til mastene.

Landskapet vil også bli påvirket av kraftlinjene (230 V) som må bygges for å sikre strømtilførsel. Denne typen kraftlinjer har normalt en moderat nærvirkning i landskapet, og har generelt en begrenset fjernvirkning. Fjernvirkningen kan imidlertid bli moderat i områder med sparsom vegetasjon, og ved plassering på høydedrag. Kraftfremføring i jordkabel vil gi minimal fjernvirkning, men kabelgrøft til jordkabel kan ha en viss nærvirkning. Ved valg av løsning for strømtilførsel vil økonomiske hensyn være relevant.

Naturtyper og dyre- og fugleliv vil også bli påvirket av utbyggingen, både i byggefasen og i driftsfasen. Basestasjonene er imidlertid i seg selv ikke spesielt arealkrevende, normalt ca 50 m², og påvirkningen fra den enkelte stasjonen antas derfor å bli begrenset. Kraftfremføringen til basestasjonene vil generelt gi større påvirkning på naturtyper og arter enn selve basestasjonene. Ved kraftfremføring i skog må vegetasjon ryddes. Kraftlinjer vil videre gi negativ påvirkning for dyre- og fugleliv, eksempelvis kollisjonsfare for tungt manøvrerende fuglearter og barriereeffekter for villrein. Dyre- og fugleliv kan videre bli særskilt påvirket under selve byggefasen.

Vurderingen av om kunnskapsgrunnlaget etter naturmangfoldloven § 8 er oppfylt må baseres på at Stortinget kun behandler saken på overordnet nivå. Det treffer en beslutning om hvorvidt

Norge skal ha Nødnett, men tar ikke stilling til utbyggingen på detaljplan. Det anses å foreligge tilstrekkelig tilgjengelig kunnskap, jf. naturmangfoldloven § 8, til at en overordnet beslutning om utbygging kan treffes. Det foreligger imidlertid ikke et tilstrekkelig kunnskapsnivå om virkningene av tiltaket som sådan, noe som medfører at "føre var"-prinsippet i naturmangfoldloven § 9 kommer til anvendelse ved skjønnsutøvelsen når beslutningen fattes. Bestemmelsen fastsetter at når det treffes en beslutning uten at det foreligger tilstrekkelig kunnskap om hvilke virkninger den kan ha for naturmiljøet, skal det i beslutningen tas sikte på å unngå mulig vesentlig skade på naturmangfoldet.

I henhold til naturmangfoldloven § 10 skal en påvirkning av et økosystem, naturtyper og arter vurderes ut fra den samlede belastningen økosystemet, naturtypen og arten er eller vil bli påvirket av. Som følge av at lokaliseringene av den enkelte basestasjon ikke er fastsatt, og at totalt antall nye basestasjoner ikke er avklart, er det ikke mulig å gi en presis vurdering av samlet belastning av nødnettutbyggingen i seg selv, og heller ikke av andre inngrep i de samme arter, naturtyper og økosystemer. Som nevnt er det ikke rimelig å oppstille krav om kunnskap på detaljnivå når saken behandles av Stortinget på overordnet plan. På generelt grunnlag kan det forventes at utbyggingen av Nødnett i Norge, med utplassering av ca. 150-300 nye radiomaster, samlet sett vil medføre betydelige negative påvirkninger på landskap og noe mindre negativ påvirkning på forekomster av verdifulle naturtyper, viktige viltområder, rødlistearter mv. Det er et krav at plan- og vernemyndighetene i den enkelte sak opparbeider kunnskapsgrunnlag knyttet til samlet belastning. Dersom det ved behandlingen av den enkelte basestasjon ikke foreligger tilstrekkelig kunnskap om samlet belastning må den enkelte basestasjonsutplassering vurderes ut fra en strengere norm jf. "føre var"-prinsippet i naturmangfoldloven § 9, og det kan stilles strengere vilkår etter naturmangfoldloven § 12.

I medhold av naturmangfoldloven § 12 skal det velges slik teknikk og lokalisering som ut fra en samlet vurdering gir de beste samfunnsmessige resultater. Ved valg av lokalisering for den enkelte basestasjon må derfor både hensynet til dekning og hensynet til naturmangfoldet tas med i vurderingen, jf. Naturmangfoldloven §§ 1, 4 og 5.

Etter naturmangfoldloven § 11 skal kostnadene ved å hindre eller begrense miljøforringelse bæres av tiltakshaver. Forutsetningen er at dette ikke er urimelig ut fra tiltakets og skadens karakter.

ter. Bestemmelsen kommer bl.a. til anvendelse der det vurderes å si nei til en aktuell lokalisering av hensyn til naturmangfold, selv om dette innebærer at det må bygges flere og dyrere basestasjoner for å oppnå tilsvarende dekning. Bestemmelsen er også relevant ved valget mellom kraftfremføring ved jordkabel eller kraftlinje. Justis- og politidepartementet og Miljøverndepartementet vil gi felles retningslinjer om avveiningene som må foretas av planmyndighetene i tråd med retningslinjene i naturmangfoldloven §§ 8-12 i den enkelte sak som gjelder nødnettutbygging. Retningslinjene utformes med sikte på å se de samlede konsekvenser i sammenheng og unngå vesentlig skade på naturmangfold jf. naturmangfoldloven § 9, herunder særlig begrensninger som skal gjelde av hensyn til inngrepsfrie naturområder, prioriterte arter, utvalgte naturtyper og truede arter og naturtyper på Norsk Rødliste 2010, samt legge til rette for en effektiv utbygging av tilfredsstillende nødnettdekning.

Utbyggingen vil i betydelig grad berøre naturmangfold og landskap, herunder nasjonalparker og andre verneområder.

7.6.4 Bygging i vernede områder

Etablering av permanent nødnettdekning ved bygging av basestasjoner og radiomaster inne i verneområdene vil påvirke verneverdiene negativt. Særlig vil landskapet bli påvirket, da radiomastene som nevnt plasseres eksponert på høyder i terrenget. Forringelse av landskapskvalitetene i verneområdene vil påvirke naturopplevelsen negativt. Basestasjonene krever strømtilførsel, og kraftfremføring vil også kunne føre til betydelig skade på og ulempe for verneverdiene. Det skal ikke bygges nye basestasjoner eller master i nasjonalparkene, med unntak for mindre masteforhøyelser på eventuelt eksisterende stasjoner/master for å få plass til å henge opp nødnettanten. Dersom hensynet til liv og helse tilsier bygging av nye basestasjoner i nasjonalparker må dette likevel konkret vurderes i noen få enkelttilfeller. Så langt det er mulig skal man søke å unngå plassering av nye basestasjoner eller master i andre verneområder, inngrepsfrie områder og andre verdifulle naturområder.

Plassering av basestasjoner i verneområder vil bli saksbehandlet etter lov 19. juni 2009 nr. 100 om naturmangfold § 48, herunder lovens kapittel II. Miljøkonsekvensene av tiltaket skal vurderes i et helhetlig og langsiktig perspektiv, der hensynet til det planlagte tiltaket og eventuelt tap eller forringelse av naturmangfoldet på sikt skal avveies. For-

valtningsmyndigheten kan i medhold av § 48 gi dispensasjon til bygging av basestasjoner for Nødnett inne i verneområdet "dersom sikkerhetshensyn eller hensynet til vesentlige samfunnsinteresser gjør det nødvendig". Det er vesentlig samfunnsinteresse at det er god og permanent dekning i områder hvor det er et kvalifisert behov for dette. Risikoen for flom og rasulykker har økt som en følge av klimaendringene, og som et ledd i klimatilpasningen er det viktig å sikre hensiktsmessige kommunikasjonsverktøy for nød- og beredskapsetatene. Et felles radiosamband er også nødvendig for å håndtere store ulykker og naturkatastrofer. Nødnettdekning i verneområder vil dermed gi bedre sikkerhet for de som ferdes i disse områdene, og legge til rette for en effektiv rettsåndhevelse. Det må i hver enkelt sak tas stilling til om vilkåret om at tiltaket er "nødvendig", er oppfylt. Om den enkelte basestasjon er nødvendig må ses i lys av behovet for byggingen av disse og om det er mulig å bygge basestasjonen utenfor verneområdene. Dersom det ikke er mulig å bygge mastene utenfor verneområdene, skal man søke å finne det alternativ som er minst skadelig for verneverdiene i verneområdene. Det er kun det alternativet som er minst skadelig for vernet som anses for nødvendig etter § 48.

Miljøverndepartementet vil gi retningslinjer for saksbehandlingen av dispensasjonssøknader etter naturmangfoldloven § 48 knyttet til oppføring av basestasjoner for Nødnett i verneområder.

I avveiningen mellom øvrige vesentlige samfunnsinteresser og hensynet til verneområdet, skal det særlig legges vekt på verneområdets betydning for det samlede nettverket av verneområder og om et tilsvarende verneområde kan etableres eller utvikles et annet sted. Med et så stort utbyggingsbehov vil erstatningsområder være særlig aktuelt. Dette er noe utbygger selv må bekoste etter naturmangfoldloven § 11 om at tiltakshaveren skal dekke kostnadene ved å hindre eller begrense skade på naturmangfoldet som tiltaket volder.

Byggingen av basestasjoner for Nødnett i vernede områder vil kunne påvirke direkte og indirekte naturmangfold, kulturminner og friluftsinnteresser. Ved eventuell bygging av basestasjoner i vernede områder skal naturinngrep, både fysiske og visuelle, søkes minimert både ved oppføring av selve basestasjonen, og ved etablering av sambandslinje og linjetrasé for strøm. Dette gjelder både ved valg av lokaliseringer, og ved valg av teknikk jf. naturmangfoldloven § 12.

For å sikre muligheten til å vurdere om naturmangfoldlovens krav er overholdt, skal utbygger

av Nødnett overfor vedtaksmyndigheten i den enkelte sak, fremlegge utredninger i tråd med naturmangfoldloven kap II. Hensynet til miljøet skal så langt som mulig også trekkes inn allerede ved utarbeidelse av radioplan. Utbygger og Direktoratet for nødkommunikasjon skal i samarbeid med miljøvernmyndighetene sørge for god planlegging med hensyn til ivaretagelse av miljøverdier ved bygging av basestasjoner og at det legges en klar og helhetlig prosess for dette. I den utstrekning det er mulig skal spørsmålet om etablering av Nødnett sees i sammenheng med forvaltningsplaner for det enkelte berørte verneområdet.

7.6.5 Fakta om stråling fra Nødnett

God radiodekning er avgjørende for at Nødnett skal kunne være et hensiktsmessig og sikkert verktøy for nød- og beredskapssetatene. Dekning oppnås ved utplassering av basestasjoner. Basestasjonene i Nødnett fungerer som basestasjonene i de kommersielle mobilnettene og distribuerer all informasjon ved hjelp av radiosignaler. Radiosignaler er elektromagnetiske bølger som gir opphav til en elektrisk feltstyrke ("stråling" eller "dekning"). Det er etablert internasjonale grenser og nasjonale retningslinjer for dette.

Utstyr for Nødnett installeres i henhold til retningslinjene fra Statens strålevern og produsentenes anbefalinger.

Boks 7.1 Fakta om stråling fra Nødnett

Post- og teletilsynet (www.npt.no) har sammen med Statens strålevern utført målinger ved noen av basestasjonene i Nødnett som er satt opp i østlandsområdet. Gjennomgående for målingene er at nivåene er langt under grenseverdien. Antenneplasseringen høyt i master eller på tak gjør at man på bakkenivå normalt vil være minst 30 meter unna selve antennene. De målte verdiene ligger da under 1/1000 av grenseverdien. Ved 10 meters avstand i samme høyde som antennene, kan nivåene være opp mot 5 prosent av grenseverdien som først vil kunne overskrides 2-3 meter fra antennen. Varig opphold der må unngås.

Leverandørene av radioterminaler til Nødnett må følge internasjonalt vedtatte regler for produktgodkjenning, og brukerne må følge produsentenes bruksanbefalinger og retningslinjer. Bruken av radioterminaler for Nødnett styres av det operative arbeidet, men Statens strålevern anbefaler på generelt grunnlag at eksponeringen holdes på et så lavt nivå som praktisk mulig.

Det er ikke dokumentert noen sammenheng mellom helseskade og stråling fra basestasjoner eller radioterminaler innenfor disse rammebetingelsene.

Kilde: Statens strålevern

8 Drift og vedlikehold

8.1 Etablert driftskonsept

Det er strenge krav til drift og vedlikehold av Nødnett. Forskjellige aktører har ulike driftsoppgaver og ansvar.

Nødnett eies og forvaltes av Direktoratet for nødkommunikasjon, og i tråd med Stortingets tidligere føringer er drift av selve radionettet satt ut til en ekstern aktør.⁸ Drift og vedlikehold (av basestasjoner, transmisjonslinjer og kjernenett) er satt ut til utbyggeren, Nokia Siemens Network, gjennom en operatøravtale over 20 år (fra 2006). I oppgavene inngår døgkontinuerlig overvåking, retting av feil, vedlikehold, konfigurering og optimalisering av nettet. Direktoratet for nødkommunikasjon er back-up driftssenter for operatøren.

Brukerutstyr, det vil si radioterminaler og utstyr til kommunikasjonssentralene, driftes og forvaltes av etatenes egne driftsorganisasjoner. Disse utfører oppgaver knyttet til drift og vedlikehold av utstyret, samt mottar, analyserer og om nødvendig videreformidler feilmeldinger. Videre yter de sammen med nødstatens superbrukere veiledning overfor egne brukere. I garantiordningen med leverandør av kommunikasjonssentraler inngår det en toårig serviceavtale om driftsstøtte, feilretting og programvareoppdatering. Denne avtalen kan etatene velge å videreføre.

Politiet har lagt de nye driftsoppgavene til eksisterende driftsorganisasjon ved Politiets data- og materieltjeneste på Jaren. Politiets data- og materieltjeneste leverer en døgkontinuerlig drift- og brukerstøttetjeneste for politiets brukere.

Det er etablert en ny sentral driftorganisasjon for helsetjenesten som er organisert under Sykehuset Innlandet HF på Gjøvik. Helses driftsorganisasjon skal i tillegg til drift av helsetjenestens nye radioterminaler og kommunikasjonssentraler også ivareta andre driftsfunksjoner i helsesektoren. Driftsorganisasjonen tilbyr tjenester både til

spesialisthelsetjenesten og til kommunehelsetjenesten.

På brannsidene er det som en midlertidig løsning etablert en driftsstøtte ved Alarmsentral Brann Øst i Moss for alarmsentralene som dekker kommunene i trinn 1-området. Driften er basert på en avtale inngått mellom de fem 110-sentralene og trekker på teknisk kompetanse fra disse.

Mellom Direktoratet for nødkommunikasjon og etatenes driftsorganisasjoner er det inngått driftssamarbeidsavtaler. Disse avtalene regulerer blant annet hvilke tjenester som skal leveres av etatenes driftssentre og hvordan tjenestene skal leveres.

Direktoratet for nødkommunikasjon vil tilby driftstjenester til andre brukere enn nødstatene. Direktoratet har det løpende ansvaret for overvåking av nettets kvalitet, vurdering av behov for videreutvikling, justering og tilpasning av tjenestetilbudet og avtaleverket med brukere, myndigheter og kommersielle aktører. Direktoratet inngår avtaler med brukerne av Nødnett og håndterer fakturering av brukerne i tråd med vedtatt abonnementsordning.

8.2 Vurdering av driftsorganiseringen og en eventuell sentralisering av oppgavene

Budsjettinnst.S. nr. 13 (2007-2008) omtalte spørsmålet om organisering av driftstjenestene:

Komiteen er kjent med at det for første utbyggingsområde legges opp til etatsvise driftsorganisasjoner for nødnett. Driftsorganisasjonene skal blant annet ivareta administrasjon av egen etats brukere, programmering og reanskaffelser av radioterminaler (telefoner). Samfunnet investerer et betydelig beløp i Nødnett, og staten ønsker derfor at etatene realiserer så mange økonomiske og praktisk gevinster og synergier som mulige i lys av at dette er en investering i et felles radionett for de tre nødstatene. Komiteen stiller derfor spørsmål ved behovet for etatsvise driftsorganisasjoner ved

⁸ Budsjettinnst. S. nr. 4 – 2004-2005: *Komiteen er gjort kjent med at all fysisk drift settes ut på anbud. Komiteen ønsker ikke opprettelse av et nytt statlig "televerk" for å drifte det nye nødnettet.*

overgangen til ett felles nødnett. Komiteen mener det bør vurderes om det bør foretas en sentralisering av driftsoppgavene for de tre nødetatene.

Justis- og politidepartementet har vurdert organiseringen av driftstjenestene slik disse er etablert i trinn 1. Som et ledd i denne vurderingen inngår rapporten *"En overordnet beskrivelse og vurdering av nødnettssystemets drifts- og vedlikeholdskonsept i trinn 1"*⁹ fra april 2010. Rapporten er utarbeidet av konsultentselskapet Teleplan for å dokumentere drift- og vedlikeholdskonseptet i trinn 1 samt foreslå eventuelle forbedringer for trinn 2. Rapporten konkluderer med at aktørene har definert et i store trekk godt drifts- og vedlikeholdskonsept som i stor grad er en sentralisert modell. For nødetatene innebærer de etablerte driftssentrene en større grad av sentralisering enn tidligere. Teleplan konkluderte videre med at løsningen i trinn 1 hvor 110-sentralene har samarbeidet om å etablere en driftsorganisasjon for drift av utstyr til kommunale brannvesen og fagsentraler, ikke er skalerbar til å dekke hele landet, noe som utgjør en risiko for innføring av branns brukere i trinn 2.

En arbeidsgruppe¹⁰ har vurdert en fremtidig driftsorganisasjon for nødnettjenester og leveran-

ser for brann. Opprettelse av en landsdekkende, kommunalt basert driftsorganisasjon anses ikke som gjennomførbart. Anbefalingen er at driftsorganisasjonen for brann blir, på linje med politi og helsetjeneste, en del av statsforvaltningen. Det anbefales videre at branns driftsorganisasjon legges til Direktoratet for nødkommunikasjon, som gis enerett til å utføre disse oppgavene. En samordning av brukerdriftstjenestene for brann og for andre brukere kan ses i sammenheng med den rollen Direktoratet for nødkommunikasjon allerede har i å følge opp avtalen med drift av Nødnett. I denne løsningen vil kommunal involvering og brukermedvirkning bli ivaretatt. I tråd med anbefalingen legger Regjeringen opp til at Direktoratet for nødkommunikasjon får ansvar for å ivareta driftstjenester for Nødnett overfor kommunale og interkommunale brannvesen og 110-sentralene i hele landet for å ivareta sikkerhet og kvalitet i drift og forvaltning. Overgang fra dagens løsning planlegges fra sommeren 2011.

Teleplan mener videre at potensialet for besparelser ved en ytterligere sentralisering er begrenset. Regjeringen ser likevel ikke bort fra at ytterligere sentralisering vil kunne gi flere fordeler, og det legges dermed opp til at en videre evaluering av driftsorganiseringen gjøres som en del av forberedelsene til landsdekkende utbygging med sikte på å sikre gevinster av sentraliserte løsninger.

⁹ Rapporten er tilgjengelig på www.dinkom.no.

¹⁰ Arbeidsgruppen besto av representanter fra Direktoratet for nødkommunikasjon, Direktoratet for samfunnssikkerhet og beredskap, Kommunesektorens interesse- og arbeidsgiverorganisasjon (KS), Alarmsentral Brann Øst og den etablerte driftsorganisasjonen for brann i trinn 1

9 Abonnementsordning

9.1 Bakgrunn for abonnementsordningen

Stortinget forutsatte i 2004 at nødetatene skal betale driftsutgiftene til Nødnett etter hvert som dette bygges ut og etatene tar nettet i bruk, og at utgiftene skal dekkes innenfor etatenes til enhver tid gjeldende budsjettammer, jf. Budsjettinnst. S. nr. 4 (2004-2005). Abonnementsinntekter fra nødetatene skal dermed dekke kostnader til drift av Nødnett, herunder drift og vedlikehold av nettet, leie av datalinjer for kjerne- og radionett samt leie av basestasjonsplasser.

Abonnementsordningen, også omtalt som brukerbetalingsordningen, ble beskrevet i St.prp. nr. 30 (2006-2007), og er basert på anbefalinger fra en arbeidsgruppe¹¹. Arbeidsgruppen la våren 2006 frem et omforent forslag til prinsipper for en betalingsmodell og innplasserte de ulike etatenes brukere i ulike bruksavhengige kategorier.

Abonnementsordningen baseres blant annet på følgende hovedprinsipper:

- Det faktureres for bruken av nettet (tjenest salg), og det betales en avgift per radioterminal.
- Abonnementsavgiften er avhengig av hvor brukeren er plassert i forhold til fastsatte brukerprofiler felles for politi, brann og helse.
- Det tas ikke betalt for særskilte tjenester i nettet som eksempelvis kryptering, utalarmering, dataoverføring og samband til luftambulanser.
- Nødnett blir et viktig sikkerhetsverktøy for myndighetene i alle lokalsamfunn. Det legges derfor opp til lik pris i hele landet, selv om

¹¹ Arbeidsgruppen besto av medlemmer fra Politidirektoratet, Sosial- og helsedirektoratet, Direktoratet for samfunnsikkerhet og beredskap, Norsk brannbefals forbund, Kommunesektorens interesse- og arbeidsgiverorganisasjon og Justis- og politidepartementets nødnettprosjekt

- reelle utbyggings- og driftskostnader varierer atskillig pga. geografi og befolkningstetthet.
- Etatsspesifikke kostnader fordeles ikke gjennom ordningen. Dette innebærer eksempelvis at kostnader til transmisjon (datalinjer) mellom nødetatenes kommunikasjonsentraler og Nødnett belastes den enkelte kommunikasjonsentral direkte.
 - Betaling for trinn 1 starter etter at en lengre prøvedriftsperiode for nettet er gjennomført.
 - Ordningen har en introduksjonspris med betydelig rabatt i trinn 1 for å ta høyde for uavklarte forhold. Et slikt forhold er at deler av nødetatene ikke kan koble ned sine analoge nett før større deler av landet er besluttet bygget ut.
 - Inntekter fra brukere utenfor nødetatene benyttes til å dekke drifts- og vedlikeholdskostnader.

9.2 Priser og betaling

Abonnementsprisene for nødetatenes bruk av Nødnett ble fastsatt i 2008. Brukerkategoriene, prisnivået i hver kategori og hvor de enkelte brukergruppene skal plasseres i prislisten er basert på innspill fra arbeidsgruppen og fastsatt av Justis- og politidepartementet og Helse- og omsorgsdepartementet. For nødetatene er det definert seks ulike brukerkategorier, avhengig av i hvilken grad den enkelte funksjon antas å belaste Nødnett i normal bruk.¹² En ny vurdering av innplassering av ulike funksjoner i brukerkategorier vil bli foretatt når radioene i Nødnett har vært i bruk over en viss tid, og det er tilgang til målinger fra virkelig bruk.

¹² Gjeldende prisliste er tilgjengelig på www.dinkom.no.

10 Gevinstrealisering

Kvalitetssikrer påpeker at det så langt i gjennomføringen er for lav oppmerksomhet på realisering av gevinster både internt i etatene og på tvers av etatene. Arbeidet har mer preg av å være en anstrengelse for å bytte ut gammel sambandsteknologi med ny teknologi, enn en jakt på mer kostnadseffektive måter å løse oppgavene. Det vurderes likevel slik at innføring av den nye teknologien

neppe er til hinder for eventuelle fremtidige organisasjonsforandringer.

Justis- og politidepartementet vil i samråd med Helse- og omsorgsdepartementet sørge for at det stilles større krav til gevinstrealiseringsplaner og rapportering fra etatene. Departementene vil i løpet av 2011 utarbeide konkrete gevinstrealiseringsplaner.

11 Økonomiske og administrative konsekvenser

11.1 Utbyggingskostnad

Stortinget vedtok i St. prp. nr. 30 (2006-2007), jf. innst. S. nr. 104 (2006-2007) at Justis- og politidepartementet fikk fullmakt til å kunne inngå kontrakt om leveranse av nytt digitalt nødnett for igangsetting av et første utbyggingsområde (trinn 1), samt inngå kontrakt om leveranse for utbygging av resten av landet (trinn 2), med forbehold om at landsdekkende utbygging ikke igangsettes før Stortinget eventuelt har vedtatt videre utbygging.

I tråd med ekstern kvalitetssikrers anbefaling, foreslår Regjeringen at kostnadsrammen¹³ for utbyggingen av trinn 2 fastsettes til 4 700 mill. kroner. Styringsrammen¹⁴ settes til 3 950 mill. kroner, også dette i samsvar med kvalitetssikrers anbefaling. Det tilrås således en usikkerhetsavsetning på 750 mill. kroner. Rammene består av investeringselementer i form av utstyr som radio-nettverk, kjernenett, kommunikasjonsentraler, radioterminaler og aktiviteter som knyttes til montering, installasjon og planlegging av disse elementene. Rammene består videre av følgende driftselementer: Direktoratet, prosjektorganisasjon, støtte til innføringsprosjektene i etatene og driftsutgifter i utbyggingsperioden som inngår som del av prosjektet.

Et bærende prinsipp i prosjektet er at etatene ikke skal betale for drift av det nye nettet før de har tatt nettet i bruk. Eksempelvis vil Direktoratet for nødkommunikasjon måtte betale leie for innplassering av en basestasjon i en mast fra det øyeblikket leieavtalen trer i kraft. Brukerne vil imidlertid ikke kunne ta nettet i bruk før det er ferdig utbygget og testet i det aktuelle området, brukerutstyret er på plass og opplæring er gjennomført. Kostnadsrammen for prosjektet inkluderer derfor driftsutgiftene som påløper i utbyggingstiden.

Utover dette har nødetatene betydelige innføringskostnader. Dette er både kostnader til tilpas-

ning av lokaler og utstyr ved selve lokasjonene (for eksempel for kommunikasjonsentraler), men også kostnader til opprettholdelse av en prosjektorganisasjon som skal legge til rette for innføringen av nytt utstyr og nye løsninger.

I Prop. 1 S (2010-2011) er det under kap. 456 Direktoratet for nødkommunikasjon tatt høyde for en eventuell beslutning om landsdekkende utbygging av Nødnett i 2011. Regjeringen vil komme tilbake med eventuelle forslag til endrede bevilgninger til formålet ifm. forslaget om tilleggsbevilgninger og omprioriteringer våren 2011. Staten har i hovedsak en fastpriskontrakt for investeringer og drift. Når det gjelder enkelte elementer i operatør- og driftskontrakten er det avtalt at disse skal prisjusteres. I fremtidige budsjettår vil Regjeringen fremme forslag om bevilgninger.

11.2 Driftskostnader og inntekter

11.2.1 Brukernes kostnader til drift

Leverandør har totalansvar for både utbygging og leveranse av nettet, drift av nettet, leveranse av utstyr til kommunikasjonsentralen samt all integrasjon mellom disse leveransene. Kontrakt for drift og vedlikehold av nødnettet gjelder i utbyggingsperioden (ca. 5 år) og ytterligere 15 år. Denne kontrakten stiller krav til leverandøren som "operatør" av nødnettet. Her stilles det direkte driftsmessige krav for å sikre at tjenestene som leveres til sluttbrukere til enhver tid har kontraktsfestet kvalitet.

Dette innebærer at staten, ved en videreføring av Nødnett gjennom trinn 2, pådrar seg årlige forpliktelser til 2026 i drift av Nødnettet i størrelsesorden om lag 300 mill. kroner årlig etter ferdig utbygging.

Denne driften består av drifts- og vedlikeholds-kostnader, leie av basestasjoner, linjeleie i nettet, linjeleie til kontrollrom og drift av kontrollrom. Linjeleie til og drift av kontrollrom utgjør om lag 5% og skal betales av etatene i form av refusjon til Direktoratet for nødkommunikasjon. Den øvrige andelen skal i prinsippet dekkes som brukerbetaling.

¹³ Det er 85 prosent sannsynlighet for at faktiske kostnader blir lavere enn dette.

¹⁴ Det er 50 prosent sannsynlighet for at faktiske kostnader blir lavere enn dette.

Brukernes kostnader til drift utgjøres av abonnementsavgiften, kostnader knyttet til leie av data-linjer til kommunikasjonsentraler og andre etatsinterne utgifter som opplæring, brukerstøtte, løpende vedlikehold, utskifting av radioterminaler og administrasjon av egne brukere i nettet.

I 2004 ble det fremhevet og lagt til grunn at driftsutgiftene for det nye nettet ikke vil fravike vesentlig fra de samlede utgiftene etater og kommuner har i dag, jf. Budsjettinnst. S. nr. 4 (2004-2005). I 2006 ble det redegjort for at de kontraktsfestede driftsutgiftene til Nødnett, som skal dekkes av abonnementsavgiften, ville ligge på om lag det forventede nivået, jf. St.prp. nr. 30 (2006-2007). Det ble opplyst at nødetatene i tillegg til abonnementsavgiften for nettet ville få andre etatsinterne kostnader som så langt ikke var estimert i detalj og at det var knyttet usikkerhet til det totale kostnadsbildet i etatene etter innføring av Nødnett. Det ble derfor besluttet å gjennomføre en undersøkelse for å kartlegge kostnadene i nødetatene før og etter innføring av Nødnett i trinn 1.

Konsulentselskapet SINTEF ble tildelt oppdraget for gjennomføring av kostnadsanalysen. Nødetatenes kostnader til de gamle sambands-systemene ble i rapporten som forelå i mars 2009 anslått til 223 mill. kroner pr år.

Nødetatenes samlede driftskostnader etter at nettet er ferdig utbygget er av SINTEF anslått til 370 mill. kroner per år, hvorav 217 mill. kroner vil utgjøre betaling av abonnement og de resterende 153 mill. kroner vil være etatsinterne kostnader. Det forventes at kommunene vil måtte betale 43% av de nevnte 370 mill. kroner. De etatsinterne kostnadene er variable og påvirkes av etatene og kommunene gjennom effektiviserings- og forenklingstiltak. Om lag 32 mill. kroner av de etatsinterne kostnadene er nye kostnader, mens 55 mill. kroner er ren kostnadsøkning blant annet på grunn av mange nye kommunikasjonsentraler ved legevakter og akuttmottak på sykehus. SINTEF har videre beregnet at de årlige reinvesteringskostnadene i brukerstyr, som slår inn etter 5-7 år, kan utgjøre 145 mill. kroner i året.

11.2.2 Inntekter fra abonnementsordningen

Abonnementsprisene ble fastsatt ut i fra at de kontraktsfestede driftskostnadene for Nødnett skulle betales av nødetatene alene, basert på antall innmeldte brukere fra nødetatene. Erfaringene fra trinn 1 viser at politiet ligger nær opprinnelig innmeldt behov av antall brukere, mens helsetjenesten og brannvesen har meldt inn færre brukere. En oppdatert prognose fra Direktoratet for nød-

kommunikasjon tilsier en underdekning per år på ca. 87 mill. kroner i forhold til de kontraktsfestede kostnadene til leverandør etter at Nødnett er ferdig utbygget.

Det forventes at Nødnett på lengre sikt vil få et betydelig antall brukere fra beredskapsorganisasjoner utenfor nødetatene. En markedsanalyse antyder potensielt 40 000 andre brukere. Disse inntektene kan dekke opp den anslåtte underdekningen av driftskostnadene. Ekstern kvalitetssikrer stiller spørsmålstegn ved om eksterne brukere kan dekke hele det potensielle beregnede underskuddet. Det legges til grunn at inntekter fra brukere utover kjernebrukerne går til å redusere betalingsnivået for alle brukerne dersom totale inntekter overstiger kostnadene.

11.2.3 Vurdering av brukerkostnader

Med bakgrunn i SINTEFs kostnadsmålinger viser det seg vanskelig å foreta en reell sammenligning av etatenes kostnader før og etter etablering av Nødnett. Dette skyldes bl.a. at det har vært ulik praksis i etatene og kommunene for hvordan og hvor slike kostnader har blitt utgiftsført. Ekstern kvalitetssikrer har gitt uttrykk for at det er vanskelig å beregne driftskostnader i før-situasjonen slik at disse blir relevante for sammenligning med den nye løsningen. Det anbefales derfor at det vises varsomhet ved bruk av resultatene fra kostnadsmålingene.

Nødnett utgjør et teknologiskifte og innebærer en vesentlig modernisering av kritisk sambandsinfrastruktur. Anslagsvis 87 mill. kroner av etatenes driftskostnader kan tilskrives nye poster som ikke er direkte sammenlignbare med de gamle systemene. Noen kommuner bruker ikke helse-radionettet slik de er pålagt, og har sannsynligvis lavere utgifter til radiosamband enn om de hadde oppfylt forskriftens krav til forsvarlig samband.

Etatenes samlede driftskostnader utgjør ifølge SINTEF 370 mill. kroner hvorav 283 mill. kroner i følge SINTEF er sammenlignbare med tidligere kostnader beregnet til 223 mill. kroner, det vil si en økning på 27 %. Ekstern kvalitetssikrer har i sin vurdering av SINTEFs rapport påpekt at det er vanskelig å sammenligne kostnadene på grunn av beskjedne datakvalitet i før-situasjonen og lite erfaring med det nye systemet samt rapporten underkommunerer usikkerheten i de fremlagte resultater.

Dersom Nødnett ikke blir innført vil nødetatene stå overfor store investerings- og driftsutgifter ved utskifting til enkeltvis og lokale løsninger samtidig som man vil gå glipp av muligheten

som ligger i et nasjonalt nett for alle nød- og beredskapsstatene. Det vil påløpe vesentlige kostnader til kryptering i tråd med pålegget fra Datailsynet, og det er usikkert om det er teknisk mulig å kryptere alle de gamle nettene.

Tatt i betraktning den kvalitetsheving, nye tjenester og de effektiviseringsmuligheter Nødnett gir, samt usikkerheten knyttet til beregningsgrunnlaget, synes det ikke å være urimelig at det blir en viss økning i etatenes driftskostnader. Nødnett legger til rette for gevinstrealisering knyttet til antall kommunikasjonssentraler og driften av disse både internt i og på tvers av etater og geografiske områder.

Det fremgikk i St.prp. nr. 30 (2006-2007) at det basert på de foreslåtte prinsippene for betaling, antall innmeldte brukere, fordeling av brukere i forhold til brukerprofilene og prising av disse, ville skje en betydelig omfordeling av utgifter mellom sektorene. Regjeringen legger til grunn at

abonnementsordningen og prinsippet om fordeling mellom sektorene videreføres inntil mer erfaring foreligger, og vurderes etter fullført utbygging. Justis- og politidepartementet og Helse- og omsorgsdepartementet vil, når mer erfaring fra brukerbetalingsordningen foreligger, eventuell refordeling mellom etatene er foretatt og gevinstrealiseringsprosjekter er igangsatt, vurdere kommunenes kostnader til Nødnett. Kommunal- og regionaldepartementet og KS skal involveres.

Justis- og politidepartementet

tilrår:

At Deres Majestet godkjenner og skriver under et framlagt forslag til proposisjon til Stortinget om fullføring av utbygging og drift av Nødnett i hele Fastlands-Norge.

Vi **HARALD**, Norges Konge,

s t a d f e s t e r :

Stortinget blir bedt om å gjøre vedtak om fullføring av utbygging og drift av Nødnett i hele Fastlands-Norge i samsvar med et vedlagt forslag.

Forslag

til vedtak om fullføring av utbygging og drift av Nødnett i hele Fastlands-Norge

I

Stortinget samtykker i at:

1. Utbygging og drift av Nødnett i hele Fastlands-Norge, i samsvar med de vilkår og betingelser som følger av inngått kontrakt mellom Justis- og politidepartementet og Nokia Siemens Networks Norge AS av 22.12.2006 med nå inngåtte endringer og tillegg, igangsettes.
 2. Nødnett bygges ut for hele Fastlands-Norge innenfor en samlet kostnadsramme for trinn 2 på 4 700 mill. kroner.
-

Vedlegg 1**Sentrale egenskaper ved Nødnett**

Nødnett er basert på TETRA-standarden og kan beskrives ved følgende sentrale egenskaper:

- *Gruppekommunikasjon og en-til-en-samtaler.* Nødnett er et spesialsamband beregnet for kommunikasjon i grupper, men kan også benyttes som én-til-én samband og til å ringe ut av nettet og inn i andre nett (telefonnettet, mobiltelefonnettet, kystradioen, Forsvarets digitale nett osv.). Det er også mulig å kommunisere direkte mellom to eller flere radioer når brukere er utenfor basestasjonens dekningsområde, eller på et skadested med stort behov for helt lokal kommunikasjon.
- *Internt og felles samband.* I Nødnett er det definert en gruppestruktur (såkalt fleetmap) hvor hver brukerorganisasjon/etat har egne talegrupper for intern kommunikasjon og felles talegrupper med de andre etatene. I det daglige vil mannskapene typisk bruke noen få predefinerte talegrupper med tilgang kun for de som jobber sammen, mens ved spesifikke hendelser kan man velge å gå over i felles talegrupper. For eksempel vil politi, brannvesen og helse-tjeneste kommunisere i en felles redningsgruppe ved håndtering av en bilulykke. Det er også tilrettelagt for bruk av samvirkegrupper når andre ressurser ut over nødetatene skal delta i felles redningsarbeid. Bruk av felles grupper reguleres i felles sambandsreglement.
- *Avlyttingssikring.* Samtaler i Nødnett er sikret mot avlytting ved kryptering og ved streng tilgangskontroll for radioene i nettet. En Nødnett-radio må godkjennes for bruk i nettet og vil bare kunne kommunisere i grupper den er gitt tilgang til. Radioer på avveie vil bli ekskludert fra nettet. Avlyttingssikring er avgjørende for politiets arbeid og tjenestemennenes sikkerhet. Det gir også økt informasjonssikkerhet og sikrer personvernet.

Annen funksjonalitet som etableres i Nødnett:

- *Utalarming.* Utalarming med tilbakemelding for bl.a. deltidbrannfolk og helsepersonell gir mulighet for hurtigere utrykning og riktigere bemanning i forhold til oppdraget.
- *Sikkerhetsalarm.* En alarmknapp til bruk for personell i fare bedrer den personlige sikkerheten. Sikkerhetsalarmen åpner for direkte kommunikasjon med høyeste prioritet til kommunikasjonsentralen i en nødssituasjon.
- *Datatjenester.* Dataoverføring og meldinger gir mulighet for innføring av applikasjoner som kart og posisjonsdata, trådløs rapportering, databasetilgang og bildeoverføring. I startfasen vil datatjenester ha en overføringsrate på maksimalt 28,8 kb/s. Dataoverføring med brutto hastighet opp til 163 kb/s er planlagt innført i byer, tettsteder og langs europaveier, riksveier og fylkesveier i trinn 2. Sluttbrukerne vil normalt oppleve en overføringshastighet rundt 80 kb/s.
- *Luft-bakke-luft funksjonalitet.* Nødnett vil kunne brukes i helikopter og fly opptil 8 000 fot over havet.

Nødnett har strenge krav til tilgjengelighet:

- *Dekning.* Ved landsdekkende utbygging er det en målsetting at basestasjoner i Nødnett skal dekke 79% av landarealet og nær 100% av befolkningen. Det vil bli dekning langs alle europaveier, riksveier og fylkesveier samt i byer og tettsteder, også i stor grad innendørs. For å kunne benytte Nødnett også ved hendelser i områder der det ikke er mulig å etablere fast dekning, vil det bli anskaffet mobile basestasjonersom kan fraktes til et skadested. Radiodekningen vil kunne forsterkes lokalt ved ekstra sendere og ved hjelp av spesialradioer i kjøretøyer.
- *Robusthet.* Nødnett har en høy robusthet og overlevelsessevne. Nødnett er uavhengig av kommersielle mobilnett og påvirkes ikke av høy belastning på disse. Dette er for eksempel viktig ved hendelser hvor mange mennesker er samlet, og stor mobiltelefontrafikk ofte fører til overbelastning av de kommersielle mobilnettene. Det er også ekstra strømforsyning for å unngå utfall ved langvarig strømbrudd.
- *Kapasitet.* Nettet er dimensjonert til å gi god kapasitet i den daglige operative tjeneste og ved større ulykker. Kapasitetsbelastningen

registreres kontinuerlig. Ved langvarige eller planlagte hendelser kan kapasiteten forsterkes

ved å sette inn ekstra komponenter eller ved å bringe inn en mobil basestasjon.

Vedlegg 2

Sentrale egenskaper ved leveransen til kommunikasjonsentralene

- Skjermbasert betjening av tale- og datatrafikk i Nødnett (berøringsskjerm i brann og politi, mus og tastatur i helse)
 - Radio- og telefonhenvendelser håndteres fra samme utstyr
 - Radiobrukere blir identifisert
 - Høytaler eller hodesett kan brukes
 - Mulig å lytte til andre operatører i sentralen og hjelpe til ved behov (medlytt)
 - Telefonkatalog på skjermen og mulighet for hurtigoppringing
 - Overvåking av etatens talegrupper og felles talegrupper
 - Samtidig anrop til flere talegrupper, ”kringkastingsanrop”.
 - Lydlogging for å kunne spore samtaler og hendelser
 - Mulighet for å se hvor radioer med GPS befinner seg
 - Oppdragshåndtering (Vision) for branns 110-sentraler
 - Mottak av automatiske brannalarmer
 - Mulighet til å motta nødmeldinger fra publikum på SMS, MMS og e-post
-

Vedlegg 3**Anskaffelse av Nødnett i Norge**

Tabell 3.1 Oversikt over anskaffelse av Nødnett i Norge

1995	Statens helsetilsyn tok initiativ overfor Justis- og politidepartementet om mulig fellesprosjekt for utskifting av radiosystemene i nød- og beredskapsetatene
1998-2001	Utredning ”Felles radiosamband for nød- og beredskapsetatene”
2001-2003	Pilotprosjekt i Trondheim
2002-2004	Prosjektforberedelser, fastsettelse av brukerkrav og tekniske krav
Desember 2004	Stortingsvedtak om tilbudsinnhenting og kontraktsinngåelse, Budsjettinnst. S. nr. 4 (2004-2005), jf. St.prp. nr. 1 Tillegg nr. 3 (2004-2005)
2004 – 2006	Tilbudsinnhenting, tilbudsevaluering, forhandlinger
Desember 2006	Stortingsvedtak om kontraktsinngåelse og igangsetting av trinn 1, Innst. S. nr. 104 (2006-2007), jf. St.prp. nr. 30 (2006-2007)
Desember 2006	Kontraktsinngåelse for utbygging av Nødnett i Norge
2007 – 2011	Gjennomføring av trinn 1
April 2007	Direktoratet for nødkommunikasjon opprettes for å styre utbyggingen og forvalte Nødnett
Juni 2009	Stortingsvedtak om fullmakt for Kongen til å øke kostnadsrammen for trinn 1 med inntil 1 139 mill. kroner
August 2010	Offisiell åpning av Nødnett. Brann, politi og enkelte enheter i helsetjenesten i Østfold bruker Nødnett i sitt daglige arbeid
Våren 2011	Regjeringen foreslår å igangsette nødnettutbygging i resten av landet

Vedlegg 4**Nødnett i Europa**

Figur 4.1 Nødnett i Europa

Trykk: AS O. Fredr. Arnesen. April 2011

241491