

DET KONGELIGE
JUSTIS- OG POLITIDEPARTEMENT

Prop. 146 S

(2010–2011)

Proposisjon til Stortinget (forslag til stortingsvedtak)

Anskaffelse av nye redningshelikoptre mv.
i perioden 2013–2020

Innhold

1	Sammendrag	5	8.2	Prinsipper for å sikre god konkurranse.....	25
2	Innledning	7	8.3	Island	26
2.1	Bakgrunn	7			
2.2	Anskaffelsesprosjektet	7	9	Organisering av anskaffelsesprosessen	27
2.3	Samarbeid med Island.....	7	9.1	Styringsstruktur	27
3	Dagens tjeneste og vedlikeholdsbehov	9	9.2	Prosjektorganisasjonen	27
3.1	Sea Kingflåten	9	9.3	Mottaksorganisasjonen i Forsvaret	27
3.2	Redningshelikoptertjenesten – kort historikk.....	9	10	Virkninger av anskaffelsen	28
3.3	Tiltak for å opprettholde beredskapen fram til 2020.....	10	10.1	Næringsinteressene, fritidsaktivitet og turisme	28
3.4	Reserveløsninger	11	10.2	330 skvadronen og behovet for flere mannskaper.....	28
3.5	Annen supplerende kapasitet	11	10.3	Omstilling i Forsvaret.....	28
4	Oppdragsutvikling og behov	12	10.4	Luftambulansesom på dagens nivå	29
4.1	Redningsbehovet for fastlandet (land og sjø).....	12	10.5	Annen flerbruk	29
4.2	Typiske kritiske scenarioer	13	10.6	Støyvern og påvirkning på omgivelsene	29
4.3	Luftambulanses.....	13	10.7	Konsekvenser for luftoperativt regelverk	29
4.4	Behovene på Svalbard	15	10.8	Konsekvenser for kommunesektoren.....	30
5	Konseptvalg for framtidens helikopter	17	11	Økonomiske og administrative konsekvenser ved nye redningshelikoptre	31
5.1	Redningsambisjon	17	11.1	Utgifter til anskaffelse og innføring av nye redningshelikoptre ..	31
5.2	Konseptvalg for helikoptre og baser.....	17	11.2	Inngåelse av en femten års vedlikeholdsavtale.....	31
5.3	Forsvaret som operatør.....	17	11.3	Betalingsplan og betalingsbetingelser	31
5.4	Operatørtjenester for Svalbard.....	19	11.4	Driftsutgifter redningshelikoptertjenesten	31
6	Hovedanskaffelsens omfang	20	11.5	Bevilgningsmessige konsekvenser knyttet til anskaffelsen.....	32
6.1	Helikoptre og utstyr	20	11.5.1	Justissektoren	32
6.2	Særskilt om ambulanserinndredning og medisinsk utstyr	21	11.5.2	Forsvarssektoren	32
6.3	Reservedeler og logistikkavtale	21	11.5.3	Helsesektoren.....	32
6.4	Opplæring.....	22			
6.5	Flerbruk.....	22			
7	Anskaffelser som følger av hovedanskaffelsen	23			
7.1	Bygg og anlegg	23			
7.2	Landingsplasser ved sykehus.....	23			
7.3	Kommunikasjonsbehov ved Hovedredningssentralen og andre	24			
8	Anskaffelsesstrategi	25			
8.1	Viktige anskaffelsesstrategiske forhold	25			
				Forslag til vedtak om anskaffelse av nye redningshelikoptre mv. i perioden 2013–2020	33
				Vedlegg	
			1	Ansvarsområde i avtale om søk og redning i Arktis	34

Prop. 146 S

(2010–2011)

Proposisjon til Stortinget (forslag til stortingsvedtak)

Anskaffelse av nye redningshelikoptre mv. i perioden 2013–2020

*Tilråding fra Justis- og politidepartementet av 24. juni 2011,
godkjent i statsråd samme dag.
(Regjeringen Stoltenberg II)*

1 Sammendrag

Regjeringen foreslår i denne proposisjonen å anskaffe nye moderne allværs søk- og redningshelikoptre (AWSAR-helikoptre)¹ i 10 – 20 tonns klassen til Fastlands-Norge, som erstatning for dagens Sea King redningshelikoptre.

Anskaffelsesløsningen omfatter i hovedsak følgende tiltak:

1. Kjøp av inntil 16 redningshelikoptre som skal fungere innenfor et flerbrukskonsept med oppgaver som søk, redning og luftambulans, samt andre viktige samfunnsoppgaver som bistand til politiet.
2. Vedlikeholdsavtale som omfatter kjøp av reservedelslager, verktøy og bakkeutstyr til basene. Etablering av en vedlikeholdsavtale med leverandør av helikopter for periodisk og mellomtungt² vedlikehold samt deleforsyning.
3. Bygningsmessige tilpasninger til valgt helikoptertype ved flere baser.
4. Tilpasning av landingsmulighetene ved sykehus som benyttes av dagens redningshelikoptre.
5. Tilpasning av utstyr ved Hovedredningscentralen (HRS) for å sikre en god kommunikasjon mellom helikopteret og redningsleder til enhver tid.
6. Opsjon på ytterligere inntil seks helikoptre for en eventuell fremtidig ny base i Nord-Norge, for et eventuelt fremtidig behov på Svalbard, samt for å kompensere for usikkerhet i vedlikeholdsutførelse. En eventuell utløsning av opsjonen vil legges fram for Stortinget.
7. Videreføre anbudsprosess av en tjenesteleveranse for Sysselmannens helikopter på Svalbard med to redningshelikoptre av tilsvarende størrelse som det største helikopteret Sysselmannen disponerer i dag, med tjenestestart 1. april 2014.

¹ AWSAR står for *all-weather search and rescue*

² Mellomtungt vedlikehold (eller periodisk vedlikehold) er vedlikehold som forfaller med intervall utover 50 eller 100 flytimer og som krever helikoptret ut av drift for mer enn ett døgn, eller krever spesialverksteder

Løsningen vil også omfatte en anskaffelse for Island i tråd med inngått samarbeidsavtale av 30. november 2007, men uten at dette medfører økonomiske forpliktelser for Norge.

Arbeidet med anskaffelsen ledes av Justis- og politidepartementet, som ansvarlig for redningstjenesten, men gjøres i samarbeid med Forsvarsdepartementet og Helse- og omsorgsdepartementet. Det er etablert et prosjekt for redningshelikopteranskaffelsen med styringsgruppe bestående av de tre departementer.

Det antas en byggetid for helikoptrene på 3 – 3,5 år. De første to helikoptrene planlegges levert i 2016. Første base innføres i 2017, og de andre basene følger med én base pr. halvår fram til det siste helikoptret er innført i 2020.

Redningshelikopteranskaffelsen har vært underlagt ekstern kvalitetssikring i henhold til retningslinjer for kvalitetssikring av store statlige investeringsprosjekter. Ekstern kvalitetssikrer (EKS) har kommet med en rekke anbefalinger som er nøye vurdert og vil bli fulgt opp.

Redningshelikoptrene vil bli anskaffet i henhold til regelverket for offentlige anskaffelser. Et viktig virkemiddel i anskaffelsen er å sikre en best mulig konkurranse om ytelse og pris, med lav risiko i forhold til den etterfølgende gjennomføring av avtalen. De framtidige helikoptrene vil være i størrelsen 10-20 tonn og ha bedre allværsegenskaper, høyere hastighet og langt bedre rekkeviddekapasitet enn dagens Sea King. De vil kunne tilby større trygghet på land og sjø, spesielt for fiskere og andre som beveger seg langt ute fra kystlinjen, og nytt og bedre søkeutstyr vil legge til rette for at folk kan oppspores raskere.

Dagens praksis med at redningshelikoptrene utfører luftambulanseoppdrag videreføres med

vekt på oppdrag der helsetjenestens eget materiell ikke er egnet eller tilstrekkelig.

Forsvaret skal fortsette som operatør av de nye redningshelikoptrene og vil avhengig av hvilken helikoptertype som blir valgt, måtte gjennomgå en omstilling av sin operative og vedlikeholdsmessige virksomhet.

For å sikre en fortsatt god tjeneste og tilstrekkelig beredskap fram til de nye helikoptrene er på plass, vil dagens Sea King helikoptre ha behov for noe oppgradering og det er nødvendig å anskaffe et reservedelslager for å ta høyde for høy alder og et økende vedlikeholdsbehov. Det kan bli behov for å etablere reserveløsninger for fortsatt å ha beredskap dersom det oppstår havari, større vedlikeholdsutfordringer eller for å gjennomføre øvelser. Det arbeides med tiltak for å sikre videre drift av dagens fastlandsbaserte redningshelikopterflåte med Sea King helikoptre frem til nye helikoptre er på plass.

Dagens tjenestekjøpsavtale med sivil helikopteroperatør på Svalbard går ut i 2014. Regjeringen foreslår å videreføre en anbudsprosess om en tjenestekjøpavtale for Svalbard fram til 2020, med mulighet til forlengelse. Dagens ordning med ett stort helikopter (Super Puma) og ett mellomstort helikopter erstattes av en ordning med to store helikoptre. To store helikoptre vil gi større sikkerhet til de fiskerne som har sin virksomhet i Svalbardsonen og området øst i Barentshavet.

Utgiftene i forbindelse med å følge opp anskaffelsen dekkes av regjeringens forslag til bevilgning under Justis- og politidepartementets budsjettområde, med unntak av enkelte elementer som bevilges over budsjettene til Forsvaret og helsesektoren.

2 Innledning

2.1 Bakgrunn

Det er tidligere gjennomført flere utredninger om behovet for nye redningshelikoptre. «Fostervollutvalget» ble nedsatt av Justis- og politidepartementet og redegjorde i NOU 1997:3 for gapet mellom det Sea King-flåten er i stand til å utføre og det som bør forventes av fremtidens materiell. I St.meld nr. 44 (2000 -2001) Redningshelikoptertjenesten i framtiden og i Innst. S. nr. 156 (2001-2002) uttalte Justiskomiteen følgende: «*Siden dagens flåte av redningshelikoptre er blitt svært gamle ber komiteen om at disse fases ut innen 2008, dersom det lar seg gjøre produksjonsmessig.*»

I samme innstilling ble det bedt om at det skulle etableres et Helikopterfaglig Forum (HF), som av hensyn til en kvalitativ god prosess skulle gjennomgå de ulike aktuelle kandidater for fremtidig redningshelikopter for Norge. HF ble oppnevnt med medlemmer fra utøverne av dagens tjeneste, brukerorganisasjonene og Justis- og politidepartementet og avga sin rapport i 2003. Denne rapporten var et tungtveiende innspill i vurderingen av om Norge skulle benytte seg av den opsjonen som var tilgjengelig gjennom Forsvarets såkalte enhetshelikopterprosjekt (NH 90).

Opsjonen på ti NH 90-helikoptre til bruk i redningshelikoptertjenesten ble gjennom 2005 og 2006 vurdert i et samarbeidsprosjekt mellom Justisdepartementet og Forsvarsdepartementet. Regjeringen avsto i 2007 fra å utløse opsjonen og vedtok i stedet å iverksette arbeid med å anskaffe nye redningshelikoptre gjennom konkurranse.

Ved behandlingen av St.prp. nr. 1 (2007-2008) fremhevet Justiskomiteen: «*[...] viktigheten av å få på plass nye redningshelikoptre med stor kapasitet og lang rekkevidde raskt.*»

Regjeringen startet i 2007 en prosess for anskaffelse som ble underlagt statens regime for kvalitetssikring av store investeringer.

En forstudie for ny redningshelikopterkapasitet ble ferdigstilt av Justis- og politidepartementet 6. august 2010 og kvalitetssikret (KS1). Forprosjektfasen ble avsluttet våren 2011 etter ny ekstern kvalitetssikring (KS2). Neste fase vil være forberedelse og igangsettelse av anbudskonkur-

ransen med mål om kontraktinngåelse i 2013. Nye redningshelikoptre er planlagt ferdig innfaset innen 2020.

2.2 Anskaffelsesprosjektet

Justis- og politidepartementet etablerte høsten 2007 NAW SARH-prosjektet³. Oppgaven til prosjektet er å planlegge og gjennomføre en anskaffelse og deretter koordinere innføring av ny redningshelikopterkapasitet til erstatning for dagens Sea King redningshelikoptre.

Prosjektorganisasjonen er lokalisert på Sola i Rogaland og ledes av Justisdepartementet- og politidepartementet. Den er foruten Justis- og politidepartementet bemannet med personell fra Forsvaret (330 skvadronen og Luftforsvarsstaben) og Helse- og omsorgsdepartementet ved Luftambulansetjenesten ANS.

Forsvaret har som del av anskaffelsesprosjektet under etablering en mottaksorganisasjon. Denne organisasjonen består av personell fra 330 skvadronen, 137 Luftving og Forsvarets logistikkorganisasjon (FLO). Personellet fra Forsvaret som deltar i NAW SARH-prosjektet er del av denne ressursbasen.

2.3 Samarbeid med Island

Justisministrene i Norge og Island undertegnet den 30. november 2007 en avtale som regulerer et samarbeid om anskaffelse av nye redningshelikoptre til Island og Norge. Avtalen har basis i *Memorandum of Understanding (MoU)* av 26. april 2007 om sikkerhets-, forsvars-, og beredskaps-samarbeid. Fra høsten 2007 har det pågått et løpende samarbeid med mål om å gjennomføre en felles anskaffelsesprosess. I november 2009 ble det fra Islands side utstedt et dokument for å regulere praktiske forhold knyttet til prosjektet. Avtalene innebærer at NAW SARH-prosjektet også skal

³ NAW SARH står for *Norwegian All Weather Search And Rescue Helicopter*.

være innkjøpsorganisasjon for de islandske redningshelikoptrene.

Premissene for det samarbeidet som ble inngått har imidlertid endret seg på islandsk side. Den islandske regjeringen gjorde våren 2011 et nytt vedtak om i stedet for å anskaffe tre søk- og

redningshelikoptre, å anskaffe ett helikopter og ta ut en opsjon på ytterligere to helikoptre for beslutning om å benytte opsjonen innen utgangen av 2018. Denne endringen vil ikke innvirke på den norske anskaffelsen og måten den blir gjennomført på.

3 Dagens tjeneste og vedlikeholdsbehov

3.1 Sea Kingflåten

Forsvaret har ansvaret for operasjon, vedlikehold og logistikk av flåten som består av til sammen tolv Westland Sea King helikoptre. Redningshelikoptrenes bruk i luftambulansetjeneste er basert på fast etablert praksis mellom Justis- og politidepartementet og Helse- og omsorgsdepartementet. Helikopter og besetning på beredskap er operativt underlagt Hovedredningssentralen (HRS) som foretar utkall til oppdrag. HRS har også taktisk styring og koordinering av redningshelikopterressursene på beredskap.

Sea King helikoptret har en stor kabin, større enn nesten alle aktuelle kandidater for nytt helikopter, men har ikke allværsegenskaper, dvs. at det ikke kan fly i alle typer værforhold. Ved isingsforhold vil det ofte kunne bli stående på bakken. Dagens fastlandsbaserte Sea King-flåte har vært preget av en høy beredskap og velfungerende og effektive redningsoperasjoner. Flåten er i dag imidlertid aldrende, umoderne og slitt, noe som gjør at både den beredskapsmessige tilgjengeligheten for helikoptrene og deres evne til å foreta redningsoperasjoner sikkert og effektivt, stadig blir mer redusert. Innføringen av tilstedevakt gir i dag utfordringer i forhold til å få utført løpende vedlikehold på en stadig mer belastet flåte. Et økende antall helikoptre vil ikke være tilgjengelige for bruk, enten fordi de er inne til et omfattende vedlikehold (IRAN⁴) av flere måneders varighet eller til kortvarig vedlikehold på basen.

3.2 Redningshelikoptertjenesten – kort historikk

Redningshelikoptertjenesten i Norge har eksistert i mer enn 35 år. Siden 1972 har tjenesten levert mer enn 31 000 oppdrag. Dagens redningshelikoptertjeneste har i hovedtrekk utviklet seg som følger:

- 1967: Justis- og politidepartementet får faglig ansvar for tjenesten. I de første operasjonsårene leies to maskiner fra en sivil operatør stasjonert i Bodø og på Sola.
- 1972: Justis- og politidepartementet anskaffer ti nye Sea King redningshelikoptre. Forsvaret velges som operatør, med budsjett- og driftsansvar.
- 1973-1995: fire faste baser er operative på 100% beredskap og 60 minutters reaksjonstid. Dette innebærer at besetning og helikoptre kan operere til alle døgnets tider året rundt. I løpet av maksimalt 60 minutter skal hjelpen være på vei. Fra 1988 består besetningen av seks medlemmer: to flygere, systemoperatør/navigatør, maskinist/heiseoperatør, redningsmann og lege.
- 1996: to nye Sea King helikoptre anskaffes for å øke flåten slik at beredskapsnivået opprettholdes.
- 1996-2002: fire faste baser er operative på 100% beredskap, 1 detasjement⁵ på Vigra som senere ble flyttet til Rygge med 85% beredskap, alle på 60 minutters reaksjonstid.
- 2004: Justis- og politidepartementet overtar budsjettansvaret. Det etableres tilstedevakt på Sola. Ved tilstedevakt oppholder besetningen på vakt seg i nærhet av beredskapshelikopteret 24 timer i døgnet. Man opererer nå med en reaksjonstid på ca. 15 minutter⁶.
- 2006-2008: Gradvis innfasing av tilstedevakt på øvrige baser (Banak 2006, Bodø 2007, Ørland og Rygge 2008). Legene er tilknyttet helseforetakene, den øvrige besetningen hører til Forsvarets 330-skvadron.
- Fra 2009: Detasjement på Florø med tilstedevakt.

⁴ Tyngre vedlikehold (eller IRAN inspeksjoner / eller større modifikasjoner) er vedlikehold som forfaller med intervall utover 10 år eller 5000/10 000 flytimer (typeavhengig)

⁵ Detasjement betyr at mannskapet som opererer på basen ikke er ansatt på basen, men egentlig har ansettelse på en av de andre basene og inngår i en "skiftordning" hvor man på omgang tar en vakt på detasjementsbasen. For befolkningen har dette i praksis ingen betydning da det alltid er en besetning på tilstedevakt der, som på alle de andre basene.

⁶ Noe forskjell mellom basene pga. lang avstand mellom helikopter og enkelte tilstedevaktbygg.

Siden den statlige luftambulansseplanen ble vedtatt i 1988 har fire redningshelikopterbasen vært fast legebemannet og en del av luftambulanssestrukturen. Rygge ble innfaset i luftambulanssestrukturen i 2008 og Florø i 2009. Redningshelikoptrene har i dag den samme medisinske kapasiteten (bemanning og utstyr) som den sivile luftambulanssetjenesten.

Som det fremgår av det ovenstående har regjeringen siden 2006 foretatt en vesentlig styrking av redningshelikoptertjenesten gjennom først å etablere tilstedevakt på Banak, Bodø, Ørland og Rygge og fra 2009 å etablere et detasjement på Florø. Det legges opp til en videreføring av både beredskapsnivå og reaksjonstid på basene på fastlandet.

Fra oppstarten på 70-tallet har det vært uttrykt en ambisjon om *100 % beredskap*. Dette innebærer at det til enhver tid skal stå et redningshelikopter klar til utrykning på basene.

Reaksjonstid er et uttrykk for hvor hurtig et redningshelikopter kan komme i luften regnet fra alarmen går. Reaksjonstiden var i begynnelsen satt til en time, men etter hvert som aktivitetsnivået og behovet for hurtig unnsetning økte, ble det vurdert dit hen at reaksjonstiden burde være ned mot 15 minutter. For å oppnå dette må besetningen overnatte på basene, såkalt *tilstedevakt*. I NOU 1997: 3 ble denne endring først lansert og tilstedevaktordningen ble senere fulgt opp gjennom stortingsbehandlingen av St.meld. nr. 44 (2000-2001) om helikoptertjenesten, ref. Innst. St. nr. 156 (2001-2002).

Gjennomsnittlig reaksjonstid før etablering av døgnkontinuerlig tilstedevakt var omkring 30 minutter, med en variasjon fra 60 minutter ned til 15 minutter. Nå er den gjennomsnittlige reaksjonstid på omkring 15 minutter med en variasjon fra 25 minutter ned til 10 minutter.

Hva gjelder helikoptertilgjengelighet ble det opprinnelig anskaffet ti helikoptre for fire baser, men en risikovurdering gjorde at man senere økte dette med ytterligere to helikoptre, dvs. tre helikoptre pr. base. Dagens situasjon er tolv helikoptre på seks baser, dvs. to helikoptre pr. base. Det har vært fire havarier i perioden fra de første helikoptrene ble anskaffet. To Sea King helikoptre er bygget opp igjen og to nye erstatningshelikoptre er anskaffet.

Sysselmannen på Svalbard har siden tidlig på 1980-tallet anskaffet helikoptertjenester gjennom en tjenesteleveranse. Gjennom tjenesteleveransen disponerer Sysselmannen nyere og mer moderne materiell, og med større kapasitet enn på fastlandet. Disse helikoptrene er ett stort søk- og red-

ningshelikopter (Super Puma) på 8,6 tonn og ett mindre helikopter (Dauphin) på 4,3 tonn.

Beredskapsordningen på Svalbard er 90% beredskap og det er krav om å kunne rykke ut innen én time. Beredskapen for reservehelikoptret på Svalbard er for tiden seks timer.

3.3 Tiltak for å opprettholde beredskapen fram til 2020

Regjeringen tar sikte på å opprettholde dagens nivå hva gjelder redningshelikopterkapasitet, basestruktur og beredskapsordninger, så langt dette vurderes hensiktsmessig og praktisk gjennomførbart.

Forsvaret og Justis- og politidepartementet har analysert situasjonen rundt videre drift av Sea King-flåten. Til tross for forventede logistikkmessige utfordringer, antas Sea King-helikoptret å kunne opereres frem mot 2020 med omtrent samme regularitet som i dag. Produsenten av helikoptrene har garantert videre støtte av den norske tjenesten.

Beredskapsutviklingen i årene fremover er imidlertid beheftet med usikkerhet og følgende to faktorer peker seg ut som sentrale for beredskapssituasjonen – helikoptrenes tilgjengelighet og redningseffektivitet.

Av dagens tolv helikoptre er det i snitt nesten to helikoptre til enhver tid ute på tyngre, sentralisert vedlikehold, mens fire helikoptre er på lett, lokalt vedlikehold ute på basene. De resterende seks helikoptrene står klare til å rykke ut. Dette innebærer at det ved uforutsett vedlikehold ikke finnes overskuddskapasitet. Uforutsette hendelser medfører derfor kortere eller lengre beredskapsavbrudd hvor et helikopter ikke er tilgjengelig for utrykning til nødstedte.

Et tiltak for å ha flere tilgjengelige helikoptre i en nødsituasjon er å redusere tiden det tar å gjennomføre vedlikehold (såkalt liggetid). I dagens situasjon er liggetiden lengre enn nødvendig pga. manglende tilgang på reservedeler og komponenter. Tiltakene som vil avhjelpe dette vil gjøres trinnvis. Først anskaffes deler og komponenter i kombinasjon med enkelte nødvendige oppgraderinger av motor og skrog, samt at nåværende materiellavtaler justeres. Dernest styrkes vedlikeholdsbeholdningen for å redusere liggetiden. Dette gjøres først når reservedelssituasjonen er tilstrekkelig forbedret.

Sannsynligheten for et havari er liten, men kan ikke utelukkes. Et tiltak er å skifte ut enkelte aldriutsatte deler på helikoptrene, særlig knyt-

tet til utsatte skrogdeler og motor. Slik kan risikoen for havari minskes.

Når det gjelder redningseffektivitet og sikkerhetshensyn er det pr. i dag en betydelig avstand mellom Sea King-flåtens standard og dagens teknologiske nivå. Sea King-flåten er oppgradert og modernisert flere ganger i løpet av sin levetid, men slike oppgraderinger er ikke blitt prioritert de siste årene i påvente av nye redningshelikoptre.

Det er ikke hensiktsmessig å modernisere Sea King-flåten opp til dagens teknologiske standard for redningshelikoptre, men i de nærmeste årene legges det opp til å foreta en viss oppgradering av Sea King for å harmonisere med teknologisk og annen utvikling (myndighetspålagte krav, nødsendere, kommunikasjonsmidler m.m.). Dette vurderes nødvendig for at effektiviteten i redningsoppdragene skal være på et akseptabelt og forsvarlig nivå og å opprettholde sikkerheten både for nødstedte og redningsmannskapene selv.

Justis- og politidepartementet vil komme tilbake til tiltakenes omfang og nærmere innhold i de årlige budsjettproposisjoner.

3.4 Reserveløsninger

Det vil være behov for å gjennomføre årlige risikovurderinger av flåtesituasjonen, for å se om det er nødvendig å tilføre annen kapasitet for ytterligere å avlaste situasjonen. De må i den forbindelse tas høyde for en realistisk innfasingstid.

Helikoptermarkedet kan bare i begrenset grad tilby sivile leieløsninger som tilfredsstiller de kravene som settes til et fullverdig redningshelikopter. For kortvarige behov er tilgjengeligheten svært begrenset. For mer langvarige behov vil det sivile markedet kunne tilby løsninger i den grad staten dekker de langsiktige utgiftene selskapene vil ha til dette.

De nye NH 90-helikoptrene til Kystvakten og fregattene planlegges innfaset i de nærmeste årene. Denne NH 90-konfigurasjonen er utstyrt for visse typer redningsoppdrag, og Kystvaktens og fregattenes redningskapasitet og generelle tilstedeværelse i havområdene medfører en styrking av den nasjonale redningsberedskapen på generell basis. NH 90-helikoptrene vil også kunne være egnet til å avlaste Sea King dersom det skulle oppstå behov.

Dersom avlastningsbehovet er langvarig vil dette vil imidlertid kreve avklaringer om pålitelig beredskap, fastsatte seilingsmønstre eller fast lokalisering, samt en omprioritering i forhold til primæroppgaven.

3.5 Annen supplerende kapasitet

Forsvarets ressurser er en viktig del av norsk redningstjeneste. Kystvaktens og fregattenes ressurser er til vanlig tilgjengelig for redningstjeneste når ulykker inntreffer, med de ressurser som måtte befinne seg i operasjonsområdet og med de operative begrensninger som eksisterer (vær og bølgeforhold). Fly kan i mange tilfeller bistå ved redningsaksjoner til søk, overvåkning og koordinering. Fly har imidlertid begrenset evne til å assistere nødstedte direkte, særlig i dårlig vær med høy sjø og dårlig sikt. Forsvaret har helikoptre av Bell og Lynx-type, men disse alene anses som uaktuelle til å erstatte Sea King. Som del av andre ressurser kan de utgjøre en støtteressurs.

Et annet alternativ for å supplere Sea King-flåten er Luftambulansetjenesten. Luftambulansetjenesten er primært bemannet, utstyrt og trent for å gjennomføre ambulansoppdrag over land. Tjenesten har imidlertid betydelig kapasitet til enklere redningsoppdrag. Særlig er dette aktuelt i områder der det er store avstander til base for redningshelikopter, og der luftambulansetjenesten allerede har baser, som i Brønnøysund og Tromsø. Evnen til å utføre redningsoppdrag begrenses av at disse helikoptrene er uten heis, ikke opererer over hav, har større værbegrensninger og har en mindre besetning enn redningshelikoptrene. Disse helikoptrene representerer derfor i dag ingen fullverdig avlastningskapasitet dersom Sea King ikke skulle kunne operere.

Samarbeid med andre land har vært trukket fram som et alternativ. Storbritannia, Danmark, Sverige og Russland har redningshelikoptre som kan nå deler av hverandres redningsansvarsområde. Redningssamarbeidet med naboland er generelt godt og det finnes redningsavtaler om gjensidig bistand innenfor Norden (NORDRED), Barentssamarbeidet og Arktis, samt flere bilaterale avtaler. Den norske redningstjenesten har i noen sammenhenger fått helikopterbistand av britisk redningstjeneste i Nordsjøen. Danmark har gått til anskaffelse av nye, store redningshelikoptre som kan, dersom det er ledig kapasitet, dekke hele eller deler av Skagerak-området.

I enkeltstående redningsaksjoner eller kortvarig svikt i redningshelikoptertjenesten kan det legges til grunn at naboland kan stille opp og bidra dersom kapasitetene finnes. Når det gjelder mer langsiktig bistand eller forpliktelser til å støtte norsk redningstjeneste, for eksempel i form av å overta en base over et lengre tidsrom, anses dette urealistisk.

4 Oppdragsutvikling og behov

4.1 Redningsbehovet for fastlandet (land og sjø)

Søk- og redningsoppdrag hadde fram til 1998 gjennomsnittlig ca. 200 oppdrag pr. år. Deretter har aktivitetsnivået økt betydelig til i dag ca. 650 redningsoppdrag pr. år. Antall luftambulanseoppdrag ligger på om lag 800 oppdrag pr. år. Flere forhold antas å ha bidratt til økningen: innføring av tilstedevakt, større kjennskap i befolkningen til tjenesten, økt mobiltelefonbruk, økt aktivitet i næring og fritid, ekstremsport, økonomisk vekst nasjonalt og globalt samt befolkningsøkning.

Statistikken for 2001 til 2010 viser at det er økning innenfor nesten alle typer oppdrag, men man kan ikke fra denne statistikken konkludere noe sikkert om det fremtidige redningsbehovet. I forstudien vises det til at særlig hendelser som «assistanse fartøy», «drivende fartøy/gjenstand», «grunnstøting» og «kantring/slagside» har hatt

en svært stor økning innenfor relativt kort periode. Innen hendelser på land viser kategorien «savnete personer» en økning på hele 122% på åtte år (2001 til 2009) og dette er nå den absolutt største aktiviteten for redningshelikoptertjenesten på land.

Tiden er den mest kritiske faktor i livreddende arbeid, og i enkelte tilfeller kan unnsetning innen 15-30 minutter være avgjørende for livredning. Innsats innen to-tre timer vil ofte kunne være tilstrekkelig for å redde liv, mens innsats etter seks timer i sjøhendelser ofte er for sent.

De fleste hendelsene omfatter fra en til fire nødstedte (85% av alle sjøhendelser og 99% av alle landhendelser i perioden 2001/2009). Den økonomiske aktiviteten og utviklingen i fritidsaktiviteter både på land og sjø kan gi økt risiko for større hendelser med flere nødstedte involvert. I behovsanalysen fra forstudien for redningshelikopteranskaffelsen nevnes:

Figur 4.1 Antall oppdrag 1972–2010

- Oversikter over store ulykker⁷ siden 1966 viser at det historisk har vært én virkelig storulykke til havs i gjennomsnitt hvert andre år.
- I oljesektoren assisteres svært mange nødstedte i hver enkelt hendelse (gjennomsnittlig 120 involvert pr. hendelse i statistikkperioden), og det har vært en rekke hendelser de siste ni år.⁸ Potensialet for en katastrofe med mange omkomne vil dermed være tilstede, jf. Alexander Kielland ulykken i 1980 hvor 123 oljearbeidere omkom.
- Sjøhendelser vil fremdeles sette spesielle krav til redningsinnsats, da det ofte kan være mange involvert i samme hendelse. De fleste fartøy i norsk redningsansvarsområde (NRAO) har typisk mellom 3 og 25 personer om bord.
- Oversikt over ulykker på land viser at disse sjeldnere involverer mange nødstedte, men også her finnes et potensial for større ulykker, for eksempel transport- og rasulykker.

De fleste av sjøhendelsene med få involverte skjer innenfor grunnlinjen⁹ (65% av alle sjøhendelser) og innenfor 150 nautiske mil (Nm) fra grunnlinjen (99% av hendelsene). Utenfor denne avstanden er antallet hendelser færre. Utviklingstrekkene fremover peker i retning av økt aktivitet i nordområdene som følge av ismelting, for eksempel mer trafikk og generelt økt ressursutnyttelse. Det er gjennom forstudien ikke identifisert andre faste ressurser som kan utføre de oppgavene som redningshelikoptrene i dag utfører. Redningshelikopterkapasiteten anvendes i de mest kritiske oppdragene. På Svalbard er redningshelikoptrene i enda større grad en unik ressurs enn på fastlandet, da det som oftest er få andre ressurser, mangel på infrastruktur og store avstander.

Det vil fremdeles være behov for å fortsette med luftambulanseoppdrag i de tilfellene hvor man trenger redningshelikoptrenes unike kapasitet. Behovet for luftambulansetjenester vil øke framover på grunn av befolkningsvekst og strukturendringer i helsesektoren.

⁷ Ulykker der mer enn 20 mennesker har vært assistert/reddet/omkommet, og eller der det har vært en stor redningsaksjon over tid uten funn av savnede (Mehavn ulykken, Utvik senior, fiskefartøyet Western, oljeriggen Deep Sea Driller etc). Disse tall fremkommer i konseptstudien, som er en del av KS1.

⁸ Dette tallmateriale fremkommer i konseptstudien, som er en del av KS1.

⁹ Grunnlinjen for Norges kyst er definert som rette linjer trukket opp mellom to punkter (korteste) på de ytterste nes og skjær som stikker over havet ved lavvann.

4.2 Typiske kritiske scenarier

Det er særlig ved ulykker til sjøs at redningshelikopterkapasitet har en viktig rolle på grunn av store avstander, potensielt mange involverte i samme hendelse, færre redningsressurser og kort tid til rådighet. Disse scenarier vurderes som kritiske i forhold til sjøredning:

- Brann i passasjerferge
- Passasjerbåt kolliderer med drivis i Barentshavet
- Petroleumsinstallasjon får brann/slagside
- Fiskebåt/fraktesbåt tar inn vann og går ned
- Hurtigbåt grunnstøter
- Helikopterulykke til sjøs
- Fartøy i drift, fare for kollisjon med petroleumsinnretning
- Savnet fritidsbåt
- Ambulanseoppdrag til havs (MEDEVAC). Typiske hendelser er akutt hjertesvikt eller hjerneslag, fallskader, brannskader og klem- og riveskader
- Person over bord fra båt

Redningshelikopterkapasiteten er også særlig egnet ved oppdrag over land der det er ulendt terreng og dårlige vær- og lysforhold. I landredningsoperasjoner med helikoptre er det vanskeligere å navigere og finne frem enn over sjø, men det er vanligvis kortere avstander og flere andre ressurser.

Disse scenarier vurderes som de mest kritiske i forbindelse med landredning:

- Savnede personer (særlig i kalde perioder)
- Snøskred/annen type ras
- Naturkatastrofer
- Drukning/kantring
- Transportulykke
- Alpinulykke fjell-bre-grotte
- Småflyhaveri

Felles for alle disse hendelsene både på sjø og på land er behovet for raskt å komme til stedet, gjerne med støtteressurser, slik at en effektiv assistanse kan iverksettes i tide.

4.3 Luftambulanse

Redningshelikoptrene har utført ambulanseoppdrag siden oppstarten og dette ble formalisert i 1990 gjennom avtale mellom Forsvarsdepartementet og Sosialdepartementet. Til ambulansebruk er Sea Kings store kabin i mange tilfeller en fordel, selv om størrelsen på helikoptret noen gan-

Figur 4.2 Oversikt over redningsressurser i ulike områder

ger er en ulempe i forbindelse med landing. Dagens redningshelikoptre utfører i dag i underkant av 10% av luftambulanseoppdragene med helikopter.¹⁰

Oppdragene er av tre hovedkategorier:

- i. Oppdrag der luftambulansens egne helikoptre ikke kan fly pga. værbegrensninger
- ii. Oppdrag der det er behov for stor kabin for å frakte mange pasienter eller spesielle pasienter (f.eks. kuvøsetransport).
- iii. Oppdrag der redningshelikoptrene har restkapasitet eller er lokalisert nærmere der pasienttransportbehovet oppstår. I deler av landet er det i dag ikke full dekning med luftambulansetjenestens egne helikoptre og i Finnmark er redningshelikoptrene eneste luftambulanshelikopterressurs.

I Innst. S. nr.156 (2001-2002) om Redningshelikoptertjenesten i framtiden fremgår det:

«Komiteen viser til at redningshelikoptertjenesten i dag utfører en rekke ambulanseoppdrag, og komiteen ser redningshelikoptrene som en del av det totale luftambulansetilbudet. Komiteen forutsetter at gjeldende praksis mht. ambulansflyvning videreføres.»

Dagens ordning fungerer godt og vurderingen er at den gir en effektiv utnyttelse av statens ressurser, og er et viktig supplement til den ordinære luftambulansetjenesten. Redningshelikoptrenes kapasitet i dårlig vær er en svært viktig faktor. Den sivile ambulanshelikoptertjenesten har store begrensninger ved dårlig sikt og under isingsforhold. Redningshelikoptrenes mulighet til å utføre ambulanseoppdrag i marginalt vær er ofte den eneste gjenstående muligheten for å få transportert pasienten til forsvarlig behandling. Dagens luftambulansetjeneste er avhengig av at redningshelikoptrene også i framtida kan utføre de oppdragene som øvrige luft- og bakkeressurser ikke kan løse på grunn av vær og operative begrensninger. I dag utgjør ambulanseoppdrag drøyt 50% av redningshelikoptrenes oppdragsaktivitet. Det er HRS som operativt disponerer redningshelikoptrene og som foretar prioriteringer ved samtidighetskonflikter.

¹⁰ Om lag 800 av ca 9000 ambulanseoppdrag årlig.

4.4 Behovene på Svalbard

Svalbard er et veiløst samfunn og har derfor andre utfordringer når det gjelder redningstjeneste enn fastlandet. Det er gjort utredninger av blant annet geografisk ansvarsområde, hendelsesstatistikk, fremtidsscenarioer og ikke minst Sysselmannens behov for helikopter. Sysselmannens helikoptertjeneste utfører mellom 50 og 70 rednings- og ambulanseoppdrag i året. Det har vært en jevn økning i antallet oppdrag. Sammen med helikoptrene til Kystvakten og 330 skvadronen på Banak utgjør helikoptrene redningshelikopterberedskapen ikke bare for Svalbard, men også de omliggende områder. Forsvarets helikoptre og flyressurser benyttes når disse er tilgjengelige, da i samarbeid med HRS i Bodø.

Svalbard har de siste årene hatt omtrent samme antall oppdrag som det var registrert i Troms og Finnmark for ti år siden, da det ble foreslått tilstedevakt utbygd i hele landet. Helikopterdeltakelsen i redningsaksjoner på Svalbard er gjennomsnittlig over 75%, mot henholdsvis 22,4% og 23,5% i Nordland og i Troms og Finnmark og 15% i gjennomsnitt for resten av landet. Dette bekrefter at helikopter er en spesielt viktig redningsressurs på Svalbard. Sysselmannens helikoptertjeneste på Svalbard er også viktig i regjeringens nordområdestrategi.

I St.meld. nr. 22 (2008-2009) om Svalbard legges det til grunn et normaliseringsprinsipp hvor Svalbard skal behandles så likt fastlandet som mulig. Det pekes på den økte betydningen av Longyearbyen som base for rednings- og forurensningsberedskap i de nordlige havområder.

Stortinget har uttrykt at det er behov for to likeverdige redningshelikoptre på Svalbard, første gang i Innst. S. nr. 156 (2001-2002), jf. St.meld nr. 44 (2000-2001) Redningshelikoptertjenesten i fremtiden.

I Innst. S. 336 (2008-2009), jf. St.meld nr. 22 (2007-2008) Svalbard, sies følgende:

«Komiteen ser at med økende trafikk, endrede klimatiske forhold og flere mennesker blir det mer krevende å etablere og opprettholde en redningstjeneste. Offentlig redningstjeneste er organisert som et samvirke mellom en rekke offentlige etater, private og frivillige organisasjoner. Komiteen viser til at Norge er forpliktet gjennom FN-konvensjoner til å etablere en søke- og redningstjeneste i et nærmere avgrenset geografisk område, og at Sysselmannen på Svalbard utgjør en lokal redningssentral. Komiteen ser utfordringen for redningstjenesten i et område som er tynt befolket, men med store

land- og havområder. Komiteen har merket seg at norske myndigheter har ansvar for beredskap og redningstjenesten i området, og at redningsberedskapen blant annet består av tjenestefartøy og helikoptre. På bakgrunn av økt aktivitet vil komiteen understreke behovet for at redningskapasiteten, herunder helikopterberedskapen, dimensjoneres og tilpasses i tråd med den forventede utviklingen».

Dagens måte å organisere Sysselmannens helikoptertjeneste på ligger fast. Dette innebærer et framtidig flerbrukskonsept hvor oppdragene vil bestå av redningsoppdrag, dekning av Sysselmannens ulike transportbehov ved utøvelse av offentlige oppdrag og andre oppdrag.

Typiske oppdrag som inngår i Sysselmannens helikoptertjeneste er oppsyn med miljø og kulturminner, viltforvaltning og generelt politioppsyn. I tillegg kommer transporter til og fra de ulike bosettingene på øygruppen og transporter av VIP-personer og andre offisielle gjester. Helikoptret leies også ut til andre statsetater og private aktører, både norske og utenlandske.

På Svalbard er det en annen løsning enn på fastlandet som rednings- og beredskapsmessig gir forskjellig utrykningstid og robusthet. Kravet er at det skal rykkes ut så raskt som mulig og senest innen én time, noe som tilsier at det reelt kan ha vært stor forskjell ved enkeltoppdrag. Dagens operatør har hatt en responstid på gjennomsnittlig 33 minutter de siste årene. Sysselmannens helikopter bemannes med helsepersonell fra Longyearbyen sykehus ved behov, men det er ingen dedikert vakt for dette.

Det veksles mellom et stort og et mellomstort helikopter. I de senere år har det store helikoptret i snitt vært av beredskap i 7% av tiden, dvs. samlet i underkant av en måned i året. Når den store maskinen er på vedlikehold er redningsberedskapen helt og holdent definert av hva det mellomstore helikoptret klarer. Dette helikoptret har bl.a. ikke avisningsutstyr og betydelig lavere rekkeviddekapasitet enn primærhelikoptret, som er utrustet for oppdrag i alle typer vær, dvs. er et fullt utrustet AWSAR helikopter. Man vil i realiteten ikke ha en reserveløsning dersom det mellomstore helikoptret er satt ut av spill i forbindelse med isingsforhold¹¹, eller mangel på rekkevidde-

¹¹ Sivil operatør på Svalbard og 330 Skv på Banak bekrefter begge at de erfarer oftere isingsforhold over Barentshavet, noe som sammenfaller med den økende meteorologiske tendens til ising nær havområdet etter hvert som den globale oppvarming øker temperaturen i havet.

Figur 4.3 Viser redningsoppdrag med redningshelikoptre i havområdene omkring Svalbard. Den stiplede linjen (75.8°N) angir den sørlige avgrensning av fiskevernsonen ved Svalbard. Som det fremkommer av kartet utføres det 43 oppdrag utenfor fiskevernsonen med helikoptre fra Svalbard. Det er satt inn avstandsringer som markerer hhv 100 Nm (lysegrå) og 200 Nm (mørkegrå) avstand fra Longyearbyen. 40 hendelser ligger utenfor 200 Nm avstand fra Longyearbyen.

kapasitet. Dette kan utsette redningsmanskaperne for risiko, fordi ingen kan unnsette dem ved fare.

Leiekontrakten med dagens operatør løper frem til 1. april 2014, og en anskaffelsesprosess for å få på plass en ny kontrakt er igangsatt.

5 Konseptvalg for framtidens helikopter

5.1 Redningsambisjon

Regjeringen har gjennom forstudien lagt til grunn som samfunns mål for redningshelikopteranskaffelsen at den skal bidra til å gi «*Helårs trygghet for mennesker i norsk redningsansvarsområde til havs, i uveisomt terreng og i andre situasjoner der øvrige ressurser er utilstrekkelige*». Det er utviklet en redningsambisjon basert på samfunns målet som sier at det skal kunne startes unnsetning av 20 nødstedte på hvert punkt 150 Nm rett ut av grunnlinjen innen to timer. I tillegg skal to nødstedte kunne unnsettes helt ut mot ytterkanten av redningsansvarsområdet. Nødstedte må også kunne unnsettes langs hele kysten og på fastlandet med en bedre effekt enn i dag. Ambisjonen setter krav til helikoptrets fart og rekkeviddekapasitet, avstand mellom basene og antallet baser. Et helikopter må kunne fly over lengre avstander i en hastighet på minst 130 knop.

I praksis betyr dette at de fremtidige helikoptrene må kunne fly et sted mellom 220 og 270 Nm innen to timer for å plukke opp 20 personer. Dette skyldes at alle basene har varierende avstand til grunnlinjen. Eksempelvis ligger basen på Banak ca. 70 Nm innenfor grunnlinjen. På grunn av dette må det i spesielle tilfeller gjøres unntak fra kravet om to timer, for eksempel i en sektor vest av Tromsø ytterst i redningsområdet, pga. avstanden mellom Bodø og Banak.

Det forutsettes at de nødstedte skal kunne returneres til et trygt sted på land.

Redningshelikoptrene skal også fungere innenfor et flerbrukskonsept, ved å videreføre nåværende oppgaver som luftambulans og andre viktige samfunnsoppdrag.

5.2 Konseptvalg for helikoptre og baser

Regjeringen foreslår å anskaffe flerbrukshelikoptre bestående av en enhetlig flåte av store allværs søk- og redningshelikoptre (AWSAR- helikoptre) i 10–20 tonns klassen.

Søk- og redningshelikopterleveranser i Europa og USA er en liten offentlig nisje av storhelikoptermarkedet. Det leveres kun et fåtall maskiner pr. år og gjerne med flere tiår mellom inngåelse av nye kontrakter. Anskaffelsene omfatter spesialtilpasset utstyr for de ulike lands redningstjenester, noe som krever tilpasning av helikoptrene og at produsenten samordner seg med ulike spesialistfirma. Selv om utstyret ofte finnes på markedet og er solgt til andre, er tilpasningene tidskrevende og sertifiseringsprosesser styrer hvor raskt helikoptrene kan leveres.

Flere helikopterprodusenter har gjennom en uformell forespørsel i markedet i 2008 vist interesse for en fremtidig norsk anskaffelsesprosess. De aktuelle leverandørene kan til sammen tilby fire-fem ulike produkter i kategorien store helikoptre (10-20 tonn). Det er imidlertid åpent for alle leverandører som har egnet utstyr til å kunne konkurrere når anbuds konkurransen initieres.

Eksisterende basestruktur med seks redningshelikopterbasen (Rygge, Sola, Florø (detasjement), Ørland, Bodø og Banak) og full tilstedevakt på fastlandet foreslås videreført. Innføringen av ny redningshelikopterkapasitet vil være krevende og antallet helikopterbesetninger må i første omgang økes fra 21 på til 23 for å ivareta den økte belastningen. Etter innfasingen av helikoptrene vil Florø bli en fast base og ikke et detasjement. En eventuell fremtidig ny base i Nord-Norge vil vurderes på et senere tidspunkt dersom behovsutviklingen tilsier det.

Basen på Svalbard forutsettes å ligge på Longyear flyplass utenfor Longyearbyen, som i dag. Dette er det eneste stedet i området med fast bosetting og lufthavn hvor trafikk kommer inn til øygruppen, noe som er viktig for forsyning av utstyr og deler.

5.3 Forsvaret som operatør

Forsvarets 330 skvadron ble gjenopprettet og begynte å fly Sea King redningshelikoptre i 1972 og flyr nå omlag 4 500 timer pr. år. Av disse timene går ca. halvparten med til oppdrag. Resten benyt-

Figur 5.1 Viser dekningsområdet innen to timer til de nye redningshelikoptre med seks baser på fastlandet på 100 % beredskap og tilstedevakt med 15 minutters reaksjonstid og nye redningshelikoptre på Svalbard med 95 % beredskap og 60 minutters reaksjonstid. Den ytterste heltrukne linjen ved fastlandet indikerer 150 Nm rett ut fra grunnlinjen (linjen innerst mot land). De grå skyggene indikerer avstand som kan tilbakelegges innen to timer basert på en hastighet på 130 knop.

tes til egentrening av mannskapene. På grunn av det sterkt regulerte og krevende treningsprogrammet alle besetningsmedlemmene må gjennomføre, opprettholder 330 skvadronen et høyt faglig kompetanse- og erfaringsnivå. Man forsøker å få trent under tilnærmet alle forhold og for ethvert oppdrag.

Forsvarets helikoptre opererer i henhold til eget militært regelverk. Dette gjelder alle aspekter ved tjenesten: utdanning, utsjekk, treningsflyging, teknisk vedlikehold og kvalitetssystemer. På bakgrunn av dette har Forsvaret en stor grad av operativ fleksibilitet og stor gjennomføringsevne i dårlig vær. De militære begrensningene for operasjoner i dårlig vær og instrumentforhold er lavere enn tilsvarende for sivil luftfart.

Forsvaret har utført tjenesten på en god måte og regjeringen legger til grunn at Forsvaret fortsatt skal være operatør, ha systemansvar og være ansvarlig for daglig drift også for de nye redningshelikoptrene. Ekstern kvalitetssikrer (EKS) har i sin rapport pekt på at det ikke er dokumentert samfunnsøkonomisk nytteeffekt av å ha Forsvaret som operatør, og anbefaler at operatørkonseptet revurderes. Etter en nøye vurdering legges det vekt på at Norge så lenge Forsvaret er operatør for redningshelikoptrene har en stor pool av svært kompetente helikopterpiloter og teknikere som kan benyttes på tvers innenfor både Forsvarets primæroppdrag og redningstjenesten. Forsvarets mulighet til å ha tilstrekkelig antall piloter med nødvendig kompetanse vil forringes og muligens måtte kompenseres for i Forsvaret dersom tjenesten privatiseres.

Det skal foretas en gjennomgang av Forsvarets organisering i forhold til drift og vedlikehold av redningshelikoptrene med sikte på effektivisering som følge av tilpasninger til måtene sivile operatører har organisert sin tjeneste.

5.4 Operatørtjenester for Svalbard

Antall oppdrag på Svalbard er sannsynligvis økende. Regjeringen vektlegger hensynet til nødven-

dig reservekapasitet for å bedre sikkerheten til dem som utfører redningsoppdragene, og går derfor innfor å styrke redningskapasiteten på Svalbard. Kapasiteten økes fra et stort, fullt utstyrt AWSAR-helikopter i Super Puma klassen og et mellomstort helikopter i dag, til to store like helikoptre tilsvarende Super Puma allerede fra 2014, når dagens kontrakt går ut. Det legges videre opp til å øke fra 90% til 95% beredskap. Reservehelikoptret skal ha en minimumsbesetning som kan rykke ut på to timers varsel for å kunne komme redningshelikoptret til unnsetning (redde redde).

Eksisterende redningshelikopterberedskap på Svalbard innebærer årlige kostnader på om lag 60 mill. kr. Justis- og politidepartementet har igangsatt en anbudskonkurranse om tjenestekjøp for å få på plass en ny avtale i tide til tjenestestart 1. april 2014. Anbudsdokumentene tar forbehold om Stortingets samtykke. Avtalen lyses ut for en periode på seks år, med mulighet til forlengelse i to perioder i totalt ti år. Økonomisk omfang av en slik avtale, inkludert usikkerhetspåslag under gitte forutsetninger, er anslått til mellom 900 og 1 300 mill. kroner.

Stortinget orienteres om konsekvensen av den fremforhandlede kontrakten i første påfølgende budsjettproposisjon.

Når det gjelder perioden etter 2020 har EKS foreslått at man i stedet for å kjøpe helikoptre til Svalbard som del av hovedanskaffelsen nå, inngår en opsjon om anskaffelse av helikoptre til Svalbard. Regjeringen legger opp til at det ved kontraktsinngåelse i anskaffelsesprosessen vurderes en opsjon på to store helikoptre tilsvarende fastlandet, dvs. i klassene over Super Puma-størrelsen. Regjeringen vil gjøre en ny vurdering av behovsutviklingen på Svalbard i forkant av en eventuell utløsning av opsjonen. En styrking av Sysselmannens helikoptertjeneste på Svalbard vil da bli vurdert.

6 Hovedanskaffelsens omfang

Anskaffelsen av ny redningshelikopterkapasitet er delt opp i fem faser (forprosjektet ikke medregnet):

1. *Anbudsforberedelsesfasen* består i å utvikle anbudsdokumenter i tråd med valgt konsept og anskaffelsesløsning.
2. *Anbudsfasen* består i å igangsette anskaffelsen, evaluere innleverte tilbud og forhandle frem kontrakt med anbefalt leverandør etter valgt prosedyre.
3. *Byggefasesen* består i å følge byggingen av de to første redningshelikoptrene hos leverandøren for å sikre at leveransen blir som avtalt. Byggefasesen fortsetter deretter med enklere oppfølging av produksjonen av helikoptrene.
4. *Implementeringsfasen* består i å gjøre seg kjent med det først leverte helikopteret og etablere tekniske og operative rutiner for det nye materialet.
5. *Innførings- og produksjonsfasen* består i å motta nye redningshelikoptre i et tempo på to det første året og deretter to til tre helikoptre pr. seks måneder og sette disse i operativ bruk. Prosedyreutvikling og opptrening av mannskap vil bli gjennomført på en slik måte at nye redningshelikoptre kan begynne å erstatte Sea King allerede ett år etter første mottak, og deretter i et tempo på én ny base hver sjettemåned, inntil alle baser har fått erstatning og evt. nye baser har fått sine helikoptre.

Denne proposisjonen omtaler en rekke tiltak som sammen skal sikre at de nye redningshelikoptrene kan innføres og sikres luftdyktighet på en god måte.

Hovedanskaffelsen av helikoptrene består av følgende elementer:

- Kjøp av inntil 16 redningshelikoptre som skal fungere innenfor et flerbrukskonsept med oppgaver som søk, redning og luftambulansse, samt andre viktige samfunnsoppgaver som bistand til politiet. tolv helikoptre skal til enhver tid være plassert ut på redningsbasene (to på hver base) og resten skal inngå i en vedlikeholdspool som skal sikre at man kan holde tilstrekkelig beredskap på basene over tid.

- Vedlikeholdsavtale som omfatter kjøp av reservedelslager, verktøy og bakkeutstyr til basene. Videre etableres en vedlikeholdsavtale med leverandør av helikoptre for periodisk og mellomtungt vedlikehold samt deleforsyning.
- Opsjon på ytterligere inntil seks helikoptre for et evt. ny fremtidig behov på Svalbard, samt for å kompensere for usikkerhet i vedlikeholdsutførelse, og en eventuell ny base i Nord-Norge.

6.1 Helikoptre og utstyr

Antallet helikoptre det er behov for å anskaffe styres primært av de enkelte helikopterkandidaters vedlikeholdsbehov, antallet redningshelikopterbaser, det vedtatte beredskapsnivå og vedlikeholds- og logistikk-løsningene som velges. Det styres også av ønsket om å unngå et uønsket antall forflytninger mellom basene for å sørge for at det hele tiden er et tilstrekkelig antall helikoptre tilgjengelig.

Opprinnelig ble det anskaffet ti Sea King helikoptre til fire baser, noe som tilsier to helikoptre til hver base og to vedlikeholdshelikoptre. Antallet baser er nå økt fra fire til seks, noe som skulle tilsi tolv maskiner og at to vedlikeholdshelikoptre økes til tre, dvs. ett vedlikeholdshelikopter per to baser.

Produksjonstiden for levering av helikoptrene er lang (minst 3–3,5 år) og det foreslås derfor å anskaffe et ekstra helikopter for å dekke et mulig tidlig havari. Dette er som en forsikring mot fremtidige hendelser, siden det tar lang tid å anskaffe erstatningshelikoptre om uhellet er ute med ett av den nye flåtens redningshelikoptre. Slik sikres at beredskapsnivået på basene kan opprettholdes også ved tap av et helikopter. Det har vært fire havarier med redningshelikoptrene i den 40 års perioden Sea King har vært i drift. Statistisk er dette én hendelse hvert tiende år.

AWSAR-helikoptrene finnes i ulike utgaver og vil måtte gjennom en tilpasningsprosess med en etterfølgende sertifiseringsprosess før de kan overleveres.

I anskaffelsen legges det vekt på at leverandørene må tilpasse helikopterne med basis i norske krav til:

- Rekkevidde
- Operasjonskonseptet (6 mann inkludert systemoperatør/navigatør)
- Bedrede væregenskaper i form av avisningsutstyr
- Utstyr for bedret søkeevne og sikkerhet (sensorer, varmesøkende kamera, 360 graders radar m.m.)
- Muligheter til å etterfylle drivstoff fra overflatefartøy (HIFR)
- Ambulanseinnredning

De norske rekkeviddekravene følger av redningsambisjonen, se kapittel 5.1. Helikoptrene skal generelt kunne øke den totale rekkevidde ved å kunne ettermontere ekstra og avtakbare tanker som tas med når oppdragets type tilsier dette.

EKS pekte i sin rapport på at det i de fleste andre land opereres med en femmannsbesetning og mente dette kunne være tilstrekkelig også i Norge. Den norske bemanningen er valgt ut fra oppdragsportefølje og operasjonsområde her i landet, som kan være meget forskjellig fra andre land. Operasjonskonseptet går ut på å sette redningsmann og lege ned på båt og fartøy med stor grad av presisjon og under tilnærmet alle lys- og værforhold. Redningsansvarsområdet består av alt fra store havområder til høye fjell, trange fjorder med mye kabelstrek og utfordrende topografiske forhold, som gjør oppdragene kompliserte for besetningen. Redningshelikoptrene i Norge må ofte ta seg fram til operasjonsområdet og lokalisere nødstedte under svært dårlig vær og vanskelige flyforhold.

Regjeringen har konkludert med at en bør beholde dagens operasjonskonsept med en seksmannsbesetning. 38 års drift med over 31 000 oppdrag med Sea King i Norge har vist hensiktsmessigheten av dagens besetningskonsept. Heisoperasjoner er særlig dimensjonerende i forhold til to piloter, to i døren (en heisoperatør og en som posisjonerer helikoptret med joystick over båten eller fartøyet) samt lege og redningsmann som heises ut. Basehopping og fjellklatring har de siste år hatt en eksplosiv utvikling i Norge. I slike aksjoner jobbes det med meget små marginer, tett inn til fjellsiden. Det er ikke utviklet systemer for å måle eksakt avstand fra rotordisk til fjellsiden. Dagen besetningskonsept sikrer enn tryggest mulig og mest effektiv fjellredning med helikopter.

Nye redningshelikoptre vil ellers ha avisningsutstyr for rotorblader som standard, noe som er viktig for at helikoptrene kan opereres uansett vær. Tilgang til avisningsutstyr gir mulighet for flyging under særs vanskelige forhold og vil være en forbedring fra i dag.

Regjeringen legger til grunn at stadig økende krav til tjenesten gir behov for fortsatt gode søkeegenskaper og sikkerhet. For raskere å kunne finne de nødstedte og for god sikkerhet for mannskapet, planlegges helikoptrene utstyrt med eksempelvis 360 graders radar, varmesøkende kamera og nattlysbriller, som i dag.

Det norske operasjonskonseptet tilsier tilpassing av en operatørkonsoll for systemoperatør/navigatøren hvor informasjon fra helikopterets sensorer og varmesøkende kamera settes sammen med informasjon fra kartdatabaser og radar. Integreringen av komponentene vil kreve noe tilpassningsarbeid.

6.2 Særskilt om ambulanseinnredning og medisinsk utstyr

Det er innhentet informasjon fra potensielle leverandører, både gjennom dokumentasjon og senere besøk og demonstrasjoner hos operatører. Gjennom dette arbeidet er det avdekket et behov for å få fram gode forslag til løsninger for ambulanseinnredning i helikoptrene. Det er krav om at man kan ha fire samtidige bårpasienter og at medisinsk personell skal kunne behandle to pasienter samtidig.

Helse- og omsorgsdepartementet vil anskaffe det øvrige medisinske utstyret som skal anvendes i helikoptret og løpende ha ansvar for å supplere med utstyr og forbruksmateriell med de samme avtaler som benyttes ved luftambulansens helikopter.

6.3 Reservedeler og logistikkavtale¹²

Investering i lager av reservedeler skal sikre at det er deler tilgjengelig etter behov, slik at helikoptrene ikke blir stående på bakken i påvente av vedlikehold i en oppstartsfase. Det planlegges med å etablere et reservedelslager ved hver operasjonsbase, et mer omfattende lager ved vedlike-

¹² En logistikkavtale (ILS) er en avtale om kontinuerlig forsyning av reservedeler, som inneholder lagerhold, transport, reparasjon/overhaling av komponenter, anskaffelse av reservedeler ved behov.

holdsbase(ne) og et stort hovedreservedelslager. I løsningene inngår en logistikkavtale som baserer seg på en ordning hvor leverandørene gir garantier for deletilgjengelighet og kan utnytte mulige samarbeidsordninger (synergier) som ligger i annen virksomhet i Norge og i utlandet. Leverandøren vil med dette kunne overta ansvaret for mellomtungt vedlikehold, men på en måte som gjør at operatøren kan følge opp leveransen.

I logistikksystemet inngår vedlikeholdstjenester for en periode fra første helikopter settes i drift til ti år etter innfasing av siste helikopter. I praksis vil dette tilsi at det inngås en forsynings- og vedlikeholdsavtale som strekker seg over femten år. I god tid før utløpet av denne avtalen vil det igangsettes et arbeid for å evaluere avtalen og vurdere den videre innretning for vedlikehold.

Den første anskaffelsen av reservedeler legges opp slik at basene i den første driftsfasen ikke skal være helt avhengig av at logistikksystemet fungerer etter hensikten fra første dag. At staten selv står for denne første anskaffelsen av reservedeler, vil senere redusere kostnadene knyttet til etableringen av en vedlikeholdsordning, da disse reservedeler vil inngå som et bidrag i vedlikeholdsordningen.

6.4 Opplæring

Opplæringstiltakene er dimensjonert av Forsvarets opplæringskonsept, antallet operative besetninger og kvalifikasjonskravene til personellet på basene. Tiltakene vil rette seg både mot operative mannskaper og det tekniske personellet.

Det må utdannes ekstra besetninger i forkant av innfasingen for å sikre den løpende redningshelikoptervirksomheten mens andre mannskaper er på kurs. I følge Forsvaret vil utdanningen av ekstrabesetninger måtte starte allerede i 2014 fordi denne utdanningen kommer i tillegg til

dagens behov og avgang, og må derfor tas gradvis dersom det skal kunne gjennomføres.

2017 vil være et kritisk år med tanke på flytimer tilgjengelig på Sea King. Dette året vil det etter opplæringsplanen være 29 besetninger med krav til minimum flytimer. Avhengig av hvilken helikoptertype som velges, vil Luftforsvaret også vurdere evt. utveksling/utplassering hos andre nasjoner for å sikre nok flytid.

Luftforsvaret har normalt en ledetid¹³ på tre til fem år for utdanning av piloter og teknikere helt fra bunnen av. Det må fra Forsvarets mottaksorganisasjon utarbeides en helhetlig plan som omfatter alle personellkategorier Forsvaret skal stille med i perioden.

6.5 Flerbruk

Når det er ledig kapasitet skal de nye redningshelikoptrene fortsatt benyttes til oppdrag for Forsvaret (beredskap i fm. jagerflyvirksomhet, deltakelse på øvelser, overvåking, VIP-flygning, transport, bistand til politiet), levering av lensepumper, brannbekjempelse, forurensingsvern og andre samfunnsnyttige oppdrag for å verne materielle verdier og miljø. Redningshelikoptrene skal også kunne ha en rolle som bistand til politiet i forbindelse med maritime anti-terroroppdrag, og ellers inngå i den militære beredskap ved sikkerhetspolitisk krise og krig.

I samarbeid med politiet og Forsvaret er det funnet frem til et utstyrsnivå i helikoptrene som sikrer at redningshelikoptrene skal kunne delta i Forsvarets bistandsoppdrag til politiet uten at dette vil gå ut over søk- og redningskapasiteten.

¹³ *Ledetid* er et faguttrykk for å angi tiden fra en leveranse bestilles til den er levert. I denne sammenheng er ledetiden tre til fem år for å ansette, utdanne og fremstille piloter og teknikere til faktisk tjeneste.

7 Anskaffelser som følger av hovedanskaffelsen

Det vil i tillegg til selve hovedanskaffelsen bli gjennomført tilleggsanskaffelser innen bygg og anlegg, landingsplasser ved sykehus og til kommunikasjonsløsninger.

Hver av disse anskaffelsene vil i seg selv være en oppgave som vil bli styrt som egne delprosjekter underordnet NAWSARH-prosjektet og Justis- og politidepartementets ledelse. Det vil bli rapportert til prosjektets styringsgruppe på lik linje med selve hovedanskaffelsen.

7.1 Bygg og anlegg

Siden antall helikoptre økes i forhold til dagens ordning medfører dette et behov for flere bygg, fordi alle helikoptrene må kunne settes i hangar, og dette dekkes innen kostnadsrammen for anskaffelsen. Dersom det velges et større helikopter enn dagens, må eksisterende hangarer i tillegg utvides. Redningshelikoptrene disponerer i dag ca. 30 000 m² bygningsmasse.

Bygg- og anleggsbehovet vil også bli påvirket av vedlikeholdskonseptet og mulige synergier i forhold til militære eller sivile vedlikeholdsressurser.

Det planlegges å etablere en vedlikeholdsbase i nord og en i sør. Disse basene må ha plass til fire helikoptre, de øvrige basene må ha plass til to helikoptre. Sola forutsettes benyttet som implementeringsbase i forbindelse med innfasingen av de nye helikoptrene.

Vesentlige deler av bygningsmassen som 330 skvadronen nå disponerer må fornyes og tilpasses den nye virksomheten. Det gjelder både bygningsmasse som pr i dag ikke kan romme det nye antall helikoptre og valgt helikoptertype, men også betydelige deler av den bygningsmassen som disponeres i dag av eldre dato. De eldste hangarene ble bygget i 1940 og vil pga. slitasje og alder trenge å rehabiliteres. Først oppdateres den bygningsmasse som pr i dag ikke kan romme det nye antall helikoptre og valgt helikoptertype. Noen av disse må være klare til de første helikoptrene mottas fra 2016 og oppstarten av tiltakene bør da helst igangsettes allerede fra 2013. Tiltakene

inkluderer støyreduksjonstiltak. Alle redningshelikopter kandidatene forventes å gi en høyere støybelastning enn dagens helikoptre.

Også på Svalbard legges det opp til å utvide og eventuelt bygge ny hangar. Løsningen må være på plass innen starten av 2014 da det allerede ved tjenestekjøpet skal anskaffes to store helikoptre tilsvarende Super Puma, som trenger mer plass.

7.2 Landingsplasser ved sykehus

Luftambulansetjenesten har påpekt at ved kjøp av nye redningshelikoptre vil muligheten til å lande ved landets sykehus kunne forringes grunnet høyere vekt, støy og vindtrykk fra rotorene (*downwash*). Overgang til et større helikopter kan i varierende grad gi behov for kompenserende tiltak. Typiske tiltak er forsterkning av landingsplasser og tiltak for å redusere uheldig miljøpåvirkning, spesielt vindtrykk. Endringer i operative rutiner vil i noen grad kunne redusere ulemper i slike situasjoner.

En kartlegging av hvilke sykehus redningshelikoptrene lander ved og hvilke forbedringstiltak som kan gjennomføres, har gitt et grovt kostnadsanslag over hva det vil koste å sikre videre mulighet for å lande. Utgangspunktet er de sykehus hvor Sea King kan lande i dag og som vil kunne få en endret situasjon ved valg av nytt redningshelikopter. Anskaffelsen avgrenses i forhold til det arbeidet helsetjenesten selv gjennomfører for generelt å sikre bedre landingsmuligheter ved akuttisykehusene.

Det er en viss usikkerhet på dette stadiet knyttet til støyskjermingstiltak. Støyskjerming vil bli vurdert fra sted til sted i selve byggefasen. Tilleggs kostnader til eventuell støymåling og etterisolering av boliger, der det blir krav om det, vil dekkes som en del av anskaffelseskostnaden. Kostnadsoverslaget som ligger til grunn for å sikre videre landingsmuligheter er basert på den forutsetning at redningshelikoptrene kan lande på plasser som i henhold til eksisterende sivil regelverk er for små. Hvis denne forutsetningen endres, vil kostnadene kunne øke betydelig og

Figur 7.1 Figuren viser hvilke brukere som redningshelikoptrene må kommunisere med og med hvilket samband.

ved flere sykehus kan tiltakene ikke gjennomføres på grunn av plassmangel. Konsekvensen av dette kan da være at pasienttilbudet og pasientsikkerheten forringes ved at landing må skje lenger unna sykehus og pasienten må transporteres videre med bilambulansse.

7.3 Kommunikasjonsbehov ved Hovedredningssentralen og andre

Som en viktig del av prosjektet og kostnadsrammen inngår hvordan de framtidige redningshelikoptrene effektivt skal kunne kommunisere med HRS og andre myndigheter. Hovedkravene er følgende:

- Kontinuerlig kommunikasjon skal være mulig (må kunne oppnå kontakt med helikoptret umiddelbart, med kortest mulig oppkoblingstid og nødvendig prioritet) både fra HRS og Akuttmedisinsk kommunikasjonssentral (AMK) og kunne opprettholde denne så lenge det er nødvendig.
- Å kunne vite hvor redningshelikoptret befinner seg til, en hver tid, enten det er direkte involvert i en redningsaksjon eller ute på andre oppdrag.

- Ikke bli avhengig av kun én type kommunikasjonsløsning
- Kunne overføre data, kartinformasjon etc., direkte til helikoptret.

AMK-sentralene uttrykker behov for å kunne spore redningshelikoptret til enhver tid slik at de kan se om det kan være en ressurs når det skjer hendelser i helikopterets aksjonsområde. Dette betyr at deres kommunikasjonssentralutstyr må kunne tilpasses slik at helikoptret kan vises på storskjerm eller på et ressursbilde. Dette krever at posisjonsdata fra helikoptret må kunne fanges opp og vises i deres sentraler. Informasjon om den forulykkede/nødstedte og vedkommendes medisinske status må kunne sendes fra/til helikoptret. Oppdragsbekreftelse må kunne oversendes ved luftambulansseoppdrag.

Legene om bord i helikoptrene må ha mulighet for å kunne kommunisere direkte med ressurser på sykehus, samt overføre pasientdata (EKG, bilde etc.), dvs. dataoverføring.

HRS har behov for teknisk utstyr og også teknisk og operativ opplæring.

8 Anskaffelsesstrategi

8.1 Viktige anskaffelsesstrategiske forhold

Anskaffelsesstrategien legger til rette for en konkurranse hvor målet er å få det riktige helikopteret til riktig pris. For å oppnå dette er det viktig å få til en konkurranse mellom flere tilbydere, slik at alle tilbyderne har insentiver til å strekke seg både når det gjelder ytelse og pris.

I dette ligger også at helikoptrene anskaffes til avtalt tid, med lav risiko i den etterfølgende gjennomføring av avtalen og at resultatet blir den helikoptertilgjengelighet som er avtalt og som ambisjonsnivået for redningshelikoptertjenesten baserer seg på.

Redningshelikoptrene vil bli anskaffet i henhold til regelverket for offentlige anskaffelser. Kriteriet for utpeking av fremtidens redningshelikopter vil være «*det økonomisk mest fordelaktige tilbudet*». I dette ligger det at det vil bli foretatt en avveining av flere forhold, slik som ytelser, risiko, drifts- og leveransepålitelighet og pris. Anskaffelsen av redningshelikopter er kompleks, fordi redningshelikoptrene skal kunne brukes i ekstreme situasjoner for å redde liv og helse.

I anskaffelsen vil det ses hen til erfaringer fra andre land som tidligere har kjøpt helikoptre, blant andre Canada, Portugal og Danmark. Det generelle bildet ved disse anskaffelsene er at innføringen har vært utfordrende å få til på en god måte, med forsinkelser i forhold til levering, redusert kapasitet på tjenesten og kostnadsoverskridelser.

8.2 Prinsipper for å sikre god konkurranse

Redningshelikoptre bygges etter militære eller sivile standarder og sertifiseres militært eller sivilt. Helikoptrene registreres i enten militært eller sivilt register.

Justis- og politidepartementet har anbefalt at anskaffelsen gjennomføres som en anbudskonkurranse der helikopter kandidater i begge typer registre kan delta. EKS anfører i sin rapport at en

anbudskonkurranse som åpner for både sivil og militær registrering kan bli unødig komplisert og inneholde for stor risiko. EKS anbefaler at konkurransen gjennomføres kun for sivilt registrerte helikoptre. Vurderingen til EKS er at fordelene ved å holde konkurransen åpen for begge typer registrering ikke er tilstrekkelig dokumentert.

Det er foretatt en grundig vurdering av spørsmålet. Valg av enten sivil eller militær registrering før anbudskonkurransen vil i verste fall kunne begrense antallet konkurrenter.

Regjeringen tar derfor sikte på å åpne for at både sivilt og militært registrerte helikoptre kan delta i konkurransen på like vilkår. Dersom en sivilt registrert kandidat skulle vinne, er det en viktig forutsetning at Forsvaret skal kunne operere helikoptrene på samme måte som under dagens militære operative regelverk. Det legges opp til at de ulike myndigheter vil gjøre tilpasninger slik at dette kan la seg gjøre.

At konkurransen holdes åpen for sivilt og militært registrerte helikoptre betyr at alle kandidater skal kunne gi tilbud som ytelses- og kostnadsmessig er best mulig ut fra sine respektive forutsetninger. Tilbydere kan hente ut synergier (samhandlingsgevinster), komparative fortrinn og stor-driftsfordeler. De kan tilby en gevinst gjennom å samordne seg med leveranser til det norske og andre lands forsvar, eller mot sivil sektor (offshore).

Det vil i anskaffelsen bli tatt hensyn til samhandlingsgevinster på statens hånd i den grad disse kan realiseres ved å stille til veie statlig infrastruktur eller utstyr/deler så langt det er relevant for alle tilbydere på like vilkår. Dette gjør at de kan verdsettes og inkluderes i de ulike kandidatenes tilbud. Synergier som tilbyderne ikke selv kan regne inn i tilbudene, og som staten derfor må beregne på egen hånd, vil ikke bli tatt hensyn til i anskaffelsen.

Anskaffelsen vil bli kunngjort både i Norge og EU. Det er etablert en egen hjemmeside for prosjektet der all informasjon legges ut løpende. For å informere markedet om utviklingen i prosjektet, blant annet slik at de kan planlegge sine personellressurser, har det pr. mai 2011 vært gjennomført

tre industridager, der alle interesserte leverandører har kunnet delta.

Tre hensyn skal særlig ivaretas: i) at statens beslutninger er uavhengige og at det også ut over dette er tillit til at staten har foretatt en saklig og objektiv vurdering, ii) at ingen tilbyder kan risikere å bli avvist som følge av inhabilitet, og iii) at det unngås at utpekingen av redningshelikopter (bevisst eller ubevisst) er påvirket av noen andre hensyn enn det som er dokumentert i tilbudene og evaluert etter den modellen det på forhånd er lagt opp til.

Av denne grunn er det fastsatt etiske retningslinjer for dem som er involverte i anskaffelsen fra myndighetenes side. Disse er publisert på NAWARSH-prosjektets hjemmeside og følges opp regelmessig. Av andre tiltak er det innført karantenebestemmelser for alle innleide konsulenter. Det arrangeres jevnlig etikkseminar med involvering av bl.a. Transparency International. Det gjøres videre rutinemessig habilitetsvurderinger av deltakerne i prosjektet.

8.3 Island

Det er drøftet ulike samarbeidsmodeller med islandske myndigheter. Uansett hvilken samar-

beidsform som velges er det viktig at kunngjøring og konkurransegrunnlag inneholder tilstrekkelig informasjon om samarbeidet. Samarbeidet med Island vil, dersom det videreføres gjennom anskaffelsesfasen, legge opp til to selvstendige konkurranser, med koordinerte, men separate dokumenter som evalueres hver for seg. Konkurransen legges opp slik at tilbyderne kan ta utgangspunkt i etablering av felles løsninger i bunn, men hvor det er forholdsvis u dramatisk dersom Island på et eller annet tidspunkt ikke kan eller ønsker å gå videre.

Island har de samme operative krav som Norge, men med noen tilpasninger. Den islandske kystvakten som skal operere helikoptrene, har et annet bemanningskonsept. I tillegg må Islands helikoptre være sivilt sertifiserte og registreres sivilt, da Island ikke har noen forsvarsmakt.

Det er en forutsetning for å få full effekt av samarbeidsavtalen mellom de to land at Norge og Island kjøper inn samme helikoptertype. Samarbeidet gjør det mulig å hente ut gevinster gjennom økt forhandlingsstyrke og effektivisering.

Norge vil kjøpe sine helikoptre, uansett om Island kjøper inn helikoptre i denne runden eller ikke. Island kan tilsvarende være interessert i muligheten til å velge en annen leverandør enn Norge, dersom en felles leverandør ikke er mulig.

9 Organisering av anskaffelsesprosessen

9.1 Styringsstruktur

Anskaffelsen vil bli utført under ledelse av Justis- og politidepartementet, men i samarbeid med Forsvarsdepartementet og Helse- og omsorgsdepartementet, som er de departementene med særlig interesse i saken. Justisministeren vil, som følge av sitt konstitusjonelle ansvar for den offentlig organiserte redningstjenesten, være oppdragsgiver og ansvarlig statsråd ovenfor Stortinget.

For å kunne gjennomføre oppgaven på en hensiktsmessig måte er oppgaven organisert med et styrende nivå, ledet av Justis- og politidepartementet, og et utførende nivå, ledet av en prosjektleder gjennom en for formålet opprettet prosjektorganisasjon.

EKS hadde en rekke tilrådinger om organisering og styring av anskaffelsen, herunder kompetanse, prosjektstyringsverktøy og prosjektledelse. anbefalinger fra EKS om tiltak vil drøftes og på grunnlag av dette vil Justis- og politidepartementet gjennomføre nødvendige oppfølgingstiltak.

9.2 Prosjektorganisasjonen

Beslutninger innenfor godkjente retningslinjer og budsjetter skal fattes i prosjektorganisasjonen.

Prosjektorganisasjonen ledes av en prosjektleder og støttes av en referansegruppe, bestående av representanter fra aktørene i redningshelikoptertjenestens daglige virke (HRS, ulike deler av Forsvaret og helseforetakene). Normalt vil saker som fremmes for styrende nivå av prosjektleder være diskutert i referansegruppen. Dette skal sikre god kjennskap til saksforholdet hos relevante aktørgrupper.

Prosjektorganisasjonen er organisert i delområder med egne fagledere eller delprosjektledere. Det er etablert fagledere for teknisk, operativ, juridisk og økonomisk gruppe i prosjektet. I tillegg er det via egne konsulentavtaler trukket inn helikopterteknisk, helikopteroperativ, juridisk og finansiell kompetanse fra ledende fagmiljøer.

9.3 Mottaksorganisasjonen i Forsvaret

Det er under etablering en mottaksorganisasjon i Forsvaret med hovedoppgave å planlegge mottaket av helikoptrene i Forsvarets organisasjon, herunder kontroll med at de forhold som er viktig for Forsvaret som operatør og systemeier blir ivare tatt på en god måte.

I perioder vil deler av organisasjonen være avgitt til NAW SARH-prosjektet for å kunne bidra til selve anskaffelsesprosjektet før deretter å bistå i tilpasningsprosessen.

10 Virkninger av anskaffelsen

10.1 Næringsinteressene, fritidsaktivitet og turisme

Det er betydelig fiskerivirksomhet i det norske redningsansvarsområdet (NRAO). Fiskeryrket er risikoutsatt, noe som gir seg utslag i mange ulykker både i kystnære farvann og langt til havs. Fiskerne har uttrykt et stort trykksbehov, særlig tilknyttet nødssituasjoner langt til havs der det finnes få eller ingen alternative redningsressurser til redningshelikoptrene. Nye redningshelikoptre vil kunne tilby større trygghet spesielt for fiskeriflåten langt ute fra kystlinjen.

Det er et vesentlig potensial for større ulykker til sjøs knyttet til oljesektoren, som omfatter et stort antall faste og flytende installasjoner, helikoptertransport til og fra anleggene samt ulik støttevirkosomhet. Nye redningshelikoptre vil her kunne yte førstehjelpinnsats inntil andre redningsressurser kan komme til.

Norsk og utenlandsk skipsfart driver virksomhet av stort omfang i norsk redningsansvarsområde, både langs kysten og langt til havs. En eventuell åpning av seilingsrutene over polhavet vil gi økt press på at kyststatene driver og opprettholder en tilfredsstillende og effektiv redningstjeneste. Det vises her til den nylig inngåtte avtale om søk og redning i forbindelse med luft- og sjøfart i Arktis mellom de åtte arktiske landene i regi av Arktisk råd, hvor Norge har påtatt seg et ansvar for et større redningsområde helt inn mot polpunktet (se vedlegg 1).

Også på land drives det omfattende nærings- og fritidsaktiviteter, både av lokalbefolkningen og turister. Eksempler på aktiviteter som medfører behov for søk og redning er fotturisme, jakt og fiske og forskjellige former for ekstremспорт, som fjellklatring, rafting og fallskjermhopping.

10.2 330 skvadronen og behovet for flere mannskaper

Videreføring av Forsvaret som operatør sikrer at den opparbeidede kompetanse kan benyttes og utvikles videre. Det vil være nødvendig med en

økning av antallet operative besetninger ved 330 skvadronen fra dagens 21 besetninger til 25 besetninger. Dette vil redusere belastningen på organisasjonen i den tidlige fasen når en skal drive opplæring på nye helikoptre samtidig som en skal drifte Sea King. Det legges opp til at det årlige flytimebehovet pr. besetningsmedlem på 210 timer videreføres.

Overgangen fra å fly Sea King til å fly de nye redningshelikoptrene er stor hva gjelder teknisk utvikling og omstilling. Dersom det skulle velges sivilt registrert helikopter, vil de av personellet som ikke har sivile godkjenninger i tillegg til sine militære godkjenninger, måtte skaffe sivile sertifikater og godkjenninger.

10.3 Omstilling i Forsvaret

- Innføringen av nye redningshelikoptre vil innebære en stor omstilling for Forsvaret. Nye helikoptre vil i en forholdsvis lang fase ikke ha behov for tyngre vedlikehold av den typen som i dag utføres på Sea King ved Forsvarets hovedverksted på Kjeller (FHK). En rekke stillinger knyttet til utførelsen av IRAN-inspeksjoner vil derfor frigjøres frem mot 2020.
- Konkurransetsetting av mellomtungt vedlikehold vil også fristille ressurser som i dag arbeider med Sea King. Det kan berøre over 100 stillinger til sammen på mellomtungt og tungt vedlikehold.
- Leverandør vil stå for supplement og reparasjon av reservedeler gjennom inngått materiellavtale. Dette vil frigjøre administrativt personell ved Forsvarets logistikkorganisasjon (FLO).

Dersom det velges sivilt registrert helikopter vil Forsvarets organisasjon som et utgangspunkt måtte forholde seg til Luftfartstilsynet (LT) som tilsynsmyndighet. Det vil være nødvendig å etablere en formelt ansvarlig organisasjonsenhet etter mønster fra sivil luftfart, bestående av ca. 10 – 15 personer som ivaretar de sivile godkjenninger knyttet til operasjon og vedlikehold.

Ved gjennomgangen i forbindelse med forstudien har det vært lagt vekt på viktigheten av et nært samarbeid på operasjonsbasene mellom de operative mannskapene og vedlikeholdspersonellet når det gjelder det daglige tilsyn og sikringen av at helikoptrene kan være tilgjengelig i størst mulig grad. Det legges opp til at denne modellen videreføres og at det kun er mellomtungt og periodisk vedlikehold som konkurranseutsettes, se pkt. 6.3. Det daglige vedlikeholdet og tilsynet på operasjonsbasene utføres nå av 137 Luftvings personale, som 330 skvadronen er en del av. Det er i dag i snitt elleve mekanikere på hver operasjonsbase, dvs. ca. 55 personer, som står for det daglige vedlikeholdet av Sea King. Ved detasjementet på Florø er det normalt en tekniker til stede i tillegg til beredskapsbesetningen. I tillegg er det et administrativt personell slik at det til sammen er ca. 60 personer involvert i denne virksomheten. Det er også forskjell mellom de aktuelle helikopterkandidatene når det gjelder hvor stort vedlikehold de krever.

Forsvaret vil når kandidatvalget er klart måtte gjennomgå bemanningsbehovene i forbindelse helikoptrenes daglige behov for tilsyn og mindre reparasjoner. Den korte utrykningstiden kan gi behov for å ha de ulike fagområdene dekket på basen.

10.4 Luftambulansesom på dagens nivå

Dagens praksis med at redningshelikoptrene utfører luftambulansesoppdrag videreføres med vekt på oppdrag der helsetjenestens eget materiell ikke er egnet.

De nye redningshelikoptrene vil ha en bedre tilpasset kabin ved spesielle pasientbehov, og kunne fly i dårligere vær.

Dersom kapasiteten på redningshelikoptre på sikt blir utfordret på grunn av antallet luftambulansesoppdrag, må det gjennomføres en ny samlet vurdering av fordelingen mellom den ordinære luftambulansen og nye redningshelikoptre, for å finne den mest samfunnsøkonomiske ansvarsfordelingen.

10.5 Annen flerbruk

I dagens situasjon har Sea King liten kapasitet til å delta i øvelsesvirksomhet. I framtiden vil antallet helikoptre som anskaffes og antallet nye besetninger tilsi at vil være kapasitet til å trene også på andre oppdrag enn redningstjeneste, slik som Forsvarets bistand til politiet.

Den sambruk som ligger i Sysselmannens helikoptertjeneste fremstår som rasjonell og hensiktsmessig. De timene som flys i andre tjenesteoppdrag enn redningstjeneste gir flygerne erfaring når det gjelder lokalkunnskap og flyving under ulike vær- og lysforhold. Dette gir også en bedre utnyttelse av helikoptermateriellet totalt sett (flytid pr. maskin).

10.6 Støyvern og påvirkning på omgivelsene

Støy fra sivil og militær flytrafikk reguleres av Forurensningsforskriftens kapittel 5 og Miljøverndepartementets retningslinje T-1442 (Retningslinjer for behandling av støy i arealplanleggingen). Det er kjent at alle helikopter kandidatene støyer noe mer enn dagens Sea King.

Lokaliseringen av basen i Longyearbyen tilsier at det i liten grad er til sjenanse for naboer til basen. Dette gjelder også for basen på Ørland.

Innhenting av støydata og vurdering i henhold til regelverket vil bli gjennomført i forbindelse med planleggingen av byggevirksomheten på de enkelte helikopterbasene.

10.7 Konsekvenser for luftoperativt regelverk

Dersom det etter anbudskonkurransen blir besluttet å anskaffe militært registrerte helikoptre, vil det ikke være noen endringer i forhold til operativt regelverk, men dersom det skulle bli valgt sivilt helikopter vil det kreve noen tilpasninger i Forsvaret. Det har vært kontakt med Samferdselsdepartementet for å utrede hvilke konsekvenser det vil ha dersom Forsvaret skal kunne operere med sivilt registrerte helikoptre, for å sikre like fleksibel operasjon som under dagens militære luftoperative regelverk.

Det er et premiss for valget av en åpen tilnærming til registrering, som er tatt for å maksimere konkurransen, at dette valget ikke vil være årsak til merkbare svekkelser i forhold til operativ bruk (dvs. adgang til å operere med sikkerhetsavstander, værbegrensninger o.l. som er tilpasset redningstjenestens og luftambulansetjenestens behov og særlige karakter). Samferdselsdepartementet og Luftfartstilsynet har indikert at dagens fleksibilitet kan videreføres. Dette vil betinge at det gis et nytt regelverk for såkalt (sivil) «statsluftfart». Tilsynsmyndigheten under dette regelverket vil som et utgangspunkt ligge hos Luftfartstil-

synet. Arbeidet med regelverket for statsluftfart er igangsatt, og vil være på plass i god tid før nye helikoptre skal implementeres. Det er vurdert om fleksibiliteten vil kunne opprettholdes også i flerbukssammenheng, nærmere bestemt når helikoptrene utfører luftambulanseoppdrag. Luftfartstilsynet vil i samråd med *European Aviation Safety Agency* (EASA) og Justis- og politidepartementet, Forsvarsdepartementet og Helse- og omsorgsdepartementet arbeide for at denne delen av virksomheten vil innarbeides i regelverket med den samme nødvendige fleksibilitet.

Det synes helt klart at redningshelikoptrene kan opereres av militære piloter etter at disse har gjennomført en sivil utsjekk på den aktuelle helikoptertypen.

Uansett operativt regelverk, må helikoptrene opereres innenfor fartøyets *håndbok* som lages av produsenten av helikoptret.

Samferdselsdepartementet har opplyst om at landingsplassene ved sykehusene godkjennes på basis av sivile regler. Dette er uavhengig av om fartøyene som lander der er sivilt eller militært registrert. Det er nødvendig å vurdere nærmere hvordan de nye redningshelikoptrene fortsatt kan lande ved sykehusene, for det er på det rene at Sea King-helikoptrene i dag har større operativ

fleksibilitet under landing enn de sivile luftambulanshelikoptrene.

10.8 Konsekvenser for kommunesektoren

Anskaffelsen av nye redningshelikoptre vil kreve betydelige oppgraderinger i gammel bygningsmasse på helikopterbasene og utvidelse av hangarer samt flytting av bygg for tilstedevakt. Det er viktig at de lokale bygningsmyndigheter og Fylkesmannen bidrar til god informasjon og lokale løsninger som ivaretar hensynet til framdrift, slik at det finnes tilstrekkelig infrastruktur på plass når helikoptrene blir levert. Samtidig vil det legges opp til løsninger som bidrar til minst mulig sjenanse for allmennheten.

Byggeprosessene, med unntak av på Svalbard, vil bli håndtert av Forsvarsbygg. Forsvarsbygg vil fremme lokale planer for hver av operasjonsbasene. Når det gjelder mellomtungt vedlikehold så vil det bli vurdert i anskaffelsesprosessen om det finnes synergi med etablert sivil virksomhet som tilsier at det ikke vil være nødvendig å bygge ny hangar for vedlikehold.

11 Økonomiske og administrative konsekvenser

11.1 Utgifter til anskaffelse og innføring av nye redningshelikoptre

Regjeringen legger til grunn en kostnadsramme inkludert usikkerhetsavsetninger (p 85) knyttet til anskaffelse av inntil 16 redningshelikoptre, reservedeler, utstyr, infrastrukturtiltak og gjennomføringskostnader m.m., på 16 800 mill. kr. Kostnadsrammen er beregnet av ekstern kvalitetssikrer (EKS). Justis- og politidepartementet vil komme tilbake i de årlige budsjettproposisjonene med budsjettbehov basert på den videre fremdriften i anbudsprosessen og senere valg av helikopter kandidat og fremforhandlede kontrakter. Statens egne utgifter til ledelse og gjennomføringen av anskaffelsesprosessen og innføring av helikoptrene i Forsvarets organisasjon, er inkludert i beløpet.

De totale levetidskostnadene (samlede investerings- og driftsutgifter) for tiltaket er av ekstern kvalitetssikrer beregnet til mellom 27 000 og 41 000 mill. kr fra 2011 og frem til 2050, dvs. ca. 30 år etter innfasing. Kostnadsvurderingene over omfatter alle kostnader knyttet til å anskaffe og sette nytt materiell i drift. Dette gjelder helikopter med nødvendig redningsutstyr, oppdragsutstyr (søkekamera, radar, m.m.) deler, verktøy og utstyr, samt hangarfasiliteter, tilstedevaktbygg, nødvendig oppgradering av landingsplasser ved sykehus, opplæring og trening, m.m. Investeringene er lagt til grunn å påløpe frem til 2021, når nytt materiell er ferdig innfaset.

11.2 Inngåelse av en femten års vedlikeholdsavtale

I tillegg til investeringene som løper frem til 2021, skal det anskaffes en løsning for mellomtungt vedlikehold for femten år (ti år etter innfasing av helikoptrene), samt en avtale om deleforsyning og delevedlikehold for samme tidsrom. Forsvaret skal utføre det daglige vedlikehold på operasjonsbasene. Helikopter vedlikehold utover dette vil bli utført ved vedlikeholdsbase og konkurranseutsatt i forbindelse med anskaffelsen. En vedlikeholds-kontrakt på komponentvedlikehold vil inneholde

bytteordning med leverandørens komponenter slik at redningshelikoptertjenesten får en pålitelig leveranse av brukbare komponenter og reservedeler. Komponentvedlikeholdsavtale og reservedelsforsyning kalles ofte en ILS (Integrated Logistic Support) kontrakt der betalingsformen er basert på faste rater pr. flydde time. Det forventes at nye helikoptre vil være mindre vedlikeholds-krevende enn dagens Sea King. Av hensyn til den etterfølgende konkurransen oppgis ikke kostnadene knyttet til kontrakten nærmere, men de totale drifts- og vedlikeholdsutgifter forventes ikke å overstige dagens kostnadsnivå.

11.3 Betalingsplan og betalingsbetingelser

Det legges opp til mulighet for at deler av kjøpesummen kan betales ved eller kort tid etter kontraktsgjøring i tråd med normale, gjeldende betingelser på markedsområdet. Videre vil hvert av helikoptrene med tilhørende redningsutstyr og tilleggsutstyr bli betalt ved mottak, løpende fra 2016 til 2020.

Kjøpet vil sannsynligvis bli gjennomført i Euro eller amerikanske dollar, noe som tilsier at kjøpet har en stor valutaeksponering. Kostnadene gitt i norske kroner vil derved være sterkt påvirket av utviklingen i valutakursen i forhold til amerikanske dollar eller Euro. Dette er hensyntatt gjennom å legge til grunn veide gjennomsnitt av observerte fremtidskurser for de nevnte valutaer.

11.4 Driftsutgifter redningshelikoptertjenesten

Dagens driftsutgifter på om lag 600 mill. kr dekkes over budsjetttrammene til henholdsvis Justisdepartementet (ca. 90%) og Forsvarsdepartementet (ca. 7%), mens omkring 3% dekkes gjennom refusjoner for luftambulansetjenester til Luftambulansetjenesten ANS.¹⁴ I en avtale mellom Justis- og politidepartementet og Forsvarsdepartementet om tjenesteleveranse av redningshelikoptertje-

neste og luftambulansetjeneste tildeles Forsvaret årlig gjennom iverksettelsesdirektiv fra Justis- og politidepartementet til Forsvaret en budsjett-ramme for kommende år, til drift og vedlikehold av den fastlandsbaserte redningshelikoptertjenesten. Luftambulansetjenesten ANS betaler for de luftambulansetjenester som ytes av redningshelikoptertjenesten. Forsvaret og Helse- og omsorgsdepartementet er arbeidsgiver for det personell som lønnes av de midler Justis- og politidepartementet stiller til disposisjon. Det legges opp til tilsvarende ordninger også i fremtiden. Forsvaret skal operere og ha systemansvar for de nye redningshelikoptrene, og kostnadene til dette vil inngå i den årlige driftsrammen fra Justis- og politidepartementet til Forsvarsdepartementet. Helse- og omsorgsdepartementet har i dag og vil i fremtiden fortsatt ha det medisinske ansvar og stille med nødvendig medisinsk personell. Helse- og omsorgsdepartementet vil også være ansvarlig for løpende vedlikehold og oppgradering av medisinsk utstyr ved basene og om bord i helikopteret og dekker dette over sine egne budsjetter.

Fremtidige driftsbudsjetter for den nye fastlandsbaserte redningshelikoptertjenesten forventes å bli noe lavere enn i dag, avhengig av hvilken helikopter kandidat som velges.

Fra april 2014 vil det på Svalbard være behov for økt bevilgning for å ivareta tilsvarende økt beredskap (økning fra ett stort + ett mellomstort helikopter, til to store helikoptre), ref. kapittel 5.4.

11.5 Bevilgningsmessige konsekvenser knyttet til anskaffelsen

11.5.1 Justissektoren

Justis- og politidepartementet vil komme tilbake i de årlige budsjettproposisjonene med årlige budsjettbehov knyttet til driftsutgifter og anskaffelsen, herunder bl.a.

- anskaffelseskostnader for nye redningshelikoptre med tilhørende reservedeler, utstyr, vedlikeholdsavtaler og øvrige følgekostnader
- kommunikasjonsutstyr til Hovedredningssentralene
- løpende drifts- og vedlikeholdsutgifter av redningshelikoptertjenesten, med unntak av Forsvarets andel.

11.5.2 Forsvarssektoren

Følgende prosjektrelaterte kostnader knyttet til Forsvarets personell og organisasjon dekkes av prosjektets kostnadsramme og vil derfor foreslås bevilget årlig over Justis- og politidepartementets budsjettområde:

- Kostnader knyttet til ev omstillinger i FLOs virksomhet
- Nødvendig IKT oppgradering/tilpasning som en konsekvens av nyanskaffelsen
- Nødvendig bygningsmessige ombygging/nybygg som en konsekvens av nye og større helikoptre
- Opplæring for besetninger, teknikere og annet administrativt personell
- Nødvendig midlertidig personell under innfasing og opplæringsperioden
- Kostnader knyttet til personellutgifter for Forsvarets mottaksorganisasjon.

11.5.3 Helsesektoren

Følgende prosjektrelaterte kostnader dekkes av prosjektets kostnadsramme og vil foreslås bevilget årlig over Justis- og politidepartementets budsjettområde:

- Undersøkelser som er gjennomført indikerer at større helikopter enn dagens Sea King helikopter vil kreve utbedring av landingsplasser ved relevante sykehus.
- Fastmontert medisinsk utstyr i helikopteret dekkes av investeringen. Eksempler på dette kan være medisinsk innredning som er egnet for oppbevaring av medisinsk utstyr med elektrisk strøm og medisinske gasser. Alt utstyr som ikke er fastmontert, dekkes av Helse- og omsorgsdepartementet. Eksempler på slikt utstyr er elektromedisinske overvåkings- og behandlingsapparater og forbruksmateriell.

Følgende prosjektrelaterte kostnader knyttet til Helse- og omsorgsdepartementets personell og organisasjon dekkes av prosjektets kostnadsramme, men vil foreslås bevilget over helsesektorens egne budsjettkapitler:

- Kostnader til Helse- og omsorgsdepartementets deltakelse i anskaffelsesorganisasjonen.

¹⁴ Luftambulansetjenesten ANS eies og finansieres av de regionale helseforetakene og derved Helse- og omsorgsdepartementet.

Justis- og politidepartementet

t i l r å r :

At Deres Majestet godkjenner og skriver under et fremlagt forslag til proposisjon til Stortinget om anskaffelse av nye redningshelikoptre mv. i perioden 2013–2020.

Vi HARALD, Norges Konge,

s t a d f e s t e r :

Stortinget blir bedt om å gjøre vedtak om anskaffelse av nye redningshelikoptre mv. i perioden 2013–2020 i samsvar med et vedlagt forslag.

Forslag til vedtak om anskaffelse av nye redningshelikoptre mv. i perioden 2013–2020

I

Stortinget samtykker i at Justis- og politidepartementet kan:

1. innenfor en kostnadsramme på 16 800 mill. kroner:
 - a. inngå kontrakt om anskaffelse av inntil 16 redningshelikoptre i klassen 10-20 tonn med tilhørende reservedeler, utstyrs- og treningspakker til Fastlands-Norge for planlagt innfasing i perioden 2016–2020. Kontrakten skal også omfatte en opsjon på ytterligere inntil seks redningshelikoptre av samme type.
 - b. gjennomføre infrastrukturtiltak, herunder bygningsmessige tilpasninger til valgt helikoptertype ved flere baser, samt tilpasning av landingsmulighetene ved sykehus som benyttes av dagens redningshelikoptre.
2. inngå kontrakt om langsiktig vedlikeholds- og logistikkavtale til understøttelse av helikoptrenes drift innenfor et uendret bevilgningsnivå på vedkommende budsjettpost i hele avtaleperioden.
3. innenfor en samlet ramme på 1 300 mill. kroner inngå kontrakt om en tjenesteleveranse for Svalbard av to store redningshelikoptre tilsvarende dagens Super Puma med tjenestestart 1. april 2014 og med varighet på seks år og opsjon på ytterligere fire år.

Vedlegg 1

Ansvarsområde i avtale om søk og redning i Arktis

Figur 1.1 Ansvarsområde i avtale om søk og redning i Arktis