

Vurdering av tiltak som kan styrke NIS- registeret og fremme sysselsetting av norske sjøfolk

Innstilling 12. januar 2015 til Nærings- og fiskeridepartementet

fra

**Utvalget for vurdering av fartsområdebegrensningene i Norsk
Internasjonalt Skipsregister (NIS) og innretningen av
nettolønnsordningen, oppnevnt 30. oktober 2014 for å foreta en
tilleggsutredning til innstillingen av 1. september 2014**

Innholdsfortegnelse

1. Innledning	4
1.1. Bakgrunn	4
1.2. Utvalgets mandat til tilleggsutredningen	4
1.3. Utvalgets sammensetning	5
2. Sammendrag	6
DEL I: Generelt	8
3. Om Norsk Internasjonalt Skipsregister (NIS)	8
3.1. Bakgrunn og hovedformålet for NIS	8
3.2. Utvikling i NIS-registeret.....	8
3.3. Norsk kontrollert utenlandskregistrert flåte og skip i NIS	12
3.4. Globale utviklingstrekk og utviklingen i andre registre.....	14
DEL II: Sysselsetting, kompetanse og rekruttering	16
4. Sysselsetting av norske og utenlandske sjøfolk i NIS og uteregistrert flåte	16
4.1. Konkurranseskraften og sysselsettingsnivået til sjøfolk i NIS	18
4.2. Betydningen av maritim kompetanse for maritim verdiskaping	19
4.3. Næringens kompetanse- og rekrutteringsbehov	20
4.4. Utvikling i søknads- og opptakstall for maritim utdanning	20
5. Tiltak for å fremme sysselsetting av norske sjøfolk i NIS	21
5.1. Bakgrunn	21
5.2. Dagens refusjonsordning.....	21
5.2.1. Opplæringsstillinger.....	24
5.3. Utvalgets forslag vedrørende refusjonsordningen	24
DEL III: Konkurransesevnen til NIS	29
6. Tiltak for å styrke konkurransesevnen til NIS-registeret.....	29
6.1. Innledning	29
6.2. Rangering i kontrollregimer. Havnestatskontroll.....	30
6.3. Norske særkrav	32
6.4. Brukervennlighet og servicenivå	34
6.4.1. Sjøfartsdirektoratets avdeling Skipsregistrene	34
6.4.2. Enkel elektronisk informasjonstilgang og elektroniske portaltjenester (websiteside).....	35
6.4.3. Forutsigbar saksbehandlingstid	37
6.4.4. Responstid og beslutningshastighet	38
6.4.5. Rederikontakt/saksansvarlig	39
6.4.6. Kunnskapsdeling og andre tiltak.....	40
6.5. Gebyrnivå og struktur	41
6.6. Bareboat-registrering	43
6.7. Driftskrav	43
7. Oppsummering av anbefalinger	46

7.1.	Hvordan fremme sysselsetting av norske sjøfolk i NIS	46
7.2.	Hvordan styrke konkurranseevnen til NIS som register	46
7.2.1.	Redusere antall særkrav	46
7.2.2.	Service, tilgjengelighet og responstid	47
7.2.3.	Markedsføring og oppsøkende virksomhet	47
7.2.4.	Styrket satsing på digitale tjenester	47
7.2.5.	Gebyrnivå og struktur	48
7.2.6.	Bareboat-registrering og driftskrav	48
7.2.7.	Norges påvirkningskraft i internasjonale maritime fora	48
8.	Administrative og økonomiske konsekvenser	49
8.1.	Sjøfartsdirektoratet	49
8.2.	Tilskuddsordningen for sysselsetting av sjøfolk	49

1. Innledning

1.1. Bakgrunn

Regjeringen satte 3. mars 2014 ned et utvalg som skulle vurdere fartsområdebegrensningene for skip registrert i Norske Internasjonalt Skipsregister (NIS) og innretningen av nettolønnsordningen. Fartsområdeutvalget leverte sin innstilling til næringsministeren 1. september 2014. Samtidig foreslo utvalget at det fikk mandat til å lage en tilleggsutredning for å se på mulighetene til å øke antall skip i NIS for den delen av flåten som går i utenriksfart, samt vurdere hvordan vi kan få flere norske sjøfolk på NIS-skip. Regjeringen gav sin tilslutning til dette 30. oktober 2014.

Et sentralt element i utvalgets mandat er å foreslå tiltak som kan fremme en betydelig og konkurransedyktig flåte under norsk flagg. Utvalget konstaterer at det er et vesentlig potensial for innflagging til NIS av skip som opererer i utenriksfart og som verken er omfattet av dagens fartsområdebegrensninger eller de oppmykninger som foreslås av utvalget. Det har vært en negativ utvikling i antall skip i NIS-registeret i mange år. I 1991 var 896 skip registrert i NIS. I januar 2015 hadde tallet sunket til 522 skip. Samtidig har det vært en betydelig økning i antall norskkontrollerte skip under utenlandsk flagg. Det er nå om lag 1 000 norskkontrollerte skip med en samlet tonnasje på om lag 20 millioner bruttotonn under utenlandsk flagg i utenriksfart. Dette utgjør om lag halvparten av samlet norskkontrollert tonnasje.

Mandatet til gruppen er knyttet til skip som seiler i utenriksfart.

1.2. Utvalgets mandat til tilleggsutredningen

Utvalget har hatt følgende mandat:

«Norske rederier kontrollerer om lag 1 000 skip med en samlet tonnasje på ca. 20 millioner bruttotonn som opererer i utenriksfart og er registrert i andre lands registre. Det er et mål å legge til rette for at NIS-registeret fortsatt skal være et attraktivt kvalitetsregister. På denne bakgrunn skal det partssammensatte utvalget vurdere om det er andre tiltak enn det som ble presentert i fartsområderapporten, som kan styrke NIS-registeret og fremme sysselsetting av norske sjøfolk.

Utvalget skal vurdere tiltak, herunder regelverksforenkling/-fortolkninger samt andre administrative virkemidler som kan bidra til å styrke konkurransevnen til registeret. I denne sammenhengen skal utvalget også se på innretningen av refusjonsordningen for alle typer NIS-skip i utenriksfart, hvorav ett alternativ må være basert på eksisterende ressursbruk for refusjonsordningen for skip i NIS, tilsvarende 30 mill. kr per budsjettår.

Utvalget skal levere tilleggsrapporten til Nærings- og fiskeridepartementet innen 12. januar 2015.»

1.3. Utvalgets sammensetning

Utvalget har hatt følgende sammensetning:

<u>Leder:</u>	Professor emeritus Hans Jacob Bull, UiO
<u>Medlemmer:</u>	
Landsorganisasjonen i Norge:	Rådgiver Olav H. Lie
Det norske maskinistforbund:	Generalsekretær Hege-Merethe Bengtsson
NHO Sjøfart:	COO Kenneth Walland, Østensjø Rederi
Norges Rederiforbund:	CEO Lasse Kristoffersen, Torvald Klaveness Group
Norsk Sjømannsforbund:	Forbundsleder Johnny Hansen
Norsk Sjøoffisersforbund:	Adm. dir. Hans Sande
<u>Varamedlemmer:</u>	
Det norske maskinistforbund:	Fagsjef Odd Rune Malterud
NHO Sjøfart:	Rådgiver Frode Sund
Norges Rederiforbund:	Direktør Harald Solberg
Norsk Sjømannsforbund:	Nestleder Kurt Inge Angell
Norsk Sjøoffisersforbund:	Leder for Sjømannsorganisasjonenes Fellessekretariat Terje Hernes Pettersen

Nærings- og fiskeridepartementet ved Maritim avdeling og Sjøfartsdirektoratet har vært sekretariat for utvalget. Utvalget har hatt fem møter og leverer med dette sin rapport og tilråding.

2. Sammendrag

Rapporten består av tre deler: En beskrivende del (Del I Generelt, kapittel 3), en del som drøfter muligheten for økt sysselsetting av norske sjøfolk i NIS (Del II Sysselsetting, kompetanse og rekruttering, kapittel 4-5), og en del som drøfter tiltak for å styrke konkurransevnen til NIS-registeret (Del III Konkurransevnen til NIS, kapittel 7). Siste del inneholder også en oppsummering av utvalgets forslag på begge områder (kapittel 8).

Del I: Generelt

Kapittel 3. Om Norsk Internasjonalt Skipsregister (NIS)

Kapitlet gir en beskrivelse av utviklingstrekk i NIS siden opprettelsen i 1987, herunder utviklingen i antall NIS-registrerte skip etter eierskap og skipstyper. På det meste var 917 skip registrert i NIS, mens antallet i dag er 522. Kapitlet gir også en oversikt over utviklingstrekk i verdensflåten og i den samlede norskkontrollerte utenriksflåten, og en presentasjon av i hvilke stater norske rederier har registrert sine skip.

Del II: Sysselsetting, kompetanse og rekruttering

Kapittel 4. Sysselsetting av norske og utenlandske sjøfolk i NIS og uteregistrert flåte

Kapitlet beskriver utviklingen og fordelingen av norske og utenlandske sjøfolk på skip registrert i NIS og på norskkontrollerte skip under utenlandsk flagg. Det konstateres at antallet norske sjøfolk på slike skip har falt drastisk. På NIS-skip er det i dag sysselsatt om lag 790 nordmenn og om lag 8 430 utlendinger (omfatter deep sea-flåten og offshoreflåten på andre lands sokler), mens den norskkontrollerte uteregistrerte flåten sysselsetter om lag 880 nordmenn og om lag 13 790 utlendinger. Kapitlet viser også kostnadsforskjellene ved å ansette henholdsvis nordmenn og utlendinger i gitte stillinger. Kapitlet avsluttes med en omtale av den betydning norsk maritim kompetanse har for maritim verdiskaping og av næringens kompetanse- og rekrutteringsbehov.

Kapittel 5. Tiltak for å fremme sysselsettingen av norske sjøfolk i NIS

Kapitlet beskriver først vilkårene i dagens refusjonsordning for skip i NIS, og konstaterer at den i sin nåværende form ikke bidrar til å fremme sysselsetting av nordmenn på NIS-skip. For å sikre sysselsetting av norske sjøfolk på NIS-skip i utenriksfart i fremtiden, foreslår utvalget å etablere en nettolønnsordning med andre bemanningskrav enn dagens ordning.

DEL III: Konkurransevnen til NIS

Kapittel 6. Tiltak for å styrke konkurransevnen til NIS-registeret

Kapitlet gir innledningsvis en beskrivelse av hvilke faktorer rederier legger vekt på ved valg av skipsregister. Det dreier seg først og fremst om registeret oppfattes som et kvalitetsregister, om service og brukervennlighet hos vedkommende sjøfartsadministrasjon og om eventuelle nasjonale særkrav knyttet til registeret. Rederiers tilgang til bistand fra flaggstat under ordinær drift og ved krise er også relevant, sammen med flaggstatens innflytelse på prosessene i IMO og ILO.

Kapitlet gjennomgår deretter hvordan disse faktorene slår ut i forhold til NIS, og hva som må gjøres for å svare på konkurransen fra kommersielle skipsregistre. Det fremheves at norske særkrav i forhold til det internasjonale regelverket må unngås så langt det er mulig. Det pekes også på at Sjøfartsdirektoratets virksomhet knyttet til service, tilgjengelighet og løpende

kontakt med rederier fortsatt har et forbedringspotensial. Behovet for forenkling må møtes gjennom en styrking av Sjøfartsdirektoratets digitale tjenester. Markedsføringen av NIS-registeret må intensiveres. Det må åpnes for adgang til bareboat-registrering. Utvalgets flertall ønsker ikke endringer i dagens driftskrav.

Kapittel 7. Oppsummering av anbefalinger

Kapitlet presenterer utvalgets anbefalinger i to deler, der første del gjelder tiltak for å fremme sysselsetting av norske sjøfolk i NIS og annen del styrking av konkurransevnen til NIS som register.

Kort oppsummert er utvalgets anbefalinger som følger:

Hvordan fremme sysselsetting av norske sjøfolk i NIS

- Bemanningskravet i refusjonsordningen er ikke bærekraftig og må uansett fjernes.
- Utvalget mener at det innenfor dagens ramme på 30 mill. kr ikke er mulig å finne en ordning som sikrer dagens antall norske sjøfolk i NIS eller et større antall.
- Utvalget foreslår at det etableres en egen nettolønnsordning tilpasset NIS i utenriksfart, som erstatter dagens refusjonsordning. Den gir tilskudd fra første sjømann, og har samtidig krav om at det knyttes opplæringsstillinger til ordningen etter en stegvis modell.
- Et flertall i utvalget fastholder den omforente løsningen i utvalgets første innstilling om at NIS-skip som får adgang til å operere i norsk innenriksfart, ikke skal omfattes av nettolønnsordningen.

Hvordan styrke konkurransevnen til NIS som register

- Det er viktig at antall norske særkrav er færrest mulig, og ikke innføres uten en konsekvensanalyse og en poengtert høringsrunde. Sjøfartsdirektoratets fortolkninger av internasjonalt regelverk og internasjonale standarder må harmoniseres med internasjonal praksis.
- Sjøfartsdirektoratet må styrke service, tilgjengelighet og responstid.
- Det er behov for en økt satsing i Sjøfartsdirektoratet på digitale tjenester.
- Det må skje en tydeligere bevisstgjøring på at deler av Sjøfartsdirektoratet opererer i en konkurranseutsatt virksomhet.
- Markedsføringen av NIS som et konkurransedyktig register må styrkes.
- Sjøfartsdirektoratets gebyrnivå må være konkurransedyktig.
- Norges posisjon og innflytelse i internasjonale maritime fora må opprettholdes.
- Det må gis adgang til bareboat-registrering, både inn- og ut.

Utvalget understreker viktigheten av at de foreslåtte tiltakene gjennomføres så raskt som mulig og innarbeides i departementets og Sjøfartsdirektoratets strategiarbeid.

Kapittel 8. Administrative og økonomiske konsekvenser

Utvalgets tilråding vil kreve økte ressurser. Utvalget legger til grunn at Sjøfartsdirektoratet tilføres slike ressurser for å sikre NIS-registerets konkurransedyktighet.

Utvalgets primærforslag til styrking av tilskuddsordningen for sysselsetting av sjøfolk anslås å medføre årlige økte utbetalinger på opptil 120 mill. kr, totalt opptil 150 mill. kr.

DEL I: Generelt

3. Om Norsk Internasjonalt Skipsregister (NIS)

3.1. Bakgrunn og hovedformålet for NIS

Siden midten av 1800-tallet har Norge vært en av verdens ledende skipsfartsnasjoner, med en betydelig handelsflåte under norsk flagg. Etter skipfartskrisene på 1970- og 1980-tallet fant det sted en omfattende utflagging fra norsk skipsregister til utenlandske registre uten nasjonalitetskrav for bemanning. Dette førte til en betydelig reduksjon av handelsflåten under norsk flagg og oppsigelser av et stort antall norske sjøfolk.

For å snu denne utviklingen vedtok Stortinget i 1987 å opprette Norsk Internasjonalt Skipsregister (NIS). Norske myndigheter ønsket på denne måten å tilby et konkurransedyktig norsk registreringsalternativ for å gjenopprette rederienes tilknytning til Norge og forhindre forvitring i det maritime næringslivet.

Sentralt for å oppnå konkurransedyktige betingelser i NIS-registeret er at det tillates bruk av utenlandske sjøfolk på hjemlandets vilkår. I NIS-loven § 8 er det dessuten slått fast at enkelte av skipsarbeidslovens regler kan fravikes i tariffavtale. Slike avtaler er inngått mellom partene i arbeidslivet, noe som innebærer at skipsarbeidsloven ikke fullt ut gjelder for NIS-skip. Tariffavtalene bygger gjerne på en tjenestetid på åtte–ti måneder. Dette i motsetning til skipsarbeidsloven hvor fast ansettelse er hovedregelen. Andre bestemmelser i skipsarbeidsloven som kan fravikes ved tariffavtale, er retten til permisjon (§§ 7-5 til 7-12), oppsigelsesvernet ved sykdom eller skade (§ 5-7) og fortrinnsretten til ny ansettelse (§§ 3-6 og 3-7).

NIS-loven § 6 slår fast at arbeids- og lønnsvilkår fastsettes i tariffavtaler inngått med norske og/eller utenlandske fagforeninger. Norske fagforeninger har rett til å delta i alle forhandlinger om tariffavtaler på skip i NIS og er part i avtalene. Utenlandske sjøfolk på NIS-skip kan avlønnes etter tariffavtaler inngått med hjemlandets fagforeninger (med deltakelse av norske fagforeninger). Dette gir internasjonalt konkurransedyktige lønnskostnader for NIS-skip og betydelig lavere lønnskostnader enn på skip registrert i Norsk Ordinært Register (NOR).

Det er ikke nasjonalitetskrav knyttet til bemanningen på NIS-skip, bortsett fra krav om at skipsfører er EØS-borger. Dette kravet kan fravikes for skip som seiler i utenriksfart, noe som i stor grad også er gjort i praksis. NIS-skip kan dermed bemannes fullt ut med utenlandsk mannskap.

3.2. Utvikling i NIS-registeret

NIS-registeret vokste raskt og nådde et toppunkt med 917 skip i løpet av 1991. Skattereformen i 1992 med en rekke endringer i beskatningen av sjøfartsvirksomhet medførte at flere rederier flyttet virksomhet ut av Norge og skip ut av NIS. Innføringen av rederiskattordningen i 1996 styrket rammevilkårene og bidrog til ny vekst i antall skip i NIS på slutten av 1990-tallet. Imidlertid har det vært en jevn nedgang i NIS siden 2001.

Oversikt over utviklingen i NIS i perioden fra 1987 til 2014

Kilde: Sjøfartsdirektoratet, antall ved årets slutt (31.12)

I samme periode har antall skip i norsk utenriksflåte samlet sett vokst. Som vist av figuren under har veksten først og fremst vært på utenlandsk flagg.

Oversikt over antall skip i norsk utenriksflåte fordelt på NOR- og NIS register, og utenlandsk flagg fra 2004 til januar 2014:

Kilde: Norges Rederiforbund

Oversikt over utviklingen i antall NIS-registrerte skip etter eierskap og skipstyper i perioden 2007–2013:

Norskeid	2007	2008	2009	2010	2011	2012	2013
Tankskip	138	148	148	135	126	129	131
Bulkskip	41	61	60	66	67	70	71
Stykkogods-/andre tørrlastskip	136	131	124	116	106	92	97
Passasjerfartøy	4	5	6	7	6	4	3
Offshoreskip	36	40	53	76	85	82	94
Slepefartøy og redningsfartøy	-	-	-	-	-	-	-
Fiske- og fangstfartøy	-	-	-	-	-	-	-
Spesialfartøy og hjelpefartøy	-	-	-	-	-	-	-
Annet	-	-	-	-	-	-	-

Utenlandskeid	2007	2008	2009	2010	2011	2012	2013
Tankskip	127	128	96	83	80	76	70
Bulkskip	25	8	6	7	4	3	5
Stykkogods-/andre tørrlastskip	47	49	37	24	22	18	13
Passasjerfartøy	4	2	3	2	2	2	-
Offshoreskip	7	5	4	9	9	11	16
Slepefartøy og redningsfartøy	-	-	-	-	-	-	-
Fiske- og fangstfartøy	-	-	-	-	-	-	-
Spesialfartøy og hjelpefartøy	-	-	-	-	-	-	-
Annet	-	-	-	-	-	-	-

Kilde: SSB

Tabellen gir en detaljert fremstilling av utviklingen i NIS-flåten de senere år. Det har vært en betydelig reduksjon i antall skip innenfor tank-/stykkogods-/andre tørrlastskip-segmentene (32 %). Samtidig har det vært en sterk økning (70 %) i antall offshoreskip i NIS. Det er også verd å merke seg at antall utenlandskeide skip i NIS-flåten er halvert i perioden 2007–2013, mens antall norskeide skip er stabilt.

Nærmere om utviklingstrekk i perioden 1.1.2004-31.12.2014

	slettet	ny inn
Tankskip: olje	135	103
Forsyningskip for plattformer	106	155
Tankskip: kjemikalier	111	88
Stykkogodsskip: vanlig stykkogods	106	48
Bulkskip: vanlig bulk	67	60
Tankskip: LPG	61	24
Spesialskip: forsyning/hjelpeskip/plattform	56	76
Stykkogodsskip: roll-on/roll-off	50	19
Spesialskip: seismisk	38	32
Kombinertskip: kjemikalie/olje	35	19
Tankskip: LNG	7	13
Andre	224	163
Totalt	996	800

Kilde: Sjøfartsdirektoratet

Det er høy turnover i NIS-registeret. I løpet av perioden 2004–2014 ble 996 skip slettet og 800 registrert inn. Når skipene slettes fra registeret, krysser eier av for årsaken for sletting.

Fordeles de slettede skipene etter årsak, gir det følgende resultat:

	Antall
Solgt til utenlandsk eier	386
Overført av norsk eier	266
Overført av utenlandsk eier	198
Solgt til utenlandsk eier for opphugging	97
Opphugget	22
Solgt til norsk eier	15
Brudd i registreringsvilkår	7
Forlist	3
Solgt til norsk eier for opphugging	2
Totalt	996

Kilde: Sjøfartsdirektoratet

Det er ikke lagt opp til at årsaken skal begrunnes. Tallene ovenfor omfatter således ikke spørsmål knyttet til for eksempel endrede rammevilkår eller andre potensielt relevante årsaker.

Eierskap i NIS

Tall fra skipsregistre viser at de fleste av skipene registrert i NIS eies fra Norge. Eierskapet fordeler seg på følgende måte:

	Antall
Norge	418
Marshalløyene	18
Bermuda	13
Storbritannia	10
Sverige	8
Singapore	8
Andre	47
Totalt	522

Kilde: Sjøfartsdirektoratet

En vesentlig andel av de utenlandskeide skipene i NIS kan knyttes til norske eiere.

3.3. Norskregistrert utenlandskregistrert flåte og skip i NIS

Norskregistrert utenlandsk-registrert flåte talte per juli 2014 1 023 skip. På neste side følger en flaggvis fordeling av disse, samt over skip i NIS.

Kilde: Norges Rederiforbund/Sjøfartsdirektoratet

Norske skipseiere med uteregistrerte skip benytter seg særlig av flaggstatene, Bahamas, Singapore, Malta og Marshalløyene

Utviklingen i flaggvalg blant Norges Rederiforbunds medlemmer er som følger:

Kilde: Norges Rederiforbund

Nærmere om sammensetningen av den norskkontrollerte uteregistrerte flåten og NIS-flåten

Under følger flagg- og segmentvis fordeling av norskkontrollert utenlandskregistrert flåte og skip registrert i NIS i tilsvarende segment per juli 2014:

	Bulk	Bøyelast	Kjem.	Komb.	Gass	Gen. kargo	Offsh. serv.	Oil	Passasjer	Ro-ro	Totalt
Bahamas	7	34	5	4	3	78	70	10	6	2	219
Singapore	11		37		16	31	16	8		25	144
Malta		1	29		3	50	10			5	98
Marshalløyene	7	1	25	4	7	11	9	3		5	72
Isle of Man		5	6		8	4	49				72
Gibraltar			16			24	15				55
Barbados						49	2				51
Panama	5		6			9	12	2		9	43
Storbritannia		7	10			4	9			11	41
Kypros						14	17			2	33
Brasil			2				18				20
Nederland						18	1				19
St. Vincent	1					13	5				19
Færøyene	1					11	4				16
Liberia	1	1	3			4	3				12
Caymanøyene			6				5				11
Danmark (DIS)					1	4	5				10
Cookøyene						10					10
Andre land		3	10		16	20	25	2		2	78
NIS ¹	63		89	10	39	70	150	63	3	35	522
Totalt u/NIS	33	52	155	8	54	354	275	25	6	61	1 023
Totalt m/NIS	92	52	245	19	94	415	427	86	9	103	1 542

Kilde: Norges Rederiforbund/Sjøfartsdirektoratet

¹ Norges Rederiforbund/Sjøfartsdirektoratet benytter litt ulike benevnelser på skipstyper. Fordelingen på skipstyper i NIS er derfor noe skjønsmessig.

3.4. Globale utviklingstrekk og utviklingen i andre registre

Verdensflåten har vokst med 121 % i tonnasje (59,8 % i antall skip) siden 2004, der 52 % av tonnasjevæksten (26 % av væksten i antall skip) har kommet etter 2009.

Målt i tonnasje er NIS-flåten redusert fra 20,8 mill. dwt.² i 2004 til 18,4 mill. dwt. per 01.01.2014. Dette er en nedgang på 11,5 %.

Tonnasjen i NORs utenriksflåte er i samme periode redusert med 61,6 %, mens norskkontrollert tonnasje under utenlandsk flagg har økt med 28,8 %. Den samlede norskkontrollerte utenriksflåten har hatt en økning i tonnasje på 1,61 %, fra 40,0 mill. dwt. til 40,65 mill. dwt. i perioden 2004 til 01.01.2014.

Oversikt over tonnasjeutvikling i norskkontrollert flåte:

Kilde: Norges Rederiforbund

Utviklingen i andre utvalgte flaggstater

Panama (7 068 skip), Liberia (3 126 skip), Singapore (2 318 skip), Marshalløyene (2 207 skip), og Hong Kong (2 065 skip) er per 2014 verdens fem største flaggstater.

På neste side følger en oversikt over utviklingen i utvalgte flaggstater i perioden 2007–2013³:

² Deadweight tonnage (dødvekttonn).

³ Tabellen omfatter skip større enn 100 bt. Grunnet en omlegging i innrapporteringen til UNCTAD er antall skip før/etter 2007 ikke kompatibelt.

Kilde: UNCTAD

DEL II: Sysselsetting, kompetanse og rekruttering

4. Sysselsetting av norske og utenlandske sjøfolk i NIS og uteregistrert flåte

Norske rederier kontrollerer vel 1 000 skip under utenlandsk flagg i utenriksfart med om lag 14 700 sjøfolk (både deep sea og offshore på andre lands sokler). Av disse er nærmere 900 nordmenn. Offshorefartøyer på andre lands sokler og kjemikaliefart i deep sea er de viktigste sysselsettingssegmentene for norske sjøfolk på uteregistrert flåte⁴, jf. tabeller på side 16.

På NIS-skip er det sysselsatt om lag 790 nordmenn og om lag 8 430 utenlandske sjøfolk (både deep sea og offshore på andre lands sokler).

Tall fra arbeidsgiver- og arbeidstakerorganisasjonene viser følgende sysselsetting:

NIS (både deep sea og offshore på andre lands sokler)				Uteregistrert flåte (både deep sea og offshore på andre lands sokler)			
Nordmenn		Utlendinger		Nordmenn		Utlendinger	
Overordnet	Underordnet	Overordnet	Underordnet	Overordnet	Underordnet	Overordnet	Underordnet
792		8 430		879		13 791	
655	137	3 654	4 776	748	131	5 901	7 890

Kilde: Norsk Sjøoffisersforbund/Norges Rederiforbund, tall distribuert i utvalget.

Siden 1990-tallet har det vært en vesentlig reduksjon i antall norske sjøfolk på NIS-registrerte skip⁵. En oversikt over utviklingen siden opprettelsen av NIS-registeret i 1987 følger på neste side:

⁴ Kilde: Rederi- og sjømannsorganisasjonene i utvalget

⁵ På grunn av omlegginger i NAVs AA-register er det usikkerhet rundt tallmaterialet i periode 2010-2014.

Kilder: AA-registeret og Norsk Sjøoffisersforbund

I Norges Rederiforbunds deep sea-gruppe er det om lag 510 skip. De fleste norske sjøfolk er sysselsatt på skip i olje- og kjemikalietankfart.

Nærmere fordeling følger av tabellen under:

Deep sea	Rederier i gruppen	Nordmenn på NIS	Utlendinger på NIS	Antall skip NIS	Nordmenn på utenl. flagg	Utlendinger på utenl. flagg	Antall skip Utenl.
Olje- og kjem.-tanker	18	232	2 619	93	396	2 738	116
Gass	8	59	1 109	41	98	1 698	58
Bulk	9	1	1 287	39	8	1 231	36
Tørrbulk	7	0	776	27	0	1 576	51
Ro-ro	3	42	316	14	12	678	31
Cruise / passasjer	2	18	69	1	0	1 520	4
Sum*	36	352	6 176	215	514	9 441	296

Deep sea	Nordmenn total (NIS + Utenl.)	Utenl. total (NIS + Utenl.)	Total besetning (NIS + Utenl.)	Antall skip Total
Olje- og kjem.-tanker	628	5 357	5 985	209
Gass	157	2 807	2 964	99
Bulk	9	2 518	2 527	75
Tørrbulk	0	2 352	2 352	78
Ro-ro	54	994	1 048	45
Cruise / passasjer	18	1 589	1 607	5
Sum	866	15 617	16 483	511

I tillegg kommer det 44 opplæringsstillinger på NIS-skipene i deep sea-segmentet, basert på tall fra SNMK pr 1. kvartal 2014.

Kilde: Norges Rederiforbunds medlemsundersøkelse desember 2014.

4.1. Konkurranseskraften og sysselsettingsnivået til sjøfolk i NIS

NIS-registerets adgang til bruk av utenlandske sjøfolk på hjemlandets vilkår gir internasjonalt konkurransedyktige lønnskostnader for NIS-skip og betydelig lavere lønnskostnader enn på skip registrert i NOR. En stor andel av NIS-skip seiler per i dag uten norsk mannskap.

Anvendelsen av norsk mannskap på NIS-flåten tilskrives derfor i hovedsak norske sjøfolks konkurransevne og behovet for operativ kompetanse, og i liten grad restriksjon på bemanningen av NIS-skip.

Utvalgets gjennomgang av næringens lønnskostnader og bruken av refusjonsordningen for skip i NIS viser at refusjonsordningen ikke bidrar i nevneverdig grad til å utjevne kostnadsulempene ved å bruke norske sjøfolk.

De viktigste rekrutteringslandene for utenlandske sjøfolk sysselsatt i NIS er Filippinene, India, Polen, Latvia og Brasil, som illustrert under:

Kilder: Norsk Sjøoffisersforbund

Sammenligning av anslått kostnad per stilling ombord, for ulike stillingskategorier⁶

Kilde: Odfjells presentasjon for utvalget og Klaveness

⁶ Anslått lønnskostnad for østeuropeisk mannskap er basert på utvalgets opplysninger.

Grunnen til kostnadsforskjellen per stilling er både lønnsforskjeller og at utenlandsk mannskap er ansatt på andre vilkår enn norske sjøfolk. Utenlandsk mannskap er ansatt på det enkelte skip og får lønn for den tiden de er om bord, mens norsk mannskap er ansatt i rederiet og får lønn i 12 måneder i et 1:1 system (6 mnd. om bord og 6 mnd. hjemme).

Av om lag 8 500 utlendinger sysselsatt på skip i NIS kommer om lag 700 sjøfolk fra østeuropeiske EU-land. Utvalget anslår at østeuropeiske sjøfolks gjennomsnittslønn er om lag 10–20 % høyere enn filippinsk lønnsnivå på NIS-flaggete skip. Merkostnaden ved å ha nordmenn i kapteinsstillinger i forhold til østeuropeere eller filippinere anslås til henholdsvis om lag 150 000 USD og 200 000 USD per år. Differansen mellom nordmenn og utlendinger er relativt større for underordnet mannskap.

I tillegg kan det være en merkostnad på 20–25 % knyttet til sosiale kostnader, inkl. alderspensjon, ved bruk av østeuropeiske sjøfolk på NIS-skip sammenlignet med skip i ikke-EØS-registre. Merkostnaden knyttet til trygdeavgifter bortfaller imidlertid dersom det er fremforhandlet en bilateral trygdeavtale mellom Norge og EU-/EØS-landet hvor sjømannen kommer fra, eller det finnes en tilsvarende løsning som sikrer at sjøfolk får trygderettigheter i sitt hjemland iht. forordning 883/2004⁷.

4.2. Betydningen av maritim kompetanse for maritim verdiskaping

Norge er ett av få land med en nærmest komplett maritim klynge. Tilgang på kompetanse er viktig for å opprettholde og utvikle konkurranse- og verdiskapingsevne både til sjøs og for landbaserte maritime bedrifter. Sjøfolk er svært ettertraktet i landbasert virksomhet i den maritime næringen, og tilgang på sjøbasert kompetanse på land er viktig for hele den maritime klyngen. Klyngen er representert med internasjonalt ledende rederier, verft, utstysprodusenter, klassifiseringsselskaper, meglere, assuranseforetak, finansinstitusjoner, myndigheter (bl.a. Sjøfartsdirektoratet) og sjøfolk. Kompetanse- og teknologiutvikling har gjort at den norske maritime næringen har blitt ledende. Det viktigste elementet for å styrke videre utviklingskraft i den maritime næringen, er å sikre at Norge fortsatt er et attraktivt sted for de mest innovasjonsdrivende delene av næringen. Uten rederier og verft med hovedkontor og aktive eiere i Norge, og et betydelig antall norske sjøfolk, vil grunnlaget for den maritime næringens sterke innovasjonsevne falle bort.

Sentrale utredningsprosjekter den senere tid har bidratt til å gi ny og bedre kunnskap om sjøfolkenes betydning for den maritime næringens sterke posisjon. Dette gjelder blant annet Fafo-rapporten «Fra sjø til land – Betydningen av sjøbasert erfaring i maritim næring fram mot 2020» (2012). Rapporten viser at alle deler av den maritime næringen gjør seg bruk av den praktiske erfaringen som norske sjøfolk representerer: rederier, verft, utstysleverandører, maritime tjenesteytere og offentlige institusjoner.

Den maritime næringen etterspør sjøfolk med praktisk erfaring. Det er like viktig med tilgang på underordnede og overordnede sjøfolk når det gjelder ansettelse på land. En utvikling med vesentlig redusert tilgang på praktisk sjøbasert kompetanse fører til at rederiene må rekruttere inspektører og annet teknisk driftspersonell fra andre nasjonaliteter. Dette fører til at en større del av driftsoperasjonene flytter ut, og dermed vil den norske forankringen svekkes.

Tilgang på norske sjøfolk er også særlig viktig for næringens innovasjonskraft. For å utvikle ny teknologi og nye løsninger er den praktiske kunnskapen om behovene om bord svært

⁷ Forordning(EF) NR. 883/2004 om koordinering av trygdeordninger

sentral for å oppnå en effektiv og vellykket innovasjonsprosess. Sjøfolkene er viktige bærere av denne kunnskapen, enten de fremdeles jobber om bord eller de har gått i land og arbeider i en maritim bedrift. Det er ingen signifikante forskjeller mellom i hvilken grad personer med erfaring fra deep sea, short sea eller offshore service er mest attraktivt for virksomhetene. Imidlertid uttrykker landbasert virksomhet at de først og fremst ser etter erfaring fra offshore service.

FAFO konkluderer slik i sin utredning: *«Ut fra dataene og analysene i dette notatet er en konklusjon at tilgang på norske sjøfolk i framtiden er en kritisk faktor for videre utvikling av den maritime næringen i Norge. En utfordring for både myndigheter og næringen følger av at dette er en global næring. Lønn og andre rammevilkår blir derfor utsatt for direkte sammenlikning med situasjonen i regimer i helt andre deler av verden. Denne konkurransesituasjonen er krevende.»*

4.3. Næringens kompetanse- og rekrutteringsbehov

Norges kombinasjon av akademisk og erfaringsbasert kompetanse er unik i verdenssammenheng og kanskje ett av våre aller viktigste konkurransefortrinn internasjonalt.

Fafo-rapporten «Fra sjø til land» ble fulgt opp året etter med Fafo-rapporten «Det gamle landet og havet» (2013). Den tok utgangspunkt i den maritime næringens bekymring for at det skal oppstå mangel på norske sjøfolk frem mot 2020, og undersøkte det faktiske rekrutteringsbehovet i et lengre perspektiv. Basert på en nettbasert undersøkelse og kvalitative intervjuer med representanter for næringen og de maritime

utdanningsinstitusjonene satte rapporten søkelyset på hvilke rekrutteringsbehov det oppgis å være i de ulike segmentene, lekkasjen mellom segmentene og hvor lenge sjøfolk seiler. Videre belyste rapporten hvilke virkemidler segmentene brukte for å rekruttere og beholde sjøfolk, samt kapasiteten til de maritime utdanningsinstitusjonene, der det anslås at den maritime næringen trenger nesten 10 000 nye sjøfolk frem til 2020. Behovet for nye sjøfolk avhenger av markedssituasjonen. En svakere etterspørsel etter skipsfartstjenester vil kunne redusere behovet for nye sjøfolk.

4.4. Utvikling i søknads- og opptakstall for maritim utdanning

Søkningen til maritim utdanning har vært i kraftig vekst siden 2005 både i videregående skole, fagskole og i høyere utdanning⁸. Dette viser at stadig flere ungdommer ønsker en maritim karriere. Omdømmet til skipsarbeideryrket er positivt, og næringen har nesten doblet antallet opplæringsstillinger de siste ti årene. Likevel har veksten vært såpass rask at næringen ikke klarer å fremskaffe mange nok opplæringsstillinger. Fortsetter utdanningsinstitusjonene å tilby det samme antall studieplasser som i dag, viser «Det gamle landet og havet» at det frem mot 2020 vil uteksamineres om lag 5 000 sjøfolk. I 2014 ble 654 studenter tatt opp på maritime studier (nautikk og maskin).

⁸ Tall fra Samordna opptak og Utdanningsdirektoratet

5. Tiltak for å fremme sysselsetting av norske sjøfolk i NIS

5.1. Bakgrunn

I 1993 ble det innført en midlertidig refusjonsordning for sysselsetting av norske sjøfolk, rettet mot skip i Norsk Ordinært Skipsregister (NOR) i konkurranseutsatt innenriksfart. Formålet med ordningen var å sikre norsk maritim kompetanse og rekruttering av norske sjøfolk, samt sikre rederiene konkurransedyktige rammevilkår. Ordningen sikret også maritim kompetanse til øvrige deler av den maritime næringsklyngen. Andre sammenlignbare stater har lignende ordninger.

En mer omfattende refusjonsordning både for NOR- og NIS-skip ble etablert i 1994. Refusjonsordningen ble i 1996 utvidet med en særskilt ordning for NIS-skip. For lasteskip, brønnbåter, passasjerskip, slepebåter og skip i petroleumsvirksomhet i NOR⁹, samt for passasjerskip i utenriksfart i NOR og passasjerskip på strekningen Bergen-Kirkenes er det dessuten senere etablert en nettolønnsordning. I dag er NIS-skipene omfattet av den ordinære refusjonsordningen fra 1994 med krav om full sikkerhetsbemanning og av den særskilte refusjonsordningen fra 1996 med nærmere definert sikkerhetsbemanning (se neste side).

Tilskuddsordningen er i dag hjemlet i forskrift om tilskudd til sysselsetting av sjøfolk¹⁰, fastsatt av Nærings- og fiskeridepartementet med hjemmel i Stortingets årlige budsjettvedtak. Ordningen er i tråd med ESAs statsstøtteretningslinjer for maritim transport. Tilskudd gis for sjøfolk på norskregistrerte skip som er omfattet av lov av 21. juni 2013 om stillingsvern mv. for arbeidstakere på skip (skipsarbeidsloven).

5.2. Dagens refusjonsordning

I dagens refusjonsordninger (både ordinær og særskilt) for skip i NOR/NIS får rederiet en prosentvis andel tilskudd av bruttolønn/pensjonsgivende inntekt per termin¹¹ for den enkelte refusjonsberettigete arbeidstaker. Refusjonen kan ikke overstige sjømannens innbetalte inntektsskatt til Norge. Refusjonen er fastsatt slik:

- 9,3 % refusjon av innberettet bruttolønn/pensjonsgivende inntekt for brønnbåter og skip i petroleumsvirksomhet per arbeidstaker per termin.
- 12 % refusjon av innberettet bruttolønn/pensjonsgivende inntekt for lasteskip, passasjerskip og slepebåter som *ikke* driver i petroleumsvirksomhet, per arbeidstaker per termin.
- tilleggsrefusjon for opplæringsstillinger (nærmere forklart punkt 6.2.1).

I ordinær refusjonsordning for skip i NIS/NOR må alle arbeidstakere i skipets sikkerhetsbemanning være refusjonsberettiget. For skip i NIS medfører dette at den særskilte refusjonsordningen er mer fleksibel og gir en identisk refusjon. For skip i NOR har innføringen av nettolønnsordningen redusert verdien av refusjonsordningen, og har medført at nesten ingen lenger benytter seg av ordinær ordning.

⁹ Nærmere forklart i «Veiledning for tilskuddsordning for sysselsetting av sjøfolk (Refusjonsordningene)», pkt.

10.

¹⁰ FOR-2005-12-21-1720

¹¹ Nærmere forklart i «Veiledning for tilskuddsordning for sysselsetting av sjøfolk (Refusjonsordningene)», pkt. 13–14.

NIS-skip i *særskilt refusjonsordning* får refusjon basert på gjeldende sikkerhetsbemanning. Dersom skipet har en sikkerhetsbemanning på 15 stillinger eller mer, må minst 8 stillinger om bord være refusjonsberettiget. Disse 8 stillingene skal omfatte skipsfører, overstyrmann, maskinsjef, 1. maskinist, to voksne underordnede og to opplæringsstillinger. Hvis skipets sikkerhetsbemanning er mindre enn 15 personer, er det tilstrekkelig at et antall stillinger som tilsvarer halvdelen av bemanningen til enhver tid er besatt med refusjonsberettigete sjøfolk.

Refusjonsnøkkelen er delt inn i følgende tre kategorier:

1. *Overordnet* er definert som skipsfører, overstyrmann, maskinsjef, 1. maskinist.
2. *Voksne underordnede* er definert som forpleiningsassistent, elektrikerassistent, fryseassistent, pumpemannassistent, matros, motormann, tømmermann, maskinassistent, donkeymann, reparatør, arbeidsleder, skipsmekaniker, pumpemann, frysemaskinmann, kombinert matros/motormann. (Stillingene må være i samsvar med stillinger som kan inngå i bemanningssertifikat.)
3. *Opplæringsstillinger* er definert som lærlinger, aspiranter, diverse guttestillinger, smører, jungmann, lettmatros, voksne som skal skaffe seg formell kompetanse (fagbrev).

Det er utarbeidet fordelingsnøkkel for stillingsfordeling. Denne er d.d. som følger:

Sikkerhetsbemanning	Norsk refusjonsbemanning	Relativ stillingsfordeling: (skipsfører/overstyrmann/maskinsjef/1. maskinist + voksen underordnet + opplæringsstilling)
15+	8	4 + 2 + 2
13 og 14	7	3 + 2 + 2 eller 4 + 2 + 1 eller 4 + 1 + 2
11 og 12	6	3 + 2 + 1 eller 3 + 1 + 2
9 og 10	5	2 + 2 + 1 eller 2 + 1 + 2 eller 3 + 1 + 1 eller 3 + 0 + 2 eller 3 + 2 + 0
7 og 8	4	2 + 1 + 1
3 og 4	3	2 + 1 + 0 eller 2 + 0 + 1
3 og 4	2	1 + 1 + 0 eller 1 + 0 + 1

Kilde: «Veiledning for tilskuddsordning for sysselsetting av sjøfolk (Refusjonsordningene)», pkt. 14.2

Refusjonsberettigede sjøfolk må være innberettet til pensjonstrygden for sjømenn på skipet det søkes refusjon for, og det må være betalt arbeidsgiveravgift for denne sjømannen. I tillegg henvises det til generelle krav til å være refusjonsberettiget i forskriften om tilskudd til sysselsetting av sjøfolk, § 5.

Utbetalinger

I 2014 ble det utbetalt om lag 30 mill. kr fordelt på i gjennomsnitt 590 sjøfolk, 26 fartøyer og 12 rederier.

Utviklingen i antall skip i ordinær og særskilt refusjonsordning

Utviklingen i antall refusjonsberettigete sjøfolk i ordinær og særskilt refusjonsordning

Hovedgrunnen til utviklingen i antall skip og antall sjøfolk i refusjonsordningen er endringer i hvilke skipstyper som har vært omfattet av ordningen. Særskilt refusjonsordning har i de senere årene i økende grad vært benyttet av offshoreskip i virksomhet på andre lands sokler, samtidig som flere tradisjonelle deep sea-rederier i mindre grad har benyttet seg av refusjonsordningen. Samlet sett har det vært en reduksjon i både skip og sjøfolk som følge av at refusjonsordningen over tid har fått svekket sin konkurransekraft.

Skip i offshorvirksomhet sysselsetter flere per skip og har kortere arbeidsturnuser enn tradisjonelle deep sea-skip, noe som gjør at de har flere refusjonsberettigete sjøfolk per skip.

5.2.1. Opplæringsstillinger

Rederier som er omfattet av nettolønnsordningen for skip i NOR, bidrar til å finansiere tiltak for kompetanseheving- og rekrutteringstiltak for norske sjøfolk ved å innbetale 500 kr per ansatt per måned til et fond forvaltet av Stiftelsen Norsk Maritim Kompetanse (SNMK).

For skip i ordinær og særskilt refusjonsordning for skip i NIS/NOR er det ikke krav om innbetaling til SNMK. Refusjonsordningen gir en tilleggsrefusjon for enkelte opplæringsstillinger etter følgende regler¹²:

- Kadetter (styrmannskadetter og maskinaspiranter) med kontrakt om utdanning til klasse 4-sertifikat, gis tillegg med 50 % av refusjonen.
- For junioroffiserer i ordinær stilling eller i tillegg til ordinær bemanning og med kontrakt om videre utdanning til sertifikat av klasse 2, gis tillegg med 100 % av refusjonen.
- Lærlinger iht. Reform '94 og ansatte i praksisplasser gis tillegg med 150 % av refusjonen.

SNMK gir tilskudd til flere typer opplæringsstillinger enn tilleggsrefusjonen dekker; for norske lærlinger, norske kadetter under opplæring til sertifikatklasse 4 eller 3 og norske junioroffiserer under opplæring til sertifikatklasse 2.

I 2014 har det i gjennomsnitt vært 135 lærlinger og kadetter med refusjon per termin på skip i NIS. Dette utgjør om lag 5 prosent av antall opplæringsstillinger med støtte fra SNMK. Opplæringsstillinger i NIS finnes primært på skip i offshorevirksomhet på andre lands sokler, men også innenfor spesialiserte segmenter som gass og kjemikaliefart.

5.3. Utvalgets forslag vedrørende refusjonsordningen

Utvalget konstaterer at refusjonsordningen i sin nåværende form ikke bidrar til å fremme sysselsetting av norske sjøfolk på NIS skip. I dag utgjør nordmenn mindre enn ti prosent av det totale antallet sjøfolk i NIS, og utviklingen de senere år viser en stadig nedgang.

Fra toppårene på 1990-tallet med i overkant av 3 600 norske sjøfolk er antallet redusert til om lag 790 i 2014, jamfør tabell side 16. Etter utvalgets oppfatning er det tre faktorer ved dagens refusjonsordning som gjør at den samlet sett ikke fremstår som et målrettet virkemiddel:

1. Refusjonssatsene er i seg selv for lave til å kunne bidra til å utjevne forskjellene mellom nordmenn og utlendinger i vesentlig grad.
2. Vilkåret om at om lag halvparten av besetningen må være norsk for å gi rett til refusjon, er ikke konkurransedyktig.
3. Refusjonsordningen er for lite fleksibel når kravet til norsk bemanning er satt til å gjelde hvert enkelt skip, og det ikke kan ses hen til rederiets samlede NIS-flåte. At bare 26 av NIS-flåtens 522 skip benytter seg av refusjonsordningen, illustrerer dette.

Etter utvalgets vurdering er antallet norske sjøfolk i NIS i dag på et kritisk nivå, hvor den erfaringsbaserte kompetansen er i ferd med å smuldre opp og viktige sysselsettingssegmenter er i ferd med å gå tapt. Etter utvalgets syn er det overveiende sannsynlig at om det ikke tas

¹² Nærmere forklart i «Veiledning for tilskuddsordning for sysselsetting av sjøfolk (Refusjonsordningene)», pkt. 3b.

umiddelbare grep og lages en ny og konkurransedyktig ordning, vil utviklingen med å bytte ut norske sjøfolk med utenlandske eskalere i et raskt tempo.

Det norske lønnsnivået for sjøfolk, med tilhørende skatter og sosiale avgifter, er høyere enn det som råder internasjonalt. En tilskuddsordning for sysselsetting av sjøfolk er et viktig virkemiddel for å opprettholde norsk operativ maritim kompetanse, ettersom den delvis vil kunne kompensere for kostnadsulempene ved å ansette norske sjøfolk.

Utvalget mener at det er et stort behov for å styrke konkurransekraften til norske sjøfolk i NIS ved å redusere kostnadsulempene som eksisterer i dag, ref. kapittel 5.1. Lønnsforskjellene er særlig store for underordnede mannskap og kandidater i opplæringsstillinger.

Utvalget har sett på alternative innretninger av refusjonsordningen. Beregningene tar utgangspunkt i utbetalinger og gjennomsnittlig antall sjøfolk i refusjonsordningen i 2014; 30 mill. kr og i gjennomsnitt 590 sjøfolk. Anslått endring er i forhold til disse størrelsene. Anslagene avhenger av utviklingen i antall refusjonsberettigete sjøfolk og lønnsnivået på disse og er forbundet med vesentlig usikkerhet.

I henhold til mandatet må ett alternativ være basert på eksisterende ressursbruk for refusjonsordningen for skip i NIS. Utvalget understreker imidlertid at det innenfor dagens ressursbruk ikke finnes noen alternativ ordning for å beholde dagens antall eller å få flere norske sjøfolk i NIS.

Utvalget understreker også at dagens bemanningskrav ikke er bærekraftig og derfor må fjernes.

Sekretariatet har på bestilling fra utvalget utarbeidet to alternativer innenfor dagens ressursbruk:

- Alternativ 1a innebærer at dagens krav til bemanning og opplæringsstillinger fjernes og at det gis refusjon fra første refusjonsberettigete arbeidstaker med en refusjonsats lik 7,3%. Tilleggsrefusjon for opplæringsstillinger videreføres på dagens nivå.
- Alternativ 1b innebærer at det etableres en refusjonsordning utelukkende for opplæringsstillinger.

	Antatt virkning for norskregistrert flåte	Antatt virkning for sysselsetting av norske/EØS-sjøfolk på norskflaggete skip	Utbetaling tilskuddsordninger (endring)
<p><i>1a</i></p> <p>Dagens refusjonsordning, men med utbetaling fra første norske sjømann i NIS (dagens krav til bemanning og opplæringsstillinger fjernes)</p> <p>(innføring av ny felles refusjonsats på 7,3 prosent)</p>	Uendret.	<ul style="list-style-type: none"> • Alle norske sjøfolk på skip i NIS (totalt ca 790) vil kunne omfattes. • Ytterligere svekking av norske sjøfolks konkurranseevne. • Usannsynlig med flere norske sjøfolk i NIS. 	<p>Uendret.</p> <p>Over tid vil ordningen forsvinne da norske sjøfolk byttes ut.</p>

<p style="text-align: center;"><u>1b</u></p> <p>Refusjonsordning utelukkende for opplæringsstillinger</p> <p>(refusjon tilsvarende dagens nettolønnsordning i NOR, med tilleggsrefusjon lik 100 %)</p>	<p style="text-align: center;">Uendret.</p>	<ul style="list-style-type: none"> • Det er p.t. om lag 135 opplæringsstillinger i NIS. • Innenfor dagens ramme kan det potensielt utbetales 150 000 kr i årlig støtte, inkl. tilleggsrefusjon til 200 opplæringsstillinger. 	<p style="text-align: center;">Uendret.</p> <p>Over tid vil ordningen forsvinne da norske sjøfolk byttes ut.</p>
---	---	--	--

Utvalgets vurdering av alternativ 1a og 1b

Utvalget anser verken modell 1a eller 1b som bærekraftig for å beholde dagens antall eller å få flere norske sjøfolk i NIS. Uansett hvilken av de to modellene som velges, vil det høyst sannsynlig medføre en forvitring av den sjøbaserte kompetansen i utenriksflåten som næringen er avhengig av, og et tap av et større antall arbeidsplasser.

En refusjonssats lik 7,3 prosent (1a) vil som følge av fjerning av bemanningskravet være gunstigere enn dagens ordning. Ordningen vil likevel ikke gi tilstrekkelig insentiver til å beholde norske sjøfolk i NIS på sikt, fordi kostnadsulempen vil bli for stor. Det kan følgelig forventes et redusert antall norske sjøfolk ansatt på NIS-skip.

Den foreslåtte ordningen for opplæringsstillinger (1b) kan være gunstig for rederier med mange opplæringsstillinger. Imidlertid vil rederiene ikke se verdien i å opprette norske opplæringsstillinger fordi merkostnadene ved å ansette norske sjøfolk etter endt opplæring er for høye.

Alternative modeller uavhengig av dagens ressursbruk

	Antatt virkning for norskregistrert flåte	Antatt virkning for sysselsetting av norske/EØS sjøfolk på norskflaggete skip	Utbetaling tilskuddsordningen (endring)
<p style="text-align: center;"><u>2a</u></p> <p>Fullverdig nettolønnsordning uten tak</p> <p>(gjeldende NIS-bemanningskrav opprettholdes)</p>	<p style="text-align: center;">Uendret.</p>	<ul style="list-style-type: none"> • Dagens antall sjøfolk (590) vil kunne omfattes. • Unngå ytterligere reduksjon av antall norske sjøfolk i NIS. • Bemanningskravet vil begrense potensialet for flere norske sjøfolk i NIS. 	<p style="text-align: center;">Økt utbetaling: + 110 mill.kr</p> <p style="text-align: center;">(140 mill kr i årlig utbetaling)</p>
		<p>Provenyanslag ved flere refusjonsberettigete sjøfolk som følge av flere skip i NIS – per 50 sjøfolk under ordning 2a.</p>	<p style="text-align: center;">+ 10 mill. kr. per 50 nye refusjonsberettigete sjøfolk i NIS.</p>
<p style="text-align: center;"><u>2b</u></p> <p>Fullverdig nettolønnsordning uten tak med stegvis krav til opplæringsstillinger</p>	<p style="text-align: center;">Uendret</p>	<ul style="list-style-type: none"> • 50 flere norske sjøfolk på skip i NIS vil omfattes – totalt om lag 640 av dagens 790 sjøfolk. • Nærmere forklart på neste side. 	<p style="text-align: center;">Økt utbetaling (opptil): + 120 mill. kr</p> <p style="text-align: center;">(150 mill.kr i årlig utbetaling)</p>

Provenyanslag ved flere refusjonsberettigete sjøfolk som følge av flere skip i NIS – per 50 sjøfolk under ordning 2b.

+ 10 mill. kr per 50 nye refusjonsberettigete sjøfolk i NIS.

Nærmere forklaring av alternativ 2a

I forslag 2a foreslås en fullverdig nettolønnsordning uten tak, men gjeldende bemanningskrav for dagens NIS-refusjonsordning opprettholdes. Ifølge utvalgets beregninger er det om lag 1,5 nordmenn i gjennomsnitt per skip i NIS. Utvalget viser til at dagens krav til norsk refusjonsbemanning er for lite fleksibelt som følge av at dagens NIS-bemanningskrav er knyttet til skipet, og det ikke kan ses hen til rederiets samlede NIS-flåte. Dessuten kreves det at minimum halvparten av besetningen må være norsk (jf. oversikt i kapittel 5.2). Samlet medfører dette at modellen er mindre interessant enn alternativ 2b som følge av kostnadsulempen ved å ansette norske sjøfolk for å oppfylle refusjonskravet.

Nærmere forklaring av alternativ 2b

Forslaget tar utgangspunkt i en nettolønnsordning fra første sjømann, med et stegvis krav om opplæringsstillinger. Alternativet avviker dagens bemanningskrav. Refusjonsbemanningen vil ikke være knyttet til skipet, men knyttes i stedet til rederiets samlede NIS-flåte¹³.

Forslaget forutsetter et fast måltall (1:4) mellom refusjonsbemanning og opplæringsstillinger, der krav til opplæringsstilling nummer 2 inntreffer ved 5 refusjonsberettigete sjøfolk. Dette innebærer at eksempelvis 17 refusjonsberettigede sjøfolk vil utløse krav om 5 opplæringsstillinger. Modellen illustreres av tabellen under:

Rederi	Refusjons- bemanning (nordmenn) (inntil)	Nettolønn (uten tak)	Opp- lærings- stillinger	Tilskudd opplæringsstilling (nettolønn m/ 150 % tillegg)	Samlet utbetaling
V	1	0,2 mill. kr	1	0,1 mill. kr	0,3 mill. kr
X	17	3,4 mill. kr	5	0,5 mill. kr	3,9 mill. kr
Y	34	6,8 mill. kr	9	1 mill. kr	7,8 mill. kr

Beregningene omfatter NIS-skip i utenriksfart, både i deep sea-segmentet og offshorefartøy, med unntak av konstruksjonsfartøy¹⁴ på andre lands sokler.

Selv om en styrket tilskuddsordning for sjøfolk i NIS kun delvis vil kompensere for kostnadsulempen ved å ansette norske sjøfolk, antar utvalget at enkelte rederier vil ansette norske sjøfolk dersom merkostnaden reduseres. Dette begrunnes i fremtidig kompetansebehov i driftsorganisasjonen både til sjøs og på land.

Utvalget foreslår dermed alternativ 2b, som best vil kunne bidra til fortsatt rekruttering av norsk erfaringsbasert kompetanse innenfor viktige skipssegmenter på skip i utenriksfart.

Norges Rederiforbund og NHO Sjøfart mener en konkurransedyktig nettolønnsordning er viktig for å sikre sysselsetting av norske sjøfolk og gjennom dette tilgang til erfaringsbasert kompetanse for hele den norske maritime klyngen. En konkurransedyktig nettolønnsordning

¹³ Utvalget har ikke tatt nærmere stilling til hvordan dette eventuelt skal gjennomføres.

¹⁴ Se punkt 9.9 i rapport fra NIS-utvalgets innstilling av 1. september 2014. Det er laget en egen modell for konstruksjonsfartøy i NIS 1-utvalget som innebærer at kravet til bemanning også skal følges på fremmede lands sokler, med mindre sokkelstatens regler hindrer dette.

må gjelde for all utenriks skipsfart. Konsekvensen av endringene som foreslås i denne rapporten, sammenholdt med endringene som er foreslått i innstillingen fra september 2014, vil være at norske sjøfolk i deler av utenriksflåten på NIS-flagg ikke vil kunne få en konkurransedyktig nettolønnsordning. Det er ikke konsistent med ønsket om å sikre både flere skip under norsk flagg og en nettolønnsordning som sikrer erfaringsbasert kompetanse. Den nettolønnsmodellen som anbefales i tilleggsrapporten må derfor også omfatte den delen av nærskipfarten som i det vesentlige driver i utenriksfart.

Flertallet i utvalget (leder, LO, Norsk Sjøoffisersforbund, Norsk Sjømannsforbund og Det norske maskinistforbund) peker på at det i utvalgets første innstilling fra september 2014 (se s. 38-39 pkt. f) var enighet om å foreslå at skip i nærskipfart, «der en vesentlig del av skipets virksomhet skjer utenfor norske farvann», fikk adgang til å registrere seg i NIS, men uten tilgang til nettolønnsordningen. Enigheten var resultatet av et bredt kompromiss, der hensynet til NOR-flaggede skip sto sentralt.

Flertallet finner det på denne bakgrunn vanskelig å slutte seg til det syn Norges Rederiforbund og NHO Sjøfart nå har fremmet. Flertallet peker på at Fraktefartøyenes Rederiforening ikke har vært representert under behandlingen av utvalgets tilleggsinnstilling, og at denne foreningen var særlig opptatt av de NOR-flaggede skipenes stilling i nærskipfarten under utvalgets behandling av den første innstillingen.

DEL III: Konkurransesevnen til NIS

6. Tiltak for å styrke konkurransesevnen til NIS-registeret

6.1. Innledning

Skipsfarten er en global næring, og rederiene har stor fleksibilitet i spørsmål om hvor og hvordan driften organiseres. For lokalisering av hovedkontor er rammebetingelser og kompetansetilgang avgjørende. Hvor skipene eies fra, er i første rekke knyttet til innretningen og nivået på skatten virksomheten som avkreves. Valg av skipsregister/flagg dreier seg i hovedsak om faktorer som kvalitet og service i gjeldende sjøfartsadministrasjon, kostnadsnivå for mannskap samt eventuelle nasjonale særkrav knyttet til registeret. Her har fremveksten av kommersielle internasjonale skipsregistre i de senere år medført at rederier defineres som kunder som registrene konkurrerer om, noe som gjør de norske skipsregistre svært konkurransutsatte. Større rederier vil dessuten ofte velge å ha skipene sine under flere flagg av konkurransesyn. Rederier vil også vektlegge nasjonal tilhørighet, tradisjoner og fellesskapsansvar ved valg av register.

En stabil, forutsigbar og konkurransedyktig maritim politikk vil også være avgjørende for at rederiene skal velge norsk flagg. Usikkerhet om de maritime rammevilkårene vil følgelig virke forsterkende på interessen for utenlandsk flagg.

Tilgang på kompetanse er viktig for å opprettholde og utvikle konkurranse- og verdiskapningsevne både til sjøs og for landbaserte maritime bedrifter. Norge er ett av få land med en nærmest komplett maritim klynge. Klyngen er representert med internasjonalt ledende rederier, verft, utstysprodusenter, klassifiseringselskaper, meglere, assuranseforetak, finansinstitusjoner, myndigheter og sjøfolk. Denne kombinasjonen av akademisk og erfaringsbasert kompetanse er unik i verdenssammenheng og kanskje ett av våre aller viktigste konkurransefortrinn internasjonalt og et viktig incitament for norske rederier til å drive virksomheten fra Norge.

Norske sjøfartsmyndigheters befatning med skip registrert i NIS omfatter blant annet registreringssaker, tilsyn, flaggstattsspørsmål, sertifikatutstedelser for skip og mannskap, refusjonsordningen, og regelverksarbeid. Mange skip under norsk flagg gir dermed en sterkere og bedre sjøfartsadministrasjon som er en viktig del av den maritime klyngen.

En sterk og anerkjent flaggstatt er et fortrinn for rederiene som benytter seg av flagget. Norges rolle som en betydelig og innflytelsesrik maritim nasjon avhenger av omfanget av tonnasje under norsk flagg, i tillegg til et kompetent og faglig sterkt maritimt miljø.

Norge har økt sin andel av verdensflåten innenfor segmenter som offshorefartøyer med høy verdi og inntekspotensial, men med beskjeden tonnasje. Samtidig er det redusert norsk andel innen flåtegrupper som tank-, bulk- og tørrlastskip med stor tonnasje. Den norskregistrerte flåtens andel av verdenstonnasjen er redusert fra 2,88 % i 2004 til 1,04 % i 2014¹⁵. Dette gir på sikt utfordringer, ettersom flåtestørrelsen i IMO ikke baseres på antall fartøyer under det nasjonale flagget, men av den samlede tonnasje i den nasjonale flåten.

¹⁵ Kilde: UNCTAD, Review of Maritime Transport 2004-2014

Tradisjonelt har Norge betydelig innflytelse på prosessene i IMO og ILO, både som følge av omfanget av norsk skipsfartsnæring og den kompetanse og de ressurser som anvendes til dette arbeidet. Norge har også tradisjoner for et nært samarbeid med nasjonale maritime aktører i utarbeidelsen av norske forslag i internasjonale organisasjoner. Forslag som er utarbeidet i et samarbeid mellom myndigheten og sentrale interessenter, har større grad av sjanse til å bli vedtatt. Gjennom en betydelig flåte kan Norge også bidra til raskere ikrafttredelse av internasjonale konvensjoner.

I en turbulent sikkerhetssituasjon med trusler som piratangrep, terror, naturkatastrofer, flyktningproblematikk og lignende bør muligheter for assistanse og bistand fra flaggstat være en del av vurderingen ved valg av flagg.

NIS-skip får blant annet følgende flaggstatsfordeler:

- NATO-medlemskap og muligheter for å trekke på bistand fra alle deler av norsk forsvar.
- Stor og aktiv utenriktjeneste som kan bistå reder. Bistand gis også til mannskap; både norsk og utenlandsk på norsk skip.
- Medlemskap i ReCaap, en mellomstatlig sikkerhetsorganisasjon i Asia, og direkte tilgang på informasjon og kontaktpunkter i alle ReCaap-medlemsstatene.
- Statlig finansiert beredskapskontakt i Norges Rederiforbund, som gir sikkerhetsinformasjon og veiledning til næringen og fungerer som kontaktpunkt mellom næring og myndigheter.

Norske rederier har interesse av et påvirkningsdyktig Sjøfartsdirektorat. Rederier som har skip under norsk flagg, vil også lettere kunne få noe bistand til sine utenlandskflaggete skip.

Utvalget konstaterer at valg av register avhenger av en rekke faktorer, både rammebetingelser, administrative vilkår og kundens totalopplevelse av registeret.

Advokatfirmaet Wikborg Rein har i en presentasjon for utvalget konkretisert og definert diverse relevante, men ikke alene avgjørende parametere for valg av registre. Presentasjonen viste at NIS og andre kvalitetsregistre har et samsvarende regelverk på mange av parametere; samtidig finnes det særkrav i de fleste registre. Utvalget har i sin analyse sett nærmere på parametere knyttet til rangering i kontrollregimer, særkrav, service og brukervennlighet, gebyrer, bareboat-registrering og driftskrav.

6.2. Rangering i kontrollregimer. Havnestatskontroll

6.2.1. Redegjørelse

En viktig indikator ved valg av flagg er å være registrert i et internasjonalt kvalitetsregister. Havnestatskontroll er kyststatens kontroll av at skip under fremmed flagg som anløper havn oppfyller sine internasjonale forpliktelser. Havnestatskontrollen gjennomføres ved anløp til kyststatens havner eller ankringsplasser, blant annet basert på flaggets anseelse.

Norge er part til Paris Memorandum of Understanding on Port State Control (Paris MOU), som gjennomfører et harmonisert regime for havnestatskontroll i en region som dekker EU, Island, Norge, Russland og Canada. Paris MOU gjennomfører felles aktiviteter med blant annet Tokyo MOU. US Coast Guard (USCG) har et annet system, men et tilsvarende regime som Paris MOU. Det finnes også andre regionale regimer. Kontrollregimene deler informasjonsdatabasen over skips- og inspeksjonsdata (Thetis) som legges til grunn for utvalg av skip til kontroll.

Under kontrollregimet er skip på hvitlisten gitt incitament til opprettholdelse av høy standard. Skip på hvitlisten har en lavere risikoprofil og blir ikke like hyppig kontrollert i en havnestatskontroll. Dette er viktig ved valg av flagg. Grunnlaget for regimet er krav om havnestatskontroll i IMO- og ILO-konvensjoner.

Statistikk for Paris MOU-området viser at antallet sub-standard skip som anløper regionen, har gått betydelig ned. «Hvit-, grå-, og sortlisten» til Paris MOU over flaggstaters kvalitet har en økning av gode flagg på hvitlisten, mens grålisten minsker. Norge er per juli 2014 rangert som nummer to på Paris MOUs «hvitliste». Paris MOUs hvitliste omfatter 46 flaggstater, blant annet flaggstater som er hyppig brukt av norskkontrollerte skip (rangering i parentes) Danmark (4), Storbritannia (7), Bahamas (11), Isle of Man (12), Liberia (13), Singapore (14), Marshalløyene (17), Gibraltar (21), Malta (22) og Bahamas (25).

Kontrollregimenes inspeksjonsdata overføres til den internasjonale databasen over skipsdata (Equasis), som i stadig økende grad brukes globalt av industrien og andre aktører, illustrert av figuren på neste side:

Kilde: Equasis

Ved tilbakeholdelse av skip skal havnestaten sende melding til flaggstaten om videre oppfølging. I Norge er det Sjøfartsdirektoratet som representerer flaggstaten og får disse meldingene. Skal skipet slippes etter tilbakeholdelse i en havnestat, må flaggstaten først bekrefte at de godkjenner dokumentasjonen på de utbedringer etc. som er gjort, jf. at flaggstaten er den som er overordnet/ansvarlig myndighet for skipets sertifikater.

Kontrollen med skip i NIS er delegert til bestemte classeselskaper. Dette innebærer at det er klassen som utsteder sertifikatene til skipet, og som følger opp eventuelle problemer i havnestatskontrollen. Dersom skipet må ha dispensasjon fra regelverket, er det

Sjøfartsdirektoratet som godkjenner dispensasjonen¹⁶. Skip i NIS har gjennom classeselskapet tilgang til inspektører som opptrer på vegne av Norge over hele verden.

Utstedelse og fornyelse av sjøfolkenes personlige sertifikater, påtegning på utenlandske sjøfolks sertifikater, fastsettelse av skipets sikkerhetsbemanning og utstedelse av forsikringssertifikater er ikke delegert til classeselskapene og utføres derfor av Sjøfartsdirektoratet.

6.2.2. Utvalgets syn

Utvalget mener at de delene av Sjøfartsdirektoratets arbeid som angår registrering av skip og rettigheter i skip, sertifikater til skip og sjøfolk, inspeksjoner og oppfølging av classeselskaper, kan anses som kommersielle i den forstand at dette er viktige elementer som rederiene velger flagg på bakgrunn av og betaler for. Dette er også parametere som flaggstatene, i tillegg til graden av tilgjengelighet og saksbehandlingstid, konkurrerer om å være best på seg imellom.

Utvalget understreker viktigheten av at NIS-registeret er høyt rangert i kontrollregimer.

Utvalget har merket seg at det i næringen er usikkerhet rundt Sjøfartsdirektoratets oppgaver ved tilbakeholdelse av NIS-skip i havnestatskontroll. Utvalget oppfordrer derfor Sjøfartsdirektoratet til å kommunisere tydelig overfor næringen at NIS-registeret ikke skiller seg fra konkurrerende registre på dette området.

6.3. Norske særkrav

Med særkrav forstår vi her krav som kommer i tillegg til det som følger av det internasjonale regelverket som gjelder for skipet. Det internasjonale regelverket overlater i noen tilfeller til flaggstaten å regulere nærmere detaljer. Slik regulering vil kunne oppfattes som særkrav i enkelte tilfelle.

Sjøfartens internasjonale karakter gjør at regelverksutviklingen i hovedsak har skjedd gjennom internasjonale konvensjoner og at norske myndigheter har hatt særlig oppmerksomhet på ikke å innføre særkrav for skip i norske registre. Opp gjennom årene har det vært nedlagt et stort arbeid i å forenkle, forbedre og ikke minst harmonisere regelverket.

Sjøfartsdirektoratet har gjort en gjennomgang for å kartlegge særkrav som er nedfelt i forskriftene, og særlige krav som følger av forvaltningspraksis og fortolkninger. Nedenfor følger noen eksempler. Listen er ikke uttømmende og er således kun en illustrasjon på krav for skip i norske registre som gjelder i tillegg til det som følger av det internasjonale regelverket.

Særkrav i henhold til IMOs konvensjoner

Sjøfartsdirektoratet har i de siste årene gjennomgått forskrifter som gjennomfører en rekke IMO-konvensjoner¹⁷. Forskriftene ble restrukturert etter tema i stedet for etter skipstype, og arbeidet resulterte i færre forskrifter og paragrafer. Inkorporasjon er brukt som gjennomføringsmetode der hvor det er mulig og hensiktsmessig. Ett særkrav er videreført i

¹⁶ Dette følger av SOLAS.

¹⁷ SOLAS, MARPOL, Lastelinjekonvensjonen, og Sjøveisreglene.

forskriftsverket, nemlig at redningsvester skal være termiske, eller at det skal være termiske drakter i kombinasjon med redningsvest, jf. forskrift om redningsredskaper på passasjerskip som seiler i fartsområde nord for 30 N og sør for 30 S, § 12 annet ledd. Samme paragraf tredje ledd inneholder en norsk fortolkning av SOLAS' regel III/32.3.2 for alle lasteskip som seiler i nevnte område. Det kreves da redningsdrakt med termisk isolering til alle om bord.

Særkrav som følge av fortolkninger og praksis

Skip som er registrert i NIS, er delegert til classeselskapene. Sjøfartsdirektoratet instruerer classeselskapene blant annet gjennom «Instructions to Class» (ItC). DNV GL har opplyst at alle flaggstater utarbeider ItC til classeselskapene. Enkelte instruksjoner og fortolkninger kan oppleves som særkrav.

6.3.1. Brukernes syn

I Norges Rederiforbunds brukerundersøkelse er tilbakemeldingen at Sjøfartsdirektoratet må unngå særkrav og informere bedre om prosesser relatert til regelverksendringer i god tid før endringer trer i kraft.

Norsk Sjøoffisersforbund (NSOF) mener at det bør vurderes en egen prosess for å vurdere hensiktsmessigheten av alle særkrav/fortolkninger, og viser til Sjøfartsdirektoratets uttalte målsetting om å ha så få særkrav som mulig.

NSOF viser eksempelvis til at Sjøfartsdirektoratet har krav til termisk isolering av redningsdrakter for passasjerskip i Middelhavet. Det bør undersøkes om tilsvarende krav stilles hos andre store flaggstater hvor cruiseskip er registrert, og på den måte vurdere om det norske særkravet kan være til hinder for å få cruiseskip i NIS.

NSOF har avdekket enkelte særnorske fortolkninger av STCW-konvensjonen (Manila-endringene) som har påført rederier store ekstrautgifter. På bakgrunn av signaler fra direktoratet den senere tid legges det til grunn at det er skjedd en endring av denne praksisen. NSOF understreker viktigheten av å ikke ha særnorske fortolkninger av konvensjonen for fremtiden, men søke å oppnå en lik praktisering med andre sammenlignbare stater.

Det norske maskinistforbund (DNMF) mener at det finnes eksempler på at manglende faglig kompetanse og personlige meninger om manglende dokumentasjon har forlenget saksbehandlingstiden ut over tre måneder. Det påpekes videre at trepartssamarbeid som beskrevet blant annet i MLC, hvor partene sammen setter seg ned og finner felles løsninger og formuleringer, er den eneste arbeidsmetode som kan danne grunnlag for et sterkt norsk flagg.

6.3.2. Utvalgets syn

For å sikre konkurranseevnen til skip i norske registre mener utvalget at det må være et grunnleggende prinsipp for norske myndigheter at regelverksutviklingen i størst mulig grad skal skje internasjonalt, og at det ikke stilles særkrav med mindre særskilte grunner gjør dette nødvendig.

Utvalget er videre av den oppfatning at det før innføring av eventuelle særkrav må gjennomføres en konsekvensanalyse hvor det klargjøres hvilke kostnader og ulemper kravet vil påføre næringen, og om kravet vil medføre signifikante bedringer i sikkerheten. Utvalget

mener at i forbindelse med høringer av regelverk må eventuelle særkrav og konsekvenser av dette omtales særskilt.

For å sikre en reell harmonisering av regelverket mener utvalget at myndighetene i sin regelverkstolkning i størst mulig grad må tilstrebe at tolkningen samsvarer med sammenlignbare flaggstater.

Sjøfartsdirektoratet bør i den forbindelse etablere en oversikt over alle kjente særkrav som gjøres offentlig tilgjengelig og jevnlig revideres. Oversikten bør inneholde rene tilleggskrav, instruksjoner til klassen som må anses som særnorske fortolkninger, og direktoratets egen praktisering av internasjonalt regelverk som fremstår som særnorske løsninger.

Utvalget mener at særkrav kan virke som en bremsekloss i en vurdering om bytte av flagg. Dette gjelder særlig dersom fartøyet allerede tilfredsstillt krav fra eksisterende flaggstat uten at Sjøfartsdirektoratets krav nødvendigvis hever hverken teknisk standard eller sikkerhetsnivået. En god samkjøring med andre flaggstater er derfor ønskelig.

Utvalget peker på at særkrav ikke enkeltvis er avgjørende for om skip registreres/ikke-registreres i NIS, men at summen av særkrav kan bidra til å svekke registerets konkurransevne. Færre særkrav er derfor viktig for å styrke rederienes, skipseiernes og andre aktørers oppfatning av NIS-registeret som et konkurransedyktig kvalitetsregister.

Utvalget viser bl.a. til at ifm. STCW Manila 2010 har Sjøfartsdirektoratet kommet med særkrav som har økonomiske og praktiske konsekvenser for næringen. Dette har blitt flagget av næringen og rederiorganisasjoner spesielt som ser at andre sammenlignbare flaggstater ikke har tilsvarende krav for sertifikatfornyning.

6.4. Brukervennlighet og servicenivå

Sjøfartsdirektoratet og Skipsregistrene ble slått sammen til én virksomhet i 2012, og Skipsregistrene er etter dette en avdeling i direktoratet. Formålet med sammenslåingen har vært å etablere en enhetlig sjøfartsadministrasjon som er godt rustet til å møte samfunnets krav til sikkerhet, miljø og service på skipsfartsområdet.

Sjøfartsdirektoratet har de senere årene styrket arbeidet med å tilby helhetlige gode løsninger, digitale tjenester, tilgjengelighet og service til den maritime næringen, samt markedsføring av Norge som et attraktivt, konkurransedyktig vertsland og flaggstat.

6.4.1. Sjøfartsdirektoratets avdeling Skipsregistrene

Avdeling Skipsregistrene fordeler i utgangspunktet saker i henhold til skipets hjemsted. Det er i tillegg utpekt saksbehandlere for en del av de større rederiene. Dette medfører at kunden i all hovedsak får tildelt samme saksbehandler. Ved ferie og sykdom blir saksbehandlers saker tatt hånd om av de saksbehandlere som er på jobb. Ingen saker blir liggende ubehandlet på grunn av fravær. Dette er en ubetinget nødvendighet for å sikre rettsvernet og for å kunne ferdiggjøre en sak slik at skipet kan seile.

For skipsregistrering har direktoratet vaktordning hvor henvendelser besvares og behandles i tidsrommet 07.00–24.00, unntatt søndager og internasjonale helligdager (1. nyttårsdag, langfredag, 1. påskedag, 1. mai og 1. juledag). På direktoratets nettsider er telefonnummer og e-postadresse til saksbehandlere i skipsregistrene oppgitt.

For saker som gjelder skipsregistrering får innsender beskjed samme dag dersom det er mangler ved innsendelsen, og dokumentene behandles samme dag. Generelle forespørsler behandles fortløpende, og tilbakemelding skjer snarest og i forhold til sakens kompleksitet.

Skipsregistrene benytter Norges 164 utenriksstasjoner i forbindelse med utstedelse av midlertidig nasjonalitetsbevis. I mange tilfeller blir også klasseselskapene benyttet dersom dette er mer hensiktsmessig, f.eks. ved lange avstander, da klassen likevel skal om bord.

Sjøfartsdirektoratet har nylig effektivisert innsendingen av dokumenter for skipsregistrering slik at kundene nå kan levere en rekke dokumenter i elektronisk format. Det er nå bare pantedokumentet som må leveres i original før registreringen, mens skjøtet og andre hjemmeldokumenter kan leveres elektronisk før registrering og ettersendes i original.

6.4.1.1. Brukernes syn

I Norges Rederiforbunds brukerundersøkelse mottar den delen av direktoratet som utgjør skipsregistrene, mye ros for å fremstå som profesjonelle med høy servicegrad. De får videre skryt for sine utvidete åpningstider og gode vaktordninger, og det oppfattes som relativt uproblematisk å få fatt tak i riktig person.

6.4.1.2. Utvalgets syn

Utvalget mener at Sjøfartsdirektoratets avdeling Skipsregistrene i det vesentlige oppfyller de krav som må stilles med hensyn til åpningstider og høy servicegrad.

Utvalget mener at det er nødvendig at Sjøfartsdirektoratet etablerer en global profil med internasjonal tilstedeværelse. En sterkere markedsføring av registeret er sentralt dersom man skal lykkes med dette.

Utvalget peker på at markedsføring må rettes mot både allerede eksisterende kunder/rederier og utvalgte aktører i utlandet. Dette er viktig fordi enkelte rederier opplever at samarbeidspartnere fra utlandet ikke ønsker at rederier benytter NIS når skip skal registreres, fordi de ikke har noen kjennskap til registeret. For å unngå dette må NIS gjøre seg mer kjent for slike aktører. Dette gjøres av en rekke andre skipsregistre, herunder The Singapore Registry of Ships (SRS), som gjennomfører slike årlige markedsføringsbesøk hos rederier.

6.4.2. Enkel elektronisk informasjonstilgang og elektroniske portaltjenester (websiteside)

Elektronisk informasjonstilgang innebærer at det skal finnes opplysninger om det aktuelle temaet på nettsiden til Sjøfartsdirektoratet. Elektroniske portaltjenester innebærer løsninger på nett som gir kundene anledning til å levere søknader til direktoratet elektronisk.

Nåsituasjonen

Alt regelverk som Sjøfartsdirektoratet forvalter, er tilgjengelig på norsk og engelsk på Sjøfartsdirektoratets nettsider. Nettsidene inneholder utfyllende informasjon innenfor ulike tema, som for eksempel skipsregistrering, sertifikater for sjøfolk, ulike skips kategorier, miljø og ulykker/beredskap. Omfanget av informasjonen og hvor mye som er oversatt til engelsk, varierer noe fra tema til tema. Nettsidene inneholder utfyllende informasjon om alle sider av skipsregistrering på norsk og engelsk.

Sjøfartsdirektoratet har i dag portaltjenester for

- søknad om personlig sertifikat
- refusjonsordning og nettolønnsordning
- nybygg, omregistreringer og større ombygginger (næringsportalen)

Webløsningen for personlig sertifikat innebærer at søkeren som logger seg inn, får oversikt over alle registrerte dokumenter som for eksempel vitnemål (som utdanningsinstitusjonen har registrert), helseerklæring (som sjømannslegen har registrert) og fartstidsdokumentasjon. Søkeren får også oversikt over sine sertifikater. Dette er en stor forenkling for sjøfolkene.

Løsninger som det arbeides med, eller som er på vei

Sjøfartsdirektoratet ønsker å tilby kundene enkle elektroniske løsninger. For utenlandske brukere skaper bruken av Altinn som inngang til portaltjenestene noen utfordringer.

Direktoratet er i dialog med Altinn og Direktoratet for forvaltning og IKT (Difi) for å få på plass tekniske løsninger som sikrer at systemene vil fungere bedre. Tidspunktet for når en slik løsning vil foreligge, beror på Altinn og Difi. Sjøfartsdirektoratet viser også til fristen for digitalisering av det offentlige, som er satt til april 2016.

For sjøfolk med utenlandsk sertifikat er direktoratet nesten i mål med en digital løsning som gir rederiene og bemanningsagentene automatisk generert CRA¹⁸ når søknad om påtegning legges inn. Avhengig av hvor raskt påtegningen betales, kan selve påtegningen i den nye løsningen foreligge i løpet av noen dager. Denne løsningen vil bli en stor forbedring for rederier med utenlandske sjøfolk, som ellers i enkelte tilfeller må møte opp personlig på norsk utenriksstasjon for å levere søknad om påtegning. En løsning er forventet å være på plass innen utgangen av februar 2015.

Sjøfartsdirektoratet ønsker også å legge til rette for at næringen kan finne frem til de aktuelle kravene, for eksempel spesifisert i henhold til skipets alder, tonnasje og fartsområde, ved hjelp av søkemotor på Sjøfartsdirektoratets nettsider. Direktoratet har videre planer om å utnytte mulighetene som Altinn gir rederiene, for eksempel slik at alle dokumenter blir gjort tilgjengelige for rederiet i Altinn. Sjøfartsdirektoratet forholder seg til fristen som regjeringen har satt for digitalisering i det offentlige, april 2016.

6.4.2.1. Brukernes syn

Norges Rederiforbunds medlemsundersøkelse viser at Sjøfartsdirektoratets kunder mener at det er behov for å systematisere informasjonen på websiden; øke brukervennligheten ved å endre layout og tilby flere interaktive løsninger.

Norsk Sjøoffisersforbunds (NSOF) brukerundersøkelse viser noe misnøye med kvaliteten og omfanget av Sjøfartsdirektoratets digitale tjenester. NSOF viser til at innkjøringsproblemer kan forklare en del av misnøyen, og legger til grunn at digitaliserte tjenester er en forutsetning for å opprettholde konkurranseevnen. NSOF ønsker derfor en intensivert satsing på velfungerende digitale tjenester i Sjøfartsdirektoratet.

¹⁸ Bekreftelse på at søknad om påtegning er mottatt, og som gjør det mulig for sertifikatnehaveren å begynne tjenesten om bord på norsk skip.

6.4.2.2. Utvalgets syn

Utvalget mener at digitalisering er et viktig forenklingstiltak for den maritime næringen. Digitalisering vil også bidra til å styrke NIS-registerets konkurransevne.

Utvalget merker seg Sjøfartsdirektoratets arbeid med enkel elektronisk informasjonstilgang og elektroniske portaltjenester som er i gang, og understreker viktigheten av at det blir gjennomført innen de tidsfristene som er satt.

Utvalget mener at en fortsatt satsing på enkel elektronisk informasjonstilgang og elektroniske portaltjenester er nødvendig for å opprettholde NIS-registerets konkurransevne.

6.4.3. Forutsigbar saksbehandlingstid

Sjøfartsdirektoratet har en generell serviceerklæring publisert på nettsidene. Søknader om bunkerssertifikat og andre forsikringssertifikater¹⁹ som skipet skal ha etter gjeldende regler behandles i løpet av én til to arbeidsdager. Fremdriften i saksbehandling for nybygg og større ombygginger avklares i samarbeid med rederiet og verftet for det enkelte tilfellet på et tidlig tidspunkt i prosessen. Søknader knyttet til personlig sertifikat for sjøfolk hvor all dokumentasjon foreligger, har tidligere vært et problem, men behandles nå i løpet av én til to uker.

6.4.3.1. Brukernes syn

Norges Rederiforbunds medlemsundersøkelse viser at Sjøfartsdirektoratets kunder mener at Sjøfartsdirektoratet må opplyse om forventet saksbehandlingstid og saksansvarlig (det kan eksempelvis sendes opplysning om saksbehandler til avsender så snart saken fordeles fra leder til saksbehandler).

Norsk Sjøoffisersforbunds (NSOF) brukerundersøkelse viser misnøye blant medlemmene vedrørende personlige sertifikater. Informasjon fra Sjøfartsdirektoratet viser at saksbehandlingstiden nå er nede i én til to uker, noe NSOF mener er positivt.

NSOF har videre erfart at klagesaker og prosesser med skjønnsmessige vurderinger av sertifikater enkelte ganger har tatt lang tid. Fra NSOF/NSFs side understrekes derfor betydningen av at uten sjøfolk med gyldige sertifikater, kan heller ikke skip seile. NSOF/NSF poengterer at uten gyldige sertifikater kan heller ikke sjøfolk i sertifikatpliktige stillinger utøve yrket sitt. Det er derfor viktig at Sjøfartsdirektoratet kontinuerlig prioriterer hurtig behandling av personlige sertifikater, og at saker ikke stopper opp i direktoratet, med mindre oppholdet i saksbehandlingen skyldes sjømannen selv.

6.4.3.2. Utvalgets syn

Utvalget mener at Sjøfartsdirektoratet må opplyse om forventet saksbehandlingstid og saksansvarlig.

Utvalget har erfart at klagesaker og prosesser med skjønnsmessige vurderinger av sertifikater enkelte ganger har tatt lang tid.

¹⁹ Sertifikat for forsikring for bunkersoljesøl, sertifikat for forsikring av passasjerer og bagasje, sertifikat for forsikring for oljesølskade, jf. forskrift 2013-12-09 nr. 1552.

Utvalget understreker at sjøfolk med gyldige sertifikater er en forutsetning for at skip kan seile. Det er derfor viktig at Sjøfartsdirektoratet kontinuerlig prioriterer hurtig behandling av personlige sertifikater, og at saker ikke stopper opp i direktoratet, med mindre oppholdet i saksbehandlingen skyldes sjømannen selv.

6.4.4. Responstid og beslutningshastighet

Nåsituasjonen

Servicekontoret tar imot alle henvendelser i åpningstiden kl. 08.00–15.45 og videreformidler henvendelsen til riktig saksbehandler. På direktoratets svarbrev er også saksbehandler oppgitt med navn og direkte telefonnummer. Navn og telefonnummer til saksbehandlere finnes på direktoratets nettsider.

All post som kommer inn, både på papir og per e-post, åpnes, registreres og fordeles til ansvarlig leder samme dag i åpningstiden. Unntatt fra dette er mottak av manuelle personellsertifikatsøknader som krever en del merarbeid ved at søknaden først må registreres manuelt inn i Altinn. Dersom det er sertifikatsøknader som haster etter melding fra rederi, vil disse bli prioritert. Dersom det er korte frister eller sakens art er definert som hastesak (eksempelvis ulykker, begjæring om inspeksjon mv.), vil mottak av meldinger til postmottak merkes slik at de blir høyt prioritert. I tillegg blir det sendt en e-post eller telefonpåminnelse til leder om at hastesak er ankommet.

Direktoratets beredskapstelefon er bemannet hele døgnet (24/7). Beredskapstelefonen er i hovedsak forbeholdt alvorlige skipsulykker på norskregistrerte fartøy der det er fare for liv og helse, og alle skipsulykker der det er fare for miljøforurensning langs norskekysten og i tilstøtende farvann.

Beredskapsvakten har følgende oppgaver:

- Tilknyttet sjøulykker.
- Ansvarlig for at logging og videre rapportering av hendelser er i henhold til interne prosedyrer.
- Inspektører ved regionene vil når det er relevant i forbindelse med tilsyn etter ulykker, innhente og videreformidle informasjon til Seksjon for risikostyring og HMS i henhold til rapporter og eventuelle sjekklister.
- Vaktlag som har 24/7/365 beredskapsvakt for innrapportering av havari og hendelser langs kysten. I samråd med underdirektør IB og avdelingsdirektør iverksettes eventuelle tiltak.

Beredskapsvakten er også normalt behjelpelig med å svare på andre henvendelser enn beredskapssaker for å bistå næringen.

Sjøfartsdirektoratet har i statsbudsjettet 2015 fått bevilget 5 millioner kroner for å etablere 24 timers service for betjening av henvendelser knyttet til norskregistrerte skip. Bevilgningen innebærer at dagens vaktordning i løpet av første halvår 2015 vil bli utvidet til også å omfatte håndtering av andre henvendelser som er viktige for næringen.

6.4.4.1. Brukernes syn

Norges Rederiforbunds medlemsundersøkelse viser at hvis Sjøfartsdirektoratet ikke kan svare på henvendelser fra et rederi, må praksis være å: (i) gi automatisk tilbakemelding om at henvendelsen er mottatt og (ii) komme tilbake raskest mulig etter å ha innhentet svar fra kolleger. Det bør samtidig innføres en rutine på å informere om hvilken avdelingsleder eller saksbehandler (sekundært hvilken avdeling) som står ansvarlig for saken.

Arbeidstakersiden er positiv til at saksbehandlingstiden for personlige sertifikater er redusert til én til to uker, men mener at Sjøfartsdirektoratet må ha kontinuerlig oppmerksomhet på dette.

6.4.4.2. Utvalgets syn

Utvalget mener at Sjøfartsdirektoratet har et forbedringspotensial i forhold til enkelte utenlandske administrasjoner som blant annet har lengre åpningstider, kundeansvarlig saksbehandler og svarer på henvendelser raskere.

Utvalget er positiv til at saksbehandlingstiden for personlige sertifikater er redusert til én til to uker, men mener at Sjøfartsdirektoratet må ha kontinuerlig oppmerksomhet på dette.

Utvalget er positive til Sjøfartsdirektoratets utvidelse av dagens vaktordning til 24 timers service for betjening av henvendelser knyttet til norskregistrerte skip.

Utvalget peker på service som et svært viktig forbedringsområde for å styrke Sjøfartsdirektoratets konkurransevne. Utvalget viser til at direktoratet konkurrerer med registre og sjøfartsmyndigheter som i langt større grad ser på rederiene som en kunde de skal yte en tjeneste til, og som derfor strekker seg langt for å imøtekomme rederienes behov.

Utvalget mener at rederikontakt/saksansvarlig må gis beslutningsmyndighet som sikrer en rask og effektiv saksbehandling i Sjøfartsdirektoratet.

6.4.5. Rederikontakt/saksansvarlig

Nåsituasjonen

Nybygg, omregistreringer og større ombygginger

Det utpekes en koordinator for hvert nybygg, hver omregistrering og for større ombygginger. Koordinatoren er kontaktpunkt for rederiet og inspektører, og holder oversikt over saksbehandlingen og at fremdriften følger planen som er etablert i samråd med rederiet.

«Innflaggingsgruppen»

For å gjøre det enklere for kundene å komme i kontakt med Sjøfartsdirektoratet i forbindelse med innflagging, har direktoratet utpekt en fast medarbeider som kontaktpunkt i avdeling Skipsregistrene. I tillegg til denne medarbeideren er det utpekt faste personer innenfor Underavdeling passasjerskip, Underavdeling lasteskip og Inspeksjonsavdelingen som kan bistå kundene i slike tilfeller. Informasjon om kontaktpersonene ligger på nettsidene til direktoratet.

6.4.5.1. Brukernes syn

Norges Rederiforbunds medlemsundersøkelse viser at Sjøfartsdirektoratets kunder mener at det må tydeligere defineres hvilke avdelinger og kontaktpunkter som har ansvaret for hva, og hvem som er tilgjengelig utenfor normal arbeidstid (f.eks. vaktordninger).

6.4.5.2. Utvalgets syn

Utvalget mener at det de siste årene har skjedd en positiv utvikling i Sjøfartsdirektoratet, og at det nå i større grad legges vekt på å være en moderne og effektiv sjøfartsadministrasjon. Utvalget gir Sjøfartsdirektoratet ros for å ha iverksatt rederibesøk og mener at dette bør bli fast praksis, der også saksbehandlere og rederikontakt deltar.

Utvalget ønsker at Sjøfartsdirektoratet styrker ressursbruken for regelmessig kontakt med rederier og markedsføring av norske skipsregistre. Utvalget mener at dette må prioriteres i direktoratets strategiarbeid.

Utvalget mener at Sjøfartsdirektoratet må etablere en fast rederikontakt som kan håndtere den interne kommunikasjonen og innhente nødvendige faglige vurderinger. Rederikontakt kan også ha en rådgivende funksjon når det gjelder riktig fremgangsmåte og hvem som er fag-/saksansvarlig.

Utvalget konstaterer at rederiene kontinuerlig må overbevises ved valg av flagg. Har de hatt en dårlig erfaring, er det opp til Sjøfartsdirektoratet å overbevise rederiet om at dette er «historie». Rederier kommer ikke til NIS av seg selv. De vil ofte ha gode alternativer, og som regel har de allerede skip under andre flagg som de er fornøyd med.

6.4.6. Kunnskapsdeling og andre tiltak

Sjøfartsdirektoratet har i 2014 etablert en strategisk kompetanseplan. Planen skal sikre at arbeidet med kompetanseutviklingen i Sjøfartsdirektoratet er systematisk og målrettet, og bidra til at ansatte får opplæring i og vedlikehold av den kompetansen de trenger for at Sjøfartsdirektoratet skal nå sine mål.

Sjøfartsdirektoratet har som målsetting å ha en god dialog og være faglig støttespiller for næringen også i forbindelse med problemstillinger diskutert i nasjonale og internasjonale fora. Direktoratet startet oppsøkende virksomhet mot rederier og næringen ellers i 2013. Dette arbeidet er videreført i 2014 og fortsetter i året som kommer. Det er en fast gruppe som deltar på møtene. Denne forsterkes av andre fagpersoner dersom det er særskilte problemstillinger som skal drøftes. Skipsregistrering og fartøysiden er alltid representert, slik at rederier kan ta opp flaggstatsspørsmål. Det har vært avholdt både møter med enkeltrederier og fellesmøter. Det er gitt skriftlig tilbakemelding til deltakerne, der uavklarte spørsmål er fulgt opp og avklart.

Sjøfartsdirektoratet arrangerer årlig en egen sjøsikkerhetskonferanse med ca. 300 deltakere. I tilknytning til denne konferansen arrangeres det en åpen dag, hvor næringen kan møte ledere og saksbehandlere for å diskutere sine saker. I tillegg er en rekke ansatte i direktoratet deltakere og foredragsholdere på ulike fagseminar i inn- og utland. Direktoratet er også arrangør og deltaker i en rekke råd og utvalg hvor en møter og er i dialog med den maritime næringen, organisasjonene og andre offentlige maritime myndigheter

Direktoratet informerer om kommende regelverksendringer, blant annet på aktuelle konferanser, og bidrar gjerne med foredrag om ulike tema når næringen spør om det.

Sjøfartsdirektoratet har de siste årene økt markedsføringen av Norge som attraktiv flaggstat. Direktoratet har også styrket markedsføringen av Norge som flaggstat gjennom sine nettsider, media og maritime fora.

Tilgang til sjømannsleger

Sjøfartsdirektoratet har i desember 2014 publisert en utvidet liste over sjømannsleger i og utenfor EØS-området. Listen er et resultat av samarbeid mellom Norge, Nederland og Storbritannia om godkjenning og oppfølging av sjømannsleger, og sikrer tilgang til flere sjømannsleger på flere steder enn tidligere²⁰.

6.4.6.1. Utvalgets syn

Utvalget mener at det avgjørende for at NIS skal lykkes er at registeret tilfører rederiet en verdi utover det rederiet kan få i andre skipsregistre. Utvalget peker i denne sammenheng på viktigheten av at Sjøfartsdirektoratet er en ressurs som bidrar til økt forståelse av regelverk og fortolkninger for skip registrert under norsk flagg.

Utvalget er positivt til Sjøfartsdirektoratets utadrettede virksomhet som for eksempel dialogmøter og Sjøsikkerhetskonferansen og mener at dette må videreføres og styrkes. Utvalget mener at den utadrettede virksomheten også må omfatte kunnskapsdeling i det enkelte rederi, eksempelvis gjennom offiserskonferanser og andre interne aktiviteter.

6.5. Gebyrnivå og struktur

Sjøfartsdirektoratet utsteder ulike gebyrer for tjenester for skip i NIS. Disse blir fakturert til ulike tider og til dels i ulike systemer.

Følgende gebyrer utstedes fra Sjøfartsdirektoratets hovedkontor via Statens innkrevingsentral:

- årsgebyr for sertifikatpliktige skip registrert i henholdsvis NIS/NOR
- gebyr for utstedelse av CLC/CLB (forsikrings sertifikat)
- førstegangsgebyr for nybygg og importerte skip i henholdsvis NIS/NOR
- variable (timebaserte) gebyrer etter begjæringer fra reder
- havari
- tilstedeværelse ved forurensning
- tilbakeholdelse ved havnestatskontroll
- overtredelsesgebyr/tvangsmulkt

Følgende gebyrer utstedes fra Sjøfartsdirektoratets hovedkontor via Direktoratet for økonomistyring:

- gebyr for sertifikater til maritimt personell
- gebyr for velferdstjenester (filmtjeneste)

²⁰ Den som arbeider om bord på et norsk skip, må ha gyldig helseerklæring fra en godkjent sjømannslege. Kravet om helseerklæring følger av både STCW-konvensjonen, MLC (Maritime Labour Convention) og dessuten av EØS-avtalen, og er gjennomført i helseundersøkelsesforskriften.

- årsgebyr for opprettholdelse av NIS-registrering
- nyregistrering av skip i NIS-/NOR-register
- øvrige endringer i NOR/NIS (f.eks. eierforhold, pant, navneendring, juridiske roller mv.)

Statsbudsjettet 2015 fastsetter Sjøfartsdirektoratets inntekter (kap. 3910) til 218,6 mill. kroner (mot 212,8 mill. kroner i saldert budsjett 2014). Inntektene omfatter i hovedsak gebyrinntekter for skip i NIS og NOR og maritime personellsertifikater, og i noen grad også inntekt fra overtredelsesgebyr, tvangsmulkt og diverse andre inntekter.

Sjøfartsdirektoratets inntekter (Statsbudsjettet 2015 – kap. 3910)

		(i 1000 kr)
3910 Sjøfartsdirektoratet		Saldert 2015
01	Gebyrer for skip og flyttbare innretninger i NOR	157 147
02	Maritime personellsertifikater	12 688
03	Diverse inntekter	3 600
04	Gebyrer for skip i NIS ²¹	40 460
05	Overtredelsesgebyrer og tvangsmulkt	4 700
Sum kap. 3910		218 595

Sjøfartsdirektoratet har i Statsbudsjettet 2015, kap. 910, fått en bevilgning til dekning av driftsutgifter på 351,9 mill. kr.

6.5.1. Utvalgets syn

Utvalget er kjent med at rederier har beregnet at det vil koste mellom USD 15 000,- og USD 20 000,- mer i året å ha skipene registrert i NIS grunnet høyere avgifter og dagens norske særkrav.

Utvalget peker på at det er vesentlige transaksjonskostnader knyttet til omflagging av skip. Kostnadene omfatter både offentlige avgifter/avgifter til sjøfartsadministrasjonen og praktiske og administrative kostnader knyttet til skipets/rederiets virksomhet.

Dette medfører at innflaggingspotensialet først og fremst ligger i nybygg og nyregistreringer. Utvalget vurderer Sjøfartsdirektoratets praksis med fritak av årsgebyret det første registreringsåret som et positivt incitament for registrering av skip i NIS, og at den bør videreføres.

Utvalget har diskutert om det kunne være en idé med en nyordning av Sjøfartsdirektoratet, der Sjøfartsdirektoratet fikk større kontroll over egne utgifter og inntekter for så vidt angikk spørsmål knyttet til «lovutøvende» oppgaver for den internasjonale flåten (i motsetning til de «lovgivende» oppgavene). Fordi det her er snakk om en så vidt grunnleggende og omfattende omlegging av dagens ordning, har utvalget verken hatt tid eller kapasitet til å drøfte den i

²¹ FOR-2009-12-21-1738 om gebyr for tjenester som utføres av Sjøfartsdirektoratet (Sjøfartsdirektoratets gebyrtariff).

detalj. Utvalget mener at departementet bør vurdere om dette er et spørsmål som bør utredes nærmere for å sikre NIS-registerets konkurransedyktighet.

6.6. Bareboat-registrering

6.6.1. Redegjørelse

Bareboat-registrering vil si at et skip som er registrert i én stat, i tillegg registreres i en annen stat. Bareboat-registrering innebærer således at funksjonene blir fordelt mellom registerstaten og bareboat-registerstaten²².

Det er ikke adgang til bareboat-registrering etter norsk rett. Bareboat-innflagging er ikke tillatt idet et skip ikke ansees som norsk dersom det er registrert i et utenlandsk register, jf. sjøloven § 1 første ledd. Bareboat-utflagging er heller ikke tillatt idet skipet må slettes fra de norske skipsregistrene for å få en annen stats nasjonalitet, jf. sjøloven § 28 første ledd.

I Stokke-utvalgets rapport «NIS med fokus på service og kvalitet» (2004)²³ ble det påpekt at mange nasjonale og åpne skipsregistre gir adgang til bareboat-registrering. Utvalget foreslo at det ble gitt adgang til både innflagging til NIS (bareboat-innflagging) og utflagging fra NIS til andre lands skipsregistre (bareboat-utflagging).

6.6.2. Utvalgets syn: Åpne for bareboat-registrering (både inn og ut)

Utvalget er kjent med at Sjøfartsdirektoratet har mottatt konkrete henvendelser om muligheter for bareboat-registrering. Utvalget anser ikke manglende adgang til bareboat-registrering som en sentral grunn til at skip ikke registreres i NIS, men merker seg at alle større registre åpner for dette. En adgang til bareboat-registrering vil således kunne sende et signal om at NIS-registeret har kvittet seg med et særkrav og er konkurransedyktig med konkurrerende registre. Dette vil kunne styrke NIS-registerets totale attraktivitet.

Utvalget foreslår at det gis adgang til bareboat-registrering, både inn- og ut.

6.7. Driftskrav

6.7.1. Redegjørelse

I forbindelse med stortingsbehandlingen av NIS-loven i 1987 ble det åpnet for såkalt direkte registrering av skip i NIS, dvs. at utenlandske selskap kan registrere skip uten å gå veien om et norsk eierselskap. Begrunnelsen var at dette skulle bidra til «den ønskede styrkelse av norsk maritimt miljø». Samtidig var det viktig å unngå at denne åpningen skulle bidra til å gjøre NIS-registeret til et bekvemmelighetsregister. Det ble derfor tatt inn krav om at slike selskap måtte sørge for «reell virksomhet i flagglandet» ved at skipene måtte ha enten teknisk eller kommersiell drift fra Norge, jf. Innst. O. nr. 73 (1986–1987) s. 3: «Flertallet peker på at en kombinasjon av direkte registrering av utenlandske skip med krav om drift fra Norge, samt en formell tilknytning [dvs. en partsrepresentant i Norge], etablerer en ordning som er helt forskjellig fra registrering under bekvemmelighetsflagg.»

²² Det normale er at de privatrettslige funksjonene, eiendomsretten til skipet og heftelser i skipet, beholdes hos registerstaten (land A), mens flaggstatsjurisdiksjonen, dvs. de offentligrettslige funksjonene, overføres til bareboat-registerstaten. Poenget med bareboat-registreringen er ofte først og fremst å få skipet bemannet med sjøfolk fra land B.

²³ Arbeidsgruppens rapport, «NIS med fokus på service og kvalitet» (2004), s. 56–57.

I de åpne registrene som norske rederier benytter, er det adgang til direkte registrering av skip fra utlandet, og dette er ikke koblet med bestemmelser om drift i flagglandet. Andre aktuelle europeiske registre som for eksempel Danmark²⁴, Tyskland, Frankrike, Nederland og Storbritannia²⁵, gir kun adgang til direkte registrering av skip som er eid av EØS-selskap/-person. Malta og Kypros tillater imidlertid også direkte registrering av skip som ikke er eid av EØS-selskap/-person.

Der eieren ikke oppfyller nasjonalitetsvilkårene i sjøloven § 1, og skipet er registrert i henhold til NIS-loven § 1 første ledd nr. 2 eller 3, er det et krav at driften skal forestås av norsk rederi med hovedkontor i Norge. Krav til drift fra Norge (driftskravet) innebærer i praksis at den vesentligste del av enten den tekniske eller kommersielle driften skal forestås av norsk rederi med hovedkontor i Norge. Denne driften kan også skje fra driftsselskapets utekontor, jf. Innst. O. nr. 73 (1986–87). Som følge av at de fleste av skipene registrert i NIS eies fra Norge og en vesentlig andel av de utenlandske skipene i NIS kan knyttes til norske eiere, anses ikke driftskravet å representere et vesentlig hinder.

Stokke-utvalget²⁶ mente at en oppheving av driftskravet kunne føre til problemer overfor den internasjonale transportföderasjonen (ITF), og også bidra til å svekke NIS-registerets status som et kvalitetsregister. Samtidig mente utvalget at driftskravet burde lempes slik at avtale med norsk bemanningsselskap kunne kvalifisere til at driftskravet ble oppfylt på samme måte som ved teknisk eller kommersiell drift fra Norge. I tillegg foreslo utvalget at det gjennom retningslinjer ikke lenger skulle stilles krav til bareboatbefracters nasjonalitet, for det tilfellet eier er utenlandsk og drift skal skje fra Norge.

Driftskravet er senere blitt lempet, ved at det ikke lenger stilles krav til bareboatbefracters nasjonalitet (ofte er en bareboat-avtale en mellomliggende avtale mellom registrert eier og det norske driftsselskapet).

6.7.2. Brukernes syn

Norges Rederiforbund og NHO Sjøfart har pekt på at kravet om teknisk eller kommersielt management virker for strengt, og at driftskravet i nåværende form bør lempes, slik at avtale med norsk bemanningsselskap kan kvalifisere til at driftskravet er oppfylt på samme måte som ved teknisk eller kommersiell drift fra Norge. Det vises i den sammenheng til at ansvar for bemanning ikke uten videre er noen svakere tilknytning til Norge enn teknisk- og kommersiell drift. En slik justering av driftskravet er i tråd med Stokke-utvalgets innstilling.

Arbeidstakersiden viser til at driftskravet i NIS-loven § 1 har vært gjenstand for diskusjon en rekke ganger. Selv om det har vært foretatt noen mindre justeringer i kravet siden 1987, har Stortinget og departementet stått fast på at det må være et krav til drift fra Norge. Det er i dag over 1 000 norskkontrollerte skip registrert i andre lands registre som potensielt kan flagges tilbake til NIS, og hvor driftskravet ikke utgjør en hindring. I noen få tilfeller er driftskravet til hinder for registrering i NIS. Innsatsen hos departementet og direktoratet for å få flere skip i NIS må således settes inn på helt andre områder enn dette om NIS skal øke i fremtiden.

²⁴ Krever også etablering i Danmark.

²⁵ Storbritannia Maritime and Coastguard Agency (MCA) krever «place of business in the UK».

²⁶ Arbeidsgruppens rapport, «NIS med fokus på service og kvalitet» (2004), s. 34–37.

Rent prinsipielt mener arbeidstakersiden at Havrettskonvensjonens krav til genuine link og tilknytningen til Norge vil svekkes om driftskravet fjernes eller uthules vesentlig. En fjerning av kravet vil innebære at NIS vil nærme seg registreringsvilkår i åpne registre (FOC), noe som ikke kan være et mål i seg selv. Det innebærer også en større risiko for at NIS vil kunne bli ansett som FOC av den internasjonale transportføderasjonen (ITF).

På samme måte som rederiskattordningen har som formål å bidra til at rederier opprettholder sin drift fra Norge, skal driftskravet i NIS-loven sikre en forbindelse mellom det å drive rederivirksomhet fra Norge og å kunne være registrert i norsk skipsregister, hvor norsk rett får anvendelse. En åpning for å kunne flytte all teknisk og kommersiell drift til utlandet og fortsatt være registrert i NIS, vil således undergrave lokal tilhørighet.

Til Stokke-utvalgets forslag om at bruk av et norsk bemanningsselskap oppfyller driftskravet, minner arbeidstakersiden om at et slikt selskap ikke driver rederivirksomhet, og forslaget vil ikke gi noen robust tilknytning til Norge. Det er heller ikke gitt at sjøfolk vil ha sitt ansettelsesforhold i et slikt bemanningsselskap. Sjøfolkene risikerer med Stokke-utvalgets løsning at alle pliktsubjekter (rederi og arbeidsgiver) som skal oppfylle fastsatte krav etter norsk arbeidsrett (skipsarbeidsloven, tariffavtaler mv.), befinner seg i utlandet, med de ulemper det fører med seg, blant annet ved gjennomføring av rettslige prosesser.

Arbeidstakersiden går på denne bakgrunn inn for at dagens driftskrav opprettholdes.

6.7.3. Utvalgets syn

Utvalget har diskutert hvorvidt det er hensiktsmessig å opprettholde driftskravet i NIS for skip som er direkte registrert fra utlandet. Utvalget er kjent med at åpne registre som benyttes av norske rederier, ikke stiller krav til drift fra flaggstaten.

Utvalget har ikke lyktes i å nå frem til et omforent forslag. Representantene i utvalget for henholdsvis rederisiden og arbeidstakerorganisasjonene har fastholdt de synspunkter som det er redegjort for ovenfor. Utvalgets leder har – hensett til at det er enighet i utvalget om at driftskravet ikke representerer et vesentlig hinder og til den bastante motstanden mot endringer i dagens ordning fra arbeidstakerorganisasjonene – ikke funnet å kunne gå inn for at det skjer endringer i dagens driftskrav i NIS.

7. Oppsummering av anbefalinger

Utvalgets anbefalinger faller i to deler. Første del omhandler tilskuddsordningen og hvordan sysselsetting av norske sjøfolk i NIS kan fremmes. Andre del handler om tiltak som kan bidra til å styrke konkurranseevnen til NIS-registeret, herunder regelverksforenkling/fortolkninger samt andre administrative virkemidler.

7.1. Hvordan fremme sysselsetting av norske sjøfolk i NIS

Utvalget konstaterer at refusjonsordningen i sin nåværende form ikke bidrar til å fremme sysselsetting av nordmenn på NIS-skip. Etter utvalgets syn er det overveiende sannsynlig at dersom det ikke tas umiddelbare grep og lages en ny og konkurransedyktig ordning, vil utviklingen med å bytte ut norske sjøfolk med utenlandske eskalere i et raskt tempo.

Utvalget understreker at bemanningskravet i refusjonsordningen ikke er bærekraftig, og uansett må fjernes.

Innenfor dagens ramme mener utvalget at det ikke finnes noen alternativ ordning for å beholde dagens antall eller å få flere norske sjøfolk i NIS. Dagens ramme vil derfor høyst sannsynlig medføre et tap av et større antall arbeidsplasser i løpet av relativt kort tid.

Utvalget foreslår derfor i stedet at det etableres en egen nettolønnsordning tilpasset NIS i utenriksfart, som erstatter dagens refusjonsordning. Den baserer seg på tilskudd fra første sjømann, og har samtidig et krav om at det skal knyttes opplæringsstillinger til ordningen etter en stegvis modell. Refusjonsbemanningen vil ikke være knyttet til skipet, men til alle NIS-skip i samme rederis flåte. Forslaget vil kunne bidra både til rekruttering av nye norske mannskaper og til å sikre norsk erfaringsbasert kompetanse innenfor viktige skipssegmenter på skip i utenriksfart.

7.2. Hvordan styrke konkurranseevnen til NIS som register

Utvalget konstaterer at det er et vesentlig potensial for innflagging til NIS av skip som opererer i utenriksfart, og som verken er omfattet av dagens fartsområdebegrensninger eller de oppmykninger som foreslås i fartsområdeutvalgets innstilling levert i september 2014.

Utvalget mener den negative utviklingen i antall skip i NIS gir stor grunn til bekymring, og at det må tas snarlig grep dersom NIS ikke skal forvitte som register. Utvalget understreker at fremveksten av kommersielle internasjonale skipsregistre har medført en økende kommersialisering av registervirksomheten. NIS-registeret må etter utvalgets oppfatning svare på denne konkurransen.

Utvalget understreker viktigheten av at dette arbeidet gjennomføres så raskt som mulig og innarbeides i departementets og Sjøfartsdirektoratets strategiarbeid.

Utvalget fremmer på denne bakgrunn følgende anbefalinger for å styrke NIS-registeret konkurranseevne:

7.2.1. Redusere antall særkrav

Utvalget mener at Sjøfartsdirektoratets fortolkninger av internasjonalt regelverk og internasjonale standarder må harmoniseres med internasjonal praksis.

Utvalget mener at Sjøfartsdirektoratet må sikre en høy terskel for å innføre nasjonale særkrav. Før det vurderes å innføre slike særkrav, må Sjøfartsdirektoratet både gjennomføre en fullstendig analyse av økonomiske og administrative konsekvenser for rederier og arbeidstakere og en høringsrunde der forslag om særkrav fremheves.

7.2.2. Service, tilgjengelighet og responstid

Utvalget legger særlig vekt på behovet for enkel elektronisk informasjonstilgang, effektiv saksbehandling og økt tilgjengelighet.

Utvalget mener at Sjøfartsdirektoratet innen utgangen av 2015 må etablere en fast kontaktperson eller et fast kontaktpunkt (team) i Sjøfartsdirektoratet, for eksempel fordelt per rederi.

Utvalget mener at Sjøfartsdirektoratet så raskt som mulig bør etablere et system for å logge observasjoner og tilbakemeldinger, slik at det kan tas korrigeringer av kursen underveis for å fremme det produktet en ønsker å selge.

Utvalget mener at det bør være en tydeligere bevisstgjøring på at deler av Sjøfartsdirektoratet opererer i konkurranseutsatt virksomhet. Rederiene opererer i en global konkurranse, der direktoratets tjenester blir sammenlignet med flaggstater som i større grad har kommersialisert sine tjenester med en dertil høyere servicegrad. Dette gjelder både NIS-flåten og offshore-flåten.

Utvalget mener at Sjøfartsdirektoratets utadrettete virksomhet må videreføres og styrkes, og mener at kunnskapsdeling også må omfatte de enkelte rederier. Dette må inngå i direktoratets strategiarbeid.

For å sikre NIS-registerets internasjonale konkurransevne har utvalget diskutert om Sjøfartsdirektoratet bør gis større kontroll over egne utgifter og inntekter, blant annet om det er mulig å skille mellom «lovgivende» og «lovutøvende» oppgaver i forhold til den internasjonale flåten. Utvalget har ikke hatt tid eller kapasitet til å utrede dette i detalj, men mener at departementet bør vurdere å gjennomføre en slik utredning.

7.2.3. Markedsføring og oppsøkende virksomhet

Utvalget merker seg at direktoratet har satt i gang prosesser med å oppsøke rederier for å promotere det norske flagget. Utvalget mener at dette arbeidet må intensiveres, og at denne type aktiviteter må inngå regelmessig og målrettet i direktoratets arbeid.

Sjøfartsdirektoratet må legge vekt på markedsføring av Norge som et attraktivt, konkurransedyktig vertsland for kvalitetsskipsfart, og der god dialog med direktoratets kunder og samarbeidspartnere må stå sentralt i arbeidet.

7.2.4. Styrket satsing på digitale tjenester

Utvalget har identifisert behov for økt satsing på digitale tjenester.

Utvalget mener at Sjøfartsdirektoratet snarest mulig må løse utfordringene knyttet til tilganger for utenlandske rederier og sjøfolk i Altinn.

Utvalget forutsetter derfor en intensivert satsing på velfungerende digitale tjenester fra Sjøfartsdirektoratet og at direktorat snarlig tilføres tilstrekkelige ressurser til dette.

7.2.5. Gebyrnivå og struktur

Utvalget mener at Sjøfartsdirektoratets gebyrnivå må være konkurransedyktig.

Utvalget vurderer Sjøfartsdirektoratets praksis med fritak av årsgebyr første registreringsåret som et positivt incitament for registrering av skip i NIS, og at dette tiltaket derfor må videreføres.

7.2.6. Bareboat-registrering og driftskrav

Utvalget anser ikke manglende adgang til bareboat-registrering som en sentral grunn til at skip ikke registreres i NIS, men merker seg at alle større registre åpner for dette. En adgang til bareboat-registrering vil således kunne sende et signal om at NIS-registeret har kvittet seg med et særkrav og er konkurransedyktig med konkurrerende registre. Dette vil kunne styrke NIS-registerets totale attraktivitet. Utvalget foreslår derfor at det gis adgang til bareboat-registrering, både inn- og ut.

Utvalget har diskutert hvorvidt det er hensiktsmessig å opprettholde dagens driftskrav i NIS for skip som er direkteregistrert fra utlandet. Utvalget har ikke lyktes i å nå frem til et omforent forslag. Arbeidstakersiden og lederen går inn for at driftskravet opprettholdes. Norges Rederiforbund og NHO Sjøfart mener at driftskravet bør lempes, slik at avtale med norsk bemanningsselskap kan kvalifisere til at driftskravet er oppfylt på samme måte som ved teknisk eller kommersiell drift fra Norge.

7.2.7. Norges påvirkningskraft i internasjonale maritime fora

Utvalget registrerer at mange rederier er bevisst på verdien av å styrke Norge som flaggstat. Utvalget mener at det er viktig at norske myndigheter fortsatt sørger for tilstrekkelig kompetanse og bredde i det internasjonale arbeidet, slik at Norges posisjon og innflytelse i internasjonale maritime fora opprettholdes.

Norske rederier har interesse av et påvirkningsdyktig Sjøfartsdirektorat. Rederier som har skip under norsk flagg, vil lettere kunne få bistand også til sine skip under fremmed flagg. NIS-skip har i dag blant annet følgende flaggstatsfordeler: NATO-medlemskap, en stor og aktiv utenriktjeneste og medlemskap i ReCaap. Utvalget peker på at rederier uten skip med norsk flagg ikke kan påregne bistand fra norske myndigheter.

Utvalget peker på at statlig finansiering av beredskapskontakt i Norges Rederiforbund forutsetter en viss flåte under norsk flagg.

8. Administrative og økonomiske konsekvenser

8.1. Sjøfartsdirektoratet

En målrettet markedsføring vil kreve økte ressurser i form av personell, reisevirksomhet, ytterligere digitalisering av tjenester etc. Økt tilgjengelighet og utvidete åpningstider vil medføre større utgifter for Sjøfartsdirektoratet. Utvalget legger til grunn at Sjøfartsdirektoratet gis tilstrekkelige ressurser til å sikre at både norsk sjøfartsadministrasjon og NIS-registeret er konkurransedyktig.

8.2. Tilskuddsordningen for sysselsetting av sjøfolk

Utvalgets primærforslag til styrking av tilskuddsordningen for sysselsetting av sjøfolk anslås til årlige økte utbetalinger på opptil 120 mill. kr, totalt opptil 150 mill. kr.