

Nærings- og handelsdepartementet
Postboks 8014 Dep
0030 OSLO

Deres ref. Arkiv/Saksnr. Oslo mk
Terje Hernes
Pettersen

205/11/00255-7 4. april 2011 2132

Høringsuttalelse vedrørende forskrift om bevæpnede vakter på
skip mv.

Det vises til departementets høringsbrev av 4. mars 2011 med høringsfrist 4. april

2011.

1. Bakgrunn

Etter vårt syn gir departementet i høringsbrevet en dekkende beskrivelse av de

sikkerhetsmessige utfordringer som norsk og internasjonal skipsfart står overfor som

følge av den stadig mer omfattende piratvirksomhet utenfor kysten av Somalia og i

Det indiske hav.

Inntil høsten 2010 var Rederiforbundet på generelt grunnlag skeptisk til bruk av

privat væpnet vakthold om bord på norske skip. Denne må ses i sammenheng med

en tiltro til at militære ressurser og rederienes egne passive sikkerhetstiltak ville

kunne besørge den nødvendige sikkerhet for mannskap og skip. Det internasjonale

marinenærværet i Adenbukta og norske skips effektive implementering av anbefalte

passive sikkerhetstiltak (Best Management Practices/ BMP) har gitt betydelig effekt i

dette området. BMP-retningslinjene er utviklet av den internasjonale rederinæringen

selv. Rederiforbundet støtter Sjøfartsdirektoratets forslag om å innta deler av BMP i

norsk regelverk.

I 2010 har vi imidlertid vært vitne til en sterk geografisk utvidelse av piratenes

virkeområde, som nå strekker seg fra den vestlige delen av Adenbukta og tvers over

Det indiske hav. Det er piratenes bruk av kaprede lasteskip som moderskip som har

muliggjort piratangrep i et så stort område, samt gjort dem robuste for vanskelige

vær- og vindforhold. Det har også funnet sted en stadig økning i antall piratangrep

og mer utstrakt bruk av vold fra piratenes side når de angriper. I lys av dette er de

militære ressurser i Adenbukta langt fra tilstrekkelige til å skape en rimelig grad av

sikkerhet for skipsfarten. Videre har piratene vist stor evne til å tilpasse seg de

mange ulike passive sikringstiltakene som norske rederier har gjennomført.

 2

Eksempelvis vil de ikke lenger nødvendigvis la seg stanse av piggtrådsperringer,

vannoverrislingsanlegg og andre fysiske tiltak for å hindre bording.

I denne situasjonen har Rederiforbundet nå forståelse for at mange rederier vurderer

det som nødvendig å leie inn private væpnede vakter på spesielt sårbare seilinger

for å øke sikkerheten. Dette vil særlig være aktuelt der passive tiltak (BMP) og

statlige/militære virkemidler enten anses utilstrekkelig eller utilgjengelige for å skape

sikkerhet mot bording og kapring. Muligheten for effektiv militær beskyttelse av

norske skip må ses i sammenheng med det faktum at ca. 1 000 norskkontrollerte

skip, hvorav ca. halvparten norskflaggede, passerer gjennom selve Adenbukta årlig.

I Det indiske hav, inklusiv havområdet utenfor Øst-Afrika, vil det til en hver tid befinne

seg ca. 100 norskkontrollerte skip med ca. 2 500 mannskap fra ulike nasjoner (ca.

10 % av disse er norsk mannskap).

Tilgjengelig statistikk, blant annet fra EUs marinestyrke i området, viser at ingen skip

med væpnete vakter om bord hittil har blitt kapret og at mannskapet heller ikke har

blitt tatt som gisler. Seriøse og profesjonelle private bevæpnete vakter vil derfor

tilføre det øvrige sikkerhetsopplegget en avgjørende dimensjon under sårbare

seilinger. Rederiforbundet er samtidig av den oppfatning at bruk av slike vakter bør

underlegges nærmere regulering.

2. Gjeldende rett

Norges Rederiforbund deler departementets oppfatning av at skipssikkerhetsloven

hjemler adgang til bruk av væpnet vakthold om bord som ett av de tiltak som kan

iverksettes for å hindre og beskytte skipet mot piratvirksomhet, jf. §§ 39 og 40.

Etter skipssikkerhetsloven § 40 tredje ledd er myndigheten til å iverksette tiltak lagt til

skipsfører. Dette er en videreføring av de tidligere bestemmelsene i sjømannsloven

§ 48 første ledd samt sjødyktighetsloven § 104. Det fremgår av Ot.prp.nr.87 (2005-

2006) side 125 at bestemmelsen i § 40 primært er en rettighetshjemmel for

skipsfører til å iverksette tiltak og ikke en pliktbestemmelse.

Lovmotivet for den myndighet som er lagt til skipsføreren er at norske skip som er i

internasjonalt farvann ofte ikke kan belage seg på bistand fra norske ordensmakter

som politi, forsvar og kystvakt. Skipet selv må derfor ha anledning til å iverksette de

tiltak som skipsfører finner nødvendig for å ivareta skipets sikkerhet. Av denne grunn

er det lang tradisjon i Norge for at skipsfører som øverste myndighet om bord har rett

til å benytte maktmidler som normalt tilkommer myndighetsorganer.

På samme måte som skip som er registrert i andre utenlandske registre, har også

norske skip adgang til å benytte væpnet vakthold som ett av flere virkemidler for å

øke skipenes sikkerhet.

3. Retningslinjer for bruk av væpnede vaktselskaper

Siden formålet med å ha væpnet vakthold om bord er å øke sikkerheten, er det viktig

at det stilles strenge krav til de selskaper som påtar seg slike oppdrag. Som det

vises til i høringsbrevet, har IMO så langt ikke utarbeidet nærmere retningslinjer om

bruk av privat væpnet vakthold. Etter det opplyste vil dette nå bli satt på dagsorden i

 3

IMO. Internasjonalt foreligger det betydelig politisk interesse i å få på plass

internasjonale retningslinjer. Vi støtter et slikt initiativ, og forventer god fremdrift i

arbeidet.

Når det gjelder situasjonen i dag, spiller Den norske krigsforsikring for skip (DNK) en

sentral rolle. Som det også vises til i høringsbrevet har DNK arbeidet med å

utarbeide egne retningslinjer for sine medlemmer. Disse retningslinjene vil blant

annet fastsette nærmere prosedyrer knyttet til utvelgelse av vaktselskaper,

vaktselskapenes rolle om bord, vaktselskapenes opptreden i situasjoner der pirater

angriper og det er aktuelt å gi til kjenne at dødelige maktmidler er tilgjengelige på

skipet, eller at man er tvunget til å benytte våpen (først og fremst varselskudd) for å

avverge angrep. Det går klart frem av retningslinjene at formålet med bruk av

væpnede vakter vil være å avverge angrep heller enn å nedkjempe angriperne.

Prinsippet om ”minimum use of force” må stå helt sentralt for vaktselskapet. For

øvrig bemerkes det at DNK har hentet relevante innspill fra de best tilgjengelige

internasjonale retningslinjene på dette feltet, herunder Sveits/Røde Kors-

dokumentet, ”The Montreux Document on Private Military and Security Companies”,

som en rekke NATO- og EU-land har sluttet seg til.

Etter vårt syn er det arbeidet som utføres i regi av DNK viktig idet dette vil bidra til

etablering av gode standarder for valg og bruk av private væpnede sikkerhetsvakter.

Videre sender slike retningslinjer ut viktige signaler om at det norske markedet kun

ønsker samarbeid med seriøse vaktselskaper. Rederiene etterspør også konkrete

råd om hvilke selskap som erfaringsvis tilbyr høykvalitets sikkerhetstjenester.

Både Rederiforbundet og Sjøoffisersforbundet har bistått DNK i deres arbeid, og

stiller seg således bak DNKs retningslinjer. Det forhold at man har å gjøre med

retningslinjer som utarbeides av næringen selv, innebærer at retningslinjene raskt

kan endres dersom det viser seg å være behov for forbedringer, eller tilpasninger til

nasjonalt eller internasjonalt arbeid på området.

4. Kommentarer til enkelte bestemmelser i forskriftsutkastet

Det er etter vår oppfatning hensiktsmessig at det gis nærmere regler i forskrifter om

bruk av væpnede vakter om bord på skip, etter skipssikkerhetsloven. Vi viser i denne

sammenheng til at lovgiver i forbindelse med vedtakelsen av den nye

skipssikkerhetsloven i 2007 tok høyde for at det ville kunne oppstå et slikt behov

gjennom etablering av forskriftshjemlene i §§ 39 tredje ledd og 40 fjerde ledd.

Vi har følgende kommentarer til de enkelte bestemmelser:

§ 1 Virkeområde:

Vi er enig i departementets vurdering av at det er fornuftig å koble forskriftens

virkeområde opp mot ISPS-koden og at den begrenses til beredskapsnivå 2 og 3.

Virkeområdet må reflektere den aktuelle situasjon og rederienes behov. Vi forutsetter

derfor at det foretas løpende vurderinger av trusselbildet fra myndighetenes side i

samråd med relevante nasjonale og internasjonale aktører.

§ 3 Forholdet til rederiets forsikringsgiver:

Bestemmelsen pålegger rederiet å varsle ”forsikringsgiver” om at rederiet har til

hensikt å ta om bord væpnede vakter, samt at ”forsikringsgiver” aksepterer det

 4

aktuelle vaktselskap som rederiet ønsker å benytte.

Ut fra sammenhengen oppfatter vi at det med ”forsikringsgiver” siktes til selskaper

som tilbyr dekning for piratangrep. Etter vår oppfatning bør dette presiseres i

kommentaren, eller at bestemmelsen endres til ”forsikringsgiver som dekker ansvar,

tap, omkostninger, eller utgifter som følge av piratvirksomhet”.

Utkastet sier videre at før bevæpnede vakter ”tas om bord”, skal forsikringsgiver

være varslet og ha akseptert bruken av væpnede vakter. Rederiforbundet legger til

grunn at formuleringen ikke er ment å innebære at det etableres en varslings- og

akseptprosedyre knyttet alle ombordtakinger, men at kravet kun knytter seg til de

situasjoner der et nytt vaktselskap benyttes av et konkret skip som seiler i farvann

med beredskapsnivå 2 eller 3. På denne bakgrunn foreslår vi at bestemmelsen

endres slik at det skrives ”benyttes” i stedet for ”tas om bord”.

§ 4 Prosedyre for oppbevaring og bruk av bevæpnede vakter, bruk og oppbevaring

av våpen:

Det er etter vårt syn avgjørende at det etableres slike prosedyrer. Tilsvarende

prosedyrer inngår også i prosedyrene som er utarbeidet av DNK. Når det gjelder

bestemmelsens annet ledd om skipsførerens kommando og adgangen til bruk av

maktmidler, så er dette også regulert i skipssikkerhetsloven § 40 tredje ledd. I

sistnevnte bestemmelse fremgår det videre at retten til å iverksette tiltak og anvende

maktmidler tilligger skipsføreren. Idet det er viktig at det ikke skal være tvil knyttet til

hvem som har myndigheten om bord, er det etter vårt syn positivt at dette også

presiseres i forskriften.

Sivile skip som seiler i konvoi med militær eskorte kommer i en særstilling når det

gjelder myndigheten om bord. Militære fartøy er ikke omfattet av forskriften, jf. § 1,

og det land som sørger for den militære eskorte vil erfaringsmessig kunne kreve

utplassering av eget militært bevæpnet personell om bord på de skip som er med i

konvoien. Vi oppfatter at slikt militært personell normalt vil stå under vedkommende

lands militære kommando.

§ 6 Bruk av våpen:

Rederiforbundet er enig i at bruk av våpen er et ekstraordinært tiltak og at bruken av

tiltak og maktmidler må avstemmes mot alvorligheten av den situasjonen man står

overfor. Det vises i denne sammenheng til den skjønnsmargin som lovgiver omtaler i

Ot.prp.nr.87 (2005-2006) side 125: ”Det vil være rom for betydelig skjønn fra skipets

side dersom man står overfor en uklar og tilsynelatende prekær situasjon.”

Det første skritt ved et antatt angrep fra pirater er tilkjennegivelse av at skipet har

væpnet personell om bord. Før det eventuelt løsnes varselskudd, skal det ha vært

gjort mest mulig virkningsfulle forsøk på gi advarsler i form av fløyting, signaler,

beskjeder over høytalere mv. om at væpnet personell er om bord. I de tilfellene der

varselskudd har vært nødvendige å benytte, har det vist seg å være svært effektivt i

å avverge kapring.

Våpentypene som benyttes må være egnet til å kunne løsne presise og

virkningsfulle varselskudd fra langt hold. Basert på informasjon innhentet fra sivile og

militære fagmiljøer, vil det i de fleste tilfeller finnes våpen på det sivile markedet som

egner seg til å avverge angrep.

 5

§ 7 Loggføring og rapportering:

På generelt grunnlag har vi forståelse for at det fra myndighetenes side er ønskelig å

ha informasjon vedrørende utbredelsen av bruk av våpen på norske skip. Imidlertid

er det forhold at skipet, etter en operasjonell og sikkerhetsmessig vurdering, har

behov for å ha væpnet vakthold om bord å anse som sikkerhetssensitiv informasjon.

Det er viktig å unngå at slik informasjon blir benyttet av pirater til kartlegging av

hvilke rederier som benytter/ikke benytter væpnet vakthold. Vi forutsetter derfor at

informasjon fra rederiene til myndighetene om dette unntas fra offentlighet og

behandles som sikkerhetssensitiv informasjon.

I utkastet foreslås at bruk av våpen skal nedtegnes i dekksdagboken. I en

sikkerhetsmessig sammenheng er dekksdagboken tilgjengelig for en relativt vid krets

av personer. På denne bakgrunn er Rederiforbudet skeptisk til at bruk av våpen skal

nedtegnes i dekksdagboken. Etter vår oppfatning bør det vurderes hvorvidt behovet

for notoritet kan løses på andre måter, eksempelvis slik dette er løst for

skipssikkerhetsplaner i International Ship and Port Facility Security Code (ISPS).

ISPS er utarbeidet av IMO. Regelverket stiller krav til beredskap og tiltak på skip i

internasjonal fart, og havneterminaler som betjener disse skipene, for å hindre

terrorisme.

5. Alternative tiltak

I høringsbrevet ber departementet avslutningsvis om at høringsinstansene peker på

alternative tiltak som kan bidra til å redusere risikoen for at norskregistrerte skip blir

utsatt for piratangrep. I det følgende vil vi kommentere tiltak som vil kunne være

aktuelle for rederiene å iverksette, herunder de eventuelle begrensninger som måtte

ligge i slike tiltak.

a) BMP og passive tiltak

Flere viktige ikke-væpnete tiltak for å gi økt sikkerhet er omtalt ovenfor. Disse

tiltakene må være grunnfjellet i skipets egenbeskyttelse. BMP og ytterligere passive

og aktive ikke-væpnete tiltak gir beviselig større mulighet til å avverge bording og

kapring ved piratangrep. BMP er i hovedsak utviklet av den internasjonale

skipsfartsnæringen selv.

Varsling, fysisk sikring av ulike slag, og avanserte radarsystemer er i aktiv bruk på de

aller fleste norske skip. Norske sjøoffiserer anslår at 82 % av norske skip som

passerer gjennom Adenbukta gjennomfører BMP som et minimum. Dette

representerer en svært høy gjennomføringsgrad sammenliknet med andre land. Det

må antas at dette er forklaringen på at norske skip er underrepresentert på

kapringsstatistikken i forhold til tonnasjer under sammenliknbare flagg.

Imidlertid bør graden av oppslutning om BMP-anbefalingene blir enda høyere. Det

må skapes bevissthet om nye tiltak under BMP slik at disse blir fulgt opp. Dette

gjelder blant annet varslingsrutinene ved innseiling til det utvidede høyrisikoområdet

øst i Det indiske hav (78 grader øst, mot tidligere 60 grader øst). Forklaringen på

manglende oppfølging kan være at skip fra en rekke flaggstater, inklusiv Norge, ikke

er tilstrekkelig oppmerksomme på den senere tids geografiske utvidelse av piratenes

nedslagsfelt. Rederiforbundet øver påtrykk på norske rederier for å styrke

oppfølgingen, og samarbeider med Sjøfartsdirektoratet om dette.

 6

Det understrekes at gjennomføring av BMP mv. ikke gir noen garanti mot å bli bordet

eller kapret, og at det ikke i enhver situasjon er tilstrekkelig ekstra sikkerhet å hente

ut av slike tiltak til at en kan avverge piratangrep. Det vises til at flere skip er blitt

kapret tross meget gode passive og andre ikke-dødelige sikringstiltak.

Det er grunn til å tro at enkelte piratgrupper er blitt mer bevisste på hva slags skip de

angriper. Eksempelvis fremstår vestlige rederier med sterkere betalingsevne som

mer lukrative sammenliknet med de kaprete skipene som har ligget lengst utenfor

Somalia uten at løsepenger er blitt utbetalt. Signaler om at norskflaggede skip ikke

har væpnede vakter om bord vil i lys av dette utgjøre en økt risiko.

b) Citadeller/sikrede rom

Citadeller, også kalt ”strong rooms”, er sikrede rom på skipet hvor hele mannskapet

raskt skal kunne ta tilflukt dersom piratene allerede har lyktes i å borde skipet.

Formålet er å isolere piratene fra mannskapet, samt unngå at piratene får kontroll

over skipet. Mannskapet skal kunne overleve noen dager inne i citadellet, der de

også kontrollere vitale styringssystemer og har samband med nærmeste

marinestyrker e.l. inntil hjelpen kommer. Militære styrker kan da frigi skipet uten at

mannskapet kommer i kryssild mellom pirater og militære styrker. Citadeller har –

dersom de er utformet og utstyrt riktig – erfaringsvis gitt god beskyttelse til mannskap

på flere kaprete skip.

På den annen side er heller ikke citadeller noen garanti mot at piratene tar kontroll

over skip og mannskap. For det første har piratene begynt å ta i bruk

innbruddsverktøy for å åpne citadellene. For det andre kan avstanden til nærmeste

marinestyrker være for stor til at de når frem til det kaprete skip i tide, slik at

mannskapet i mellomtiden tvinges ut pga. slutt på forsyninger/proviant, at piratene i

mellomtiden har klart å bryte seg inn, mv. Langvarige forsøk på å bryte seg gjennom

citadeller har skapt mye aggresjon hos piratene. Dette har medført at de til slutt har

brukt dødelig vold mot gislene. For det tredje vil utarbeidelse og implementering av

”sikre” standarder for citadellutforming være så tidkrevende at piratene i mellomtiden

vil ha funnet bedre metoder for å bryte seg inn i citadellene.

c) Mulig eskalering

Det har vært reist spørsmål om piratenes voldsbruk vil eskalere dersom flere skip tar

om bord private væpnete vakter for egen beskyttelse. Det foreligger imidlertid ikke

statistisk materiale som underbygger en slik teori.

Tvert i mot finnes en rekke eksempler på at tilstedeværelsen av bevæpnete vakter

har medført at piratene har gitt opp angrepet. Piratene har økonomiske og

opportunistiske motiver. Følgelig vil de søke å kapre de skipene som anses som de

letteste byttene. Sett hen til at det årlig passerer ca. 25 000 skip gjennom Adenbukta

alene, vil det med dagens antall pirater alltid være god tilgang på mål/bytter.

Når det gjelder enkeltes frykt for at en eskalering av voldsnivået vil være uunngåelig

dersom en stor andel av sivile skip væpnes, påpekes det at det synes lite sannsynlig

at væpning skulle bli det alminnelige i overskuelig fremtid. Det vises til at bevæpning

er kostbart og relativt komplisert logistisk sett. Skulle bevæpning likevel bli svært

utbredt, vil en kunne argumentere for at piratene vil oppfatte dette som et reelt hinder

for sin virksomhet og dermed finne andre ”næringsveier”.

 7

d) Unngå seiling i risikoområder – ”seile rundt Afrika”

Det har vært lansert som et mulig tiltak for rederiene å seile utenom piratutsatte

områder ved å seile rundt Kapp det gode håp (Sør Afrikas sydspiss) og opp langs

Vest-Afrika. Eksempelvis vil en seiling mellom en kinesisk havn og Rotterdam, rundt

Afrika, innebære mellom en og tre ukers ekstra seilas sammenliknet med seilas

gjennom Suezkanalen, avhengig av skipets fart. Etter vår oppfatning vil imidlertid

ikke et slikt tiltak være særlig hensiktsmessig. Alternativet har mange ulemper og få

fordeler.

For det første er også flere skip som har valgt å seile rundt Kapp det gode håp blitt

angrepet av pirater. På sikt vil en ”piratsikker” rute derfor måtte trekkes så langt sør

at en nærmer seg havområder med ekstreme værtyper. I tillegg har det vist seg å

være kommersielt umulig for enkeltstående rederier å forsøke og ”vise vei” gjennom

å være det første som begynner å seile rundt Afrika i håp om at andre følger etter.

Norske rederi har forsøkt å gå foran, men svært få andre rederier har hittil fulgt etter.

For enkelte seilinger vil de økonomiske utgiftene ved å gå om Vest-Afrika delvis

kunne motregnes mot kostnader til sikkerhetstiltak og tilleggsforsikringer, som kan

beløpe seg til ca. USD 100 000,-. Men slike kostnader utgjør kun en del av

regnestykket, og svært få norske rederier går derfor rundt Afrika. For øvrig påpekes

det at de miljømessige konsekvensene av at skipstrafikken går omveien rundt Afrika

vil være betydelige, samtidig som økt trafikk i værutsatte områder øker faren for uhell

og miljøskadelige utslipp.

For det andre truer piratene nå skipsleden i Det arabiske hav og inn til Den persiske

gulf, hvor ca. 45 % av verdens olje eksporteres ut. Som kjent finnes det her ingen

alternativ sjøveis rute.

For det tredje vil en gjennom å unngå de pirattruede havområdene redusere

handels- og eksportmuligheter for landene i regionen, samt redusere norske

rederiers inntektsgrunnlag. Det vises til at en rekke norske skip frakter varer mellom

havner på Indias vestkyst (Mumbai mv.), Sri Lanka, Irak, Oman, Yemen, Egypt,

Kenya, Mosambik og Tanzania. (Årlig har norske skip ca. 2 200 anløp i havner i Øst-

Afrika, Den arabiske halvøy, Rødehavet og land som India, Pakistan og Sri Lanka.)

Rederiforbundet ser med bekymring på at flere europeiske rederier har sluttet å

anløpe havner på Afrikas østkyst, herunder Mombasa og Dar Es Salaam, grunnet

pirattrusselen i farvannet utenfor. Denne utviklingen er alvorlig for Kenya, Tanzania

og kystløse afrikanske stater som er avhengige av tilgang til sjøveis eksport for sine

jordbruksprodukter. Piratvirksomheten truer også fiskeri- og turistinntektene til

afrikanske øystater som blant annet Seychellene.

For det fjerde driver flere norske rederi og bemanningsselskap offshorevirksomhet i

havområdene utenfor Øst-Afrika. Det er ikke mulig å unngå dette piratutsatte

farvannet, med mindre driften legges ned. Virksomheten foregår med spesialfartøy

med lavt fribord og lav fart, som er sårbare for piratangrep dersom det ikke etableres

beskyttelse på og rundt skipet. Forsvarlig drift i disse områdene forutsetter som regel

samarbeid med nasjonale og regionale militære styrker – der de er tilgjengelige og

kan tilby adekvat beskyttelse, eller profesjonelle, private væpnete vaktselskap.

 8

De langsiktige løsningene ligger på land i Somalia. Rederiforbundet støtter derfor et

tiltak for opplæring og alternativ sysselsetting av ungdom i Puntland i Somalia, som

Kirkens Nødhjelp driver. Tiltaket støttes også av UD og DNK.

Med hilsen

Norges Rederiforbund

Sturla Henriksen

Adm. direktør

