
//
Polområdene er blindsoner,

rent kommunikasjonsmessig.
Kirsti Slotsvik, direktør for Kystverket

046 / nordområdene 2014 statusrapport 2014 \ 047

Sikrere infrastruktur
Trygg ferdsel og samferdsel

det store
puslespillet

1600 kilometer med E6. Milevis med riks- og fylkesveier.
En kyst dekket med hurtigbåter, hurtigrute og ferjer. Et finmasket

nett av større og mindre lufthavner. Over det hele flyr
satellitter som gjør ferdselen tryggere.

I
nfrastruktur. Et lite ord som rommer mye.
For i regionen nord for polarsirkelen, der vi
finner rundt 80 prosent av norske havområ-
der og under 10 prosent av befolkningen – er

god og sikker infrastruktur helt avgjørende. Det
handler om transport av mennesker og gods til
lands, til havs og i luften. Overføring av strøm fra
energikildene og ut til den ytterste nøgne ø. Rask
informasjonsflyt via satellitter i verdensrommet
eller fiberkabler i bakken. For ikke å snakke om
at 80 prosent av all skipstrafikk i arktiske strøk
foregår i norsk farvann.

– Vi snakker rett og slett om et hav av kunnskap
– og det er et hav vi skal kunne navigere trygt i, sier
Geir Schulstad, daglig leder for BarentsWatch,
et informasjons- og overvåkingssystem for hav-
og kystområdene i nord som ble lansert i 2012.

– Vårt oppdrag er å bygge opp en god, tekno-
logisk infrastruktur på det marine og maritime i
nord. Deretter skal vi sørge for at informasjonen
som går gjennom disse systemene, blir samlet,
utviklet og delt, sier Schulstad. Visjonen han
jobber for er å sikre et bedre samarbeid blant
offentlige etater og private organisasjoner om
hav og kyst – og at man ved å dele informasjon
og synliggjøre flere perspektiver også bidrar til
å dempe potensielle konflikter mellom aktører
som har motstridende interesser.

Overvåkingssatellitter
En viktig faktor i dette arbeidet er en liten boks
på seks kilo, stappet med avansert teknologi. Sa-
tellitten AISSat-2 ble skutt opp 8. juli 2014 fra
Kasakhstan, og skal bidra til enda bedre overvå-
king av skipstrafikken i arktiske strøk. Sammen
med sin tvillingbror AISSat-1, som ble skutt opp
i 2010, går AISSat-2 i bane over polområdene
og fanger opp automatiske id-signaler fra skip –

informasjon som forteller om et skips identitet,
posisjon, fart og retning. Alle fartøy over 300
bruttotonn er forpliktet til å ha systemet om
bord, og dermed er det lettere å forhindre kol-
lisjoner mellom skip.

Informasjonen fra AISSat-1 og -2 er også til
hjelp i andre sammenhenger og for flere av eta-
tene som har et operativt ansvar til sjøs – som
politiet, tollvesenet, Forsvaret, Fiskeridirektora-
tet, Sjøfartsdirektoratet, Kystverket og hovedred-
ningssentralene. De skal kunne dele informasjon
fra ulike kilder på en sikker og effektiv måte
gjennom systemene som BarentsWatch utvikler.
Fiskerikriminalitet, redningsoperasjoner, suve-
renitetshevdelse – bruksområdene er mange.

– Vi har også en informasjonsportal på nett som
alle kan bruke. Vi sitter på rundt 250 kartlag
med ulik informasjon som kan settes sammen
lagvis – og dermed kan den enkelte tilpasse in-
formasjonen til sitt bruk, sier Schulstad. Portalen
inneholder blant annet karttjenester og - på sikt

- en oversikt over alle norske havner og deres ka-
pasitet. Informasjon fra rundt 25 ulike aktører
dekker temaområdene klima og miljø, marine
ressurser, olje og gass, sjøtransport og havrett.

Kommunikasjonsutfordringer
Det mangler med andre ord ikke informasjon.
Toveis kommunikasjon, derimot, er et større
skjær i sjøen:

– Vi mangler gode kommunikasjonsmuligheter
via satellitt i nord. AISSat-ene er kjempeviktige,
lyset ble i praksis skrudd på over polområdene
da den første kom i drift i 2010. Men de er over-
våkingssatellitter, og kan ikke brukes til kom-
munikasjon. Polområdene er blindsoner, rent
kommunikasjonsmessig, og det må vi gjøre noe
med, sier Kirsti Slotsvik, direktør for Kystverket.

//
Vårt oppdrag er å bygge opp en god,
teknologisk infrastruktur på det
marine og maritime i nord.
Geir Schulstad, leder for Barentswatch

Infrastruktur i nord

1600
1600 kilometer med E6, 3100
kilometer med riksvei (inklu-

dert E6) og 8500 kilometer
med fylkesvei i Nordland,

Troms og Finnmark.

Veiene i de tre nordligste
fylkene utgjør cirka 20 pro-
sent av veinettet i landet.

71 båthavner
til sammen i Nordland,

Troms og Finnmark.

27
27 flyplasser i de tre nord-

ligste fylkene, samt én i
Longyearbyen på Svalbard.

fakta

20%

UTVIKLER SYSTEMER:
Geir Schulstad leder Barents-
Watch, et informasjons- og
overvåkingssystem for hav-
og kystområdene i nord.

STORSLÅTT: Det er mye flott
å se på når man flyr over det
nordnorske landskapet.

statusrapport 2014 \ 049 048 / nordområdene

sikrere infrastruktur
Trygg ferdsel og samferdsel

Grunnen til at det ikke finnes nok satellittkom-
munikasjon i nord, er at det per i dag er for dyrt
for kommersiell drift i forhold til trafikken som
går i området.

– Selv om skipstrafikken i nord er økende, er
den fortsatt liten sammenlignet med farvanne-
ne lenger sør. Likevel, et skipsforlis i Arktis byr
på andre og tøffe utfordringer på grunn av vær,
klima og store avstander – og da ville det vært
en stor fordel med bedre kommunikasjonsmu-
ligheter. Skal vi ta vår egen rolle som forsvarlig
forvalter av store områder i nord på alvor, må
vi også gjøre noe med dette, sier Slotsvik. Hun
ser også frem til det videre utviklingsarbeidet i
BarentsWatch, og har stor tro på at de kan bidra
til at både samarbeid og forvaltning blir bedre.

Nordøstlige muligheter
Det internasjonale aspektet av infrastruktur
samarbeidet vil også bli stadig viktigere frem-
over. En konsekvens av klimaendringene er at
Nordøstpassasjen, som forbinder Europa og Asia
via havområdene nord for Russland, blir lettere
tilgjengelig for kommersiell trafikk. Med isfri sjø-
rute sommer og høst (primært juli til november),
kan trafikken gjennom passasjen øke. Fortsatt er
det få som benytter seg av muligheten (i 2013
dreide det seg om 71 skip, hvorav 46 var i rus-
sisk transitt), men flere analytikere mener at
sjøruten om kun kort tid vil være et reelt alter-
nativ til Suezkanalen. En reise fra Rotterdam til
Yokohama i Japan er nemlig 35 prosent kortere
via den nordlige sjørute enn gjennom Middel-
havet og Suezkanalen – og shippingbransjen

ser dermed muligheten for store innsparinger
i både tidsbruk og drivstoff.

– Selv om trafikken øker i den nordlige sjørute,
er det mye som må på plass før den blir et reelt
og trygt alternativ for kommersiell trafikk mel-
lom markedene i Nord-Europa, USA og Asia, sier
Bjørn Gunnarsson, leder for kunnskapssenteret
Centre for High North Logistics. Han utdyper:

– Kommunikasjon og infrastruktur må først på
plass, med gode navigasjonssystemer, havner og
støttetjenester. Tariffsystemet som russerne har
innført, bør bli mer brukervennlig, det er for by-
råkratisk i dag. Dessuten trenger man tilgang på
isbrytere som kan følge skipene underveis, i tillegg
til en god beredskap for søk, redning og oppryd-
ding av oljesøl. Det vil kreve store investeringer
å få alt dette på plass, og der må nok stater bidra
side om side med kommersielle interessenter.

Gunnarsson påpeker at mesteparten av den
trafikken som går i den nordlige sjørute i dag, er
for å frakte ressurser ut av Arktis, og ikke som en
ren transportrute mellom øst og vest. Dessuten
er ruten åpen bare halve året.

– Hoveddriveren for trafikken i den nordlige
sjørute er olje- og gassressursene. Skal det drives
petroleumsvirksomhet hele året, må man også
ha mulighet for å transportere ressursene ut hele
året. Det kan bli krevende – klimaet i Arktis er tøft,
og om vinteren er det ekstremt kaldt og mørkt.
Vår jobb i Centre for High North Logistics er å
kartlegge hvilke muligheter og begrensninger
som finnes, så er det opp til de arktiske nasjo-
nene og de ulike organisasjonene å bli enige om
veien videre, sier Gunnarsson.

//
Hoveddriveren for trafikken i den nordlige
sjørute er olje- og gassressursene.
Bjørn Gunnarsson, leder for Centre for High North Logistics

Vei, bane og fly
Infrastruktur til havs er bare én del av det
totale kommunikasjonsbildet i nord. Det alle
de ulike brikkene i puslespillet likevel har til
felles, er store avstander. Det er langt mellom
byer og tettsteder i nord, bare i de tre nordlig-
ste fylkene her til lands har vi 1600 kilometer
med E6, for ikke å snakke om tusenvis med
riks- og fylkesvei-kilometer av varierende
standard. Regjeringen har som mål å oppgra-
dere europaveien gjennom landsdelen for å
sikre bedre standard, høyne sikkerheten og
redusere kjøretiden. Dette ligger inne i Na-
sjonal transportplan, som legger føringer for
den videre utviklingen av transportsystemet
i hele landet.

Flytrafikken, og da særlig på kortbanenettet,
betyr mye for befolkningen og næringslivet i
nord. Finnmark alene har 11 flyplasser – og de
tre nordligste fylkene kan skilte med 27 av hele
Norges 46 flyplasser. Forbindelsen mellom nord
og sør er bra dekket inn – men også vest-sørøst
skal nå få et ekstra bidrag. Etter planen starter
en ny flyrute mellom Tromsø, Luleå i Sverige
og Oulu i Finland i januar 2015.

Jernbanenettet i nord, derimot, er lite –
skjønt ikke mindre betydningsfullt. Ofotbanen
er med sine 42 korte kilometer mellom Narvik
havn og riksgrensen til Sverige på Bjørnfjell,
Norges viktigste godslinje. 60 prosent av an-
tall tonn med gods som blir fraktet på norske
jernbanelinjer hvert år, går over Ofotbanen – på
ett enkelt spor. Det vurderes nå om kapasiteten
skal utvides.

Nasjonal
transportplan

2014-2023

508
508 milliarder kroner er

den samlede økonomiske
rammen for linjene i den

landsomfattende, nasjonale
transportpolitikken.

Utviklingen av transport-
systemet i nordområdene

er omtalt særskilt i NTP
2014-2023.

Fordeling:
311 milliarder kroner til vei,

168 milliarder kroner til
jernbane, 9,2 milliarder til

belønningsordningen for de
større byområdene og 19,4

milliarder til kystformål.

fakta

Ronny Brunvoll,
daglig leder, Visit Svalbard

– Skal Svalbard ha helårsturisme, er cruise-
segmentet et viktig element. For å videre-
utvikle oss innenfor denne virksomheten,
enten det er ekspedisjons- eller oversjøiske
cruise, må vi innfri stadig høyere krav til
infrastruktur, som havn og tilhørende tje-
nester på land. Reiselivet må henge med
om vi skal ta det ønskede steget videre og
styrke vår posisjon som pilar i lokalsamfun-
net. Vi er derfor glad for havneutbyggin-
gen i Longyearbyen. Økte muligheter gir
imidlertid også utfordringer, spesielt må
søk- og redningskapasiteten nøye tilpasses
aktiviteten, i tillegg til at miljøberedskapen
må ha prioritet.

Jarle Vestnes,
daglig leder, Narvik Composite

– Vi jobber tett opp mot gruveindustrien
i både Nord-Sverige og Russland, og den
klart største utfordringen er å kunne trans-
portere produkter raskt til kundene våre
der. Flotte veier og bra jernbane til tross, vi
har ikke tilgang på effektive transportløs-
ninger over grensene i øst – noe vi særlig
skulle ønsket oss langs linjen Narvik–Luleå,
via Gällivare. Ofotbanen er ikke aktuell for
oss, og biltransporten går bare én gang
i uken. Det er altfor ineffektivt. Person-
transporten er også veldig tungvinn, særlig
når man skal på kundebesøk i Murmansk.

Bo N. Andersen,
administrerende direktør, Norsk Romsenter

– God infrastruktur betyr god samfunns-
sikkerhet. Sett fra mitt ståsted innen rom-
virksomheten er den største utfordringen
å sikre kontinuerlig drift, enten det dreier
seg om forsknings- eller kommunikasjons-
relatert infrastruktur. Det er investert mye
i å bygge infrastruktur, som satellitter og
bakkestasjoner. Men det er ikke like enkelt
å få aktører til å investere mer langsiktig i
driften. Private vil sikre seg avkastning, og
det krever et kommersielt drivbart grunnlag
– noe som ofte er en utfordring i lite befol-
kede områder. Et spleiselag mellom private
og offentlige aktører, kombinert med bru-
kerfinansiering, kan være én mulig modell.

Hva er den største utfordringen
for infrastrukturen i nord?

veijernbane

belønnings-
ordning

kystformål

AISSat-2: Den veier
bare seks kilo og er
20 x 20 x 20 cm liten,
men gjør en viktig
jobb med å overvåke
skipstrafikken i
polområdene.

Fo
to

: UTIA

S

 S
p

a
c

e
Fl

ig
h

t
L

a
b

o
r

a
to

r
y

050 / nordområdene statusrapport 2014 \ 051

sikrere infrastruktur
Trygg ferdsel og samferdsel

UTBEDRING AV VEINETTET:
Det er mye vei i nord, og
mange av strekningene skal
nå utbedres. Her er vi på vei
ut fra Hammerfest.

statusrapport 2014 \ 053 052 / nordområdene

sikrere infrastruktur
Regjeringens tiltak

R
egjeringen vil videreutvikle transportsystemet i
nord slik at det kan håndtere godsstrømmer, hver-
dagstransport og reiseliv på en pålitelig og bære-
kraftig måte. For å ta ut mer av ressurspotensialet

må vi, i tillegg til forbindelsene mellom nord og sør, se på
transportløsninger over landegrensene.

Norge har som ambisjon å utvikle et effektivt transport-
system i Barentsregionen, med gode interne forbindelser
mellom Barentslandene og med gode eksterne forbindel-
ser til verdensmarkedene. Transportsystemet bør legge
til rette for regional utvikling og skape nye muligheter
for viktige næringer. Transportsystemet skal utvikles på
en miljømessig bærekraftig måte og med vekt på sikker-
het og tilgjengelighet for alle. Det er også viktig å utvikle
gode overvåkings- og informasjonssystemer for sikkerhet
og beredskap og for klima- og miljøovervåking.

Flaskehalser samt skredutsatte og sårbare strekninger
skal utbedres. Prioriteringene i Nasjonal transportplan
2014–2023 (NTP) er utgangspunktet for å kunne utvikle
transportsystemet i nord. Anbefalinger fra Joint Barents
Transport Plan og et nært samarbeid mellom transport
etatene i nord er viktige forutsetninger for å utvikle kor-
ridorer og operativt samarbeid på tvers av landegrensene.

Regjeringen vil oppgradere E6 slik at de veifarende får
en bedre veistandard, høyere sikkerhet og kortere kjøre-
vei. De grensekryssende riksveiene skal også utbedres, og
samarbeid med nabolandene skal sikre koordinert utvikling
og mest mulig lik standard over grensene.

Jernbane er viktig. Både Nordlandsbanen og Ofotbanen
har mye godstransport. Videre utvikling av kapasiteten på
Ofotbanen utredes i samarbeid med svenske myndigheter.

Avstandene i Nord-Norge gjør flytransport spesielt viktig
for å sikre tilgjengelighet, markedskontakt og sikkerhet for
innbyggere og næringsliv. Regjeringen arbeider også for å
styrke helsetjenesten i nord for å kunne møte behov som
følger av økt aktivitet.

Den maritime infrastrukturen skal bidra til sikker og ef-
fektiv sjøtransport. Dette er avgjørende for å utnytte res-
sursene i Nord-Norge godt. Velfungerende infrastruktur er
viktig for maritim næringsutvikling og verdiskaping i nord.

Regjeringen prioriterer en sikker kraftforsyning. Statnett
gjør store og viktige investeringer i sentralnettet, noe som
vil gi økt forsyningssikkerhet i Nord-Norge. Det vil også gi
grunnlag for økt produksjon av fornybar kraft og fortsatt
verdiskaping i industri og næringsliv i regionen.

Regjeringen vil legge til rette for utvikling av rombaserte
løsninger for navigasjon, kommunikasjon og jordobser-
vasjon. Norges spredte befolkning, store havområder og
ressursbaserte økonomi tilsier, sammen med klimaend-
ringene, at det er behov for slike løsninger, ikke minst i
nordområdene.

Regjeringens tiltak for å videreutvikle
infrastrukturen i nord:

 BarentsWatch: Med oppskytingen av den nye norske
satellitten AISSat-2 den 8. juli 2014, er overvåkingen av
hav- og kystområdene blitt enda bedre. Samtidig utvikles
det i Tromsø teknologisk infrastruktur som gjør at norske
myndigheter kan utnytte den tilgjengelige informasjonen
best mulig. Gjennom overvåkings- og informasjonssyste-
met BarentsWatch skal etater som har operativt ansvar til
sjøs (politiet, tollvesenet, Forsvaret, Fiskeridirektoratet,
Sjøfartsdirektoratet, Kystverket og hovedredningssen-
tralene) kunne dele informasjon på en sikker og effektiv
måte. Dermed kan etatene samarbeide bedre i forvaltnin-
gen av nordområdene, noe som vil bidra til raskere og mer
samordnet respons under søk- og redningsoperasjoner
samt til mer effektiv bekjempelse av fiskerikriminalitet.
BarentsWatch består også av en informasjonsportal for
allmennheten, noe som forenkler tilgangen til offentlig
informasjon om hav og kyst.

trygg ferdsel og samferdsel
Store avstander preger nordområdene. Gode transportløsninger,
både internt og ut av landsdelen, er avgjørende for økt verdiskaping,
mobilitet, trygghet og samarbeid over grensene.

//
Norge har som ambisjon å utvikle et effektivt

transportsystem i Barentsregionen.

 Oppfølging av felles transportplan for Barentsområ-
det: Forslaget til plan, som ble lagt frem i september 2013,
peker på forhold som påvirker transportbehovet på lang
sikt, og gir en oversikt over de viktigste grensekryssende
transportkorridorene. En viktig del av planen er forslag
til konkrete tiltak for å forbedre transportsystemet. Fra
norsk side er det foreslått å utarbeide utviklingsstrategier
for bestemte grensekryssende forbindelser i nord. Planen
vil inngå sammen med andre grunnlagsdokumenter i ar-
beidet med neste nasjonal transportplan.

 Bedre fremkommelighet og økt sikkerhet i vegnettet:
E6 på Helgeland vil bli oppgradert (18 minutter kortere
reisevei) og E6 Indre Nordnes–Skardalen skredsikret (10
minutter kortere reisetid). I tillegg vil fullføring av pro-
sjektene E6 vest for Alta (12 minutter kortere reisetid), E6
Hålogalandsbrua (20 minutter kortere reisetid) og E105
Storskog– Hesseng gi sikrere og bedre veiforbindelser.

 Investeringstiltak på Ofotbanen: I Nasjonal transport-
plan 2014–2023 er det satt av 1,6 milliarder kroner som
skal brukes til økt kryssingskapasitet, bedre strømforsy-
ning og terminal- og stasjonstiltak. Prognosene til malm-
transportørene tilsier at det om noen år kan bli behov for
økt kapasitet i form av dobbeltspor på Ofotbanen. Dette
er et prosjekt som må vurderes nærmere, også i samråd
med svenske myndigheter. Det vil kunne bli aktuelt med
alternativ finansiering i form av brukerbetaling.

 Kompensasjon for økt arbeidsgiveravgift: Virksomheter
i transportsektoren omfattes ikke lenger av den differensi-
erte arbeidsgiveravgiften. Regjeringen har derfor fremmet
forslag til kompensasjon, blant annet i form av infrastruk-
turtiltak i Nord-Norge for vei-, jernbane- og kysttrafikk. På
vei vil flaskehalser bli utbedret. I tillegg settes det i gang
forberedende arbeid på riksvei 77 Tjernfjellet i Nordland
og E6 Kvænangsfjellet i Troms. På jernbane vil tiltakene
omfatte kryssingsspor på Ofotbanen og Nordlandsbanen i
tillegg til etablering av holdeplass ved Reitan/Oteråga. På
kystområdet blir farleden til Polarbase Hammerfest utvi-
det. Videre blir innseilingen til Leirpollen kvartsittbrudd

i Finnmark utbedret. Der det er inngått avtaler om offent-
lige innkjøp av transporttjenester, vil merkostnadene for
transportselskapene kunne legges over til stat og fylkeskom-
mune. I 2014 har fylkeskommunene fått en tilleggsbevilg-
ning for å dekke disse utgiftene. De tre nordligste fylkene
har de største utgiftene, og får dermed mest tilbakeført.

 Større lufthavner: Avinor har fått i oppdrag å fortsette
planleggingen og utforme søknad om konsesjon med sikte
på en ny, stor lufthavn ved Mo i Rana. I tillegg gjennomfø-
res det flyfaglige utredninger ved Hammerfest og i Lofoten
for å avdekke om aktuelle lokaliteter er egnet for lufthavn
utbygging. Formålet er å ivareta et rutetilbud som skal
være til nytte for innbyggerne, næringslivet og turismen.

 Utredning av kommunikasjonssystemer for skipsfart
i Arktis: Satellittbasert infrastruktur spiller en stadig større
rolle for å kunne håndtere de spesielle utfordringene som
er knyttet til maritim aktivitet i nordområdene, særlig med
tanke på kommunikasjon, sikker navigasjon og søk- og red-
ningstjenester. Eksisterende satellittkommunikasjonssys-
temer har imidlertid liten eller ingen dekning nord for 75
grader. Norsk Romsenter er i ferd med å utrede mulige kon-
septer for satellittkommunikasjon nord for 75 grader nord.

 Deltakelse i EUs satellittnavigasjonsprogrammer:
EUs satellittnavigasjonsprogrammer Galileo og EGNOS
bidrar til presis navigasjon i nordområdene. Dette er av
stor betydning blant annet for sjøsikkerheten. Stortinget
ga våren 2014 sin tilslutning til norsk deltakelse i EUs sa-
tellittnavigasjonsprogrammer for perioden 2014–2020.
Formell innlemmelse av programmene i EØS-avtalen er
ventet i løpet av høsten 2014.

 Nytt kaianlegg på Svalbard: Det er satt av inntil 200
millioner kroner i Nasjonal transportplan 2014–2023 til
oppgradering og bygging av ny havnestruktur i Longyear-
byen. Havnekapasiteten er allerede i dag en utfordring, og
bedret kapasitet vil være en forutsetning for videre utvik-
ling og økt aktivitet i fremtiden. Utvidet kapasitet kan også
være viktig for den økte betydningen som Longyearbyen

vil kunne få som base for beredskap innen redning og
forurensning i nordområdene.

 Ny analyseenhet ved Kystverkets sjøtrafikksentral:
Regjeringen viderefører arbeidet med å opprette en egen
analyseenhet ved Kystverkets sjøtrafikksentral i Vardø,
som vil bli bemannet av personell fra Fiskeridirektoratet
og Kystverket. Enheten vil ha i oppgave blant annet å av-
dekke ulovlig fiske, transport av ulovlig fisk og avvik fra
regelverk og prosedyrer for transport av farlig og foruren-
set last. I tillegg vil enheten videreformidle annen interes-
sant informasjon som avdekkes, til de relevante offentlige
etater, herunder tollvesen og politi.

 Nye sykehus: Det er stort behov for nye sykehus i en
region med positiv utvikling, og det nye sykehuset i Kirke-
nes er under utbygging. Det er lagt til rette for mer omfat-
tende beredskap og fleksibilitet med tanke på endringer
som følger av økt aktivitet i regionen. Det er et utstrakt
helsesamarbeid mellom Murmansk, Arkhangelsk og sy-
kehusene i Finnmark, og det arbeides med å etablere et
samarbeid og varslingsrutiner ved akutte større hendelser
med betydning for liv og helse. Nytt sykehus i Stokmarknes
ble åpnet i august 2014.

 Viderefører forskningsaktiviteten innen telemedisin
og e-helse: Nasjonalt senter for samhandling og telemedi-
sin (NST) ved Universitetssykehuset i Nord-Norge (UNN)
samler, produserer og formidler kunnskap om telemedisin-
ske tjenester, nasjonalt og internasjonalt, og arbeider for
at telemedisin og e-helse tas i bruk. Dette er spesielt viktig
i områder med store avstander, slik vi har i nordområdene.
NST har bygget opp en betydelig nasjonal og internasjo-
nal forskningsaktivitet og høy forskningskompetanse over
mange år som skal videreføres.

 Utvikling av el-infrastrukturen: Statnett fikk i 2013 til-
latelse til å bygge ny kraftledning fra Ofoten til Balsfjord.
Ledningen vil bedre forsyningssikkerheten og legge til rette
for fortsatt næringsutvikling i landsdelen. Ledningen skal
etter planen være ferdig i 2017.

054 / nordområdene statusrapport 2014 \ 055

sikrere infrastruktur
Regjeringens tiltak

//
Regjeringen vil videreutvikle transportsystemet i nord
slik at det kan håndtere godsstrømmer, hverdagstransport
og reiseliv på en pålitelig og bærekraftig måte.

Tiltak i tall

1,6 200

2

1,6 milliarder kroner skal
investeres på Ofotbanen de

kommende årene. Midlene skal
brukes til økt kryssingskapa-
sitet, bedre strømforsyning og

terminal- og stasjonstiltak.

Norge har to egne satellitter i polar bane
som overvåker skipstrafikken i nord.

AISSat-2 ble skutt opp sommeren 2014.

200 millioner kroner er
satt av i Nasjonal trans-
portplan 2014–2023 til

oppgradering og bygging
av ny havnestruktur i

Longyearbyen.

Kortere reisetid i nord
E6 skal oppgraderes i nord i løpet av de kommende årene. Det betyr
at reisetiden blir betydelig kortere på flere veistrekninger, noe som

igjen er viktig for person- og godstrafikken. Utbedringene fører
også til bedre fremkommelighet og økt sikkerhet. Noen av strek-

ningene som får redusert reisetid, er listet opp nedenfor.

E6 Helgeland = 18 min.

E6 Hålogalandsbrua = 20 min.

E6 Indre Nordnes–Skardalen = 10 min.

E6 Vest for Alta = 12 min.

PÅ VAKT: Hovedred-
ningssentralen Nord-
Norge hadde i snitt
åtte hendelser hver
dag i 2013. Rednings-
leder Lars Nedrevåg er
beredt til å sende hjelp
når uhellet inntreffer.

056 / nordområdene 2014 statusrapport 2014 \ 057

Noen passer på
Vakker og uberørt natur. Stadig økende næringsaktivitet
og trafikk. Miljøgifter i luft og i vann. Mennesker på tur,
til fjells og til havs. Det er mye å passe på i nord.

bedre beredskap og miljøvern
Miljø, sikkerhet og beredskap

Fo
to

: t
o

r
g

ei
r

 h
a

u
g

a
a

r
d

 /
 F

o
r

sv

a
r

et
s

 m
ed

ie
s

en
te

r

//
Vi trenger å få på plass bedre kommunikasjon,

medisinsk kapasitet og gode øvelser.
Frode Nilssen, SARINOR

Mye å passe på

80 prosent av norske
havområder ligger nord for

polarsirkelen.

Norge har suverene
rettigheter i havområder og
på sokkel som er seks gan-
ger større enn landarealet.

10,5 %
 flere hendelser i 2014 enn
i 2013 for Hovedrednings

sentralen Nord-Norge
(per juli 2014).

fakta

80%

visste du at …
7 hovedaktører, politiet, tollvesenet, Forsvaret,
Fiskeridirektoratet, Sjøfartsdirektoratet, Kystverket og
hovedredningssentralene, har operativt ansvar til sjøs?

//
Trafikken er riktignok mindre i de nordlige farvann,
men når ulykken først er ute, er de utfordringene vi
møter, helt forskjellige fra dem i sør.
Bent-Ove Jamtli, Hovedredningssentralen i Nord-Norge

OPPSYN: Kystvakten har
mange oppgaver i nord,
blant annet tolloppsyn,
miljøvern, søk og redning.

LAND

hav

statusrapport 2014 \ 059 058 / nordområdene

bedre beredskap og miljøvern
Miljø, sikkerhet og beredskap

S
e for deg følgende scenario –
noen år inn i fremtiden: Et cruiseskip
et sted i Barentshavet treffer et isfjell.
Det går hull i baugen og vann begynner

å fosse inn i skipet, som har 900 passasjerer om
bord. Vannet holder to–tre grader, lufttempera-
turen er på samme nivå. Det er fortsatt dagslys,
men om et par timer kommer kvelden og med
den et varslet snøvær.

På broen har kapteinen meldt inn mayday til
hovedredningssentralen, og alarmen kimer over
hele båten. Alle passasjerene får beskjed om å
ta på seg overlevelsesdraktene og gjøre seg klar
til å evakuere båten.

Hos Hovedredningssentralen Nord-Norge
(HRS) i Bodø kartlegger man hvilke fartøyer
som er i samme farvann, og anmoder dem om å
nærme seg havaristen. Kystvaktskipet (KV) Nord-
kapp er det nærmeste av KV-skipene, og det setter
kursen mot havaristen. På HRS er den kollektive
redningsledelsen nå samlet og de koordinerer
redningsarbeidet fortløpende.

Evakueringen av skipet er i gang, og etter en
liten time er de 900 passasjerene i livbåtene.
Sysselmannens redningshelikopter kommer fra
Longyearbyen med en mobil redningsstasjon,
som blir satt opp på et isflak noen hundre meter
unna cruiseskipet.

En av livbåtene har kantret, og folk havner i van-
net. Takket være nødarmbåndene de har på seg,
der en liten mikrobrikke forteller om posisjonen
deres og om de er i live, blir de raskt lokalisert

og plukket opp av redningshelikopteret. Enda et
redningshelikopter er nå ankommet fra KV Nord-
kapp. Redningshelikoptrene plukker også opp
flere redningsflåter, der opptil 30 passasjerer er
om bord, og flyr dem over til isflaket.

Alle passasjerene samles på isflaket der red-
ningsstasjonen er etablert. Stasjonen har fått ek-
stra utstyr fra et av Forsvarets Hercules-fly og er
nå fullt operativ. En av pasientene er hardt skadet,
og redningsmannskapene hjelper pasienten, med
teleoverført medisinsk assistanse fra fastlandet.

Viktig å være forberedt
Dette er et tenkt scenario, men med økende tra-
fikk i nordlige farvann, øker også risikoen for at
denne type hendelser kan inntreffe. Da gjelder
det å være forberedt – og det er dét det norske
prosjektet SARiNOR handler om: å gjøre søk- og
redningsaksjoner i nord mest mulig effektive.

– Norge har som ambisjon å være verdensle-
dende innenfor planlegging, koordinering og
gjennomføring av søk- og redningsoperasjoner
til havs i nord, og det håper vi å bidra til gjen-
nom SARiNOR. Da trenger vi å få på plass bedre
kommunikasjon, medisinsk kapasitet og gode
øvelser, sier prosjektleder Frode Nilssen.

SARiNOR skal bidra til å identifisere forbe-
dringspotensialet innenfor søk, redning, over-
levelse i kaldt klima, kommunikasjon og delt
situasjonsforståelse samt felles operasjoner i
de norske nordområdene. Ambisjonen er at
prosjektet skal komme med forslag som kan

Fo
to

: S
ti

a
n

 L
y

s
b

er
g

 S
o

lu
m

 F
o

r
sv

a

r
et

s
 M

ed
ie

s
en

te
r

fakta
Ubåten har brukt kjernebrensel om bord, og nå
skal norske og russiske forskere undersøke om
den lekker radioaktivt avfall. På forskningsskipet
«Ivan Petrov» er det full aktivitet. Forskerne har
greid å få opp prøver av havbunnen fire steder
tett inntil ubåten. Nå samler de inn vannprøver.

Stedet der ubåten ligger er en viktig fiskeplass,
og forskerne fanger i tillegg fisk for å undersøke
om de er radioaktive.

– Det tar tid å gjøre alle analysene, men så langt
er det ingenting som tyder på at K-159 lekker. De
målingene vi har gjort underveis med detektorer,
viser ingen forhøyede verdier av radioaktivitet.
Nivået rundt K-159 tilsvarer tilstanden i Barents-
havet for øvrig, sier forsker Hilde Elise Heldal
fra Havforskningsinstituttet.

Hun er med på toktet sammen med forsker-
kolleger fra Statens strålevern og russiske for-
skere samt en representant for Det internasjonale
atomenergibyrået (IAEA).

Det betyr mye for Norge å samarbeide med
Russland om denne type tokt fordi radioaktiv
forurensning i Barentshavet vil kunne påvirke det
marine livet i norsk farvann. Toktet finansieres
av midler fra regjeringens atomhandlingsplan, og
arbeidet er organisert gjennom den norsk-russiske
ekspertgruppen for undersøkelse av radioaktiv
forurensning i nordlige områder, som ligger un-
der den norsk-russiske miljøvernkommisjonen.

– Dette er helt klart et felles, norsk-russisk pro-
sjekt, og vi har samarbeidet godt under toktet.
Nå skal vi skrive en felles rapport om funnene og
resultatene – den skal være klar i løpet av 2015,
sier Heldal.

Det tar tid å gjøre alle analysene,
men så langt er det ingenting som
tyder på at K-159 lekker.
Hilde Elise Heldal, forsker ved Havforskningsinstituttet

30-40%

Sot og metan

Utslipp av sot og metan har
kort levetid i atmosfæren,
men sterkt oppvarmende

effekt og står for hele 30–40
prosent av de menneske-
skapte klimaendringene.

0,7
Oppvarmingen i Arktis kan

reduseres med ca. 0,7 grader
innen 2040 dersom vi greier

å redusere utslippene av
slike kortlivede klimadrivere

effektivt.

Norge er en pådriver for
å sikre at klimaavtalen

som skal signeres i Paris
2015 gjør det mulig å nå

målet om å begrense den
globale oppvarmingen til

under to grader.

Kjell Ingebrigtsen,
leder, Norges fiskarlag

– Den største utfordringen for fiskerne, både langs
kysten og i fjerne farvann, er å ha en beredskap
som reagerer raskt nok. Tiden er en sentral faktor
når en ulykke inntreffer til sjøs, da skjer alt utro-
lig raskt. Riktig redningsutstyr er uhyre viktig,
det øker sjansen for å overleve et forlis. Ideelt sett
skulle vi gjerne hatt bedre helikopterberedskap,
men det koster – og en viss responstid vil vi ha
uansett. Dermed er det desto viktigere med gode
samarbeidsrutiner i alle ledd av redningstjenesten.
BarentsWatch er et veldig bra tiltak – alt som kan
styrke sikkerheten til sjøs er positivt og noe vi vil
bidra til å videreutvikle.

Nina Jensen,
generalsekretær, WWF-Norge

– Den største risikoen for miljøet i nord er skipstra-
fikken, med tanke på uhell og utslipp. Vi mangler
beredskap, kompetanse og teknologi for å hånd-
tere oljesøl i Arktis, og miljøet er spesielt sårbart.
Videre er interessen for olje- og gassproduksjon
i Arktis fortsatt stor, med den betydelige risikoen
det innebærer. Det er et gigantisk paradoks at de
arktiske nasjonene, som uttrykker stor bekym-
ring for Arktis og klimaendringene, samtidig er
de største utslippslandene og produsenter av fos-
sil energi. Arktis trenger en fornybar-visjon, med
ambisiøs satsing på bærekraftig skipsfart, fiskeri/
havbruk, turisme og energiproduksjon. Det er
dette som er fremtiden!

Hvordan kan petroleumsindustrien
sikre trygge forhold for egen
virksomhet, det ytre
miljøet og fiskeriene?

Bjørn Bjørgve,
industrikoordinator, ENI Norge

– Målet er en sikker og miljøvennlig produksjon.
Derfor er Goliats oljevernberedskap skreddersydd
til feltet der vi produserer. Helt nye beredskaps-
løsninger er tilpasset Barentshavet og kysten nær
oss, der lokale fiskebåter deltar. Vi har også eta-
blert en dedikert innsatsstyrke fra lokalsamfun-
net som verner strandsonen. Alt dette er støttet
opp av moderne oljeverndepoter ute ved kysten.
Våre barrierer mot oljeforurensning er robuste
og effektive. De er tilpasset lokale forhold, og de
representerer beste praksis for kyst- og strandso-
neberedskap på norsk sokkel. Beste praksis, ja,
men vi skal ikke slutte å forbedre dette.

Hva er de største utfor-
dringene miljøet/sikker-
hetsarbeidet/beredskapen
står overfor i nord?

LEKKER TROLIG IKKE: Resultater fra et
norsk-russisk forskningstokt høsten
2014 tyder på det ikke er radioaktiv
lekkasje fra atomubåten K-159.

Fo
to

: S
ta

t
e

n
s

 s
t

r
å

le
v

e
r

n

Fo
to

: S
ta

t
e

n
s

 s
t

r
å

le
v

e
r

n

KUTTER SEDIMENTPRØVER:
Forskerne Hilde Elise Heldal (HI)
og Hans Christian Teien (NMBU)
på K-159-tokt høsten 2014.

060 / nordområdene statusrapport 2014 \ 061

bedre beredskap og miljøvern
Miljø, sikkerhet og beredskap

forbedre ytelsen utover det som er mulig i dag.
Det er Maritimt Forum Nord som har tatt initia-

tiv til SARiNOR-prosjektet, som gjennomføres med
hjelp fra en rekke aktører, som Hovedrednings-
sentralen Nord-Norge, Kystverket, Nordland fyl-
keskommune, UD, oljeselskaper og organisasjoner.

Ole M. Kolstad fra Maritimt Forum Nord påpeker
at det tenkte scenariet er realistisk: – Vårt scenario
inneholder en rekke elementer som det i dag ikke
finnes gode løsninger for. Nødarmbåndene og de
mobile redningsstasjonene har vi ikke i dag. Det er
heller ikke vanlig å løfte hele redningsflåter med
helikopter fra sjø til isflak eller skip. Dette kan
imidlertid bli en realitet etter hvert som SARiNOR
ser på utviklingsmuligheter i alle delene av en
redningsaksjon. Næringene i nord har ikke råd til
å ha uhell, og de vil være interessert i å bidra til å
utvikle gode løsninger som kan forebygge og for-
hindre ulykker, sier Kolstad.

Mange utfordringer
– Trafikken er riktignok mindre i de nordlige far-
vann, men når ulykken først er ute, er de utfordrin-
gene vi møter, helt forskjellige fra dem i sør, påpeker
Bent-Ove Jamtli, avdelingsdirektør for hovedred-
ningssentralen (HRS) i Nord-Norge. Han utdyper:

– Avstandene er større i nord. Vi har ansvaret
for et område som går, grovt sagt, fra 65 grader
nord og hele veien opp til Nordpolen. Kommu-
nikasjonen er mye dårligere i dette området enn
lenger sør, og vi mangler god infrastruktur flere
steder. Det er dessuten mørkt store deler av året
i tillegg til at is og ising skaper problemer for
ferdselen. Derfor er det ekstremt viktig at de
ulike etatene som har operativt ansvar, greier
å samarbeide bedre, både seg imellom og med
private aktører, sier Jamtli.

HRS er en av flere etater som trår til når noe
skjer. I 2013 løste HRS i nord nærmere 3000
oppdrag, i snitt åtte hendelser hver dag. Når
det skjer noe som setter liv og helse i fare, ko-
ordinerer HRS alle involverte etater – og kan
rekvirere det som trengs av utstyr, mannskap
og andre ressurser. HRS i Bodø har ansvar for
omlag 80 prosent av Norges ansvarsområde for
søk og redning.

Sikkerhet i fokus
God redningsberedskap blir stadig viktigere etter
hvert som polarområdene åpnes for ferdsel som
følge av isfrie perioder. Norge har råderett over
store havområder, og vi har et stort ansvar for å

være til stede i disse områdene og utvikle et godt
miljøvern, overvåking og beredskap. Listen over
tiltak som regjeringen har iverksatt for å sikre
miljø, sikkerhet og beredskap i nord er lang:

Redningskapasiteten på Svalbard er nylig blitt
styrket. Nye redningshelikoptre med større rekke-
vidde er på plass, en ny hangar er bygget og et nytt
tjenestemannsfartøy er på plass i Longyearbyen.

Gjennom BarentsWatch utvikles et samhand-
lingssystem for overvåking av og informasjon
om havområdene i nord, noe som vil forenkle
tilgangen til og sikre utveksling av informasjon.
Regjeringen vil videre etablere en miljøbase/
oljevernbase i Lofoten/Vesterålen, og arbeidet
med å vurdere form og innhold er i gang. Med-
lemsstatene i Arktisk råd har nedsatt en arbeids-
gruppe som skal vurdere forebyggende tiltak mot
oljeforurensning i arktiske farvann.

Norge er også pådriver i Den internasjonale
sjøfartsorganisasjonen (IMO) for å få fullført
den såkalte Polarkoden og annet regelverk som
har betydning for skipsfarten i Arktis.

Miljøet i nordområdene er rikt – og sårbart.
Med stadig økende aktivitet blir det desto vikti-
gere å passe på miljøet, enten det handler om å
unngå akutt forurensning fra skipsfarten eller
mer skjulte farer under vannoverflaten.

Miljøovervåking
Kildinbanken i Barentshavet 130 kilometer nord-
øst for Norge, en stille høstdag. Den fjernstyrte
roboten, ROV-en, har dykket ned til 246 meters
dyp og filmer vraket av den russiske atomubå-
ten K-159, som sank under slep 30. august 2003.

N
ordområdene har noe av den flotteste naturen
Norge kan by på. Naturmangfoldet er rikt, både
på land og i havet. Dette har vært grunnlaget for
bosetting, verdiskaping og velferd så lenge det

har bodd folk her. Fiskeri, havbruk, landbruk, nye marine
næringer og reiseliv utnytter dette naturgrunnlaget og er
avhengig av en bærekraftig forvaltning.

Når påvirkningen fra klimaendringer og havforsuring
øker, blir arter og økosystemer mer sårbare for tilleggs
belastninger. Det er viktig å ta hensyn til dette når det fast-
settes rammer for aktiviteten, slik at den samlede belastnin-
gen på arter og økosystemer ikke blir for stor. Regjeringen
vil derfor fortsatt legge strenge miljøkrav til grunn for ny
virksomhet og beskytte særlig verdifulle og sårbare om-
råder. Det er viktig med en kunnskapsbasert tilnærming
der miljøkonsekvensene er grundig vurdert før det treffes
beslutning om ny aktivitet.

Lange avstander, krevende klima og forholdsvis få red-
ningsressurser er utfordringer for skipstrafikk og annen
aktivitet i nordområdene. Det er derfor viktig at skip og
andre installasjoner er egnet for polare farvann, og at
mannskapet har fått nødvendig opplæring. Utfordringene
i Arktis er grenseoverskridende og må håndteres gjennom
internasjonalt samarbeid i organer som FNs sjøfartsorga-
nisasjon IMO og regionalt i Arktisk råd.

Over 80 prosent av skipsfarten i Arktis går i norske far-
vann. Klimaendringene og issmeltingen har økt nord-
områdenes betydning, både for sjøtransport og olje- og
gassvirksomhet. Regjeringen vil sikre beredskapen mot
akutt forurensning og den forebyggende sjøsikkerheten i
nordområdene. Medlemsstatene i Arktisk råd undertegnet
på ministermøtet i Kiruna i 2013 en samarbeidsavtale om
håndteringen av oljeforurensning til havs i Arktis.

Forsvarlig petroleumsvirksomhet i Arktis forutsetter inn-
gående kunnskap om risiko. Både nasjonalt og internasjo-
nalt er det satt i gang prosesser for å styrke risikoforståel-
sen og utvikle tekniske løsninger tilpasset arktiske forhold.
Kunnskapen må utvikles i takt med at aktiviteten beveger
seg nordover. Industrien bidrar aktivt i dette arbeidet.

Norge er en betydningsfull aktør innen søk og redning
i Arktis. For å utnytte de samlede internasjonale ressur-
sene er det imidlertid viktig å samarbeide om redning
og beredskap i regionen. I tillegg til bilaterale rednings-
avtaler foreligger det også to mer omfattende avtaler. I
2008 inngikk Norge en avtale med Sverige, Finland og
Russland om forebygging, beredskap og krisehåndtering
i Barentsregionen. Medlemslandene i Arktisk råd under-
tegnet i 2011 en avtale om samarbeid om søk og redning
i forbindelse med luft- og sjøfart i Arktis. Med dette har
Norges ansvar for søk og redning blitt utvidet.

miljø, sikkerhet og beredskap
Klimaendringer, havforsuring og økt menneskelig aktivitet skaper nye
utfordringer for miljøet. Strenge miljøkrav, økt beredskap, sikkerhetstiltak
og samarbeid med andre land er nødvendig for bærekraftig virksomhet.

//
Over 80 prosent av skipsfarten i

Arktis går i norske farvann.

STORT HAV – og lite skip.
Avstandene er store i nord,
noe som stiller ekstra krav
til beredskap og sikkerhet.

statusrapport 2014 \ 063 062 / nordområdene

bedre beredskap og miljøvern
Regjeringens tiltak

Fo
to

: F
o

r
sv

a

r
et

s
 M

ed
ie

s
en

te
r

Regjeringens tiltak for å sikre miljø,
sikkerhet og beredskap i nord:

 Ferdigstilling av Polarkoden: Norge er en aktiv pådriver
for å få på plass globale sikkerhets- og miljøregler for skip
som opererer i polare farvann. Norge har ledet arbeids-
gruppen i FNs sjøfartsorganisasjon (IMO) som arbeider
for å etablere den såkalte Polarkoden.

 Bruke systemet med helhetlige forvaltningsplaner
for havområdene: Norge er en havnasjon og ikke minst en
havressursnasjon. Gjennom arbeidet med forvaltningspla-
nene for norske havområder er Norge også et foregangsland
når det gjelder helhetlig og økosystembasert forvaltning.
Klimaendringer og økt aktivitet i hav- og kystområdene i
nord skaper nye utfordringer for forvaltningen. Dette gjør
det nødvendig å videreutvikle havforvaltningen for å sikre
god miljøtilstand og fremme næringsvirksomhet og mat-
sikkerhet innenfor bærekraftige rammer.

 Forvaltningsplaner for verneområdene på Svalbard:
To tredjedeler av Svalbard er vernet. Forvaltningen av disse
områdene omfatter utfordringene knyttet til klimaendringer
og økt ferdsel. Det er utarbeidet forvaltningsplaner for de
store naturreservatene på Øst-Svalbard, og arbeidet med
tilsvarende planer for de store nasjonalparkene på Vest-
Svalbard er godt i gang. Regjeringen tar sikte på at alle de
store verneområdene har forvaltningsplaner i løpet av 2016.

 Styrking av søk- og redningsberedskap på Svalbard:
For å styrke arbeidet med søk og redning på Svalbard og i
nærliggende havområder ble Sysselmannens helikopter-
tjeneste våren 2014 styrket med to Super Puma rednings-
helikoptre. Helikoptrene har økt rekkevidde, redusert
responstid, større lasteevne samt nytt og moderne søke-,
kommunikasjons- og sikkerhetsutstyr. Samtidig ble det
ferdigstilt et nytt og moderne hangarbygg tilpasset disse
helikoptrene. Sysselmannens tjenestefartøy er også en
sentral ressurs i rednings- og beredskapssammenheng. Fra
2014 er det på plass et nytt, moderne fartøy med bedre
egenskaper innen rednings- og forurensningsberedskap,
blant annet et helikopterdekk som er stort nok for de nye

helikoptrene. Ny havnestruktur i Longyearbyen vil også
være viktig for stedets økte betydning som beredskaps-
base i nordområdene. For at Sysselmannen skal kunne
løse nye utfordringer knyttet til redning og beredskap, ble
politibemanningen styrket med tre nye stillinger fra 1. juli
2014. Bakgrunnen for dette er den økte betydningen som
Longyearbyen vil få fremover som base for rednings- og
forurensningsberedskapen i de nordlige havområdene.

 Miljørisiko- og beredskapsanalyse for Svalbard og
Jan Mayen: Kystverket vil i løpet av 2014 ferdigstille en
miljørisiko- og beredskapsanalyse for Svalbard og Jan
Mayen. Analysen vil gi et bedre grunnlag for å dimensjo-
nere beredskapen mot akutt forurensning i disse områdene.

 Gjennomføring av Nasjonal helseøvelse 2014 på Sval-
bard: Hensikten med øvelsen er å styrke den nasjonale
evnen til å lede og koordinere etater og virksomheter i en
redningsoperasjon med masseskade på Svalbard.

 Samarbeid for å vurdere utfordringene ved petrole-
umsaktivitet i Barentshavet: I tråd med stortingsmeldin-
gen om åpning av Barentshavet sørøst skal Petroleumstil-
synet identifisere og utrede sikkerhetsutfordringene ved
petroleumsvirksomhet i nord før det settes i gang aktivitet.
Arbeidet skal gjøres i nært samarbeid med petroleums-
næringen.

 Forsterket norsk innsats i Arktisk råd for å forebygge
oljeforurensing i Arktis: Medlemsstatene i Arktisk råd
har nedsatt en arbeidsgruppe som skal vurdere tiltak for å
forebygge marin oljeforurensning i Arktis. Forslag til tiltak
skal legges frem på rådets ministermøte i 2015.

 Utarbeide internasjonale standarder for arktiske
petroleumsoperasjoner: Det er industrien selv som har
det primære ansvar for å utarbeide standarder for petro-
leumsoperasjoner i nord, men Petroleumstilsynet bidrar
i arbeidet med å oppdatere og utvikle slike standarder.
Utenriksdepartementet støtter Standard Norges arbeid
med internasjonale standarder for arktiske operasjoner i
ISO (Den internasjonale standardiseringsorganisasjonen).

 Miljøbase/oljevernbase i Lofoten/Vesterålen: I tråd
med regjeringsplattformen skal det etableres en miljøbase/
oljevernbase i Lofoten/Vesterålen. Arbeidet med å vurdere
basens form og innhold er i gang.

 Stortingsmelding om forebyggende sjøsikkerhet og
beredskap mot akutt forurensning: Regjeringen ser be-
hov for en ny, helhetlig gjennomgang av fagfeltet forebyg-
gende sjøsikkerhet og beredskap mot akutt forurensning,
og vil legge frem en stortingsmelding om temaet våren
2016. Nordområdene vil ha en viktig plass her.

 Opplæring av sjøfolk for operasjon i polare farvann:
Krav til opplæring av sjøfolk er ett av de viktigste elemen-
tene som sikrer trygg ferdsel i polare farvann. Gjennom
IMO bidrar Norge aktivt til utviklingen av globale, bin-
dende opplæringskrav. Reglene forventes ferdigstilt i 2015.

 Utvikling av arktisk maritimt kompetansesenter:
Regjeringen vil utrede behovet for en tydeligere koordi-
nering av den arktiske maritime kompetansen og behovet
for å utdanne sjøfolk til seilaser i polare farvann.

 Initiativ for å styrke organiseringen av beredskapen i
nord: Prosjektet MARPART – Maritime Preparedness and
International Partnerships in the High North (2014–2016)

– skal bidra til å styrke samarbeidet mellom de viktigste be-
redskapsinstitusjonene og forskningsmiljøene på fagfeltet i
Norge. MARPART vil se nærmere på koblingene mellom of-
fentlig forvaltning, militære ressurser og kommersielle aktø-
rer samt på hvordan de arktiske landene kan sikre mest mulig
effektiv koordinering av felles operasjoner på tvers av lan-
degrensene. Prosjektet ledes av Nordområdesenteret i Bodø.

 Initiativ for å bedre søk- og redningsoperasjoner i
nordområdene: Prosjektet SARiNOR – Search and Rescue
in the High North (2013–2016) – ledes av Maritimt Forum
Nord SA. Formålet med prosjektet er å skape en arena for
samarbeid innen søk og redning mellom relevante private
og offentlige aktører. Samarbeidet skal bidra til å utvikle
og teste nye metoder som kan øke redningseffektiviteten
og -kapasiteten.

Tiltak i tall

2

2015

2017

nye Super Puma redningshelikoptre styrker Sysselmannens
helikoptertjeneste på Svalbard. De har økt rekkevidde, redusert

responstid, større lasteevne samt nytt og moderne søke-, kommu-
nikasjons- og sikkerhetsutstyr.

65 prosent av Svalbard er
vernet. Regjeringen tar sikte
på at alle de store verneom-

rådene har egne forvalt-
ningsplaner i løpet av 2016.

Globale, bindende opplæringskrav fra IMO for å lære sjøfolk å
sikre trygg ferdsel i polare farvann skal være klare i 2015.

Polarkoden skal etter planen tre i kraft 1. januar 2017. Polarkoden
er et sett med globale sikkerhets- og miljøregler for skip som

opererer i polare farvann. Polarkodens sikkerhetsdel forventes
vedtatt i november 2014 og kodens miljøkrav skal vedtas våren

2015. Norge har ledet arbeidsgruppen for polarkoden i IMO.

2/3 av verdens isbjørn
bestand kan være borte
innen 2050 hvis havisen
fortsetter å forsvinne i

samme tempo som i dag.

65% 2/3

064 / nordområdene statusrapport 2014 \ 065

bedre beredskap og miljøvern
Regjeringens tiltak

//
Norge er en betydningsfull aktør innen
søk og redning i Arktis.

Polarkoden

bedre beredskap og miljøvern
Regjeringens tiltak

 Styrke samarbeidet om helhetlig, økosystembasert
havforvaltning under Arktisk råd: Norge arbeider for å
styrke samarbeidet om en helhetlig, økosystembasert hav-
forvaltning. Arktisk råd planlegger å legge frem en felles
strategisk plan for beskyttelse av havmiljøet i Arktis under
ministermøte i 2015.

 Felles norsk-russisk miljøovervåking i Barentshavet:
Norge og Russland samarbeider om å utvikle felles rammer
for miljøovervåking i Barentshavet. Arbeidet med å utvikle
en helhetlig forvaltningsplan for russisk del av Barents
havet etter modell av den norske er i gang.

 Forsterket norsk innsats i Arktisk råd mot kortlivede
klimadrivere: Arktisk råd arbeider med å utvikle verktøy
som kan bidra til å redusere utslippene av kortlivede klima
drivere og dermed dempe temperaturstigningen de nær-
meste tiårene. Et forslag vil bli lagt frem på Arktisk råds
ministermøte i 2015.

 IMO-arbeidsplan for internasjonale krav til sotutslipp:
Internasjonal skipsfart er en viktig kilde til utslipp av sot.
Slike utslipp har en sterkt oppvarmende effekt på klimaet.
Norge er derfor en pådriver for at FNs sjøfartsorganisasjon
IMO skal fastsette internasjonale krav til sotutslipp fra skip.
I IMO arbeider Norge for å oppnå enighet om definisjon
og målemetode og for å etablere en arbeidsplan for fast-
settelse av slike krav.

 Oppfølging av klimahandlingsplan for Barentsregio-
nen: Partene i Barentssamarbeidet har utarbeidet en hand-
lingsplan med tiltak som kan bidra til reduserte utslipp og
bedre tilpasning til klimaendringene. Norske myndigheter
vil følge opp prioriterte tiltak i denne handlingsplanen.

 Følge opp klimatilpasningstiltak: Regjeringen vil styrke
arbeidet med klimatilpasning i nord gjennom tiltakene

som er varslet i stortingsmeldingen om klimatilpasning
i Norge (Meld. St. 33 (2012–2013)). Et sentralt tiltak er
styrking av Norsk Klimaservicesenter.

 Bevaring av isbjørn: Isbjørnbestanden i Barentshavet
er sårbar for klimaendringer og kan også påvirkes av økt
aktivitet. En nasjonal handlingsplan for bevaring av isbjørn
legger vekt på bedre overvåking og omfatter initiativ til en
felles norsk-russisk isbjørntelling i 2015. Norge utarbeider
sammen med de andre isbjørnlandene en internasjonal
handlingsplan for å bevare isbjørnen og dens leveområder.
Handlingsplanen planlegges vedtatt på partsmøtet under
den internasjonale isbjørnavtalen i 2015.

 Styrke samarbeidet under Arktisk råds arbeidsgruppe
for bevaring av naturmangfold i Arktis (CAFF): Norge
skal sammen med Canada utarbeide en plan for oppfølging
av Arktisk råds rapport om truslene mot naturmangfoldet i
Arktis. Miljødirektoratet er vert for en større internasjonal
konferanse om dette i desember 2014.

 Handlingsplan mot fremmede arter på Svalbard:
Varmere klima og mer ferdsel øker faren for spredning og
etablering av fremmede arter på Svalbard. Det er utarbei-
det en handlingsplan mot fremmede arter, og prioriterte
tiltak vil bli iverksatt.

 Sjøkartlegging rundt Svalbard: Det er mange områ-
der ved Svalbard som ikke er sjøkartlagt og som mangler
gode dybdemålinger. Det er et mål å gjennomføre en årlig
sjøkartlegging på Svalbard for å bidra til bedre kunnskap
og sikrere navigasjon. Kartplaner for Svalbard samt prio-
riteringene legges i samråd med Kystverket, losvesenet,
forskermiljøene og Sysselmannen. I 2014 er det anskaffet
nye og mer effektive sjømålingsbåter.

KREVENDE: Ferdsel i polare strøk, som
her på Jan Mayen, er krevende på grunn
av klimatiske og værmessige forhold.

Fo
to

: F
o

r
sv

a

r
et

s
 m

ed
ie

s
en

te
r

statusrapport 2014 \ 067 066 / nordområdene

//
Lange avstander, krevende klima og forholdsvis få
redningsressurser er utfordringer for skipstrafikk
og annen aktivitet i nordområdene.

F
orenklede planprosesser er
en viktig del av regjeringens politikk
på nasjonalt nivå. I Nordområde-
utvalgets rapport fra 2013 ble det

påpekt at den lange tiden for å behandle og
gjennomføre store prosjekter er en flaskehals
for utviklingen i nord. Derfor er forenkling
også en viktig del av nordområdepolitikken.
Regjeringen forenkler plan- og bygningslo-
ven og reduserer samtidig planleggingstiden.
Ansvaret for plan- og bygningslovgivningen
er samlet i Kommunal- og moderniserings-
departementet. Planprosess og byggesaksbe-
handling må virke mer effektivt sammen for
at den samlede tidsbruken skal bli kortere.
Det krever bedre samordning med tilgren-
sende regelverk, bedre samhandling mel-
lom kommuner og sektormyndigheter, færre
innsigelser og økt lokalt selvstyre. Det er et
mål at planleggingstiden i større prosjekter
skal kunne halveres, særlig i store samferd-
selsprosjekter. Det skal satses på tiltak som
gir et kompetanseløft i kommuner og fylker,
blant annet for å få kommunene til å tilpasse
planleggingen etter behovet.

Flere tiltak gjennomføres i 2014:
 Gjennomgang av innsigelsespraksis med

sikte på bedre oppfølging tidlig i planfasen
og en mer enhetlig praksis.

 Forsøk i seks fylker der Fylkesmannen gis
økt ansvar for å samordne statlige innsigelser
samt myndighet til å avskjære innsigelser.

Forsøket vil trolig bli utvidet til å omfatte
flere fylker fra 2015.

 Vurdere bruk av utfyllende forskrifter som
klargjør lovregler og styrer planleggings-
praksisen i en mest mulig effektiv retning.

Det er fremmet en lovproposisjon om
forenklinger i plan- og bygningsloven.
Følgende er foreslått:

 Fjerne femårsregelen og avløse den med
et generelt krav om vurdering og eventuell
oppdatering av plangrunnlaget.

Innføring av veiledende tidsfrister:
 Kommunene skal ved innsigelse sende

planvedtak til Fylkesmannen innen to uker
etter at det er vedtatt i kommunestyret. Fyl-
kesmannen bør sende saken videre til Kom-
munal- og moderniseringsdepartementet
innen fire uker.

 Reguleringsplaner bør være ferdigbe-
handlet og fremlagt til behandling i kom-
munestyret etter høring og offentlig ettersyn
innen tolv uker.

 Kommunen skal underrette forslagsstiller
innen tre uker dersom den beslutter ikke å
fremme privat forslag til reguleringsplan.

 Forholdet mellom planprogram og kon-
sekvensutredninger skal forenkles.

 Det igangsettes et fireårig evaluerings-
program i regi av Forskningsrådet som skal
gi kunnskap til regjeringens videre arbeid,
blant annet med bolig- og næringsutvikling.

mer effektive planprosesser
Mer effektive planprosesser skal sikre at prosjekter som kan bidra
til vekst og utvikling, kan settes i gang uten unødig opphold.

fakta

Nordområdeutvalget

Nordområdeutvalget ble nedsatt av
Utenriksdepartementet i april 2010

som et rådgivende utvalg for verdiska-
ping og næringsutvikling i nordom-
rådene. Utvalget har vært en viktig

dialogpartner for departementene. Det
har brakt nordnorske perspektiver inn
i utformingen av nordområdepolitikken

og bidratt til engasjement og dialog i
landsdelen.

I august 2013 leverte utvalget sin
sluttrapport. Der fremhevet utvalget
bedre tilgang på kvalifisert arbeids-

kraft og behov for mer effektive
planprosesser ved behandling og
gjennomføring av store prosjek-

ter, som sentrale virkemidler for å
utnytte potensialet for verdiskaping

og næringsutvikling i nord.

Fo
to

: n
tb

 /
 s

c
a

n
p

ix

statusrapport 2014 \ 069 068 / nordområdene

overordnet tilrettelegging
Forenklet lovverk

GOD RESSURSTILGANG:
Mineralressursene er
store i nord, og med
forenklede planprosesser
håper regjeringen å gjøre
det lettere for mineral-
næringen å satse. Her fra
Sydvaranger Gruve.

økonomisk potensial

kontinuerlig overvåking

sårbart miljø

142 doktorgrader ble av-
lagt ved Universitetet i
Tromsø og Universitetet

i Nordland i 2013, en dobling fra 2006.

Om lag 3/4 av all torskefisk landes i
Nord-Norge og mer enn 1/3 av
all oppdrettsfisk produseres
i Nordland, Troms
og Finnmark.

16,7
Omsetningen i det
nordnorske reiselivet
i 2013 var på 16,7 mil-
liarder kroner. Antall
hotellovernattinger i
Nord-Norge har økt med
ti prosent hittil i 2014.

60 prosent av jordens
befolkning er represen-
tert i Arktisk råd, inklu-

dert observatørene.

Det bor anslagsvis
80–100 000 samer

totalt i Norge, Sverige,
Finland og Russland.
Den største andelen
samer bor i Norge.

årsverk var i 2013 sysselsatt i mineralnæringen
i Nordland, landets største mineralfylke.

60%10%

80% 3%

22%

878

3

15

viktig befolkning

22 prosent av verdens uoppdagede olje- og gassressurser kan befinne seg i Arktis.

LAND hav

millioner sjøfugl hekker i Barentsha-
vet, som også har store bestander
av isbjørn og hvalross. Mange arter
og økosystemer i nord er sårbare for
klimaendringer og økt aktivitet.

I 2013 gjennomførte Kystvakten i Nord-Norge:

KY ST VA KT

3000

2500

2000

1500

1000

500

0

Satsing på nordområdene

201520142013201220112010

Nordområderelaterte bevilgninger over statsbudsjettet har økt siden 2010.
Tallene gir ikke en uttømmende oversikt over nordområdesatsingen, men gir et
bilde av utviklingen over tid.

mill. kr

3/4
kunnskap i vekst

2239
patruljedøgn

1671
fiskeriinspeksjoner

mer informasjon finner du på regjeringen.no

Nord-Norge eksporterte varer og tjenester for nær
49 milliarder kroner i 2013. Det utgjør en tredjedel av
verdiskapingen i de tre nordligste fylkene. Næringslivet
i landsdelen er mer eksportrettet enn norsk økonomi
for øvrig og står for drøye åtte prosent av hele landets
eksport utenom olje og gass, ifølge Konjunkturbaro
meteret for Nord-Norge.

Forsvaret har som oppgave å hevde Norges suverenitet i
norsk farvann. Kystvakten har en viktig rolle i dette arbeidet.

400 000
forventede passeringer over grensen
mellom Norge og Russland i 2014.

internasjonale sekretariater holder til i nord:
Tromsø huser sekretariatet for Arktisk råd og
NAMMCO, mens det internasjonale Barents-
sekretariatet ligger i Kirkenes.

Ifølge Konjunkturbarometeret for
Nord-Norge er vekstprognosen
for BNP i 2014 og i 2015 bedre for
Nord-Norge enn for resten av
landet, med forventet vekst på
tre prosent begge år. Forventet
vekst for hele landet er to prosent
i samme periode.

070 / nordområdene statusrapport 2014 \ 071

nordområdene
Tall & fakta

nordområdene oppsummert

store arealer yrende reiseliv

Utvalgte fakta og tall som viser hvor viktige nordområdene
er for Norge og verden.

Norge har suverene rettigheter i
havområder og på sokkel som er
seks ganger større enn landarealet.

80 prosent av norske
havområder ligger nord

for polarsirkelen.

Nesten ti prosent av Norges befolkning
bor nord for polarsirkelen. Ingen land i
verden har større andel av sin befolk-
ning nord for polarsirkelen enn Norge.

1/3 av norske
landområder ligger nord

for polarsirkelen.

internasjonalt samarbeid

Cruisetrafikken i Nord-
Norge økte med ti pro-
sent fra 2013 til 2014.

Interessen for Svalbard
er økende, i 2013 var
39 000 cruiseturister
innom Longyearbyen.

nordområdene
statusrapport 2014

ansvarlig utgiver:

Utenriksdepartementet
i samarbeid med berørte departementer

Intervjuobjekter uttaler seg på egne vegne.

konsept og design:

Redink AS

Bidragsytere fra Redink:
Tekst: Ruth Astrid L. Sæter
og Marianne Alfsen
Hovedfotograf: Dag Spant
Illustrasjon: Børge Bredenbekk/Byhands

Forsidefoto: Kongsberg Satellite Services

Trykk: Andvord

ISBN: 978-82-7177-992-4

E-nummer: E-939 (B)

Kilder: Amap, Avinor, BarentsWatchs havne
oversikt, Centre for High North Logistics,
Database for statistikk om høgre utdanning,
Forsvarets forskningsinstitutt, Forsvarets
årsrapport, «Framtid i nord» – sluttrapport
fra Kunnskapsinnhenting – verdiskaping
i nord, Iris-rapporten 2013, Konjunktur
barometer for Nord-Norge høst 2014 kbnn.
no, Levert 2013 – Kunnskapsparken Bodø
AS, «Mineralressurser i Norge 2013» – DMF,
Nasjonalbudsjettet, Nasjonal transport-
plan 2014–2023, NHO reiseliv Nord-
Norge reiselivinord.no / statistikknett.no,
Nordområdesenteret, Nordområdeutvalget
– sluttrapport, Norges forskningsråd,
Norsk Polarinstitutt, ssb.no, Universitetet
i Nordland, Universitetet i Tromsø – Norges
arktiske universitet uit.no, U.S. Geological
Survey, Vegdirektoratet, Wikipedia,
«Økt skipsfart i Polhavet – muligheter og
utfordringer for Norge», Årsrapport fra KSAT,
diverse nettmedier (Nordlys, High North
News, nrk.no, BarentsObserver.com)

Les mer om regjeringens
nordområdepolitikk på regjeringen.no

regjeringen.no
facebook.com/Utenriksdepartementet

Fo
to

: f
o

r
sv

a

r
et

s
 m

ed
ie

s
en

te
r

http://regjeringen.no/ud
http://www.facebook.com/utenriksdepartementet

	Nordkloden

	Statsminister Erna Solberg
	En bærekraftig fremtid

	innhold
	nordområdene

	Med blikket mot nord
	Grenseløst samarbeid

	internasjonalt perspektiv
	Regjeringens tiltak

	Satset på fremtiden

	Kunnskapsbasert næringsliv

	Regjeringens tiltak

	Fakta

	Læring for livet
	Bred kunnskapsutvikling

	Regjeringens tiltak

	Arktis 2030

	Det store puslespillet
	Sikrere infrastruktur

	Regjeringens tiltak

	Noen passer på

	Miljø, sikkerhet og beredskap
	Regjeringens tiltak

	Forenklet lovverk

	Nordområdene oppsummert

	Kilder

