

1

Høringsnotat

Forslag til forskrift om undersøkelser av ulykker og hendel-

ser i Forsvaret

22. februar 2017

Utsendt 23.02.2017

Høringsfrist 18.04.2017

2

1 Innledning og gjeldende rett
Forsvarsdepartementet, heretter «departementet», sender med dette forslag til ny forskrift om

undersøkelser av ulykker og hendelser i Forsvaret. Forskriften vil være hjemlet i lov av 16.12.2016

nr. 92 om undersøkelser av ulykker og hendelser i Forsvaret (forsvarsundersøkelsesloven) og i

instruksjonsmyndigheten.

I dag reguleres undersøkelser av ulykker og hendelser i Forsvaret i forskrift av 1. juni 1995 nr. 18

om regler om tiltak og undersøkelser mv. ved ulykker og hendelser i Forsvaret. Forskriften som nå

foreslås vil, sammen med forsvarsundersøkelsesloven, erstatte nevnte forskrift. Ved ikrafttredelsen

av forsvarsundersøkelsesloven og denne forskriften oppheves forskrift av 1. juni 1995 nr. 18 om

regler om tiltak og undersøkelser mv. ved ulykker og hendelser i Forsvaret.

Formålet med forslaget er å utfylle forsvarsundersøkelsesloven, og sammen med denne, legge til

rette for opprettelsen av et nytt profesjonelt og tillitsskapende regime for undersøkelser av ulykker

og hendelser i Forsvaret.

Forsvarsundersøkelsesloven ble sanksjonert 16. desember 2016 og er inngående behandlet i prop.

150 L (2015-2016). For en konkret redegjørelse om bakgrunnen for lovforslaget og gjeldende rett

vises det til proposisjonen.

Forslaget vil imøtekomme flere av høringsinnspillene departementet mottok i høringen til

forsvarsundersøkelsesloven. Forslaget vil i stor grad innfri de forventninger som lå til grunn hos

høringsinstansene ved vedtakelse av nevnte lov.

Departementet har utarbeidet forslaget blant annet med innspill fra Forsvarets havarikommisjon,

heretter FHK.

Departementet tar sikte på at forskriften skal settes i kraft sammen med forsvarsundersøkelsesloven

sommeren 2017.

2 Hovedtrekkene i departementets forslag

2.1 Forskriftens struktur
Departementet har valgt en struktur etter oppbygging av forsvarsundersøkelsesloven. Ettersom

forskriften er kort med 17 paragrafer har departementet ikke valgt å benytte seg av

kapittelinndeling. Forskriften er lagt opp kronologisk, etter undersøkelsesmyndighetens virke.

Første kommer bestemmelser om undersøkelsesmyndigheten, oppgavene som inntrer når det har

skjedd en ulykke eller alvorlig hendelse, undersøkelsen som undersøkelsesmyndigheten utfører og

rapporter fra undersøkelsesmyndigheten. Avslutningsvis kommer bestemmelsene om ikrafttredelse

og opphevelse av gjeldende regelverk.

2.2 Innskrenkning av forsvarsundersøkelseslovens virkeområde og

organisering av undersøkelsesmyndigheten
Forsvarsundersøkelseslovens virkeområde er Forsvarets virksomhet, og virksomhet som utføres i

tilknytning til, eller i nær forbindelse, med, utøvelse av forsvarets virksomhet. I forslaget har

departementet gått innfor å innskrenke virkeområde ved å unnta Etterretningstjenesten, heretter «E-

tjenesten». Bakgrunnen for dette er E-tjenestens særstilling hva gjelder krav til blant annet

beskyttelse av egne kapabiliteter og kapasiteter.

Det foreslås at den nye undersøkelsesmyndigheten organiseres som et faglig uavhengig organ under

3

departementsråden i Forsvarsdepartementet. Dette er etter departementets syn den løsningen som

best ivaretar kryssende hensyn som reell uavhengighet og økonomi. Departementsråden har allerede

tilsvarende organisering for Forsvarsdepartementets internrevisjon og Forsvarets materielltilsyn.

2.3 Utfyllende bestemmelser i forskriften
På en rekke områder er det foreslått utfyllende bestemmelser til forsvarsundersøkelsesloven. Dette

gjelder blant annet innenfor varsling, skadested og bevissikring, støtte fra forsvarssektoren og

rapporter fra undersøkelsesmyndigheten.

Departementet vil særlig trekke frem muligheten undersøkelsesmyndigheten har for å få støtte fra

forsvarssektoren i forbindelse med undersøkelsesmyndighetens undersøkelse. Praktisk

tilrettelegging vil i flere tilfeller være avgjørende for at undersøkelsesmyndigheten kan kunne

gjennomføre en undersøkelse, eksempelvis i form av lokaler eller transport.

2.4 Forsvarets oppfølgingsplikt
Et viktig aspekt med forskriften har vært å sikre at Forsvaret, og eventuelt andre etater i

forsvarssektoren, følger tiltak for å forbedre sikkerhet. Det pålegges således en oppfølgingsplikt for

de etatene i forsvarssektoren som undersøkelsesmyndigheten tilskriver å følge opp tiltak i

undersøkelsesrapporten.

2.5 Beskrivelse av organisatoriske forhold internt i Forsvaret i forskriften
I forslaget er Forsvaret omtalt som pliktsubjekt i flere av bestemmelsene. Hvilken enhet i Forsvaret

oppgavene i forskriften skal legges til, er et organisatorisk forhold internt i Forsvaret. Regelteknisk skal

det som hovedregel ikke delegeres internt i en virksomhet i lov og forskrift, da dette er innenfor

virksomhetens styringsrett. Det skaper også et mindre dynamisk regelverk. Gjennomgående foreslås det

derfor at myndighet legges til «Forsvaret» som sådan. Det er imidlertid gjort unntak når det er besluttet

at kompetansen skal ligge hos forsvarssjefen.

I tillegg til Forsvaret adresseres også andre etater i forsvarssektoren som pliktsubjekt i flere

bestemmelser. Hvilken etater dette gjelder vil variere fra sak til sak.

3 Nærmere om forskriftsforslaget

3.1 Forslagets § 1 Unntak fra lovens virkeområde
Forsvarsundersøkelsesloven gjelder for Forsvarets virksomhet og for virksomhet som utføres i

tilknytning til, eller i nær forbindelse med, utøvelsen av Forsvarets virksomhet. Dette vil si at loven

og forslått forskrift gjelder Forsvaret som etat, men også øvrige etater i forsvarssektoren kan bli

omfattet. For en nærmere redegjørelse for lovens virkeområde vises det til prop. 150 L (2015-2016)

kap. 6.

I forbindelse med høringen kom det inn innspill om å unnta Etterretningstjenesten (E-tjenesten) fra

lovens virkeområde. Dette ble behandlet i prop. 150 L (2015-2016) pkt. 6.1.1.4, og det vises til

denne vurderingen. I proposisjonen kom departementet til at om lovens virkeområde skal

innskrenkes så kan dette gjøres i forskrift.

Departementet erkjenner at å innskrenke virkeområdet til ikke omhandle E-tjenesten innebærer en

endring i forhold til gjeldende regelverk. Likeledes erkjenner departementet at det innenfor deler av

E-tjenestens aktivitet vil kunne forekomme ulykker og hendelser som bør undersøkes. E-tjenesten

overordnede oppdrag er å innhente, bearbeide og analysere informasjon som angår norske interesser

4

opp i forhold til fremmede stater, organisasjoner eller individer. For å utføre denne jobben er det

nødvendig med et særskilt vern av blant annet tjenestens kapabiliteter og kapasiteter.

Det er kryssende hensyn mellom undersøkelsesmyndighetens behov for nødvendig tilgang og

informasjon for å kunne gjennomføre en undersøkelse og E-tjenestens særlige skjermingsbehov. E-

tjenesten er derfor i stor grad unntatt eller særskilt regulert i forsvarssektorens interne regelverk og

kontroll- og tilsynsmyndigheter.

Departementet er av en slik oppfatning at det er særlige forhold som gjelder for E-tjenesten som er

av en slik karakter at tjenesten bør unntas, spesielt hensynet til E-tjenestens operasjonssikkerhet og

særlige skjermingsbehov.

For at et slik unntak skal gjelde er det fra departementets side en forutsetning at ulykker og

alvorlige hendelser i E-tjenesten skal undersøkes internt. Det er videre en forutsetning at disse

undersøkelsene skal utføres av personell som besitter nødvendig erfaring og oppdatert kompetanse

til å gjennomføre undersøkelsesarbeidet på en faglig forsvarlig måte. I dette ligger at E-tjenesten,

om de skal unntas, selv må ta ansvar for å besitte den nødvendig kompetanse.

En problemstilling som vil kunne oppstå som følge av den foreslåtte unntaksbestemmelsen er de

tilfellende hvor E-tjenesten opererer i samvirke med avdelinger i Forsvaret, eller andre etater i

forsvarssektoren. I disse tilfellene kan det fremstå uklart om undersøkelsesmyndigheten kan

undersøke ulykken eller hendelsen. I disse tilfellene er det etter departementets syn naturlig at

undersøkelsesmyndigheten forsøker gjennomføre undersøkelsen uten å gå inn på e-tjenestens

deltakelse eller tilstedeværelse. Om dette ikke lar seg gjøre vil det være i E-tjenesten egen interesse

å i størst mulig grad tilrettelegge for undersøkelsen til undersøkelsesmyndigheten. Departementet

legger til grunn at det i slike unntakstilfeller vil være mulig å finne hensiktsmessige løsninger som

ivaretar både undersøkelsesmyndigheten og E-tjenestens behov.

Innskrenkningen av virkeområde gjelder kun for undersøkelsesmyndighetens mulighet for å

iverksette undersøkelser av ulykker eller hendelser i E-tjenesten. Personell fra E-tjenesten vil

fortsatt ha en forklaringsplikt til undersøkelsesmyndigheten.

Departementet understreker at en slik innskrenkning av virkeområdet for E-tjenesten ikke er ment å

åpne opp for at enkelte avdelinger i Forsvaret eller at øvrige etater i forsvarssektoren skal unntas.

Departementet har sett det hensiktsmessig at forsvarssjefen i konkrete enkeltsaker kan beslutte at E-

tjenesten likevel er omfattet av loven og forskriften. Departementet anser det ikke hensiktsmessig å

regulere nærmere vilkår for en slik beslutning. Fatter forsvarssjefen en slik beslutning kan

undersøkelsesmyndigheten undersøke ulykker eller alvorlige hendelser i E-tjenesten.

Undersøkelsesmyndigheten avgjør da på selvstendig grunnlag om den vil foreta en undersøkelse.

Forsvarssjefens beslutningsmulighet anses ikke for å være noen substitutt for en egen intern

undersøkelsesmyndighet i E-tjenesten.

3.2 Forslagets § 2 Organisering av undersøkelsesmyndigheten
Departementet foreslår at den nye undersøkelsesmyndigheten som opprettes skal hete Statens

havarikommisjon for Forsvaret, heretter «SHF». Navnet er ment å reflektere at det er statens

uavhengig organ som utfører undersøkelser av ulykker og hendelser i Forsvaret. Tilsvarende som

Statens havarikommisjon for transport, heretter «SHT», er innenfor transportsektoren. Det anses

hensiktsmessig at man viderefører navnet «Statens havarikommisjon» for statelig organ som

undersøker ulykker og hendelser. I den forbindelse erkjennes det at det nye organet vil kunne dra

nytte av at SHT allerede er et respektert og innarbeidet navn, både nasjonalt og internasjonalt.

5

Det legges opp til at undersøkelsesmyndigheten plasseres i Forsvarsdepartementet, direkte under

departementsråden. Dette innebærer at undersøkelsesmyndigheten vil holdes utenfor

linjeorganisasjonen i Forsvarsdepartementet. For nærmere redegjørelse om organiseringen av

undersøkelsesmyndigheten vises det til prop. 150 L (2015-2016) kap. 7.4.3.

Et viktig moment ved utarbeidelsen av forvarsundersøkelsesloven og forskriften, har vært å sikre at

undersøkelsesmyndighetens faglige uavhengighet. Departementet har derfor vurdert om det er

behov for å forskriftsfeste denne uavhengigheten utover hva som allerede følger av

forsvarsundersøkelsesloven § 4 andre ledd. Tilsvarende som art. 4 i Europaparlaments- og

rådsforordning (EU) nr. 996/2010 av 20. oktober 2010 om undersøkelse og forebygging av ulykker

og hendelser innen sivil luftfart, innført i lov av 11. juni 1993 nr. 101 om luftfart (luftfartsloven).

Departementet har etter en konkret helthetsvurdering kommet til at dette ikke er nødvendig.

For å bygge opp under undersøkelsesmyndighetens uavhengigheten foreslås det at lederen for den

nye undersøkelsesmyndigheten skal være en sivilt ansatt embetsmann.

En viktig årsak til revisjon av gjeldende regelverket har vært å sikre en profesjonalisering av

undersøkelsesarbeidet og legge til rette for undersøkelsesarbeid av høy kvalitet. En forutsetning for

dette er at det stilles krav til at de ansatte i undersøkelsesmyndigheten innehar særskilt kompetanse,

både metodisk og militærfaglig. En slik forutsetning medfører behov for både seleksjon,

etterutdanning og erfaringsbygging for ansatte i undersøkelsesmyndigheten. Det foreslås derfor at

kravet til kompetanse fremgår av forskriften.

3.3 Forslagets § 3 Undersøkelsesmyndighetens tilretteleggingsplikt
Departementet vil understreke viktigheten av samarbeid mellom undersøkelsesmyndigheten og

påtalemyndighetene. Alle involverte instanser må gis mulighet til å utføre sine lovpålagte oppgaver.

Det er således viktig at alle involverte viser hensyn i sine handlinger. Selv om det er departementets

oppfatningen at det sjelden oppstår problemer mellom de ulike instansene, erkjenner departementet

at det eksempelvis kan oppstå delte meninger mellom påtalemyndighetene og

undersøkelsesmyndigheten om retten til konkrete bevis på skadestedet.

I innspillene fra høringen til forsvarsundersøkelsesloven ble det spilt inn at de straffeprosessuelle

reglene skulle ha forrang. Det vises i så måte særlig til prop. 150 L (2015-2016) kap. 5.3, 8.3 og 9. I

proposisjonens kap. 9.4 redegjorde departementet for dagens situasjon i de sivile transportlovene

hvor politiet ikke har slik lovmessig fortrinnsrett. Innspillet om en klar forrang for de

straffeprosessuelle reglene i loven ble heller ikke tatt til følge. Spørsmålet må således ansees løst

gjennom den alminnelig tolkningslæren.

I proposisjonen fastholdt departementet imidlertid at man burde trekke opp den nærmere

grensegangen mellom etterforskning og undersøkelser av ulike instanser i forskriften. Forut for

denne høringen har departementet derfor vært i kontakt med blant annet Generaladvokaten og SHT.

Det har imidlertid visst seg vanskelig å forskriftsfeste et konkret grensesnitt, særlig uten at dette går

på bekostning av behovet for fleksible og pragmatiske løsninger på et dynamisk skadested.

For å ivareta behovet for fleksible løsninger foreslås det at undersøkelsesmyndighet gis en plikt til å

tilrettelegge for et godt samarbeid innenfor rammen av forsvarsundersøkelsesloven. En slik

samarbeidsplikt skal ikke gå på bekostning av undersøkelsesmyndighetens formål, taushetsplikt

eller uavhengigheten.

Forslaget innebærer blant annet at undersøkelsesmyndigheten ikke skal ta i besittelse bevis uten at

dette er koordinert med militærpolitiet og politiet. Sporbarhet av bevismateriale er et grunnleggende

prinsipp for undersøkelser, men også for etterforskning. Et krav om koordinering med

6

påtalemyndighetene om kontrollen over bevismateriale medfører en styrkning av beviskjeden for

både undersøkelsesmyndigheten og påtalemyndigheten. Et unntak fra en slik koordinering kan

tenkes dersom det er nødvendig for å hindre at noe som kan ha betydning for undersøkelsen,

ødelegges eller forsvinner. Det er imidlertid nærliggende at undersøkelsesmyndigheten i et slik

tilfelle så raskt som mulig varsler militærpolitiet og politiet om de har tatt et bevis i besittelse, uten

at dette har vært koordinert. Når det er hensiktsmessig anser departementet det naturlig at

undersøkelsesmyndigheten lar militærpolitiet eller politiet, i kraft av sin rolle som skadestedsleder,

ta lead ved sikring av bevis.

Undersøkelsesmyndigheten skal også gi påtalemyndighetene tilgang til bevis tatt i

undersøkelsesmyndighetens besittelse og utveksling av informasjon som er rene fakta, innenfor

rammen av forsvarsundersøkelsesloven § 19. Grensene for utveksling av informasjon mellom

undersøkelsesmyndigheten og påtalemyndighetene ble behandlet i prop. 150 L (2015-2016) kap.

9.4.

Departementet mener det er behov for å avtalefeste et grensesnitt om rollefordelingen mellom

undersøkelsesmyndighet for Forsvaret og SHT. Departementet har kommet til at det ikke er

hensiktsmessig å forskriftsfeste en slik mulighet, som det eksempelvis er gjort i forskrift av 7. juli

2016 nr. 906 om offentlig undersøkelser av luftfartsulykker og luftfartshendelser innen sivil luftfart

§ 1 andre ledd.

Departementet ønsker særlig en tilbakemelding på dette bestemmelsen fra høringsinstansene.

3.4 Forslagets § 4 Varsling etter ulykke eller alvorlig hendelse
Forslaget tar for seg hva som skal varsles, hvem som skal varsle, når det skal varsles og hvordan det

skal varsles til undersøkelsesmyndigheten, militærpolitiet og politiet. At påtalemyndighetene skal

varsles er et innspill fra Riksadvokaten i forbindelse med høringen til forsvarsundersøkelsesloven.

Hva som skal varsles inkluderer både de åpenbare elementene som tap av liv eller omfattende skade

– og et skjønnsmessig ledd som blant annet er ment å hjemle varsel om alvorlige nesten-ulykker.

For en nærmere redegjørelse for hva som menes med omfattende skade vises det til prop. 150 L

(2015-2016) kap. 14 Til § 3 Definisjoner. I tillegg foreslås det at undersøkelsesmyndigheten gis rom

for å spesifisere ytterligere, selvstendige krav for varsling. Denne ytterligere spesifiseringen er blant

annet ment å fange opp alvorlig personskade, nevnt i forsvarsundersøkelsesloven § 3.

I prop. 150 L (2015-2016) kap. 14 Til § 3 Definisjoner fremgår det at alvorlig personskade i

forsvarsundersøkelsesloven er ment å sikte til det samme som «alvorlig skadet» i lov av 17. juni

2005 nr. 62 om arbeidsmiljø, arbeidstid og stillingsvern mv. arbeidsmiljøloven, heretter

arbeidsmiljøloven, § 5-2. Arbeidstilsynet har i ni punkter karakteriserer begrepet alvorlig skade

som:

 Hodeskade/hjernerystelse (med tap av bevissthet og/eller andre alvorlige konsekvenser)

 Skjelettskade (unntatt enkle brister eller brudd på fingre eller tær)

 Indre skader (skader på indre organer som lunger, nyrer, milt osv.)

 Tap av kroppsdel (amputasjon av legemsdel eller deler av slike)

 Forgiftning (med fare for varige helseskader som for eksempel hydrogensulfid-forgiftning)

 Bevissthetstap (på grunn av arbeidsmiljøfaktorer som for eksempel oksygenmangel)

 Forbrenning, frostskade eller etseskade (alle fullhudsskader (tredje grad) og/eller delhuds-

skader (andre grad) i ansiktet, på hender, føtter eller i anogenitalområdet, samt alle delhuds-

skader (større enn fem prosent) av kroppsoverflaten)

7

 Generell nedkjøling (hypotermi)

 Skade som krever sykehusbehandling (unntatt enklere poliklinisk behandling)

Statistikk fra Forsvarets Felles Alarmsentral (ALS) viser at det i 2016 var registrert 2484

personskader totalt i Forsvaret. ALS har definert personskade ut fra seks kategorier fra Ubetydelig –

Legebehandling er ikke nødvendig til Kritisk – Skade eller traume som er så alvorlig at liv er truet.

Spennet i skader som rapporteres i ALS er stort. Ikke alle personskader som innrapporteres vil falle

inn under alvorlig personskade etter forsvarsundersøkelsesloven § 3. Departementet anser det

derfor hensiktsmessig at undersøkelsesmyndigheten kan fastsette spesifiserte krav om varsling til

Forsvaret. Ved fastsettelse av slike krav, må undersøkelsesmyndigheten sikre at disse er tilstrekkelig

kommunisert til Forsvaret.

Varsling skal skje straks etter ulykken eller hendelsen. I straks ligger at denne varslingen skal skje

når Forsvaret blir informert om ulykken eller hendelsen. Departementet pålegger Forsvaret å sørge

for at man har et system som ivaretar en slik varsling. Det er viktig undersøkelsesmyndigheten kan

starte sitt arbeid på et så tidlig stadium som mulig for å sikre at blant annet bevis ikke forvitrer.

Forsvaret må avstemme denne bestemmelsen om varsling mot allerede eksisterende

varslingsplikter.

Departementet anser det naturlig at undersøkelsesmyndigheten selv utformer avtaler med

eksempelvis politiet, hovedredningssentralen og SHT for å sikre en tilsvarende varslingskanal fra

disse aktørene.

3.5 Forslagets § 5 Tiltak på skadestedet
Livreddende arbeid og forebygging av ytterligere skade, skal alltid være det viktigste for personellet

som er til stede på et skadested. Samtidig er det vesentlig for forebygging av senere ulykker at en

undersøkelse gis best mulige forutsetninger for å trekke lærdom av den aktuelle hendelsen. I dette

ligger at aktiviteten på et skadested i minst mulig grad bør redusere muligheten til å sikre spor og

bevis som kan være med på å forklare hva som faktisk har skjedd. Forsvarsundersøkelsesloven § 9

har derfor også et forbud mot fjerning av vrakrester mv. når det ikke er nødvendig for å redde liv

eller avverge fare for liv eller eiendom.

På norsk territorium ledes redningstjenesten av politiet. Når politiet ankommer et skadested, overtar

de ansvaret for skadestedet og ledelsen av redningsarbeidet. Dersom brannvesenet ankommer før

politiet, er denne rollen tillagt brannvesenet. Likevel vil det ved de fleste militære ulykker og

hendelser være militært personell som er de første på et skadested. Dette personellet må derfor gis

oppgaver og plikter i tillegg til det å redde liv og yte førstehjelp. Militært personell er alltid i en

ledelsesstruktur hvor én kan gi ordre som må følges av de undergitte. På et skadested skal til enhver

tid den som har høyest grad ta ledelsen. Dersom det er flere på samme gradsnivå, er det den som er

eldst i graden som har ledelsesansvaret, jf. forsvarsundersøkelsesloven § 8 første ledd.

I tillegg til ansvar for ledelsen av det livbergende arbeidet, må vedkommende også ta ansvaret for at

skadestedet beskyttes og legge til rette for en best mulig bevissikring. Dette arbeidet er på mange

måter starten av undersøkelsesarbeidet som loven legger opp til. Dersom man ikke tar hensyn til

dette fra starten av, blir undersøkelsesarbeidet vanskeligere, og sannsynligheten for å miste eller få

uriktige bevis og opplysninger, øker. I ytterste fall vil man ikke kunne finne årsaken til at ulykken

eller hendelsen oppsto, og det vil være en fare for at den gjentar seg på et senere tidspunkt. Det er

derfor nødvendig å pålegge den militære som har ansvar på et åsted, enkelte plikter, slik at

undersøkelsesarbeidet får best mulig forutsetning for å lykkes. Etablering av kontakt med

undersøkelsesmyndigheten er ment som et hjelpemiddel for de som har oppgaver på et skadested,

slik at riktige tiltak settes inn til rett tid.

8

Departementet foreslår at det i forskriften kommer klart frem at det er det livreddende arbeidet som

skal prioriteres. Første ledd i den foreslåtte bestemmelsen er innholdsmessig lik

forsvarsundersøkelsesloven § 8, men med noen utdypninger. Dette er gjort bevist for å markere et

klart skille mellom det livreddende arbeidet og det etterfølgende aktiviteten som i større grad

tilrettelegger for undersøkelsesmyndighetens arbeid.

Foreslått andre ledd er ikke en uttømmende liste. Det kan være flere forhold som bør ivaretas. Det

anses imidlertid mest hensiktsmessig at Forsvaret ivaretar dette i sitt forbyggende arbeid og i sitt

regelverk snarere enn at det gis en uttømmende liste i forskrift.

3.6 Forslagets § 6 Forsvarets rapportering etter ulykke eller alvorlig hendelse
Foreslått bestemmelse er hjemlet i instruksjonsmyndigheten. Hendelser som oppfyller

forsvarsundersøkelseslovens definisjoner av ulykke eller alvorlig hendelse skal rapporteres skriftlig

til undersøkelsesmyndigheten slik at denne er informert. Uavhengig av om hendelsen har medført

varsling etter forslagets § 4.

Slik rapportering kan være overflødig i tilfeller der undersøkelsesmyndigheten allerede er kjent med

ulykken eller hendelsen.

3.7 Forslagets § 7 Prioritering av undersøkelser
Undersøkelsesmyndigheten skal undersøke enhver ulykke og alvorlig hendelse innad i Forsvaret, jf.

forsvarsundersøkelseslovens § 12. Dette ble valgt med hensikt for å sikre at ulykker eller alvorlige

hendelser som oppstår i utøvelsen av Forsvarets virksomhet alltid underkastes grundige

undersøkelser.

Kravet om å undersøke enhver ulykke og alvorlig hendelse kan potensielt kunne kreve større

ressurser enn lovens formål berettiger. Det vises i den forbindelse til pkt. 3.4 og redegjørelsen for

hva som anses som alvorlig personskade etter forsvarsundersøkelsesloven § 3. Eksempelvis vil et

beinbrudd i forbindelse med nærkamptrening ikke nødvendigvis berettige en undersøkelse fra

undersøkelsesmyndigheten. Føyer beinbruddet seg derimot inn i en serie av ulykker eller hendelser

stiller saken seg kanskje annerledes. Departementet anser det viktig at undersøkelsesmyndigheten

har et særlig fokus på å avdekke systemfeil eller årsaksforhold som viser seg å dukke opp gjentatte

ganger og har stort skadepotensiale. Som en konsekvens av dette foreslås det at

undersøkelsesmyndigheten gis en skjønnsmessig adgang til å foreta en prioritering når den skal

undersøke ulykker eller alvorlige hendelser. Prioriteringen skal baseres på en samlet vurdering av

alvorlighetsgrad, sammenheng med militær virksomhet og forventning om at undersøkelsen vil ha

betydelig potensial for å forbedre sikkerheten i Forsvaret.

Undersøkelsesmyndigheten må vurdere alvorlighetsgraden til ulykken eller den alvorlige hendelsen.

Med alvorlighetsgrad er det ikke nødvendigvis et krav om at utfallet av hendelsen var av alvorlig

art, men snarere hvor stort potensiale hendelsen hadde til å forårsake et alvorlig resultat.

Med sammenheng med militær virksomhet menes i denne forbindelse at ulykken eller hendelsen

bærer preg av å være av militær karakter. Det er ment å avgrense mot at undersøkelsesmyndigheten

skal undersøke ulykker eller alvorlige hendelser som er av overveiende sivil karakter. I disse

tilfellene vil det være naturlig at undersøkelsesmyndigheten, jf. forsvarsundersøkelsesloven § 12

tredje ledd, unnlater å undersøke dersom sivile myndigheter, slik som Arbeidstilsynet, undersøker

det inntrufne. For en nærmere redegjørelse for hvilke tilfeller undersøkelsesmyndigheten kan

unnlate å undersøke en ulykke eller alvorlig hendelse vises det til prop. 150 L (2015-2016) kap.

8.4.2 og kap. 14 Til § 12 Undersøkelse.

9

I forhold til forventning om at undersøkelsen vil ha betydelig potensial for å forbedre sikkerheten i

Forsvaret ligger det en forutsetning om forholdsmessighet ut fra ressursbruk og utbytte av

undersøkelsen. Undersøkelsesmyndigheten må således vurdere om undersøkelsen vil bidra til

ivaretagelse av forsvarsundersøkelseslovens formålet.

Enkelte ulykker har så katastrofale konsekvenser at de alltid skal undersøkes. Det foreslås derfor et

absolutt krav til å undersøke ulykker som har medført tap av menneskeliv. Denne bestemmelsen må

leses i sammenheng med forsvarsundersøkelsesloven § 12 tredje ledd. Undersøkelsesmyndigheten

trenger ikke undersøke en ulykke som har medført tap av menneskeliv dersom en annen myndighet

undersøker det inntrufne med ulykkesforebyggende formål, med mindre særskilte militære hensyn

tilsier en separat undersøkelse.

På tross av opprettelse av den nye undersøkelsesmyndigheten vil det fortsatt være tilfeller som

Forvaret må undersøke. Dette er undersøkelser som Forsvaret allerede utføre og som vil måtte

videreføres. Dette er beskrevet nærmere i prop. 150 L (2015-2016) kap. 8.4.1.4. Når

forsvarsundersøkelsesloven og denne forskriften trer i kraft oppheves gjeldende forskrift av 1. juni

1995 nr. 18 om regler om tiltak og undersøkelser m.v. ved ulykker og hendelser i Forsvaret.

Forsvaret må sørge for at de får et nytt tilfredsstillende regelverk på plass på dette området.

3.8 Forslagets § 8 Støtte til undersøkelsesmyndigheten
Departementet forslår at det oppstilles en plikt for Forsvaret og andre etater i forsvarssektoren til å

støtte undersøkelsesmyndighetens arbeid. Denne bestemmelsen er hjemlet i departementets

instruksjonsmyndighet.

Undersøkelsesmyndigheten er ikke dimensjonert for alene håndtere alle aspektene knyttet til en

undersøkelse uten ekstern støtte. Det er naturlig at de etater som skal høste fruktene av

undersøkelsesmyndighetens arbeid, i form av økt sikkerhet, bidrar med ressurser til

undersøkelsesarbeidet. Slike ressurser kan være personell, materiell eller EBA. Det er videre viktig

at disse ressursene avgis til undersøkelsesmyndigheten for en viss tid, slik at denne kan organisere

sitt undersøkelsesarbeid fritt i den aktuelle perioden.

Vilkåret som oppstilles i forslaget er at skal være støtte nødvendig for undersøkelsen. Altså kan ikke

all støtte som kan tenkes å være til nytte kreves. Det må være en forholdsmessighet.

Undersøkelsesmyndigheten må kunne vise at støtten er nødvendig for å kunne gjennomføre

undersøkelsen. Likeledes er det en tidsavgrensning i forhold til hvor lenge

undersøkelsesmyndigheten kan kreve slik støtte.

Departementet foreslår at det i andre ledd fremkommer hvilke utgifter knyttet til støtte og bistand

som dekkes av avgivende etat, og hvilke utgifter som dekkes av Forsvarsdepartementet.

3.9 Forslagets § 9 Tiltak for å fremskaffe opplysninger
Foreslått bestemmelse omhandler undersøkelsesmyndighetens rettigheter og plikter når det gjelder å

fremskaffe opplysninger etter en hendelse. Bestemmelsen utfyller forsvarsundersøkelsesloven § 10

første, andre og tredje ledd. Forsvarsundersøkelsesloven § 10 første og andre ledd gir

undersøkelsesmyndigheten fullmakter til tiltak for å fremskaffe opplysninger, mens loven § 10

tredje ledd fastsetter innenfor hvilken utstrekning tiltakene kan utføres. For en nærmere redegjørelse

knyttet til forsvarsundersøkelsesloven § 10 vises det til prop. 150 L (2015-2016) kap. 9 og kap. 14

Til § 10 Tiltak for å fremskaffe opplysninger.

Foreslått første ledd omhandler tilgang til stedet og de objekt som var involvert i ulykken eller

hendelsen. For at undersøkelsesmyndigheten skal kunne gjennomføre en undersøkelse er det

10

avgjørende at undersøkelsesmyndigheten får tilgang til stedet og de objekt som var innblandet i

ulykken eller hendelsen. Det er inntatt en henvisningen til foreslått § 3 for å sikre at

undersøkelsesmyndigheten tilrettelegger for et godt samarbeid med påtalemyndigheten i forhold til

tilgangen til stedet og de objekt som var involvert i ulykken eller hendelsen.

Med objekt menes i denne sammenheng blant annet fartøy, kjøretøy, vrakrester, kjørevei,

dokumenter, systemer som registrerer lyd og bilde, og annet som har vært involvert i ulykken eller

hendelsen. Det er etter departementets syn vesentlig for forebygging av senere ulykker at

undersøkelsesmyndigheten gis best mulige forutsetninger for å trekke lærdom av den aktuelle

ulykken eller hendelsen.

Foreslått andre ledd anses som en eksemplifisering av hva som allerede følger av

forsvarsundersøkelsesloven § 10 første og andre ledd.

Forskriften har inntatt de samme begrensninger som følger av forsvarsundersøkelsesloven § 10

tredje ledd, og er ment å forstås tilsvarende. Departementet har sett det hensiktsmessig å presisere i

forskriften dette i forskriften. I foreslått tredje ledd er det derfor en begrensing i form av at

undersøkelsesmyndigheten kun kan tilegne seg opplysninger som er av nødvendig for

undersøkelsen, og kun for den tid som undersøkelsen krever.

Et gjennomgående trekk, og et trekk som skiller Forsvaret fra mange andre etater og aktiviteter i

samfunnet for øvrig, er det tidvis høye skadepotensialet som er forbundet med Forsvarets

oppgaveportefølje. Forsvaret har derfor et omfattende regelverk knyttet til interne

sikkerhetsbestemmelser. Hensikten bak bestemmelsene er å forebygge ulykker og hendelser. I

undersøkelsessammenheng kan det imidlertid være behov for å foreta en rekonstruksjon o.l. for å

oppklare en ulykke eller hendelse. Departementet har derfor vurderte om det var behov for en egen

bestemmelse som kunne unnta undersøkelsesmyndigheten, og de som utførte oppgaver på vegne av

undersøkelsesmyndighet, noen av de forsvarsinterne bestemmelsene, og særlig

sikkerhetsbestemmelser. Spørsmålet er om man er tjent med en slik kategorisk løsning i forskrift,

eller om særlig hensynene bak de enkelte sikkerhetsbestemmelsene tilsier at dette bør vurderes

konkret opp mot den enkelte bestemmelse og tilfelle. Departementet foreslår at Forsvaret ser på sitt

eget regelverk om det er mer hensiktsmessig med konkrete unntak der, eller om dette kan avklares

mellom undersøkelsesmyndigheten og riktig fagmyndighet i det enkelte konkrete tilfelle.

Departementet ønsker særlig en tilbakemelding på dette i høringen.

3.10 Forslagets § 10 Undersøkelsesmyndighetens tilgang til informasjon og

bistand i undersøkelsesmyndighetens informasjonsinnhenting
Undersøkelsesmyndighetens rett til informasjon følger av forsvarsundersøkelsesloven § 10 fjerde

ledd. Foreslått bestemmelse går imidlertid lengre en undersøkelsesloven § 10 fjerde ledd.

Bestemmelsen er derfor også hjemlet i instruksjonsmyndigheten. De samme hensyn som ligger bak

forslagets § 8, gjelder tilsvarende for foreslått bestemmelse.

Foreslått første ledd pålegger Forsvaret og andre etater i forsvarssektoren en plikt til å overlevere

informasjon av betydning for undersøkelsen uoppfordret til undersøkelsesmyndigheten. I tillegg

pålegges etatene i forsvarssektoren å gjøre undersøkelsesmyndigheten kjent med om informasjonen

er sikkerhetsgradert eller underlagt lovbestemt taushetsplikt.

Med betydningen for undersøkelsen menes informasjon som har en berettiget relevans for

undersøkelsen. Med berettiget relevant informasjon vises det til den vurderingen som fremgår av

prop. 150 L (2015-2016) kap. 14 Til § 10 Tiltak for å fremskaffe opplysninger. Forslaget er ment å

11

forstås tilsvarende. I bestemmelsens andre ledd foreslås det presisert at undersøkelsesmyndigheten

kun kan tilegne seg informasjon som er av betydning for undersøkelsen, og kun for den tid som

undersøkelsen krever.

Nyansene i hvilken informasjon undersøkelsesmyndigheten trenger til undersøkelsen og hvilken

informasjon som er overflødig kan by på problemer. For å sikre at undersøkelsesmyndigheten finner

den informasjonen som er relevant for undersøkelse foreslår departementet en bistandsplikt for

Forsvaret og andre etater i forsvarssektoren i forslagets tredje ledd. Bestemmelsen omhandler altså

en plikt for Forsvaret og andre etater i forsvarssektoren til å bistå i informasjonsinnhentingen.

Vilkåret som oppstilles i forskriften er at det gjelder bistand som er nødvendig for undersøkelsen.

Tilsvarende som i § 8 er det en forholdsmessighet mellom hvor mye bistand som kan kreves og den

informasjonen man har behov for. Undersøkelsesmyndigheten må kunne vise til at bistanden er

nødvendig for å få gjennomføre undersøkelsen.

3.11 Forslagets § 11 Undersøkelsesrapport
Foreslått bestemmelsen utfyller forsvarsundersøkelsesloven § 21. Første ledd fastsetter at rapporten

undersøkelsesmyndigheten utarbeider skal være offentlig og ugradert. Dette er særlig viktig av

hensyn til pårørende og etterlatte. Spesielt ved ulykker som har medført tap av menneskeliv vil

pårørende og etterlatte kunne ha behov for å engasjere seg i undersøkelsesarbeidet. Deres ønske vil

ofte være å sikre at den avdøde blir presentert riktig av undersøkelsesmyndigheten i

undersøkelsesrapporten. Departementet mener undersøkelsesmyndigheten skal strekke seg langt i

forhold til å ivareta deres rettigheter etter forsvarsundersøkelsesloven § 18. Departementet legger til

grunn at undersøkelsesmyndigheten innarbeider rutiner for hvordan særlig pårørende og etterlatte

kan forberedes på innholdet i undersøkelsesrapporten.

At undersøkelsesrapporten er offentlig og gradert anser departementet vil styrke

undersøkelsesmyndighetens troverdighet og uavhengighet. Departementet legger til grunn at

rapporten blir skrevet på en måte som gjør at den er tydelig og forståelig for enhver.

Foreslått andre ledd tilsvarer forskrift av 31. mars 2006 nr. 378 om offentlige undersøkelser av

jernbaneulykker og alvorlige jernbanehendelser m.m., heretter jernbaneundersøkelsesforskriften, §

12 andre ledd første punktum. Bestemmelsen er ment å underbygge at rapporten må tilpasset den

enkelte ulykke eller hendelse.

I tredje ledd foreslås det at undersøkelsesmyndighet beslutter hvordan rapporten skal offentliggjøres

og at offentliggjøringen skal finne sted så raskt som mulig etter ulykken og hendelsen.

3.12 Forslagets § 12 Frist for svar på utkast til rapport
Foreslått bestemmelse fastsetter hva som skal anses som rimelig frist i forsvarsundersøkelsesloven

§ 22 og utfyller denne bestemmelsen. Forsvarsundersøkelsesloven § 22 bygger på lignende

bestemmelser i jernbaneundersøkelsesloven § 22 og luftfartsloven § 12-22.

En rimelig frist tilsier at bestemmelsen er ment skjønnsmessig. Departementet har imidlertid sett det

hensiktsmessig å fastsette et tidspunkt for hvor lenge undersøkelsesmyndigheten må vente på en

uttalelse. I de tilfeller hvor uttalelsen man venter på ikke vil være avgjørende for rapportens innhold

vil en fastsatt frist kunne medføre at rapporten kan avsluttes uten forsinkelse. Problemet med en fast

frist er imidlertid de tilfeller hvor uttalelsen anses kunne være avgjørende for rapportens innhold. I

disse tilfellene bør undersøkelsesmyndigheten vente på uttalelsen, selv om fristen er oversittet.

Dette må undersøkelsesmyndigheten vurdere konkret i hvert enkelt tilfelle.

Departementet har forstått det slik at SHT har en svarfrist når de tilskriver på 21 til 30 dager

nasjonalt og 60 dager internasjonalt. Departementet anser at en svarfrist på 60 dager vil medføre

12

vesentlige forsinkelser i fremdriften med rapporten. Departementet foreslår derfor at man går inn

for en tidsfrist på 30 dager som både gjelder nasjonale og internasjonale mottakere.

3.13 Forslagets § 13 Foreløpig rapport
Foreslått bestemmelse er hjemlet i instruksjonsmyndigheten. Forslaget bygger på

jernbaneundersøkelsesforskriften § 15 andre ledd. I noen tilfeller er det ikke mulig eller

hensiktsmessig å ferdigstille en rapport innen 12 måneder etter at hendelsen fant sted. I slike saker

er det viktig at både myndigheter og involverte parter gjøres kjent med sakens status. Dette gjelder

særlig overfor pårørende og etterlatte. Departementet anser det naturlig at dette følges opp i

undersøkelsesmyndighetens interne rutiner.

Kravet til foreløpig rapport etter 12 måneder, fritar ikke undersøkelsesmyndigheten fra plikten til å

informere fortløpende om sikkerhetsrelaterte funn som kan og bør håndteres snarest mulig, jf.

forsvarsundersøkelsesloven § 20.

Departementet er usikre på om det er behov for denne bestemmelsen og ber særlig

høringsinstansene om en tilbakemelding på dette.

3.14 Forslagets § 14 Oppfølging av undersøkelsesrapport
Loven tar ikke for seg oppfølging av rapporter og tilrådinger etter at disse publiseres av

undersøkelsesmyndigheten. Denne bestemmelsen er derfor hjemlet i instruksjonsmyndigheten. For

å sikre at forsvarsundersøkelseslovens formål blir ivaretatt foreslår departementet å pålegge en

strukturert og sporbar oppfølging av undersøkelsesrapporten. Dette innebærer ikke at

undersøkelsesmyndigheten får kompetanse til å gi Forsvaret pålegg. Det innebærer heller ikke at

undersøkelsesmyndigheten må kvalitetssikre eller godkjenne tiltakene som rapporteres tilbake fra

Forsvaret. Bestemmelsen må imidlertid sees i sammenheng med den foreslått § 15, hvor

undersøkelsesmyndigheten skal offentliggjøre en årsrapport hvor oppføling av tiltak er et av

punktene.

Tilsvarende som foreslått første ledd og andre ledd foreslår departementet i tredje ledd at andre

etater i forsvarssektoren pålegges en plikt, på lik linje med Forsvaret, om å følge opp

undersøkelsesrapporten. Bakgrunnen for at man har valgt å innta dette egne tredje leddet, istedenfor

å adressere de andre etatene i forsvarssektoren direkte i bestemmelsens første og andre ledd, er fordi

forsvarsundersøkelsesloven § 21 eksplisitt fastsetter at det er forsvarsjefen som skal være mottaker

av rapporten. Det anses derfor å være i best tråd med lovgivers intensjon at andre etater i

forsvarssektoren kun pålegges disse pliktene når de blir tilskrevet i undersøkelsesrapporten. At

andre relevante myndigheter kan tilskrives følger av undersøkelsesloven § 5 første ledd andre

punktum.

3.15 Forslagets § 15 Årsrapport
Forslaget tilsvarer nesten forsvarsundersøkelsesloven § 15. Den foreslåtte bestemmelsen tar

imidlertid med seg et ekstra aspekt. Undersøkelsesmyndigheten pålegges å offentligjøre Forsvarets,

evt. også andre etater i forsvarssektorens, oppfølging, herunder også manglende oppfølging, av

tiltak. Denne synliggjøring vil antageligvis bidra til at lovens formål om å forbedre sikkerheten i

Forsvaret blir fulgt opp.

Ettersom rapporten skal offentliggjøres er det en selvfølge at rapporten også skal være ugradert.

Departementet har ikke ansett det nødvendig å tidfeste et eksakt tidspunkt på når årsrapporten for

det foregående året skal offentliggjøres. Det anses hensiktsmessig at tidspunktet for

offentliggjøringen av årsrapporten avklares mellom departementsråden og sjef for

undersøkelsesmyndigheten.

13

3.16 Forslagets § 16 Implementering i sikkerhetsstyringssystem
Denne bestemmelsen er hjemlet i instruksjonsmyndigheten. For å sikre etterlevelse av

forsvarsundersøkelsesloven og foreslått forskrift er det viktig at Forsvaret innarbeider tidskritiske

krav og oppgaver i sitt eget sikkerhetsstyringssystem. Dette gjelder også for krav som

undersøkelsesmyndigheten gir med hjemmel i denne forskrift.

En tilsvarende bestemmelse finnes blant annet i jernbaneundersøkelsesforskriften § 8. Når

departementet har valgt å særlig adressere Forsvaret og ikke innbefattet øvrige etater i forsvaret

skyldes dette at loven, herunder også forskriften, primært retter seg til Forsvaret. Departementet

legger imidlertid til grunn at alle potensielt berørte aktører ivaretar og innarbeider forskriften i sitt

eget sikkerhetsstyringssystem.

3.17 Forslagets § 17 Ikrafttredelse og opphevelse
Forsvarsundersøkelsesloven og forskriften skal tre i kraft samtidig. Departementet foreslår at

forskriften trer i kraft 1. juli 2017. Dette for at den nye undersøkelsesmyndigheten skal få tid til å

etablere et nødvendig styringssystem. I tillegg må forsvaret gis tid til å utarbeide et nytt regelverk

for å ivareta undersøkelsesarbeidet for de ulykkene og hendelsene som den nye

undersøkelsesmyndigheten må prioritere bort.

Ved ikrafttredelsen av forsvarsundersøkelsesloven og denne forskriften oppheves forskrift av 1. juni

1995 nr. 18 om regler om tiltak og undersøkelser mv. ved ulykker og hendelser i Forsvaret.

4 Økonomiske og administrative konsekvenser
Det har vært viktig for departementet å avklare hvordan den økonomiske og administrative

kostnadene skal fordeles. I dag fordeles utgiftene til undersøkelsesarbeid i forsvaret på en rekke

ulike aktører. I 2014 opprettet Forsvaret FHK. Før det fantes ikke ansatte i Forsvaret som jobbet

utelukkende med undersøkelsesarbeid. Arbeidet ble da utført i tillegg til alminnelige

arbeidsoppgaver, og dekket blant annet ved føring av overtid. Følgelig ble utgifter til

undersøkelsesarbeid håndtert som en løpende økonomisk risiko i gjennomføringsåret i de enkelte

forsvarsgrener. Forsvaret har, i tillegg til FHK, foretatt undersøkelser av ulykker og hendelser som

FHK ikke har hatt anledning til å undersøke.

Ved opprettelse av den nye undersøkelsesmyndigheten vil FHK nedlegges. Opprettelsen av den nye

undersøkelsesmyndigheten skal ikke innebære en tildeling av nye økonomiske bevilgninger.

Derimot vil endringene det legges opp til lede til at kostnadene forbundet med undersøkelser av

ulykker og hendelser omfordeles i forhold til dagens ordning. Det vil si at bevilgninger knyttet til

undersøkelsesarbeid utført av FHK vil følge med i flyttingen av denne oppgaven fra Forsvaret og til

departementet. De økonomiske og administrative konsekvensene er nærmere beskrevet i prop. 150

L (2015-2016) kap. 13. Foreslått forskrift vil ikke medføre ytterligere økonomiske eller

administrative konsekvenser som ikke allerede ble beskrevet i proposisjonen, og sanksjonert av

Kongen i statsråd den 16.12.2016.

De økonomiske og administrative kostnadene som følger av pålegg direkte rettet mot Forsvaret i

denne forskriften tas innenfor Forsvarets gjeldende budsjettrammer.

14

5 Forslag til ny forskrift

Forskrift om undersøkelser av ulykker og hendelser i Forsvaret
Fastsatt av Forsvarsdepartementet med hjemmel i lov 16. desember nr. 92 om undersøkelser av ulykker og hen-

delser i Forsvaret (forsvarsundersøkelsesloven) §§ 2, 4, 6, 7, 8, 9, 10, 12, 14, 21, og 22 og med hjemmel i

instruksjonsmyndigheten.

Forskrift om undersøkelser av ulykker og hendelser i Forsvaret skal lyde:

§ 1 Unntak fra forsvarsundersøkelseslovens virkeområde

 Forsvarsundersøkelsesloven med forskrifter gjelder ikke for Etterretningstjenesten.

Forsvarssjefen kan i enkeltsaker likevel beslutte at loven med forskrifter skal gjelde for

Etterretningstjenesten.

§ 2 Organisering av undersøkelsesmyndigheten

Statens havarikommisjon for Forsvaret er undersøkelsesmyndighet som nevnt i forsvarsun-

dersøkelsesloven § 4 første ledd og denne forskrift.

Statens havarikommisjon for Forsvaret legges administrativ under departementsråden i For-

svarsdepartementet.

Leder for undersøkelsesmyndigheten skal være sivil embetsmann.

Undersøkelsesmyndigheten skal besitte nødvendig erfaring og oppdatert kompetanse til å

gjennomføre undersøkelsesarbeidet på en faglig forsvarlig måte.

§ 3 Undersøkelsesmyndighetens tilretteleggingsplikt

Undersøkelsesmyndigheten skal tilrettelegge for koordinering og samarbeid med militærpoli-

tiet og politiet om blant annet tilgang til skadested og sikring av bevis innenfor rammen av forsvarsun-

dersøkelsesloven.

§ 4 Varsling etter ulykke eller alvorlig hendelse

Forsvaret skal straks varsle undersøkelsesmyndigheten, militærpolitiet og politiet om ulykker

og alvorlige hendelser som

a) har medført tap av menneskeliv,

b) har medført omfattende skade på eller tap av materiell og omfattende skade på eiendom

eller miljøet,

c) oppfyller nærmere spesifiserte krav fastsatt av undersøkelsesmyndigheten, eller

d) etter en samlet vurdering anses å være av interesse for undersøkelsesmyndigheten, mili-

tærpolitiet og politiet.

Forsvaret skal ha et system som ivaretar varslingsplikten.

§ 5 Tiltak på skadested

Den tilstedeværende med høyest militær grad skal ta ledelse på skadestedet til politiet eller

brannvesen ankommer, herunder varsle, igangsette tiltak for å begrense omfanget av skaden og

sørge for at nødvendige redningstiltak iverksettes.

Dernest skal vedkommende blant annet ivareta følgende forhold

a) få oversikt over hvem som er involvert i ulykken,

b) få oversikt over hvem som er omkommet eller skadet,

c) få oversikt over hvor de skadde blir sendt til behandling,

d) samle inn personalia til alle involverte og vitner,

e) få oversikt over hvilket materiell som er involvert,

f) sperre av åstedet og holde uvedkommende utenfor sperringene,

15

g) sikre at spor og bevismateriale ikke flyttes eller skades unntatt når det er nødvendig for

redningsarbeidet eller for å unngå tap av bevismateriale,

h) sørge for at spor og bevismateriale fra skadestedet dokumenteres,

i) føre logg over hva som gjøres på skadestedet, og

j) føre logg over hvem som blir sluppet inn på skadestedet.

§ 6 Forsvarets rapportering etter ulykke eller alvorlig hendelse

Forsvaret skal rapportere ulykker og alvorlige hendelser skriftlig til undersøkelsesmyndighe-

ten så snart som mulig og senest innen 48 timer, med mindre undersøkelsesmyndigheten i det en-

kelte tilfelle bestemmer noe annet.

Undersøkelsesmyndigheten kan fastsette krav for rapportering.

§ 7 Prioritering av undersøkelser

Undersøkelsesmyndigheten skal undersøke alle ulykker som har medført tap av menneskeliv.

Undersøkelsesmyndigheten skal prioritere å undersøke ulykker eller hendelser basert på en

samlet vurdering av

a) alvorlighetsgrad,

b) sammenheng med militær virksomhet, og

c) forventning om at undersøkelsen vil ha betydelig potensial for å forbedre sikkerheten i

Forsvaret.

§ 8 Støtte til undersøkelsesmyndigheten

Forsvaret og andre etater i forsvarssektoren skal støtte undersøkelsesmyndighetens arbeid

ved å stille personell, materiell og lokaler til rådighet i den utstrekning det er nødvendig for å gjen-

nomføre undersøkelsen og for så lang tid som undersøkelsen krever.

Det personell som avgis til undersøkelsesmyndigheten etter første ledd eller denne forskrift

§ 10 skal avlønnes av avgivende etat. Variable kostnader som blant annet reiseutgifter,

overtidskompensasjon m.m. refunderes av Forsvarsdepartementet.

§ 9 Tiltak for å fremskaffe opplysninger

Undersøkelsesmyndigheten skal gis umiddelbar, ubegrenset og uhindret adgang til stedet og

de objekt som var innblandet i ulykken eller hendelsen, i samsvar med denne forskrift § 3.

Undersøkelsesmyndigheten har blant annet rett til å

a) få tilgang til og kontroll over ferdsskrivere med innhold samt alle andre relevante registre-

ringer,

b) kreve obduksjon av de omkomne og få tilgang til resultatene av disse undersøkelsene og

av prøver som er tatt,

c) innkalle og utspørre vitner,

d) få data og opptak fra lufttrafikktjenesten, kystradar, kystradio, nødnett, redningskanal og

øvrige trafikkovervåkningstjenester og systemer,

e) få logg fra hovedredningssentralen,

f) få utskrift av telefon og basestasjonsdata, og

g) få fri tilgang til alle relevante opplysninger og opptegnelser som eieren, innehaveren av

sertifikatet for typekonstruksjon, den ansvarlige vedlikeholdsorganisasjon, opplæringsor-

ganisasjonen, operatøren eller produsenten av objektet involvert i ulykken eller hendelsen,

myndigheter eller tjenesteyter som utfører oppgaver for eller på vegne av myndigheter,

besitter.

Undersøkelsesmyndighetens tiltak for å fremskaffe opplysninger kan bare utføres i den ut-

strekning det er nødvendig for å gjennomføre undersøkelsen og for så lang tid som undersøkelsen

krever.

16

§ 10 Undersøkelsesmyndighetens tilgang til informasjon og bistand i undersøkelsesmyndighetens

informasjonsinnhenting

Forsvaret og andre etater i forsvarsektoren skal overleve informasjon av betydning for under-

søkelsen uoppfordret til undersøkelsesmyndigheten. Undersøkelsesmyndigheten skal gjøres kjent

med om informasjonen er sikkerhetsgradert etter sikkerhetsloven eller underlagt annen lovbestemt

taushetsplikt.

Undersøkelsesmyndighetens adgang til informasjon av betydning for undersøkelsen gjelder

kun for så lang tid som undersøkelsen krever.

Forsvaret og andre etater i forsvarssektoren skal bistå undersøkelsesmyndigheten i informa-

sjonsinnhenting i den utstrekning det er nødvendig for å gjennomføre undersøkelsen og for så lang

tid som undersøkelsen krever.

§ 11 Undersøkelsesrapport

Undersøkelsesmyndigheten skal etter en undersøkelse utarbeide en offentlig og ugradert rap-

port. Vedlegg til rapporten kan være sikkerhetsgradert etter sikkerhetsloven dersom det er nødven-

dig.

Rapporten skal ha en hensiktsmessig form i forhold til ulykkens eller hendelsens art og alvor-

lighetsgrad, og for betydningen av resultatene av undersøkelsen.

Undersøkelsesmyndigheten skal på egnet måte og så raskt som mulig offentliggjøre rappor-

ten etter at ulykken eller den alvorlige hendelsen fant sted.

§ 12 Frist for svar på utkast til rapport

Med rimelige frist i forsvarsundersøkelsesloven § 22 menes 30 dager. Undersøkelsesmyndig-

heten kan ferdigstille rapporten om svar ikke er mottatt innen fristen.

§ 13 Foreløpig rapport

Undersøkelsesmyndigheten skal avgi en foreløpig rapport dersom undersøkelsesrapporten

ikke er ferdig innen 12 måneder. Den foreløpige rapporten skal gjøre rede for status på undersøkel-

sen.

Undersøkelsesmyndigheten avgjør selv i hvilken form den ønsker å avgi en slik foreløpig rap-

port. Rapporten skal være offentlig.

§14 Oppfølging av undersøkelsesrapport

Forsvaret skal vurdere rapportene med tanke på å identifisere og iverksette tiltak som kan

bedre sikkerheten.

Forsvaret skal innen 90 dager fra mottak av rapporten informere undersøkelsesmyndigheten

om

a) tiltak som er iverksatt,

b) tiltak planlagt iverksatt med tilhørende tidsplan, eller

c) tilrådinger som ikke planlegges fulgt opp med tiltak, og vurderingene som er lagt til grunn.

Andre etater i forsvarssektoren pålegges tilsvarende oppfølging med samme krav som følger

av første og andre ledd, hvis de blir adressert i undersøkelsesrapporten.

§ 15 Årsrapport

Undersøkelsesmyndigheten skal hvert år offentliggjøre en rapport som redegjør for de under-

søkelser som er gjennomført året før, inkludert tilrådinger og tiltak som er truffet i samsvar med tidli-

gere tilrådinger.

17

§ 16 Implementering i sikkerhetsstyringssystem

Forsvaret skal innarbeide innholdet etter denne forskrift i sitt sikkerhetsstyringssystem.

§ 17 Ikrafttredelse og opphevelse

Denne forskrift trer i kraft 1. juli 2017. Fra samme tidspunkt oppheves forskrift av 1. juni 1995

nr. 18 om regler om tiltak og undersøkelser mv. ved ulykker og hendelser i Forsvaret.

