

REFERAT FRA EKSTRAORDINÆRT REGELVERKSFORUM 15.11.2016

Til stede:

Are Gauslaa	NR
Øyvind Jonassen	NR
Håkon Aasen Bjerkeli	IE
Odd Rune Malterud	DSO
Roy Erling Furre	SAFE
Øystein Joranger	NOROG
Tore Ulleberg	NOROG
Anette Fischer	Mdir
Ingeborg Rønning	Mdir
Marit Bergeland	Htil
Sigve Knudsen	Ptil
Janne Haugland	Ptil
Hilda Kjeldstad	Ptil
Anne Vatten	Ptil
Siri Wiig	Ptil
Erlend Vasshus	ASD
Ole-Andreas Engen	UiS (fram til gruppearbeidet)

AGENDA:

- Innledning og regelverkshistorie (Sigve)
Lunsj
- Innspill fra partene
Pause
- Et eksternt perspektiv (prof. Ole Andreas Engen, UiS)
- Gruppearbeid
- Deling av gruppearbeid (Gruppeledere)
Pause
- Oppsummering (Sigve)

Møtet ble avsluttet med felles middag.

MÅL FOR DAGEN:

- ✓ Partenes innspill til fremtidig regulering – strategisk nivå
- ✓ Faglig påfyll, inspirasjon og læring
- ✓ Gode diskusjoner og samtaler
- ✓ Samarbeid og relasjonsbygging

INNLEDNING OG REGELVERKSHISTORIE

Ptil v/ Sigve Knudsen gratulerte Regelverksforum med 30-årsjubileum, presenterte mål for dagen og gikk gjennom den historiske utviklingen av regelverk for petroleumsvirksomheten. Se vedlagte presentasjon.

Det ble uttrykt et ønske om at regelverkshistorien ble skrevet ned i kortform og presentert på Ptils hjemmeside.

INNSPILL FRA PARTENE

Partene ble invitert til å legge fram sitt syn på dagens tema innledningsvis, i henhold til følgende beskrivelse i invitasjonen:

Vårt utgangspunkt er rapporten «Fremtidig regulering» fra mars 2013, der dere deltok med innspill. Rapporten slår fast at det er bred enighet om å opprettholde prinsippene for regulering av virksomheten, samtidig som partene ser behov for tilpasninger på enkelte områder innenfor rammene for regelverket. Vi ønsker med dette som grunnlag, at dere forbereder noen minutter med refleksjon over dagens regelverksmodell og strategi – og trusler og muligheter fremover. Stikkord:

- *Hvilke trusler ser vi mot dagens regelverks- og tilsynsregime?*
- *Hvilke tiltak kan svare på truslene?*
- *Hvilke muligheter ligger i regimet, og hvordan utnytter vi disse?*
- *Hva er det regelverket mangler for å sikre en god håndheving og etterlevelse?*

Norges Rederiforbund (NR):

NRs utgangspunkt er at petroleumsvirksomheten består av en internasjonal næring og aktører, med grenseoverskridende aktiviteter og rask utvikling av kunnskap og teknologi. Myndighetene skal legge til rette for petroleumsvirksomhet, og Norge skal være verdensledende på HMS. Det hersker bred oppslutning om modellen for regelverket. NRs syn, basert på dagens omstendigheter:

- for lite fokus på ikke å bygge barrierer/ legge til rette for virksomhet – arbeid som følger av Flyt av flyttbare-rapporten er et viktig tiltak
- det er for lite kost/nytte-vurderinger/ synliggjøring av konsekvenser – pågående arbeid med sektorveileder vil styrke robustheten i regelverket
- viktige diskusjoner om veiledninger og normenes rolle, god treveis dialog
- funksjonsbasert regelverk – vi må unngå endringer for endringenes skyld
- Flexibiliteten i det funksjonsbaserte regelverket må ikke reduseres gjennom for streng håndheving
- ansvars plassering, påseplikt – diskusjon ikke tilendebrakt
- regimet er grunnleggende riktig, og har bidratt til å utvikle mer transparente diskusjoner
- vi trenger en fortsatt åpen og tillitsfull dialog
- NR konkluderer med at man ikke ser noe som truer systemet i dag, hvis vi opprettholder prinsippene, unngår å komplisere bildet, og ikke lar politisering gå på bekostning av tilliten mellom partene. Det regimet vi har er grunnleggende viktig. Vi ønsker ikke en systemendring, men en transparent og åpen diskusjon om mulighetene og truslene som er i regimet.

Industri energi (IE):

Trusler mot dagens regelverks- og tilsynsregime:

- Lav oljepris
- Krav om kostnadsreduksjoner og forenkling av krav
- Tiltak etter Flyt av flyttbare-rapporten: tilpasning av SUT til Safety Case
- Har hatt en teknologisk utvikling der det funksjonelle regelverket ikke følger med
- Kan oppleves aversjon mot å forholde seg til teknologisk utvikling / nye arbeidsformer, jf. saken om flerbruksfarttøy
- Vanskelig å se hvordan Ptil forholder seg til tilstøtende ansvarsområder utenfor eget tilsynsområde
- Kostnadskutt skyves ned i kjeden, ref. forpleiningstilsyn
- Kanskje kunne regelverket vært noe mindre funksjonsbasert

Tiltak:

- Tettere oppfølging av påseplikten
- Helhetlige risikovurderinger
- Myndighetene må ikke være redde for å diskutere problemstillinger som ligger utenfor virkeområdet sitt
- Arbeidsgivere må slutte å kalle kostnadskutt for forbedringstiltak, det kan bidra til bedre forståelse og samarbeid mellom partene
- Regelverksforum er viktig, burde kanskje gjøres mer for å eksportere modellen
- Partssamarbeid og tillit må styrkes, dette er muligheter som må utnyttes!

Mangler ved dagens regime:

- Ptil må være synligere, og det må bli tydeligere hva Ptil gjør
- Svekket tillit mellom partene
- Bull-utvalget gikk inn for lik regulering av alle faser, dette er ikke ivarettatt
- Behov for å gjøre regelverket mer deskriptivt

DSO:

Trusler:

- Mindre reell arbeidstakermedvirkning
- Manglende tilknytning til maritimt regelverk blant annet når det gjelder kompetanse, jf. notat av 1.7.2011
- Manglende henvisning til maritime sertifikater i Ptils forskrifter, har blitt en kasteball mellom Sdir og Ptil
- Manglende regelverkskompetanse i bedriftene
- Sosial dumping på skip, også en trussel mot kompetansenivået på norske skip
- Uklare regler om pliktsubjekt i HMS-regelverket, klarere i Sdirs regelverk, jf. notat av 7.3.2012
- Økonomi settes foran sikkerhet

Tiltak:

- Felles, obligatorisk regelverkskurs for ansatte i HR-avdelinger
- Politisk vilje til å forhindre sosial dumping på skip
- Se det store bildet – alle nødvendige skip/innretninger sett under ett for petroleumsvirksomhet
- Varslingspolitikk uten straff

Mangler:

- Avklaring av pliktsubjekt
- Helhetlige kompetansekrav

SAFE:

- Godt samarbeid i Regelverksforum, samarbeidsutfordringene er mye større ute i virksomhetene
- Mange initiativ kommer fra regjeringsutvalg uten at det er lagt til rette for arbeidstakermedvirkning
- Kostnadskutt-kultur endrer samarbeidsklimaet i negativ retning
- Ptil sitter stille i båten og vi opplever lite drahjelp
- SAFE er sterkt imot nedlegging av Ptil
- «Hard HR-ledelse» - individbasert, tross krav om at «kollektive tiltak skal foretrekkes» i forskrift om medvirkning
- Verneombudsordningen har fått et skudd for baugen og sliter med anerkjennelse og å få nok tid og ressurser til å gjøre en god jobb
- Det er behov for mer detaljerte krav på enkelte områder
- Pressen har for lite ressurser og academia er sannsynligvis lite lysten på å utfordre Statoil. Fri og uavhengig bedriftshelsetjeneste lider også under sterk målstyring og hard HR ledelse
- Akselererende mange hendelser, tas for lite tak i av selskapene
- Medvirkningsbarometer viser foruroligende utvikling – HVO/VO-rolle omgås med privatrettslige oppgjør

Norsk olje og gass (NOROG):

Opplever stor grad av enighet om dagens regelverksmodell, diskusjonene gjelder nyanser.

Kommentarer til seks områder:

1. Tilsynsrollen:
 - Ptil er premissgiver langt ut over tradisjonelle tilsyn. Det kan til tider oppstå uklarheter om når Ptil driver tilsyn, og når det er pådriverrollen som utøves.
 - Ptils koordinerende rolle var tydeligere før, ønskelig å komme tilbake til en sterkere koordinering. Gjelder både for gjennomføring av tilsyn og i regelverksarbeid.
 - Selskapenes AMU er underlagt forskjellig tilsyn om det er på land eller på sokkelen. Uheldig fordeling mellom Atil og Ptil.
 - Risikobasert tilsyn er bra, men hvordan påvirker gebyrordningene muligheten til drive risikobasert?
2. Kost/nytte:
 - det er ikke alle endringer som er like godt belyst konsekvenser av gjennom en kost/nytte-analyse. Forventer at dette skal forbedres når ny sektorveileder kommer på plass.
3. Funksjonsbasert regelverk:
 - Ønsker å beholde funksjonell regulering, men opplever motstand fra Ptil på løsningene som velges.
 - For ansatte i selskapene kan det være vanskelig å skille mellom forskrifter og veiledninger.
 - Nye/oppdaterte henvisninger til standarder tas inn i forskriftene uten kost/nytte-vurdering, kan potensielt ha stor effekt.
4. Tilbakevirkning:
 - Innretningsforskriften § 82 nr. 2 om tilbakevirkende kraft på tekniske krav har en grense mot kontinuerlig forbedring. Prinsippet i if § 82 nr. 2 kan komme i konflikt med krav i aktivitetsforskriften som kan ha tekniske implikasjoner – dette må unngås.
5. Regelverksutforming
 - Tilfeller av dobbeltregulering i forskriftene – gjentakelser av lovbestemmelser, spesielt på Mdirs område.

- For mye tekst i enkelte av veiledningene kompliserer budskapet. Gjelder spesielt på Mdirs område.
- Vurdering av endringstakten - for hyppige endringer av regelverket reduserer muligheten til å bygge opp bred kompetanse om regelverket i industrien, og iverksetter tunge prosesser med å oppdatere interne retningslinjer i hvert selskap.
- Viktig at sanksjoner har gode og klare hjemler.
- Mener at arbeidsmiljøforskrifter som er unntatt for petroleumsvirksomheten ikke kan brukes som normer i veiledningene slik det praktiseres i dag.

Andre forhold/ tema fremover

- Det er et behov for mere presise forskrifter for å dekke fjernstyrte og normalt ubemannede innretninger. Slike anlegg vil bli stadig viktigere for fortsatt aktivitet på norsk sokkel.
- Risikoanalyser
 - Dokumentasjon og analysearbeid.
- Harmonisering – flyt av rigger
- Unngå unødvendig detaljering og kamp rundt spørsmål som har marginal betydning for sikkerhet – tar vekk fokus og ressurser
- Det bør ikke lages særregler for petroleumsvirksomheten med mindre det foreligger gode begrunnelser for det
- Nattarbeid er et område som det er for problematisk å håndtere innenfor dagens rammer

ET EKSTERNT PERSPEKTIV v/ PROF. OLE-ANDREAS ENGEN, UiS

Ole-Andreas Engen ledet ekspertgruppen nedsatt av Arbeidsdepartementet i 2012, som leverte rapporten «Tilsynsstrategi og HMS-regelverk i norsk petroleumsvirksomhet» i 2013. I rapporten pekes det på enkelte utfordringer for det norske regimet. Engen vurderte regelverksregimet ut fra endringer i omgivelsene siden 2013, og konkluderte med at det tydeligste utviklingstrenden er at vi nå står ovenfor et såkalt innovasjonsdilemma (*Ref: James March; Exploration and exploitation in organizational learning.*) Teknisk og sosial (organisatorisk) innovasjon utfordrer etablerte rammer.

Engens presentasjon er vedlagt.

OPPSUMMERING FRA GRUPPEARBEID

I forlengelsen av disse presentasjonene var det lagt opp til gruppearbeid. Regelverksforum ble delt i 3 grupper hvor man skulle ta stilling til følgende spørsmål:

Basert på utviklingen og tanker om fremtiden:

- *Hvilke spørsmål må vi ta stilling til når gjelder regelverksutvikling?*
- *Hvilke avklaringer trengs?*
- *Hvordan vurderer du dagens regelverksmodell i forhold til disse spørsmålene?*
- *Hva er eventuelle utviklingsområder?*
- *Hvordan står Engen-rapportens konklusjon om at det norske regimet er robust og velfungerende (inkl. regelverket)? Husk anbefalingen om helhet, sammenheng og avhengighet*

Det understrekes at oppsummeringen fra gruppearbeidene gjengir synspunkter fra de enkelte partene, og ikke nødvendigvis speiler en enighet i gruppene.

Gruppe 1: (Are Gauslaa, Anne Vatten, Odd Rune Malterud, Anette Fischer, Hilda Kjeldstad)

Spørsmål fra gruppa: Tillit er en viktig forutsetning for tabellen. Hvor reell er diskusjonen om utfordringer med tillit? Vi må huske at tillit og uenighet ikke står i motstrid til hverandre!

Om kompetanse i bruk av regelverket: Når det gjelder etterlevelse – HR-avdelingene mangler regelverkskompetanse. Kompetanse blir sentralisert i landorganisasjoner. Nye aktører har kanskje ikke nødvendig kompetanse/erfaring til å ivareta sine oppgaver.

Saker som kan ha tilhørighet hos flere myndigheter blir en kasteball i systemet i nedgangstider.

Det er i leverandørindustrien stor forståelse for at man må redusere og effektivisere for å følge markedet. Krisen har sånn sett også virket forsterkende på trepartssamarbeidet, man finner løsninger sammen.

Trepartssamarbeidet fungerer bra, og modellen er tilstrekkelig robust. Det er behov for økt regelverksforståelse da det er ulik tilnærming når det gjelder maritimt regelverk og petroleumsregelverk og det er også et generasjonsskifte på gang som kan bidra til svekket kompetanse om grunnlaget, historien og modellen.

Gruppe 2: (Øyvind Jonassen, Tore Ulleberg, Håkon Aasen Bjerkeli, Marit Bergeland, Ingeborg Rønning, Siri Wiig)

Spørsmål: *Hvordan står Engen-rapportens konklusjon om at det norske regimet er robust og velfungerende (inkl regelverket)? Husk anbefalingen om helhet, sammenheng og avhengighet:*

Tillitsaspektet må tas stilling til – en preskriptiv retning på regelverket vil tilspisse tillitsforholdet

- Svekket tillitsforhold vil å i retning av et preskriptivt regelverk
- Økt bruk av sterke virkemidler som politianmeldelse kan også føre til svekket tillit
- Granskning og åpenhet om granskningsrapporter – man må balansere forholdet mellom hensynet til læring og bruk av sanksjoner.

Åpenheten vil forvitte. Må være forsiktig ifht hva man vil vekte.

- Media, offentlighetens tilgang til selskapsinterne forhold kan være en trussel for tillitsforholdet

Sanksjonsbruk i håndheving:

- Når man merker at tilliten svekkes, mangler man noe preskriptivt
- Må gjøre det som gjøres kan for å beholde trepartssamarbeidet og tillit
- Hvordan gir det seg utslag i et funksjonsbasert regelverk? Skjønner ikke
- Hva er konsekvenser om man ikke har tillit nok i et funksjonsbasert regelverk, må man gå tilbake til et detaljregelverk?

Spørsmål: Utviklingsområder:

- Teknologiutvikling – utvikling for Ptil og næringen – uenighet om det funksjonelle regelverket er positivt eller negativt for teknologiutvikling
- Koordineringsrollen – bør styrkes – i tilsyn og forskriftsendring

Spørsmål: Avklaringer:

- *Regelverksutvikling – det skjer mye på nivået under – i sstandardiseringsarbeidet.*
- *Ptil må avklare sin rolle i standardiseringsarbeidet*
- *Helse må også avklare sin rolle ift standardisering*

Spørsmål: regelverksmodell:

- Trepartssamarbeid fungerer
- Topartssamarbeid - kan være utfordrende

- Når situasjonen snur – styre aktiviteten bedre
- Hva er myndighetenes handlingsrom ift kost-nytte og kostnadsutt? Vi har et høyt sikkerhetsnivå og det er krevende å få til fortsatt kontinuerlig forbedring

Gruppe 3: (Sigve Knudsen, Erlend Vasshus, Øystein Joranger, Roy Erling Furre, Janne Haugland)

Spørsmål: Hvilke spørsmål må vi ta stilling til?

Innovasjonsdilemmaet som presentert av Engen er interessant. Kostnadspress skaper kreativitet og nye konsepter. Viktig å ha fokus på nye områder og utfordringer som kan komme fremover: eksempelvis Barentshavet, ny teknologisk utvikling, digitalisering/automatisering/ internasjonalisering som vil kunne påvirke og utfordre modellen og regelverket.

Spørsmål: Andre utviklingstrekk:

Viktig å være i forkant av nye utfordringer enten disse har utspring i teknologi, politikk eller endret aktørbilde. Vi må ha et robust regelverk som ikke springer etter endringen. Dette krever høy kompetanse om regelverket og den praktiske bruken av det.

Spørsmål: Hvordan står Engen-rapportens konklusjon om at det norske regimet er robust og velfungerende (inkl regelverket)? Husk anbefalingen om helhet, sammenheng og avhengighet: Rapportens hovedkonklusjoner om at modellen er robust står seg også i dag.

OPPSUMMERING

Det er stor grad av enighet om at regelverksmodellen slik den er i dag er robust og tåler både oppgangs- og nedgangstider. Dette er noe nyansert ved at enkelte ser behov for noe mer deskriptivt regelverk på enkelte områder. Regelverket, håndhevingen og etterlevelsen vil alltid kunne forbedres og figuren under oppsummerer det som i diskusjonene har kommet frem som de viktigste områdene en bør sørge for videre utvikling.

Oppsummering


Det foreslås å sette følgende tema på agendaen for videre diskusjoner i Regelverksforum:

- Myndighetenes tilsynsstrategi, forskjeller og ulikheter
- Hvordan fungerer funksjonsbasert regelverk?
- Ansvar og pliktsubjekter
- Ptils samarbeid med Arbeidstilsynet