


Nødnett

25.mai 2012

Direktoratet for nødkommunikasjon
Avdelingsdirektør Cecilie B. Løken

Agenda

- Om Nødnett og utbyggingen
 - Direktoratet for nødkommunikasjon v/ avdelingsdirektør Cecilie B. Løken
- Delprosjekt Brann
 - Direktoratet for samfunnssikkerhet og beredskap v/konst. avdelingsdirektør Hans Kristian Madsen
- Delprosjekt Helse
 - Helsedirektoratet v/seniorrådgiver Willy Skogstad

Sikker kommunikasjon når det gjelder


Direktoratet for nødkommunikasjon (DNK)

- ✓ DNK har ansvar for at viktige samfunnsfunksjoner har et trygt, robust og tidsmessig kommunikasjonssystem
 - for ledelse og samhandling
 - i daglig virke og ved større hendelser.
- ✓ DNK eier Nødnett og har ansvar for etablering, drift, forvaltning og videreutvikling i tråd med brukernes behov.
- ✓ DNK skal gjennom sin rolle, kompetanse og rådgiving bidra til å styrke samfunnets sikkerhet og beredskap.

Fra separate radionett til ett felles nett

Dagens systemer

- Egen infrastruktur
- Egne radiokanaler
- Begrenset radiodekning


Nødnett

- Ressursdeling
- Felles radiokanaler
- God radiodekning
- Avlyttingssikret


Egenskaper ved Nødnett

Internasjonal standard - TETRA

Avlyttingssikret kommunikasjon

Gruppesamtaler og direktesamtaler

Tekstmeldinger og noe dataoverføring

Nødknapp

God dekning og kapasitet

Innebygget robusthet

Kommunikasjon uten grenser

Nødnettleveransen

TETRA radionettverk
(380-400 MHz) med
ca. 2000 basestasjoner


Radioterminaler

Politi: ca. 12 500
Brann: ca. 16 000
Helse: ca. 3500

Trinn 2

Kommunikasjonsentraler

Politi:
27 operasjonssentraler
+ særorgan
Brann:
21 110-sentraler
Helse:
23 AMK , 89 akuttmottak,
165 legevaktsentraler

Trinn 1

Opplærings-
sentre

Drift og
vedlikehold


Foto: kystverket

Kommunikasjon uten grenser

- Nødnett gjorde arbeidet lettere. Nettet er sømløst og krysser kommunegrenser uten problemer. Det gir meget god ressursoversikt og gjør alt koordineringsarbeid lettere

*Innsatsleder Nils-Erik Haagenrud
etter Godafoss' grunnstøting februar 2011*

Nødnett
Økt sikkerhet for alle

dNk
Direktoratet for nødkommunikasjon


Bedre samarbeid

– Den etaten som kommer først frem til skadestedet deler informasjon med de andre. Ved å prate direkte kan man spare tid, og i en kritisk situasjon kan det være avgjørende.

*Innsatsleder Truls Fjeld,
Søndre Buskerud politidistrikt*


God lyd kvalitet

*- Til tross for et høyt støynivå
fra viftene inne i den 7
kilometer lange tunnelen var
talekvaliteten god*

Beredskapsleder Johan Stokkeland

Søndre Follo Brannvesen

etter brann i Oslofjordtunnelen i mars 2011

Mulighetene


22. juli – Den store utfordringen


To angrep 22/7 ett i Oslo, ett på Utøya


Politidistrikter

- Nordre Buskerud
- Søndre Buskerud
- Asker og Bærum
- Oslo
- Vestfold
- Romerike
- Follo
- Østfold

Total belastning (i Erlang) for hele Nødnett


Oppsummering – bruk av Nødnett 22/7

- Stor bruk i nødetatene
- Nettet fungerte godt og etter hensikten
- Ressurser uten Nødnett fikk utfordringer
- Utfordringer i grenseområder mellom gammelt og nytt
- Nettet må raskt bygges ut i resten av landet, og andre brukergrupper må inn


Utbyggingsplan

Norge: 324 000 km²

Fase 5: Nord
2015

Fase 4:
Midt-Norge
2014

Fase 1: Øst
2013

Fase 0
Ferdig 2010*

Fase 3: Vest
2013/2014

Fase 2: Sør
2013

Nødnett
Økt sikkerhet for alle

dNK
Direktoratet for nødkommunikasjon

Fase 2: Nordre Buskerud

Vestfold, Telemark, Agder

5 fylker
83 kommuner
4 politidistrikt

Basestasjoner: ca.325
Oppstart våren 2012

Kommunikasjonsentraler (i Nordre Buskerud):

Politi: 4 (1)
Brann: 2 (0)
Helse: 30 (5)


Opplæringsentre

Brann og politi: Stavern
Helse: mobilt senter


Radioterminaler (ca.)

Politi: 1400
Brann: 2300
Helse: 600

Hvordan påvirkes kommunene?

- Nye muligheter for (sam-) kommunikasjon
- Nettutbygging (basestasjoner)
 - Innplassering i eksisterende stasjoner/master
 - Antenner på taket av bygninger
 - Byggesaksbehandling i forbindelse med nye stasjoner eller endringer på eksisterende
- Innføring av Nødnett hos brannvesen / 110-sentraler og i kommunehelsetjenesten/Legevaktsentraler
 - Lokal deltagelse i innføringsprosjektene
 - Abonnementskostnader og driftskostnader for utstyret
 - Direktoratet for samfunnssikkerhet og beredskap (DSB) og Helsedirektoratet koordinerer aktiviteter overfor hhv brann og helse

Foreløpig basestasjonsoversikt

Nordre Buskerud

Totalt antall planlagte basestasjoner: 43

- 41 samlokaliserte (innplassering på eksisterende infrastruktur)
- 1 innplassering på bygg/konstruksjoner
- 1 nye basestasjoner/master

Planlagte byggesøknader pr.d.d:

- Ringerudkollen, Ringerike kommune

Status per 25.mai 2012. Endringer kan forekomme

Investeringer og driftskostnader

Sentralt ansvar

- Investeringer:
 - Utbygging av Nødnett
 - Utstyr til sentraler (110/Legevaktsentraler)
 - Radioterminaler


Lokalt ansvar

- Investeringer
 - Utbygging/tilpassing av 110- og Legevaktsentraler
 - Deltakelse i lokale innføringsprosjekt
 - Opplæring
- Driftskostnader
 - Abonnement
 - Serviceavtale
 - Leide linjer