
 1

Sluttrapport fra prosjektet HMS Sjø

Forfattere: Moen BE, Baste V, Bondevik K, Haukenes I, Magerøy N.

Rapport 2, Seksjon for arbeidsmedisin, Universitetet i Bergen, 2007

ISBN 82-91232-64-4
ISSN 0806-9662

 2

Innholdsfortegnelse

1 Forord

2 Bakgrunn

3 Summariske resultater fra delprosjektene

3.1 Arbeidsplassbesøk

3.1.1 Individuelle arbeidsplassbesøk
3.1.2 Kreftfremkallende agens i arbeidsmiljøet i Sjøforsvaret

3.2 Røykdykkere

3.3 Bakgrunnsstråling på Rødbergodden

3.4 Eksponering for helkroppsvibrasjon og støy i hurtiggående fartøy

3.5 Elektriske felt på U-båt og MTB

3.6 ”Arbeid i Ubåtform”

3.7 Litteraturdatabase – litteraturoversikt

3.8 Arbeid og helse blant ansatte i Sjøforsvaret i 2002
3.8.1 Hovedpoeng som bør følges opp
3.8.2 Ekstra oppsummeringer av psykososiale arbeidsmiljøforhold

3. 9 Arbeid og helse blant ansatte i Sjøforsvaret 1950-2002

3.10 Organisatoriske og menneskelige faktorer i militær hurtigbåtnavigasjon

4 Sammendrag og konklusjoner

5 Liste over publikasjoner fra prosjektet HMS Sjø

 3

1 Forord

Hensikten med denne rapporten er å gi Sjøforsvarets ledelse og de ansatte en
tilbakemelding om sentrale resultater i prosjektet HMS Sjø. Denne undersøkelsen har
blitt utført av Seksjon for arbeidsmedisin ved Universitetet i Bergen etter oppdrag fra
Sjøforsvaret i tiden 2001-2006.

Rapporten inneholder en kort beskrivelse av de undersøkelsene som har inngått i
prosjektet, samt de mest sentrale resultatene fra denne, og vi håper resultatene vil være til
nytte i det videre HMS-arbeid i Sjøforsvaret.

Arbeidet har vært viktig for Universitetet i Bergen, da det har ført til en rekke
publikasjoner og en mastergrad. To doktorarbeider blir fullført i 2007, og et tredje
doktorarbeid er påbegynt. Dette betyr mye for oppbygging av faglig kompetanse ved
Seksjon for arbeidsmedisin.

Vi vil takke de ansatte i Sjøforsvaret for deltakelse i undersøkelsene og ledelsen i
Sjøforsvaret for oppdraget. Vi vil spesielt takke KK Vilhelm Koefoed som har vært
prosjektleder for HMS Sjø i Sjøforsvaret for et glimrende samarbeid i hele
prosjektperioden. Vi takker også styringsgruppen, referansegruppen med ansatte-
representanter og ansatte fra Kreftregisteret for det gode samarbeidet vi har hatt.

Bergen, januar 2007

Bente E. Moen, prosjektleder

Seksjon for arbeidsmedisin

Universitetet i Bergen

 4

2 Bakgrunn

Forsvarets ledelse besluttet i januar 2001 å gjennomføre en kartleggingsundersøkelse av
arbeidsmiljø og helse innen Sjøforsvaret, Prosjekt HMS Sjø. Formålet var å avdekke om
Sjøforsvarets aktiviteter er eller har vært helsefarlig. Resultatene gir grunnlag for videre
tiltak innen helse- miljø- og sikkerhetsarbeidet i Sjøforsvaret.

Bakgrunnen for prosjektet var flere saker som dukket opp i media omkring helseforhold
for de ansatte i Sjøforsvaret. ”KNM Kvikk saken” med forekomst av misdannelse hos
barn til de som hadde tjenestegjort på KNM Kvikk var en av disse. Senere dukket det
samme spørsmålet opp rundt de som hadde arbeidet på radioverkstedet på Haakonsvern.
Videre var det en rekke tilfeller av kreft blant sivilt ansatte på Rødbergodden og
Meløyvær fort. Det var spørsmål rundt asbesteksponering for de som tidligere hadde
tjenestegjort på skip, og frykt for økt forekomst av hjertesykdom hos ansatte på ubåter.
Saken om utarmet uran på Balkan var også aktuell fordi ansatte hadde tjenestegjort i dette
området. Endelig var det også spørsmål rundt arbeidsforholdene for de som arbeidet på
Skole for skipsteknikk og sikkerhet på Haakonsvern.

Seksjon for arbeidsmedisin fikk i oppdrag å gjennomføre en bred kartlegging og
vurdering av arbeidsmiljø og helse til de ansatte i Sjøforsvaret med unntak av
kreftsykdom (Kreftregisteret fikk i oppgave å studere forekomst av kreft).

Det presiseres at Sjøforsvaret så annerledes ut da prosjektet startet enn ved prosjektets
slutt. Hovedendringen er at FLO ble skilt ut fra organisasjonen. Den var imidlertid
inkludert i de fleste av våre undersøkelser.

Prosjektet har generert en rekke rapporter fra resultatene, da flere delprosjekter ble
definert og utført. Dette er en sluttrapport, der vi oppsummerer de viktigste resultatene fra
alle undersøkelsene. De fullstendige rapportene er å finne på Sjøforsvarets nettsider
(www.marinesanitet.no), eller kan fås ved henvendelse til Seksjon for arbeidsmedisin
(Tlf. 55586100 eller arbeidsmedisin@isf.uib.no).

 5

3 Summariske resultater fra delprosjektene

3.1 Arbeidsplassbesøk

3.3.1 Individuelle arbeidsplassbesøk
For å kunne danne seg et bilde av ulike arbeidsmiljøforhold i Sjøforsvaret, nedsatte
universitetet en prosjektgruppe som utførte systematiske arbeidsplassbesøk ved 42
utvalgte arbeidsplasser fra november 2001 til februar 2002. Besøkene gikk ut på å samle
inn informasjon om hvert arbeidssted, og få tak i mest mulig dokumentasjon om
arbeidsmiljøforhold. Det ble utført en befaring og en samtale med leder og verneombud.
Etter hvert besøk ble det skrevet en kort rapport til arbeidsplassen, slik at det var mulig å
følge opp eventuelle uheldige forhold som ble avdekket

Følgende arbeidsplasser ble besøkt og sendt individuell rapport til:

13.11.01 KNM Teist

13.11.01 KNM Utsira

21.11.01 KNM Otra

21.11.01 Knappen depot

27.11.01 Dykker og froskemannsskolen

27.11.01 Mottaksstasjon for spesialavfall

27.11.01 Skole for Sikkerhet og Skipsteknikk

10.12.01 Meløyvær fort

11.12.01 Transport med Stridsbåt 90 via Andenes til Rødbergodden fort

12.12.01 Grøtsund fort

17.12.01 KNM Bergen

19.12.01 FLO/SJØ/V-VTS Torpedo Mine verkstedet HOS

19.12.01 FLO/SJØ/V-SKIP Produksjonsstøtte / elektroverkstedet HOS

19.12.01 FLO/SJØ/V-SKIP Snekkerverkstedet HOS

19.12.01 FLO/SJØ/V-SKIP Dreieverkstedet

02.01.02 FLO/SJØ/V-SKIP Maskinverkstedet HOS

02.01.02 FLO/SJØ/V-SKIP Skrogverkstedet HOS

02.01.02 FLO/SJØ/V-VTS Ildlederverkstedet HOS

02.01.02 FLO/SJØ/V-VTS Artilleriverkstedet HOS

04.01.02 FLO/SJØ/V-SKIP Elektroverkstedet HOS

04.01.02 FLO/SJØ/V-VTS – NAV Elektro optisk verksted HOS

04.01.02 FLO/SJØ/V-VTS – Navigasjonsteknisk verksted HOS

04.01.02 FLO/SJØ/v-VTS Televerkstedet HOS

07.01.02 FLO/SJØ/V-UVB Televerkstedet

07.01.02 FLO/SJØ/V-UVB Skrogverkstedet

 6

07.01.02 FLO/SJØ/V-UVB Elektroverkstedet

11.01.02 FLO/SJØ/V-UVB Mekanisk verksted

11.01.02 FLO/SJØ/V-SKIP Malerverkstedet HOS

11.01.02 FLO/SJØ/V-SKIP Rørverkstedet HOS

11.01.02 FLO/SJØ/V-SKIP MTB Hangar Dokk HOS

14.01.02 FLO/SJØ/V-avd. Horten, Mellomøya og Østøya

14.01.02 FLO/SJØ/V- avd. Horten, Karljohansvern

15.01.02 Østre Bolærne

28.01.02 KNM Valkyrien

18.02.02 FLO/SJØ/V- Nord Seljevika / Biskaya ROS

18.02.02 FLO/SJØ/V- Nord Maskinverkstedet ROS

18.02.02 FLO/SJØ/V- Nord Elektroverkstedet ROS

18.02.02 FLO/SJØ/V- Nord Dykkerverkstedet ROS

18.02.02 FLO/SJØ/V- Nord Snekkerverkstedet ROS

18.02.02 FLO/SJØ/V- Nord Sveiseverkstedet ROS

18.02.02 FLO/SJØ/V- Nord Artilleriverkstedet ROS

18.06.02 FLO/IKT/SJØ Kystradarstasjonen på Fjell

Generell oppsummering fra arbeidsplassbesøkene
Det var vidt forskjellige problemstillinger på de besøkte arbeidsplassene, og det henvises
til en samlerapport fra alle besøkene mht. detaljer her.

Noen forhold sørget vi for særlig oppfølging av, og dette var:

• FLO/SJØ/V-VTS Televerkstedet / Sonar: Eksponering for Beryllium ved pussing av

sonarmateriell.
• FLO/SJØ/V-UVB Skrogverksted / Malerverksted: Dårlig ventilasjon og kummerlige

arbeidsforhold.
• FLO/SJØ/V-UVB Skrogverksted: Hydraulikkolje og helsefare.

Disse tre forholdene ble fulgt opp av Bedriftshelsetjenesten, Haakonsvern.

Videre ble følgende informasjon kanalisert videre til overordnet linjeledelse:

Verksteder som innehar arbeidsoperasjoner som medfører potensiell risiko for utvikling
av muskel- og skjelettplager:

• FLO/SJØ/V-VTS Televerksted, Ildlederverksted
• FLO/SJØ/V-SKIP Skrogverksted, Rørverksted, Elektroverksted, MTB Hangar
• FLO/SJØ/V-UVB Elektroverksted, Skrogverksted, Mekanisk verksted
• FLO/SJØ/V-Nord Sveiseverksted, Maskinverksted, Elektroverksted, Seljevika

og Biskaia.

 7

Alle arbeidsplassbesøkene var interessante og nyttige for prosjektgruppen. Gjennom
intervju og samtaler med ledere, verneombud og ansatte fikk vi god kunnskap om
organisasjonen Sjøforsvaret, og et nødvendig grunnlag for å utarbeide spørreskjemaet
som skulle ut til alle ansatte i september 2002.

Arbeidsplassbesøkene ga også en rekke positive inntrykk fra et stort antall enheter. Det
som ble fremholdt av mange, var momentene:
- Godt samhold
- Gode kollegiale forhold
- Det positive med mulighet for fysisk trening i arbeidstiden.

Den klareste og mest negative tilbakemeldingen vi fikk, var at organiseringen av HMS-
arbeidet totalt sett var uoversiktlig og ikke tilstrekkelig kjent for den enkelte leder og de
ansatte. Organisasjonskart og ansvarsfordeling var høyst uklare mange steder. Dette
medførte at man ikke visste hvordan man skulle ta opp uheldige forhold, noe som igjen
kan føre til konflikter og større problemer når noe står på. En forenkling av rutiner og
organisering - med påfølgende informasjon til hver enkelt enhet - vil sannsynligvis være
klargjørende. En god organisering av HMS-arbeidet er vesentlig dersom kvaliteten på
dette arbeidet skal bli bedre.

3.3.2 Kreftfremkallende agens i arbeidsmiljøet i Sjøforsvaret
På basis av arbeidsplassbesøkene, ble det laget en egen oppsummering over dokumentert
forekomst av kreftfremkallende agens på Sjøforsvarets arbeidsplasser. Oppsummeringen
er laget med to målsettinger:

a) Å gi Sjøforsvaret en oversikt over hva man vet om forekomst av
kreftfremkallende stoffer i etaten på disse arbeidsplassene, til bruk i videre HMS-
arbeid.
b)Å lage en oversikt fra disse arbeidsplassbesøkene til evt. bruk for

 Kreftregisteret i videre arbeid med studien av forekomst av kreftsykdom blant de
ansatte.

Følgende eksponeringer ble beskrevet og til dels dokumentert:
-Asbesteksponering i fartøyer til midten av åttitallet, asbest i mange bygninger.
-I en rekke bygninger på Haakonsvern er det målt høye radonnivåer, det samme er tilfelle
for flere fjellhaller.
-Ansatte i verkstedene er eksponert for en rekke kreftfremkallende kjemiske stoffer, og
ansatte på malerverksteder er særlig utsatt.
-Elektromagnetiske felt har siden 2002 blitt målt systematisk i ”Radhaz-prosjektet”. Det
er usikkert om slike felt gir kreft hos voksne, men pga. usikkerheten, nevnes feltene her.

Dokumentasjonen av kjemisk eksponering var liten og usystematisk på disse 42 av
Sjøforsvarets arbeidsplasser, og Sjøforsvaret tilfredsstiller ikke dagens regelverk med
tanke på krav om risikovurdering av kjemisk eksponering. Dette bør følges opp.
 .

 8

3.2 Røykdykkere
Et delprosjekt i HMS Sjø var ”Prosjekt røykdykkere”. Under et arbeidsplassbesøk ved
Skole for Skipsteknikk og Sikkerhet (SSS) i november 2001 ble det stilt spørsmålstegn
ved arbeidsforholdene til røykdykkerinstruktørene og hvorvidt disse var forsvarlige ut fra
et helsemessig synspunkt. Blant røykdykkerinstruktørenes oppgaver er praktisk
undervisning i varmdykk i brannsimulatoren på Haakonsvern Orlogstasjon. Instruktørene
følger en gruppe på fire elever der de skal slukke forskjellige branner i løpet av ca. 20
minutter. Foruten å arbeide i en temperatur på opptil 200 grader C, har de ansvar for
elevene og egen sikkerhet. Enkelte kursdager må instruktørene gjennomføre flere
varmdykk. Etter en arbeidsdag med flere varmdykk gir instruktørene uttrykk for at de er
svært slitne og har problemer med hukommelse og konsentrasjon.

Undersøkelsene foregikk fra 31.10.02 til 01.04.03. Elleve røykdykkerinstruktører og
femten kontrollpersoner ble undersøkt, hvorav elleve ble inkludert i analysen. Man
undersøkte instruktørene om morgenen, etter ett varmdykk og etter to gjennomførte
varmdykk samme dag. Undersøkelsen ved SSS besto av en helseundersøkelse og en
nevrofysiologisk undersøkelse, P300, som gir et bilde av funksjoner i hjernen som har
med forståelse og konsentrasjon å gjøre. Helseundersøkelsen inneholdt måling av
blodtrykk, lungekapasitet, CO i utåndingsluft, blodprøver, øretemperatur, høyde/ vekt og
puls. Sykepleier var på feltet for å notere start- og slutt-tidspunkt for hvert røykdykk, å
sette igang / stoppe pulsmåleren og måle øretemperatur etter fullført røykdykk.
Instruktørene fylte ut et spørreskjema om opplevd fysisk og mental belastning.
Nevropsykologiske tester ble gjennomført av tekniker og analysert av nevropsykolog. De
nevropsykologiske testene av kontrollgruppen ble gjennomført på separate dager. Det
samme gjaldt belastnings-EKG og test av oksygenopptak for samtlige deltagere.
Undersøkelsen viser at røykdykkerne som deltok, i utgangspunktet var friske, men
enkelte hadde lavt oksygenopptak og høy BMI. Man ser at etter to røykdykk, går
røykdykkerinstruktørene ned i vekt, de får små endringer i sammensetning av salter i
blodet, redusert lungefunksjon og en lett påvirkning av hjernefunksjonen (P 300).
Endringer sees etter ett røykdykk, men blir særlig klare etter to. Vekttapet og endringene i
blodprøveverdiene skyldes sannsynligvis en uttørring pga. varmen som røykdykkerne
utsettes for. P300 viser små endringer i denne undersøkelsen som kan tyde på en negativ
påvirkning av hjernens funksjon. Det er mest sannsynlig at denne påvirkningen kommer
av uttørringen, i og med at de som ikke gikk ned i vekt heller ikke hadde endringer i
P300. Vi fant ikke sikre endringer i de nevropsykologiske testene, men i alle fall en av
disse testene støtter P300-funnene, med en antydet uheldig mental påvirkning av
røykdykkerne etter varmdykk. Man bør vurdere å sette en grense for ett røykdykk daglig
og man bør vurdere om det skal stilles krav om oksygenopptak og øvre grense for BMI
for å arbeide som røykdykker. Det kan forøvrig synes som om dagens fysiske krav til
røykdykkersertifikat ikke er gode nok sett i forhold til den fysiske belastningen
røykdykkere utsettes for i arbeidet. Vi viser i den sammenheng til Direktoratet for
Arbeidstilsynets ”Veiledning om helseundersøkelse og fysiske tester av røyk- og
kjemikaliedykkere”.

 9

3.3 Bakgrunnsstråling på Rødbergodden
Rødbergodden var et av stedene relatert til Sjøforsvaret der man var bekymret for
muligheten av kreftfare forbundet med å bo nær fortet. Bekymringen fantes både blant
tidligere ansatte på fortet og blant befolkningen i området. Etter arbeidsplassbesøket på
Rødbergodden ble det tatt kontakt med "Norges Geologiske Undersøkelse -NGU" som
har kartlagt stråling generelt i Norge, og vi fikk kart over de måleresultatene de hadde.
Her kunne man se at Rødbergodden skiller seg ut fra de andre fortene ved at det er angitt
at området har forhøyet bakgrunnsstråling (>200 i/s - spaltning pr. sekund). Denne målte
radioaktiviteten skyldes spalting av de tre grunnstoffene uran, thorium og kalium som
finnes i varierende mengder i berggrunnen. Etter kontakt med NGU, ble vi rådet til å
utføre målinger i området for å se nøyere på hva dette dreier seg om. Målingene ble utført
i samråd med NGU, med deres instrument ”Portable Gamma Ray Spectrometer”.

Måleresultatene viste lav bakgrunnsstråling for kalium. Vi fant høy bakgrunnsstråling for
uran og thorium fra det røde berget på en rekke av våre målepunkter på Rødbergodden, i
området der ansatte i Sjøforsvaret har arbeidet og oppholdt seg. Dette kan være og kan
ha vært en kilde for radonutvikling, som er en radioaktiv gass som kan gi kreft. Vi vet
ikke om denne eksponeringen har sammenheng med de krefttilfellene som har oppstått
blant de ansatte, men muligheten kan ikke utelukkes.

Dersom husene (kantine, kaserne etc.) i området skal benyttes som arbeidsplass eller
boliger for mennesker videre, må nye radonmålinger foretas i disse, og man må sikre seg
at nivåene for gassen ikke er for høy. Hvis radonverdiene er høye i husene, er det relativt
enkelt å redusere disse med ventilasjon og utlufting.

3.4 Eksponering for helkroppsvibrasjon og støy i hurtiggående fartøy
Arbeidsplassbesøk på Stridsbåt 90 avdekket bekymringer om ryggplager blant
mannskapet på denne type fartøy og på sikringsbåtene. Videre var det rapportert høye
støynivåer på fartøyene, og det var ønske om bedre kartlegging av dette.
Målingene ble gjort av vektet åttetimers rms-akselerasjon fra setene på broen i fartøyene.
Metodene som ble benyttet var i samsvar med Internasjonal Standard ISO 2631-1
”Mechanical vibration and shock – Evaluation of human exposure to whole-body
vibration”. Det ble gjort målinger under navigasjonstrening, med måleperioder på mellom
20 og 60 minutter. Fartøyene seilte i hastigheter mellom 5 og 40 knop. Målingene ble
gjort under forhold med sjøtilstand 1 (0-0.1m bølgehøyde) opp til sjøtilstand 3 (0.5-
1.25m bølgehøyde).

Det ble funnet relativt høye vibrasjonsnivåer fra setene i SB 90 og på sikringsbåten.
Gjennomsnittseksponeringen for vektet åttetimers rms-akselerasjon var 0.24 m/s2 for x-
aksen, 0.30 for x-aksen, 0.24 m/s2 for y-aksen og 0.64 m/s2 i z-aksen. Snitteksponeringen
for de kombinerte aksene var 0.78 m/s2. Det ble også registrert relativt høye
peakakselerasjoner (maksimalverdier). De høyeste registrerte peakverdiene var 3.03 m/s2

for x-aksen, 3.98 m/s2 for x-aksen og 7.29 m/s2 for z-aksen.

Vibrasjonseksponeringene oversteg i de fleste tilfeller tiltaksverdien i EU-direktivet om
eksponering til vibrasjon, som vil være juridisk bindende i Norge senest i 2010.

 10

Grenseverdien ble ikke oversteget. Dette medfører at arbeidsgiver (herunder
Sjøforsvaret) vil være forpliktet til å innføre tiltak for å redusere mannskapets
eksponering til helkroppsvibrasjon, i form av tekniske og organisatoriske løsninger.

På grunnlag av vibrasjonsnivåene funnet i tidligere studier, er det grunn til å tro at
eksponeringen til helkroppsvibrasjon ombord i SB 90 er høy nok til å medføre en økt
risiko for ryggplager. En eventuell økt risiko for ryggplager kan imidlertid ikke isolert
knyttes til vibrasjonseksponering, ettersom andre faktorer også kan ha betydning for
plageutvikling.
Denne studien var kun rettet mot eksponering til helkroppsvibrasjon i fartøyene. Andre
faktorer som arbeidsstillinger og arbeidsoppgaver vil kunne ha en medvirkende effekt i
form av økt risiko for muskel-skjelettplager. Det anbefales at fremtidige undersøkelser
også rettes mot disse faktorene.

Støymålingene viste relativt høye støynivåer ombord i båtene. Dette gjaldt spesielt
maskinisten på SB 90, som var eksponert for støy med ekvivalentnivå på 94dB(A). Dette
var godt over grensen for sannsynlig helserisiko, og påbudt bruk av hørselsvern i
Forskrift om støy på arbeidsplassen. Det ble også registrert relativt høye støynivåer på
broen i SB 90 og sikringsbåten, med ekvivalentnivåer på henholdsvis 79-80dB(A) og
81,5-82,5dB(A).

3.5 Elektriske felt på U-båt og MTB
Mange spørsmål knyttet seg til helseeffekter av elektromagnetiske felt da vi var på
arbeidsplassbesøkene. Dette var særlig tydelig på fartøyene. Dette er et område der vi har
begrenset kunnskap i dag.

Vi utførte en pilotstudie av måling av elektriske felt ved hjelp av dosimeter – personbåren
måling – på en u-båt, KNM Utvær og en MTB, KNM Terne.

Målingene ble gjort sommeren 2004 ved bruk av NardAlert XT som ble båret i
brystlommen av de ansatte. Fem arbeidsperioder (skift) ble monitorert på MTB
og ni arbeidsperioder på u-båten. Det ble målt på fire personer samtidig hver
gang. Etter hver måling ble de ansatte intervjuet om hva slags arbeid de hadde
utført og hvor de hadde vært på fartøyet i måleperioden.

De målte elektriske feltene lå mellom 0 % and 10 % av retningslinjene fra The
International Commission of Non-Ionising Radiation Protection (ICNIRP).
Kun noen få verdier lå over disse grensene. På MTB ble nivåene målt noe
høyere på dekk enn under, og eksponeringen økte ved bruk av radio ombord.
Det var generelt lite bruk av senderutstyr i løpet av måleperiodene på begge
typer fartøy. Det ble målt under transitt.
På u-båten ble det målt svært høye verdier nær en sonarskjerm av gammel
type.

 11

Det understrekes at magnetfelt ikke ble målt på disse reisene. Dette ville vært svært
interessant. Det er vanskeligheter med å finne egnet måleutstyr til dette, derfor ble det
ikke utført.

Videre må det understrekes at det var svært liten bruk av sambandsutstyr på reisene, og
det er av stor interesse å gjøre nye målinger for eksempel under øvelse der slikt utstyr blir
benyttet i høy grad.

3.6 ”Arbeid i Ubåtform”
Ved arbeidsplassbesøk i Ubåtbunkeren på Laksevåg, så vi at denne arbeidsplassen er
interessant. De ansatte her har tilsynelatende et meget belastende arbeid på kroppen rent
fysisk, med kompliserte arbeidsstillinger, vridninger og åling for å komme fram til der
arbeidet skal utføres, men så ut til å mestre sitasjonen godt. Dette var en gruppe ansatte
som hadde jobbet stabilt sammen over mange år. Det ble utført en studie av
meningssammenhenger ved arbeid her, for å få mer kunnskap om hvordan dette arbeidet
utføres.

Meningssammenhenger ved arbeid er ikke knyttet til den enkelte arbeidstakers opplevelse
av mening, men til karakteristiske trekk ved den relasjonelle praksis (arbeidet) som
foregår mellom arbeidstakere og arbeidsobjektet dvs. ubåten. Data ble generert fra
observasjon, intervju og dokumentlesning.

Studien viste at relasjonen mellom verkstedsarbeidere og ubåt innehar en karakteristisk
praksis som er opphav til en felles kunnskap og erfaring blant verkstedsarbeidere i
Bunkeren. Det er denne karakteristiske praksis, kunnskap og erfaring som er verdifull i
Bunkeren og gir grunnlag for tildeling av utfordrende arbeid og lederstillinger. I
toppledelsen er det derimot helt andre kvaliteter som er attraktive og ladet med verdi. Her
er det politiske føringer, PC-teknologi, ledelsesteori, og kjennskap til moderne konsepter
for markedsstyring som tillegges mening og verdi. Det interessante punkt er hva som
skjer når ledelsesfeltet med sitt språk møter Bunkeren, der mening og verdi er knyttet til
det faktiske arbeidet i ubåten. Eksisterer det en reell dialog mellom feltene eller er det
kun makten fra ledelsesfeltet som slår igjennom? I studien blir det diskutert hvordan
meningssammenhenger ved arbeid konstitueres og virker innenfor avgrensede felt.

Studien peker på hvor avgjørende det er at meningssammenhengene avklares og går inn
som et grunnlag i omorganiseringsprosesser både for å forebygge tap av
meningssammenhenger og for å styrke organisasjonens evne til å nå sine strategiske mål.

Studien ble videreutviklet til en hovedfagsoppgave i filosofi som ble vurdert ved
filosofisk institutt, UiB, høsten 2004 til høyeste karaktér (A).

 12

3.7 Litteraturdatabase - litteraturoversikt
I løpet av prosjektperioden, ble det samlet inn vitenskapelige artikler som omhandlet
arbeid og helse i Sjøforsvar verden over. Disse artiklene ble systematisert og lagt inn i en
litteraturdatabase ved Seksjon for arbeidsmedisin (Reference Manager), som i 2006
hadde 505 artikler. På basis av denne, ble det laget en kort litteraturoversikt i rapport
form i 2006. Rapporten gir en oversikt over et utvalg artikler som er kategorisert i
følgende undergrupper:

Psykososiale forhold
Kriser / livstruende hendelser/Posttraumatisk stress-syndrom
Livsstil: røyking, kosthold, mosjon
Støy
Kjemisk helsefare
Kreft
Lungesykdommer
Hjerte- /karsykdommer
Reproduksjon
Dødelighet

Artiklene er presentert i kronologisk rekkefølge innenfor hvert tema og eventuelt
undergruppe.

3.8 Arbeid og helse blant ansatte i Sjøforsvaret i 2002
Det ble utført en spørreundersøkelse blant alle ansatte, militære og sivile i Sjøforsvaret
som en del av den generelle kartleggingen av helse og arbeidsmiljøet.

Utvalget omfattet alle som var ansatt i Sjøforsvaret per 23/9-2002. Listene vi fikk fra
FLO/IKT ble noe justert ved at noen var sluttet og andre var kommet til. Elever fra
Befalsskolen i Sjøforsvaret ble ekskludert fordi de var helt ferske i Sjøforsvaret, ofte uten
førstegangstjeneste bak seg. Noen fra spesialstyrker ble ekskludert av sikkerhetsmessige
grunner. Menige var ikke inkludert i studien. Vi fikk et endelig utvalg på 3878 personer.
Svarprosenten ble 58,4 totalt. Det er undergrupper som har vesentlig høyere svarprosent.
Ansatte over 25 år og de militære hadde høyere svarprosent enn de sivile og de yngste.

Spørreskjemaet hadde to hoveddeler:
Del en ble til dels utviklet i forbindelse med Prosjektet HMS Sjø. I tillegg til de tidligere
nevnte problemområdene var arbeidsplassvurderingene og litteraturstudiet i prosjektets
første del viktige for valg av spørsmål. Det ble tatt med tjenestehistorikk og spørsmål om
den ansatte har hatt spesielle arbeidsoppgaver eller arbeidsplasser. Videre ble det spurt
om eksponering for ulike arbeidsmiljøfaktorer og hendelser i livet, som livstruende
opplevelser. Spørsmålene ble stilt slik at man kan skjelne mellom eksponeringer og
livstruende opplevelser i og utenfor Sjøforsvaret. Standard spørsmål rundt livskvalitet
med tanke på psykisk og fysisk funksjon (spørsmålene i SF 36), muskel skjelettplager og

 13

livsstilsfaktorer som røyking og alkohol ble tatt med. Disse spørsmålene var hentet fra
andre spørreundersøkelser slik at man har et sammenligningsgrunnlag. Det ble også spurt
om fysisk aktivitet, egne sykdommer, sykdommer i familien, om egne barn og forekomst
av misdannelser hos disse. Endelig var det tatt med spørsmål om utdannelse og sivil
status.

Del to tok opp spørsmål om det psykososiale arbeidsmiljøet. Spørsmålene er tatt fra et
spørreskjema utviklet av en Nordisk ekspertgruppe, ”QPS Nordic” (Questionnaire for
Psychological and Social Factors at Work). Spørreskjemaet var tidligere prøvet ut på
2000 tilfeldige arbeidstakere i Norden. Dette spørsmålssettet ble tatt med fordi
omleggingen av Sjøforsvaret hadde ført til diskusjon omkring de ansattes psykiske helse
og psykososiale arbeidsforhold.

3.8.1 Hovedpoeng som bør følges opp

De forskjellige funn er oppsummert her. Vi har funnet følgende viktige punkter som vi
forslår at Sjøforsvaret forbedrer:

- Sjøforsvarets ansatte angir at det er problemer med forholdet mellom arbeidsliv
og privatliv. Vi vet at mange ansatte har et stort antall reisedøgn. Det bør
undersøkes nærmere om det er noen sammenheng her.

- Sjøforsvaret har et stort antall personer som arbeider som røykdykkere. Dette er

en spesielt utsatt gruppe man bør ha fokus på i forebyggende arbeid

- Verkstedsansatte har mer komplisert arbeid i Sjøforsvaret enn andre

verkstedsansatte fordi de arbeider i båt. Dette bør man være oppmerksom på med
hensyn til utvikling av helseskader på sikt

- Mange av Sjøforsvarets ansatte:

o eksponeres for støy, vibrasjoner, tunge løft og uheldige arbeidsstillinger

og arbeider nær antenner og sambandsinstallasjoner. Disse forholdene
bør kartlegges godt og følges opp.

o har dårlig hørsel, dette må undersøkes nærmere.

o har håndeksem, dette må undersøkes nærmere.

o har helseskadelig overvekt, oppfølging med tiltak mot dette

helseproblemet blir tilrådd.

- Det bør vurderes om det er en yrkesrelatert overhyppighet av personer med behov
for medisin mot høyt blodtrykk i Sjøforsvaret.

 14

- Sjøforsvaret har høyt sykefravær pga. yrkesskader. En god yrkesskadestatistikk og
oppfølgingsrutiner for yrkesskader er nødvendig.

- Det er viktig at Sjøforsvaret har en god strategi:

o for oppfølging av personer som opplever livstruende hendelser

o for å forebygge og følge opp mobbing på arbeidsplassen

o for å forebygge alkoholmisbruk blant sine ansatte

o for å forebygge røyking

- Det er viktig at Sjøforsvaret følger opp resultatene av Kvikksaken

Når disse problemområder er uthevet, ønsker vi også å understreke at Sjøforsvaret ser
ut til å være en meget god arbeidsplass for mange, med positivt engasjement og
mange gode psykososiale kvaliteter. De ansatte er høyt utdannet, får god opplæring,
har godt utstyr og er i god form. De burde ha store ressurser med hensyn til å kunne
forbedre de forhold som er nevnt over.

Vi vil også nevne en annen viktig faktor: Sjøforsvarsansatte har anledning til å trene
inntil to timer i uka i arbeidstiden. Dette er et positivt helseforebyggende tiltak som
bør opprettholdes. I en studie av sammenhengen mellom muskel- og skjelettplager og
fysisk aktivitet hos de ansatte fant vi klart mindre risiko for å ha slike plager ved
økende treningsmengde.

Det ble utarbeidet en egen rapport for de militære og en for de sivile ansatte, slik at
problemstillingene ble mer fokusert innenfor disse to hovedgruppene av ansatte i
Sjøforsvaret.

3.8.2 Ekstra oppsummeringer av psykososiale arbeidsmiljøforhold
Det ble laget egne oppsummeringer og rapporter fra fem enheter som var store nok til at
det var mulig, uten å gå på akkord med personvernet. Rapporter ble laget for:

- Sjøkrigsskolen.
- KNM Harald Hårfagre.
- Kystjegerkommandoen.
- Verkstedsansatte på FLO/TV/Mar-Nord Sjø (Ramsund).
- KNM Tordenskjold.

Det går ikke inn på enhetenes spesielle forhold her. Rapportene ble sendt til hver enhet
for å bli fulgt opp av ledelse og vernetjeneste.

 15

3.8.3 Brev til asbesteksponerte
I spørreundersøkelsen spurte vi de ansatte om asbesteksponering og gjennomført
skjermbildekontroll. Det ble november 2003 sendt ut brev til 132 ansatte som var utsatt
for asbest uten tilstrekkelig oppfølging, med anbefaling om å oppsøke
bedriftshelsetjenesten i Sjøforsvaret, alternativt oppsøke fastlegen. Fra Sjøforsvarets side
var det utarbeidet prosedyrer for bedriftshelsetjenestens oppfølging.

3.9 Arbeid og helse blant militære ansatte i Sjøforsvaret 1950-2002
Et nytt spørreskjema ble sent ut medio oktober 2004. Adressene var hentet fra
Folkeregisteret. Det ble purret to ganger. Noen opplevde å bli purret selv om de hadde
svart fordi purring ble sendt før alle svarene var blitt registrert. Alle skjema ble skannet
og kvalitetssikret.

Fra Sjøforsvaret var det opplyst om 19.797 menn og kvinner som hadde vært militært
ansatt i Sjøforsvaret i perioden 1950 til september 2002. Av disse var det 285 personer
som også hadde vært med i spørreundersøkelsen høsten 2002, 2.484 var døde og 1.069
personer hadde emigrert eller hadde ikke kjent adresse. Av de som fikk tilsendt
spørreskjema var det 276 personer som ga tilbakemelding om at de aldri hadde vært
ansatt i Sjøforsvaret. Totalt var det 15.683 som skulle svart på spørreskjemaet og det var
9.962 som returnerte utfylte skjema. Detter ga oss en svarprosent på 63,5 %. For
mennene var det 9.666 av totalt 15.259 som besvarte skjema (63,3 %), for kvinnene var
det 296 av 424 det ga en svarprosent på 69,8 %.

Spørreskjemaet som ble sendt ut, var kun fire sider langt. Vi vet at lange spørreskjemaer
påvirker svarprosenten i negativ retning, derfor var dette et poeng. Det ble sendt to
forskjellige typer skjema, et til kvinner og et til menn.
Det ble blant annet spurt om hvor lang tid en hadde vært i Sjøforsvaret og dagens
arbeidssituasjon. Videre var det spørsmål om ulike eksponeringer som man kunne ha
vært utsatt for og om tidsperiode og tjenesteområde dersom en hadde vært ansatt på noen
spesifikke arbeidssteder. Det var spørsmål om egen helse og om biologiske barn og deres
helse. Det ble lagt særlig vekt på spørsmål knyttet til reproduksjonshelsen til de ansatte.
En rekke helseforhold har vi derfor ikke spurt om, fordi det ikke var plass. Vi tenkte oss å
innhente opplysninger om dette ved å knytte listen over de tidligere ansatte i Sjøforsvaret
mot data fra Rikstrygdeverket. Da ville det vært mulig å for eksempel se på forekomst av
luftveisplager og muskelskjelettplager, som vi ikke har tatt med spørsmål om i skjemaet.
Dessverre strakk ikke tiden til for en slik undersøkelse innenfor rammen av dette
prosjektet. Vi har heller ikke spurt mye om forhold rundt ansettelsestiden i Sjøforsvaret
fordi Sjøforsvaret og Kreftregisteret har arbeidet med en database for tjenestetid. Denne
databasen vil gi oss nøyaktig tjenestetid for den enkelte når den er klar.

Resultatene viste at det var færre dagligrøykere blant de tidligere ansatte enn i
befolkningen for øvrig. Når det gjaldt alkoholkonsum lå de likt med befolkningen for
øvrig, men noe lavere enn de som var ansatt i Sjøforsvaret høsten 2002.
Reproduksjonshelsen til de tidligere ansatte så ut til å ligge på nivå med den generelle

 16

befolkningen. Det ble ikke rapportert forhøyet forekomst av ett års infertilitet, og vi fant
heller ikke høy forekomst av misdannelser, for tidlig fødte eller økt spedbarnsdødelighet
sammenlignet med befolkningen forøvrig.

I denne studien ble funnene fra spørreundersøkelsen blant ansatte i 2002 angående KNM
Kvikk og medfødte misdannelser blant barna til de som hadde tjenestegjort på båten,
bekreftet. Ved samlet analyse av de tidligere ansatte og ansatte i 2002, fant vi at
overhyppigheten av medfødte misdannelser blant de som hadde tjenestegjort på KNM
Kvikk gjaldt for barn født i tidsperioden fra 1983 til 2000.

Vi fant også sammenhenger mellom arbeid nær antenner, sambandsinstallasjoner og
radar og uheldige forhold som angikk forplantingen hos militære menn ansatt i
Sjøforsvaret. Det gjaldt ett års infertilitet, misdannelser og dødfødsler hos barna, samt
endringer i kjønnsratio for barna (økt forekomst av jentebarn). Dette gjør at vi mistenker
at uheldige påvirkninger av reproduksjonshelsen kan ha skjedd også på andre skip enn
KNM Kvikk.

3.10 Organisatoriske og menneskelige faktorer i militær
hurtigbåtnavigasjon
Et siste delprosjekt er ikke ferdig ved avslutning av HMS sjø 31/12-2006, men vil likevel
bli fullført av Universitet i Bergen i 2007. Prosjektet har som overordnet mål å
identifisere problemer relatert til menneskelige faktorer ved navigasjonsuhell i Marinen.
Det er delt i tre deler.

Større navigasjonsuhell har inntruffet med en gjennomsnittlig hyppighet på rundt seks per
år siden 1989, og har i hovedsak vært forårsaket av ulike typer menneskelige
feilhandlinger. En rekke faktorer relatert til arbeidsorganisering, miljø, utstyr, og
individuelle faktorer er blitt vist å ha en negativ innflytelse på menneskelig prestasjon.
Den første delen av dette prosjektet har hatt som mål å kartlegge hvilke av disse
”ulykkesfremmende faktorene” som har vært tilstede i større navigasjonsuhell i
tidsperioden 1997-2005. Studien ble gjennomført ved å analysere 35
kommisjonsrapporter, og er publisert som en artikkel i tidsskriftet Military Psychology.

MTB-er utgjorde litt under halvparten av ulykkene som ble analysert i den første studien.
En rekke av de grunnleggende kjennetegnene ved MTB-navigasjon ble identifisert som
problematiske med hensyn til menneskelige feilhandlinger, blant annet lange
arbeidsperioder, seiling i høye hastigheter, og navigasjon gjennom krevende farvann.
Overgangen fra Hauk-klasse MTB til Skjold-klasse MTB vil sannsynligvis ytterligere
øke kravene til mannskapene i navigasjon, gjennom en betydelig reduksjon i
brobemanningen, økt kompleksitet i oppgaven gjennom bruk av (integrerte) elektroniske
navigasjonssystemer og nesten doblet seilingshastighet. I tillegg til dette, vil det i
fremtiden sannsynligvis forekomme lange arbeidsperioder med begrenset hvile.

 17

Andre og tredje del av prosjektet har vært rettet mot å undersøke konsekvensene av
overgangen fra Hauk-klasse til Skjold klasse MTB-navigasjon for risiko for
menneskelige feilhandlinger. Dette har vært gjennomført i følgende deler:

1) Feltstudier på Hauk-klasse MTBer. Her har det blitt samlet data om fordeling
mellom arbeid/hvile, mental arbeidsbelastning gjennom måling av
hjerteratevariabilitet, samt videoopptak under ulike navigasjonsoppgaver.

2) Simulatorstudier på Skjold- og Hauk-klasse MTB-navigasjon. Disse ble

gjennomført i to deler, begge i Sjøkrigsskolen (SKSK) sine
navigasjonssimulatorer. Første simulatorforsøk sammenlignet arbeidsbelastning
og prestasjon i Skjold- og Hauk-klasse navigasjonsmetodikk, uten forskjeller i
seilingshastighet og under optimale seilingsforhold. Deltagere i denne studien var
sisteårs kadetter ved SKSK. Forsøket ble gjennomført høsten 2005.

Andre simulatorforsøk sammenlignet også Skjold- og Hauk-klasse
navigasjonsmetodikk, men hadde som mål å undersøke eventuelle forskjeller
under suboptimale arbeidsforhold hos erfarne navigatører. Dette ble gjennomført
ved at navigatørene som deltok i studien seilte under 60 timer kontinuerlig
søvndeprivasjon, i to ulike uker. Navigatører fra 22. MTB-skvadron fungerte som
deltagere, og seilte i en arbeidsorganisering (og hastighet) lik den som har og vil
bli brukt på Hauk- og Skjold-klasse MTBer. Forsøket ble gjennomført høsten
2006.

Resultatene fra disse studiene er nå under bearbeidelse, og vil bli sendt inn som
vitenskapelige artikler i løpet av 2007.

 18

4. Sammendrag med konklusjoner

Prosjektet HMS Sjø var et oppdrag fra Sjøforsvaret som ble utført av Seksjon for
arbeidsmedisin ved Universitetet i Bergen i tiden 2001-2006. Oppdraget gikk ut på å
gjennomføre en kartlegging av arbeidsmiljø og helse i Sjøforsvaret.
Det har blitt utført 42 arbeidsplassbesøk i prosjektet. Det har blitt utført en
spørreskjemaundersøkelse blant alle ansatte i 2002, der 3878 personer (svarprosent 58.4)
besvarte et skjema på 20 sider, samt en spørreskjemaundersøkelse blant ansatte i tiden
1950-2002 på fire sider, der 9 962 (svarprosent 63.3) svarte. Det er i tillegg utført
spesielle delprosjekter av røykdykkernes arbeidsmiljø, måling av stråling rundt fort og på
to skip, måling av støy og vibrasjoner på hurtiggående fartøy og en studie av arbeid i
ubåtbunkeren. Det er blitt skrevet 19 faglige rapporter til Sjøforsvaret fra prosjektet, i
tillegg til en generell rapport hvert halvår.

Hovedpoeng som forskerne mener bør arbeides videre med i Sjøforsvaret er:

-Organiseringen av HMS-arbeidet må forbedres, med klare ansvarsforhold. Det skal
være lett å finne ut hvordan HMS-saker skal tas opp og håndteres i organisasjonen.
En god organisering er en grunnleggende forutsetning for at HMS-arbeidet skal bedres.

-Arbeidsmiljøkartlegging i Sjøforsvaret må utføres systematisk vedrørende alle
risikofaktorer for helse i arbeidsmiljøet. Slik kartlegging er nærmest ikke-eksisterende på
mange av Sjøforsvarets arbeidsplasser. Dette gjelder for eksempel kjemisk helsefare og
støy. Systematiske helseundersøkelser av relevans til de arbeidsmiljøforhold som er
problematiske bør være en del av denne kartleggingen. Relevante helseforhold som bør
følges opp er larmskader, håndeksem, stressproblematikk (hjertekarsykdom).

-Det er viktig at forhold som angår psykososiale arbeidsmiljøforhold blir jevnlig drøftet
og fulgt opp i organisasjonen. Dette gjelder for eksempel håndtering av mobbing,
hvordan man har opplevd livstruende hendelser, samt forhold som angår relasjonen
mellom arbeid og privatliv. Slike tema bør tas opp i medarbeidersamtaler.

-Det er nødvendig at Sjøforsvaret fører statistikk over yrkesskader og yrkessykdom, samt
sykefravær. Statistikken må være tilgjengelig for enhver enhet i etaten, slik at avvik kan
møtets med tiltak.

- Hvordan sikre meningsfulle omstillingsprosesser. Enhver arbeidsplass har sitt særegne
nettverk av meningssammenhenger som er knyttet til det faktiske arbeidet, arbeidspraksis
og kompetanse. I omstillingsprosesser settes meningssammenhengene i fare, fordi ledere
av omstillingsprosesser ofte står utenfor sammenhengene og sjelden erkjenner
eksistensen og verdien av disse. Lederne handler ut fra sine egne meningssammenhenger
som i stor grad er knyttet til effektivisering, økonomi og budsjett. Det er her dialogen
mellom de som omstiller og de som blir omstilt brister og denne ”bristen” bør
Sjøforsvaret i sine omstillingsprosesser søke å forebygge.

 19

-Vi vil anbefale noen endringer i kommisjonene som etableres etter ulykker, både
sammensetning og arbeidsmåte. Vi vil anbefale et større og bredere fokus på
menneskelige faktorer i granskningene, siden disse faktorene ofte har en sentral
betydning i ulykkesforløpet. Videre bør alle kommisjonsmedlemmer ha en obligatorisk,
grunnleggende opplæring i ulykkesgranskning. Som følge av dette, vil det også være
hensiktsmessig å ha et mindre antall faste kommisjonsmedlemmer, som følger en mer
systematisk metodikk i granskningsarbeidet enn i dag. Til sist vil vi anbefale at rapporter
etter alle kommisjoner oppbevares og registreres i ett sentralt arkiv, ettersom dette vil
forenkle fremtidig analysearbeid vesentlig.

-Prosjektet har vært i stand til å gi noen av svarene mht. problemstillingen om
misdannede barn blant ansatte på KNM Kvikk. Mange spørsmål er likevel ubesvart, vi
vet ennå ikke hva som var årsaken til misdannelsene. Ved prosjektets slutt sitter vi
dessuten igjen med spørsmålet om tilsvarende problem finnes på andre skip også. Å få
svar krever videre forskning. Det er etter vår mening viktig å analysere våre data videre,
ved bruk av data fra personelldatabasen. Det er dessuten viktig å utføre personbårne
målinger av elektromagnetiske felt på skipene, til bruk i en eksponeringsvurdering.
Dersom disse resultatene tilsier det, bør det også vurderes om målinger på en rekonstruert
”Kvikk” er nødvendig for å gi svar på alle spørsmål. Det er ønskelig at Sjøforsvaret
arbeider for at videre forskning vedrørende elektromagnetiske felt – reproduksjonshelse
– KNM Kvikk - kan bli utført.

-Sjøforsvaret bør også ha en aktiv rolle mht. å vurder livsstilen til sine ansatte. Dette
gjelder særlig kosthold og mosjon med tanke på overvekt, samt alkoholinntak. Dette bør
sees i sammenheng med den spesielle arbeidssituasjonen til mange av de ansatte, med
lange fravær hjemmefra. Sjøforsvaret kan i samarbeid med de ansatte, skape en bedre
livsstil blant de ansatte enn i dag – med påfølgende bedre helse.

 20

5. Liste over publikasjoner fra prosjektet HMS Sjø

Rapporter kun publisert til internt bruk i Sjøforsvaret
 - Baste V, Bondevik K, Magerøy N, Moen BE. Prosjekt HMS Sjø.

Litteraturoversikt, 2006.
- Bondevik K, Haukenes I. Prosjekt HMS Sjø Samlerapport, 2002.
- Bondevik K, Horneland AM, Moen BE. Prosjekt HMS Sjø. Delprosjekt

 Røykdykkere, 2003.
 - Gould K, Standal TA, Bråtveit M, Moen BE. Eksponering for
 helkroppsvibrasjon og støy i hurtiggående fartøy, 2003.

- Haukenes I. Arbeid i utbåtform, 2004.
 - Moen BE, Haukenes I. Bakgrunnsstråling på Rødbergodden, 2003.
 - Moen BE, Bondevik K, Magerøy N. Kreftfremkallende agens i arbeidsmiljøet i
 Sjøforsvaret – informasjon fra 42 arbeidsplassbesøk. En delrapport i prosjektet
 HMS Sjø, 2005.

- Møllerløkken Ole J. Målinger av elektriske felt ombord på MTB, KNM Terne,
2004.
- Møllerløkken Ole J. Målinger av elektriske felt ombord på ubåt, KNM Utvær,
2004.

Rapporter registrert med ISBN-nummer
- Magerøy N, Baste V, Bondevik K, Haukenes I, Moen BE, Møllerløkken OJ,

Riise T. En spørreundersøkelse om arbeid og helse i Sjøforsvaret. En
delrapport i prosjektet HMS sjø, 2004.

- Magerøy N, Baste V, Bondevik K, Moen BE. En spørreundersøkelse om
arbeid og helse blant militært ansatte i Sjøforsvaret. En delrapport i prosjektet
HMS sjø, 2005.

- Magerøy N, Baste V, Bondevik K, Moen BE. En spørreundersøkelse om
arbeid og helse blant sivile ansatte i Sjøforsvaret. En delrapport i prosjektet
HMS sjø, 2005.

- Magerøy N, Baste V, Bondevik K, Moen BE. En spørreundersøkelse om
arbeid og helse blant ansatte i Sjøforsvaret. En delrapport om psykososialt
arbeidsmiljø blant ansatte på Sjøkrigsskolen, 2005.

- Magerøy N, Baste V, Bondevik K, Moen BE. En spørreundersøkelse om
arbeid og helse blant ansatte i Sjøforsvaret. En delrapport om psykososialt
arbeidsmiljø blant ansatte på KNM Harald Haarfagre, 2005.

- Magerøy N, Baste V, Bondevik K, Moen BE. En spørreundersøkelse om
arbeid og helse blant ansatte i Sjøforsvaret. En delrapport om psykososialt
arbeidsmiljø blant ansatte på Kystjegerkommandoen, 2005.

- Magerøy N, Baste V, Bondevik K, Moen BE. En spørreundersøkelse om
arbeid og helse blant ansatte i Sjøforsvaret. En delrapport om psykososialt
arbeidsmiljø blant verkstedsansatte på FLO/TV/Mar-Nord Sjø (Ramsund),
2005.

 21

- Magerøy N, Baste V, Bondevik K, Moen BE. En spørreundersøkelse om
 arbeid og helse blant ansatte i Sjøforsvaret. En delrapport om psykososialt
 arbeidsmiljø blant ansatte på KNM Tordenskjold, 2005.
- Baste V, Riise T, Magerøy N, Bondevik K, Moen BE. En spørreundersøkelse
 om helse og fruktbarhet blant tidligere (1950-2002) militært ansatte i
 Sjøforsvaret. Seksjon for arbeidsmedisin, rapport 4, 2006.

Populærvitenskapelig rapport
Moen BE, Magerøy N, Baste V. Et enda bedre arbeidsmiljø. Ilegg i ”I Marinen” 7/2004.

Originale forskningsartikler

Baste V, Riise T, Moen Be. Infertility among men exposed to radiofrequent
electromagnetic fields. Sent til tidsskrift.

Gould K, Røed BK, Koefoed VF, Bridger R, Moen BE. Performance-shaping factors
associated with navigation accidents in the Royal Norwegian Navy. Military Pscychology
2006;8:111-130.

Haukenes I. Arbeid i Ubåtform. En studie av meningssammenhenger ved arbeid.
Yrkeshygienikeren 2005;2.

Haukenes I. Arbeid i Ubåtform. En studie av meningssammenhenger ved arbeid.
Ramazzini 2005;12:12-13.

Mageroy N, Mollerlokken OJ, Riise T, Koefoed V, Moen BE. A higher risk of congenital
anomalies in the offspring of fathers who served aboard a Norwegian missile
torpedo boat. Occupational and Environmental Medicine 2006 Feb;63(2):92-7.

Magerøy N, Riise T, Johnsen BH, Moen BE. Health-related quality of life in the Royal
Norwegian Navy - does officer rank matter? Military Medicine, in press.

Morken T, Magerøy N, Moen BE. Physical activity is associated with a low prevalence
of musculoskeletal disorders in the Royal Norwegian Navy: a cross sectional study. Sendt
til tidsskrift.

Rapportene kan finnes på

www.marinesanitet.no

 22

Magerøy N, Riise T, Johnsen BH, Moen BE. Coping with life-threatening events was
associated with better self-perceived health in a cross sectional study of civilian and
military Navy personnel. Under utarbeidelse.

Magerøy N, Lau B, Riise T, Moen BE. Harassment and psychosocial factors at work
among military personnel in the Royal Norwegian Navy. Under utarbeidelse.

Møllerløkken OJ, Moen BE. Measurement of electrical fields onboard two
minor navy vessels. Maritime Medicine, in press.

Møllerløkken OJ, Moen BE. Reduced fertility among men exposed to non-
ionizing radiation in the Norwegian Navy. Under utarbeidelse.

Hovedfagsoppgave

Haukenes I. Arbeid i ubåtform. Filosofisk Institutt, Universitetet i Bergen, 2004.

Sammendrag (”abstracts”) presentert på internasjonale faglige møter

Bondevik K, Haukenes I. Work place visits as a preparation for a study in the Royal
Norwegian Navy. Internasjonal kongress i epidemiologi i Barcelona. EPICOH 2002;439.

Bondevik K, Horneland AM, Moen BE. A study of physical and mental strain among
instructors of fire fighting with breathing device in the Royal Norwegian Navy. Poster,
The Seventh International Symposium on Maritime Health, Tarragona, Spania, april
2003.

Gould, Kristian; Bråtveit, Magne og Moen, Bente E. Exposure to whole-body vibration in
high speed naval vessels. 38th United Kingdom Conference on Human Response to
Vibration. Gosport, Storbritannia, sept 2003.

Haukenes I: Diving into the concept of meaning. Poster, The Seventh International
Symposium on Maritime Health, Tarragona, Spania, april 2003.

Magerøy N, Moen BE, Riise T, Koefoed V. Surveillance of the Work Environment in the
Royal Norwegian Navy. Life Threatening Events. 400 years and the way forward,
International Conference on Public Health Bergen – Norway, 15 - 17 of June 2003.

Magerøy N, Møllerløkken OJ, Riise T, Moen BE. Surveillance of the Work Environment
in the Royal Norwegian Navy: Higher risk of congenital anomalies found in the offspring
of personnel who have served onboard a missile torpedo boat. 17th International
symposium on epidemiology in occupational health, Melbourne, Australia, oktober 2004.

 23

Magerøy N, Riise T, Moen BE. Health related quality of life and sick leave among
Norwegian navy personnel. 18th International Symposium on Epidemiology in
Occupational Health, Bergen – Norway September 2005.

Møllerløkken OJ. Measurements of electric fields onboard the Royal Norwegian Navy
vessels KNM Terne and KNM Utvær. 18th International Symposium on Epidemiology in
Occupational Health - EPICOH 2005, Bergen, Norway. Occup Environ Med P 1-10.

Røed BK, Gould KS, Bjørkli C, Hoff T. Aspects of the technical development on
Norwegian military fast patrol boats. Proceedings of the 37th annual Nordic Ergonomics
Society Conference. 10 – 12th October, 2005. ISBN 82-995747-1-4

