

KYSTVERKET
NORWEGIAN COASTAL ADMINISTRATION

Why cooperate? STM Balt Safe

Jon Leon Ervik,
Head of Department
Navigation technology and Pilotage management

A white line-art outline map of the Baltic Sea region is overlaid on the bottom half of the image. The map shows the coastlines of the Baltic Sea, including parts of Sweden, Finland, Estonia, Latvia, Lithuania, Poland, and Denmark. The background of the entire slide is a dark blue, moody photograph of a stormy sea with white foam from a wave crashing in the foreground.

Preventive maritime safety - an important motivator

– Vi tar ansvar for sjøvegen

Trends in maritime transport

The situation for some 10-years back

The situation today

– Vi tar ansvar for sjøvegen

Why cooperate?

Maritime transport is global

KYSTVERKET
NORWEGIAN COASTAL ADMINISTRATION

Traffic influence between regions

Movement Oil Tankers between Norway, Sweden and Denmark

Tanker traffic in the Baltic Sea

Why cooperate?

- *Maritime transport is global*
- *Common regional relations and needs*
- *Common technical standards and format*
- *Interaction and cooperation*
- *Cost and benefit / value*

– Vi tar ansvar for sjøvegen

KYSTVERKET

Partners & Associate partners

Partners

Swedish Maritime
Administration

Norwegian Coastal
Administration

Finnish Transport Agency

Estonian Maritime
Administration

RISE

DNV GL

Associate partners

IALA, INTERTANKO, CIRM

Saab, Kongsberg Seatex &
Norcontrol, Wärtsilä Voyage,
Vissim, The Swedish Club,
Kronstadt Technologies, Dimecc

Maritime Office in Szczecin,
Danish Maritime Authority,
Freeport of Riga Authority

Finnish Transport Infrastructure
Agency

Objectives of STM BALT SAFE

- To improve the safety of navigation of the tanker shipping segment through STM
- Offer the existing STM fleet, ships from RTF and EfficientFlow as well as other STM compliant ships an STM environment to operate in
- To improve maritime safety, efficiency and environmental performance by providing added value services
- To provide ships and VTS centres with improved situational awareness
- To develop and test new digital VTS services improving speed and accuracy of ship-shore information exchange

”Promised” Results of STM BALT SAFE

- Increase the institutional capacity in VTS centres and onboard
- Develop a concrete use case for large-scale testing of STM on tanker shipping in the Baltic Sea.
- Develop the digital Maritime Infrastructure
- Increase maritime traffic monitoring from VTS centres. Build prototypes for various automated reporting. Reduce administrative burden.
- Test the new STM clause in BIMCO standard contracts
- Develop operational, commercially viable and sustainable services

Norway operates 3 regional AIS areas on behalf of EU / EMSA / HELCOM

- North Atlantic IMC
- North Sea IMC
- HELCOM AIS server

16 Member States

– Vi tar ansvar for sjøvegen

KYSTVERKET

What is in it for us?

- *Attractive in terms of goals and strategies*
- *Achieve results (something must come out of the project)*
- *Be a good arena for cooperation between relevant authorities*
- *Increase competence and knowledge*
- *Contribute to industrial innovation and growth*
- *The Norwegian Coastal Administration can be a supporter and facilitator*

KYSTVERKET
NORWEGIAN COASTAL ADMINISTRATION

**CLEAN, SAFE AND
EFFICIENT SEAWAYS**

www.kystverket.no

Thank you for your attention

