
FORKLARING TIL KRAVSPESIFIKASJON
Beskrivelse av krav

Oppdragsgiver har gitt hver linje i kravspesifikasjonen et unikt identifikasjonsnummer. Dette for lettere å kunne henvise til

riktig punkt i kravspesifikasjonen ved behov.

Oppdragsgiver har beskrevet ulike krav i form av kontraktskrav (KK), obligatoriske krav (O-krav) og evalueringskrav (EV1- og

EV2-krav).

Kravtyper (Se konkurransegrunnlaget for nærmere beskrivelse).

Obligatoriske krav (O-krav) er absolutte minstekrav som må være oppfylt for at tilbudet kan anses å tilfredsstille

kravspesifikasjonen. Dersom et O-krav ikke er oppfylt vil tilbudet bli avvist. Det kan ikke tas forbehold mot O-krav.

Obligatoriske krav angis av oppdragsgiver i kolonnen for "Kravtype" som "O".

Evalueringskrav (EV-krav) er ikke minstekrav. Tilbudets oppfyllelse av EV-krav vil bli evaluert under evalueringen av

tildelingskriteriet «Kvalitet». Det tilbudet som oppfyller EV-kravet best vil få flest poeng.

Evalueringskrav angis av oppdragsgiver i kolonnen for "Kravtype" som "EV1" eller "EV2". Se konkurransegrunnlaget for

nærmere beskrivelse.

Kontraktskrav er krav som som Tilbyder skal oppfylle gjennom hele kontraktsperioden.

Kontraktskrav angis av oppdragsgiver i kolonnen for "Kravtype" som "KK".

Eventuelle punkter til informasjon til Tilbyder angis av oppdragsgiver i kolonnen for "Krav-type" som "I".

Teksten som står i kolonnen for "Beskrivelse av krav" inneholder i disse tilfellene kun informasjon til Tilbyder. Dette er ikke

krav som underlegges evaluering.

Dersom det for et krav er krysset av i kolonnen «DOK», betyr dette at Tilbyder skal legge ved dokumentasjon på at kravet

oppfylles. Det skal i Tilbyders svar være en nøyaktig henvisning til denne dokumentasjonen.

TK

Kolonnen "TK" angir tilknytning mellom EV-kravet og tildelingskriterium.

I denne konkurransen gjelder følgende tildelingskriterier:

Pris

Kvalitet
Se konkurransegrunnlaget for nærmere beskrivelse.

Tilbyders utfylling i kravspesifikasjonen:

Hvite felt skal fylles ut av Tilbyder.

Tilbyder skal ikke legge til eller slette verken linjer eller kolonner i kravspesifikasjonen.

Tilbyders navn fylles kun ut på fliken 1 Krav til luftfartøy.

Oppfylles kravet?

Tilbyder skal her krysse av med "X" for om det tilbudte produkt oppfyller kravet som angis i punktet.

Kryss i kolonnen for "Ja" = Kravet er oppfylt.

Kryss i kolonnen for "Nei" = Kravet er ikke oppfylt.

Beskrivelse/henvisning til nærmere beskrivelse

Tilbyder skal i dette feltet kort beskrive hvordan kravet er oppfylt.

En tydelig og poengtert besvarelse her vil lette Oppdragsgivers evaluering av tilbudet. Det skal også her henvises til hvor i

besvarelsen utdypende beskrivelse finnes. Henvisningen bør være så nøyaktig som mulig.

Kravspesifikasjonen skal stå på 100% zoomnivå.

Bruk linjeskift i besvarelsen for å skape bedre oversikt (Trykk "Alt + Enter" for å sette inn linjeskift i en celle).

Vi gjør oppmerksom på at det ikke skal limes inn bilder i besvarelsen i denne Excel-filen.

Besvarelsen skal gis i dedikerte kolonner for de tre alternative helikopterstørrelsene, Jfr. konkurransegrunnlagets pkt 1.3.6

Operativ kapasitet - helikopter.

Dette gjelder arkfane 1. krav til luftfartøy og arkfane 3. krav til medisinsk plattform.

1 Krav til luftfartøy 1 av 12

Tilbyders navn:

Ja Nei
1.1.

General
The helicopter manufacturer shall, in detail, specify the configuration and mass calculation of an
equipped helicopter according to all requirements in this document. Mass of the equipment not
forming a part of the basic helicopter shall be specified. The specified configuration shall be used in
all calculations. Deviations from any requirement shall be listed.

O X

1.2. Performance Class
The helicopter(s) proposed shall be certificated in Category A and have RFM procedures such that it
can be operated in Performance class 1 to helipads of 1.0 D (D-value)(using a Category A procedure
or the specified alternative). The majority of relevant helipads are approved for a maximum D-
value of 16.7 meters.

O X

1.3. Public Interest Sites
Operations without an assured safe forced landing capability to Public Interest Sites: Compliance
with EASA OPS CAT.POL.225 shall be shown, to allow an approval for operations at any Public
Interest Site that may be established.

O X

1.4. Aircraft Flight Manual
The helicopter operator shall provide a current Aircraft Flight Manual (AFM).

O X

1.4.1. Aircraft Flight Manual II
The parts of the AFM including the optional equipment for the offered helicopter shall be provided
as soon as possible, no later than 01.04.18.

KK

1.5.
Certification
The helicopters shall be certificated in accordance with the following:
Alt. 1: EASA Certification Specifications - 27 (alternatively –29) Category A or equivalent
specifications.
Alt. 2 and Alt. 3: EASA Certification Specifications - 29 Category A or equivalent specifications.

O X

1.6. Airworthiness
The management of continuing airworthiness and performance of maintenance of the helicopter
shall be maintained carried out in accordance to Commission regulation (EU) 1321/2014. All
equipment shall as far as possible be permanently installed and approved according to EASA
Certification Specifications - 27 (Alt. 1) or Certification Specifications - 29 (Alt. 2 and Alt. 3) Cat A or
Commission regulation (EU) 748/2012.

KK X

1.7. Operation
The helicopter shall allow all the described types of operation in this document to be performed
according to the requirements in current Norwegian aviation regulations, such as BSL D 1-1,
Commision Regulation (EU) No 965/2012-EASA OPS, BSL D 2-2.

Future requirements shall be met as far as they have been published in Commission Regulations
(EU) No 216/2008 and No 965/2012, and/or proposed in published Opinions, CRD's or NPA's from
EASA as per date of delivery of the final offer.

KK X

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelseDOK

1 Krav til luftfartøy 2 av 12

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelseDOK

1.8. Types of operation
The helicopter shall perform, be equipped, and be certified for the stated types of operation (listed
below) as required in regulations, to operate safe and effectively within the Norwegian territory
(including neighbouring countries Sweden and Finland), day and night, and over sea and land
under those weather conditions expected (except icing).

Alt. 2 and Alt. 3 only: The helicopter´s operational area includes operation over open water up to
50 nautical miles.

Types of operations:
· Helicopter Emergency Medical Service, HEMS
· Air Ambulance
· Search and Rescue missions, inclusive human external cargo operations - regulated by
 BSL D 2-2 and approved by CAA-Norway.
· Single and dual pilot IFR including PBN
· RNP 1,0 (or better)
· NVIS operations (using NVIS with a FOM up to 1800)

KK X

1.9. Operational requirements
1.9.1. Start up time

The helicopter itself shall be designed, equipped, and have procedures to be able to take off with
all necessary systems running within 3 minutes after electrical power is applied.

O X

1.9.2.
“Cool down” time
Required or recommended “cool down” time before shut down shall not exceed 2 minutes.

O X

1.9.3. INFORMATION ONLY:
Performance calculations and standard masses
Requirements and calculations refer to MSL, in ISA and 0-wind conditions, unless otherwise stated.

All take-offs shall be calculated in accordance with Performance Class 1.

Standard masses to be used for all standard calculations are:

Alt. 1 helicopters
· Mass of installed medical interior - according to the offered solution
· Mission role equipment/cargo carried in operation, - 130 kg
· Mass of Crew/patients/occupants (per person)- 85 kg
· Total number of crew and patients - 4 persons
· Mass of fuel – Fuel for a range of 240 NM + 20 min reserve fuel at normal cruising
 speed

I

1 Krav til luftfartøy 3 av 12

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelseDOK

1.9.3.0. (Continued)
Alt. 2 helicopters
· Mass of installed medical interior - according to the offered solution
· Mission role equipment/cargo carried in operation - 160 kg
· Mass of Crew/patients/occupants (per person)- 85 kg
· Total number of crew and patients - 5 persons
· Mass of fuel – Fuel for a range of 250 NM + 20 min reserve fuel at normal cruising
 speed

Alt. 3 helicopters
· Mass of installed medical interior - according to the offered solution
· Mission role equipment/cargo carried in operation - 180 kg
· Mass of Crew/patients/occupants (per person)- 85 kg
· Total number of crew and patients - 6 persons
· Mass of fuel – Fuel for a range of 310 NM + 20 min reserve fuel at normal cruising
 speed

I

1.9.3.1. Alt. 1 Capacity - range I
The helicopter operator shall supply necessary calculations to demonstrate that the offered
helicopter(s) can take-off according to the requirements for Performance Class 1 from relevant
helipads with the required personnel and equipment on board, fly a 240 NM distance + 20 min
reserve with 3 crew members and 1 patient (picked up after 15 min. flight) without refuelling.
Example of calculation required.

O X

1.9.3.2. Alt. 1 Capacity range II
The helicopter operator should supply necessary calculations to demonstrate that the offered
helicopter(s) can take-off according to the requirements for Performance Class 1 from relevant
helipads with the required personnel and equipment on board, fly a 270 NM distance + 20 min
reserve with 3 crew members and 1 patient (picked up after 15 min. flight) without refuelling.
Example of calculation required.

Only helicopters with a range at or above defined minimum will be evaluated with a score higher
than 0. The highest range will get the maximum score. The other ranges above minimum will be
evaluated in relation to the highest score.

EV1 X K

1.9.3.3. Alt. 2 Capacity - range I
The helicopter operator shall supply necessary calculations to demonstrate that the offered
helicopter(s) can take-off according to the requirements for Performance Class 1 from relevant
helipads with the required personnel and equipment on board, fly a 250 NM distance + 20 min
reserve with 3 crew members and 2 patients (picked up after 15 min. flight) without refuelling.
Example of calculation required.

O X

1 Krav til luftfartøy 4 av 12

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelseDOK

1.9.3.4. Alt. 2 Capacity range II
The helicopter operator should supply necessary calculations to demonstrate that the offered
helicopter(s) can take-off according to the requirements for Performance Class 1 from relevant
helipads with the required personnel and equipment on board, fly a 310 NM distance + 20 min
reserve with 3 crew members and 2 patients (picked up after 15 min. flight) without refuelling.
Example of calculation required.

Only helicopters with a range at or above defined minimum will be evaluated with a score higher
than 0. The highest range will get the maximum score. The other ranges above minimum will be
evaluated in relation to the highest score.

EV1 X K

1.9.3.5. Alt. 3 Capacity - range I
The helicopter operator shall supply necessary calculations to demonstrate that the offered
helicopter(s) can take-off according to the requirements for Performance Class 1 from relevant
helipads with the required personnel and equipment on board, fly a 310 NM distance + 20 min
reserve with 4 crew members and 2 patients (picked up after 15 min. flight) without refuelling.
Example of calculation required.

O X

1.9.3.6. Alt. 3 Capacity range II
The helicopter operator should supply necessary calculations to demonstrate that the offered
helicopter(s) can take-off according to the requirements for Performance Class 1 from relevant
helipads with the required personnel and equipment on board, fly a 350 NM distance + 20 min
reserve with 4 crew members and 2 patients (picked up after 15 min. flight) without refuelling.
Example of calculation required.

Only helicopters with a range at or above defined minimum will be evaluated with a score higher
than 0. The highest range will get the maximum score. The other ranges above minimum will be
evaluated in relation to the highest score.

EV1 X K

1.10.
Main rotor – ground clearance I
The helicopter main rotor shall have a minimum ground clearance of 2.2 m with rotors running.

O X

1.11. Main rotor – ground clearance II
The helicopter main rotor should have a minimum ground clearance of 2.2 m irrespective of rotor
speed.

EV1 X K

1.12. Tail rotor – ground clearance
Tail rotor system shall have a ground clearance of at least 1,9 m or be designed as a guarded tail
rotor system.

O X

1.13. Landing
There shall be no special restrictions in the helicopter’s ability to land in confined areas, rough
terrain, on soft ground or in snow in relation to belly mounted lights, antennas or other
equipment.

O X

1.14. Dimensions and specifications
The operator shall provide documentation of the helicopters dimensions and required landing pad
sizes for operations in Performance Class 1.

O X

1 Krav til luftfartøy 5 av 12

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelseDOK

1.15. Cabin doors – operation
The helicopter shall have the possibility to operate with cabin doors locked in open position up to
or above Vy. (Vy is best rate of climb speed).

O X

1.16. Recommended/economical cruising speed (with offered optional equipment)
· Alt. 1: Cruising speed should be minimum 120 knots
· Alt. 2: Cruising speed should be minimum 130 knots
· Alt. 3: Cruising speed should be minimum 140 knots.

Only helicopters with a speed at or above defined minimum will be evaluated with a score higher
than 0. The highest speed will get the maximum score. The other speeds above minimum will be
evaluated in relation to the highest score.

EV1 X K

1.17. Fixed rope operations – Human external cargo
1.17.1. Fixed rope operations – Human external cargo (HEC) - I

The helicopter shall have a certified and approved solution for externally extracting human cargo
(HEC) by means of fixed rope, over land and water.

O X

1.17.2.
Fixed rope operations – Human external cargo (HEC) – II
The solution for externally extracting human cargo (HEC) should be specifically designed for the
intended use of fixed rope, over land and water. Specifically designed solutions will get the highest
evaluation score. Non-specifically designed solutions will be evaluated with score 0.

EV1 X K

1.17.3.
Fixed rope operations – Human external cargo (HEC) - III
The HEC system shall have an approved electrical and/or mechanical release function for
emergency release. The release function shall be guarded and easy to operate by the pilot.

O X

1.17.4. Fixed rope operations – Human external cargo (HEC) - IV
The HEC system shall have a working load capacity to safely lift and transport 2 persons (HEMS
Technical Crew Member + 1 patient/other).

O X

1.17.5. Fixed rope operations – Human external cargo (HEC) - V
The HEC system should have a working load capacity to safely lift and transport 3 persons (HEMS
Technical Crew Member + 2 patient/other).

EV2 X K

1.17.6. Fixed rope operations – Human external cargo (HEC) - VI
There shall be an approved harness solution for the doorman-function, to allow observation with
the cabin-door open.

O X

1.18. Flight Simulation Training Device
1.18.1. Approval of simulator

The operator shall submit documentation of an available FFS Level D simulator, qualified according
to the requirements in Commission Regulation (EU) NO 1178/2011 and CS-FSTD (H), which will be
used for training.

O X

1.18.2. Type of simulator
The simulator shall be type specific and closely resemble the helicopter, including the cockpit
layout.

O X

1.18.3. Location
The simulator should be located in Europe. A location in Norway will be evaluated with the highest
score. Other locations will be evaluated in relation to total travel time with public transportation,
measured from Oslo Airport, Norway.

EV1 X K

1 Krav til luftfartøy 6 av 12

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelseDOK

1.18.4. Simulator specifications I
The simulator shall have day and night VFR, IFR, and NVG capability, and the necessary equipment
to perform training under these conditions.

O X

1.18.5. Simulator specifications II – VFR database
The simulator should have a high resolution database for VFR operations, covering but not limited
to all relevant Norwegian HEMS bases, hospital sites and commonly used landing sites, in addition
to minimum one relevant mountainous area suitable for rescue sortie training.

The solution will be evaluated according to the following properties:
· Scope of areas (bases/landing sites) covered
· Capability for day, night, VFR and IFR operations
· Capability to display updated (maximum 6 months old) Norwegian obstacle databases
· Suitabillity to perform rescue missions in a mountainous area
· Pixel pr cm resolution

EV1 X K

1.18.6. Simulator specifications II – IFR database
The simulator should have a database for IFR operations, including all relevant public and company
IFR procedures, routes and waypoints.

The solution will be evaluated according to the following properties:
· Capability for day, night, VFR and IFR operations (including transitions from IFR to
 high resolution VFR flight at PIS (i.e hospital sites)
· Capability to use updated (maximum 6 months old) public and company Norwegian
 IFR structure, including PBN and LPV approaches

EV1 X K

1.18.7. Simulator specifications III
The simulator should be certified for RNAV and LPV procedures. Certified solutions will be
evaluated with score 10, non-certified will be evaluated with score 0.

EV1 X K

1.18.8. Availability of simulator
The simulator shall be available no later than 01.04.18.

O X

1.19. Communication
1.19.1. Tactical radios (Tetra radios)

The helicopters shall be equipped with Tactical Radios as specified in “Krav til Utstyr”
O X

1.19.2.
Communication (secondary)
The helicopters shall be equipped with GSM telephone and Iridium satellite telephone integrated
with the internal communication system (can be combined in one unit). All crew members,
including the medical crew, shall have access to communicate on the phone.

The Operator is responsible for purchasing, certifying and maintenance, including costs related to
use.

O X

1 Krav til luftfartøy 7 av 12

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelseDOK

1.19.3. VHF/FM Radio
The helicopter shall be equipped with a VHF/FM radio for communication with the Norwegian
Health Radio system/rescue channel 5/maritime/Red Cross/Forest-channels, with operation from
the cockpit.

The radio shall be incorporated in the helicopters intercom system, and have an individual volume
control. The radio does not need tone signaling (CCIR) possibility.

O X

1.19.4. Internal communication (ICS)
The helicopter shall be equipped with internal communication which allows separation between
cockpit and cabin.

O X

1.19.5. Crew communication
All crewmembers, including the medical crew and medical passengers, shall be able to
communicate with each other.

O X

1.19.6. Wireless communication I
The helicopter shall be equipped with a wireless intercom system for minimum three
crewmembers for use between the helicopter and personell outside the helicopter.

O X

1.19.7.
Wireless communication II
The wireless intercom system for crew members shall have a “line of sight” range of at least 3 km.

O X

1.19.8. Wireless communication III
The wireless mobile transceiver shall be robust and reliable in the operational environment (i.e
dust, snow, cold climate), including water (waterproof), in accordance with IPX7 in IEC 60529
Degrees of protection provided by enclosures (IP Code).

O X

1.19.9. Wireless communication IV
It should be possible to operate (PTT-function) on one Tetra radio via the wireless intercom system.
The solution will be evaluated based on whether the system is offered or not (max score versus no
score).

EV1 X K

1.20. Navigation
1.20.1. Performance Based Navigation (RNAV 1 (P-RNAV))

The helicopter shall be equipped and approved for PRNAV operations, based on GNSS in terminal
airspace.

O X

1.20.2. Performance Based navigation
The helicopter should be equipped and approved/certified for PBN, and have the capability to
obtain the following SPA.PBN approvals:
• RNAV1 (P-RNAV)
• (Basic-) RNP 1
• RNP APCH (LNAV and LNAV/VNAV)
• RNP APCH (LPV)
• RNP AR APCH (incl. Capability for radius to fix legs (RF))
• RNP 0,3 (all phases of flight)
The solution will be evaluated according to the offered amount of the listed capabilities.”

EV1 X K

1 Krav til luftfartøy 8 av 12

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelseDOK

1.20.3. Moving map system
The helicopter shall be equipped with a state of the art Moving Map System capable of presenting
all relevant maps, including the Norwegian "NRL” obstacle – database, and the FKB database. Key
specifications:
· Memory capacity sufficient to store and handle all Norwegian map data bases
· Updated (latest edition) aviation maps over Sweden and Finland
· High processor speed/capacity, capable of real time zooming and editing
· System failure immunity against vibrations
· NVG compatible
· User friendly interface and display options

O X

1.20.4. Moving map – support
The operator shall have a support agreement with the moving map provider which guarentees that
all necessary updates and reported errors/corrections are executed as soon as possible, and no
later than 30 days after the initial reporting/request.

KK

1.20.5. Moving map – updates
The operator shall have a system for frequent updates (minimum quarterly) of the map and
waypoint databases (included obstacle databases).

KK

1.20.6. Digital maps – VFR database
The helicopter shall have an updated VFR map database, inclusive of all company VFR routes and
waypoints in the entire operational area, with the updated NRL- and FKB obstacle databases. The
database shall be available in all of the operator´s aircrafts.

KK

1.20.7. IFR database
The helicopter shall have an updated IFR database, inclusive of all relevant IFR routes and
waypoints in the entire operational area.

The database shall be available in all of the operator´s aircraft.

KK

1.20.8. Synthetic Vision Guidance System (SVGS)
The helicopter should be equipped with a SVGS system. The solution will be evaluated based on
whether the system is offered or not (max score versus no score).

EV1 X K

1.20.9. ADS-B
The helicopter should meet ADS-B Out performance requirements. The solution will be evaluated
based on whether the system is offered or not (max score versus no score).

EV1 X K

1.20.10. Airborne Collision Avoidance System (ACAS)
The helicopter shall be equipped with an airborne collision avoidance system with a performance
level of ACAS I (MOPS have been published by ETSO-C118), or TAS (as published by ETSO-C147)
with active interrogation, top and bottom antennas, minimum 15 NM range and minimum 5000
feet vertical range.

O X

1.20.11.
Terrain and obstacle warning system
The helicopter shall be equipped with a helicopter terrain and obstacle warning system, with a
forward looking terrain avoidance function, meeting the requirements of ETSO-C194.

O X

1.20.12. Electronic Flight Bag (EFB)
The helicopter shall be equipped and certified for an EFB, combining but not limited to i.e. pilot
logs, flight procedures and other essential documents, applications for weather
information/cameras and NOTAM.

O X

1 Krav til luftfartøy 9 av 12

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelseDOK

1.20.13.
Flight following system
The helicopter shall be equipped with a satelitte based automated flight following system, capable
of transmitting position data on standard protocols. This may be part of an integrated satelite
telephone system. The position data shall be transferred to “AMK-sentraler” on standard protocols.

O X

1.20.14. Search and Weather radar
The helicopter shall be equipped with a search and weather radar. The radar shall comply with the
following functions:
· Ground mapping
· Route overlay function
· Range up to 200 NM.
· Minimum sector of 120 degrees.
· The radar shall be capable of high-resolution, close-in mapping, - capable of
 displaying terrain or targets down to 0,5 NM in front of the aircraft. Lowest display
 range shall be minimum 2.5 NM, with range marks of 0.5 NM.

O X

1.20.15. Low altitude warning system
The helicopter shall be equipped with a low altitude warning system giving visual and audio
warnings selectable by the pilot and discernable during head-up NVIS operation.

O X

1.21. Auto-pilot
1.21.1. Auto-pilot

The helicopter shall be equipped with an auto-pilot system with "upper modes" for coupled
approaches.

O X

1.21.2. 4 axis auto-pilot
The helicopter shall be equipped with a 4 axis auto-pilot system with "upper modes" for coupled
approaches.

O X

1.21.3. Auto-pilot hover mode
The helicopters auto-pilot system should have an auto-hover mode. The solution will be evaluated
based on whether the mode is offered or not (max score versus no score).

EV1 X K

1.22. Lights
1.22.1. External lights I

The helicopter shall be equipped with a minimum of 3 external lights of which 2 shall be
independently controlled search lights. The external lights shall provide sufficient lightning to
operate safely in otherwise dark operating sites.

O X

1.22.2. External lights II (Alt. 2 and Alt. 3 helicopters only)
The helicopter should be equipped with a high-intensity search light (may be one of the three
required above).

The solution will be evaluated based on:
· Range
· Illuminance at 400 m range
· Operation of the light
· Zoom level
· Weight

EV1 X K

1.23. Fuelling
1.23.1. Refuelling

There shall be no restrictions to refuelling during engine and rotor running.
O X

1 Krav til luftfartøy 10 av 12

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelseDOK

1.23.2. Defuelling
It shall be possible to defuel the helicopter.

O X

1.24. Equipment / Furnishing
1.24.1.

Dinghy (Alternative 2 and 3 helicopters only)
The helicopter shall have a dinghy (designed for minimum 5 persons) available to be carried in the
cabin, stowed so as to facilitate its ready use in an emergency, alternatively externally mounted.

O X

1.24.2. Provision for hoist (Alternative 2 and 3 helicopters only)
The helicopter shall have provision for hoist.

O X

1.24.3. Wire cutters
The helicopter shall be equipped with external wire cutters.

O X

1.24.4. Rotor brake
The helicopter shall be equipped with a rotor brake system.

O X

1.24.5. Cabin doors
The helicopter shall be equipped with at least 1 cabin door on each side, suitable for all relevant
missions, where at least 1 shall be a sliding door. At least 1 door shall allow for loading/unloading
of stretchers and incubator.

O X

1.24.6.
Cockpit doors
The helicopter cockpit doors shall be jettisonable, or have jettisonable (push out) windows.

O X

1.25. Health, Safety and Environment requirements
1.25.1. Helicopter User Monitoring System (HUMS)

The helicopter should be equipped with a HUMS-system that includes vibration monitoring. The
solution will be evaluated based on whether the system is offered or not (max score versus no
score).

EV1 X K

1.25.2. Flight Data Monitoring (FDM)
The helicopter should be equipped to allow a FDM-programme. The system may be part of the
certified HUMS/ Cockpit Voice- and Flight Data Recorder. The solution will be evaluated based on
whether the system is offered or not (max score versus no score).

EV1 X K

1.25.3. Cockpit Voice- and Flight Data Recorder
The helicopter should be equipped with a certified Cockpit Voice- (CVR) and Flight Data Recorder
(FDR). The solution will be evaluated based on whether the system is offered or not (max score
versus no score).

EV1 X K

1.25.4. Emergency Locater Transmitter
The helicopter shall be equipped with a Class 1 ELT, capable of transmitting simultaneously on
121.5 Hz and 406 MHz, with GPS interface.

O X

1.25.5. Protection
The helicopter shall comply with up to date (at start of contract) protection concerning Health,
Safety and Environment Regulations and the working environment.

KK X

1.25.6.
CO2- emission
The documented CO2-emmison and fuel consumption (liters/hour) at recommended/economical
cruising speed (with offered optional equipment) at MSL, ISA should be as low as possible. The
lowest emission level will get the maximum score within each helicopter segment (Alt.1/2/3). The
other emsission levels will be evaluated in relation to the highest score.

EV1 X K

1 Krav til luftfartøy 11 av 12

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelseDOK

1.25.7. Noise I
The helicopter shall comply with the latest ICAO noise standard, ref. ICAO Annex 16, Vol I. O X

1.25.8. Noise II
The helicopters documented noise level (take-off, cruise and landing), measured according to ICAO
Annex 16 Vol I, should be as low as possible. The lowest noise level will get the maximum score
within each helicopter segment (Alt.1/2/3). The other noise levels will be evaluated in relation to
the highest score.

EV1 X K

1.25.9. Noise III
The documentet noise level in the patient compartment (measured under rotor head, at head
level) should not exceed 85 dBA. If noise level exceeds 85 dBA, there should be relevant sound
protection established and available, not excluding necessary communication, for both crew and
patient(s).

The solution will be evaluated according to the following properties:
· dBA level
· provided sound protection
· noise reduction program

EV1 X K

1.25.10. Active noise reduction
Active noise reduction system should be available for all crew members including medical crew.
The solution will be evaluated based on whether the system is offered or not (max score versus no
score).

EV1 X K

1.26. Maintenance
1.26.1.

Pre-flight inspection
It shall be possible to perform pre-flight inspection without using Ground Support Equipment, GSE.

O X

1.26.2. Maintenance requirement
The operator shall document the maintenance program with clear indication of any hard time
maintenance requirement on airframe and components, by listing the highlight of the requirement
and the Time Between in hours / cycles / calendar.

O X

1.26.3. Maintenance time
The operator shall document the maintenance time to perform the maintenance program on
airframe and components, including inspection time and component replacement time indicated in
man-hours, by listing the maintenance tasks and the related man-hours.

O X

1.26.4. Maintenance cost
The operator shall demonstrate the expected maintenance cost for the helicopter, over the
contract period of the helicopter by stating the NOK price per flight hours. This should include:
· the repair and overhaul of all component based on failure and time expired
· life items replacements
· inspections
· test of helicopter components and airframe system
· failure analysis and rectification
· the performance of the helicopter maintenance, including spare parts usage but not
 including the line maintenance manpower

O X

1 Krav til luftfartøy 12 av 12

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelseDOK

1.26.5.
Maintenance and logistics support
The operator shall specify the suggested base and line maintenance and logistic support concept.

O X

2 Krav til godkjenninger 1 av 3

Tilbyders navn:

Ja Nei
2.0. Krav til godkjenninger/ prosedyrer
2.1. Generelt

I prekvalifisering har Tilbyder dokumentert:
· Gyldig lisens for luftfartsselskaper utstedt i henhold til forskrift nr. 833 av 12. august
 2011 om lufttransporttjenester i EØS (forordning 1008/2008),
· AOC
· Driftstillatelse
· EASA Part M sub part G
· EASA Part 145-godkjenning, eventuelt kopi av avtale om flyvedlikehold med en
 godkjent EASA Part 145-organisasjon.

Utenlandske tilbydere har i tillegg dokumentert et forhåndsutsagn fra CAA-Norway om at tillatelse i
henhold til luftfartslovens §§ 2-2 og 8-8 vil kunne bli gitt.

I

2.2. Tillatelse utenlandske tilbydere
Utenlandske tilbydere skal innen 01.06.17 dokumentere tillatelse fra CAA-Norway i henhold til
luftfartslovens §§ 2-2 og 8-8.

KK

2.3.
Godkjenning bruksflyging (Aerial Work)
Tilbyder skal senest innen 01.02.18 ha godkjente prosedyrer/SOP (godkjent av CAA-Norway) for å
utføre de nødvendige bruksflyginger (Aerial Work) etter norsk nasjonalt regelverk som er beskrevet
i dette dokument, og som for øvrig fremgår av anbudspapirene.

KK

2.4. Godkjente prosedyrer
Tilbyder skal senest innen 01.06.18 ha godkjente prosedyrer og en akseptert risikovurdering for
operasjoner i områder med potensiell vulkansk aske og tekniske prosedyrer iht. krav fra TCH, i
henhold til askeforskriften og gjeldende retningslinjer i AIC I 07/14 og EASA OPS GM2
ORO.GEN.200(a)(3).

KK

0

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

2 Krav til godkjenninger 2 av 3

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

2.5. Nødvendige operative godkjenninger
Tilbyder skal senest innen 01.02.18 ha nødvendige godkjenninger for helikopteroperasjoner i
henhold til følgende:

Types of operation
· Passengers
· Cargo
Area(s) of operation
· Scandinavia and Finland
Special Limitations
· None (related to HEMS-operations)
Specific Approvals
· HEMS Operations
· NVIS Operations
· PBN Operations (RNP 1.0 or better)
Other approvals
· PIS (to relevant sites)
· Underskridelse av minstehøyder for VFR flyginger på HEMS og SAR oppdrag, inkludert
 tilhørende nødvendig trening (Norge, Sverige og Finland).
· Bruk av simulator (EASA OPS ORO.FC.145 (c)).

KK

2.6. Øvrige operative godkjenninger
Tilbyder bør i sitt tilbud beskrive om, når og hvordan Tilbyder vil innhente følgende operative
godkjenninger.
Special Approvals:
• RNAV1 (P-RNAV)
• (Basic-) RNP 1
• RNP APCH (LNAV og LNAV/VNAV)
• RNP APCH (LPV)
• RNP AR APCH
• RNP 0,3 (all phases of flight)
Tilbudet vil bli evaluert ut fra hvor mange av disse godkjenningene som tilbys.

EV 1 X K

2.7.
Approved Training Organization (ATO)
Tilbyder bør ha en egen ATO. Tilbydere som ikke har dette, skal redegjøre for plan for å etablere
egen ATO, alternativt beskrive sitt opplegg for trening og utsjekk av operativt personell.

Tilbyder som har egen ATO ved tilbudsinnlevering vil bli evaluert med maks. score. Tilbyder som
forplikter seg til å ha dette på plass innen 01.01.18., vil få score 5 (av 10).

EV 1 X K

2.8. Utsjekk og trening av operativt personell
Tilbyder bør beskrive hvordan Tilbyder planlegger å gjennomføre seleksjon, utsjekk og operativ
trening av alt operativt personell. Denne bør inkludere nødvending trening av
besetningsmedlemmer (leger). Beskrivelsen bør beskrive omfang, tidsbruk og viktige milepæler
fremkommer i fremdriftsplan.

EV 1 X K

2 Krav til godkjenninger 3 av 3

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

2.9. Tekniske godkjenninger I
Tilbyder skal senest innen 01.02.18 ha EASA Part-M Subpart I privilegium, eller kontrakt med
organisasjon som har slikt på angjeldende luftfartøy.

KK

2.10. Tekniske godkjenninger II
Tilbyder bør ha en Design Organisation Approval (DOA) og Production Organisation Approval (POA)
iht. Part 21 Commission Regulation EU No.748/2012.

Tilbyder som har egen DOA/POA ved tilbudsinnlevering vil bli evaluert med maks. score. Tilbyder
som forplikter seg til å ha dette på plass innen 01.01.18., vil få score 5 (av 10).

EV 1 X K

3 Krav til medisinsk plattform 1 av 13

Tilbyders navn:

Ja Nei
3.0. Medical interior
3.0.1.

General
The Provider is responsible for certification, installing, removing and servicing the medical interior.

KK

3.1. Communication
3.1.1. ICS outlets I

All seats and main stretcher on board shall have access to an ICS outlet.
O X

3.1.2.
Internal communication – separation in cabin I
It shall be possible to separate patient and passenger from the communication between the crew.

O X

3.1.3. Internal communication – separation in cabin II
The main stretcher outlet and pax outlets shall be disconnectable for the doctor.

O

3.1.4. Medical communication I
The helicopter and the configuration of the cabin interior shall allow for use of tablet PC for two-
way data communication between medical crew and coordinating ground central (position- and
patient information).

O X

3.1.5. Medical communication II
The bidder should describe allowable means for future seamless communication between electro
medical equipment, electronic patient journal and/or ground facilities.

The functionality will especially be evaluated according to the following properties:
· Flexibility
· Ease of use
· Types of communication (e.g. WLAN, Bluetooth, GPRS)
· Future perspectives
· Possibility of external communication
· Installation of USB ports

EV1 X K

3.2. Lights
3.2.1. Shield/segregation light

There shall be a solution to shield / segregate for light between cockpit and cabin. The solution
shall not consist of permanent walls.

O X

3.2.2. Cabin lights I
The helicopter shall be equipped with cabin lights for patient treatment and for loading and
unloading of patient. Ref. EN 13718-2:2015

O X

3.2.3.
Cabin Lights II
There shall be lights for patient treatment and loading and unloading patients with engines off.

O X

0

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

3 Krav til medisinsk plattform 2 av 13

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

3.2.4. Cabin lights III
The cabin lights will especially be evaluated according to the following properties:
· Position of lights
· Distribution of lights
· Possibility dim lights
· Light flexibility
· Possibility to focus lights
· Position and number of light control points
· Available battery time for cabin lights

EV1 X K

3.2.5. Cabin Lights IV
The cabin light solution shall be NVG compatible.

O X

3.2.6. Patient area lights
Light measured on patient shall be minimum 300 lux, with light in the surrounding area minimum
50 lux. Ref. EN 13718-2:2015

O X

3.2.7. Spot light I
There shall be a spot light in the patient area.

O X

3.2.8. Spot Light II
There should be more than one spotlight in the patient area.

The spot light(s) will especially be evaluated according to the following properties:
· Position of light(s)
· Possibility dim light(s)
· Light(s) movability
· Possibility to focus light(s)
· Possibility to use light(s) when engines off
· More than 300 lux (measured on patient).

EV1 K

3.2.9. Handheld Light
The cabin shall be equipped with a hand held light with battery or rechargeable operation. O

3.3. Cabin
3.3.1. Securing of cargo and equipment I

The cabin's internal cargo and equipment shall be secured with certified solutions.
KK X

3.3.2. Securing of cargo and equipment II
The system offered to secure internal cargo and equipment should be described and/or illustrated.
The solution will especially be evaluated according to the following properties:
· Retaining system flexibility
· Floor securing flexibility
· Shelves and other retaining units
· Ergonomic aspects
· Loading/Unloading
· System component weights
· Retaining system configurability during contract period due to changes in
 requirements, e.g. new medical equipment, new oxygen bottle standards etc.

EV1 X K

3 Krav til medisinsk plattform 3 av 13

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

3.3.3. Number of cabin seats I
The cabin shall, when carrying one stretcher, be equipped with a minimum of:
• Alternative 1 helicopter: 1 medical seat and 1 crew seat.
• Alternative 2 helicopter: 2 medical seats with possibility to have one additional crew
 seat. Additional seat shall be available on the base.
• Alternative 3 helicopter: 2 medical seats and 1 crew seat with possibility to have one
 additional crew seat. Additional seats shall be available on the base.

O X

3.3.4. Number of cabin seats II
The cabin shall, when carrying two stretchers, be equipped with a minimum of:
• Alternative 1 helicopter: 1 medical seat and 1 crew seat
• Alternative 2 helicopter: 2 medical seats
• Alternative 3 helicopter: 2 medical seats and 1 crew seat.

O X

3.3.5. Energy attenuating seats
All seats shall be energy attenuating at all positions, according to latest revision of EASA
Certification Specifications - 27 for Alternative 1 helicopters and EASA Certification Specifications -
29 for Alternative 2 and 3 helicopters.

O X

3.3.6. Harness
All seats shall be equipped with 4-point harness.

O X

3.3.7. Flexible harness for medical crew seat
The seat should be equipped with flexible harness, allowing movement of the upper part of the
body.

The solution will especially be evaluated according to the following properties:
· Four or five point harness
· Lockable reel system
· High mobility harness system
· Ease of use

EV1 X K

3.3.8. Seat functionality
The medical crew seat should be adjustable to obtain optimal working position and comfort.

The solution will especially be evaluated according to the following properties:
· Adjustable backrest
· Adjustable headrest
· Room for counterweight and battery pack (NVG)
· Armrests
· Lumbar support
· Thigh support
· Ability to turn/rotate
· Sliding possibilities also lateral

EV2 X K

3.3.9. Seating solutions I
The medical seat(s) shall be possible to slide fore and aft and rotate.

O X

3 Krav til medisinsk plattform 4 av 13

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

3.3.10. Heating I
A heating system shall be provided and capable of raising the temperature in the patient
compartment from 0 degrees C to +18 degrees C within 20 minutes, when the outside air
temperature is 0 degrees C.

O X

3.3.11.
Heating II
The heating system will especially be evaluated according to the following properties:
· Adjustability in the range between 18–26 degrees C with increments of two degrees
· Possibility to cool the cabin
· Position and ergonomics of adjusting panel
· Capacity (time) to heat the cabin from 0 to 20 degrees C with 0 degrees outside
 temperature
· Distribution of heat

EV2 X K

3.3.12. Ventilation
Means should be provided for a vented patient compartment. Ventilation system should be
designed to prevent draught to patient(s) and crew. The ventilation system will especially be
evaluated according to the following properties
· Location of vents
· Adjustability of vents
· Draught in the cabin
· Capacity of the ventilation system
· Cooling possibilities

EV1 X K

3.3.13. Cabin size
The cabin shall comply to EN 13718-2 sub clause 4.10

O

3.3.14. Treatment in-flight
The helicopter cabin shall be designed to enable free access by the medical personnel to one
patient vital body parts (e.g. including the head, chest, abdomen and pelvis) in order to ensure
adequate treatment, monitoring and care. Cardiopulmonary resuscitation, including unrestricted
airway management, shall be possible during the flight. Elevating the patients’ upper body and/or
legs shall also be possible during the flight.

· Alternative 1 helicopters shall allow for all relevant medical procedures and
 accessibility to all vital parts for one patient and have the possibility to transport an
 additional patient in supine position
· Alternative 2 helicopters shall allow for all relevant medical procedures and complete
 accessibility for one patient and treatment possibilities for an additional patient in
 supine position
· Alternative 3 helicopters shall allow for all relevant medical procedures and complete
 accessibility for one patient and good treatment possibilities for an additional patient
 in supine position

O X

3 Krav til medisinsk plattform 5 av 13

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

3.3.15. Long/heavy patients
The helicopter cabin should be suitable for transport of long and/or heavy patients (larger/taller
than 95th percentile).

The possibilities will especially be evaluated according to the following properties
· Length of the stretcher
· Width of the stretcher
· Space at both ends of the stretcher
· Space at the side (both sides) of the stretcher
· Maximum load factor
· Ergonomics of handling large patients including loading/unloading

EV1 X K

3.3.16.
Cabin size – access to patient
It should be possible to have access to both sides of the patient, when transporting one patient.

The access will especially be evaluated according to the following properties:
· Ease of moving necessary components
· Lateral sliding possibility
· Number of securing points
· Ergonomics of fixing points

EV2 X K

3.3.17. Flooring solution
The helicopter cabin should have a flexible flooring solution that allows alternative positioning of
seats, stretcher(s) and equipment. The flooring solution will especially be evaluated according to
the following properties:
· Number of useful alternatives
· Ease of moving components
· Number of securing points
· Ergonomics of fixing points
· A/C limitations

EV1 X K

3.4. Stretcher
3.4.1. Stretcher I

The helicopter shall carry minimum 1 permanent stretcher and a solution for an additional patient
secured in supine position.

O X

3.4.2. Functions and capabilities
Describe the permanent stretcher functions and capabilities. The stretcher will especially be
evaluated according to the following properties:
· Should have functionality to raise the upper part of patient’s body up to 75 degrees
· Should have at least five lockable backrest positions
· Patient should not interfere with medical equipment in a raised position
· Should be able to have a raised back during ToL
· Should have a possibility to install an instrument bridge or equivalent solution for
 medical equipment to and from hospital.
· Instrument bridge or similar solution should be possible to have installed and loaded
 during flight
· Handling, including loading and unloading, of the stretcher should be easy and
 recognize ergonomic aspects.

EV1 K

3 Krav til medisinsk plattform 6 av 13

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

3.4.3.
Stretcher mattress
It should be possible to place a stretcher transfer mattress (Norwegian: “akuttmadrass”) or a
vacuum mattress, on top of the stretcher. The patient should be secured in flight. The additional
mattress solution will especially be evaluated according to the following properties:
· Type of suitable mattresses
· Securing method
· Handling consequences.

EV2 X K

3.5. Medical interior system
3.5.1. Medical interior system

The helicopter shall have a medical interior system to accommodate medical equipment listed in
Bilag A2.

O X

3.5.2. Medical interior I
The operator should describe the medical interior of the helicopter, specifically whether solution is
commercially available or have to be designed and constructed.

The medical interior solution will especially be evaluated within each helicopter alternative
according to the following properties:
· Weight
· Expansion potential
· Flexibility
· Possible to accommodate additional equipment
· Ergonomic aspects
· Cleaning/hygienic aspects

EV1 X K

3.5.3.
Medical interior II
The medical interior should offer flexible fixation of the medical equipment (IE rails) to the aircraft.

The medical interior solution will especially be evaluated according to the following properties:
· Weight
· Expansion potential
· Flexibility
· Capacity to accommodate additional equipment
· Ergonomic aspects
· Cleaning/hygienic aspects

EV1 X K

3 Krav til medisinsk plattform 7 av 13

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

3.5.4.
Medical equipment - fixation
The solution for fixation should accommodate a flexible mounting of medical equipment. Each unit
should have an alternative placement, there should be room for an extra unit (e.g. syringe pump)
and all units primary placement should have room for some (20%) extension in size and weight.

The medical interior solution will especially be evaluated according to the following properties:
· Growth potential
· Flexibility
· Possible to accommodate additional equipment
· Ergonomic aspects
· Cleaning/hygienic aspects

EV1 X K

3.5.5. Role medical equipment – fixation (Alt. 2 or Alt.3 helicopters only)
There should be room available for mounting of alternate equipment (e.g. IABP, ECMO) up to 60
kg. The solution will especially be evaluated according to the following properties:
· Method of securing equipment
· Ergonomic and handling qualities
· Availability of power outlets
· Possibility for additional equipment

See Bilag A2.

EV1 X K

3.5.6.
Medical equipment
The medical equipment and its power supplies should be easily attachable/detachable without the
use of tools. The solution will be evaluated especially according to the following properties:
· Use of tools
· Use of standard “rails” ref.EN ISO 19054:2006
· Flexibility
· Accessibility
· Ergonomics
· Routing of power supply cables.

EV1 X K

3.5.7.
Cabin design
The interior of the patient compartment should be designed to minimize the risk of injury. The
cabin design solution will especially be evaluated according to the following properties:
· Secure drawers from self-opening.
· No sharp edges of interior and equipment.
· No trip hazards
· No possibility of squeezing or pinching hands or feet
· Equipment secured from falling onto patients or crew

EV1 X K

3 Krav til medisinsk plattform 8 av 13

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

3.5.8. Storage and fixation
The helicopter’s medical interior should have suitable solutions for fixation and storing of
transportable medical equipment (e.g. medical bags). See Bilag A2. The solution will especially be
evaluated according to the following properties:
· Position
· Easy to reach
· Securing mechanism
· Ergonomics

EV1 X K

3.5.9.
Storage of documents
There shall be a designated space for medical documentation and a dedicated area for writing.

O X

3.5.10. Storage of medical supplies
There shall be a designated storage area for syringes and drugs in use.

O X

3.5.11. Waste disposal
There shall be disposal containers for waste and a separate unit for hazardous material (e.g.
Needles, syringes etc)

O

3.5.12. Storage of drugs
There should be a fixed lockable container provided for storage of classified drugs. The solution will
especially be evaluated according to the following properties:
· Position
· Easy to use
· Locking mechanism.

EV2 X K

3.5.13.
Cleaning of cabin interior
The helicopter cabin and medical interior should allow easy surface cleaning and disinfecting. The
cleaning solution will especially be evaluated according to the following properties:
· Tools and techniques (pressurized water, air) needed
· Type(s) of detergents
· Type(s) of detergents that are not compatible with the interior
· Whether equipment, panels or parts needs to be removed for cleaning.

EV1 X K

3.5.14. Floor protection I
There shall be a solution to prevent fluids from penetrating into the lower fuselage.

O X

3.5.15. Floor protection II
The floor should be protected against water and other fluids. The solution will especially be
evaluated according to the following properties:
· Sealing construction
· Level of water/fluids proofing
· Water traps
· Drains
· Weight

EV2 K

3 Krav til medisinsk plattform 9 av 13

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

3.5.16. Access to vital equipment
The medical crew should have all the standard medical equipment, including essential medical
devices, within reach when buckled in the seat. This includes access to syringe pumps (both for
establishing and continuous use), vital signs monitor, defibrillator, ventilator, suction, oxygen-
regulator, and communication panel. The solution will especially be evaluated according to the
following properties:
· Visibility
· Distance
· Ergonomics
· Routing of cables from patient to equipment
· Possibility of changing positions

EV1 X K

3.5.17.
Intubation
The helicopter cabin should allow for tracheal intubation/airway management of patients in-flight,
when needed. The solution will especially be evaluated according to the following properties:
· Space around extended head
· Possible to use safety belts
· Possibility to alter patient position if needed
· Proximity of equipment needed for airway treatment.

EV1 X K

3.5.18. Cardiopulmonary resuscitation I
The helicopter cabin shall be suitable for cardiopulmonary resuscitation (including defibrillation) in-
flight. There shall be enough space above the patient’s chest to allow adequate chest compression,
including use of chest compression device.

O X

3.5.19. Cardiopulmonary resuscitation II
The resuscitation suitability will especially be evaluated according to the following properties
(among others):
· Height over patient
· Possibility/easiness to perform chest compressions
· Possibility/easiness to manage airways
· Possibility/easiness to administer drugs
· Possibility/easiness to defibrillate
· Possibility to continue CPR during loading/unloading patient

EV1 X K

3.6. Electrical power supply
3.6.1. Electrical supply for medical equipment

The helicopter shall – with engines running – continuously supply electrical power to all relevant
medical equipment in the cabin.

O X

3.6.2.
Electrical power outlets (DC power supply) I
At least 5 outlets for 12V and 2 outlets for 24V DC (7 in total) shall be available and located in the
area of storage and/or use of the electro medical equipment. All outlets should be lockable and
female. All power outlets should be labelled with nominal voltage and current rating.

O X

3 Krav til medisinsk plattform 10 av 13

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

3.6.3. Electrical power outlets (DC power supply) II
There should be additional outlets for 12V and for 24V in the cabin. The solution will especially be
evaluated according to the following properties:
· Number of outlets
· Different types of outlets
· Accessibility of outlets
· Routing of cables
· Position of outlets in the vicinity of medical equipment.

EV1 X K

3.6.4. DC Power outlets I
Power outlets <15A shall be in accordance with MIL C26482 3 pins size 12, or equivalent.

O X

3.6.5. DC Power outlets II
Outlet rated with 15A or more should be in accordance with VG 95234 bayonet socket shell size 18-
10.

EV2 K

3.6.6. DC Power capacities (Alt 1./2./3.)
12VDC outlets shall minimum be rated 15A x 1 and 7,5A x 4
24VDC outlets shall minimum be rated 20A x 1 and 10A x 1

O X

3.6.7. AC power supply
The helicopter shall provide at least one power outlet of pure sine 230V/50Hz. The inverter may be
role equipment.

O

3.6.8. AC power supply (Alt. 1 helicopters only) I
An AC power supply providing at least two AC power outlets of pure sine 230 V / 50 Hz, minimum
500 W total with engines running shall be provided. If provided, AC power supply shall comply with
IEC 60601-1 and EN13718-2:2015.

O

3.6.9. AC power supply (Alt. 1 helicopters only) II
An AC power supply providing at least two AC power outlets of pure sine 230 V / 50 Hz, minimum
1000 W total with engines running should be provided. If provided, AC power supply shall comply
with IEC 60601-1 and EN13718-2:2015. The offered solution will especially be evaluated according
to the following:
· Total effect
· Number of outlets
· Position of outlets in the vicinity of relevant medical equipment

EV1 X K

3.6.10. AC power supply (Alt. 2 and Alt. 3 helicopters only)
An AC power supply providing at least two AC power outlets of pure sine 230 V / 50 Hz, minimum
1000 W total with engines running shall be provided. The power supply shall comply with IEC 60601-
1. or EN13718-2:2015.

O

3.6.11.
AC power supply (Alt. 2 and Alt. 3 helicopters only)
An AC power supply providing at least two AC power outlets of pure sine 230 V / 50 Hz up to 1500
W total with engines running should be provided. If provided it shall comply with IEC 60601-1 and
EN13718-2:2015. The offered solution will especially be evaluated according to the following:
· Total effect
· Number of outlets
· Position of outlets in the vicinity of relevant medical equipment

EV1 X K

3.6.12.
Charging of medical equipment
The helicopter shall, while parked on ground, provide a external single-point connection for
charging of medical equipment with rechargeable batteries connected to 12 VDC supply.

O X

3 Krav til medisinsk plattform 11 av 13

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

3.7. Loading/unloading of patients
3.7.1. Loading/unloading

The helicopter should have a system for safe and practical loading/unloading of patient stretcher,
including medical equipment following the patient, to/from the helicopter. The solution will
especially be evaluated according to the following properties:
· Ergonomics
· Safe loading and unloading
· Complexity of securing mechanism
· Weight limits
· Clearance from top of stretcher to top of door should allow for loading with
 upper/lower part of stretcher in elevated position.
· For manual loading and unloading, the maximum lifting or lowering height should not
 exceed 1200 mm.

EV1 X K

3.8. Oxygen/Pressurized Air
3.8.1.

Oxygen System
The helicopter shall have a dedicated oxygen system, ref. EN13718-2:2015 including two AGA
outlets. Pressure on the outlets and flow rates shall be in accordance with EN ISO 9170-1:2008.

O

3.8.2. Portable oxygen
The helicopter cabin shall allow for storing of a portable oxygen unit of minimum the equivalent of
500 litres NTP of oxygen.

O X

3.8.3. Pressurized oxygen I (Alternative 1 helicopters)
The helicopter shall have the capacity to carry at least the pressurized equivalent of 1800 litres NTP
of oxygen, in addition to the portable oxygen unit.

O

3.8.4. Pressurized oxygen II (Alternative 2 and 3 helicopters)
The helicopter shall have the capacity to carry at least the pressurized equivalent of 2400 litres NTP
of oxygen, in addition to the portable oxygen unit.

O

3.8.5. Pressurized oxygen III (Alternative 1 helicopters)
The helicopter should have the capacity to carry at least the pressurized equivalent of 2000 litres
NTP of oxygen, in addition to the portable oxygen unit. The pressurized oxygen solution will
especially be evaluated according to the following properties:
· Chosen type of containers
· System for supplying oxygen
· Ease of replacing if bottles are chosen
· Securing the oxygen system

EV1 X K

3.8.6. Pressurized oxygen IV (Alternative 2 and 3 helicopters)
The helicopter should have the capacity to carry at least the pressurized equivalent of 3000 litres
NTP of oxygen, in addition to the portable oxygen unit. The pressurized oxygen solution will
especially be evaluated according to the following properties:
· Chosen type of containers
· System for supplying oxygen
· Ease of replacing if bottles are chosen
· Securing the oxygen system.

EV1 X K

3 Krav til medisinsk plattform 12 av 13

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

3.8.7. Oxygen outlets
There should be a minimum of three oxygen outlets in the cabin, compatible with AGA-mini quick
connector or equivalent/AGA-like outlets. The solution will especially be evaluated according to the
following properties:
· Number of oxygen outlets
· Position of oxygen outlets
· Ergonomics using the outlets

EV1 X K

3.8.8. Oxygen manometer I
The oxygen system shall include a manometer, readable from the doctors position, at all light
conditions

O X

3.8.9. Oxygen system – low pressure warning
The oxygen system should include a visual warning at low pressure. The solution will especially be
evaluated according to the following properties:
· Type of visual warning
· Position of warning signal.

EV1 X K

3.8.10.
Oxygen flow meter I
In addition to the oxygen outlets, there shall be one integrated low-pressure oxygen flow meter.

O X

3.8.11. Oxygen flow meter II
The oxygen flow should range between 0 and 25 l/min.

The flow meter solution will especially be evaluated according to the following properties:
· Visibility, in all light conditions, of the flow meter
· Type of flow meter
· Position of flow meter
· Ergonomic aspects of using the flow meter.

EV2 X K

3.8.12. Provision of medical air
The helicopter shall be provisioned with a compressor for generation of compressed air, when
needed for special missions. The compressor shall be in accordance with EN 13718-2:2015 sub
clause 6.5 The compressor may be role equipment.

O X

3.9. Incubator
3.9.1.

Incubator I
The helicopter shall be certified for transportation of intensive-care incubator system (including
incubator, ventilator, syringe pumps, vital signs monitor and oxygen and air supply).

O X

3.9.2. Incubator II
The helicopter should be certified for transportation of intensive-care incubator system. The
incubator solution will especially be evaluated according to the following properties:
· Ergonomic considerations concerning patient handling in incubator
· Use of additional equipment
· Possibility to use additional staff.
· Routing of power and gas connections

EV1 X K

3 Krav til medisinsk plattform 13 av 13

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar - Alt.1 helikopter
Ref. Requirements description Type of

req.
DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

3.9.3. Loading/unloading incubator
The helicopter should be equipped with a suitable system for loading/unloading incubators
to/from the helicopter. The solution will especially be evaluated according to the following
properties:
· Loading and unloading of incubator
· Retaining system for incubator
· Electrical and gas connections to and from incubator.

EV1 X K

3.9.4. Access I
Access to the child in flight shall be unrestricted.

O

3.9.5.
Access II
Access to the child in-flight, including possibility of intubation and mask/bag ventilation should be
allowed for. The solution will especially be evaluated according to the following properties:
· Ergonomic considerations concerning patient handling in incubator
· Closeness of appropriate equipment
· Ease of changing or reconnecting gas bottles
· Unrestricted view of monitoring equipment
· Ease of operating pumps, ventilators etc

EV1 X K

4 Krav til redningsteknisk 1 av 6

Tilbyders navn:

Ja Nei
4.0. Redningsteknisk beredskap
4.1. Generelt

Målet er å sikre rask og sikker tilgang og eventuelt evakuering av den forulykkede i de tilfeller der
ordinære ressurser/metoder ikke kan benyttes.

Redningsmannen skal kunne utføre redningsoperasjoner i henhold til enhver tid gjeldende
kravspesifikasjon til tjenesten. Redningsoperasjoner skal utføres på en sikker og forsvarlig måte
med kvalitetssikrede metoder og prosedyrer. Redningsmannen skal inneha tilstrekkelig kunnskap
for å ivareta egen sikkerhet, samt evne til å se egne begrensninger. Redningsmannen skal sørge for
sikkerheten til besetningen på bakken under utførelse av redningstekniske oppdrag.

Tilbyder skal anskaffe, bekoste og vedlikeholde alt redningsteknisk utstyr.

KK

4.1.1. Prosedyreverk
Alle prosedyrer og instrukser skal være tilpasset og dimensjonert iht. kapasitetskrav.

KK

4.1.2. Redningsteknisk håndbok
Tilbyder skal senest innen 01.06.17 utarbeide en komplett redningsteknisk driftshåndbok. Denne
skal beskrive alle redningstekniske operasjoner angitt i denne kravspesifikasjonen og kravene i
Nasjonal Standard for redningsmenn av 18. juli 2010.

KK

4.1.3. Redningsteknisk håndbok – innhold
Tilbyderen skal ved tilbudsinnlevering fremlegge en beskrivelse av håndboken. Den tilbudte
beskrivelsen vil bli evaluert på:
· Organisasjonskart med beskrivelse av redningsteknisk avdeling, ledende
 redningsmanns stillingsandel, ansvar og roller
· Omfang og detaljnivå på metodesett og prosedyrer for alle typer redningstekniske
 operasjoner
· Metodesett for risikoanalyse og sikker jobbanalyse
· System for sertifisering og resertifisering av personell
· Redningstekniske prosedyrer/rutiner relatert til aktuelle samarbeidspartnere
 (redningsdykkere, alpine redningsgrupper, 330 skvadron, redningshunder osv.)
· Samsvar mellom (kryssreferanser) mellom Nasjonal standard for redningsmenn,
 tilbyders håndboksystem og aktuelle lovverk.

EV1 X K

4.1.4. Underhengende operasjoner– generelt
Tilbyderen skal ha beredskap for utførelse av redningstekniske oppdrag (over land og vann) for
uthenting av forulykkede ved bruk av underhengende operasjoner (fixed rope operations).
Operasjonene skal omfatte bruk av triangelsele, redningsbåre og enkel/dobbelslynge.

KK

4.1.4.1. Underhengende operasjoner
Tilbyderen skal ha prosedyrer for underhengende operasjoner med taulengde:
Alt.1 og Alt. 2 helikoptre: mellom 10 og 60 meter
Alt.3 helikoptre: mellom 20 og 60 meter

KK

4.1.5. Bakkeredning
Tilbyderen skal ha prosedyrer for å kunne utføre redning i bratt lende.

KK

0

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

4 Krav til redningsteknisk 2 av 6

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

4.1.5.1. Bakkeredning/ redning i bratt lende – prosedyrer
Prosedyrer skal inneholde:
· Etablering av standplass
· Taljesystemer for heising av personell
· Uthenting av pasient(er) i egnet løfteanordning (båre, slynge, trekantsele, rescuebag)
· Oppstigning og rappellering
· Bruk av to uavhengige tausystem, ett system for arbeid og ett for sikring.

Prosedyrer for redning i bratt lende skal være dimensjonert for minimum to personer og én
pasient.

KK

4.1.6. Vann- og overflateredning
Tilbyderen skal ha prosedyrer for å kunne utføre i redning i vann/elv/isråk.

KK

4.1.6.1. Vann- og overflateredning – prosedyrer
Prosedyrer skal inneholde:
· Redning i vann/elv/isråk
· Evakuere personell med egnet løfteanordning (båre, enkel slynge, dobbel slynge)
 basert på anerkjente elveredningsmetoder og prinsipp
· Etablere sikringssystemer
· Egensikring

KK

4.1.7. Redning i snøskred
Tilbyderen skal ha prosedyrer for å kunne utføre redning i snøskred.

KK

4.1.7.1. Redning i snøskred – prosedyrer
Prosedyrer skal inneholde:
· Vurdering av skredfare
· Merking av skred i henhold til gjeldende standard (ICARs fargekoding)
· Søk med underhengende søkeantenne tilsluttet intercom
· Søk på bakken med sender/mottaker
· Søk med søkestang
· Utgraving av skredtatt(e)
· Søk med RECCO
· Egensikring

KK

4.1.7.2. Skredsekk
Tilbyderen er ansvarlig for å anskaffe og vedlikeholde skredsekk med «skredballong» for både
redningsmann og lege som kan medbringes i luftfartøy.

KK

4.1.8. Redning på bre og is-dekkede flater
Tilbyderen skal ha prosedyrer for å kunne utføre redning på bre og is-dekkede flater. KK

4 Krav til redningsteknisk 3 av 6

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

4.1.8.1. Redning på bre og isdekkede flater - prosedyrer
Prosedyrer skal inneholde:
· Forsvarlig ferdsel på bre og is
· Etablering av forsvarlig standplass
· Etablere taljesystemer for heising av personell og utstyr og rappellering, oppstigning

Prosedyrer for redning på bre og is-dekkede flater skal være dimensjonert for minimum to
personer og én pasient.

KK

4.1.9. Urbant miljø
Tilbyderen skal ha prosedyrer for å kunne utføre redning i urbant miljø.

KK

4.1.9.1. Urbant miljø - prosedyrer
Prosedyrer skal inneholde:
· Etablere sikker standplasser
· Etablere taljesystemer for heising av personell og utstyr
· Uthenting av pasient(er) i egnet løfteanordning (båre, slynge, trekantsele, rescuebag)
· Rappellering

Prosedyrer for redning i urbant miljø skal være dimensjonert for minimum to reddere og én
pasient.

KK

4.2. Kvalitetssystem – redningsteknisk system
4.2.1. Redningsteknisk utstyr

Tilbyder skal innen 01.06.17 ha oversikt og et system for vedlikehold av det redningstekniske
utstyret. Kontroll av utstyr skal utføres av kompetent personell, etter produsentens anvisninger og
ivareta kravene i:
· Forskrift om systematisk helse-, miljø- og sikkerhetsarbeid i virksomheter
 (internkontrollforskriften).
· Forskrift om løfteinnretninger og løfteredskap for helikopter (BSL D 5-5).

KK

4.2.2. Kontroll og vedlikehold av utstyr - generelt
System for vedlikehold og kontroll av det redningstekniske utstyret skal innen 01.06.17 beskrives i
Tilbyders håndboksystem. Systemet skal minimum ivareta følgende:
· Rutiner, prosedyrer og dokumentasjon knyttet til kontroll og vedlikehold av
 redningsteknisk utstyr før og etter bruk
· Fargemerking for årlig kontroll skal koordineres med aktuelle samarbeidsparter (ref.
 standard for fargekoding av løfteutstyr). Dette for at alle skal benytte lik fargemerking
 for årlig kontroll
· System for periodisk kontroll, årlig kontroll og sentral sertifisering
· Samsvar med kravene angitt i 4.2.1.

KK

4.3. Redningsteknisk oppsett

4 Krav til redningsteknisk 4 av 6

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

4.3.1. Oppbevaring og tilgang
Helikopter og base skal innen oppstart være oppsatt med nødvendig redningsteknisk utstyr for å
kunne løse angitte redningstekniske prosedyrer. Utstyr skal være tilgjengelig slik at det også kan
benyttes ved utrykning med legebil. Tilbyderen skal beskrive hva som skal være om bord i
luftfartøyet til enhver tid og hva som er på base. Oppsettet og fordelingen av utstyr skal sikre en
redningsteknisk beredskap også når helikopteret ikke befinner seg på hjemmebase.

Utstyr for enkle underhengende operasjoner skal til enhver tid følge helikopteret.

KK

4.3.2. Krav til utstyr
Redningsteknisk utstyr skal være tilpasset og dimensjonert for redning i beskrevet operasjonsmiljø. KK

4.3.3. Opplæring
Redningsmenn skal ha dokumentert opplæring på alt redningsteknisk utstyr.

KK

4.3.4. Utstyrskonfigurasjon
Redningsteknisk utstyr skal være organisert i enheter (moduler) for enkel utstyrskonfigurasjon i
forbindelse med planlegging og iverksettelse av oppdrag.

KK

4.3.5. Utstyrsenheter
Enheter skal være i robust utførelse for å beskytte utstyr mot skader og forringelse. Enhetene skal
være funksjonelle, bærbare og konstruert på en slik måte at de egner seg for bruk under alle
aktuelle redningstekniske scenarier og i alle operasjonsmiljø. Hver enhet skal ha påført vekt (i kg).

Alle utstyrsenheter skal ha festeanordning for bruk i forbindelse med underhengende operasjoner
(Fixed rope operations).

KK

4.3.6. Redningsteknisk lager
Tilbyder skal etablere et lager for redningstekniske enheter på basen. Enhetene skal enkelt kunne
medbringes ved behov.
Lageret skal inneholde:
· Enhet for bakkeredning/bratt lende
· Enhet for vann og overflateredning
· Enhet for redning i snøskred
· Pulk / redningsbåre
· Elektronisk skredantenne som festes eksternt til helikopteret og signaler kan høres
 på intercom.
· Lettbårer og tepper/isolasjonsduk for masseskadesituasjoner til minst 6 personer.

KK

4.4. Redningstekniske enheter

4 Krav til redningsteknisk 5 av 6

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

4.4.1. Utstyrsoppsett
Innholdet i enhetene skal beskrives og skal minimum inneholde:

Enhet for bakkeredning / redning i bratt lende:
Egnet skallbekledning, egnet hodeplagg, egnede hansker og votter, klatresekk, nedfiringsbrems
med låsefunksjon egnet til nedfiring (rappel) , utstyr for å lage tautaljer og for klatring på faste tau.
Klatresko, stegjern, isøks, hodelykt (minimum 2500 lumen), heldress eller jakke og bukse og sko for
bruk ved sterk kulde.

Det skal være to sett av beskrevet redningsteknisk utstyr (som beskrevet ovenfor, unntatt
bekledning) til redningsmann og lege, bekostet av Tilbyder.

Enhet for vann- og overflateredning:
Pick up-drakt, hansker og hette, strobe-light, maske, egnet vest for bruk til redning i vann og
overflate, kniv og saks, heis-sele, egnet hjelm, ryggskinne, svømmefinner, egnet vanntett belysning,
egnet undertøy og egen vanntett bag for lagring av vått utstyr.

Enhet for redning i snøskred:
Spade, søkestang, elektronisk skredsøker/sender, merkeutstyr for skred og Recco søkeradar.

KK

4.4.2. Pulk
Tilbyder skal anskaffe pulk for bruk i dyp snø, ulendt og bratt lende. Pulken skal være funksjonell
for bruk til transport av pasient.

Pulk skal tilfredsstille følgende:
· Kunne medbringes i helikopter og ha innfestingsmulighet
· Ha innfestingspunkter for bruk til sikring i bratt lende
· Ha drag for transport. Anordningen skal ha god funksjonalitet og ergonomi
· Ha mulighet for konservering av pasient med tanke på hypotermi

KK

4.4.3. Redningsbåre
Tilbyder skal anskaffe og vedlikeholde redningsbåre godkjent for bruk ved underhengende
operasjoner (fixed rope operations). Redningsbåren kan også erstatte pulk om den er anbefalt for
slik bruk.

KK

4.4.4. Periodisk trening
Tilbyder skal innen 01.06.17 ha et periodisk egentreningsprogram for redningsmenn.

Egentreningsprogrammet skal dekke hele det redningstekniske fagområdet, og bør inngå som en
del av basens øvrige treningsprogram.

KK

4.4.5. Fellestrening
Tilbyder skal innen 01.06.17 beskrive innhold og omfang for alt operativt personell i
redningstekniske disipliner.

KK

4 Krav til redningsteknisk 6 av 6

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

4.4.6. Fellstrening med alpine redningsgrupper (NARG)
Tilbyder skal gjennomføre trening med lokal NARG-gruppe (på de basene der det er aktuelt) i
kombinasjon med egentrening på underhengende operasjoner.

NARG-grupper har et etablert system for årlig kontroll av seler. Tilbyder skal etablere lokale
samarbeidsavtaler på de baser der dette er aktuelt. Tilbyder skal ha prosedyrer for å gjennomføre
disse operasjonene.

KK

4.4.7. Samarbeidspartnere
Tilbyder skal ha et system/program for trening med samarbeidspartnere (NARG, skredgrupper,
redningsdykkere, norske redningshunder og lignende).

Dette skal være relatert til de samarbeidspartnere som er aktuelle for den enkelte base.

KK

4.5. Registrering av redningstekniske oppdrag og trening
Tilbyder skal, i tillegg til selskapets egen virksomhetsregistrering, registrere alle gjennomførte
redningstekniske oppdrag og trening i SAR-registreringen (hovedredningssentralens
rapporteringssystem, luftambulansemodul).

KK

4.6. Sikker jobbanalyse
Tilbyder skal senest 01.06.17 ha gjennomført en sikker jobbanalyse for alle tilbudte
redningstekniske prosedyrer, samt for bruk av legebil.

KK

5 Krav til beredskap 1 av 4

Tilbyders navn:

Ja Nei
5.0. Krav til beredskap
5.1.1. Tilgjengelighet

Tilbyder skal stille helikopter, legebil og operativ besetning til beredskap på basene på
helkontinuerlig basis, hele døgnet, hver dag, hele året.

KK

5.1.2. Reaksjonstid I
Tilbyders virksomhet skal være slik tilrettelagt at helikopteret med operativ besetning har en
reaksjonstid på inntil 15 minutter. Reaksjonstid defineres som tid fra AMK-LA sentralen varsler
besetningen, til enheten rykker ut (tar av).

Det skal alltid brukes den tid som er nødvendig til innhenting av informasjon om oppdraget (vær,
landingsplasser, pasient osv.), samt andre vurderinger/aktiviteter som er nødvendige for å ivareta
besetningens og pasienters sikkerhet.

Dette innebærer at kravet til reaksjonstid på 15 minutter alltid skal vike prioritet for
sikkerhetsmessige forhold.

KK

5.1.3.
Reaksjonstid II
Tilbyder skal beskrive alle faser fra besetningen varsles til helikopteret tar av fra basen.
Beskrivelsen skal inneholde beskrivelse om hvordan oppdrag planlegges, innhenting av nødvendig
informasjon og bruk av støtteverktøy, akseptering av oppdraget fra fartøysjef, ansvar og
oppgavefordeling og oppstart for en sikker gjennomføring av oppdraget. Beskrivelsen skal
inneholde en tidsakse med forventet tidsbruk og beskrivelse av de ulike faser som demonstrerer at
virksomhet skal være slik tilrettelagt for en reaksjonstid på inntil 15 minutter.

O X

5.1.4. Registering av reaksjonstid
Reaksjonstid skal registreres av Tilbyder, med angivelse av faktisk reaksjonstid. Reaksjonstid over 15
minutter skal angis med årsaker:
· Samtidighetskonflikt
· Planlegging av oppdrag
· Værmessige forhold
· Medisinsk avklaring
· Fartøyteknisk
· Tjenestetid
· Planlagt medisinsk oppdrag
· Annet

KK

5.1.5. Bruk av legebil
Tilbyder skal ha en spesialutrustet legebil som et supplement til helikopteret på hver base.
Besetningen tar sammen en vurdering på om bruk av legebil er hensiktsmessig basert på avstand,
vær, tidsaspekt og mulighet for utrykning i motsatt akse.

Legebil skal være i høy beredskap og akuttutrykning skal skje uten unødvendig tidstap. Kjøring
utenom oppdrag skal reduseres til et minimum.

KK

0

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

5 Krav til beredskap 2 av 4

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

5.1.6. Transportstøtte til politi
Tilbyder skal i samarbeid med Oppdragiver delta i å utvikle godkjente prosedyrer for transport av
politi (og våpen) fra et klarert og sikkert område til et annet. Dette gjelder i helt spesielle tilfeller
der liv og helse står på spill (eksempelvis PLIVO-aksjoner). Arbeidet vil ikke påbegynnes før sentrale
myndigheter har utredet spørsmålet og det er gjennomført analyser for en sikker og forsvarlig
gjennomføring.

KK

5.2. Beredskapsavbrudd
5.2.1. Daglig ettersyn

Daglige ettersynsoppgaver skal ferdigstilles/avsluttes innenfor det angitte krav til reaksjonstid. Alt
ettersyn som ikke kan avsluttes innenfor kravet til reaksjonstid skal registreres med faktisk tid som
ble benyttet til ettersyn.

KK

5.2.2.
Inspeksjoner/ettersyn som følge av EASA Airworthiness Directives/ Safety bulletins etc.
Ved inspeksjoner og ettersyn som må utføres en gang eller på gitte intervaller som følge av EASA
AD/Safety bulletins etc. skal Tilbyder ha tilgjengelig kvalifisert teknisk personell til å utføre dette
uten unødig beredskapsavbrudd eller konsekvenser for øvrig teknisk arbeid.

KK

5.2.3. Planlagt vedlikehold
Tilbyder skal fremlegge en detaljert oversikt over planlagt vedlikehold for de tilbudte helikoptrene i
avtaleperioden ute på base og ved hovedvedlikehold.

O X

5.2.4. Planlagt hovedvedlikehold – bruk av reservehelikopter
Ved planlagt hovedvedlikehold/ettersyn skal Tilbyder sette inn et reservehelikopter uten
beredskapsavbrudd. Bytte av helikopter skal foretas på aktuell base.

O

5.2.5. Planlagte ettersyns- og vedlikeholdsoppgaver I
Ved planlagte ettersyns- og vedlikeholdsoppgaver på basen som tar mer enn 6 timer, skal Tilbyder
sette inn et reservehelikopter uten beredskapsavbrudd. Bytte av helikopter skal foretas på aktuell
base. Ved bytte mellom flere baser, må dette avtales med virksomhetsleder og utføres med
samtykke fra Oppdragsgiver.

KK

5.2.6. Planlagte ettersyns- og vedlikeholdsoppgaver II
Planlagt ettersyn og vedlikeholdsoppgaver på base skal ikke medføre utmelding på mer en 10
timer/pr måned/pr base.

KK

5.2.7. Uforutsette tekniske problemer
Ved uforutsette tekniske problemer med helikopteret, skal Tilbyder ha et opplegg hvor
reservehelikopter settes inn i tjenesten ved basen snarest, og senest i løpet av 12 timer. Bytte av
helikopter skal foretas på aktuell base.

KK

5.2.8. Personellmessige årsaker - planlagt
Planlagte og forutsigbare personellmessige årsaker (ferie, permisjon, kurs, langtidsykemeldinger,
årlig arbeidstid, osv.) skal ikke medføre beredskapsavbrudd.

KK

5.2.9. Personellmessige årsaker – uforutsett
Ved uforutsette personellmessige årsaker (sykdom, skade, andre uforutsette forhold) skal tilbyder
sette inn ekstramannskap snarest, og senest i løpet av 12 timer.

KK

5.2.10.
Vaktordning
Tilbyder skal ha en vaktordning for flyger og HEMS Technical Crew Member/redningsmann
(besetning med nødvendig utsjekk for alle baser) i situasjoner hvor uforutsette personellmessige
årsaker oppstår (sykdom, skade, andre uforutsette forhold). Vaktordningen skal sikre at det settes
inn ekstramannskap snarest og kunne bemanne reservehelikopter ved behov.

KK

5 Krav til beredskap 3 av 4

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

5.2.11.
Vaktordning II
Tilbyder skal beskrive sin tilbudte løsning og vil bli evaluert på responstid, tilgjengelighet, behov for
ekstra personell og vaktordning. Ordningen bør søke å fordele belastningen på operativ personell.

EV1 X K

5.2.12. Varsling beredskapsavbrudd over 15 minutter
Vakthavende medisinsk personell og basens koordinerende AMK-LA-sentral, skal varsles om alle
beredskapsavbrudd med forventet varighet over 15 minutter.

KK

5.3. Beredskapsavbrudd
5.3.1.

Varsling beredskapsavbrudd over 6 timer
Ved alle beredskapsavbrudd (unntatt utmelding pga. arbeids- og hviletidsbestemmelser) med
forventet varighet over 6 timer skal i tillegg varsles til Oppdragsgiver og virksomhetsleder.

KK

5.3.2. Varsling ved vesentlige hendelser, uhell, ulykker eller havari
Dersom Tilbyder har en alvorlig hendelse, uhell, ulykke eller havari skal Oppdragsgiver,
virksomhetsleder og koordinerende AMK-LA varsles omgående om forholdet.

KK

5.3.3. Rapportering
Alle beredskapsavbrudd over 15 minutter (uansett årsak) skal registreres og rapporteres. KK

5.3.4. Rapportering av beredskapsavbrudd
All rapportering av beredskapsavbrudd til Oppdragsgiver skal være elektronisk og etter nærmere
retningslinjer gitt av Oppdragsgiver. Rapportering skal minimum inneholde:
· Årsak til utmelding
· Hvilke tiltak som er iverksatt
· Forventet nedetid
· Når beredskapen er gjenopptatt
· Verifisering om at informasjon er sendt og mottatt

KK

5.3.5. Informasjon om forhold som kan innvirke på tilgjengelighet
Oppdragsgiver skal på et så tidlig tidspunkt som mulig få informasjon om forhold som kan innvirke
vesentlig på Tilbyders driftsforhold og/eller tilgjengelighet.

KK

5.3.6. Bruk av vakthelikopter på base
Tilbyder skal innhente godkjenning for all bruk av helikopter på vakt utenom primær-, sekundær,
SAR- og faste treningsoppdrag. Søknad om annen bruk skal fremmes med påtegning fra basen (via
virksomhetsleder) og selskapet til Oppdragsgiver. Søknaden skal fremmes på fastlagt skjema,
minimum 7 dager før gjennomføring.

KK

5.4. Reservehelikopter
5.4.1.

Krav til reservehelikoptre
Reservehelikoptre skal være 100 % dedikerte for tjenesten, på lik linje med vakthelikoptre på base
og ha samme sikkerhetsnivå. I tillegg til nødvendig reservemateriell for planlagt vedlikehold, skal
tilbyder også ha reservemateriell tilgjengelig for uforutsett teknisk vedlikehold, trening av
personell, iverksetting av ekstra beredskap på forespørsel, deltakelse i øvelser og andre aktiviteter
knyttet til luftambulansetjenestens kjerneområder.

KK

5 Krav til beredskap 4 av 4

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

5.4.2. Opplegg for reservehelikoptre
Reservehelikoptre som tilbys bør ha tilsvarende utstyr og kapasitet som basens vakthelikopter.
Tilbyder bes om å beskrive sitt opplegg for reservehelikopter og evaluert på:
· Helikoptertype og antall
· Utstyrsnivå (sikkerhetsutstyr)
· Medisinsk konfigurasjon
· Redningsteknisk kapasitet
· Kommunikasjonsteknisk utstyr
· Tilgjengelighet
· Reaksjonstid på maksimum 12 timer før det ankommer base
· Personellbehov
· Trening og utsjekk, inkludert medisinsk personell
· Øvrige forskjeller mellom tilbudt helikopter og tilbudt reservehelikopter
· Lokalisering av reservehelikoptre

EV1 X K

5.4.3.
Innleie av helikoptermateriell I
Tilbyder skal fremskaffe erstatningshelikopter inne 30 dager ved langvarige beredskapsavbrudd
forårsaket av havari eller lignende når Tilbyder ikke har tilgjengelig reservehelikopter.

KK

5.4.4. Innleie av helikoptermateriell II
All bruk av erstatningshelikopter skal forhåndsvarsles og all bruk skal godkjennes av Oppdragsgiver
før iverksettelse.

KK

5.4.5.
Krav til innleie av helikoptermateriell
Tilbyder bes om å beskrive sitt beredskapsopplegg som sikrer tilgang på erstatningshelikopter.
Tilbyder bes om å beskrive sitt opplegg for erstatningshelikopter, og tilbudet vil bli evaluert på:
· Hvordan luftfartøyet blir vurdert og akseptert av luftfartsmyndigheter og Tilbyder
· Risikoanalyse for å identifisere forhold som kan ha betydning for sikkerhet, tekniske
 og operasjonelle risiko
· Varsling og involvering av virksomhetsleder
· Opplæring operativt, teknisk og medisinsk personell
· Informasjon og kommunikasjon med Oppdragsgiver

EV1 X K

6 Krav til kvalitet 1 av 10

Tilbyders navn:

Ja Nei
6.1. Krav til kvalitetsstyring
6.1.1. Kvalitetssystem

Tilbyder skal ha et kvalitetssystem i henhold til EN-ISO 9001:2008 Systemer for kvalitetsstyring, eller
tilsvarende.

O X

6.1.2.
Krav til system for kvalitetsstyring I
Tilbyders system for kvalitetsstyring skal være hensiktsmessig, tilstrekkelig og virke effektivt.
Tilbyder bes om å redegjøre for oppbygningen av sitt system for kvalitetsstyring. Beskrivelsen bør
inneholde en oversikt basert på kravene i EN-ISO 9001:2008 Systemer for kvalitetsstyring.

EV 1 X K

6.1.3. Krav til system for kvalitetsstyring II
Tilbyder skal ha et sertifisert kvalitetssystem etter kravene i EN-ISO 9001:2015 Systemer for
kvalitetsstyring, eller tilsvarende senest 31.12.17. Kravet om sertifisering gjelder i hele
kontraktsperioden.

KK

6.1.4.
Avviks- og hendelsesrapportering
Tilbyder skal ha et rapporteringssystem som omfatter alle tekniske, operative og administrative
hendelser av uforutsett og/eller uønsket art. Medisinsk personell skal også ha tilgang til å
rapportere direkte inn i systemet. Det skal legges vekt på å identifisere evt. bakenforliggende
årsaker, og det skal iverksettes korrigerende tiltak for å hindre at tilsvarende avvik oppstår på nytt.

KK

6.1.5. Oppdragsgivers rett til innsyn i hendelser
Tilbyder skal informere om og gi Oppdragsgiver mulighet til å delta som observatør i forbindelse
med eventuelle undersøkelseskommisjoner (interne).

KK

6.1.6. Tilgang og innsyn i hendelsesrapport- og avviksrapportsystem
Alle besetningsmedlemmer (inkludert medisinsk personell) skal ha tilgang og innsyn i Tilbyders
hendelsesrapport- og avvikssystem. Hensiktsmessig organisering av innsyn avtales mellom partene.
Systemet skal kunne benyttes av medisinske besetningsmedlemmer for rapportering av operative
avvik.

KK

6.1.7. HUMS/FDM-analyse
Tilbyder skal ha en intern kompetanse og kapasitet for tolkning og formidling av operative data.
Trendmonitorering skal utføres kvartalsvis, og inngå i selskapets operative kontroll. Oppdragsgiver
skal ha tilgang til data og analyser på forespørsel.

KK

6.1.8. Kvalitetsrevisjon
Tilbyder skal tilfredsstille EN-ISO 19011:2011 Retningslinjer for revisjon av kvalitetssystemer eller
tilsvarende, samt Forskrift om systematisk helse-, miljø-, og sikkerhetsarbeid i virksomheter.
Avtalen med underbilag skal inngå i Tilbyders årlige revisjonsprogram. Avvik fra avtalens krav skal
registreres og rapporteres.

KK

6.2.
Gjennomføring av revisjon
Tilbyder skal på anmodning tilrettelegge for utførelse av de kvalitets- og systemrevisjoner av
luftambulansevirksomheten som Oppdragsgiver ønsker gjennomført.

Alle nødvendige dokumenter skal stilles til rådighet ved revisjoner, inspeksjoner og tilsvarende.
Dette gjelder både sentralt ved Tilbyders hovedkontor og lokalt på den enkelte base ved
forespørsel. Revisjoner gjennomføres normalt varslet.

KK

0

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

6 Krav til kvalitet 2 av 10

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

6.3.
Korrigerende tiltak
Tilbyder skal innen frister som fastsettes av Oppdragsgiver, gjennomføre korrigerende tiltak på
eventuelle avvik og forbedringsområder som Oppdragsgiver påpeker etter revisjon.

KK

6.4. Krav til miljøstyring
6.4.1. Krav til system for miljøstyring I

Tilbyders bør ha et miljøstyringsprogram som er velegnet, tilstrekkelig og virkningsfullt. Tilbyder bes
om å redegjøre for oppbygningen av sitt system. Beskrivelsen bør inneholde en oversikt basert på
kravene i EN-ISO 14001:2004 Miljøstyringssystemer eller tilsvarende.

EV 1 X K

6.4.2. Miljøstyring II
Tilbyder skal ha et sertifisert miljøstyringssystem i henhold til EN-ISO 14001:2015
Miljøstyringssystemer, eller tilsvarende senest 31.12.17.

Kravet om sertifisering gjelder i hele kontraktsperioden.

KK

6.5.
Dokumentasjon flysikkerhetsarbeid
Tilbyder skal beskrive og redegjøre for vesentlige utførte flysikkerhetstiltak i perioden 01.01.06 –
31.12.15. Tilbydere med kortere erfaring skal redegjøre for perioden selskapet har eksistert.

O X

6.6. Risikostyring
6.6.1. Risikostyringsystem

Tilbyder skal beskrive sitt system for risikostyring- og risikoanalyser basert på krav i
luftfartslovgivningen og relevante standarder.

O X

6.6.2.
Risikoanalyse ved oppstart av kontrakt
Tilbyder skal gjennomføre risikoanalyse før oppstart ved alle tildelte baser innen 01.04.18. Analysen
skal identifisere tjenestens operasjonelle risiko ved hver enkelt base og det skal iverksettes
tilstrekkelige tiltak før oppstart. Analysene skal også vurdere forholdet til samarbeidende etater
(samarbeidende med medisinske miljø ved aktuelt helseforetak, AMK, ambulanse, brann/redning
og politi osv.). Ansvar og tidsfrister for oppfølging skal fremkomme og følges opp av Tilbyder.

KK

6.6.3. Kontinuerlig risikovurderinger
Tilbyder skal gjennomføre kontinuerlige risikovurderinger i avtaleperioden. Oppdragsgiver skal ha
innsyn i slike vurderinger.

KK

6.7. Krav til håndboksystem
6.7.1. Oppdragsspesifikke retningslinjer, instrukser, mm

Spesifikke retningslinjer/instrukser relatert til praktisk gjennomføring av luftambulanseoppdrag skal
beskrives i håndbøker. Håndbøkene skal til enhver tid være oppdatert i egnet format og gjøres
tilgjengelig for Oppdragsgiver.

O X

6.7.2.
Basespesifikk operasjonsmanual I
Tilbyder skal senest innen 01.04.18 utarbeide basevise beskrivelser i egen Base Route Manuals.
Disse skal også dekke operasjonsområde i Sverige og Finland samt beskrivelser og bilder av
landingsplasser, fuel depot, hinderoversikt og samarbeidspartnere. Disse skal vederlagsfritt
overleveres til Oppdragsgiver ved avtaleslutt, uavhengig av om disse er en del av Tilbyders bokverk.

Relevante deler skal være tilgjengelig for koordinerende AMK-LA-sentral.

KK

6 Krav til kvalitet 3 av 10

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

6.7.3. Basespesifikk operasjonsmanual II
Tilbyder bes om å beskrive en detaljert disposisjon over basespesifikke operasjonsmanualer.
Tilbyder bes om å beskrive sitt opplegg og vil bli evaluert opp mot kravene i EASA OPS
SPA.HEMS.140 og SPA.HEMS.130(e)(2)(ii).

EV 1 X K

6.7.4. Basehåndbok - generelt
Tilbyder skal senest innen 01.04.18 utarbeide basehåndbøker med all nødvendig informasjon for de
baser som tildeles Tilbyder. Innholdet skal minimum beskrive:
· Ansvar og oppgaver
· Administrativ drift og rutiner
· Beskrivelse av basen
· Kildesortering
· Lokale samarbeidsforhold
· Daglig drift
· Helse, miljø og sikkerhet
· Nødetablering av base
· Daglig renhold
· Anskaffelse av nødvendig forbruksmateriell.
· Gjennomføring av regelmessige basemøter (månedlig).

Basehåndboken skal være tilgjengelig for medisinsk personell lokalt og oppdaterts førløpende.

KK

6.8. Beredskap
6.8.1. Beredskapsopplegg

Tilbyder skal ha et beredskapsopplegg for uforutsette hendelser som kan påvirke gjennomføring av
denne kontrakten. Tilbyder skal senest innen 01.05.18 utarbeide en Beredskapshåndbok, basert på
gjennomførte risikoanalyser av leveransen, og som angir hvilke tiltak Tilbyder iverksetter ved
beredskapsavbrudd.

Oppdragsgiver har rett til å kreve forbedringer i Tilbyders beredskapsopplegg, dersom dette
vurderes nødvendig.

KK

6.8.2. Lokale beredskapsplaner
Tilbyder skal ha tilgjengelig, og være kjent med samarbeidende helseforetaks beredskaps- og
katastrofeplaner.

KK

6.8.3. Deltagelse i lokal beredskap
Tilbyder skal være en integrert del av helseforetakenes beredskaps- og katastrofeplaner, og delta i
utarbeidelse, øvelser ved bruk av basens helikopter/legebil og gjennomføring av planverket. Basens
medisinske systemansvarlige er kontaktpersonen.

KK

6 Krav til kvalitet 4 av 10

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

6.8.4.
Ekstraordinær beredskap I
Tilbyder skal ha et varslingssystem for å kunne stille med operativt og teknisk personell ved
ekstraordinære hendelser nasjonalt. Piloter og HEMS Technical crew member/redningsmenn som
tilhører den aktuelle basen skal også etter avtale med medisinske systemansvarlig lokalt varsles
direkte som annet prehospitalt personell ved mobilisering for større hendelser og katastrofer.

Utgifter som påløpes ved innkalling og lønn til personell dekkes av Oppdragsgiver etter avtalte
takster. Oppdragsgiver vil i samarbeid med Tilbyder og virksomhetsleder utarbeide instruks for slik
aktivering.

KK X

6.8.5. Ekstraordinær beredskap II
Tilbyder bes om å beskrive sitt opplegg for ekstraordinær beredskap. Dette vil bli evaluert på
varslingsrutiner/instruks internt hos Tilbyder, responstid, avlønningssystem (takster) og
kontaktperson med nødvendig fullmakt til å iverksette anmodning om bistand.

EV 1 X K

6.8.6. Emergency response plan
Tilbyder skal ha planverk innen 01.04.18 med tiltak for å være forberedt dersom Tilbyder rammes
av en nødsituasjon. Planverket skal gjenspeile størrelsen og kompleksiteten av aktivitetene som
utføres. Planverket skal iverksettes når det inntreffer alvorlige hendelser og sikre videreføring av
virksomheten, så snart som praktisk mulig. Det skal også beskrives samordning med andre
instansers beredskapsplaner.

KK

6.8.7. Beredskap og kriseøvelser
Tilbyder skal gjennomføre årlig beredskap og kriseøvelse. Øvelsen skal innbefatte hele
organisasjonen og evalueres i etterkant. Den skal inkludere oppdatering av kontaktinfo på operativt
personell, samt at dette skal formidles videre for å sikre oppdaterte lokale beredskaps- og
varslingsplaner hos samarbeidende aktører.

KK

6.8.8. Oppfølging etter alvorlige ulykker og hendelser I
Tilbyder skal ha et eget system for oppfølging av besetning og pårørende etter alvorlige ulykker og
hendelser. Dette kommer i tillegg til Tilbyders Emergency response plan. Det skal gjennomføres
årlig øvelse.

O

6.8.9. Oppfølging etter alvorlige ulykker og hendelser II
Tilbyder bør beskrive sitt system for oppfølging av besetning og pårørende etter alvorlige ulykker
og hendelser. Tilbyder bes om å beskrive sitt opplegg og vil bli evaluert på:
· Oppfølging av egne ansatte på kort og lang sikt
· Oppfølging av pårørende/etterlatte på kort og lang sikt
· Etablering av skriftlige avtaler/instrukser for slik samarbeid med helseforetak og
 medisinsk systemansvarlig
· Ansvarsforhold for besetning, hospitanter og markører
· Kommunikasjon med Oppdragsgiver og helseforetak
· Mediehåndtering
· Kollegastøtteordning
· Opplæring og kompetanse hos ledende personell i egen organisasjon

EV 1 X K

6.9. Dokumenter ombord i luftfartøy
I tillegg til krav gitt av luftfartsmyndigheten, skal det alltid medbringes Base Route Manuals
(digitalt/papir) med landingsplassoversikt, oppdaterte kart og bilder for de vanlige landingsplassene
i operasjonsområdet.

KK

6.10. Krav til virksomhetsstatistikk og rapporter

6 Krav til kvalitet 5 av 10

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

6.10.1. Generelt
Oppdragsgiver kan til enhver tid kreve endringer eller andre rapporter om de finner dette
hensiktsmessig og i det format som er formålstjenlig.

KK

6.10.2. Virksomhetsregistreringsdatabase I
Virksomhetsregistrering skal ha et enkelt brukergrensesnitt for å registrere og hente rapporter for å
finne både registreringer og ulike sammenhenger/trender. Databasen skal gjøres tilgjengelig for
Oppdragsgiver via en web-basert løsning og opplæring skal tilbys.

KK

6.10.3. Virksomhetsregistreringsdatabase II
Databasen bør være fleksibel og kunne benyttes av ulike institusjoner for forskning og utvikling
(etter godkjenning fra Oppdragsgiver) dersom det er ønskelig. Eksportformat må være generisk
(filformat .txt, .xls,.sav,.dbf eller tilsvarende).

EV 2 X K

6.11. Logg
6.11.1. Innhold

Tilbyder skal føre daglig logg over flyaktivitet som skal inneholde følgende registeringer:
· Registreringsnummer
· AMK oppdragsnummer
· Alarmtidspunkt
· Avgangstid/landingstid
· Total flytid
· Flytid, spesifisert (dag/natt/instrument/NVG/GPS)
· Oppdragets art (HEMS/ air
 ambulance/SAR/øvelse/trening/utsjekk/ferry/teknisk/annet)
· Navn på besetning
· Sted (fra-til, posisjon angitt i LAT/LONG)
· Antall personer om bord

Ved flyaktivitet inn i Sverige og Finland, skal i tillegg navn på rekvirerende svenske/finske
alarmsentral og alarmnummer registreres. Oppdrag som rekvireres av Hovedredningssentralene
skal påføres HRS-nummer.

KK

6.11.2. Format
Loggen skal være i et søkbart, elektronisk format som gjør den egnet for statistikk ifm.
driftsrapporter. Oppdragsgiver kan til enhver tid kreve endringer i forhold til hvilke parametere
som skal registreres.

O X

6.12. Rapportering og statistikk
6.12.1. Flytid

Tilbyder skal hver måned og årlig rapportere total statistikk over antall oppdrag som er
gjennomført og flytid.

KK

6 Krav til kvalitet 6 av 10

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

6.12.2. Tilgjengelighet
Tilbyder skal hver måned og årlig totalt rapportere tilgjengelighetstall. Rapporteringen skal
minimum inneholde samlet tid ute av beredskap, beregnet tilgjengelighet i %, årsak til
beredskapsavbrudd, antall henvendelser om luftambulanseoppdrag under beredskapsavbruddet
og hvor mange av disse som ble overført andre luftambulansebaser.

Tilbyder skal rapportere på følgende årsaker til beredskapsavbrudd:
· Uforutsette tekniske driftsavbrudd
· Planlagte tekniske driftsavbrudd
· Utflydd på tjenestetid
· Sykdom
· Personellmangel
· Annet

Rapporteringen skal innholde basevis og total tilgjengelighet. Rapporteringen skal skje gjennom en
databasebasert løsning som er søkbar og tilgjengelig for Oppdragsgiver, ref. pkt. 6.10.

KK

6.12.3.
Avvik
Tilbyder skal oversende kvartalsvise og årlige rapporter over registrerte hendelser og avvik
(tekniske/administrative /redningstekniske/operative). Rapportene skal inneholde tilbyders
vurdering av de registrerte avvik. Forholdet gjelder avvik knyttet til denne kontrakten.

Oppdragsgiver har rett til å komme med en presisering av hvilke avvik som skal registreres og
rapporteres, og når rapportering skal skje.

KK

6.12.4. Flysikkerhetsrelaterte rapporter
Tilbyder skal oversende kopi av alle flysikkerhetsrelaterte rapporter som Tilbyder produserer til
luftfartsmyndighet og havarikommisjon. Forholdet gjelder avvik knyttet til denne kontrakten eller
forhold som kan ha konsekvenser for Tilbyders leveranse.

KK

6.12.5. Sikkerhetsrapporter
Tilbyder skal oversende sikkerhetsrapporter publisert av safety manager eller andre med
tilsvarende funksjoner.

KK

6.12.6.
Tilsynsrapporter
Etter tilsyn gjort av luftfartsmyndigheter, skal Tilbyder snarest og innen 7 dager etter mottak av
tilsynsrapporten oversende kopi til Oppdragsgiver. Dette gjelder avvik knyttet til denne kontrakten
eller forhold som kan ha konsekvenser for selskapets leveranse. Oppdragsgiver kan be om innsyn i
den videre prosessen og korrespondansen med luftfartsmyndighetene.

KK

6.13. Krav til informasjons- og kommunikasjonssystemer
6.13.1. Generelt

Tilbyder skal ha systemer som sikrer nødvendig og korrekt informasjon med Oppdragsgiver og
samarbeidene helseforetak. Systemet skal medvirke til at misforståelser ikke oppstår og at
beslutninger fattes på korrekt grunnlag. Informasjon og kommunikasjon kan foregå skriftlig og
muntlig.

O

6 Krav til kvalitet 7 av 10

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

6.13.2. Kommunikasjon mot samarbeidende helseforetak
Tilbyder skal ha en prosedyre hvor det fremkommer hvordan Tilbyder kommuniserer med basens
medisinske systemansvarlige og det enkelte samarbeidende helseforetak. Prosedyren skal være
etablert senest innen 31.12.17.

KK X

6.13.3.
Informasjon om endringer
Tilbyder skal ha en prosedyre for hvordan egne ansatte, Oppdragsgiver og samarbeidene
helseforetak informeres om endringer i selskapets driftsforhold, herunder endringer i selskapets
ledelse. Prosedyren skal være etablert senest innen 31.12.17.

KK X

6.13.4. Informasjon om ledende personell
Tilbyder skal levere CV for personell i ledende stillinger som skal medvirke i tjenesten og hvor
kvalifikasjoner fremkommer. Dette inkluderer også nytt ledende personell som tilbys i løpet av
Avtalens varighet.

KK

6.13.5. Informasjon om oppdrag
Oppdragsgiver kan kreve informasjon om gjennomføringen av enkeltoppdrag med unntak av
medisinsk opplysninger. Tilbyder skal gi skriftlig tilbakemelding senest innen 7 dager.

KK

6.14. Samarbeid med AMK
6.14.1. Rutine for kommunikasjon med AMK

Tilbyder skal legge til rette for effektiv kommunikasjon med AMK i forbindelse med varsling av
oppdrag, kommunikasjon underveis og på skadested. Tilbyder skal senest innen 01.04.18
implementere nasjonal prosedyre med nødvendig lokal tilpasning som sikrer kommunikasjon
mellom besetningen, AMK og samarbeidspartnere på åsted.

KK

6.14.2. Samarbeidsavtale med AMK-LA
Tilbyder skal inngå en lokal Service Level Agreement med respektive AMK-LA sentraler innen
01.04.18. Avtalen skal gjennomgås og justeres ved behov.

KK

6.14.3. Flight following
Tilbyder skal senest innen 01.04.18 implementere nasjonal prosedyre med nødvendig lokal
tilpasning for Flight Following og savnet luftfartøy med samarbeidende AMK-LA. Flight Following-
prosedyren skal etableres for all type flygning (oppdrag, trening og teknisk test). Tilbyders Flight
Following-rutiner skal inngå i selskapets revisjonsprogram.

KK

6.14.4.
Opplæring AMK-LA før oppstart
Tilbyder bør gjennomføre to dagers operativ og redningsteknisk undervisning for respektive AMK-
LA innen 01.05.18. Gjennomføring avtales med ledelsen med de respektive AMK-LA sentraler.

Tilbyder bes om å beskrives sitt opplegg og vil bli evaluert på kravene i Modul 6 for operatører i
AMK-LA med ansvar for koordinering og flight following av luftambulansehelikopter (KoKom
rapport 26. januar 2015), samt egne beskrivelser.

EV 1 X K

6.14.5. Årlig undervisning AMK-LA
Tilbyder bør tilby 8 timer årlig teoriundervisning ved de enkeltvis AMK-LA sentraler som ivaretar
Flight Following og koordinering. Gjennomføring avtales med ledelsen med de respektive AMK-LA
sentraler.

Tilbyder bes om å beskrive sitt opplegg og vil bli evaluert på kravene i Modul 6 for operatører i
AMK-LA med ansvar for koordinering og flight following av luftambulansehelikopter (KoKom
rapport 26. januar 2015), samt egne beskrivelser.

EV 1 X K

6 Krav til kvalitet 8 av 10

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

6.15.
Forsyningssystem for drivstoff
Tilbyder skal være ansvarlig for at det til enhver tid finnes tilstrekkelig og godkjent drivstoff på
basen. Det skal finnes rasjonelt påfyllingsutstyr og utstyr til å verifisere kvaliteten på drivstoffet
som benyttes. Tilbyder skal inngå avtaler og prosedyrer for ettersyn, vedlikehold og drift av
drivstoffsystemet, i samsvar med krav fra relevant myndighet innen 01.05.18.

KK

6.16. Krav til kontraktsgjennomgåelse
Tilbyder skal sørge for at eget personell i tjenesten har tilgang til og gjøres kjent med avtalen
mellom Tilbyder og Oppdragsgiver. Tilbyder skal til enhver tid kunne dokumentere at kravet
oppfylles.

KK

6.17. Oversikt over luftfartshendelser
Tilbyder skal utarbeide en oversikt over hendelser som har medført personskade og/eller vesentlig
skade på luftfartøyet. Oversikten skal omfatte perioden 01.01.06-31.12.15. Tilbydere med kortere
erfaring skal redegjøre for perioden selskapet har eksistert. Oversikten skal minimum inneholde:
· antall hendelser
· type hendelser
· skadeomfang
· årsaksforhold
· iverksatte tiltak
· tilbyders flytid i perioden (fordelt pr. år)
 o HEMS/air ambulance
 o SAR
 o Offshore
 o Innland/annet

O X

6.18. Krav til operasjonsledelse hos Tilbyder
Tilbyders systemer for overvåking av luftambulansevirksomheten skal være beskrevet i
håndboksystem.

KK

6.19. Helse-, miljø- og sikkerhetsarbeid
Tilbyder har samordningsansvaret for HMS-arbeidet på den enkelte base om ikke annet er avtalt
med lokalt helseforetak. Dette skal beskrives i lokale Samarbeidsavtaler.

KK

6.20. Baseleder
Tilbyder skal ha en ansvarlig person på hver base for administrative funksjoner. Funksjonen kan
kombineres med andre funksjoner på basen, men skal minimum utgjøre 0,25 årsverk. Tilbyder skal
være hovedarbeidsgiver for baseleder.

KK

6 Krav til kvalitet 9 av 10

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

6.20.1. Vaktprotokoll
Det skal føres daglig vaktprotokoll ved basen. Denne skal minimum inneholde følgende punkter:
· Personell på vakt
· Tidspunkt for vaktbytte
· Teknisk status helikopter
· Alarmer med alarmtidspunkt
· Nummerering av oppdrag
· Håndtering av alarmer/utrykninger
· Tid tilbake på base
· Andre viktige meldinger (operative)

Ansvarlig for føring av vaktprotokoll skal gå fram av
basehåndbok/stillingsinstrukser/samarbeidsavtale.

Vaktprotokollen skal ikke inneholde personsensitive opplysninger.

KK

6.20.2. Vaktprotokoll
Tilbyder bes om å beskrive sin tilbudte løsning basert på kravene i pkt. 6.20.1. Vaktprotokollen bør
kunne føres av flere, være tilgjengelig for alle på basen og foreligge elektronisk.

EV 2 X K

6.21.
Renhold av luftfartøy
Tilbyder skal senest innen 01.05.18 utarbeide instrukser for de ulike helikoptermodellene for daglig
renhold av kabin og ambulanseinnredning. Dette skal være i samsvar med renholdsopplegg avtalt
med basens medisinske leder. Instruksen skal være akseptert av selskapets CAMO organisasjon.

Tilbyder skal bidra til renhold og ettersyn av medisinsk utstyr etter anvisning og i samarbeid med
medisinsk personell.

KK

6.22. Samarbeidsavtale
Tilbyder skal senest innen 01.04.18 inngå en samarbeidsavtale med Oppdragsgiver og aktuelle
helseforetak. Avtalen skal avklare ansvars- og oppgavefordelingen generelt ved basen. I tillegg skal
den regulere samhandlingen i forbindelse med utførelse av oppdrag. Tilbyder skal delta i årlige
samarbeidsmøter mellom partene. Oppdragsgiver vil presentere avtaletekst primo 2018. Ref. Bilag
A7.

KK

6.23. Krav ved innleie
6.23.1. Generelt

Tilbyder som unntaksvis leier inn personell eller materiell for å utføre luftambulanseoppdrag skal
se til, og dokumentere, at dette personell og materiell tilfredsstiller Oppdragsgivers og Tilbyders
egne kvalitetskrav.

KK

6.23.2.
Innleie av teknisk personell
Tilbyder skal ikke basere ordinær vedlikehold av luftfartøy på korttids-innleie av teknisk personell.

KK

6 Krav til kvalitet 10 av 10

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

6.23.3. Innleie av flyoperative besetningsmedlemmer
Flyoperative besetningsmedlemmer skal være fast ansatt hos Tilbyder. Det er kun ved uforutsette
hendelser at innleie av besetningsmedlemmer kan være aktuelt og etter forhåndsaksept fra
Oppdragsgiver.

Innleid personell skal snarest mulig erstattes av en permanent løsning (fast ansettelse).

KK

6.23.4. Innleie av luftfartøy
Tilbyder skal benytte eget luftfartøy ved utførelse av luft-ambulanseoppdrag. Med eget luftfartøy
menes her helikoptre som Tilbyder eier eller langtidsleier for avtaleperioden. Det er kun i
forbindelse med uforutsette tekniske/operative hendelser med Tilbyders eget luftfartøy at
operasjoner med korttidsleie (dry-lease) av luftfartøy aksepteres.

KK

6.23.5. Korttidsleie - Leieavtale
Oppdragsgiver skal varsles i forkant og ha innsyn i innleieavtaler mellom luftfartøyets eier og
Tilbyder. All innleie skal godkjennes av Oppdragsgiver i forkant.

KK

6.23.6. Langtidsleie - Leieavtale
Oppdragsgiver skal varsles i forkant og ha innsyn i innleieavtaler mellom luftfartøyets eier og
Tilbyder. All innleie skal godkjennes av Oppdragsgiver i forkant.

KK

7 Krav til kompetanse 1 av 9

Tilbyders navn:

Ja Nei
7.1. Krav til personellsystem og personell
7.1.1. Personellsystem – operativt personell I

Gjeldende bestemmelser om arbeidstid på området er Forskrift av 30.12.2004 nr.1817 om
arbeidstid med mer for besetningsmedlemmer i sivile luftfartøyer (BSL D 2-4), som regulerer bl.a.
besetningsmedlemmers arbeidstid, i stedet for Arbeidsmiljølovens Kapittel 10, som denne
personellgruppen er unntatt fra. Forskriften implementerer EU-direktiv 2000/79, som gir
maksimalgrenser for arbeids- og flygetid for besetningsmedlemmer.

Forskriften er utarbeidet som en minimumsforskrift og ment som et rammeverk for utarbeidelse av
driftsbestemmelser som regulerer arbeids- og hviletid i et luftfartsforetak. En forutsetning for å
omfattes av forskriften, er at det foreligger et ansettelsesforhold mellom luftfartsforetaket og
besetningsmedlemmet. Personell som deltar i flyoperasjoner og som ikke har et slikt
ansettelsesforhold omfattes normalt av Arbeidsmiljøloven.

Det forventes at det vil bli endringer i gjeldende regelverk i løpet av avtaleperioden.

I

7.1.2.
Personellsystem – operativt personell II
Tilbyder skal senest innen 01.11.17 utarbeide fullstendige fly- og tjenestetidsbestemmelser som
skal godkjennes av/være akseptabelt for Luftfartstilsynet (CAA-Norge).

KK

7.1.3.
Planlegging av drift
Tilbyder skal planlegge driften ut fra at tjenesten defineres som beredskapstjeneste på base.

O X

7.1.4.
Planlegging av drift Lørenskogbasen
Tilbyder skal dimensjonere og planlegge all bemanning Lørenskogbasen på en slik måte at det ikke
blir utmeldinger som følge av duty/arbeidstidsbestemmelser (med unntak av flight time
limitations/unfit for flight). All beredskapstid skal beregnes som aktiv tid, i forholdet 1:1.

Tilbyder skal beskrive sin tilbudte løsning, herunder hvilke tiltak som understøtter den tilbudte
løsningen, som vaktplanlegging og antall besetninger i vakt på basen.

O X

7.1.5. Planlegging av drift – øvrige baser
Tilbyder skal dimensjonere og planlegge all bemanning i henhold til krav i BSL D 2-4, ut fra at
summen av beredskaps- og aktiv tid utgjør minimum 16 timer pr døgn.

Tilbyder skal beskrive sin tilbudte løsning, herunder hvilke tiltak som understøtter den tilbudte
løsningen, som vaktplanlegging og antall besetninger i vakt pr base.

O X

7.1.6. Planlegging av drift – ekstra beredskap
Tilbyder skal dimensjonere og planlegge bemanningen slik at det også er tilstrekkelig kapasitet til å
etablere ekstra beredskap/deltakelse på øvelser i den enkelte helseregion (med personell som ikke
er på ordinær beredskap på basene) tilsvarende 7 døgn pr base pr år. Oppdragsgiver vil dekke
kostnader etter avtalte satser.

O X

0

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

7 Krav til kompetanse 2 av 9

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

7.1.7. Planlegging av drift – utsjekk- og treningsflyging utenfor beredskap
Tilbyder skal dimensjonere og planlegge bemanning slik at all utsjekksflyging, og deler av årlig
pålagt myndighets- og kontraktsfestet trening kan foregå på ekstra/reservehelikopter. Andelen
trening skal beregnes ut fra 20 flytimer pr base. Oppdragsgiver vil dekke kostnader etter avtalens
satser for teknisk timepris.

O X

7.1.8.
Personellbehov
Tilbyder skal planlegge behov for personell ut fra gjeldende regelverk, og ta høyde for bakvakt,
nyansettelser, avganger, utdanning, kurs, permisjoner, ferie, sykdom og øvrige personellmessige
forhold som har innvirkning på driften. Tilbyder skal beskrive sin tilbudte løsning.

O X

7.1.9. Beregning av aktiv tid
Tilbyder skal planlegge drift og årlig bemanning ut fra at all utrykning skal beregnes som aktivt
arbeid, uavhengig av om dette skjer med helikopter, legebil eller andre utrykningsmidler.
Administrativ tid for operativt personell skal inngå i denne beregningen. Tilbyder skal beskrive sin
tilbudte løsning.

O X

7.1.10. Fatigue Risk Management System (FRMS)
Tilbyder skal ha et FRMS senest 01.04.18 tilpasset beredskapstjeneste, som ivaretar besetningens
behov for hvile samtidig som beredskap opprettholdes i forsvarlig grad.

KK

7.1.11. Bemanning hovedkontor og base
Tilbyder skal spesifisere dedikert bemanning for hovedkontor og base med hensyn på
stillingsprosent, kompetanse, med mer. Tilbyder skal beskrive sin tilbudte løsning.

O X

7.1.12. Krav til personell
Tilbyder skal angi faglige krav til respektive stillingskategorier.

KK X

7.1.13. Krav til seleksjon og vedlikehold av kompetanse
Tilbyder bør beskrive hvordan stillingsinnehavere utvelges, ansettes (seleksjonsprogram) og
videreutdannes.

Beskrivelsen vil bli evaluert på:
· Innhold og omfang av seleksjonsprogram, inklusive ansettelseskriterier
· Metode for seleksjon av faglig og personlig egnethet
· Utsjekksprogram som detaljert beskriver hvordan ansatte får den nødvendige
 opplæring og kompetanse til å utføre tjenesten på en sikker og forsvarlig måte. Dette
 gjelder prosedyrer, planverk, metoder, rutiner, utstyr m.m.
· Innhold og omfang av videreutdanning

EV1 X K

7.1.14. Krav til seleksjon – psykologisk vurdering
Tilbyder skal ved nyansettelser gjennomføre psykologisk vurdering (vurdering av psykolog) som skal
utgjøre del av seleksjonsgrunnlaget.

KK X

7.1.15.
Arbeids- og hviletid – operativt personell
Tilbyder skal innen 01.04.18 ha en Operation Manual Part A kapittel 7 som er utarbeidet og
tilpasset ambulansehelikopterdrift og det til enhver tid gjeldende regelverk, og som ivaretar
forsvarlige sikkerhetsmessige hensyn uten unødige konsekvenser for basens tilgjengelighet.

KK

7.1.16. Arbeid utenom tjenesten
Tilbyder skal til enhver tid ha oversikt over ansattes arbeid utenom tjenesten. Flyoperativ
virksomhet som utføres av operativt personell utenfor kontrakten skal registreres hos Tilbyder.
Oppdragsgiver skal på forespørsel få innsyn i oversikten.

KK

7 Krav til kompetanse 3 av 9

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

7.1.17. Hvile før vakt
Besetningsmedlemmer skal ha minimum 8 timers hvile før vakt, og møte uthvilt og skikket for
beredskapstjeneste.

KK

7.1.18.
Samarbeid
Tilbyders personell skal stå til rådighet for Oppdragsgiver iht. angitt tid (stillingsbrøk) i kontrakt.

KK

7.1.19. Redningsteknisk forum
Tilbyder skal avstå redningsteknisk leder for deltagelse i Redningsteknisk forum inntil 2 ganger pr.
år (inntil 2 arbeidsdager pr. møte). Tilbyder dekker alle egne kostnader.

KK

7.1.20.
Operativt forum – luftambulansetjenesten
Tilbyder skal avstå flygesjef og redningsteknisk leder for deltagelse i Operativt forum inntil 2 ganger
pr. år (inntil 2 arbeidsdager pr. møte). Tilbyder dekker alle egne kostnader.

KK

7.1.21. Medisinsk fagutvalg
Tilbyder skal avstå en flyteknisk ingeniør for deltagelse i Medisinsk fagutvalg inntil 2 ganger pr. år (1
arbeidsdag pr. møte). Tilbyder dekker alle egne kostnader.

KK

7.1.22.
Safety Management System (SMS)
Tilbyder skal beskrive hvordan SMS er organisert og implementert i selskapet (system og omfang).

KK X

7.1.23. Flyoperativ kommunikasjon
Flyoperativt personell skal kommunisere flytende, skriftlig og muntlig, på engelsk, minimum
tilsvarende ICAO language level 4.

KK

7.1.24.
Flyoperativ kommunikasjon II
Tilbyder skal stille med operativt personell som kan kommunisere flytende på norsk, skriftlig og
muntlig, minimum tilsvarende bestått norsk språktest høyere nivå (for eksempel Bergens-testen).

KK

7.2. Krav til personell i helikopteret
7.2.1. Generelt

Tilbyder skal spesifisere hvor mange personer i hver besetningskategori som deltar i
døgnkontinuerlige operasjoner. For nærmere spesifikasjon av personellkostnader vises det til
Prisskjema.

O X

7.2.2. Besetning
Tilbyder skal bemanne helikopteret slik at følgende funksjoner ivaretas:
· Pilot (fartøysjef)
· HEMS Technical Crew Member

Det presiseres at Tilbyder må utarbeide et konsept som tillater bruk av 1 flyger + HEMS Technical
Crew Member om natten i hele operasjonsområdet, ref SPA.HEMS 130(e)(2)(ii).

Besetningsmedlemmer skal være sertifisert i henhold til BSL C 1-1 (EASA Air Crew), alternativt
Forordning (EU) nr. 1178/2011.

KK

7 Krav til kompetanse 4 av 9

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

7.2.3. Krav til Pilot (fartøysjef)
Tilbyder skal senest innen 01.04.18 dokumentere følgende kvalifikasjoner for den enkelte pilot:
· Part FCL ATPL (H) eller Part FCL CPL (H) og gyldig IR (H)
· 2000 timers flytid på helikopter, herav minst 1000 timer på turbinhelikopter
· 1000 timer som fartøysjef på helikopter
· 1000 timer erfaring (helikopter) fra operasjoner som er relevante for
 luftambulansevirksomheten
· 200 timer nattflyging helikopter
· 100 timer instrumentflyging helikopter
· 50 timer NVG-flyging helikopter
· Gjennomført selskapets utsjekks- og treningsprogram for underhengende
 operasjoner.

Alle fartøysjefer skal tilfredsstille kvalifikasjonskravene før de går på beredskap i
luftambulansetjenesten.

KK

7.2.4. Opplæring av fartøysjef i medisinskteknisk utstyr
Før en pilot gis ansvar som fartøysjef for luftambulanseoppdrag, skal vedkommende ha
gjennomgått elementær opplæring i luftfartøyets medisinsktekniske utstyr, i samråd med basens
medisinske leder. Piloter skal ikke selvstendig benytte dette utstyret, men skal i påtrengende
tilfeller under bakkeopphold kunne assistere helsepersonellet.

Ref. Bilag A5. All opplæring skal dokumenteres.

KK

7.2.5. Krav til HEMS Technical Crew Member I
Tilbyder skal senest innen 01.04.18 dokumentere følgende kvalifikasjoner for den enkelte HEMS
Technical Crew Member:
· Krav til HEMS Technical Crew Member i henhold til EASA OPS SPA.HEMS.130
· Bestått teorieksamen til privatflygersertifikat, PPL(A) eller PPL(H).
· Bestått årlig ferdighetskontroll knyttet til rolle som HEMS Technical Crew Member i
 cockpit
· Gjennomført og bestått teknisk kurs på den helikoptertype som skal benyttes.
· Gjennomført intern opplæring for IFR-operasjoner (opplæring som sikrer at HEMS
 Technical Crew Member kan assistere ved IFR-operasjoner beskrevet i selskapets
 OM).
· Gjennomført opplæring i navigasjon (opplæring i basis navigasjon, alt utstyr som
 benyttes til navigasjon og navigasjonsprosedyrer som er beskrevet i OM).
· Bestått NVG-opplæring og utsjekk.
· Tilfredsstille ”Nasjonal standard for redningsmenn innen luftambulansetjenesten,
 redningshelikoptertjenesten og SAR Offshore, av 18. juli 2010”.
· Inneha førerkort klasse B, med utrykningssertifikat kode 160
· Gjennomført selskapets utsjekks- og treningsprogram for underhengende
 operasjoner.
· Gjennomført årlig sertifisering knyttet til prosedyrer og metodesett, beskrevet i
 Nasjonal standard for redningsmenn og Tilbyders Redningstekniske håndbok.

Alle HEMS Technical Crew Member skal tilfredsstille kvalifikasjonskravene før de går på beredskap i
luftambulansetjenesten.

KK

7 Krav til kompetanse 5 av 9

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

7.2.6. Krav til HEMS Crew Member II
HEMS Technical Crew Member skal innen 31.05.18 dokumentere minimum 50 flytimer erfaring
(cockpit-tid, inkludert simulator) fra flyoperasjoner som er direkte relevante for
luftambulansetjenesten.

KK

7.2.7. Eventuelle tilleggskrav til HEMS Technical Crew Member
Dersom Tilbyder har egne tilleggskrav i seleksjon og ansettelse av HEMS Technical Crew Member,
bør disse dokumenteres.

Følgende tilleggskvalifikasjoner vil bli vektlagt:
· Høyskoleutdanning, primært som sykepleier, sekundært som Nasjonal Paramedic
 utdanning.
· Minimum 2 års erfaring fra utrykningskjøring

EV1 X K

7.2.8. Eventuelle tilleggskrav til HEMS Technical Crew Member II
Tilbyder bør ha krav om at HEMS Technical Crew Members har skredlederkompetanse (tilsvarende
Norges Røde Kors skredlederkurs) før oppstart av beredskap.

EV1 X K

7.2.9.
Opplæring av HEMS Technical Crew Member i bruk av medisinskteknisk utstyr
Tilbyder skal sørge for at HEMS Technical Crew Member/redningsmenn får opplæring slik at de til
enhver tid innehar de nødvendige ferdigheter og kunnskaper om korrekt og sikker bruk av
medisinskteknisk utstyr, herunder informasjon om farer knyttet til bruk av utstyret og relevante
forholdsregler. Slik opplæring skal blant annet gjennomføres ved nyanskaffelse, nyansettelse, bruk
av vikar og som vedlikehold av den opplæring som allerede er gitt. Opplæringen skal være
systematisk og dokumentert. Ref. Forskrift om håndtering av medisinsk utstyr.

KK

7.2.10.
Medisinsk opplæring og trening I
For å sikre forsvarlig medisinsk virksomhet skal Tilbyder hvert år avgi hver HEMS Technical Crew
Member inntil 5 arbeidsdager utenom vakt til medisinsk oppdatering og vedlikeholdstrening, etter
avtale med medisinsk systemansvarlig. Tilbyder dekker egne kostnader.

KK

7.2.11. Medisinsk innredning, opplæring
Tilbyder skal tilby et endagerskurs for leger og HEMS Technical Crew Member i bruken av
helikopterets medisinske innredning.

KK

7.2.12.
Medisinsk opplæring og trening II
Fartøysjef og HEMS Technical Crew Member skal delta på arrangert medisinsk trening/simulering
under vaktperioden, når dette er planlagt og koordinert med øvrig aktivitet.

KK

7.2.13. Sertifiseringsordning
Tilbyder skal ha en uavhengig tredjeparts sertifiseringsordning som tilfredsstiller kravene for
personellsertifisering i EN 45013 / NS-EN ISO/IEC 17024 innen 01.04.18.

KK

7.2.14. Vedlikehold av utrykningskompetanse
Tilbyder skal ha et system for vedlikehold av utrykningskompetanse iht. Forskrift om krav til
opplæring, prøve og kompetanse for utrykningskjøring. Vedlikeholdstrening skal gjennomføres
minimum hvert andre år.

KK

7.2.15. Krav til adgangskort og sikkerhetsklarering

7 Krav til kompetanse 6 av 9

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

7.2.16. Multisite-/crew kort
Piloter og HEMS Technical crew member skal ha gyldig Multisite-/crew kort med tilhørende
godkjent vandel, jfr. politiattest jf. BSL A 2-1 § 25, for utstedelse av ID-kort til lufthavnenes flyside
bekreftet av Luftfartstilsynet. For personer som ikke er bosatt i Norge må tilsvarende offentlig
dokumentasjon fremskaffes jf. BSL A 2-1 § 26.

KK

7.2.17. Sikkerhetsklarering fra Nasjonal Sikkerhetsmyndighet (NSM) – base Evenes
For base Evenes er det et krav at alt personell har sikkerhetsklarering fra NSM (begrenset). KK

7.3. Krav til flytid – operativt personell
7.3.1. Krav til årlig flytid

Tilbyder skal sikre at flyger og HEMS Technical Crew Member årlig (siste 12 mnd) flyr minimum 160
flytimer, inklusive simulatortimer.

KK

7.3.2. Krav til årlig flytid – ledende personell I
Tilbyder skal sikre at ledende personell i operative stillinger årlig (siste 12 mnd) flyr minimum 120
flytimer, inklusive simulatortimer.

KK

7.3.3. Krav til årlig flytid – ledende personell II
Tilbyder bør beskrive hvordan ledende personell opprettholder nødvendige og tilstrekkelige
kvalifikasjoner for beredskapstjeneste. Følgende forhold vil bli vurdert:
· Tilbyders egne minimumskrav til ledende personell
· Supervision av ledende personell
· Rutine/prosedyre for sammensetning av besetning

EV1 K

7.3.4. Krav til flytid siste 30 dager før beredskapstjeneste
Flyger og HEMS Technical Crew Member skal minimum ha gjennomført en VFR flight (av minimum
30 minutters varighet) siste 30 dager før de påbegynner beredskapstjeneste.

KK

7.4. Krav til trening
7.4.1. Gjennomføring av trening

All operativ trening bør kombineres med oppdrag i den grad det er praktisk forsvarlig.
KK

7.4.2. Night Vision Goggles (NVG) -trening
Tilbyder skal sørge for at hvert flyoperativt besetningsmedlem flyr 5 timer NVG-trening så tidlig
som mulig i aktuell sesong.

KK

7.4.3. Instrument-trening I
Tilbyder skal sikre at alle flygere og HEMS Technical Crew Member flyr minimum 20 timer
instrument-trening hvert år (normalt minimum 10 timer pr. halvår). Treningen skal gjennomføres
IMC eller simulert IMC (inkludert IMC–trening i simulator).

KK

7.4.4. Trening av underhengende operasjoner og andre operativt krevende oppdragstyper I
Tilbyder skal gjennomføre nødvendig trening i forbindelse med beredskap for underhengende
operasjoner og andre operativt krevende oppdragstyper som krever egne
prosedyrer/treningsopplegg.

I tillegg til trening på underhengende operasjoner består treningen av:
· ”confined area”-operasjoner (snølandinger/landing i skrått terreng)
· søk og redning
· andre operativt krevende oppdragstyper
· fellestrening/øvelser med operative samarbeidspartnere

KK

7.4.5. Trening av underhengende operasjoner og andre operativt krevende oppdragstyper II
Tilbyder skal legge til rette for at vakthavende besetning flyr 2 timer trening pr. uke (i tillegg til
nødvendig NVG- og instrumenttrening).

KK

7 Krav til kompetanse 7 av 9

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

7.4.6.
Trening av underhengende operasjoner og andre operativt krevende oppdragstyper III
Tilbyder skal innen 01.06.17 beskrive sitt opplegg for nødvendig trening i forbindelse med
beredskap for underhengende operasjoner og andre operativt krevende oppdragstyper som krever
egne prosedyrer/treningsopplegg. Treningsprogrammet skal inkludere alle metodesett, prosedyrer
og treningsintervall som benyttes i forbindelse med underhengende operasjoner.

KK

7.4.7. Opplæring i bruk av nødnett (Tetra)
Tilbyder skal sørge for at alt operativt personell har tilstrekkelig opplæring i bruk av nødnett.
Tilbyder kan samarbeide med helseforetak/eller andre samarbeidsorganer om denne opplæringen.
Opplæringen skal følge nasjonale standarder.

KK

7.4.8.
Nødnett - ressursperson
Tilbyder skal ha en dedikert ressursperson som har operativ erfaring med, og er ansvarlig for
nødnett. Tilbyder skal avstå denne personen for deltagelse i utvikling/tilpasning av
sambandssystemet inntil 5 dager pr. år (etter avtale med Oppdragsgiver).

KK

7.4.9.
Digitale kart - ressursperson
Tilbyder skal ha en dedikert kart-/Moving Map-ansvarlig, i minimum 25 % stilling.

Tilbyders ressursperson på digitale kart er forpliktet til å delta i møter/fora inntil 5 dager pr. år for å
utvikle og forbedre tilgang og bruk av digitale kart. Tilbyder dekker egne kostnader.

KK

7.5. Fellestrening/øvelser med operative samarbeidspartnere
7.5.1. Generelt

Tilbyder skal ha et nært samarbeid med naturlige operative samarbeidspartnere rundt hver base.
Dette kan for eksempel være:
· Alpine redningsgrupper
· Brannvesen (dykkere, evt. frigjøring)
· Annen dykkerberedskap
· Lavinehunder/søkshunder, politi eller sivil organisasjon
· 330 skvadron
· Andre lokale og regionale beredskapsressurser

Tilbyder skal gjennomføre nødvendig opplæring og trening med disse samarbeidspartnerne.

KK

7.5.2. Fellestrening/øvelser
Tilbyder skal tilrettelegge for samtrening med samarbeidende AMK-sentraler, sykehus,
helseinstitusjoner, ambulansetjenester og andre relevante samarbeidspartnere.

KK

7.5.3. CRM-Initial trening (grunnkurs)
Tilbyder skal arrangere og bekoste CRM grunnkurs i tråd med EASA Part OPS for alt nytt personell i
tjenesten, inkludert leger, inntil 4 ganger årlig. Tilbyder er pliktig til å føre oversikt over status for
alle besetningsmedlemmer, inklusive leger.

KK

7.5.4.
CRM-recurrent training
Tilbyder skal arrangere og bekoste all øvrig CRM-trening iht. EASA Part OPS (for hele besetningen).

KK

7.6. Simulatortrening

7 Krav til kompetanse 8 av 9

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

7.6.1.
Generelt
Tilbyder skal gjennomføre simulatortrening for piloter og HEMS Technical Crew Member på en
simulator som operatøren har godkjenning for å benytte etter EASA OPS ORO.FC145(c).

KK

7.6.2. Oppstart
Alle piloter og HEMS Technical Crew Member skal gjennomføre minimum 6 timer simulatortrening
på aktuelt luftfartøy før de begynner vakt i luftambulansetjenesten.

KK

7.6.3. Omfang
Alle piloter og HEMS Technical Crew Member skal gjennomføre minimum 12 timer
simulatortrening pr. kalenderår (normalt 6 timer pr. halvår).

KK

7.6.4. Gjennomføring
Tilbyder bør beskrive sitt opplegg for planlegging og gjennomføring av simulatortrening.
Beskrivelsen vil bli evaluert ut fra blant annet følgende:
· Selskapets rutestruktur inkludert baser og relevante typer landingsplasser, samt
 vær/lysforhold og NVG trening.
· Utviklende trening knyttet til relevante operasjoner / nødssituasjoner / hendelser
 med mer.
· Tilretteleggelse av nødvendig ekstratrening for enkeltbesetningsmedlemmer.
· Utførelse av (under egen «type-rating») opplæringsprogram tilpasset selskapets
 operasjoner.
· CRM som en del av treningen.
· Oppdatering av treningsprogrammet årlig basert på innhenting av erfaring fra
 operasjonene og FDM data.
· Bruk av, og utvikling av instruktører fra egen ATO/trenings organisasjon med
 minimum 5 års HEMS erfaring.

EV1 X K

7.7. Undervannsevakuering fra helikopter
7.7.1.

Generelt I
HUET (Helicopter Underwater Escape Training, evakuering fra helikopter under vann) inklusive
HABD-trening (Helicopter Air Breathing Device (spare-air)/reserveluft-trening) skal gjennomføres i
treningsenhet som har tilnærmet samme kabinutforming som den personellet normalt opererer i,
med tilsvarende setebelter og nødutganger, og utløsning av disse.

Under trening skal kun oksygen benyttes som pustegass (for å minimere risikoen for personskade).

Tilbyder skal beskrive sin tilbudte løsning (avtalepartner, omfang, innhold).

KK

7.7.2. Treningsintervall
Tilbyder skal arrangere HUET- inklusive HABD trening for flygere, HEMS Technical Crew Member og
fast medisinsk personell årlig de første 5 årene (eller tidligere gjennomført minimum 5 ganger), og
deretter hvert andre år.

KK

7.8. Teknisk personell
7.8.1.

Erfaring
Flyteknikere som sertifiserer vedlikehold ved basene, dvs gir CRS (Certificate of Release to Service),
skal ha gyldig Aircraft Maintenance License (AML) på flytypen iht Commission regulation 1321/2014
og autorisert av verkstedsorganisasjonen som er tilknyttet operatøren.

KK

7 Krav til kompetanse 9 av 9

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

7.8.2. Opplæring
Flyteknisk personell skal ha opplæring i vedlikehold og kontroll av systemer som knytter
luftfartøyets faste medisinsktekniske utrustning til luftfartøyets systemer.

KK

7.9. Medisinsk personell
7.9.1. Generelt I

Tilbyder skal gjennomføre nødvendig operativ utsjekk (teori/praksis) og trening av medisinsk
personell som tjenestegjør om bord. Opplæring og trening skal være beskrevet i selskapets
styrende dokumenter.

Tilbyder skal ta utgangspunkt i at fast medisinsk bemanning inngår i besetningen og gjennomfører
nødvendig utdanning og trening etter luftfartsregelverket og i forhold til de oppgaver
vedkommende har under operasjonene.

KK

7.9.2. Planlegging av trening
All trening skal planlegges gjennom utarbeidelse av årsplaner. Disse skal distribueres og
koordineres med medisinsk systemansvarlig ved hver enkelt base.

KK

7.9.3. Redningsteknisk trening for leger I
Tilbyder skal ha et opplæringsprogram for leger i redningstekniske prosedyrer for å kunne assistere
HEMS Technical Crew Member.

KK

7.9.4. Redningsteknisk trening for leger II
Tilbyder bør beskrive omfang og innhold av treningen. Treningen bør tilpasses selskapets
redningstekniske tilbud. Tilbudt beskrivelse vil bli evaluert på følgende:
· beskrivelse og omfang av treningsmomenter
· omfang av helse, miljø og sikkerhetsaspekter
· beskrivelse av legens funksjon som assistent ved bakkeredning, ferdsel i snø- og
 isdekket terreng, på bre, i skredfarlige områder og ved elveredning
· beskrivelse og omfang av legens rolle under bruk av legebil og sambandsutstyr

EV1 X K

7.9.5. Trening (opplæring) med annet medisinsk personell
Annet medisinsk personell(ekstra sykepleier, kuvøseteam m.v) er å betrakte som «medical
passenger», men skal gjennomgå nødvendig utsjekkstrening og nødvendig årlig nødtrening.
Tilbyder skal planlegge på å gjennomføre årlig nødevakueringskurs (1 dag) for inntil 10 personer pr.
base (20 for base Ålesund).

KK

8 Krav til utstyr 1 av 7

Tilbyders navn:

Ja Nei
8.1. Materiell som Oppdragsgiver bekoster og/eller anskaffer
8.1.1.

Spesialmateriell
En del av det spesialmateriellet som benyttes i luftambulansetjenesten, anskaffes og/eller bekostes
av Oppdragsgiver, ref. Bilag A2 og A3. Tilbyder skal bekoste nødvendig vedlikehold av dette
materiellet i hele kontraktsperioden.

Medisinsk utstyr (ref. Bilag A2 og A3) vedlikeholdes av Oppdragsgiver. Materiellet forblir
Oppdragsgivers eiendom under og etter kontraktsperioden, og skal demonteres og tilbakeleveres
til Oppdragsgiver i luft- og funksjonsdyktig stand ved kontraktens avslutning.

KK

8.1.2. Inn-montering og demontering
Tilbyder skal stå ansvarlig for mottakskontroll og innmontering i luftfartøy/legebil av dette utstyret
under kontraktsperioden.

Tilbyder er ansvarlig for løpende vedlikehold av dette utstyret (unntatt medisinsk utstyr) under
kontraktsperioden.

Vedlikehold av sambandsutstyr som er Oppdragsgivers eiendom, skal skje gjennom de
serviceavtaler som er inngått av Oppdragsgiver.

Feilmelding på utstyr skal fremmes gjennom de systemer som er etablert/tilgjengelig fra
Oppdragsgiver.

Materiell (ref. Bilag A2 og A3) som Oppdragsgiver bekoster skal innmonteres kostnadsfritt av
Tilbyder.

KK

8.1.3. System for aksept av nytt medisinsk utstyr
Tilbyder skal ha et system for vurdering og akseptering av nytt medisinsk utstyr som Oppdragsgiver
ønsker benyttet i fartøyet gjennom avtaleperioden.

KK

8.1.4.
Utstyr eid av Oppdragsgiver – kostnader
Tilbyder skal gjennom kontraktsperioden være ansvarlig for kostnader i forbindelse med inn- og
utmontering, og sertifisering. Dette gjelder utstyr som er beskrevet i Bilag A2 og A3.

KK

8.1.5. Oppdragsspesifikt utstyr
I tillegg til minimumsutrustningen som er fastsatt i denne spesifikasjonen, skal Tilbyder installere
utstyr som anses nødvendig for å ivareta krav som følge av flygningens art og de forhold som kan
inntreffe.

KK

8.1.6. Kommunikasjonsutstyr
Tilbyder skal sørge for og bekoste nødvendige godkjenninger av kommunikasjonsutstyr anskaffet av
Oppdragsgiver (utstyr som allerede er beskrevet i anbudspapirene).

KK

0

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

8 Krav til utstyr 2 av 7

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

8.1.7. Fastmonterte radioer for nødnett (Tetra)
Luftfartøyene skal ha innmontert 2 stk. Tetraradioer for nødnett. Radioene skal betjenes fra ett
kontrollhode montert i cockpit og ett kontrollhode montert i kabin.

Kontrollhodet i kabin skal monteres slik at det kan betjenes av lege sittende fastspent i sitt sete.

Oppdragsgiver bekoster og stiller dette utstyr til rådighet for Tilbyder, som er ansvarlig for
sertifisering og innmontering/demontering (inkludert kostnadene relatert til dette).

Vedlikehold av Tetraradioene skal skje gjennom de serviceavtaler som er inngått av
Oppdragsgiver/Nødnettorganisasjonen. Kostnader til alt vedlikehold, som ikke skyldes Tilbyders
uaktsomme bruk av radioene, dekkes av Oppdragsgiver.

Alt utstyr og bruk (nødnettsamband) skal være i overenstemmelse med nasjonale krav.

KK

8.1.8. Bærbart sambandsutstyr
8.1.8.1. Generelt

Alt operativt personell i vakt i luftambulansetjenesten skal til enhver tid være tilgjengelig i nødnett
ved hjelp av håndradio. Dette gjelder både ved vakt på basene og ved opphold utenfor
baseområdet.

Vaktpersonellet skal benytte godkjente (tildelte) håndradioer for nødnett.

Oppdragsgiver bekoster og stiller dette utstyr til rådighet for Tilbyder. Vedlikehold av håndradioene
skal skje gjennom de serviceavtaler som er inngått av Oppdragsgiver/Nødnettorganisasjonen.
Kostnader til alt vedlikehold, som ikke skyldes Tilbyders uaktsomme bruk av radioene, dekkes av
Oppdragsgiver.

KK

8.1.8.2. Statusmeldinger
Tilbyder skal sende regelmessige statusmeldinger, iht. lokale prosedyrer, fra luftfartøyet til basens
AMK-LA.

KK

8.1.8.3. Bærbar mobil- og satellittelefon
Tilbyder skal anskaffe bærbar GSM mobiltelefon og satellitt-telefon av type Iridium for
kommunikasjon utenfor helikopteret til hvert helikopter. Dette kan være samme utstyr som er
innmontert hvis dette er mobilt.

GSM-/Iridium-funksjonalitet kan kombineres i én enhet om ønskelig.

Tilbyder skal være ansvarlig for anskaffelse, vedlikehold og driftsutgifter (herunder
samtaleavgifter).

KK X

8 Krav til utstyr 3 av 7

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

8.1.8.4.
Posisjons- /meldingsoverføring
Hvert av fartøyene skal være utstyrt med PC av tablet-type for kommunikasjon mot AMK-sentraler.
Oppdragsgiver bekoster og stiller denne PC-enheten til rådighet for Tilbyder. Ved avtalestart vil PC
være av Tablet type Panasonic Toughbook CF19 (se Bilag A2).

Tilbyder skal bekoste sertifisering/innmontering og evt. demontering av PC, inkludert festebrakett,
strøm, kobling til GPS-posisjon i fartøyet og ekstern antenne.

Vedlikehold av PC skal skje gjennom de serviceavtaler som er inngått av Oppdragsgiver. Kostnader
til alt vedlikehold, som ikke skyldes Tilbyders uaktsomme bruk dekkes av Oppdragsgiver.

Enheten skal benyttes for følgende formål:
· Oppdragsinformasjon fra AMK.
· Posisjon for hendelses-/ landingssted fra AMK-sentral til luftfartøy
· Posisjon av andre ressurser
· Overføring av medisinsk informasjon og korte meldinger fra/til AMK-sentral og
 luftfartøy
· Posisjonsdata fra luftfartøy til AMK-sentral (reserveløsning flight following)

Løsningen skal kommunisere inn mot AMK-sentralene via ny teknisk løsning for AMK-sentralene,
som er under anskaffelse av Nasjonal IKT HF. Detaljer ang. programvare vil være tilgjengelig før
oppstart av beredskap, men grensesnitt vil være basert på standard protokoller.

KK X

8.2. Personlig sikkerhetsutstyr
8.2.1. Hjelmer

Tilbyder skal anskaffe, bekoste og vedlikeholde personlige hjelmer for hele besetningen.

Kostnader til anskaffelse for hjelmer til leger dekkes av Oppdragsgiver etter forhåndsaksept.

Tilbyder skal sørge for og bekoste vedlikehold og reparasjoner av alle hjelmer etter et fastsatt
vedlikeholdsprogram.

Hjelmene skal ha påmontert feste til Night Vision Goggles.

KK

8.2.2. Helicopter Aircrew Breathing Device (HABD)
Tilbyder skal anskaffe, bekoste og vedlikeholde 1 sett HABD pr. besetningsmedlem inkl. lege, pluss
et reservesett, pr. base. Utstyret skal være festet til redningsvesten.

Tilbyder skal sørge for og bekoste vedlikehold og reparasjoner etter et fastsatt
vedlikeholdsprogram. Tilbyder skal etablere system for etterfylling av luft på HABD-flasker på alle
basene.

KK

8 Krav til utstyr 4 av 7

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

8.2.3. Redningsvest besetning
Tilbyder skal anskaffe, bekoste og vedlikeholde redningsvester for hele besetningen. Vesten skal
være kompatibel for integrering av HABD og PLB. Det skal anskaffes minimum 3 vester i ulike
størrelser til medisinsk personell pr. base.

Tilbyder skal sørge for, og bekoste vedlikehold og reparasjoner etter et fastsatt
vedlikeholdsprogram.

KK

8.2.4. Redningsvest pasient/passasjer
Tilbyder skal anskaffe, bekoste og vedlikeholde minimum 4 stk. egnede redningsvester (pr. fartøy)
for pasient og passasjer.

Tilbyder skal sørge for, og bekoste vedlikehold og reparasjoner etter et fastsatt
vedlikeholdsprogram.

KK

8.2.5. Refleksvester
Tilbyder skal anskaffe, bekoste og vedlikeholde godkjente refleksvester for hele besetningen.

Refleksvestene skal være etter standard for refleksvester for Nødetatene Fareklasse 2 i standarden
NS-EN 471.

Vestene skal kun ha merking for helse og følgende tekst:
Luftambulanse
Flyger

Luftambulanse
Redningsmann

Luftambulanse
Lege

Luftambulanse
Sykepleier (Ålesund)

Vester skal forefinnes i både helikopter og legebil.
Videre skal det i både helikopter og legebil forefinnes en av hver av følgende vester:
1 vest merket «Leder Helse»
1 vest merket «Taktisk leder Helse»
1 vest merket «Medisinsk leder»

KK

8 Krav til utstyr 5 av 7

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

8.2.6. Overlevningsdrakt
Tilbyder skal anskaffe personlige overlevingsdrakter (crew survival suits) til hele besetningen. Fast
medisinsk personell skal også ha personlig drakt.

Kostnader til anskaffelse for flyger og HEMS Technical Crew Member skal dekkes av Tilbyder.

Kostnader til anskaffelse for medisinsk personell (i tillegg til 3 drakter av ulik størrelse til
vikarer/hospitanter etc.) dekkes av Oppdragsgiver.

Tilbyder skal sørge for, og bekoste vedlikehold og reparasjoner av alle draktene etter et fastsatt
vedlikeholdsprogram.

KK

8.2.7.
PLB – Personal Locator Beacon
Tilbyder skal anskaffe, bekoste og vedlikeholde 4 stk. 406 Mhz GPS PLB for hele besetningen, pluss
en reserve tilgjengelig pr base. Tilbyder skal ivareta godkjenning og registrering av enhetene.

Tilbyder skal sørge for, og bekoste vedlikehold og reparasjoner etter et fastsatt
vedlikeholdsprogram.

KK

8.2.8. Headset
Tilbyder skal ha 2 stk. headset tilgjengelig pr. fartøy for pasient/pårørende.

Tilbyder skal sørge for, og bekoste vedlikehold og reparasjoner etter et fastsatt
vedlikeholdsprogram.

KK

8.2.9. Hørselvern
Tilbyder skal ha 2 stk. hørselvern pr. fartøy, ett for voksne og ett for barn.

KK

8.2.10. Båreseler for barn
Tilbyder skal ha 1 stk. båresele pr. fartøy, beregnet for sikring av barn på båre.

KK

8.3. NVG-utstyr
8.3.1. NVG sett

Tilbyder skal anskaffe, bekoste og vedlikeholde 3 sett NVG pr base (4 sett Ålesund), inklusive
batteripakke og festeanordning til hjelm.

NVG-brillene skal tilfredsstille følgende krav:
· RTCA DO-275
· FOM på 1800
· minimum Generasjon III eller bedre
· “auto-gated”

Tilbyder skal sørge for, og bekoste registrering, vedlikehold og reparasjoner etter et fastsatt
program av selskapets vedlikeholdsorganisasjon.

KK

8.3.2. Ekstra batteripakke
Tilbyder skal anskaffe ett sett med batteripakke pr. base som kan festes til NVG-brillene (for
eksempel Clip On Power Supply).

KK

8.3.3. Reserve NVG utstyr
Tilbyder skal anskaffe minimum 2 ekstra NVG-sett som reserve.

KK

8.4. Nødutstyr helikopter

8 Krav til utstyr 6 av 7

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

8.4.1. Nødutstyr
Tilbyder skal anskaffe, bekoste og medbringe relevant nødutstyrspakke (uavhengig av årstid,
oppdragssted og oppdragets art).

Pakken(e) skal inneholde utstyr og proviant som gjør det mulig for hele besetningen og pasient å
overleve i en rimelig tid utendørs under ugunstige klimatiske forhold.

Besetningen skal ha nødvendig opplæring og trening i bruk av utstyret.

Tilbyder skal sørge for kontroll av utstyr etter et fastsatt vedlikeholdsintervall.

Tilbyder skal fremlegge en beskrivelse av dette innen 01.06.17.

KK

8.5. Medisinskteknisk utstyr
8.5.1. Generelt

Oversikt over medisinskteknisk utstyr finnes i Bilag A2 og A3.

Oppdragsgiver anskaffer, eier og vedlikeholder det medisinsktekniske utstyret som benyttes i
tjenesten, ref. Bilag A1 og A9.

Utstyr som er eid av andre (f.eks. helseforetak) skal være underlagt et vedlikeholdsprogram av en
virksomhet med samtykke fra Direktoratet for Sivil Beredskap.

All testing/utprøving, innfasing og/eller bruk av medisinskteknisk utstyr skal skje i samarbeid med
Oppdragsgiver.

KK

8.5.2. Anskaffelse av nytt medisinskteknisk utstyr
Tilbyder skal sette av nødvendige ressurser, bekoste vurderinger av og innfase nytt
medisinskteknisk utstyr som Oppdragsgiver ønsker benyttet.

Dette skal utføres etter tidsfrister fastsatt av Oppdragsgiver.

Tilbyder vil bli inkludert i tråd med beskrivelse i Bilag A4.

KK

8.5.3. Elektrisitet, medisinsk luft, oksygen, braketter, mm
Tilbyder skal sørge for nødvendig tilførsel av elektrisitet, forskriftsmessig mekanisk innfesting,
elektriske kabler, medisinsk trykkluft og oksygen i samsvar med kravene i arkfane "Krav til
luftfartøy".

Tilbyder er ansvarlig for vedlikehold og kontroll av dette utstyret.

KK

8.5.4. Kontroll og ettersyn av medisinsk utstyr
Tilbyder (ved HEMS Technical Crew Member) skal, i samarbeid med medisinsk personell, utføre
kontroll, renhold og ettersyn av medisinsk utstyr på basen, i henhold til Oppdragsgivers/medisinsk
leders nærmere instrukser.

Dette inkluderer opprettholdelse av medisinsk lager.

KK

8.5.5. Medisinsk teknisk utstyr i legebiler
Tilbyder har ikke eieransvar for utstyr i legebil, men skal ha delansvar for kontroll og vedlikehold av
medisinsk teknisk utstyr, som for annet medisinsk teknisk utstyr.

KK

8 Krav til utstyr 7 av 7

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

8.5.6. Braketter
Tilbyder er ansvarlig for å anskaffe, montere og vedlikeholde egnede braketter for innfesting av det
medisinsktekniske utstyret, i samsvar med luftfartskrav og i samråd med Oppdragsgiver eller den
som Oppdragsgiver utpeker.

Kostnader ved nyanskaffelser av braketter i avtaleperioden dekkes av Oppdragsgiver etter
forhåndsaksept/avtale.

KK

8.5.7. Innmontering og demontering
Tilbyder er ansvarlig for å sørge for inn- og ut montering av utstyret og forsendelse av utstyr til
Oppdragsgiver i forbindelse med vedlikehold og reparasjoner.

Oppdragsgiver bekoster forsendelsen.

KK

9 Krav til legebil 1 av 5

Tilbyders navn:

Ja Nei
9.0. Legebil
9.1. Legebil generelle overordnende krav

Kjøretøyet skal dekke behovet for utrykningskjøring på alle typer underlag i hele landet. Kjøretøyet
skal ha personbilegenskaper, med en høyere nyttelast enn en vanlig personbil. Dette skal være et
kjøretøy av typen stasjonsvogn eller SUV.

Kjøretøyet må ha tilstrekkelig kapasitet til å fungere som legebil i utrykning og må ha tilstrekkelig:
· Akselerasjon
· Bremser

Kjøretøyet skal ivareta personellets behov for komfort og sikkerhet.

Kjøretøyet må ha tilstrekkelig kapasitet til å fungere som legebil i utrykning og må være egnet på
følgende områder:
· Ergonomi
· Innvendig støy
· Betjening og funksjonalitet
· Sikkerhet

Kjøretøyet må ha tilstrekkelig kapasitet til å fungere som legebil i utrykning og må være egnet på
følgende områder:
· Inn/utstigning med operativt utstyr
· Plass til medisinsk utstyr og personell

Kjøretøyet bør ha lavest mulig påvirkning på det ytre miljø. Det er imidlertid en forutsetning at
minimumskravene til vekt og akselerasjon er oppfylt.

O X

9.2. Endring av kjøretøy før kontraktsstart
Tilbyder kan bytte sin tilbudte legebil i en nyere modell av samme type, denne må ved
kontraktstart ha tilsvarende eller høyere kvalitet enn den som er beskrevet i tilbudet.
Oppdragsgiver skal godkjenne en slik endring i forkant.

I

9.3. Godkjenninger
Tilbyder skal anskaffe og registrere legebiler etter kravene i Forskrift om tekniske krav og
godkjenning av kjøretøy, deler og utstyr og Forskrift om godkjenning og registrering av
utrykningskjøretøy. Alle kjøretøy skal være godkjent innen 01.05.18.

KK

9.4. Detaljerte minimumskrav til legebil
9.4.1. Ytelse I

Kjøretøyet skal ha en ytelse på minimum 0,11 hk per kg egenvekt og en akselerasjon fra 0-100 på
minimum 8,5 sekunder.

O X

9.4.2.
Ytelse II
Kjøretøyet bør ha ekstra ytelse utover minimumskrav på 0,11 hk per kg egenvekt.

Kjøretøyet bør ha ytterligere akselerasjon fra 0-100 utover minimumskrav på 8,5 sekunder.

EV1 X K

0

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

9 Krav til legebil 2 av 5

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

9.4.3.
Nyttelast I
Kjøretøyet skal ha en nyttelast (tillatt totalvekt fratrukket egenvekt uten fører) på minimum 575 kg.

O X

9.4.4. Nyttelast II
Kjøretøyet bør ha ekstra nyttelast utover minimum på 575 kg.

EV 1 K

9.4.5. Krav til sikkerhetssystemer og bremser
Kjøretøyet skal ha ABS-bremser eller bedre. Kjøretøyet skal ha elektronisk stabilisering program og
antispinn.

O

9.4.6. Krav til støy
Kravet er slettet, jfr. Tillegg 11: Endringer, spørsmål og svar til konkurransen .

9.4.7. Krav til hjuldrift
Kjøretøyet skal ha drift på alle hjul.

O X

9.4.8. Antall personer registrert
Kjøretøyet skal være registreres for 5 personer.

O X

9.4.9. Girsystem
Kjøretøyet skal ha automatisk girsystem som kan påvirkes manuelt.

O X

9.4.10. Alder
Kjøretøyet skal ikke være eldre enn 1 år ved kontraktsstart.

Kjøretøyet skal aldri i kontraktsperioden være eldre enn syv år.

KK X

9.4.11.
Ryggekamera
Kjøretøyet skal ha ryggekamera. Der dette ikke kan tilbys originalt, skal dette ettermonteres.

O X

9.4.12. Setetrekk
Kjøretøyet skal leveres med et originalt, slitesterkt setetrekk som er lett å gjøre rent.

O X

9.4.13. Dekk og felger
Kjøretøyet skal leveres med sommer- og vinterhjul på originale aluminiums felg, der dette kan
leveres.

Dekkene skal være kvalitetsdekk med høy sikkerhet, komfort og slitestyrke (Premium dekk) og
egnet til utrykningskjøring.

Kjøretøy skal leveres med dekkskum og 12 volt pumpe.

O X

9.4.14. Sikkerhetsgitter
Kjøretøy skal ha sikkerhetsgitter med en lastsikringsevne på 300 kg mellom lasterom og
bakseterygg.

O X

9.4.15. Sikkerhet I
Kjøretøyet skal minimum ha NCAP score 5 stjerner.

O X

9 Krav til legebil 3 av 5

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

9.4.16. Sikkerhet II
Kjøretøyet bør ha tilleggsutstyr knyttet til sikkerhet og vil bli evaluert på om det er:
· System for nakkeslengbeskyttelse
· Beskyttelse ved påkjørsel fra siden (forsterket sidedører)
· To trinns front airbag for fører og passasjer
· Sidekollisjonsputer og sidekollisjonsgardiner på både fører og passasjerside
· Forsterkede bremser ut over det som leveres standard med bilen, herunder kalibere
 og skive
· Sikkerhetsbelte med beltestrammer og kraftbegrenser
· Andre sikkerhetssystem

EV 1 K

9.5. Kjørelys
Kjøretøyet skal ha konstant kjørelys foran og bak, Xenon eller bedre.

O X

9.6.
Hjelpefjernlys
Kjøretøy skal ha hjelpefjernlys for å oppnå 100 % lysstyrke fremover, minimum 500 meter
kastelengde og 20 meter bredde. Lyset skal ha blinkfunksjonen med umiddelbar virkning. Ved bruk
av Xenon-lys må disse klare blinkfunksjonen. Hjelpefjernlys skal styres via separat bryter.

O X

9.7. Arbeidslys
Kjøretøy skal ha LED-arbeidslys eller spot på hver side vinklet ca. 45 grader forover for lesing av
husnummer. Arbeidslys skal styres via separat bryter.

O X

9.8. Bremselys
Kjøretøy skal ha høyt montert bremselys bak.

O X

9.9. Leselampe
Kjøretøy skal ha arbeids-/leselys med egen bryter for sidemann i førerkupe. Lyset må være montert
slik at det ikke blender sjåføren.

O X

9.10. Håndholdte lykter
Kjøretøy skal ha ladestasjon med to håndholdte lykter tilgjengelig.

O X

9.11. Krav til varslingsutstyr I
9.11.1. Krav til varslingsutstyr I

Kjøretøyet skal ha:
· Varslingsutstyr med LED-teknologi av nyeste type
· Blålys skal dekke 360 grader rundt kjøretøyet
· YELP-sirene som skal opereres via bilens signalhorn når sirenen er aktivert
· LED blålys som slås på når bakluken åpnes (kun når øvrige blålys står på) dersom
 bakluken skjermer for blålysene bak på taket

O X

9.11.2. Krav til varslingsutstyr II
Kjøretøy bør ha LED lamper som gir blått lys montert på utvendige speil.

EV 1 X K

9.11.3.
Krav til varslingsutstyr III
Betjening av varslingsutstyr bør være plassert nær rattet, lett og sikkert å betjene, og være med
store brukervennlige og tydelige brytere. Blålys og varslingsanlegg bør kunne betjenes fra ratt.

EV 1 X K

9 Krav til legebil 4 av 5

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

9.12. Krav til samband og kommunikasjon
Kjøretøyet skal kables for radioterminaler i Nødnett og PC for kommunikasjon med AMK. Kjøretøy
skal ha antenner for data og radiokommunikasjon. 1 stk. kombiantenne TETRA + GPS (evt. felles
antennesokkel) og en kombinert GPS/GSM/3G til kartsystem.

Oppdragsgiver bekoster og stiller radioterminaler i Nødnett og PC for kommunikasjon med AMK til
rådighet for Tilbyder, som er ansvarlig for innmontering/demontering (inkludert kostnadene
relatert til dette). Vedlikehold skal skje gjennom de serviceavtaler som er inngått av
Oppdragsgiver/Nødnettorganisasjonen. Kostnader til alt vedlikehold, som ikke skyldes Tilbyders
uaktsomme bruk av radioene dekkes av Oppdragsgiver.

O X

9.13. Krav til merking/uniformering
Kjøretøyet skal være uniformert i henhold til Bilag A8 og godkjennes av Oppdragsgiver.

O X

9.14. Merking
Kjøretøyet skal ikke være merket med profilering fra Tilbyder eller produsent.

O X

9.15. Klimaanlegg og Kupevarmer
Kjøretøyet skal ha klimaanlegg med justerbar temperatursone for fører og passasjer, samt montert
elektrisk kupèvarmer.

O X

9.16. Motorvarmer
Kjøretøyet skal ha montert motorvarmer med tidsur, samt vedlikeholdslader til batteriet(ene).
Denne skal ha utvendig tilkoblingskontakt. Motor skal ikke kunne startes med tilkoblet
motorvarmer.

O X

9.17. Vedlikeholdslading av medisinskteknisk utstyr
Kjøretøyet skal ha utvendig tilkoblingskontakt og nødvendig kapasitet for lading av
medisinskteknisk utstyr i bagasjerom, ref. Bilag A3.

O X

9.18. Håndfri mobil
Kjøretøyet skal ha løsning for håndfri telefon (Bluetooth eller tilsvarende).

O X

9.19. Brannslukningsapparat
Kjøretøyet skal ha et fastmontert brannslukningsapparat på 2 kg.

O X

9.20. Innredning medisinsk utstyr
9.20.1. Innredning medisinsk utstyr I

Kjøretøy skal ha innredning i bagasjerom for sikker og forsvarlig oppbevaring av medisinsk utstyr og
annet løst utstyre som medbringes, ref. Bilag A3.

O X

9.20.2. Innredning medisinsk utstyr II
Innredningen bør ha stor fleksibilitet og sikkerhet. Tilbudte løsning vil bli evaluert på om det er:
· Beskrivelse og tegning som angir lagring av medisinske enheter, redningstekniske
 enheter og medisinsk utstyr
· Fleksibilitet, omkonfigurering og tilpasning
· At innredningen er festet i karosseriet
· Tilgang på oppbevart utstyr gjennom bakluke/ bagasjelokk
· Innredning er tilpasset kjøretøyets bagasjerom og skal kunne monteres inn og ut av
 vakthavende personell
· Dokumentasjon for at innredningen og innhold er forsvarlig sikret
· Mulighet for å ha fritt utsyn bakover

EV 1 X K

9 Krav til legebil 5 av 5

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

9.21. Tilleggsutstyr
Tilbudet vil bli evaluert ut fra om følgende tilleggsutstyr inngår:
· Automatisk regnsensor
· Oppvarmede og elektriske justerbare sidespeil
· Automatisk blending av sidespeil
· Automatisk blending av innvendig bakspeil
· Hastighetsavhengig servostyring
· Navigasjon med kart over Norge

EV 1 X K

9.22.1.
Krav til CO2-utslipp I
Kjøretøyet skal ikke ha et CO2-utslipp som overstiger 200 g/km under normale driftsforhold.

O X

9.22.2. Krav til CO2-utslipp II
Kjøretøyet bør ha et lavest mulig CO2-utslipp g/km.

EV 1 X K

9.22.3. Utslipp I
Kjøretøyet skal ha miljøklassifisering Euro 5.

O X

9.22.4. Utslipp II
Kjøretøyet bør ha miljøklassifisering Euro 6.

EV 1 X K

9.23. Reservekjøretøy
9.23.1. Reservekjøretøy I

Tilbyder skal ha opplegg for reservekjøretøy ved kort og langvarig driftsavbrudd. Kjøretøyet skal
være godkjent som utrykningskjøretøy og settes inn så snart som mulig, og senest 24 timer etter
driftsavbrudd.

O X

9.23.2.
Reservekjøretøy II
Reservekjøretøy bør tilfredsstille samme krav som til ordinær legebil. Tilbyder bes om å redegjøre
for sitt opplegg for tilgang på reservekjøretøy ved kort og langvarig driftsavbrudd. Beskrivelsen bør
inneholde responstid, plasseringer av kjøretøy, evt. leieforhold.

EV 1 X K

9.24. Vedlikehold
Tilbyder er ansvarlig for alt vedlikehold og for å inngå serviceavtaler på egen kjøretøy. Serviceavtale
skal sikre at nødvendig reparasjon og tilgang på nødvendig deler (dekk og felger) fremskaffes uten
lengre driftsavbrudd.

KK X

9.25.
Driftsforhold
Tilbyder skal utarbeide instrukser for bruk, vedlikehold, sjekk (daglig, ukentlig osv.) av kjøretøyet.

KK X

10 Krav til fremdrift 1 av 2

Tilbyders navn:

Ja Nei
10.1. Planlegging og gjennomføring
10.1.1.

Implementering
Oppdragsgiver legger vekt på at Tilbyder skal ha en detaljert tidsplan som er realistisk i forhold til
driftsstarttidspunkt 01.06.18. Det skal også tas høyde for uforutsette omstendigheter som måtte
oppstå i egen leveranse. Tilbyders gjennomføringsplan må vise forståelse for oppgaven og vilje til å
sikre den planlagte oppstarten. Dette inkluderer et tett samarbeid med lokale helseforetak.
Ambulansehelikoptertjenesten er en viktig del av den akuttmedisinske kjeden. Fremdriftsplanen
skal sikre at det ikke blir svekkelse i tjenesteinnhold og beredskap i overgangen til nye kontrakt.
Ved evt. bytte av operatør ved baser, skal Tilbyder ta initiativ til dialog og samarbeid med
nåværende leverandør for en best mulig overgang.

I

10.1.2. Leveranseevne
Tilbyder skal utarbeide en GAP-analyse eller tilvarende for å kartlegge avviket mellom nåværende
situasjonen og alle krav i det samlede konkurransegrunnlaget.

O X

10.1.3.
Fremdriftsplan I
Tilbyder skal utarbeide en realistisk fremdriftsplan for perioden 01.09.16 fram til oppstart 01.06.18.
Det skal fremkomme at alle tidsfrister som er angitt i det samlede konkurransegrunnlaget blir
overholdt. Alle aktiviteter skal beskrives med ansvarlige og viktige milepæler skal fremkomme i et
Gantt diagram eller tilsvarende. Som grunnlag for planen skal det fremkomme at ny leverandør vil
få tilgang til evt. nye baser to måneder før oppstart.

O X

10.1.4. Fremdriftsplan II
Tilbyder bes om å beskrive alle aktiviteter for hele perioden fra 01.09.16 fram til oppstart 01.06.18.
Planen bør inneholde en detaljert skjematisk framstilling, med definerte milepæler og ressurser.
Tilbyders beskrivelse vil bli evaluert på følgende kriterier:
· Innhenting av nødvendige sertifiseringer/godkjenning (operative og tekniske)
· Etablering av systemer, rutiner og prosedyrer
· Etablering av egne håndbøker
· Kvalitets og miljøsertifisering
· Etablering på baser
· Samarbeid og opplæring på AMK-LA
· Etablering og organisering av teknisk vedlikehold på baser
· Etablering av samarbeidsavtale med aktuelle helseforetak
· Anskaffelse og implementering av luftfartøy
· Anskaffelse og implementering av legebiler
· Plan for finansiering
· Rekruttering og ansettelse av personell til alle kategorier
· Plan for trening av operativt og teknisk personell
· Risikoanalyser for operasjonen
· Plan og gjennomføring av trening av medisinsk personell
· Tilbydere egne aktiviteter og beskrivelser for samarbeid med interessenter
· Øvrige punkter som fremgår av Tilbyders GAP-analyse/tilsvarende.

EV 1 X K

0

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

10 Krav til fremdrift 2 av 2

Ja Nei

Oppdragsgivers kravspesifikasjon Tilbyders svar
Ref. Beskrivelse av krav Kravtype DOK TK Oppfylles kravet? Beskrivelse/henvisning til nærmere beskrivelse

10.2.1. Samarbeid med Oppdragsgiver
Tilbyder bes om å beskrive sitt forslag til samarbeid med Oppdragsgiver i etableringsfasen (prosjekt-
og fremdriftsplan).

EV 2 X K

10.2.2. Samarbeidsorgan I
Tilbyder skal etablere et samarbeidsorgan for å sikre god overgang, forutsigbarhet og dialog med
alle helseforetak i etableringsfasen. Dette skal sikre en best mulig dialog frem til oppstart, og at
dagens drift opprettholdes.

KK

10.2.3. Samarbeidsorgan II
Tilbyder bes om å beskrive sin tilbudte organisering av samarbeidsorgan, som vil bli evaluert på
følgende kriterier:
· Analyse og kartlegging av interessenter (inkl. helseforetak)
· Etablering av kontakt og oppfølging av interessenter
· Beskrivelser av gjennomføring med dialog opp mot interessenter
· Tidsplan for opprettelse av kontakt og møter
· Informasjons- og kommunikasjonsstrategi

EV 1 X K

10.3.
Rapportering og oppfølgingsmøter
Tilbyder skal månedlig rapportere framdriftsstatus til Oppdragsgiver og avsette nødvendig tid for
kvartalsvise oppfølgingsmøter med Oppdragsgiver i perioden frem til oppstart 01.06.18.

KK X

10.4. System for rapportering
Tilbyder bør etablere og beskrive et oversiktlig elektronisk verktøy for styring og
prosjektrapportering. Systemet vil bli evaluert ut fra system for rapportering av hva som er
planlagt, påbegynt, sluttført, ansvar og evt. nye frister.

EV 1 X K

10.5. Prosjektleder
Tilbyder skal utpeke en dedikert person (prosjektleder) i 100 % stilling som er ansvarlig for å lede og
være kontaktpunkt for hele implementeringen frem til oppstart 01.06.18.

KK X

10.6. Prosjektorganisering
Tilbyder bør etablere og beskrive en prosjektplan og organisering. Beskrivelsen vil bli evaluert på:
· organisering, roller og ansvar
· tilgang på nødvendige ressurser
· nødvendig kompetanse som er hensiktsmessig for at prosjektet skal nå målene på en
 effektiv måte
· kontinuitet på kompetanse og erfaring i prosjektgjennomføringen
· identifisering av risikoelementer i prosjektet, med beskrivelse av
 kompenserende/reduserende tiltak

EV 1 X K

10.7. Endringer/forsinkelser
Tilbyder skal, så snart forholdet er kjent for Tilbyder, skriftlig varsle Oppdragsgiver ved endringer
eller forsinkelser i fremdriftsplanen.

KK

10.8. Evaluering av fremdriftsplanen
Tilbyder skal evaluere egen fremdriftsplan og utarbeide en egen rapport som oversendes
Oppdragsgiver innen 01.08.18.

KK

	Vedlegg_a_kravspesifikasjon_v7 (1).pdf
	Forklaring til kravspek.
	1 Krav til luftfartøy
	2 Krav til godkjenninger
	3 Krav til medisinsk plattform
	4 Krav til redningsteknisk
	5 Krav til beredskap
	6 Krav til kvalitet
	7 Krav til kompetanse
	8 Krav til utstyr
	9 Krav til legebil
	10 Krav til fremdrift

