

Internasjonal standardisering av HMS i arktiske strøk Arctic Operations (ISO TC67 SC8)

Arne Haugan Advisor WET

ISO standards – Arctic Operations

Summary of the Barents 2020 Project

SN Sector Board Meeting Petroleum
DNV Høvik, 2012-06-05

Tore Sildnes

MANAGING RISK

Arctic Operations (ISO TC67 SC8)

- Barents 2020 prosjektet pågikk fra 2007 til 2011 opprinnelig som et Norsk-Russisk prosjekt for å harmonisere HMS standarder for Barentshavet.
- Mrs. V.Rusakova fra Styret i Gazprom foreslo opprettelse av en ny internasjonal Arctic Operations Subkommite (SC) under ISO som en videreføring av dette prosjektet.
- Denne ble besluttet opprettet under ISO Technical Committee 67 (TC67) høsten 2011. Russland har ledelsen av underkomiteen.
- Standard Norge nominerte ekspertmedlemmer og foreslo New Work Items.
- Oppstartsmøte ble holdt i November 2012 i Moskva.

ISO/TC 67

Organisasjon og sekretariat (flag)

TC 67
Materials , equipment and offshore structures for petroleum, petrochemical and natural gas industries

Management Committee

Hermod Ole Johansen
vice chair SC8

- Member countries: 32 participating, 30 observing
- MC meets two times per year + monthly teleconferences
- Published standards: 160
- Current work programme: 93 standards (new + revisions)

SC8 Arctic Operations – Scope

(NB! fritt oversatt)

- Standardisering av operasjoner i forbindelse med leting, produksjon og foredling av hydrokarboner onshore og offshore i arktiske strøk og andre geografiske områder med lignende klimautfordringer.
- Arbeidet gjøres koordinert mot relevante ISO/TC67 underkomiteer og arbeidsgrupper.

ISO/TC67 SC8 Arctic Operations

Sub committee 8: Chair, Vice-chair, Convenors (leader)

ISO/TC67 SC8 Arctic Operations

Working group	Title	Convenor
ISO/TC67/SC8/WG1	Working environment	Arne Haugan Norway
ISO/TC67/SC8/WG2	Escape, evacuation and rescue	Sergey Kovalev Russia
ISO/TC67/SC8/WG3	Environmental monitoring	Eduard Bukhgalter Russia
ISO/TC67/SC8/WG4	Ice management	Robin Browne Canada
ISO/TC67/SC8/WG5	Arctic materials	Mons Hauge Norway
ISO/TC67/SC8/WG6	Physical environment for arctic operations	Pavel Liferov Norway
ISO/TC67/SC8/WG7 NB! Arbeidsomfanget	Man-made islands and land extension er delt opp og overført annen SC i ISO	Rob de Jong The Netherlands

Norske deltakere – SC8 Arctic operations

Working groups (WG)		Convenor/ Country	Norwegian experts	Secretariat/ Standards body	Coordinating Norwegian Expert groups
1	Working environment	Arne Haugan, Norway	Arne Haugan (Statoil), Arild Øvrum (Statoil), Hilde Heber (BG), Anders Rommetveit (Aibel), Hilde Færevik (Sintef), Arne Larsen Fløysvig (LO)	Nils –Erik Jacobsen, Standards Norway	
2	Escape, evacuation and rescue	Russia	Rune Bråthen (Statoil), Sigurd Jacobsen (PSA), Karin Klemetsrud (DNV), Paul Skulstad (Scandpower), Kjersti Høgestøl (Norwegian Shipowners' Association)	Roar Heum, Standards Norway	EG S
3	Environmental monitoring	Russia	Sam-Arne Nøland (DNV), Lars Petter Myhre (Statoil), Are Børjesson (scandpower)	Roar Heum, Standards Norway	
4	Ice management	Canada	Pavel Liferov (Statoil), Ove Tobias Gudmestad (UIS), Håvard Myhra (Aibel)	Roar Heum, Standards Norway	EG N
5	Arctic materials	Mons Hauge, Norway	Mons Hauge (Statoil), Jørund Furre (Aibel)	Javad Fahadi, Standards Norway	EG M
6	Physical environment data for arctic operations	Pavel Liferov, Norway	Pavel Liferov (Statoil), Ove Tobias Gudmestad (UIS), Håvard Myhra (Aibel)	Anne Gunn Rike, Standards Norway	EG N
7	(Land extension and man-made islands)	Netherlands	Ove Tobias Gudmestad (UIS), Ole Johansen (Statoil)		

Arbeidsprogram og fremdrift ISO TC 67/SC8 Arctic operations

Arbeidsgruppe	Standard/TS	Tittel	Plandatoer i ISO-prosessen
WG1 Working environment	ISO/AWI 18861 (WG1)	Petroleum and natural gas industries. Arctic Operations. Working environment	CD: 2014-03-26 DIS: 2014-09-26 FDIS: 2015-09-26 ISO: 2016-03-26
WG2 Escape, evacuation and rescue	ISO/AWI 18819 (WG2)	Petroleum and natural gas industries. Arctic operations. Escape, evacuation and rescue from offshore installations	CD: 2014-03-26 DIS: 2014-09-26 FDIS: 2015-09-26 ISO: 2016-03-26
WG3 Environmental monitoring	ISO/AWI 18820 (WG3)	Petroleum and natural gas industries. Arctic Operations. Environmental monitoring for offshore exploration	CD: 2014-09-26 DIS: 2014-03-26 FDIS: 2015-03-26 ISO: 2016-09-26
WG4 Ice management	ISO/AWI 19279 (WG4)	Petroleum and natural gas industries. Arctic operations. Ice management	CD: 2014-06-27 DIS: 2014-12-27 FDIS: 2015-12-27 ISO: 2016-06-27
WG5 Arctic materials	ISO TS	Petroleum and natural gas industries. Material requirements for arctic operations	Init: aug. 2013 CD: sept. 2014 ISO: sept. 2016
WG6 Physical environment for arctic operations	ISO/NP 19067 (WG6)	Petroleum and natural gas industries. Arctic operations. Physical environmental data for arctic operations	CD: 2014-06-04 DIS: 2014-12-04 FDIS: 2015-12-04 ISO: 2016-06-04

Status WG1 Working environment

- 1 dags arbeidsgruppemøter i april 2013, august 2013, oktober 2013 og april 2014.
- Det foreligger et tidlig utkast (CD).
- Utfordring: mange medlemmer, få deltar. Maks deltagelse: 14.
- 36+3 medlemmer i WG1 (Norge 7, Russland 17, Nederland 3, Canada 3, Italia 5, Frankrike 3, Tyskland 1

Table of Contents

1. INTRODUCTION	4
2. SCOPE	4
2.1 General	5
3. NORMATIVE AND INFORMATIVE REFERENCES	6
3.1 Normative references	6
3.2 Informative references	7
4. TERMS, DEFINITIONS AND ABBREVIATIONS	8
4.1 Terms and definitions	8
5. RISK MANAGEMENT OF ARCTIC WORKING ENVIRONMENT	11
5.1 General requirements for risk management	11
5.2 Generic risks in cold/arctic environments	12
5.3 Risk treatment / reduction – use of principles.	12
5.3.1The order of priority for risk reduction measures	12
5.3.2The risk reduction principle applied on arctic environment	12
5.3.3Hierarchy of Controls applied in arctic/cold environment	13
5.3.4Eliminate/reduce the exposure to the hazard	13
5.3.5Use of BAT (Best available Technology)	14
5.4 Assessment of cold effects (This chapter shall be moved to the introduction part)!! AH Rewrite	15
5.5 Outdoor operations analysis (study / assessment)	15
5.6 Cold surfaces	16
6. DESIGN FOR GOOD ARCTIC WORKING ENVIRONMENT	17
6.1 Met Ocean and Climate Design basis	18
6.2 Recommendations for design solutions, exposure time for safe and healthy operations and operational guideline.	19
6.3 Platform enclosure	20
6.4 Winterization topics to be assessed	21
6.4.1Material handling study	21
6.4.2Means of access	21

Norsok S-002

- Norsok S-002 er under revisjon og det er planen å forbedre «utendørs operasjoner» kapittelet i denne slik at det er bedre tilpasset det at vi drar nordover.

Norwegian delegation St. Jones 2013 - ISO TC 67/SC8 Arctic operations

There's never been a better
time for good ideas

International standardization
Arctic Operations (ISO TC67 SC8)

Arne Haugan
Advisor
E-mail address arnhau@statoil.com
Tel: +47 48147515

www.statoil.com

