

TRØNDELAG

MED BÆREKRAFT I SENTRUM

08

Med pasjon
for vann

16

Ørland flystasjon
– beredskap
gjennom
bærekraft

18

PPM Prosjekt –
med bærekraft
som grunnfilosofi

24

Med fokus på
bærekraftig
havbruk

Vaktskifte i høst. Berit Rian (t.v.) er administrerende direktør i Næringsforeningen i Trondheimsregionen. Guri Knotten er påtroppende administrerende direktør, og overtar som toppleder i Næringsforeningen i Trondheimsregionen 1. oktober.

Foto: Haakon Ø. B. Wuttudal

Sterkere sammen!

Kjære leser, takk for at du gir av din dyrebare tid til å titte på denne utgivelsen som vi i Næringsforeningen i Trondheimsregionen har laget. Tema er bærekraft, og gjennom å vise frem gode eksempler fra et knippe av våre 2.000 medlemsbedrifter, håper vi å bidra til inspirasjon og kunnskap som kan komme til nytte også i virksomheten til deg som leser artiklene i magasinet.

Næringslivet står foran store omstillinger i årene som kommer. FN's bærekraftsmål er drivere for nødvendige endringer globalt, der rovdrift på planeten og menneskelige ressurser står bak mange av problemene vi står i med forurensning, naturtap og klimaendringer. Det gir imidlertid håp at næringslivet jobber med løsninger som skal bringe samfunnet i riktig retning fremover.

EU har i de siste årene gått foran med nye reguleringer og direktiver som påvirker både stater, bedrifter og enkeltmennesker i grønnere retning. Her i Norge følger vi med på ferden, med det store fortrinn at vi har næringsliv og forskningsmiljøer som kan ta ledertrøya i omstillingene som kreves. Dette gjelder definitivt i vår region, som vi liker å kalle for Teknologihovedstaden på grunn av de mange teknologibedriftene som nyter godt av nærheten til lokomotivene NTNU og SINTEF. Noen av disse verdiskaperne blir

du bedre kjent med om du leser videre.

Bærekraft handler, som vi vet, om mye mer enn klimautslipp. Bærekraft er å redusere utenforskap og bidra til at mennesket får et anstendig arbeid til anstendig lønn, at kvinner og menn får like muligheter. Derfor har Næringsforeningen engasjert seg i prosjekter som Trondheim Opportunity, Styrekandidatlisten og Raskt i arbeid. Sistnevnte, som skal bidra til å få innvandrere raskere ut i arbeidslivet, kan du lese mer om her i magasinet.

Bærekraft er å sørge for rent vann og skaffe mat til en voksende befolkning med lavt klimaavtrykk og sterkt fokus på dyrevelferd. Her kan du lese om Salmar, som har nettopp bærekraft øverst på agendaen for all sin oppdrettsvirksomhet. Apurgo er ekspertene på overvåking av vann, med tjenester som selveste Facebook-gründer Mark Zuckerberg benytter seg av!

Bygg og anlegg er blant våre største næringer. Teknologitvilling, materialbruk og bedre prosjektstyring kan gi store utslag i bærekraftig retning samtidig som vi ivaretar arbeidsplasser og sunn økonomisk vekst. PPM Prosjekt er blant disse som har suksess gjennom å hjelpe andre i byggebransjen med å lykkes. Ikke minst spiller sosial bærekraft en betydelig rolle i selskapet som på bare fem år har vokst hurtig og etablert seg flere steder i landet.

Mange tenker kanskje ikke på Forsvaret vårt som en vesentlig aktør i den bærekraftige omstillingen, men fred, frihet og vern av menneskerettighetene er helt fundamentale forutsetninger for alle de 17 bærekraftsmålene. Derfor er det spennende å se hvordan man tenker og jobber på Ørland Flystasjon – vi gir dem en støttende tommel opp for den viktige jobben de gjør for fellesskapet!

I det hele tatt har vi i Næringsforeningen klokkeetro på å lære av hverandre og spille hverandre gode. Derfor spør vi jevnlig våre medlemmer, med hjelp fra vår samarbeidspartner PwC, om hvordan de jobber med bærekraft, sirkulærøkonomi og grønn omstilling. Og av samme grunn har vi opprettet et bærekraftsnettverk som på rekordtid nærmer seg 150 deltagere og bærekraftsansvarlige fra alle deler av arbeids- og næringslivet.

Slik får vi bedre forutsetninger for å lære av andres gode praksis, og sammen bidra til et sterkere og mer bærekraftig samfunn. Vi håper du som leser lar deg inspirere av noen av historiene som følger i magasinet, og ønsker samtidig å rette en stor takk til annonsører og bidragsytere som har gjort utgivelsen mulig!

Berit Rian og Guri Knotten
Næringsforeningen i Trondheimsregionen

Knutepunktet Hitra Industripark & Kysthavn

midt i leia, midt i Norge, midt i Norges ledende havbruksregion

Norskekysten spiller en avgjørende rolle i Norges økonomi. Betydningen av bærekraftig næringsutvikling langs kysten er økende. Hitra Industripark og Kysthavn er beviset på hvordan målrettet tilrettelegging for næring kan sikre befolkningsutvikling og lokalsamfunn, samtidig som det tas hensyn til miljø og samfunnsansvar.

Et knutepunkt for bærekraftig næringsutvikling

Hitra Industripark og Kysthavn er i dag et knutepunkt for aktører innen havbruk, marine næringer og logistikk. Knutepunktet gir muligheter for samarbeid og utvikling av bærekraftige teknologier som fremmer innovasjon og støtter kystnæringer innen havbruk.

– Hitra Industripark og Kysthavn er Hitra kommune sitt svar og bidrag til å løse de utfordringer verden står ovenfor. Havet og kysten skal i enda større grad bidra til å sikre matproduksjon og utslippsfrie energiløsninger. Dette gjør vi gjennom mer bærekraftige transport og logistikk-løsninger, med tilgang til effektive tjenester og energi ved knutepunkt der man i størst mulig grad kan oppnå |«one-stop-shop».

Hitra Kysthavn – En port til bærekraftig transport

Hitra Kysthavn er strategisk plassert og bidrar til effektiv transport av varer til og fra regionen. Dette reduserer miljøpåvirkningen samtidig som det gir bedrifter i regionen tilgang til nasjonale og internasjonale markeder. Jøsnøya Eiendom AS utvider nå Hitra Kysthavn nå med 132 daa nytt areal for havne- og industriformål.

Store havbruksaktører som MOWI og Lerøy har investert i området og bygget verdens mest moderne lakseslakteri i industriparken, noe som ytterligere styrker regionens posisjon som et sentrum for havbruksnæringsregionen. Med en total slaktekapasitet på 240 000 tonn laks, gir Hitra et betydelig bidrag til den norske havbruksindustrien.

– Vi tilrettelegger for framtida og har byggeklare næringstomter

Knutepunkt for gods fra vei til sjø

I Nasjonal Transportplan 2022-2033 er Regjeringens ambisjoner om å overføre godstransport fra vei til sjø og bane. Hitra Industripark og Kysthavn spiller en vesentlig rolle i å oppfylle denne ambisjonen ved å tilby effektive logistikk-løsninger som reduserer godstransport på veiene og gir bedrifter en plattform for bærekraftig vekst.

– Vi tilrettelegger for framtida og har byggeklare næringstomter slik at vi kan være godt vertskap for både eksisterende og nytt næringsliv, og for deg som personlig tilflytter, sier kommunedirektør i Hitra, Ingjerd Astad.

Hitra Industripark og Kysthavn er en modell for hvordan bærekraftig næringsutvikling langs Norskekysten kan realiseres gjennom samarbeid mellom offentlige og private aktører. Dette bidrar til en bærekraftig fremtid for Norges kystsamfunn.

FOR MER INFORMASJON

John Lernes
ordfører
958 75 858
john.lernes@hitra.kommune.no

Ingjerd Astad
kommunedirektør
415 62 886
ias@hitra.kommune.no

Audun Norbotten
rådgiver næring
975 09 382
audun.norbotten@hitra.kommune.no

Spørsmål om innholdet i bilaget kan rettes til:

Kenneth Stoltz
Kommunikasjonsansvarlig
Næringsforeningen i Trondheimsregionen
Epost: kenneth@nitr.no, Mobil: 98 666 596
www.nitr.no

Bilaget distribueres med Dagens Næringsliv i august 2024.
Les magasinet digitalt her: www.nitrmagasinet.no

Statsminister Torps vei 1A | 1738 Borgenhaugen
www.markedsmedia.no

prosjektleder: Per Oskar Sjøli
salg: Eddie Omdal
tekst: Kjell Jørgen Holbye, Kenneth Stoltz

grafisk form: Jessica Nystrøm
omslagsfoto: Salmar
trykk: Polaris Trykk

Ønsker du informasjon om bilag fra Markedsmedia, kontakt Bent Mattis Omdal, tlf.: 412 89 777

Hitra
når du vil

SKAPE

Vil lade verdens elbiler

Under mottoet «Elektrisk Frihet» har Trondheimsbaserede Enea utviklet en innovativ ladeteknologi for elbiler. Ambisjonene er internasjonale.

TEKST: KJELL JØRGEN HOLBYE

Eneas ladeløsning er leverandøruavhengig og kan benyttes i alle elbiler.

Torben Aune (t.h) og Håvard Eilertsen vil lade verdens elbiler.

Foto: Kjell Jørgen Holbye.

Bilaget er utgitt av Næringsforeningen i Trondheimsregionen

Vi møter gründer og CEO Torben Aune og CCO Håvard Eilertsen i selskapets trivelige lokaler i Falkenbergveien i Trondheim. Aune forteller at det hele startet i en garasje – med mål om å gjøre hverdagen enklere for elbileiere.

– Selv har jeg vanlig videregående skole, men jeg kom tidlig inni Tesla og var med på veksten i elbilmarkedet, sier den selv lærte gründeren, som karakteriserer seg som en som liker best å lage og gjøre.

– Jeg er en stor elbilentusiast, og lærte mye i Tesla – men så også at det var behov for nytenkning rundt lading, både med tanke på bærekraft og energiøkonomisering. Resultatet er Enea Charge, sier Aune stolt og viser frem en lekker bæreveske på størrelse med en håndveske.

Etuiet inneholder den avtakbare, smarte elbilladeren som er selskapets første produktetsatsning.

– Hovedideen bak Enea Charge er at laderen er skilt fra veggfestet, forklarer Eilertsen.

– Det gjør det enkelt, kostnadseffektivt og fleksibelt å benytte laderen for eksempel hjemme og på hytta. I stedet for å investere i to ladere, kan man sette opp et veggfeste på hytta, som er mye rimeligere enn en full ladestasjon, og så ta med seg den lille ladeenheten når du skal på hyttetur, fortsetter han.

– På den måten kan du utnytte den samme laderen på flere lokasjoner. Flexibelt og smart, og helt uavhengig av strømløsløsning.

– Alle produktene fra Enea vil være kompatible med dagens wall mount. Slik sikrer vi at kundene bare trenger å investere i lader én gang. Den vil kunne benyttes i svært lang tid, sier Aune. Laderen passer også i alle elbiler, med ladeeffekt opp til 22 kW.

I dagens energimarked er det ikke bare å stikke inn støpselet når som helst. Enea

Charge inneholder en rekke smarte funksjoner som gjør det mulig å stille inn laderen slik at den lader etter det mønsteret du ønsker – alt ved hjelp av Eneas egen app. Og innebygd parkeringssensor gjør at det er enkelt å se om det står noen parkert foran ladepunktet du tenker å benytte.

I store eiendomsutviklingsprosjekter vil elektrikerne kunne utføre installeringen av veggfestene raskt.

– Og så bestemmer sluttkundene selv om og når de ønsker å anskaffe laderen, som de da kan montere selv uten behov for hjelp fra elektriker eller andre, forteller Eilertsen.

For bedrifter som tilbyr de ansatte firmabil, vil det også være mange penger å spare.

– I dag må arbeidsgiveren ta kostnaden med å installere én lader på jobb og én hjemme hos den ansatte. Med løsningen vår trenger man bare ett veggfeste hjemme og ett på jobb. Da kan arbeidsgiveren eie laderen og låne den ut så lenge noen er ansatt, forteller Eilertsen.

Et annet mål for Enea har vært å gjøre laderen leverandøruavhengig. Eiere av elbilladere må ofte være kunde hos en tredjepart for å styre laderen, slik som å lade når strømmen er billigst. Vi har derimot bygd mest mulig inn i laderen. Et eksempel er at laderen henter priser fra NordPool selv og regulerer ladingen etter hva kunden har behov for. Dette gir kunden merverdi og større fleksibilitet.

– Det betyr for eksempel at det er mulig å styre ladingen til de periodene strømmen er billigst, og parkeringssensoren gjør det mulig å holde oversikt over bruken av hele ladeinfrastrukturen, sier Aune, som også kan fortelle at elbilladeren fra Enea kan benyttes av privatpersoner, av borettslag og i næringsbygg.

– Målet er at Eneas wall mount-teknologi og ladere i flere utførelser skal bli en standard i elbilladermarkedet, sier Aune.

– For borettslag, sameier og næringsbygg er det også mulig å innføre betalingsløsninger, og utvidelse av anlegget er enkelt og

rimelig. Det er bare å sette opp flere veggfester, legger han til.

Enea er en Trondheimsbedrift – og Enea Charge er et rent trønderisk produkt, forteller de to.

– Alt er produsert her i regionen vår, og det er vi stolte av, sier Aune. Teknologien er utviklet av et unikt team fra NTNU, med NorBit som samarbeidspartner. Plastdekselet er produsert i Leksvika, og brikketeknologi er utviklet i samarbeid med Trondheimsbaserte Nordic Semiconductors. Sarsia Seed, Proventure Seeds og Volt Invest står bak finansiering, og Innovasjon Norge er også med på laget.

– Det sier mye om Trondheimsregionen at dette er mulig, sier Aune.

– Regionen er full av spennende teknologibedrifter som utgjør et helt økosystem innen teknologiutvikling.

– Vi er nå i prosess med blant andre Nordic Semiconductors om en god del pro-

sjekter – men det er ting vi ikke kan snakke om ennå, sier Aune hemmelighetsfullt.

Gode og fleksible energiløsninger er sentrale foran det grønne skiftet, og Enea tar mål av seg til å bli en internasjonal aktør som bidrar til nettopp det.

– I fremtiden vil det være millioner av ladepunkter over hele verden etter hvert som bilparken blir elektrifisert, poengterer Eilertsen.

– Det er et enormt potensial, og vi har i all beskjenhet verden som vårt hovedmarked, sier han. – Målet er å bli en stor eksportaktør som setter et merke på hvordan folk lader biler og andre kjøretøyer over hele verden, konstaterer han.

I fremtiden mener både Eilertsen og Aune at elbiler vil få stor betydning i den totale energiforsyningen. Det henger først og fremst sammen med at behovet for mellomlagring av energi fra ikke-regulerbare kraftkilder som vind og sol vil øke dramatisk i

et nett som er avhengig av jevn belastning.

– Her kan elbiler som står til lading, bli en veldig interessant måte å både ta toppen i systemet og fungere som batteri i lokale kraftgrid, sier Aune.

– Bilene representerer en enorm batterikapazität som kan integreres i lokale nett og fungere som buffer – med enorm samlet kapasitet. Det er et interessant scenario som vi ser nøye på, sier han.

– Utviklingen går fort, og det er viktig å være fremoverlent og dynamisk for å henge med. Vår ambisjon er ikke mindre enn at vi ønsker å lede an – og det skal vi få til, sier Aune avslutningsvis.

Regionen er full av spennende teknologibedrifter som utgjør et helt økosystem innen teknologiutvikling.

FAKTA

Startår: 2019
Antall ansatte: 25
Omsetning: 11 MNOK 2023
22 MNOK Q1 2024
Produkter: Enea Charge, Enea Wallmount, Pluss tilbehør

Tenk om

verdens beste idé aldri blir testet ut?

Har du en idé som kanskje kan revolusjonere verden?
I teknologihovedstaden Trondheim kan du teste ut dine ideer
i ulike lab- og testfasiliteter.

Trondheimsfjorden

Verdens første fullskala testarena for autonome fartøy! Her kan du også teste innen akvakultur og bærekraftig sjømat, undervannsroboter og observasjonsbøyer.

NorTrials medisinsk utstyr

Kliniske studier i forskning, utvikling og utprøving av medisinsk utstyr og teknologi. NorTrials-senteret for medisinsk utstyr er lagt til St. Olavs hospital HF i Trondheim.

Battery Lab SINTEF

SINTEF Battery Lab inneholder et 150 m² tørr-rom med duggpunkt ned til -60 °C. Rommet dekker forskning og utvikling langs alle trinnene i battericelleproduksjon.

Norwegian Open AI Lab NTNU

Gjennomfører hurtigtesting, prototyping og utforskning av nye metoder og andre aktiviteter relatert til AI, i samarbeid med NTNUs beste AI-forskere.

Flere testarenaer:

SINTEF Energi Lab / SINTEF CO₂ Laboratorium / Norwegian Fuel Cell and Hydrogen Centre / FAKTRY HYDROGENi - Norwegian research and innovation centre for hydrogen and ammonia / SINTEF FjordLab / SINTEF Laboratorium for medisinsk teknologi / Hydrogen Valley / NTNU AMOS / Smart Mobility Norway / Ocean Space Centre / HyWay Alliance Trøndelag / SFI Autoship / SINTEF SeaLab / NorwAI / SINTEF XR-lab / SINTEF Floating Laboratory / NTNU Shore Control Lab / SINTEF EXPOSED / SINTEF dronelab / Green Flyway / NTNU VISTA - Centre for Autonomous Robotic Operations Subsea / SINTEF Flerfaselaboratoriet / SeaBee Norway / Katapult Node / Robotlaben / Grønt Hjerte / Rise Fire Research / Trøndelagsløftet / Smart Agri Park / NTNU National Smart Grid Laboratory / NTNU Varmeteknisk laboratorium

Sammen kan vi gjøre ideer til virkelighet,
og utvikle framtidens løsninger.

TRONDHEIM
TECH PORT

Trondheim Tech Port

Trondheim Tech Port

www.trondheimtechport.no

@trondheimtechport

@TrdTechPort

Ikke mist maska når kunder eller ansatte stiller vanskelige spørsmål

Med Sticos Oppslag har du alltid
oppdatert regelverk lett tilgjengelig.
Scan og les mer.

sticos

Med pasjon for vann

Vannbehandling og vannovervåking. Hos Trondheimsbaserte Apurgo går det i vann for alle pengene – og pasjonen for de edle dråpene formelig bobler ut av daglig leder Lise Marie Nergaard.

TEKST: KJELL JØRGEN HOLBYE

De fleste av oss tenker ikke over hvor dyrebare vannressursene våre er, sier hun. – Men små feil og lekkasjer kan koste hundretusenvis av kroner i året, og mer bevisst bruk av vann vil avlaste den sliten infrastruktur som er dimensjonert for toppene i forbruket, understreker hun.

Men har vi ikke nok av vann her i landet? Vil noen kanskje spørre. Til det er svaret både ja og nei.

– Vann har vi for så vidt nok av, men samtidig må vi huske på at vannet vi får i springen har gjennomgått omfattende behandling for å holde god kvalitet på drikkevannet, sier Nergaard.

– Dessuten koster infrastrukturen enorme summer, både når det gjelder vann og avløp. En reduksjon i vannforbruket vil derfor redusere kostnadene betydelig, og ikke minst vil det bli mindre vann å rense

– altså mindre kjemikaliebruk. Riktig bruk av vannet er et viktig bærekraftstiltak, slår hun fast.

Og det er nettopp riktig bruk av vann Apurgo brenner for. Hvert år overvåker selskapet 2,2 milliarder liter vann, både med henblikk på å avdekke skjulte lekkasjer og å sikre anlegg mot smitte av legionellabakterien.

– Det skal veldig små lekkasjer til før det blir store mengder – og dermed store summer, sier Nergaard, som selv stenger vanntilførselen til toaletter når hun drar på ferie.

– Ett sted fant vi for eksempel en lekkasje i en ventil i en kjølemaskin. Resultatet var en dobling av vannforbruket og 80 000 i årlige merutgifter. Å holde oppsyn med vannforbruket lønner seg i lengden, det ser vi veldig mange eksempler på, sier hun.

Det er offentlige bygg og næringsbygg som nyter godt av Apurgos tjenester. Med

KI danner overvåkingssystemene seg et bilde av «vanlig» forbruk, og alarmer går ved avvik fra normalen. Om det er varmtvann som lekker, kommer energikostnaden i tillegg til den økte vannavgiften.

– Vi er veldig opptatt av strøm, det er noe alle liksom følger med på. Vårt mål er at vi skal ha det samme forholdet til vann. Alle prognoser tilsier at kostnadene for vedlikehold og videre utvikling av vanninfrastrukturen vil øke, og det er en kostnad kommunene er forpliktet til å skyve over på innbyggerne. Om vi alle hadde hatt et bevisst forhold til vannforbruk, ville det kunne avhjelpe situasjonen betraktelig og spart både samfunnet og naturen for store belastninger, sier Nergaard.

Hun peker på det offentlige som en viktig faktor, og oppfordrer kommuner og fylkeskommuner til å gå foran med et godt eksempel.

– Vi ser dessverre ofte at bevisstheten ikke er høy nok på dette området. I stedet er det rene økonomiske hensyn som spiller inn, sier Nergaard.

– Vi er vant til å tenke at det er en overflod av vann her i landet, og da er det mange som kanskje ikke tror det er så nøye hvordan vi forvalter det. Men det mener vi altså er helt feil. Dessuten står vi overfor store endringer i klima, som kan påvirke situasjonen på litt lengre sikt. Da gjelder det å være forberedt, sier hun.

Apurgo driver ved siden av vannovervåking med en spesiell teknologi for å sikre vannsystemer mot legionella-bakterien, som kan være potensielt livstruende. Sølv- og kobberioner benyttes til å fjerne bakterien – helt uten tilsetning av kjemikalier.

– Legionella er en bakterie som innåndes med vanndråper, typisk i dusjer og badeanlegg, for eksempel på hoteller. Forløpet er

ganske likt korona, og de fleste blir ikke så veldig syke – men enkelte grupper er utsatt for livstruende komplikasjoner i luftveiene, forteller Nergaard.

– Utskylling av anlegg med varmt vann er en metode for å sikre seg mot sykdom, men med vår teknologi skjer dette automatisk hele tiden, og man er sikret mot denne sykdommen, sier hun.

Som en ekte trønderbedrift tar Apurgo ansvar og sammenstiller sine løsninger i Trøndelag. I tillegg blir alle deler resirkulert så langt det er mulig

– Vi tar vårt samfunnsansvar på det største alvor, og det gjelder også arbeidsmiljøet her i bedriften, sier Nergaard. – Vi er opptatt av å gi folk en sjanse, og flere av våre ansatte har kommet hit gjennom NAV. Her skal det være godt å jobbe, og ikke minst meningsfullt. Nå gleder vi oss til å flytte inn i flunkende nye lokaler etter

Lise Marie Nergaard er daglig leder i vekstbedriften Apurgo, som ble etablert i 2009. Apurgo er siden 2019 flere ganger blitt kåret til Gasselbedrift.

Foto: Apurgo.

FAKTA

Siden 2009 har Apurgo sammen med NTNU og SINTEF jobbet med innovativ teknologi for energibesparende vann- og væskebehandling, som også sikrer folks helse.

Apurgo samarbeider aktivt med kunder, bedrifter og andre kompetansmiljøer for å utvikle enda mer energieffektive løsninger for alle typer bygg. Med støtte fra Norsk Forskningsråd, Innovasjon Norge og Regionalt Forskningsråd jobber vi aktivt med å utvikle bærekraftige løsninger for fremtidens bygg.

Resultatet er effektive systemer som sparer energi, gjør hverdagen tryggere for byggets driftere og brukere og forlenger levetiden på anleggene. Til sammen kan vi snakke om løsninger som tar bedre vare på ressursene våre.

Apurgo er totalleverandør av løsninger for vannbehandling og lukkede energianlegg i bygg.

Howdan bidrar Apurgo til mer bærekraft?

Du sparer energi. Med Apurgos energieffektive vannbehandling kan kundene senke temperatur på forbruksvannet. Apurgo har kunder som har spart opptil 80 % av energibruken på vannbehandlingen ved å ta i bruk systemene.

Du forlenger levetid på tekniske anlegg. Med riktig vann- og væskebehandling sikrer du at vann- og varmeanlegg fungerer optimalt og unngår slitasje på anlegg og utstyr.

Du sparer vann. Mange steder i verden er vann mangelvare. Apurgos produkter og systemer leveres med driftsovervåking 24/7, noe som sparer samfunnet for milliarder av liter vann i året. I dag overvåker Apurgo 2,2 milliarder vann for sine kunder.

Apurgos systemer sikrer folks helse. De fjerner og forebygger Legionella i vannanlegg slik at folk ikke blir syke. De sørger også for at varmeanlegg har optimal drift som gir godt innelima, blant annet viktig for å forebygge astma. Med riktig vann- og væskebehandling blir det ikke behov for hetvannsspyling, som kan være farlig både for de som gjør jobben og byggets brukere. Man fjerner også HMS-risiko ved å unngå hetvannsspyling og kjemikaliebruk.

Det er blant annet denne tette tilknytningen til næringen og kontakten med næringens utfordringer som gjør at vi kan levere de riktige løsningene.

Gintel: En pioner innen kommunikasjonsløsninger

Hver dag benytter mer enn 10 millioner mobilbrukere over hele Europa mobiløsninger levert av Trondheimsbedriften Gintel. I hovedkvarteret på Tyholt i Trondheim utvikler selskapet verdikjede tjenester for Europas ledende mobilleverandører.

Selskapet, som begynte som en spin-off fra Telenors R&D-avdeling tidlig på 2000-tallet, har i dag rundt 50 ansatte, hovedsakelig ingeniører, og betydelig kapasitet innen programvareutvikling, implementering og kundeleveranser. Selskapet har også markeds- og salgskapasiteter i Storbritannia og Spania. En nordisk forankret innovasjonskraft innen telecom-sektoren gjør selskapet meget konkurransedyktig i en internasjonal kontekst.

Gintel spesialiserte seg på å levere avanserte kommunikasjonsløsninger som hjelper teleoperatører å konkurrere i et krevende marked, forteller daglig leder Frode Thulien.

Våre tjenester inkluderer sentralbordløsninger, komplekse kommunikasjonsplattformer og andre verdiskapende tjenester, legger han til.

Gintels produkt- og tjenesteportefølje gir våre kunder verktøy for å bygge kundelojalitet og lønnsomme inntektsstrømmer. Et av nøkkelbegrepene her hos oss er Annual Recurring Revenue per User (ARRPU), som reflekterer den totale verdien av teleoperatørens kunde. Med Gintels teknologi gir vi teleoperatørene muligheten til å øke verdien på sin kundeportefølje. Kundene er ledende telekomleverandører som Telenor, Talkmore, Swisscom og SFR, og våre tjenester blir i

dag benyttet av for eksempel CERN og FIFA, forteller Thulien.

Trondheim er en ideell lokasjon for teknologiselskaper som Gintel, med betydelig tilgang til kompetent arbeidskraft og sterke fagmiljøer ved blant annet NTNU. Thulien forteller om sterk konkurranse om hodene, og selskapet legger stor vekt på å skape utviklingsmuligheter og gode vilkår for sine ansatte.

Det er ikke alltid like lett å synes i markedet når man jobber i B2B-segmentet, men samtidig er det utrolig viktig for oss å tiltrekke oss de beste talentene. Det betyr at Gintel må være et godt sted å jobbe – og vi legger vekt på både faglig og sosial utvikling for våre ansatte, understreker Thulien. Prosjektleder Johannes Høysæter har arbeidet i selskapet i snart 14 år og kan underskrive på at arbeidsmiljøet svarer til ambisjonene.

I Gintel er vi en fin gjeng som jobber veldig godt sammen, og arbeidsmiljøet er preget av løsningsorientering og samarbeid, sier ingeniøren med bakgrunn fra NTNU. Det er nærmere halvparten av kollegene er fra utlandet er både spennende og utviklende, og gjør at vi lærer mye nytt. Her er det ikke ovenfra-og ned som gjelder, men en åpen kultur der alle står på

for å komme frem til de beste mulige løsningene, sier Høysæter.

Her i Gintel ser vi lyst på fremtiden og styrker løpende organisasjonens kapasitet, i tillegg til at vi er på flyttefot til Teknostallen, forteller Frode Thulien.

Vi vil fortsette å ha fokus på forskning og utvikling, i kombinasjon med en sterk kundeorientering. Med en solid posisjon i det europeiske markedet og en voksende internasjonal tilstedeværelse, er vi godt rustet for å møte fremtidens utfordringer og muligheter, sier Thulien.

Gintel er et eksempel på hvordan teknologisk innovasjon og entreprenørskap kan drive frem suksess i det konkurranseutsatte telekommunikasjonsmarkedet. Med avanserte løsninger, sterke kunderelasjoner og dyktige team, er selskapet en viktig aktør i bransjen. Trondheim, som teknologihovedstad, fortsetter å være en viktig del av Gintels identitet og veksthistorie.

I front med grønn teknologi

For Siemens Energy er utviklingen av elektronisk fremdriftsteknologi det viktigste skrittet på veien mot nullutslipp i maritim sektor.

Det er ingen nybegynner innen produksjon av miljøvennlige energiprodukter vi snakker om. Siemens Energy (SE) er markedsledende på flere av sine felt, både i Norge og globalt. Som et av Norges største selskaper innen energiteknologi, leverer de innovative teknologiske løsninger og tjenester for dekarbonisering av energisystemer til det globale markedet, og er med dette en betydelig aktør i det grønne skiftet.

Maritim teknologi i verdensklasse

Det norske maritime miljøet har vist både evne og vilje til å være i front med ny teknologi, og vi har klart å tiltrekke oss innovative medarbeidere som virkelig brenner for å utvikle morgendagens teknologi, sier Ketil Aagesen, leder for Energy Storage i SE, Trondheim. I trønderhovedstaden har selskapet over flere år utviklet og produsert maritim teknologi i verdensklasse, blant annet innen elektrifisering av maritim skipsfart og leveranser til offshoresektoren. Andre satsingsområder er modernisering av vannkraftverk, digitalisering av kraftnettet, samt utvikling av nye energiløsninger.

Nullutslipp over Sognefjorden

Siemens Energy startet sin reise innen elektrisk fremdriftsteknologi på 90-tallet. Bjørn Rasch, leder for utvikling av elektriske løsninger, forteller at selskapet allerede i 2014 bidro aktivt til at ferjen Ampere kunne krysse Sognefjorden helt uten utslipp av klimagasser.

Det har vært naturlig for oss å kontinuerlig fortsette med å utvikle batteriteknologi som realiserer nullutslipp i maritim sektor, sier Rasch.

Enkelte løsninger har gitt opp mot 50% reduksjon av drivstoff-forbruk med tilhørende reduksjon av skadelige drivhusgasser.

For andre typer fartøy er en ytterligere reduksjon av klimagassutslipp litt avhengig av driftsprofil og videre teknologit utvikling innen batteri og brenselceller, sier Rasch.

I dag er Siemens Energy ledende på denne typen teknologi, fortsatt med Norge som kjernemarked. Likevel går 70% av produksjonen til eksport, i hovedsak til USA og Kina.

Vi er svært fornøyde med at våre løsninger hevder seg i et internasjonalt marked, og med en så sterk global organisasjon ser vi positivt på utviklingen videre, sier Bjørn Rasch og Ketil Aagesen.

Sterke fagmiljøer

I Norge står selskaper som Statnett, Statkraft og de aller fleste nettselskapene på kundelisten når nett og transformatorstasjoner skal bygges ut eller oppgraderes.

I en tid der industrien skal elektrifiseres, og nye industrier som eksempelvis hydrogenfabrikker og dataentre etableres, er det et enormt behov for å bringe store mengder elektrisitet frem over til dels store avstander.

Dette fører til stor etterspørsel etter Siemens Energy sine produkter og løsninger, forteller Thomas Skånøy, leder for prosjektgjennomføring i Norden innen høyspentanlegg. Han forteller at selskapet satser stort på miljøvennlige løsninger innen høyspent koblingsanlegg.

Våre gassisolerte bryteranlegg benytter seg av ren luft og vakuu i stedet for den mye brukte miljøgiften SF6. Denne nyvinningen har virkelig vært en gamechanger, og de sterke fagmiljøene som er blitt bygget i forbindelse med prosjektgjennomføringen er blitt lagt merke til langt utenfor landets grenser, avslutter Thomas Skånøy.

Bjørn Rasch, Thomas Skånøy og Ketil Aagesen.

DETTE ER SIEMENS ENERGY

- Global leder innen energiteknologi
- Har jobbet med utvikling og elektrifisering av samfunnet i 150 år
- Bruker ca 1 mrd euro i F&U hvert år
- Ca 1/6 av verdens produksjon og distribusjon av elektrisitet er basert på Siemens Energy-teknologier
- 99 000 ansatte fordelt på 90 land
- Norske avdelinger finnes i Oslo, Bergen, Stavanger, Bømlo og Trondheim.
- Trondheim er største lokasjon med 400 av 1.150 norske ansatte, og innehar blant annet Innovasjonssenteret for Maritim teknologi

Moen Marin: Storsatsing på bærekraft i oppdrettsbransjen

– Selv om oppdrettsbransjen allerede er en klar vinner når det gjelder klimautslipp, er det mye mer vi kan gjøre. Moen Marin er en viktig bidragsyter, og vi øker satsingen i årene som kommer, sier CEO Bernt Lilliestråle i det Trondheimsbaserte skipsbyggerfirmaet.

TEKST: KJELL JØRGEN HOLBYE

Bilaget er utgitt av Næringsforeningen i Trondheimsregionen

CEO Bernt Lilliestråle i Moen Marin har store bærekraftsambisjoner på vegne av havbruksnæringen.

Foto: Moen Marin.

Med en bakgrunn fra Lakselv og mange år i utlandet, både til sjøs og på land, har Bernt Lilliestråle vendt nesene hjem til stillingen som CEO i Moen Marin. I bagasjen har han Master i Technology Management fra NTNU og fire år som styrmann i tankfart. De siste 25 årene har Lilliestråle jobbet i Altera/Teekay, der han har innehatt lederstillinger i Canada og Norge. Nå er petroleumsindustrien byttet ut med en av verdens ledende konstruktører av hybride og helelektriske fartøyer for bruk i havbruksnæringen.

– Jeg motiveres særlig av en kundefokusert tilnærming, utvikling av bærekraftige løsninger og et godt samarbeid, sier Bernt Lilliestråle. Engasjementet for bærekraft er sterkt.

– Bærekraft er førende for alt vårt arbeid her i Moen Marin, fastslår han.

Stor aktør

Moen Marin er verdens største leverandør av arbeidsfartøyer til havbruksindustrien, og Lilliestråle er opptatt av å bruke denne posisjonen til å vise vei innenfor bærekraftig utvikling i næringen. Det innebærer først og fremst at selskapet har gått fra å levere sitt første hybride fartøy i 2019 til hovedsakelig å levere hybride eller helelektriske fartøyer.

– Vi utvikler løsningene for egen regning

og risiko, men opplever sterk støtte i næringen, som virkelig er opptatt av å redusere klimaavtrykket ytterligere, forteller Lilliestråle.

– Det gjør at vi nå er i ferd med å ta et steg videre, og i samarbeid med Salmar og Moen-Gruppen utvikler vi nå næringens første hydrogendrevne arbeidsbåt, og vi bygger også om dieseldrevne båter til el-hybrider, sier Lilliestråle.

Så langt har Moen Marin levert 285 fartøyer, og selskapet har 85 hybridfartøyer levert eller under konstruksjon. Det innebærer en reduksjon i dieselforbruk på 17 millioner liter årlig, tilsvarende 45 200 tonn CO₂-ekvivalenter.

Næringen er med

– Global oppvarming har aller størst effekt i havet, og jeg tror næringen tar dette innover seg, sier Lilliestråle.

– Det å sitte fast i en fossil virkelighet er ris til egen bak, og vi ser at næringen i stor grad er villig til å ta den merkostnaden el-hybridfartøyer medfører. I stort kan vi si at fire el-hybridfartøyer tilsvarer fem fossile fartøyer. Det gjør at vi taper noen salg til de som ikke har tatt utfordringen på alvor, men i stort er jeg glad for og imponert over teknologioptaket i næringen og den økte forståelsen for muligheten til å redusere driftskostnadene med elektrisk drift, sier han.

Grønn teknologi tilpasset bruken, høy kvalitet og standardiserte løsninger preger fartøyer fra Moen Marin. Selskapet bygger for lager og kan derfor sikre korte leve-

ranstider og selger fartøyene til fast pris. Resultatet er stor frihet til å ta teknologiske skritt på hele bransjens vegne.

– Det er en risiko vi er villige til å ta på oss. Vi har blikket rettet fremover, og noen må vise vei inn i en grønn fremtid. Det gjelder ikke bare i Norge, vi ser at utviklingen når stadig flere markeder verden over, sier Lilliestråle.

Jobber på flere områder

Ikke bare fremdriftssystemer er under kontinuerlig utvikling i Moen Marin. Teknologi for redusert energiforbruk under drift er også blant selskapets satsingsområder, og blant løsningene er systemer for lavere vannmotstand, for eksempel skrogkonstruksjoner som løser dette ved hjelp av luft eller foiler. Selv har Lilliestråle en visjon for fremtidens energiløsninger: strømmen må bli mobil.

– Fremtidens energiløsning i oppdretts-sonene må bli mobil, konstaterer han, og forklarer hvorfor.

– Forskjellige forhold – det kan være lusetrykk eller annet – gjør at anlegg kan måtte flyttes – og da må energiløsningene kunne flyttes med. Det innebærer at vi er nødt til å finne frem til løsninger med lokal energiproduksjon i små, mobile og fleksible løsninger, sier Lilliestråle.

Moen Marin er heleid av Scale AQ, som består av ScaleAQ Seabased, ScaleAQ Software, ScaleAQ Chile og Maskon. Til sammen representerer teamet mange tiårs erfaring innenfor havbruksnæringen, noe

som gjør at Moen Marins produkt- og teknologitvilling kan foregå i tett tilknytning til virkelighetens utfordringer, reelle behov og nye driftsformer. Moen Marin jobber nå tett med båt- og teknologiløsninger for nedsenkbare oppdrettsløsninger og mer eksponert drift for å sikre at næringen har bærekraftige og gode løsninger for en stadig mer teknologidreven og kompleks drift.

– Det er blant annet denne tette tilknytningen til næringen og kontakten med næringens utfordringer som gjør at vi kan levere de riktige løsningene, ikke bare hardware, batterier og fartøyer, men også software og digitale løsninger, samt kunnskapen bak de valgene vi har tatt. Målet er å være en verdensledende leverandør av en komplett portfolio av produkter til havbruksnæringen og en aktør for nye bærekraftige løsninger, sier Lilliestråle avslutningsvis.

Det er blant annet denne tette tilknytningen til næringen og kontakten med næringens utfordringer som gjør at vi kan levere de riktige løsningene.

DIN BÆREKRAFTIGE REKRUTTERINGSPARTNER

Skreddersydde rekrutteringsløsninger
Bærekraftige ansettelser
Sammen finner vi din nye kollega!

Kopano Trøndelag:

Bedriftsrådgiver May Eggen Størseth
tlf 483 98 364
may.storseth@primakonsern.no

Fagleder Marianne Øien
tlf. 95822483
marianne@rosenvik.no

Markedsansvarlig Lindis Sørnes
tlf 457 22 469
lindis.sornes@fides.as

Daglig leder Eva Berg
tlf 412 78 428
eva.berg@no

Stolte samarbeidspartnere

Kopano Trøndelag forstår hvor viktig det er å finne rett personal til din virksomhet. Vi tilbyr skreddersydde rekrutteringsløsninger som imøtekommer deres unike behov, og sammen finner vi de beste løsningene for deg.

Bestill gratis konsultasjon

Ta kontakt med oss for å avtale en gratis og uforpliktende innledende samtale. Det tar kun 10-15 minutter å veilede deg gjennom våre tjenester og kartlegge dine behov.

Hva gjør oss til det beste valget for dine rekrutteringsbehov?

Hos Kopano Trøndelag prioriterer vi fleksibilitet og skreddersydde løsninger som passer perfekt med dine forretningsmål. Uansett størrelsen eller kompleksiteten på dine rekrutteringsbehov, kan du være trygg på at vi er dedikerte til å finne den mest passende og bærekraftige løsningen for deg.

Komplette HR-tjenester

Vi bistår også med sykefraværsoppfølging og kompetanseutvikling, slik at dine ansatte kan stå i jobb og yte sitt beste. Våre løsninger sikrer at din virksomhet er godt rustet til å håndtere utfordringer og utnytte muligheter.

Kontakt oss i dag for å starte reisen mot din nye kollega!

Foto: Ole Martin Wold

Kvalitet og bærekraft i fokus

Når Trondheim Lyd nærmer seg 40 år i bransjen og samtidig passerer 50 heltidsansatte, er det fordi de alltid har hatt fokus på kompetanse og mangfold. Menneskene er fortsatt bedriftens viktigste ressurs.

– å se eget forbedringspotensial og å utfordre kundene våre til å gjøre en reell forskjell.

Trondheim Lyd AS, som alltid har hatt trønderiske eiere, har som mål å utvikle seg i takt med byen og regionen.

– Som samarbeidspartner er det viktig for oss å bidra lokalt – vi kan alle være med å påvirke hvilket nærmiljø vi ønsker oss – enten man er bedriftseier eller jobber som frivillig. Alle kan bidra med sitt, understreker Selnes.

Rootsfestivalen i Brønnøysund og Rørvikdagan er blant faste stopp på sommeren, så vel som NEON og Pstereo i Trondheim. Med gode samarbeidspartnere i andre byer, gjennomfører Trondheim Lyd også prosjekter i resten av landet – fortrinnsvis i Oslo og Bodø.

– Selv om vi nå står i en situasjon der mange kunder ser seg nødt til å kutte kostnader, har vi tro på at det fortsatt skal lønne seg å levere kortreist kvalitet. Det handler ikke bare om lekker lysdesign og kremlyd, men også om å at kunden skal føle seg trygg i våre tekniske og digitale omgivelser. Vi er lommekjent i byen vår, samtidig har vi fokus på kompetanseheving og tverrfaglig samarbeid for å skape nye muligheter og uttrykk i etablerte lokaler og byrom, fastslår Kurt Selnes.

Elbilene kom på plass i 2020. Bedriftens HMS- og bærekraftsansvarlig kom på plass i 2021. Nå står en tariff på trappene i den forholdsvis unge bransjen.

– Vi bygger stein på stein. Med en ny, trønderisk investering på laget og ny daglig leder fra høsten, må dette være den mest spennende arbeidsplassen i Trondheim akkurat nå, sier Gunn-Siri Hognes avslutningsvis.

– I en tid der AI og ulike former for automatisering erstatter mange funksjoner i teknologibedrifter, satser vi i Trondheim Lyd fortsatt på mennesker, sier konstituert daglig leder Kurt Selnes.

– Vi har et sterkt fokus på innovasjon og teknologi, samtidig vet vi at den kunnskap og erfaring de ansatte besitter er den avgjørende faktoren for resultatet i hvert prosjekt - og som også gjør oss til en attraktiv arbeidsplass.

– Vi behandler en stor mengde åpne jobbsøknader, men har i større grad valgt å utlyse ledige stillinger for alltid å finne de beste løsningene. Ved utlysning får vi en større bredde blant søkerne, understreker hun.

– Ingen prosjekter er like. Vi jobber med nye kunder, ulike venues og nytt utstyr hele tiden, og er avhengige av et mangfold i erfaring, kompetanse og bakgrunn for alltid å finne de beste løsningene. Ved utlysning får vi en større bredde blant søkerne, understreker hun.

Sosial bærekraft er en også viktig dimensjon i selskapets drift, og ulike grupper som flyktninger, skolelever med tilpasningsvansker og mennesker med funksjonsnedsettelse har funnet sin plass på i lokalene på Lade i Trondheim.

Trondheim Lyd AS tilbyr installasjon av scene-

teknisk utstyr til bl.a. skip, undervisningsrom, konsertscener, kirker, og restauranter.

– Nå står vi blant annet i ferdigstilling av Studenter-samfundets nye lokaler i Trondheim og Nye Hjørten Teater – byens nye teaterscene, forteller Selnes. På utleiesiden leverer de sceneteknisk produksjon til alt fra firmaevents, konsertturneer, konferanser, festivaler, messer og idrettsarrangement.

– I fjor investerte vi i en av Nord-Europas største utendørsscener, som gjør oss i stand til å levere produksjon til landets største utendørsarrangement, men det er fortsatt veldig stas å gjøre prosjekter som UKM (Ung Kultur Møtes). Mange av de ansatte startet nettopp der, og det å få dele kunnskap til nye generasjoner og bidra med å løfte unge talenter er både viktig og veldig gøy, legger han til.

Bedriften har også eget verksted som tilbyr reparasjoner for både bedriftskunder og privatmarkedet.

– Vi dekker hele «økosystemet» og har fokus på bærekraft. Det har vi alltid hatt, også før bærekraftbegrepet kom, sier Hognes.

– Nå har vi satt det i system, noe som gjør oss i stand til å ha et mer bevisst forhold til det i det daglige

TRONDHEIM **LYD**

Ørland flystasjon: Beredskap gjennom bærekraft

Jagerfly forbindes sjelden med bærekraft. Får oberst Martin Tesli det som han vil, kommer Ørland flystasjon, som er hovedbase for Norges nye flåte av F-35 jagerfly, til å bli vesentlig grønnere de neste årene.

TEKST: KJELL JØRGEN HOLBYE

F-35 og F-16 taxer sammen på Ørland flystasjon.

Oberst Martin «Tintin» Tesli gjør seg klar i et F-35.

Foto: Ole Andreas Vekve / Forsvaret.

Foto: Marius Brustad / Forsvaret.

Tesli, som er luftvingsjef ved Ørland flystasjon, har nemlig satt seg hårete mål når det gjelder bærekraft. Fire hovedområder er utpekt for tiltak.

– Bærekraft og sikkerhet henger nøye sammen, så det at vi gjennomfører tiltak for å øke graden av selvforsynhet her på flybasen, produserer vår egen energi, trener i simulatorer og legger til rette for overgang til biodrivstoff i jagerflyene våre, er bærekraftig samtidig som det er viktig av sikkerhets- og beredskapsmessige årsaker, sier Tesli.

– Jeg pleier å si at vi styrer mot beredskap gjennom bærekraft, sier han.

Må sikre nok strøm

På energisiden er Tesli opptatt av at Norge styrer mot et energiunderskudd i løpet av få år. Det har sammenheng med gjennomfø-

ringen av det grønne skiftet og den spente situasjonen med krig i Ukraina.

– Tilgang til egenprodusert energi er derfor et viktig beredskapstiltak, samtidig som det bidrar med grønn strøm. Vi har arbeidet med prosjektet i to år, og i samarbeid med Sintef og Siemens har vi avdekket hva vi kan gjøre innenfor rammene av dagens teknologi, sier Tesli. Med store arealer, er det solenergi som er den mest naturlige løsningen, sammen med smart styring av energiforbruket, sier Tesli.

Som storforbruker av energi kan flystasjonen ikke oppnå full selvforsyning, men omkring 20 prosent av strømmen kan produseres lokalt og energiforbruket kuttes ytterligere ved smarte styringsløsninger.

– Det bidrar til å minske belastningen i nettet, og vi har som mål å være med på å balansere krafttilgangen i nettet også. Dette er teknologi som er tilgjengelig, og det er ingen grunn til å vente, sier Tesli.

– Vi skal også optimalisere de eksisterende energibønnene her ved flystasjonen. Dette er etter ordre fra Forsvarssjefen, som er meget fremoverlent på dette området, understreker Tesli.

Matsikkerhet i fokus

Uten mat og drikke duger helten ikke, sies det – og matsikkerhet er blant de viktigste områdene vi må ha beredskap for. På Ørland planlegges nå tiltak som skal utnytte lokaliseringen midt i matfatet Trøndelag, med økt selvforsyning og mer bearbeiding av råvarer inne på flybasen.

– Tidligere hadde Norge kornlagre som skulle holde seks måneder, men de ble avviklet. Nå er de under gjenoppbygging, men parallelt ser vi i samarbeid med Statsforvalteren, fylkeskommunen og Noregs Bondelag på muligheten for å anskaffe mer mat lokalt, i tillegg til å opparbeide lager av andre matvarer enn korn – for eksempel

gulrøtter, poteter, fisk og kjøtt, sier Tesli. Vi er en storforbruker som kan sørge for rask sirkulasjon i slike varelagre, og vi er i gang med pilotprosjekt for å prøve dette ut i praksis, sier Tesli.

– Samtidig bygger vi ut kjøkkenkapasiteten her på basen, slik at vi kan ta imot lokale råvarer rett fra bondene.

Simulatortrening og skytebane

Trening og øvelser er en sentral del av virksomheten ved kampflybasen, men kan lett bli en belastning for miljøet. For å sikre tilgang til realistisk scenarietrening – for eksempel havarier, brannslukking, scenarier for angrep inne på basen og lignende – vil Tesli ta i bruk avanserte simulatorer som tilbyr relevant trening uten tilsvarende miljøpåvirkning.

– Teknologien på dette området er kommet svært langt, og vi har stor tro på at vi skal få til treningsmuligheter på disse vik-

tige områdene basert på VR – Virtual Reality, sier Tesli.

– Dette vil bli samlet i ett bygg, sammen med skytesimulator og mulighet for å skyte med skarpt. Det er et spennende prosjekt jeg har stor tro på.

Sist, men ikke minst – det er liten tvil om at jagerfly er blant verstingene når det gjelder klimautslipp. Men Tesli har planer som vil endre det bildet.

– F-35-fly kan faktisk fly på biodrivstoff eller syntetisk drivstoff, men det produseres ikke i Norge i dag. Det har vi tenkt å gjøre noe med, sier Tesli, som er i gang med å utfordre norske miljøer på dette området.

– Vi skal fly på slikt drivstoff i år, men det må bestilles fra utlandet. Som en viktig petrokjemisk nasjon bør Norge absolutt være med og produsere drivstoff av denne typen, som i dag må hentes fra Sverige, Finland eller Nederland. Vi er i kontakt med eksperter som mener det er stor kapasitet

til å produsere drivstoff her til lands, og det burde være en selvfølge at dette var tilgjengelig, mener Tesli.

– Innen tre til fem år burde det være i gang stor produksjon i Norge, som har store muligheter blant annet gjennom biomasse, sier han.

Som en viktig petrokjemisk nasjon bør Norge absolutt være med og produsere drivstoff av denne typen.

Martin Tesli foran det som skal bli den nye messen på Ørland flystasjon.

Foto: Ole Andreas Vekve / Forsvaret.

Fra 0 til 60 ansatte på 5 år. Gründer og hovedeier Roy Sandgrind har bygd opp PPM Prosjekt til en betydelig aktør innen prosjektledelse, med særlig fokus på bygg, anlegg og eiendom.

PPM Prosjekt: Med bærekraft som grunnfilosofi

Siden starten i 2018 har PPM Prosjekt vokst til over 60 ansatte i Trondheim, Oslo og Fredrikstad. Med sterke tverrfaglige ressurser og fokus på prosjektledelse med bærekraft som retningsgivende grunnlag i alle dimensjoner, har bedriften store og mindre kunder over hele Norge.

TEKST: KJELL JØRGEN HOLBYE FOTO: HAAKON WUTTUDAL

Holder kulturarven ved like. Den historiske og idylliske øya Munkholmen i Trondheimsfjorden har vært utfartssted, badeplass og hjem for munk. Men her har det også vært rettersted, fengsel og tyske artilleristillinger gjennom holmens tusenårige historie. Slik muren står i dag er den fra 1850, men tidligere var murene stjerneformet som en bastion å la Kristiansten festning. Gjennom restaureringsarbeidet av murene og kasemattene vil kanskje noe av Munkholmens eldre bygningshistorie tre fram i lyset.

Vi jobber gjerne med komplekse prosjekter, der vår sterke tverrfaglige kompetanse kan komme til anvendelse, sier gründer og daglig leder Roy Sandgrind.

– Målet er å tilføre merverdi og bidra til å skape lønnsomme, og fremtidsrettede prosjekter for våre oppdragsgivere, enten prosjektene er offentlige eller private, store eller små, understreker han.

Komplekse prosjekter over hele landet

Det har ført til at PPM Prosjekt i dag er involvert i flere av landets største og mest komplekse byggeprosjekter. I porteføljen finnes alt fra graderte sikkerhetsprosjekter, fabrikker, renseanlegg og trafostasjoner, til flyplasser, rehabiliteringsprosjekter,

formålsbygg og andre typer bygg. NTNUS Campus på Gløshagen, Norsk Havteknologiserter, Norsk kylling og avløpsrenseseanlegg i Fredrikstad er bare noen eksempler. Selskapet yter også bistand med prosjekter internt i bedrifter og organisasjoner.

– Vi arbeider innenfor Industri, bygg og anlegg, energibransjen, samferdsel og infrastruktur, der vi nylig har inngått en landsdekkende rammeavtale med Nye Veier, forteller Sandgrind.

– I Trondheim arbeider vi med en rekke prosjekter, blant annet rehabilitering av Munkholmen. Prosjektene innebærer at vi kan tilføre kompetanse, men vi er også så heldige å ha rammeavtaler med sterke miljøer som bidrar til at vi også utvikler oss kontinuerlig, sier han. Tjenestespekteret er bredt, men med spisskompetanse innen ledelse og styring av prosjekter.

– Vi har også ansvarsrett som ansvarlig søker innenfor alle våre arbeidsområder, og har ansvarsrett innen uavhengig kontroll for alle fag i alle tiltaksklasser, sier Sandgrind.

– Prosjektledelse er et stort satsingsområde, og vi bygger interne tverrfaglige team med fagressurser i tillegg til jurister og andre eksperter. Vi kan utarbeide alle typer kontraktstandarder basert på vårt kvalitets-system, og har et eget digitalt prosjektledelsessystem der alle prosjekter blir systematisk fulgt opp, sier han.

Nasjonal kulturarv

Gjennom rammeavtalen med Statsbygg har PPM Prosjekt kommet godt i gang med et oppdrag av de mer sjeldne, nemlig istandsettingen av den fredede øya Munkholmen to kilometer ut i fjorden fra Trondheim sentrum, i byens historiske akse mot Nidar-

osdomen. Her har det vært aktivitet siden lenge før Håkon Jarl og trelen Karks hoder angivelig ble satt på staker her ute i 995. Nå skal alle de åtte murene som går rundt Munkholmen istandsettes – en oppgave som etter planen skal ferdigstilles i 2028.

– Vi skal krase ut fugene mellom steinene og fuge på nytt. Men på enkelte steder er muren i så dårlig stand at vi må demontere og remontere igjen. Hver stein må legges på nøyaktig samme plass, forteller Sunniva Dehli, som leder prosjektet fra PPM Prosjekts side.

Et annet tiltak er å fjerne toppdekket på vollene oppå muren for å legge ny membran som skal hindre vanninntrenging og frostsprenging av murene.

Noe som gjør oppgaven utenom det vanlige, er at hele Munkholmen er fredet. Det betyr at alt foregår i tett samarbeid med

Statsbygg, Riksantikvaren og Trøndelag fylkeskommune.

Den utdannede byggingeniøren med master i industriell økonomi har vært i sving her ute siden i januar – når været tillater det.

– For sikkerhetens skyld jobber vi ikke ute på Munkholmen når det er mye vind eller bølger. Det kan bli ganske værhardt der ute, og vi kan ikke holde på med mørtel når det er under fem grader, forklarer Dehli.

Prosjektlederen har avklart med Riksantikvaren hvilken kalkmørtel de får lov til å bruke. Alt skal være av naturlige materialer, og man etterstreber å bruke det som er mest mulig likt det som ble brukt originalt.

– Munkholmen har en lang og spennende historie – det er mye som har skjedd der ute gjennom mer enn 1000 år. Veldig mange, både i og utenfor Trøndelag, har et forhold til Munkholmen, så det er viktig at vi gjør en god jobb og bidrar til å ivareta kulturverdiene som er av nasjonal betydning, mener Dehli, som har ansvaret for prosjektoppfølgning og økonomi på dette prosjektet, mens det trondheimsbaserte selskapet Bakken og Magnussen AS, som er eksperter på antikvarisk murerarbeid, utfører arbeidet.

Hovedkontor i Trondheim

Hovedkontoret og morselskap befinner seg i Trondheim, men PPM Prosjekt har også avdelingskontorer i Oslo og Fredrikstad – og flere er på gang. Filosofien er at avdelingskontorene er bygd opp med lokal forankring og eierskap. Slik sikrer selskapet forankring og engasjement.

– Vi etablerer oss lokalt først og fremst for å være til stede og unngå store avstander og reising. Samtidig er vi veldig bevisste på å rekruttere de rette ressursene før vi etablerer avdelingskontorer – de skal både passe inn hos oss og vår profil, samtidig som de må ha en sterk tilstedeværelse lokalt, sier Sandgrind.

– Våre administrative ressurser er lokalisert i Trondheim, og vi setter stor pris på våre trønderes røtter, sier Sandgrind.

– Her følger vi også opp bærekraftarbeidet med egen bærekraftsansvarlig og en bærekraftstrategi som gjelder alt vi foretar oss. Vi tar bærekraft på alvor, noe som omfatter økonomisk og miljømessig så vel som sosial bærekraft, som er viktig for oss, sier Sandgrind.

Bærekraftstrategi

– Vi skal bidra til bærekraftig utvikling ved å jobbe med bærekraft på et strategisk nivå, forteller bærekraftsansvarlig Marthe Sinnes, som også har rollen som COO i selskapet.

– Derfor har vi kartlagt hva det er vi kan bidra til for å skape endring – og hva det er vi må endre på. Dette har blitt gjort ved å arrangere samlinger som til slutt har dannet strategigrunnlaget til PPM Prosjekt. Bærekraftmålene våre inkluderer langsiktige og kortsiktige mål innenfor sosiale, miljømessige og økonomiske forhold, og det rapporteres på måloppnåelse innen bærekraft på lik linje med økonomi, sier Sinnes.

PPM Prosjekts strategi for langsiktig bærekraft er forankret i organisasjonen.

– Vi jobber kontinuerlig for å integrere dette i våre tjenester og virksomhetsstyring, noe som sikrer både lønnsomhet og konkurransekraft, samtidig som vi når våre bærekraftmål. Det sikrer også at vi oppfyller krav til bærekraftrapportering som blir stilt til oss eller våre oppdragsgivere, understreker hun.

Sosial bærekraft

En viktig dimensjon ved bærekraft er den sosiale. PPM Prosjekt er opptatt av å legge til rette for trivsel og utvikling blant sine medarbeidere, og støtter en rekke aktiviteter innen blant annet idrett – tilpasset den enkeltes behov og ønsker.

– Vi er også svært opptatt av å bidra til å få mennesker tilbake til arbeidslivet, og siden vi er i kontakt med en rekke firmaer gjennom våre prosjekter kan vi ofte se muligheter, forteller Roy Sandgrind.

– Vi har samarbeidet med NAV, og flere har fått prøve seg i våre prosjekter og fått verdifull arbeidserfaring. Nå samarbeider vi med Gatelaget Rosenborg. Vi har opprettet dialog med flere håndverksbedrifter om voksenalringsplasser, og har kandidater med til jobber i våre prosjekter. Det er med på å skape en ivaretakende kultur her hos oss i PPM Prosjekt, og skaper samtidig muligheter for utvikling både innenfor og utenfor vår organisasjon, sier Sandgrind.

Alt startet i Ravnkloa i Trondheim, og med fasit etter fem års drift er Roy Sandgrind fornøyd – samtidig som han ser fremover.

– Prognosene fremover ser veldig gode

ut, og vi forventer å utvide til flere lokasjoner i løpet de kommende årene. Vi har vært heldige med sammensetningen av vårt team, og ikke minst har vi vært så heldige å få kunder som både utfordrer oss og staker ut kursen rent kompetansemessig. Summen av det er at vi føler oss i stand til å tilføre merverdi, noe vi ser på som et samfunnsansvar. Vi er også opptatt av å dele erfaringer med både samarbeidspartnere og konkurrenter. PPM Prosjekt skal gi et netto bidrag til samfunnet rundt oss, oppsummerer gründer og daglig leder Roy Sandgrind.

Her følger vi også opp bærekraftarbeidet med egen bærekraftsansvarlig og en bærekraftstrategi som gjelder alt vi foretar oss. Vi tar bærekraft på alvor, noe som omfatter økonomisk og miljømessig så vel som sosial bærekraft, som er viktig for oss.

2030 dager igjen til år 2030. Kan vi nå bærekraftsmålene?

Verdens klimaforskere er krystallklare: 2030 er det året vi virkelig må begynne å se effekten av våre bærekraftige valg. Den 11. juni var det 2030 dager til år 2030 – målstreken for FNs bærekraftsmål. Så hvorfor står vi fortsatt og ser på?

Tirsdag 11. juni arrangerte Inventas, i samarbeid med Innovasjon Norge og DNB, frokostseminar i Oslo, Trondheim, Bergen, Stavanger, Molde og Kristiansand.

For oss som utvikler produkter er 2030 rett rundt hjørnet. Prosessen kan gjerne ta flere år, og når produkter lanseres lever de kanskje et tiår før de erstattes av nye og bedre versjoner. Valgene vi gjør i dag påvirker hvor bærekraftig en bedrift klarer å være om 5, 10 og 15 år. Og om vi i det hele tatt klarer å nærme oss målene som er satt.

Norge er verdensmester i å si at vi har verdens beste forutsetninger for å lykkes. Vi snakker ofte om alt vi snart skal gjøre: utvinne mindre olje, produsere mer grønn energi, ta bedre vare på naturen og bli bedre på gjenvinning.

Faktum er at Norge i 2020 kun var 2,4 prosent sirkulære – og verst i Europa¹. Det betyr at 97,6 prosent av alt vi forbruker aldri brukes igjen. For oss som produktutviklere er dette en pinlig erkjennelse. Og mens vi venter på å snart iverksette tiltak, går vi glipp av enorme muligheter for verdiskaping. Vi vet det er mulig å utvikle produkter som både er innovative, lønnsomme og bærekraftige.

Det er de som utvikler de bærekraftige løsningene, som har de beste forutsetningene for kommersiell suksess. EU jobber nå knallhardt med både pisk og gulrot for å få på plass rammeverket for et bærekraftig Europa. I Norge snakkes det mye om energi, men lite om hva annet dette påvirker. Realiteten er at når vi ser på hvordan vi skal produsere fremtidens produkter går geopolitikk, teknologi og bærekraft hånd i hånd. Det er her mulighetene ligger.

Europa bruker bevisst bærekraftig regulering for å gjøre industrien mer konkurransedyktig. Teknologitvilling gjør at hjemflytting av produksjon til høykostland gir kommersiell mening. Samtidig er det enklere å bygge en sirkulær verdikjede rundt et produkt når produksjonen skjer lokalt, enn på andre siden av jordkloden.

Men hvordan påvirker dette oss og norsk næringsliv? Kort fortalt kan en feil tilnærming til bærekraft medføre at du ikke får lov til å selge produktet ditt i fremtiden. Men istedenfor å tenke på pisk, mener vi det viktigste vi kan gjøre er å snakke om bærekraft som en kommersiell og lønnsom mulighet.

Som produktutviklere er vi i Inventas langt fra perfekte, vi har mye å lære og jobber kontinuerlig for å bli bedre. Det viktigste vi har lært så langt er:

- Ingen kan gjøre alt, men alle kan gjøre noe
- Verden trenger ikke flere produkter. Verden trenger bedre produkter.

Vi ser heldigvis at det stadig dukker opp gode eksempler. Sammen med et selskap i Nord-Norge har vi utviklet et produkt som potensielt kan spare miljøet for 3 millioner batteripakker i året, og energiproduksjonen til 15 vindturbiner. Vi har også i samarbeid med bedrifter i byggebransjen utviklet produkter som nå selges med hele 60 års garanti. Dette er bærekraftig produktutvikling i praksis. Og Norge er fullt av bedrifter med potensial for positiv endring.

Tirsdag 11. juni i år var det 2030 dager igjen til år 2030 – målstreken for FNs 17 bærekraftsmål. Tiden er knapp, men det er ikke for sent. For å få til det, er det på tide å snakke implementering. Vi ønsker å skape arenaer for å snakke sammen, der vi kan dele, lære og inspirere hverandre til faktisk å gjøre en forskjell. **Wakeup 2030** er et kall til handling – for at vi sammen kan bruke dagene frem til år 2030 effektivt, slik at vi når de viktige målene vi har satt oss.

Vi kaller det **Wakeup 2030** – fordi det fortsatt er tid. Da må vi våkne nå.

Stein, mineraler og metaller fra Norge er viktige for Europas grønne skifte

Foto: Shutterstock

Norges geologi byr ikke bare på olje- og gassressurser. Stein, mineraler og metaller er helt avgjørende for det grønne skiftet, og nå er det bekreftet at Norge har Europas største forekomst av sjeldne jordarter, forteller kommunikasjonssjef Mari Prestvik i NGU.

Norges geologiske undersøkelse, som ble opprettet ved kongelig resolusjon så tidlig som i 1858, har som oppgave å kartlegge Norges geologi. Etatens geologer gjør undersøkelser i felt og på lab, og alle data blir offentliggjort i form av geologiske kart – åpne og digitalt tilgjengelige for alle.

– Norsk geologi byr på både ressurser og risiko, og NGU kartlegger alle aspekter av dette. I tråd med Norges mineralstrategi kartlegger vi som statlig etat nå områder på land som kan være rike på de kritiske mineralene. Basert på våre kart kan private aktører vurdere om de ønsker å lete. Samtidig har vi høyt fokus på å kartlegge risiko for kvikkleireskred, fjellskred, jordras, osv. Mange nordmenn bor i områder som er utsatt for flom og skred, og vår kartlegging er viktig for å sikre bærekraftig og trygg boligbygging og infrastruktur, forteller Prestvik. Hun understreker også at kunnskap om miljø og naturmangfold er et viktig område for etaten, både til havs og på land. I fjor fikk NGU levert sitt nye forskningsfartøy, som de bruker til å kartlegge den kystnære geologien vår.

– For det første kartlegger vi Norge med henblikk på geologiske ressurser, som stein, pukk, sjeldne jordarter og andre kritiske mineraler. For det andre kartlegger vi geologisk risiko, slik at Norge har gode kart som viser potensiell fare for kvikkleireskred, jordras og fjellskred og lignende, sier hun.

Nylig ble det bekreftet store funn av såkalte sjeldne jordarter på Fensfeltet i Telemark, og Prestvik kan fortelle at Norge har store forekomster av både disse og andre mineraler.

– En rekke kritiske råvarer som f.eks. de sjeldne jordartene, er viktige råstoffer i alt fra batterier, mobiltelefoner, magneter, dynamoer, PC-er, solceller, til vindturbiner og så videre – så å si alle moderne maskiner og duppeditter inneholder slike stoffer, forklarer Prestvik.

– Dette er helt nødvendige råstoffer for at vi skal få til det grønne skiftet. Så langt er Kina den overlegent største produsenten og eksportøren av disse kritiske råvarene, men nå er det altså gjort store funn av sjeldne jordarter i Norge. Det har både økonomisk og sikkerhetsmessig betydning, understreker hun.

– EU har stadig sterkere fokus på at Europa må bli selvforsynt med kritiske råvarer, og her kan Norge spille en nøkkelrolle.

Det merkelige med sjeldne jordarter, er at de slett ikke er sjeldne, kan Prestvik fortelle.

– Vi har i utgangspunktet ingen geologisk mangel på kritiske mineraler – heller ikke de sjeldne jordartene. Det som gjør dem kritiske er at utvinningen foregår i noen få land, og at råvarene har stor økonomisk betydning for europeisk industri. Vi må også huske på at

ikke alle kjente forekomster vil være drivverdige.

Mange fokuserer på havbunnsmineraler for tida. NGU kartlegger også geologi på havbunnen, men det dreier seg om økosystemer og naturmangfold, ikke om hvilke eller hvor mye mineralressurser som skjuler seg i dyphavet.

– Nasjonale, geologiske kart kan nås via våre nettsider, og her kan man finne kvikkleirekart, radonkart, maringeologiske kart, mineralkart, berggrunnskart og tips om interessante geosteder, osv. Geologi danner grunnlaget for alt vi står, går, bygger og bor på, så geologisk kunnskap er relevant for absolutt alle – store som små, amatører som profesjonelle. Vi må heller ikke glemme at lokal, norsk stein fungerer svært godt som naturlig, kortreist og bærekraftig byggemateriale, sier Prestvik avslutningsvis.

WAKEUP
2030 by inventas

Siden starten i 1997 har Inventas jobbet med produktutvikling og innovasjon sammen med sine kunder. I dag er vi et landsdekkende byrå med 170 produktutviklere fordelt på fagene design, strategi, mekanikk, elektronikk og software for å bistå våre kunder fra idé til suksess.

wakeup2030.no

Oda Midtlyng Klempe
Bærekraftsansvarlig i Inventas
oda.klempe@inventas.no

Vil hjelpe næringslivet med bærekraft – fra Brussel

SpareBank1 SMN vil gi næringslivet et forsprang i den grønne omstillingen, og henter inn Ingrid Skjøtskift som ny seniorrådgiver innen EUs taksonomi for bærekraftig finans.

TEKST OG FOTO: KENNETH STOLTZ

Optimistisk bærekraftstrio. EUs nye regelverk vil få stor betydning for næringslivet. Derfor satser SpareBank1 SMN på å styrke grønn verdiskaping og konkurransekraft for bedriftene gjennom økt kunnskap om og nærhet til Brussel, der viktige rammebetingelser som påvirker hjemlig næringsliv etableres i høyt tempo. Fra venstre: Siri Borthen Flatås, Ingrid Skjøtskift og Hans Tronstad.

Vi ser at det er mye usikkerhet rundt hvordan bærekrafts-direktivet fra EU skal praktiseres. Bedriftene som har kommet i gang med dette, er tydelige på at vi trenger reelle omstillingsverktøy, og ikke bare en rapporteringsbyrde eller skrivebordsøvelse. Vi må ikke glemme hva dette handler om: regelverket skal sikre at næringslivet samarbeider og jobber målrettet for å skape verdier for fremtiden. Nå skal vi jobbe sammen med Ingrid og Trøndelags Europakontor for å få den grønne omstillingen inn på riktig spor i regionen.

Det sier Siri Borthen Flatås, som er leder for bærekraftsrapportering og rådgivning i SpareBank 1 Regnskapshuset SMN. Hun står i spissen for et eget rådgivningsmiljø som skal hjelpe bedrifter med å forstå, prioritere og komme i gang med tiltak for bærekraftig utvikling av egne virksomheter.

– Mange av jobbene vår handler om å forklare og forberede lokalt næringsliv på hvilke krav som vil treffe dem. Vi styrker nå teamet med Ingrid, som blir Midt-Norges lyttepost i Brussel, og vil høste og formidle oppdatert kunnskap tilbake til næringslivet i regionen, forteller Borthen Flatås.

Politikk, journalistikk og næringsliv

Ingrid Skjøtskift kommer fra jobben som leder for kommunikasjon hos Fremtidens Industri og har en solid politisk ballast som kommunalråd for Høyre i Trondheim gjennom sju år, og som politisk rådgiver for daværende utenriksminister Børge Brende. Hun har ikke minst bakgrunn som journalist og politisk redaktør i Adresseavisen gjennom 18 år, deriblant som avisens korrespondent i Brussel.

Nå vender Skjøtskift altså tilbake til gamle tomter i den europeiske hovedstaden for å jobbe i skjæringspunktet mellom politikk, næringsliv og formidling.

Hvordan vil arbeidshverdagen din se ut fremover?

– Mange vil handle om å følge med på hva som skjer innenfor taksonomien og det regulatoriske innen bærekraft, skaffe fakta om hva som er på gang, om nye bestemmelser, og hvordan dette vil påvirke næringslivet. Dette er kunnskap som må oversettes til trøndersk, slik at næringslivet kan være forberedt på hva som kommer. Så min hverdag vil handle både om det som skjer i EU-systemet, konkurransekraft og grønn omstilling i Trøndelag, forteller Skjøtskift.

Hva blir det første du gyver løs på?

– Jeg er heldig som får jobbe sammen med bærekraftsteamet i Sparebank1 SMN, så det første blir nok å ta en ordentlig prat med dem om hvordan vi sammen skal få til gode resultater. Det blir også noen møter med enkeltbedrifter og andre i regionen som er opptatt av å henge med på hvordan rammebetingelsene blir fremover.

Kunnskapsdeling

Hvordan vil trøndersk næringsliv merke at Trøndelags Europakontor styrkes fremover?

– God kommunikasjon og kunnskapsdeling vil bidra til å minske avstanden mellom det som skjer i EU og her hjemme. Bedrifter som klarer å bruke mulighetene som ligger i grønn omstilling, vil kunne styrke sin konkurransekraft. Målet må være at Europakontoret bidrar til det gjennom å dele kunnskap og være aktivt til stede i Trøndelag også. Det er få som jobber der, men med en ekstra på laget, får vi forhå-

pentligvis mulighet til å stille opp for enda flere, mener Skjøtskift.

Hva er dine sterkeste sider som du tar med deg i din nye rolle?

– Det er at jeg har ganske bred bakgrunn, med erfaring fra og kunnskap om både politikk, kommunikasjon og næringsliv, og kjenner både regionen og EU ganske godt.

I hvilken grad ser du for deg å samarbeide med de andre regionene i Norge som har egne kontorer i Brussel?

– Jeg tror det er lurt å spille på alle relevante kunnskapsmiljøer og nettverk, inkludert regionkontorene. For å kunne følge med på kompliserte prosesser, er det verdifullt å dele informasjon og erfaringer med andre.

Helt til slutt: du er ingen førstereis i Brussel – hva liker du å gjøre i EU-hovedstaden utenom jobb?

– Brussel er en trivelig og grønn by, med mye flott arkitektur, markeder og opplevelser. Jeg liker å gå tur og bli kjent, se nye nabolag, gjerne med en innlagt ølpause, smiler Ingrid Skjøtskift, som vil være på plass i EU-hovedstaden fra 1. september.

Vil bli ledende på grønn omstilling

Den nyopprettede stillingen finansieres av samfunnsutbyttet til SpareBank1 SMN, og områdeansvarlig Hans Tronstad forklarer hvorfor banken tar dette grepet nå.

– Som sparebank kan vi dele utbyttet av bankens overskudd tilbake til samfunnet. Og det gjør vi, ikke minst innen innovasjon og verdiskaping. Vår ambisjon på dette området er å bidra til at Midt-Norge er ledende på bærekraftig nyskaping og grønn omstilling i Norge.

Tronstad peker på at SpareBank 1 SMN skal være en pådriver som legger til rette

for at næringslivet i Midt-Norge ser mulighetene i det grønne skiftet.

– Faktoren for å lykkes er kunnskap, og nettopp derfor bidrar vi med samfunnsmidler til dette initiativet. Fra selve hjertet i Europa vil Ingrid bygge ekspertise på viktige prosesser og beslutninger innen grønn omstilling, en ekspertise som midnorske bedrifter vil få førstehåndstilgang til. Dette er et viktig bidrag på veien mot et mer bærekraftig og sirkulært næringsliv i Midt-Norge, oppsummerer områdeansvarlig for samfunnsutbytte i SpareBank 1 SMN, Hans Tronstad.

FAKTA

EUs taksonomi er et klassifiseringssystem for bærekraftige aktiviteter og er en del av EUs grønne giv for å gjøre Europa til den første klimanøytrale regionen i verden innen 2050. Den skal hjelpe investorer og banker med å finansiere bærekraftige løsninger innen en rekke områder. Samtidig er dette et viktig virkemiddel for å nå klimamålene og styrke næringslivets konkurransekraft både lokalt, nasjonalt og i Europa. Taksonomien ble innlemmet i norsk lov i 2023 og er under stadig utvikling. Direktiver som «Corporate Sustainability Reporting Directive» (CSRD) og «Corporate Sustainability Due Diligence Directive» (CS3D) er sentralt i EU-taksonomien.

Dette er Rennebu:
Lav arbeidsgiveravgift: 6,4 % **Knutepunkt: E6, Rv3, Dovrebanen, Lakseveien** **Grønt kraftsentrum**
Avstander: 8 mil til Trondheim, 7 mil til Orkanger, 3,5 mil til Oppdal, 11 mil til nærmeste flyplass

Med lav arbeidsgiveravgift og nye næringsarealer vil kraftsentrum Rennebu være et godt valg for deg som trenger plass og vil inn i et spennende næringsutviklingskonsept. Rennebu har en sentral beliggenhet hvor Østerdalen og Gudbrandsdalen møtes. Dovrebanen og E6 strekker seg gjennom kommunen, og Orkla slynger seg ut mot kystriktet.

Lav arbeidsgiveravgift

Nå bygges over 200 dekar med splitter nytt næringsareal i forbindelse med utbygging av ny E6 gjennom kommunen. Næringsområdet deles inn i ulike delområder og åpner opp for etablering av forskjellige næringer som har bærekraft og grønn utvikling som felles drivkraft.

– Her utvikles Berkåk energi- og næringspark i et spennende konsept for kraftsentrum Rennebu. Dette blir en helhetlig utvikling av nye næringsarealer hvor tettstedet knyttes sammen gjennom ulike løsninger med en bærekraftig profil, sier Per Arne Lium ordfører i Rennebu. Han ser fram til at det nye næringsarealet skal skape grobunn for flere spennende næringer i en kommune som går inn for å legge til rette for etableringer.

– Vi er svært fornøyd med å kunne tilby lav arbeidsgiveravgift. Sammen med gode næringsarealer, nærhet til Trondheim og flotte bokvaliteter er det all grunn til å være optimistisk for utviklingen i Rennebu, sier Lium.

Grønt kraftsentrum

– Med dagens krav til grønn energi og sirkulærøkonomi er det det med stolthet vi kan kalle Rennebu et grønt kraftsentrum, sier Lium. Han nevner vannkraft som en vesentlig bærebjelke når det gjelder kraftleveranser. Men også de rike skogressursene i kommunen gir et viktig grunnlag for verdiskapingen og vår grønne profil. Med bioenergianlegg i startgropa er mye lagt til rette for en god energimiks i dagens sentrum og i sammenheng med utvikling av en ny næringspark som gjennom sitt energiløp sikrer effektiv og bærekraftig bruk av energi.

Naturgitte fortrinn

Både skogens gull og sterke landbrukstradisjoner har ført Rennebuprodukter inn i et highend marked. Flere av våre bedrifter leverer til Michellin restauranter regionalt og nasjonalt. Spesialdesign og tilpasning av interiør, hytter og hus produseres i Rennebu med grunnlag i våre naturgitte fortrinn, og det er her du finner Norges eldste hytteprodusent; Sande.

Det er kamp om næringsarealene i Trondheimsregionen. Rennebu er av de heldige med nye, spennende næringsarealer.

– Bærekraft i alt vi gjør

– SalMar har en ambisjon om å til enhver tid være verdens beste oppdrettsselskap, og for å få til det, må vi ha ambisiøse mål over hele linja, forteller Mats Wærøe Langseth.

TEKST KENNETH STOLTZ FOTO: SALMAR

Ansvarlig produksjon, mangfold og menneskerettigheter. – Bærekraft handler også om å ta vare på menneskene våre; vi har jo 2.700 ansatte i SalMar. Hver og en skal ha det godt i arbeidshverdagen sin. Større ansvarliggjøring i verdikjeden vår er også viktig, både når det gjelder miljø, klima og ikke minst menneskerettigheter og sikkerhet for de ansatte, forklarer bærekraftsansvarlig Mats Wærøe Langseth.

Produserer mat med lavt klimaavtrykk. For strategidirektør Runar Sivertsen handler bærekraft om å være en ansvarlig aktør, og muligheten til å påvirke hele verdikjeden i bærekraftig retning. – Det handler om å være skånsom med miljøet der vi opererer, å forstå klimapåvirkningene våre, og redusere disse på best mulig måte. Det handler ikke minst om å ta vare på husdyr vårt – laksen som står i havet langs kysten – og sørge for at den har det så godt som overhodet mulig mens den er hos oss.

Langseth er bærekraftsansvarlig i selskapet med utsprang fra Frøya som gründer Gustav Witzøe startet fra scratch i 1991. Med rundt 2.700 ansatte, et slaktevolum på 267.000 tonn laks og omsetning på 28,2 milliarder kroner i 2023 – og en børsverdi som nærmer seg 75 milliarder kroner – er konsernet en gigant i næringen. Med det følger både ansvar og muligheter til å påvirke næringen i en stadig mer bærekraftig retning.

Lavt klimaavtrykk

Driften til SalMar tangerer nesten samtlige av FNs 17 bærekraftsmål, noe som også synliggjøres i selskapets svært omfattende bærekraftsrapportering.

– I kortform: hvilke bærekraftsprinsipper drives SalMar etter?

– Bærekraft er en integrert del av SalMars virksomhet. Ansvar for bærekraft er forankret i toppledelsen og utøves gjennom hele linja. Resultatene våre skapes ikke på

kontorplassene, men ute i drifta, så det er viktig at bærekraft er med oss i hverdagen. Vi kaller dette «Bærekraft i alt vi gjør», et postulat som har vært en styrepinne for oss i mange år, forteller Langseth.

Runar Sivertsen er SalMars strategidirektør og er klar på at laks vil være en sentral del av folks kosthold også i tiden framover.

– Fiskeoppdrett er en viktig del av fremtidens matproduksjon. Vi produserer sunn og god mat med et lavt klimaavtrykk, lavt ferskvannsförbruk og vi tar beslag på svært lite landareal. Det å produsere mat i havet er en nødvendighet for å fø fremtidens befolkning. Vekstpotensialet er stort, og teknologien er på plass for å ta oss videre ut i havet. Selv om over 70 prosent av jordas overflate er vann, skjer mindre enn 5 prosent av verdens matproduksjon i havet, proklamerer Sivertsen.

Påvirkningskraft og samarbeid

– Hvordan kan dere som et lokomotiv i havbruksnæringen bidra til styrket satsing

på bærekraft i hele verdikjeden?

– Med SalMars størrelse får man også påvirkningskraft. Det ser vi resultatene av allerede. Vi bruker denne påvirkningskraften aktivt til å styre verdikjeden inn på sporet vi trenger for å nå våre bærekraftsmål. Vi har en flott leverandørkjede som er ivrige etter å bidra til bærekraftig utvikling av havbruksnæringen.

Langseth er tydelig på at kontinuerlig forbedring og utvikling er nødvendig for næringa.

– Det er klart at vi jobber med kontinuerlig forbedring i alle våre aktiviteter. Viljen til nytenking og problemløsning er viktig, og det ser vi mange eksempler på i SalMar i dag. SalMar er aktive innen etablering av sirkulære løsninger, slik at det man tidligere ville ansett som avfall, heller inngår som en ressurs i et nytt kretsløp. På våre slakterier har vi veletablerte løsninger for å utnytte alt avkappet på laksen slik at vi bruker mest mulig av råstoffet vi produserer. Vi har også gode løsninger for avfallsstoffene fra smolt-

produksjonen vår, der slam og ensilasje går til biogassproduksjon, forteller lederen for bærekraft i trønderselskapet.

Den NTNU-utdannede mariningeniøren forteller videre at SalMar har forpliktet selskapet til å oppfylle mål som omfatter hele verdikjeden til laksen.

– Dette betyr at vi må legge inn innsatsen der effekten er størst. Vi må lede an som et godt eksempel, og vi må lede leverandørkjeden vår i riktig retning. Vi går direkte til de største leverandørene våre og forteller at nå er vi forpliktet til disse målene, som er på linje med 1,5-gradersmålet i Parisavtalen: vi ønsker å redusere klimagassutslipp med 42 prosent i dette tiåret – vi trenger at dere gjør det samme, og er på linje med oss i dette målet. Og heldigvis er det slik at med det sterke fokuset på bærekraft som vi ser nå, står vi ikke alene i denne kampen. Vi møter leverandører som ser at de er nødt til å ha bærekraft på agendaen for å være seriøse aktører. Og så samarbeider vi om å nå målene. Vi har sett en umiddelbar, stor effekt

på klimaavtrykket vårt bare på de tre årene siden vi forpliktet oss til vitenskapsbaserte mål, forklarer Langseth.

Verdens beste

Som strategidirektør er Sivertsen tungt involvert i SalMars strategiske arbeid. Han er tydelig på den sentrale rollen bærekraft spiller i konsernets fremtidsplaner.

– SalMar har en ambisjon om å til enhver tid være verdens beste oppdrettsselskap, og for å få til det, må vi ha ambisiøse mål over hele linja. Vi har som nevnt satt oss klimamål, og vi har et mål om 97 prosent overlevelse på laksen vår innen 2030. Det sistnevnte er et unikt ambisjonsnivå i industrien.

– Dere har uttalt at næringen er inne i en tydelig overgang mellom det som tidligere har vært i stor grad erfaringsbasert, til en industri som i større grad er informasjonsbasert, kunnskapsdrevet og datadrevet. Hvordan vil SalMar sørge for at laksens status som husdyr styrkes med en mer kunn-

skapsbasert og datadrevet næring? Og er fiskens helse og velferd i dag bedre eller verre enn for ti år siden?

– Vi i SalMar har vært tydelige på at utfordringene vi møter i dag er større enn de vi møtte for ti år siden. Samtidig er det liten tvil om at vi har bedre tilgang på data i dag enn vi har hatt tidligere. Det å omgjøre denne dataen til innsikt er viktig i tiden fremover, slik at vi hele tiden kan lære nye ting om laksen vår og dens omgivelser. Kunnskap om laksen og dens behov er avgjørende for å drive lakseoppdrett på en stadig mer bærekraftig måte. SalMar gjør ord til handling gjennom vårt nye prosjekt Salmon Living Lab, der vi skal samle industrien, akademia og publikum til et samarbeid for å øke innsikten vi trenger for å forbedre oss, fortsetter Sivertsen.

– Hvordan jobber dere konkret med EUs nye bærekraftsdirektiv CSR?

– EUs nye bærekraftsdirektiv vil bidra til å løfte vår bærekraftsrapportering til nye høyder. SalMar har allerede en veletablert praksis for bærekraftsrapportering, men dette blir en stor omveltning også for oss. Vi tror og håper at bærekraftsdirektivet vil bidra til et større internasjonalt fokus på bærekraft og en økt sammenlignbarhet mellom selskapene på standardiserte bærekraftsparametere.

– Salmars virksomhet berører mange av FNs bærekraftsmål. Blant de viktigste er selvsagt å fø en stadig voksende befolkning (utrydde sult), men livet i havet og ansvarlig forbruk og produksjon peker seg også ut som særlig relevante bærekraftsmål. Er det øvrige mål dere ser ekstra nøye på?

– SalMars virksomhet bidrar til å oppfylle mange av FNs bærekraftsmål. Vi må hele veien forstå hvor vi har påvirkning og hvilke muligheter dette byr på. SalMar søker hele tiden å videreutvikle bærekraftig matproduksjon, og bærekraftsmålene til FN fungerer som en god veileder, sier Langseth.

– Dette er fordi vi allerede har rapportert på mye av det som nå blir krav gjennom EUs Bærekraftsdirektiv. Vår ambisjon for

bærekraftsrapporteringen er å gi pålitelig og presis informasjon til våre interessenter, noe vi kommer til å fortsette med.

– Hvordan jobber dere konkret med EUs nye bærekraftsdirektiv CSR?

– EUs nye bærekraftsdirektiv vil bidra til å løfte vår bærekraftsrapportering til nye høyder. SalMar har allerede en veletablert praksis for bærekraftsrapportering, men dette blir en stor omveltning også for oss. Vi tror og håper at bærekraftsdirektivet vil bidra til et større internasjonalt fokus på bærekraft og en økt sammenlignbarhet mellom selskapene på standardiserte bærekraftsparametere.

– Salmars virksomhet berører mange av FNs bærekraftsmål. Blant de viktigste er selvsagt å fø en stadig voksende befolkning (utrydde sult), men livet i havet og ansvarlig forbruk og produksjon peker seg også ut som særlig relevante bærekraftsmål. Er det øvrige mål dere ser ekstra nøye på?

– SalMars virksomhet bidrar til å oppfylle mange av FNs bærekraftsmål. Vi må hele veien forstå hvor vi har påvirkning og hvilke muligheter dette byr på. SalMar søker hele tiden å videreutvikle bærekraftig matproduksjon, og bærekraftsmålene til FN fungerer som en god veileder, sier Langseth.

– Dette er fordi vi allerede har rapportert på mye av det som nå blir krav gjennom EUs Bærekraftsdirektiv. Vår ambisjon for

– Fra et strategiperspektiv, hva slags rammevilkår tenker dere kreves av våre myndigheter for å styrke dere i samfunnsoppdraget med å oppfylle bærekraftsmålene? – Vi trenger de rammevilkårene som tillater en bærekraftig utvikling av næringa.

Runar Sivertsen er strategidirektør i Salmar.

En komplett testarena for havteknologi

Trondheimsfjorden har unike kvaliteter med ideelle strøm- og dybdeforhold, og er både eksponert og skjermet. Fjorden kan by på fire årstider i løpet av et døgn. Det som fungerer i Trondheimsfjorden, fungerer over alt.

Testarena Trondheimsfjorden er blant Europas fremste når det gjelder tilgang på kunnskap, teknologi og infrastruktur. Her ligger alt til rette for effektiv utvikling av sensorikk, robotikk, løsninger for autonomi og fjernstyrte operasjoner.

Trondheim er kjent som teknologihovedstaden. Med 37 000 studenter og 5 000 forskere, sammen med entreprenører, innovatører og etablerte globale aktører, er regionen i front når det gjelder teknologiutvikling for maritim næring, akvakultur og fornybar energi.

Testination gjør offentlig og privat testinfrastruktur tilgjengelig. For å gjøre det enklere for havteknologibedrifter å etablere seg i Trondheimsregionen. www.testination.io

For en bedre, tryggere og bærekraftig fremtid.

Powered by FI

BIRRALEE INTERNATIONAL SCHOOL TRONDHEIM

Siden 1973 har Birralee tilbudt internasjonal utdanning av høy kvalitet til elever med ulik bakgrunn. – Skolens filosofi er basert på prinsippene om respekt, ansvar og internasjonal forståelse. Læreplanen er designet for å fremme kritisk tenkning, global bevissthet og kulturell forståelse, forteller rektor Elin Hitchman.

– Det å ha et internasjonalt rettet utdanningstilbud er avgjørende for en by som tiltrekker seg kompetent arbeidskraft fra hele verden, fortsetter Hitchman.
– Hos oss møter elevene et omfattende mangfoldig læringsmiljø som fremmer akademisk dyktighet, kulturell forståelse og global bevissthet. Vi gir elevene verktøyene de trenger for å lykkes i en stadig mer globalisert verden, sier hun.

Birralee International School tilbyr et bredt spekter av programmer, fra 1. til 10. klasse. Skolen følger Cambridge Assessment International Education, til videregående skole, og deler utdanningen inn i International Primary Curriculum (1.–5. klasse), International Middle Years Curriculum (6.–8. klasse og Cambridge IGCSE (9.–10. klasse) – verdens mest populære internasjonale kvalifisering på dette nivået.

– Dette er et utdanningsløp på grunnskolenivå som er godkjent i over 140 land og mer enn 4500 skoler over hele verden, sier Hitchman.

Et av de mest bemerkelsesverdige aspektene ved Birralee International School er engasjementet for mangfold og inkludering. Skolen har en multikulturell elevpopulasjon, med elever og lærere fra over 50 forskjellige land. Dette skaper et dynamisk og rikt læringsmiljø hvor forskjellige perspektiver verdsettes og kulturell forståelse fremmes.

– Skolen tilbyr også støtteprogrammer for elever med spesielle behov og sørger for at alle elever har tilgang til de ressursene de trenger for å lykkes, sier Hitchman.

– Gjennom ulike aktiviteter og arrangementer, som internasjonale dager og kulturfestivaler, får elever muligheten til å dele og feire sin kultur med andre, legger hun til.

Birralee International School har moderne fasiliteter som støtter en helhetlig utdanning. Skolens campus inkluderer velutstyrte klasserom, laboratorier, biblioteker og idrettsanlegg. Teknologi er integrert i undervisningen, og elevene har tilgang til digitale verktøy som støtter læring og kreativitet.

– Skolen tilbyr også et bredt spekter av ekstrakurrikulære aktiviteter, inkludert sport, kunst, musikk og samfunnstjeneste. Disse aktivitetene gir elevene muligheten til å utvikle sine talenter og interesser utenfor klasserommet, samtidig som de lærer viktige livsferdigheter som samarbeid, ledelse og ansvarlighet, sier Hitchman.

Birralee International School i Trondheim er mer enn bare en skole; det er et samfunn som forbereder elever for fremtidens utfordringer ved å gi dem et solid akademisk grunnlag og en dyp forståelse for verden rundt seg. Gjennom sitt engasjement for akademisk dyktighet, mangfold og inkludering, fortsetter skolen å forme morgendagens globale borgere.

Med sin internasjonale læreplan og helhetlige tilnærming til utdanning, er Birralee et ideelt valg for familier som ønsker en global utdanningsopplevelse for sine barn.

SLIK SØKER DU

For å søke om studieplass ved Birralee International School, besøk vår nettside birralee.no. Der finner du mer informasjon og søknadsskjema.

Engasjerte til å utvikle bærekraftige selskaper

For fjerde året på rad har PwC sammen med Næringsforeningen i Trondheimsregionen og andre næringsforeninger i hele landet kartlagt hvordan selskaper jobber med bærekraft. Undersøkelsene, som vi kaller løypemeldinger, gir en status på omstillingsarbeidet, og vår ambisjon er å bidra til å øke innsikten om utfordringene, mulighetene og løsningene.

TEKST: MARIANNE MELGÅRD, BENGT EIDEM OG HALEY VONGRAVEN-DYRSTAD

Arets kartlegging er i gang, og igjen er det flere av virksomhetene som oppgir at manglende kapasitet og ressurser er en av de største barrierene i bærekraftsarbeidet. 56 prosent av respondentene oppgir at de har færre enn 1 årsverk dedikert til bærekraftsarbeid. Mange selskaper har derfor en vei å gå for å sikre nok ressurser og riktig kompetanse til å etterleve lovkravene om bærekraftsrapportering og nødvendig klimaomstilling.

Ansatte har høye forventninger til bedrifters bærekraftsarbeid

Nytt for årets undersøkelse er spørsmålene om hvilke interesser som har størst makt til å påvirke virksomhetens bærekraftsarbeid, og hvilke som har de høyeste forventningene.

De foreløpige tallene viser at egne ansatte er den interessentgruppen som har høyest forventninger til virksomheters bærekraftsarbeid, like etter bedriftskunder og myndigheter/ offentlige interesser. På listen over hvem som har størst makt til å påvirke bærekraftsarbeidet, kommer derimot ansatte på en sjetteplass. Dette kan indikere at ansatte har et stort engasjement for, og stiller krav til bærekraftsarbeidet til virksomheten de jobber i, men at deres mening og engasjement tillegges mindre vekt enn andre aktører.

Braker forslagskasse for å fange opp an-

sattes perspektiver

En av de virksomhetene som har et stort fokus på ansattes involvering i sitt bærekraftsarbeid er strømnettsekskapet Tensio, som har ansvaret for strømforsyningen i Trøndelag. Marianne Melgård, leder for bærekraft i Tensio forteller at de ser på sine medarbeidere som en av nøklene for å realisere virksomhetens bærekraftsmål.

– Uten ansattes engasjement og kompetanse blir det et vesentlig fattigere bærekraftsarbeid, sier Melgård.

Melgård forteller at det er viktig å legge stor vekt på åpen dialog og bred intern involvering på tvers av fagområder i hele virksomheten.

– Dette gir oss verdifull innsikt i både utfordringer og muligheter knyttet til økt bærekraft.

Bærekraft er en sentral del av Tensios strategi, og et av virkemidlene de har etablert er en ordning med forslagskasse som brukes strategisk for å fange ulike perspektiver og kontinuerlig forbedre sitt arbeid med virksomhets- og bærekraftsutvikling.

– I tillegg inkluderer vi medarbeidere i beslutninger som påvirker vårt bærekraftsarbeid gjennom blant annet interne samhandlingsfora, ledermøter, utvalgsarbeid og drøftinger. Dette bidrar til å spre ansvar og eierskap for bærekraftsarbeidet ut i organisasjonen, sier Melgård.

Å involvere ansatte i større grad i omstillingsarbeidet, slik som Tensio gjør, vil kunne være en fin løsning på ressursut-

fordringen mange virksomheter opplever. Det kan i tillegg føre til en god forankring og gjennomføring av virksomhetens bærekraftstrategi.

Involvering av ansatte vil høste goder

Partner i PwC, Liv Annike Kverneland, har det siste året hjulpet flere selskaper med forberedelser til implementeringen av CSR. Hun ser klare fordeler med å involvere ansatte i virksomhetens bærekraftsarbeid.

– Det er mye god innsikt som kommer ut av prosessen, og som bør brukes til bedre beslutninger og tiltak. De som gjør et skikkelig arbeid nå, vil antagelig også høste goder som større engasjement og eierskap hos flere i organisasjonen, tydeligere retning, bedre prioritering og forankring, mener Kverneland.

Det finnes mange måter å involvere ansatte i bærekraftsarbeidet på:

- Involvere ansatte som interesser i aktivitetsvurderingen og arbeid med dobbel vesentlighetsanalyse.
- Sende ansatte på interne og/eller eksterne kurs om bærekraft.
- Holde temakvelder om bærekraft og forklare hvordan virksomheten skal jobbe med det i praksis.
- Sende ut interne nyhetsbrev med faglige oppdateringer.
- Fordele ansvar nedover i organisasjonen for å skape eierskap til bærekraftsarbeidet.

Audhild Kvam er konsernsjef i Tensio.
Foto: Jonas Ohlgren Østvik

Liv Annike Kverneland er partner i PwC.
Foto: PwC

Marianne Melgård er leder for bærekraft i Tensio.
Foto: Ole Ekker

Orkland – Næringskommune nummer én i Trøndelag

Fornybar energi, effektiv logistikk, store næringsområder tett på allerede utviklede industrier og muligheter til sirkulære synergieffekter. Denne unike kombinasjonen av ressurser gjør Orkland til det beste stedet for ny og grønn industri.

– Trøndelag er mulighetenes landsdel og Orkland er næringskommune nummer én i fylket. Bare de siste årene har vi hatt store etableringer innen næringsmiddelindustri. Norsk Kylling og Isfjord Norway har gitt oss over 500 nye arbeidsplasser, sier Orkland-ordfører Hanne Nyhus (Ap).

Stadig flere bedrifter ser til Orkland, og alle mulighetene som finnes i kommunen. – Vi har store ambisjoner om å ta en ledende posisjon innenfor grønn industri i regionen.

– Vi jobber blant annet med å omregulere nærmere 6000 mål til et av Norges største og sammenhengende næringsareal. Det er en satsing som vil bringe vekst og utvikling, ikke bare for Orkland, men for hele Trøndelag, sier Nyhus.

– Det beste av begge verdener Orkland er ikke bare et spennende sted å jobbe. Kommunen satses også på å være et godt sted å leve og bo. På kommunens egen portal for tilflyttere, www.inorkland.no, viser vi fram fordelene ved å velge Orkland.

– Orkland tilbyr både sjarmerende småbyliv og idylliske grender. Her får du det beste av begge verdener, med et rikt og variert fritidstilbud, restauranter, butikker, kultur- og opplevelser og vakker natur, sier ordføreren. I Orkland kan du bo langt unna nærmeste nabo i stilhet og ro, eller et steinkast unna alt du trenger av tilbud. Kommunen har dessuten rullerende barnehageopptak.

Hånd i hånd Kommunens satsing på innovasjon og næringsutvikling

går hånd i hånd med trivsel og vekst, påpeker Nyhus.

– Vi opplever befolkningsvekst fordi vi satses på å tilrettelegge for nye næringer og nye arbeidsplasser. Det mener vi er en vinneroppskrift både for å beholde og tiltrekke oss ny arbeidskraft. Mottoet: *Sammen bygger vi Orkland* står sterkt, påpeker Nyhus.

– Det gode samarbeidet med næringslivet og frivilligheten skaper livskraftige lokalsamfunn med aktivitet og trivsel, sier hun.

www.orkland.kommune.no

MODIG, KLOK OG NÆR

GEIR SKJÆRVOLD
Seniorrådgiver

NIDAROS
Sparebank
Mer enn penger

Din lokalbank

Hos oss får du profesjonelle rådgivere som bidrar til en enklere økonomisk hverdag for deg som bedriftskunde. Vi tilbyr blant annet cash management, regnskap og likviditetsstyring. Som totalleverandør av finansielle produkter og tjenester dekker vi alle dine bedriftsbehov.

Bærekraft i praksis for små og mellomstore byggeprosjekt

Næringsforeningen i Trondheimsregionen har vært en av pådriverne for prosjektet «Bærekraftige anskaffelser for små og mellomstore byggeprosjekt» med ambisiøse mål om å fremme bærekraftige innkjøpsprosesser i regionen.

TEKST OG FOTO: KAREN GUNNES

Fokus på gjenbruk. Markus Træen i Backe forteller at pilotprosjektet i Mellomila har gitt verdifulle erfaringer rundt fokus på gjenbruk og ombruk i små og mellomstore byggeprosjekt. Mellomila 52. I dette bygget ombygges åtte små familieheter til fire større, og Kristin Hulsund Bjerge og Markus Træen ser gode effekter av både gjenbruk og ombruk av komponenter i det gamle bygget.

Fra 1. januar strammet regjeringen inn kravene for offentlige anskaffelser, med 30% vekting av klima og miljø.

Overgangen til sirkulære anskaffelser representerer den viktigste endringen bygg- og anleggsnæringen skal gjennom for å nå klima- og gjenbruksmål.

Prosjektet «Bærekraftige anskaffelser» er et samarbeid mellom flere aktører i privat og offentlig sektor og sikter på å integrere miljømessige, sosiale og økonomiske hensyn i anskaffelser, og dermed bidra til en mer bærekraftig utvikling. Målet er å redusere klimaavtrykket, fremme etisk handel og stimulere til lokal verdiskaping gjennom mer bærekraftige anskaffelsesprosesser.

Pilotprosjekt: Mellomila 52

Ett av fem pilotprosjekt er Mellomila 52 i Trondheim, som er en ombygging av kommunale boliger fra små til større familieheter.

Markus Træen fra Backe og prosjektleder Kristin Hulsund Bjerge fra Karl Knudsen AS har vært sentrale i gjennomføringen av prosjektet.

I konkurransebudet var det et sterkt fokus på gjenbruk, derfor var det sentralt under befaringen at vi gikk sammen med andre fagfolk som elektrikere og rørleggere, og merket gjenbrukbare materialer og

komponenter. Kommunen, representert ved Kristin, har vurdert hva som var fornuftig å gjenbruke. Eksempelvis, selv om kjøkkeninnredningen var for slitt til å gjenbrukes, ble mange materialer fra kjelleren vurdert for enten gjenbruk på stedet eller sendt til Loopfront (digital ombruksplattform, journ. ann.) for videre bruk, forteller Træen.

Træen og Berge har også jobbet med å kartlegge kostnader og CO2-besparelser ved gjenbruk, men møtte her utfordringer på grunn av mangel på EPD (Environmental Product Declarations) for mange eldre materialer i bygget.

Erfaringer og utfordringer

Prosjektet Mellomila 52 har altså avdekket både utfordringer og muligheter. Selv om prosjektet er lite, har det vist at selv små bidrag til gjenbruk kan redusere miljøbelastningen. En av utfordringene er at det er krevende å finne konkrete tall på klimabesparelser uten tilstrekkelig dokumentasjon, som EPD, på eldre materialer. I tillegg kan lagringsplass for gjenbrukte materialer være en utfordring, men dette gjelder spesielt i litt større byggeprosjekt.

Pilotprosjektet i Mellomila har så langt likevel oppnådd betydelig gjenbruk, spesielt av tekniske komponenter som stikkontakter og lysarmaturer.

Erfaringene vi har gjort oss i dette pro-

sjektet og et annet som nettopp er avsluttet viser at det lønner seg når mange små byggeprosjekt har såpass mye gjenbruk. Det er store muligheter for bærekraftig utvikling gjennom systematisk gjenbruk og ombruk, sier prosjektleder Hulsund Bjerge.

Verdifulle erfaringer fører prosjektet over i neste fase

Prosjektet «Bærekraftige anskaffelser» viser altså så langt i første fase at det er mulig å fremme bærekraftige innkjøpsprosesser

gjennom bevisst kartlegging, kompetanseheving, utvikling av verktøy, samarbeid og kontinuerlig evaluering. Pilotprosjekt, som i Mellomila 52, demonstrerer hvordan gjenbruk og ombruk kan implementeres i praksis, og gir verdifulle erfaringer som kan brukes i fremtidige prosjekter. Snart skal prosjektet Bærekraftige anskaffelser inn i neste fase der man gjennom kontinuerlig testing og læring også skal utvikle en KI-basert kunnskapsplattform.

Markus Træen, produksjonsleder i Backe. Kristin Hulsund Bjerge, prosjektleder fra Karl Knudsen AS.

Endelig en realitet. 30. mai var det duket for offisiell kick-off for bærekraftsforumet, med 160 engasjerte deltakere på Tollbu.

Hensikten med bærekraftsforumet er å lage en arena for de som jobber med bærekraftig omstilling i egen organisasjon, og ble realisert på forsommeren etter initiativ fra Næringsforeningen, med støtte fra Samfunnsutbytte i Sparebank 1 SMN og Trondheim kommune.

I 2023 så vi at etterspørselen økte betraktelig ettersom mange bedrifter begynte å ta tak i bærekraftsspørsmål og delegere ansvaret til egne direktører, rådgivere eller daglig leder. I fjor vår fikk vi mange hen-

vendelser med etterspørsel etter et nettverk, noe som viste at det var stor interesse for å samle seg og samarbeide, forteller Torstein Langeland, bærekraftsansvarlig i NiT.

På tvers av bransjer

Med den store interessen kom arbeidet i gang, og mange medlemmer ønsket å være med og bidra.

Uten noen form for markedsføring hadde vi plutselig 30 personer på listen over interesserte, og vi satte sammen en arbeidsgruppe. Det var viktig å ha med mange ulike aktører for å se hva vi er gode på og

hvilke behov folk har. Vi så at mye tematikk var relevant på tvers av bransjer, og at det ikke bare handlet om bærekraft, men også om endringsledelse. Mange føler seg alene i sin rolle – noen har tung kompetanse innen bærekraft og rapportering, mens andre har fått delegert oppgaven og er nye i dette feltet, ifølge Langeland.

Tre hovedelementer

Det er tre hovedelementer for arbeidet i forumet. Nettverksbygging er sentralt. Å møte likesinnede og andre med kompetansen man selv trenger, i et trygt miljø der man

kan dele og be om innsikt. Deretter handler det om kompetansebygging, med tema-seminarer for å bygge opp kompetanse på relevante områder. Det tredje elementet er personlig utvikling for hver enkelt, slik at man kan utvikle seg videre innenfor bærekraftsfeltet i egen virksomhet.

Mye handler altså om hva du gir, og hva du får av nettverket. Nettverket skal være selvdrevet med et eget styre som bestemmer tema og hvordan nettverket skal utvikle seg, og være en arena hvor man kan møtes utenom formelle samlinger og dele kunnskap, sier Torstein Langeland.

HVORDAN JOBBER DU MED BÆREKRAFT I DIN VIRKSOMHET? HVORFOR ER DET VIKTIG FOR DEG Å VÆRE EN DEL AV BÆREKRAFTSNETTVERK? HVA KAN NETTVERKET BETY FOR BÆREKRAFTIG OMSTILLING I TRONDHEIMSREGIONEN?

TEKST: KAREN GUNNES FOTO: GET INSPIRED, TORSTEIN LANGELAND / NIT

Inger-Johanne Gjøen Øien, økonomisjef i Get Inspired AS:

I Get Inspired har vi identifisert flere områder som vi mener er viktige i bærekraftsarbeidet. Samarbeid med seriøse leverandører og optimalisering av varekjøp er viktig, samt at vi jobber for å holde en lav returgrad, noe som reduserer unødvendig transport. Når det oppstår ødelagte varer doneres disse til Kirkens Bymisjon, hvor de reparerer og får nytt liv. Vi blir rapporteringspliktig etter CSRD fra og med regnskapsåret 2025, og jobber med å forberede oss til dette. Mye skal på plass i månedene

som kommer, så vi må fortsette arbeidet, og har fortsatt mye å lære.

Et bærekraftsnettverk er viktig for å lære, bli kjent med andre som kan ha erfaringer med tilsvarende problemstillinger, og for å sikre at vi er oppdatert på sentrale områder underveis, som bærekraftsarbeid, utvikling i lover og regler, rammeverk og så videre.

Forumet kan sette fokus på viktigheten rundt bærekraft sett fra ulike vinkler, sikre at vi setter av tid, reflekterer og ser potensialet i bærekraft. Vi kan lære på tvers av fagområder, men også lære av bedrifter med lignende problemstillinger og løsninger. Erfaringsutveksling er sentralt, og forhåpentligvis vil vi sammen kunne tørre litt mer og bli inspirert av hverandre.

Erfaringsutveksling er sentralt, og forhåpentligvis vil vi sammen kunne tørre litt mer, og bli inspirert av hverandre.

Johan Hessedal, prosjektleder og bærekraftsansvarlig konsern, Realinvest AS:

Realinvest er et familieeid konsern med tre større forretningsområder: eiendomsutvikling og forvaltning, kjøpesenterdrift og hotelldrift. I rollen som bærekraftsansvarlig for konsernet jobber jeg med bærekraft på tvers av disse områdene.

Dette inkluderer å utvikle og implementere konsernets bærekraftsstrategi, følge opp målsetninger, utarbeide bærekraftsrapport, overholde åpenhetsloven, og oppdatere bærekraftsretningslinjer. Mesteparten

av mitt arbeid med konkrete tiltak er innen eiendomsutvikling og -forvaltning, hvor vi kan bidra mest til en grønnere omstilling.

Jeg finner nettverksarenaen og muligheten for faglig oppdatering svært interessant og nyttig, spesielt i en travel hverdag. Regelverk, standarder og teknologiske løsninger innen bærekraft er i stadig utvikling, og det kan være overveldende å holde seg oppdatert. Som bærekraftsansvarlig, med flere ansvarsområder, er tilgang til kompetanseheving og sparringspartnere en stor motivasjonsfaktor for min deltakelse i nettverket. Jeg ønsker også å bidra til å hjelpe andre personer og organisasjoner med å omstille seg i en mer bærekraftig retning.

En møteplass for personer med samme interesser kan gi positive bidrag til både enkeltmedlemmer, virksomheter og regionen som helhet. Hvis dette forumet også tilbyr faglig oppdatering gjennom seminarer og workshops, samt en mentorordning, vil det kunne øke bærekraftskompetansen blant medlemmene. Ved å samarbeide på tvers av verdikjeder kan dette være svært nyttig for næringslivet i arbeidet med å skape en mer helhetlig, verdiskapende og bærekraftig utvikling.

Skaffer arbeid til flyktninger

Gjennom prosjektet Raskt i jobb skal flyktninger som kommer til Trondheim slippe å gå arbeidsløse over lengre tid. Offentlig sektor og privat næringsliv går sammen om nytt tiltak for å få flere i lønnet arbeid.

TEKST: KRISTIN BJØRGE HOVDE FOTO: TRONDHEIM KOMMUNE

Suksesshistorie. Afghanske Mostafa Sharifi setter stor pris på muligheten han har fått som kokkelærling ved To Rom og Kjøkken.

Foto: Kristin Bjørge Hovde

I år skal Trondheim kommune bosette 845 flyktninger, og disse må få muligheten til lønnet arbeid. Tiltaket Raskt i jobb skal sikre fortgang i denne prosessen, og er et samarbeid mellom kommunen, NAV, Næringsforeningen i Trondheimsregionen, NHO og LO. Merethe Storødegård leder prosjektet som inngår som en del av det opprinnelige introduksjonsprogrammet.

– Etter tre måneder med kursing i norsk språk og kultur, er målet at opplæringen kombineres med arbeid, sier Storødegård.

Raskt i jobb skal fungere som et bindeledd mellom det offentlige og det private for å sikre flere tilgjengelige arbeidsplasser.

– Selv om ikke alle flyktningene kan norsk enda, er det viktig at bedriftene møter dem. Jeg ser nemlig at det finnes mange gode kandidater, forteller Storødegård.

Ordningen skal være betryggende for bedriftene. Det offentlige stiller derfor med en verktøykasse som skal senke risikoen for arbeidsgiverne.

– Målet er at bedriftene ønsker å være med, for behovet for arbeidskraft er jo der. De trenger arbeidstakere, og flyktningene trenger jobb, sier Storødegård.

I tiden fremover skal det arrangeres bransjetreff. Kandidatene har da fått opplæring i å presentere seg for bedriftene.

– I lengden ønsker vi at dette ikke bare skal være et prosjekt, men en rekrutteringsmetode som næringslivet fortsetter å bruke. Vi håper derfor å se mange bedrifter på trefene fremover, sier Storødegård.

Satser på potensial
Roar Hildonen, eier av restauranten To

Rom og Kjøkken, skal være ambassadør for bransjetreffet med servicebransjen. Han er klar på betydningen av å tilby flyktningene arbeidsplasser tidlig.

– Det gir deg tilhørighet og en følelse av at du bidrar til at samfunnet går rundt, og derfor er det viktig at man ikke går for lenge uten jobb. Det er nok mange arbeidsledige som kan begynne å tvile på egne evner om de må vente lenge.

Derfor mener han at prosjektet har potensial for å utgjøre en forskjell for folk.

– Selv om det så klart er viktig med formell opplæring om norsk kultur og språk, er det ingenting man lærer fortere av enn å teste det i praksis, sier Hildonen.

Den kjente restauranteieren mener at det er givende for ham å ansette folk han har tro på, om de er faglærte eller ikke.

– Det vil alltid være en risiko å ansette noen som ikke er kvalifiserte ennå, men det er viktig å satse på folk likevel. Det er også innmari flott å se dem blomstre i arbeidet de gjør.

Fra oppvask til lutefisk

En slik suksesshistorie som Hildonen forteller om, finner vi på kjøkkenet i hans egen restaurant. Mostafa Sharifi er kokkelærling ved To Rom og Kjøkken, og kom til Norge som flyktning fra Afghanistan for sju år siden.

– Jeg ville egentlig bli elektriker, men så gikk det ikke helt min vei. Heldigvis snublet jeg over drømmejobben da jeg kom hit, forteller Sharifi og ler.

Da det var litt dødtid på jobben, fikk han nemlig tilbud om å hjelpe til med maten. Dette ga ham blod på tann for å lære mer

om kokkeyrket.

– Jeg skyndet meg alt jeg kunne slik at oppvasken ble ferdig, for da fikk jeg mer tid på kjøkkenet, sier Sharifi.

Han trekker frem den raske responsen på arbeidet som noe av det han liker best med yrket.

– Når du leverer en rett, får du med én gang vite om kunden liker den eller ikke. Du får resultatet sekundet du leverer maten, og det synes jeg er motiverende, forteller han.

Sharifi fortsatte derfor å veksle mellom oppvask og kjøkkenhjelp, og under julebordsesongen i 2022 fikk han sitt første oppdrag på kjøkkenet.

– Da fikk jeg ansvaret for lutefisken, noe som var veldig gøy. Da ble jeg også motivert

for å ta fagbrev. Nå er jeg på mitt andre år som kokkelærling.

Fremtiden for Sharifi ser svært lys ut, ifølge Hildonen. Mye takket være høyt motivasjonsnivå og et iboende talent.

– Det er min spådom at han kommer til å gjøre det stort i dette yrket, og vi er veldig glade for å ha ham her hos oss, sier Hildonen.

Det har tydelig betydd mye for Sharifi at Hildonen og kollegaene har tatt imot ham med åpne armer.

– Kollegaene mine betyr utrolig mye for meg. Jeg vil benytte muligheten jeg har nå til å takke alle på To Rom og Kjøkken som har gitt meg denne muligheten, avslutter Sharifi.

Sosial bærekraft. Prosjektleder Merethe Storødegård ønsker at Raskt i jobb blir en varig måte å rekruttere kandidater på.

Støtter Raskt i arbeid. Restauranteier Roar Hildonen er ambassadør for bransjetreffet med servicenæringen 29. april.

MANIFESTASJON 2024 SAMSPILL 3. SEPTEMBER

TRONDHEIMREGIONENS STØRSTE ARRANGEMENT FOR NÆRINGSLIVET! OLAVSHALLEN, 3. SEPTEMBER. Konferansen vil utforske Trondheims rolle som teknologihovedstad, samt byens betydning som kulturmetropol og en ledende matregion. Her vil du få innblikk i hvordan de ulike områdene har påvirket og fremhevet hverandre. I tillegg har flere av NiTs fagråd* gått sammen om å sette opp en rekke spennende parallelle temaseminarer.

Viktigheten av godt samspill
Berit Rian, adm. direktør NiT

Et skråblikk på samspill
Thomas Seltzer, programleder, forfatter og musiker

Hva har samspill og samarbeid betydd for de tre etablerte begrepene:

Pengedryss til spennende gründeridéer!
Adolf Øiens Fond deler ut tre etablererstipend à kr 600.000 til gründerbedrifter.
Gry Haug Binde, daglig leder Adolf Øiens Fond.

1. Teknologihovedstaden Trondheim
Vegard Wollan, CEO Nordic Semiconductor ASA og May Britt Hansen, daglig leder Trondheim Tech Port.

Samarbeid for å ta ut det teknologiske og menneskelige potensialet
Camilla AC Tøpfers, partner inFuture.

2. Matregionen Trøndelag
Reneé Fagerhøi, kjendiskokk og daglig leder Bula Bistro, Geir Rune Larsen, avdelingsleder restaurant- og matfag Strinda VGS og Jens Storli, daglig leder Kulturtorget.

Kontoret – for hvem?
Tone Larsen, leder for tjenesteutvikling Lindbak.

3. Kulturmetropolen Trondheim
Ann Elisabeth Wedø, adm. direktør Olavshallen og Ernst-Wiggo Sandbakk, general manager Jazzfest.

Netflix og Troll2 - Filminnspilling i Trondheim
Espen Horn og Kristian S. Sinkrud, filmprodusenter Motion Blur, og Solveig S. Ræstad, filmkommisjonær Midgard film Commission Norway.

FAGRÅDENES* TEMASEMINAR
Kunsten, byen og pængan • Utviklingen i bank siste 20 år • Trondheim 2030: Kraften av et felles mål
• Har vi plass i sentrum til elektrifiseringa? • Delt innsikt og kompetanse gir solide fortrinn

*Visste du at NiT har egne fagråd for en rekke forskjellige bransjer og fagområder?
Over 250 engasjerte ledere, fordelt på 24 fagråd og lokalstyrer, gir næringsforeningen innspill og føringer til næringspolitiske saker, og saker av mer generell karakter, som er viktige for den enkelte bransje.

Vi får ting til å skje!

Blått Kompetansesenter er et innovasjonsselskap med hovedkontor på Frøya og i Trondheim. Det handler om havet, verdiene, menneskene og mulighetene på kysten.

Vi hjelper deg som vil utvikle enda flere arbeidsplasser i Norges ledende sjømatregion!

Snakk med oss om:

- Testing av ny teknologi
- Etablering eller investering i nye bedrifter
- Finansiering av forsknings- og utviklingsprosjekter
- Kontorplass tett på havbruksnæringa
- Samarbeid med forskere og studenter
- Ansettelse av nyutdannede
- Møteplasser og konferanser

Les mer på bksnorge.no

ET STERKT NÆRINGS LIV GIR GRUNNLAG FOR EN STERK NÆRINGSFORENING

simonsen vogt wiig

Advokatfirmaet Simonsen Vogt Wiig er blant de 10 største forretningsjuridiske advokatmiljøene i Norge, med 180 advokater på landsbasis og 20 advokater i Trondheim. Siri Merethe Rønning tok over som leder for virksomheten i Trondheim sist høst.

NÆRINGS LIVET I TRONDHEIMSREGIONEN

Næringslivet i Trondheimsregionen er mangfoldig, sier Rønning. Det favner fra primærnæringer og tradisjonelle handels- og industrinæringer til høyspesialiserte teknologivirksomheter. Videre har regionen en sterk offentlig sektor.

Det store bildet, med økte renter, høy inflasjon, svak valuta, lav arbeidsledighet og internasjonal uro gir grobunn for utfordringer for alle typer virksomheter. I tillegg ser vi som advokater hvordan et stadig sterkere lov- og regeltrykk og teknologi gir nye problemstillinger. Det er ikke et spørsmål om, men hvordan, disse faktorene vil påvirke virksomhetene, sier Rønning.

FELLESTREKK OG UTFORDRINGER

Mange virksomheter og bransjer snakker mye om at de er unike, og har helt andre utfordringer enn andre. Virksomhetene kan ha rett i at ulike faktorer påvirker dem på ulike måter. Vår erfaring er samtidig at virksomhetene har langt flere fellestrekk enn ulikheter. Rønning peker på at problemstillinger med kunde-

og leverandøravtaler, forholdet til ansatte og problemstillinger knyttet til kapital og eierskap, i all hovedsak er like, uavhengig av bransje og virksomhet. Måltrettet og systematisk arbeid med ivaretagelse og dokumentasjon på at virksomheten oppfyller lovkrav og etiske standarder, for eksempel personvern og miljøkrav, blir også viktigere.

Hovedutfordringene er at mange virksomheter venter for lenge før de iverksetter nødvendige tiltak og prosesser, som for eksempel reorganisering eller reforhandlinger. Mange ser heller ikke hvilken forretningsmessig risiko manglende etterlevelse av lovkrav kan innebære for dem. De virksomhetene som klarer å analysere nåsituasjon og valgalternativer, for deretter å justere og omstille egen aktivitet, vil være vinnerne i enhver situasjon, mener Rønning.

NÆRINGSFORENINGEN

Simonsen Vogt Wiig har vært partner med Næringsforeningen i Trondheimsregionen i mange år. Dette handler om å være en bidragsyter i vårt økosystem, sier Rønning. Et robust og mangfoldig næringsliv gir grunnlag for en sterk næringsforening, og en sterk næringsforening er en viktig katalysator for næringslivet i regionen. Og det er når vi deler erfaringer og kunnskap og samarbeider der vi kan, at vi kan ta ut potensialet i regionen på en bedre måte.

www.svw.no

- ◆ Direktetog Trondheim - Stockholm
- ◆ Flytog Oppdal - Værnes
- ◆ To lokaltog i timen

VI JOBBER FOR ET BEDRE TOGTILBUD I TRØNDELAG

Vi tror på konkurranse!

Opplevelsen starter på sj.no

Trondheims beste gavekort!

- gaven som gir tusenvis av muligheter.

Midtbykortet er den perfekte gaven til ansatte og samarbeidspartnere. Gavekortet kan brukes på 250 ulike steder innen shopping, mat, kultur og velvære i Trondheim sentrum. 3 års gyldighet. Midtbykortet finnes som både fysisk og digitalt gavekort.

Les mer og bestill på: midtbyen.no/midtbykortet

TOGETHER FOR WINTERS TO COME

GYDA WESTVOLD HANSEN, KOMBINERT
FOTO: SKIFORBUNDET

LIKESTILT SKI-VM

Vær der når kvinner og menn deltar på like distanser og får like premier for aller første gang.

Vær der når vi skriver **historie**.

SKI-VM 26. FEBRUAR–9. MARS 2025 • TRONDHEIM2025.NO