

Hele bilaget er en annonse utgitt av One Ocean Havbyen Bergen i Bergen kommune

VELKOMMEN TIL HAVHOVEDSTADEN 13.–19. APRIL

ONE BERGEN NORWAY OCEAN WEEK

MARITIM LØRDAG | FAMILIEDAG | KONFERANSER | SEMINARER | DEBATT

Fylkesordfører Jon Askeland Vi samarbeider om et felles mål

One Ocean Havbyen Bergen er et partnerskap som består av nesten 80 organisasjoner innen næringsliv, forskning, utdanning og det offentlige. Vi samarbeider om et felles mål, en mer bærekraftig fremtid for havet.

Dette er viktig for hele Vestland fylke – Norges største og viktigste fylke innen eksport og verdiskaping. Og dermed viktig for hele Norge.

Nå inviterer vi på nytt til One Ocean Week! Jeg vil oppfordre alle i hele fylket, fra Måløy i nord til Sveio i sør til å delta, melde seg på og skape vellykkede arrangementer sammen med oss.

Vestland fylkeskommune stiller med vårt splitter nye opplærings- og utdanningsfartøy «Skulebas» som tar turen fra Måløy til Bergen under havuken.

Vi skal også bidra og vise hva vi kan få til når vi jobber sammen for en mer bærekraftig fremtid, der vi tar vare på havet.

Kompetanse og kunnskap er nøkkelen til verdiskaping på Vestlandet i fremtiden. Vi ønsker å satse på morgendagens talenter.

Bergen og Vestlandet er verdensledende innenfor sjømat, shipping og energi. Vi har verdens høyeste tetthet av havforskere.

Sammen med alle som deltar, ønsker vi å synliggjøre næringslivet for den yngre generasjon, vise hvilke karrieremuligheter som finnes på Vestlandet og

viser hvorfor Bergen er havhovedstaden i Norge. Vi vil bygge One Ocean Week til å kunne bli vertskap for en global konferanse for havet innen 2030 og vise at vi bryr oss om handling og ikke prat.

Norge er i en særstilling når det kommer til havforvaltning og i Bergen sitter vi på unik kompetanse og et unikt næringsliv. Vi ønsker å skape fremtidens løsninger og jobbe for at havet skal være i mye bedre stand enn i dag når vi overlater det til neste generasjon.

Velkommen til One Ocean Week 2024!

Jon Askeland
Fylkesordfører, Vestland fylkeskommune
Styreleder, One Ocean Havbyen Bergen

Ordfører Marit Warncke Velkommen til One Ocean Week

13.-19. april vil jeg på vegne av Bergen kommune ønske alle velkommen til historiens andre One Ocean Week her i Bergen. Målet er å skape en årlig internasjonal møteplass med fokus på bærekraftig utnyttning og forvaltning av havet og havets ressurser.

Statsråd Lehmkühl og One Ocean Expedition har i flere år fungert som flytende ambassadør og invitasjonskort til havhovedstaden Bergen.

I forlengelsen av ekspedisjonen arrangerer vi One Ocean Week, en uke viet til havet og vårt samspill med det. FN har slått fast at bærekraftig utvikling av verden ikke er mulig uten rene og rike hav. Og å løse vår tids største utfordring er ikke mulig uten samarbeid. Derfor inviterer vi hele byen til å delta, lære, dele og engasjere seg. Hele uken er fylt med et variert program knyttet til forskning på og kunnskap om hav og klima, og byens barnehager, skoler, næringsliv, forskning og offentlig forvaltning involveres.

One Ocean Week er også en offisiell del av FNs havtår som har som mål å skaffe til veie kunnskapen vi trenger for det havet vi trenger og ønsker oss.

Jeg vil oppfordre dere alle til å bli kjent med det svært varierte programmet!

Åpningshelgen blir en stor havfestival på festningskaaien! Bli med og besøk fremtidens skip, se utstillinger, prøvekjør elektriske båter, opplev demonstrasjoner av ny teknologi fra bergensrederier og sjømatnæringen, og lær om alt fra hydro-

gen til brenselceller. Det blir også stort sjømatfelt, kulturscene, Eliasbåt – noe for hele familien.

Akvariet i Bergen vil ha program for skoleelever, VilVite skal ha show, det blir regatta og seilkurs, elektriske båter, familiedag og underholdning. Så her vil alle finne noe interessant, om det er å bli bedre kjent med bergensbedrifter som er sentrale i utviklingen av nye løsninger, oppleve våre ledende forskningsmiljø eller lære mer gjennom aktiviteter for hele familien.

Bergen og Vestlandet har gjennom historien levd av og på havet. Vi har dermed kompetansen, ressursene og ansvaret for å være en del av løsningene fremover. One Ocean Week er Bergens store løft for en bærekraftig fremtid.

Vi ønsker deg hjertelig velkommen!

Marit Warncke
Ordfører i Bergen

Spørsmål om innholdet i bilaget kan rettes til:

Ole Reinert Berg-Olsen
Kommunikasjonsansvarlig
Epost: ole@oneocean.world
www.oneocean.world

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

prosjektledelse og salg:
tekst:
grafisk form:

Bent Omdal
Torgeir Dahl
Kjell Jørgen Holbye
Jessica Nyström

forsidefoto:
trykk:
korrektur:

Istockphoto
Polaris Tryck
Kristin Dahl

VIL DU BLI SYNLIG I RIKSMEDIA, KONTAKT BENT OMDAL PÅ 412 89 777/BENT@MARKEDSMEDIA.NO

Slik har Fjord Maritime hatt millionvekst med «The Bergen Way»

Fra kontorene i Eidsvåg driver de tre gründerne Vidar Rabben, Øyvind Bakke og Stig Kalvenes en bedrift som er verdens største leverandør av hybridløsninger til fiskeoppdrettere.

Sammen startet de Fjord Maritime. De antok at kravene om lavere klimaavtrykk og økt grad av digitalisering ville prege næringen de kommende årene.

– Vi så at det var et stort potensial for å lage bærekraftige og energieffektive løsninger for kundene. Det kunne spare kostnader og redusere utslipp.

Produktet deres, Fjord Hybrid, bidrar til nettopp dette ved å erstatte de tradisjonelle diesellaggregatene som drev strømmen til anleggene for fisken.

– Vi gjorde analyser og så at vår løsning kunne redusere dieselforbruket med rundt 50 prosent på hvert anlegg. I tillegg var anleggene i drift 24 timer i døgnet syv dager i uken. Det kunne vi redusere ned til fire til seks timer, sier Vidar Rabben.

– Vi var de første som leverte denne typen løsning innenfor havbruk. Og det er nå en standard for forflåter, sier Stig.

Verdi i bankkontakt lokalt
Økonomisk har det vært en kontinuerlig opptur. Grønne tall fra start, 50 millioner i omsetning i 2021 og 180 millioner i 2022. Antall ansatte har økt fra de tre gründerne til 50 ansatte.

– DNB har vært viktig hele veien, spesielt med tanke på veksten. De har gitt god rådgivning underveis om støtteprogrammer og forretningsmodeller. Det at vi har en solid bankforbindelse som utfordrer oss og ikke minst bidrar til at vi når målene våre, er en viktig grunn til veksten vår, sier Vidar.

I dag er Fjord Maritime etablert i Chile, Storbritannia, Nederland og Canada, i tillegg til Norge.

– DNBs innsikt i markedene internasjonalt har også vært med på å forme forretningsmodellene våre der, forteller Stig.

Det er ikke bare skalering internasjonalt som står for mulighetene videre. Løsningene deres kan også overføres til landbasert industri.

De mener at det å ha en bankkontakt lokalt i Bergen er verdifullt.

– Det er enklere å ta ting rett over bordet. Vi har kontaktpersoner som er lett tilgjengelig og vi har en god, løpende dialog, mener Vidar.

– Gjennom å være en god støtte-spiller og partner, håper vi at selskap

som Fjord Maritime kan utvikle seg og vokse både lokalt, nasjonalt og internasjonalt, sier Marianne Wik Sætre, regionbanksjef Vestland i DNB. Det å se muligheter lokalt og være med å løfte de ut i landet og verden, er det DNB Bergen kaller «The Bergen Way».

– Dette er viktig for å skape nye arbeidsplasser lokalt og sikre verdiskaping over hele landet, avslutter hun.

IMPONERT: Marianne Wik Sætre, regionbanksjef på Vestlandet i DNB.

FAKTA OM DNB BERGEN

- 2100 ansatte
- Bank for havnæringene i over 100 år
- 30 bransjeeksperter innen havnæringene

16. april er DNB med på å arrangere One Ocean Conference i Bergen.

Skann QR-koden og les mer.

Dette er One Ocean Week

13. april

Maritim lørdag
Lørdag 12.00-16.00
Festningskaiaen

Det hele starter med Statsraad Lehmkuhls hjemkomst fra Shetland lørdag 13. april kl. 12.00. Festningskaiaen er rigget klar til havfestival med «Maritim lørdag». Her kan du se på Vitenshow, lære om fremtidens energiløsninger, bli med på regatta, prøvekjøre elektriske båter, gå om bord i åpne skip, besøke sjømattelet og mye, mye mer.

14. april

Familedag
Søndag 12.00-16.00
Festningskaiaen

Bli med om bord på åpne skip, besøk kulturscenen eller gå på oppdagelsesjakt i sjømattelet. Utforsk livet i fjæren med Passion for Ocean. Prøv deg på Blekkulfs havløype og møt Eliasbåten. Bli med på urban strandrydding eller møt en ekte marinbiolog. Her er det et hav av muligheter!

15. april

One Ocean Summit
Mandag 10.00-15.00
Strømmes live

Et bærekraftig hav er tema når nasjonale og internasjonale krefter samler seg i Håkonshallen under One Ocean Summit.

Målet er å skape et bedre samspill mellom mennesker og hav. Første del av møtet vil belyse globale utfordringer. Andre del tar for seg forvaltning og muligheter i Nordsjøen.

Statsminister Jonas Gahr Støre deltar, det gjør også hav- og fiskeriminister Cecilie Myrseth, toppledere og representanter fra forskning, sivilsamfunn, industri og De unges havpanel. Bergen kommune og Vestland fylkeskommune er vertskap.

Følg møtet via strømming på www.bergen.kommune.no.

15.–19. april

One Ocean Week
Smakebiter fra programmet:

Havet vinner
Fra fjord til bord
Havbunnsmineraler
Havbayer
Skulebas
Ocean Futures
Den store havnedebatten
The North Sea
Maneter i Norge
Blue Forest
Havlunsj
Akvakultur
Havvindeventyret
Ocean Odyssey
Hai i Norge
Ocean Outlook
Hopp i Havet

One Ocean Week?

En møteplass for debatt, erfaring-sutveksling og opplevelser knyttet til en bærekraftig utnyttelse av havet.

Gjennom konferanser, møter, aktiviteter og kultur skal ulike aktører sette søkelys på å skape havet vi trenger for fremtiden vi ønsker oss. Den første utgaven av One Ocean Week ble arrangert i april 2023 da Statsraad Lehmkuhl kom tilbake etter nesten to års jordomseiling.

One Ocean Week er et årlig arrangement som skal skape oppmerksomhet, og dele kunnskap, om den viktige rollen havet har for bærekraftig utvikling i et globalt perspektiv. Uken er en del av FNs havtiår, som en av aktivitetene verden rundt som skal bidra til å bedre situasjonen i havet frem mot 2030.

Arrangementet er åpent for alle som er interessert i å bevare og bruke havet, sjøene og de marine ressursene på en bærekraftig måte. Du kan allerede nå merke deg datoene for One Ocean Week frem til 2030:

2023: 15.–21. april
2024: 13.–19. april
2025: 05.–11. april
2026: 11.–17. april
2027: 17.–23. april
2028: 22.–28. april
2029: 14.–20. april
2030: 6.–12. april

Arrangementet er et samarbeid mellom One Ocean Havbyen Bergen og partnere, med støtte fra Bergen kommune og Vestland fylkeskommune.

One Ocean Havbyen Bergen er aktører med fokus på bærekraftig verdiskaping knyttet til havet. Et verdensledende initiativ som skal fremme økt samhandling, attraktivitet, bærekraftig vekst og kompetanse i havnæringene med Bergen som sentral drivkraft.

Velkommen til Bergen og One Ocean Week!

Planlegg din havuke med One Ocean Week-appen!

Utvalget over er bare noe av det som skjer under havuken. Last ned den nye One Ocean Week-appen, og planlegg ditt helt egne program for uken!

Last ned appen i AppStore

Last ned appen i GooglePlay

Se hele programmet på oneoceanweek.com eller last ned app her!

FNs havtiår

En bærekraftig utvikling er umulig uten rene og rike hav. Derfor er 2021–2030 FNs tiår for hav og havforskning.

Hva er FNs havtiår?

Havforskningsinstituttet forklarer:

Havforskningsåret skal fremme ny, vitenskapelig kunnskap som kan brukes til å styrke forvaltningen av hav- og kystområder i hele verden. Det trengs for at vi skal kunne ha glede og nytte av havet både i dag og i framtida.

Jordkloden er først og fremst en havklode, og milliarder av mennesker verden over er avhengige av havet for mat, helse, jobb, transport, rekreasjon, råvarer og mye mer. Med en voksende befolkning og press på landarealene blir havet bare viktigere.

Blant annet må mer av verdens matforsyning komme fra havet, gjennom bærekraftig fiskeri og akvakultur. Det krever kunnskap i hele kjeden fra økosystemenes tilstand via fangst og forvaltning til ernæring og helse.

Ved å sikre rene og rike hav kan vi skape en bedre framtid for hele planeten. Da trenger vi kunnskap om havet og hvordan vi best kan bruke det.

FNs generalforsamling vedtok 5. desember 2017 å arrangere et havforskningsår for bærekraftig utvikling. Vedtaket ble gjort på bakgrunn av en økende forståelse av havets rolle for jordas framtid.

Initiativet kom fra havkommissjonen i Unesco, IOC (Intergovernmental Oceanographic Commission). IOC har også ansvaret for å utvikle og følge opp planen for tiåret i samarbeid med medlemslandene og andre internasjonale aktører.

Visjonen for havforskningsåret er «The science we need for the ocean we want».

eller på norsk: Vitenskapen vi trenger for havet vi ønsker oss.

Hvordan kan havet bidra til bærekraftig utvikling?

Havforskningsåret skal bidra til å nå de 17 målene for bærekraftig utvikling som verdenssamfunnet har blitt enige om. De skal oppfylles innen 2030 og sikre sosial, økonomisk og økologisk bærekraft.

Bærekraftsmål nummer 14 handler om livet under vann: å bevare og bruke havet og de marine ressursene på en måte som fremmer bærekraftig utvikling. Men havet og havforskning er også viktig for å nå de andre målene. Noen eksempel:

Mat fra havet kan spille en viktig rolle i kampen for å utrydde sult og oppnå mat sikkerhet og bedre ernæring (mål nr 2). Det krever imidlertid kunnskap både om fiskebestander, næringsinnhold og fremmedstoffer, noe som ofte mangler i fattige land i dag. Her møtes havforskningsåret og FNs ernæringstiår, 2016–2025.

Arbeidet med å fremme havforskning og havforvaltning bidrar til at land kan oppnå bedre kontroll med sine egne ressurser. Dermed fremmer det også fred, rettferdighet og velfungerende institusjoner (mål nr 16).

Havvind og annen fornybar energiproduksjon til havs kan bidra til å gi ren energi til alle (mål nr 7) og stoppe klimaendringer (mål nr 13). Det kan imidlertid ikke gjøres uten å undersøke hvordan slike anlegg påvirker dyrelivet, havmiljøet og muligheter for andre næringer.

Opplevelsene som havet gir oss, bidrar i seg selv til god helse og livskvalitet for mange (mål nr 3).

Hva bidrar Norge og Havforskningsinstituttet med?

Norge er landet i verden med flest havfor-

skere i forhold til innbyggertallet, og en av de største bidragsyterne til havforskningsåret. Statsminister Jonas Gahr Støre er høy beskytter for Havtiårsalliansen, hvor Norge også er medlem.

Som et av de største marine forskningsinstituttene i Europa, med over tusen ansatte og en stor faglig bredde «fra hav til fat», vil Havforskningsinstituttet være en sentral aktør for å sette tiårets ambisjoner ut i praksis både nasjonalt og internasjonalt.

Norge støtter havforskning og havfor-

valtning i utviklingsland gjennom Norad med programmer som Hav for utvikling og Fisk for utvikling. HI deltar blant annet i EAF Nansen-programmet og drifter forskningsfartøyet «Dr. Fridtjof Nansen» i samarbeid med Norad og FAO, og har også bilaterale samarbeid med flere land.

HI leder prosjektet FAIROD (FAIR Data in the UN Ocean Decade in support of integrated ecosystem assessment) som er en del av havtiåret. Det skal støtte bærekraftig havforvaltning gjennom bruk og deling av data.

IOC har definert seks områder hvor havforskningsåret skal gi konkrete resultater for samfunnet:

- Et rent hav, hvor vi identifiserer og reduserer eller fjerner forurensning fra havet.
- Et sunt og motstandsdyktig hav, der marine økosystemer kartlegges og beskyttes.
- Et forutsigbart hav, der vi kan forstå og forutse endringer og konsekvenser for samfunnet.
- Et trygt hav, med beskyttelse mot farer på kysten og til sjøs.
- Et bærekraftig og produktivt hav som sikrer folk matforsyning og levebrød.
- Et forstått og tilgjengelig hav, der alle har tilgang til havdata og informasjon som grunnlag for sine beslutninger.
- Et hav som inspirerer og engasjerer, hvor samfunnet verdsetter havets bidrag til velferd og utvikling

Maritim uke 23. - 27. september 2024

Årets viktigste møteplass for den maritime næringen.

Haugesundkonferansen - 24. september
Sjøsikkerhetskonferansen - 26. september
Fritidsbåtkonferansen - 26. september
- og mye mer

Skann QR-koden og
og finn mer informasjon på
vår nettside.

www.maritimuke.no

Ylva Røyrvik, Lena Øverland og Ole Reinert Berg-Olsen på NTNU tidligere i vår, der fem heldige studenter vant en billett til One Ocean Week.

Foto: One Ocean Havbyen Bergen

Aha-opplevelse på NTNU

Studenter fra hele verden gav uttrykk for en stor aha-opplevelse da One Ocean Havbyen Bergen viste hvilke muligheter som finnes innenfor havnæringene med fokus på havhovedstaden Bergen. Nå skal fem heldige vinnere få delta på One Ocean Week.

Jeg hadde hørt om Bergen, men visste ikke at byen var verdensledende i forhold til hav, sa studenten Pia Pujol Carbonell. Hun er fra Barcelona og studerer miljøvitenskap ved universitetet.

One Ocean Havbyen Bergen dro, sammen med Bergen Næringsråd og 13 andre Vestlandsbedrifter til teknologihovedstaden for å vise hvilke muligheter som finnes for spennende karrierer i Bergen.

Sammen med bl.a Lerøy Seafood og Norwegian Hull Club representerte de havnæringene på Vestlandet og karrieremulighetene der. PWC deltok også, det samme gjorde Multiconsult og en rekke andre bedrifter.

Fokus på bærekraftsmålene

– Vi ser at flere og flere studenter er mer bevisste på at karrieren de velger skal kunne gjøre en forskjell innen bærekraft, klima og miljø. Flere av studentene målte tiden det tok før FNs bærekraftsmål ble nevnt. Bedrifter kan ha lett for å glemme hvor viktig det er å alltid ha det med på agendaen, men studentene legger merke til det, sier kommunikasjonsansvarlig i One Ocean Havbyen Bergen, Ole Reinert Berg-Olsen

– Vi ønsker å vise frem mulighetene som finnes i Bergen og på Vestlandet. På

sjømat, shipping og energi er Bergen verdensledende, og det er de nye løsningene i vårt samspill med havet som vil ta oss inn i fremtiden, sier prosjektleder i One Ocean Havbyen Bergen, Vidar Aarhus.

Bergen Næringsråd har gjennomført Bergsdagen med stor suksess i flere år, med en passelig dose selvironi og glimt i øyet. Bergsstudentene ved Universitetet stilte med Brann-sjal, skarptrommemarsj, sang og gitar for å sette byens særpreg på agendaen.

– Bergsdagen er viktig for byen vår. Vi trenger å invitere, inkludere og sørge for at alle vet om det store, mangfoldige næringslivet i Bergen. For vi trenger de kloke hodene og her finnes mange av dem, sier Ann-Kristin Kristoffersen, næringspolitisk rådgiver i Bergen Næringsråd.

Fem heldige vinnere

One Ocean Havbyen Bergen inviterte studentene til å pitche sine ideer på film om hvorfor havet var viktig for dem. Ved å gjøre det ble de med i trekningen av en gratis tur til Bergen og One Ocean Week i april.

– Vi ønsket å gjøre noe litt nytt, og aktivisere studentene og få dem til å tenke. Det som var eksepsjonelt var at vi fikk så mange kloke svar på hva vi mennesker bør gjøre annerledes for å oppnå et mer bærekraftig samspill med havet, sier Berg-Olsen

– Nå velger vi ut fem vinnere og inviterer de til One Ocean Week. Her får de oppleve One Ocean Conference, partnersamlingen, det fantastiske programmet som er satt opp, samt de får møte De unges havpanel, sier Berg-Olsen. Målet er at de skal velge Bergen som by når de velger hvor de skal jobbe. Dette er kloke hoder som vi trenger i fremtiden, særlig i havnæringene, legger han til.

Dette var en pilot til et fremtidig rekrutteringskonsept. Vi opplevde det som svært vellykket, for vi fikk masse oppmerksomhet og spørsmål fra engasjerte studenter. På kvelden fikk vi forklart hva One Ocean Havbyen Bergen er og hvilke karrieremuligheter som finnes her for 200 studenter på en gang. Det er gull verdt. Dette er et konsept som kan utvides til å bli landsdekkende, avslutter prosjektleder Vidar Aarhus.

Pia Pujol Carbonell er fra Barcelona og studerer Miljøvitenskap ved NTNU. Hun vant en tur til Bergen og One Ocean Week gjennom å pitche sin løsning for bærekraftig havforvaltning til One Ocean Havbyen Bergen.

Hele bilaget er en annonse utgitt av One Ocean Havbyen Bergen i Bergen kommune

IMPACT TOMORROW TODAY

ÅRETS HAVBRUKSARRANGEMENT UTSTILLING OG KONFERANSER VELKOMMEN TIL AQUANEXT STAVANGER 11.–13 JUNI

AquaNext blir en sentral arena for norsk og internasjonal akvakultur. På utstillingen vil du bli presentert for det nyeste innen teknologi, løsninger og prosesser.

Det vil være et mangfold av konferanser og seminarer med deltakelse fra hele næringen. Vi tar opp de utfordrende spørsmålene og diskuterer oss fram til de gode løsningene. Det blir egne dagseminarer om:

- Biologi og fiskehelse
- Digitalisering
- Bærekraft og framtidens matproduksjon
- Havbruk til havs og eksponerte områder
- Framtidens råvarer
- Oppdrettsteknologi

Det blir også en rekke andre seminarer og møteplasser hvor teknologi, samfunnsansvar og politikk diskuteres.

I underkant av 100 bedrifter vil presentere sine teknologier og løsninger i egen flott utstilling. Arenaen for hele arrangementet holder til i Stavanger Forum, kun fem minutter med buss/bil fra Stavanger sentrum. Vi har god hotellkapasitet og legger til rette for mange gode sosiale opplevelser.

**AQUA
NEXT™**
www.aquanext.no

Enkelte skip er for store til å komme inn i Vågen eller er på oppdrag rundt i verden. Her er ett av skipene til Grieg Star.

Foto: Grieg Gruppen

Maritim lørdag 13. april

Bli kjent med Maritime Bergen

I en by med over 1000 års handelshistorie, en av verdens mest komplette maritime næringsklynger, og et verdensledende, havrelatert forskningsmiljø, er det duket for å bli kjent med det Bergen er best på!

Sammen med Bergen kommune, Vestland fylkeskommune og næringslivet forøvrig, viser Maritime Bergen frem hva bransjen er god på. Både til lands og til vanns. Sjøforsvaret kommer med flere fartøyer, og vi vil også sette opp et telt der vi kan vise frem modeller av skipene som er så store at de ikke kommer inn i Vågen, eller er ute og frakter varer rundt om i verden.

Det sier Sigvald Sveinbjørnsson, daglig leder i Maritime Bergen. Han gleder seg til å skape feststemning i havneområdet, og ikke minst vise frem en utrolig viktig næring, både for lokalbefolkningen og andre som måtte ha lyst til å se.

– Lille Norge har faktisk verdens femte største flåte, målt i verdi. Vi lå på fjerdeplass, men når cruiseskipene kom inn i beregningen, dyttet USA oss ned på femteplass, sier Sveinbjørnsson.

Maritim næringsklynge

Bergen, med sin lange historie som en maritim by, har vært knyttet til handel og sjøfart i århundrer. Fra skipsbygging til utstyrsproduksjon, har Bergen et tett samarbeid som driver den industrielle shippingen fremover.

– Bergen er jo som de fleste vet, en gammel sjøfarts- og handelsby. Her har det i århundrer vært et tett forhold mellom de som lager utstyr, de som bygger skip, og de som driver skip. Og som kanskje litt færre vet, er Bergen veldig stor innen kjemikalietank. Det sendes etsende syrer, flytende stein, bensin osv, via gigantiske tankbåter. På kjemikalietank handler mye om å laste raskest mulig, og det er nok

ingen tilfældighet at verdens beste pumpeprodusent ligger bare litt utenfor Bergen, sier Sveinbjørnsson.

Bergen er også en stormakt innenfor open hatch. Det betyr at du kan utnytte hele lasterommet, noe som i sin tid krevde innovasjon knyttet til kranssystemer. Dette visste utstyrsleverandører i Bergen å utnytte.

– Dette samspillet mellom leverandører, rederi, utstyrsleverandører og finansielle leverandører har bidratt til at mange aktører har spilt hverandre gode, sier Sveinbjørnsson.

Teknologikappløp

Nå står shippingbransjen ovenfor store utfordringer knyttet opp mot reduksjon av CO2-utslipp.

– Noen av disse båtene er 200 meter lange, og veier 300 000 tonn. Å drive de på hydrogren vil kreve helt absurde mengder elektrisk kraft, sier han, og røper at det er mye utprøving og forskning på området.

Problematikken angripes på to måter. Skipene må gjøres så energieffektive som mulig, sånn at de bruker minst mulig energi for å komme seg fra A til B. Samtidig må de kunne lastes med så mye som mulig. Videre handler det om å finne et drivverdig nullutslippsalternativ for de store skipene.

– For ferger og en del kysttrafikk finnes det gode el-løsninger hvor det lades på land. Men for de store skipene som kan være tre uker til havs er det pr nå ingen alternativer. Det kommer til å bli utrolig viktig og spennende å være med på dette, sier Sveinbjørnsson, og sammenligner det med overgangen fra seil til dampskip.

– Dette skal vi være med på!

Karrieremuligheter

Sveinbjørnsson lover god stemning på Bryggen. Det blir musikk når Statsraad Lehmkuhl kommer til land, og det skal være utstillinger og demonstrasjoner av teknologiske nyvinninger. Noen av spyspissene innen forskning og innovasjon skal vises frem.

– Vi er tross alt ledende internasjonalt, sier han, og anbefaler folk å komme og ta en titt.

Elektriske båter kan prøvekjøres, det blir vitensshow og regatta, og man kan bli kjent med byens rederier. Og det er selvsagt god mat i sjømatelletet.

– Shipping er faktisk utrolig spennende om man tenker igjennom det. Hva skjer hvis verdens shipping stopper opp? Da har vi et problem, sier han.

Kanskje noen er i tvil om utdanningsvalg? Eller kanskje noen til og med er ute etter et karriereskifte?

– Det er stor etterspørsel etter folk i den maritime bransjen. Vi trenger alt mulig av kompetanse, både til sjøs og på kontorene. Det er så mange innganger og muligheter, så benytt muligheten til å komme og bli litt kjent med oss, avslutter Sigvald Sveinbjørnsson.

SIGVALD SVEINBJØRNSSON, daglig leder i Maritime Bergen.

Foto: Cecilie Bannow

“Det er så mange innganger og muligheter, så benytt muligheten til å komme og bli litt kjent med oss.”

Forskere fra Universitetet i Bergen ombord på forskningsskipet OceanXplorer.

OceanXplorer er verdens mest moderne forsknings- og medieskip. Sommeren 2023 var forskere fra UiB om bord på forskningstokt i Norskehavet og i norske fjorder.

OPPDAGET NY ART PÅ UNDERVANNSTOKT I NORSKEHAVET

– *Ptychogastria polaris* er en liten manet som vi oppdaget under et ubåt-dykk i Norskehavet. Til forskjell fra andre maneter som stadig svømmer eller driver i vannoverflaten, tilbringer denne arten tid nær havbunnen, sier UiB-forsker Joan-Josep Soto-Angel.

Sommeren 2023 var han og en rekke forskere fra Universitetet i Bergen om bord på forskningsskipet OceanXplorer i Norskehavet og i Sognefjorden. Skipet er fullt utstyrt med det siste av ny teknologi, i tillegg til ubåter som gjorde det mulig for forskerne å selv dykke ned til om lag 1000 meters dyp. Under et av dykkene kom forskerne over flere titalls eksemplarer av den lille maneten.

– Denne arten tilhører det vi kaller et kompleks av kryptiske arter. Det vil si arter som er visuelt identiske, men som i virkeligheten er forskjellige. Forskjellene avdekker vi ved hjelp av molekylære verktøy og ved å undersøke artens DNA, sier Soto-Angel.

UiB er verdensledende på hav

Ekspedisjoner som denne er viktig for forskerne som forsker på livet i havet. Universitetet i Bergen har verdensledende forskningsmiljøer innen havforskning, og hav er et av UiBs viktigste satsingsområder.

– Havet er en betydelig del av vår historie og identitet. Konsentrasjonen av kompetanse som finnes her i Bergen er unik, og sett i sammenheng med havets

avgjørende rolle for en bærekraftig fremtid, er det ikke tvil om at vår brede forskning på hav er viktig, sier UiB-rector Margareth Hagen.

I tillegg til solide forskningsmiljø på hav, tilbyr UiB en rekke utdanninger knyttet til hav. På UiB kan man blant annet ta utdanning innen marin økologi og biodiversitet, havbruk, fiskehelse, og havteknologi. Hav er også en integrert og viktig del av en rekke andre fag på UiB, som meteorologi, biologi og geovitenskap for å nevne noen.

Kandidater fra UiB er attraktive

– Kandidatene som kommer fra Universitetet i Bergen er attraktive for bedriftene i havnæringene, og gjennom den solide utdanningen studentene får hos oss, er de godt rustet til å ta fatt på arbeidslivet, sier Hagen.

Universitetet i Bergen er et klassisk breddeuniversitet, og har forskning, utdanning og kunstnerisk utviklingsarbeid innen en rekke fagområder. Det unike hos UiB er også tverrfagligheten innenfor tema knyttet til hav.

– Flere av fagmiljøene ved UiB har tema som berører havet på en eller annen måte. Det er kanskje en av de fremste styrkene våre, sier UiB-rectoren, og peker også på SEAS-programmet – et karriere- og mobilitetsprogram for 37 internasjonale postdoktorstipendiater innen marin bærekraft.

SEAS-programmet samler ulike aspekter av marin

bærekraft, og alle UiBs fakulteter deltar i programmet i tillegg til flere andre partnere.

– Alt liv på jorden er avhengig av havet. Derfor er det viktig at vi forstår havet, og hele tiden kan tilegne oss ny kunnskap om det. Både globalt og lokalt i havområdene rundt oss, sier Margareth Hagen.

Akkurat det kan UiB-forsker Joan-Josep Soto-Angel si seg enig i. I løpet av 2023 var han på forsknings-ekspedisjoner både i Antarktis og i Arktis – i tillegg til sommerens forskningstokt i nærområdene. Og det var sistnevnte som gjorde sterkest inntrykk.

– Å være en del av slike ekspedisjoner er en drøm for enhver marinbiolog. I stedet for å dra til polene, dro vi til dypet av havet. Det tok nesten pusten fra oss. Å ha sjansen til å dykke flere hundre meter ned i fjordene og se mange ulike arter med våre egne øyne, var en opplevelse som er vanskelig å glemme. Samtidig skaffet vi oss verdifulle samlinger av arter som allerede har gitt oss spennende forskningsresultater – og det har dannet grunnlag for ytterligere oppdagelser i fremtiden, avslutter Soto-Angel.

UNIVERSITETET I BERGEN

Joan-Josep Soto-Angel, postdoktor og forsker ved Universitetet i Bergen.

HAR DU LYST Å STUDERE HAV ELLER NOE HELT ANNET? TA UIBS UTDANNINGSTEST HER:

Til forskjell fra andre maneter som driver i vannoverflaten, tilbringer *Ptychogastria polaris* tiden nær havbunnen.

Margareth Hagen, rektor ved Universitetet i Bergen

Utslippsfri innen 2030

Bergen Havn er verdensledende når det kommer til krav og insentiver for en grønnere skipsfart.

Landstrøm gir renere luft.

Foto: Bergen Havn

Bergen Havn er det stor skipsaktivitet hele året. Offshoreskip, Kystruten med Havila og Hurtigruten, passasjerskip, cruiseskip og fritidsbåter for å nevne noen. Når skipene benytter diesel mens de ligger til kai, er dette en stor kilde til forurensning. Bergen Havn har derfor jobbet målrettet i flere år for å bygge ut landstrøm til skipene. Når et skip benytter strøm fra land, er luftforurensningen fra skipene minimal, og de er i tillegg stillestående.

Tall fra DNV viser at omtrent 20 prosent av et cruiseskips totale drivstofforbruk skjer i havnen. Når skipene benytter strøm som energikilde i stedet for diesel ved kai, går denne prosentandelen kraftig ned.

Siden 2019 er Bergen spart for mellom annet 53 000 tonn CO₂ på grunn av at skipene ligger på landstrøm i havnen.

Forurensner betaler

I tillegg har havnen, i samarbeid med en rekke cruisehavner utviklet verktøyet Environmental Port Index (EPI) for å måle utslippene fra cruiseskip mens de ligger til kai.

EPI fungerer slik at den som forurensner mest må betale mest for opphold i havnen.

Ved at havnen belønner de skipene som har lavest utslipp i sin klasse, og da lavest miljøpåvirkning per gjest, er intensjonen å

tiltrekke seg nettopp disse skipene. Bergen Havn eier 46,8 prosent av aksjene i EPI.

En av indikatorene EPI produserer er EPI-score. Denne viser reduksjonen i utslipp av SO_x, NO_x, partikler og CO₂ fra skipene. Null i score betyr at et skip ikke har redusert utslippene i henhold til myndighetskrav. 100 i score betyr at skipet er utslippsfritt.

Mindre lokal forurensning

Ved oppstart av systemet i 2019 lå gjennomsnittlig score på 30, mens tilsvarende score for 2023 for Bergen er 52. Bak dette tallet ligger det en reduksjon av svovelutslipp (SO_x) på 50% og nitrogenoksid (NO_x) på 27%.

– Dette er gode tall som viser at satsingen som gjøres, både på skipssiden og på landsiden, bærer frukter, sier direktør Michal Forland i Bergen Havn. Ambisjonen nå er å utvikle indeksen til flere skipsegmenter og i flere markeder, forteller Forland.

Krav om nullutslipp

Bergen Havn har et mål om at havnen skal være utslippsfri innen 2030. Kravene til utslipp fra cruiseskipene er enda strengere;

– I år har vi et tydelig mål om at 50 prosent av cruiseskipene skal benytte strøm fra anleggene i havnen når de ligger til kai i Bergen, sier Michal Forland. Neste år er

målet 75 prosent og i 2026 skal vi ikke ha utslipp fra cruiseskipene i det hele tatt. Dette kommuniserer vi nå til cruiserederene, og vi merker at bransjen anerkjenner den jobben vi gjør.

Bergen skal være en god by å bo i, og en god by og besøke. Derfor stiller vi som ansvarlig havn krav til oss selv og til bransjen, avslutter Forland.

“Bergen Havn har et mål om at havnen skal være utslippsfri innen 2030.”

Strengere krav til cruiseskip reduserer utslipp.

Lerøy sørger for sjømaten din

Visste du at vi her i vest bor midt i et 24 000 kilometer langt matfat; nemlig kysten vår? Rett utenfor stuedøra har vi direkte tilgang til havets delikatesser. Disse leverer Lerøy til deg.

Fra havet har vi nordmenn hentet maten vår gjennom generasjoner. Og i 125 år har Lerøy, verdensbedriften med hovedkontor i Bergen, omsatt sjømat. I byen der havet møter de syv fjell, har sjømat vært og er fremdeles vår fremste handelsvare i flere hundre år.

over hele verden. Våre 6000 ansatte omsetter sjømat tilsvarende 5 millioner måltider hver eneste dag. Sammen jobber vi for å skape verdens mest innovative, effektive og bærekraftige verdikjede for sjømat.

SJØMAT FRA NORGE

Det er her i Norge vi produserer og høster sjømaten vår – den som går til kunder over hele landet og hele verden. Fisken vår trives her, i friskt og klart vann. Disse unike proteinkildene er verdifulle produkter. Derfor bruker vi så mye vi kan av disse særegne råvarene.

For deg som forbruker har vi mange ulike alternativer og legger til rette for at det skal være enkelt og godt å spise sjømat.

ET SPISEMØNSTER I ENDRING

Samfunnet er i endring, og spisesituasjonene er ikke like i dag som de var bare for noen få år siden. Tradisjonelt har man spist fisk og sjømat hjemme til middag. Men de siste årene har vi i Lerøy tenkt nytt for å tilpasse oss folks spisevaner. Nå spiser vi mer utenfor hjemmene våre enn før.

Overalt der man befinner seg, er det mulige måltidsituasjoner; hjemme, på skolen, i sosiale sammenhenger, på jobb, på ferie – og på farten. I tillegg er det viktig å forstå kundenes behov i den verden vi lever i, både når det gjelder økonomi, politikk, klima, miljø og sosiale forhold.

Lerøy kan spore sine aktiviteter tilbake til 1899 da fiskerbonden Ole Mikkjel Lerøen solgte levende fisk på fisketorget i Bergen. Lerøen slepte fisken i fiskekister etter robåten, en rotur på mellom seks og tolv timer, alt etter vind- og strømforhold. Han solgte fisk på fiskemarkedet i byen – og med det startet han et sjømatelskap som skulle vokse seg større enn han noen gang kunne ha drømt om.

5 MILLIONER MÅLTIDER HVER DAG

Siden den gang har Lerøy vokst til å bli en global leverandør av bærekraftig sjømat til 80 markeder

SUNN MAT

Sjømat er noe av det sunneste vi kan spise, og det er et klimavennlig protein. Svært mange nordmenn ønsker å spise mer sjømat – og det er et fantastisk utgangspunkt. Sjømat har en naturlig plass på matfatene her i vest. Vi spiser både moderne retter som sushi og poké, men også tradisjonelle retter som for eksempel vår nyeste satsing; fiskegratengen.

Vi er stolt av å kunne levere de beste råvarene til deg – til Vestlandet og til resten av verden.

Vestlandet inn på det internasjonale filmkartet

Vestlandet, med sine dramatiske landskap og unike naturforhold, har blitt en stadig mer populær lokasjon for filmproduksjoner. De siste årene har regionen tiltrukket seg noen av de største filmene, og det har ført til sterke resultater. Sigmund Elias Holm, filmkommisjonær i Vestnorsk filmsenter, uttrykker stolthet over det som er oppnådd, samtidig som han peker på utfordringene som må adresseres for videre utvikling.

Timothée Chalamet på Stadlandet i en scene fra Dune. Foto: Warner Bros.

Nå har vi, både filmbransjen og regionen, vist at vi kan levere på øverste nivå, og nå trenger vi konkurransedyktige rammevilkår, sier Holm.

Han har vært engasjert i Vestnorsk filmsenter i 15 år, og mener potensialet til Vestlandet i filmsammenheng er fantastisk stort.

– Bare se på alt vi har fått til allerede. Det er dessverre litt mot alle odds at vi har klart å få de store innspillingene hit, sier han, og sikter til store film- og serieneinnspillinger som James Bond, Mission: Impossible, Succession, Dune og Black Widow.

– I 2021 var Vestlandet synlig i tre av verdens ti mest sette filmer. Vi tok større plass enn London og Los Angeles. Man

skulle nesten ikke tro det var mulig, sier han.

Stort potensial

– Jeg tror det er et fantastisk stort potensial vi kan hente ut. Vi har egentlig alle brikkene på plass bortsett fra rammevilkårene, sier Holm, og forklarer:

– Forutsetningen for oss er at uansett hvor i verden de store filmene gjør sine innspillinger, bruker de lokale intensivordninger, altså refusjonsordninger, som en del av finansieringen. Vår nåværende ordning er ikke konkurransedyktig. Vi har en årlig søknadsfrist og begrensede midler tilgjengelig. Det er færre og færre søknader, for de vet at sjansen for å kvalifisere seg er minimal. Vi snakker 3-4 produksjoner i året som får refusjoner gjennom den norske intensivordningen, til sammenligning med

for eksempel Irland, med over 100. Produksjonene ønsker å ta i bruk det norske landskapet, og er svært fornøyd med bidragene som norsk bransje allerede har levert.

Nye filmer og serier fra Bergen

Holm kan stolt fortelle at filmbransjen på Vestlandet de siste årene har markert seg sterkt.

– Krigsseileren fra Mer Film AS var Norges Oscar-kandidat i 2023, og ble sett i over 25 millioner timer på Netflix. I år har selskapet meldt at de skal spille inn filmer for 300 millioner kroner. Samtidig har *Victoria må dø, fra På Film AS* toppet kinolistene i vinter, og til sommeren skal spillefilmer som *Kraken* fra regissør Pål Øie og *Ikke kall meg mamma* fra regissør Nina Knag spilles inn i regionen, sier han, og nevner videre at dramaserien *Rykker*

ferdigstiller ny sesong, og ikke minst at det kommer sterke dokumentarfilmer som *Vi som solgte landet, Havfolket* og *Human Endurance*.

– Bergen huser en filmbransje som er i sterk utvikling, med spydspisser i verdensklasse på både produsent- og skapersiden, og mange debutanter de siste par årene som nå er i posisjon. Vi kan se konturene av en filmby med internasjonal tiltrekningskraft.

Gir lokale verdier

Holm håper og tror at politikerne ser potensialet, og hva det kan tilføre landet.

– Det produseres vanvittig mye film og serier globalt. Vi snakker 2000 milliarder kroner i året. Markedet er om lag på størrelse med sjømatnæringen, sier han, og utdyper:

– På den ene siden kan det gi en milliardeksport, og det er et enormt kreativ potensial for norske kreative aktører og produsenter. På den andre siden vil vi kunne spre mer kunnskap om Norge globalt, for eksempel med tanke på næringsfremme og turisme. Og så må vi ikke glemme de lokale verdiene. Det er store, internasjonale team som skal bo og oppholde seg på lokasjonen, gjerne utenom sesong. Det er et veldig spennende bein å stå på for regionen å stå på.

Drømmer stort

– Drømmen er at norsk filmproduksjon skal bli en industri, og at vi kan åpne en hel verdikjede med filmstudioer og andre kreative næringer, uttaler Holm entusiastisk.

Han ser for seg et fremtidig scenario

Hele bilaget er en annonse utgitt av One Ocean Havbyen Bergen i Bergen kommune

Scarlett Johansson på vestlandsbesøk i storfilmen Black Widow.

Foto: Jay Maidment, Marvel Studios

Sigmund Elias Holm har vært engasjert i Vestnorsk filmsenter i 15 år. Drømmen er et havstudio i Bergen.

Foto: Vestnorsk Film

Flere hundre tusen fikk Norge som reisemål etter at de så Tom Cruise sitt bilde fra Prekestolen.

Sjøforsvaret øker aktivitetsnivået

Sammen med partnere og allierte i JEF (Joint Expeditionary Force) fortsetter vi å vise tilstedeværelse og passe på kritisk infrastruktur. Fregatten KNM Fridtjof Nansen viser tilstedeværelse ved Goliatfeltet i Barentshavet.

Foto: Catharina Molland Dale / Forsvaret.

Som leder av Sjøforsvarets virksomhet har kontreadmiral Oliver Berdal det overordnede ansvaret for nærmere 5000 medarbeidere – halvparten ansatte og halvparten vernepliktige og lærlinger. Haakonvern Orlogsstasjon utenfor Bergen er hovedbase for Sjøforsvaret og Skandinavias største marinebase – og huser blant annet Sjef Sjøforsvaret og hans stab.

Som hovedbase for Sjøforsvaret er Haakonvern helt sentral for alt fra opptrening av mannskaper til teknisk vedlikehold av komplekse krigsskip. Basen er viktig for Norge og Totalforsvaret vårt, men den er også en meget viktig base for våre nærmeste allierte, forteller Berdal.

– Haakonvern er navet i Sjøforsvaret, og det er også grunnen til at det er en så stor og attraktiv arbeidsplass, legger han til.

Hvordan ser hverdagen ut for en leder på dette nivået i Forsvaret?

– Dagene går med til virksomhetsstyring med fokus på militære operasjoner. Herunder oppfølging av stående oppgaver og oppdrag, økonomistyring, sikkerhet, forsvarlig forvaltning, utdanning av nye mannskaper, kursing og opplæring. Stillingen er svært spennende og variert, og meget travel. Jeg har heldigvis svært dyktige kollegaer som støtter meg i dette arbeidet, og det er et privilegium å få jobbe sammen med så mange flinke og trivelige folk.

Kontreadmiral Berdal er glad i Bergen, og mener byen er en naturlig beliggenhet for Sjøforsvarets hovedbase.

– Bergen er en fantastisk by, og Sjøforsvaret er veldig glad for at vår viktigste base ligger like utenfor Bergen. Som Norges nest største by, og trolig viktigste maritime by, gir det en rekke fordeler å ha denne beliggenheten. Bergen har alt, og Sjøforsvaret samarbeider tett og godt med

en rekke ulike aktører som har sin virksomhet i og rundt Bergen, sier han.

Krig i våre nærområder og økt geopolitisk spenning er et faktum. Hvordan påvirker det Sjøforsvarets aktivitetsnivå og operasjonelle aktiviteter?

– Sjøforsvaret øver og trener så realistisk som mulig. Vår aktivitet er økt på flere områder. I tillegg kommer økt alliert tilstedeværelse i våre nærområder, og dertil økt alliert trening og integrasjon. Sammen er vi sterkere, og vi legger derfor stor vekt på å trene og øve tett med våre nærmeste allierte. Økt samtrening gjør oss i stand til å gjennomføre mer komplekse militære operasjoner, noe som igjen styrker vår forsvarsevne, sier Berdal. Det er også merkbart i nærområdene til basen på Haakonvern.

– Vaktholdet på basen er skjerpet. Det er mye mer fokus på trusselbildet mot Norge, og vi øver mer på å kunne beskytte og forsvare kritisk infrastruktur, både sivil og militær.

I havområdene nærme Haakonvern har det alltid vært mye militær trenings- og øvingsaktivitet, men særlig økningen i allierte fartøy som trener her i nord vil være merkbare for de som følger med.

Da vi foretok dette intervjuet, var NATO-øvelsen Nordic Response i full gang. Hva kan kontreadmiral Berdal si om den øvelsen?

– NATO-øvelsen Nordic Response er nettopp avsluttet. Under øvelsen har en rekke allierte operert sammen med norske enheter i luften, på land, langs kysten

i nord, og under vann. Øvelsen har vært omfattende og kompleks, med deltagelse fra 13 land, og med over 20 000 militære i sving. Særlig gledelig har det vært at både Finland og Sverige har deltatt tungt på øvelsen, og Sverige ble som kjent medlem av NATO midt i øvelsen.

Hvordan vil bergenserne møte Sjøforsvaret under One Ocean Week?

– Sjøforsvaret ser virkelig frem til å være med og møte Bergens befolkning. Helgen under OOW vil vi ha flere fartøyer liggende i Bergen sentrum. Vi har fått plass til å stille med en av fregattene våre, et kystvaktfartøy og et støttefartøy, forteller Berdal.

– Vi vil dermed være godt synlige i bybildet denne helgen. Bergenserne vil da kunne bli bedre kjent med disse og andre fartøystyper, få vite hvordan det er å jobbe

om bord, samt få vite mer om det fremtidige Sjøforsvaret. I tillegg til Sjøforsvarets enheter, planlegger vi også et innslag fra en annen skarp enhet. På landsiden vil Sjøforsvarets Idretts- og treningscenter bidra med ulike aktiviteter for å gi en innsikt i hvordan vi trener våre mannskaper, slik at de er best mulig rustet til å kunne ta vare på seg selv og sine kamerater. Vi vil også vise frem andre aktiviteter som kjennetegner vår virksomhet. Så langt det lar seg gjøre vil vi også tilrettelegge for muligheten til å komme om bord på enkelte av fartøyene. Sjøforsvaret er en del av det maritime miljøet i Bergen, og vi har mye å tilby de som ønsker å tjenestegjøre sammen med oss – nå og i fremtiden, sier Berdal avslutningsvis.

Sjef Sjøforsvaret Kontreadmiral Oliver Berdal om bord på KNM Fridtjof Nansen under øvelsen Arctic Dolphin. Foto: Ørjan Andreassen / Forsvaret.

Hele bilaget er en annonse utgitt av One Ocean Havbyen Bergen i Bergen kommune

FISKERIDIREKTORATET

Bli en havhelt

– Jobb for bærekraftig sjømat

Vårt oppdrag er å regulere fiskeri og oppdrett, slik at næringene reduserer sine utslipp og klimagasser. Samtidig skal vi ivareta det marine naturmangfoldet. Dette krever at vi alle tar bevisste valg som inkluderer klima og miljøhensyn i tråd med FNs bærekraftsmål.

Livet i havet – vårt felles ansvar

Les mer på www.fiskeridir.no

Verdenshavsenteret O

Verdensledende innovasjons- og kunnskapsarena i havbyen Bergen

Sovende spermhval. Nye Akvariet skal være ledende på dyrevelferd hvor store skapninger skal kunne oppleves gjennom enestående digitale løsninger.

Bilder/illustrasjon: Bay Ecotarium, Birgers Oterulleie

Se for deg 25 000 kvadratmeter med altopplukende sanseopplevelser og revolusjonerende kunnskapsformidling om havet.

– Verdenshavsenteret O blir et ledende innovasjons-, kunnskaps- og formidlingscenter som byr på opplevelser du aldri før har sett maken til, lover administrerende direktør Terje Breivik.
– Vi skal skape havets svar på NASA. I dag vet vi mer om månen enn om havet, til tross for at dette dekker 70 prosent av jordens overflate. Sammen med den internasjonale havindustrien og de fremragende kunnskaps- og forskningsinstitusjonene vi har i Bergen, skal vi bygge noe helt unikt, noe som aktiverer kjærligheten til havet og som blir et samlingssted og en katalysator for innovasjon og nyskaping, sier Breivik.

Nasjonalarena for havet

Norge har verdens nest lengste kystlinje, og råder over et havområde som er mer enn fem ganger større enn vårt landareal. Når man skal bygge en nasjonalarena for havet, er havbyen Bergen et naturlig valg.
– I Norge har vi høyest antall havforskere per innbygger i verden, mens Bergen har soleklart flest akademiske størheter som Havforskningsinstituttet og Universitetet i Bergen. Vi har i tillegg en rekke verdensledende selskaper innen

maritim og marin næring, forklarer Breivik og legger til:

– Bergen og bergensregionen har verdens sterkeste kunnskapsmiljø, den mest kompetente forvaltningen og det ledende næringslivet knyttet til havet. Fremover skal vi styrke samarbeidet ytterligere og skape et senter for forskning, opplevelser og formidling i ypperste verdensklasse.
Midt i hjertet av havbyen ligger Akvariet i Bergen, det nasjonale Akvariet. I over 60 år har man skapt lærelyst og engasjement hos store og små, i både inn- og utland. Men Akvariets bygningsmasse er etter 60 år utdatert og nedslitt. Samtidig er kunnskap og bevissthet om havets betydning for oss mennesker viktigere enn noen gang.

– Akvarier i dag er viktige, men klarer i dagens form i begrenset grad å formidle de store problemene havet står overfor, som eksempelvis bevaring av biologisk mangfold, klimautfordringer og plastforurensning, sier Breivik.
– Vi må skape en arena som kobler forskning, næringsliv og befolkning på en helt ny måte. Du må egentlig forestille det du vet om akvarier i dag og fremstille deg noe helt nytt, forklarer han.

Verdenshavsenteret O vil selvsagt ha levende dyr og fisk, men det skal kun være individer som lever sine liv i tilknytning til vann, og som har en formidlingsrolle. Store skapninger skal oppleves gjennom enestående digitale løsninger.

Planlagt ferdig i 2030

Prosjektet har bred politisk støtte og har mottatt finansiering fra Staten, Vestland Fylkeskommune og Bergen kommune samt en rekke næringslivsaktører. Hvis hovedfinansieringen kommer på plass som planlagt, kan prosjektet stå ferdig i 2030.

– Dette blir et spennende og godt spleiselag mellom offentlige og private bidragsytere. Det gjør seg imidlertid ikke av seg selv. Skal vi lykkes med en såpass ambisiøs tidsplan, må alle gode krefter i byen og regionen spille på lag, sier Breivik.

– Kunnskapen om havet vil skape stor verdi for oss alle i fremtiden, understreker han.

Store ringvirkninger

Et verdensledende kunnskapscenter om havet, der forskning, forvaltning og næringsliv kan utvikle og vise frem nye løsninger, vil gi folk og virksomheter kunnskap til å gjøre riktige valg for å bevare havet. I tillegg vil senteret inspirere ungdom til å ta relevante utdannelse og tiltrekke seg både norske og utenlandske fagfolk til jobb innen havnæringene.

– Ved å få mer kunnskap om havet inn i skolene og utdanningsinstitusjonene, vil vi bidra til å skape nye arbeidsplasser og ikke minst øke attraktiviteten til å jobbe innen havnæringene, sier Breivik.

– Norge og Bergen har unike forutsetninger for et spektakulært senter!

Menneskeheten står overfor store utfordringer. Da må vi få mer kunnskap om hvordan det egentlig står til og hva vi skal gjøre.

Havnasjonen Norges nye samlingssted der forskning, næringsliv og befolkning knyttes sammen.

Vil løfte frem unge stemmer fra hele verden under One Ocean Week

Bergen kommune inviterer unge i alderen 18-28 år fra ulike deler av verden til One Ocean Week. Inspirert av det internasjonale havpanelet, er målet å løfte frem unges stemmer og utfordre dagens beslutningstakere.

De unges havpanel består av engasjerte personer i aldersgruppen 18-28 år fra ulike deler av verden. Foto: Istockphoto.com

mars gikk det ut invitasjoner til ambassader, partnere og andre nettverk der Bergen kommune ba om forslag til kandidater til One Ocean Youth Panel (De unges havpanel). Panelet blir etablert og lansert under årets utgave av One Ocean Week. Hensikten er å løfte frem de unges stemmer, tanker, idéer og forslag.

Deltar på internasjonalt toppmøte

Målet er at De unges havpanel blir hørt av beslutningstakere innen det offentlige, næringsliv, forskning og utdanning under det internasjonale toppmøtet One Ocean Summit i Håkonshallen 15. april. De unge vil på forhånd jobbe sammen i arbeidsgrupper for å finne løsninger på utfordringene knyttet til havet, listet opp som en del av FN's havforskningstiltak.

Panelet skal fungere som en plattform for unge som ønsker å bidra, samarbeide og jobbe med problemstillingene på tvers av landegrensene frem mot 2030.

Møt De unges havpanel på Skolten

De unges havpanel skal besøke ulike aktører og næringsliv og delta på aktiviteter

gjennom havuken.

På Skolten onsdag 17. april klokken 17.00-19.00 får du anledning til å møte dem. Da inviterer Bergen kommune til verdidebatt der målet er å synliggjøre hvor de unge er enige eller uenige med dagens beslutningstakere.

– Vi må tørre å ta de vanskelige debattene, og ha respekt for at vi har ulike utgangspunkt, sier Mona Koster Johannesen, som er rådgiver i prosjektet under Byrådsavdeling for næring, kultur og idrett i Bergen kommune.

Hun jobber sammen med kollega Thomas Bryde og praksisstudenter fra Universitetet i Bergen med å opprette De unges havpanel. Idéen kom opp under ett av arbeidsgruppemøtene der One Ocean Week planlegges.

– Hvilke verdier driver oss frem til et verdenssamfunn som lever i tråd med, og ikke på tvers av, planetens tåleevne? Dette ønsker vi å belyse og ha mer dialog rundt, slik at vi lykkes med reell bærekraftig omstilling, sier Koster Johannesen.

– Tenk hvis vi får til et panel som får reell påvirkningskraft. Et panel som kan bidra til å skape en dialog der de unges

F.v.: Mona Koster Johannesen, Lena Øverland, Ylva Røyrvik og Thomas Bryde jobber med å opprette De unges havpanel. Foto: One Ocean Havbyen Bergen

perspektiv kan bli løftet inn i samtaler, før beslutninger tas. Det er tross alt deres fremtid, sier Bryde.

– Vi ønsker å gi de unge tid og plass, legger han til.

Studenter i praksis

Praksisstudentene Ylva Røyrvik (21) og Lena Øverland (20) jobber også med prosjektet.

Ylva studerer sammenlignende politikk og Lena politikk og forvaltning ved Universitetet i Bergen på andre året. Nå har

de sitt praksisopphold i Bergen kommune.

– Det er helt avgjørende å ha de unges stemme med allerede i planleggingen av panelet, for at resultatet skal treffe godt. Å jobbe sammen på prosjektet er svært givende og lærerikt, sier Røyrvik.

– Målet med De unges havpanel er å se ting fra et yngre perspektiv, spille vår aldersgruppe og vårt ståsted opp mot en eldre generasjon. Håpet er å bli hørt og regnet med i årene som kommer. Vår generasjon fortjener å bli lyttet til, sier Øverland.

Hele bilaget er en annonse utgitt av One Ocean Havbyen Bergen

140 ÅR MED GRIEG GRUPPEN: MED HAVET SOM FUNDAMENT

- Med virksomheter innen shipping, sjømat, logistikk, maritim innovasjon og skipsmegling er det klart vi må tenke bærekraft. Det sier Elisabeth Grieg, styreleder i Grieg Gruppen.

Foto: Grieg Group

Gir tilbake til samfunnet

Stiftelsen Grieg Foundation eier 25 % av Grieg-Gruppen, og sørger for å gi tilbake 25% av selskapets overskudd til samfunnet.

– Vi er opptatt av globale løsninger som bidrar til å sikre en bærekraftig fremtid for alle. Dette inkluderer å bidra til å gjenoppbygge et bærekraftig og ressursrikt hav. Derfor har Grieg Foundation et samarbeid med WWF Verdens naturfond. Vi har tro på at utfordringer må løses gjennom felles innsats, sier Grieg.

Sammen med WWF jobber Grieg Foundation for å bekjempe plastforurensning i havet. De har hadde et felles prosjekt med ambisjonen om å redusere tilførselen av plastavfall i havet med 50% fra tre store havner på Filippinene innen 2023.

– Resultatet ble en reduksjon på 53 %, og vi tror at kunnskapen fra dette prosjektet kan overføres til andre havner og andre land.

Totalt har Grieg Foundation gitt over 1 milliard kr tilbake til samfunnet siden 2002.

Med havet som fundament

Med over 1600 ansatte globalt, er havet

selve fundamentet for selskapets virksomhet.

– Det er klart vi må tenke bærekraft, sier Grieg, og nevner Grønn Plattformprosjektet.

– Grieg Seafood, sammen med 17 verdensledende forskningsinstitusjoner og selskaper, har lansert et ambisiøst prosjekt for å gjøre havbruk til havs mer bærekraftig. Gjennom sju delprosjekter fokuserer de på områder som grønn pellet for undervannsføring, robust postsmolt i lukkede sjøanlegg, elektrifisering av havbruk, kontrollsystemer for semi-autonome oppdrettsanlegg, bedre fiskevelferd, økt overlevelse og logistikk til havs. Målet er å redusere klimagassutslipp, bevare biologisk mangfold og sikre god fiskevelferd, sier hun.

Prosjektene er mange. Nå kommer det fire nye Open Hatch-skip i 2026 som får kapasitet til å gå på mer miljøvennlig drivstoff som ammoniakk.

– Vi beveger oss også inn på et forretningsområde som vi ikke har vært i før: europeisk kystfart. I samarbeid med Peak Group har vi startet selskapet Skarv Shipping som får fire fleksible, energieffektive skip levert i 2025, forteller hun.

– Og apropos skip, så er Grieg-gruppen nøye på hva som skjer med de gamle skipene.

– De skal resirkuleres, og det skal skje på en trygg og forsvarlig måte. Vi har strenge krav til de som håndterer de gamle skipene våre, sier Grieg.

Jubileumsår

I år er det 140 år siden Joachim Grieg startet et skipsmeglingsfirma i Bergen. Det ble starten på det som i dag er Grieg Gruppen.

– Når vi i år feirer 140 år, er det først og fremst viktig for oss å skape stolthet og fellesskap blant våre ansatte, men samtidig vise frem vår tilhørighet til Bergen og Vestlandet.

Grieg under One Ocean Week

– Under One Ocean Week ser vi frem til å invitere partnerne i havbysamarbeidet sammen med yngre krefter i marine og maritime næringer til en avslutningsfest i Grieg Gaarden den 18. april. I tillegg er vi til stede på en rekke fagarenaer, og vi gleder oss til å blant annet vise frem et eget VR-sett av hvordan det er å være på våre skip under familiehelgen i starten av uken, avslutter hun.

ELISABETH GRIEG
styreleder i Grieg Gruppen

Dette er Grieg Gruppen

- Et familieeid gruppeselskap
- Grunnlagt i 1884
- Ca 1600 ansatte, fordelt i 8 land
- Opererer innen sjømat, shipping, skipsmegling, maritim innovasjon, logistikk og investeringer.
- Hovedkontor i Bergen

Havhovedstaden! Verdensarvbyen! Bergen!

Havbyen Bergen er et attraktivt og yndet reisemål for turister i inn- og utland. Også i reiselivsnæringen står havet sentralt – med et rikt utvalg av sjømat, mathall på Fisketorget og fjordcruise. Bryggen, som står på Unesco-verdensarvliste, symboliserer på mange måter den tette relasjonen til havet som har preget Bergen i mange hundre år.

Bryggen i solnedgang.

Foto: Visit Bergen/Anna T. Takle, visitBergen.com

Fløibanen i Bergen.

Foto: Visit Bergen/Mathias Falcone, visitBergen.com

Det er ikke mange steder i verden hvor noen av verdens mest spektakulære naturopplevelser ligger så tett på en urban kultur- og matby, sier Anders Nyland, Reiselivsdirektør/CEO i Visit Bergen.

Bergen er en helårsdestinasjon for både fritids- og jobbreiser, og tilbyr noe for de aller fleste. Med i underkant av 2,6 millioner gjestedøgn, og 600 000 cruise- og dagspasserende, er Bergen et populært reisemål, både for nordmenn og resten av verden.

De kompakte kontrastene

Det er nettopp de kompakte kontrastene Nyland er opptatt av som gjør Bergen spesiell i reiselivssammenheng.

– Det er mange fine storbyer, og mange steder med flott natur, men i Bergen har du alt samlet. Du kan ha base i en moderne kulturby, og velge og vrake i storslåtte naturopplevelser i umiddelbar nærhet, sier han.

I tillegg er naturopplevelsene i seg selv veldig tilgjengelige.

– Mennesker fra hele verden har reist til Bergen for å oppleve fjordene i 150 år. Disse kan du se til fots, fra båt, fra bil, eller hvordan du måtte ønske.

Bærekraftig destinasjon

– Vi er også utrolig stolte over å kalle oss et bærekraftig reisemål. Vi har målinger som viser at vi er topp fem i verden blant bærekraftige destinasjoner, sier

Nyland, og mener næringen er sitt ansvar bevisst. Det er en høy andel av reiselivsbedriftene som har en tredjeparts klima/miljøsertifisering.

– Det jobbes seriøst med dette. Mye av transporten er elektrifisert, det er lavutslipps hurtigbåter på vei, vi har el-ferger, og det jobbes målrettet og strukturert mot lokal og kortreist mat på restaurantene, sier han, og legger til at Bergen har et av Europas største landstrømlegg for skip, noe som hindrer lokal forurensning når eksempelvis cruiseskip ligger ved kai.

“Vi er også utrolig stolte over å kalle oss et bærekraftig reisemål.”

På spørsmål om de siste års store filminnspillinger på Vestlandet, med *Mission Impossible*, *Succession* og James Bond i tankene, har bidratt til mer oppmerksomhet nasjonalt og internasjonalt, er Nyland klar på at det ikke kan måles.

– Men det har så klart en direkteeffekt ved at produksjonen handler, lever og bruker penger lokalt. Reklameeffekten avhenger litt av om handlingen er lokalisert i Norge eller ikke. Er handlingen lagt til for eksempel Irland, har den liten verdi, sier han.

Bergtatt av Bergen

Bryggevandring og skillingsboller

Enten man er innom Bergen på jobb- eller fritidsreise, er det ingen vei utenom Bryggen. Til tross for flere branner, har det gamle byggemønsteret blitt fulgt. I profil står altså bryggen som den gjorde på 1100-tallet, bygget opp etter storbrann i 1702. Bryggen står på Unescos verdensarvliste over felles kulturarv, og viser hvordan Bryggen ble brukt som handelssted og boliger av hanseatene på 1300-tallet. I moderne tid finner vi småbutikker, gallerier, museer, restauranter og kaféer på Bryggen. Det anbefales å gå seg en tur inn i de smale passasjene og svalgangene, kanskje kan du se for deg hvordan hanseatene lagret tørrfisk og sendte den videre ut i verden.

Matbyen

Ofte mens du titter rundt på bryggen, må skillingsbollene smakes. Det sies at hanseatene tok dem med fra Tyskland på 1500-tallet, nå har de vært Bergens nasjonalbakst i 500 år.

Noen av Norges beste sjømatrestauranter ligger i byen, og bergensk fiskesuppe, persetersk er noe av det Bergen er kjent for. Av internasjonalt anerkjente restauranter i regionen, kan Mirabelle, Lysverket, BARE by Chef PAK nevnes, men det er flust av andre gode spisesteder også. Enhjørningen fiskerestaurant for eksem-

pel, er Bergens eldste fiskerestaurant, her kan du nyte historisk atmosfære i 300 år gamle lokaler.

Fløibanen

Fra Bergen sentrum går Fløibanen til toppen av Fløyen. Panoramautsikten er slående, og i 2022 ble vognene oppgradert. Banen har fått mennesker til fjells i over 100 år, og på toppen kan man spise på kafé, gå igjennom trollskogen eller gå videre på fjellturer. Fløibanen er også noe som barna gjerne elsker, og på toppen er det godt tilrettelagt med lekeplass og Trolls-kog.

Fjordturene

Det er ikke bare Bryggen i Bergen som ligger på verdensarvlista. Det gjør nemlig fjordene rundt også. National Geographic har utpekt dem til verdens beste uberørte reisemål. Du kan velge mellom den lengste og dypeste fjorden, Sognefjorden, inkludert Nærøfjorden og Hardangerfjorden, sistnevnte regnes som dronningen av de norske fjordene. Kanskje får du med deg epleblomstring i Hardanger om turen går på våren? I og rundt fjordene tilbys det rafting, isbreer, fossefall, fisking, myk og vill natur, enten i bil, båt, tog eller kanskje buss. Stegastein utsiktspunkt i Nærøfjorden, 650 meter over havet, er noe som bør oppleves.

Bryggen i Bergen.

Foto: Visit Bergen/Casper Steinsland, visitBergen.com

Stegasteinen utsiktspunkt.

Foto: Gjertrud Coutinho

Blant verdens største innen havforskning

En torsk er gjenstand for undersøkelser under Havforskningsinstituttets årlige økosystemtokt i Barentshavet.

Foto: Eivind Senneset

Han leder et av verdens største havforskningsinstitutter, direktør Nils Gunnar Kvamstø. Med 1100 ansatte og eget rederi leverer instituttet i Bergen kunnskapsgrunnlag og råd om havforvaltning til norske politikere og forvaltning.

Vårt samfunnsoppdrag tredelt, forteller Kvamstø. – For det første overvåker vi våre havområder og gjør forskningsdata tilgjengelig, som vi også selv forsker på. I tillegg gir vi kunnskapsbaserte råd, som for eksempel kvoteråd, til norsk forvaltning, som departementer og underliggende etater som Fiskeridirektoratet og Mattilsynet, sier Kvamstø.

– I fjor ga vi 120 skriftlige råd. Vi har tett og god dialog med våre samarbeidsetater.

Det er et svært maskineri Kvamstø leder. Instituttets ansatte er fordelt på lokasjoner langs hele kysten, fra Tromsø til Arendal. I tillegg drifter instituttet eget rederi, som delvis eier og delvis står for drift og bemanning av flere forskningsskip, med til sammen 2800 fartøydøgn i året.

– Vår forskning gjelder primært norske farvann, men vi har også aktivitet på bistandsprosjekter for Norad. Blant annet driver vi en del overvåking av afrikakysten og bistandsland. Vi er også et aktivt medlem av Ices – Det internasjonale havforskningsrådet – som har representasjon på alle 19 land rundt Nord-Atlanteren. Her gir vi blant annet kvoteråd på de store pelagiske bestandene, som makrell og kolmule, sier Kvamstø.

Men hvordan er egentlig tilstanden i våre havområder?

– Vårt oppdrag er meget bredt, og vi ser på mange bestander. Det er ingen tegn til kollaps, men samtidig er det absolutt områder vi må følge ekstra nøye med på, sier

Kvamstø.

– Men det som nok er viktigere enn noen gang, er å se på havets økosystemer og få systemforståelse. Det betyr å øke forståelsen av hvordan totaliteten påvirkes av menneskelig aktivitet. Der ser vi at klimaendringene skaper en forflytning av bestandene nordover – de arktiske økosystemene er absolutt de som sliter mest, konstaterer Kvamstø.

Betyr det at vi er i ferd med å miste ishavsøkologien?

– En del arter som er tilknyttet iskanten er i endring, og det er grunn til bekymring. Dette er noe vi følger nøye med på, sier Kvamstø.

I en tid der det er stadig større kamp om

“Vi er med på høynivåkonferansen, og skal ha demonstrasjonsstand.”

plassen i havet, blir Havforskningsinstituttets oppgaver flere. Havvind og mineralutvinning til havs er blant aktivitetene som blir viktige i fremtiden.

– Igjen er det systemforståelsen som står i sentrum, sier Kvamstø.

– Hvordan påvirker det samlede aktivitetsnivået havområdene? Det vet vi fortsatt for lite om, sier Kvamstø.

Hvordan står det til med

norsk havforvaltning?

– De siste tiårene er ordet økosystembasert kommet inn, men det har hele tiden vært et mål om bærekraft. Det betyr blant annet at vi ikke høster mer enn ressursene tåler, slik at de kan overleveres til kommende generasjoner. Fiskeriene har vært i fokus, men nå er det stadig flere bransjer som har effekt på økosystemene, sier Kvamstø.

– Vi ser derfor økt flus på vern. Mer kunnskap tilsier at vi må fokusere mer på vern og ikke bare forsiktig forvaltning for å få tilbake truede økosystem. Det er et spørsmål som har meldt seg for fullt. Eksperimenter fra utlandet viser at det fungerer, konstaterer han.

– I Norge er næringsinteressene sterke, og her har vi ikke kommet godt i gang med vern. Jeg kan ikke si noe om de politiske prioriteringene, men vern kommer på agendaen for fullt – og får større og større oppmerksomhet. Det er noe som kommer til å treffe oss i fremtiden, sier Kvamstø.

Hva betyr Bergen for Hi? spør vi avslutningsvis.

– Det betyr veldig mye for oss å være i Bergen, og nesten mer enn før i den tiden vi er inne i nå. Overvåkningsoppdraget vårt har tradisjonelt vært drevet av skip på diesel, så hvis den aktiviteten fortsetter, kan vi ikke nå Parisavtalens mål. For å tilfredsstille avtalen, må vi fase inn mye mer teknologi, grønt skifte på flåten og moderne teknologi som robotikk. I Bergen har vi et aktørlandskap der vi kan trekke veksler på de gode aktørene og være med på uttesting og forpliktende samarbeid – noe som virkelig er viktig. På samme

måte er det innenfor forskning et veldig spennende aktørlandskap som vil skape synergieffekter. Det utvidede begrepet havbyen betyr mye – og det gir absolutt resultater, sier Kvamstø.

Under One Ocean Week har Hi og Kvamstø tett program.

– Vi er med på høynivåkonferansen, og skal ha demonstrasjonsstand. Dessuten er vi partner og sitter i programkomiteen til One Ocean Conference, og våre forskere skal legge frem resultater der, sier Kvamstø.

– One Ocean Week er et spennende utstillingsvindu for den komplette Havbyen og viser frem et veldig attraktivt miljø.

NILS GUNNAR KVAMSTØ
direktør

Hele bilaget er en annonse utgitt av One Ocean Havbyen Bergen i Bergen kommune

Bergen Havn er med på å gjøre Bergen til en god by å bo i og besøke. Derfor stiller vi store krav til oss selv og bransjen.

BERGEN HAVN BLIR STADIG GRØNNERE

I Bergen havn er har vi stor aktivitet hele året. Skip som benytter diesel i havnen er en stor kilde til forurensning. Derfor har vi jobbet målrettet med å bygge ut landstrøm til skipene. Det gjør at skipene skaper minimale CO2-utslipp.

I tillegg har vi utviklet Environmental Port Index (EPI) i samarbeid med en rekke andre cruisehavner. Det er et verktøy som måler utslipp fra cruiseskip mens de ligger til kai. Målet er å tiltrekke oss de skipene som har minst utslipp av miljøfarlige stoffer. Prinsippet for EPI er at den som forurenser mest, også må betale mest for å ligge i havnen.

Målet er å ha en utslippsfri havn innen 2030. For cruiseskip er målet enda mer ambisiøst. Allerede i 2026 skal utslipp fra cruiseskip reduseres til null.

HAVETS KRAFT

Kraftløftet, et samarbeidsprosjekt mellom LO, NHO og Energidepartementet, har hatt som oppgave å avdekke behovet for kraft for å lykkes med den store omstillingen i tiden som kommer. Det viser at vi styrer rett mot et snarlig kraftgap dersom vi ikke raskt evner å bygge ut mer kraft. Havvind kan bli en sentral brikke for å sikre tilgang på kraft og utviklingen av ny industri, næring og eksport. Regiondirektør i NHO Vestland Helene Frihammer og regionleder i LO Vestland Roger Pilskog er derfor svært glade for at startskuddet endelig har gått for havvindutbygging utenfor vestlandskysten.

– Vi må starte med å gratulere Ventr Energi med den første konsesjonstilbedingen for havvind i Norge, sier Frihammer.
– Det er et betydelig gap mellom tilgjengelig energi og det raskt økende kraftbehovet som kommer. Det haster å få frem ny kraftproduksjon for å omstille, bygge opp nye næringer og skape ny eksport og vi er helt avhengig av at alle gode krefter jobber sammen. Det er derfor svært gledelig at vi endelig er i gang med den store utbyggingen av vind til havs. Nå gjelder det å holde oppe tempoet, sier hun.

Roger Pilskog er enig. Han er opptatt av mulighetene som åpner seg for unge som ønsker seg spennende og viktige jobber i en region med unike forutsetninger for å posisjonere seg sentralt i fremtidens kraftproduksjon.

– Vi vestlendinger har alltid behersket havet, med fiskerier, olje og gass og oppdrett. Norge og Vestlandet har alle forutsetninger for å bli best i verden på havvind, som er en stor og viktig del av lønsningen for å dekke inn det kraftunderskuddet vi ser komme, sier han.

– Det gjør også at det er et stort behov for kloke hoder og dyktige hender

– Vi kaller det kloke hender, sier han.
– Det gjelder alt fra håndverkere til ingeniører, det er bokstavelig talt et hav av muligheter i denne næringen, legger han til.
– Vestlandet og kysten vår er en verdiskapingsmotor, og vil være blant de mest spennende stedene i hele verden om man vil være en del av den store omstillingen vi står overfor. Vi må holde tempoet oppe, og til det trengs det folk, sier Frihammer.

Begge snakker varmt om det unike trepartsamarbeidet, mellom LO og NHO og myndighetene. Når utviklingen krever at vi setter fart på samfunnsutviklingen, har vi lang tradisjon for at arbeidstakere og arbeidsgivere løfter sammen, når det gjelder for eksempel utdanning, samferdsel og næringspolitikk og de lange linjene. I stort har vi sammenfallende syn på de overordnede spørsmålene, sier Frihammer. Pilskog nikker.

– Og så ser vi frem til mange gode og seriøse arbeidsplasser i en ny næring, legger han til med et smil.

Både Pilskog og Frihammer er opptatt av at den norske havvindsatsingen ikke bare handler om kraft. Også teknologi-

eksport er et aktuelt tema.
– Vi skal produsere nok kraft til norsk industri og øvrige behov, men det er også store muligheter for å bli en betydelig leverandør av havvindteknologi til resten av verden, sier Frihammer.
– Det å bli en del av denne nye bransjen er en gyllen mulighet til å jobbe med en av de store globale utfordringene – å skape en bærekraftig fremtid, sier hun.
– Nå gjelder det å holde tempoet oppe. Og til det trengs folk. Velkommen til Vestlandets krafteventyr! sier Pilskog avslutningsvis.

”Det haster å få frem ny kraftproduksjon. Her er vi avhengig av alle gode krefter jobber sammen.”

Helene Frihammer.

Roger Pilskog.

Hav og land er kopla tett saman i Havregionen Vestland med Bergen som knutepunkt.

Illustrasjon: EY

BLÅTT HAV, GRØN REGION

Vestland, med Bergen by som spydspiss, er størst i landet på verdiskaping, eksport og kraft - men òg på utsepp. Korleis kan vi både auke farta på grøn omstilling av næringslivet i Vestland, og samstundes auke verdiskapinga og eksporten?

Bergen er sentrum for verdsløiande klynger og kompetansemiljø som er viktige bidragsytarar for å realisere nye grønne verdikjedene kor næringslivet har spesielt gode føresetnader for å ta ein posisjon i den internasjonale marknaden. I Vestland er desse verdikjedene knytt til havet. Havbruk og maritim transport står i ei særstilling globalt.

Grøn region Vestland er eit samarbeids- og koordineringsprosjekt som skal sette ekstra fart på realiseringa av dei nye grønne verdikjedene gjennom samarbeid på tvers. For å lykkast med den grønne omstillinga treng vi nye innovative måtar å samarbeide på. Gjennom fleirbruk, gjenbruk og sambruk - også kalla industriell symbiose - kan ein aktør sitt restprodukt vere ein viktig ressurs for ein annan aktør. Industrielle symbiosar nyttast i over 300 grønne innovasjonsprosjekt, fordelt på 19 grønne hubbar i Vestland.

Kompetansemiljøa både i Bergen og resten av fylket er av stor betydning for hubbane. Samstundes er hubbane viktige arenaer for testing og implementering av nye grønne innovasjonar.

Saman skal vi bidra til at Vestland lykkast med å ta posisjon som ein global havregion, i tråd med ambisjonane i One Ocean Havbyen Bergen.

Alle dei 19 hubbane er knytt til havet. Sjømatproduksjon, skipstrafikk og bruk av havet som mobilitetsarena er viktig for alle hubbane. I Bio/marin-hubbane bidreg havet med viktige ressursar i form av slam frå havbruk og avfallsstoff frå fisk. Og avfallet blir omdanna til mellom anna biodrivstoff som kan brukast på nytt.

Hubbane som driv med energiomstilling finn vi langs kysten og byggjer typisk på kompetanse i industrien

Foto: Heidi Symre Gæstad

Dei 19 grønne hubane i Grøn region Vestland er alle kopla til havet utanfor kysten og fjordane innover i landet.

som har vore tett knytt til oljeverksemda utanfor kysten. Desse har potensial for å ta leiande roller innan havvind, hydrogen og grøn skipsfart.

I indre delar av fylket finn vi tyngre industri-hubbar som typisk er knytt til dei tradisjonelle industristadane med hjørnesteinsbedrifter som har utnytta lokale vasskraftressursar. Her blir det produsert mellom anna verdas grønaste aluminium som blir skipa ut til verda.

Kan systemindustrien løysa det grønne skiftet? I Hardanger Hydrogen Hub satsar dei mellom anna på undervasslagring av hydrogen og utnytting av overskotsressursar i samband med målsetjing om å utnytta energiressursane betre. Denne løysinga er viktig på mange område framover, og det er vesentleg å kunna lagre hydrogen på ein måte som er trygg og sikker.

I samband med One Ocean Week inviterer Grøn region Vestland og GCE Ocean Technology til dialogmøte for å løfte systemindustrien. Her vil vi utforske kva moglegheiter som ligg i å utnytte teknologien, erfaringa og kompetansen i systemindustrien, og kva rammevilkår industrien treng for å kunna lykkast med framveksten av dei nye grønne verdikjedene.

Velkomen til Vestlandssalen på Vestlandshuset 17. April kl. 12:00 – 16:00.

Verden ser til Vestlandet

Maritime CleanTech har over 150 partnere som alle samarbeider for å utvikle nye, grønne løsninger til den maritime industrien. Her ved Direktør Ada Jakobsen.

Hele bilaget er en annonse utgitt av One Ocean Havbyen Bergen i Bergen kommune

Hurtigbåten «Medstraum» er verdens første helelektriske hurtigbåt. Nyvinningen er utviklet av Maritime CleanTech og partnere.

Bjørn Sundland, styreleder i Maritime CleanTech, er stolt over alle nullutslippsløsningene som har blitt utviklet av partnerne de siste årene. Nå må løsningene skaleres opp.

Alle foto: MARITIME CLEANTECH

Når global skipsfart skal bli utslippsfri, er løsningene å finne på Vestlandet.

Verdens første helelektriske bilferje. Verdens første helelektriske hurtigbåt. Verdens første hydrogenferge. Den globale skipsfarten har vært vitne til en rekke helt avgjørende fremskritt de siste årene. Felles for dem alle? De er utslippsfrie og utviklet på Vestlandet.

– Til tross for alle fremskrittene vi har gjort de siste årene, fortsetter klimagassutslippene fra skipsfarten å øke – over hele verden, sier Ada Jakobsen, direktør i Maritime CleanTech.

Strengere krav

Maritime CleanTech er et nav for utviklingen. Med sine over 150 partnerbedrifter, jobber de for å utvikle nye og miljøvennlige løsninger til skipsfarten. De fleste finner seg på gullkysten mellom energihovedstaden Stavanger og havbyen Bergen.

– Jeg fylles med håp når jeg ser alle de

grønne løsningene som blir utviklet. Samtidig ser vi stadig nye varmere rekorder og ekstremvær. Industrien er langt fremme og utvikler nullutslippsløsningene, men nå handler det om å legge til rette for at de blir tatt i bruk, og det raskt, sier Jakobsen. Regjeringen i Norge har ambisjoner om å halvere utslippene fra innenriks skipsfart innen 2030. I fjor vedtok den internasjonale sjøfartsorganisasjonen IMO at den globale skipsfarten må nå null utslipp innen 2050.

– Skipsfarten trenger strengere krav for å tvinge gjennom det grønne skiftet. Samtidig må støtteordninger og rammevilkår rigges slik at det skal være mulig for næringen å fase inn utslippsfri teknologi, og fortsatt tjene penger, sier Bjørn Sundland, styreleder i Maritime CleanTech.

Vaklende politikk

Politisk dialog er en hjørnestein i Maritime CleanTechs hverdag. Gjennom innspill og

møter fremmer den grønne maritime industrien sine behov videre til politikere og styresmakter.

Både Sundland og Jakobsen frykter at vaklende politiske signaler bremses både utvikling og implementering av ny teknologi.

– I 2018 vedtok for eksempel Stortinget at alle skip som skulle inn i verdensarvfjordene måtte være utslippsfrie senest i 2026. Næringen var klar på at det skulle de få til, og har siden utviklet løsninger for å komme kravene i møte. Så somles det politisk med å innføre kravet, og dermed svekkes grunnlaget for investeringene. Vi trenger en mye mer forutsigbar politikk i den grønne omstillingen, sier Jakobsen.

Startet ferjerevolusjon

Både Sundland og Jakobsen er klar på at det også er politiske suksesshistorier i Norge.

For eksempel da Statens vegvesen la det som et krav at nye ferjer skulle være elek-

triske. Partnerne i Maritime CleanTech utviklet da verdens første helelektriske ferje. MF «Ampere» ble satt i ordinær rutetrafikk for Norled i 2015. I dag er det 90 utslippsfrie ferjer på norske ferjesamband.

– Når staten bruker innkjøpsmakten til å fase inn ny og grønnere teknologi, kan store ting skje. «Ampere» førte til en elektrisk ferjerevolusjon i Norge. Nå har staten gode muligheter til å gjøre det samme med en annen utslippsverstering – nemlig hurtigbåtene. Sammen med våre partnere sjøsatte vi verdens første helelektriske hurtigbåt for to år siden. Den går i daglig rutetrafikk for Kolumbus her på Vestlandet og sparer miljøet for 1.500 tonn CO₂ – det samme som utslippene til 30 busser hvert år, sier Jakobsen.

Store teknologifremskritt

Med en stadig økende grad av elektrifisering, både i skipsfarten og ellers i landet, står Norge ovenfor en massiv kraftmangel

i fremtiden.

– Vårt mål er å kutte utslipp. Derfor er det langt ifra bare elektriske fartøyer vi utvikler sammen med våre partnere. Hydrogen og ammoniakk er i ferd med å utvikles som levedyktige drivstoff for skip. Vi er teknologinøytrale, vi er uansett avhengige av å ta i bruk ulike løsninger i energimiksen om vi skal ha nok ressurser i tiden som kommer, sier Jakobsen.

Den fremgangsrike maritime industrien i Norge har fått stor oppmerksomhet fra resten av verden.

– Vi er verdensledende på utslippsfri nærskipfart. Aktører fra Europa, USA og Asia kommer på besøk til oss for å lære mer om norske løsninger. Det bør være klart for et nytt norsk eksporteventyr, sier Jakobsen.

Teknologidemonstrasjon langs kysten

Ekspertisen i den maritime næringen i Norge har også fått utenlandske selskap til

å etablere seg i Norge for å videreutvikle sin teknologi.

– Ta for eksempel Amogy, ett spennende selskap fra New York som i flere år har jobbet med et utslippsfritt fremdriftssystem, drevet av ammoniakk. De har vellykkede tester av sin teknologi på en drone, en traktor og på et svært vogntog. Når de skulle ta sin teknologi til skipsfarten, måtte de til Norge og Vestlandet, sier Jakobsen.

Amogy tester i disse dager sin teknologi i testsenteret til Sustainable Energy på Stord. Planen deres er å sjøsette verdens første skip drevet av grønn ammoniakk til sommeren.

– Vi er avhengige av å lykkes med å pilotere nye teknologier i markedet. Så kan vi skalere opp de utslippsfrie løsningene som demonstreres her langs kysten – til de større skipene som går over verdenshavene, sier Bjørn Sundland.

Suksess i EU

I Maritime CleanTech er de eksperter til å skaffe risikoavlastning til sine industripartnere fra inn- og utland. Bare fra EU har Maritime CleanTech de siste årene hentet over 1 milliard kroner til utvikling av grønne teknologier i norsk maritim industri.

Sammen med en rekke europeiske selskaper er de med på forskjellige EU-finansierte prosjekter. Alle med mål om å utvikle og pilotere ny teknologi for å sikre en grønnere fremtid til sjøs.

– Vi har stor tro på at det er mulig for skipsfarten å nå kommende klimamål. Men vi har ingen tid å miste. Vi må handle sammen, og vi må handle nå. Å delta i samarbeid på tvers av bedrifter og landegrens er nøkkelen til suksess, og vi er stolte over at havbyen Bergen og vestlandskysten er hovedstaden for satsingen, sier Jakobsen.

“Vi er verdensledende på utslippsfri nærskipfart. Aktører fra Europa, USA og Asia kommer på besøk til oss for å lære mer om norske løsninger.”

Arbeidere jobber med skipsopphogging på stranden i Chittagong i Bangladesh.

Foto: Salvador Campillo Alba / Shutterstock.

Havet og menneskerettighetene

Siden starten i 1986 har Raftostiftelsen vært en pådriver i arbeidet for menneskerettigheter i næringslivet.

– Havnæringene peker seg ut som et viktig område for å løfte fokus på menneskerettigheter, sier daglig leder av Raftostiftelsen, Jostein Hole Kobbeltvedt.

Vestland, Bergen og Norge er en maritim stormakt, med et sterkt internasjonalt fotavtrykk i havnæringene, og blant annet derfor føles det veldig naturlig å rette søkelyset mot menneskerettighetene i disse næringene, sier han.

– Det er et omfattende felt, der alt som har med shipping, oppdrett og fiskeri inngår, samt havvind og kystnær turisme. Utfordringer finnes eksempelvis gjennom hele livssyklusen til et skip fra bygging og drift til opphogging av skip, inkludert aktiviteten i havnen, sier Kobbeltvedt.

Det kan altså handle om arbeidsforhold på skipsverft, i havner, om bord og når skipet skal kondemneres. Og utfordringene står i kø.

Ute av syne ...

– Blant folk flest kan en kanskje si at sjøfolk er litt ute av syne, ute av sinn, påpeker Kobbeltvedt.

– Dette gjør dem utsatt for rettighetsbrudd, som for eksempel at de må sette seg i gjeld for å få hyre gjennom en bemanningsindustri som tar svært lett på menneskerettigheter. Det samme gjelder arbeidsforholdene på skipsverft, som mange steder er både farlig, og der det kan

herske slavelignende tilstander, sier Kobbeltvedt.

– Det er mye å ta tak i, gjennom hele livssyklusen, konstaterer han.

Men er næringene interessert i – enn si motivert for å rette oppmerksomheten mot disse problemstillingene? Bildet er variert, sier Kobbeltvedt.

– Mange selskaper er opptatt av dette og ønsker å være i front. Samtidig er det et faktum at det i mange land er aktører som opererer i det skjulte. Særlig gjelder dette aktører som ikke blir eksponert for forbrukerne, slik store aktører som for eksempel Ikea og Hennes & Mauritz blir. Da kan det være større utfordringer, fastslår Rafto-sjefen.

– Som i mange andre sammenhenger, er det fattige mennesker i fattige land, arbeidere og sårbare lokalsamfunn som bærer den største byrden, sier han.

Møteplasser og allianser

For å møte utfordringene har Raftostiftelsen utarbeidet prinsipper og veiledere for arbeidet med menneskerettigheter, i tillegg til møteplasser der bransjen(e) kan samles for å drøfte utfordringene. Internasjonale aktører inngår i samarbeidet.

– Vi jobber tett med Institute for Human Rights and Business, og Sustainable

Shipping Initiative. Vi arrangerer årlige konferanser, blant annet en rundebordskonferanse i Singapore der representanter for alle parter kan delta og få sin stemme hørt, sier Kobbeltvedt.

– Vi har også samarbeid med menneskerettsforkjempere rundt om i verden, særlig Columbia, Nigeria og India, der utfordringene er svært omfattende. I Columbia har vi fokus på bevaring av mangroveskog, som betyr mye for livsgrunnlaget til folk som er bosatt langs kysten, mens Nigerdeltaet har store utfordringer knyttet til forurensning og de industrielle fiskeriene. I India jobber vi tett med organisasjoner for Dalitene, de såkalt «kasteløse», og urfolk, sier Kobbeltvedt.

Han er svært positiv til One Ocean Week og tror at Bergens status som havby bidrar til også å kaste lys over menneskerettighetssituasjonen.

– Vi er godt posisjonert for å utgjøre en forskjell med komplette maritime og marine klynger her i Bergen og på Vestlandet. Hvis vi samarbeider tettere og benytter oss av den samlede kompetansen som fins her, kan vi komme videre. Fokus på klimaendringer og økosystemer i havene er helt nødvendig, men det er viktig at vi ikke glemmer den sosiale dimensjonen i dette, sier Jostein Hole Kobbeltvedt.

JOSTEIN HOLE KOBBELTVEDT
Daglig leder av Raftostiftelsen

Hele bilaget er en annonse utgitt av One Ocean Havbyen Bergen i Bergen kommune

Årets viktigste havkonferanse i Bergen

Den 16. april arrangeres One Ocean Conference i Bergen. Konferansen er en viktig møteplass for havnæringene på Vestlandet, og får blant annet besøk av Camilla Stoltenberg i NORCE og tidligere klima- og miljøminister i Storbritannia, Claire O'Neill.

– Kampen om havet og samarbeid på tvers av industrier er viktigere enn noen gang. Hva trenger vi av ny kunnskap, kompetanse og nye løsninger – og hvordan får vi kapital til å gjennomføre dem? Dette blir sentrale spørsmål på årets konferanse, sier Marianne Wik Sætre, regionbanksjef i DNB på Vestlandet.

DNB arrangerer One Ocean Conference sammen med blant annet Bergen Kommune, NORCE, Universitetet i Bergen og Havforskningsinstituttet.

– DNB har jobbet med havnæringene i over 100 år og har bred kompetanse på området med dedikerte bransjeksperter her i Bergen. Vi har stor tro på at møte-

plasser som One Ocean Conference fører til bedre løsninger på tvers av industriene, sier Sætre.

- Noen av de som blir å se på scenen er:
- *Cecilie Myrseth, Fiskeri- og havminister*
 - *Camilla Stoltenberg, CEO i NORCE*
 - *Claire O'Neill, tidligere klima- og energiminister i Storbritannia*
 - *Siri Kalvig, CEO i Nysnø*

“Kampen om havet og samarbeid på tvers av industrier er viktigere enn noen gang.”

Marianne Wik Sætre, regionbanksjef i DNB på Vestlandet.

Foto: Stig B. Fiksdal

STATSRAAD LEHMKUHL
BERGEN - NORWAY

Spennende høsttokt for den eventyrlystne

Seil med Statsraad Lehmkuhl på friske "vikingtokt" til Frankrike, Spania og Irland i høst! Unike minner for livet garantert! Alle mellom 15 og 30 år kan søke om toktstipend, dekker 40% av billetten.

OKTOBER

15 - 21 Bergen – Cherbourg (Fr)
Ungdom 12-25 år: **kr 8640,-** Voksen **kr 10 800,-**

23 - 28 Cherbourg–Bordeaux (Fr)
Ungdom 12-25 år: **kr 7200,-** Voksen **kr 9000,-**

NOVEMBER

01 - 05 Bordeaux (Fr) – La Coruña (Sp)
Ungdom 12-25 år: **kr 5760,-** Voksen **kr 7200,-**

08 - 14 La Coruña (Sp) – Dublin (IE)
Ungdom 12-25 år: **kr 8640,-** Voksen **kr 10 800,-**

17 - 23 Dublin (IE) – Bergen
Ungdom 12-25 år: **kr 8640,-** Voksen **kr 10 800,-**

Følg oss for mer informasjon om seiltokt og neste One Ocean Expedition 2025-2026!
www.lehmkuhl.no / 55 30 17 00 (10-14) /

Kongelig goodwill

Når Statsraad Lehmkuhl legger ut på One Ocean Expedition i 2025, blir det med kongelig deltakelse. Nylig ble det nemlig kjent at HKH Kronprins har takket ja til å være goodwill-ambassadør for ekspedisjonen. Kronprinsen har lenge engasjert seg for miljøvern og bærekraft.

– Menneskers liv og framtid på jorda er avhengig av at vi tar vare på havet. Jeg håper One Ocean Expedition 2025-2026 vil bidra til et stort internasjonalt engasjement for å bedre havets helse, sier HKH Kronprins Haakon Magnus.

«Statsraaden» fra Bergen – en viktig brikke i FN's havtiår

Etter en jordomseiling med One Ocean Expedition på nesten to år 2021–2023 er Statsraad Lehmkuhl tilbake i Bergen. Etter en ny travel seilingssesong i 2023 og vinteren 2024 utføres nå sårt tiltrent vedlikehold.

Kadetter fra Sjøkrigsskolen var med på toktet fra Azorene til Rio de Janeiro jan/feb 2022. Her fra innseilingen til Rio.

Foto: Hanna Thevik.

En stolt og vital 110-åring.

Foto: Richard Sibley.

Men det stolte skipet skal ikke hvile lenge – allerede i 2025 går en ny, stor ekspedisjon av stabelen, forteller direktør for Stiftelsen Statsraad Lehmkuhl og ekspedisjonsleder Haakon Vatle.

Det som begynte som bergensernes eget skoleskip er i One Ocean Expedition-sammenheng som et flytende universitet å regne, med både opplærings- og forskningsoppgaver. I forbindelse med ekspedisjoner blir det 110 år gamle skipet utstyrt med topp moderne forskningsutstyr som kontinuerlig samler inn data om menneskenes påvirkning av havet – i form av forurensning som mikroplast og støy fra menneskelig aktivitet. Hydrofonen har også en viktig oppgave i å samle inn lyder av pattedyr i havet.

– Men skipet er i høyeste grad også en arena for «vanlige» folk, sier Vatle.

Havforvaltning for fremtidige generasjoner

– Vi må forvalte havet på samme måte som Statsraad Lehmkuhl, på en måte som gjør at det kan etterlates i god stand til fremtidige generasjoner, sier Haakon Vatle.

– Noe av det som blir spesielt nøye studert, er utvekslingen av CO2 mellom havet og atmosfæren og hvordan det påvirker surheten i vannet. Et velfungerende hav er helt essensielt for å sikre en bærekraftig fremtid, poengterer han.

– Klimaendringer og havforsuring påvirker alle deler av havet. Derfor virket ideen om å seile over det felles «One Ocean» med et fartøy som både inviterer og krever at alle om bord samarbeider, smart. Det er en fin måte å vise frem kjernen i utfordringen det er å få til bærekraft og samtidig havets rolle, sier Vatle.

37 etapper på tre verdenshav

Ekspedisjonen som er gjennomført, gikk over hele 37 etapper og dekket tre verdenshav: Atlanterhavet, Stillehavet og Det indiske hav. Underveis kunne publikum kjøpe billetter for å delta, og undervisning om bord var en viktig del av ekspedisjonen.

Havneanløp ble benyttet til konferanser, møter mellom diplomater og politikere, workshops og sosialt samlingspunkt for skoler, universiteter og partnere over hele kloden.

– Sammen med norske og internasjonale partnere fra akademia, næringsliv, myndigheter og det øvrige samfunnet bi-

drar Statsraad Lehmkuhl og One Ocean Expedition til å rette fokus mot havet – som en offisiell ambassadør for FN's havtiår og som bidrag til å nå FN's bærekraftsmål for livet under vann sier Vatle.

Nye ekspedisjoner som FN-ambassadør

Nå forbereder mannskap og skip seg på nye ekspedisjoner.

Vi kommer til å fortsette som en flytende ambassadør for FN's havtiår, konstaterer Vatle.

– Vi ser at vårt skip og OOE utgjør en forskjell i å inspirere og engasjere til positive endringer for havet, og vi ønsker å bidra til å skape håp og gjøre en forskjell for kommende generasjoner, sier Vatle.

– Det er også inspirerende at vi klarer

å samle partnere som ellers er konkurrenter, men som alle er klar over at havet er et felles fundament og helt avgjørende å ta godt vare på, akkurat som Statsraad Lehmkuhl selv. Vi ser fremover, sier Haakon Vatle, som varsler at «Statsraaden» vil stå sentralt i havtiåret frem til avslutningen i 2030.

– Jeg benytter gjerne anledningen til å si at vi søker flere partnere til neste ekspedisjon, både nasjonale og internasjonale, sier Vatle.

Neste ekspedisjon starter under One Ocean Week 2025 og returnerer 12 måneder senere under One Ocean Week 2026.

– Og selvsagt kommer skipet til Bergen og One Ocean Week! Vi blir å finne på Statsraad Lehmkuhls faste plass på Bradbenken, sier Vatle avslutningsvis.

“Og selvsagt kommer skipet til Bergen og One Ocean Week! Vi blir å finne på Statsraad Lehmkuhls faste plass på Bradbenken.”

Vidar Helgesen tiltrådte i mars stillingen som ny sjef for IOC - International Oceanographic Commission. I januar i år besøkte han Bergen som en del av forberedelsene til den nye jobben. Her får han overrakt tarekrydder av Havforskningsinstituttets direktør Nils Gunnar Kvamstø.

Foto: Christine Fagerbakke / HI.

FNs nye havsjef er norsk

I mars i år tiltrådte Vidar Helgesen stillingen som FNs havsjef. – Hav er viktig for Norge. Vi som nasjon har allerede gjort en god innsats i Havpanelet og har allerede den beste havforvaltningen i verden, konstaterer den nybakte lederen. Men likevel er det sider ved norsk havpolitikk som kan forbedres.

Intergovernmental Oceanographic Commission (IOC) er det eneste FN-organet som har havet som sitt eneste arbeidsfelt, med særlig fokus på forskning og forvaltning. Helgesen er opptatt av at dette gjør organisasjonen i stand til å skape forandring og samle aktører rundt gode og viktige initiativer. Det gjør også lederjobben særlig attraktiv og viktig, mener han.

– Dette gjelder ikke bare innen forskning, til tross for at IOC primært er en forskningsorganisasjon, sier han. Men ifølge Helgesen er havforskning i seg selv ikke lenger den mest kritiske faktoren.

– Vi trenger fortsatt stor grad av forskning, for havsystemene endrer seg i takt med klimaendringene. Men det som virkelig er mest kritisk nå, er mangel på beslutninger. Dette gjelder både i offentlig og privat sektor. Men selvsagt må enhver beslutning også være kunnskapsbasert, legger han til.

Flere beslutninger i samfunnet vil kunne øke IOC's evne som organisasjon til å faktisk gjennomføre mer av mandatet,

mer tilrettelegging og stimulans til riktige tiltak, mener Helgesen.

Norge på rett vei
Hovedideen med IOC kan enkelt sammenfattes til bærekraftig havforvaltning, i tråd med hovedkonklusjonene til FNs Havpanel, som ble ledet av Erna Solberg. I desember 2020 la panelet frem sine konklusjoner, som blant annet inneholdt en tiltakspakke som skulle bidra til å nå FNs bærekraftsmål innen 2030.

– Jeg ser på min nye stilling som en veldig god mulighet til å ta fatt på det viktige arbeidet som ble påbegynt i Havpanelet. Der erfarte jeg at så mange som 14 stater samlet seg rundt cirka 20 forskningsrapporter. Deres hovedkonklusjoner er veldig tett opp mot det som allerede er den norske modellen for god havforvaltning i dag, forteller han.

Helgesen mener at det er sider ved norsk havpolitikk som ikke nødvendigvis er god havforvaltning. Likevel mener han at modellen og prosessen står seg.

– Når man kan få fjorten medlemsland

til å enes på denne måten, begynner ballen å rulle, og både USA, Storbritannia og Frankrike sluttet seg til i etterkant. Dette har et veldig godt potensial, slik jeg ser det, sier Helgesen, som ser frem til å ta fatt på arbeidet.

Vil trekke på kompetansen i Norge og på Vestlandet
Selv om Helgesen i sin nye stilling ikke skal være noen representant for Norge, vil han ha stor nytte av kompetansen i det norske havmiljøet, både i form av næringsliv og kompetansemiljøer. Bergen peker seg ut som ekstra viktig.

– Det er Bergen som er det riktige utgangspunktet, slik jeg ser det, derfor er det morsomt at det er her jeg er på den første

hele dagen jeg har viet til min nye jobb, sier han.

– Jeg har bakgrunn fra politikk og forvaltning, men både FNs og mitt primære domene er å jobbe i internasjonal sammenheng med medlemslandene. Jeg synes likevel næringslivets potensial i å skape de nye løsningene vi trenger, på bakgrunn av forskning og kunnskap, er svært viktig. Det er ikke så mange områder som har mer havinnovasjon per innbygger enn Bergen og regionen rundt, sier Helgesen.

– Jeg er veldig takknemlig for at jeg fikk komme til Bergen og oppleve stor interesse rundt mer kunnskap om havområdene våre. Jeg gleder meg til fortsettelsen, kanskje det allerede blir under One Ocean Week nå i april, sier Vidar Helgesen.

“Jeg ser på min nye stilling som en veldig god mulighet til å ta fatt på det viktige arbeidet som ble påbegynt i Havpanelet.”

Hele bilaget er en annonse utgitt av One Ocean Havbyen Bergen i Bergen kommune

Vi gjer arbeidsliv i Vestland kjent.

Bli ein del av nettverket!

framtidsfylket.no

Moderne kommunikasjonsløsninger for maritim industri.

Johnny Nybakk
Salgsdirektør

LEO konektivitet med Starlink og OneWeb

Privat 5G

Regional VSAT med KA/KU og C band

Mobile tjenester 2/3 og 4G Wi-Fi om bord

**SJØEN SOM VEIEN-
HVA ER MEST BÆREKRAFTIG?**

TERRAVERA

Terravera Foundation og Bergen Havn går i partnerskap for å ta tilbake sjøen som veien.

Det har vært et politisk bærekraftsmål i mange år å flytte mer gods og passasjerer vekk fra veien og over til sjøtransport. Men det har vist seg i praksis at det har vært vanskelig å få til. Her er det komplekse verdinettverk som skal passe sammen, som energi- og transportsystemer på land, via havner og infrastruktur, til maritime transportløsninger.

Foreløpig er det bare enkeltprosjekter som har lyktes.

Terravera Foundation og Bergen Havn starter nå arbeidet med en helhetlig digital modell av denne verdikjeden. Målet er å gi aktører i hele verdinettverket ny innsikt og et faktabasert beslutningsgrunnlag for å flytte mer gods og folk fra vei til sjø. For å lykkes med dette trengs blant annet riktige data, gode beslutningsverktøy, aktører som samarbeider og deler på tvers av verdinettverk, samt politisk støtte.

- Terravera sin rolle i prosjektet blir å samle, verifisere og analysere data om bærekraft knyttet til verdinettverket, for å kunne måle den faktiske effekten av ulike alternativ. Den digitale modellen som utvikles vil gi ny innsikt, bedre data og spesifikk beslutningsstøtte i arbeidet. Noe av det spesielle med vår metodikk er at alle modeller og data kan gjenbrukes, bygges videre på og deles på tvers av aktører, noe som vil gjøre oss mye mer effektive og treffsikre i bærekraftsarbeidet enn vi er i dag, sier CEO i Terravera Elisabet Kjerstad Bøe.

Bergen Havn har som uttalt mål å bli en miljøhavn på internasjonalt nivå, og et strategisk knutepunkt for handel og sjøfart i hele regionen. Ved å ta på seg den grønne ledertøya håper de på å kunne få med seg flere havner og partnere i å bidra til økt sjøtransport.

- Dette partnerskapet er svært viktig, og vil gi oss et godt beslutningsgrunnlag hva gjelder bærekraften i å flytte gods fra vei til sjø. Det er viktig for oss å ha et forståelig og transparent sammenligningsgrunnlag når vi ser på konsekvensene av å flytte

godshavnen ut av sentrum.

Vi ønsker å kunne bruke samarbeidet med Terravera til å kartlegge bærekraftsindikatorer som vi tidligere ikke har sett på, for eksempel sammenligning mot vedlikehold av vei og arealutnyttelse. For Bergen Havn handler det om å dokumentere, på en objektivt måte, hvorfor sjøtransporten er det mest bærekraftige alternativet til frakt av gods og passasjerer, sier Silje Glesnes i Bergen Havn.

Terravera samarbeider tett med norske forskningsmiljøer og akademia. Slik vil prosjektet få tilgang til den nyeste bærekraftsforskningen, men også studenter og stipendiater, som kan kobles til partnerne i verdinettverket.

- For å lykkes med et så komplisert verdinettverk, må vi ha alle med oss. Både havnene, energiprodusenter, leverandører av transportløsninger og infrastruktur, de som skal bruke sjøen, forskningsmiljøer og politikere. Dette er aldri blitt gjort før, kanskje fordi det nettopp er så komplisert. Nå har vi Terravera, et verktøy til å navigere med. Kanskje dette kan bli vårt vestlandske "Havinor"-prosjekt, sier Natalia Golis, Head of Strategic Partnerships i Terravera.

Havregion Vestland har et mål om å gjøre sjøveien mer attraktiv og effektiv. One Ocean Week markerer starten på Terravera sin satsing på et viktig verdinettverk i Vestland og Norge, der bærekraftsmålet er å ta tilbake sjøen som veien. De ønsker å invitere nøkkelaktører til å drøfte dette på sin event på torsdag på Skolten kl.15.

**Out of the blue
comes green**

The world-leading hub for clean maritime solutions.

maritime cleantech

NORCE

Utfordringene i samfunnet krever helhetlig tilnærming

NORCE leverer

- Uavhengig forskning
- Høy kompetanse
- Lang erfaring
- Unik infrastruktur
- 360-graders perspektiv

Forskningsinstituttet NORCE er til stede i hele Norge
Tromsø | Bergen | Haugesund | Stavanger | Kristiansand | Grimstad | Oslo

simonsen vogtviig

“Highly reputed team across various offices in Norway. Boasts a strong practice in traditional fisheries as well as the aquaculture sector.”

Chambers and Partners

Oslo Bergen Trondheim Stavanger Kristiansand Tromsø Singapore svw.no

Ny app til One Ocean Week

Nå kan du planlegge «din havuke» i en egen app som er tilgjengelig for nedlasting for iOS og Android i AppStore og GooglePlay.

Link Utvikling er et bergensbasert teknologiselskap. F.v. Hana Colakovic, Pål Vårdal Gjerde og Michelle Sæther. Foto: One Ocean Havbyen Bergen.

F.v. Vidar Aarhus, Ole Reinert Berg-Olsen og Hana Kolakovic på partnersamling i One Ocean Havbyen Bergen. Foto: One Ocean Havbyen Bergen.

Programmet for One Ocean Week inneholder noe for alle, både store og små. Når dette går av stabelen i april vil det være en kilde til kunnskap, formidling, kultur, aktivitet og foredrag. One Ocean Week er for alle, sier kommunikasjonsansvarlig i One Ocean Havbyen Bergen, Ole Reinert Berg-Olsen.

Selskapet som har utviklet applikasjonen og konseptet er det bergensbaserte teknologiselskapet Link Utvikling AS.

Link Utvikling er et kreativt techbyrå. Vi prøver alltid å lage kule og kreative løsninger for kundene våre. Vi har en lidenskap for faget, og brenner for gode prosjekter, sier daglig leder Hana Colakovic.

I dette prosjektet har vi hatt god kommunikasjon underveis, og det har gitt et godt resultat, sier teknisk leder Michelle Sæther. Det har vært veldig kjekt å jobbe med prosjektet, legger han til.

Målet er å gjøre det lettest mulig for deltakere og få sin egen oversikt over One Ocean Week, slik at en lettere kan skreddersy egne planer. Vi håper dette vil være et nyttig verktøy, sier Berg-Olsen.

Applikasjonen

Applikasjonen lar brukere få full oversikt over alle arrangementene som vil være under One Ocean Week. Disse er sortert etter dato og tid, og kan filtreres etter kategori. Fra startsiden kan en trykke inn på hvert enkelt arrangement for å få mer informasjon eller lagre arrangementet under "Min OOW". Her finner du en oversikt over arrangementer du selv ønsker å delta på og har lagret.

Inne på hvert arrangement finner du informasjon om hva som skjer, hvor det skjer og når det skjer. Adressen er klikkbar og vil videreføre deg til et kart for navigering. Linker som er i teksten vil være klikkbare og vises i egen nettleser i en ny fane.

Under «Siste nytt» finner du aktuelle nyhetssaker. Artikkelen blir sortert etter dato publisert, og ved å trykke på en sak blir du ført videre til den i applikasjonen. Du kan også melde deg på nyhetsbrevet fra samme side.

Last ned Appen

One Ocean Week-appen kan du laste ned allerede nå på GooglePlay og AppStore ved å klikke på eller scanne QR-kodene under.

One Ocean Havbyen Bergen takker Link Utvikling for et godt samarbeid og leveranse av høy kvalitet.

Last ned appen i AppStore

Last ned appen i GooglePlay

