

Hele bilaget er utgitt av Sveriges ambassade i Oslo

SVENSK- NORSKE

muligheter

I EN NY TID

Ny svensk
ambassadør i
Norge *side 4*

Business Sweden
vil ha mer
samarbeid *side 10*

Mot et dypere
forsvarssamarbeid
side 12

Elfly snart i
luften *side 16*

Vil ha vekst over
grensen *side 20*

Bærekraftig turisme
i Sverige *side 24*

Få land i verden står hverandre nærmere enn Norge og Sverige. Vi deler historie, erfaringer, verdier og geografi. Vi beveger oss over Europas lengste landegrense for å tilbringe tid sammen med venner og familie, dra på jobb, eller på ferie. Våre bedrifter handler og investerer over grensen i en grad som gjør Norges og Sveriges økonomier tett sammenvevd. Det som er bra for Norge, er bra for Sverige – og omvendt.

Samarbeidet mellom våre land skjer i en tid formet av utfordrende globale utviklingstrender. Men disse utfordringene rommer også muligheter – de rommer, som forsiden antyder, svensk-norske muligheter i en ny tid. Det er slike muligheter vi vil peke på her.

Russlands fullskala invasjon av Ukraina har dypt forverret den sikkerhetspolitiske situasjonen i verden. Som en konsekvens av dette har både Sverige og Finland tatt steget mot medlemskap i NATO og vi er nå ikke bare Norges samarbeidspartner, men Norges allierte. Dette legger forholdene til rette for et enda tettere forsvars- og sikkerhetspolitisk samarbeid. Det dreier seg om alt fra forsvarsindustrielt samarbeid og mulige felles anskaffelser, til utvidelse av infrastrukturen som muliggjør økt mobilitet over grensen, både sivilt og militært.

Investeringer i sikkerheten vår krever samtidig økonomiske ressurser og vekst. Her er det et meget stort potensial for svensk-norsk samarbeid for økt konkurransekraft; fremfor alt er det viktig å lytte til næringslivets oppfatning av kravene for å kunne konkurrere effektivt på de globale markedene. Det handler også mye om å lytte til alle de som er avhengige av å virkelig kunne dra nytte av de økonomiske fordelene ved handel, investeringer og arbeid over den svensk-norske grensen. Her må arbeidet med å fortsette å fjerne grensehindre bli enda mer intensivt og effektivt.

Når vi lytter til næringslivet er det tydelig at det ikke finnes noen motsetninger mellom konkurransekraft og grønt skifte. Tvert imot! Om det finnes ett område hvor begge våre land besitter unike konkurransefortrinn, er det nettopp i den grønne økonomien, i overgangen til langsiktig bærekraftige samfunn. Våre bedrifter ønsker å være i forkant av denne utviklingen.

På denne måten er tre av den nye tidens store utfordringer knyttet sammen i muligheten til å beskytte vår sikkerhet, vår vekst og konkurransevne, og det grønne skiftet. På de kommende sidene reflekterer norske og svenske representanter, myndigheter og bedrifter over mulighetene de ser for Norge og Sverige å gjøre dette – sammen!

Mikael Eriksson
Sveriges ambassadør i Norge

Advokatfirmaet Føyen ble norsk-svensk på 80-tallet. Samme tiår ble 35 av våre medarbeidere født.

Føyen er et forretningsjuridisk advokatfirma med 170 medarbeidere fordelt på våre kontorer i Stockholm, Gøteborg, Malmø og Oslo.

Innhold

- 04 Glad for å være i Norge
- 06 Stort potensial for ytterligere samarbeid
- 10 Samarbeid mellom Norge og Sverige: Forretningsmuligheter og fremtidsutsikter
- 12 Sverige i NATO – Et langvarig og dypt samarbeid
- 16 Går foran i utviklingen av elfly
- 18 Tre-samarbeid over grensen
- 20 Vil ha vekst over grensen
- 24 Sverige satser på bærekraftig turisme og mangfold i reiselivet

Foto: Ola Ericson/imagebank.sweden.se

Spørsmål om innholdet i bilaget kan rettes til:

Epost: ambassaden.oslo@gov.se
www.swedenabroad.se/oslo

Bilaget distribueres med Dagens Næringsliv i september 2024. Les magasinet digitalt her: www.sverigesambassade.no

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

prosjektledelse: Øyvind Duthell
salg: Torgeir Dahl, Eddie Omdal
tekst: Kjell Jørgen Holbye
grafisk form: Jessica Nyström

forsidefoto: Anna Andersson/imagebank.sweden.se
trykk: Polaris Trykk
korrektur: Øyvind Duthell

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

FOYEN.NO

FOYEN

FOYEN.SE

Mikael Eriksson er Sveriges ambassadør i Norge. Han gleder seg til å ta fatt på oppgaven.

Foto: Kjell Jørgen Holbye.

– Glad for å være i Norge

25. april 2024 overleverte Mikael Eriksson sine akkreditiver til HM Kong Harald. Med det har Sverige fått en ny sendemann i Oslo, og vi møtte den nybakte ambassadøren for å ta en prat om oppgaven og forholdet mellom våre to land.

Det føles fantastisk å få representere Sverige her i Norge, og jeg tror ikke det er mange steder man kan føle seg mer velkommen enn her i Oslo, smiler Eriksson.

– Det tette forholdet mellom våre to land er ekstraordinært, og det gjør at det er en eksepsjonelt stor bredde i saker det vil bli interessant å jobbe med – samtidig som vi også er gått inn i en ny tid som vil innebære nye utfordringer og muligheter, sier Eriksson.

– Den geopolitiske situasjonen og Sveriges inntreden i NATO innebærer en ny plattform for forsvarssamarbeidet mellom Norge og Sverige, og det blir veldig viktig fremover å etablere nye samarbeidsformer som svarer til nye behov. Det er en ny situasjon for begge land, og nye samarbeidsformer vil måtte vokse frem over tid, legger han til.

Det er ingen diplomatisk novise som nå inntar sjefsstolen i Sveriges praktfulle ambassade i Inkognitogaten. Eriksson kommer til Norge som ambassadør fra en stilling ved statsministerens kontor i Sverige med ansvar for EU-saker. Han er tidligere ambassadør til Estland og Aserbajdsjan, og har innehatt stillingen som ambassadør for internasjonale energispørsmål i svensk UD. Ellers ser Eriksson det som en viktig oppgave å arbeide for økt samarbeid og konkurransekraft.

– Sikkerhet og konkurransekraft er på mange måter to sider av samme mynt, det er ikke mulig å ha sikkerhet uten å også ha konkurransekytting økonomier, næringsliv og ikke minst en god infrastruktur som binder våre land sammen, fastslår Eriksson.

– Det krever tett samarbeid, integrasjon og at mulige hindre for næringsamarbeid på grensen fjernes. Og hele utviklingen innen kunstig intelligens og ny teknologi, og klima- og miljøspørsmål – det er en spennende tid som stiller nye og store krav til ytterligere utvikling av forholdet mellom våre to land, sier han.

Som tidligere ambassadør til oljelandet Aserbajdsjan og energiambassadør, ser Eriksson en klar energidimensjon i relasjonen mellom Sverige og Norge.

– Det er et tett energisamarbeid mellom Sverige og Norge, vi er medlemmer av et felles energimarked. Og igjen – energi er en viktig del av sikkerhetstenkningen. Integrasjonen av de baltiske statene i vårt nordiske energimarked, har bidratt til å gjøre landene uavhengig av russisk gass, sier Eriksson, som blant annet peker på den omfattende infrastrukturen av kabler og oljeledninger som finnes i Norden.

– Denne undervannsinfrastrukturen er sårbar, og utgjør en sikkerhetsmessig viktig komponent som vi må utvikle gode samarbeidsformer for å ivareta.

Det grønne skiftet er et annet område der sikkerhet i bred forstand møter energi.

– Her mener jeg at Norge og Sverige har svært gode forutsetninger for felles løft og samarbeid over grensen. De to landenes forutsetninger utfyller hverandre på en veldig god måte, understreker Eriksson.

– Norge har store havområder, maritim kompetanse og muligheter for storstilt utbygging av havvind, mens vi i Sverige har en moden industri og innovasjonskraft. I tillegg har begge land politikere, næringsliv og en befolkning som støtter helhjertet opp under det grønne skiftet og elektrifisering. Her tror jeg det finnes store muligheter for enda tettere samarbeid, særlig med tanke på å skape gode og forutsigbare felles rammevilkår for næringslivet i begge land, sier Eriksson.

Han er opptatt av å understreke at Norge og Sverige allerede er hverandres største handelspartnere. Det gjør at grunnlaget for økt samarbeid er enda sterkere.

– Det at vi som relativt små land likevel har hverandre som største handelspartnere, viser hvor viktige vi er for hverandre. Det er allerede svært tett kontakt og samarbeid, og

langs grensen er det en stor befolkning som forholder seg til begge land på daglig basis, påpeker han.

– Hvordan gjør vi det enda lettere å investere, reise, møtes og handle med hverandre? Det er viktige spørsmål som vi her på ambassaden skal gjøre vårt for å bidra til å etablere gode svar på, fastslår han.

– Covid-pandemien viste oss både hvor tett våre to land er integrert, men også at det ikke er noen selvfølge. Det var en øyneåpner som bør være en inspirasjon i det videre arbeidet.

Eriksson har allerede funnet seg til rette i Oslo og ser frem til utstrakt sosial virksomhet og ikke minst store naturopplevelser. Skøyte- og skientusiastene med verv både i Sveriges olympiske komite og det svenske skøyteforbundet ser frem til norsk vinter.

– Barna mine har drevet med hurtigløp på skøyter, og det har endt med at jeg er blitt værende i idretten, sier Eriksson. – Og så elsker jeg å gå på ski, så det skal ikke bli noen fritidsproblemer med det første, smiler den svenske ambassadøren avslutningsvis.

«Norge har store havområder, maritim kompetanse og muligheter for storstilt utbygging av havvind, mens vi i Sverige har en moden industri og innovasjonskraft.»

Hele bilaget er utgitt av Sveriges ambassade i Oslo

LIKE UNIK SOM UTSIKTEN

Der hvor skogen møter byen ligger Nasjonalgaven Voksenåsen med en makeløs utsikt over Oslo og fjorden. Et møtested midt i skogen, men med kort vei til sentrum.

Om Voksenåsen

Voksenåsen er Norges nasjonalgave til Sverige som takk for den humanitære hjelpen under andre verdenskrig. Hjelpen omfattet blant annet «svenskesuppen» som ble servert til sultne barn i skoler og forsamlingshus over hele Norge.

Hotellet har 84 hotellrom og en suite – alle med utsikt over de vakre omgivelsene. I lyse og moderne møterom er det plass til grupper på alt fra 2 til 180 personer. Restauranten tilbyr både festmeny og en bistro med à la carte og har en maks kapasitet på 225 gjester.

Kultursenterets ideelle virksomhet skaper kurs og møteplasser hvor ungdom kan utvikle sitt talent. Innsatsen fokuserer hovedsakelig på Voksenåsen Musikkakademier, Hågkomstresor for svenske elever til minneplasser for nazismens ofre i Norge, samt den årlige konferanse Nordic Youth Con for Democracy.

Voksenåsen ligger 501 meter over havet, 15 km fra Oslo sentrum, og kan enkelt nås med t-bane nr. 1, som stopper fem minutter unna.

Historien bak Voksenåsen er like unik som utsikten. Eiendommen er Norges nasjonalgave til Sverige som takk for den humanitære hjelpen under andre verdenskrig, og den har en spesiell posisjon som nordisk symbol på samarbeid og vennskap. Voksenåsen driver i dag både et hotell og et kultursenter, med unike rammer for mellommenneskelige møter.

Naturnære opplevelser

Voksenåsens vakre beliggenhet i Nordmarka er et ideelt utgangspunkt for en rekke ulike aktiviteter året rundt. Rett utenfor døren ligger de blåmerkede DNT-stiene og velpreparerte skiløypene. Her kan du enkelt ta med kollegaer og venner på en lang eller kort skogstur – enten det er på ski eller til fots.

I sommersesongen kan gjestene glede seg over det herlige utendørsbassenget. Dette er også tilgjengelig mot betaling for de som ikke bor på Voksenåsen. Uteserveringen på terrassen er åpen sommerstid, og her kan du nyte både mat og drikke, og det vi på Voksenåsen kaller Sveriges vakreste utsikt.

Klassisk og tidløs design

Nasjonalgaven Voksenåsen er et vakkert eksempel på nordisk etterkrigsarkitektur i Alvar Aaltos og kunstmuseets Louisianas ånd. Eiendommen har senmodernismens formspråk med rene linjer og store vindusflater. Karakteristiske materialer er hvit teglstein, tjæret tre, kobber, naturstein og eik. Dette skaper en harmonisk atmosfære hvor materialer og farger reflekterer naturen rundt og hvor arkitektur og omgivelser smelter sammen.

Fellesarealene er smakfullt innredet med svenske designklassikere og et stort utvalg av kunst fra 1960-årene og frem til i dag. Totalt pryder 80 ulike verk av svenske og norske kunstnere veggene og inviterer til en visuell reise gjennom trykk, malerier, tegninger og skulpturer laget av kjente kunstnere som Jakob Weideman, Håkon Bleken, Morten Krogh, Hanna Ljungh, Carl Köhler og Jenny Magnusson.

 VOKSENÅSEN

– Stort potensial for ytterligere samarbeid

Johan Forssell er Sveriges bistands- og utenrikshandelsminister.

Foto: Kristian Pohl / Regeringskansliet.

– Selv om våre bilaterale handelsrelasjoner er svært sterke og godt utviklede, finnes det et stort potensial for ytterligere samarbeid, spesielt for den grønne omstillingen, sier den svenske bistands- og utenrikshandelsminister Johan Forssell. I dette intervjuet deler han sine visjoner for forsterket norsk-svensk samarbeid.

Hvilken rolle spiller Norge for svenske eksportbedrifter?

– Norge er Sveriges nest største eksportmarked etter Tyskland, med nesten 10 prosent av den svenske vareeksporten. Svenske bedrifter eksporterer dermed nesten like mye til Norges 5,5 millioner innbyggere som til Tysklands 85 millioner. For mange bedrifter som ønsker å ekspandere internasjonalt, er våre naboland ofte et naturlig første skritt, og rundt 2 600 svenske bedrifter og datterselskaper er nå aktive i Norge. I tillegg til eksporten av IT- og telekomutstyr, kjøretøy, metaller og legemidler, er tjenesteksporten til Norge viktig for mange svenske bedrifter, blant annet innen turisme og tele- og datatjenester.

Innen hvilke områder finnes det størst potensial for å utvikle handelen mellom våre to land?

Selv om våre bilaterale handelsrelasjoner er svært sterke og godt utviklede, finnes det et stort potensial for ytterligere samarbeid, spesielt for den grønne omstillingen. Her finnes mange muligheter for samarbeid innen vindkraftutbygging, ikke minst til havs, batteriproduksjon, hydrogen og lagring av CO2 (CCS-teknologi). Dette er spe-

sielt viktig for at vi skal lykkes med elektrifisering av våre samfunn og kraftig redusere utslippene av klimagasser. Ved å samarbeide på disse områdene styrker vi våre bedrifters konkurransekraft også globalt.

Hvilken betydning har norske investeringer i Sverige for svensk økonomi?

– Med over 2100 norske datterselskaper etablert i Sverige, spiller norske investeringer en stor rolle for vekst og sysselsetting i Sverige. Mer enn 75 000 svensker arbeider i norskeide selskaper, hovedsakelig innen tjenestesektoren, ifølge en undersøkelse fra den svenske myndigheten Tillväxtanalys. Det betyr at norskeide selskaper utgjør de nest største utenlandske arbeidsgiverne i Sverige, etter tyskeide selskaper. Blant de mange norske selskapene i Sverige finnes blant annet Equinor, Norsk Hydro, Orkla, Narvesen, Schibsted og Strawberry. Norske investorer satser også stadig mer kapital i raskt voksende svenske tech-selskaper.

Hvilke muligheter ser du for forsvarsindustrien i Sverige og Norge nå når landene er del av samme forsvarsallianse?

– Som allierte deltar Sverige og Norge i samme operasjonsplanlegging og samme mulighetsutviklingsplanlegging. Det betyr at vi har et solid felles sikkerhetspolitisk grunnlag for samarbeid og like forutset-

ninger for å utnytte de strukturer og samarbeidsmuligheter som NATO gir. Systemlighet, interoperabilitet og mulighetene til å bygge forsyningssikkerhet sammen er sterke insentiver for et utviklet samarbeid. Gjennom våre to lands deltakelse i det Europeiske forsvarsfondet kan vi med støtte fra EU-midler utvikle nye felles svensk-norske forsvarsprosjekter. På denne bakgrunn ser jeg at mulighetene for svensk og norsk forsvarsindustri styrkes av at vi nå er allierte.

Hva kreves for at Europa skal kunne hevde seg i konkurransen med USA og andre raskt voksende økonomier i Asia?

– Den globale konkurransen innebærer nye muligheter for avanserte samarbeid. Svenske bedrifter er verdensledende innen mange områder, ikke minst den grønne omstillingen, for eksempel batteriproduk-

sjon med Northvolt i spissen. Eksporten bidrar til 1,5 millioner svenske jobber og kan gi stordriftsfordeler til bærekraftige løsninger. Derfor må vi sikre næringslivets konkurransekraft. Vi trenger å stå opp for og fremme frihandelsavtaler med regioner og med enkeltland, spesielt i Asia og rundt Stillehavet. EU har gjort mye, men dekker likevel bare 44 prosent av sin handel med resten av verden med handelsavtaler. Japan dekker 80 prosent av sin handel. Det tar også for lang tid for oss å få avtaler på plass. Det internasjonale handelsregelverket med WTO i sentrum må bevares og utvikles. Vi må også gjøre mer på hjemmebane. Europa må fokusere mer på det som skaper vekst enn det som bare regulerer den. Her tror jeg både Sverige og Norge kan bidra med viktige perspektiver.

«Som allierte deltar Sverige og Norge i samme operasjonsplanlegging og samme mulighetsutviklingsplanlegging.»

Fakta om Eksfin

Eksportfinansiering Norge

Etat under Nærings- og fiskeridepartementet

125 medarbeidere fordelt på kontorer i Oslo, Stavanger og Ålesund

Eksfins oppdrag er å øke norsk eksport og verdiskaping gjennom å tilby konkurransedyktig statlig finansiering gjennom lån, garantier og risikoavlastning som utløser internasjonale salgskontrakter og investeringer i Norge.

Eksfins kunder er norske eksportbedrifter, deres underleverandører og banker, samt internasjonale kjøpere av norske varer og deres banker.

EN NØKKELPARTNER FOR NORSK-SVENSK HANDEL OG INVESTERING

Eksfin, Norges statlige eksportfinansieringsinstitusjon, spiller en avgjørende rolle i å støtte norske bedrifter som ønsker å utvide sin tilstedeværelse i internasjonale markeder. Men også svenske kjøpere og investorer kan få finansiering hos Eksfin.

Som en statlig eksportbank tilbyr Eksfin en rekke finansieringsløsninger som hjelper både store industri-selskaper og små bedrifter med å øke sin eksportkapasitet. Dette gjør Eksfin til en sentral aktør for handel og næringsliv, ikke minst i samspillet mellom Norge og nabolandet Sverige.

– Eksfin er skreddersydd for å imøtekomme behovene til ulike typer bedrifter, fra de største industrielle aktørene som håndterer milliardinvesteringer, til små og mellomstore eksportbedrifter som trenger likviditet for å støtte sin eksportvirksomhet, sier leder for fornybar energi og industri Anders Gerlach Nielsen.

– Vi kan også bidra med lån og garantier til kjøpere av norske vare og tjenester.

Svensk-norsk samarbeid: En vinn-vinn-situasjon

Sverige og Norge er blant hverandres viktigste handelspartnere, med tusenvis av etablerte svenske bedrifter i Norge og vice versa. Denne tette relasjonen ser vi allerede reflektert i Eksfins engasjement i flere tverrnasjonale prosjekter. Et godt eksempel er Doggerbank-prosjektet, en stor havvindpark i Storbritannia som bygges med både svenske og norske leveranser. Her har Eksfin spilt en viktig rolle i å sikre finansiering sammen med vår svenske sosterorganisasjon EKN, noe som understreker hvor tett samarbeid det er mellom norske og svenske aktører innenfor kraftproduksjon, grønn omstilling og finansiering.

– Grønn omstilling er et område der det svensk-nor-

ske samarbeidet blomstrer, sier Nielsen.

– Begge land har sterke komparative fordeler innen fornybar kraft, og det er betydelige ambisjoner om utbygging på begge sider av grensen. Eksfin har allerede involvert seg i flere industrielle dekarboniseringsinitiativer og har et klart mandat til å finne relevante løsninger for disse prosjektene, sier han.

Blant de mest markante eksemplene på Eksfins engasjement er finansieringen til det svenske selskapet Boliden AB som ledd i selskapets investering på 11 milliarder NOK i sitt norske produksjonsanlegg i Odda. Dette er den største investeringen i fastlands-Norge på mange år. Eksfin bidrar med 75 % av en lånefinansiering på 1 milliard NOK til Boliden i samarbeid med en kommersiell bank. I tillegg har Eksfin finansierings-tilbud for mindre bedrifter.

– Da det svenske netthandelselskapet NA-KD investerte i et automatisert lagersystem fra Norge, fikk NA-KD finansiering fra sin bank med garanti (risikoavlastning) fra Eksfin, forteller Nielsen.

Eksfin kan støtte din bedrift – uansett næring

Eksfin ønsker å være en partner for både små og store bedrifter som ønsker å øke sin eksport.

– Vi tilbyr ikke bare finansiering, men også verdifull rådgivning og nettverk blant kommersielle banker og andre finansielle aktører, forteller Nielsen. – Dette gjør Eksfin til en viktig partner for bedrifter som sikter mot internasjonale markeder, enten de vokser innen kapitalintensive sektorer som grønn industri og kraftpro-

duksjon eller i andre næringer.

For små og mellomstore bedrifter (SMB) som har kunder i Sverige eller andre internasjonale markeder, kan Eksfin tilby arbeidskapital gjennom bedriftens bank. Dette gjør det enklere for SMB-er å håndtere eksportkontrakter og øke sin internasjonale tilstedeværelse.

Fremtiden for eksport og grønn omstilling

Eksfin ser et økende samarbeid mellom Norge og Sverige, spesielt innenfor områder som kraftproduksjon, industriell dekarbonisering, og utvikling av nye grønne produkter som hydrogen. Alle disse prosjektene er kapitalkrevende, og Eksfin er godt posisjonert til å bidra til realiseringen av dem.

Eksfin har sterk tro på fremtiden for kraft og fornybar omstilling, og oppfordrer alle bedrifter som ønsker å øke sin eksport til å ta kontakt for å diskutere gode løsninger.

– Vi ønsker velkommen alle henvendelser. Gjennom vår ekspertise og omfattende nettverk er Eksfin klar til å støtte bedrifter i deres internasjonale vekst, sier Nielsen.

INDUSTRIELT SAMARBEID I FORSVARSINDUSTRIEN STYRKER DEN LOKALE ØKONOMIEN

Den endrede geopolitiske situasjonen gjør det viktigere enn noensinne at Europa og EU styrker sin forsvarsevne og forsvarsindustri. Dette innebærer blant annet at større deler av innkjøpene bør gjøres i Europa for å etablere uavhengige og sikre forsyningslinjer. Saab Technologies Norway samarbeider tett med lokal industri, forskningsmiljøer og Forsvarsmateriell for å bidra til å sikre totalforsvarsevnen i en verden i endring.

– Per i dag har vi over 40 samarbeidsprosjekter med norsk industri om betydelige leveranser til Forsvaret, forteller Dag Wikøren, som er markeds- og salgssjef i Saabs norske virksomhet. Som et økonomisk frittstående norsk selskap i Saab Group har Saab Technologies Norway sitt hovedkvarter i Halden, et Oslo-kontor, virksomhet i Rena, Setermoen og Skjold – i tillegg til å drive service og vedlikeholdssentre i Stavanger og Halden. Årlig omsetter selskapet for 75 millioner kroner, med en eksportandel på 30–40 prosent, og har altså utstrakt samarbeid med norske bedrifter.

– Innenfor EDF-programmet (European Defence Fund) har vi et bredt samarbeid som blant annet inkluderer Kongsberg, Squarehead, SSE og Rheinmetall Norway. Blant forskningsinstitusjoner og akademia samarbeider vi med FFI og Sintef. Mulighetene er mange, og vi er alltid på jakt etter partnere med spennende produkter eller utviklingsmuligheter, fastslår Wikøren.

Forsvarets innkjøpsregler bidrar til lokal verdiskaping gjennom krav om norske innkjøp ved kontrakter på over 50 millioner kroner.

– Dette gjør at satsing på forsvar også kommer norsk næringsliv til gode, både i form av ordrer, men også kompetansegivende samarbeid, sier Wikøren. Utgifter til forsvarsindustrien er ment å sikre investeringer i den lokale økonomien og skaper noen ganger nye arbeidsplasser. Stadig flere land innser hvor nødvendig en uavhengig forsvarsindustri er og oppfordrer til at lokale bedrifter og industri blir involvert i anbud i form av samarbeid. For forsvarsselskaper betyr dette igjen at partnerskap blir uunnværlige.

– Vi arbeider innenfor de åtte kompetanseområdene som er nedfelt i Forsvarsindustriell satsing i Norge, sier Wikøren.

– Saab er aktiv innenfor alle domener og produserer og vedlikeholder avanserte systemer innenfor flyteknikk, våpen, kommando- og kontrollsystemer, sensorer og undervannssystemer. Akkurat nå leter vi aktivt etter utviklingspartnere i forbindelse med den nye flåteplanen i Forsvarets langtidsplan, sier Wikøren videre.

– Vi vet at Norge vil gjøre store innkjøp, og i

den sammenheng ønsker vi et samarbeid med norsk maritim industri for å gjennomføre dette på en god måte. Vi ser etter innovative, prisgunstige og kompetente partnere som kjenner det militære markedet, fastslår han.

– Kvalitet står i høysetet – militære leveranser skal vare i minst 20 år, så det gjelder også alle leveranser til oss i Saab.

– Hvert samarbeid er forskjellig, sier Wikøren, – og derfor er vi alltid på utkikk i alle markeder for å se potensialer på et tidlig stadium og bygge langsiktige partnerskap som man kan stole på. Saab legger også stor vekt på å være en gjennomsliktig partner på like fot. En åpen utveksling av ekspertise og teknologi er i sentrum av samarbeidet slik at ekte innovasjon kan oppstå.

– For oss er et samarbeid vellykket hvis det går ut over økonomisk suksess. Det må være en vinn-vinn-situasjon for alle involverte, sier Michaela Fecko, direktør for industrielt samarbeid hos Saab.

– Selv om partnerskap i økende grad blir et krav som en del av kontraktstildelinger, ser Saab alltid etter merverdier som går utover dette.

– Åpenhet er spesielt viktig for oss. Vi leter etter partnere som verdsetter en overføring av teknologi og ekspertise som skaper nye innovasjoner og lar begge parter vokse, sier Fecko.

– Om noen ønsker å delta i samarbeid med oss i Saab, er det enkelt å komme i kontakt med oss, understreker Dag Wikøren.

– Gjennom den norske avdelingen sluser vi forespørselen til delen av Saab-konsernet som kan hjelpe deg videre med å vurdere produktet eller tjenesten som tilbys, sier han.

«Dette gjør samarbeidet mellom landene desto viktigere, da det åpner for utveksling av beste praksis og styrker den nordiske modellen for økonomisk samarbeid.»

Samarbeid mellom Norge og Sverige: Forretningsmuligheter og fremtidsutsikter

Foto: Shutterstock.

Foto: Shutterstock

Business Sweden er eid i fellesskap av den svenske stat og svensk næringsliv.
– Vår oppgave er på den ene siden å hjelpe svenske bedrifter i deres satsinger utenlands og på den andre siden å sikre internasjonale investeringer og vekst for internasjonale bedrifter i Sverige, sier administrerende direktør Jessica Olsson.

Samarbeidet mellom Norge og Sverige har alltid vært sterkt, preget av en lang historie med felles interesser og gjensidig nytte. Jessica Olsson er tydelig på dette partnerskapet fortsatt spiller en viktig rolle i å fremme økonomisk vekst og innovasjon i begge land, men peker på noen forskjeller i organisering mellom de to land.

Sterk tilstedeværelse

Med 42 kontorer rundt om i verden og 80 prosent av de 500 ansatte utenlands, er Business Sweden en aktiv bidragsyter i arbeidet for å fremme svenske næringsinteresser. Men nordisk samarbeid står også på agendaen, ifølge Olsson.

– Vi jobber sammen med Sveriges Ambassade i Norge med å øke samhandelen mellom landene. Vi arbeider også aktivt med andre organisasjoner ute i verden for å skape verdikjeder, for eksempel Nordic Battery Collaboration mellom Business Swe-

den, Innovasjon Norge og Business Finland, sier Olsson.

– Nå setter de samme organisasjonene i gang Nordic Chip Collaboration.

Innovasjonssamarbeid mellom Sverige og Norge bidrar til å styrke både norsk og svensk næringsliv utenlands og gjør begge parter sterkere, sier hun. Her er bærekraft nøkkelford, og Olsson mener det er sektorer som peker seg ut i denne sammenheng.

– Batteriindustri, havvind, solenergi og smart grid er områder der vi mener vi har særlig gode forutsetninger for å lykkes med dette, slår hun fast. I tillegg nevner Olsson innovasjon og bærekraft innen transport, prosessindustri, gruvedrift, medisinsk teknologi, Life Sciences og papirindustri.

– Dette er områder der Sverige og Norge utfyller hverandre, og det foreligger allerede mange gode samarbeidsprosjekter, blant annet Paper Province, Norwegian Wood Cluster og WoodWorks! Cluster, Volvo og Hydro og Northvolt og Hydro, sier hun.

Batteri i fokus

Et av de mest fremtredende samarbeidsområdene mellom Norge og Sverige er innen batteriindustrien. Begge landene, sammen med Finland, har identifisert batteriproduksjon som en kritisk industriell satsing for fremtiden. Gjennom initiativet Nordic Battery Collaboration, som ble startet i august 2021, jobber disse landene sammen for å skape en sterkere regional industri som kan konkurrere globalt. Dette samarbeidet drar nytte av de komplementære styrkene i hvert land, som Sveriges bilindustri, Norges maritime sektor, og Finlands ekspertise innen batterimaterialer.

– Det at Norge er et internasjonalt foregangsland innenfor elbil er også en positiv faktor, påpeker Olsson.

Det finnes også utfordringer i samarbeidet mellom de to landene. Svenske selskaper opplever ofte byråkratiske hindringer som forsinker prosesser, spesielt når det gjelder toll, momsregistrering og arbeidskraftoverføring over grensene. Dette er et

område hvor begge land ser forbedringspotensial, spesielt med tanke på å effektivisere infrastruktur og logistikk, mener Olsson.

– Det samme gjelder behov for bedre togforbindelse på alle overgangene – Narvik-Kiruna, Trondheim-Storlien, Oslo-Stockholm og Oslo-Gøteborg, sier hun.

Undersøkelse viser positiv trend

På den positive siden viser en fersk undersøkelse fra Business Sweden i samarbeid med Sveriges ambassade og Norsk-svensk handelskammer at svenske selskaper i Norge ser optimistisk på fremtiden. Til tross for økonomiske utfordringer som inflasjon og økte renter, forventer 62 prosent av de spurte selskapene økt omsetning i løpet av de neste 12 månedene. Dette vitner om den sterke økonomiske forbindelsen mellom de to landene og de gode forretningsmulighetene som eksisterer.

Når det gjelder fremtiden, ser Business Sweden på den nordiske regionen som en nøkkelspiller i overgangen til en mer

bærekraftig økonomi. Denne overgangen innebærer ikke bare en sterkere satsing på batteriproduksjon, men også utviklingen av grønne energiløsninger og andre bærekraftige industrier. Energi er en forutsetning for omstilling innen industri og transport. Norge og Sverige har begge sterke forutsetninger for å lede an i denne overgangen, takket være deres rike naturressurser og høye teknologiske kompetanse. Bærekraftig energi er sammen med innovasjon, pålitelighet og en sterk industrihistorie, en del av Nordens konkurransefordeler.

– Alt i alt er det norsk-svenske samarbeidet ikke bare viktig for begge land, men også for den bredere nordiske regionen, sier Jessica Olsson.

– Gjennom felles initiativer og strategier har vi potensial til å styrke vår globale konkurransevne, fremme bærekraftig utvikling og sikre økonomisk vekst i en stadig mer utfordrende verden, sier hun avslutningsvis.

Jessica Olsson.

Foto: Business sweden.

Sverige i NATO – Et langvarig og dypt samarbeid

Överbefälhavare Micael Bydén.

Jimmy Croona/Försvarmakten

7. mars 2024 ble Sverige medlem av NATO etter å ha vært nøytralt – og senere militært alliansefritt – helt siden Karl XIV Johan la grunnlaget for svensk nøytralitetspolitikk i 1812. Vi har spurt överbefälhavare Micael Bydén om hans syn på hvordan felles NATO-medlemskap vil påvirke norsk-svensk samarbeid.

Hvilke overgrepene har du om forholdet mellom Norge og Sverige nå som vi er medlemmer av samme forsvarsallianse?

– Det militære samarbeidet mellom våre land går langt tilbake og har blitt fordypet over tid, både bilateralt og ikke minst innenfor rammen av Nordic Defence Cooperation (NORDEF). Nå som vi er medlemmer av samme forsvarsallianse, tar samarbeidet et skritt videre i form av ledelsesstrukturer og forsvarsplanlegging. I tillegg kan vi dra nytte av de norske erfaringene av vertslandsstøtte innen alliansen, noe som er svært verdifullt for oss som nye medlemmer.

– Hvordan tror du dette vil påvirke forholdet mellom våre to land?

– Jeg håper vi kan dra stor nytte av alle de mulighetene som nå åpner seg. Sammen med våre nordiske naboland kommer vi til å bidra til alliansens forståelse for utfordringene med militære operasjoner i vår

felles region og øve sammen på den skarpe forsvarsplanleggingen. Dessuten er det gode muligheter til å utvikle samarbeidet om forskning, utvikling og innovasjon med aktører både innenfor den tradisjonelle forsvarsindustrien og sivilt næringsliv.

Hva kan Sverige bidra med til NATO? Hvordan foregår overgangen fra alliansefrihet til alliansen rent praktisk?

– Framfor alt tar vi med oss vårt meget kvalifiserte personell og i mange tilfeller like kvalifisert materiell. Rent militærstrategisk gir vårt og Finlands medlemskap en operativ dybde som er betydningsfull for alliansens forsvar av Østersjøregionen. Samtidig har vi som nye medlemmer mye nytt å forholde oss til og mye å lære. Men så langt har overgangen gått smidig, vi har samarbeidet nært med NATO som partnerland i mange år, så på noen områder har det vært en enkel overgang.

Hvilke styrker og muligheter ser du i det svenske og norske totalforsvaret?

– Jeg kan ikke vurdere det norske total-

forsvaret, men jeg har blitt imponert over hvordan Forsvaret i samarbeid med sivile myndigheter og næringsliv har håndtert vertslandsstøtten under deres større øvelser. Der har vi mye å lære av både Forsvaret og sivile representanter. Men generelt har vårt totalforsvar utviklet seg meget positivt de siste årene. Mye gjenstår å gjøre, men de gode eksemplene mangler ikke, hvor flere samarbeid med svensk næringsliv er en viktig del.

Hvordan ser du på den svenske Forsvarsberedningens / (tilsv. / Forsvarskommisjonen) rapport som ble presentert i april?

– Forsvarsberedningen har i sitt arbeid

tatt utgangspunkt i det militære rådet jeg presenterte i november 2023. Det rådet og Forsvarsberedningens rapport er det første forsvarspolitiske grunnlaget som er utarbeidet som alliert, og så langt som mulig har trukket konklusjoner på det grunnlag. Samlet sett er dette naturligvis positivt nå som beredningene fortsetter med økonomiske bevilgningsrammer og et forslag til Riksdagen tidlig denne høsten. Det er historisk med en første forsvarsbeslutning som militær alliert og de betydelige bevilgningsøkningene de kommende tolv årene som regjeringen har indikert. Vi vil bli enda sterkere og skarpere forsvarsmakt som allerede i dag er en netto bidragsyter til NATO.

«Jeg håper vi kan dra stor nytte av alle de mulighetene som nå åpner seg.»

boesystems.com/CV90

CV90 Infantry Fighting Vehicle

Relevant, combat proven, and interoperable through continuous upgrades within the CV90 Club. Security of supply through sustainable industrial cooperation.

- ① Anti Tank Guided Missiles
- ② Electro Optical Panoramic 360 degrees Commander's Sight
- ③ Active Protection System
- ④ 8 Dismount Squad Compartment

17 variants, soon in use by 10 countries.
Thank you for putting your trust in us!

BAE SYSTEMS

Teknologien som sikrer NATO-alliansen

Alle land har behov for å sikre at viktig og sensitiv informasjon ikke kommer på avveie. For NATO er det ekstra viktig å sikre og beskytte informasjon som vedrører alliansens sikkerhet. Det er informasjon som eksempelvis russisk og kinesisk etterretning jobber iherdig med å få tak i. Ved hjelp av avansert krypteringsteknologi kan alliansens nasjoner beskytte den sikkerhetskritiske informasjonen og kommunisere sikkert både internt og med allierte. Thales Norway er hovedleverandør av krypteringsløsninger for sikker informasjonsutveksling, kommunikasjon for luftromskontroll og meldingstjeneste til NATO.

Beskytter informasjon

Krypterer hemmeligheter og muliggjør informasjonsdeling

Et kystvaktfartøy ute på oppdrag i Barentshavet trenger å kunne kommunisere sikkert med Forsvarets operative hovedkvarter (FOH). Hovedkvarteret mottar data fra en rekke ulike kilder, og setter informasjonen sammen til et oppdatert situasjonsbilde som de deler med de aktører som har behov for det.

Innhenting og deling av informasjonen må skje på en sikker måte, og Thales Norway har lang erfaring med å utvikle utstyr som sikrer at kommunikasjon ikke kan avleses og dekodes, såkalt krypteringsteknologi.

Thales Norway leverer maskinvare og programvare som lar Forsvaret dele situasjonsbilder og beskjeder mellom kystvaktfartøyet og hovedkontoret uten fare for at informasjonen kommer på avveie. Teknologi fra Thales Norway gjør det mulig å sikkert og effektivt dele digital informasjon mellom ulike informasjonssystemer.

Løsninger fra Thales Norway benyttes av NATO og alle NATO nasjoner, både for å sikre kommunikasjonen internt i NATO og mellom NATO og medlemsnasjonene.

Taktisk kommunikasjon

Enkel og robust løsning for kritiske situasjoner

Kommunikasjonsløsninger i et taktisk miljø må håndtere smale båndbredder og kommunikasjonsnoder som faller ut. Tactical Voice Services (TVS) er et programvarebasert produkt spesielt utviklet for å tilby telefon- og konferansetjenester i taktiske nettverk.

TVS er utviklet i nært samarbeid med det svenske og det norske forsvaret, og er skreddersydd til behovene til militære organisasjoner og beredskapstjenester.

Sikker meldingstjeneste

Sikker og sporbar ordreflyt i kritiske situasjoner

Forsvaret tar beslutninger som er avgjørende for nasjonale sikkerhetsinteresser, både i fredstid, krise og krig. Beslutningene kan få store konsekvenser, og Forsvaret må være 100 prosent sikre på at ordrene kommer fra rett kilde, og at informasjon med ulik gradering blir håndtert riktig og kun når frem til de som er autorisert for de ulike graderingsnivåene.

Thales Norway utvikler og leverer meldingssystemet XOmail, som flere nasjonens forsvar og myndigheter benytter for å sikre integritet og konfidensialitet i meldingstjenesten. XOmail er tilpasset militære formål og spesielle behov, som ikke lar seg løse med sivil teknologi.

Thales Norway er leverandør av den formelle meldingstjenesten til NATO og NATO nasjoner.

Full kontroll på luftrommet

Kombinerer gradert og ugradert kommunikasjon i samme system

Med jevne mellomrom tester Russland NATOs beredskap ved å sende fly mot alliansens luftrom. Forsvaret reagerer med å sende norske jagerfly på vingene for å identifisere og avskjære det fremmede flyet.

Kommunikasjonen mellom operatørene i NATOs kontrollsentre på bakken og jagerflypilotene foregår på sikre kommunikasjonslinjer. Samtidig trenger operatørene å kommunisere med sivile luftfartsmyndigheter.

Thales Norway utvikler og leverer kommunikasjonssystemet ACEcom som lar operatørene i et kontrollsentre snakke gradert med jagerflypilotene, samtidig som de kan kommunisere ugradert med sivile fly. Det er en operativ fordel å kunne håndtere flere graderingsnivå i ett og samme system.

Thales Norway er leverandør av kommunikasjonssystem for militær luftromsovervåking til NATO og NATO-nasjoner.

Fakta

Thales Norway har en over 100 år lang historie som en ledende teknologibedrift i Norge. Selskapet utvikler og leverer svært avansert teknologi til forsvar og myndigheter i NATO-alliansen, og har et av verdens ledende fagmiljøer innen kryptering og sikker kommunikasjon. I dag har selskapet over 200 ansatte fordelt mellom Oslo og Trondheim.

- 1915 Standard Telefon og Kabel (STK) etablert
- 1950 Utvikler det første kryptoapparat i samarbeid med Forsvaret
- 1970 Utvikler den første sikre kommunikasjonsløsning for Forsvaret
- 1998 Blir en del av Thales Gruppen
- 2001 Hovedleverandør til NATO av krypto og sikkert talesystem
- 2020 Hovedleverandør til NATO av meldingssystem

Les mer på www.thales.no

Går foran i utviklingen av *elfly*

Elflyet ES-30 vil starte testflygninger neste år.

Foto: Heart Aerospace.

Fra hovedkvarteret i Göteborg leder Heart Aerospace an i utviklingen av en elektrifisert regional flytrafikk. – Vi har allerede en full ordrebok, sier Simon Reinberth, som er Airport Infrastructure & Nordic Government Affairs Manager i teknologiselskapet.

Elektrisk luftfart har lenge vært sett på som en av de mest lovende løsningene for å redusere utslipp i transportsektoren, og nå inntar et svensk selskap en lederposisjon innen denne teknologien i Norden. Fra starten i 2018 har Heart Aerospace vokst til over 100 ansatte. Heart kommer til å innlede de første eksperimentelle testflygninger i løpet av 2025, og ordreboken inneholder allerede 250 bestillinger.

– Elfly er helt klart en viktig del av fremtidens avkarboniserte luftfart, sier Reinberth. Men før det virkelig kan ta av, i bokstavelig forstand, er det mye som skal på plass.

– Flyplasser må klargjøres med lasteinfrastruktur, og batteriteknologien bør bli enda bedre før vi kan ta steget fullt ut, sier han.

Kortere strekninger

– Elektriske fly vil i første omgang ta over på kortere strekninger, den typen flygninger som i dag utføres av for eksempel Widerøe i Norge. I første omgang tror vi det vil bli aktuelt med hybridteknologi for å sikre tilstrekkelig rekkevidde, men etter som batteriene blir mer energitette og ikke minst lettere, tror vi at helelektriske fly vil ta over på

disse strekningene, sier Reinberth.

– Ambisjonen er å ha skalert opp produksjonen og levere i større skala ved slutten av tiåret. Interessen internasjonalt er stor, og vi har forventninger om å nå dette målet, sier han.

Per i dag er regelverket etablert, og Heart samarbeider med luftfartsmyndigheter og flyselskaper i Europa, Canada og USA om nødvendige standarder og sertifiseringer. Norge vil bli et viktig land for utrulling av flyene, ifølge Reinberth.

– Norge er i dag ledende på elbil, og vi tror at også elfly vil bli en viktig satsing. Avinor har uttalt at de ønsker å være med på tester av teknologien, i likhet med svenske Swedavia. Vi ser på Norge som et foregangsland og ønsker et så utstrakt samarbeid som mulig, sier Reinberth.

Finnes det kraft nok?

Hva så med kraftsituasjonen? Vil det finnes tilstrekkelig elektrisk kraft mot 2030 til å gjennomføre en slik satsing?

– Det er et viktig spørsmål. Vi ser jo at behovet for elektrisk kraft kommer til å øke, ikke bare i flytrafikken, men i samfunnet som helhet. På sikt har vi en visjon om at flyplasser kan utvikle seg som energihubber – det finnes mye areal som kan utnyttes

til produksjon av sokraft. Kanskje kan flyplasser og luftfarten spille en rolle i energiproduksjonen. Mulighetene er mange, sier Reinberth.

I mellomtiden er han opptatt av å holde utviklingstempoet oppe.

– Det er mye infrastruktur som skal på plass, og luftfarten må ta sin del av ansvaret. Mister vi fremdrift, vil risikoen øke, og det er ingen tjent med – spesielt ikke miljøet, sier elflyentusiastene.

Til sutt – vil passasjerene være innstilt på å sette seg om bord i fly som går på elektrisitet?

– Det å fly innebærer noe helt spesielt rent psykologisk, og det vil bli viktig å få folk inn i elfly så tidlig som mulig. Vi tror at eventuell motstand kommer til å gå over raskt, etter som folk får erfaring med teknologien. Flytrafikken er den strengest regulerte trafikken som finnes, og publikum har tillit til at kontrollen er god. Fordelene med elfly kommer til å bli veldig tydelige, for eksempel med hensyn til redusert støyplage ved og rundt flyplassene. Dette er en teknologi som har fremtiden foran seg, slår Reinberth fast.

Simon Reinberth.

«Det å fly innebærer noe helt spesielt rent psykologisk, og det vil bli viktig å få folk inn i elfly så tidlig som mulig.»

MODERNIZING MILITARY COMMUNICATIONS

NORTHCOM TACTICOM

AN AGNOSTIC SYSTEM THAT INTEGRATES UNLIMITED COMMUNICATION STREAMS INTO ONE COHESIVE SYSTEM TO STREAMLINE COMMUNICATION AT SCALE

Effective communication underpins the success of military operations, necessitating a system that ensures clarity, speed, and security for battlefield commanders.

Northcom TactiCom, a sophisticated communication management solution, is designed to meet these exigencies across varied military operations. It transforms all battlefield communication setups into a dynamic, networked communication ecosystem, facilitating centralized control and efficient resource sharing among multiple operators.

Battlefield Command and Control

- **Challenge:** Achieving interoperability among diverse radio systems.
- **Solution:** Northcom TactiCom's virtual control heads enable seamless control over various radio units, ensuring unified communication across different platforms.

Technology agnostic

Dispatch centre Mobile dispatcher

Enhanced Communication for Tactical Operations Centers (TOC)

- **Challenge:** Overcoming space constraints and ensuring network redundancy.
- **Solution:** Northcom TactiCom facilitates access to radio resources via network interfaces and provides solutions for continued operation during network failures, ensuring robust and flexible communication capabilities.

Tactical radio network

Dispatchers

Technology agnostic

COMMAND A, COMMAND B, COMMAND C

NORTHCOM
WHEN COMMUNICATION MATTERS

Total supplier of solutions for critical communication. Read more at northcom.no

Tre-samarbeid over grensen

Skogen danner felles muligheter for norsk-svensk samarbeid.

Foto: Shutterstock

Norwegian Wood Cluster og Paper Province, to sentrale aktører innen skogindustri og trebasert byggeri, har etablert et tett samarbeid for å fremme bærekraftige løsninger i treindustrien.

Norwegian Wood Cluster, etablert i 2017, har sitt hovedfokus på innovasjon og bærekraftige byggeløsninger i tre, og er basert i Innlandet med kontor i Brumunddal. Paper Province, på sin side, har over 25 års erfaring og er en av de ledende klyngene i Europa innen bioøkonomi, med hovedkontor i Karlstad i Sverige.

– Dette samarbeidet er et eksempel på hvordan norske og svenske aktører kan samles for å styrke konkurransevnen og utvikle felles løsninger på tvers av landegrenser, sier daglig leder Berit Sannes i Norwegian Wood Cluster.

Felles møteplasser

Samarbeidet mellom Norwegian Wood Cluster og Paper Province oppsto som et resultat av deres felles deltakelse i Interreg-prosjekter ledet av myndigheter på begge sider av grensen. Disse prosjektene hadde fokus på bioøkonomi og inkluderte fylkeskommuner fra både Norge og Sverige.

– Gjennom dette samarbeidet ble vi kjent med hverandre, og vi oppdaget raskt at vi hadde sammenfallende interesser og mål, sier Sannes. Begge klyngene er fokusert på å skape bedriftsnytte og fremme innovasjon basert på bærekraftige løsninger.

Den 3. mai 2022 ble en formell samarbeidsavtale signert mellom Norwegian Wood Cluster og Paper Province. Avtalen ble signert i Sverige, med representanter fra begge land til stede, inkludert næringsministre og industriledere. Denne avtalen markerer et viktig steg i retning av et tettere samarbeid mellom Norge og Sverige innen-

for skogindustrien, med særlig vekt på trebasert byggeri og emballasje.

– Formaliseringen av samarbeidet gjennom avtalen har åpnet dørene for felles prosjekter og initiativer, hvor begge parter drar nytte av hverandres styrker, sier Sannes.

– Norwegian Wood Cluster bringer sin ekspertise innen trebyggeri til bordet, mens Paper Province bidrar med sin lange erfaring innen bioøkonomi og skogbaserte løsninger.

– Sammen blir vi sterkere og bedre, sier Paul Nemes, deputy CEO i Paper Province.

– Vi har investert i samarbeid over lengre tid, og har deltatt i tre Interreg-prosjekter med Norge. Det handler om samarbeid, og om å skape direkte resultater, sier han.

Fokus på sirkularitet

Et av de sentrale områdene hvor Norwegian Wood Cluster og Paper Province samarbeider er sirkularitet i byggeindustrien. Sirkularitet innebærer å skape løsninger som tillater materialer å bli gjenbrukt og resirkulert, noe som reduserer klimapåvirkningen og fremmer en mer bærekraftig industri. Norwegian Wood Cluster har vært en pådriver i dette arbeidet gjennom prosjektet "Sirk3", som er en del av den norske Grønn Plattform-ordningen, finansiert av Forskningsrådet, Innovasjon Norge og Siva. Dette prosjektet, som ble startet i 2022, inkluderer 25 partnere og har allerede generert verdifulle innsikter.

Samarbeidet med Paper Province har gjort det mulig å inkludere disse innsiktene i nye felles prosjekter, inkludert et nytt Interreg-prosjekt som startet i august 2023. Dette prosjektet fokuserer på både trebyggeri og emballasje, med et spesielt fokus på

å koble oppstartsbedrifter og etablerte selskaper på begge sider av grensen. Målet er å styrke konkurransekraften til trebaserte løsninger ved å dra nytte av både norske og svenske erfaringer og kompetanse.

Utnyttelse av internasjonale nettverk

Et annet viktig aspekt ved samarbeidet er Paper Provincens erfaring med internasjonalisering. Den svenske klyngen har jobbet internasjonalt i mange år og har bygget opp et sterkt nettverk, spesielt innen EU. Dette har åpnet opp for at Norwegian Wood Cluster kan dra nytte av disse kontaktene og få tilgang til EU-støtteordninger, noe som er avgjørende for å kunne konkurrere på det europeiske markedet.

Gjennom det felles Interreg-prosjektet har de to aktørene også inkludert Canada som en potensiell samarbeidspartner, noe som ytterligere styrker prosjektets internasjonale dimensjon. Dette er et viktig skritt for å posisjonere skandinaviske trebaserte løsninger på det globale markedet.

Samarbeidet mellom Norwegian Wood Cluster og Paper Province er et godt eksempel på hvordan tverrnasjonale partnerskap kan skape synergieffekter som styrker begge parter. Ved å kombinere Norwegian Wood Clusters ekspertise innen trebyggeri med Paper Provincens omfattende erfaring innen bioøkonomi og internasjonalisering, har de lagt grunnlaget for en bærekraftig utvikling innen trebasert industri. Med fokus på sirkularitet og innovasjon, og med støtte fra både nasjonale og internasjonale aktører, er de godt rustet til å møte fremtidens utfordringer i en stadig mer miljøbevisst verden.

Berit Sannes.

«Dette samarbeidet er et eksempel på hvordan norske og svenske aktører kan samles for å styrke konkurransevnen og utvikle felles løsninger på tvers av landegrenser.»

Hele bilaget er utgitt av Sveriges ambassade i Oslo

OKTA ÁLBMOT – BEROŠKEAHTTÁ RIIKKARÁJÁIN /ETT FOLK – UAVHENGIG AV LANDEGRENSER

Lenge før nasjonalstatene ble etablert, har samene levd i nordområdene, bundet sammen av felles kultur, språk og levevis. Retten til land, kulturutøvelse og samfunnsutvikling på egne premisser kommer noen ganger i konflikt med storsamfunnets interesser. Covid skilte slekter som bor på hver sin side av grensen, og i Fosen-saken ble samenes interesser ofret. Det moderne samfunnets naturinngrep utgjør i noen tilfeller en trussel mot samenes primærnæringer, rettigheter, kultur og tradisjoner.

Sametinget skal styrke samenes politiske stilling og fremme samenes interesser i Norge, bidra til en likeverdig og rettferdig behandling av det samiske folket og arbeide med å legge forholdene til rette for at samene kan sikre og utvikle sitt språk, sin kultur og sitt samfunnsliv.

OVTTAS NANNET SÁMI / SAMMEN STYRKER VI SÁPMI

Eurenco i Karlskoga sterk vekst

Dette er Eurenco

Eurenco ble etablert i 2004 etter en sammenslåing av SNPE «Explosifs & propulseurs» og NEXPLO. Den svenske avdelingen har røtter tilbake til 1896 og Bofors. Produserer krutt og sprengstoff til militær og sivil bruk. 400 ansatte i den svenske avdelingen, totalt 1400 ansatte i konsernet.

I løpet av de siste årene har krutt- og sprengstoffprodusenten Eurenco opplevd en betydelig vekst som en del av Karlskogas forsvarsklynge. Selskapet har doblet omsetningen og økt antall ansatte fra 250 til 400 på bare fire år. Og etterspørselen er økende.

– Våre produkter benyttes både innen forsvar og av sivil virksomhet. Vi har opplevd en langvarig vekst over flere år, men den endrede geopolitiske situasjonen har skapt ytterligere økning i etterspørselen, sier administrerende direktør Daniel Rydén.

– I dag går vår maskinpark helkontinuerlig, og vi

planlegger nå økt kapasitet, sier han.

Med veksten følger et økt behov for medarbeidere innen et bredt spekter av fagområder, inkludert operatører, ingeniører, produksjonsledere, prosjektledere og spesialister innen automasjon, maskinteknikk og kjemi. Rydén er på kontinuerlig jakt etter de gode hodene.

– Vi er alltid på utkikk etter kompetente medarbeidere, og kan tilby et spennende og utviklende arbeidsmiljø i en sterk og tradisjonsrik kompetansebedrift, sier Rydén.

– Vi Eurenco ser at stadig flere velger å pendle til

jobben fra nærliggende byer som Karlstad og Ørebro, men også at enkelte velger å flytte til Karlskoga.

– Her finner du en global arbeidsplass med mange karrieremuligheter, hvor medarbeidere kan være med på å påvirke og styrke nasjonal suverenitet gjennom produksjon og leveranse av viktig materiell til både sivil og militær sektor, sier Rydén.

– Vil ha vekst over grensen

Rikke Lind er styreleder i Norsk-Svensk Handelskammer.

Foto: SJ Norge.

Her Svinesundsbrua på grensen mellom Norge og Sverige.

Foto: Werner Nystrand.

Norsk-Svensk Handelskammer arbeider for å utvikle nærings samarbeidet mellom Sverige og Norge. Det er særlig fire områder som er viktige for oss nå, sier styreleder Rikke Lind, som til daglig leder SJ Norge.

Norsk-Svensk Handelskammer er en medlemsorganisasjon med ca. 100 medlemmer. Vår oppgave er på medlemmenes vegne å fremme handel og samarbeid mellom de to landene, sier Lind, som selv leder et svensk foretak i Norge.

– Vi samarbeider tett med Sveriges ambassade og med Næringsdepartementet. Sverige er Norges viktigste handelspartner, og på mange måter også vår vei inn i EU, påpeker Lind.

Hun peker på fire områder som viktige fokusområder de neste to årene.

– Fortsatt gode rammer for utvikling av vårt felles energimarked som skal støtte opp under det grønne skiftet, effektiv og velfungerende infrastruktur for transport av gods og mennesker, forenklinger av regelverk for næringsetablering og forretningsdrift over grensen og til slutt et enda bedre samarbeid

om totalforsvarsindustrien. Disse er alle saksområder som står høyt på vår agenda fremover, sier Lind.

Den viktige infrastrukturen

Gode veiforbindelser og en velutbygd jernbane er viktige forutsetninger for samhandelen. Det illustreres blant annet av at Göteborg i dag er «Norges største havn» i den forstand at det er den havnen som tar imot størsteparten av varer som finner veien til Norge.

– Transportinfrastruktur er avgjørende for et smidig handelssamarbeid, og særlig jernbaneforbindelsen har behov for skikkelige oppgraderinger, sier Lind.

– I dag blir enorme varemengder transportert på lastebiler på vei, med tilhørende tollkøer, utslipp og veibelastning. Skal vi få mer gods over på jernbane, må det investeres i dobbeltspor til Göteborg og ikke minst bedre og raskere forbindelse mellom Oslo og Stockholm, sier Lind.

– I nord blir infrastrukturen viktig som en del av et endret sikkerhetspolitisk bilde, der Norge i større grad enn tidligere vil bli et transitland inn i Sverige og Finland som NATOs østre flanker, legger hun til.

Felles energimarked – felles vei inn i det grønne skiftet

Lind understreker at det er viktig å opprettholde og videreutvikle det felles energimarkedet mellom Norge og Sverige, spesielt med tanke på den økende etterspørselen etter fornybar energi.

– Med den elektrifiseringen som foregår og det grønne skiftet, vil vi ha stort behov for grønn energi fremover, sier Lind. Hun påpeker at selv om markedet fungerer godt i dag, er det fortsatt utfordringer knyttet til infrastruktur og politiske rammebetingelser, spesielt når det gjelder vindkraftutbygging, hvor Sverige har en fordel på grunn av bedre rammevilkår og enklere beslutningsprosesser.

– Samtidig har Norge stor kompetanse og svært gode forutsetninger for havvind-satsing. Begge våre land har behov for økt krafttilgang, og det er viktig å verne om og videreutvikle det allerede velfungerende energisamarbeidet, sier Lind.

Forenklinger på grensen

Selv om Norge og Sverige i dag nyter godt av svært tett samarbeid, viste Covid-pandemien at det også har sårbarheter. For Norsk-Svensk Handelskammer er det et viktig mål å forenkle og samordne regelverk på begge sider av grensen, slik at det blir enda enklere både å frakte varer, mennesker og ikke minst etablere virksomheter over grensen.

– Grensehinder kan ha mange forskjellige former, sier Lind.

– Det kan dreie seg om skatter og avgifter, pensjonsordninger, sykelønsordninger og annet som griper direkte inn i folks og bedrifters hverdag. I dag er det slik at mange av disse ordningene fungerer ulikt

i våre to land, og ikke blir godkjent i nabolandet, sier SJ-direktøren.

– Vi bør ikke ha særnorske skatter og regler som gjør det vanskeligere å flytte mellom våre land. Godkjenningreglene for å delta i offentlige anbud er et annet eksempel på ordninger som er forskjellige i Norge og Sverige. En viktig og konkret forenkling for mange bedrifter vil være at om man kommer gjennom godkjenning for å delta i et offentlig anbud, så blir man automatisk godkjent for å kunne delta i det andre landet også. Dette er en sak våre to næringsministre Cecilie Myrseth og Ebba Busch enkelt kan ordne, og som vil spare bedrifter for byråkrati.

– I det hele tatt er det et mål for oss å harmonisere regelverk på både arbeidstaker- og arbeidsgiversiden for å gjøre det enklere mulig å drive i begge land, sier Lind.

Et annet område der Lind ønsker seg tettere samarbeid, er innovasjon og investeringskapital. Her utmerker Sverige seg med

kompetente og verdensledende investormiljøer som kan være svært attraktive for norske kompetansmiljøer som trenger kapital for å kommersialisere sine ideer.

– Vi bør bygge et felles norsk-svensk marked for entreprenører, start-ups og innovasjonsaktører og risikokapital, sier Lind.

Et nytt forsvarskonsept krever nye samarbeidsformer

Russlands invasjon av Ukraina gjorde at både Finland og Sverige brøt med sin mangeårige nøytralitetspolitikk og meldte seg inn i NATO. Det skaper muligheter og ikke minst behov for et tettere samarbeid, og samtidig åpner det store muligheter for næringslivet på begge sider av grensen, påpeker Lind.

– I de kommende årene skal det gjøres enorme investeringer i begge land. Dette er et historisk løft, der ikke bare den tradisjonelle forsvarsindustrien, men også støttefunksjoner som matvareproduksjon og lag-

ring, produksjon av vaksiner og medisiner og generell infrastruktur blant annet bør rustes opp, sier Lind.

– Vi er to små land som sammen skal gjennomføre dette løftet, som har som mål å øke vår felles totalforsvarsevne. Skal vi få det til, krever det et aktivt samarbeid med privat næringsliv på begge sider av grensen. Samarbeid har aldri vært viktigere enn nå, sier Lind.

– Myndighetene bør også etablere felles innkjøpsorganisasjoner for å styrke vår innkjøpskraft og sikre at de investeringene som nå gjøres blir gjort på en bærekraftig måte. Det vil spare begge land for tid og ressurser.

Det er mange muligheter for vekst og utvikling for norske og svenske bedrifter. Men for å realisere disse mulighetene, må det legges til rette for et enda tettere samarbeid, hvor både politiske og praktiske utfordringer blir tatt på alvor, sier Rikke Lind.

«Grensehinder kan ha mange forskjellige former.»

SYKLE UNIONSLEDEN I NORGE OG SVERIGE

Fra hav til innsjø gjennom åpent landskap

Sykkelturen starter ved Oslofjorden i Moss og slutter i Karlstad, som ligger ved Sveriges største innsjø, Vänern. Navnet på leden kommer fra det faktum at Sverige og Norge mellom 1814 - 1905 var en union.

FOR MER INFO OM ETAPPER OG LEDEN

www.unionsleden.com

ALLTID SAMME SNØ, ALLTID SAMME GRENSE

PRIYA BAINS &
BURCU SAHIN (RED.)

Forlaget Oktober 2024

Grensene omgir oss hele tiden. De innesluter oss og skapar avgrænsninger. Enhver grense fordrer samtidig eksess: for å skape et innenfor, må det finnes et utenfor, noe som ikke hører til eller som påstås ikke å høre til. Grensen er derfor også alltid en påstand, tegnet opp på kartet, satt opp i landskapet. Att skriva kan vara ett sätt att omförhandla påståenden, och därför röra sig i ett slags gränslöshet. Det är att teckna en ny karta som ger ett annat landskap.

Denne antologien startet med den norsk-svenske landegrensen, en grense som har vært oppe til forhandling mange ganger. Når ett dødlig virus började sprida sig blev frågan om gränsdragningar mellan människor och territorium akut. Hvilken side nasjonalgrensen vi befant oss på, utgjorde stor forskjell for hvordan hverdagen vår så ut. Den mest totale grensen av dem alle, mellom liv og død, var plutselig helt oppe i dagen.

Mot slutet av denna kris lærde vi, redaktörerna för denna antologi, känna varandra i Oslo. Vi är unga författare från var sida om denna geografiska gräns och har utifrån vårt eget skrivande ägnat oss åt frågor om vad som pågår i den framväxande unga litteraturen.

För en levande gränsregion!

Gränsregionen Innlandet-Dalarna-Värmland är en växande region med stora investeringar inom industri, besöksnäring och utveckling av natur och kulturopplevelser. Trots framgångarna står vi inför utmaningar som brist på arbetskraft, små och isolerade arbetsmarknader samt begränsade bosättningsmuligheter. Genom att samarbeta över gränserna vill vi hjälpa till att utveckla området och skapa attraktiva samhällen. Vi har prioriterat tre områden att arbeta i:

Kompetensförsörjning: Genom att samordna utbildningsutbudet skapar vi fler muligheter till utbildning i området, anpassat till de lokala behoven. Just nu siktar vi på att få till ett gränsöverskridande karriärcenter och kompetensforum enligt norsk modell. Det för att säkra kompetent arbetskraft till de växande företagen.

Ungdomar och levande lokalsamhällen: Genom satsningar på unga skapar vi förutsättningar för ökad attraktivitet och att fler unga vill bo kvar eller flytta till området. Just nu arbetar vi med att ge unga från båda sidor av gränsen möjlighet att träffas för att ta fram attraktiva framtidsbilder och diskutera dem med politikererna.

Samordnade utvecklingsstrategier: Genom att samordna utvecklingsstrategier över gränsen ökar vi kraften i vårt och kommunernas utvecklingsarbete. Just nu fokuserar vi på områdena hur kommunerna kan hantera utmaningar kring åldersstrukturen med fler äldre än yngre. Vi tittar också på hur besöksförvaltningen och en hållbar helårsturism kan utvecklas med hänsyn till miljöförändringar och mervärde för lokalbefolkningen.

Gränskommittén Innlandet-Dalarna är ett samarbete mellan regioner, länsstyrelser, fylkeskommune, statsförvalteren, kommuner och näringsliv för att stödja utvecklingen av livskraftiga lokalsamhällen och ett konkurrenskraftigt näringsliv. Välkommen att delta i vårt samarbete!

Innlandet * Dalarna
GRENSEKOMITEEN

Svensk-norsk samspill i bærekraft: Stena Recycling leder veien

Sverige og Norge, to gode naboland med et felles engasjement innenfor bærekraft og miljøvern, er et godt sted å være for Stena Recycling.

I Oslo, på Aussenfjellet, bygger Stena Recycling en robust verdikjede som integreres sømløst med anlegget i Halmstad. Dette muliggjør effektiv transport og behandling av avfall mellom de to landene, og legger til rette for en helhetlig tilnærming til gjenbruk og gjenvinning.

Europas første anlegg for gjenbruk av elbilbatterier

Gjennom dynamisk samspill mellom anlegget i Halmstad og Oslo, og betydelige investeringer, legges det nå til rette for en helhetlig tilnærming og utvikling av en komplett og sirkulær verdikjede for reparasjon og gjenbruk av brukte elbilbatterier. Ved å reparere og gjenbruke batterier kan CO₂-utslipp og ressursløsning reduseres, ettersom 2nd life-batterier har lavere klimagassutslipp enn nye batterier når de brukes til f.eks energilagringssystemer.

I disse dager etablerer Stena Recycling AS sammen med utvalgte partnere markedets første, komplette og skalerbare

verdikjede for gjenbruk og gjenvinning av elbilbatterier, sier Ragnhild Borchgrevink, CEO i Stena Recycling Norge. Vi er svært stolte og tilfredse over endelig å kunne fortelle om prosjektet som utvikles på Aussenfjellet, nord for Oslo.

Dette er det første av sitt slag i Europa, og når prosjektet er i full drift, vil det ha kapasitet til å sortere opp til 3000 tonn batterier per år.

Anslag viser at antallet kasserte elbilbatterier vil nå 1,2 millioner innen 2030, og mange av disse har høy restverdi. Vi ser på satsingen som et svært interessant forretningsområde, og ikke minst særdeles viktig for miljøet, sier Borchgrevink.

Med et stadig økende behov for energilagring og fornybar energi, spiller disse batteriene en avgjørende rolle i overgangen til et lavutslippssamfunn. Ved å investere i avanserte batteriteknologier og infrastruktur for resirkulering, bidrar Stena Recycling aktivt til den grønne omstillingen både i Sverige og Norge, og sender et kraftig signal om nordisk lederskap innen bærekraftig utvikling.

Sverige satser på bærekraftig turisme og mangfold i reiselivet

Sverige styrker sitt fokus på bærekraft og mangfold i turistnæringen med ambisiøse mål om å tiltrekke seg bevisste reisende fra hele verden. – Vi ønsker å være en ledende destinasjon for reisende som verdsetter natur, kultur og bærekraftige opplevelser, sier Susanne Andersson, direktør i Visit Sweden.

Bærekraftig turisme står i sentrum for Visit Swedens satsing.

Foto: (t.v) Apelöga/imagebank.sweden.se, (t.h) Fredrik Schlyter/Johnér/imagebank.sweden.se.

Sverige, sammen med sine nordiske naboer Norge, Danmark og Finland, har et tett samarbeid for å markedsføre Norden som en attraktiv destinasjon for internasjonale turister.

– Vi har et unikt samarbeid på tvers av de nordiske landene, hvor vi deler målgrupper og strategier, sier Andersson.

– Den bevisste reisende er vår viktigste målgruppe, og vi jobber aktivt med å tilby dem opplevelser som er i tråd med deres verdier om bærekraft og ansvarlighet.

Sverige er kjent for sin rike natur, varierte landskap og bærekraftige livsstil. Fra de langstrakte sandstrendene i sør til de majestetiske fjellene i nord, tilbyr landet et bredt spekter av opplevelser.

– Det som virkelig skiller Sverige ut, er nærheten mellom urbane områder og natur. Du kan oppleve storbyen og deretter være midt i naturen på bare en halvtime, påpeker Andersson.

Bærekraft som kjerne i reiselivsnæringen

Sverige har lenge vært en pioner innen bærekraftig utvikling, og dette reflekteres ty-

delig i landets tilnærming til turisme.

– Vi har gjort store fremskritt innen bærekraft i Sverige. Det handler ikke bare om å redusere utslipp, men også om å ivareta den sosiale og økonomiske bærekraften, forklarer Andersson.

En av utfordringene Sverige har møtt, er å finne balansen mellom miljøhensyn og behovet for å støtte lokale økonomier.

– Turisme er en viktig inntektskilde for mange lokalsamfunn, spesielt i landleige områder, sier Andersson.

– Vi ønsker å sikre at disse samfunnene kan dra nytte av turismen uten at det går på bekostning av miljøet.

Andersson fremhever også at Sverige arbeider med å bevisstgjøre både reisende og lokale aktører om hva bærekraft betyr i praksis.

– Vi ønsker at våre besøkende skal ta med seg en forståelse av hvordan de kan reise på en måte som er ansvarlig og respektfull overfor både miljøet og de lokale samfunnene de besøker, sier hun.

Turisme som en drivkraft for sosial bærekraft

I tillegg til miljømessig bærekraft, legger Sverige stor vekt på sosial bærekraft.

– Turisme bidrar til å bygge broer mellom mennesker fra ulike kulturer. Det skaper forståelse og respekt, noe som er viktig i en tid med økende globale spenninger, sier Andersson.

– Det er vanskeligere å være i konflikt med noen du har lært å kjenne og sette pris på. Derfor er turisme viktig, ikke bare økonomisk, men også for sosial samhandling.

Et eksempel på dette er hvordan Sverige fremmer sin unike livsstil som en del av turistopplevelsen.

– Den svenske livsstilen, med fokus på balanse mellom arbeid og fritid, sosial trygghet og likestilling, er noe som tiltrekker seg mange besøkende. Det er en del av den kulturelle opplevelsen som gjør Sverige til et attraktivt reisemål, sier Andersson.

Fremtidens turisme i Sverige

Ser man fremover, vil Sverige fortsette å være en foregangsnaasjon innen bærekraftig turisme. Landet jobber aktivt med å utvikle nye teknologier og løsninger som kan redusere klimaavtrykket fra turisme.

– Vi ser blant annet på mulighetene for el-fly og andre innovative transportløsninger som kan gjøre reising mer bærekraftig, sier Andersson.

Andersson avslutter med å understreke viktigheten av samarbeid og kunnskapsdeling på tvers av landegrenser.

– Bærekraftig turisme er et globalt ansvar, og vi må alle gjøre vår del. Sverige er forpliktet til å lede an, men vi vet at vi kan oppnå mer når vi jobber sammen med våre nordiske naboer og resten av verden. Med disse tiltakene og visjonene er Sverige på god vei til å bli en av verdens mest bærekraftige og mangfoldige turistdestinasjoner, hvor både natur, kultur og teknologi spiller en nøkkelrolle i fremtidens reiseliv, sier hun avslutningsvis.

Susanne Andersson.

“En bättre järnväg mellan Stockholm och Oslo skulle leda till ökad handel, mer turism och minskade utsläpp”

Andreas Hatzigeorgiou, vd Stockholms Handelskammare
Dagens Industri 4 mars 2024

“Stockholm-Oslo: rälsen är krokig och på den norska sidan liknar det en kostig. Får vi ned restiden under tre timmar kommer många att ta tåget i stället för att flyga.”

Monika Lingergård, vd SJ AB
Dagens Industri 24 mars 2024

“Det är dåliga förbindelser mellan våra huvudstäder. [...] Järnvägen mellan Stockholm och Oslo är en investering som verkligen går att räkna hem.”

Jan-Olov Jacke, vd Svenskt Näringsliv
Dagens Industri 4 mars 2024

“Bygg snabbtåg Oslo och Stockholm.”

Ulf Kristersson, partiledare Moderaterna, senare Sveriges statsminister
Svenska dagbladet, 18 mars 2021

“Jag är helt övertygad om att Sverige måste hitta andra lösningar, där vi tillåter privat kapital att komma in med finansiering och pekar bland annat på behovet av en bättre tågförbindelse mellan Stockholm och Oslo.”

Jacob Wallenberg, ordf Investor
Dagens Industri 8 juni 2023

“Det går att bygga järnväg på den viktigaste delen mellan Oslo och Stockholm betydligt snabbare och billigare än vad som tidigare beräknats.”

Magnus Persson, vd Skanska Sverige
Dagens Nyheter 7 december 2023

“Det finns redan idag olika projekt där man jobbar framåtblickande, till exempel Oslo-Sthlm 2.55.”

Elisabeth Svantesson, Sveriges finansminister
DI-TV 6 september 2023

Det finnes nå en unik mulighet til å bygge en moderne jernbane mellom Oslo og Stockholm. Dette styrker Nordens forsvarsevne, reduserer vår klimapåvirkning og styrker vår konkurransekraft. Næringslivet er klart – men da må regjeringene handle – NÅ.

OSLO-STHLM 2.55

markedsmedia.no

Fremtidens matlager finnes i Skagerrak

For å sikre en bærekraftig matforsyning til jordens befolkning, må vi dyrke mer mat i havet, fastslår FN og andre organisasjoner. I Skagerrak finnes det et stort potensial for dette. En ekstra fordel er at biomarine næringer renser havene.

– Bedrifter som dyrker østers, blåskjell og alger er avhengige av sektorspesifikk lovgivning og tillatelser for å kunne vokse. Svinesundskomiteen har i flere år prioritert dette arbeidet. Vi ser at engasjementet vårt gir gode resultater, sier Cecilia Nilsson, daglig leder i Svinesundskomiteen.

At Sverige nå er i ferd med å innføre moderne lovgivning for akvakulturnæringen, illustrerer den positive utviklingen. Nå ser man på norsk lovgivning og hvordan den fungerer.

– Akvakulturen i Norge er sterk, men det finnes et stort potensial i Skagerrak som i prinsippet er ubenyttet. Næringslivet i Norge og Sverige må samarbeide for å sikre en felles, bærekraftig tilvekst, påpeker Cecilia Nilsson.

Svinesundskomiteen er sekretariat for Politisk Forum Skagerrak som ble dannet i 2022. Forumet består av representanter fra fylkeskommuner og regioner rundt Oslofjorden og Skagerrak og jobber nært med akademia og bedrifter. Medlemmene deler en felles vilje til å utveksle kunnskap, løfte grenseregionale utfordringer og foreslå løsninger på nasjonalt nivå.

– Vi kan forbedre miljøet i Skagerrak og Oslofjorden samti-

dig som vi satser på jobbmuligheter og økonomisk utvikling. Oslofjorden er sterkt forurenset, og akvakultur kan være redningen. Det blir ikke mer miljøvennlig enn dyrking av blåskjell og alger. De lever av næringsoverskuddet i havet og krever ikke plantevernmidler, sier Lars Nejtgaard, marinbiolog og prosjektleder i Svinesundskomiteen.

Om Svinesundskomiteen

Svinesundskomiteen har 17 medlemmer i Norge og Sverige fordelt på 15 kommuner, Västra Götalandsregionen og Østfold fylkeskommune. Komiteen er et forum for den politiske samtalen over den norsk-svenske grensen. Gjennom et bredt kontaktnett med bedrifter, akademia og myndigheter i begge land, driver komiteen prosjekter som fremmer næringsliv, arbeid og utvikling. Arbeidet finansieres delvis av Interreg Sverige-Norge.

www.svinesundskommitten.com

Cecilia Nilsson.

Lars Nejtgaard.

Norske bedrifter betaler prisen om Norge ikke kobler seg på den grønne transportveien til EU

Om fem år ferdiggjøres Europas største infrastrukturprosjekt – Fehmarn Belt-tunnelen mellom Danmark og Tyskland, og vil føre med seg økt trafikkflyt mot Norge. For at norsk infrastruktur skal være klar for en slik økning må hovedtransportåren fra Norge til Europa forbedres – nemlig jernbanen mellom Oslo og Göteborg. Dagens jernbane kan ikke ta imot økt trafikkflyt og må forbedres for at industri og handel, klima og forsvarsevne skal ivaretas.

Diskusjoner om Oslo-Göteborg jernbanen leder ofte til spørsmål om kostnader. Men hva blir kostnaden om vi ikke foretar oss noe? Hvordan skal norske bedrifter frakte gods til det europeiske markedet på en grønn, konkurransedyktig måte når hovedtransportåren er en enkeltsporet, utdatert jernbane? Mangelen på hastverk fra politikerne vil koste samfunnet, klimaet og næringslivet enormt.

Voksenåsen er Norges nasjonalgave til Sverige som takk for hjelpen under andre verdenskrig.

Et kultursenter og et hotell med unike
rammer for mellommenneskelige møter.

Et modernistisk kulturminne midt i naturen, ovenfor
Holmenkollen med panoramautsikt over Oslo.

Velkommen til Sveriges beste utsikt i Norge!

 VOKSENÅSEN