

Den smarte Stavangerregionen ser til Europa

STAVANGER
Triangulum-fyrtårnby

NORDIC EDGE EXPO
Nordens største smartby-event

GJESDAL
Smartby i miniatyr

SMART MOBILISERING

EUs satsning på smarte byer og samfunn, er utgangspunktet for Stavangerregionens smartbyarbeid. En prosjektsøknad startet det hele. Triangulum-prosjektet ga Stavangerkonsortiet 20 millioner i piloteringsmidler og status som europeisk fyrstårn for smarte byer.

Regionale aktører grep muligheten med begge hender. Fem år senere er Stavanger Norges smartbyhovedstad med vertskap for den nasjonale smartbyklyngen samt Nordens største smartbymøteplass Nordic Edge Expo med avlegger i Kina.

Triangulum-prosjektet bidro til å gi smart-konseptet innhold og retning. Prosjektet har fungert som katalysator for smarttenking i det offentlige, i næringslivet og akademien. Kommunene formulerer strategier og veikart, utvikler bydeler og bygger rådhus i tråd med smartprinsipper. Næringslivet ser muligheter og det er etablert forskernettverk på smartby og klima. Triangulum har dessuten bidratt til en underskog av nye horisonter 2020-prosjekt i regionen innen helse, klimatilpasning, autonome kjøretøy, samt kunstig intelligens.

Smartinteressen i Stavangerregionen er selvsagt ikke unik. Smarttenkning er viktig for stadig flere norske byer og nylig fikk også Trondheim sitt «Triangulum»-prosjekt med tilhørende fyrstårnsbystatus. Aktører som KS, NHO, Innovasjon Norge og Norges Forskningsråd har bidratt til å styrke og koordinere interessen. Med utgangspunkt i det norske smartbynettverket, og med DOGA, Innovasjon Norge og smartbyklyngen i førersetet, er det nylig utarbeidet nasjonalt veikart for smarte og bærekraftige byer og lokalsamfunn. Veikartet, som ble lansert under Arendalsuka, skal videreutvikles under Nordic Edge Expo og deretter løftes til Nordisk nivå.

Kunnskapsdeling, forskning og innovasjon er avgjørende for utviklingen av fremtidens smarte byer. Stavangerregionen ønsker å invitere til innovasjonsdugnad. Med veikart i ryggen, Nordic Edge Expo og smartbyklyngen som koblingsboks mot næringslivet, og samarbeid i nasjonale og nordiske nettverk, er også veien kort til EU og Europa. Og EU fortsetter å satse på byer. Programmene Horisont Europa som blant annet skal realisere karbonnøytrale og smarte byer samt Digitalt Europa, er særlig aktuelle for ambisiøse smartbyer. Tilgang til disse programmene er strategisk viktig for norske byer som ønsker å forme den smarte fremtiden med innbyggerne i sentrum.

Heidi Kristina Jakobsen
Director
Stavanger Region European Office

**”Kunnskapsdeling,
forskning og innovasjon
er avgjørende for
utviklingen av fremtidens
smarte byer.”**

Brikkene faller på plass.

Nå bygger vi klyngen for hele byggebransjen i Stavanger-regionen. Når Site 4016 står ferdig, vil 2000 personer arbeide her med alle aspekter innen bygg og anlegg, og med de mest moderne verktøyene som finnes. De bruker VR og AR i prosjektutviklingen og styrer dagene ved hjelp av vår personlige app-tjeneste. Aktører som insisterer på å sitte i førersetet når fremtiden bygges, har funnet et sted for likesinnede.

SMEDVIG*

Bli med på site4016.no

Spørsmål om innholdet i bilaget kan rettes til:
Heidi Kristina Jakobsen
Heidi.Kristina.Jakobsen@stavangerregion.no
Tlf.: +32 479 664113
www.stavangerregion.no

Bilaget distribueres med Dagens Næringsliv i september 2019.

Hundskinnveien 96 | 1711 Sarpsborg
www.markedsmedia.no

prosjektleder og salg:	Ikra Raja, ikra@markedsmedia.no	omslagsfoto:	Nordic Edge, triangulum.no
tekst:	Kjell Jørgen Holbye Lisbet Jære	trykk:	Polaris Trykk
grafisk form:	Jessica Nystrom	repro:	Stibo Media, Sverige

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

Christine Sagen Helgø er avtroppende ordfører i Stavanger.

FØRST TIL EUROPA

Da Stavangerregionen opprettet Europakontor i Brussel i 1993, var de først ute blant norske regioner. Det har de fått mye igjen for, sier Stavanger-ordfører Christine Sagen Helgø.

Som en av Norges mest internasjonalt orienterte regioner, er det kanskje ikke så unaturlig at Stavangerregionen allerede før EØS-avtalen var et faktum, valgte å etablere egen tilstedeværelse i EU-hovedstaden Brussel. Målet var å bistå medlemmene med å forholde seg til regelverk, samt de mulighetene for marked, nettverk og prosjektfinansiering som EU/EØS bringer.

– De politiske prosessene i EU har direkte konsekvenser for norske kommuner, og det har vært viktig å få oversikt og kunnskap om dette arbeidet, sier Helgø.

– Dessuten jobber kontoret med å følge med på det som skjer i Europa mer generelt. Både Europa og EU står i fokus. Europakontoret sender jevnlig informasjon om utviklingen og aktuelle saker. Det inspirerer oss til å løfte blikket, sier Helgø.

– Kontorets 29 medlemmer representerer offentlig sektor, kunnskapsinstitusjoner og næringslivet. Europa-samarbeidet handler om et tverrsektorielt samarbeid der man i essens ønsker å løse samfunnsutfordringer ved innovasjon og samtidig skape grønn vekst og systemsetting.

Påvirkning og prosjektmidler

– Vi arbeider med å påvirke de politiske prosessene, og over tid ser vi at vi får stadig bedre kontakt med EU-systemet, konstaterer hun.

– Dessuten er det viktig å arbeide for at noe av det vi avgir av EU-midler, kommer tilbake til Norge og regionen. Her opplever vi at samarbeidet både er blitt tettere og enklere etter som årene har gått. I dag føler vi at vi har gode kanaler inn i det politiske systemet i EU, og ikke minst tar vi i stadig økende grad ut prosjektmidler. Det har vært en veldig positiv utvikling.

Store summer blir hvert år delt ut av EU til forskning og innovasjon. Da Stavangerregionen for noen år siden sto overfor utfordringer knyttet til tilbakeslaget i oljesektoren, var det Europakontoret som så mulighetene i EU og Horisont 2020-programmet. Prosjektsøknad ble utformet og levert inn, og resultatet ble at Stavanger fikk status som fyrtårnsby i Triangulum-prosjektet sammen med Manchester og Eindhoven.

– Triangulum-prosjektet, som avsluttes i år, har hatt enormt stor betydning for vår region. Helt konkret har vi gjennomført tre viktige utviklingsprosjekter innen IKT, mobilitet og energi, men vi ser at pro-

sjektet har hatt ringvirkninger på mange måter i regionen, sier Helgø.

Lokale ringvirkninger

Økt samarbeid mellom privat og offentlig sektor, etablering av smartbyklynge og ikke minst opprettelsen av Nordic Edge Expo, Nordens største smartby-utstilling og konferanse er blant de konkrete resultatene som har kommet ut av prosjektet. I tillegg har Stavangerregionen knyttet tettere kontakt med europeiske nettverk som Eurocities, Polis, Iclei, Open and Agile Smart Cities, European Network of Living labs og andre.

– På mange måter kan vi kanskje si at nedturen i oljesektoren skapte et vindu der regionen hadde stort behov for å se nye utviklingsmuligheter. Stavangerregionen har en enormt kompetent befolkning, og smartbysatsingen representerer ett ben å stå på i tillegg til petroleum. Det samme gjelder andre næringer, som for eksempel sjømat, der vi også har vært aktive via Europakontoret, forteller Helgø.

”For kommunen har det vært en viktig læringsprosess i det å jobbe med samskaping mellom næringsliv og offentlig sektor.”

Åpner for samarbeid

For kommunen har samarbeidsprosjektet skapt en ny måte å arbeide på. Samarbeid og åpning mot omgivelsene er nøkkelord.

– Det har vært en viktig læringsprosess i det å jobbe med samskaping mellom næringsliv og offentlig sektor. Vi har lært mye av de andre byene og nettverkene. Det er ikke alltid nødvendig å løse alt internt i organisasjonen. Ofte er den beste løsningen å samarbeide med næringslivet og innbyggerne, sier Helgø.

– I en tid med stadig nye utfordringer er det viktig å finne nye, gode og fremtidsrettede løsninger på gamle utfordringer. Her har Stavangerregionens europakontor hatt en veldig viktig rolle, sier Helgø.

– Vi er en kommune i kontinuerlig utvikling, og det skal vi fortsette med å være.

Flytt innovasjonen opp på taket.

Ofte foregår omstilling og innovasjon i det stille og ute av syne. Gjennom Solkraft fra Haugaland Kraft forstår flere og flere bedrifter at de har et konkurransefortrinn de ikke har tenkt på, fordi det er nesten banalt — de eier store tak.

Grønt og lønnsomt

Det finnes vel knapt et synligere bevis på innovasjon og bærekraft enn solcellepaneler på taket. Det er i seg selv attraktivt for bedrifter, som i årevis har lurt på hva de skal gjøre for å oppfylle kriteriet «innovasjon» i strategidokumentet sitt.

Og når private boliger kan dekke opptil 20 % av strømforbruket sitt med solcelleteknologi, vet vi at potensialet i store næringsbygg er enormt.

Mange bekker små

Så redder vi ikke klimaet ved at en enkelt bedrift installerer solcellepaneler. Men på samme vis som med vannkraft, gjelder prinsippet «mange bekker små» også her. Jo flere solcelleanlegg, jo lavere belastning på nettet, og det reduserer behovet for både tapping av vannmagasiner og import av strøm.

For bedriftene selv fører det til lavere strømkostnader og en grønnere profil. I Haugaland Kraft er troen på solcelleteknologi styrket. Gode resultater i egne bygg og hos kunder betyr at en bærekraftig energifremtid er i sikte.

Vestlandet er i alle fall hektet på solkraft.

Din egen kraft

Les mer om Solkraft fra Haugaland Kraft på hkraft.no/solkraft

Prosjektleder Gerd Seehus viser frem Stavangers nye energisentral – Stavanger kommunes leveranse inn i Triangulumprosjektet. Ordfører Christine Sagen Helgø, sammen med Heidi Kristina Jakobsen og EUs ambassadør til Norge Thierry Bechet. Foto: Stavanger kommune

Energihuset - Et grønt arbeidsmiljø i verdensklasse

Det 10. kontorbygget i Innovasjonspark Stavanger vil ferdigstilles våren 2021 og blir det mest spektakulære både som miljøvennlig bygg, men også som et innovativt, energigivende arbeidsmiljø.

Grønn hverdag

Energihuset vil levere den aller høyeste tekniske byggemiljøstandard, men alle de tekniske løsningene holder vel så mye fokus på brukernes velvære og det indre miljøet. Vi må tenke nytt for å løse klimautfordringen og dette prosjektet vil være et positivt bidrag til 11 av FNs 17 bærekraftsmål.

Vi tilrettelegger for en arbeidshverdag i et grønt, klimavennlig miljø i et kontorbygg som både tar vare på de ansatte, og som byr på helt nye løsninger for samhandling mellom mennesker og bygg. Ambisjonene våre er å lage Norges mest innovative og miljøvennlige kontorbygg som skal gi energi til nye, innovative folk og miljø.

Vi setter kundene, menneskene, foran teknologi. Vi involvere kunden tidlig slik at de får være med å påvirke og forme prosjektet.

Bygg og arbeidsoppgaver puster sammen

Et viktig element i bruken og velværet i kontorbygget er tjenesteplattformen «Life@Work» som skal skape en enkel og sømløs arbeidshverdag. Alt av teknologi i bygget er sydd inn i plattformen. Det muliggjør kjedereaksjoner av samhandling og integrasjoner, og har et potensiale som vi trolig bare ser konturene

av i dag. «Life@Work» blir operativsystemet til bygget og vil fasiliterere alle de små og store tingene som gjør arbeidshverdagen enklere, samtidig som bygget kontinuerlig lærer og leverer i ett med brukerne av bygget.

Leverer mer enn det forbruker

Bærekraftig eiendomsutvikling handler mye om de usynlige løsningene. Kontorbygget som er på ca 12.000 kvadratmeter og på det meste seks etasjer, skal bli et Pluss-hus. På tomten under bygget finnes 54 energibrønner som henter varme til områdets egen energisentral. Bygget vil få solceller på taket og skal i sin helhet produsere mer energi enn det forbruker.

Energihuset vil sertifiseres til BREAM Outstanding, den høyeste miljøsertifiseringen som er mulig å få på et bygg. For å oppnå det må bygget tilføre markedet noe nytt. Konstruksjonen er i tre, og alle materialvalg vurderes ut ifra livsløp. Det blir gjort beregninger over hva det koster å produsere materialene, inkludert hvilke naturinngrep det i seg selv medfører. Materialene sin opprinnelse, hele deres livsløp og hvordan man bli kvitt dem tas inn i regnestykket. Bygget skal i seg selv være bra for det ytre miljøet.

Et godt arbeidsmiljø handler vel så

mye om det indre miljøet og vi sertifiserer derfor bygget til WELL Platinum. Miljøplanlegging etter «WELL»-standard handler om hvordan luft, vann, næring, lys, bevegelse, termisk komfort, lyd, materialer og sinn påvirker oss

som mennesker. Atriet vil ha grønne plantevegger hvor naturen selv jobber med å klimatisere innemiljøet. Innemiljøet skal være bra for deg, helsemessig. Fornøyde og friske ansatte gjør en bedre jobb.

SER TIL STAVANGER

Elektriske busser, energisentral og dataanalyse. Dette er blant resultatene av Stavangers deltakelse i EU-prosjektet Triangulum, der målet har vært å etablere og dele smarte løsninger for fremtidens byer.

Sammen med Eindhoven i Nederland og Manchester i Storbritannia har Stavanger vært fyrtårnby i det femårige programmet som startet i 2014. Sammen med fem lokale partnere har prosjektet ledet frem til konkrete teknologiløsninger som kan tas i bruk av andre byer over hele Europa og verden. Lyse AS, Universitetet i Stavanger, Rogaland fylkeskommune og Greater Stavanger har deltatt i prosjektet sammen med Stavanger kommune.

Målet med Triangulum er å integrere energi, mobilitet og IKT i nye løsninger som svar på behovet for et grønt skifte, og som samtidig representerer et markedspotensial. EU er offensive på dette området, og det har vært et stort privilegium for Stavanger å være en av tre europeiske fyrtårnbyer, sier Gerd Seehus, som er prosjektleder for prosjektet i Stavangers partnerskap og kontakten inn i det europeiske samarbeidet i styringsgruppen og overfor EUs kanaler.

Det var Stavangerregionens europakontor som tok initiativet til å søke, og resultatet er altså at Europa ser til Stavanger, sier hun. Prosjektresultatene kan nå tilflytte andre europeiske byer raskt, noe som var en forutsetning for prosjektet i utgangspunktet, sier hun.

Batteribuss og avløpsenergi

Og resultater er det mange av. Rogaland fylkeskommune og busselskapet Kolumbus har satt Norges første batteridrevne busser i drift og sparer miljøet for både CO2

og NOX-utslipp. Hovedmålet med prøveprosjektet var likevel å øke kunnskapen om batteribusser. Prosjektet har gitt viktig kunnskap om drift, prosedyrer for vedlikehold og sjåførføring for fremtidige anbud, og Triangulum-følgebyene Praha og Leipzig har allerede vist interesse for Stavangers erfaringer.

For Stavanger kommune har Triangulum blant annet resultert i en banebrytende kombinasjon av kjent teknologi til nye innovative løsninger for gjenvinning av varme og kjøling fra kloakk og avløpsvann. Under Stavanger svømmehall ligger energisentralen som forsyner svømmehallen og to andre kommunale bygg, inkl rådhuset, med energi som hentes direkte ut av byens avløpssystem. Her er målet å redusere CO2-utslippene med hele 75 prosent. I tillegg til energi fra avløpsvannet, får energisentralen tilført vann som varmes opp av 200 m² solkollektorer på taket av svømmehallen og varme gjenvunnet fra dusjene i svømmehallen. På ekstra kalde dager benyttes biogass for å få høy nok temperatur.

Lyse AS og Universitetet i Stavanger har også bidratt aktivt med teknologiutvikling i Triangulum. Løsningene spenner fra Lyse videolink-løsning Blink til universitetets nye datahub som gjør det mulig å samle, analysere og visualisere de store datamengdene som genereres av nye smartbyløsninger (se egne saker).

Viktig kommunikasjon

– Samarbeid mellom næringsliv, offentlig

myndigheter og forskningsinstitusjoner har stått sentralt i Triangulum, sier Seehus, – og noe av det aller mest verdifulle vi tar med oss videre er det gode og nære samarbeidet som har oppstått i prosjektgjennomføringen, sier hun.

Kristin Reitan Husebø er administrerende direktør i Greater Stavanger. Hun peker på det symbolske innholdet i Triangulum-begrepet.

Prosjektet har tre fyrtårnbyer og tre følgebyer, og spiller det tredelte bærekraftbegrepet i EUs Horisont 2020 – sosial, økonomisk og miljømessig bærekraft, sier hun.

Det er Greater Stavanger som har hatt oppgaven med å lede kommunikasjonsarbeidet rundt Stavangers løsninger i prosjektet – og formidle disse lokalt, nasjonalt og internasjonalt.

Ill.: Triangulum og Stavanger kommune.

”Målet med Triangulum er å integrere energi, mobilitet og IKT i nye løsninger som svar på behovet for et grønt skifte, og som samtidig representerer et markedspotensial.”

NORDIC EDGE EXPO I STAVANGER:

NORDENS STØRSTE SMARTBY-ARRANGEMENT

Det internasjonale smartby-markedet vokser med 250 milliarder kroner årlig. Beslutningstakere innen dette raskt voksende segmentet møtes på Nordic Edge Expo 24.–26. september.

NORDIC EDGE AS BESTÅR AV TRE SATSINGSOMRÅDER

Nordic Edge Expo – en årlig, tre dagers konferanse og messe som ble etablert i 2015.

Arrangeres i samarbeid med Nordisk Ministerråd, EU-Kommisjonen, Innovasjon Norge, NTNU, Microsoft, Cisco, Atea, Rambøll, Stavanger kommune, Universitetet i Stavanger, KS m.fl.

Neste arrangement er

24-26 september, 2019
5000 deltakere fra 50 land
250 utstillere
150 speakers
50/50 privat og offentlig sektor
Nordic Edge Smart City Innovation Cluster
Nordic Edge International arrangerer konferanser i utlandet

www.nordicedge.org

Nordic Edge Expo tiltrekker seg besøkende fra hele verden.

Livskvalitet, bærekraft og innbyggjerfokus er blant temaene når Nordic Edge Expo arrangeres i Stavanger, 24.–26. september. Konferansen og utstillingen har på få år bygget seg opp til å bli en viktig arena for selskaper med produkter å selge og kommuner på søken etter løsninger. Hit kommer alt fra små gründerbedrifter til investorer, multinasjonale selskaper, politikere, rådmenn og øvrig ledelse i norske og utenlandske kommuner.

– Nordic Edge Expo er en viktig møteplass for aktører fra privat næringsliv og offentlig sektor som ønsker å vise eget arbeid, lære av hva andre gjør, og knytte verdifulle kontakter, sier direktør for Nordic Edge Expo, Mona Vervik, som venter omkring 5000 besøkende fra 50 land til Stavanger 24.–26. september.

Over 100 organisasjoner, inkludert kommuner, universiteter og internasjonale nettverk, holder innlegg i konferanseprogrammet der mer enn 150 foredragsholdere skal dele sin ekspertise. Registeret av medarrangører spenner fra EU-kommisjonen til Oslo Politidistrikt, KS, NTNU, UiS, DOGA, Délice, KFUK-KFUM Global og IKT-Norge.

Et marked i vekst

Verdens byer og land står overfor en massiv grønn omstilling. Samtidig som stadig flere mennesker velger å bosette seg i byer med det presset på infrastruktur og energiforbruk det innebærer, stilles det større krav til mer bærekraftig og effektiv drift av byene. Smartby-teknologi kan løse mange av disse utfordringene, og i det ligger det penger. En rapport fra Frost & Sullivan estimerer den økonomiske veksten til 1500 milliarder kroner på verdensbasis fram mot 2025. Analyser gjort av Gate 21, et nettverk av 40 danske byer, beregner at antall årsverk innen smartby i Danmark alene vil vokse fra dagens 18.000 til 53.000 årsverk innen seks år.

– Vi har skapt en møteplass hvor utfordringer og løsninger finner hverandre. Det er arena der folk blir kjent, og samarbeid utvikler seg på tvers av sektorer, sier Mona Vervik, direktør for Nordic Edge. Hun har blant annet med seg Atea, Microsoft, Sta-

vanger kommune, Rambøll, Sparebank1, Cisco og Lyse med på laget som hovedpartnere, i tillegg til en lang rekke norske, danske, svenske og finske kommuner i utstillingen. Og Nordic Edge kan vise til resultater.

– Etter etter at de møttes på Nordic Edge Expo i 2018 har Time Kommune, Nokia, Asplan Viak og Miris inngått avtale om å bygge et datatårn som skal forsyne en hel bydel med energi, forteller Vervik.

Eu-kommisjonen som medarrangør

Blant medarrangørene på Nordic Edge Expo er EU-kommisjonen en stor bidragsyter. Kommisjonen kommer til Stavanger for å presentere det nye rammeverket for verdens største forsknings- og innovasjonsfond, Horisont Europa. I løpet av flere sesjoner med presentasjoner og workshops skal deltakere fra EU-kommisjonen, europeiske byer og klynger legge grunnlaget for implementering av rammeverket som vedtas senere i år.

Det handler om hverdagen til folk flest

Ambisjonen om å utvikle smartere, mer bærekraftige byer og samfunn favner over de fleste offentlige tjenester og handler om hverdagen til folk. Life Actually, tema for Nordic Edge Expo 2019, understreker at det er mennesker som er den viktigste driveren i samfunnsutviklingen.

– Teknologien i seg selv skal ikke drive samfunnsutviklingen. Det er samspillet mellom mennesker og teknologi som skaper muligheter, sier Expo-direktøren, og legger til:

– Klok bruk av teknologi kan styrke involvering og dialog med innbyggere. På den måten kan det også styrke tilliten til offentlige virksomheter og politiske institusjoner, men med disse mulighetene følger også et stort ansvar.

Et sentralt tema på årets konferanse blir etikk i møte med teknologi. Blant trekkplastrene på hovedscenen finner vi Kim Escherich, filosof og innovasjonsarkitekt hos IBM og en av Danmarks ledende teknologitenkere som er opptatt av etikken i en stadig mer digitalisert verden. Andre aktuelle tema som tas opp over tre dager med foredrag, workshop og utstilling i Stavanger er

klima og miljø, FNs bærekraftsmål, mobilitet, energi, innbyggerinvolvering, teknologi i utdanning, bygg og byutvikling.

Helårsaktivitet i Stavanger og verden

Den nordiske modellen for innbyggerinvolvering og samarbeid på tvers av landegrensener vekker interesse internasjonalt. I vår arrangerte Nordic Edge for første gang konferanse i Kina. Ventelisten for plass på konferansen var lang, og flere konferanser i Kina og andre steder i verden står for tur. Hjemme i Norge har selskapet helårsaktivitet i smartbyklyngen Nordic Edge Smart City Innovation Cluster.

– Nordic Edge handler om et møysommelig arbeid for å bygge opp et økosystem rundt smartby-tenkning her i Stavanger, sier Bjarne Uldal, Chief Innovation Officer i organisasjonen som har vært med siden oppstarten i 2015.

– Målet er å skape nye arbeidsplasser og verdier, regionalt og nasjonalt, forteller han.

”Det er en møteplass der folk blir kjent, og samarbeid utvikler seg på tvers av sektorer.”

– Nordic Edge er et non-profit-selskap som har både bedrifter, undervisningsinstitusjoner og offentlig sektor som målgruppe. Nordic Edge fungerer som en koblingsboks mellom disse, og skal bidra til å sette fart på verdiskapingen både i kommunene og i næringslivet. Det er viktig at bedriftene ser seg tjent med medlemskapet, og da står innovasjon og forretningsutvikling sentralt, sier Uldal.

Vil skape verdier

– Med mange tunge aktører med på laget kan vi fungere som fasilitator for prosesser der næringslivet og det offentlige går sammen om å skape løsninger som forbedrer livskvaliteten til innbyggerne. På mange måter er vi en Kirsten Gifttekniv som bringer sammen aktører som sammen kan utrette mer enn hver for seg, utdyper han.

Mobilitet til lands og sjøs, by- og stedsutvikling og urban energi er hovedsatsingsområder – med moderne teknologi, samarbeid på tvers og innbyggerinvolvering som fellesnevner. Uldal kan fortelle at organisasjonen allerede har etterlatt seg resultater.

– Ofte er det kommunene som byr på utfordringer, og vi er de som bringer aktørene sammen. Vårt nettverk har vist seg å være en effektiv matchmaker, for eksempel har Microsoft og Equinor gått sammen om et stort datahåndteringscenter her i regionen, sier Uldal.

– Stavangerregionen må ha mer å by på enn olje og gass. Smartbysatsingen gjør oss i stand til å tiltrekke oss gode prosjekter, og med de gode prosjektene følger det også kloke hoder.

Men Nordic Edge handler ikke bare om Stavangerregionen. Det siste året har Uldal og Nordic Edge blant annet vært fasilitator for et nasjonalt initiativ sammen med DOGA, Innovasjon Norge og Smartbyene, for å etablere et nasjonalt veikart for smartbyutvikling i Norge. Tre departementer, en rekke kommuner og fylkeskommuner, representanter for statlige instanser og virkemiddelapparatet samt en rekke bedrifter medvirker i prosessen.

– Det er en spennende rolle, og vi er stolte over å ha hatt rollen som fasilitator i denne omfattende og viktige prosessen. Det nasjonale veikartet som ble lansert under Arendalsuka skal videreutvikles under Nordic Edge Expo. Målet er at de åtte retningslinjene presentert i veikartet, skal bli et nyttig verktøy for kommuner i arbeidet med å skape bedre byer og samfunn for folk å bo og leve i. Neste steg blir å løfte veikartet til et Nordisk nivå, hvilket det Nordiske Nettverket av smarte byer, skal jobbe med under Nordic Edge Expo.

Professor Chunming Rong viser frem datahuben ved Universitetet i Stavanger, der Triangulum-data blir behandlet. Foto: Kjell Jørgen Holbye.

BIG DATA I STAVANGER

Hva gjør en smart by smart? Svaret er effektiv databehandling, og i Stavanger har professor Chunming Rong og hans team utviklet en datahub for å behandle, analysere og visualisere data samlet inn gjennom Triangulum-prosjektet.

Trafikk, vær, helse, energiproduksjon og -forbruk – alle er eksempler på områder der datainnsamling og -bearbeiding kan være med på å gi innsikt og danne grunnlaget for bedre løsninger og tjenester. I det Horisont 2020-finansierte Triangulum-prosjektet har datahuben på Universitetet i Stavanger blitt brukt til å samle data fra deltakerbyene Stavanger, Manchester og Eindhoven. Mobilitet og energi har vært de viktigste datakildene.

– Vi har hatt ansvaret for å samle og bearbeide data fra tre byer. Ideen er å legge til rette for en mer effektiv utnyttelse av ressursene som omgir oss – for eksempel for å styre trafikk slik at det blir mindre kø, eller å analysere energibruken for mest mulig effektiv distribusjon av elektrisitet, sier professor Rong.

– Det handler i siste instans om å gi innbyggerne muligheten til å leve bedre liv, legger han til.

Blant utfordringene professor Rong og hans medarbeidere møtte, var selve datainnsamlingen. For hvordan skal man garantere brukere at deres data ikke blir misbrukt?

– Én ting er å integrere data og bygge tjenester over dem. Den store utfordringen er å samle inn tilstrekkelig med data på en ansvarlig måte, sier Rong.

– Det er en fin balanse mellom personvern og mulighetene til å benytte data, for eksempel i sammenheng med AI (kunstig intelligens). Resultatet er at mange AI-systemer kjøres med for lite data eller basert på eksempeldata, forteller han.

Det er nemlig slik at data må deles for å være til nytte. Personvernensyn må balanseres mot nytte. I dag er det slik at data som avgis, er sluppet fri for godt – det finnes ingen angrefrist hvis du først har avgitt data til skyen. Men professor Rong tror dette vil endre seg i fremtiden.

– I dag er det å trekke tilbake data omtrent som å få tannkrem tilbake på en tube. For tiden jobber jeg med blockchainteknologi, og det kan se ut som om det kan være en løsning på disse utfordringene i fremtiden. Med blockchain er det mulig å tenke seg at brukeren kan beholde eierskap til sine data, og trekke dem tilbake fra skyen dersom det er ønskelig. Kanskje vil vi få en situasjon der brukere får betalt for å dele sine data, sier Rong.

Professor Rong er involvert i ARTICONF, i likhet med Triangulum et EU-finansiert Horisont 2020-prosjekt. Her er målet blant annet å utvikle et sosialt nettverk der data til enhver tid er sporbare og der brukerne kan beholde kontroll over det de gir fra seg.

– Hvis du deler et bilde på Facebook, er det borte for godt, og du har få eller ingen muligheter til å trekke det tilbake fra den globale skyen. Blockchainløsningen vår sikrer integritet og sporbarhet i et desentralisert system. Dette vil gjøre at vi i fremtiden kan dele data både sikrere og mer effektivt enn i dag – ikke bare bilder, men helsedata og andre sensitive data, sier Rong.

– Blockchain er ofte assosiert med kryptovaluta og finans. Det vi jobber med er «blockchain for the social good» – en måte å utnytte teknologien på til beste for alle, sier Rong.

Triangulum og Universitetet i Stavanger
Triangulum-prosjektet har styrket forskningsmiljøet på UiS innenfor smartbyteknologi. Det har også inspirert flere andre prosjekter. Universitetet kan dermed bidra mer til omstilling og utvikling i regionen og Norge for øvrig.

Forskningsmiljøet har lært mye om kob-

lingen mellom hardware og software, og utfordringer med å konvertere ulike typer datasett/formater inn i ett og samme analyseverktøy.

Universitetet har utviklet et tettere samarbeid med Stavanger kommune om smartby-løsninger.

Dataportalen i Triangulum skal kobles opp mot et større datasenter, i samarbeid med Lyse og datasenteret Green Mountain.

”Det vi jobber med er «blockchain for the social good» – en måte å utnytte teknologien på til beste for alle.”

VÅR VISJON

Å bli en globalt anerkjent undervannsentreprenør spesialisert på bemannede undervannsoperasjoner

SubseaPartner leverer fullverdige undervannstjenester til flytende olje- og gassinstallasjoner i Norge og Internasjonalt

Garpaskjærvegen 2 - 5527 Haugesund
www.subseapartner.no

THE LARGEST OFFSHORE HIGH CAPACITY COMMUNICATION NETWORK IN THE WORLD

Enabling offshore digitalization through unique NB-IoT technology.

tampnet.com

tampnet

Kanalparken i Ålgård sentrum.

Foto: Sven Olav Jensen

Gjesdal Næringspark-Skurve

- Næringsarealer strategisk plassert i Stavanger-regionen

Langs E39, ca to mil sør for Forus, ligger Gjesdal Næringspark – Skurve. Et 600 dekar stort næringsområde som tilbyr tomter med sentral beliggenhet på Sør-Vestlandet sammen med flere nøkkelbedrifter.

SMARTBY I MINIATYR

Med i underkant av 12 000 innbyggere er Gjesdal kommune en relativt liten kommune. Det hindrer ikke ordfører Frode Fjeldsbø (Ap) i å tenke stort og europeisk. Smart Gjesdal er historien om smartbytenkning i liten målestokk.

Det var utviklingen av nytt kommunesentrum i Ålgård som ble startskuddet for kommunens smartbysatsing. Det nye kommunesenteret, som er en av sju kandidater til Statens pris for byggkvalitet 2019, ble til da fotballklubben flyttet til nytt stadion. Målsetningen om en fremtidsrettet energiløsning har stått sentralt i prosjekteringen, men for ordfører Fjeldsbø ble det etter hvert klart at det var mye mer som var smart i kommunesatsingen.

Smartby handler om folk

– Det slo meg at vi jo faktisk jobber smart i Gjesdal. Og at det er et prinsipp som handler om noe annet enn bare teknologi og energi, sier Fjeldsbø.

– Det dreier seg like mye om demokratisk og sosial bærekraft. I utviklingen av Ålgårds nye sentrum snakket vi med alle, unge som eldre, og vi holdt folkemøter for å få innspill. Hver eneste ting vi har gjort i sentrum har vært et resultat av demokratiske, brede kommunikasjonsprosesser, sier han.

– Smart Gjesdal handler i bunn og grunn om å bruke teknologi for å skape et bedre

og mer bærekraftig lokalsamfunn med menneskene i sentrum, sier Fjeldsbø.

– Vi ønsker ganske enkelt å gi fra oss noe til de som kommer etter oss, som er i bedre stand enn det var da vi fikk det.

Smart Gjesdal ble etablert i 2014 og representerer en overordnet måte å tenke på, en kunnskapsbasert tilnærming til samfunnsutvikling. Helt sentralt står medvirkning fra innbyggerne og vi er heller ikke fremmede for å tenke internasjonalt.

– Det jeg brenner mest for som ordfører, er å møte innbyggerne og gi dem mulighet til å påvirke sine egne liv. Det er en rettesnor for hvordan vi organiserer den kommunale virksomheten, sier Fjeldsbø.

Europeisk samarbeid

Blant smartprosjektene kommunen jobber med, er etableringen av en rute betjent av selvkjørende busser i forlengelsen av eksisterende rutenett. Satsingen skjer i samarbeid med Helsinki og flere andre europeiske byer i det såkalte FABULOS-prosjektet som er finansiert under EUs innovasjonsprogram Horisont 2020.

– Europakontoret spilte opp muligheten og vi grep den. Ingen sitter på smartbyfasiten, og det er inspirerende å arbeide

sammen med andre byer om felles utfordringer.

– I tillegg er vi opptatt av å stimulere til gründer-virksomhet, og jobber aktivt med ny energiteknologi for å skape en utslippsfri energiløsning for Ålgård sentrum, sier Fjeldsbø. Han er opptatt av at smartby-konseptet kan tilpasses også mindre kommuner som Gjesdal.

– Vi jobber med konkrete og relevante prosjekter og kobler smartby-tenkningen til

prosjekter vi uansett må ta tak i. Det gjør det mye lettere å lykkes i en kommune uten ressurser til å satse stort og bredt, som Stavanger, sier han.

For Gjesdal-ordføreren er det likevel de myke verdiene, som demokrati og sosial bærekraft, som står øverst på dagsorden. – Moderne teknologi er et middel til å gjøre lokalsamfunn og tjenester bedre, ikke et mål i seg selv, avslutter han.

Frode Fjeldsbø, ordfører i Gjesdal kommune. Foto: Cato Osaland.

– Gjesdal Næringspark-Skurve ligger som en innfallsport til Stavanger-regionen, med E39 i umiddelbar nærhet. Dette er en perfekt lokalisering for virksomheter som har behov for direkte tilgang til vei, sier André Andreassen, næringssjef i Gjesdal kommune.

– Det er stort mangfold i både bransje og størrelse på bedrifter etablert i næringsparken. De fleste oppgir den sentrale plasseringen langs E39 som hovedårsak til at de valgte Skurve. Noen av næringsparkens mest profilerte bedrifter er Asko Rogaland, Jæder, Bama, Kruse Smith Entreprenør og Spenncon, sier Andreassen.

Byggeklare tomter med gunstig pris står klare til å huse arealkrevende bedrifter med behov for enkel tilgang til veinettet.

– Næringsparken ligger ideelt plassert i forhold til ny fire-felts E39 Sandnes-Kristiansand som er under planlegging. I lys av arbeidet med ny vei har vi stor tro på næringsparken på Skurve som nøkkelområdet i vår region, sier næringssjefen.

Store nasjonale aktører er etablert i næringsparken, og de trives godt. Blant dem er Asko Rogaland, og administrerende direktør Nils Giskeødegaard.

– For ASKO ROGALAND har valget av Skurve, som lokalisering av administrasjon og distribusjonslager, vært en svært god løsning. Et godt utgangspunkt for distribusjon

av matvarer til hele Rogaland og en optimal trafikal lokalisering for inngående varestrøm, som i hovedsak består av vogntog østfra, sier han.

Også administrerende direktør Trygve Martinsen i Spenncon, som har en av sine fabrikker i næringsparken, er fornøyd med Skurve og Gjesdal kommune.

– Spenncon er veldig fornøyd med Skurve som lokasjon. Skurve har en bra beliggenhet i forhold til kunder og samarbeidspartnere i regionen, og ligger perfekt til for transport langs E39 nord- og sørover. Spenncon opplever også at Gjesdal kommune er opptatt av å legge til rette for næringslivet i kommunen, sier han.

– Gjesdal kommune er opptatt av å være en attraktiv kommune for næringslivet, og vi skal være en god samarbeidspart som legger forholdene til rette for næringsutvikling. I Gjesdal Næringspark-Skurve er mulighetene mange, sier André Andreassen.

For mer informasjon om muligheter for din virksomhet, ta kontakt med næringssjef André Andreassen på telefon +47 959 35 246 eller e-post andre.andreassen@gjesdal.kommune.no.

Nils Giskeødegaard, administrerende direktør Asko Rogaland AS.

Gjesdal kommune
Vi strekker oss lenger™

Det nye rådhuset i Sandnes ligger flott til ved vannet.

ÅPENT RÅDHUS I SANDNES

Med spektakulær plassering i Havneparken, ved fjordkanten i Sandnes, var ambisjonene høye under planleggingen av Sandnes Nye Rådhus. I januar 2019 overtok kommunen et bygg som skal fungerer som et fyrtårn for Rogaland-kommunen.

Både estetisk, arkitektonisk og klimamessig er dette et signalbygg som skal fungere som et forbilde for kommende bygg i dette området – i tillegg til å gi kommunens ca. 375 ansatte en god arbeidshverdag og fremme kontakten mellom kommunen og innbyggerne, sier Mette Fossan, innovasjonssjef i Sandnes kommune.

– Kort sagt var planen å bygge Norges smarteste rådhus, og det har vi gjort, sier hun.

– I utviklingsprosessen har vi løftet blikket og blant annet hentet inspirasjon fra Gent og Berlin, to europeiske byer som har kommet særlig langt i å åpne opp offentlige bygg for innbyggerne.

Hun tar imot i den luftige vestiblen i det 13 000 kvadratmeter store bygget i fire etasjer, som rommer kontorlandskap, stille-rom, møterom, fokusrom, lobby, byrådsal, kantine, atrium og tekniske rom. De tradisjonelle skrankene og sikkerhetsslusene man ofte opplever, glimrer med sitt fravær, og er erstattet av pulter der ansatte tar imot

besøkende. For Sandnes kommune og Fos-san innebar det å tenke smart også å tenke ting bort.

– Vi har vært opptatt av å fjerne unødige teknologi som skaper barrierer mellom kommunen og innbyggerne, forklarer Fos-san.

– Rådhuset skal være en demokratisk arena som er åpen for alle, og det er viktig å signalisere dette helt fra begynnelsen av. Derfor har vi ingen tradisjonell resepsjon. Besøkende oppfordres til å ta en kopp kaffe og benytte åpen wifi mens de venter – vi har åpnet opp bygget, sier hun, og kan fortelle at den sørlige delen av bygget er åpen for publikum i alle fire etasjene.

Det nye rådhuset er dominert av et stort, åpent atrium som strekker seg helt fra første etasje til taket tre etasjer opp. Borte er små, bortgjemte kontorer, her jobber medarbeiderne i landskap, og glassvegger signaliserer åpenhet og transparens. I fellesarealene er det utplassert lounge-stoler som besøkende kan benytte.

– Alle medarbeidere sitter åpent, og her er det mulig å se rådmannen lede et møte.

Her blir ingen kastet ut, sier Fossan.

– Men selvsagt har vi ivarett sikkerheten, og selve arbeidssonene er ikke tilgjengelig for publikum, presiserer hun.

Det nye rådhuset er plassert i umiddelbar nærhet til tog- og busstasjonen, og bygget har ingen parkeringsplasser. Alt er lagt til rette for kollektivtrafikk, sykkel og gange.

– Sandnes rådhus ligger midt i en kollektivakse, det er derfor ikke bygget parkeringsplasser i tilknytning til rådhuset. Undersøkelser i etterkant av innflytting viser at våre ansatte har hatt en dramatisk endring i reisevaner, fra privatbil til både sykkel, gange og kollektiv reising, sier Fossan.

Med 76 000 innbyggere er Sandnes en av Norges største kommuner, og den har vært i kontinuerlig vekst også gjennom nedgangen i oljeindustrien. Dessuten har kommunen en av de yngste befolkningene i kommune-Norge. Det gir Fossan stor tro på en lys kommune-fremtid.

– Sandnes kommune satser på å være smart. Her i Havneparken er rådhuset det første av en rekke planlagte bygg som vil skape et dynamisk og spennende sentrum.

SANDNES NYE RÅDHUS

Samlet areal: 13 000 m2
Passivhus, energiklasse A
Arkitekter: Code of Practice Architects og Brandsberg-Dahls Arkitekter
Generalentreprenør: Kruse Smith Entreprenør
Landskapsarkitekt: Aros Arkitekter

”Sandnes kommune satser på å være smart.”

Jens Bartholmes, som jobber med smartby i Europakommisjonens energidepartement, mener Stavanger virkelig er et godt eksempel på en smart by i europeisk sammenheng.

Mat kan også være smart. I regi av GladMat og Matfylket Rogaland, ble ulike smakssprøver som Jæren-salami, lefse, blåmuggost og lammelår, servert.

DEN SMARTE STAVANGERREGIONEN GJØR SEG BEMERKET I BRUSSEL

Europakontoret i Brussel sørger for at Stavangerregionen er synlig i Brussel og påkoblet EU og Europa i arbeidet med smarte byer. På seminaret «Smart with a heart» diskuterte Stavangerordfører smartby-finansiering med Europakommisjonen, og Nordic Edge Expo 2019 ble lansert.

april samlet seminaret Smart with a heart omkring 100 deltakere på. Blant deltakerne var blant annet Europakommisjonen, InnoEnergy, og representanter fra flere europeiske byer og regioner, i tillegg til europeiske nettverk som ERRIN, EUROCITIES, POLIS, ECIU, OASC og ENOLL.

Hensikten med seminaret var å lansere Nordic Edge Expo 2019, og å profilere den smarte Stavangerregionen med den europeiske fyrtårnsbyen Stavanger. I tillegg til å diskutere finansiering av fremtidens smarte byer med KIC InnoEnergy og Kommisjonen, stod også smart mat på dagsorden og Rogalands matsatsning inkludert GladMat-festivalen, ble vist frem.

Synlighet og tilstedeværelse

– Seminaret er et godt eksempel på hvordan vi arbeider. Vi fikk involvert Europakommisjonen i direkte dialog om innovativ finansiering av smarte klimatiltak; en strategisk viktig sak for Stavanger og andre byer. Videre fikk vist frem hva Stavangerregionen har å by på, samt anledning til å nettverke med kontakter og samarbeidspartnere, sier direktør for Stavangerregionens Europakontor (SRE), Heidi Kristina Jakobsen.

Dialog og samarbeid med EU-institusjonen, europeiske nettverk, byer og regioner er alfa-omega for arbeidet til Europakontoret Slik holder vi oss oppdaterte om hva som skjer, og finner gode prosjektpartnere, forteller hun.

Smart Stavanger - europeisk fyrtårnsby
 I 2015 fikk Stavanger status som smart eu-

ropeisk fyrtårnsby gjennom det Horisont 2020-fiansierte prosjektet Triangulum. Det var Europakontoret som informerte Stavanger kommune om mulighetene og mobiliserte til deltakelse.

–Gjennom Triangulum-prosjektet har jeg blitt kjent med Stavanger. Byen er virkelig et godt eksempel på en smart by. Jeg vil spesielt trekke fram hvor engasjert ledelsen er og hvor flinke de har vært til å involvere innbyggerne slik at de kjenner eierskap til prosjektene, sier Jens Bartholmes, som jobber med smartby i Europakommisjonens energidepartement.

Ordfører i Stavanger kommune, Christine Sagen Helgø, understreket i sitt innlegg at smartby-utvikling i bunn og grunn handler om mennesker, om det å forbedre innbyggernes liv. Smartbysatsning handler dermed også om reduksjon av klimagassutslipp. Her har Stavanger vært spesielt ambisiøs, med et mål om 80 prosent reduksjon av utslipp innen 2030. Den smarte Stavangerregionen har i det hele tatt en svært bred tilnærming til smartby.

Mat kan være veldig smart

På seminaret fikk da også deltakerne smake på denne brede definisjonen av hva det vil si å være en smart by. Mat og matproduksjon er nemlig en viktig del av innbyggernes liv, og i regi av GladMat og Matfylket Rogaland, ble blant annet smakssprøver av Jæren-salami, lefse, blåmuggost og lammelår, servert.

– Vi har mye å lære av Stavanger og hvordan de jobber med smart mat, samtidig som de kan lære av oss. Rogaland er gode på matmerking, og vi reduserer matavfall.

Ofte er maten «to good to go», og vi jobber med å etablere et cateringbyrå som serverer restemat, sa Oliver Marete fra VisitBrussels og president av det globale matnettverket Delice, der også Stavanger er medlem.

Lansering av Nordic Edge Expo 2019

Styreleder i Nordic Edge Expo, Ivar Rusdal, var i Brussel for å lansere det nye slagordet «Life Actually» samt opplegget for årets Nordic Edge Expo, Nordens største smartbymøteplass.

– Hvis Stavangerregionen ikke hadde vært til stede i Brussel, ville det vært svært vanskelig for oss å bygge opp Nordic Edge så fort som vi har klart, sier Rusdal, styreleder i Nordic Edge Expo.

– Gjennom Europakontoret har vi fått svært gode kontakter i Europakommisjonen helt fra første dag, og høytstående representanter for flere DG'er («Generaldirektorer» tilsv. departementer i Norge) har vært på scenen under alle arrangementene våre, fortsetter han.

Team Norway

Rolf Einar Fife, Norges ambassadør til EU, åpnet seminaret sammen med Stavangerordfører Christine Sagen Helgø.

Fife understreket viktigheten av deltakelse i europeisk samarbeid for regionale aktører og den solide kompetansen som fins i Stavangerregionen.

«Vi er glade for det gode samarbeidet i det norske miljøet i Brussel Team Norway og låner gjerne ut lokalene våre til denne typen profileringsaktiviteter.»

STAVANGERREGIONENS EUROPAKONTOR

Stavangerregionens Europakontor (SrE) ble opprettet allerede i 1993, som det første norske regionkontoret i Brussel.

Kontoret bistår de 29 medlemmene fra offentlig sektor, kunnskapsmiljøer og næringsliv å forholde seg regelverk samt gripe mulighetene EU/EØS bringer for marked, profilering og prosjektf finansiering. SrE bidrar til regional utvikling gjennom tverrsektorielle satsninger innen blant annet smartby og helse, og med Horisont 2020 som sentralt verktøy. Eksempelvis står Europakontoret bak Stavangers deltakelse i Triangulum-prosjektet, og var blant initiativtakerne til Nordic Edge Expo.

Det at Stavangerregionen holdes informert om hva som skjer i EU/EØS gjør at offentlige og private ressurser kan brukes mer effektivt, samtidig som det åpner opp for muligheten til påvirkning.

Trond Thorbjørnsen i Lyse viser frem noe av utstyret han bruker til å lagre strøm.

Blueday Technology - en pionér innen grønne løsninger til marine og offshoreindustrien

Med økende etterspørsel etter energioptimalisering og hybride løsninger offshore og innen maritim sektor, opplever stavangerbaserte Blueday Technology en bred interesse for sine skreddersydde systemløsninger innen elkraft og automasjon.

Blueday Technology har 50 millioner euro tilgjengelig for våre kunder for finansiering av hybride prosjekter

Reduserer kostnader og utslipp

- Vi er en systemintegrator med veldig stort fokus på energioptimalisering og hybride løsninger for alle typer farkoster og anlegg på havet, og jobber for alt fra enkeltstående fiskere til større oljeselskaper, forteller administrerende direktør i Blueday Technology, Hans Petter Heggebø. Ifølge Heggebø er det den samme teknologien som ligger til grunn for løsningene uavhengig av bransje. Kompetanse og erfaringer fra én industri kan utnyttes på tvers av industriene de jobber for.

Noen løsninger er de reneste kinderegge fordi de gir flere samtidige gevinster. Enkelte kraftforsyningsløsninger er også så smarte at de gir slike kindereggeeffekter.

Løsninger for finansiering

Kostnaden med finansieringen kan tas fra deler av kostnadsreduksjonen på driften. - Dette er for mange en «no brainer» og ett skritt i riktig retning for miljøet, sier Heggebø.

Vil gagne alle

En ting er potensialet. Heggebø mener også at behovet er vanvittig stort. På installasjoner der energiforbruket ikke er optimalisert, sløses det bort enorme ressurser. Tenker man ikke på forbruket og hvordan energien blir brukt, sløses den bort. Dette er energi som i dag blir brent bort, men som kan fanges og gjenbrukes. Dette gjelder også på faste olje installasjoner. Vi må tenke fornybart og se på forbruket og hvordan energien blir brukt. Mulighetene er enorme.

Ifølge Blueday Technology vil en investering innen energioptimalisering kunne betale seg selv ned over to år

Energiledelse

Ifølge Heggebø forventer kundene at elektrifisering av anleggene skal lønne seg økonomisk. I tillegg til å designe og levere de tekniske løsningene, tilbyr Blueday kontrollsystemer som kan overvåke energibruken digitalt.

-Vi tilgjengeliggjør ganske mye data for kunden, som kan brukes til å måle forbedring i forhold til energibehov. Her kommer også energiledelse inn i bildet. Det nytter ikke bare å få et system for å redusere utslippet; man må ha en bevisstgjøring i organisasjonen.

Vi må tenke fornybart og se på forbruket. Mulighetene er enorme

Landstrøm

De siste årene har det vært et økt fokus på fartøy og spesielt cruiseskip som ligger til kai i byene og produserer sin egen kraft med fossilt drivstoff med det resultat at de spyr ut klimagasser og lager støy. Derfor har det etter hvert blitt mer vanlig med landstrømsanlegg i havnene. På dette området tilbyr også Blueday gode, driftssikre løsninger og har levert flere slike anlegg. Her handler det om å levere anlegg som er gode nok til at skipene kan og vil bruke dem.

At behovet for Blueday Technology sine systemer vil fortsette å øke, er han ikke i tvil om.

- Vi fortsetter å jobbe bredt ute i markedet, og ser stadig etter ny teknologi som kan utnyttes. Fremtiden blir elektrisk avslutter han.

UTFORSKER FREMTIDENS ENERGISYSTEM

Med INVADE-prosjektet er Europa på vei mot fremtidens energisystem. Lyse AS i Stavanger er med og baner vei.

Energibransjen står overfor en radikal omlegging. Nye, fornybare energikilder som sol- og vindkraft og overgangen til elektriske kjøretøy både til lands og til vanns, stiller helt nye krav til kraftleverandører og -distributører, som på få år må tilpasse tjenester og teknologi til en elektrifisert fremtid. En tung og komplisert prosess, som det EU-finansierte INVADE-prosjektet har som mål å forenkle. Lyse AS er en av tolv partnere i prosjektet, og står sammen med Spania, Bulgaria, Tyskland og Nederland for ett av prosjektets pilotprosjekter.

- Økt bruk av strøm og nye energikilder vil stille oss som kraftleverandør overfor nye utfordringer, sier Trond Thorbjørnsen, senior forretningsutvikler i Lyses FoU-avdeling.

- Det blir viktig å styre strømforbruket i en smartere retning, for å unngå overbelastning av nettet, samtidig som vi også må ta høyde for at flere og flere vil ha tilgang til egenprodusert strøm fra for eksempel solcellepaneler. Utfordringen blir å optimalisere både lagring, bruk og distribusjon av strøm i et samfunn som i stadig større grad kommer til å basere seg på elektrisk kraft, sier han.

Vi møter Thorbjørnsen hjemme i Stavanger,

der han og familien er med i en av INVADE-prosjektets piloter. Med solceller på taket og batteri i garasjen faser han egenprodusert strøm inn på nettet, noe han tror kommer til å bli et vanlig syn i fremtidens hjem.

- Elektrifiseringen av ferger, fly, biler og busser kommer til å øke strømforbruket så mye at vi ikke vil ha mulighet til å bygge ut strømnettet i takt med utviklingen, forklarer han.

- En slik utbygging blir svært kostbar, og denne kostnaden vil måtte betales av kundene. For å unngå dette, må vi styre strømforbruket slik at vi unngår topper som overbelaster nettet. Vi må kort sagt utnytte nettet mest mulig effektivt, sier han.

En måte å gjøre dette på, er å knytte nettleie til faktisk strømforbruk, såkalt effektbasert tariff. Med varierende tariff gjennom døgnet, uken eller året vil det være mulig å fordele kostnadene mer rettferdig - samtidig som prisdifferensiering vil gi kundene økt insentiv til å styre unna toppene.

- Et eksempel er lading av elbil. Med effektbasert tariff kan vi gjøre det billigere å lade bilen til tider på døgnet der nettet har kapasitet, for eksempel om natten, sier Thorbjørnsen.

- Vi ønsker et system som hjelper kundene å bruke strøm mest mulig effektivt, og faktisk spare penger, sier han.

I Stavanger er et femtital boliger med på piloten. Alle er utstyrt med solceller og batterier, og energikrevende funksjoner som varmekabler og elbilladere blir styrt og overvåket. Målet er å samle data som igjen skal behandles av kunstig intelligens for å utvikle algoritmer for optimalisering av kraftdistribusjonen gjennom nettet.

- Vi ønsker å evaluere nytten av å bruke AI (kunstig intelligens) opp mot mer tradisjonelle regelsett. Målet er å utvikle modeller for effektbaserte tariffer som utnytter infrastrukturen optimalt, sier Thorbjørnsen. - Og helst uten at kunden

merker noe til det, legger han til.

Thorbjørnsen mener EU-prosjektet har hatt stor betydning.

- Det er utrolig nyttig å være en del av dette store prosjektet, både når det gjelder læring, men også i form av nettverk og impulser. Starten med Triangulum ga oss et dytt til å melde oss på som interessant også i dette prosjektet, der vi kan jobbe tett med andre europeiske aktører og skaffe erfaring. Det styrker oss og regionen foran en spennende fremtid, sier han.

”Vi ønsker et system som hjelper kundene med å bruke strøm mest mulig effektivt, og faktisk spare

Prosjektleder Linda Halle Nordahl (t.v) og prosjektdirektør Kari Jøssang jobber innovativt med organisasjonsutvikling.

Medarbeidere på Stavanger universitetssykehus på workshop, der de selv er med på å definere fremtidens arbeidsoppgaver.

Case for change: Innovative løsninger for nytt sykehus

Mye skal på plass til det nye Universitetssykehuset i Stavanger åpner i 2023. Moderne innovasjonsmetoder brukes for å finne de beste løsningene for det nye sykehuset, SUS2023.

Vi driver tjenesteinnovasjon, sier Kari Jøssang, med bakgrunn i petroleumsbransjen. Hun arbeider i dag for å forberede en ny arbeidshverdag for medarbeidere og en ny behandlingshverdag for pasienter og pårørende når det nye sykehuset står klart i 2023.

– Nå har vi «case for change», legger kollega Linda Halle Nordahl til og viser til at SUS2023 bruker samme metodikk som de store børsvinnerne i Silicon Valley.

Vi møter de to i utviklingslaben – et stort rom fullt av modeller som brukes for å modellere nye omgivelser. Sentralt står en pleksiglassmodell av det nye bygget, og med klosser kan teamet bygge modeller av de nye rommene. SUS2023 har kun en ensengsrom, noe som innebærer en stor endring. Målet er å skape et tydelig bilde av den nye virkeligheten i nybygd sykehus, inkludert hva som skal leveres, hva slags teknologi som skal benyttes og hvordan sykehuset skal fungere.

– Det å få visualisert omgivelsene gjør oss i stand til å få et mye mer levende bilde av hvordan nytt bygg vil fortone seg. Vi kartlegger bevegelsesmønstre, hvilke prosesser som må endres og hvordan vi kan legge om arbeidet, sier Jøssang.

Behovsdekning

Grunnlaget legges i samtaler og observasjon av ansatte, pasienter, pårørende og samarbeidspartnere. Et behov er mer tid til pasientene, og teamet har funnet en løsning: en mobil arbeidsstasjon med alt utstyr som er nødvendig ved pasientbesøk. Jøssang peker på en prototypen av det som kommer til å bli en viktig del av pasientarbeidet ved det nye sykehuset.

– I det nye sykehuset får vi en ny arbeidsdag. Den mobile arbeidsstasjonen skal gi mer tid til hver pasient, ved at behandler har med seg det som er nødvendig der og da, sier Jøssang.

– Prototypen gjør det mulig å teste ut den nye virkeligheten – slik at vi lærer og feiler så fort og billig som mulig. Alle endringer innebærer risiko, og målet er å gjøre risikoen så liten som mulig, sier hun.

Tester ut videokonsultasjon

Et annet pilotprosjekt er gjennomføring av videokonsultasjoner. Seksjonsoverlege Sara Maria Mathisen ved nevrologisk poliklinikk forklarer.

– For en del pasienter er det ikke nødvendig å møte på sykehuset hver gang de skal til kontroll. Mange av pasientene er veldig interesserte i å gjennomføre konsultasjoner per video, sier hun.

Videokonsultasjon sparer transporttid og reduserer trafikkpresset på sykehuset. Erfaringene er gode – når det tekniske fungerer.

– Uttestingen i småskala og jevnlig tilbakemeldinger fra pasientene gir oss verdifull erfaring og gjør oss bedre i stand til å skalere tilbudet til hele sykehuset, sier Nordahl.

Ansatte med på laget

Sykehusorganisasjonen er veldig positive til endringsprosessene.

– Et sykehus er fullt av kompetanse, og vår erfaring er at de aller fleste er svært interesserte i endringer når de får se og prøve ut konsekvensene av endringene i praksis, sier Jøssang.

– I et sykehus er det så enormt mange livsviktige prosesser, og potensialet for forbedring er stort. Vår jobb er å skape arenaer for å forme, teste og implementere de nye og gode løsningene, sier hun.

Vil teste ut dronetransport

Kan droner erstatte bil når prøver og medisiner skal fraktes mellom Nye Stavanger Universitetssykehus og sentrallaboratoriet et par–tre kilometer unna? Det jobber klinikkisjef Hans Tore Frydnes med å finne ut.

Det kan høres ut som science fiction, prosjektet den tidligere stråleterapeutten med bakgrunn som pilot er med på. Kan droner være et godt alternativ for frakt av blodprøver og andre medisinske prøver? Det vil bli testet ut i et pilotprosjekt dersom Frydnes får det som han vil.

– Vi samarbeider med Intervensjonssenteret ved Rikshospitalet. Droneteknologien skal passe for drift i tette bymiljøer, ivareta sikkerheten i luftrommet, og samtidig trygge hvordan biologisk materiale vil bli påvirket av slik lufttransport, sier Frydnes.

– Løsningen må også kunne konkurrere rent kostnadsmessig. Det er mye som skal på plass, legger han til.

Mindre veitrafikk og hurtig og sikker transport er blant fordelene med dronetransport. Prosjektet er nå inne i en utredningsfase, der prosjektgruppen gjør seg kjent med hva som skjer internasjonalt, og ikke minst hvilke produkter som er tilgjengelig i det avanserte dronemiljøet i Rogaland.

– Det dronetekniske må møte våre kravspesifikasjoner, og gitt at det tekniske kommer på plass, er vi klare til å være pilotprosjekt her i Stavanger, sier Frydnes.

Få hjelp til å søke Horisont 2020-midler

EU investerer årlig mange milliarder euro i forsknings- og innovasjonsprosjekter, men mange i Norge kvier seg for en komplisert søknadsprosess. Heldigvis er det hjelp å få. – Forskningsrådet har mange kvalifiserte rådgivere og økonomiske støtteordninger, slik at veien til et EU-prosjekt blir kortere og mer vellykket med vår bistand, sier spesialrådgiver Bente Bakos.

Horisont 2020 er verdens største forsknings- og innovasjonsprogram, der EU inviterer bedrifter, offentlig forvaltning og akademia til å gå sammen for å finne løsninger på felles utfordringer. Kun de beste prosjektene får finansiering.

1200 prosjekter med norsk deltakelse har allerede mottatt til sammen over åtte milliarder norske kroner, blant dem smartby-prosjektet Triangulum der Stavanger deltar. Forskningsrådet ønsker at enda flere søker. 60 prosent av alle bedrifter som lykkes i Horisont 2020, har tidligere deltatt i prosjekter finansiert av Forskningsrådet.

– Vi ønsker at flere norske aktører skal få gjennomslag. Vår ambisjon er at flere midler blir kanalisert til Norge via norske aktørers deltakelse i prosjekter, og Forskningsrådet har et omfattende tilbud til aktører som ønsker å søke, sier hun.

– Norske kontaktpunkter (NCP-er) er opprettet for hvert tema i Horisont 2020. NCP-ene er eksperter som kan svare på spørsmål og hjelpe deg med informasjon om utlysninger og søknader innenfor hele bredden av virkemidler i Horisont 2020, sier Bakos. Du finner dem lett på nettsiden vår www.forskningradet.no/ncp

Forskningsrådet arrangerer også kurs for offentlig sektor, akademia og næringslivet som planlegger å søke Horisont 2020-midler. Alle kursene er gratis og de fleste er åpne for alle.

– **Forskningsrådet støtter også utarbeidelse av søknader, og kan bidra til å forbedre eksisterende søknader**, sier Bakos.

– Siden prosjektmidler i programmet deles ut til samarbeidspartnere fra minst tre EU-/EØS-land, kan det også søkes om støtte til nødvendige reisekostnader for å finne europeiske partnere, forklarer hun.

Nysgjerrig på mer informasjon om Horisont 2020? Kom innom på vår stand under Nordic Edge på Stavanger Forum eller besøk www.forskningradet.no/horisont2020. Her finner du blant annet oversikt over utlysninger, retningslinjer og kriterier for søkere og lenker til Forskningsrådets øvrige ressurser for søkere til programmet.

Vår visjon er å være **Faglig i front – menneskelig og nær**. Dette skal gjenspeiles i våre møter med pasienter, pårørende, samarbeidsinstanser og oppdragsgivere.

www.rogaland-asenter.no

Tone Grindland er regiondirektør for NHO Rogaland.

BESTE KOMMUNE FOR NÆRINGS- LIVET

Europeisk arbeid ble vektlagt da NHO og KS i fellesskap nylig kåret Stavanger til beste store kommune for næringslivet. – Kommunen er vant til å huse store næringsaktører og har politikere som tenker internasjonalt og vil næringslivet vel, sier Tone Grindland, regiondirektør i NHO Rogaland.

Med kåringen av gode vertskommuner for næringslivet ønsket KS og NHO å løfte frem gode eksempler. Hovedmålet med initiativet var å skape en positiv oppmerksomhet om et viktig samfunnsområde, og samtidig stimulere til dialog og rolleforståelse mellom kommuner og næringsliv, sier Grindland.

– At Stavanger kom så godt ut er gledelig – og høyst fortjent, legger hun til.

Kommunens tilrettelegging for næringslivet kan gi store konkurransefortrinn – til beste for begge parter. Med lang erfaring som næringskommune ble Stavanger stilt overfor en stor utfordring da bunnen gikk ut av petroleumsbransjen i 2014. Det ble nødvendig å ta grep, og Stavanger valgte å se mot Europa og EU for å finne en løsning. Svaret ble en bred satsning på smartby som har fått ringvirkninger i hele regionen.

– På initiativ fra Stavangerregionens Europakontor, søkte Stavanger EUs innovasjonsprogram Horisont 2020 om piloteringsmidler. Søknaden gikk gjennom, og Stavanger fikk status som europeisk fyrtårn for smarte byer. Dette har både kommunen og næringslivet maktet å videreutvikle til en nasjonal smartbyklynge, som har skapt ringvirkninger for samarbeidet mellom innbyggere, næringsliv og det offentlige, sier Grindland.

– Det offentlige kjøper inn for 500 mrd. årlig, og utgjør en stor del av markedet for norske bedrifter. Det er en av grunnene til at næringsaktive kommuner er viktige for norske bedrifter, sier Grindland.

– Gode anskaffelser, rask saksbehandling og kommuner som er tilgjengelige når næringslivet vil noe, betyr mye for både offentlig og privat økonomi, sier hun.

– Næringsutvikling gir skatteinntekter, som igjen er avgjørende for den offentlige velferden.

Nordic Edge Expo som er en del av den nasjonale klyngens arbeid

og et godt eksempel på offentlig/privat samarbeid, har utviklet seg til å bli den viktigste møteplassen i Norden for store og små bedrifter. – Det vi ser i dag er en region med lav terskel for kontakt på tvers av sektorer og økt smidighet i møte mellom det private og offentlige. Åpenhet, kompetanse og nye samarbeidsformer er en svært viktig faktor for økt sysselsetting, understreker Grindland.

Dette sa juryen om Stavanger:

Kommunen har vist en slagkraftig evne til å snu seg når næringslivet opplever dramatiske endringer og inntatt en proaktiv rolle for å tilpasse virkemidler og løse utfordringer sammen med næringslivet. Resultatene lar heller ikke vente lenge på seg, og et tidligere svært oljeavhengig næringsliv er i ferd med å transformeres til nye forretningsmuligheter også i internasjonal sammenheng.

Det viser seg ikke minst når Stavanger kobler byutvikling og næringsutvikling gjennom sin systematiske og kraftfulle satsning på smartby-arbeid, eksemplifisert ved Horizon2020-prosjektet Triangulum og Nordic Edge Expo som nå knoppkytes til Beijing og Washington. Kommunen er nytenkende og utviklingsorientert, og blant foregangskommunene når det kommer til bruk av innovative offentlige anskaffelser som metode for samfunns- og næringsutvikling.

**”At Stavanger kom så godt ut er
gledelig – og høyst fortjent”**

Ann Nordahl, Kari Holm, og Kjetil Rosvold.

Stavanger – den unike kongressbyen

I Stavanger finner du alt på ett brett – en kompakt kongressby med korte avstander kombinert med storbyens tilbud av mat, kulturopplevelser, teknologi og næringsliv.

De siste tretti årene har Stavanger vært vertsby for en rekke internasjonale arrangementer. Et fremtidsrettet universitet, universitetssykehus og flere internasjonale forskningsmiljøer i kombinasjon med spektakulær natur gjør Stavanger til en unik arena for konferanser og utstillinger, inkludert Nordic Edge Expo og ONS.

Ta kontakt med en av våre dyktige medarbeidere for å planlegge ditt arrangement.

stavanger forum
convention

BYFJORD
PARKEN

STAVANGER SENTRUM
NÆRING OG LEILIGHETER

NYE NÆRINGSBYGG MED ELLER UTEN SKREDDERSØM

Ledige lokaler i sjøkanten, med fleksible løsninger, størrelser og innflytningsdatoer. Her er det også kontorfellesskap, treningssenter og barnehage – mer praktisk blir det ikke. Trenger du et helt bygg, et halvt bygg eller mindre lokaler, kontakt oss i dag og vi vil vise deg både utsikten og mulighetene.

Handelshøyskolen BI, Noroff, NAV, Miris, Stavanger kommune m.fl. er allerede på plass.

Kontakt for næringslokaler: Lars Stangeland, 913 40 190, lars.stangeland@gmc.no

Kontakt for leiligheter: Leiv Inge Stokka, 952 10 773, leiv.inge.stokka@em1sr.no

BYFJORDPARKEN.NO

Midt i hjertet av Stavanger

- ligger Norges største anlegg for produksjon av fôr!

FELLESKJØPET ROGALAND AGDER

Vi er et ledende selskap innen verdikjeden "Fra jord til bord" og bondens viktigste samarbeidspartner. Vår region produserer ca. 20% av kjøtt, melk og egg som Norge trenger. I februar 2019 åpnet vi vårt nye produksjonsanlegg, som er en av Europas største kraftfôrfabrikker.

Kontinuerlig fokus på forskning, utvikling og dyrevelferd resulterer i gode produkter og løsninger. Vi skal bidra til en klimavennlig og bærekraftig matproduksjon i et globalt perspektiv.

AM NUTRITION AS

(datterselskap)

AMN er en global leverandør som prosesserer 50 000 tonn erter årlig. Produksjonen gjennomføres med en miljøvennlig fraksjoneringsteknologi.

Erteproduktene gir planteprotein, stivelse og fiber med høy ernæringsmessig verdi til bruk i mat til dyr og mennesker.

FISH4DOGS / MARINPET AS

(datterselskaper)

F4D er et internasjonalt selskap som tilbyr eget super premium kjæledyrfôr til et stort internasjonalt marked, bl.a. Storbritannia, Europa og Asia.

Kjæledyrfôret er basert på norske råvarer og er av høy teknisk ernæringsmessig kvalitet.

Med mat i tankene

DITT DIGITALE INNTEKTSBYRÅ

Er du usikker på hva du får ut av din markedsføring? Det behøver du ikke være. Vi analyserer dine investeringer, forbedrer dem og måler resultatene. Som digitalt inntektsbyrå er vårt mål å øke dine inntekter gjennom smartere medieinvesteringer.

Som kunde hos Onmedia er du ikke én i mengden. Vi tilbyr ingen standardpakker. Bare den løsningen som fungerer best for deg.

ONMEDIA

www.onmediagroup.no

For mer info kontak Andreas Ottesen på 452 92 053

ROSENBERG

Nå gjør vi klar for store oppgaver!

Foto: Geir Vinnes

Vi ønsker Jotun A velkommen tilbake til Rosenberg. Produksjonsskipet som ble ferdigstilt hos oss skal oppgraderes for 20 nye år og realisere Vår Energis fremtidsplaner for Balder-området.

Vil du være med? [Les mer på ekteengineering.no](http://ekteengineering.no)

Worley
energy | chemicals | resources

Asker kommune er en av kommunene i arbeidsgruppen for veikartet.

Foto: Studio OSCAR.

Lanserer innovasjonskonkurranse på Nordic Edge Expo

Design og Arkitektur Norge (DOGA), Nordic Edge og Innovasjon Norge lanserer en innovasjonskonkurranse for norske kommuner på Nordic Edge Expo den 25. september. – Vi ønsker å bruke nasjonalt veikart for smarte og bærekraftige byer og lokalsamfunn til å skape konkrete resultater, sier prosjektleder Malin Kock Hansen.

Malin Kock Hansen

Det nasjonale veikartet for smarte og bærekraftige byer og lokalsamfunn er et initiativ av DOGA, Smartbyene og Nordic Edge. Veikartet ble lansert under årets Arendalsuke, og er resultatet av et omfattende utviklingsarbeid med mange aktører.

– Vi har samlet statlige aktører, fylkeskommuner, kommuner, næringsliv og akademia til en felles innsats der målet var å utarbeide et sett målbilder og prinsipper for smartby-arbeid i en norsk kontekst – det vil si basert på verdier som åpenhet, tillit og inkludering, sier Kock Hansen.

Veikartet bygger et felles verdigrunnlag som skal fremme samarbeid og samskaping. Det beskriver koblingen mellom smartby og by- og samfunnsutvikling, og viser hvordan kommuner og fylkeskommuner kan være pådrivere for dette arbeidet.

– I tillegg er vi opptatt av å posisjonere Norge internasjonalt på dette feltet, og veilederen er allerede oversatt til engelsk.

Innovasjonskonkurranse for kommuner og fylkeskommuner

Stavanger kommune er blant aktørene som har deltatt i utviklingen av veikartet, som nå går over i en ny fase. Sammen med Nordic Edge og Innovasjon Norge utlyser DOGA en konkurranse der norske kommuner og fylkeskommuner utfordres til å ta veikartet i bruk for å løse utfordringer knyttet til konkrete by- og stedsutviklingsprosjekter. Målet er å fremme utviklingen av tverrfaglige, innovative og bærekraftige metoder og løsninger som kan skaleres og eksporteres nasjonalt og internasjonalt.

Konkurransen er todelt, og i første fase leter DOGA og samarbeidspartnerne etter kommuner eller fylkeskommuner med slike konkrete utfordringer. I andre fase skal næringsliv og andre relevante aktører involveres for å utvikle innovative og bærekraftige løsninger på utfordringene.

– Kommunene vil få mulighet til å utvikle og teste nye metoder og samarbeidsmodeller, tilgang til et omfattende nettverk, og ikke minst å være en fore-

gangskommune innen smart og bærekraftig byutvikling, og oppnå synlighet både nasjonalt og internasjonalt, understreker Malin Kock Hansen.

En naturlig del av oppdraget

Veikartet og innovasjonskonkurransen passer godt inn i DOGAs samfunnsoppdrag, sier administrerende direktør Tor Inge Hjemdal.

– Som en nasjonal aktør er det naturlig at vi koordinerer utviklingen av et nasjonalt smartby-veikart. Dette gjør vi med utgangspunkt i enkeltmennesker som en del av en helhet, understreker han.

– I vår strategi for 2018–2021 har vi fokus på det vi skal leve av, hvordan vi lever og hvor vi lever. Vårt oppdrag som et innovasjonsverktøy for Næringsdepartementet er å bidra til å øke konkurransevnen i næringslivet og fornye offentlig sektor ved bruk av kunnskap om design, arkitektur og byutvikling. Vi arbeider typisk mye i den tidlige fasen av innovasjon som deltakerne i konkurransen kommer til å nyte godt av, avslutter han.

Tor Inge Hjemdal

DOGA
Design
and Architecture
Norway

NORDIC
EDGE