

VRI Troms

VRI Troms skal skape langsiktig innovasjon og vekst i kunnskapsintensive og opplevelse rettede næringer

Vi presenterer :

nordnorske suksess- historier

Vinterturismen i Nord-Norge har vært vanskelig å selge. ARENA Lønnsomme Vinteropplevelser har satt sterkt fokus på vinterturismen i hele landsdelen, noe som allerede har gitt resultater. – Vi har mye å tilby, nå handler det bare om å sette dette i system, samtidig som vi jobber med å øke kvaliteten på produktene og kunnskapen generelt i reiselivsbransjen, sier Børre Berglund. (Foto: istockphoto.com)

Bidrar til lønnsomme vinteropplevelser

En av utfordringene for en rekke reiselivsbedrifter i Nord-Norge er sesongdrift der en kort sommersesong skal generere inntekter for å dekke kostnader som løper hele året. Det har man nå satt fokus på gjennom et helt eget prosjekt

Tilrettelegger for næringen

ARENA Lønnsomme Vinteropplevelser er et prosjekt som er initiert av næringsaktører i Troms og Nordland, og finansiert av det offentlige og reiselivsnæringen. Totalt er det her snakk om et årlig budsjett på nesten 10 millioner kroner over tre år, der Innovasjon Norge og Troms Fylkeskommune har gått inn med halvparten, mens næringen selv har bidratt med resten i form av både rene penger og arbeids-/egeninnsats. Prosjektet har en klar og tydelig definert rolle.

– Vi skal være tilrettelegger for aktørene, og vi skal bidra slik at næringen har best mulig verktøy for å nå lønnsomhetsmål basert på en fokusert innsats i vintersesongen. Vi sørger for at det er tilgang på kompetanse, møteplasser og vi bidrar også med ressurser til ulike prosjekter. Vi skal være en katalysator som legger til rette for til et bredt og nært samarbeid mellom de ulike reiselivsbedriftene, det offentlige virkemiddelapparatet, utdanningsinstitusjonene, utviklingsaktører og forskningsinstitusjoner, sier Børre Berglund.

Kvalitetssikring er avgjørende

Når utenlandske (og norske) gjester kommer er det veldig sammensatte opplevelser som er spredt over hele området som tilbys. Det er derfor avgjørende at alle aktører leverer med samme kvalitet.

– Dette er noe vi er veldig bevisst på. Vi er et dyrt ferieland, derfor er det avgjørende at vi leverer jevn kvalitet slik at turistene blir fornøyde og føler at de får valuta for pengene. Vi har jobbet med reiselivsnæringen på New Zealand, Skottland og Island som alle ligger langt fremme på dette feltet. Vi har studert det de gjør og prøvd å finne frem til det beste fra disse for å forbedre oss. Det handler til slutt om en bevisstgjøring og få inn en service- og kvalitetskultur vi kan være stolte av. Dette er noe vi vil prioritere i kommende prosjektperiode, avslutter Berglund.

Mange bedrifter jobber hardt for å skape en jevn inntektsstrøm gjennom hele året og ved å fokusere på økt omsetning i vinterhalvåret skal prosjektet ARENA Lønnsomme Vinteropplevelser bidra til dette.

Det å basere nordnorsk besøkelsesnæring på sesongdrift er ikke bærekraftig. Derfor har en rekke reiselivsbedrifter i Nordland og Troms nå satt fokus på hvordan man kan tjene mer penger om vinteren.

– Vi registrerer at sesongdrift for mange aktører ikke er optimalt. Problemet er at flere reiselivsbedrifter i løpet av tre hektiske sommermånedene ikke har mulighet til å skape lønnsomhet. Samtidig er det en stor risiko i forhold til vær, valutasingninger og en rekke andre faktorer som kan påvirke omsetningen i en kort hovedsesong. Tradisjonelt har en rekke bedrifter valgt å permittere ansatte og stanse driften i vinterhalvåret fordi de ikke har inntjening nok i de mørke månedene, sier prosjektleder for ARENA Lønnsomme Vinteropplevelser, Børre Berglund, som også påpeker at sesongdrift i seg selv er problematisk i forhold til både det å holde på flinke folk, kontinuitet i driften og generell stor slitasje på både bygninger og utstyr som må stenges ned.

– Med bakgrunn denne hovedproblestillingen ble det i 2010 gjort et grunnlagsarbeid i form av en mulighetsanalyse med fokus på utvikling av vintersesongen, der vi tok utgangspunkt i naturgitte fortrinn, matopplevelser, kultur, nordlys og aktivitetstilbudet. Vi fant fort ut at vi har en del barrierer som må bygges ned, blant annet tilgangen til markedene i Europa og Asia, der kompliserte reiser er en hindring for økt trafikk. Det ble også konkludert med at produktspekteret vi har å tilby ikke er optimalt i forhold til etterspørselen, samt at kompetansen i næringen på enkelte områder må heves, sier Berglund.

Analysen gjorde at en konkluderte med at prosjektet ARENA Lønnsomme Vinteropplevelser var verktøyet en ville bruke. Det ble umiddelbart tatt tak i jobben med å opprette charterruter direkte fra Japan, Nederland og Russland. Kompetanseheving var også en viktig faktor.

– Det krever ekstra kompetanse å guide om vinteren. Det har med sikkerhet, kjennskap til naturfenomener, formidlingsevne og generell kunnskap om natur og geologi å gjøre. Nå er det opprettet et eget desentralisert studium i Norsk Naturguide-studium ved

Høgskolen i Alta. I tillegg er det utviklet og gjennomført et helt eget nordlysguide-kurs, forteller Børre Berglund.

– Dere har jo holdt på siden oktober 2011. Begynner dere å se resultater?

– Vi ser at vi har klart å løse mange oppgaver på kort tid. Uten at vi skal tilskrive prosjektet stor ære er det en rivende utvikling av internasjonal vintertrafikk til området og vi oppfatter på tilbakemelding fra aktørene at prosjektet absolutt er på rett vei, avslutter han.

Børre Berglund er daglig leder for ARENA Lønnsomme Vinteropplevelser (Foto: Arena Lønnsomme Vinteropplevelser)

Tradisjonsrik og bærekraftig matproduksjon

Aron Mat sin TromsøRull er blitt et signaturprodukt for bedriften, som setter absolutt alt inn på å levere topp kvalitet i hvert eneste produkt. Det har da også gitt resultater. I dag er hver femte lammerull som selges over disk i Norge levert av Aron Mat.

Kvalitet kommer ikke av seg selv. "Alle" matprodusenter snakker om kvalitet, men noen produsenter viser det i handling fra start til slutt. Hos Aron Mat handler det om tradisjon, bærekraftig matproduksjon og en grunnleggende tanke om å ta vare på kjøttproduksjon "på den gode gamle måten," noe som også gjenspeiles i både logoen og tankesettet til alle de 17 ansatte.

Historien til Aron Mat startet i 1990, nærmere bestemt i en ombygd stall i Grøtftjord på yttersida av Kvaløya, godt og vel tre mil utenfor Tromsø. Far og sønn Aronsen kom fra henholdsvis restaurantbransjen og kjøttproduksjon, og de fant ut at de ville startet sin egen produksjon av pinnekjøtt og fenalår fordi de var lei av fjorårskvalitetene som var å finne på markedet.

– Ved oppstarten satset vi på sesong-

produksjon, men etter hvert så vi potensialet i produktrestene som ble til overs, og min tante Aslaug ble kontaktet for å sy lammerull på den gode gamle måten, forteller Espen Aronsen, som er daglig leder for Aron Mat. Snart var nesten alle damene i Grøtftjord sysselsatt med sying av lammerull slik de alltid hadde gjort det hjemme, og slik generasjoner før dem også hadde gjort. Uten tilsetningsstoffer, kun krydder, salt, lammekjøtt og fersk løk.

I dag produserer Aron Mat fremdeles lammerull på akkurat samme måte med solid håndverk fra start til slutt. Produktspekteret er nå ni produkter, og det produseres påleggsprodukter fra både lam, okse og gris. I tillegg har de også bacon, pinnekjøtt og fenalår i sortimentet.

– Når vi sier okserull, så mener vi okserull. Vi kjøper ikke inn storfekjøtt til vår produksjon. Vi bruker kun okse, ikke ku. Det gir bedre smak og vi firer aldri på kvaliteten, sier Espen Aronsen bestemt. Kvalitetstanken til Aron Mat har gitt resultater.

– Som første kjøttprodusent i Norge ble TromsøRull, og senere også fenalår fra Aron Mat godkjent for bruk av "Spesialitet"-merket. I dag har åtte av ni produktene fra oss dette merket, forteller han.

– Dette er en betegnelse som henger høyt?

– Ja, det er en nasjonal merking, som driftes av Matmerk, og det er kun 200 produkter i hele landet som har denne merkingen. Åtte av disse er våre, sier han stolt.

Hampus vakuumpakker ukokt lammerullen i en spesiell krympeplast som gjør at den "setter" seg og får riktig konsistens og kvalitet. Produksjonsleder Svein Ole Kristiansen tar seg av jobben med å senke den i kokende vann for å aktivere krympingen. (Foto: Jørn Indresand)

Daglig leder i Aron Mat, Espen Aronsen er opptatt av kvalitet og tradisjoner, noe som også gjennomgår hele bedriften. Til og med logoen har påskriften "på den gode gamle måten". (Foto: Jørn Indresand)

Tradisjonsrik og innovativ

Selv om Aron Mat ønsker å produsere på den gode gamle måten, er de en innovativ bedrift som hele tiden ser etter løsninger som kan bedre kvaliteten og smaksopplevelsen. De har drevet forskning og utvikling på flere områder som har satt standard i bransjen.

– Vi har blant annet vært med i et bedriftsutviklingsprosjekt med Innovasjon Norge, der vi blant annet fikk re-designet både logo og produktpakninger. Vi har også fått støtte fra Skattefunn til å utvikle en såkalt zip-lås til påleggspakkene våre. Det er en åpne-lukke mekanisme som bevarer kvaliteten mye bedre etter at pakningen er åpnet. Dette var vi en av de aller første i Europa som tok i bruk. Vi har også hatt et sporbarhetsprosjekt der vi har presentert opphavet til råvarene på våre produktpakker slik at kundene våre kan se hvor kjøttet egentlig stammer fra, forteller Espen Aronsen.

Ønsker nordnorske råvarer

Espen Aronsen er opptatt av å opprettholde kvaliteten og ikke minst ha så mye lokalt kjøtt som mulig i sine produkter. Det er ikke enkelt.

– Det er uhyre viktig for oss å få mer nordnorske råvarer i vår produksjon. Eksempelvis trenger vi årlig 10.000 lam bare til lammerullproduksjonen vår. I Tromsø produserer det kun 5000 lam som skal fordeles på flere produsenter. Det gjør at vi må hente lam fra hele Norge. På ti år har vi mistet 45 prosent av den lokale saueproduksjonen, til tross for at vi kan garantere avsetning på kjøttet. Det er frustrerende, sier Aronsen, som også er oppgitt over at det brukes så mye kraftfor i kjøttproduksjonen.

– Man burde heller satse på å produsere lokalt gress til fôr. Det er bærekraftig og øker kvaliteten. I dag brukes det blant annet kraftfor fra Sør-Amerika og det er ikke bærekraftig, sier han engasjert.

Heder og ære

Opp gjennom årene har Aron Mat fått en god mottagelse i markedet og ikke minst er de blitt lagt merke til både for måten å drive på og smaken.

– For å nevne noe, har vi blant annet vunnet den nasjonale bygdeutviklingspris, blitt norgesmestere i pinnekjøtt og vunnet flere NM-medaljer. Vi mener at bakgrunn for suksessen er vår arbeidskraft, produktutvikling, kvalitetssikring, og langsiktige strategiplaner, sier en fornøyd Espen Aronsen.

Alt arbeidet med lammerullen skjer manuelt og uten konserveringsmidler eller tilsetningsstoffer. – Det tar lenger tid og det koster mer, men vi får det igjen på kvaliteten, sier Espen Aronsen. Her lager Mary Myrvang og Mario Nybakke lammerull som skal leveres til storhusholdning. (Foto: Jørn Indresand)

Skanner vannrørene med banebryter

Slik kan tilstanden på et vanlig norsk vannrør være. Mye rust og ujevne overflater. Med rørskanneren til Breivoll Inspection Technologies får man kartlagt tilstanden og de svake punktene på vannrørene. (Foto: Breivoll Inspection Technologies)

Ekspertene beskriver etterslepet i vedlikeholdet av vannrørene som en tikkende bombe. Breivoll Inspection Technologies i Tromsø har med utgangspunkt i en ide fra Det Norske Veritas utviklet en metode som gir en effektiv og nøyaktig tilstandsrapport på rørene basert på ultralyd.

Gjennom et tett samarbeid med flere av Norges største kommuner, forskningsmiljøer i inn- og utland, kompetente leverandører og virkemiddelapparatet har Breivoll Inspection Technologies som de første i verden utviklet en maskin som foretar en tilstandsrapport på metalliske vannrør ved hjelp av såkalt akustisk resonansteknologi. For å unngå at man enten lar forfallet i vannrørene gå for langt, eller at man rett og slett bytter ut rør som er helt i orden, er det helt avgjørende å kartlegge tilstanden helt nøyaktig.

Det finnes omlag 47.000 kilometer vannrør i Norge, som har en snittpris på ca 10.000 kroner per meter. Gjenanskaffelsesverdien per innbygger er dermed ca kr 100.000,- Det er med andre ord enorme

verdier som ligger i bakken under oss.

– Problemet for kommuner og eiere av vannverkene er at et rør kan være nesten gjennomrustet på et sted, mens like bortenfor kan det være helt i orden. Hvis man ikke vet det, risikerer man å grave opp og bytte ut alt for mye rør, eller det som verre er, man vet ikke at rørene er dårlige og unnlater å skifte eller rehabilitere de ødelagte eller svekkede rørene tidsnok, sier administrerende direktør Arne Christian Vangdal. En slik tilnærming til forvaltningen av infrastrukturen beskriver han som kostbar, ineffektiv og ikke bærekraftig.

– Kunnskap om den faktiske tilstanden på vandrdistribusjonsnettene gir vannverk muligheten til å treffe de riktige

nde teknologi

Breivoll Inspection Technologies som de første i verden utviklet en maskin som foretar en tilstandsrapport på metalliske vannrør ved hjelp av såkalt akustisk resonansteknologi (ultralyd). Foreløpig finnes det kun en slik maskin i hele verden. (Illustrasjon: Breivoll Inspection Technologies)

Når man skal sjekke et vannrør holder det med et lite hull i bakken. Fra ett hull kan man skanne totalt 1,5 kilometer vannrør. (Foto: Breivoll Inspection Technologies)

beslutningene til rett tid, og slik ta bedre vare på en av verdens viktigste ressurser, nemlig vann, sier han.

I Norge forsvinner om lag 35 prosent av vannet i lekkasjer. Dette skyldes dårlige rør og dårlig vedlikehold. Dette er imidlertid ikke bare et norsk fenomen.

– Etterslepet på vedlikehold i vannverkene er et globalt problem og en stor utfordring, både for rike og fattige land. Man er fullstendig avhengig av at vanntilgangen er trygg og sikker for at samfunnet skal fungere, derfor er det også viktig å ha systematisk vedlikehold og ikke minst vite hvor og når man bør gjøre tiltak. Det handler om å jobbe smartere med ny kunnskap og ny teknologi, sier Arne Christian Vangdal.

Daglig leder ved Breivoll Inspection Technologies, Arne Christian Vangdal, viser her frem eksempler på vannrør med korrosjonsskader. Deres teknologi er enestående i verden og med den kan man nå fastslå tilstanden på vannrør, både utvendig og innvendig, med stor presisjon. (Foto: Jørn Indresand)

Ultralyd av røret

Ideen bak nyvinningen til Breivoll Inspection Technologies går ut på at man graver et inspeksjonshull og plasserer rørskanteren inni røret. Den drives frem av vannstrømmen og propell gjennom vannfylte rør. Når den blir vinsjet tilbake sender den ut en rekke akustiske signaler som blir samlet inn og lagret i inspeksjonsbilen. Dataene blir deretter sendt til selskapets hovedkontor for analyse og skriving av rapport..

– Vi skanner opp til 750 meter i hver retning fra ett enkelt innslusningspunkt, og vi skanner rørets fulle 360 grader. Teknologien gjør oss i stand til å identifisere korrosjonsgroper, så vel som store og små korroderte arealer, og maskinen skiller også mellom innvendig og utvendig korrosjon, forteller Vangdal.

Etter at analysen er gjennomført får man frem et fullstendig visuelt bilde av rørets tilstand.

– Dette bildet analyseres av våre eksperter, som igjen kan fastslå om noe bør gjøres, eventuelt når og hva som bør gjøres. Vi får også anslått levetiden på hvert enkelt rør på ledningsstrekningen, forteller han.

Heder og ære

Breivoll Inspection Technologies sin nyvinning har skapt gjenlyd i vannbransjen over hele verden. I Norge fikk de tildelt prisen "Årets Ingeniørbragd" i 2007 og de ble høsten 2011 ranket som topp 10 i Lux Populi i USA, blant 283 andre teknologiselskaper.

– Vi er blitt godt kjent i Norge, Sverige, Nederland, Storbritannia, Tyskland, Frankrike og Saudi Arabia. I Skandinavia gjør vi hele jobben fra datainnsamling til analyse og rapportering selv, men i utlandet søker vi lokale partnere til å gjøre datainnsamlingsjobben, sier Arne Christian Vangdal.

God starthjelp

Etter å ha hørt om teknologien som Det Norske Veritas hadde utarbeidet fikk Breivoll Inspection Technologies i 1998 ideen om rørskanteren født. De sikret seg så rettighetene til teknologien. Det ble satt i gang et såkalt OFU-prosjekt i regi av SND (nå Innovasjon Norge) og en prototype ble laget. Deretter videreutviklet man teknologien og en kommersiell maskin kom på plass.

– Vi har svært god erfaring med Innovasjon Norge og virkemiddelapparatet for gründerbedrifter, spesielt i en startfase, men når man nærmer seg innspurten skulle jeg gjerne sett at det var litt mer hjelp å få, sier Vangdal.

Jupiter

Kraemer Maritime omsetter for 540 millioner med kun 70 ansatte. En av grunnene til at det er mulig er eSekretær-løsningen fra Jupiter.

Her ser vi fakturaansvarlig Kai Kristiansen i Kraemer Maritime Holding foran 20 kartonger skrivepapir. Dette tilsvarer mengden papir som bedriften sparer hvert eneste kvartal. Totalt sparer Kraemer Maritim 1 tonn papir i året etter at de tok i bruk eSekretær. (Foto: Valeri Belov)

Bourbon Clear, mottar proviantorden fra Kraemer Maritime. Sjåføren Geir Arne Reisænen (th) har med seg en iPad der kunden signerer direkte på skjermen for mottatt ordre. Signaturen og ordren blir umiddelbart registrert i eSekretær, og man er ett skritt nærmere fakturering. (Foto: Valeri Belov)

Daglig leder i Jupiter, Kolbjørn Engeseth (tv) og utviklingssjef i Kraemer Maritim, Terje Bjørgve har jobbet tett sammen med utviklingen av det nye og revolusjonerende datasystemet eSekretær. Innovasjon Norge har også vært en sentral samarbeidspartner i prosjektet. (Foto: Jørn Indresand)

Positivt for de ansatte

Når man lanserer nye datasystemer kan man møte motstand hvis det oppfattes at "alt var mye bedre før". Kraemer Maritime og Jupiter har med sitt eSekretærssystem opplevd en svært positiv innstilling fra alle de ansatte.

– Vi har måttet prøve og feile underveis, men den iveren og viljen de involverte har hatt til å være med å forbedre, og ikke minst finne feil underveis i prosessen har gjort dette til en suksess på flere måter, sier Kolbjørn Engeseth i Jupiter.

– For våre ansatte er hverdagen blitt mye enklere, og vi har full kontroll fra mottak til ferdig levert ordre. Alt av avvik, som reklamasjoner, brekkasje, krediteringer, etc registreres og håndteres uten at det blir glemt eller feilregistrert. Systemet er laget slik at det må være klarert med grønt lys i alle deler av ordregangen før man kan fakturere. Det gir økt kvalitet, mindre feil, bedre økonomi, mindre rutinearbeid og fornøyde ansatte, smiler Terje Bjørgve i Kraemer Maritime.

Millionbesparelser hvert år

Den løsningen som Kraemer Maritime og Jupiter har jobbet frem har vist seg å være ekstremt effektiv. Med å få ulike datasystemer til å jobbe sammen har man klart å forenkle prosessen fra ordremottak til ferdig levert vare.

– Når vi får inn en ordre var det masse papirarbeid underveis i prosessen. Etter ordremottak sender vi bestilling videre til våre leverandører, eksempelvis Tine og Norgesgruppen. De sender varene til oss, der vi kontrollerer og pakker dette for levering til kunden. All informasjon underveis overleveres til eSekretæren som tar seg av den videre elektroniske lagringen. Dermed slipper man opphøring av dokumentasjon på papir, sier Terje Bjørgve.

Det har gjort at Kraemer Maritime sparer ett tonn skrivepapir hvert eneste

år, samtidig som de har kunnet nedskalere skriverparken.

– Tidsbesparelsen er vanskelig å måle, men vi vet at den er omfattende. I tillegg har vi luket bort masse kjedelig rutinearbeid, i form av utskrifter og skanning, sier han.

Når en bedrift vokser er det selvsagt positivt om man klarer å absorbere omsetningsvekst uten å ansatte flere mennesker som flytter på papir.

– Eksempelvis var vi 70 ansatte i 2007 og omsatte for litt over 380 millioner. I dag har vi også 70 ansatte og omsetter for 540 millioner. Vi har naturligvis hatt relativt store kostnader ved å være med på å utvikle eSekretær, men selv om vi ikke har vært i drift mer litt over et år, så har vi allerede spart inn denne investeringen, forteller Bjørgve.

– Neste steg er kunder og leverandører

For å få maksimalt utbytte av eSekretær er både Jupiter og Kraemer Maritime langt fremme i nye tankeprosesser.

– Neste steg for oss i Kraemer Maritime er i større grad å få våre kunder og leverandører integrert i systemene. Å være tilknyttet elektronisk på flere områder, vil kunne øke effektiviteten for alle parter. Ved å kunne lagre og behandle informasjon ett sted, så unngår man at samarbeidspartnerne gjør det samme arbeidet to eller flere ganger, sier Terje Bjørgve.

For å få dette til, så er det nødvendig med et tett samarbeid, hvor alle parter bidrar og er involvert i en utviklingsprosess. Dermed kan alle dra synergier ut av dette.

– For vår del handler det om å få systemet ut på markedet, og da er det naturlig at vi henvender oss til de som allerede er berørt av dette, det vil si samarbeidspartnerne til Kraemer Maritime, samtidig som vi også jobber direkte ut mot det øvrige næringslivet, sier Kolbjørn Engeseth i Jupiter.

Kraemer Maritime er et skipshandelsfirma som håndterer enorme mengder ordrer på matvarer, forsyninger, utstyr, etc til oljeindustrien, cruiseskip, fiskeriflåten, Forsvaret og de utenlandske ambasadene i Oslo. For å få alt dette til å fungere er det en rekke systemer i bruk; HMS, kvalitetssystemer, miljøsystemer og avvikssystemer. Sist men ikke minst har man ordremottak og ordrebehandling som gjerne utføres i et såkalt ERP-system. I utgangspunktet, produserer alle disse systemene papir, og de fungerer uavhengige av hverandre. Utviklingssjef i Kraemer Maritime, Terje Bjørgve, ønsket seg et dataprogram som fikk alle disse systemene til å samhandle. I tillegg til dette ønsket han å lagre alt som var mulig, automatisk og elektronisk, slik at gjenfinning av dokumentasjon kunne foregå på en enkel og rask måte. Da tok han kontakt med Jupiter.

Innovasjon Norge ble nøkkelen

– Vi har samarbeidet med Jupiter i en rekke år. De har blant annet levert ordresystemet vårt. Når jeg fortalte hva jeg ønsket meg, tente de på ideen med en gang, og dermed var vi i gang med å utvikle noe helt nytt og enestående, sier Terje Bjørgve og smiler bredt.

– For oss i Jupiter var dette en utfordring vi ikke kunne la gå fra oss, men vi

så tidlig at dette kom til å bli en kostbar, usikker og tidkrevende prosess. For å lykkes måtte vi ha både tålmodighet og muskler til å prøve oss frem underveis. Vi tok kontakt med Innovasjon Norge. De så nytten av dette og ga oss grønt lys, og dermed var vi i gang, sier daglig leder i Jupiter, Kolbjørn Engeseth.

Lærerikt og utfordrende

– Hva har denne prosessen betydd for dere i Jupiter?

– Det har vært en svært lærerik, utfordrende og artig jobb. Vi har fått en betydelig kompetanseheving og ikke minst flere bein å stå på. Det har vært en fantastisk læreprosess i tett samarbeid med en god kunde der vi har fått oppdatert oss, og ikke minst utviklet helt ny teknologi, samtidig som det stimuleres oss til nye oppfinnelser, sier Kolbjørn Engeseth.

– Betyr dette at dere nå kan gå ut og selge denne nye teknologien?

– Vi har allerede solgt deler av eSekretær til to andre kunder. Vi har også flere kunder på blokk og dette er med å sikre vår virksomhet i fremtiden. I tillegg har vi sett masse nye utviklingsmuligheter underveis i prosessen, så dette har vært en svært positiv erfaring for oss, sier Engeseth, mens Terje Bjørgve nikker samtykkende.

I ConCordix benytter vi kun naturlige råvarer, også i farger og aromaer, noe som appellerer til både barn og mennesker som har problemer med å svelge tradisjonelle gelekapsler, sier Kristian L. Forsberg og Jan-Erik Angelsen i Ayanda.

ConCordix: Banebrytende geletablett

Ayanda i Tromsø har i en årrekke produsert tradisjonelle softgel kapsler for helsekostindustrien. For en tid tilbake utviklet de en helt ny måte å produsere gelatinbaserte tablett på, som de faktisk er alene om i verden.

Ayanda utarbeidet basisteknologien til det de kaller ConCordix i samarbeid med universitetsmiljøet og de har brukt store ressurser på å utvikle dette til et kommersielt produkt.

– Vi har forsket hardt på dette. Det er en komplisert masse å jobbe med, og det er en krevende produksjonsprosess, sier Jan Erik Angelsen mens han knipser løs en liten gelefisk fra et blisterbrett.

– Her, smak på denne, sier han og smiler.

Den lille gelefisken smaker frukt og er svært behagelig og god å tygge, noe som da også er meningen. Det viser seg at ConCordix har mange fordeler i forhold til tradisjonelle gelekapsler.

– Vi benytter kun naturlige råvarer, også farger og aromaer, noe som også

appellerer til barn. Mange mennesker har problemer med å svelge tradisjonelle kapsler. ConCordix er lett å svelge, den smaker godt og gir ingen sure oppstøt, som kan være et problem når man eksempelvis tar omega-3-oljer via kapsler, sier produksjef Kristian L. Forsberg.

Ayanda har jobbet mye med utvikling av både smak og konsistens, og etter som ConCordix inneholder olje i svært små fragmenter tas den mye lettere opp i magen enn om man tar tradisjonelle kapsler eller olje i direkte form.

– Hos enkelte kan de tradisjonelle måtene å ta eksempelvis omega-3 på føre til at oljen legger seg som et lag på toppen av mageinnholdet, noe som kan føre til sure oppstøt, samtidig som og

det tar lengre tid før oljen blir tatt opp i kroppen. Det unngår man med ConCordix, forteller Jan Erik Angelsen.

ConCordix kan brukes både til essensielle fettsyrer som eksempelvis omega-3 og til vitaminer, eller en kombinasjon av begge deler. Ayanda er helt alene i verden med denne type geletabletter.

– Produksjonen av ConCordix foregår på Andenes, og vi har ca 10 årsverk som er direkte knyttet til utviklingen av ConCordix. Vi har søkt 17-18 patenter på både teknologien og anvendelsen av teknologien, og vi har fått avtale med flere store selskaper i Norge, Sverige, Finland, USA og Tyskland som allerede bruker vår teknologi, sier han.

Virkemiddelapparatet er avgjørende

Det er svært kostbart å utvikle nye helsekost- og farmaprodukter. Ayanda har satt seg nøye inn i det offentlige virkemiddelapparatet og det har gitt resultater.

– Vi har benyttet oss av Innovasjon Norge, VRI, Mabit/Norinnova og Regionalt Forskningsråd. Uten dette virkemiddelapparatet ville ikke ideen med ConCordix vært mulig å realisere. Vi har også jobbet tett med NTNU i Trondheim og Universitetet i Tromsø, men det meste av utviklingsarbeid har foregått i egen regi i vår egen lab. Vi har brukt omlag 10-15 millioner kroner på Forsknings- og Utviklingsprosjekter hvert år de siste 2-3 årene, og vi er overbeviste om at dette kommer til å gi resultater, sier Jan Erik Angelsen.

– Hvor stort kan dette bli?

– Hvis vi anslår sluttmarkedet i helsekostindustrien som vi opererer i til å være 25-30 milliarder kroner, så mener jeg at ConCordix fort kan ta 600 millioner av dette i løpet av fem til ti år. Hvis vi lykkes innen legemiddelindustrien er mulighetene enda større, uten at jeg vil tallfeste det nå, sier Angelsen.

Jobber mot legemiddelindustrien

Parallelt med at man jobber knallhardt for å få enda større innpass i helsekostindustrien over hele verden, jobbes det også mot legemiddelindustrien. Der ligger det i følge Angelsen store muligheter.

– Legemiddelindustrien er et svært tøft marked å få innpass i. Det krever betydelig større ressurser til dokumentasjon og utvikling enn helsekostmarkedet. Det er en beintøff bransje, men med store muligheter og vi jobber både med smertestillende og allergitabletter. Selv om det er krevende ser vi et stort potensiale og gode fortjenestemuligheter, blant annet fordi det er enklere å kunne ta ut større marginer i legemiddelindustrien enn i helsekostbransjen, sier Jan Erik Angelsen.

Produksjonen foregår på Andenes, og Ayanda har ca 10 årsverk som er direkte knyttet til utviklingen av ConCordix. (Foto: Per-Erik Larsen/Jan Erik Angelsen)

Bedre kontroll på luktproblemenene

Forskning og lokalkompetanse

For å løse miljømessige problemer trenger man ofte både lokalkunnskap og spesialkompetanse. Det skjønte både de ansatte ved Avfallsservice og forsker Ove Bergersen fra Bioforsk. Det er ikke alltid at man vet hvor man finner slik kompetanse når man trenger den. For Avfallsservice ble VRI Troms løsningen.

– Vi kom heldigvis i kontakt med VRI, som både kunne bidra med prosjektmidler på 60.000 kroner og kunnskap om hvor kompetansen kunne finnes. Dette viser at Forskning og Utvikling (FoU) kan bidra i det lokale næringslivet på en svært positiv måte, sier en tilfreds Sigleif Johansen i Avfallsservice AS.

Sigevannsproblemer

Et annet problem for Avfallsservice er sigevann fra kompostering og septik. – Dette er også noe vi tar på fullt alvor, og også her viste det seg at forskerkunnskap kombinert med lokalkunnskap var en viktig brikke for å løse dette, sier Johansen.

Hvert år får Avfallsservice inn 6000 tonn matavfall og septik. Sigevannet fra produksjonen blir samlet i et reservoar der vi tilsetter luft og kjører en spesiell renseprosess som gjør at giftstoffene faller til bunnen.

Hvert år får Avfallsservice inn 6000 tonn matavfall og septik. Dette generer store mengder sigevann. Bioforsk har også bidratt til å finne løsninger slik at man unngår at sigevannet havner urensset i grunnvannet. Løsningen ble å opprette en lagune for sigevannet der man tilsetter luft som igjen bidrar til at vannet renses effektivt.

Her ser vi daglig leder Sigleif Johansen (tv) og driftsansvarlig Steve Eriksen ved Avfallsservice ta prøver av ferdig kompost som skal sendes til analyse. (Foto: Avfallsservice AS)

Det tas jevnlig vannprøver i Skibotnelva for å sikre at ikke sigevann fra avfallsanlegget forurenser miljøet rundt anlegget. (Foto: Avfallsservice AS)

Befolkningen i Skibotn har i årevis vært plaget med sterke luktplager fra kompostanlegget. Med god hjelp fra en forsker fra Bioforsk er problemene redusert

Etter at Fylkesmannen i Troms var på befaring ved Avfallsservice sitt kompostanlegg i 2008 kom det et pålegg om å redusere lukta fra avfallsanlegget.

– Avfallsservice hadde vært plaget med lukt fra kompostanlegget helt siden 1999. Selv om anlegget er noen kilometer fra bebyggelsen, var lukta svært plagsom for innbyggerne ved gitte vind og temperaturforhold, forteller daglig leder i Avfallsservice Sigleif Pedersen

Et annet problem knytte til komposteringen var rensing av sigevannet. Her var det også ønskelig å få til en biologisk prosess på lik linje med kompostering. Sigleif Pedersen kom i kontakt med VRI Troms som igjen satte ham i kontakt med Ove Bergersen i Bioforsk.

– Sammen med våre folk på kompostanlegget tok Bergersen fatt på oppgaven, og det ble diskutert en del frem og tilbake i starten om hvordan vi skulle oppnå best mulig resultat. For å få en mest mulig effektiv og luktfri kompostering må man blant annet finne riktig miks av flis, luft, matavfall

og riktig størrelse på kompostranken. I hele komposteringsprosessen må det i tillegg dokumenteres at det er riktig kombinasjon av oksygen og karbondioksyd i kompostranken. Det var dette som var utfordringen. Tidligere hadde vi hatt feil lufting og for store ranker, noe som ga for høy temperatur, som igjen skapte luktplager, sier Sigleif Pedersen.

Hele anlegget ble bygd om og det ble lagt til rette for å skape en optimal komposteringsprosess. Kunsten er å bygge disse rankene i riktig størrelse og ha en riktig sammensetning av ny flis, bruktfelis, mengde flis og tilførsel av oksygen.

Vi er lokalisert i et geografisk område av verden med streng kulde om vinteren. Det skaper flere utfordringer. Komposteringen i seg selv skaper varme. Hvis rankene er for store blir det for varmt. Er de for små, fryser de. En god prosess gir også et godt sluttprodukt som vi selger. Resultatet er at vi har redusert luktplagene betydelig, forteller en entusiastisk Sigleif Pedersen, som berømmer forskeren og de

ansatte på kompostanlegget for jobben som er utført.

– Vi har hatt et svært godt og nært samarbeid med Bioforsk og forsker Ove Bergersen, og vi ønsker hele tiden å forbedre oss, derfor har vi engasjert ham til å jobbe videre for oss. Nå er han innom oss to ganger i året for å ta prøver og diskutere med våre folk for å se på muligheten for å få til en ytterligere reduksjon av luktplagene, forteller Sigleif Pedersen.

Forsker ved Bioforsk, Ove Berggren har vært en viktig bidragsyter til at Avfallsservice i Skibotn har redusert luktplagene fra kompostering av matavfall. (Foto: Avfallsservice AS)

Effektiviserer flyvedlikehold

Flyteknikerne ved Patria Helicopters på Bardufoss har systemet med seg når de gjør sine rutinesjekker. Da har full kontroll på det web-baserte TELS-systemet på iPaden sin. (Foto: Odd Inge Larsen)

Fått god hjelp

Nonotek har fått god støtte til å utvikle sitt system for luftfarten.

– Det er både krevende og kostbart å drive med slik utvikling som vi har gjort, og vi har vært ganske heldig i og med at vi først fikk støtte fra Innovasjon Norge sitt NT-program. De trodde på oss, og ga oss støtte på et tidspunkt da vi var helt avhengig av den. Senere har vi blitt kjørt opp som inkubatorbedrift i Senja Næringshage og fått etablererstøtte fra Innovasjon Norge, som for øvrig har vært helt fantastisk. Vi har også fått tatt del i et designprogram som hjalp oss mye i forhold til å få opp brukervennligheten og skape et profesjonelt design på skjermbilder, etc.

– Men det er vel ikke mulig å basere alt på offentlig støtte?

– Nei, langt i fra. Det kreves både kapital og enorme mengder med egeninnsats. Det er svært krevende, men veldig inspirerende og artig når man endelig får lansert systemet, sier Lars Jørgen Kristoffersen.

Nye ideer på blokk

Det at Nonotek tok fatt på å utvikle et system for luftfarten var det flere grunner til. Blant annet hadde de svært god kontakt med Steinar Antonsen, som har jobbet tett med flybransjen i mange år, og som utviklet forløperen til det nye systemet allerede tilbake i 2000. Underveis i prosessen har Nonotek sett at det kan brukes i helt andre bransjer også.

– Vi ser helt klart et behov her for både skipsfarten, samt olje- og gassindustrien. På lik linje med flyindustrien har de stort fokus på vedlikehold og sikkerhet. Systemet vårt er så enkelt og effektivt i bruk at vi helt klart ser at dette er bransjer som vil ha god nytte av det.

– Hva skal til for å lykkes?

– Vi må først og fremst nytte til oss dyktige og kunnskapsrike folk fra den aktuelle bransjen, noe som vi allerede så smått er i gang med, sier Lars Jørgen Kristoffersen.

Store utviklingskostnader

Det å utvikle avanserte datasystemer slik Nonotek på Finnsnes har gjort er svært kostbart og tidkrevende.

– Normalt sett snakker vi nok om kostnader på opp mot 20 millioner kroner for å få vårt system ut i markedet. Det er delvis finansiert gjennom offentlige støtteordninger, omsetning underveis og ikke minst egenkapital i form av både penger og arbeidsinnsats, sier Lars Jørgen Kristoffersen

– Hvor mye har dere brukt i rene penger?

– Det har nok gått med ca 8-10 millioner, der ca 2 millioner er egne midler i tillegg til meget stor grad av ubetalt egeninnsats, sier han.

Det lille selskapet Nonotek (Nord-Norsk Teknologi AS) har utviklet en programvare som gjør at man kan administrere teknisk vedlikehold av fly med mye færre folk. Det har skapt gjenlyd i flybransjen.

Luftfartsbransjen er en av verdens mest regulerte bransjer, og papirmøllen i forbindelse med vedlikehold av selv de enkleste fly er formidabel. I mars lanserte Nonotek en noe forenklet versjon av et system som effektiviserer papirhåndteringen betydelig. I september ble fullversjonen lansert, og det jobbes kontinuerlig med å forbedre denne.

– For å oppfylle alle krav i luftfarten er det utrolige mengder papirer og rapporter. Dette må systematiseres og holdes orden på. Det krever mye administrasjon og ikke minst kompetanse. I vårt system er all dokumentasjon innbygd og satt sammen på en slik måte at kompetansen finnes i systemet. Dette letter arbeidet for flyteknikere, og gjør at effektiviteten øker. Man får gjort mye mer med mindre folk, sier daglig leder Lars Jørgen Kristoffersen.

En av målsetningene har vært å skape et system som var web-basert, intuitivt, enkelt og som kunne brukes på alle plattformer.

Grunntanken var hele tiden å få dette på mobile enheter som flyteknikerne hadde med seg når de sjekket og klargjorde flyene. Jobben med å utvikle

systemet startet i 2007, og det er greit å minne om at dette var før smarttelefoner og nettbrett var utviklet slik vi kjenner dem i dag.

– Vi har et tydelig mantra som sier at vi skal alltid ha det enkleste systemet. Vårt system er alltid online og alltid oppdatert. Det betyr at pilotene kan gå direkte inn på sin mobiltelefon, nettbrett eller PC og se om flyet eller helikopteret er klart for flyving, sier han.

Før man lanserer store og tunge dataløsninger i et marked er nervøsiteten stor og man må regne med en liten storm av klager og henvendelser fra pilotkunder, men for Nonotek har det vært befriende stille etter lanseringen.

– Vi har jobbet tett med tre pilotkunder underveis, og lanseringen har gått på skinner. Etter at vi hadde en kort opplæringsrunde har det vært veldig få henvendelser, verken på support eller opplæring. Det sier meg at vi har lykkes med hovedmålsettingen om at det skal være enkelt og intuitivt og at ting bare skal fungere.

– Hvem er kundene deres?

– Det er i realiteten små og mellomstore selskaper som driver med flyved-

likehold, selskaper som kun har teknisk ansvar, eller tradisjonelle fly- og helikopterselskaper. Markedet vårt er faktisk hele den vestlige verden, og systemet er laget for å ivareta alt fra små flyklubber til svære multinasjonale flyselskap, sier Lars Jørgen Kristoffersen, som kan avsløre at han har en klar ambisjon.

– Vi har selvsagt en del konkurrenter ute i verden, men vårt mål er å være blant de fem mest valgte systemene i verden, sier han og smiler.

Systemet vårt er laget for å ivareta alt fra små flyklubber til svære multinasjonale flyselskap, sier daglig leder i Nonotek, Lars Jørgen Kristoffersen. (Foto: Jørn Indresand)

Eventyret i Lyngsfjord

Alle eventyr starter med "Det var en gang..."
Eventyret om Lyngsfjord Adventure starter slik:
"Det var en gang en kommuneoverlege som
kranglet med en kollega og ble kastet ut
fra en luksusrestaurant i Italia..."

Lyngsfjord Adventure er virkelig blitt et nordnorsk reiselivseventyr uten side-stykke. Gründer og pådriver, Hans Olav Eriksen er opprinnelig fra Målselv. Han fikk sin første introduksjon til profesjonelt drevet vinterturisme da han var kommuneoverlege i Gol for noen år siden. Han så det tette båndet mellom lokalbefolkning og driverne av turistopplevelsene.

– Gol og Hemsedal er bygd opp på turisme og reiseliv. Jeg hadde flere venner som var i bransjen, og jeg fikk opp øynene og interessen for måten de jobbet på. Jeg lærte utrolig mye av dem, sier Hans Olav Eriksen.

Når man møter hans Olav Eriksen blir man slått av entusiasmen og engasjementet. Praten går fort og engasjert, og han legger virkelig sjela i å forklare og fortelle om det de har oppnådd inne i Tamokdalen.

– Jeg er engasjert, og jeg er nok stor i munnen av og til, sier han og smiler bredt, samtidig som han trekker pusten og fortsetter;

– ... og alt dette kom nok til overflaten da jeg og en svært god kompis var på en av Italias finere restauranter, som faktisk hadde to Michelinstjerner. Han er ikke spesielt lavmælt han heller, og han kastet ut en påstand om at Nord-Norge ikke hadde noe å bidra med. Da ble jeg så sint og diskusjonen ble så høyllytt at vi begge ble kastet ut. Jeg freste og sa at jeg skal vise deg. Deretter flyttet jeg hjem til Storfjord i Nord-Norge og satte nye ideer ut i livet, sier han og ler godt.

Med klokkeklar tro på menneskene og mulighetene som et lite lokalsamfunn 1,5 times kjøring fra Tromsø kan tilby, tok Hans Olav Eriksen fatt på jobben med å bygge opp et solid vintertilbud i villmarken som passer for hvem som helst. Dette skjedde samtidig som han var kommuneoverlege, fastlege og helsesjef i Storfjord kommune. Galskap, mente mange, bortsett fra rådmannen og ordføreren i Storfjord.

– De hadde like god tro på dette som meg, og det skal sies at jeg på ingen måte gjort dette alene. I 2006 samlet jeg et knippe lokale mennesker fra alle mulige samfunnslag og profesjoner som fikk presentert ideene mine. De tente og fikk trua de også. Det jeg ba om var at de brukte tre år av sine liv der de la hele sjela i å lykkes på sine områder. Det sa de ja til. Ingen av våre folk har reiselivsutdanning. Deres styrke er at de virkelig bryr seg om gjestene og de har et brennende engasjement for det de gjør, sier en svært engasjert Hans Olav Eriksen som i dag kan konstatere at han gikk ut som vinner av diskusjonen på restauranten i Italia.

– Det viser at jeg hadde rett og kompis min tok feil den gangen. I dag er han faktisk stolt av det vi har fått til her oppe, sier Hans Olav Eriksen og smiler bredt.

Hans Olav Eriksen er gründer og pådriver for suksessen med Lyngsfjord Adventures. – Med en solid dose pågangsmot og utrolig stå-på-vilje fra en rekke gode hjelpere har vi lyktes med å skape dette til et av Nord-Norges sterkeste reiselivsprodukter, sier han. (Foto: Lyngsfjord Adventure)

Lyngsfjord Adventure har ved hjelp av en rekke gode hjelpere bygd opp en fantastisk villmarkscamp inne i Tamokdalen. Her har de besøk av 10.000 godt betalende gjester fra midten av oktober til slutten av mars. (Foto: Lyngsfjord Adventure)

God hjelp

For å lykkes med en reiselivssatsing av dette kaliber er man fullstendig avhengig av gode hjelpere på flere nivåer.

– Vi har hatt en rekke mennesker som har lagt ned stor frivillig innsats for at vi skulle lykkes, da spesielt fra lokalmiljøet. Det er jeg utrolig takknemlig for, og har stor respekt for den tiden mange mennesker i Tamokdalen, Storfjord, Balsfjord og Lyngen har lagt ned for å komme dit vi er i dag. Vi har også fått god hjelp fra det offentlige virkemiddelapparatet. Innovasjon Norge har gått inn med 1,55 millioner per i dag, mens NHO Reiseliv, Storfjord kommune og Sametinget har bidratt med vel en million til sammen. I tillegg har vi fått innvilget 3,8 millioner fra Innovasjon Norge og Forskningsrådet til fremtidige prosjekter, for perioden 2012-2014, sier Hans Olav Eriksen.

Sterkt reiselivsprodukt

I dag, snart fem år etter, er Lyngsfjord Adventure blitt et av de sterkeste reiselivsproduktene i Nord-Norge. De er 30 personer som er engasjert i vintersesong fra november til april, og tar i mot 10.000 aktivitets-sultne gjester i perioden. På fire år har selskapet vokst fra 2,2 til 14 millioner i omsetning, og ble Gasselbedrift i 2011.

– Vi har fra 20 til 210 gjester hver eneste dag i sesongen. Vi har pick-up point i Tromsø på morgnen og kveld og på Finnsnes om formiddagen. Her snakker vi i all hovedsak om utenlandske gjester, 99,8% av alle gjestene er fra utlandet. Vår tjenester er dessuten forholdsvis dyr, der det kost fra 1700 til 3000 kroner per person.

Lyngsfjord Adventure bruker svært lite penger på annonsering.

– Vi har bygd opp et svært sterkt merkenavn både gjennom gjester som har vært her og vårt eget magasin. Vi har også et godt samarbeid med en rekke turoperatører. Nettsiden vår alene står faktisk for like under halvparten av omsetningen vår på 14 millioner. Vi har også trykkskjermer på hoteller i Tromsø og vi får en god del gjester gjennom Hurtigruten, sier Hans Olav Eriksen.

Turistene kommer i tusentall til Tamokdalen for å kjøre hundeslede, dra på reinsdyrsafari og ikke minst kjøre snøskuter. (Foto: Lyngsfjord Adventure)

Kan effektivisere oljeindustrien

Ole Magnar Drønen i Scale Protection AS har vært med å utvikle utstyr som kan redusere avleiring i borerør og dermed gi store økonomiske besparelser for oljeindustrien. (Foto: Gunnar Lund, Kunnskapsparken Nord)

Scale Protection i Harstad utvikler produkter som kan effektivisere oljeproduksjon. Dette vil ha et stort potensiale hvis det lykkes.

Når oljeselskapene skal ha opp oljen er det viktig at ting fungerer og at oljestrømmen fra havdypet går fritt gjennom produksjonsrøret. For å skape trykk i oljereservoarene slik at oljen blir presset opp gjennom røret, pumpes det store mengder sjøvann inn i havbunnen et stykke unna oljebrønnen. Dette sjøvannet presser oljen framover, men vil til slutt nå frem til produksjonsrøret og bidra til at det skapes avleiringer, eller scale, som det heter på fagspråket.

– For oljeprodusentene er dette et problem. Etter en tid med avleiringer vil diameteren på røret skrumpe inn, noe som fører til lavere produksjon og problemer med ventiler og utstyr i brønnen, sier Ole Magnar Drønen, som har jobbet mange år med drift av oljebrønner. Han har også lang erfaring med scale.

For oljeselskapene betyr det tapte inntekter og økte kostnader. I 2009 fant Ole Magnar Drønen og kollega Knut Arne Jakobsen ut at de ville søke å finne en metode der man kunne påvise scale i produksjonsrøret.

Arbeidet med å løse dette ble igangsatt i 2009, og det er brukt mye tid på prøving og feiling.

– Ja, det skal være sikkert. Vi visste ikke helt hva vi skulle måle for å påvise scale, så de to første årene var det mye feiling. Etter hvert fant vi løsningen, og fra 2010 har vi jobbet med hovedprinsippet.

– Det høres ut som en krevende prosess?

– Ja, det tar tid, og for en utålmodig sjel er det krevende, men vi er kommet såpass langt nå at vi ser for oss å ha en prototype klar til et pilotprosjekt på en konkret oljebrønn i 2014. Vi har verifisert og optimalisert måle metodene på et laboratorium i Harstad, og denne rapporten er klar. Neste trinn er å bygge en testversjon som skal brukes i et strømningslaboratorium på land. Prototypen blir trinn tre i denne raketten, forteller Drønen.

– Hva viser testresultatene?

– Alle resultater er positive. De er faktisk bedre enn vi trodde de ville være.

– Hvor stort kan dette bli?

– Dette er et problem som oljeindustrien sliter med over hele verden, så hele verden er vårt marked, og vi er optimistiske med tanke på vekst for Scale Protection, sier Ole Magnar Drønen.

God drahjelp

Det å utvikle ideer til produkt og levedyktige bedrifter er en møysommelig prosess. Det koster tid, ressurser og ikke minst mye penger. Man er avhengig av gründere med klokkeetro på ideen og tilgang på penger.

– Vi har vært heldige og fått god hjelp fra både Innovasjon Norge og VRI-prosjektet i Troms Fylkeskommune. Kunnskapsparken Nord i Harstad har også bidratt med mye god hjelp. Vi har i tillegg fått med oss FMC Technologies, Kongsberg Innovasjon og Statoil, sier Ole Magnar Drønen.

Kostbart problem

– Avleiringen i produksjonsrøret og ventilene skjer på grunn av en kjemisk reaksjon mellom sjøvannet som brukes til å skape trykk i oljereservoaret og vannet i reservoaret. Det finnes i dag måle metoder som påviser om det avsettes scale, men man ikke vet sikkert om det skjer i reservoaret, hvor det ikke gjør skade, eller om det har skjedd i røret.

Løsningen er egentlig like enkel som den er genial.

– Vi fant ut at det måtte være mulig å montere et måleinstrument på strategiske steder i produksjonsrøret for å slå fast om det er dannet seg scale eller ikke. Ofte har scaleeksperter fokus på kjemi, vår styrke er at vi kan dra nytte av egne erfaringer både innenfor hvilket utstyr som kan plasseres i brønner og praktisk erfaring omkring avleiring i produksjonsbrønner, sier en engasjert Ole Magnar Drønen.

Revolusjonerende programvareutvikling på Furuflaten

Langt oppe i Nord-Troms, nærmere bestemt i den lille bygda Furuflaten i Lyngen har amerikanerne Cherie Stamm og Turlif Vilbrandt bosatt seg for å utvikle revolusjonerende programvare til 3D-printing. Det er i ferd med å gi gjenlyd i en bransje med uvirkelige fremtidsvisjoner.

Tenk deg at du skanner hele kroppen din og lagrer dataen i din sykejournal. Etter en tid blir du syk og trenger en hjertetransplantasjon, eller en ny hoftekulle. Legene henter frem dataene fra journalen din, sender en modell av den aktuelle kroppsdelen til en 3D-skriver som "printer" ut en helt ny kroppsdell basert på dine stamceller. Kort tid etter kan det slitne hjertet eller hoften byttes ut. Science fiction? Tja, kanskje ikke...

– Det kan høres ut som science fiction, men det finnes allerede 3D-printere som skriver ut menneskelig vev, men vi er på et tidlig stadium. Man har allerede produsert nyrer, men de er ikke avansert nok til å fungere inni en kropp per i dag, men det kommer, sier Turlif Vilbrandt, som sammen med Cherie Stamm og tre andre kloke hoder står bak selskapet Uformia.

3D-printing er ikke noe nytt. Det har lenge vært en drøm å kunne tegne en gjenstand på en datamaskin og så få den produsert med en gang.

– Problemet er at det krever mye datakapasitet og at dagens programvare kun setter sammen tre- og firkanter til et overflatebilde. Dermed får man en overflate som stemmer med det man ønsker seg, mens innmaten ikke blir identisk. Vår filosofi har vært at vi ønsket å gjenskape et helt identisk produkt, fra innerst til ytterst, der vi kombinerer farger og ulike materialer, fra stål til menneskelig vev, sier Cherie Stamm.

Årsaken til at Cherie og Turlif kan tenke i slike baner er at de har basert sin programvare på svært avansert matematikk. Det har ingen gjort før

dem.

– En av våre grunnleggere er Alexander Pasko, en russisk professor og vitenskapsmann som besitter unik matematisk kompetanse som hele kjernen i vår programvare er bygd opp på, sier Cherie Stamm.

3D-printing er, til tross for at det har vært forsket på i lang tid, bare i startgropa, rent utviklingsmessig.

– Vi er bare så vidt i gang og skraper overflaten av hva som er mulig. Verden står foran en ny produksjonsrevolusjon, der man kan gjenskape og produsere nesten hvilke som helst gjenstander direkte fra en datamaskin. I dag er det programvaren, ikke selve skriveren som er problemet. Frem til nå har programvaren drevet maskinvareutviklingen. I 3D-printing er det helt motsatt. Dette vil endre seg radikalt med vår teknologi, forteller en svært entusiastisk Turlif Vilbrandt.

– Vi er allerede kommet i en posisjon der vi pusher produsentene av 3D-printere til å utvikle maskinene til å levere høyere oppløsning og kunne kombinere flere materialer, fortsetter han.

Cherie Stamm og Turlif Vilbrandt har sammen med 14 programmerer og eksperter over hele verden jobbet beinhardt i tre år. I oktober i fjor kunne de stolt lansere programvaren på en gigantisk messe i London.

– Vi har fått en fantastisk motakelse, og vi jobber nå med en rekke store kunder som er interessert i vår teknologi, og målet er å få signert de første avtalene før påske, smiler Cherie Stamm og Turlif Vilbrandt.

God støtte

Grunnleggerne fant fort ut at de var helt avhengig av støtte for å kunne utvikle Uformia. Første steg var å utvikle en solid forretningsplan. Neste trinn handlet om å skaffe både investorer og økonomisk støtte.

– Vi fikk god hjelp fra Innovasjon Norge, som gjennom tre ulike prosjekter har gått inn med 1,3 millioner kroner. Vi har også fått med oss både Norinnova og Hålogaland Kapital på investorsiden, i tillegg til at vi selvsagt har stilt med egenkapital. Vi har også fått svært god hjelp av programmerer rundt i verden som jobber på ren idealisme, det vil si at de har jobbet gratis for oss i en oppbyggingsfase. Alle disse faktorene har vært avgjørende for å lykkes, sier en entusiastisk Cherie Stamm.

Hvorfor Furuflaten?

– Fordi vi kan!

Både Cherie Stamm og Turlif Vilbrandt har lang erfaring fra programmering og programvareutvikling fra en rekke steder i verden. For fem år siden kom de til idylliske Furuflaten i Lyngen. De blir stort sett møtt av samme spørsmål fra alle de møter. Hvorfor bo og utvikle et programvare-selskap på Furuflaten?

– Svaret er enkelt: Fordi vi kan, sier Cherie og smiler bredt.

– Som så mye annet var det tilfeldig at vi havnet her. Vi var begge hyret inn som lærere til et spesielt teknologiprojekt her i Lyngen, men ting ble ikke helt som vi hadde forventet med prosjektet, og vi sluttet. Vi er begge fjelklatrere og friluftsmennesker og vi stortrivdes her. Samtidig ønsket vi å sette våre ideer om ny og revolusjonerende programvare for 3D-printing ut i livet. På det tidspunktet begynte datamaskinene og linjekapasiteten å bli såpass bra at vi kunne bo her og samtidig jobbe sammen med programmere og eksperter over hele kloden, fortsetter hun. Vi har daglige møter med folk både i USA og Europa på Skype, og det fungerer utmerket, forteller de.

3D-printing til både glede og nytte

I dag produseres det en rekke produkter på 3D-printere, og man kan lage stort sett de fleste former og fasonger i en rekke materialer som eksempelvis plast, porselen, gull, sølv, stål, titan, gummi, betong, glass og faktisk menneskelig vev. 3D-printing brukes i dag av tannleger, helsevesenet, fly- og bilindustrien, samt rene produksjonsbedrifter som produserer ulike produkter for direkte salg.

– I fremtiden vil mulighetene være enorme. Tenk deg at du skal ha nye joggesko. Da skanner du foten og får skrevet ut en fiks ferdig sko i flere ulike materialer tilpasset akkurat din fot, og slik kan man fortsette med alle mulige produkter. Det er kun fantasien som begrenser muligheten, sier Turlif Vilbrandt.

– Vil 3D-printer bli allemannseie i fremtiden?

– Ja. Om man ikke har en hjemme, så vil alle vil i hvert fall kunne ha tilgang til en slik, akkurat som man har med store avanserte skrivere i dag, fremholder han.

Sterkt gründermiljø i Forskningsparken

Norinnova, med sine 16 ansatte, er lokalisert i Forskningsparken i Tromsø. Der er de en sentral del av et aktivt og framsynt etablerermiljø.

– I samme etasje som oss sitter det en rekke gode hjelpere, eksempelvis Tekna, patentbyrå, regnskapstjenester og mye annen spesialkompetanse som er nødvendig i en gründerfase, sier Rudi Hofsføy Steffensen.

– Vi har også en rekke gründerbedrifter lokalisert her. Det er en stor styrke. De kan bidra med hjelp og tips til hverandre, samtidig som vi får et aktivt etablerermiljø som kan dra gode vekslere på hverandre. Vi legger til rette for nettverk- og kompetansebygging mellom de ulike gründerbedriftene. Selv om de har veldig ulike ideer og utgangspunkt har de god nytte av hverandre, framholder Hilde Ludvigsen.

Inkubatorbedriftene

- **Prophylax Pharma AS** utvikler en ny profylaktisk behandling av en sjelden immunologisk sykdom (neonatal alloimmun trombocytopeni, NAIT)
- **Gasdec Engine Technology AS**, en teknologi- og systemleverandør innen produksjon av fornybar energi ved bruk av patentert blokkvarmekraftverk for desentral strømproduksjon.
- **D'Liver** er en tjenesteleverandør til bedrifter som utvikler biofarmasøytika.
- **ProCelo** utvikler og kommersialiserer molekylærdiagnostikk av bakterielle infeksjoner.
- **ScandiDerma AS** er en leverandør av kosmetiske ingredienser med bio-aktive egenskaper. Vi identifiserer, utvikler, produserer og leverer topiske ingredienser basert på plante og marin bioteknologi med naturlig opprinnelse fra arktisk natur.
- **Taco Scientific AS** tilbyr optikk og avanserte kameraløsninger til forskning og industri. Taco Scientific bruker det siste innen sensor- og datateknologi.
- **ProAware AS** utvikler og selger «Smart Fremtidsstyring» – Verktøy for styrings- og beslutningsstøtte.
- **SafeECOM AS** utvikler og selger sikkerhetsløsninger for sikker kommunikasjon av sensitive data over internettet og GSM nettet. Bedriften henvender seg i første fase mot foretak innen helsevesenet.
- **Filmgrail** leverer søkeverktøy og applikasjoner for utvelgelse av film for digitale streamingstjenester, - basert på samling og kategorisering av metadata.
- **Praqo** utvikler programvare for filmindustrien. Teknologien ønsker å bidra til en mer strømlinjeformet og effektiv arbeidsflyt for produksjon av film, tv-serier og reklame.
- **Polybait AS**, Utvikler kunstig agn for profesjonelt fiske og fritidsfiske i samarbeid med ledende forskningsinstitusjoner.
- **Optisys AS**, Utvikler nytt system for sortering av avfall i områder med optisk sortering.

Vår jobb er å bidra med fødselshjelp til gründerne. Det innebærer at vi hjelper dem fra idé frem til marked, sier Rudi Hofsføy Steffensen, Hilde Ludvigsen og Kjell Åge Rognli.

Rugekasse for nye ideer

Inkubatorprogrammet til Norinnova har et overordnet mål; å ale fram nye bedrifter på basis av gode ideer.

– Vi skal bidra med fødselshjelp til gründerne. Det innebærer at vi hjelper dem fra idé frem til marked. Det er omfattende og krevende prosess som de aller fleste gründerne ikke klarer alene, sier inkubatorleder Hilde Ludvigsen.

Mange av gründerne kommer fra forskermiljøene på Universitetet i Tromsø og UNN, og det viser seg at det å lykkes i forskerverdenen ikke er synonymt med å lykkes i forretningsverdenen. Det er enormt mye som skal klaffe fra en god idé til et ferdig produkt og det krever en voldsom stayerevne og utholdenhet, sier Rudi Hofsføy Steffensen. Inkubatorordningen jobber også med gründerne fra industri og privat næringsliv.

– Vår rolle er å legge til rette og bidra med alt fra kontorplass, forretningsutvikling, ledelse, markedsføring, til finansiering og hjelp til å orientere seg blant offentlige virkemiddelapparater. Det er en rekke finansieringsprogrammer man kan

søke på, og vi bidrar til å finne hvilke som er mest hensiktsmessig å søke på, forteller Kjell Åge Rognli. En annen viktig oppgave er å hjelpe til med å finne investorer.

– Mange av ideene vi jobber med er ekstremt kapitalkrevende, og det ofte helt nødvendig å få inn både store og små investorer for å lykkes, påpeker Hilde Ludvigsen.

I dag har inkubatorordningen fire hovedområder de jobber på; Helseteknologi, satellittbasert fjernovervåking, bioteknologi og marine ressurser. I løpet av kort tid vil også petroleum og innovasjon innen helsesektoren inn i inkubatorordningen.

– En av våre hovedoppgaver er å kvalitetssikre og sile ut de prosjektene vi mener har potensiale til å lykkes. Vi legger mye arbeid i å finne de rette prosjektene. Det er en grundig, men vanskelig prosess, og jeg føler vi har lyktes godt med de prosjektene vi har valgt å satse på. Vi har

hatt om lag 40 prosjekter som har gått gjennom vårt program siden 2000. Vi måles på hvor god vi klarer å gjøre andre, ikke hvor mye overskudd vi skaper i egen virksomhet, forteller Hilde Ludvigsen.

Hilde Ludvigsen leder inkubatorordningen ved Norinnova.

– Hele verden er vårt marked

Illustrasjonsbilde. Foto: Jørn Indresand

Enorme utviklingsmuligheter

D'Liver analyserer legemidlers vei gjennom kroppen og ser spesielt på hva som skjer med det i leveren. Virksomheten besitter en unik kunnskap om leverens evne til å fjerne legemidler fra blodsirkulasjonen. Dette er kunnskap som har stor verdi.

– Vi sitter på et kjempefortrinn i forhold til konkurrerende selskaper, og vi ser enorme utviklingsmuligheter for vår virksomhet. Vi har også et svært nært og godt samarbeid med Universitetet i Tromsø som er både hjelpsom og samarbeidsvillig. Det er en viktig faktor for at vi skal lykkes i fremtiden. Vi har lenge vært en pådriver for denne type forskning og det arbeides hele tiden med å videreutvikle våre metoder, samtidig som vi følger forskningen til UiT veldig nøye, sier Mari Nilsen.

Strengt krav

Når legemiddelprodusentene utvikler nye legemidler stilles det ekstremt strenge krav til dokumentasjon og utprøving av produktene, både preklinisk (bruk av dyr) og klinisk (mennesker). D'Liver driver kun med prekliniske studier.

– Det at det stilles så strenge krav gir åpning for at bedrifter som oss har et marked. Vi besitter forskningsresultater og kunnskap som legemiddellindustrien ikke har selv, og vi kommer inne på et veldig tidlig stadium i utviklingen av nye legemidler forteller daglig leder, Mari Nilsen.

– Hvordan har interessen vært fra produsentene?

– Den har vært overraskende stor til at vi frem til nå ikke har gått aktivt ut og markedsført oss selv i bransjen, sier hun.

Mari Nilsen ved D'Liver, en inkubatorbedrift i Tromsø, er klinke klar i sin uttalelse; Vi besitter unik kompetanse og hele verden er vårt marked, sier hun.

Etter 30 års intens forskning gikk professor Bård Smedsrød i spissen for å etablere selskapet D'Liver som har unik kunnskap om leverens rensefunksjon.

– Alle produsenter av biofarmasøytiske legemidler sliter med å få disse til å passere leveren på sin vei mot den delen av kroppen de er beregnet til. For at legemidlet skal ha den ønskede effekten og unngå skadevirkninger er det viktig at legemidlene ikke hopper seg opp i levra. Gjennom langvarig og grundig forskning har professor Smedsrød utviklet metoder for å påvise hvor mye av legemiddelet som tas opp av leveren, samtidig som vi vurderer å utvikle metoder som skal hindre medisinen å hope seg opp der, sier daglig leder i D'Liver, Mari Nilsen.

D'Liver har i løpet av kort tid opparbeid-

det seg et særdeles godt rykte i bransjen, og den kunnskapen de besitter om leveren beskrives som enestående.

– Ja, vi besitter unik kunnskap om leveren, og denne kunnskapen er vi alene om i verden, sier hun stolt.

– Hvilken tjeneste er det dere tilbyr legemiddelprodusentene?

– Veldig forenklet, så får vi tilsendt legemiddel som er på et tidlig stadium i utviklingen. Vi analyserer så legemidlet, og med våre metoder kan vi se hvordan legemidlet vil fordele seg i kroppen og spesielt hva som vil skje når det kommer til leveren, forteller hun engasjert.

Kundene til D'Liver er legemiddelprodusenter over hele verden, og med beinhard

jobbing, dyktighet og litt flaks har man allerede klart å etablere kontakt med flere store kunder med et fantastisk potensiale.

– Jobben nå er å selge oss inn til disse selskapene, men det er også mye som må gjøres i forhold til å søke midler og finne støtteordninger og finansiering. Hittil har tilskuddsordningene til Innovasjon Norge i stor grad bidratt i utviklingen av D'Liver, sier Mari Nilsen.

Forsker Kjetil H. Elvevold og daglig leder Mari Nilsen på plass i laboratoriet i kunnskapsparken i Tromsø, der mye av jobben med utviklingen av D'Liver er gjort. (Foto: Jørn Indresand)

Enestående legemiddelutvikling i Tromsø

Gode hjelpere

Det er relativt få norske selskap som har klart å utvikle et legemiddel og fått dette ut i produksjon. For å klare dette trenges det utholdenhet og gode samarbeidspartnere. Prophylix Pharma i Tromsø har flere gode hjelpere som har støttet prosjektet.

- Innovasjon Norge
- Norinova Technology Transfer AS
- Norges Forskningsråd, FORNY
- EU 7. rammeprogram
- Sarsia Seed
- Norinova Invest

Partnere i «PROFNAIT»-prosjektet:

- Prophylix Pharma AS, Norge
- Karolinska Sjukhuset, Sverige
- Aalborg Hospital, Danmark
- Universitetssjukehuset i Lund, Sverige
- Oslo Universitetssykehus Ullevål, Norge
- Universitetet i Tromsø, Norge
- Tysk Røde Kors Blodgivningstjeneste, Tyskland
- Biotest AG, Tyskland
- Larix AS, Danmark
- Universitetssykehuset i Nord Norge, Norge
- Helseregion Skaane, Sverige

Gründere i Prophylix Pharma AS

(Medlemmene av gründergruppen har vært sentrale i forskningen som ligger til grunn for PROFNAIT-prosjektet).

- Bjørn Skogen
- Mette Kjær
- Jens Kjeldsen-Kragh
- Anne Husebekk

Internasjonal anerkjennelse

Prophylix Pharma AS har med sitt arbeid for å utvikle en vaksine mot FNAIT vakt oppsikt i utlandet. Flere store og anerkjente forskningsmiljøer har vært i kontakt for å se på muligheter for samarbeid.

– Vi er blant annet kontaktet av universitetene i både Cambridge og Oxford. De ønsker både et samarbeid og å bruke vårt forskningsmateriale. Det ser vi på som en stor anerkjennelse av vårt arbeid og at vi blir ansett for å være en svært seriøs aktør i bransjen, sier Bjørn Skogen.

I 2007 ble det publisert en gigantisk undersøkelse av 100.000 kvinner som ga Bjørn Skogen og hans forskerkolleger ved Universitetssykehuset i Nord Norge og Oslo Universitetssykehus, Ullevål, en skikkelig aha-opplevelse.

Etter å ha jobbet med blodplater og antistoffer i 25 år ved UNN, så Skogen muligheten for å utvikle en vaksine som kunne redde spedbarn fra både alvorlige hjerneskader og død.

Problemstillingen er som følger: Ved ca en av 1000 fødsler utvikler mor et antistoff som ødelegger fosterets blodplater. Dette kan føre til dødfødsel eller alvorlig hjerneskade. Tilstanden kalles "føtal/neonatal alloimmun trombocytopeni" (FNAIT).

Tidsvindu på 72 timer

Før den store undersøkelsen i 2007 trodde man at dette antistoffet ble dannet og oppdaget midt i svangerskapet hos

førstegangsfødende kvinner, og at det var umulig å hindre dette med vaksine. Undersøkelsen viste at antistoffene blir dannet etter fødselen, og at man derfor har et tidsvindu på 72 timer etter fødselen til å gi en vaksine som kanskje kan hindre utvikling av FNAIT i neste svangerskap.

– Vi vet hvilke kvinner som er disponert for dette ut fra at de har blodplatetypen HPA 1bb. Det er om lag 2 prosent av kvinnene i vår folkerase som er i faresonen, og kun 10 prosent av disse utvikler antistoffene. Hvert år dør tre til fem barn i Norge som følge av sykdommen, mens seks til åtte barn får varige skader som følge av alvorlig hjerneblødning, forteller direktør ved Prophylix Pharma, Bjørn Skogen.

Internasjonal oppmerksomhet

Etter dette begynte ting å skyte fart. Bjørn Skogen er til daglig overlege ved UNN og har i tillegg en professor II-stilling ved Universitetet i Tromsø. Etter oppdagelsen så han muligheten for å utvikle en vaksine, og Prophylix Pharma ble etablert. I dag er de syv ansatte fordelt på fire årsverk

– Vi har brukt noen år på å utvikle en vaksine, og testene på dyr viser svært positive resultater. Prosjektet har vakt internasjonal oppmerksomhet, og nylig fikk Prophylix Pharma tildelt 42 millioner kroner fra det 7. europeiske rammeprogrammet for forskning.

– Av 1100 søkere fikk vi, som ett av kun 100 selskap, tildeling. Vi fikk i tillegg maksimal uttelling med 42 millioner

Både Bjørn Skogen og Mette Kjær anses som store kapasiteter på sine felt. Bjørn Skogen har jobbet med blodplater og antistoffer helt siden 80-tallet og er i til daglig overlege ved UNN, samtidig som han har en professor II-stilling ved Universitetet i Tromsø og direktørjobben i Prophylix Pharma AS. Mette Kjær er professor ved Universitetet i Tromsø og forsker/prosjektutvikler i Prophylix Pharma. (Foto: Jørn Indresand)

Prophylix Pharma har fått stor oppmerksomhet, både i Norge og utlandet for sitt arbeid. Blant annet har Dagens Næringsliv hatt en større artikkel om selskapet (Faksimile Dagens Næringsliv)

kroner over en seksårsperiode. Vi har også sikret oss patent på vaksinen, noe som gir oss enerett i 10 år, sier Magnus Seppola som er forretningsutvikler i selskapet.

Seks års arbeid igjen

For å utvikle en vaksine trenger man tid og penger. Før vaksinen kan slippes ut på markedet gjenstår nå seks års hardt arbeid.

– Vi har en omfattende jobb foran oss. For å produsere vaksine trenger vi blodplasma fra kvinner som har født barn med FNAIT. Etter innsamlingen kan vi utvikle nok vaksine til å gjennomføre kliniske studier. Etter hvert vil dette øke på, og vi vil gjennomføre studier på 85000 kvinner før vi med sikkerhet får godkjent vaksinen, sier en optimistisk Bjørn Skogen.

EU-støtte

Prophylix Pharma har en rekke gode samarbeidspartnere som både bidrar med kompetanse og finansiering. Skogen trekker spesielt frem Innovasjon Norge som en svært viktig bidragsyter.

– De ga oss 1,5 millioner i støtte i 2008, da svært få andre hadde tro på det vi drev med.

– Hvilke andre støttespillere har dere med på laget?

– «PROFNAIT»-prosjektet som har fått EU-støtten har i alt 10 partnere i tillegg til Prophylix Pharma. De kommer fra Sverige, Danmark Norge og Tyskland.

– Hvor mye penger mangler dere for å få en vaksine ut på markedet?

– Vi trenger ca 20-30 millioner kroner til. Da har vi brukt om lag 70 millioner på å utvikling, noe som er oppsiktsvekkende billig i forhold til andre legemidler.

– Hvor stort kan dette bli da?

– Det er beregnet at årlig salgspotensial er på over tre milliarder kroner, så det kan bli stort, avslutter Bjørn Skogen.

Professor Bjarne Østerud er professor ved Det medisinske fakultet ved Universitetet i Tromsø og utdannet biokjemiker med doktorgrad i mekanismene for blodlevring. Østerud ble i 2006 tildelt Kongens fortjenstmedalje i gull for sitt mangeårige forsker- og undervisningsarbeid. (Foto: Jørn Indresand)

OliVita: - mirakelolje basert på ren vitenskap

OliVita er et Tromsøutviklet produkt med grundig dokumentert helseeffekt. Den er beskrevet som en mirakelolje, men det er årelang forskning og hardt arbeid som ligger bak.

Det hele startet i 1986/1987 da professor Bjarne Østerud gjennomførte kliniske studier på effektene av å innta tran og et annet omega-3 produkt i friske personer. Resultatene var skuffende og i 1992 startet Østerud sammen med professor Edel Elvevoll en studie for å finne ut hvilken marin olje som hadde best virkning med tanke på å redusere faren for hjerte- og karsykdommer. Studiene konkluderte med at uraffinert hvalolje ga best effekt. Alle marine oljer må imidlertid raffineres. Da fjernes imidlertid alt av naturlige antioksidanter i oljene. Disse er viktige for å beskytte omega-3 fettsyrene fra å bli oksidert/harskne. Det ble også påvist at mye av de gunstige effektene ble borte ved raffinering av hvaloljen. Professorene bestemte seg derfor for å kombinere selolje, rik på omega-3 fettsyrer, med kaldpresset olivenolje som inneholder meget gode antioksidanter. Det ble valgt en unik kaldpresset olivenolje fra Spania som viste seg å være svært bra.

– I studier ble det vist at denne olivenoljen beskyttet omega-3 fettsyrene fra å bli oksidert mer effektivt enn andre olivenoljer, forteller professor Bjarne Østerud. Produktet som ble kalt OliVita har en bitter ettersmak som kommer fra olivenolje og

det stoffet som gir denne smaken er svært viktig for effektene av OliVita.

Det ble i de påfølgende årene gjort omfattende studier og tester som viste at produktet hadde akkurat den effekten man ønsket.

– OliVita fungerer svært bra på alle sykdomstilstander hvor betennelse er en del av sykdomsutviklingen og det gjelder nesten alle sykdommer og forebygging av sykdommer, sier professoren.

Seloljen var et svært viktig valg av omega-3 kilde fordi den inneholder mye mer av et produkt som forhindrer blodpropp og utvikling av åreforkalkning enn fiskeolje.

– Det er bekreftet i forsøk med mus at OliVita ga 57% redusert forkalkning i årene, mens et omega-3 produkt fra fiskeolje ga kun 17% reduksjon, sier Østerud.

I tråd med dette kom det mange tilbakemeldinger fra folk som fikk tette årer på nytt etter hjerteinfarkt og innsettelse av stenter, fikk åpnere årer etter at de begynte å bruke OliVita. OliVita viste seg å ha en rekke andre effekter som er kommet frem i etterkant av studiene.

– Vi får jevnlig tilbakemeldinger på oljens positive effekt fra folk som har ledgikt. Folk med slitasjegikt, hoftesmerter, etc har også hatt fabelaktig effekt, påpeker Østerud.

Daglig leder May Britt Manin og markedsansvarlig Heidi Johansen tar sin daglige dose av OliVita. (Foto: Jørn Indresand)

Selges "over alt"

I 2006, 20 år etter de innledende studiene ble igangsatt, ble produksjonen en realitet. I dag er OliVita et oppegående selskap med stadig flere kunder.

– OliVita selges nå hos Sunkost, i enkelte dagligvarebutikker, i alle XXL-butikker og egen nettbutikk. Vi har hatt en solid vekst de to siste årene. I 2011 økte vi omsetningen med 30 prosent, og vi ligger an til en ytterligere økning på 30 prosent i 2012. Da passerer vi tre millioner i omsetning, sier en fornøyd daglig leder May Britt Manin som nå har sterkt fokus på markedsarbeid og salg.

– I og med at vi har forsket oss frem til en optimal blanding og fått denne patentert, har vi i løpet av den siste tiden flyttet fokus fra forskning til markedsføring, design og systematisk jobbing mot ulike målgrupper, sier Manin.

Hele verden som marked

Med god erfaring og kunnskap fra det norske markedet har OliVita nå kastet sine øyne på resten av verden.

– Vi opplever stor interesse fra utlandet, men det er dessverre forbudt å selge selprodukter i EU-land. Derfor har vi konsentrert oss om Russland og Kina, og har startet eksport til disse markedene i forholdsvis liten skala. I sommer hadde vi en delegasjon fra Kina på besøk her i Tromsø, og de var imponert over både produktet og forskningen som ligger bak. Vi har bygd opp en god relasjon her og de jobber seriøst med å introdusere OliVita i Kina, sier markedsansvarlig Heidi Johansen.

Idrettsstjerner bruker OliVita

En rekke toppidrettsutøvere i Norge bruker OliVita, blant annet skiskytteren Alexander Os. Han har opplevd god effekt.

– Etter at jeg begynte med OliVita har jeg vært mye mindre syk enn før. Ingen vonde ledd eller andre skader, noe som er en forutsetning for å drive toppidrett. OliVita gir meg den optimale blandingen av Omega3 og antioksidanter, sier Alexander Os som for øvrig ikke er sponset av OliVita, men bruker oljen på grunn av de gode effektene den gir.

Strømsgodset fotballklubb har også opplevd god effekt.

– Etter at spillerne begynte med OliVita har antall belastningskader blitt redusert, forteller ernæringsrådgiver Kenn Hallstensen.

– Dette er helt i tråd med det vår forskning viser, sier professor Bjarne Østerud i OliVita.

Ovi Raishi

- Døra inn til

in

Reisadalen

Ovi Raishiin er i full bruk både sommer og vinter. (Foto: Halti Nasjonalparksenter)

Ovi Raishiin er preget av profesjonelle informasjonstavler som forteller om nasjonalparken og området rundt Reisaelva. (Foto: Halti Nasjonalparksenter)

For å gi brukerne av Reisadalen og Reisa nasjonalpark et enda bedre tilbud besluttet Halti nasjonalparksenter å lage en skikkelig informasjon- og innfallsport til nasjonalparken.

Når man kjører de knappe fem milene fra Storslett i Nordreisa opp til Reisa Nasjonalpark, beveger man seg stadig lenger inn i villmarka. Vel fremme ser vi Ovi Raishiin, som betyr "Døra inn til Reisadalen" på kvensk. Der møtes vi av et fantastisk anlegg bestående av fire hytter, benker og skikkelige informasjonstavler. På området er det også flere små og store gammer.

– Den ene, nye hytta er en kopi av en gammel hytte oppe i Reisadalen, som ble brukt til arbeidsfolk og hester i sin tid. De tre andre inneholder informasjon, spise-plass, kontor- og toalettfasiliteter og et fjellbibliotek. Hele området er tilrettelagt for handicappede, forteller daglig leder for Halti Nasjonalparksenter, Odd Rudberg. Det er også tilrettelagt bussparker- ing og raste- og grillplasser.

Halti nasjonalparksenter er ett av to- talt 15 nasjonalparksenter som er med i en autorisasjonsordning i regi av Direktoratet for Naturforvaltning. En slik ordning

stiller en del krav til både utseende, innhold og tilbud.

– Vi har ikke hatt så sterkt fokus på dette tidligere, men i 2008 satte vi oss ned for å se hvordan vi kunne øke kvaliteten på både parken og ikke minst informasjon og service overfor brukerne, forteller Odd Rudberg. Første steg var å kikke over grensen til Finland, som er kommet veldig langt på akkurat dette området.

– De er veldig metodisk og systematisk i sitt arbeid, og vi innledet et nært og fruktbart samarbeid, og planene for en skikkelig innfallsport til Reisa nasjonal- park begynte å ta form. Vi kjørte i gang et forprosjekt, som tok ganske lang tid, men det var helt nødvendig, ettersom ingen andre i Norge hadde gjort noe liknende tidligere. Odd Rudberg er svært fornøyd med den nye innfallsporten til Reisa Nasjonalpark, og mottoet deres "En åpen dør til natur- og naturopplevelser" lever de opp til hver eneste dag. Nå står trinn to

i utbyggingen for døra.

– Vi skal utvide informasjonstilbudet om Reisadalen og nasjonalparken ytterligere. Dette er kostnadsberegnet til om lag 300.000 kroner. Nå står andre nasjonalparker for tur.

– Vi har fått svært gode tilbakemeldinger fra forvaltningsmyndighetene, som ønsker seg flere slike Visitor Points, blant annet i Kautokeino og Kåfjord. Der er vi invitert til å være med å hjelpe til med dette arbeidet, sier han.

Arbeidet vårt er ikke bare tilretteleg- ging og naturservice, men også utvikling av systemer mht ferdsel, bruk, kartverk og det som kalles monitoring. I et helhetlig perspektiv er det summen av alt dette som gir god verdiskaping: miljømessig, næringsmessig og kulturelt.

Kostbart prosjekt

Utfordringen når man tok fatt på utbyg- gingen var at det koster ganske mye penger, både å få til et forprosjekt og ikke minst gjennomføre dette. Første del av løsningen ble å ta kontakt med Halti Næringshage og Norut.

– De hjalp oss videre i virkemiddelap- paratet. Fra Troms Fylkeskommune/VRI fikk vi 90.000 kroner til forprosjektet. Vi gikk inn med samme beløp selv. Etter mye arbeid var vi klar til selve prosjektet, som var stipulert til ca 1,8 millioner kroner, sier Odd Rudberg.

Effektivt virkemiddelapparat

Det å skulle finansiere og gjennomføre et slikt prosjekt er både kostnads- og ressurskrevende. Takket være en rekke offentlige støtteordninger ble dette en realitet.

Ovi Raishiin ble finansiert med føl- gende midler:

• Troms Fylkeskommune	620.000,-
• Direktoratet for naturforvaltning	330.000,-
• Statens naturoppsyn	200.000,-
• Nordreisa kommune	50.000,-
• Norge AS	200.000,-
• Egenkapital	350.000,-
• Eget arbeid/annet	80.000,-

Regional utvikling

Nordreisa kommune er kåret til Nasjonalparkkommune (2008) og kom- munesenteret Storslett som Nasjonal- parklandsby (2008) og Halti nasjonal- parksenter AS (2004) er autorisert for Reisa nasjonalpark. I 2012 kom det egen, lokal verneområdeforvalter for Reisa nasjonalparksenter. Nasjonalparksenteret er nå pekt ut (Miljøverndepartementet) til å være såkalt Forvaltningsknutepunkt – et faglig og administrativt knutepunkt for stillinger som på et eller annet vis knytter seg til regionens naturområder. Hovedkontoret for alle er i Halti bygget på Storslett men Ovi Raishiin er også i bruk av alle partene i barmarksesongen. Innovasjon rundt natur, kultur og kompetanse har gitt Nordreisa god utvikling og grunnlag for videre satsing.

Ovi Raishiin har også innredet et fjellbibliotek med informasjon og lit- teratur om både området og kulturen rundt Reisa Nasjonalpark. (Foto: Halti Nasjonalparksenter)

Turistene er svært fornøyd med inngangsporten til Reisadalen og nasjonalparken. (Foto: Halti Nasjonalparksenter)

Calanus AS: Et nytt marint industrieventyr?

Vitenskapelig intuisjon fra professor emeritus Jan Raa fikk en rekke kloke hoder i Tromsø til å utvikle et produkt som kan motvirke dannelse av skadelig buk fett. Salget av det marine kosttilskuddet Calanus® Oil (www.calanus.no) er i gang i Norge og nå står USA for tur.

Involvert i hele verdikjeden

Calanus AS er involvert i hele verdikjeden, fra høsting av raudåte, til produksjon, dokumentasjon og salg av sluttprodukt. Med egne teknologer i rekkene har selskapet også klart å utvikle patentbeskyttede redskap for høsting av raudåte.

– Vi har dokumentert at høsting av raudåte kan gjennomføres på en økologisk og økonomisk bærekraftig måte, og vi ønsker andre aktører velkommen på feltet. Sesongen for høsting er begrenset til 2-3 måneder på våren og forsommeren, er det er derfor foreløpig uaktuelt å bygge egne fartøyer. På kort sikt vil tilgangen på egnede fartøyer i Norge med ledig kapasitet være en begrensende faktor, noe som skyldes den omfattende struktureringen som har pågått i fiskeflåten kombinert med historisk høye kvoter på torsk og andre fiskeslag. Calanus AS har derfor også startet aktivitet på Island.

– Hva med ressursen?

– Dette er den desidert største fornybare og høstbare ressursen i de havområdene Norge råder over. Tilgangen fra naturens side er enorm, men kommersiell høsting må skje med basis i økosystembetragtninger og bærekraftige rammer fastsatt av myndighetene. På dette området har Fiskeri- og kystdepartementet igangsatt arbeid. Vi arbeider for at myndighetene skal utforme et forvaltningsregime hvor det kan tildeles kvoterettigheter til de selskap som investerer i utvikling av denne nye marine verdikjeden, slik at uttaket av ressursen kan økes på en kontrollert måte i takt med markedets behov, sier Rørstad.

Raudåte kan bli milliardbutikk

– Produkter basert på raudåte, spesielt Calanus® Oil, har et markeds potensial i milliardklassen, forteller Gunnar Rørstad. Han beskriver det hele som en tilfeldighet.

– Ja, du kan godt beskrive dette som en kjede av tilfeldige hendelser der ressurspersoner med unik kompetanse på ulike områder har bidratt til et spesielt funn. Både i selskapet og nettverket av samarbeidspartnere har vi en gunstig blanding av erfaring og kompetanse, noe som har vært en suksessfaktor og nødvendig for å kunne utvikle virksomheten med begrenset finansielle ressurser, sier Rørstad.

– Når begynner dere å tjene penger?

– Vi er nok på pluss-siden i innværende kvartal og har som mål å oppnå overskudd neste år. Men det er først nå arbeidet med industrialisering starter, og den fasen er både kapitalkrevende og risikofyllt. I tillegg forutsetter utvikling på sektoren at fiskerimyndighetene leverer rammebetingelser som gjør at vi kan investere med et langsiktig perspektiv. Det er med andre ord nok av utfordringer å ta fatt i, sier han og smiler.

Enorme mengder raudåte

Raudåte, eller Calanus finmarchicus som den heter på latin, er den desidert største fornybare og høstbare ressursen i Norskehavet og tilstøtende havområder. Vi snakker faktisk om et sted mellom 200 og 300 millioner tonn i årlig biomasseproduksjon, noe som tilsvarer mer enn 20 ganger den samlede vekt av alle fiskeslag, sjøfugl, hval og sel i det samme området. Dette lille krepsdyret er 3-4 millimeter langt, spiser kun planteplankton, og er en viktig matressurs for dyrelivet i området. Det som er spesielt er at ingen tidligere har drevet industriell utnyttelse av denne ressursen. Derfor har Calanus AS vært nødt til å utvikle bærekraftig og effektiv høstingsteknologi selv.

God verktøykasse fra det offentlig

Totalt er det hittil brukt 60-70 millioner kroner på utviklingen av Calanus AS.

For å finansiere dette har eierne hittil gått inn med 20 millioner kroner i egenkapital. Det resterende er finansiert grovt sett med halvdel hver gjennom eget produktsalg og offentlig FoU-finansiering.

– Det offentlige har en god verktøykasse med virkemidler for bedrifter som satser på industrirettet forskning og utvikling. Vi har hatt god drahjelp av Innovasjon Norge, Norges forskningsråd og SkatteFUNN, i tillegg til mer regionale virkemidler som MABIT-programmet, sier Gunnar Rørstad.

Calanus AS samarbeider dessuten tett med både Universitetet i Tromsø, Universitetssykehuset Nord-Norge HF og Nofima AS.

– Vi har et utmerket samarbeid med disse institusjonene. For oss er det en stor fordel å ha dyktige fagfolk og forskningsmiljøer i nærheten, sier han.

Daglig leder Gunnar Rørstad er klar for å ta Calanus ut i verden. Første stopp er USA. (Foto: Jørn Indresand)

Calanus AS ble etablert etter initiativ fra Kurt Tande, professor i marin økologi. Han fikk med seg Jan Raa og Gunnar Rørstad, som bistod med å utvikle selskapet. I 2007 lanserte Jan Raa en ide om at olje fra raudåte kunne ha positive helseegenskaper utover de som oppnås med «vanlige» marine oljer.

– Det lå ingen direkte forskningsfunn bak dette. Det gikk mer på vitenskapelig intuisjon, basert på den kunnskap vi hadde opparbeidet om sammensetning av oljen og den rolle raudåta spiller i det marine næringsnettet. Vi tente på ideen og tok kontakt med professor i biomedisin, Terje Larsen, som sammen med sin forskningsgruppe virkelig hjalp oss med å få fart på dokumentasjonsarbeidet, sier Gunnar Rørstad som nå er daglig leder i Calanus AS.

Det viste seg at intuisjonen til Jan Raa stemte godt. – Jeg kunne ikke på forhånd ane at oljen skulle ha en så positiv effekt, sier en entusiastisk Jan Raa.

– Oljen fra raudåte har sterk evne til å motvirke dannelse av buk fett, dvs. skadelig fett som legger seg rundt innvollene på forsøksdyrene. Samtidig påvirker oljen i gunstig retning andre faktorer som forbindes med utvikling av livsstils-diabetes. Vi har også resultater som tyder på at oljen øker utholdenhet og oksygenopptak i forsøksdyrene. Resultatene henger på greip med det vi vet om hvordan viktige komponenter i oljen fordøyes. Innledende forsøk i mennesker har dessuten vist at oljen har god sikkerhet og at den tolereres godt, sier

Gunnar Rørstad.

I forlengelsen av dette utfører Universitetssykehuset Nord-Norge HF på oppdrag fra Calanus AS en større klinisk studie i mennesker. I studien har 100 friske personer gått på henholdsvis Calanus® Oil og placebo over 12 måneder, og utvikling i mengde buk fett er fulgt samtidig med at det er tatt en rekke andre målinger. Målet med studien er blant annet å fremskaffe dokumentasjon for å kunne søke myndighetene i EU om bruk av helsepåstander i markedsføringen. Resultatene fra denne studien vil foreligge i løpet av kort tid.

Calanus AS er eid av ansatte gründere og regionale investorer. Selskapet har lagt ned store ressurser i å utvikle dokumentasjon nødvendig for godkjenning og salg av oljen. De har allerede kort tid etter at salget startet fått tusenvis av kunder for Calanus® Oil i Norge, hvor produktet foreløpig kun selges via selskapets hjemmeside. Nå står det amerikanske markedet for tur.

– I USA lanseres olje fra raudåte under merkenavnet Arctic Ruby® Oil av et samarbeidende selskap, og produktet vil foreløpig også der kun bli solgt direkte til konsument. Vi høster raudåte i krystallklart vann, produktet er arktisk, det er rent og har unike egenskaper. Disse faktorene tiltaler konsumentene. Markedspotensialet for produktet er stort, ikke minst om vi på lang sikt kan følge opp med ytterligere klinisk dokumentasjon og godkjenning av markedsføringspåstander både i Europa og USA, forteller Gunnar Rørstad.

Daglig leder ved Nofima Prosesslab, Rasmus Karstad, ser frem til å åpne fabrikkens dører ved den gamle rekefabrikken i Kaldfjord utenfor Tromsø. (Foto: Jørn Indresand)

Etablerer fabrikk for marin bioprosessering

Nofima har lenge sett behovet for en fabrikk for bioprosessnæringen. Etter mye hard jobbing er fabrikkens snart ferdig.

Nofima er Europas største næringsrettede forskningsinstitutt som driver forskning og utvikling for akvakulturnæringen, fiskerinæringen og matindustrien.

Bioprosessnæringen, det vil si produsenter av alt fra omega-3 produkter, til ulike varianter av helsekost basert på marine råvarer, har lenge sett behovet for en fabrikkløsning der de kan leie seg inn ved behov.

– For oss i Nofima var det naturlig å ta denne utfordringen. Det er utrolig kostbart for bedrifter innenfor prosessindustrien å skulle ta store investeringer på fabrikkanlegg før de har kommet ordentlig inn i markedet med et etablert produkt. Det koster også mye penger å sende råvarer ut av landet for å få produsert sluttproduktet, som deretter må sendes tilbake, sier daglig leder for

fabrikken, Rasmus Karstad.

Anlegget, som er lokalisert i det gamle fryselageret til Tromsø Rekeindustri i Kaldfjorden utenfor Tromsø bygges opp slik at det kan brukes til produksjon av en rekke ulike produkter og prosesser.

– Vi har måttet endre en del planer underveis, så vi er litt forsinket i forhold til de opprinnelige tidsplanene, men nå er utstyret under produksjon i Danmark og Nederland, og målsetningen nå er at vi skal ha de første testproduksjonene til sommeren og ordinær drift til høsten, sier Karstad som er helt klar på at det er helt naturlig at det er Nofima som står bak en slik fabrikketablering.

– Ja, dette er absolutt en oppgave for Nofima. Vi er svært sentral innenfor fiskeriforskning, og vi ønsker å være med å bidra til at de marine næringene vokser,

i dette tilfellet altså bioprosessnæringen. Med et slikt fabrikkanlegg ”i eget hus” får vi også en gylden mulighet til å forske frem nye produkter, sier han.

Selv om Nofima er etablert flere steder i landet, er Karstad helt klar på at Tromsø er riktig sted for en slik etablering.

– Vi har nærhet både til råvarer og sterke forskningsmiljøer, både her hos oss selv og ved Universitetet i Tromsø.

– Hvor stort kan dette bli?

– Det er litt vanskelig å si, men vi håper at det skal bli så stor etterspørsel etter å få produsert ulike produkter her hos oss at vi blir nødt til å utvide fabrikkens. Når det er sagt, har vi en overordnet målsetning om at våre kunder skal lykkes så godt at de etablerer egne fabrikker. Det gagnar alle, også Nofima, som har masse å bidra med for denne næringen, sier Rasmus Karstad.

Kostbart anlegg

Totalt investeres det om lag 30 millioner kroner i den nye bioprosess-fabrikkens til Nofima i Kaldfjord. Dette er finansiert av både offentlige støtteordninger og Nofima selv.

– Vi har fått tilskudd på 22 millioner fra RDA. I tillegg har vi gått inn med ca åtte millioner selv i dette anlegget. Fiskeri- og kystdepartementet har bevilget driftsstøtte, så det offentlige virkemiddelapparatet har vært en viktig faktor for denne etableringen, sier Rasmus Karstad.

Nofima har ikke mål om å drive med store overskudd på dette fabrikkanlegget.

– Dette er ikke en profittbasert virksomhet. Vi skal være selvfinansierende og vil prise våre tjenester ut fra det. For Nofima vil dette uansett bli et ledd til i verdikjeden vi allerede har, sier han.

Ikke så mange ansatte

Totalt vil det kun være to ansatte fra Nofima ved fabrikkens.

– Hele konseptet er bygd opp på at våre kunder har med egne folk som står for selve produksjonen. På den måten bygger de opp kompetanse i egne rekker. Nofima leier ut plass og utstyr, sier Karstad som også kan fortelle at dette er et nasjonalt bioprosess-anlegg.

– Vi tar oppdrag for produsenter over hele landet, men jeg legger ikke skjul på at det kanskje vil være en liten fordel for de lokale produsentene, nettopp på grunn av nærheten til både kompetanse, forskningsmiljøer, råvarer og nå altså fabrikk, sier han.

Vegg i vegg med Nofima vil også Ayan-da, som blant annet produserer kapsler for helsekostindustrien, etablere fabrikk.

– Det kommer til å bli et stort biotekmiljø i Kaldfjord, og det er vi strålende fornøyd med, sier Rasmus Karstad.

Høyteknologisk fiskeindustri

Daglig leder ved Nofima Prosesslab, Rasmus Karstad, ser frem til å åpne fabrikkene ved den gamle rekefabrikken i Kaldfjord utenfor Tromsø. (Foto: Jørn Indresand)

Ved årtusenskiftet innså Tromsø Fiskeindustri at markedet for deres produkter endret seg betydelig. Det ble begynnelsen på en total omstilling med forskning og høyteknologisk produktutvikling.

Tromsø Fiskeindustri har produsert fiskemel og fiskeolje siden 60-tallet og levd godt med det, men rundt årtusenskiftet skjedde det en markant endring i markedet som også har endret bedriften fullstendig.

– Vi så med en gang at her måtte vi tenke nytt. Vi var imidlertid klar på at vi skulle gjøre noe som var nært beslektet med det vi hadde drevet med siden 1964. Flere prosesser ble satt i gang for å kartlegge hvilke muligheter vi hadde og vi endte med to ulike produkter som vi mente kunne være fremtiden, sier direktør Jens-Petter Jøstensen, som også er forsker.

Omstilling er kostbart, og det tar tid. Derfor var Tromsø Fiskeindustri avhengig av å selge eksisterende produkter mens man utviklet nye.

– Vi har derfor tatt i bruk tankanlegget og siloanlegget for lagring av ingredienser til produksjon av laksefôr. Virksomheten knyttet til dette medfører at vi i dag skiper 40-50 000 tonn over kaia på Trofi.

Et av produktene de satset på var utviklingen av fiskefôr til hvitfiskeindustrien, basert på sild. Det er et særdeles komplekst, avansert og ikke minst dyrt produkt både å utvikle og produsere.

Heldigvis var både det nasjonale og internasjonale markedet klare for høyteknologi fra Tromsø.

– Det å produsere fôr til hvitfiskyngel er betydelig mer komplisert enn fôr til laksefisk. Yngelen til hvitfisk er en ekstremt enkel or-

ganisme som nesten kan sammenlignes med en larve eller rumpetroll. Disse må fores med uhyre små partikler. Vi snakker faktisk her om 100 mikron, som tilsvarer 0,1 millimeter i diameter. Vi har meget dyktige ansatte og forskere med oss, og sammen utviklet vi en helt spesiell prosess og unik sammensetning. Det som var helt klart allerede fra starten var at vi måtte gjøre dette både annerledes og ikke minst bedre enn våre konkurrenter for å lykkes.

Frem til 2008 hadde Tromsø Fiskeindustri samtlige norske torsk- og hvitfiskprodusenter som kunder. I 2008 gikk proppa ut av det norske markedet og i dag er det kun et fåtall slike produsent igjen. Tromsø Fiskeindustri ble dermed tvunget ut på det internasjonale markedet. De største kundene befinner seg i Spania, Italia, Portugal og Hellas.

– I dag er vi markedsleder på klekerifôr til sjøtunge i Europa, og dette markedet er svært. Eksempelvis settes det årlig ut 1 milliard hvitfiskyngel i Middelhavet. I Norge er dette tallet kun 10 millioner. Vi ser også at hvitfiskproduksjonen i nasjoner utenfor denne regionen er i kraftig vekst, noe som gir oss ytterligere muligheter til å lykkes. Vi kan ikke konkurrere på pris med vårt lønnsnivå, derfor må vi være bedre og levere høyere kvalitet på fôret enn våre konkurrenter, påpeker Jøstensen, som gjerne berømmer eierne bak selskapet, Odd Berg Gruppen.

– Våre eiere er solide og langsiktige og med en genuin interesse for å bygge industri, så vi har alle forutsetninger for å lykkes, sier han.

Tromsø Fiskeindustri leverer fiskefôr både til norske og utenlandske produsenter. De er faktisk markedsleder på kleskerfôr til sjøtunge i Europa.

Viktig virkemiddelapparat

Tromsø Fiskeindustri har vært veldig bevisst på å bruke virkemiddelapparatet som er tilgjengelig for FoU-baserte bedrifter.

– Vi har hatt god nytte av VRI, Troms Fylkeskommune, MABIT Troms, Innovasjon Norge og Skattefunn-ordningen. Det er ekstremt viktig å ha slike fleksible virkemiddelordninger. Uten disse kunne vi ikke drevet forskning og utvikling i et slikt omfang som vi gjør nå, sier Jens-Petter Jøstensen.

Utfordring å jobbe mot utlandet

Det å etablere seg i et internasjonalt marked er en utfordring, spesielt når man kun har levert til norske produsenter tidligere. Jens-Petter Jøstensen beskriver det som en enorm omstilling.

– Da vi ble tvunget ut på verdensmarkedet i 2009 måtte vi snu hodene våre samtidig. Vi fikk nye konkurrenter i land med betydelig lavere produksjonskostnader enn det vi har. Vi fikk problematikken rundt valutasvingninger, og ikke minst språkbarriere. Selv om vi er rimelig god i engelsk, er det ikke alltid slik med kundene våre som i stor grad befinner seg i Spania, Italia, Portugal og Hellas. Når man skal drive forretning er det ikke rom for tolkning og misforståelser, så det med språket er en liten utfordring for oss.

Kompetansekrevede produksjon

Veldig mange av prosessene hos Tromsø Fiskeindustri kan sammenlignes med prosesser i legemiddelindustrien.

– På lik linje med legemiddelindustrien har vi en svært kompetansekrevede produksjon. Forskning og vitenskapelige metoder parett med høy kompetanse og solid erfaring fra prosessindustrien er vår styrke, sier Jens-Petter Jøstensen.

Rekeskall inneholder to hovedkomponenter, kitin og protein. Proteinene kan omdannes til peptider som igjen kan ha en svært positiv effekt for å dempe blodtrykk. (Foto: Marealis)

Fra rekeskall til industrieventyr

I 2002 fant Fiskeriforskning (nå Nofima) at peptider fra kaldtvannsureker potensielt har en svært blodtrykkdempende effekt. Da disse resultatene ble publisert så rekeprodusenten Stella Polaris AS i Kårvikhamn utenfor Finnsnes muligheten for et industrieventyr.

Stella Polaris AS er Norges, og kanskje verdens største produsent av kokte rensede kaldtvannsureker. Restproduktet fra produksjonen, altså rekeskall, inneholder to hovedkomponenter, kitin og protein. Proteinene i rekeskallet kan ved hjelp av enzymer utvinnes og klippes opp i små biter, til peptider. Ved å analysere disse små peptidene fant Fiskeriforskning at peptidene kunne ha svært potent effekt for å dempe blodtrykk.

Aktive og fremsynte eiere

Stella Polaris har fremsynte og aktive eiere som hele tiden jobber med å utvikle selskapet og i mange år har en vært opptatt av optimal utnyttelse av råstoffet og herunder også rekeskallet. I forkant av etableringen av Marealis oppfordret styret i Stella Polaris eierne til å se på andre bedrifter som har beveget seg fra tradisjonell utnyttelse av råstoff til å også utvinne og lage høyteknologiske produkter og biokjemikalier. Et eksempel på dette er Borregaard som i dag utvinner lignin (til bl.a. forsterking av betong) og vanillin (vaniljesmak) fra tømmerstokken.

Rekeskallet fra Stella Polaris har gjennom mange år blitt brukt av eksterne bedrifter til produksjon av dyrefor og kitosan, og styret mente det burde være mulig å skape flere og mer avanserte produkter i regi av Stella Polaris.

– Forskningsresultatene fra Fiskeriforskning, som ble gjort kjent i 2007/2008 var derfor en potensielt gylden mulighet for å skape et nytt og FoU-basert produkt fra Stella Polaris, sier daglig leder Jaran Rauø.

Millioninvestering

Med bakgrunn i en sterk vilje til innovasjon og de spennende funnene fra Fiskeriforskning besluttet styret i Stella Polaris i 2008 å etablere et nytt selskap

som i første omgang skulle fokusere på utvikling av et blodtrykkdempende produkt fra proteinene i rekeskallet. Marealis ble derfor etablert 1. april 2008. Jaran Rauø sluttet i Stella Polaris og tok med seg sin kunnskap til det nyetablerte selskapet og tok fatt på den møysommelige jobben med å få utviklet og dokumentert et blodtrykkdempende produkt klart til kommersialisering.

– Stella Polaris var klar og tydelig på at de ville sette av de ressursene som krevdes. De har brukt mange millioner på utviklingsarbeidet i Marealis, noe som viser at de virkelig mener noe med denne satsingen. I tillegg har Marealis fått sterk finansiell støtte, og mye goodwill fra Innovasjon Norge, SkatteFUNN, RDA, Mabit og VRI-programmet.

Testresultatene snart klare

Etter fire år med forskning i reagensrør og i dyremodeller, er man nå over i en fase der produktet testes på mennesker, såkalte kliniske studier.

– Vi samarbeider med et firma i Finland som nå er i gang med å teste dette på 80 finlendere med forhøyet blodtrykk. Når resultatet er klart og såfremt det er like positivt som de tidligere studiene tyder på, vil produktet, varemerkeregistrert som Tensiotin®, i første omgang kunne lanseres i USA så snart søknad og dokumentasjon er godkjent av amerikanske myndigheter, sier en svært spent Jaran Rauø som allerede er i gang med å skaffe samarbeidspartnere som kan bidra med både salg og markedsføring der borte.

Først USA

– Et viktig moment er at produktet skal ha en offentlig godkjent helsepåstand knyttet til vedlikehold av et normalt blodtrykk eller reduksjon av forhøyet blodtrykk. Påstanden skal gjenspeile det

vitenskapelige arbeidet som er gjort, og den blodtrykkdempende effekten som er dokumentert, sier han.

Samarbeidspartnere vil selge produktet i flere markedskanaler, f.eks. over Internett, i helsekostbutikker, hos leger og i dagligvareforretninger i USA.

– Hva med Norge?

– Før vi kan lansere produktet i Norge må det testes på langt flere mennesker. Det stilles svært strenge krav i de europeiske markedene og av det europeiske mattilsynet for å få kosttilskudd med offentlig godkjent helsepåstand i salg. Derfor har vi som mål å lansere produktet i USA først, så blir det kanskje Japan og andre markeder i Asia når vi har fått på plass den dokumentasjon som myndighetene i de ulike markedene krever. Hvis vi ønsker å lansere produktet f.eks. i Japan, så må vi gjennomføre studier på japanere før vi kan få myndighetenes godkjenning. De europeiske markedene, inkludert Norge, må komme senere, kanskje som trinn tre, forteller Rauø.

– Når vet dere helt sikkert om produktet Tensiotin® har en blodtrykkdempende effekt?

– Studiene fra Finland vil være klare rundt årsskiftet, så vi er inne i en svært spennende periode nå, sier en spent Jaran Rauø.

Daglig leder i Marealis, Jaran Rauø, har ledet arbeidet med å utvikle et blodtrykkdempende preparat av rekeskall. Går alt etter planene vil preparatet være ute på det amerikanske markedet i løpet av noen måneder. (Foto: Rune Stoltz Bertinussen, Krysspress)

Får leie produksjonskapasitet

Like utenfor Tromsø, i Kaldfjorden på Kvaløya, har SIVA overtatt industrianlegget til det som tidligere var Tromsø Reker. Bygget rustes nå opp for 50 millioner kroner. I denne bygningen etablerer Nofima et storskala prosessanlegg blant annet med støtte fra RDA Tromsø, samt Fiskeri- og Kystdepartementet.

– Det innebærer at vi får et nasjonalt anlegg for marin bioprosessering, som i realiteten er et anlegg hvor blant annet Marealis kan leie seg inn for produksjon av f.eks. Tensiotin®. Det er en fenomenal løsning for oss, ettersom vi slipper å ta store fabrikkinvesteringer mens vi ennå er i en etableringsfase, sier Jaran Rauø.

– FoU er uhyre viktig for fiskeindustrien

Det å drive forskning- og utviklingsarbeid (FoU) er krevende og kostbart. Behovet for kapital og kloke hoder er stort, og Jaran Rauø i Marealis er veldig klar og tydelig på at tilgang på støtteordninger og forskere er veldig bra.

– Gjennom ordninger som VRI, SkatteFUNN, RDA og ikke minst Innovasjon Norge som har bidratt med betydelig kapital, har vi, i tillegg til en god dose egenkapital, klart å finansiere dette prosjektet, sier Jarle Rauø som understreker viktigheten av å ha Universitetet i Tromsø (UIT) som samarbeidspartner.

– Jeg vil berømme både UiT og industrien som klarer å samarbeide godt. UiT har vist en åpenhet som betyr mye, og de er særdeles viktig for den marine forskningen. De har dyktige folk og dermed den aller beste forutsetningen for dette, sier Jaran Rauø.

Nok råstoff

Produktet fra Marealis, som bærer varemerket Tensiotin® er basert på rekeskall som råstoff, og i følge Jaran Rauø er det nok rekeskall tilgjengelig fra Stella Polaris.

– Det er svært viktig at vi kan utnytte rekeskallet straks det kommer ut fra produksjonen hos Stella Polaris, og med dagens tilgang på rekeskall av høy kvalitet kan vi forsyne en million mennesker med en dagsdose Tensiotin® i ett år. Så foreløpig har vi nok rekeskall. Skulle det bli behov for mer, så finner vi nok en løsning, forteller Rauø og smiler.

– Hva med restproduktet etter produksjonen av produktet, kan det anvendes?

– Ja, etter at Marealis har tatt ut proteinet fra rekeskallet så kan rekeskallet brukes til å utvinne kitin og kitosan til blant annet farmasi- og kosmetikkindustrien.

Positive ringvirkninger

Hvis det går slik Jaran Rauø og Marealis tror, vil altså lanseringen være klar i USA i løpet av 2013. Ved lansering og kommersialisering vil det ta tid å bygge store volum.

– Men hvis, eller rettere sagt, når vi lykkes vil vår satsing gi utrolig mange positive ringvirkninger, både for mennesker som sliter med forhøyet blodtrykk, og ikke minst for Stella Polaris som får et ytterligere bein å stå på økonomisk. I tillegg vil det skape flere arbeidsplasser og gi ytterligere positive ringvirkninger, sier Jaran Rauø.

– Hvor stort kan dette blir rent økonomisk?

– Det vil jeg helst ikke kommentere, men når vi kommer ordentlig i gang med produksjon og salg så kan dette bli svært, svært bra, sier en optimistisk Rauø.