


LEVERT!

Petroleumsrelatert leverandørindustri
NORD-NORGE

BAKGRUNN OG AVGRENSING


BAKGRUNNEN FOR LEVERT 2010 er et ønske om å ha en oppdatert og lett tilgjengelig oversikt over hvilke deler av næringslivet i Nord-Norge som har leveranser til petroleumssektoren. Det er klare målsettinger fra både regionale og sentrale myndigheter av at aktiviteter knyttet til olje- og gassutvinning i nord skal gi ringvirkninger i form av arbeidsplasser i regionen. Dette innebærer at det er klare forventninger til etablering av baser og driftsorganisasjoner i landsdelen, det er også avgjørende at leverandørindustrien utvikles.

For å skaffe en oversikt over hvilke bedrifter som kunne være aktuelle for å ha hatt leveranser til petroleumssektoren er det tatt utgangspunkt i en rekke tilgjengelige lister og databaser. Viktige kilder er medlemslistene til leverandørnettverk og interesseorganisasjoner som Petro Arctic og lokale næringforeninger. Disse fanger opp en stor andel bedrifter som har en uttrykt målsetting om å jobbe opp mot petroleumssektoren. I tillegg har en gått gjennom deltakerlister på oljerelaterte konferanser og arrangementer, samt Kunnskapsparken Bodø AS sin egen bedriftsdatabase. For å sikre at treffsikkerheten skal bli så høy som mulig ble det sendt ut en henvendelse til en rekke kommuner ved næringssjef og/eller rådmann hvor det ble bedt om ytterlige innspill på aktuelle bedrifter.

Kartleggingen ga et tilfang på 278 bedrifter i Nord-Norge. Disse ble fulgt opp med telefonintervjuer. Totalt er det 189 bedrifter som oppgir at de har hatt leveranser som passer inn i definisjonen og avgrensingen i denne rapporten. Telefonintervjuene ble gjennomført i perioden februar til mars 2011.

I de tilfeller hvor bedriftens regnskap for 2010 ikke var avsluttet er totalomsetningen estimert på bakgrunn av 2009 tall.

Kunnskapsparken Bodø AS har hatt hovedansvar for prosjektet, og har stått for utformingen av rapporten. Alle intervjuer i Nordland er også gjennomført av Kunnskapsparken Bodø AS. Kunnskapsparken Nord AS og Hammerfest og Omegn Næringsutvikling AS har vært samarbeidspartnere i prosessen, og stått for datainnsamling og kvalitetssikring i henholdsvis Troms og Finnmark. Petro Arctic har bidratt med kunnskap om eksisterende leverandørsystemer i landsdelen.

Prosjektet er finansiert av Statoil og Nordland, Troms, og Finnmark fylkeskommune.

AVGRENSNING

Fokuset er på bransjespesifikke leveranser, denne

avgrensingen er gjort for å gi et mest mulig tydelig bilde av det industrielle potensialet som er knyttet til sektoren.

Avgrensningen av populasjonen ble basert på at selskapene eller avdelingskontorene måtte være registrert i Nord-Norge, og levere utstyr eller tjenester til petroleumssektoren. Herunder er ikke regnet enkeltpersonforetak eller leverandører av utstyr og tjenester som ikke er bransjespesifikke, som for eksempel matvarer og møbler. Listen inkluderer leverandører fra hele leverandørkjeden såfremt deres tjeneste eller produkt er inkludert i en spesifikk leveranse til bransjen.

Dette er samme avgrensning som ble benyttet ved tidligere Levertundersøkelser.

YTTERLIGERE PRESISERING;

- For konserner med aktiviteter knyttet til avdelinger i flere deler av landet/internasjonalt, er det kun tallene for avdelingene i Nord-Norge som er tatt med i denne rapporten. Dette gjelder selv om konsernet har hovedkontor i Nord-Norge.

- Statlige institusjoner og offentlige forvaltningsorgan er ikke tatt med. Dette gjelder også høyskoler/universitet med respektive sentre og fakulteter som selger tjenester til bransjen, da disse i all hovedsak regnes som statlige institusjoner. Alle øvrige FoU institusjoner er tatt med.

- En rekke nasjonale/internasjonale selskaper har etablert egne salgskontor/agenter som har som primær arbeidsoppgave å selge selskapets produkter i Nord-Norge. Omsetningen fra disse bedriftene/avdelingene er ikke inkludert da både produksjon og verdiskaping skjer utenfor landsdelen.

- Det finnes også enkelte rederier i Nord-Norge hvor selskaper eller enkeltpersoner har finansielle eierinteresser i fartøyer som ikke har hjemmehavn i fylket, eller hvor fartøyene til disse rederiene ikke opererer i nordnorsk farvann. Så lenge rederiene ikke har etablert en organisasjon i Nord-Norge som har det administrative ansvaret/management for skipene, har de ikke blitt lagt til utvalget. For øvrige rederier er det lagt til grunn at aktiviteter knyttet til skip som har hjemmehavn i Nord-Norge tas med. Aktiviteter knyttet til skip med hjemmehavn andre steder i Norge, eller i utlandet er ikke tatt med i denne rapporten.

- Det er en rekke entreprenører og selskaper innen bygg- og anleggssektoren i Nord-Norge som har hatt en eller flere leveranser til petroleumssektoren. Mange av disse falt utenfor denne undersøkelsen da leveransene deres i all hovedsak ikke var bransjespesifikke. Det var blant annet flere eksempler på selskaper som hadde oppdrag knyttet til oppføring av kontorbygg. Derimot har selskaper som har hatt spesifikke oppdrag knyttet til petroleumsrelaterte installasjoner, enten på land eller til havs, blitt inkludert.


LEVERANSER FORDELT PÅ ØKONOMISKE REGIONER

DEN STØRSTE petroleumrelaterte omsetningen har vært i Hammerfest. Det er i hovedsak lokale leveranser, og en stor andel av omsetningen var knyttet til kontrakter for vedlikehold og modifikasjon av Hammerfest LNG på Melkøya. En rekke nasjonale/internasjonale aktører har etablert seg her.

I Sandnessjøen/Brønnøysund har Norne-skipet, økt letevirksomhet, samt forberedelser til Skarv-skipet gitt positive ringvirkninger for leverandørindustrien.

Industribedriftene i Salten/Helgeland har også hatt betydelige leveranser. Disse bedriftene har stått for mye av eksporten til utlandet.

Vesterålen har hatt en betydelig omsetning knyttet til leveranser av varer og tjenester innen oljevernberedskap.

En rekke konsultantselskaper samt FoU-aktører kjennetegner leverandørene i Troms. Leveransene fra denne regionen har i stor grad vært knyttet til personer med høyere utdanning.

Av de ulike regionene finner man flest leverandører i Hammerfest, men også Tromsø, Harstad, Salten/Bodø, Mo i Rana og Sandnessjøen har et stort antall bedrifter med leveranser.

UTVIKLING, KOMPETANSE & SAMARBEID

DEN PETROLEUMSBASERTE LEVERANDØRINDUSTRIEN i Nord-Norge hadde leveranser for 3,64 mrd NOK i 2010. Dette er en nedgang fra 2008 på 8,6 prosent. Petroleumrelaterte leveranser utgjorde 31 prosent av totalomsetningen til bedriftene som oppga at de hadde leveranser.

189 bedrifter oppga at de hadde leveranser i 2010, hvorav 86 i Nordland, 48 i Troms, og 55 i Finnmark. I 2008 var det 208 bedrifter som oppga at de hadde leveranser.

16 bedrifter i landsdelen hadde petroleumrelaterte leveranser på 50 MNOK eller mer, mens 58 hadde under en million i omsetning fra denne typen leveranser. 26 bedrifter hadde hele omsetningen sin knyttet til petroleumrelaterte leveranser. Dette er i stor grad nasjonal/internasjonalt leverandørindustri som har etablert egne avdelinger i Nord-Norge. 37 prosent av bedriftene hadde over halvparten av totalomsetningen sin knyttet til petroleumrelaterte leveranser.

48,2 prosent av leveransene kom fra bedrifter i Nordland, mens 42,4 prosent kom fra bedrifter i Finnmark. Troms sto for 9,4 prosent av leveransene. Bedrifter i Nordland har økt sine leveranser med 11,2 prosent sammenlignet med 2008. I Troms og Finnmark er det en reduksjon på henholdsvis 20 og 22 prosent.

Selv om det samlet sett var en nedgang i petroleumrelaterte leveranser i 2010 sammenlignet med 2008, rapporterer leverandørindustrien om lysere utsikter. 77 prosent forventer å øke leveransene i 2011 sammenlignet med 2010. Størst forventning til økte leveranser er det blant aktørene innen Støtte- og servicetjenester, Sikkerhet og beredskap, samt Brønnsystemer og boring. Blant disse leverandørene venter nesten 90 prosent å øke leveransene inneværende år sammenlignet med fjoråret. Lavest forventning er det blant aktørene innen Engineering, og Konstruksjon, fabrikasjon, modifikasjon og vedlikehold.


ARBEIDSKRAFT OG KOMPETANSE

Totalt utførte leverandørindustrien i Nord-Norge 1733 årsverk knyttet til leveransene. Samtidig sysselsatte disse bedriftene 5345 årsverk, noe som betyr at 32,4 prosent av årsverkene var knyttet til petroleumrelaterte leveranser. Dette utgjør en reduksjon på om lag 100 årsverk sammenlignet med 2008.

I tidligere Levert! undersøkelser har tall for sysselsatte i petroleumsnæringene også vært hentet ut fra Statistisk Sentralbyrå. Da tallene for 2010 ikke foreligger i skrivende stund, er det ikke mulig å fremstille disse.


I undersøkelsen ble det også spurt om på hvilke utdanningsnivå årsverkene som var relatert til kunder i petroleumssektoren fordelte seg. 13,5 prosent av årsverkene var gjennomført av ufaglært arbeidskraft, og 54,4 prosent av personer med videregående opplæring, primært med fagbrev. 32 prosent ble utført av personer med høyere utdanning. Troms er fylket med forholdsvis flest ansatte med høyere kompetanse, hvor hele 70 prosent av årsverkene knyttet til leveranser hadde utdanning ut over videregående opplæring. I Nordland og Finnmark finner man et større innslag av industriarbeidsplasser, hvor de sysselsatte i hovedsak hadde videregående opplæring. ●

	UFAGLÆRT	VIDEREGÅENDE OPPLÆRING	HØYERE UTDANNING
Nordland	9.4%	60.7%	29.9%
Troms	7.3%	22.7%	70%
Finnmark	22.8%	57%	20.2%
Nord-Norge	13.5%	54.5%	32%

LEVERANDØRUTVIKLING NORD-NORGE (LUNN) - UTVIKLING AV EN KOMPETENT, SOLID OG KONKURRANSEDYKTIG NORDNORSK LEVERANDØRINDUSTRI.

Statoil og Innovasjon Norge har i samarbeid med industri-inkubatorene i Hammerfest og Harstad, Petro Arctic, LoVe Petro og Norges forskningsråd initiert og satt i gang et program for leverandørutvikling i Nord-Norge.

Målet med LUNN er å bidra til å skape bærekraftige bedrifter/allianser og støtte leverandørenes innsats for å møte petroleumsnæringens standarder.

LUNN er den viktigste arenaen i nord for leverandørutvikling, og vil være rettet mot potensielle bedrifter/allianser som i løpet av en prosjektperiode på 3-5 år kan kvalifisere seg for ulike kontrakter innenfor petroleumsnæringen.

LUNN vil i tillegg være et verktøy for bedrifter/allianser som er blitt leverandører til petroleumsnæringen men er i en tidligfase med behov for videre leverandørutvikling.

I LUNN prioriteres: Boring og brønn, vedlikehold og modifikasjoner, maritime operasjoner, ingeniørtjenester osv. I tillegg vektlegges robusthet, volum, kompetanse og økonomi.

HVOR DET LEVERES OG KONTRAKTER

62 PROSENT av leveransene var rettet mot den nordnorske sokkelen. I 2008 var andelen 55 prosent. Det er imidlertid stor variasjon mellom fylkene med hensyn til hvor det ble levert. Mens det i Finnmark nesten bare var leveranser til Nord-Norge, var det i Troms og Nordland høyere andel leveranser til utlandet og landet for øvrig.

For Finnmark og Troms er resultatene sammenfallende med hva som ble rapportert i 2008. I Nordland viser resultatene at leveransene til Nord-Norge har økt betraktelig, hvor det for 2010 rapporteres om 40 prosent, mot 20 prosent i 2008. Dette kan forklares med ny og økt aktivitet ved basene i Sandnessjøen og Brønnøysund. Andelen utenlandske leveranser har vært om lag uendret, så reduksjonen har kommet for leveranser til landet for øvrig.

For å finne hvor i verdikjeden de nordnorske leverandørene befant seg, ble de bedt om å angi til hvilket leverandørnivå de hadde hatt leveranser. 35 prosent av leverandørbedriftene i Nord-Norge hadde i 2010 leveranser direkte til oljesels-

kapene. Det er i stor grad Statoil leveransene har gått til. 36,1 prosent leverte varer/tjenester til hovedkontraktører, mens 28,9 prosent ble levert til underleverandører. Tallene viser at det er liten fylkesvis variasjon i forhold til hvilket leverandørnivå det leveres til.

	LEVERANSE TIL OLJESELSKAP	LEVERANSE TIL HOVEDKONTRAKTØR	LEVERANSE TIL UNDERLEVERANDØR
Nordland	31%	34.1%	34.9%
Troms	40%	38.3%	21.7%
Finnmark	37.7%	37.7%	24.7%
Nord-Norge	35%	36.1%	28.9%

Innen petroleumsnæringen er de store kontraktene langsiktige, det var derfor ønskelig å avdekke hvorvidt de nord-norske leverandørene også fulgte denne strukturen. For 42 prosent av leveransene var det inngått langsiktige kontrakter på over ett år. Det resterende arbeidet som ble gjennomført var enkeltleveranser, eller korte kontrakter. Det er liten variasjon mellom fylkene i forhold til langsiktigheten i kontrakter.

HVOR LEVERANDØRINDUSTRIEN LEVERER:

NORDLAND


TROMS


FINNMARK


UTFORDRINGER

BEDRIFTENE BLE SPURT om hva de anså som de største begrensningene/utfordringene for å få ny/økt aktivitet rettet mot petroleumssektoren. Under vises de begrensningene/utfordringene som ble nevnt flest ganger av bedriftene i rangert rekkefølge.

1. Åpning av nye felt samt ny aktivitet i nord
2. Konkurransen med mer etablerte leverandører andre steder i landet
3. Kontraktstørrelse i forhold til størrelsen på bedriften
4. Kompetanseutvikling og tilgang på kvalifisert arbeidskraft
5. Politiske rammebetingelser
6. Egen kapasitet
7. Skape nettverk og forpliktende samarbeid
8. Bedriften ser ingen spesielle utfordringer
9. Godkjenninger/sertifiseringer/krav/dokumentasjon

Resultatene indikerer at bedriftene mener at det behov for økt petroleumsaktivitet i Nord-Norge dersom de skal få større leveranser. Det var spesielt bedriftene i Troms og Finnmark som trakk fram dette.

De neste to utfordringene berører hverandre i stor grad, og kan forklares som en frustrasjon over at en rekke kontrakter går til mer etablerte leverandørmiljøer utenfor landsdelen. Flere bedrifter føler seg kvalifiserte til å levere, men får ikke oppdrag som følge av størrelsen på

bedriften samt at de i liten grad har erfaring med petroleumsrelaterte leveranser. I dette ligger det også at bedriftene ønsker å komme opp på et høyere leverandørnivå, i stedet for å levere til underleverandører hvor marginene er mer presset.

Kompetanseutvikling og tilgang på kvalifisert arbeidskraft er utfordrende for mange bedrifter. Det er spesielt arbeidskraft med nødvendige kurs for å jobbe offshore som er utfordrende å få tak i, og konkurransen om denne typen arbeidskraft er stor. Å møte formelle krav, godkjenninger, dokumentasjon og sertifiseringer oppleves også som utfordrende, spesielt i bedrifter med få ansatte som har begrensede administrative ressurser.

Politiske rammebetingelser går blant annet ut på at enkelte bedrifter mener at politikerne må være flinkere til å kreve lokale ringvirkninger av petroleumsaktivitet.

Som nevnt tidligere har leverandørindustrien i Nord-Norge primært sin inntjening fra andre områder enn petroleumsleveranser. Mange har solgt sin kapasitet til eksisterende kunder, og det er dermed vanskelig å øke leveransene ytterligere. For bedrifter med liten erfaring med leveranser til petroleumssektoren er det utfordrende å skape nettverk og forpliktende samarbeid.

Det er verdt å merke seg at en rekke bedrifter ikke ser noen begrensninger i forhold til å få ny/økt aktivitet.


NORDLAND

KARTET VISER BEDRIFTER FRA DE ULIKE REGIONENE I NORDLAND SOM LEVERTE PRODUKTER OG TJENESTER FOR 0.5 MNOK ELLER MER TIL PETROLEUMSSEKTOREN.

VESTERÅLEN

Chrishop-gruppen
Delitec
NorLense
NorLense Beredskap
SMV Hydraulic

LOFOTEN

Idevo

SANDNESSJØEN

Alsten Construction
Aqua Rock Company
ASCO
Baker Hughes
Bring Cargo
Coastbase Nordland
Helgelandsbase
Pipetech International
Ramco Norway
Ruukki Construction
Sandnessjøen Engineering
Seløy Undervannsservice
Sinus
Træna Båtservice
SveTøk
Veolia Miljø Offshore
YIT

BRØNNØYSUND

Bristow Norway
CHC Helicopter
Sør Helgeland Vaktelskap
Torghatten

ØKONOMISKE REGIONER
I denne rapporten er Statistisk Sentralbyrås inndeling i økonomiske regioner lagt til grunn. De økonomiske regionene i Nordland består av følgende kommuner:

VESTERÅLEN: Andøy, Bø, Hadsel, Sortland, Øksnes
LOFOTEN: Flakstad, Moskenes, Røst, Vestvågøy, Verrøy, Vågan
NARVIK: Ballangen, Evenes, Lødingen, Narvik, Tjeldsund, Tysfjord
SALTEN/BODØ: Beiarn, Bodø, Fauske, Gildeskål, Hamarøy, Meløy, Rødøy, Saltidal, Steigen, Sørfold
MO I RANA: Hemnes, Nesna, Rana
MOSJØEN: Grane, Hattfjeldal, Vefsn
SANDNESSJØEN: Alstahaug, Dønna, Herøy, Leirfjord, Lurøy, Træna
BRØNNØYSUND: Bindal, Brønnøy, Sømna, Vega, Vevelstad

NARVIK

Arctic Spill Control
Bedriftskompetanse
Data Process Automasjon
Extreme Invent
Heatwork
NAMEK
Natech NSV
NCC Constructions
Norconsult
Nord-Norsk Metallisering

SALTEN/BODØ

Ahlsell Norge
BIS Production Partner
Bomek Consulting
Drag Industrier
ESS Partner
Kunnskapsparken Bodø
Maskinering
Nexans Norway
Nor Supply Offshore
NOVATEK
Rapp Bomek
Rapp Hydema
Restech Norway
Unifab
Østbø

MO I RANA

Cerum
DNV
Ingeniørgruppen
Kunnskapsparken Helgeland
Miras Grotnes
Miras Multimaskin
Miras Vedlikehold og Modifikasjon
Mo Industriinkubator
Molab
Momek Services
Nordmiljø
Motest
Norconsult
Rantex
Strand Shipping

MOSJØEN

BIS
Grieg Logistics
Helgeland Industrier
Inspecta
Møsjoen Kulde- og Klimaservice

KLASSIFISERING

TABELLEN VISER EN VERDIKJEDE HVOR BEDRIFTER MED LEVERANSER FOR 0.5 MNOK ELLER MER TIL PETROLEUMSEKTOREN ER FORDELT. BEDRIFTENE ER FORDELT PÅ 7 ULIKE KATEGORIER, SOM GJENSPEILER HVOR I VERDIKJEDEN TIL PETROLEUMSSELSKAPENE DE BEFINNER SEG.

LEVERANDØRENE I NORDLAND finner man fordelt på alle kategoriene. Den største kategorien er Støtte- og servicetjenester som hadde leveranser for om lag 750 MNOK. Dette er en betydelig økning fra 305 MNOK i 2008. En viktig forklaring er økt aktivitet ved basene i Sandnessjøen og Brønnøysund. For kategorien Konstruksjon, fabrikkasjon, modifikasjon og vedlikehold var det en omsetning på om lag 500 MNOK.

LETING OG KARTLEGGING	KONSTRUKSJON, FABRIKKASJON, MODIFIKASJON OG VEDLIKEHOLD	STØTTE- OG SERVICETJENESTER	
Data Process Automasjon	Aqua Rock Company	Test og Inspeksjon:	Bemanning:
Nexans Norway	BIS	DNV	Alsten Construction
BRØNNSYSTEMER OG BORING	BIS Production Partner	Inspecta	Momek Services
Baker Hughes	Drag Industrier	Molab	SveTek
Extreme Invent	ESS Partner	Motest	Unifab
Nexans Norway	Heatwork	Base,logistikk og transport:	Konsulent:
Pipetech International	Maskinering	ASCO	Bedriftskompetanse
UNDERVANNSTEKNOLOGI	Miras Grotnes	Bring Cargo avd Helgeland	Cerum
Natech NSV	Miras Multimaskin	Bristow Norway	Idevo
Nexans Norway	Miras Vedlikehold og Modifikasjon	CHC Helicopter	Kunnskapsparken Bodø
Seløy Undervannsservice	Mosjøen Kulde og Klimaservice	Chrishop-gruppen	Kunnskapsparken Helgeland
SIKKERHET OG BEREDSKAP	Namek	Coastbase Nordland	Mo Industriinkubator
Arctic Spill Control	NCC Construction	Grieg Logistics	Norconsult
Chrishop-gruppen	Nordnorsk Metallisering	Helgelandsbase	NOVATEK
NorLense	Pipetech International	Nor Supply Offshore	Utstyr:
NorLense Beredskap	Rantex	Strand Shipping	Ahlsell Norge
Restech Norway	Rapp Bomek	Torghatten	ESS Partner
SMV Hydraulic	Rapp Hydema	Miljø, renhold og avfallsløsninger:	ENGINEERING
Sør Helgeland Vaktelskap	Ruukki Construction	Delitek	Bomek Consulting
Træna Båtservice	Sinus	Helgeland Industrier	Ingeniørgruppen
	SveTek	Nordmiljø	Sandnessjøen Engineering
	Unifab	Ramco Norway	Unifab
	YIT	Veolia Miljø Offshore	
		Østbø	

OMSETNING OG SYSSELSETTING


FOTO: Anne-Mette Fjærli – Statoil

AV DE 140 INTERVJUET BEDRIFTENE i Nordland var det 86 som oppga at de hadde leveranser til petroleumssektoren i 2010. Totalt hadde disse bedriftene en omsetning på 7,3 mrd NOK, av dette var over 1,75 mrd NOK leveranser til petroleumssektoren. Dette utgjør om lag 24 prosent av den totale omsetningen til disse bedriftene.

Sammenliknet med 2008 er det en økning på 11,2 prosent i de petroleumsbaserte leveransene fra Nordland.

En tredjedel av alle leveranser til petroleumssektoren fra Nordland ble utført av bedrifter i region Salten/Bodø. Disse bedriftene leverte for totalt 595,7 MNOK i 2010, en nedgang på rundt 175 MNOK sammenliknet med 2008. RAPP-gruppen og Nexans var de største leverandørbedriftene i regionen.

Nærheten til operative felt, leteboring, og forberedende aktivitet i forbindelse med det kommende Skarv-skipet har gitt en kraftig vekst i leverandørindustrien i regionene Sandnessjøen og Brønnøysund. Brønnøysund har hatt stor aktivitet knyttet til helikoptertransport og off-shorefartøy. Regionen hadde i 2010 leveranser på 319,3 MNOK, en kraftig økning sammenliknet med 2008, da leveransene utgjorde 116,8 MNOK.

Økt aktivitet på forsyningsbasene har ført til en kraftig vekst i leverandørindustrien i region Sandnessjøen. Leveransene var på totalt 280,4 MNOK, en økning på 153,9 MNOK fra 2008.

Region Mo i Rana, som har tunge industrikonserner som Miras og Momek, hadde en petroleumsrelatert omsetning på 248,6 MNOK. Dette er en tilbakegang fra 2008 på 113,1 MNOK.


Region Vesterålen, med blant annet Chrishop og et sterkt miljø innen oljevernberedskap, hadde en vekst i leveransene på 31,1 MNOK. Leveransene var i 2010 på 163,9 MNOK.

Det teknologitunge miljøet i Narvik-regionen hadde leveranser på 116,4 MNOK i 2010. En betydelig andel av disse leveransene var knyttet til en kontrakt NCC Constructions har på Melkøya. Mosjøen og Lofoten er de regionene som har hatt lavest petroleumsrelatert aktivitet, med henholdsvis 28,4 og 1,2 MNOK.

DE BEDRIFTENE I NORDLAND som oppga at de hadde leveranser til petroleumssektoren utførte til sammen 2944 årsverk i 2010. 926 av disse årsverkene, eller 31,5 prosent, var knyttet til relevante leveranser. I 2008 var 852 årsverk knyttet til petroleumsleveranser, altså en økning på 8,7 prosent. Dette viser at økningen i sysselsettingen er noe lavere enn økningen i omsetning.


DEN NYE PETROPROVINSEN

I Hammerfest har utbyggingen av Snøhvit og Hammerfest LNG på Melkøya gitt store positive ringvirkninger. Ikke minst er det bygd opp en betydelig leverandørindustri knyttet til anleggene. I denne rapporten er det kartlagt 1,42 mrd. NOK i leveranser fra Hammerfest. Dette inkluderer Aibel og BIS som har store kontrakter på Melkøya.

Selv om det i Nordland ikke finnes anlegg på samme måte som på Melkøya er leverandørindustrien her inne i en meget god utvikling. Helgeland og Salten har like stor petroleumsbasert omsetning som industrien knyttet til Melkøya.

Hvis man sammenlikner antall årsverk som faktisk utføres av lokal arbeidskraft så har Helgeland alene flere relaterte årsverk enn Hammerfest.


TROMS

KARTET VISER BEDRIFTER FRA DE ULIKE REGIONENE I TROMS SOM LEVERTE PRODUKTER OG TJENESTER FOR 0.5 MNOK ELLER MER TIL PETROLEUMSSEKTOREN.


KLASSIFISERING

TABELLEN VISER EN VERDIKJEDE HVOR BEDRIFTER MED LEVERANSER FOR 0.5 MNOK ELLER MER TIL PETROLEUMSEKTOREN ER FORDELT. BEDRIFTENE ER FORDELT PÅ 7 ULIKE KATEGORIER, SOM GJENSPEILER HVOR I VERDIKJEDEN TIL PETROLEUMSSELSKAPENE DE BEFINNER SEG.

LEVERANDØRENE I TROMS finner man innenfor seks kategorier. Litt over halvparten av leveransene kommer fra bedrifter innen kategorien Støtte- og service-tjenester. Det er en rekke bedrifter innen kategorien Sikkerhet og beredskap. I denne kategorien finnes også tyngre kompetansebedrifter som Akvaplan-niva, Kongsberg Satellite Services, og Norwegian Petro Services. Troms Offshore er den største leverandørbedriften i Troms, med flere offshorefartøy med hjemmehavn i Tromsø.

ENGINEERING	KONSTRUKSJON, FABRIKASJON, MODIFIKASJON OG VEDLIKEHOLD	STØTTE- OG SERVICE-TJENESTER
Barlindhaug Consult	Bergen Group	Test og Inspeksjon:
Bergen Group	BetongConsult	DNV
BMV Industri	BMV Industri	Nord Inspeksjon
Boreal Offshore	DVACS Scandinavia	Uniab Analyse
DVACS Scandinavia	Hålogaland Industrier	Base,logistikk og transport:
Momek Engineering	Maritim Sveiseservice	K. Simonsen Transport
Multiconsult	Mercur Maritime	Kraemer Maritime
Noweco	Nord Norsk Isolering	Nordic Crane Nord
Polarkonsult	Noweco	Troms Offshore
Weatherford	Seaworks	Miljø, renhold og avfallsløsninger:
	Teknor	HRS Metallco
SIKKERHET OG BEREDSKAP	UNDERVANNSTEKNOLOGI	Perpetuum
Acona Wellpro	Bergen Group	Konsulent:
Akvaplan-niva	DVACS Scandinavia	Akvaplan-Niva
Arcos	Mercur Maritime	Bedriftskompetanse
Dreyer Kompetanse	Noweco	Boreal Offshore
Grovfjord Båtbyggeri	BRØNNSYSTEMER OG BORING	Kunnskapsparken Nord
Havarivernsenteret		Sintef Nord
Kongsberg Satellite Services	Acona Wellpro	
Mercur Maritime	Mercur Maritime	
Nofi Tromsø	Seashore Technology	
Norwegian Petro Services	Weatherford	
Seaworks		
Vacumkjempen Nord-Norge		

OMSETNING OG SYSSELSETTING

AV 71 INTERVJUEDE BEDRIFTER i Troms var det 48 som oppga at de hadde leveranser til petroleumssektoren i 2010. Totalt hadde disse bedriftene en omsetning på 1,87 mrd NOK, av dette er 340,7 MNOK leveranser til petroleumssektoren. Dette utgjør om lag 18,2 prosent av den totale omsetningen til disse bedriftene.

Sammenliknet med 2008 er det en nedgang på 20 prosent i den petroleumsbaserte omsetningen i Troms. Årsaken til dette er at noen enkeltbedrifter har hatt markant nedgang i leveranser.

Tre fjerdedeler av alle leveranser til petroleumssektoren fra Troms ble utført av bedrifter i region Tromsø. Disse bedriftene leverte for totalt 259,7 MNOK i 2010, en liten nedgang sammenliknet med 2008. Støtte- og service-tjenester var en viktig del av leveransene fra region Tromsø, med blant annet Troms Offshore og Kraemer Maritime som sentrale aktører. I tillegg er forskningsmiljøet til stede ved blant annet Akvaplan-niva, Kongsberg Satellite Services. De fem bedriftene med størst leveranser til petroleumssektoren i Troms ligger i region Tromsø, hvor leveransene utgjør om lag 200 MNOK.

I region Harstad er det en markant nedgang i leveransene sammenliknet med 2008. Bedriftene oppgir at de har hatt leveranser på 71 MNOK, noe som er en nedgang på om lag 50 prosent. Etter at denne undersøkelsen er gjennomført er det kommet nye etableringer i Harstad som gjør at tallene vil kunne bli bedre i årene framover. Særlig etableringen av Aibel kan virke positivt.

I de øvrige regionene i Troms er det ingen/ svært små leveranser.

DE BEDRIFTENE I TROMS som oppga at de hadde leveranser til petroleumssektoren utførte til sammen 1188 årsverk i 2010. 293 av disse, eller 24,7 prosent, var knyttet til relevante leveranser. I forhold til 2008 var de tilsvarende tallene 324 petroleumsrelaterte årsverk og 20 prosent, altså en nedgang på om lag 10 prosent. Dette viser at nedgangen i sysselsettingen var lavere enn nedgangen i omsetning.


STYRER NORD-NORGE FRA NORD

Oljedirektoratets (OD) kontor i Harstad arbeider med oppgaver som hovedsakelig er relatert til Norskehavet og Barentshavet. Hovedoppgavene er: Oppfølging av utvinningstillatelser i initiell fase, oppfølging av felt og funn, TFO og konsesjonsrunde arbeid, plan for utbygging og drift arbeid og kartleggingsoppgaver. Kontoret deltar i lag/team som er tverrfaglig og som har deltakere fra både OD i Harstad og Stavanger. Kontoret har 11 ansatte.

Statoils kontor i Nord-Norge ble etablert i Harstad i 1976 som det første utenfor Stavanger. Harstad-kontoret har i underkant av 280 medarbeidere fra 17 nasjoner. Ansvarsområder er leting nord for 62 grader nord, petroleumsteknologi, drift og utvikling av Norne, Urd og Alve i Norskehavet, tidligfase feltutvikling, boring og brønnteknologi samt ansvar for petroleumsteknologi på Snøhvit-feltet.

Det norske oljeselskap ASA er 12 fast ansatte og 2 innleide ved kontoret i Harstad. Kontoret har ansvaret for leting i Barentshavet Syd samt kartlegging i Nordland VI/ VII, Troms II, Barentshavet Nord og Barentshavet øst.

FOTO: NOFI Tromsø AS


FINNMARK

KARTET VISER BEDRIFTER FRA DE ULIKE REGIONENE I FINNMARK SOM LEVERTE PRODUKTER OG TJENESTER FOR 0.5 MNOK ELLER MER TIL PETROLEUMSSEKTOREN.

ØKONOMISKE REGIONER

I denne rapporten er Statistisk Sentralbyrås inndeling i økonomiske regioner lagt til grunn. De økonomiske regionene i Finnmark består av følgende kommuner:

ALTA: Alta, Guovdageaidnu-Kautokeino, Loppa, Hasvik

HAMMERFEST: Hammersfest, Kvalsund, Måsøy, Nordkapp, Porsanger, Kárášjohka-Karasjok, Lebesby, Gamvik

VADSØ: Vadsø, Vardø, Berlevåg, Deatnu-Tana, Unjárga-Nesseby, Bátsford

KIRKENES: Sør-Varanger


VADSØ

Hydraulikk Finnmark

KIRKENES

Bergen Group KIMEK Offshore
Mudenia Elektro
Rambøll Barents

ALTA

Ahlsell
Alta Lastebilsentral
Finnmark Gjenvinning
It Partner Finnmark
Nortrans
Norut Alta
Noodt og Reiding
Sweco Norge

HAMMERFEST

Adima Hammerfest	Hammerfest Industriservice
Aibel	Hammerfest Maskinforretning
Arctic Seaworks	HONU
BIS Industrier	Holmen Transport
Bring Logistics	IKM Testing
Bristow Norway	Kraemer Maritime
Brødrende Dahl	Mento
Buksér og Berging	Nokas
Byggtjeneste	Petter Gagama
Cramo	Petro Arctic
Energi Nord	Polarbase
ESS	Pro Barents
Erling Haug	Tess Hammerfest
Finnmark Ressursselskap	Tools Nord
G4S	SAR
GK Kulde	Securitas
H. Blix	Veolia
Hammerfest Energi	Viggo Eriksen
Hammerfest Entreprenør	YIT

KLASSIFISERING

TABELLEN VISER EN VERDIKJEDE HVOR BEDRIFTER MED LEVERANSER OVER 0.5 MNOK ELLER MER TIL PETROLEUMSEKTOREN ER FORDELT. BEDRIFTENE ER FORDELT PÅ 7 ULIKE KATEGORIER, SOM GJENSPEILER HVOR I VERDIKJEDEN TIL PETROLEUMSSELSKAPENE DE BEFINNER SEG.

LEVERANDØRENE I FINNMARK finner man innen 4 av 7 kategorier. Det var store kontrakter knyttet til vedlikehold og modifikasjon på Melkøya som ga aktivitet hos hovedkontraktører og underleverandører. Ut over dette har det vært en god del aktivitet knyttet til Sikkerhet og beredskap, samt Støtte- og service-tjenester.

KONSTRUKSJON, FABRIKASJON, MODIFIKASJON OG VEDLIKEHOLD	STØTTE- OG SERVICETJENESTER	
Adima Hammerfest	Test og Inspeksjon:	Pro Barents
Aibel	IKM Testing	Rambøll Barents
Arctic Seaworks	Base,logistikk og transport:	Bemanning:
BIS Industrier	Alta Lastebilsentral	Bergen Group
Energi Nord	Arctic Seaworks	KIMEK Offshore
GK Kulde	Bring Logistics	H. Blix
Hammerfest Industriservice	Bristow Norway	Mudenia Elektro
IKM Testing	Buksér og Berging	Utstyr:
Petter Gagama	Holmen Transport	Ahlsell
YIT	Nortrans	Brødrene Dahl
	Polarbase	Cramo
	SAR	Erling Haug
	Viggo Eriksen	Hammerfest Entreprenør
	Veolia	Hammerfest Maskinforretning
	Miljø, renhold og avfallsløsninger:	Kraemer Maritime
	ESS	Mento
	Finnmark Gjenvinning	Tess Hammerfest
	Finnmark Ressursselskap	Tools Nord
	SAR	
	Konsulent:	
	Byggjeneste	
	HONU	
	IT Partner Finnmark	
	Noodt og Reiding	
	Norut Alta	
	Petro Arctic	
		SIKKERHET OG BEREDSKAP
		Buksér og Berging
		G4S
		Nokas
		SAR
		Securitas
ENGINEERING		
Adima Hammerfest		
Aibel		
Bergen Group		
KIMEK Offshore		
Hammerfest Energi		
Hydraulikk Finnmark		
Sweco Norge		


OMSETNING OG SYSSELSETTING

AV 65 INTERVJUET BEDRIFTER i Finnmark var det 55 som oppga at de hadde leveranser til petroleumssektoren i 2010. Totalt hadde disse bedriftene en omsetning på 2,43 mrd NOK, av dette var 1,54 mrd NOK leveranser til petroleumssektoren. Dette utgjør 63,4 prosent av den totale omsetningen til disse bedriftene.

Sammenliknet med 2008 var det en nedgang på 22 prosent i den petroleumsbaserte omsetningen i Finnmark. I følge intervjuene skyldes dette lavere aktivitet i Hammerfest, omsetningen vil naturlig følge svingninger i petroleumsaktivitet.

Over 90 prosent av all petroleumsbasert omsetning i Finnmark skjer i region Hammerfest. Bedriftene her leverte for om lag 1,42 mrd NOK, noe som er en nedgang fra 2008 da det ble levert for 1,82 mrd NOK. De største aktørene i region Hammerfest er Aibel og BIS som til sammen hadde 75 prosent av omsetningen. De samme to bedriftene hadde likevel kun 80 lokale årsverk, det er altså fortsatt en betydelig innpendling av arbeidskraft. Bakgrunnstallene fra intervjuene viser at så godt som all petroleumsbasert omsetning i region Hammerfest leveres til lokale kunder. Det vil si at bedriftene i Hammerfest leverer sine tjenester opp mot de petroleumsaktivitetene som foregår i Finnmark, og ikke har leveranser til andre områder.

I region Alta er det registrert leveranser på totalt 54,9 MNOK, noe som er en oppgang fra 33,6 MNOK i 2008. Tilsvarende har region Kirkenes en nedgang fra 135,8 MNOK til 65,6 MNOK.

DE BEDRIFTENE I FINNMARK som oppga at de hadde leveranser til petroleumssektoren utførte til sammen 1245 årsverk i 2010. 512 av disse, eller 41,2 prosent var knyttet til relevante leveranser. I 2008 var det tilsvarende tallet 658 årsverk altså en nedgang på 22,2 prosent.


MINDRE PENDLING – FLERE FINNMARKINGER

I Hammerfest har utbyggingen av Snøhvit og Melkøya gitt store ringvirkninger. Det har vært en utfordring at mange av dem som jobber i oljeselskaper og leverandørindustri har pendlet inn til anlegget og dermed ikke har bosatt seg i regionene. I denne undersøkelsen går det fram at det er 391 årsverk knyttet til leverandørindustrien i Hammerfest. Det viser seg at Aibel og BIS, som er de to største aktørene har økt sin andel av lokalt ansatte. I tillegg har Statoil 330 egne ansatte i byen. ENI har også etablert seg med et eget kontor mens North Energy har hovedkontor i Alta.


KunnskapsParken
Bodø


Kunnskapsparken Nord

FINANSIERT AV:


ISBN-978-82-8151-019-7: LEVERT!

Rapporten er skrevet av Kunnskapsparken Bodø AS

Design: Jubel Design