
AKKURAT NÅ

Ulv i Norge
10 UTVEKSLING 13 SOMMERJOBB3 NYHETER

1/2014 Organ for linjeforeningene ved Institutt for naturforvaltning

2 Eviggrønn 1/14 31/14 Eviggrønn

Studentrådet ved Institutt for
Naturforvaltning er et råd som
er sammensatt av en klasse-
representant fra hver enkelt
klasse ved instituttet, samt
representanter fra
forskningsutvalget,
undervisningsutvalget,
innstillingsutvalget,
lederne for linjeforeningene
ved INA, Eviggrønn, student-
tinget og instituttstyret. Leder
og nestleder av studentrådet
sitter i instituttstyret.

Studentrådets fremste opp-
gave er å bidra til at du som
student ved instituttet får en så
bra studietid som mulig.

På første studentrådsmøte ble
det blant annet orientert om

Arbeidsutvalget (studentdemo-
kratiet øverste organ), aktivitet
i de ulike utvalgene den siste
tiden, samt oppsummering av
fadderuka. Det ble diskutert
behovet for prosjektor i grup-
perommene på instituttet. Det
ble informert om at alle klasse-
tillitsvalgte skulle ha møte med
sin klasse den 17. september.
Det ble også orientert om
utdelte læringsmiljøutvalgs-
midler. Studentrådet søkte i
vår om midler fra LMU, og INA
har nå fått tildelt 75 000 kroner.
Av disse skal 50 000 kroner
brukes på sofaer i discorom-
met. 25 000 kroner skal brukes
på å sette inn en dør mellom
discorommet og lesesalen, for
å hindre støy.

Natura Innova er linjeforeningen for studentene som går master
i Naturbasert reiseliv på NMBU. Foreningen har som mål å bidra
til samhold og nettverksbygging. Det arrangeres sosiale arran-
gementer, fagturer, masterseminarer, bedriftsbesøk, julebord og
pizzakvelder spredt utover året.

Nyheter fra Studentrådet

Nyheter fra Natura Innova

NYHETEREVIGGRØNN

Høstens andre møter finner
sted den 1. oktober og den 5.
november.

Også dette semesteret arran-
geres det instituttallmøte, der
alle studenter ved instituttet
har stemmerett. På allmøtet
er mange spennende verv på
valg. Studentrådet vil komme
med nærmere informasjon om
disse vervene, samt dato for
møtet.

Beste hilsen
Leder Mari Hulleberg og nest-
leder Ellen Nordrum Brøste

Aktivitetsplan:

15. Oktober: Bålkveld
22. Oktober: Hanen kommer
og presenterer seg og sine
behov for master, prosjektopp-
gaver, praksisplasser/ekstra-
jobb
24. Oktober: Vors med pizza
før UKA-arrangement
5. November: Norske
Lakseelver kommer og pre-
senterer seg og sine behov
for master, prosjektoppgaver,
praksisplasser/ekstrajobb
19. November: Foredrag om
Alaska med Stian Stensland
24.-26. november: Tur til
International Adventure
Tourism Conference i Sogndal
3. Desember: Grøtlunsj

Redaktøren har ordet
Endelig er et nytt Eviggrønn på plass i hyllene på Sørhellinga!
Etter et lengere opphold skal INAs studenter igjen få åpne en
ny utgave av instituttavisa vår. Jeg vil begynne med å oppfordre
alle nye studenter på instituttet til å engasjere seg i bladet. En
av hovedgrunnene til at det har vært over et års opphold mellom
utgavene er at vi rett og slett ikke får inn nok
stoff. Denne utgaven har vi derimot hatt litt
for mange tekster, og du kan blant annet lese
om INA-studentenes sommerjobber og om
ulvens omstridte tilstedeværelse i Norge. Jeg
vil også benytte muligheten til å skryte over
denne utgavens bidragsytere, dere har gjort
en kjempejobb!
Hilsen Ida Aarø

Redaksjonen
Redaktør
Ida Aarø
evig.gronn@nmbu.no
ida.aaro@nmbu.no

Økonomi
Magnus Holth
magnus.holth@nmbu.no

Layout
Ronja Pedersen
ronja.pedersen@nmbu.no

Frilanser
Marius Sannes
marius.sannes@nmbu.no

Skribenter
Bente Husby
Torfinn Belbo
Halldis Linde Lie
Magnus Holth
Charlotte Norseng
Veronica Blumenthal
Simen Løken
Audun Magnus Moss
Mari Hulleberg
Styrene i foreningene
Ida Aarø

Korrektur
Redaksjonen

Forsidefoto
Gary Kramer / U.S. Fish &
Wildlife Service (no.wikipedia.
org/wiki/Ulv)

Nyheter fra Studentrådet og foreningene
Yrkeseksempel
Student på tur – utveksling i New Zealand
Studenter i relevante sommerjobber
Tema: Ulv i Norge
Offshore vindkraft i Norge

s. 3
s. 7
s. 10
s. 13
s. 18
s. 22

Innhold

S. 18 Ulv i Norge

S. 14 Guide i Mimisbrunnr
Klimapark

S. 10 Student på tur

4 Eviggrønn 1/14 51/14 Eviggrønn

Nyheter fra Naturforvalterlaget

Heimdalen – felles tur
for alle som begynner på
Bachelor i Økologi og
Naturforvaltning
For alle studenter som starter på bachel-
or i økologi og naturforvaltning venter en
pangstart på semesteret med femdagers
utferd i Jotunheimens vakre natur. Her får
studentene en introduksjon til mange av
fagområdene i sitt studie. De får blant an-
net prøve seg på garnfiske, rypetaksering,
smågnagerfangst, og plantebestemming.
Utover det faglige gir dette grunnlaget til et
bra fellesskap i klassen, og studentene får
mange venner, da de bor tett og primitivt
i telt og hytter. En lærerik og morsom tur,
som booster motivasjon og interesse til å
stå på ut semesteret.

Naturforvalterlaget har fått en pangstart på året!
Graskurs del1 gikk som smurt og kaker og muf-
fins falt godt i smak hos nye medlemmer og
andre interesserte.

Medlemskontingenten er økt til 300kr for bachel-
orstudenter, og 200 kr for masterstudenter, men
i gjengjeld er dette nå en engangsbetaling. Har
man betalt er man altså medlem ut studietiden.
Hey! En god deal!

NF-laget, samt Skogbrukerforeningens medlem-
mer får nå medlemspriser på skytebanen i Ås
(Kroer).

Aktivitetsplan
Her er en oversikt over aktiviteter NF-laget
arrangerer ut semesteret. Alle aktivitetene vil
også bli annonsert på Facebook og på
nettsiden når tiden nærmer seg.

Tirsdag 30. september: Bålpils
Kom til Frydenhaug i 19-tida for en hyggelig
kveld rundt bålet. NF-laget sørger for bål, og
så kan alle ta med det de selv vil ha av mat og
drikke. Det blir arrangert quiz (med premie).

Torsdag 16. oktober: UKA-Bålpils

Tirsdag 4. november: Bålpils

Lørdag 8. – Søndag 9. november: Overnat-
tingstur
Hvis interesse: ta kontakt på mail. Videre info
kommer

Kjekt å vite:
Nettside: www.naturforvalterlaget.org E-post: naturforvalterlaget@gmail.com

Skap: Ved bruk av skapplass sendes mail til e-post-adressen over. Mailen skal inneholde fullt
navn, studieretning og forventet avgangsår.

Korktavla: sjekk ut korktavlen vår av og til. Her kom-
mer informasjon om både viktige og uviktige hendelser
med NF-laget. Korktavlen henger i 1.etasje (2.etasje
dersom en regner etasjer på bygninger etter norsk
standard)

Indianertips: den aller siste mohikaner fortalte en-
gang en NF-student at hvis en bruker furu-/granskudd
i åpningen på kaffekannen for å unngå at grut kommer
oppi koppen. Dette gjelder spesielt kokekaffe på bål.
Mohikanere hadde ikke hørt om annet en bålkaffe.

Visste du at…
Vidar Selås lærte engang
Bruce Almighty å snakke med dyr?

Yngvar Gausdalen er kongen av Sopp- og
Lavriket?

Foto: Mari Brøndbo Dahl

NYHETERNYHETER

Tirsdag 25. november: Juleverksted
Kom og føl litt på den deilige julestemninga før
eksamensstresset tar over. NF-laget stiller med
diverse «juleverkstedutstyr», men ta gjerne med
noe selv også om du har liggende, eller sitter
inne med en spesiell idé. I tillegg serverer vi
gløgg og pepperkaker.

Annet: Hver mandag arrangerer Hemulen film-
kveld. De viser naturdokumentarer i den gamle
kinosalen i Tårnbygningen. Sjekk ut facebooksi-
den for mer informasjon.

6 Eviggrønn 1/14 71/14 Eviggrønn

Hele UKA:
Barkebilla
Bar

15/10:
m3-forum,
Tema:
Planting av
utenlandske treslag.

26/11: Halvårsmøte. Stillinger
på valg: nestleder, arrange-
mentansvarlig, kasserer

3/12: Julegrøt

Forstlig hilsen
Styret i Skogbrukerforeningen
NMBU

I august i år vervet vi mange
nye, flotte medlemmer, og det-
te skjedde hovedsakelig under
Graskurs del 1. Førsteklas-
singene og andre ny-opptatte
medlemmer måtte som vanlig
gjennom den tradisjonelle og
noe strabasiøse DUS-festen
(det er først etter denne festen
en kan kalle en annen skog-
bruker for «du»), og nå kan
de endelig bære den gyldne
grana.

I tillegg til dette ble det ar-
rangert et skorbrukervors før
Graskurs del 2 på hannkatt-
loftet med brask og bram, for
som de fleste vet så går det
ikke stille for seg når skog-
brukerne byr opp til dans. Her

var det et kjempe-oppmøte av
nye og gamle medlemmer, og
ellers skoginteresserte.

27. august ble høstens første
m³- forum arrangert der Bernt
Bjørnstad var foredragsholder
om temaet beiteskader på
skog. Her var det også godt
oppmøte, så det lover godt for
resten i semesteret.

Aktivitetsplan
høsten 2014:

2/10 :Sprøytetog i Oslo (vi går
i tog langs Karl Johan for å
booste UKA i Ås)

4/10: Sprøytetog på Ås

Nyheter fra Skogbrukerforeningen

Energiforeningen er linjefore-
ningen for alle som
studerer Fornybar Energi ved
NMBU, men foreningen er
også åpen for alle andre som
interesserer seg for fagfeltet.

I Energiforeningen prøver vi å
kombinere faglig relevans med
sosialt samhold. Hovedspon-
soren vår er selveste Statkraft,
og vi har minst et arrangement
med dem hvert eneste år! I
tillegg jobber vi for å gi med-
lemmene våre flere bedrift-
spresentasjoner og relevante
innblikk i arbeidslivet.

Energiforeningen har også
flere sosiale arrangementer
for å skape et godt samhold i

foreningen. Vi drar blant annet
på årlige turer til utlandet hvor
vi både besøker bedrifter som
driver med fornybar energi,
samt koser oss sosialt. I fjor
hadde vi en fantastisk tur til
Danmark, og til våren plan-
legger vi en legendarisk tur til
Berlin i Tyskland. Ellers har vi
filmkvelder, fellesvors, DUSfes-
ter, hytteturer og mye mer!

14. - 16. november arrange-
rer vi hyttetur til NMBUs hytte
på Sandoren ved Kongsberg.
Husk å melde deg på! I tillegg
vil det bli en bedriftspresenta-
sjon ved slutten
av høsten. Det
blir utrolig gøy!

Nyheter fra Energiforeningen

NYHETER

Hvilken utdanning har du, og
når avsluttet du den?
Jeg tok først en bachelor i
Økonomi, så gikk jeg videre på
master i Fornybar energi på
INA. Studiet mitt avsluttet jeg i
mai 2014.

Hva handlet master-
oppgaven din om?
Oppgaven handlet om fjern-
varmebruk i Oslo, formålsde-
ling, temperaturkorrigering og
trender for et utvalg kunder.
Jeg skrev den i samarbeid
med Hafslund fjernvarme.
Formålsforbruk vil si hvilket
formål fjernvarmen skal brukes
til. Kort forklart finnes det en
temperatur-avhengig og en
temperatur-uavhengig del av
fjernvarmen. En del kan for ek-
sempel brukes til oppvarming
av vann, mens en annen del til
oppvarming av bygg. Det var
dette jeg så nærmere på.

Hva jobber du med nå?
Nå er jeg energirådgiver i
Energigården AS - Senter for
bioenergi. Det er et lite fir-
ma som holder til på gården
Brandbu på Hadeland, men
de har også kontorer i Oslo.
Jeg begynte i jobben 26. mai,
en uke etter fullført master.
Jobben fikk jeg allerede rundt
påsketider.

Forklar kort hva som er ar-
beidsoppgavene dine.
Mye internasjonalt. Vi opererer
som et kompetanse- og mar-
kedssenter samt møteplass

for bioenergi. Vi gjennomfører
forstudier for folk som skal
starte opp prosjekter. Blant
annet jobber vi i Ukraina,
Kenya, Myanmar og India. I
tillegg er det verdt å nevne at
vi nylig har etablert en stiftelse
som skal samarbeide med The
Energy and Resources Insti-
tute (TERI). Denne stiftelsen
har som mål å skape en kjede
av energigårder verden rundt.
Lederen av denne stiftelsen
er faktisk lederen av FNs
klimapanel, Dr. R K Pachauri.

Videre jobber vi mye med det
vi kaller for småskala desentral
energi. Det vil si at vi hjelper
folk i rurale deler av verden
med fornybar energi. Energi-
gården på Brandbu dekker 85-
90% av energibehovet sitt med
fornybar energi som biovarme,
solvarme og biodrivstoff og
har et demonstrasjonssenter
i forbindelse med dette. Som
du sikkert skjønner har jeg en
veldig variert arbeidshverdag,
hvor jeg føler at jeg har god
bruk for den brede utdannel-
sen min.

Vil du anbefale lignende job-
ber til nåværende studenter?
Ja! Å jobbe med dette er veldig
fint. Samtidig er jobben min
ganske uvanlig, men en kar-
riere som energirådgiver er å
anbefale. Jeg synes jeg har
fått en veldig fin start på ar-
beidslivet, og jeg trives veldig
godt i et relativt lite selskap.

Hva er det beste med jobben
din?
Det må være den varierte

hverdagen med gode mulighe-
ter for å reise. Sannsynligvis
skal vi til både India og Kenya
etter jul. I tillegg er det veldig
gøy med alle de spennende
menneskene jeg møter, som
for eksempel lederen av FNs
klimapanel.

Har du noen gode tips til
nåværende studenter?
Jeg føler at utbyttet av utdan-
nelsen min var veldig bra, men
jeg angrer selv på at jeg ikke
tok flere tekniske fag. Først
og fremst fordi jeg selv har
en interesse for det, ikke fordi
jeg hadde trengt mer av det
i jobben min. Faktisk kjenner
jeg igjen en god del i arbeids-
hverdagen fra studiet, som for
eksempel deadliner på rappor-
ter og lignende.

Var du med i Energiforenin-
gen?
Ja, jeg var styremedlem i ett
år. Det var gøy!

Til slutt et ledende spørsmål:
Vil du anbefale fornybar-stu-
denter å engasjere seg i
Energiforeningen? Og isåfall
hvorfor?
Så klart! Man lærer veldig mye.
Foreningen kombinerer fag og
sosialt samvær på en veldig
god måte. I tillegg er det veldig
flott å møte studenter på tvers
av årstrinnene. Det skaper et
samhold mellom studenter som
studerer det samme faget. I
tillegg føler jeg at man kanskje
kommer litt nærmere virkelig-
heten gjennom bedriftpresen-
tasjoner og annen kontakt med
næringslivet.

Tekst: Magnus Holth
Foto: Magnus Holth

YRKESEKSEMPEL

Medlemskap i Energiforenin-
gen er gratis dersom du er
fornybar-student! Prisen for
andre studenter er 100 kr for
hele studietiden. Altså er det
ingen grunn til å la være! Hos
oss er alle velkomne som med-
lemmer, og vi håper at akkurat
du vil bli med!

Sjekk ut vår facebookside for
mer informasjon!

Hilsen styret i Energiforenin-
gen

Intervju med tidligere INA-student
Martin Smedsrud Kristensen

8 Eviggrønn 1/14 91/14 Eviggrønn

Tekst: Veronica Blumenthal
Foto: Veronica Blumenthal

Jeg sitter i lesesalen på INA.
Klokka nærmer seg to, jeg er
stressa og det er dårlig stem-
ning. Jeg har fått den kjipe
plassen på lesesalen der det
mangler en vegg, så jeg stirrer
rett på han irriterende fyren
som sitter foran meg. Han er
irriterende fordi han taster for
hardt på tastaturet og bråker
for mye når han tar av korken
på colaflaska. Faen, det er på
tide med en pause. Jeg åpner
Facebook.

Det var sånn det hele begynte,
takket være han irriterende
fyren endte jeg opp med å få
drømmejobben på hovedkon-
toret til KILROY i København.
Det hadde selvfølgelig skjedd
litt ting før det også, man ender
jo ikke opp på lesesalen på
INA sånn helt plutselig. Først
hadde jeg jeg tatt en bachel-
or i reiseliv på Høyskolen i
Lillehammer og så jobbet et

år som trainee før jeg til slutt
begynte på naturbasert reiseliv
på NMBU. Dette var grunnen
til at jeg nå befant meg stressa
og lei, nedgravet i en master-
oppgave på lesesalen på INA.

Veien til drømmejobben
Tankene hadde allerede be-
gynt å surre. Hva gjør jeg når
jeg er ferdig med masteren?
Tenk om jeg ikke får meg jobb?
Tenkt om jeg ender opp med
en megakjedelig drittjobb? Det
betød likevel ikke at jeg hadde
begynt å lete etter jobber, jeg
hadde jo mer enn nok å gjøre
med å skrive master. Men nå
var det altså der, midt i Face-
book news feeden min, posten
som deklarerte at drømme-
jobben var ledig: «KILROY
International søker Online
Marketing Specialist». Jeg
skrev søknaden der og da og
etter et par runder med intervju
endte jeg opp med å få jobben.

Dermed ble det til at jeg flyttet
til København tre dager etter
at jeg hadde levert master-
oppgaven.

Så nå sitter jeg på kontoret i
Strøget og jobber med online
markedsføring mot det norske
markedet, som hovedsakelig
vil si at jeg har ansvar for å
produsere innhold til nettsiden
vår; www.kilroy.no. Enten det
er å skrive nyhetsartikler, lage
nye reiseruter for road trips i
USA eller laste opp noen nye
tøffe surfevideoer. I tillegg
jobber jeg også mye opp mot
Google, lager annonser og
følger med på sosiale medier.
Jeg stortrives i jobben og er
superglad for at jeg hadde en
jobb å gå til da jeg var ferdig
med studiene, så får jeg heller
leve med at bieffekten av job-
ben er at man går rundt med
kronisk reisefeber.

Reis, dra på utveksling og sitt masse på Facebook!
- Tips fra en tidligere student på naturbasert reiseliv

YRKESEKSEMPEL

Hva burde du gjøre som
student? (Tips fra en besser-
wisser)
I løpet av tiden på NMBU tok
jeg et semester på New Zea-
land og jeg vil anbefale alle å
dra på utveksling. Ikke bare
fordi det kan hjelpe deg med
å lande drømmejobben (som
det gjorde for meg), men også
fordi man gjennom å reise
selv får oppleve hvordan teori
og praksis henger sammen i
virkeligheten. Dessuten er alle
universiteter forskjellig og det
er alltid spennende å se ting
fra et annet perspektiv og lære
om hvordan andre land takler
utfordringer som vi også sliter
med i Norge.

En annen klisje som alle nev-
ner, men som også stemmer,
er at det lønner seg å være
aktiv i studietiden. Bli med på
ting og meld deg på! Det tren-
ger ikke være noe kjedelig og

ansvarsfullt, som å melde seg
som klasserepresentant, og
det trenger heller ikke å være
noe hjernedødt som bli med i
koneklubben. Bli med på noe
du synes er gøy, enten du vil
melde deg inn i studentavisa
eller begynn å spille på rugby-
laget. Arbeidsgivere elsker å
lese unaturlig mye om hvilke
aktiviteter du deltar på, for
eksempel at du er kreativ fordi
du er med i studentavisa eller
at du er god til å arbeide i team
fordi du driver med lagidrett.
Så meld deg på noe gøy og ut-
nytt det på jobbintervju senere!

Hva er galt med naturbasert
reiseliv på NMBU?
Hvis det er en ting jeg ville
endret med naturbasert reise-
liv-studiet på NMBU så ville det
vært å droppe det snevre synet
på hva naturbasert reiseliv er.
Naturbasert reiseliv er så mye
mer enn bare lakseturisme

(Hei Stian!). Det er også fot-
turer til Machu Picchu, frivillig
arbeid i Amazonas, snorkling
ved Great Barrier Reef, go-
rillasafari i Uganda, dykking
med hvithai i Sør-Afrika og
mye, mye mer! Jeg tror det
snevre fokuset som preger
linja i dag fører til at mange
av studentene ender opp
med å tro at man kun kan få
jobb som utmarkskonsulent
eller naturveileder etter endt
studier, og det stemmer jo
ikke! Jeg håper derfor at fore-
leserne blir flinkere til å for-
midle hvor stort mangfoldet i
naturbasert reiseliv faktisk er
og at det finnes en verden av
muligheter der ute!

Så mitt tips til alle nåværen-
de studenter på naturbasert
reiseliv, er; reis, dra på
utveksling og sitt masse på
Facebook!

YRKESEKSEMPEL

10 Eviggrønn 1/14 111/14 Eviggrønn

Våren 2014 realiserte jeg
endelig et ønske som har lig-
get i bakhode helt siden jeg
startet på universitet i 2011.
Utveksling var noe jeg had-
de vurdert lenge, og nå gikk
ferden til New Zealand.

Jeg gru-gledet meg da jeg satt
på flyet. Det er vanskelig å be-
skrive hvor spent jeg var, men
det er det sikkert mange som
kan sette seg inn i. Det å reise
rundt halve jordkloden, være
på reisefot i to døgn og være
langt borte fra familie og ven-
ner hjemme blir fort overvel-
dende. Jeg og to venninner dro
innom Australia og reiste litt
der før jeg og ei til dro videre til
New Zealand for å studere der.

Vi ble møtt på flyplassen
klokka to på natta lokal tid av
ei dame som driver Lincoln
Shuttles og som blant annet

henter internasjonale studenter
for å kjøre dem til universitetet,
helt gratis. Vi var overlykkelige
over at noen i det hele tatt var
der. Dama pratet hull i hode på
oss i løpet av den halvtimen
det tok å kjøre fra flyplass til
skole. Hun gjorde i tillegg et
forsøk på å vise oss rundt på
campus, noe som sikkert kun-
ne vært nyttig hadde det ikke
vært for at det var så mørkt
ute. En rundtur på campus en
søndagsmorgen gjorde at vi
fant ut hvor vi skulle på timer
dagen etter.

Lincoln minner mye om Ås på
enkelte måter, det er lite og
fokusert på miljø og landbruk.
Det er litt færre studenter, men
et utrolig godt miljø. Jeg tok litt
av hvert av valgfag da jeg var
der, blant annet et skogfag og
statistikk. Begge var rimelig
små klasser. Det er sjelden

Tekst: Halldis Linde Lie
Foto: Halldis Linde Lie

man er borti så greie forelese-
re. De var veldig fokusert på
det at jeg som internasjonal
student skulle forstå hva det
ble snakket om i timene, og
var generelt veldig behjelpelige
med det meste. Jeg tok biologi
og GIS også, som var større
klasser igjen. Disse var også
greie klasser, selv om det ikke
ble like mye kontakt mellom
foreleser og student. Alt i alt
var undervisningen bra.

Det å snakke engelsk hele
tiden er noe man ble vant til
utrolig fort. Det er ikke akkurat
så mange som forstår norsk
der nede, så man må jo bare.
Etter hvert tok jeg meg selv i å
snakke engelsk til nordmenn
uten at det var andre folk tilste-
de. Kiwiene og amerikanerne
var generelt så imponerte over
at vi i det hele tatt kunne snak-
ke to språk flytende, at om det

Mount Cook National Park

UTVEKSLING

ble litt småfeil innimellom var
ikke det noe de brydde seg
om.

Etter min erfaring blir interna-
sjonale studenter fort knyttet
sammen, da alle er i samme
situasjon. Siden de fleste inter-
nasjonale bor på campus blir
man fort kjent med hverandre.
I løpet av de første ukene
var det en haug med fester
og kvelder hvor vi dro sofae-
ne våre ut på plenen mellom
husene bare for å sitte og
snakke, sosialisere, grille og ta
noen øl.

Som i de fleste tilfeller når man
drar på utveksling, så er det
ikke nødvendigvis skolegang
som er det viktigste, men hele
opplevelsen det å reise rundt
halve verden fører med seg.
Jeg og ei venninne kjøpte
bil sammen, noe vi definitivt

Feiring av nasjonaldagen

Sealy Tarns Track

UTVEKSLING

STUDENT PÅ TUR

12 Eviggrønn 1/14 131/14 Eviggrønn

hadde god nytte av i løpet av
de seks månedene vi var der
nede. Årsaken til at vi kjøpte
bil lå i hovedsak i at vi begge
hadde hørt diverse rykter om
at kollektivtilbudet generelt i
New Zealand ikke var noe å
skryte av. Den røde Toyota-en
Betsy tok oss med over hele
New Zealand, og sviktet oss
aldri på tross av at hun allere-
de hadde fartet rundt over 250
000 km i løpet av livet sitt.

Vi var ofte en stor gjeng inter-
nasjonale som reiste sammen,
for det meste oss nordmenn,
noen amerikanere, en haug
med franskmenn og noen øst-
errikere. Turene gikk til byer og
til fjellet, alt ettersom hva vi føl-
te for. Queenstown og Dunedin
er supre byer, hvor førstnevnte
er plassen å dra til hvis man vil
hoppe i strikk eller fallskjerm.
Dunedin er en real studentby,
hvor man finner det meste.
New Zealand har utrolig flott

C
at

he
dr

al
 C

ov
e

Arthur’s Pass National Park

UTVEKSLING
natur, og byr på mange gode
turer hvis man er interessert i
det. På nett kan man finne de-
taljert oversikt over det meste
av turstiene som er i landet.
De opererer ikke med alle-
mannsretten der nede, så man
må holde seg til merka stier.
Det er uansett litt vanskelig å
ferdes andre steder med tanke
på hvor mye gjerder og sauer
det er overalt. Holder man seg
til stiene som er, er dette verdt
opplevelsen.

Jeg hadde et utrolig bra opp-
hold I New Zealand, og utveks-
ling er definitivt noe som er
verdt å gjøre i løpet av studie-
tiden. Det er absolutt noe jeg
vil anbefale folk å gjøre, hvor
oppholdet blir hva du gjør det
til selv. Det er bare å hive seg
rundt, reise litt og møte nye
folk. Du kommer ut av det med
bedre selvtillit og en hel haug
med gode minner du vil huske
resten av livet, for ikke å snak-
ke om venner fra rundt om i
verden. I effekt har du en sofa
å krasje på nesten uansett
hvor i verden du måtte finne på
å dra senere.

I denne utgaven av Eviggrønn har vi spurt studenter fra de forskjellige
studieretningene på INA om de kunne fortelle litt om sine relevante som-
merjobber. Bente Husby på skogfag forteller om sin jobb i ALLSKOG,
Charlotte Norseng fra master i økologi har jobbet som forskningstekniker
ved Naturhistorisk museum, Mari Hulleberg på naturbasert reiseliv har
vært guide i Mimisbrunnr Klimapark og Torfinn Belbo har deltatt i Stats-
kraft sitt sommerprosjekt i Tyskland! Les om deres erfaringer og bli inspi-
rert til å søke relevant sommerjobb du også!

Studenter i relevant sommerjobb

I sommer var jeg svært så hel-
dig og fikk jobbe på NHM ved
laboratorium for ferskvanns-
økologi- og innlandsfiske. Som
den første sommerhjelpen
noen gang, var min oppgave å
sortere ut dyr fra bunnprøver
tatt fra fangdammer ved veier
og tunneler.

Selv om jobben i seg selv var
rutinemessig, lupearbeid 8
timer om dagen, lærte jeg lett
å se forskjell på insektgrupper
og andre dyregrupper, blant
annet salamandere, hoppe-
kreps og vannlopper. Hver
dag så jeg på hundrevis av
små individer som vårfluelar-
ver med de vakreste små hus,
store og små sviknottlarver,
rare fjæremygglarver, stilige
øyenstikkerlarver, mange arter
av vannkalver og et svært stort
antall døgnfluelarver. Bunn-
prøvene var selvfølgelig en
ansamling av «gørr», det vil si

slimete algevekster og annet
plantemateriale, blandet med
sedimenter, leire, vann og jord.
Dette var også blandet med en
god mengde sprit, så nå tror
jeg jeg er immun for spritlukt!

Etter ca. en og en halv måned
med arbeid var resultatet x
antall dramglass fullstappet
med diverse organismer, godt
fornøyde sjefer, og en mye mer
inspirert og bedre utrustet jente
for videre studier i insektøko-
logi!

Charlotte Norseng
Master of science in ecology,
NMBU

SOMMERJOBB

Tekst: Charlotte Norseng
Foto: Charlotte Norseng

Forskningstekniker ved Naturhistorisk Museum
- en litt annerledes sommer

	
 	

	

14 Eviggrønn 1/14 151/14 Eviggrønn

I sommer har jeg jobbet som
guide i Mimisbrunnr Klimapark.
Klimaparken omfatter et om-
råde oppe på Juvflya ved
Juvasshytta i Lom. I områ-
det er det laget en tilrettelagt
gangbane som fører fram til en
istunell. Tunnelen er håndlaget
med isøkser og er 70 meter
lang med flere ganger og rom.
Isen i tunnelen er 6000 år gam-
mel. Min oppgave er å ta med
meg turister fra Juvasshytta,
og på den 1 km lange veie bort
til istunnelen forteller jeg om
klimaendringer, permafrost,
arkeologi, glasiologi, områdets
geologi, jakthistorie, flora og
fauna. Norrøn mytologi er også
en stor del av formidlingen et-
tersom tunnelens isskulpturer
er inspirert av det.

Hvordan jeg fikk denne job-
ben var veldig tilfeldig. Etter at
jeg ble ferdig med bacheloren
min i Fornybar energi ville jeg
prøve å finne en relevant som-
merjobb. Jeg visste også at jeg
skulle fortsette med en master
i naturbasert reiseliv. Derfor
ville jeg prøve å finne en jobb
hvor jeg kunne få bruk for den
utdanningen jeg hadde tatt
så langt, og som i tillegg var
relevant med tanke på videre
utdanning.

Jeg fant jobbutlysningen inne
på Natura Innova sin face-
book-side, hvor en tidligere
student hadde linket til jobben.
Jeg sendte søknad, var heldig
og ble valgt ut blant mange
søkere.

Jeg har nå jobbet i Klimapar-
ken to somre på rad. Jeg fikk
bruk for mye av det jeg hadde
lært i løpet av bacheloren min
det første året, og det var fint
å få erfaring med det å job-
be i reiselivsbransjen før jeg
startet på masteren. I sommer
delte jeg ut spørreskjemaer til
turistene, som er grunnlaget
for masteroppgaven min om
kunnskapsbasert turisme.

Jeg har trivdes veldig godt i
sommerjobben. Det er veldig
stas å få jobbe i verdens fines-
te (og eneste) istunnel!

Mari Hulleberg, 5. klasse Na-
turbasert reiseliv.

Tekst: Mari Hulleberg
Foto: Espen Johannessen

Mari, turistene, og treet Yggdrasil

Guide i Mimisbrunnr Klimapark

Jeg var så heldig å få jobbe på
Statkraft sitt sommerprosjekt i
år, og nå skal jeg fortelle litt om
erfaringene sommeren bød på.

Statkraft utlyser hvert år et
sommerprosjekt der en gruppe
med studenter får mulighe-
ten til å fordype seg i et nytt
og spennende tema innenfor
fornybar energi, og får bli kjent
med Statkraft som arbeids-
giver. I år var temaet ”Future
development of energy sys-
tems – a case of battery stora-
ge”. Skiftet fra fossil til fornybar
kraftproduksjon som land i Eu-
ropa nå har satt i gang vil stille
nye krav til energisystemet. Jo
større andel av ikke-regulerbar
fornybar energi man har i kraft-
systemet, jo mer fleksibel ka-
pasitet trengs som kan levere
strøm dersom sol- og vindkraft
ikke leverer som planlagt.

Batteriteknologi i ulike skalaer
kan potensielt levere fleksibel
kapasitet når det trengs, og
i dag foregår mye forskning
og utvikling av batterier. Et
avgjørende moment som gjør
batteriteknologier interessante
er utviklingen i el-bilindustrien.
Det er forventet at økningen
i produksjonen av batterier
vil kunne drive enhetsprisene
ned på battericeller på samme
måte som man har sett med
solceller og andre teknisk av-
anserte teknologier, spørsmå-
let er bare hvor raskt og hvor
mye.

Dette er hva som dannet bak-
teppet for årets sommerpro-
sjekt. Vi var åtte studenter fra
forskjellige land i Europa som

med sjefen sjøl, CEO Christian
Rynning-Tønnesen. Deretter
fulgte seks uker med selvsten-
dig og til tider svært intensivt
arbeid. Det var naturligvis mye
å sette seg inn i og en kreven-
de prosess. Sluttproduktet var
en 70-siders rapport, en times
foredrag for hele Statkraft
inklusive ledelsen. Vi fikk skryt
for vel utført presentasjon, og
det mest motiverende var å
høre at Statkraft vil følge opp
funnene våre – forhåpentligvis
fører de til konkrete investe-
ringsprosjekter en dag!

Denne sommeren var utrolig
lærerik. Det var gøy å få prøvd
seg for en såpass spennende
arbeidsgiver som Statkraft, og
å få brukt det jeg har lært gjen-
nom mine studier på Ås. Noe
av det beste man sitter igjen
med etter en sånn jobb, i tillegg
til selve arbeidserfaringen, er
naturligvis vennskapene man
knytter gjennom å jobbe så tett
sammen med andre studenter.
Jeg vil absolutt anbefale andre
studenter å søke på neste års
sommerprosjekt!

Torfinn Belbo
MSc Fornybar energi ’16

jobbet på Statkrafts kontor i
Düsseldorf, Tyskland i to må-
neder. Vi var tre fra Norge (en
fra NHH, ei fra Indøk NTNU
og jeg fra Ås), to tyskere, ei
fra Russland, ei fra Hellas og
en fra Italia. Gruppa var tverr-
faglig sammensatt, med tre
ingeniørstudenter, tre økono-
mistudenter, en som studerer
offentlig forvaltning (Public
Management), og en Fornybar
energi-student fra Ås! Vi jobbet
fritt og selvstendig, men med
oppfølging fra prosjektledel-
sen. Dette gjorde at vi selv
kunne forme arbeidsprosessen
gjennom sommeren, og selv
bestemme hva vi ville fokuse-
re på. Målet for prosjektet var
å skrive konkrete ”business
cases” med bruk av batte-
risystemer, og undersøke om
det kan være lønnsomt å bruke
batterier for å løse problemer i
energisystemer.

De første par ukene gikk stort
sett med til å bli kjent med
Statkraft og temaet for prosjek-
tet gjennom en rekke foredrag
og presentasjoner. Vi dro også
til Statkrafts hovedkontor i
Lilleaker og var der i tre dager
og møtte en hel rekke folk i
spennende stillinger, til og

Sommerprosjekt i Statkraft
Tekst: Torfinn Belbo
Foto: Statkraft

Gjengen på åtte internasjonale studenter som var med på årets sommerprosjekt.

SOMMERJOBBSOMMERJOBB

16 Eviggrønn 1/14 171/14 Eviggrønn

Sommeren 2014 var jeg an-
satt hos ALLSKOG i Trond-
heim. I løpet av juli og au-
gust måned fikk jeg innblikk
i flere av arbeidsfeltene til
ALLSKOG, nemlig Markeds-
avdelingen, Næringspolitisk
avdeling og Planavdelingen.
Målet var å få inspirasjon til
videre satsing på skogfag-
lig utdanning, og for å sikre
framtidig rekruttering.

Jeg jobbet også i ALLSKOG
sommeren 2013, og allerede
etter denne sommeren ble jeg

mer og mer sikker på at jeg har
valgt riktig utdanning. Grunnen
til at det ble ALLSKOG var at
jeg hadde en del kontakter
gjennom min far som er an-
delseier der som jeg måtte ut-
nytte. Jeg følte vel at jeg maste
litt i starten, men å mase må
man bare venne seg til i den-
ne bransjen. Til slutt ansatte
de meg, mest for å være med
å lære, men etter hvert ga de
meg konkrete oppgaver jeg var
ansvarlig for.

Arbeidsoppgavene denne som-

meren bestod av å være med
en del skogbruksledere rundt
omkring. Der fikk jeg være
med på alt fra tømmerkjøp til
sluttoppgjør. Jeg var også med
på planlegging av taubanedrift
med Torbjørn Frivik som eier
Norges største taubanebedrift.
Senere fikk jeg et par uker på
næringspolitisk avdeling hvor
jeg ble satt til å skrive en del
artikler; blant annet et hø-
ringsinnspill til hvordan land-
bruket i Troms skal utvikle seg
de neste årene. De siste ukene
var jeg på planavdelingen hvor

jeg fikk være med på resten av
MiS-prosessen som kommer
etter at figuren er registrert.
Jeg var også med på utvel-
gelse av erstatningsområder
der det har blitt avvirket i en
MiS-figur. Til slutt fikk jeg prøve
meg på fototakst i 3D i Osen
og Roan kommune. I tillegg var
jeg på ALLSKOGs stand på
Ågrisjå på Stjørdal som er en
ledende fagmesse for landbru-
ket.

Kollegaene mine var overras-
ket over den kompetansen jeg
hadde, og spesielt datakunn-
skapen en ungdom har nå i
dag. Mye av det jeg var med
på i løpet av sommeren har vi
brukt lang tid på universitetet
for å lære, så det var spennen-

de å se hvordan ting gjøres
i praksis. Det er mange steg
mellom virkeskontrakten og
oppgjøret til skogeieren. Ivare-
takelse av biologisk mangfold
rettes det også fokus mot når
en kontrollerer eller registrerer
hendelser i skogen. Derfor er
det viktig med kunnskap som
videreformidles slik at også
framtidas generasjoner kan
klare seg på like god måte som
vi gjør i dag.

Allerede på ungdomsskolen
opplevde jeg at rådgivere men-
te at jeg for all del ikke burde
velge å studere landbruk/skog.
Hvilken framtid kunne jeg ha
da, sa de. Jeg valgte likevel å
gå naturbruk på Skjetlein vide-
regående skole med landbruk

Tekst: Bente Husby
Foto: Ola Nygård(over) og Harald Johnsen(høyre)

Sommerjobb i ALLSKOG

Her planlegges taubanedrift av Torbjørn Frivik og Bente Husby på Statskog i Singsås.
Geologer er nå usikre på om de tillater denne drifta pga fare for jordras ned til riksveg
hvis tømmeret hogges. Dette har hendt ca. en km lengre oppe i dalen.

som fordypning de to første
årene. Etter det gikk jeg et år
studiespesialiserende natur-
bruk for å få studiekompetanse
med ekstra undervisning i na-
turforvaltning på kjøpet. I tillegg
tok jeg realfag alle tre årene
for å kunne hoppe rett inn på
universitetet. Nå går jeg 1. året
på master i skogfag på Nor-
ges miljø- og biovitenskaplige
universitet. Jeg har nå avtalt å
skrive masteroppgaven min for
ALLSKOG, så jeg håper at jeg
klarer å velge blant et hav av
oppgaver som er vinn-vinn for
begge parter. Når jeg er ferdig
på Ås skal jeg ta over hjemgår-
den i Skaun, og kanskje ender
jeg opp med en jobb i ALL-
SKOG ved siden av?

Fototakst i Osen og Roan kommune gjennomføres av Bente på ALLSKOGs hovedkontor
i Trondheim. Den gamle taksten var fra rundt 1990, og det store skogbildet har endret seg
drastisk de siste 20 årene.

SOMMERJOBBSOMMERJOBB

18 Eviggrønn 1/14 191/14 Eviggrønn

TEMA - ULV I NORGE TEMA - ULV I NORGE

Tema:

Ulv i Norge
Ulvens tilstedeværelse i Norge er et hett tema om dagen, og
det hersker ingen tvil om at det finnes meninger både for
og mot denne saken blant INAs studenter. Vi har spurt to av
dem om å dele sine meininger med oss.

Vi trenger ikke ulv. Men man
kan gå inn i ulvedebatten med
et prinsipielt standpunkt, og si
at vi skal ha ulv fordi nær sagt
all utvidelse av naturen er en
berikelse; ulven har ingen kri-
tisk funksjon i vårt økosystem,
men vi må la stammen utfolde
seg fritt innenfor visse rammer,
fordi vi kan, og fordi dette er en
del av et biologisk og genetisk
mangfold.

Det historiske elementet har
blitt hyppig diskutert, men
hvorvidt ulven hører til her i
landet er irrelevant. Hvis man
skal hive seg i hengemyra som
dette sandkasseargumentet er,
kan man like gjerne bruke tida
på å diskutere om planter har
noen rett til å være på jorda, i
og med at steinene kom først.
Fakta er at ulven tusler inn fra
Russland og over grensa vår
fra Sverige, den liker seg visst
her, og vi må ta et standpunkt
til om vi vil tillate det eller ikke.
Det er sakens kjerne.

Jeg for min del liker å leve i et
land hvor det fins ulv. Det er

ingen rasjonell årsak til akkurat
dét, men så er nå også dette
en debatt som i all hovedsak
går på folks følelser; de prak-
tiske problemene rundt det å
ha en ulvestamme er margi-
nale. Jeg har forståelse for at
det er sårt som sauebonde å
se feet maltraktert av rovdyr;
å finne dem i levende live
med tarmene hengende ut av
kroppen – men likevel: det er
naturens gang, og all den tid vi
ikke er en nasjon av vegetari-
anere syns jeg dette argumen-
tet kommer på et litt stusslig
grunnlag, reint etisk sett.

Men at sauene faktisk er ute
i skogen hvor de kan bli tatt
av ulven er jo prisverdig i et
landbruk som svirrer nedover i
en større og større soyaspiral,
og som mer og mer baserer
seg på import. Det gir håp for
meg som forbruker at naturen
fremdeles er så nært naturen
at den kan finne på å spise
seg selv. Ulvedebatten er jo i
all essens en avsporing fra det
faktum at maten er altfor billig
her i landet, og at det derfor

er så å si økonomisk umulig å
ha tilsyn med dyra på beite. I
andre land bruker man fremde-
les gjetere.

Det eneste gode argumentet
jeg har hørt for at vi skal kvitte
oss med ulven er at den lider
av innavl sånn som forvaltnin-
ga legger til rette per i dag.
Derfor må vi enten føre inn nye
individer som kan tilføre gene-
tisk materiale til stammen, eller
så må vi innse at de relativt få
dyrene som er her i dag ut-
gjør et slitesvakt symbol som
kommer til å visne i skogen.
Det ville jo kanskje gjøre det
lettere for debatten å ikke ta
noe aktivt standpunkt og heller
håpe at ulven gjør det av med
seg selv, men det er en tarvelig
løsning.

Hvis ulven skal bort så skal
den bort fordi den ikke har godt
av å være her, ikke fordi den
gjør det mer krevende å være
bonde. Enten må vi få inn flere
ulver, eller så må vi ikke ha ulv.

Tekst: Audun Magnus Moss
Foto: Øyvind Buljo

Ulv i tåka

Foto: Tine Marie Hagelin

20 Eviggrønn 1/14 211/14 Eviggrønn

TEMA - ULV I NORGE TEMA - ULV I NORGE

Ulv er ett av de vanligste
pattedyrene som finnes på
jordkloden, og den har et ut-
bredelsesområde som strekker
seg over blant annet hele den
nordlige halvkule, deriblant
Norge, hvor våre politikere har
bestemt at vi skal ha 3 helnor-
ske ynglinger hvert år, hverken
mer eller mindre.

Dette har blitt oppnådd de siste
4 årene, innenfor den såkal-
te ulvesona, hvor ulv skal få
yngle fritt uten påvirkning fra
menneske i form av jakt.

At det i disse dager også går
mer enn 50 ulver på tvers av
landegrensene mellom Norge
og Sverige telles ikke med når
bestanden for Norge tallfestes,
med andre ord så finnes ikke
disse i Norge ifølge bestem-

melsene til norske politikere.
Forstå det den som kan. Derfor
høres det ut som om ulven er
nær utryddelse ifølge organisa-
sjoner som Naturvernforbundet
m.fl. hver gang det blir utdelt
en lisenskvote på 4-5 ulver,
siden det bare er 30 ulver
innenfor ulvesona. I realiteten
er dette tallet nærmere 100 ulv
hvis man teller med alle som
holder til på begge sider av
grensa mellom Norge og Sveri-
ge, men disse bryr ikke forvalt-
ningen seg det grann om, og
verneorganisasjoner unnlater å
fortelle om dem i media for å få
flere folk med på laget.

For oss som bor inntil sven-
skegrensa spiller det derimot
ingen rolle om ulven er norsk,
svensk eller svorsk, ulv er ulv
samme hvor den holder til, og

den skaper akkurat like mye
problemer og debatt hvor den
enn er.

Undertegnede kommer fra
Trysil, en relativt stor innlands-
kommune midt i Hedmark,
og som også er den nordlige
grensen for dagens ulvesone.
Her har vi siden 2009 hatt en
fast ulveflokk, samt at kommu-
nen sett under ett er påvirket
av flokker/revirmarkerende
par både fra nabokommune-
ne Åmot i vest, Engerdal og
Rendalen i nord og Sverige i
sør og øst. Totalbelastningen
er derfor slikt sett relativt stor.
Dette ser man resultater av i
form av at all bruk av utmarks-
beite for sau og storfe er borte.

Det finnes fortsatt både saue-
bønder og storfebønder i kom-

munen, men disse har dyrene
sine enten på innmarksbeite
eller i et stort «rovvilt-sikkert»
gjerde som ble bygget i 2008.
Dette fungerer dessverre sær-
deles dårlig. Det «rovvilt-sik-
re»-gjerdet, som kostet 15
millioner da det ble bygd, og
som også har løpende kost-
nader i hundretusenklassen
hvert eneste år, har til stadig-
het besøk av rovdyr, og flere
sauebønder har mistet flere
dyr innenfor gjerdet enn de
gjorde mens de fikk ha sauene
på tradisjonelt utmarksbeite.

Konsekvensene er ikke bare
store for bøndene som får
sine beste avlsdyr drept hvert
eneste år, men det biologiske
mangfoldet blir også fattige-
re når det ikke lenger finnes
beitedyr i utmarka. Hele 35 %
av artene i den nyeste rødlista
finner man i kulturlandskapet,
og disse er totalt avhengig
av beitedyr for ikke å bli ut-
konkurrert av andre vanlige,
trivielle arter. Dette er noe som
«grønne» organisasjoner her
til lands burde tenke mer over
når de skriker om «biologisk
mangfold» hver gang et rovdyr
blir felt etter massive skader på
beitedyr.

Beitedyr som holdes på inn-
mark grunnet tvang fra norske
myndigheter(man får ikke
lenger lov til å slippe sau på
utmark innenfor ulvesona til
tross for at man gjeter dyrene)
får innvollssnyltere etter kun
ett år på samme beite som det
foregående året, og dermed
vokser ikke lammene slik de
burde. Fra å være en tilnærmet
økologisk produksjon av kjøtt
ved bruk av utmarksbeite, har
det gått til en kraftforbasert
produksjon med vaksiner mot
sykdommer som ellers ikke

ville vært nødvendig. Dette
synes undertegnede er å gå
bakover inn i framtida, når det
står store mengder uutnyttede
beiteressurser i den norske
utmarka som ikke blir brukt til
noen form for matproduksjon,
selv om man på verdensbasis
må doble det man produserer
av mat i dag i løpet av de nes-
te tiårene.

I Hedmark, og i denne sam-
menhengen øst for Glomma,
har man i alle år høstet av
naturens goder for å tjene til
livets opphold. Dette gjør man
fortsatt i dag. Grunneiere av-
virker skog, forynger ny skog,
selger jakt på elg, rein og rådyr
samt småvilt. I tillegg til dette
kommer hytteutleie i forbin-
delse med jakt, fiske osv. Det
er dette man lever av dersom
eiendommen er stor nok til at
det kan gi en grei årsinntekt.

Med ulven som fast «nabo»
har denne situasjonen for-
andret seg mye for mange
grunneiere. Skogen er fort-
satt en viktig inntektskilde,
men jaktinntektene for mange
grunneiere er desimert. Det
er rett og slett ingen som vil
jakte innenfor ulverevir i frykt
for at ulven vil drepe hundene
deres. Dermed blir ikke bare
grunneiernes næringsgrunn-
lag betydelig redusert, men
også en lang tradisjon i form
av jakt med løse hunder. Her
kan også nevnes at flere av de
norske harehundrasene står
oppført i vår nasjonale rødliste.

De økonomiske tapene for
grunneiere som blir påvirket
av ulv er det ingen som vil stå
for, ingen vil betale erstatning
til grunneiere som mister hele
levebrødet sitt på grunn av ulv,
og dette er et kjempeproblem

med dagens ulveforvaltning.

I tillegg kommer lokalbefolk-
ningen, og deres forringede
muligheter til å bruke utmarka
slik de har gjort i generasjoner
til både jakt, beite, bærsanking
osv. Folk vil ikke la ungene
sine gå til bussen alene, de
vil ikke la ungene leke ute og
mange opplever at man får
en forringet livskvalitet. Det er
selvsagt lett å stå utenfor å si
at ulv ikke er farlig for mennes-
ker, men man kan ikke garan-
tere det 100 %, og dette er nok
til at folk som bor i skognære
strøk med ulv føler frykt. Hvem
ønsker vel å føle frykt i sitt eget
hjem hvor man skal føle seg
som tryggest?

Dette og mere til er hoved-
problemene for oss som bor
innenfor dagens ulvesone. Vi
får stadig mer og mer ulv, både
helnorske og grenserevir samt
unge streifdyr på leit etter eget
revir. Ulv tar storfe og sau på
innmarksbeite, jager og kves-
ter hester som går inntil huset
til folk og tar hunder.

Jeg har selv stått midt i ett
ulveangrep på sau der ulven
regelrett hoppet inn i saueflok-
ken midt i mellom meg og den
andre gjeteren og prøvde å ta
flere sauer, uten at den brydde
seg en døyt om oss. Dette sier
litt om hvor lite frykt de faktisk
har overfor mennesker når de
ikke blir jaktet på.

Ulv er ingen berikelse for den
som lever og bor i ett ulverevir,
det er heller en overkjørsel fra
storsamfunnet som pålegger
oss å ha disse dyrene rundt
oss. Dermed blir konfliktene
med rovdyr og da særlig ulv
såpass store som de er i dag.

Tekst: Simen Løken
Foto: http://horseisland.4forum.biz/t10175-souless-create-n-play

Ulv og ulveforvaltning
- fra innsiden av ulvesona

I VINDEN I VINDEN

22 Eviggrønn 1/14 231/14 Eviggrønn

Landbasert vindkraft beslag-
legger alltid arealer. Dette
fører som regel til en in-
teressekonflikt i området en
vindpark skal etableres. Et
godt alternativ til dette kan
være å bygge hele vindpar-
ken til havs. Vindressursene
på havet er svært store, og
potensialet for energipro-
duksjon er enormt. Samtidig
er kanskje ikke arealbruken
like omdiskutert til havs som
på land.

Per dags dato finnes det ikke
offshore vindkraft av større for-
mat i Norge. En rekke prosjek-
ter har fått innvilget konsesjon
(en form for byggetillatelse),
men av disse er det kun et
skikkelig vindkraftverk. Resten
av prosjektene er pilotprosjek-
ter hvor det skal bygges små
anlegg for testing. I tillegg er
StatoilHydros pilotprosjekt
Hywind den eneste turbinen
som faktisk er bygget i Norge.
Hywind er en flytende vind-

turbin på 2,3 MW like utenfor
Karmøy i Rogaland, og selv-
om det kun er et pilotprosjekt
leverer turbinen faktisk strøm
til cirka 400 husstander. Sel-
skapet Havgul har som eneste
aktør fått konsesjon til et helt
offshore vindkraftverk, nemlig
Havsul 1, med en samlet effekt
på 350 MW. Havsul 1 skal
bygges i Sandøy kommune i
Møre og Romsdal.

 
Fordeler med offshore vind-
kraft
Å bygge en vindpark til havs
har mange fordeler i forhold til
å bygge den på land. For det
første er vindforholdene ofte
mer stabile til havs. Havets
jevne overflate skaper mindre
turbulens og gir jevnere «ar-
beidsforhold» for vindturbine-
ne. En annen fordel er som
sagt at man ikke beslaglegger
verdifulle landarealer. Selv
om en ivrig vindkraftentusiast
kanskje ville hevde at dette

problemet ved landbasert vind-
kraft er en smule overdrevet,
er dette uten tvil en fordel ved
offshore vindkraft.

Muligheter
På lang sikt er mulighetene
store ved utbygging av offs-
hore vindkraft. Generelt sett
er vindhastighetene høyere til
havs enn på land, og vinden
er også mer stabil. Dessver-
re er det ikke så enkelt at en
vindturbin produserer mer jo
sterkere vinden er, men høyere
gjennomsnittsvind gir uten tvil
muligheter for høyere produk-
sjon. Ikke minst fordi dette
også gir mulighet for å bygge
større turbiner enn man kan
gjøre på land.

En annen grunn til at offshore
vindkraft passer godt i Norge
er at vi allerede har stor offs-
hore kompetanse som følge
av oljeindustrien. Kanskje kan
denne skitne kjempen gjøre
litt godt igjen ved å bidra til

utbygging av fornybar energi?
Norsk kompetanse har allerede
bidratt mye i bygging av offsho-
re vinkraft i blant annet Storbri-
tannia.

Utfordringer
Så langt syns du kanskje
offshore vindkraft høres helt
genialt ut, men ingenting er fritt
for konsekvenser eller utfor-
dringer. Den mest åpenbare
utfordringen er økonomien. En
vindturbin som skal stå til havs
er mye dyrere å bygge enn en
landbasert turbin. Kort forklart
kommer dette av at teknologi-
en er mer komplisert, samtidig
som de fysiske påkjenningene
er større. I tillegg er ikke tekno-
logien like moden som den er
for landbasert vindkraft. Etter-
hvert som teknologien modnes
vil også kostnadene falle.

En annen sentral utfordring
som gjør offshore vindkraft dy-
rere enn landbasert er distribu-
sjon av den produserte kraften.
Strømmen som produseres
skal fraktes fra produksjons-

sted og inn på nettet. Dette byr
på utfordringer både ute ved
selve turbinene, og der kraften
tas imot på land. De områdene
man planlegger å bygge offs-
hore vindparker i ligger ofte
utenfor rurale kyststrøk. Disse
områdene har sjelden eller
aldri kapasitet på det eksis-
terende strømnettet til å ta imot
de store mengdene med kraft
fra vindparkene. Dermed må
også dette nettet bygges ut før
vindparken kan settes i drift.
Kanskje er ikke virkeligheten
slik at beslagleggelse av areler
til havs er problemfritt. Dette
kommer helt an på hvem man
spør, men trolig vil færre folk
ha innvendinger mot bruk av
arealer til havs enn på land.

Bunnfaste og flytende
turbiner.
Det finnes flere forskjellige
typer vindturbiner til bruk offs-
hore, men det er vanlig å dele
de inn i to typer. Den ene er en
vindturbin som står på havbun-
nen, og dermed kalles bunn-
fast turbin, mens den andre
typen er en flytende turbin som
kun forankres i bunnen. Per
dags dato er bunnfaste turbiner

det vanligste, men det foregår
mye forskning og testing for å
utvikle gode flytende vindturbi-
ner. Som en tommelfingerregel
kan man si at flytende turbiner
egner seg på dypere vann,
mens de bunnfaste på relativt
grunt vann. Likevel kan bunn-
faste turbiner faktisk bygges på
hele 70 meters dyp.
  
Offshore vindkraft i
fremtiden
Det eneste vi kan si med sik-
kerhet er at offshore vindkraft
har et enormt potensiale i Nor-
ge. Etter hvert som teknologien
blir mer moden, og dermed
økonomien i prosjektene bed-
re, vil dette kanskje muliggjøre
større utbygging. Det enorme
potensialet skapes av den lan-
ge kystlinjen vi har, og kanskje
er dette et privilegium vi bør
utnytte. Større utbygginger i
andre deler av verden viser at
offshore vinkraft både er gjen-
nomførbart og effektivt. Alt i alt
er vel sannsynligheten stor for
at det etter hvert blir bygget
vindkraft av større skala også i
norske farvann. Dette blir uan-
sett veldig spennende å følge
med på i årene fremover!

Tekst: Magnus Holth

Eksempel på bunnfast turbin. Her ved montering av understell. (Foto: AlphaVentus)

Eksempel på flytende turbin som festes
til bunnen. (Illustrasjon: Statoil)

Flere land har kommet lengre enn Norge innen offshore vindkraft. Her
fra Horns rev i Danmark. (Foto: www.offshorewindindustry.com)

Offshore vindkraft i Norge

Kunne DU tenke deg å bidra
til å skape et bedre Eviggrønn?

Liker du å skrive tekster, eller vil
du lære hvordan? Synes du
layout er morsomt å jobbe med?
Liker du å fotografere?
Kunne du tenke deg å være
redaktør?

Ta kontakt med oss i
redaksjonen!
evig.gronn@nmbu.no

HEI!

