

BO & lev

...på Helgeland

Gratis avis fra Mosjøen og Omegn Boligbyggelag og MOBO Helgeland BBL

Vår 2018

Livlig på Hemnesberget

► Side 4, 5 og 6

Leder

Mo i Rana
Morten Sætherhaug

Mosjøen
Trond Arne Lund

Grenseløse Helgeland

Den russiske ubåten som høsten 1981 kjørte seg fast i den svenske skjærgården ble opphavet til den legendariske sketsjen der Harald Heide Steen jr. som russisk ubåtkaptein som slo fast at: «Man kan da ikke se den grense under vann».

Helgeland Reiseliv har også skjønnet det med grenser. Den nye brosjyren om vår flotte regions muligheter som reiselivsmål har kuttet ut kommunegrensene som ramme for beskrivelse av tilbudet. Brosjyren er i stedet lagt opp etter tema og dekker da hele Helgeland med tematikken. Og godt er det, for de som besøker oss og de tilbudene vi har, er ikke spesielt opptatt av kommunegrensene. Tvert imot er de nok svært så lite opptatt av disse grensene, men desto mer opptatt av hva de kan se og oppleve når de først har funnet veien hit. Et eksempel på helhetstenking til etterfølgelse.

Grenseløst kan det selvsagt ikke være på alle mulige områder, men kommunegrenser kan også gi mange andre utilsiktede utslag i forhold til reguleringsplaner og skole- og barnehagetilhørighet, bare for å nevne noe.

Men antagelig er de mentale grensene det største hinderet for å se og tenke helhetlig. Vi slår et slag for helhet, framsnakking og raushet i en region som sliter med å få en befolkningsvekst på nivå med resten av landet. Med den satsingen som nå skjer på infrastruktur (les veibygging) i vår region blir vi enda sterkere knyttet sammen i et felles arbeidsmarked. Da må det jo være bra med positiv utvikling som skjer hos naboen på den andre siden av

kommunegrensen. Og for å fullføre i Harald Heide Steens ånd, vi kan ikke se kommunegrensene hverken over eller under vann.

Grenser eller ikke grenser – påsken står nok en gang for døren. I en foranderlig verden er det godt med noe fast og som sikkert for de fleste av oss, følger en rutine og er forbundet med tradisjon. Vi er jo så heldige her på Helgeland at vi er velsignet med stor geografisk variasjon. De lange gode påskedagene kan vi møte vårlig i fjæra eller på hvite vidder på høgfjellet.

Nyt årstida og gledene ved å bo og leve på Helgeland. God og grenseløs påske ønskes dere alle uansett hvor og hvordan dere måtte finne på å tilbringe den.

Morten Sætherhaug
Trond Arne Lund

Blåvegenløpet er et turrenn for massene. Den offisielle deltagerrekorden er på 1.467 deltagere.

40 år med Blåvegenløpet

Folkefesten er viktigst for arrangørene av Nord-Norges største turrenn.

Blåvegenløpet, som går fra Umbukta til Brennåsen utenfor Mo i Rana, ble første gang arrangert i 1979. Det har aldri blitt avlyst, så når årets løp arrangeres 24. mars er det altså det 40. løpet i rekken. I tillegg til den 45 kilometer lange fullversjonen, kan deltagerne velge å starte på Raudvatnet (21 kilometer) og Utsikten (10 kilometer).

– Vi hadde 1.300 deltagere i fjor. Ut fra årets stabile vinter håper vi å slå det. Det hadde vært veldig artig å krype opp mot 1.500 deltagere, sier Vegard Nerdal i arrangørklubben IL Stålkameratene.

I årets jubileumsløp kommer samtlige deltagere til å få en liten oppmerksomhet. I tillegg skal det settes ekstra pris

på de som har gått samtlige løp siden starten, og også en egen premie til de som har gått helt fra Umbukta hvert år. Deltagerrekorden skriver seg fra et av de første årene. Registreringen var ikke like nøyaktig som i dag, men det fortelles om opp mot 1.800 skiløpere i løypene den gang. Den offisielle deltagerrekorden lyder på 1.467 deltagere, og ble satt i 2013.

– For oss er massene det viktigste. Vi lager skirenn for folk flest, sier Vegard Nerdal, som likevel håper noen "storkanoner" deltar i årets løp.

– Ikke minst har vi noen lokale løpere, som Fredrik Gjesbakk og Marthe Kråkstad Johansen, som begynner å bli virkelig bra.

Hovedvekten av deltagere kommer fra Rana og Hemnes, men Nerdal forteller om deltagelse fra Nesna, Mosjøen, Leirfjord og lenger sør på Helgeland også.

– Det hadde vært fint om vi kunne trekke til oss enda noen flere løpere fra andre steder på Helgeland. Vi vet at det er et veldig bra skimiljø i Mosjøen, for eksempel. Det er gratis buss til start og fra stadion. Det er også mulig å melde seg på helt fram til start, minner Nerdal om.

– Vi jobber hele tiden med å utvikle rennet steg for steg, og har en del spennende planer framover, lover han.

Innhold

4-6 **Spesielle Hemnesberget**
Hemnesberget er lite, men mangfoldig.

8-9 **Aktiviteter i Hemavan**
Hemavan og Tärnaby byr på opplevelser.

12-13 **Fra kullfyrt dampbåt til jetfly**
Brønnøy kommune er i stor utvikling.

20 **Skaper trygghet**
Boligbyggelagene bidrar med kompetanse til boligselskapene.

18 **Har startet byggingen**
Nye prosjekter reiser seg i Mo i Rana.

22-23 **Arctic Circle Data Center er i drift**
ACDC forklarer hva en skytjeneste er og hvorfor det er gunstig for bedriftene.

14-15 **Helgelandsbase i Sandnessjøen**
Forventer økt aktivitet på basen da flere offshore-operatører går mot lysere tider.

22-23 **Bernt og Erling på Alcoa**
Roboter frakter anoder uten fører.

16 **Kronikk: Paradiset Helgeland med det varierte næringslivet**

Avis for Mosjøen og Omegn Boligbyggelag og MOBO Helgeland
Vår 2018

Følg oss på Facebook!

Ansvarlig utgiver:
MOBO Helgeland
Tlf. 75 13 70 00
mobo@mo.bbl.no
Mosjøen og Omegn Boligbyggelag
Tlf. 75 11 12 50
mosjoen@bbl.no

Redaksjonelt innhold, design og grafisk produksjon:
Mye i Media as, Strandgata 3 – 5,
8626 Mo i Rana

Redaksjonen:
Morten Sætherhaug, Trond-Arne Lund,
Anette Fredriksen, Geir Veia, Rami Abood
Skonseng, Tor Martin Leines Nordaas og
Kenneth J. Gabrielsen.

Opplag: 35.500

Annonsebestilling:
Tor Anders Rasmussen, Mye i media
Tlf. 918 75 400
tor.anders@myeimedia.no

Pris for medlemskap finner du på:
www.moborana.no
tlf. 75 13 70 00
www.mosjoen.bbl.no
tlf. 75 11 12 50

– Så lenge eg ser Sundsholmen...

Sundsholmen er viktig for hemnesværingene.

Hemnes kirke der mektige prester har styrt med pondus opp gjennom årene.

Hemnesberget var engang «hovedstaden» ved Ranfjorden. Inne på Mo var det enklere kår og når «byscenene» i filmen Markens grøde skulle filmes måtte filmteamet til Hemnes.

Hemnesberget hadde den store kirke der mektige prester styrte med pondus. Det var ruteskipsanløp, flere handelsmenn kjøpte og solgte varer, og ikke minst var trevareproduksjonen stor. Det ble bygget store mengder båter rundt Ranfjorden og langt innover i dalene. De lengst inne bygde nok de minste robåtene og prammene, mens ute ved fjordkanten drev «båtsmedene» å klinket større nordlandsbåter og etterhvert også kravellbygde skøyter, eller «klavert» som det heter på Hemnes.

KLINKA BÅT

Mange av båtbyggerne i distriktet hadde båtbygging som binæring til jord og skogbruk. Men ute på Hemnesberget lå båtskøtene tett i tett i fjæra. Her var det båtindustri. Fra Odden og inn mot Dalabukta, for ikke glemme båtbyggermiljøet på Sund,

lød taktfast klinking, som en urrytme, dunk dunk, dunk, dunk – fra morgen til kveld. Bare i middagstida var det stilt, drypstilt. Bandsagene og høvlene stoppet og hamrene ble lagt ned. Gubbene gikk hjem for å spise og hvile før neste økt. Mange av de mindre båtene ble bygget uten bestilling. De ble samlet og slept i store båtsloger til markedene ute på helgelandskysten og ikke minst Lofoten for salg. Skøytene var bestillingsvare. Fiskere fra store deler av det nordlige Kyst-Norge kom hit for å skaffe seg fartøy. Det ble bygget skøyter der de største var rundt 100 fot. I tillegg ble det etterhvert behov for bilferjer og hemnesværingene løste også den oppgaven.

Lapphella er et sentralt sted på Hemnesberget.

NY TID - INTERNASJONAL KONKURRANSE

Etter hvert dabbet denne industrien av. Trebåtene ble avløst av plast. Treskipene ble avløst av stål og aluminium. De to siste storskøytene i tre ble bygget på 80-tallet og levert til en kunde i Tunis. Hemnesbergets store plastbåtfabriker, Rana Båt og Rana Plast mistet etterhvert markedsandeler til store utenlandske aktører og ble lagt ned. I dag bygger Hemnes Mek Verksted AS aluminiumsfartøy der det før ble bygget treskip. Den store vindusfabrikken er solgt til et storkonsern, Natre, eid av dansk kapital. Den er i full drift og det går rykter om å innføre et skift til for å dekke etterspørselen i et stort marked hjemme og ute. Oppe på åsen driver Nordic Comfort Products, produksjon av stoler der man før støpte glassfiberbåter. Noen stoler blir produsert her, mens andre produkter kommer fra produsenter i lavkostland og settes sammen på Åsen.

BOMAGNETEN SUNDSHOLMEN

Mange hemnesværing pendlertil Mo og distriktet forøvrig for å jobbe, men de flytter ikke bort fra "Berget". Maken til patrioter skal man lete lenge etter. Det blir påstått at en hemnesværing kan bo hvor som helst, bare han ser Sundsholmen. Og pussig nok, nesten alle på tettstedet ser denne holmen som ligger i innløpet mot Elsfjorden. Selv i den tettteste bebyggelsen klarer man å få et glimt av holmen og resten av den storslåtte naturen rundt bygdebyen, noe man kan takke de bratte bakkene, selveste "Berget", for.

NORLANDSJAZZENS VUGGE

Det er et aktivt kulturliv på stedet. Dugnadsånden lever og flere kor, korps og et stort antall spilleføre mennesker holder til stadighet konserter. Jazzmusikken har hatt et solid feste på Hemnesberget av en eller annen grunn. Det påstås at Hemnesberget hadde Nord-Norges første storband tidlig på 1950-tallet. Den kjente jazzmusikeren Bjørn

Alterhaug forteller at han måtte ta bassen på moped og kjøre fra Mo til Hemnes for å finne noen å spille jazz med. I dag arrangeres det hver sommer en solid jazz- og bluesfestival med nasjonale og internasjonale aktører.

HAR DET MESTE

Bosetningen er ganske stabil på stedet som klarer å holde i gang et bra servicetilbud med en coopbutikk, en bensinstasjon, en gullsmed, tre kafeer, et arkitektkontor, en tekstilkunstner, fysioterapi, legekontor, eldrecenter, kirke, bussforbindelse, taxi, diverse handverkere, et båtmuseum, serviceverksted for båt og motor og et bilverksted, og sikkert noen glemte. Stedets beliggenhet ved fjorden og relativt rimelige hus har lokket endel moværing ut til Hemnesberget for å bosette seg. Og midt på sommeren er det selvfølgelig nok en festival som feirer stedets sterke tilknytning til båt og fjord. Da fylles havna og bobilplassen opp. Festsurret går døgnet rundt noen dager før stillheten atter senker seg over småbyen.

«Gulle gode kaker»

Nede ved strandpromenaden har gullsmed Merete Matsson sitt verkstedutsalg. Tyve år etter at hun ble utdannet gullsmed, driver hun både gullsmedvirksomhet og Hemnesbergets mest populære kafé.

Etter at Den Gyldne Oter ble lagt ned ble det et behov for en ny kafé. Tidligere kafeer og konditorier var forlenget nedlagt og behovet for et nytt møtested var prekärt.

Merete tok mot til seg og satset på å leie nabolokalet til verkstedet, hugget hull i vegg og slo sammen lokalene. Tilsammen skapte det en helhetlig opplevelse i strandkanten med butikk, galleri og en koselig liten kafé.

Med hjemmelaget påsmurt mat og kaker som lokkemiddel økte besøket gradvis. I dag har man en god tilstrømming av både lokale og tilreisende gjester. Kaféen er åpen på dagtid, og ved behov er det også musikk og kveldsåpent med fulle hus. Sommerstid er den fine uteterrassen stappfull av folk.

Noen lokale, andre kommer med bil og atter andre stimer inn i gjestehavna og tar kvelden og natta i båt ved gjestebrygga. – Det er krevende å drive en slik virksomhet på et lite sted, men det går rundt, ikke minst på grunn av sommersesongen med festivaler og nye folk på Hemnesberget. I tillegg til virksomheten her lokalt har jeg etablert en nettbutikk som begynner å gi gode resultater, forteller Matsson.

– Med allsidig drift og stor innsats fra ansatte og gode hjelpere holder vi jula i gang, sier gullsmeden som har etablert sin allsidige virksomhet med gull, sølv, kunst, kaker, øl og vin samlet under navnet SANS.

Gullsmed og krovert Merete Matsson skaper god stemning på Hemnesberget.

Moderne teknologi gjør at Kristian Drage i Stokkan Lys kan tilbringe mer tid på Hemnesberget og mindre på reiseofte.

Arkitektur og lysdesign à la Hemnesberget

Moderne telekommunikasjon har bidratt til at stadig flere virksomheter kan ligge utenfor allfarvei og de store bysentrum.

Tanken arkitektkontor er en slik virksomhet. Det er to arkitekter og en lysdesigner som står bak denne virksomheten. De har alt markert seg både lokalt og utenfor Helgeland.

ARKITEKTENE

Det var arkitekt Robin Söderkvist som startet opp Tanken arkitektur i samarbeid med lysdesigner Kristian Drage. Robin er født i Stockholm, bodde noen år på Mo og vokste opp i Hemnes og regner seg som ekte hemnesværing. Han er utdannet arkitekt ved Arkitektskolen i Århus. Fra årsskiftet fikk han sin venn og tidligere kollega Lars Kristian Sjøvold med på laget. Sjøvold er sivilarkitekt fra NTNU og innfødt hemnesværing. Før Sjøvold ble partner i Tanken jobbet han blant annet sammen med Söderkvist hos Hamre arkitektkontor. – Å ha kontoret vårt på et lite sted som Hemnesberget fungerer godt i vår bransje. Ryktebørsen virker, folk ser hva

vi har gjort og tar kontakt, sier de to arkitektene som har kontor i det gamle hotellbygget på Hemnesberget. Arkitektene jobber for tiden med en rekke prosjekter rundt om i Norge. – For tiden arbeider vi blant annet med eneboliger, fritidsboliger, kjøpesenter, kontorbygg og leilighetsbygg. Vi arbeider innenfor et bredt spekter av prosjekter med hovedfokus på å planlegge, utforme og bygge gode steder å være og bo. Vi stortrives her på kontoret med førsteklasses utsikt til Sundsholmen, sier de to som er like opptatt av Sundsholmen som resten av innbyggerne på Hemnesberget.

Arkitektene Robin Söderkvist (t.v.) og Lars Kristian Sjøvold i Tanken arkitektur stortrives på sitt kontor på Hemnesberget.

LYS

Lysdesigner Kristian Drage (48) er partner i Tanken, men hans hovedbeskjeftigelse er jobben som administrerende direktør for Stokkan Lys der han og er partner. Stokkan Lys er et av Norges ledende firma innen lysdesign og belysningsmaterieill. Drage har pendlet til hovedkontoret i Trondheim i snart 20 år. Han har hatt opptil 180 reisedager i året, men i dag har han færre dager på kontoret i Trondheim og kan i stadig større grad styre virksomheten fra Hemnesberget. Kristian har kone og fire barn som har vokst opp på Hemnesberget. – Det faktum at vi har en god skole her med både barne- og ungdomstrinn har vært utslagsgivende for at vi ble boende og tok belastninga med så mye pendling. Miljøet her er fantastisk med mange kreative mennesker. Det er rett og slett et trygt og godt sted å bo.

TEKNOLOGIEN HJELPER

– Moderne teknologi gjør og at jeg i dag kan administrere mye hjemmefra eller fra hytta i Tustervatnet. Det går greit å kalle inn til et styremøte på kort varsel og ta det over nettet, sier Drage. – Det er godt å se at det stadig er flere som setter i gang virksomhet her ute. Vi har fått en bedre og tryggere veg og jeg konstaterer at folk blir boende selv om de har jobb andre steder. Direktørkontoret på loftet heime i Myravegen har utsikt til Sundsholmen. – Jeg har tatt flere tusen bilder av holmen opp gjennom årene i alle årstider og værtypene. Denne utsikten er fantastisk, sier han som til og med har kalt et av sine selskaper Sundsholmen AS.

Eksklusive utsiktstomter i Hemavan

I dette populære området kan du bo sentralt rett ved alpinbakker og langrennsøyper. Tomtene har magisk utsikt og unike turmuligheter sommer som vinter.

Hemavan er familievennlig og samtidig velegnet for individualisten. Frikjøringsparadiset Kobåset i Hemavan anses av mange som Sveriges beste frikjøringsområde.

Hemavan har:
- 9 heiser
- 30 nedfarter
- 3 barneområder
- 2 snowparks
- 1 Skicross-arena

Tomter for tomannsbolig
Mulighet til å bygge fritidshus med to boenheter. Vei, vann og avløp inngår i prisen.

Pris 1.070.000 Skr.

Et fåtall tomter igjen!

Mer informasjon finner du på vår hjemmeside: www.maklarringen.se/umea

Fargerikt kråkeslott

Friske farger og en lett duft av herlig myk ull møter en når man stiger inn i Kråkeslottet i sentrum av Hemnesberget.

– Når man fra dypet hører man tikkingen av den datastyrte strikkemaskinen som produserer stoffene Anne Lise Larsen syr de lekreste fargerike kreasjoner av. Hun etablerte denne bedriften i 2008 og har snart tiårsjubileum. – Man blir ikke rik av å drive en slik butikk med egenproduksjon på et lite sted, men det er artig og det går rundt. Hemnes er nok et litt for lite sted, men

sammen med lojale lokale og tilreisende kunder og de som følger oss på Facebook får vi det til, sier hun. – I tillegg til det jeg lager selv selger jeg garn og en del tilbehør for de som strikker. Jeg har og en del designerklær fra danske Isay. Litt pynt og stæsj har jeg og, sier Anne Lise som både er strikker, syer, designer, direktør og ekspeditør i sin trivelige butikfabrikk.

Anne Lise Larsen er både strikker, syer, designer, direktør og ekspeditør i sin trivelige butikfabrikk.

Lars Bäckström Magnus Forsberg Ulrika Lindgren Peter Lindeberg Oskar Norberg Ulrica Johansson Jörgen Isacson

mäklarringen

Skolgatan 49, Umeå. +46 90 14 93 90. www.maklarringen.se

Sundsholmen er viktig for hemesværingene.

Den nye heisen har både gondoler og åpne seks-setere.

Populær gondolfart

En gang i tiden var Hemavan ei lita bygd langt overfor «Odlingsgrensen» som var den svenske statens navn på grensen der «villmarken» begynner.

Noen få bønder og samer hadde denne bygda som heimplass. Etter at det ble etablert et hotell og et vertshus på stedet i 1953 begynte det å skje ting. Det kom stadig flere reisende som ville ut i villmarken og oppleve genuin svensk fjellnatur. Bilvei over til Norge var etablert før krigen og nordmenn begynte etterhvert å bruke hotellet og vertshuset.

Svenskene så for seg at det var mulig å gjøre dette lille sted til en slags svensk alpeby med skiløyper og slalåmbakker. En av vertshusholderne hadde vært ute

i verden og sett hvordan dette ble gjort. Han ryddet en bakke og konstruerte en enkel skiheis som skulle dra folk opp til toppen. Den første heisen var litt av et syn. Folk sto i en tønnelignende kurv som hang i en vaier. Utviklingen kom i gang. Hotellet hadde restaurant med dans og det ble etterhvert et diskotek i en gammel kornlåve, Stokcstugan ved vertshuset. Denne er ennå er i drift, blant annet som et populært Afterski-sted.

Det er i dag bygget hundrevis av hytter i området og det er lagt planer i milliardklassen for videre utvikling.

Etter at flere generasjoner med skiheiser er blitt umoderne har en i år åpnet en kombinert stol- og gondolheis. Den gamle hovedheisen hadde en kapasitet på 800 personer i timen. Den nye frakter 2400 på en time.

Med 18-20 kuldegrader ute er den nye gondolheisen svært populær. Selv om sola skinner fra skyfri himmel er det surt å sitte i stolheisen i liten kuling. Folk stiller seg kø for å kjøre opp en lukket vogn i stedet for å bruke sekssetterne uten vegger og tak. Etter noen få minutter er man oppe på toppen og kan skue ut over de flotte

fjellene og elva som slynger seg gjennom den myrlendte aven som har gitt stedet sitt navn Hemavan. Til tross for at noen bodøværinger holder fast på navnet Hemavain.

Folk fra store deler av Sverige og Østerbotn i Finland er sikre gjester her, men det er nordmenn som dominerer, ikke minst ranværingene som i hundretall har bygget, eller kjøpt hytter og leiligheter i nærområdet ved bakkene. Flyplassen har stor betydning for inntransport av gjestene og i sesongen kan det være flere flyankomster hver dag.

Restaurant Bjørk nesten på toppen av bakken.

Tärnaby Fjällhotell ligger fint til i bunn av en alpinbakke og med utsyn over Tärnasjøen

I skyggen av Hemavan

Vårdsmeesterbyn Tärnaby har fostret en stor gruppe toppalpinister. Blant alle disse verdensmestrene er Ingemar Stenmark og Anja Person kanskje de mest kjente.

Det lille tettstedet var fra gammelt av et sentrum for fjellfolket i grenselandet mot Norge. Her var det handelsmenn, kirkested, lensmann og doktor. Man kan vel si at alpinismen i Nord-Sverige vokste fram her. Det ble anlagt alpinbakke og bygget hotell og folk begynte å dra til Tärna for å lære seg alpinismen. De lokale skiløperne ble tidlig kjent langt utover Västerbotten län. Det var og hit gode skiløpere fra Rana dro for å konkurrere mot de gode tärnaboene, og ble stort sett slått ned i skistøvle, blant annet av Ingemar Stenmarks far.

I dag har hotellet 86 senger i eget hus og kan i tillegg leie ut ytterligere 100 i privateide hytter. En av skiheisene startet ved hotellet og gjestene kan ta på seg skiene på trappa. Etter en lang dag i bakken kan hotellet tilby gode hjemmelagete retter både til lunsj og middag. Vi legger vekt på at alt lages fra grunnen i vårt kjøkken. Det er så langt som mulig lokale råvarer som tilberedes. Vi baker brød, røker kjøtt og fisk, og har flere matretter i tradisjon fra fjellfolkets hverdag, sier hotelldirektør Birgitta Corin som sammen med sin samboer har eid hotellet siden 2008. Hotellet har restaurant, kafe, bar og pub så

det er gode muligheter både til afterski og en kulinarisk opplevelse på kvelden. – Vi er i drift året rundt, men vintersesongen er nok den som er travlest. Vi har mest svenske gjester, men nordmannen utgjør omlag 30 prosent av vårt belegg. De fleste kommer fra Helgeland og Bodøregionen. Men, de helgelendingene vi ser minst til er ranværingene. De samler seg stort sett i Hemavan der de har hytter og leiligheter, sier Birgitta som føler seg litt i skyggen av Hemavan. I restauranten Backfickan serverer de både røyr, rein- og elgkjøtt, og de lager og sin egen pølse.

De får og fra tid til annen tak i norsk skrei som ovnsbakes og serveres med dillslynget mandelpotet, forskrevet tepperot og smeltet smør. Suovas er selvsagt på menyen midt i fjellfolkets rike.

– Dessverre er det ikke mulig å få fisken rett over grensen og hit. Det er tollklareringen som gjør dette. Vi klarer tross dette å få fersk, fin fisk, sier direktøren. Det serveres og italienske retter og de satser stort sett på italienske og franske viner. Dessertene inneholder selvsagt multer fra fjellriket. Vi holder oss til et visst utvalg av slike viner slik at vi blir godt kjent med dem og kan anbefale dem til våre gjester med god kunnskap om dem, sier Birgitta Corin, som i tillegg til lokale råvarer også satser på nær kontakt med gjestene for å få dem til å føle seg hjemme.

Hotelldirektør Birgitta Corin og kjøkkensjef Niklas Roth med en forett med avkokt røyr med en rømme/ fløtekrem, fenikkel og rødbetskudd, agurk og hjemmelaget mandelchips.

Har ungene
forlatt redet og er
nå tiden moden for
ny leilighet i byen?

Uansett- snakk med oss om boligfinansiering på
telefon 75 11 90 00 eller hsb.no

Finansieringseksempel:
Lånebeløp 2,5 mill - nominell rente 2,05% - effektiv rente 2,13%
nedbetalingstid 30 år - terminomkostninger kr 60,- og etableringsomkostninger kr 3000,-

DNB LANSENER

SUPERRASKT
FINANSIERINGSBEVIS

Nå trenger du bare noen minutter
for å søke om finansieringsbevis
på dnb.no

Priseksempel BLU: Nom.rente 2,35 % eff.rente 2,44 %, 2 mill., O/25 år, Totalt: 2 663 575

DNB
Fra A til Å

nettoline
KJØKKEN BAD GARDEROBE

30 års
kjøkkengaranti
PÅ SKUFFER,
HENGSLER, FRONTER
OG SKAP

DANSK DESIGN TIL OVERRASKENDE LAV PRIS

www.nettoline.no

BJØRNÅDAL AS
VVS- & Kjøkkenbutikk
Strandgt. 25, 8601 Mo i Rana Tlf.: 751 53000

Jesus lys over Torget.

Innlandsidyll nært fjorden.

Bilder Brønnøy Inne i Tosbotn foregår ei storsatsing på elektrisk kraft med flere kraftverk under bygging samtidig.

Fra kullfyrt dampbåt til jetfly

Sør-Helgeland er for tiden under rivende utvikling. Storsatsing på elektrisk kraft, utbygging av nytt oljefelt på sokkelen og milliardinvestering i bygg til Brønnøysundregistrene. Og «Østavind», Tines nye ost fra Sømnameieriet.

Helgeland, det vakre, smilende, men også krevende landområdet mellom Trøndelag og Salten er preget av ville fjell, stort hav i skifte mellom blankstille kontemplasjon, vilt raseri og smule farvann beskyttet av tusenvis av skvalpeskjær, holmer og store øyer. Innenfor ligger fjellviddene, oppskåret av de dype fjordene.

HOVEDVEGEN

Ute ved kysten var det havfolket som rådde. De var fiskere og bønder og drev handel. Handelsmenn kjøpte og solgte fisk, de skaffet varer fra fjernt og nær, og rundt dem ble det bygget samfunn. Hovedvegen var kystleia. Det var langs den det var lettest å forflytte seg. De som bodde her møtte stadig nye mennesker, nye impulser og de reiste til og fra for å skaffe seg levebrød der arbeid var å finne. Livet for de fleste var preget av slit, hardt arbeid og fattigdom. Noen få privilegerte eide og styrte alt. Slik var det i hundrevis av år. Tiden sto på et vis stille.

MODERNE TIDER

Ute i verden kom den industrielle revolusjon som ei bombe. Også på Helgelandskysten ble dette et stort skifte. Dampskipene gjorde sitt inntog og på Sør-Helgeland ble Torghatten Dampskipsselskap stiftet. De fikk sitt første dampskip, DS Torghatten i 1878. I dag er Torghatten ASA største eier i Widerøes flyveselskap, som Nordens største regionale flyselskap. Gjennom 140 års drift har Torghatten gått fra damp til jetfly.

FRA HANDMAKT TIL INDUSTRI

I 1908 kom en traktor til Dønnesgodset. Den hadde jernhjul og var Norges første. I dag er det minst en traktor på hver gård. Traktorene har langt på vei erstattet drengene og tausene som sammen med hesten var tungarbeiderne på gårdene. Folk i utkantene fikk etterhvert innblikk i en annen, større verden. Hushjelpene, syerskene, drengene, handelsbetjentene og utarmede husmenn kunne utover 1900-tallet

drømme om en annen, bedre tilværelse og få den oppfylt.

TRADISJONER BRYTES

Tidlig på 1900-tallet var det over 1000 kvinner på Helgeland som i folketelling oppga å være syerske av yrke. De fleste andre var dagarbeidere, bønder og fiskere. Hele Helgeland kom i forvandling. Kriger kom og gikk. Verden utviklet seg mer på noen få tiår enn på hundrevis av år tidligere. Etter andre verdenskrig bestemte staten at det skulle bygges et jernverk på Mo, litt senere ble det og besluttet å bygge aluminiumsverk i Mosjøen. Strømmen av unge arbeidsføre menn satte kursen inn i fjordene til godt betalt lønnsarbeid. Jentene fulgte etter og kysten som før hadde vært sentrum på Helgeland mistet mange av sine dyktigste folk. De som ville mer.

KYSTEN TAPPES FOR FOLK

De rike landbruks- og fiskerisamfunnene i Sømna, Brønnøy, Vega og Velfjorden mistet tusenvis av sterke arbeidsføre mennesker. Det ble

en nedgang for disse områdene som varte i mange år. Helgelands vestligste øysamfunn, Skjærvær, som lå nært til de rike fiskeriområdene på Helgeland mistet de fleste av sine til industrien i Rana. En familie som dominerte dette været fylte ei stor fiskeskøyte med sine eiendeler og dro til Mo. En av dem ble byggmester, en annen entreprenør og en tredje ble sjåfør for selveste verksdirektøren på Jernverket. På byggeplassene i Rana ble det snakket både høgt og tydelig vega- og brønnøymål. Driftige, dyktige folk, «øvværinger», som og ble brukt som skjellsord av fjordbøndene.

KYSTEN TAR IGJEN

I dag er strukturen endret. Utkantene på kysten er i ferd med å bli pengemaskiner. Olje, fiskeri og oppdrett en noe av dette. Turismen vokser. Potensialet er stort. I Brønnøysund har de bygget opp hele Norges forretningsmessige hukommelse, Brønnøysundregistrene. Et stort antall statlige register er etablert i «utkantnorge». Her man kan

finne ut om det meste som finnes av virksomheter i landet. Det startet med at det i 1980 ble etablerte et løserregister ved sorenskriverkontoret i Brønnøysund med 14 ansatte. Noen år senere ble registrene et statlig forvaltningsorgan og i dag er det 550 personer ansatt her. Registrene har blitt hjørnesteinen i Brønnøy kommune og har hatt enorm betydning for å bygge opp den lille kystbyen til et moderne teknologisk senter.

ET NORGE I MINIATYR

Kystriksveien, Norges vakreste turistveg går gjennom Helgeland fra Bindal i sør til Meløy i nord. Bindal kommune er nettopp blir berget fra å bli en del av Trøndelag fylke. Kystriksveien nordover derfra går over Bindalsfjorden. Vel over fjorden kommer man til bredbygdene på Helgeland, Sømna. Et av de bedre jordbruksdistrikt i Nord-Norge. Jordbruk og meieridrift har vært viktig her. Sømna Meieri har vært blant Nord-Norges største meierier og har produsert Norvegia og Gråddost. Til sammen 7200 tonn i året. I dag er den vellagrede osten Østavind ei ny storsatsing for dette meieriet. Osten er basert på melk fra Helgelandskysten.

Vegaøyene er etterhvert blitt internasjonalt kjent som et av UNESCOs verdensarvområde. Området

har et stort potensiale innen reiselivet. Stadig flere velger Norge som ferieland og mulighetene er mange her ytterst i vest.

MILLIARDINVESTERINGER

Når man forlater regionhovedstaden Brønnøysund på nord må man reise over Velfjorden til Vevelstad kommune. Velfjord var tidligere en egen kommune. Dette vakre området har fjord og fjell og vakre skjermede småsteder innover mot Tosen. Området ble tilgjengelig for bilistene da det ble bygget tunell og fastlandsforbindelse fra Brønnøysund innover mot E6. I dag er det flere kraftverk under bygging i Tosenområdet i regi av Helgeland Kraft. Et av dette kraftselskapets største satsinger gjennom tidene. Om man ser Sør-Helgeland under ett er det en voldsom aktivitet og utvikling på gang. Blant annet bygges det nytt kontorbygg på 17000 kvadratmeter til Brønnøysundregistrene. Prislappen ligger mellom en og to milliarder. Utvikling av oljefeltet Aasta Hansteen skal i praksis starte til høsten. Dette vil og gi store ringvirkninger i Brønnøy.

Sømnameieriets nye satsing Østavind er en vellagret ost som er i ferd med å finne et stort marked i Norge

Forventer økt aktivitet

Siden Helgelandsbase etablerte seg på Horvnes i Sandnessjøen i 2008 har de investert cirka 875 millioner kroner i infrastruktur, bygg, anlegg og arealer. De har posisjonert seg for offshore-aktiviteten i Norskehavet nord, men da nedturen i markedet slo inn over land i 2013 fikk det store konsekvenser for hele bransjen. Tegn i tiden tyder derimot på at CCB Helgelandsbase igjen kan gå mot lysere tider.

Helgelandsbase som på et tidspunkt hadde 48 ansatte, mistet kontrakten som operatør for driftsforsyning med Statoil i 2015. Grunnet redusert aktivitetsnivå og lav oljepris måtte de nedskalere driften til bare fem ansatte. På dette tidspunktet gikk Helgelandsbase fra å være en aktør med kombinert forsyningsoperasjoner og eiendomsforvaltning til mer eiendomsforvalter støttet av driftsoperasjoner.

ÅPNER VEDLIKEHOLDSBUDSJETTET

– Vi har vært igjennom en svært krevende periode. Vi var over 40 ansatte i bedriften og måtte nedskalere til bare noen få. Dette var ansatte vi veldig gjerne skulle hatt i bedriften, men som vi dessverre ikke kunne beholde. Det var nok det som føltes verst med hele nedgangen, sier styreleder Kurt Andreassen i Helgelandsbase AS. Helgelandsbase dekker 300.000 m². Her finner man kontor, lagerhaller, verksted, bulk, MGO (marin gass olje), ulike kraner,

rigg stacker og trucker. Utbyggingen av basen foregikk hovedsakelig fra 2009 til 2013. Det siste bygget som kom på plass i 2015 var det topp moderne subsea-verkstedet med lagerhaller og leies i dag av operatørene Aker BP og Statoil. Subsea-verkstedet på til sammen 7080 m² benyttes hovedsakelig for å støtte rigger og fartøy i Norskehavet nord. Kombinasjonen av den gode infrastrukturen og logistikk med verksted, innendørs lagerhaller og direkte tilgang til kai plasserer anlegget i toppklassen. Subsea-verkstedet hadde en total investering på cirka 150 millioner kroner og ligger i direkte tilknytning til tre kaier med 21 meters dybde som driftes av Havnevesenet i Sandnessjøen. Subsea-verkstedet har dermed gitt operatørene mulighet til å reparere og vedlikeholde subsea-utstyr i Sandnessjøen, rett ved kai. Det sparer i tillegg unødvendige utslipp til miljøet da man får redusert transport

på vei og raskere leveranser til riggene. – Vi forventer ikke at aktiviteten med det første skal komme på nivå som i 2012, men vi ser en tendens i markedet til at operatørens vedlikeholdsbudsjett har blitt åpnet opp etter flere år med innstramning. Dette vil i så fall gi positive ringvirkninger nedover i verdikjeden, mener Andreassen.

NY AKTIVITET I BYEN

På Horvnes industriområde i Sandnessjøen er det samlet omtrent 35 bedrifter med til sammen 250 ansatte. De fleste av disse bedriftene er etablert på Helgelandsbase, eller leier tjenester hos Helgelandsbase. Sandnessjøen by har derfor fått ny aktivitet da de fleste fagarbeiderne som jobber med mekaniske arbeid på verkstedene er hentet inn fra Aker BP og Statoils underleverandører. Disse bor på hotell, handler mat, leier bil og benytter seg av byens rike nærings- og kulturtilbud. – Aktiviteten på Aasta Hansteen, Norge

og Skarv vil gi større kontinuitet på basen. Statoil og Aker BP har fylt subsea-verkstedet og lagerhallene med utstyr og det er høy aktivitet på vedlikehold av dette. Dette gjør at vi også vurderer muligheten for å kunne ansette fagarbeidere med denne kompetansen i fremtiden, sier han.

POSITIVE RINGVIRKNINGER

Helgelandsbase er godt rustet for dagens forsyningsaktivitet knyttet til olje- og gassfeltene Norne, Skarv og Aasta Hansteen som ligger cirka 300 kilometer utenfor helgelandskysten. Det forventes positive ringvirkninger av utbyggingen av Aasta Hansteen, og i tillegg inngikk nylig Kværner ny kontrakt med Statoil på leveransen av modulene til plattformdekket til produksjonsskipet for Johan Castberg-feltet, samt sammenkobling og integrasjon av dekkmodulene med skroget. Aker Solutions som underleverandør vil fabrikkere modulene og fakkelløpene i Sandnessjøen.

De kommende årene har Helgelandsbase en ambisjon om å aktivt møte forventningene i markedet og jobber for å inngå langsiktige avtaler for å beholde dagens leietakere på basen. De har også inngått en avtale med Forsvarets logistikkorganisasjon (FLO) gjennom en landsomfattende avtale som er inngått gjennom NorseGroup, som eier 50 prosent i Coast Center Base (CCB). De vurderer også å posisjonere seg innen nye forretningsområder som havbruk, subsea, vedlikehold og fornybar energi. – Vi håper selvsagt at vår aktivitet ved Helgelandsbase i Sandnessjøen kan gi positive ringvirkninger for øvrig næringsliv i byen. Det er veldig vanskelig å spå omfanget av dette i denne bransjen, men vi håper selvsagt at det vil kunne gi synergier.

AKTIVITET I HAVET

Helgelandsbase har siden 1983 levert basetjenester til oljeselskap som

opererer i Norskehavet nord. Deriblant Aker BP, OMV, Total og Wintershall. I løpet av årene har Helgelandsbase AS tilegnet seg verdifull erfaring og relevant kompetanse innenfor service-, forsyning- og logistikkjenester for petroleumssektoren. Helgelandsbase har i løpet av de siste ti årene bistått flere oljeselskap under leteboring og har siden 1990-tallet assistert Statoil under lete- og produksjonsboring, feltutvikling og større modifikasjonsprosjekt på Norne. – Vår drift ved Helgelandsbase er en konsekvens av aktivitet i havet. Desto mer aktivitet i havet, desto mer utstyr transporteres og vedlikeholdes. Dette gir ikke bare aktivitet for aktører som leverer basetjenester og vedlikehold, men også for grossister og andre forsyningsjenester. Vi er dermed positive med tanke på femtidsutsiktene til Helgelandsbase og håper vi kan bidra til å gi positive ringvirkninger for øvrig næringsliv.

Styreleder i Helgelandsbase AS, Kurt Andreassen.

Helgeland er viktig for Norge

Jeg vokste opp i paradiset Lurøy, bor i trivelige Mo i Rana og er en skikkelig helgelandspatriot.

KRONIKK

– Leve og bo på Helgeland

Bjørn Audun Risøy
DAGLIG LEDER, Kunnskapsparken Helgeland

42 år. Daglig leder i Kunnskapsparken Helgeland AS der han har jobbet i 13 år. Utdannet ved Norges Idrætshøgskole og har hovedfag i idrettsbiologi. Har hatt en lang idrettskarriere og er fortsatt aktiv. Har ellers styreverv i Helgeland Sparebank, Coop Helgeland, SINTEF Helgeland og flere andre selskap. Er gift med Sigrunn og sammen har de jentene Saga og Vilje.

Et av de lykkeligste valgene jeg har tatt var å flytte tilbake til Helgeland etter noen år i Oslo.

Det er godt å bo og leve med familien på Helgeland, som jeg oppriktig mener er verdens vakreste region. Når det i tillegg er rikt med fritids- og idrettsstilbud, kulturliv, meningsfulle jobber, kort vei mellom fjell og kyst og mange positive folk, har vi alle forutsetninger for det gode liv.

Gjennom jobben i Kunnskapsparken Helgeland har vi ansatte i Mo i Rana, Mosjøen og Sandnessjøen gleden av å samarbeide tett med mange dyktige mennesker og virksomheter på hele Helgeland. Vi bringer folk sammen for å arbeide mot felles mål om vekst og utvikling i regionen. Vi har utrolig mye å være stolte over.

EN AV DE VIKTIGSTE NÆRINGSREGIONENE I NORGE
Vi har et variert og sterkt næringsliv med industri, sjømat, vannkraft, olje og gass, mineral, bygg og anlegg, transport, landbruk og reiseliv som skaper store verdier. Vi har også flere offentlige virksomheter som ivaretar viktige nasjonale oppgaver på en fremragende måte. Næringslivet omsetter årlig for mer enn 50 milliarder, vokser raskere og er mer lønnsomt enn Norge for øvrig. Vi eksporterer mat, energi, mineraler og metaller som verden trenger stadig mer av. Siden regionen har ressurser

og kan produsere på en bærekraftig måte er det et stort potensial til videre vekst og flere arbeidsplasser. De fleste piler peker i rett retning bortsett fra befolkningsutviklingen.

VI TRENGER FLERE FOLK OG SPEIELT UNGDOM

Vi er inne i en digital revolusjon som påvirker alle deler av samfunnet, og mange av dagens arbeidsplasser vil forsvinne og erstattes med nye. Vi vil trenge mange nye helgelendinger, og kompetansebehovet er spesielt stort innen IKT, teknologi, skole og helse. Hvert år flytter hundrevis av ungdom ut for å studere og 60 - 70% blir igjen der de studerer. Noe av det viktigste vi kan gjøre er å satse mer på attraktive utdanningsmiljøer, studier og forskning for å tiltrekke ungdom fra andre steder og ha tilbud til våre egne. Campus Helgeland har en positiv utvikling som må bygges videre på. Vi må også på andre måter gjøre oss mer attraktive for de unge.

DET SKJER MYE POSITIVT

Dugnadsånden lever for fullt både i bygd og by. Ildsjeler og frivillige driver lag og foreninger, bygger idrettsanlegg, skaper festivaler, konserter, aktiviteter og opplevelser til små og store. Nye veier binder Helgeland tettere sammen, og med stor flyplass blir regionen mer tilgjengelig for resten av verden og mer attraktiv for næringsliv, turister, studenter,

tilflyttere og oss som bor her. Det satses offensivt og næringslivet samarbeider godt på mange områder. Noen eksempler er store samarbeidsprosjekter som Arctic Cluster Team der prosessindustri og kunnskapsaktører fra hele Nord-Norge jobber sammen for en bærekraftig industri med mindre utslipp, Olje- og gassklynge Helgeland, Traineeprogram for rekruttering av unge til regionens arbeidsliv, Mo Industriparks iherdige arbeid med å sette industrien på den nasjonale agendaen og Alcoa Mosjøens satsing på ny teknologi for produksjon av aluminium i verdensklasse. Jeg kunne nevnt minst 100 andre gode eksempler fra Helgeland.

Snakk godt om hverandre og trekk frem suksesshistoriene

Vi må bli flinkere å få frem regionens unike kvaliteter og å løfte frem de gode historiene.

Vi konkurrerer i liten grad med hverandre, men med resten av verden. Vi har alt å tjene på å jobbe mer sammen for å tiltrekke ungdom, investeringer og virksomheter til regionen. Helgeland må også gjøres bedre kjent for resten av Norge og verden.

Vi på Helgeland bor og lever i en fantastisk region og må være gode ambassadører slik at flere får lyst til å bo og investere på Helgeland.

ALLTID LOKAL OG NÆR
Kom gjerne inn oss i Mosjøen eller i Mo i Rana.

VI LEVERER
altibox

Kundesenter: 75 43 05 00 / post@signal.no

MOSJØEN Daneljordet 15
MO I RANA Fridtjof Nansens gate 6

Leiligheter i 2-mannsboliger på 1 og 2 plan. Leilighetene er borettslagsleiligheter som vil bli forvaltet av Mobo.

Solly boligfelt på Nesna Flotte eneboligtomter og leiligheter i borettslag

Eneboligtomtene ligger i naturskjønne omgivelser på vakre Helgelandskysten og grenser mot et eldre etablert boligområde. Vi har for salg 14 eneboligtomter.

Du kan fritt velge bolig fra vår store huskatalog, eller vi kan tegne en bolig etter dine ønsker og behov.

Bildene viser eksempler på boligtyper som kan bygges på Solly.

Tomannsboligene på Solly boligfelt blir etablert som borettslag.

www.sollyboligfelt.no

KONTAKT FOR TOMTER

Bjarne Nyrud tlf 975 12 544
bjarne.nyrud@nordbohus.no

KONTAKT FOR LEILIGHETER

Susanne Møgster Dahle tlf 901 76 857
susanne@rede-eiendom.no

SOLLY BOLIGFELT

Spillerom

Hus med rom for tilpasning. Bygd slik DU vil.
Vi har også rekkehus og leiligheter til salg over hele landet.
Bestill huskatalog og se mer på nordbohus.no

BERNHARD OLSEN

Skaper trygghet med sin kompetanse

MOBO Helgeland og Mosjøen og Omegn Boligbyggelag er totalleverandører av boligforvaltning, og letter arbeidet for styrer rundt omkring i boligselskapene på Helgeland.

F.v. Randi Kristin Lillealter (regnskap), Inge Nilsen (teknisk), Hans Martin Olsen (vaktmester) og Jørn Sandstedt (forvaltning) er bare noen av dem som bidrar med kompetanse til boligselskapene.

MOBO Helgeland leverer forvaltningstjenester til over 180 boligselskaper med rundt 3.500 boliger fordelt i totalt 11 kommuner på Helgeland, og har kontorer i Brønnøysund, Sandnessjøen og Mo i Rana. "Vår kompetanse – din trygghet" er et motto de har.

– Vi ser gjerne at det er folk i boligselskaper som ønsker å være med å påvirke utviklingen der de bor, men så er de kanskje redd for å påta seg et styreverv, og kanskje spesielt ledervervet. Enkelte tror kanskje at de ikke har nok kunnskap om økonomi eller at de ikke har tilstrekkelig teknisk kompetanse. Men denne kompetansen finnes hos både oss og Mosjøen og Omegn BBL, og den er tilgjengelig for alle som sitter i styrene i boligselskaper, sier Jørn Sandstedt, seksjonsleder forvaltning i MOBO Helgeland.

– Den kompetansen vi har gir en trygghet som gjør at hvem som helst som har

interesse for det, kan sitte i styrene i boligselskapene. Gjennom nettverket i Norske Boligbyggelags Landsforbund har boligbyggelagene tilgang på kompetanse som går ut over det de selv har.

VARIERTE OPPGAVER

Som totalleverandører av boligforvaltning leverer både Mosjøen og Omegn BBL og MOBO Helgeland BBL regnskapstjenester, økonomisk rådgivning, juridisk rådgivning angående boligrettslige forhold og teknisk rådgivning. MOBO Helgeland har i tillegg en vaktmestertjeneste – Boligservice – for de borettslagene som ikke er så store at de har en egen vaktmester ansatt. – En ting er å få råd om hva som må gjøres, men gjennom Boligservice kan vi også bidra med å utføre disse oppgavene, sier Sandstedt. Oppgavene boligbyggelagene bistår

med er varierte – alt fra regnskapsførsel, fakturabetaling og bilagsbehandling, økonomisk rapportering og budsjettforslag, via tilrettelegging av boligselskapenes drift i samarbeid med styrene og forberedelse og deltagelse på generalforsamlinger og årsmøter, til boligtakst, prosjekt- og byggeledelse i forbindelse med vedlikehold og renovering og utarbeidelse av tilstandsrapporter og vedlikeholdsplaner (Plussplan). For å nevne noe. – I mange nye bygg er det mye tekniske anlegg som må etterses. Her kan vi bidra med ettersyn og passe på at ting er i drift som det skal, og kan ta tak i det før dyre feil oppstår, sier Sandstedt.

PORTALER

– Helse, miljø og sikkerhet (HMS) er et annet viktig felt. Alle boligselskaper er pålagt å ha internkontrollsystemer, og her bistår vi. Dette kan dreie seg om brannsikkerhet, holde skadeomfanget

nede ved for eksempel vannskader og sørge for at vi har ettersyn og rutiner som medfører at man unngår kostbare uhell og ulykker. Liv og helse er klart viktigst. Sandstedt trekker også fram styreportalen og eierportalen, hvor førstnevnte letter arbeidet i styrene, mens den sistnevnte gir andelseierne oversikt over det de trenger å vite om boligen. – Vi har fått en del brukere på eierportalen etter hvert. Men fortsatt er det mange som ringer oss og lurer på ting, som de ville funnet ut av med en gang på egen hånd om de hadde hatt pålogging til eierportalen, sier han.

"Den kompetansen vi har gir en trygghet"

Jørn Sandstedt

Dette får du som medlem

Å være medlem i Mosjøen og Omegn BBL og/eller MOBO Helgeland gir en rekke fordeler, deriblant:

- Rabatter hos utvalgte butikker. Se nettsidene mosjoen.bbl.no og moborana.no for å se hvilke og hvor store rabatter.

- Forkjøpsrett på nærmere 5.000 boliger på Helgeland.
- Medlemsblad fire ganger i året med innhold fra hele Helgeland.
- Egen app med medlemsfordeler for henholdsvis MBBL og MOBO Helgeland kan lastes ned til alle smarttelefoner.

Medlemskap for barn og unge

Med medlemskap for barn og unge (juniormedlemskap) i MOBO Helgeland og Mosjøen og Omegn BBL har man muligheten til å opparbeide seg ansiennitet til den dagen man skal ut i boligmarkedet. Medlemskapet gjelder barn og

unge under 18 år. Da betales kun et engangsbeløp ved innmelding og så er kontingenten gratis fram til man fyller 18 år. Da går medlemskapet over til ordinært medlemskap i boligbyggelaget med årlig medlemskontingent.

Infrastrukturen for området opparbeides, og målet er å starte betongarbeidene i løpet av noen uker.

Gjør klart for 12 leiligheter

Grunnarbeidene er startet, og 1. februar neste år står 12 leiligheter i Sjøveien Vest på Båsmoen klar.

Fem av de tolv leilighetene er allerede solgt. Bygget blir i to etasjer.

– Det har en landlig beliggenhet, samtidig som det er sentralt på Båsmoen. I nærheten er det både barnehager, skoler og fine turområder, sier meglerne Susanne Møgster Dahle og Roger Clausen i REDE Eiendomsmegling.

– Dette er en fantastisk plassering, slår Andreas Lund i Helgeland Bolig, som

sammen med Meyer AS står bak Sjøveien Vest, fast.

Fra leilighetene får man utsikt mot Ranfjorden og byen.

Arbeidet på tomte er godt i gang. – Vi har startet opp med infrastrukturen for hele området. Vi legger alt av rør og det opparbeides vei. Forhåpentligvis startes betongarbeidet opp i løpet av noen uker. Leilighetene skal være

klargjort for overtakelse 1. februar 2019, sier Lund.

– Dette er plassbygde leiligheter, det er ingenting som kommer i moduler, legger han til. Det legges også vekt på å opparbeide fine utearealer rundt bygget.

De som vil kjøpe, kan velge mellom tre leilighetstyper på henholdsvis 70, 84 og 101 kvadratmeter som inneholder

to eller tre soverom. Leilighetene blir organisert i borettslag, og totalprisen på de ledige leilighetene varierer mellom 3,495 millioner kroner og 4,895 millioner kroner. Innskuddene utgjør fra 1,75 til 2,45 millioner kroner.

Det blir også romslige, takoverbygde balkonger med boder oppført som skille mot nabo. Det er parkeringskjeller og heis i bygget.

Godt i gang med byggingen

På nyåret 2019 er Selforsveien 46 Borettslag innflyttingsklar.

F.v. Roger Clausen, Susanne Møgster Dahle (begge REDE Eiendomsmegling), Bjarne Nyruud (Nordbohus Bernhard Olsen) og Geir Jonny Solvoll (Tergo Eiendom) kan registrere at det går fort framover med bygget som skal huse 14 leiligheter.

– Dette bygges på stedet, og det bygges av lokale folk. Så langt har det gått veldig greit med byggingen, sier Geir Jonny Solvoll i Selforsveien AS, som står bak prosjektet.

Det er Nordbohus Bernhard Olsen som står for byggingen. Bygget som tidligere huset Prix og Rana Jakt og Villmark på tomte er revet, og det nye leilighetsbygget som

skal inneholde 14 leiligheter er reist. Seks av leilighetene er allerede solgt. De ledige leilighetene er på 62,9 kvadratmeter.

– De er arealeffektive med god planløsning, og inneholder to soverom, forteller meglerne Roger Clausen og Susanne Møgster Dahle fra REDE Eiendomsmegling.

Leilighetene er organisert som borettslag. Totalprisen på de ledige leilighetene er fra 3,455 millioner kroner til 3,655 millioner kroner, alt etter om man ønsker å bo i 1. eller 2. etasje. Innskuddet er på henholdsvis 1,73 og 1,83 millioner kroner.

– Det er takoverbygde balkonger som solmessig ligger fint til. Bod er oppført

mellom balkongene og skjærer innsyn, forteller Dahle og Clausen.

Bygget har parkeringskjeller og heis. – Dette er et populært boområde, Selfors i seg selv er midt i mellom og nært alt, sier Dahle og Clausen, og minner om at barnehager, skole og fine turområder er blant det man finner like i nærheten.

Største eiendomsmegler

Rede Eiendomsmegling er boligbyggelagets eiendomsmegler. Her får du kvalitet og erfaring, enten du skal kjøpe eller selge. Helgelands største eiendomsmegler har kontorer både i Brønnøysund, Sandnessjøen, Mosjøen og Mo i Rana.

Markedsansvarlig i ACDC, Stein Erik Blichfeldt Myhre, forklarer med lego.

Lager brikkene slik at du kan få bygge det du vil

I Mo Industripark ligger datasenteret Arctic Circle Data Center (ACDC). Etter et års prøvetid har de nå lansert skytjenesten Arctic Circle Cloud Services hvor de tilbyr kraftige skytjenester slik at bedriftene skal slippe unødvendige og kostbare investeringskostnader.

– Det er mange begreper rundt skytjenester. Vi hører gjerne om skytjenester brukt i forbindelse med kunstig intelligens, maskinlæring og digitalisering, men det er egentlig ikke så komplisert som det høres ut som, sier markedsansvarlig i ACDC, Stein Erik Blichfeldt Myhre.

DELER PÅ KAPASITETEN

Datamaskinene man typisk har hjemme eller på jobben har en prosessor, minne, lagring på disk og en programvare som forteller hva den skal gjøre. – Moderne prosessorer har så stor kapasitet at prosessoren blir sittende og vente på å få beskjed om hva den skal beregne. Derfor har man funnet ut at man kan utnytte datakraften bedre ved å dele denne kapasiteten for å kunne kjøre flere dataoppgaver samtidig, dette kalles for virtualisere dataressurser, forklarer Myhre.

I Mo Industripark er det derfor bygget et datasenter som kan betjene 300+ virtuelle maskiner med prosessorer, minne og lagring samtidig. Disse ressursene gjøres tilgjengelige via

internett for dem som ønsker å leie, da betaler man per times bruk og kan oppskalere eller nedskalere etter behov i stedet for å måtte kjøpe inn dyrt utstyr og bruke tid på å installere programvare. – Mange bedrifter har samlet mengder informasjon i bedriften og ønsker å kjøpe tidsbegrensede prosjekt for å se på hva de kan få ut av denne. For bedriftene betyr det at de kan komme raskere i gang med prosjekt da det tar minutter fra man logger seg på til man er i gang, man får lavere investeringskostnader da man kan leie kapasitet i stedet for å kjøpe og man sparer i tillegg energi og miljø.

ØKT BRUK AV SKYTJENESTER

Vi bruker en mengde skytjenester hver eneste dag. Alle tjenester som for eksempel Dropbox, Netflix, Onedrive, iCloud, Evernote, Gmail, Hotmail, nettbanker, alle nettbutikker og mye mer er basert på skytjenester. – Alle kan bruke våre løsninger, også privatpersoner, men våre kunder har individuelle behov. Vi lager digitale ressurser, eller digitale legoklosser

tilpasset kundens behov slik at de kan bygge det de vil enten det er databaser, nettbutikker eller lagringstjenester, forteller Myhre.

– Vi lager brikkene, og sikrer tilgangen til disse, men kundene må ta ansvar for at det de selv bygger er sikret mot andre trusler på en god måte. Nettsky-strukturen er fordelt på flere ulike lokaliteter, også kalt datasites. Om en av disse skulle svikte vil de andre automatisk ta over, som et slags selvreparerende back-up system. Når den er oppe og går igjen, spør den de andre; Hei, er det noe jeg ikke fikk med meg nå? Og får denne informasjonen på plass. Dette går automatisk.

TILPASSET NORD-NORSKE FORHOLD

– I fremtiden ser vi for oss å kunne etablere flere minidatasentre som kan desentraliseres og kobles i hop med øvrige datasites. Dette kalles Edge Cloud. Da vil kunder på, for eksempel Lovund, få utført raske beregninger ved å ha et minidatasenter nærmere lokaliteten, men allikevel ha en back-up i andre

Arctic Circle Data Center AS

- Arctic Circle Data Center AS bruker Open Source-basert teknologi og Open Compute maskinvarer for å lage digitale ressurser for sine kunder.
- Datasenteret holder til i Mo Industripark.
- Et av datasenterets fordeler er den rikelige tilgangen til rimelig og ren kraft, og naturlig kjøling. I tillegg ligger datasenteret plassert i et område med velutviklet industriell infrastruktur og tilgang på høy kompetanse. Slik kan de levere skytjenester med høy sikkerhet, miljøvennlige løsninger og konkurransedyktige betingelser.

Etter flere års planlegging er ACDC nå i kommersiell drift.

siter for eksempel her i Mo Industripark. Med en slik desentralisert struktur er det aktuelt å vurdere hele Norden som marked.

POSISJONERT FOR FREMTIDEN

I regionen finnes svært sterke it-miljø hos aktører som Nasjonalbiblioteket, Statens innkrevingssentral, Evry, Brønnøysundregistrene, NAV samt industrimiljøene. En nord-norsk it-aktør

med et marked rettet mot de små og mellomstore aktørene er viktig for de regionale bedriftene, og det er på mange måter gunstig å kunne bruke en helnorsk leverandør av skytjenester. – Vi har færre utfordringer i forhold til de nye europeiske personvernreglene, general data protection regulation (GDPR), siden vi har alle data i Norge. Nord-Norge har i tillegg rimelig tilgang på strøm og lave temperaturer for

naturlig kjøling av datasenteret. Norge regnes som et trygt land og i nord har vi rimeligere kostnader på for eksempel i forbindelse med arbeidsgiveravgift. Vi vet allerede at flere internasjonale aktører ser hitover.

Innen utgangen av 2019 planlegger de å bygge et større datasenterområde, ACDC Campus, fylt med servere og nye tjenester som blant annet hosting

– altså drift av andres datamaskiner. Kapasiteten på 300+ virtuelle maskiner vil også økes fortløpende etter behov. De siste årene har det vært en enorm vekst i bruk av skytjenester. Digitalisering og ny teknologi som stordataanalyse og optimalisering av produksjonsprosesser vil være viktige virkemidler for hjørnesteinsbedrifter for å holde seg konkurransedyktige i fremtiden, og dette vil ACDC bidra til.

Design your love
LYKKERINGENE™

Det største i livet er kjærligheten mellom to mennesker og en av de mest spennende opplevelsene for et lykkelig par er valget av ringer som symbol på deres kjærlighet.

Hos oss finner du verdens største utvalg i ringer til denne anledningen
– alt fra tradisjonelle til moderne løsninger
– til frieri, forlovelse og bryllup

Mestergull

MESTERGULL MEYER • AMFI MO I RANA
t. 75 15 00 55 • meyer@mestergull.no

|| Nytt år og nye muligheter!

Mange nye og spennede oppdrag ligger klare og vi skal som vanlig levere på pris, tid og kvalitet. Det skal være trygt å jobbe med profesjonelle aktører - du kan stole på oss!

mba
ENTREPRENDR

DET ER VI SOM BYGGER

Bedre løsninger tilpasset dine behov

BDO er ledende innen regnskap, revisjon, rådgivning og advokattjenester i Norge. Med 1450 medarbeidere og 70 kontorer over hele landet leverer vi tjenester som sikrer og bidrar til å skape verdier for din virksomhet. Våre fagfolk står klare til å gi deg bedre løsninger, slik at du kan gjøre det du er god på, og overlate resten til oss!

Ta gjerne kontakt med oss:
75 15 18 00 | helgeland@bdo.no | bdo.no

Revisjon | Advokat | Rådgivning | Regnskap

BDO

SKAL DU SELGE BOLIGEN DIN? VI TAR HELE PROSESSEN

HUSK
BOLIG-
BYGGELAGS
RABATTEN

REDE
EIENDOMSMEGLING

BRØNNØYSUND - MO I RANA - MOSJØEN - SANDNESSJØEN
TELEFON: 75 14 30 00