
innblikk2
/0

7

s

Side 6

 Gjennombrudd
for vannrensing
Side 3

 Utvikler kraftverk
uten CO2-utslipp
Side 12

 Smart kollega
med smart hus
Side 10

Energieffektivisering:

Ny teknologi
 sparer energi
og kan motvirke
klima endringene

2 innblikk 2/07

Innblikk
Internmagasin
Utgitt av Siemens AS
Corporate Communications

Ansvarlig redaktør
Gry Rohde Nordhus, tlf. 22 63 22 54
gry.nordhus@siemens.com

Redaktør
Anne Tollerud, tlf. 22 63 34 26
anne.tollerud@siemens.com

Redaksjon/kontakt personalsider
Sissel E. Bergh, tlf. 22 63 20 72
sissel.bergh@siemens.com

Design og layout
Cox Design: www.cox.no
Trykk Grøset: www.groset.no
Forside foto: Scanpix

In
n

h
ol

d 1000 kroner
til beste PR-tips
Skjer det noe spennende der du
 jobber? Vi trenger dine tips.
Månedens beste tips får et
 gave kort på 1000 kroner.

Send ditt beste PR-tips til
gry.nordhus@siemens.com

Midt i utviklingen

 3 Klar for mer i 2010

 6 Kan halvere klimagassutslipp

 8 Tar miljøansvaret på alvor

 10 Portrett: Energismarte Ståle

 12 Karbonfrie kraftverk om syv år

 14 Nytt bygg med miljøvisjoner

 15 Økonomene hever kompetansen

 16 Reddet liv på byggeplass

Tenk over dette: Det er ingen andre
selskap i verden folk fl est er i kontakt
med, i så mange forskjellige situasjo-
ner i løpet av en dag, som Siemens. Vi
er til stede i fl ere land enn FN. Vi er til
stede i folks hverdag både på jobb og
privat, men de færreste er klar over
Siemens’ altomfattende tilstedeværelse.
Det gjelder også vår helt sentrale
 posisjon i miljø- og energidebatten
som pågår akkurat nå.
Den siste rapporten som FNs klima-
panel la frem ved påsketider, viser
hvordan verden allerede er rammet
av klimaendringene, som forskerne
 mener er menneskeskapt. Klima-
panelets fremtidsscenarier gir anslag
for hvor raskt den globale temperatu-
ren vil stige. En nylig publisert studie
i tidsskriftet PNAS, som utgis av
National Academy of Science i USA,
 viser at utslippene over hele verden
øker enda raskere enn anslagene FNs
klimapanel har lagt til grunn.

Dette er alvorlige fremtidsutsikter, ikke
minst for våre barnebarn. Men det er
fremdeles håp og store muligheter.
Slik denne krisen er skapt av mennes-
ker og teknologi, er det kun gjennom
bilateralt samarbeid og teknologi vi
kan løse den. Siemens investerer årlig
enorme beløp i forskning og utvikling,
for blant annet å kunne løse verdens
energiutfordringer på en miljøvennlig
måte. Beregninger gjort av Siemens
internasjonalt viser at en gjennom-
snittlig storby i Tyskland vil kunne
halvere sitt energiforbruk ved å be-
nytte moderne og energieffektiv tekno-
logi som fi nnes allerede i dag. Vi er nå,
i samarbeid med Bellona, i ferd med
å gjøre de samme beregningene for
Norge, og vi forventer å fi nne store
innsparingsmuligheter også her.

Vi befi nner oss med andre ord midt i
denne utviklingen, i en sentral og
 viktig posisjon. Tidligere har vi foku-

sert på å være en solid leverandør.
Det skal vi fremdeles være, men i til-
legg tror vi det nå er viktig å synlig-
gjøre at Siemens også er en sentral
samfunnsaktør. Det tar tid å endre
 dette inn trykket, og det begynner
 internt. Les derfor nøye dette num-
meret av Innblikk, her fi nner du mye
stoff om hva Siemens gjør innen
energi effektivisering. Målet er å gi deg
et innblikk i, og forståelse for, vår helt
sentrale rolle i den pågående klima-
debatten og utviklingen av morgen-
dagens samfunn.

God lesning!

Per Otto

Leder

3innblikk 2/07

Grunnstammen i Fit42010-programmet
består av compliance og våre etiske ret-
ningslinjer og verdier. Compliance betyr
at vi overholder alle lover og regler vi er
underlagt. Programmet viderefører de
fi re etablerte områdene portefølje, for-
retningsdrift, mennesker og samfunns-
ansvar, men med noen nye oppmerk-
somhetsområder.

MENNESKER
Siemens’ suksess er summen av alle
medarbeidernes suksess. Bare gjennom
de beste og mest motiverte medarbei-
derne kan vi innfri kundenes forvent-
ninger. Siemens skal ha en bedrifts-
kultur der alle presterer sitt aller beste,
kjenner sine mål og får mulighet til å
utnytte hele sitt potensial. Prestasjons-
kulturen bygges gjennom fi re utvik-
lingsprogrammer for medarbeidere
og ledere:

Global talentbank
Lederprogrammer
Prestasjonsledelse
Ekspertkarrierer for nøkkelpersonell

PORTEFØLJE
Lønnsom vekst krever en portefølje
som er rettet mot morgendagens mest
lovende markeder. Vi utvikler porte-
føljen ved å investere i eksisterende
 eller nye forretninger, gjennom orga-
nisk vekst eller gjennom oppkjøp.
 Siemens er ledende innen tre områder
med stort potensial i fremtiden:

Energi og miljøvern
Automatisering og infrastruktur
Helse

■

■

■

■

■

■

■

FORRETNINGSDRIFT
Siemens fortsetter å styrke forretnings-
driften for å sikre langsiktig suksess i
global konkurranse. Arbeidsprosessene
og metodene i top+ management sys-
tem er verktøy for å oppnå fremragen-
de forretningsdrift innenfor Fit42010-
programmet. De ivaretar den positive
utviklingen og bidrar til økt lønnsomhet
og vekst. top+ utvides nå med følgende
områder:

top+ Innovasjon
top+ Kundefokus

SAMFUNNSANSVAR
Bedriftens samfunnsansvar sikrer lang-
siktig suksess, og Siemens vil være

■

■

 ledende på dette området. Et økono-
misk sunt selskap sikrer fremtidig drift
og arbeidsplasser, og jobber kontinuer-
lig for miljøet og samfunnets beste. For
Siemens betyr samfunnsansvar at vi
 leverer innovative produkter og tjenes-
ter til samfunnet, samtidig som vi ivare-
tar vårt etiske, økonomiske og sosiale
ansvar. Følgende nøkkelområder priori-
teres innen samfunnsansvar:

Ledelse og styresett
Compliance
Miljøvern
Siemens som samfunnsborger

Tekst: Anne Tollerud

■

■

■

■

Klar for mer i 2010
Målet mot 2010 er fortsatt vekst og lønnsomhet. Under navnet Fit42010
fortsetter arbeidet med å videreutvikle en slagkraftig organisasjon som
skal ligge i tet innenfor alle hovedområdene våre.

Strategiblikk

4 innblikk 2/07

– Målet er å gjøre ting smartere, mer
kostnadseffektivt og mer fl eksibelt, spe-
sielt med hensyn til divisjonenes behov.
Siemens AS har hatt fl ere store endrin-
ger siden forrige forbedringsprosess i
konsernsenteret i 2001. Nå sist har ut-
skillelsen av Com og deler av Oil & Gas,
samt salget av SBS endret behovet. En
overordnet prosess for å effektivisere
fellestjenestene i Siemens globalt har
også vært en pådriver, sier direktør
Frank Jaegtnes i strategiavdelingen
(CDS).

Det skilles nå tydelig mellom servicetje-
nester (Shared Services) og strategiske
kjerneoppgaver (Governance & Con-
trol). Servicetjenestene skal forbedres
og tilpasses forhåndsdefi nerte tjeneste-
menyer i konsernet. Tjenestene innen-
for kjerneområdene skal forbedres i
henhold til sentrale mål og krav, og det
skal legges til rette for bedre koordine-

ring og samarbeid på tvers av avdelin-
ger og funksjoner. Ny organisasjon skal
være operativ i løpet av juni.

– Det blir ingen nedbemanning. Even-
tuelle reduksjoner skjer via naturlig av-
gang og en del ved overføring til Nokia
Siemens Networks. Med det trykket divi-
sjonene opplever nå, regner vi også

med at de vil etterspørre fl ere nye med-
arbeidere, sier Frank.

Mer informasjon om endringene i
Konsern senteret fi nner du på Intranett
under Om oss/Konsernsenter.

Tekst: Anne Tollerud

Spisses mot divisjonene
Konsernsenteret i Siemens, Corporate Center, spisser nå organisasjon og tjenester i enda
større grad mot kundenes behov. Det blir et tydeligere skille mellom servicetjenester og
strategiske kjerneoppgaver. Ny organisasjon er på plass i løpet av juni.

Organisasjonen får et klart skille mellom servicetjenester (Shared Services)
og strategiske kjerneoppgaver (Governance & Control).

SHARED SERVICES
Servicetjenester som ikke er av strategisk art innen fi nans, HR og innkjøp
og logistikk, for eksempel fakturabehandling, rapportering, lønn, personal-
administrasjon, avtaler og logistikk.

GOVERNANCE & CONTROL
Oppgaver relatert til policy og retningslinjer, og som setter rammer for
driften i selskapet.

LEDES FRA OSLO: Siemens’ prosjektledelse og
engineering skjer fra Oslo, der Steve Berg er
prosjektleder og Kristin Drivarbekk engineerings-
leder for anlegget som skal leveres våren 2008.

Siemens har fått i oppdrag å levere et
komplett vannrenseanlegg på en fl yten-
de oljeinstallasjon utenfor Brasil. Kon-
trakten har en verdi på over 30 millio-
ner kroner, og er et gjennombrudd for
Siemens Oil & Gas Offshore innen om-
rådet Process Solutions.

Kontrakten med VME Process omfatter
et sulfatfjerningsanlegg med tilhørende
vaske pakke og fødepumper. Membran-
pakken brukes til å fjerne sulfationer fra
sjøvann for injeksjon, for å unngå tetting
av reservoaret. Anlegget skal installeres
på Prosafes fl ytende oljeinstallasjon FPSO
 Cidade de Sao Mateus utenfor Brasil.

– Anlegget skal bygges i Norge,
 Malaysia og Indonesia, men Siemens’
prosjektledelse og engineering skjer fra
Oslo, hvor det nå skal rekrutteres fl ere
nye medarbeidere innen Process
 Solutions, sier prosjektleder Steve Berg.

Siemens’ satsning på Process Solutions
er basert på oppkjøpet av US Filter i
2004. I samarbeid med divisjon Energy
& Automation (E&A) utredes nå mulig-
hetene innen vannbehandling for land-
basert industri i Norge.

Tekst og foto: Anne Tollerud

Gjennombrudd for vannbehandling

Nyheter

5innblikk 2/07

– Teknologi løser ikke alle problemer, men vi løser ingen problemer
uten, uttalte Bellona-leder Frederic Hauge under signeringen av den
treårige samarbeidsavtalen med Siemens.
– For å bekjempe drivhuseffekten, og samtidig produsere mer energi,
må vi satse på energiøkonomisering og fornybar energi. Vi i Bellona
kan lære masse av Siemens’ kunnskap. Vi gleder oss, og er stolte
over samarbeidet med Siemens, fortsatte Hauge.
Siemens og Bellona skal sammen utarbeide det som trolig er Norges
første energiregnskap for å gi et bilde av hva Norge kan oppnå ved å be-
nytte eksisterende, energieffektiv teknologi. Energiregnskapet vil trolig
vise at EUs mål om 20 prosent reduksjon av energiforbruk innen 2020,
allerede er innen rekkevidde ved å benytte eksisterende teknologi.

Tekst og foto: Anne Tollerud

Mini-
portrett

Trygve Refvem blir ny styreleder i Siemens AS etter Hans
Lødrup. Trygve Refvem (60) er sivilingeniør med bakgrunn fra
Norsk Hydro der han var konserndirektør fra 1992 til 1999.
 Refvem ledet Europaprogramment fra 2000 til 2005, og har
 siden drevet egen rådgivningsvirksomhet. Han har hatt fl ere
styreverv, og har sittet i styret i Siemens siden 1999.
Hans Lødrup meddelte i mai sin fratreden som styreleder av

hensyn til Forsvarsdepartemen-
tets kartlegging av Siemens AS
vedrørende mulige fordelsover-
føringer til ansatte i Forsvaret.
Lødrup var administrerende
 direktør i Siemens AS fra oktober
1993 til mars 2004, og styre-
leder fra april 2004 til juni
2007.

Ny styreleder i Siemens AS

Klimasamarbeid med Bellona

NAVN: Sigbjørn Tokheim
ALDER: 41 år
SIVILSTAND: Gift, 3 barn
BOSTED: Laksevåg
STILLING: Prosjektleder
AVDELING/DIVISJON: Siemens Olje & Gas
 Offshore AS
I SIEMENS FRA: 1989

HVA JOBBER DU MED NÅ?
Jeg er prosjektleder for Osebergprosjektet, som
er helt i sluttfasen. Vi gir oss i slutten av juli, da
er prosjektet ferdig overlevert til Hydro. Etter
det ser jeg frem til fi re uker ferie. Vil nok jobbe
litt videre med ting som skal nøstes opp på
 Oseberg etter ferien, ellers er det litt åpent,
men vi har nok av oppgaver innen olje- og
 gassektoren fremover.

HVA LIKER DU BEST VED JOBBEN?
At det er enormt mange muligheter i Siemens,
samt at jeg selv kan styre og påvirke mye av
 arbeidet.

DU KAN FORBEDRE ÉN TING I SIEMENS,
HVA VELGER DU?
Kunnskapsfl yten. Det er så enormt mye kunn-
skap rundt omkring i Siemens, men det er van-
skelig å fi nne frem til de rette personene med
den riktige kunnskapen.

HVA GJØR DU HELST I FRITIDEN?
Er sammen med familie og venner, går i fjellet.

HVILKEN BOK LESTE DU SIST?
Leser nesten aldri bøker, men den siste var
 Bikubesong av Frode Grytten. Den var veldig
bra, med en veldig spesiell språkstil. Han er fra
samme plass som meg.

HVA ER DITT LIVSMOTTO?
Å tenke positivt og å unngå stress.

SAMMEN FOR MILJØET: Administrerende direktør i Siemens, Per Otto Dyb og
Bellona-leder Frederic Hauge går sammen for å synliggjøre hvor mye energi
 Norge kan spare ved bruk av allerede eksisterende teknologi.

6 innblikk 2/07

Oppvarmingen har begynt, og verden
er allerede påvirket av klimaendringer
og temperaturøkning i langt større grad
enn vi hittil har trodd. Klodens fremste
forskere og klimaeksperter slår fast at
natur og økosystemer på alle kontinen-
ter, og fl ere havområder allerede er på-
virket. Flere nasjoner innser at noe må
gjøres. EU har vedtatt å kutte sine klima-
gassutslipp med 20 prosent og redusere
energibruken med 20 prosent innen
2020. Her hjemme har statsminister

Jens Stoltenberg nylig lovet 30 prosent
reduksjon innen 2020, og et karbon-
nøytralt Norge innen 2050, men regje-
ringspartiene er ikke helt enige i hvor-
dan dette skal gjennomføres.

KAN HALVERE CO2-UTSLIPPENE
2007 er verdenshistorisk, ettersom det
nå for første gang bor fl ere mennesker
i byer enn utenfor. Vi ser et økende an-
tall megabyer, det vil si byer med mer
enn ti millioner innbyggere, spesielt i

Asia. Megabyene bidrar med 80 pro-
sent av verdens klimagasser, og har
dermed stor påvirkning på klimaendrin-
gene. Teknologiske løsninger vil spille
en stor rolle, både innen energi, sam-
ferdsel, sikkerhet, støykontroll og be-
lysning, og i Siemens jobber vi aktivt
med å utvikle løsninger innen disse om-
rådene. En internasjonal Siemens-rap-
port fra en tenkt storby i Europa viser at
det er mulig å redusere energiforbruket
og CO2-utslippene med 50 prosent ved

Global oppvarming er allerede en realitet, usikkerheten ligger i hvordan den vil arte seg.
Får vi en klimakatastrofe, eller vil vi mestre situasjonen? Vi har fortsatt en mulighet til å
påvirke fremtiden ved å utvikle og ta i bruk energisparende teknologi, som kan redusere
klimagassutslipp og motvirke klimaendringene.

Ny teknologi reduserer
 utslipp av klimagasser

Innblikk: Energieffektivisering

EUROPAS RENESTE: På Kårstø utenfor Hauge-
sund leverer Siemens Europas reneste gass-
kraftverk til Naturkraft.

7innblikk 2/07

å ta i bruk energisparende teknologi
som alle rede eksisterer.

«SMARTE HUS» SPARER ENERGI
Et godt eksempel på energisparende
teknologi er intelligente bygningssyste-
mer. Totalrenovering av gamle bygnin-
ger kan redusere oppvarmingsbehovet
med 56 prosent, og når man vet at opp-
varming står for 80 prosent av energi-
forbruket i private husholdninger, blir
dette en betydelig bidragsyter. Nye hus
bygd etter de siste standarder, og som
utnytter de mulighetene teknologien
byr på, kan redusere energibehovet
med mer enn 90 prosent. Les mer om
dette i saken om Ståle Killie og hans
«smart-hus» på side 10.
Energisparing kan også skje via nye
 apparater i hjemmet. Nye produkter fra
Bosch Siemens Husholdningsapparater
bruker fra 35 til 75 prosent mindre
energi enn apparater fra 1990. Og den
Siemens-eide lyskildeprodusenten
 Osram opplyser at sparepærer og lys-
dioder (LED) bruker om lag 80 prosent
mindre elektrisitet enn vanlige lys-

pærer. Australske myndigheter har be-
sluttet å forby bruken av vanlige lyspæ-
rer fra 2009, og Canadiske myndigheter
fra 2012. I Norge er fortsatt 90 prosent
av alle lyspærer som kjøpes av den
gamle, mindre energieffektive typen.

KRAFTTAK MOT MILJØUTSLIPP
Effektivisering av kraftgenerering, kraft-
overføring og bruk av alternative kraft-
kilder kan redusere CO2-utslippene be-
tydelig. Kullfyrte kraftverk står for rundt
en tredjedel av de menneskeskapte CO2-
utslippene i verden. Disse utslippene kan
reduseres med 25 prosent hvis kraft-
verkene innfører nyeste teknologi.
 Siemens er allerede i gang med å ut-
vikle løsninger for utskilling og lagring
av CO2, en renseteknologi som kan re-
dusere utslippene med så mye som 80
prosent. Dette vil være et viktig bidrag
blant annet i Kina, der det skal bygges
over 500 nye kullkraftverk de neste åtte
årene, foreløpig de færreste med planer
om rensing av klimagasser. På Kårstø
utenfor Haugesund er Siemens i ferd
med å levere Europas reneste gasskraft-

verk, og innen 2014 regner Siemens
med å kunne levere gasskraftverk som
er helt CO2-frie. Les mer om CO2-
 rensing på side 12.
Industrien står for rundt 40 prosent av
verdens energiforbruk, og elektriske
motorer i forskjellige maskiner står for
nesten 70 prosent av dette forbruket,
mye kan dermed spares ved å bruke
mer effektive motorer. Siemens har
blant annet utviklet programvare som
analyserer kraftforbruket og gjør det
mulig å optimalisere hver maskins
energi forbruk.
Fornybar energi blir stadig viktigere, og
rundt en femtedel av verdens elektrisi-
tet kommer fra vannkraft. Store vind-
parker forsyner husholdninger med
strøm, og Siemens er markedsleder
innen offshore-løsninger for vindkraft.
I Norge leverer Siemens fi re av fem
vindmøller til landbaserte vindparker.

MILJØVENNLIG TRANSPORT
I Tyskland står transportsektoren for 28
prosent av landets energiforbruk, og er
dermed også en stor bidragsyter til ut-

Global oppvarming
Ekspertene er enige om at klimaendrin-
gene vi nå ser i hovedsak skyldes men-
neskelig aktivitet: Siden starten av den
industrielle revolusjonen har vi forbrent
fossilt brennstoff som frigjør karbon.
Vi bruker energien til å drive kjøretøy,
 varme hus, drive industri og kraftverk.
 Karbonet øker konsentrasjonen av
 karbondioksid (CO2) i atmosfæren.
«Drivhuseffekten», som beskytter livet
på jorda mot den ekstreme kulden i
verdens rommet, blir dermed rykket ut
av sin hårfi ne balanse. Økningen av
drivhusgass fanger for mye varme i
 atmosfæren, og dermed stiger klodens
temperatur. CO2 er den viktigste gassen
som skaper global oppvarming, andre
drivhusgasser er metan (CH4), nitrogen-
dioksid (NO2) og fl ere kunstige gasser.
Konsekvensene avhenger av hvor stor
den globale oppvarmingen blir. Forskere
mener at klimaendringene kommer ut
av kontroll ved en temperaturøkning på
2 grader.

NOEN REGISTRERTE KONSEKVENSER:
Jordens gjennomsnittstemperatur økt
med 0,80 grader
Isbreer og permanente snødekker
smelter
Det langsiktige nedbørsmønsteret er
endret
Lengre og mer alvorlige tørke perioder
Mer ekstremvær
Flere tropiske sykloner i
Nord-Atlanteren

■

■

■

■

■

■

KOMMENDE KONSEKVENSER:
Isbreer vil smelte
Is på Grønland og polområdene
kan smelte
Havnivået vil stige
Reduserte avlinger
Dødsfall av for sterk varme øker
Klimasystemer som havstrømmer
 endres
Mer ekstremvær
Mange arter utryddes

■

■

■

■

■

■

■

■

8 innblikk 2/07

– Dette handler ikke bare om Siemens,
det handler om fremtiden til våre barn
og barnebarn. Vi leverer gode løsninger
som kan bidra til å løse klimakrisen,
men vi er ikke miljøvennlige før vi også
lever slik i det daglige. Derfor setter vi
nå i gang energisparing og andre tiltak
internt som virker positivt i forhold til
miljøvern og klimautvikling, sier
økonomi direktør (CFO) Kjell Pettersen.

SPARER PÅ STRØMMEN
I 2005 inngikk eiendomsdivisjonen en
avtale med divisjon Building Technolo-
gies (BT) om et energispareprogram på
Linderud. Etter en nøye gjennomgang
kunne Ståle Killie i BT foreslå tiltak som
garanterte en energibesparelse på 1,4
GWh (gigawattime), noe som tilsvarer
ca 700.000 kroner med dagens strøm-
priser. Det ble satt i gang tiltak for

slipp av klimagasser. Økt bruk av piezo
drivstoffi nnsprøytning og hybridmoto-
rer som regenererer energi fra opp-
bremsing kan kutte kjøretøyenes for-
bruk av drivstoff med 20 til 25 prosent.
Energiforbruket fra tog, trikk og t-bane
er allerede lavt, og er et svært miljø-
vennlig alternativ for offentlig trans-
port. De nye t-banevognene Siemens
har levert til Oslo sporveier bruker opp
til 30 prosent mindre energi fordi det er
brukt lette materialer som aluminium
og fordi energien fra oppbremsing
 regenereres.
Miljøvern, hovedsakelig gjennom energi-
effektivisering, er et viktig tema for
 Siemens fremover, det er en del av vår
strategi for å oppnå vekst og lønnsom-
het på lang sikt. Bedrifter som Siemens,
som investerer og utvikler energispa-
rende og klimavennlig teknologi i dag,
blir morgendagens leverandører som
kan bidra til at verden unngår en alvor-
lig klimakrise.

Tekst: Anne Tollerud
Foto: Siemens

Tar miljøansvaret
Siemens tar sitt samfunnsansvar for miljø og klima på
 alvor, ikke bare gjennom energi effektive leveranser til
kunder, men gjennom daglig drift. Det er igangsatt en
rekke tiltak internt, og i løpet av året kommer det fl ere.
Mange av byggene våre bruker nå mindre energi, og det
er planer for mer miljøvennlig bilbruk og løsninger som
kan redusere fl yreiser.

Innblikk: Energieffektivisering

PÅ JOBB
Slå av PC og andre elektroniske
 apparater før du går
Slå av lys på møterom og andre
rom som ikke brukes
Slå av lyset når du går hjem
Ikke sløs med papir
Unngå engangs servise og bestikk
Kildesorter avfall

HJEMME
Velg energibesparende belysning
Velg energi økonomiske apparater
Slå av lys og ovner i rom som ikke
brukes

■

■

■

■

■

■

■

■

■

Isoler huset
Spar på varmtvannet
Reduser strømtapet fra apparater
på stand by
Installer varmepumpe
Unngå oljefyr
Kildesorter avfall

PÅ FARTEN
Reduser kjørelengden med å gå,
 sykle, samkjøre med andre eller
 bruke kollektivtransport
Velg miljøvennlig bil
Kjør energiøkonomisk
Unngå bil på korte turer

■

■

■

■

■

■

■

■

■

■

Det personlige engasjementet
Når alt kommer til alt er det ofte det personlige engasjementet som
 driver verden fremover. Her følger en liste over noen av de tingene
du kan gjøre selv for å spare klimaet for CO2-utslipp. Ingen kan
 gjøre alt, men alle kan gjøre noe.

Ta av takgrind og takboks
når de ikke brukes
Bruk piggfrie dekk
Fly mindre
Fly direkte
Kjøp klimapass

SHOPPING
Handle i nærbutikken
Forbruk mindre
Unngå engangsprodukter
og kjøp ting som varer
Resirkuler
Velg økologiske og lokalt
 produserte matvarer
Velg produkter med miljømerke
Unngå møbler og interiør av teak,
mahogni og annet regnskog-
tømmer
Spis mindre kjøtt

■

■

■

■

■

■

■

■

■

■

■

■

■

9innblikk 2/07

energi effektivisering av ventilasjon,
 varme, kjøling og lys i alle bygg ved
hoved kontoret på Linderud.
– Nå viser det seg at vi bare i løpet av
det første året (2006) sparte 3 GWh,
mer enn dobbelt så mye som BT garan-
terte i prosjektet. Og hittil i år ser det
ut til at utviklingen blir enda bedre enn
for det først året, sier avdelingsleder
for eien domsdrift Christian Petersen
fornøyd.
BT er nå i ferd med å kartlegge byg-
nings massen i Trondheim, der man
 regner med å innføre energibesparende
 tiltak fra 1. oktober. Det er planer for
 tilsvarende tiltak i Bergen og Stavanger.

MILJØVERN PÅ FIRE HJUL
– Vi oppfordrer alle som skal leie bil til
å tenke miljøvennlig. I dag er minst en
av de to faste leiebilene vi har i Oslo
hybrid biler, og i løpet av året håper vi å
få på plass en el-bil, sier Arvid Lillebekk
som jobber med bilparken i Siemens.
Han håper at også Bergen og Trond-
heim kan få hybridbiler for utleie.
Siemens er nå i ferd med å utarbeide
en ny policy for fi rmabiler, slik at de
som har dette får tilbud og en kompen-
sasjon for å velge miljøbil fremfor en
stor CO2-spreder. Siemens har en bil-
park på 476 biler som kjører rundt med
et gjennomsnittlig CO2-utslipp på 180
gram per kilo meter. De eldre bilene er
med på å dra opp gjennomsnittlig ut-
slipp og bør skiftes ut, slik at vi er på
 linje med EU-målet mot 2010 om et
maks utslipp fra biler på 120 g/km.
– Et annet spennende tiltak som vi skal
prøve ut er kurs i økokjøring, for det er
faktisk slik at sjåførene selv kan bidra
til redusert CO2-utslipp ved å justere
sin egen kjørestil, sier Arvid.

TEKNOLOGI FREMFOR FLY
Siemens er et globalt selskap med
enormt mange fl yreiser på samvittig-
heten årlig, også i Norge har vi store
CO2-utslipp fra fl y å svare for i forbin-

delse med jobben. Krefter er i gang for
å redusere dette, men enn så lenge er
det et personlig ansvar å begrense sine
fl yreiser til et minimum.
– På den siste internasjonale HMS-
konfe ransen kom det frem at Siemens
reiser desidert mest av internasjonale
selskaper det er naturlig å sammenligne
seg med. Dette er et tema som kommer
til å få økt oppmerksomhet i Siemens
fremover. I personalhåndboken eksiste-
rer det allerede retningslinjer om å unn-
gå å fl y hvis vi kan, blant annet ved å
benytte teknologiske kommunikasjons-
løsninger, sier HMS-ansvarlig Peter
 Bjering. For å få noen målbar effekt av
dette, må hver enkelte divisjon tallfeste
mål om å redusere antall fl yreiser, fort-
setter han.
Det fi nnes i dag gode løsninger for
møte virksomhet som sparer både miljø,
tid og penger. Siemens har studioer for
videokonferanser i Oslo, Bergen og
Trondheim.
Nettmøter og telefonkonferanser er et
svært effektivt og miljøvennlig alterna-
tiv til reiser. Siemens Meeting Center
(SMC) er tilgjengelig for alle, og er
 enkel og billig å bruke. Med SMC kan
du kalle inn til eller delta på interne og

 eksterne møter både fra PC og telefon.
– I fjor hadde vi 2000 slike møter, og
det er alt for lite. Vi bør bestrebe oss på
å holde oss lokalt, og utnytte teknologi-
ens muligheter for å kommunisere, der-
med sparer vi både tid, penger og miljø,
sier teknologisjef Jan T. Herstad i CIO.

Tekst og foto: Anne Tollerud

KILDER / HER FINNER DU
MER INFORMASJON

– www.siemens.com/megatrends
– www.siemens.com/pof (Pictures

of the future)
– www.siemens.com/innovation
– www.aftenposten.no/nyheter/

miljo/
– www.bellona.no
– www.climatecrisis.net (Al Gores

miljøsider)
– www.gronnhverdag.no/
– www.wwf.no
– www.greenpeace.org/norway
– www.nu.no
– www.naturvern.no
– www.lavutslipp.no

 på alvor

MILJØSNILL BIL: Øyvind Gudim i Travel Management reiser mye i jobben, og har derfor satset på
el-bil privat for å spare miljøet. Han har foreløpig Norges eneste el-bil med Litium Ion batterier.
Siemens satser også på miljøvennlige leiebiler, og målet er å kunne tilby el-bil for utleie både i
Oslo, Trondheim og Bergen.

10 innblikk 2/07

Ståles arbeid i Siemens er å være en
spydspiss mot markedet for energiøko-
nomisering og automatisering i eksiste-
rende bebyggelse. Men det spørs om
det i Norges vidstrakte land er mulig å
fi nne så mange som ti personer som
brenner like mye for smarthus og intel-
ligente bygninger som Ståle, som for
øvrig ikke liker betegnelsene.
– Hus og bygninger er ikke intelligente
eller smarte. Det er de som bygger dem
eller pusser dem opp som er lure og ut-
nytter de mulighetene teknologien byr
på – ikke bare for å spare energi, men
for å skape trygghet, funksjonalitet og
komfort. Det blir ingen god innledning
på ferieturen når du må snu og kjøre
hjem igjen for å sjekke om kaffetrakte-
ren virkelig ble slått av.

LANGT FRA HIGH-TECH
– Det jeg har gjort her hjemme og det
min avdeling skal drive med hos
 Siemens er ikke high-tech eller kompli-
sert programmering. Det dreier seg om
å tenke fornuftig og utnytte og integre-
re den teknologien og de produktene
som er på markedet.
Ståle begynte i Siemens for et halvt år
siden, men hadde allerede bygd sitt
eget smarthus som familien på fi re,
samboer og to barn, trives svært godt i.
– Barna vet knapt hva en lysbryter er. Vi
har bevegelsessensorer i rommene slik
at lyset kommer på når vi går inn og
skrur seg av igjen like etter at vi går ut.

Er det nok lys fra vinduene skrur ikke
det elektriske lyset seg på. Pærene er i
utgangspunktet dempet. Det gir lavere
energiforbruk og lengre levetid. Fantas-
tisk avansert er det ikke, men veldig
 effektivt, mener Ståle.

MILJØGEVINSTEN ER BONUSEN
Ståle er sivilingeniør, og en smule arve-
lig belastet. Faren var det samme og de
beste vennene på gymnaset ble også
ingeniører. Han er mest opptatt av tek-
nologi, miljøgevinsten er bonusen.
– Det som noen vil kalle avanserte løs-
ninger her hjemme, er akkurat som i
byggebransjen, et resultat av ganske
nøktern kalkulasjon. Huset er mer iso-
lert enn det byggeforskriftene krever.
Det er en varig investering. Vi valgte en
luft til luft varmepumpe som gjenvin-
ner energi fra blant annet våtrommene.
Vann til vann er mer
effektivt, men betyde-
lig dyrere. Huset har
det som kalles balan-
sert ventilasjon, og så
har vi automatisert sty-
ringen av energiforbru-
ket på så godt som alt
som er mulig. I Norge
er vi blitt mer bevisste
på å skru av lyset og redusere varmen
om natten, men vi glemmer ofte å
 gjøre det. Huset vårt har en teknologisk
bevissthet som ikke glemmer og aldri er
«stressa». Vi bruker 88 kW/t energi pr

kvadratmeter. Hus bygd etter dagens
forskrifter ligger på 125 kW/t. Vi sparer
fra 8.000 til 10.000 kroner året i energi-
utgifter, og det går ikke ut over komfor-
ten. Det eneste måtte være at lyset på
badet slår seg av etter seks minutter når
det ikke registreres bevegelse der. På
grunn av glasset i dusjdørene føler ikke
sensoren bevegelser inne i selve dusjen.
Da kan det bli mørkt hvis du dusjer
 lenge, sier Ståle med et smil.
Han forklarer at i en vanlig bolig går 1/3
av energien til å varme opp vann, 1/3
brukes til oppvarming og 1/3 til alt fra
vaskemaskin til lyspærer og PC.

KOSTBART PÅ KORT SIKT
Ståle understreker at det ikke er den
store forskjellen på bedrifter og private
husholdninger. Men for de som bygger
og selger ligger det ikke noe insitament

i det å bygge
smart. For å
være smart på
lang sikt, koster
penger på kort
sikt.
– Det er de som
skal «drifte»
 bygget, som får
gevinsten ved å

tenke langsiktig, utnytte teknologien og
automatisere de dagligdagse «funksjo-
nene» vi mennesker har en tendens til
å glemme. Det være seg å lukke vinduet
når vi går hjemmefra eller skru av lyset

Smart entusiast
Ståle Killie leder det som i skrivende stund er Siemens minste avdeling. Den består av
Ståle. Men ambisjonen er å vokse: – Planen er at vi skal være ti personer som jobber i
avdeling Energy and Environmental Solutions om tre år, sier Ståle.

Navn Ståle Killie Alder 42 år Sivilstand Samboer Barn 2 Bor Skedsmokorset Fritid Friluftsliv og seiling
Ansatt 2006 Avdeling Energy and Environmental Solutions

”
Om noen år blir
bygninger energi-
merket akkurat
som brunevarer
og hvitevarer

11innblikk 2/07

på kontoret når vi går fra jobben.
 Bevisstgjøring er en billig måte å spare
energi på, men det tar tid og det er van-
skelig å måle resultatet. Automatisering
er dyrere, men effektivt og ikke minst
pålitelig. Vi har lover og regler for byg-
ging, og heldigvis strammes disse inn.
Om noen år blir bygninger energimer-
ket akkurat som brunevarer og hvite-
varer.

RISIKOSPORT INNEN ENØK
– Jeg tror energi blir dyrere og dyrere.
Hvor energieffektive lokalene er, vil om
noen år bety mye for leieprisene, spesi-
elt i markedet for kontor- og industri-
bygg. Vi skal jobbe med det, men vi sik-
ter oss først og fremst inn på å hjelpe
alle dem som vil spare energi i eksiste-
rende bygg. Det har vi gjort til en slags
risikosport, sier Ståle, som forklarer:
– Enøktiltak utredes i det vide og det
brede, men det blir ofte med planene.
Det virker som om de som lager plane-

ne egentlig ikke tror det er mulig å
 spare så mye at utgiftene vil tjene seg
inn i løpet av noen år. Vi har begynt
med det som kalles Performance
 Contracting, forklarer han.
Siemens analyserer, lager planer og
garan terer kunden en tallfestet enøk-
gevinst. Siemens sørger for å gjennom-
føre, og følger også opp slik at ikke
 anlegget etter noen år «forfaller».
– Klarer vi mer enn garantien deler vi
besparelsen 50/50 med kunden. Klarer
vi det ikke, sitter vi med skjegget i post-
kassen og må betale. Det gjør det ek-
stra spennende å jobbe i Siemens, kon-
kluderer Ståle med et smil.
Så langt har divisjonen oppnådd bedre
resultat enn lovet innen Perfomance
Contracting, blant annet hos Siemens
selv, der energibesparelsen ved hoved-
kontoret på Linderud ble mer enn det
dobbelte av garantien det første året.

Tekst og foto: Pål Silberg

Energy and
Environmental
Solutions
Energy and Environmental Solu-
tions er en ny avdeling i divisjon
Building Technologies. Den nye
avdelingen skal være spydspissen
mot markedet for energiøkonomi-
sering og automatisering i eksis-
terende bebyggelse. Energi-
sparingen i Siemens’ egne bygg
(se også artikkel på side 8-9) er
et godt eksempel på hvordan det
jobbes og hvilke resultater som
garanteres. Avdelingen utvides i
løpet av året og vil sannsynligvis
telle tre personer innen utgangen
av 2007. Mer langsiktig er planen
at avdelingen skal telle 10 med-
arbeidere i løpet av tre år.

FORNUFT OG TEKNOLOGI: – Det jeg har gjort her hjemme og det min avdeling skal drive med hos Siemens, er verken high-tech
eller komplisert. Det dreier seg om å tenke fornuftig og å utnytte den teknologien som allerede er på markedet, sier Ståle Killie.

12 innblikk 2/07

– Klimaendringen er en realitet, en rea-
litet med potensielt katastrofale konse-
kvenser, og en realitet som krever hand-
ling i dag.
Det uttalte Siemens’ konsernledelses-
medlem Uriel Sharef tidligere i år, og
understreker dermed selskapets klare
holdning til klimaendringene. Rundt
2.500 forskere fra 130 land, som utgjør
FNs klimapanel, konkluderte nylig at
det er minst 90 prosent sannsynlighet
for at klimaendringene påvist siden
1950 er skapt av menneskelig aktivitet.
Konklusjonen står i sterk kontrast til
klimapanelets forrige rapport i 2001,
der man hevdet at sannsynligheten var
66 prosent.

MODERNE ANLEGG SPARER CO2

Blant tiltakene for å redusere klodens
CO2-utslipp, er det mye som kan gjøres
med eksisterende teknologi. Dersom
man eksempelvis skifter ut alle eksiste-
rende kullkraftanlegg med dagens mest
moderne kullfyrte anlegg, vil dette årlig

spare verden for 1,6 milliarder tonn
CO2. Hvis derimot samtlige av verdens
kullfyrte anlegg blir byttet ut med
 moderne gasskraftanlegg, blir CO2-
 besparelsene i overkant av fi re milliar-
der tonn. Det utgjør rundt ti prosent av
klodens samlede utslipp av karbon-
dioksid.
Her i Norge skal Siemens i oktober over-
levere Europas reneste gasskraftverk til
Naturkraft på Kårstø i Rogaland. Anleg-
get, som kombinerer gass- og damp-
turbiner, vil ha en virkningsgrad på 58
prosent, og er blant de mest effektive
i verden. Utvikling av stadig nye gass-
turbiner gjør at Siemens nå bygger et
testanlegg for et dobbeltkretset gass-
kraftverk med en virkningsgrad på over
60 prosent.

VERDEN BRUKER STADIG MER
Selv om utviklingen innenfor turbin-
teknologi har sørget for å løfte Siemens’
gasskraftverk til verdens toppen, ventes
utslippene av CO2 fortsatt å stige kraftig

i årene fremover. Det amerikanske
energi departementets analyseenhet,
Energy Information Administration
(EIA), venter en økning i verdens ener-
giforbruk på 57 prosent frem til 2030.
Selv med en høy oljepris, vil oljens an-
del av energiforbruket utgjøre 34 pro-
sent i 2030. Samtidig ventes bruken av
naturgass å øke, og når man legger til
at bruken av kull er den raskest voksende
energibæreren, vil verdens utslipp av
CO2 bare fortsette å vokse.

.. OG SLIPPER UT MER CO2

EIA tror at økningen i CO2-utslipp fra
2004 til 2030 blir på hele 59 prosent.
Årlige CO2-utslipp vil da ha kommet opp
i 42,88 milliarder tonn, en dobling av
nivået på 21,2 milliarder tonn i 1990,
ifølge energibyrået. Innføring av stadig
mer effektive gasskraftverk er et godt
miljøtiltak, men vil sannsynligvis ikke
være nok til å løse kraftindustriens
 andel av CO2-reduksjonene som må til.
I dag står kraftverk for rundt 25 prosent

Veien mot karbonfrie
Mens ekspertene spår kraftig vekst i CO2-utslippene de neste tiårene, står Siemens klar
med verdifulle bidrag til rene energiløsninger. Allerede om seks til syv år vil CO2-frie
kull- og gasskraftanlegg stå klare med lave rense kostnader.

MOT CO2-FRI ENERGI: Siemens har allerede
bygd et integrert gassifi seringsanlegg i Vres-
nova i Tsjekkia. Den syntetiske prosessen er
godt egnet for CO2-fjerning.

CO2-rensing

13innblikk 2/07

 kraftverk
av verdens klimagassutslipp, der om-
danning av fossilt brennstoff til strøm
utgjør den aller største andelen av CO2-
utslippene. Målet er derfor kraftverk
uten CO2-utslipp. Takket være iherdig
forskningsinnsats, er ikke dette målet
så langt unna.

LAVE RENSEKOSTNADER
Siemens er blant selskapene som er
kommet lengst i forskningen på CO2-frie
kraftverk, og deltar i forskning av CO2-
separasjon både før og etter forbrennin-
gen av kull eller gass. Gjennom kjøpet
av det sveitsiske selskapet Sustec Group
i mai 2006, fi kk Siemens verdifull tek-
nologi som omdanner både kull, bio-
masse, koks og restprodukter fra raffi -
nering til syntetisk gass, såkalt syngas.
Med denne teknologien kan CO2 fjernes
under omdanningsprosessen fra fast
masse til syngas, noe som vil redusere
anleggets virkningsgrad med 12 pro-
sent, men som muliggjør en CO2-fri
 prosess. Ifølge Dr. Georg Rosenbauer
i Siemens Power Generation åpner pro-
sessen for CO2-fangstkostnader ned
mot 30 euro per tonn. Kostnaden ved
andre CO2-fjerningsmetoder er mer
usikker.

HØYT PÅ AGENDAEN
Fangst og lagring av klimagassen CO2
fra fossilt brennstoff har vært lansert
som et av den norske regjeringens
 viktigste tiltak for at Norge skal nå sine
klima mål. Målet om etableringen av en
verdikjede for CO2 ble formulert alle-
rede i regjeringens Soria Moria-
 erklæring.
I USA har landets energidepartement,
Department of Energy, planlagt at
 FutureGen, et 275 MW kraftanlegg med
fullt CO2-håndtering og deponering,
skal stå klart i 2013. Anlegget vil produ-
sere både kraft og hydrogen. Samtidig
har det tyske energiselskapet RWE be-
stilt et 450 MW-anlegg med CO2-hånd-
tering som skal være ferdig i 2014.

Tekst: Peter J. Hagen
Foto: Siemens

EUs nye energimål
EU har satt mål om å redusere CO2-
utslippene med 20 prosent innen
2020. Blant EUs virkemidler er eta-
blering av 10 til 15 CO2-frie kull-
og gasskraftverk innen 2015.

Det fi nnes tre forskjellige teknologier
for CO2-fangst. Siemens jobber med
alle, men er sterkest inne i pre-
forbrenning.

Postforbrenning: Passer til gass-
kraft- og kullkraftverk og benytter
et absorberende middel til å skille
CO2 fra eksos gassen.
Preforbrenning: Er egnet for kull-
gassifi seringsanlegg, og benyttes
allerede i gjødsel- og hydrogen-

■

■

produksjon. Gassifi sert kull skilles
ut i CO2 og hydrogen. Mens hydro-
gen brennes i en gassturbin, blir
CO2 komprimert og deponert.
 Oxyfuel: Er fremdeles på demon-
strasjonsstadiet. Med Oxyfuel-
 metoden må brennstoffet for-
brennes med rent oksygen, noe
som medfører at oksygen må skil-
les fra vanlig luft. Gjenværende CO2
komprimeres og deponeres.

■

CO2-rensing – tre metoder Øker i Stavanger
Siemens utvider i Stavanger, og
med fl ere ansatte blir det behov
for større plass. Fra før leier
 Siemens 2.500 kvadratmeter i
bygg A i Gamle Forus Vei 1. Nå ut-
vides arealene med to etasjer på
til sammen 1.500 kvadratmeter i
et nytt 5-etasjes bygg ved siden
av. Det nye bygget er klart for inn-
fl ytting i oktober. I atriet mellom
de to byggene planlegges en større
kantine som også andre leie takere
kan benytte. Det kommer også
nye garderobefasiliteter. I hoved-
sak er det Siemens Oil & Gas Off-
shore (SOGO) som skal inn i det
nye bygget. Siemens-divisjonene
Oil & Gas, Electrical Installations,
Energy & Automation og Building
Technologies er representert i
 Stavanger.

Blant studentenes
drømmebedrifter
Siemens er den 13. mest popu-
lære bedriftene blant teknologi
og it-studentene. Mer enn 3.500
avgangsstudenter ved norske
 universitet og høyskoler har stemt
fram sin drømmebedrift. Siemens
gikk frem fra 18. til 13. plass blant
teknologi studentene, og fra 19. til
13. plass blant IT-studentene. Blant
økonomistudentene gikk Siemens
til bake fra 47. til 53. plass.

Storkontrakt
fra FPSOcean
Siemens skal levere to nye gass-
turbin- og generatorpakker til
FPSOcean. Kontrakten er på
 omlag 150 millioner kroner,
og turbinene skal leveres i mai
og august 2008.
– Vi befester vår stilling som
 leverandør av gassturbiner til
FPSOcean, sier salgssjef John
 Haakon Nustad i divisjon
Oil & Gas.

Notiser

14 innblikk 2/07

– Dette blir fremtidens bygg på alle
 måter – med en imponerende demon-
strasjon av miljøvennlig og innovativ
byggteknologi, sier Kjell Pettersen,
fi nans direktør (CFO) i Siemens.
Det nye bygget får 5-6 etasjer, og
 plasseres på det som i dag er parke-
ringsplass. I stedet satses det på et
under jordisk parkeringshus.

MINDRE AREAL – BEDRE PLASS
Planene for bygget behandles for tiden
av kommunen, og ferdigstillingen vil
avhenge av behandlingstiden, men i
2012/13 skal alt være klart for inn-
fl ytting. Mens Siemens i dag sitter på
47.000 kvm, vil det nye bygget bare
være på 25.000 kvm. Likevel lover Kjell
at det blir forbedring i forhold til i dag.
– Det blir et mye mer arealeffektivt og
moderne bygg. Med ett felles bygg kan

vi utnytte mer av arealene, og ikke
minst arbeide mer hensiktsmessig. Vi
arbeider mer og mer i team- og prosjek-
ter, og det tilrettelegges bedre for dette
i det nye bygget. Det er ikke hensikts-
messig slik det er i dag når for eksempel
divisjon Oil & Gas sitter spredt på 6-7
ulike steder, sier Kjell.

SIEMENS BLIR PÅ LINDERUD
Kjell leder prosjektet sammen med
Aage Tangen i Siemens Eiendom, i sam-
arbeid med HRTB Arkitekter. HRTB står
bak en mengde prisvinnende prosjek-
ter, blant annet ombyggingen av siloer
til studentboliger på Grünerløkka.
Flere alternativer ble vurdert før beslut-
ningen om å bygge nytt på Linderud ble
tatt.
– Vi vurderte å fl ytte, samt ulike løsnin-
ger her på Linderud. Det avgjørende ble

Med ni røde etasjer ruver
Siemens’ hovedbygg godt
i landskapet i Groruddalen.
Men de snart 40 år gamle
bygningene har etter hvert
bleknet noe i fargen, og
innenfor veggene er det
trangt. Våre ambisiøse
 rekrutteringsplaner vil bare
forsterke plassmangelen,
men nå er løsningen på vei
– i form av 25.000 nye
kvadrat meter på parke-
ringsplassen.

 Areal- og energieffektivt:

Fremtidens kontorbygg

MILJØVENNLIG OG INNOVATIVT: Finansdirektør Kjell Pettersen og eiendomsdirektør Aage
Tangen peker stolt ut stedet der Siemens’ nye kontorlokaler skal ligge i fremtiden. Det nye
bygget skal utstyres med det siste av miljøvennlig og innovativ byggteknologi.

Nytt hovedkontor

Siemens vil være et ledende selskap
andre måler seg mot, også innenfor
compliance. Det vil si at vi overholder
alle lover og regler vi er underlagt
både nasjonalt og internasjonalt. Et
svært viktig område er regnskaps- og
controller-funksjonen, og medarbei-
dere som arbeider med økonomi og
rapportering er viktige aktører for å
nå dette målet.

– Det er mange dyktige folk i Siemens,
men det vil alltid være behov for opp-
datert kunnskap og en generell kom-
petanseheving i alle deler av organisa-
sjonen. Vi er et kompetansesenter
innen regnskap og rapportering, og
Accounting Training@Siemens vil gi

oss mulighet til å yte enda bedre
 service til våre interne kunder, sier
 Inger Margrethe Aarhaug i Corporate
Accounting and Controlling (CAC).

Accounting Training@Siemens består
av en web-basert kunnskapsdatabase
som blir løpende oppdatert, en tre-
ningsmodul og vitnemål ved fullførte
kurs. Programmet er åpent for alle,
men hovedmålgruppen er økonomer,
økonomiledere og prosjektledere.

Les mer om Accounting Training@
Siemens på intranett: http://
accountingtraining.siemens.com

Tekst og foto: Anne Tollerud

Læring for livet
Stadige endringer innen lover, regler og rapportering
 krever at våre økonomer til enhver tid er oppdatert. Nå kan
alle som jobber med økonomi og rapportering i Siemens
oppgradere sin kunnskap gjennom et nytt, globalt kompe-
tansesystem på intranett kalt Accounting Training@
Siemens.

OPPDATERT PÅ INTRANETT: – Nå blir det enklere å oppdatere seg på det siste innenfor vårt fag-
felt, sier Inger Margrethe Aarhaug og teamet hennes i CAC. Fra venstre: Inger Margrethe
 Aarhaug, Sonja Øksnes, Randi Bekkevik, Chris Reinhold, Ludmila Lisitskaya, Arne Bekk, Anita
Langsæter.

at vi faktisk sitter på en verdifull tomt
som vi tror blir mer og mer sentral – se
på planene som er i gang på Økern, sier
Kjell. Han tror et nytt bygg vil bidra til å
gi Siemens et mer moderne image som
kan virke positivt i forhold til rekrutte-
ring av nye ansatte.

MILJØVENNLIGE LØSNINGER
Foreløpig er det bare konturene av et
bygg som er klare, men Kjell lover at
bygget vil inneholde state of the art
 løsninger på alle felt – både i forhold
til miljøhensyn og komfort. Og selv om
han foreløpig ikke kan si mye om verken
materialvalg eller utseende, er han
 sikker på en ting:
– Det nye bygget kommer ikke til å
være rødt, smiler han.

Tekst og foto: Christine Sørvaag

Kompetanse

innblikk 2/07 15

Fakta
Siemens fl yttet til Linderud fra
Rosen krantzgaten i Oslo sentrum
i 1968.
Nybygget plasseres på dagens
parkerings plass, og det bygges
underjordisk parkeringshus.
Siemens AS og heleide datter-
selskaper fl ytter inn i det nye
 bygget.
Telebygget beholdes som reserve-
bygg, de andre gamle byggene
selges.

■

■

■

■

NYTT BYGG: De foreløpige skissene viser det
nye Siemens-bygget nederst til venstre.

16 innblikk 2/07

Michael Lindqvist og Tony Nyberget
fra Siemens gjorde en kjempeinnsats
sammen med Pål Hamre fra Oras og
Tore Pettersen fra Østlandske rengjø-
ring. Da Tor Gunnar Dieseth falt om på
arbeidsplassen utførte de raskt hjerte/
lungeredning og tilkalte ambulanse.
Hvor frisk pasienten blir etterpå avhen-
ger helt og holdent av hendelsesforlø-
pet de første minuttene etter infarktet.

– Det var godt han overlevde. Tor
 Gunnar falt om rett ved der vi arbeidet.
Vi ble litt forundret først, men da vi
 forstod hva som stod på var det bare å
hente frem de kunnskapene vi hadde
igjen etter førstehjelpskurset. Det var
litt hektisk en stund, det er ikke hver
dag man redder livet til noen, sier Tony
Nyberget.

Pasienten kunne mistet livet, men
 takket være Tony og Michaels raske

 reaksjon og at ambulansen kom raskt,
gikk det bra.
– Overlege Terje Strand i Norsk Luft-
ambulanse skrøt av de som utførte
hjerte/lungeredningen, for bildene viste
minimalt med skader. Dieseth var selv
til stede på et arrangement for å hedre
redningsmennene bare fi re uker etter
selve hendelsen, sier Karianne Tvedt
Mossing som er ansvarlig for HMS og
kvalitetssikring for Siemens’ Ahus-
 prosjekt.

Dette er ikke første gang Siemens-mon-
tører redder liv på Ahus. Fire hjertein-
farkt har de hatt, og Siemens-montør
har vært involvert i livredning på tre av
dem. Statistisk sett er fi re hjerteinfarkt
mye på et anlegg, men Strand mener
det mest sannsynlig skyldes tilfeldig-
heter at de har hatt så mange her.

Tekst: Anne Tollerud
Foto: VG

Montører reddet liv på Ahus
Hvert år får Siemens-montørene kurs i førstehjelp, og
det redder liv. Nå sist på Ahus-prosjektet, der Tor Gunnar
Dieseth fra Oras fi kk et alvorlig hjerteinfarkt, og kunne
mistet livet uten hjelpen han fi kk av Michael Lindqvist
og Tony Nyberget.

HLR er en førstehjelpsmetode for
å holde et minimum av en per-
sons blodsirkulasjon i gang til
mer avansert behandling kan
 fi nne sted.
Sjekk om pasienten reagerer på
tilrop og forsiktig risting. Hvis
 pasienten ikke reagerer: Rop på
hjelp og ring 113.
Snu pasienten på ryggen og
åpne luftveiene (bøy hodet bak-
over og løft haka fram). Sjekk om
pasienten puster normalt (se, lytt
og føl etter normal pust i inntil
10 sekunder). Legg pasienten
i sideleie bare hvis pusten er
 normal etter et minutt. Fortsett
nøye observasjon av pusten.
Hvis pasienten ikke puster nor-
malt eller slutter å puste nor-
malt: Har du ringt 113? Skaff
hjelp.
Start HLR med 30 brystkompre-
sjoner fulgt av to innblåsninger
(30:2).
Brystkompresjonene bør være ca
4-5 cm dype (trykk midt på bryst-
benet mellom brystvortene) med
en takt på 100 i minuttet. Hver
innblåsning skal ta ca ett sekund
og avsluttes når brystkassen
 hever seg.
Fortsett til hjelpen kommer.

■

■

■

■

■

■

■

Hjerte/
lungeredning
(HLR)

LIVREDDENDE INNSATS: Tor Gunnar Dieseth (til høyre) overlevde et alvorlig hjerteinfarkt takket
være rask førstehjelp fra Michael Lindqvist (til venstre) og Tony Nyberget fra Siemens.

HMS

17innblikk 2/07

D

IL
B

E
R

T

MED til topps

SATSER HØYT: Hovedmålet er å skape
 sosialt felleskap, bieffekten er bedre
form og vakker utsikt fra Galdhøpiggen
i august.

Sykle til jobben 2007
Geir Skjevdal og hans team fi kk sølvplasse-
ring i Siemens Building Technologies globale
top+-award for sitt prosjekt på St. Olavs
 Hospital i Trondheim. Prisen ble delt ut i
 Berlin den 9. mai.
– Det var artig å bli nominert, og det er
naturlig vis enda bedre at vi fi kk selve prisen,
sier Geir Skjevdal. Han understreker at dette
har vært teamarbeid med topp innsats fra
alle involverte i prosjektet.
BTs globale top+ award ble delt ut i kjent

 Oscar-stil, og det norske bidraget konkurrerte
med avanserte bidrag fra hele verden. Blant
annet måtte BTs prestisjeprosjekt for fl y-
plassen i Dubai se seg slått av det norske
 bidraget fra Trondheim.
– Jeg er svært stolt av Geir og teamet hans,
som fi kk en slik topp-plassering blant nomi-
nerte fra hele verden. Prisen er en stor aner-
kjennelse for Siemens i Norge og av det fag-
miljøet vi har her, sier divisjonsdirektør Otto
Frøseth i BT.

Global Siemens-pris til Norge
Det er ennå ikke for sent å bli med i
årets sykle til jobben aksjon. Aksjonen
varer ut september, og i tillegg til per-
sonlig konkurranse, konkurrerer også
Siemens-lagene om å bli best. Du fi n-
ner mer informasjon på intranett, søk
på sykle til jobben i feltet øverst til
høyre.

MED har satt seg høye mål, og satser på å nå
dem i løpet av sommeren. Aktivitetskampan-
jen «MED til topps» er nemlig i full gang i divi-
sjonen, og kulminerer i felles bestigning av
Galdhøpiggen i slutten av august. Her til lands
skal det godt gjøres å komme høyere.

Et av MEDs forretningsmål er å gjøre hveran-
dre gode, og som et ledd i dette arbeidet er
aksjon «MED til topps» blåst i gang. Håpet er
at så mange som mulig skal komme seg til
topps av Galdhøpiggen på divisjonsturen i
 august. Frem mot turen registreres nå all
 fysisk aktivitet på en egen internettside.
Foruten egentrening organiseres det også
 fellessamlinger, og for noen uker siden stilte
MED med eget lag i Holmenkollstafetten. De
er også representert i Sognsvann Rundt hver
onsdag.
Hovedformålet med aksjonen er å skape et
 sosialt fellesskap, og sørge for at kolleger blir
bedre kjent med hverandre. Ole Per Måløy,
 divisjonsdirektør og en av initiativtakerne, er
overbevist om at dette fører til at man jobber
bedre sammen.
– Barrierene mellom organisasjonsenhetene
blir lavere når kollegene kjenner hverandre

godt. Samtidig er det positivt at den fysiske
formen ivaretas. Vi tror at dette initiativet vil
bedre arbeidsmiljøet og derved også bidra til
lavere sykefravær. Vi ønsker at folk skal ha
god helse og trives på jobben, sier Ole Per.

Tekst og foto: Christine Sørvaag

I farten

18 innblikk 2/07

Personlig

Gratulerer
25-ÅRSJUBILEUM
23.07 Jacobsen, Berit Nordaunet, S/T
26.07 Lillebekk, Arvid, S/O
01.08 Øyum, Jarle, S/T
02.08 Scharning, Cato Erik, S/O
09.08 Sandvik, Finn, S/T
09.08 Bjørnnes, Inge Lennart, S/T
16.08 Krogdal, Harald, S/T
16.08 Giske, Frode Louis, S/Ålesund
23.08 Berg, Kjell Egil, S/T
23.08 Narum, Hege K., S/O
13.09 Megaard, Ole, S/T
16.09 Haugum, Kjell Idar, S/T

40-ÅRSJUBILEUM
03.07 Haugnes, Erik, S/T
17.07 Havsten, Terje, Voith
15.08 Tangen, Aage Roar, S/O
21.08 Dalquist, Hans, J S/T

50 ÅR
09.07 Langhelle, Øyvind, S/B
21.07 Aas, Atle, S/T
23.07 Kvifte, Kjell, S/O
28.07 Pettersen, Arvid, S/O
06.08 Isaksen, Petter, S/O
07.08 Fossnes, Ketil, S/T
11.08 Olsen, Jan Ove, S/T
15.08 Roghell, Steinar, S/O
20.08 Juvoll, Mette, S/O
26.08 Vadseth, Rolf Gunnar, S/O

18.09 Silseth, Ole Kristian, S/Stavanger
25.09 Bjørndal, Ole Knut, S/B
30.09 Heide, Gøran, S/Harstad

60 ÅR
13.07 Harøy, Ulf, S/T
17.07 Øvrehus, Magne, S/Voith
30.07 Liland, Helge Normann, S/Mo i Rana
31.07 Solli, Arne, S/T
10.08 Snilsberg, Gunnar, S/T
23.08 Breivik, Arvid, S/B
25.08 Wormdahl, Nils Erik, S/T
06.09 Moss, Rolf Johan, S/B
16.09 Ingebretsen, Ove, S/O
18.09 Kristiansen, Kai Torstein, S/mosjøen
21.09 Boge, Arthur, S/Sunnfjord

70 ÅR
13.07 Werthwein, Gunnar, Hovin i Gauldal
13.07 Søyseth, Per, Trondheim
19.07 Torgunrud, Dag, Kristiansand S
08.08 Andersen, Freddy, Løvenstad
17.08 Elter, Bengt, Oslo
21.08 Sterud, Kjell, Hakadal
31.08 Amundsen, Aage, Heimdal
10.09 Sander, Arne, Nesøya
14.09 Storebø, Ole Asbjørn, Porsgrunn

80 ÅR
05.07 Larssen, Tor, Trondheim
06.07 Christensen, Tore M, Oslo

12.07 Johnsen, Arnfi nn, Trondheim
01.08 Risberg, Agnar, Jar
16.08 Ulvund, August Bjarne, Buvika
31.08 Overvik, Jenny, Heimdal
25.09 Leinslie, Asbjørn, Trondheim
29.09 Aalvik, Per, Odda
30.09 Westbye, Richard Sigurd, Oslo

 Visste du at…
… sparepærer varer opp til 10

 ganger lengre enn vanlige pærer
og bruker opp til 80 prosent
 mindre energi

… bærbare datamaskiner er 90
 prosent mer energiøkonomiske
enn stasjonære maskiner

… unødvendig emballasje utgjør
om lag 1/3 av alt søppel

… produksjon av frukt, grønnsaker
og korn krever 95 prosent
 mindre råmaterialer enn kjøtt-
produksjon

Om under ett år er det åpningsforestil-
ling i Norges nye operabygg, og rundt
50 montører fra divisjon Installasjon er
i full gang med arbeidsinnspurten.
Foreløpig er det lite drama å spore i
Norges nye kulturbygg. Teamet fra INS
er fornøyd med sitt gode og inkluderen-
de arbeidsmiljø og overlater dramatik-
ken til operaens kunstneriske stab.
Alderen i teamet spenner fra 18 til 60
år i prestisjeprosjektet, der Siemens har
totalentreprisen for elkraft. Opera-
bygget blir et imponerende teknisk av-
ansert bygg der styringssystemet for
lys, varme og persienner (EIB-anlegg)
er over dobbelt så stort som på Garder-
moen fl yplass. Montørene er enige om
at det er ekstra stas å være en del av
teamet som bygger det nye opera-

bygget. Siden bygget er så spesielt, er
alle ekstra opptatt av at alt arbeid skal
gjøres riktig og se pent ut.

Tekst: Elin Mosnesset-Timraz / Anne Tollerud
Foto: Elin Mosnesset-Timraz

Lite drama å
 spore i Operaen

GODT MILJØ: Montørene som jobber på
operabygget har et godt arbeidsmiljø.
Her trekker Hans-Magnus Larsen og
 Edmund Henriksen kabel i hoved tavle-
rommet.

19innblikk 2/07

– til ledelsen og kolleger for blomster og opp-
merksomhet i anledning min 60-årsdag.
Tor Wæhler S/O

– for oppmerksomhet i anledning min
70-årsdag.
Edel Mathisen S/T

– til ledelsen for vakker blomsteroppsats
på min 70-årsdag.
Torbjørn Tobiassen Stavanger

– til ledelsen for blomsterhilsen på min
60-årsdag.
Berit Christin Engang S/T

– til ledelsen og montørklubben for fi ne
blomster i anledning min 70-årsdag.
Per Laug S/T

– til kolleger for all oppmerksomhet ved
min overgang til AFP. En spesiell takk til
montører i S/B og i PEC for godt samarbeid
i alle år.
Svein Harald Jacobsen S/B

Takk
– til ledelsen for fi ne blomster i anledning
min 60-årsdag.
Hans Chr. Hamre S/T

– til ledelsen for blomsterhilsen på min
70-årsdag.
Per Knotten S/O

– for nydelig blomsterhilsen i anledning
min 70-årsdag.
Jan Hyving S/O

– for all hyggelig oppmerksomhet på min
50-årsdag.
Svein Åge Solheim S/Voith

– til ledelsen for hyggelig oppmerksomhet
i anledning mitt 25-årsjubileum.
Torgeir Flatås S/O

– til ledelsen for de vakre blomstene på
min 70-årsdag.
Randi S. Wettland S/T

– til ledelsen for hyggelig blomsterhilsen
til min 80-årsdag.
Johan Fuglesang Oslo

NAVN: Geir Westheim
ALDER: 36 år
SIVILSTAND: Gift
BOSTED: Kapp, Østre Toten
STILLING: Serviceingeniør
AVDELING/DIVISJON:
Building Technologies
I SIEMENS FRA: 1. april 2007

HVA JOBBER DU MED?
Montering av brannvarslingssystemer
ved avdelingen på Elverum

HVILKEN BAKGRUNN HAR DU?
Har tidligere jobbet innen låsesmed-
bransjen, for et av landets største låse-
smedbedrifter.

HVORFOR VALGTE DU Å JOBBE I
SIEMENS?
Siemens er et velrenommert fi rma,
og da jeg fi kk muligheten til å jobbe
her fi kk jeg lyst til å prøve noe nytt.

HVA GJØR DU HELST PÅ FRITIDEN?
Koser meg med familien og da særlig
i båten om sommeren.

HVA ER DITT LIVSMOTTO?
Lever ikke etter noe motto, men tar
hver dag som den kommer.

For innrykk på disse sidene, ta kontakt med Sissel E. Bergh på e-post
sissel.bergh@siemens.com eller telefon 22 63 20 72.

Abrahamsen, Jens Petter, MED, Oslo
Almås, Kurt Eilert, E&A , Trondheim
Auke, Øystein, BT, Oslo
Bach, Espen, O&G Offshore, Oslo
Bakke, Tore, INS, Oslo
Becker, Marianne, O&G Offshore, Oslo
Berg, Dag Henrik, INS, Skien
Bjelland, Jan Terje, INS, Kristiansand S
Bjerknes, Jan Vidar, INS, Sarpsborg
Bjerkvik, Terje, INS, Ålesund
Borkenhagen, Frode, MED, Oslo
Brandt, Knut, E&A, Trondheim
Bryningsland, Bjørnar, INS, Haugesund
Dahlen, Håvard, INS, Trondheim
Eid, Simen Kristoffer, O&G Offshore, Oslo
Elvrum, Martin, INS, Trondheim
Engebakken, Jan Kåre, INS, Oslo
Ervik, Roger A, INS, Tjeldbergodden
Fjeldstad, Lise, INS, Oslo
Füsting, Tim, O&G Offshore, Oslo
Granly, Hallfrid, O&G Offshore, Oslo
Hårstad, Olav, E&A, Trondheim
Haugehåtveit, Olav, O&G Offshore, Oslo
Haukaas, Inge, O&G Offshore, Oslo
Hormozi, Allen, MED, Oslo
Johannesen, Runar, INS, Sarpsborg
Johnsen, Jan Ulf Wold, INS, Skien
Karlsen, Thomas, BT, Oslo
Lande, Meyer, Jan Erik, INS, Haugesund
Larsson, Bo, O&G Offshore, Stavanger
Laupsa, Tore, OG, Bergen
Leverås, Kim Daniel, INS, Trondheim
Lorentzen, Øyvind Bakke, INS, Oslo
Lundli, Rune, BT, Tromsø
Michalczak, Lukasz, E&A, Trondheim

Velkommen
Mona, Elisabeth, E&A, Oslo
Myren, Henning Christoffer, INS, Oslo
Myrer, Nina, INS, Oslo
Nakken, Brede, INS, Stavanger
Nilsen, Geir, E&A , Bergen
Øien, Marcus, INS, Ålesund
Refsnes, Jan Arild, E&A, Ålesund
Rokstad, Ola Inge, BT, Ålesund
Roland, Nickolai, O&G Offshore, Oslo
Rosvold, Tommy, O&G Offshore, Bergen
Sande, Eivind, INS, Stavanger
Skiftun, Jon Ivar, INS, Oslo
Småvik, Per Arne, BT, Trondheim
Soleim, Knut Olav, AD, Oslo
Sollie, Ole Petter, INS, Sarpsborg
Stangenes, Øyvind, E&A, Trondheim
Thapa, Umesh, E&A, Trondheim
Thorsen, Øyvind, OG, Bergen
Thorsen, Rolf Helge, INS, Oslo
Vegtun, Trond, INS, Tromsø
Wergeland, Ina, O&G Offshore, Bergen
Westheim, Geir, BT, Oslo
Wikeby, Erik, BT, Oslo

VELKOMMEN TIL INS
Velkommen til alle «nyansatte» i våre nye
installasjonsavdelinger i Vestfold, Larvik,
Sandefjord, Buskerud og Asker/Bærum.
171 kolleger er overført fra tidligere dat-
terselskaper til divisjon Installasjon (INS)
fra 1. april 2007.

Ny i Siemens

s

SIEMENS AS
POSTBOKS 1
0613 OSLO

InnovasjonsNytt
v/ Peter J. Hagen

Ny teknologi bidrar til energieffektivisering
og derigjennom redusert utslipp av klima-
gasser. Mye av Siemens’ forskning og ut-
vikling omfatter slike løsninger. Her får du
noen av de siste nyhetene innen området.
Mer fi nner du på
www.siemens.com/innovation

Skipsmotor med superlederteknologi
Siemens har utviklet en ny type skipsmotor som drives av super-
lederteknologi. Denne propellenheten, som har en ytelse på 4 MW,
vil bli brukt som fremdrift for skip med kun elektrisk drift. Både
cruiseskip, store yachter og marinefartøy er en del av den nye
 trenden, der skipspropeller drives av kraftige elektriske motorer.
Elektriske motorer er godt tilpasset store variasjoner i kraftforbru-
ket, der de både er mer effektive, raskere og mer miljøvennlige
enn dieselmotorer. Også passasjerer nyter godt av superleder -
tekno logien, med hensyn til lavere motorstøy og vibrasjoner.

Siemens vil om kort tid levere miljøvennlig kraft til den energi-
sultne indiske hovedstaden New Dehli med rundt 17 millioner
innbyggere. I samarbeid med den indiske partneren BHEL er
Siemens i gang med å bygge en høyspent likestrøms kraftover-
føringslinje (HVDC), som er betydelig mer effektiv enn konven-
sjonelle kraftoverføringssystemer. Dette reduserer CO2-utslip-
pene med 688.000 tonn i året. Den nye transmisjonslinjen skal
forbedre kraftforsyningen til området, uten at det behøves
bygging av kraftproduksjonsanlegg.

Miljøvennlig kraft til New Dehli

Verdens raskeste tog
til Barcelona

Tog er et miljøvennlig alternativ til fl y,
og nå blir verdens raskeste seriepro-
duserte tog snart satt i trafi kk mellom
 Madrid og Barcelona. Siemens-toget
Velaro skal trafi kkere den 650 kilome-
ter lange strekningen for det spanske
jernbaneselskapet Renfe. Toget har en
marsjfart på 350 kilometer i timen,
noe som gjør at det kun bruker to og
en halv time mellom de to spanske
stor byene.
Velaro-toget satte i fjor ny verdens-
rekord med en hastighet på 404 kilo-
meter i timen.

