
Kortversjonen er utarbeidet av ideas2evidence.

Vestlandsrådet

Den maritime næringen på Vestlandet.

Kortversjon av «Nøkkeltall, 2010» rapport nr. 6:2012.

2

Vestlandet utgjer det maritime tyngdepunktet i Noreg. Dette er på nytt dokumentert gjennom nøkkel-
tal for den maritime næringa på Vestlandet for 2010 som Vestlandsrådet har fått utarbeidd. Føre-
taka i denne næringa på Vestlandet stod for om lag
60 % av verdiskapinga på landsbasis.

Med maritim næring meiner vi den marine klynga, den maritime klynga og maritim relatert verk-
semd frå petroleumssektoren. I tillegg til kjerneverksemdene, er alle aktørar som i vesentleg grad
har ein plass i verdikjeda inkludert, til dømes utstyrs- og tenesteleverandørar.

Dette er tredje gongen Vestlandsrådet har fått utarbeidd nøkkeltal for den maritime næringa. Vi
har no tre årgangar, 2008, 2009 og 2010, og kan dermed følgje utviklinga i næringa over tid. Frå
2008 til 2010 har sysselsettinga auka både i den maritime og marine klynga. I begge klyngene har
det samstundes vore ein nedgang i sysselsettinga hjå utstyrsprodusentane, men aller størst i den
maritime klynga.

Nøkkeltala gjer det mogleg å synleggjere betydninga av næringa på ein autorativ måte, både ovan-
for nasjonale styresmakter og samarbeidspartnarar i inn- og utland. Samstundes kan vi nytte tala,
som vi har heilt ned på føretaksnivå, til å tilretteleggje for vidareutvikling av næringa.

Bergen 22.11.2012

Tom-Christer Nilsen
Leiar i Vestlandsrådet

3

Å Vestland, Vestland! 4

Hvor stor er den maritime næringen? 4

By og land – hand i hand 4

Den maritime klyngen 5

Regionale forskjeller 5

Tøffe tider for den maritime klyngen – bedring i vente? 5

GMC Maritime – lyse fremtidsutsikter, men bemannings-direktivet skaper usikkerhet 6

Tøft 2013 – men lysere tider fra 2014 og utover 6

Bergen – rederihovedstaden 7

Misje Rederi – store utfordringer, men bedring fra 2014 7

Den marine klyngen på Vestlandet 8

Store fylkesvise forskjeller 8

Salgsleddet – høy omsetning få ansatte 9

Gode tider for oppdrettsnæringen 9

Rauma Misund - vekst og konsolidering i oppdrettsnæringen 10

Veien videre – Den maritime næring frem mot 2015 10

Innhold

Den maritime næringen på Vestlandet4

Å Vestland, Vestland!

Tore Ørjaseters kjente hyllest til Vestlandet åpner
med følgende verselinjer: Å Vestland, Vestland!
Når eg ser deg slik, med fagre fjell og fjord og
tronge vik. Og selv om Ørjaseter nok hadde den
vakre og ville vestlandsnaturen i tankene når
dette ble skrevet, fungerer teksten også godt
som en forklaring på den historiske og nåvær-
ende tyngden til den maritime næringen på
Vestlandet. Ned fra de fagre fjellene stuper fos-
sefallene, og mens fossene som aldri ble utbygd
i dag er viktige turistattraksjoner på Vestlandet,
skapte utbyggingen av fossekraften i sin tid en
rekke industristeder langs kysten. Sentrale deler
av denne industrien var skipsbygging på verft,
og verftsvirksomheten er fortsatt en sentral nær-
ing på Vestlandskysten.

Ut gjennom fjordene og de trange vikene har
uttallige båter fra vestlandsbaserte rederi seilt
gjennom historien, de samme fjordene som i
dag huser store deler av én av de viktigste eks-
portnæringene i landet, oppdrettsnæringen.

Med slike forutsetninger er det ikke overrasken-
de at Vestlandet har vært, og fortsatt er et natur-
lig sentrum for den maritime næringen i Norge.

Hvor stor er den
maritime næringen?

Den maritime næringen består av to klynger,
den maritime klyngen, som består av verft og
rederi, og tjenesteleverandører og utstyrsprodu-
senter som virker innenfor klyngen. Samt den
marine klyngen, som består av fiske, oppdrett,
foredling og salg av forskjellige fiskeriprodukter,
samt tjenesteleverandører og utstyrsprodusen-
ter som leverer sine varer og tjenester til andre
aktører innen marin virksomhet.

Til sammen sysselsetter den maritime næringen
over 70 000 personer på Vestlandet, omsetter
for 272 milliarder kroner, og har en verdiskaping
på mer enn 67 milliarder kroner. Rundt 60 pro-
sent av næringen i Norge befinner seg i de fire
vestlandsfylkene.

Den maritime næringen er altså viktig for Vest-
landet, og den maritime næringen på Vestlandet
er viktig for Norge.

Går man dypere inn i tallene vil man imidlertid
se at vestlandsfylkene har forskjellige spesiali-
teter, og at det er store forskjeller på både stør-
relsen og utviklingstrendene til de forskjellige
bransjene i næringen.

By og land – hand i hand

Den maritime næringen er en næring som har
en solid tilstedeværelse i de fleste av de større
byene langs vestlandskysten. Rederibransjen
er en historisk viktig aktør i Bergen, og er også
hovedkontorbyen til det internasjonalt rettede
oppdrettsselskapet Marin Harvest. I Stavanger
har man Rosenberg verft med hundreårig histo-
rie, samt en rekke store selskap som arbeider i
skjæringspunktet mellom den maritime næring
og petroleumsnæringen. I Haugesund er gamle
Haugesund Mekaniske Verksted, nå en del av
Aibel-konsernet, en viktig arbeidsgiver, med
over 2 000 ansatte. Og i Nord-Vestlandets stør-
ste by, Ålesund, har eksportrettede selskap som
STX og Norway Pelagic begge en årlig omset-
ning på mange milliarder kroner.

Samtidig er den maritime næringen en viktig ar-
beidsgiver i en rekke mindre kommuner på Vest-
landet. Dette blir spesielt tydelig når man setter
antallet ansatte i hver kommune opp mot total
folkemengde i yrkesaktiv alder. I en kommune
som Fedje, jobber 63 prosent av befolkningen i
yrkesaktiv alder i den maritime næringen.

Av denne grunn er den maritime næringen ikke
bare en bidragsyter til statsfinansene, eller ar-
beidsplassen til enkeltpersoner som arbeider i
næringen. Den er viktig for hele lokalsamfunn
langs Vestlandskysten.

23 %

26 %

26 %

28 %

31 %

35 %

48 %

49 %

56 %

63 %

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 %

Bømlo

Hyllestad

Flora

Sande

Sandøy

Haram

Ulstein

Austevoll

Herøy

Fedje

Andel ansatt i maritim næring

Kortversjon av «Nøkkeltall, 2010» rapport nr. 6:2012 5

Den maritime klyngen
Den maritime klyngen har en betydelig tilstede-
værelse langs hele vestlandskysten. Til sammen
omsetter klyngen for over 181 milliarder kroner
på Vestlandet. Størst er rederinæringen, med
verftsindustrien hakk i hæl. Det er i disse nærin-
gene man finner kjernevirksomhetene i klyngen,
men også utstyrsprodusentene og tjenesteleve-
randørene er viktige. Her finner man en rekke
selskap som er verdensledende på sine felt, og
som gjennom tett integrasjon til petroleumsnæ-
ringen er sentrale eksportaktører på Vestlandet.
Den maritime klyngen er også en viktig arbeids-
giver på Vestlandet. Nesten 60 000 personer
har sitt arbeid i maritimt tilknyttede selskap. To-
talt sett er den viktigste bransjen på dette feltet
verftsindustrien, som sysselsetter mer enn
25 000 personer på Vestlandet.

Regionale forskjeller

Størrelsen på bransjene varierer mellom de
fire fylkene. Totalt sett er den maritime klyngen
størst i Hordaland. Dette skyldes spesielt stør-
relsen på rederinæringen i dette fylket, men
også utstyrsprodusentene er tungt inne i Horda-
land. Møre og Romsdal har en sterk verftsindus-
tri, den største på Vestlandet, og har i likhet med
Hordaland en rekke tunge selskap blant utstyrs-
produsentene. Rogalands viktigste bransje totalt
sett er verftsindustrien, men det er innen tjenes-
televerandørindustrien Rogaland er størst av
vestlandsfylkene. Dette er en bransje som er tett

integrert med petroleumsnæringen, en annen
viktig næring for Vestlandet. Sogn og Fjordane
har av naturlige årsaker mindre omsetning og
antall ansatte enn de øvrige vestlandsfylkene,
men både rederinæringen og verftsindustrien
i fylket omsetter for milliardbeløp, og har hen-
holdsvis 1 216 og 1 132 ansatte.

5 193

11 516

25 559

16 852

0 5 000 10 000 15 000 20 000 25 000 30 000

Antall ansatte - Den maritime klynge på Vestlandet

Rederi Verft Utstyrsprodusenter Tjenesteleverandører

20 300 304

39 869 990

58 443 721

63 296 571

0 20 000 000 40 000 000 60 000 000 80 000 000

Omsetning - Den maritime klynge på Vestlandet

Rederi Verft Utstyrsprodusenter Tjenesteleverandører

Tøffe tider for den maritime
klyngen – bedring i vente?

Hele maritim klynge opplevde mellom 2008 og
2010 store fall i både inntekter, verdiskaping og
driftsresultat. Den primære årsaken var den in-
ternasjonale finanskrisen. Rederiene ble ram-
met ganske momentant, med et omsetningsfall
på Vestlandet fra 71 milliarder kroner i 2008 til
65 milliarder i 2009. Grunnet verftsindustriens
iboende langsiktighet, traff krisen denne bran-
sjen noe senere enn i andre eksportnæringer.
Når først ordrebøkene var tomme, så det imid-
lertid mørkt ut. Antallet nykontraheringer av
skip innen internasjonal skipsbygging falt med
90 prosent fra 2007 til første halvår 20091. Juni
2009 ble det anslått at belegget til de 10 største
byggeverkstedene kunne falle til 12 prosent i før-
ste halvdel av 20112. Driftsresultatet i den mari-
time klyngen på Vestlandet falt da også fra 19.5
milliarder kroner i 2008, til 12 milliarder kroner i
2010. En nedgang på 38 prosent.

1	 h t tp: / /w w w.nrk .no/okonomi / - - k r ise - for-ver f ts indus -
trien-1.6835523
2	 http://www.aftenbladet.no/energi/oljeservice/Snart-krise-i-
verftsindustrien-2052362.html

Den maritime næringen på Vestlandet6

181 910 587

196 865 977

209 933 330

0

50 000 000

100 000 000

150 000 000

200 000 000

250 000 000

Omsetning '08-10 - Den maritime klynge på Vestlandet

2008 2009 2010

12 088 020

13 318 255

19 500 946

0

5 000 000

10 000 000

15 000 000

20 000 000

25 000 000

Driftsresultat '08-10 - Den maritime klynge på Vestlandet

2008 2009 2010

0

50 000

100 000

150 000

200 000

250 000

300 000

350 000

1998 2000 2002 2004 2006 2008 2010

Omsetning og driftsresultat GMC Maritime (1998-2011)

Omsetning Driftsresultat

Den maritime klyngen er tett sammenvevd, og
konkurrerer internasjonalt. Av den grunn er den
også en sårbar næring. Utstyrsprodusenter og
tjenesteleverandører er selvsagt avhengig av
situasjonen til verftene og rederiene. Verftene
konkurrerer internasjonalt, gjerne om oppdrag

for rederiene på Vestlandet. Og rederiene er
på sin side en av de mest internasjonalt rettede
bransjene vi har i Norge. Da er det ikke rart at in-
ternasjonale finanskriser påvirker hele verdikje-
den, fra de store rederiene og ned til småskala-
produsenter av utstyr til verftsindustrien. Det
kan være imidlertid være bedring i vente - som vi
skal se i intervjuene med det stavangerbaserte
verftet GMC Maritime og bergensrederiet Misje.

GMC Maritime – lyse fremtids-
utsikter, men bemannings-
direktivet skaper usikkerhet

GMC Maritime er et stavangerbasert verft, be-
liggende på Kalhammeren, ikke langt unna
Stavanger sentrum. I motsetning til mange andre
verft langs Vestlandskysten hadde GMC Mari-
time en jevn omsetning i perioden 2008-20103.

I følge Rune Christensen, daglig leder i GMC
Maritime, er årsaken til de gode resultatene to-
delt. For det første driver selskapet primært med
uforutsett vedlikehold av skip, mens de tunge
tidene i verftsindustrien først og fremst har ram-
met selskaper som driver med nybygging av
skip. For det andre har GMC gruppen store an-
deler av inntektene sine fra offshoreindustrien,
som i de siste årene har hatt gode tider. Det er
for tiden 90 igangsatte prosjekter på plattformer
og flyterigg på norsk sokkel, noe som øker be-
hovet for skip og skipsreparasjoner.

3 	 Omsetningsfallet i 2009 skyldtes salget av en divisjon i sel-
skapet med en årlig omsetning på 90 millioner kroner. Det var
altså ingen reell nedgang i inntjening

Tøft 2013 – men lysere tider
fra 2014 og utover
Grunnet gode tider på flyterigg fra 2014 og ut-
over ser fremtiden god ut for GMC Maritime, i
følge Christensen har GMC i sine 40 år aldri hatt
en så langsiktig positiv horisont som nå.

2013 vil imidlertid bli tøff. Mange av rederiene,
som er viktige oppdragsgivere for verftsindus-
trien, har hatt tøffe tider. Og tomme lommebøker
hos rederiene presser ned prisene for verftsnæ-
ringen. Økende konkurranse fra spesielt Polen

Kortversjon av «Nøkkeltall, 2010» rapport nr. 6:2012 7

EUs bemanningsbyrådirektiv
innføres i Norge fra og med 1. januar 2013.
Direktivet stiller krav om at innleid arbeidskraft
minst skal sikres samme lønns- og arbeidsvil-
kår som om arbeidstakeren hadde vært ans-
att hos innleier for å utføre samme arbeid

Bergen – rederihovedstaden

Bergen er fra gammelt av kjent som en rede-
riby, og gjennom selskaper som Odfjell, Grieg,
Wilson og Westfal-Larsen, i tillegg til en stor
underflora av mindre rederibedrifter i og utenfor
Bergen, omsatte rederiene i Hordaland for over
33 milliarder kroner i 2010. Dette er et høyere
omsetningstall enn de tre andre vestlandsfyl-
kene til sammen.

Dette betyr ikke at rederibransjen kun er viktig for
Hordaland. Den omsatte eksempelvis for nesten
16 milliarder kroner i Rogaland, og er også den
største arbeidsgiveren innen den maritime nær-
ingen i Sogn og Fjordane, med 1 216 ansatte.
Forskjellen mellom Hordaland og de øvrige fyl-
kene har også blitt mindre de siste årene, mens
omsetningen har holdt seg stabil eller økt i
Rogaland, Møre og Romsdal og Sogn og
Fjordane, falt den mellom 2008 og 2010 fra 41 til
33 milliarder kroner i Hordaland.

Et av selskapene som opplevde nedgang i den-
ne perioden var det bergensbaserte rederisel-
skapet Misje Rederi.

Misje Rederi – store utfordringer,
men bedring fra 2014

Misje Rederi ble etablert i 1956 av Kåre Misje,
og driver i dag primært med bulk og nærskips-
fart, både langs norskekysten og i resten av Eu-
ropa.

Mellom 2009 og 2010 falt omsetningen til rede-
riet med nesten 20 millioner kroner, fra 69 til 49
millioner kroner. Driftsresultatet falt fra 1.7 mil-
lioner kroner i pluss, til et negativt resultat på 5.5
millioner kroner.

I følge Nils Magne Fjæreide, daglig leder i Misje
Rederi, kan nedgangen forklares med effekten
av den internasjonale finanskrisen. Lavere pro-
duksjon i Europa førte til mindre handel, noe
som påvirker rederiene - spesielt dem som ikke
har sin primærvirksomhet rettet inn mot offsho-
reindustrien.

I tillegg til den generelle nedgangen, hadde
mange år med optimisme ført til overinvestering
i nye skip i rederibransjen. Kombinasjonen av la-
vere etterspørsel og høyt tilbud gjorde at ratene

brått falt med mellom 40 og 50 prosent. Dette er
en viktig forklaring på nedgangen rederinærin-
gen har opplevd de siste årene.

2011 og første halvdel av 2012 gikk trått for Misje
Rederi. Høsten 2012 har situasjonen imidlertid
forbedret seg, og Fjæreide forventer at marke-
det, spesielt i Europa, vil øke innen ett til to år.
I likhet med GMC Maritime forventes det et tøft
2013, men med gradvis forbedring fra 2014 og
utover.

-10 000

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

1998 2000 2002 2004 2006 2008 2010

Omsetning og driftsresultat Misje Rederi (1998-2011)

Omsetning Driftsresultat

og Danmark, er også potensielle skjær i sjøen.
Finanskrisen har bidratt til å presse ned løn-
ningene i andre europeiske land, noe som har
svekket konkurransekraften til norske verft. Det-
te gjelder spesielt verft som driver med nybyg-
ging eller planlagt vedlikehold.

Christensen er også spent på hva innføringen
av EUs bemanningsdirektiv vil si for næringen.
De totale virkningene av direktivet er foreløpig
uavklart, men én tolkning innebærer at innleid
arbeidskraft fra utlandet i tillegg til å få samme
lønn som norske ansatte, også vil ha krav på
20 prosent borteboertillegg. Noe som vil gjøre
innleid arbeidskraft 20 prosent dyrere enn norsk
arbeidskraft. Dette vil spesielt ha konsekvenser
for de delene av verftsindustrien som benytter
mye innleid arbeidskraft fra utlandet.

Den maritime næringen på Vestlandet8

Den marine klyngen på
Vestlandet
Fisken har alltid vært viktig for Vestlandet, men
den er lunefull, og like fort som den har skapt
oppgangstider og optimisme, har den forsvun-
net, med store konsekvenser for de påvirkede
kystbyene. De siste tiårene har fiskerinæringen
på Vestlandet blitt mer forutsigbar og ”landfast”
gjennom utviklingen innen akvakultur. Fremvek-
sten av denne bransjen har omformet næringen,
som i stadig større grad er blitt en kunnskaps-
krevende industri, med behov for å kombinere
tidligere tiders praktiske kunnskap med fors-
kningskompetanse.

821 309

6 061 248

9 588 508

20 944 489

24 672 111

31 038 568

0 10 000 000 20 000 000 30 000 000 40 000 000

Omsetning - Den marine klynge på Vestlandet

Salg Oppdrett Foredling Fiske
Utstyrsprodusenter Tjenesteleverandører

Kjerneområdet for den marine klyngen ligger
på Vestlandet. Nesten 57 prosent av den totale
omsetningen i Norge kommer fra de fire vest-
landsfylkene. Klyngen omsetter totalt sett for
nærmere 93 milliarder kroner, ansetter 13 500
personer, og hadde i 2010 et positivt driftsresul-
tat på 8 milliarder kroner.

Store fylkesvise forskjeller

Sammenlignet med den maritime klyngen, har
den marine klyngen en ganske annerledes geo-
grafisk sammensetning. I begge klyngene er
Hordaland det dominerende fylket, men i den
marine klyngen er Rogaland klart minst av vest-
landsfylkene, i hvert fall når man ser på inntekts-
siden. Den totale omsetningen er på ”kun” 11.4
milliarder kroner, en tredjedel av omsetningen i
Hordaland. Som figuren over viser er Rogaland
relativt liten innen alle bransjer, men det er spe-
sielt den manglende tilstedeværelsen av salg-
sleddet til næringen som gjør den totale omset-
ningen så lav.

Omsetningstall har ofte, men ikke alltid, en sam-
menheng med antallet ansatte innenfor en nær-
ing. Det kan nemlig være store forskjeller i hvor
arbeidskraftsintensiv en bransje er. Dette ser vi
godt på antallet ansatte innenfor de forskjellige
bransjene.

0

10 000 000

20 000 000

30 000 000

40 000 000

Rogaland

Sogn og Fjordane

Møre og Romsdal

Hordaland

Omsetning - Den marine klynge i vestlandsfylkene

Fiske Oppdrett Foredling Salg
Tjenesteleverandører Utstyrsprodusenter

Kortversjon av «Nøkkeltall, 2010» rapport nr. 6:2012 9

Salgsleddet – høy omsetning få
ansatte

Salgsleddet til den marine klyngen er bransjen
med den høyeste omsetningen på Vestlandet,
med totale tall på over 31 milliarder kroner, 6.5
milliarder kroner mer enn oppdrettsnæringen.
Det er imidlertid ganske få som er ansatt i denne
bransjen, ikke mer enn rett over 1 000 perso-
ner på hele Vestlandet. Den viktigste bransjen
når det kommer til antall ansatte er foredlings-
industrien, som ansetter mer enn 4 000 perso-
ner fordelt på de fire vestlandsfylkene. Selv om
Hordaland er fylket som genererer størst omset-
ning, er det i Møre og Romsdal flest personer
har et direkte ansettelsesforhold i den marine
klyngen. Totalt jobber nesten 5 500 personer
med marin virksomhet i dette fylket.

399

1 024

2 295

2 502

3 216

4 214

0 500 1 000 1 500 2 000 2 500 3 000 3 500 4 000 4 500

Antall ansatte - Den marine klynge på Vestlandet

Foredling Oppdrett Utstyrsprodusenter

Fiske Salg Tjenesteleverandører

Gode tider for oppdrettsnæringen

Mens det har vært noen vanskelige år for den
maritime klyngen, har de siste årene vært en
nær sammenhengende opptur for marin klynge.
Mellom 2008 og 2010 økte omsetningen med 37
prosent, fra 68 til 93 milliarder kroner. I samme
periode økte driftsresultatet fra 3 til 8 milliarder
kroner. Flere av bransjene har hatt en positiv
utvikling i denne perioden, eksempelvis økte
foredlingsselskapenes omsetning fra 15.5 milli-
arder i 2008 til 21 milliarder i 2010. Den viktigste
årsaken til den positive utviklingen finner man
imidlertid i oppdrettsnæringen. Etter et forholds-
vis svakt 2008, med en total omsetning på 11.8

milliarder kroner, mer enn fordoblet omsetningen
seg i 2010, til 24.6 milliarder kroner på Vestlan-
det. Bransjen opplevde økning i alle fylker, men
spesielt i Hordaland.

92 936 183

71 717 809

67 914 987

0

20 000 000

40 000 000

60 000 000

80 000 000

100 000 000

Omsetning '08-10 - Den marine klynge på Vestlandet

2008 2009 2010

Økningen skyldtes to forhold. For det første økte
prisene på eksportmarkedet med 15 prosent fra
2008 til 2010, og nådde med det sitt høyeste
nivå i hele perioden fra 1989 og fram til i dag.
For det andre økte volumet på eksporten med
nesten 25 prosent fra 2008 til 2010. Det ble altså
eksportert mer til høyere priser.

0 5 10 15 20 25

Vestlandet

Hordaland

Møre og
Romsdal

Sogn og
Fjordane

Rogaland

Omsetning (i milliarder kroner) - Oppdrettsbransjen, 2008 og 2010

2010 2008

Den maritime næringen på Vestlandet10

Rauma Misund - vekst og konsoli-
dering i oppdrettsnæringen

De siste tiårene har to utviklingstrekk gjort seg
gjeldende i den norske oppdrettsnæringen. For
det første har det vært høy omsetningsvekst, for
det andre har bransjen blitt stadig mer konsoli-
dert – hvor små, lokale oppdrettsforetak har blitt
kjøpt opp og gått inn i stadig større enheter.

Dette har også vært tilfellet for Rauma Misund.
I 2007 ble Anton Misund AS kjøpt opp av Rau-
magruppen, og Rauma Misund ble opprettet.
Ved oppkjøpstidspunktet hadde Anton Misund 2
oppdrettskonsesjoner, et tall som nå har vokst til
6. I tillegg ble Raumagruppen i 2010 delvis kjøpt
opp av Salmar AS, og Rauma Misund drifter i
dag 8 konsesjoner på deres vegne.

Disse strukturelle endringene, kombinert med
gode priser på laksemarkedet, forklarer den so-
lide oppturen til Rauma Misund de siste årene.
Med blant annet en tredobling av omsetningen
mellom 2008 og 2010.

Laksemarkedet er imidlertid en syklisk næring,
og i andre halvår 2011 ble prisene på laks brått
halvert. Noe som forklarer omsetningsfallet mel-
lom 2010 og 2011. I følge Ingjarl Skarvøy, dag-
lig leder i Rauma Misund, har det siden vært
en jevn prisstigning, men ikke opp til nivået fra
2010. Ytterligere stigning ventes, men det er mer
usikkerhet på markedet nå enn tidligere.

0

20

40

60

80

100

120

140

160

20

40

60

80

100

120

140

160

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010

Volum og prisindeks - eksport av fisk, krepsdyr og bløtdyr

Volumindeks Prisindeks

Skarvøy understreker markedets sykliske natur,
og poengterer at i perioder med lave priser set-
tes kreftene inn på å bygge marked og skaffe
nye kunder. Lavere pris på laks gjør også at flere
spiser laks, og dette økte konsumet tar man gjer-
ne med seg inn i perioder hvor prisene stiger.

-50 000

0

50 000

100 000

150 000

200 000

250 000

300 000

350 000

1998 2000 2002 2004 2006 2008 2010

Omsetning og driftsresultat Rauma Misund (1998-2011)

Omsetning Driftsresultat

Veien videre – Den maritime
næring frem mot 2015

De siste årene har vært utfordrende for den ma-
ritime næringen på Vestlandet. Den maritime
klynge har opplevd kraftige omsetningsfall, spe-
sielt har perioden vært vanskelig for de viktig-
ste bransjene i landsdelen – rederinæringen og
verftsindustrien. For den marine klynge har si-
tuasjonen vært annerledes, med solid vekst mel-
lom 2008 og 2010 – spesielt for oppdrettsnæ-
ringen, som er motoren i denne klyngen. Årene
etter 2010 og frem til i dag har imidlertid vært
vanskeligere, da spesielt grunnet varierende lak-
sepriser.

Et positivt poeng er at på tross av enkelte ned-
turer synes sysselsettingstallene i den maritime
næringen å være stabile, noe som vitner om soli-
ditet og fremtidsoptimisme. Dette bekreftes også
av bedriftsledere langs vestlandskysten, som
forventer at den tøffe perioden vil vare gjennom
2013, men med en opptur fra 2014 og utover.

www.sfj.nowww.rogfk.nowww.mrfylke.nowww.hfk.no

