
U N I V E R S I T E T E T I B E R G E N

Energimasteren ved UiB/HiB

16. februar 2016

Prof. Peter M Haugan
Peter.Haugan@uib.no

Geophysical Institute, Faculty of Mathematics and
Natural Sciences

Legg inn
«Avdeling / enhet»
på hver side:

1 Gå til menyen «Sett inn»
2 Velg: Dato og klokkeslett
3 Skriv navn på avdeling eller
 enhet i feltet «Bunntekst»
4 Velg «Bruk på alle"

Energiforskning ved UiB har stor bredde

•  Vindkraft

•  Geotermi

•  Solenergi

•  Tidevann og bølger

•  Biodrivstoff

•  Energiomstilling

•  Energiøkonomi

•  Brenselceller

•  Petroleum

•  Hydrater

•  CO2-lagring

•  Kjernekraft

Foto: Colourbox og Statoil

Mange tar disiplinære mastergrader med
energirelatert masteroppgave

Energimaster

Startet	med	første	opptak	høst	2012		Samarbeid	mellom	
	
UiB:	
Geofysisk	ins5tu8	
Ins5tu8	for	geovitenskap	
Ins5tu8	for	informa5kk	
Ins5tu8	for	fysikk	og	teknologi	
Kjemisk	ins5tu8	
Matema5sk	ins5tu8	
	
HiB:	
Maskin	og	marin	
ElkraBteknikk	
	

	 	 	 	 	 	 	Koordinert	fra	Geofysisk	ins5tu8	

Masterprogram i energi
•  To studieretninger:

•  Energiteknologi

•  Fornybar energi

•  Varighet 2 år, start hvert
år i august, søknadsfrist
15. april

•  Opptak basert på
bachelor i MNT-fag +
Minimumskrav til
matematikk og
termodynamikk

•  Første kull ferdig i juni
2014

Aktuelt

FORNYBAR ENERGI 20.06.2014

Foto: Solrun Dregelid
Opphavsrett: UiB

Opprettet 20.06.2014 -
12.08

Sist oppdatert 24.06.2014 - 10.49

Johannes Dugstad, Anette Nedreli og Kristine Domaas Klementsen er Masterprogram i

Første kull med master i fornybar energi
Med fordypning i jordvarme, tidevann og offshore vind, er UiBs første
masterstudenter i fornybar energi godt rustet til å ta oss med inn i
fornybarsamfunnet.

Anette Nedreli, Johannes Dugstad og Kristine Domaas Klementsen (f.v) er de første ved UiB som har
tatt en master i fornybar energi. Nå gleder de seg til å få brukt kunnskapen i en bedrift, og til å være
med å skape fornybarsamfunnet.

Av Solrun Dregelid (/nb/personer/Solrun.Dregelid)

Første kull med master i fornybar energi | Universitetet i... http://www.uib.no/aktuelt/79175/første-kull-med-master-i...

1 av 3 18.08.14 13:27

Masterprogram i energi

Mulige	tema	for	mastergrad:

Energiteknologi	
	
•  	Termiske	maskiner	
•  Elkra=	
•  Solceller	
•  System	for	rørsle-energi	
•  BaBerier	
•  Energimaterialer	
•  Sikkerhet	i	energiproduksjon	

Fornybar	energi	
	
•  Vindenergi	
•  Havenergi	
•  Geotermisk	energi	
•  Global	energi	og	klima-utvikling	
•  Miljøkonsekvenser	av	fornybar	energi	
•  Nedbør,	snøsmelLng	og	vannkra=	
•  Solenergi	
•  Energi-analyse	og	opLmering	
•  Bioenergi	

Vind og sol tilsammen større global kapasitet enn kjernekraft

SolarWindNuke.jpg (JPEG-bilde, 570 × 414 piksler) http://www.pvsolarreport.com/wp-content/uploads/2014/...

1 av 1 13.10.14 21:32

Swansons-law.png (PNG-bilde, 1024 × 768 piksler) https://upload.wikimedia.org/wikipedia/commons/2/29/Swan...

1 av 1 06.10.15 09:31

Prisen på solceller faller med 20% for hver dobling

strømbehovet for gruvedriften koster 60 millioner kroner i året.

– Er det ikke litt bakvendt å bruke morgendagens teknologi til å drive noe så
gammeldags som en kullgruve?

– Nei, jeg syntes tvert om at Store Norske skal ha stor ære for å være så framtidsrettet at
de ser nytte i et prosjekt som dette. De tar ansvar som samfunnsbærer på Svalbard,
svarer Johannessen.

Administrerende direktør i Store Norske, Per Andersson, har håp for forprosjektet.

– Dette er et spennende prosjekt, og ingenting er bedre enn om vi kan bevise at
dette kan drives lønnsømt i stor skala. Vi bruker mye kraft, og alle bidrag på
fornybar-siden ønsker vi velkommen, sier Andersson.

Les også: – At strøm ikke skal brukes til oppvarming er religion for ingeniørene

Svalbard skiller seg fra fastlandet ved at kraftforsyninga i dag baserer seg på fossilt
brensel, forteller daglig leder Espen Johannessen i Solbes. Her med Ann Pedersen fra
entreprenør LNS Spitsbergen Foto: Christopher Engås

Grønnere fotavtrykk

Han mener at også et kullgruveselskap skal kunne satse på grønn teknologi.

– Det er mye kontrovers rundt kullkraft, men som andre industribedrifter ønsker vi
å se på områder hvor kan sette et bedre fotavtrykk. Vi redder ikke verden, men gjør

SOLBES - Store Norske tester solceller på Svalbard - t... http://www.tu.no/kraft/2013/11/08/bytter-ut-kull-og-diese...

3 av 7 20.01.15 15:15

Sol	og	vind	billigere.	Gass,	kull	og	kjernekraB	dyrere	

18

Figure ES.3: EGC 2010 and EGC 2015 LCOE ranges for baseload technologies
(at 10% discount rate)

LC
O

E
(U

SD
/M

W
h)

Median

CCGT Coal Nuclear

0

20

40

60

80

100

120

140

160

EGC 2015EGC 2010EGC 2015EGC 2010EGC 2015EGC 2010

* EGC 2010 results have been converted to USD 2013 values for comparison.

For renewable technologies (specifically, solar PV and onshore wind), the change relative to
EGC 2010 is in the opposite direction. This can be seen most clearly in the LCOE values for solar
PV, where, despite a larger number of data points in EGC 2015,8 there are both a smaller range of
LCOE values and a very significant decline in costs. Onshore wind LCOEs are also noticeably lower in
EGC 2015, though the difference is much less pronounced.9

Figure ES.4: EGC 2010 and EGC 2015 LCOE ranges for solar and wind technologies
(at 10% discount rate)

LC
O

E
(U

SD
/M

W
h)

Median

Solar PV
(all technologies) Onshore wind

0

200

400

600

800

1 000

1 200

EGC 2015EGC 2010EGC 2015EGC 2010

* EGC 2010 results have been converted to USD 2013 values for comparison.

8. EGC 2010 contained 17 solar PV technologies, compared to 38 in EGC 2015.

9. For a more detailed discussion on the cost of renewable energy – and, in particular, the alternative measurement to the
median value – see Section 6.1.

IEA Electricity report 2015

18

Figure ES.3: EGC 2010 and EGC 2015 LCOE ranges for baseload technologies
(at 10% discount rate)

LC
O

E
(U

SD
/M

W
h)

Median

CCGT Coal Nuclear

0

20

40

60

80

100

120

140

160

EGC 2015EGC 2010EGC 2015EGC 2010EGC 2015EGC 2010

* EGC 2010 results have been converted to USD 2013 values for comparison.

For renewable technologies (specifically, solar PV and onshore wind), the change relative to
EGC 2010 is in the opposite direction. This can be seen most clearly in the LCOE values for solar
PV, where, despite a larger number of data points in EGC 2015,8 there are both a smaller range of
LCOE values and a very significant decline in costs. Onshore wind LCOEs are also noticeably lower in
EGC 2015, though the difference is much less pronounced.9

Figure ES.4: EGC 2010 and EGC 2015 LCOE ranges for solar and wind technologies
(at 10% discount rate)

LC
O

E
(U

SD
/M

W
h)

Median

Solar PV
(all technologies) Onshore wind

0

200

400

600

800

1 000

1 200

EGC 2015EGC 2010EGC 2015EGC 2010

* EGC 2010 results have been converted to USD 2013 values for comparison.

8. EGC 2010 contained 17 solar PV technologies, compared to 38 in EGC 2015.

9. For a more detailed discussion on the cost of renewable energy – and, in particular, the alternative measurement to the
median value – see Section 6.1.

Utvikling i Europa mot 40-60 % fornybar
FIGURE 4:

Within this context, EDF R&D constructed a detai

f offshore wind in the north of Europe and the

Systemoperatører,
politikk og forvaltning

på nasjonalt og EU-nvå,
reguleringer, skatteregler

Utvikling av energirelaterte jobber i Tyskland.

02ccenergy transition.de 8 – Key Findings

impacts. By replacing energy imports with renewables, Germany’s trade balance will improve and its
energy security will strengthen. Already, more than 370,000 Germans work in the renewables sector
– far more than in the conventional energy sector. Unemployment has reached an all-time low since
reunification in 1990. While some of these are manufacturing jobs, many others are in installing and
maintenance. These jobs for technicians, installers, and architects have been created locally and
can’t be outsourced. They already have helped Germany to come through the economic and financial
crisis much better than other countries.

4. With the Energiewende, Germany aims to not only keep its industrial
 base, but make it fit for a greener future.

German climate and energy policies are designed to maintain a strong manufacturing base at home.
On the one hand, industry is encouraged to improve its energy efficiency. On the other, industry benefits
from exemptions to regulations (some of them probably too generous) to ease the burden on industry.
Contrary to one common misconception, renewables have turned Germany into an attractive location
for energy intensive industries. In 2012, wind and solar energy drove down prices on the wholesale
power market by more than 10 percent. From 2010 to 2013, they were down by 32 percent. Cheaper
electricity means lower business expenses. Industries from steel to glass and cement benefit from
these low energy prices. But the benefits of the energy transition extend beyond today. The demand
for solar panels, wind turbines, biomass and hydro power plants, battery and storage systems, smart
grid equipment, and efficiency technologies will continue to rise. Germany wants to gain a first-mover
advantage and develop these high-value engineering technologies “Made in Germany”. The focus on
renewables and energy conservation is part of that forward-looking approach to business investments.
When the world switches to renewables, German firms will be well positioned to deliver high quality
technology, skills, and services for these markets.

5. Regulation and open markets provide investment certainty and allow
 small business to compete with large corporations.

Germany’s energy policy is a mix of market-based instruments and regulation. Under the Renewable
Energy Act, renewable electricity has guaranteed grid access to provide investment certainty and al-
low family businesses and small firms to compete with large corporations. The policy enables produc-
ers of green electricity to sell their power to the grid at a set rate. The rates are “degressive,” mean-
ing they decline over time to drive down future prices. Unlike coal and nuclear power, the costs for
renewables are not hidden and passed on to future generations, but transparent and immediate. The
government sees its role as setting targets and policies; the market decides how much is invested in
renewables and how the price of electricity develops. Consumers are free to choose their power pro-
vider so they can buy cheaper electricity or switch to a provider with a 100% renewable portfolio.

Employees

0

200,000

400,000

201120082005

Jobs in renewables

Jobs in coal mining
and conventional
fuels

Renewables create more jobs than conventional energy does
Employment in Germany in renewable and conventional energy sectors, 2005–2011
Source: BMU, BMWI

ccenergy transition.de

These figures represent “gross job
creation,” meaning the absolute
number of jobs that have been
added. A thorough study of the
German market estimates a net
job creation of around 80,000,
rising to 100,000 – 150,000 in
the period from 2020 to 2030.
The “net” count means that
jobs lost in other sectors (such
as conventional energy) are
subtracted from the total. One
reason why renewables have such
a tremendous positive impact on
net job creation is that renewable
power directly offsets power from
nuclear plants, and very few
people work in those sectors.

Energy education in the future?

Energy
education

Humanities

Social
Sciences

Law

Mathematics
and Natural

Sciences

Industry	

Financial	
sector	

Government	

Interna5onal	collabora5on	

Research		
ins5tutes	

30 // DEBATT BERGENS TIDENDE MANDAG 25. JANUAR 2016

VI STÅR FORAN en avgjørende
tid i norsk historie. Flykt-
ninger strømmer til landet,
samtidig som oljeprisen har
falt.Det er bedre å ha fokus

på å skape nye arbeidsplasser enn på
antall flyktninger som kommer.

Vi har utviklet en politisk kultur i
Norge hvor det å sette ned utvalg, ha
komiteer og utsette nødvendige vedtak
er det eneste politisk korrekte. Mange er
til og med litt stolte av denne politiske
seindrektigheten, det skal være så de-
mokratisk. Men sannheten er at det er
særdeles udemokratisk. Utsetter en å
bygge en nødvendig vei i ti år, blir den
gjerne dobbel så dyr. I mellomtiden dør
folk i trafikken og forurensningen øker.
Det er også mye dyrere å prosjektere bare
små veistubber om gangen, utsette jern-
bane som er miljøvennlig og kjører med
fornybar energi.

En av de viktigste investeringene vi
kan gjøre for fremtiden, er å satse på vei
og jernbane. Derfor foreslår jeg at våre po-
litiske myndigheter vinteren 2018 vedtar
å begynne på byggingen av firefelts vei
fra Oslo til Stavanger, fra Oslo til Bergen
og fra Oslo til Trondheim. I tillegg en fer-
gefri ny E39 fra Stavanger til Trondheim
og hurtigtog fra Oslo til Bergen. Bjørn
Kjos har i løpet av ti år skapt et flyselskap
som er i ferd med å bli verdens største
billigflyselskap, så da må vel staten klare
å bygge et par veier. Oljefondet er i dag
på svimlende 7400 milliarder kroner.
Disse prosjektene vil skape titusener av
arbeidsplasser. Hakkene står klare, det
er bare å ta fatt.

EN TING SOM har skjedd i vårt nyrike land,
er at politikerne med åpne øyne lar kom-
munale eiendommer som skoler forfalle
eller stå tomme. I stedet for at kommu-
nene gjeninnfører vaktmestre med an-
svar for å holde eiendommene ved like,
så lar de dem forfalle. Og hva har skjedd
med alle svømmehallene rundt om som
står uten en dråpe vann? Løsningen er
at kommunene forpliktes til å ta vare på
sine eiendommer, og til det trengs det
arbeidskraft.

Carl I. Hagen gråt tidligere krokodil-
letårer over hvor ille det står til i gamle-
hjemmene. Men med Frp i regjering blir
bare mangelen på folk bare verre. Det
trengs titusener av nye folk her.

Det største forbundet i LO, Fagforbun-
det, med ca. 350.000 medlemmer sa for
litt siden at de vil ta opp kampen for 6
timers dag. Det har tidligere vært forsøkt
flere steder i landet med gode resultater,
i Sverige utprøves det nå. Arbeidstiden er
ikke blitt forkortet siden 1986, for 30 år
siden. Dette er et riktig og viktig krav. Fra-
været vil reduseres, folk vil kunne jobbe
lengre, det er gunstig for familien – og det
vil skape ny arbeidsplasser.

PÅ SIKT ER NATURLIGVIS det viktigste å skape
ny virksomhet. I TV-serien «Okkupert»
er utgangspunktet at thorium overtar
som energikilde etter olje. Hvorfor ikke
intensivere forskningen her. I det hele
tatt bruke penger på forskning og gjøre
det lettere for gründere.

Vi har lagt oss til offentlige forordnin-
ger som er sjenerøse og helt unødven-
dige. Noen eksempler: Hva skal det være
godt for at staten skal subsidiere folk
som kjøper dyre leiligheter, dyre biler og
båter ved at man får trukket rentene fra
skatten? Milliardene ruller. Hadde det
ikke holdt at vi fikk trukket renter fra en
alminnelig leilighet eller hus. Og hvorfor
skal folk med god lønn og god råd ha
barnetrygd? Det er latterlig. Og et siste
eksempel: Fastlegene får 427 kroner for
hver pasient de har på et pasientkort. Har
de da 1500 pasienter, tjener de 640.000
kroner uten å gjøre noe som helst. Jeg
er ikke misunnelig på noen, men er ikke
dette sløseri?

PENGENE FLOMMER. Nylig rapporterte
Riksrevisjonen at 100 milliarder i pen-
sjoner ikke regnskapsføres! Ledere i
statsselskaper håver inn høye lønninger.
Anita Krohn Traaseth i Innovasjon Norge
tjener én million mer enn statsminister

Erna Solberg. Samtidig betaler mange
milliardærer og store internasjonale
selskaper som Google og Coca-Cola om-
trent ikke skatt. Norge kan fint finansi-
ere vei- og jernbane bare ved å redusere
lønnssløsing og la de rike betale skatt

Alt dette er griskhet. En får i dagens
samfunn inntrykk av at de som har pri-
vilegier synes det er en menneskerett
å være grisk. Samfunnet må gå over fra
å støtte privat grådighet til å satse med
det felles beste. Kanskje det er det vi kan
lære nå? Og det er såre lett å få det til. En
trenger bare et kommunestyrevedtak om
at rådmann går ned 100.000 i lønn, og
det kreves bare et stortingsvedtak for å
redusere fastlegenes basistilskudd.

VIKTIG TILTAK: En av de viktigste investeringene vi kan gjøre for fremtiden, er å satse på vei og jernbane, for eksempel fergefri ny E39
fra Stavanger til Trondheim, skriver Tor Gunnar Halstvedt. ARKIVFOTO: ROAR CHRISTIANSEN

Alle mann til hakkene
ARBEIDSPLASSER e Bjørn Kjos har i løpet av ti år skapt et flyselskap som er i ferd med
å bli verdens største billigflyselskap, så da må vel staten klare å bygge et par veier.

Fornybare muligheter

BT-KOMMENTATOR Mikal Hem skriver i BT
13. januar om fornybare dilemmaer, og
hevder blant annet om Universitetet i
Bergen at «behovet for å fremstå som for-
nybar har ført til forsøk på å grønnvaske
deler av universitetet virksomhet». Han
sikter blant annet til den såkalte Aka-
demiaavtalen mellom UiB og Statoil.
Hem løfter også frem universitetenes
utfordring med å utvikle treffsikre ut-

danningstilbud i en tid med omstilling i
energisektoren.

UiB tar vårt samfunnsansvar for å bidra
aktivt til energiomstillingen svært alvor-
lig, og løfter klima og energio mstilling
som en av tre prioriterte satsingsområder
i vår nye langtidsstrategi. Når det gjelder
akademiaavtalen, resulterte den nylig
i en utlysning på åtte millioner Statoil-
kroner som skal fordeles på tverrfaglige
prosjekter innen energiomstilling.

SOL, VIND og vann gir i dag de største bi-
dragene til global fornybar energiforsy-
ning. UiB er med på denne utviklingen.
Vi har også et aktivt fagmiljø ved UiB
som leder spennende forskning på jord-
varme (geotermi). Vi forsker også på
bio-energi, bølger og tidevann og bredere

energisystemforskning. I Bergen kan
og vil UiB være et laboratorium for nye
energispørsmål. Vi inviterer interne og
eksterne samarbeidspartnere til å være
med på forskning og utdanningstilbud,
gjerne også etterutdanning.

Mikael Hem har et poeng når han
skriver om dilemmaet som oppstår når
UiB skal utvikle fremtidsrettede utdan-
ninger. Med rikelig vannkraft og stor
virksomhet innen olje og gass, har Norge
hittil i liten grad måttet omstille seg. Det
finnes derfor få arbeidsplasser innen sol
og vindenergi i Norge. Vi tror likevel at
etterspørselen etter kandidater med
energirelatert utdanning vil øke i volum.
Den nye kompetansen som vil behøves
er ikke bare spisskompetanse på hard
teknologi, men også kompetanse på

samspill mellom teknologi, miljø og
mennesker.

VI HAR I SAMARBEID med Høgskolen i Ber-
gen utviklet en ny mastergrad i energi.
Den har 20 studieplasser pr. år, fordelt på
studieretningene energiteknologi og for-
nybar energi. Dette er en begynnelse som
kan skaleres opp ved økt etterspørsel. Vi
bygger også opp forskningsinnsatsen
på koblingen mellom naturressurser
og markeder i samarbeid med NHH, og
utreder nye utdanningstilbud.

Vi tror at både store energiselskaper,
mindre leverandører og myndigheter vil
få bruk for ny og annerledes kunnskap i
fremtiden. Den skal vi levere.

NEDGANGSTIDER

TOR GUNNAR HALSTVEDT
Forfatter

ENERGI

DAG RUNE OLSEN
Rektor, UiB
PETER M. HAUGAN
Professor ved Geofysisk institutt, UiB

En får i dagens samfunn
inntrykk av at de som har
privilegier synes det er en
menneskerett å være grisk.

Maritime muligheter

Ved fokusert økt innsats, kan maritim industri bli et globalt
ledende miljø.

Norsk forskning må bli bedre og mer innovativ.
Løsningen er mer internasjonal konkurranse, bedre
samarbeid mellom universiteter og næringsliv, og mer
ressurser til den forskningen som holder internasjonal
toppkvalitet. Dette krever produktivitetskommisjonen
ledet av Jørn Rattsø. BT følger dette opp på lederplass
og etterlyser svar fra oss i industri og forskning.

Et felt vi helt klart bør fortsette å styrke, er det maritime.
Her er vi allerede i verdenstoppen og vi er en global
aktør. Skipsfarten, og offshoreindustrien besitter allerede
nøkkelkompetanse. BT påpeker i lederen at Norge er

HEGE ØKLAND

leder NCE Maritime CleanTech,
ARVID NØTTVEDT

adm.dir. Christian Michelsen Research, eder for ZERO Maritime forskningssenter
PETER M. HAUGAN

professor Universitetet i Bergen Geofysisk institutt

Publisert 15.feb. 2016 11:01 Oppdatert 15.feb. 2016 11:03

,

,

 MARINE MULIGHETER: Et felt vi helt klart bør fortsette å styrke, er det maritime. Her er vi allerede i verdenstoppen og vi er en global aktør.
offshoreindustrien besitter allerede nøkkelkompetanse. Arkivfoto: Sean Meling Murray FOTO: SEAN MELING MURRAY

Maritime muligheter - Bergens Tidende http://www.bt.no/meninger/debatt/Maritime-muligheter-3543538.html

2 av 7 15.02.16 16:16

Hvor skal vi gå?
Hvordan skal vi utvikle utdanningen?

Forskningsbaserte fokusområder?

