
 TENNFJORDEN Kaia i Tennfj ord og området rundt er både familiegard og historisk grunn for Hans Petter Hildre. Foto: Arnt Ove Tenfj ord

TETT PÅ12 Nordre • tysdag 7. februar 2017

– Det er berre ulven, ler Hans
Petter Hildre, og nikkar i ret-
n i n g
av eit hovud som så vidt stikk
opp i glaset attom ei attlaten
stovedør. Hunden Milo bjeff ar
iltert, men mest nysgjerrig mot
besøket. Etter ein kort trygg-
leikssjekk blir vi klarerte sjølv
om det er midt under herre-
stafetten under NM på ski.

– Ikkje klapp han, då blir du al-
dri kvitt han, er beskjeden.

Kaia i Tennfj ord og området
rundt er både familiegard og
historisk grunn. Her har fami-
liemannen og hobbyfi skaren
bygd draumehuset sitt. Fjøra er
eit steinkast unna. Grytafj or-
den strekker seg 20 km vest-
over og stoppar ved Valderøya.
Austover er det grøne markar
og naustrekka som dominerer.

– Ein professor, er det ein
som veit alt?

– Omvendt. Desto meir ein
lærer, desto betre ser ein alt ein
ikkje kan. Det kan vere ganske
smertefullt også å tileigne seg
nok kunnskap heile tida.

Krana vekke
– Krana på kaia er vekke. Den
tok vi ned i går. Ho gjekk ikkje
rundt. Men ho skal opp att, sei-
er han. (Sjå også side 23, red.
merkn.)

Spora er godt løynde, men
her nede ved sjøen har det vore
fabrikkar og mykje folk i arbeid
gjennom tidene. I tillegg til kai
for rutebåtar i gamle dagar, har
Bokbåten og båtar vore inne til
montering av utstyr eller repe-
rasjon.

Oldefaren Petter Jensen og
broren hans, Johan Tenfj ord, er
begge kjende som pionerar
innan maritim industri frå 1900
og framover.

– Entreprenørskap oppstår

No har vi hatt 15-20 år
med kontinuerleg oppgang i
industrien. Då vil som regel
entreprenørskapet minke,
seier Hans Petter Hildre.

Havrommet
er framtida

TETT PÅ 13tysdag 7. februar 2017 • Nordre

 >>>

HANS PETTER HILDRE

 m 55 år

 m Tennfj ord

 m Foreldra er Hilmar og
Bodil Hildre (f. Tenfj ord).
Ein eldre bror Bent, også
sivilingeniør.

 m Sambuar med Laila Brand-
vik, har døtrene Marit og
Anne Marie Hildre.

 m Yrke: Professor og insti-
tuttleiar ved institutt for
havromsoperasjonar og
byggeteknikk ved NTNU
Ålesund, som ligg under
fakultetet for ingeniørvit-
skap ved NTNU Trond-
heim.

 m Foredragshaldar på
Haramskonferansen

 m Hobby: Hobbyfi ske

TETT PÅ14 Nordre • tysdag 7. februar 2017

ofte i tidsepokar med utfor-
dringar skapte av nød. No har
vi hatt 15-20 år med kontinu-
erleg oppgang i industrien. Då
vil som regel entreprenørska-
pet minke. No er det tid for ny-
tenking, seier han.

Bestefaren på morsida, Jens,
dreiv alle sine dagar med spel
og vinsjar i familiebedrifta eit
steinkast nedanfor huset til fa-
milien Hildre/Brandvik. Faren
Hilmar arbeidde med kon-
struksjon på Tenfj ord Meka-
niske. Hans Petter kom også dit
som nyutdanna sivilingeniør,
og arbeidde i lag med faren som
produktutviklingssjef på
«Mekken» i 1 1/2 år i 1987-88
før turen gjekk opp att til dåve-
rande NTH (Norges Tekniske
Høgskule). Hans Petter står bak

5-6 patent.

Tilbake til røtene
– Etter 17 år i Trondheim lurte
eg mykje på korleis det ville vere
å fl ytte frå ein by og ut på lands-
bygda. Etter at vi kom hit har eg
ikkje tenkt på det ein dag.

– Kommunesamanslåing?
– Sjølvsagt! Heilt uforståeleg

for meg at det ikkje skal skje.
Skal Møre og Romsdal bli ein
maktfaktor og ressursfaktor
mellom Bergen og Trondheim,
er vi avhengige av eit stort og
sterkt Ålesund. Der bør Haram
fi nne sin naturlege plass. Ikkje
sikkert at ei storkommune vil
drive barneskulen her oppe be-
tre enn Haram, men den er sen-
tral i å løyse dei større utfor-
dringane. Å løyse byutvikling,
vegar, tunnelar og statsarbeids-
plassar er avhengig av Ålesund.
Utan det fyrtårnet og den tyng-
da blir det utkant mellom
Trondheim bygrense og Bergen
bygrense, meiner han.

Simulatorkule
Hans Petter Hildre og institut-
tet hans er sentrale i arbeidet
med den sokalla «Kula», som
har fått mykje omtale i det sis-
te. Den planlagde simulator-
kula utanfor Norsk Maritimt
Kompetansesenter skal vere 12
m i diameter. Den skal ha ein
praktisk funksjon, men vil også
kunne vere eit utstillingspunkt
og ein attraksjon. NTNU gir in-
stituttet i Ålesund auka midlar
for å jobbe med dette prosjektet.

– Kva er det med denne kula?

– Den er ikkje bygd enno.
Men det er jo det alle kallar den,
kulå. Den er ein del av eit for-
skingsprosjekt vi held på med
om havromsoperasjonar. Vi
tenker oss ein arena som ser sa-
manhengen mellom det mari-
time og det marine, det vil seie
fi sk og liv i havet. Hensikta med
forma er at det skal visualise-
rast at du ser i alle retningar.
Det simulerer ei skipsbru der
du kan sjå framover, attover,
oppover og på same tid sjå ned i
havet. Då seier vi at du har vi-
sualisering i 720 grader, eller
360 grader gonger to.

Nyvinning
Ordet innovasjon betyr ei ny-
vinning som gir ei betre løy-
sing. Entreprenørskap eller
gründerverksemd er å etablere
og eller utvikle ei ny forret-
ningsverksemd. Begge to er av
dei mest brukte orda i profes-
sor Hildre sitt ordforråd. I hans
auge er innovasjon til dei gra-
der ferskvare.

– Innovasjon er ein muskel
du må trene litt kvar dag. Inno-
vasjon er ikkje slik at du kan slå
av og på. Skal du bli god, må du
trene kvar dag. Ingenting
består i det uendelege.
Entreprenørskap er derfor
utruleg viktig, og det er viktig å
gå i eit miljø der ein tenker
nytt. Entreprenørskap er eit
område vi kjem til å arbeide
beinhardt med dei kommande
åra. Det blir viktig å skape eit
miljø der entreprenørar, uni-
versitet, fi nansnæringa, be-

drifter og det off entlege bidreg
til å stimulere til nyskaping,
seier Hildre.

Framtida
– Det er i havrommet vi ser
enorme moglegheiter! Sunn-
møre har hatt ein sterk mari-
tim- og off shoreindustri med
kolossal vekst dei siste 15 åra,
med 55 milliardar i omsetning
og 20.000 tilsette. Samtidig har
vi ein stor fi skeri- og opp-
drettssektor langs kysten som
eksporterer for 100 milliardar
kroner i fi sk. Det er enorme
verdiar, seier Hildre.

70 prosent av eksporten frå
Norge, inkludert olje og gass
som også kjem frå havet, er
havbasert aktivitet som vi er
heilt avhengige av. Vi lever av
og bur ved havet, held profes-
soren fram.

– Kompetanse blir ein stadig
viktigare faktor i å oppnå kon-
kurransekraft. Derfor skal vi
vere sjeleglade for at vi i Åle-
sund no er ein del av NTNU
(Norges teknisk-vitskaplege
universitet). Dette gir oss mus-
klar til å utvikle nye studiar og
etablere relevant forsking i tett
samarbeid med næringslivet.

Hildre seier at når havet er så
viktig at det står for 70 prosent
av eksporten vår, må framtida
gi oss ei langt betre forvaltning.

– Havovervaking er ei næ-
ring som vil vekse enormt. Det
same vil kystturisme. Det vil
vere sensorar som kan måle alt
frå syklusen til fi sken, men
også mikroplasten som det er

fokusert på no. Sjølvgåande
farkostar vil overvake livet i og
tilstanden til havet.

Alt blir utnytta
Og no er professoren verkeleg
på glid. Det gir store mogleg-
heiter for både innovasjon og
entreprenørskap, og også om-
stilling som Hildre synest
sunnmørsk maritim industri er
så innmari fl inke til. Han viser
til Vard, Ulstein og Kleven inn-
an skipsbygging, som alle har
«hivd seg rundt og funne nye
marknadar».

– Ta fi skeri. Forventningane
om å utnytte fl eire artar er der.
Vi har så vidt byrja med krill.
Men ta noko så enkelt som
sjøpølse. Den har det blitt betalt
opp til 10.000 kroner kiloet for i
Kina. Eg trur også at det vil bli
fullstendig slutt på å sende fi sk
til Kina for å fi letere og ta ut
bein. Å sende fi sk til andre sida
av verda, som blir tina opp og
frosen ned att, med bruk av
vatn som kanskje ikkje held vårt
mål på reinleik, gjer produktet
ringare enn vi kan leve med.

Meir vil bli produsert på bå-
tane og meir foredling vil skje
her heime. Alt vil bli utnytta.

– Verda har ikkje råd til noko
anna, seier Hildre – hobbyfi s-
karen som nesten kan stå på
eigen terrasse og fi ske.

ARNT OVE TENFJORD
redaksjon@nordrenett.no

Desto meir
ein lærer,
desto betre
ser ein alt
ein ikkje kan.

 HARAMSKONFERANSEN Hildre har i ei årrekke vore konferansier på Haramskonferansen. Biletet er frå 2016. Foto: Robin Røkke

