
in Caithness and
North Sutherland

Energy

Ambitious for Scotland

Contents
Foreword � 01
Opportunities for Businesses� 02
Connections and Infrastructure� 04
Case Study: Will Campbell, JGC� 06
A Modern Commercial Location� 08
Innovative People� 12
Case Study: Alan Gerard, Nuvia� 14
Case Study: Sue Thompson, DSRL� 16
Helping Businesses to Grow� 18
So, if your business is ready to discover great opportunities� 20

Foreword
Scotland’s Highlands and Islands are
bidding to become the renewable energy
capital of Europe, and Caithness and North
Sutherland is set to play a leading role.

The marine energy resource of the
Pentland Firth and Orkney Waters alone
is phenomenal. Powerful waves and tides
have a potential to generate energy equal
to several nuclear power stations.

But that’s not the whole story. Initiative
and enterprise abound among the area’s
businesses, both those directly involved
in the growing energy sector, and the
all-important supply chain which
underpins its progress.

In this document, some of these
businesses offer their own perspective on
what makes this area special as a globally
competitive location.

We hope you find their evidence
compelling, and will be inspired to take the
next step to discover energy in Caithness
and North Sutherland.

{ 01 }

discover opportunities
for businesses...

Energy is at the heart of much that Caithness and North
Sutherland has to offer inward investing businesses. Access to
both traditional and renewable sources of energy has always been
a mainstay of the area’s development.

Over the centuries, wind and water was used to power agricultural
activity and cottage industries. Hydro-electric power provided
energy for manufacturing. And over half a century ago, the
ground-breaking nuclear energy site of Dounreay, placed
Caithness and North Sutherland at the international forefront
of energy development.

Today the region is once again at the vanguard of the very latest
energy developments – wind, tidal, wave and other renewable
sources.

A Unique Location

Caithness and North Sutherland is positioned at the northern
tip of the British mainland. It’s where the Atlantic Ocean and the
North Sea converge to create powerful currents and tidal flows
capable of delivering plentiful amounts of renewable energy.

In today’s global operations, the region is particularly well placed
to support the latest oil and gas exploration that is taking place
along the frontier fields of the Atlantic. It promises to be an
exciting time.

The modern deep water harbours of Scrabster and Wick are built
around ancient fishing ports. Now, in the 21st century, they
provide a gateway for the support services that are essential to oil,
gas and marine development companies and to the supply chain
that underpins their operations.

Also located around the two ports are industrial parks and
improved deep water quay facilities. This is the infrastructure
which is enabling new and existing businesses to grow and
prosper, supporting offshore development as well as leisure
and tourism.

Initiative and Enterprise

The waters along the coastline of Caithness and North Sutherland,
including the Pentland Firth and Orkney Waters, provide a
potential energy output estimated at around 10 gigawatts (GW).
That’s equivalent to several nuclear power stations.

The region is also home to the world’s first deep water offshore
wind project. The Talisman Beatrice Offshore Wind Demonstrator
Project’s twin five-megawatt turbines were the first of their kind
to be installed in deep water – sited in over 40 metres of water.
These impressive pieces of technology are the forerunner to a
major offshore deep water wind farm.

Knowledge and Technical Skills

With the construction and operations of a new generation of
wave and tidal devices in prospect, it’s vital that local workers
are equipped with appropriate knowledge and skills.

The presence of Dounreay has allowed businesses in the area
to draw on technical skills and expertise developed over several
decades. Now various organisations and support businesses are
transforming their capabilities to suit emerging industries too.

Expertise and support available to businesses locating in the
region are considerable, including:

n	 Engineering research

n	 Design and development

n	 Electrical, mechanical and civil engineering

n	 Steel fabrication

n	 Maritime logistics and port services

n	 Project management and consultancy services

Businesses and organisations locating in the region couldn’t be
any closer to sources of energy. This applies to companies wishing
to access sources of energy for their own use or to support those
organisations whose role it is to develop new horizons.

The geography of the area, together with local access to cutting-
edge technical expertise, combine to make Caithness and North
Sutherland a place of genuine opportunity.

{ 03 }

discover connections
and infrastructure...

{ 05 }

The success of Caithness and North Sutherland’s energy-related
business sector is founded upon the area’s ability to support its
people and the goods and services they produce. We know what
it takes to make an area efficient, and how important it is for
businesses to have confidence in the place where they operate.

Transport Links and Accessing Markets

For businesses to be able to operate efficiently, a number of vital
features need to integrate properly, including:

n	 Good local transport

n	 Infrastructure for the distribution and transportation of goods

n	 National and international transport links

n	 Fast and efficient IT connectivity

n	 Excellent means of communication

n	 A skilled and loyal workforce

n	 An ambitious development agency

In many ways, an area’s efficiency can be tested by its ability to
move people, data, goods and services regionally, nationally and
to markets around the world.

Caithness and North Sutherland enjoys fast and uncongested
trunk roads, main line rail stations in each of its key towns, and
direct air services to cities in the south. In addition, the region has
good harbours and ferries that support neighbouring islands, as
well as a range of modern industries, including offshore energy.

The main trunk roads connect the area to Scotland’s central belt
and beyond and extend direct to Scrabster Harbour’s car ferry
terminal on the north coast.

Rail services connect Thurso, Wick and other communities with
Inverness, where fast train links and flights depart to major cities
across the UK. Wick Airport also operates daily short-hop flights
to Aberdeen and Edinburgh with onward flights to other national
and international destinations.

Fast IT Connectivity

Fast IT broadband connectivity is vital to any business. In Caithness
and North Sutherland you’ll find excellent broadband speed
which is about to become even faster.

Businesses here find broadband speeds as fast as anywhere in the
UK, helping to bring customers closer and making Caithness and
North Sutherland truly competitive with locations around the world.

Become Better Connected

For certain businesses, particularly energy-intensive sectors such as
data centres and pharmaceuticals, reliable access to high volumes
of electrical power is critical.

The area’s proximity to emerging sources of wave, tidal and
offshore wind generation provides opportunities for companies to
take advantage of direct-supply solutions if they wish to. Similarly,
businesses seeking a low carbon footprint for ethical, social or
commercial reasons, will find a range of options available.

Uncongested roads... main line rail
stations...air services...and ferries
“

”

JGC

Just two generations ago, the sophisticated
concern that is now JGC Engineering
and Technical Services Ltd was a humble
blacksmith’s business supplying local markets.

Now the company’s nuclear sector customers
alone extend from nearby Dounreay, down
through Hunterston in Ayrshire and Sellafield in
Cumbria, to Hinkley Point in southern England.

With strong suits in oil and gas, utilities
and other industries, a multi-million pound
turnover and over 100 employees, JGC
is now actively embracing the emergent
renewable energy sector.

Its nationwide success and its diversification
plans are founded on continuous
improvements and re-investment in
technologies and equipment, along
with positive development of its people.

Company Director Will Campbell
explained, “In the end, it is the skills,
innovation and dedication of our
workforce, using the equipment within
our facilities, that make the difference
which enables us to deliver so uniquely
to our customers.”

Initiatives to develop staff, including an
apprenticeship programme, ongoing
internal training, and regular promotions
from within the workforce have created
a platform of loyalty, continuity and
professional capability.

JGC’s approach has made it a leading
national player in ever more complex
and demanding fields in civil and
Ministry of Defence nuclear services,

from new-build to operations and
decommissioning support. Its work in
offshore and subsea oil and gas includes
high quality consultancy, manufacturing
and installation for clients including BP,
Subsea 7 and Elmar.

“Building on our experience in mechanical,
electrical, controls and instrumentation
particularly, we are well placed to meet
the demands of the offshore wind, wave
and tidal power markets emerging on our
doorstep,” Will explained.

“Thanks to our area’s industrial roots, there
is a widespread, embedded engineering
speciality in Caithness and North
Sutherland that is hugely greater, per head
of population, than elsewhere in the UK.

“Our core staff is very stable and loyal,
despite employment competition from
sectors like offshore oil and gas. If we do
have a need for a specifically qualified
person and can’t find one locally, people
do train-up well due to a positive culture
and attitudes to development.

“Altogether, we are pretty light on our
feet as a business. So our people can
respond with the best bespoke solutions

to the needs of individual client projects,
no matter how challenging, and also to
new opportunities like the huge marine
energy industry emerging in the Pentland
Firth and elsewhere.

“Local culture and quality of life, combined
with the long-standing importance of
energy-related engineering, are key
distinguishing features of the area.

“Not only is this a very safe and socially
enjoyable place to live, but the cost and
standard of living are superb.

“There’s no congestion or need for long-
range commuting. We have excellent
schools for young people’s development,
academic attainment and employment
aptitude, as well as a good college whose
curriculum is geared to industry and
business needs.

“We have hospital services, good roads
and rail systems and an airport, plus deep
water harbour facilities. Put this together
with the early prospect of new, superfast
broadband and it adds up to a great set
of assets for a rural area of this population
and quality.”

Case Study:
Will Campbell, JGC

“

”{ 07 }

discover
a modern
commercial
location...

{ 09 }

Within any modern commercial location you’d expect to find a
good transport infrastructure, high quality communication links,
a pool of technical well-trained and competent personnel,
a willing and flexible labour market, and an environment in
which it is attractive to live.

In Caithness and North Sutherland, you won’t be disappointed.
Here you’ll find few constraints, only helpful people and the
resources you need to enable your organisation to thrive.

Of significant importance is the role played by Highlands and
Islands Enterprise (HIE), one of Europe’s leading development
agencies. HIE’s expert advisers are available to offer local and
inward investing businesses assistance and choice regarding
incentives and financial support, premises, recruitment and
training, networking, and marketing.

HIE advisers know what it takes to help a business locate within
an area for the fist time. The team is long experienced in helping
businesses grow and become established, and their expertise
is available to you and your business. They can help you take
advantage of everything the region has to offer.

A Strong Engineering Base

The strong engineering base that exists throughout the area
is built on a rich heritage of energy-related activities developed
over decades.

As well as creating a wealth of skills and technical capabilities
among its own workforce, Dounreay has spawned many
hundreds of engineering and support businesses. All have
thrived as a result of the commitment and flexibility of the
local workforce. Some leading players include:

n	 Babcock International

n	 Jacobs Engineering Group

n	 URS Scott Wilson

n	 Johnson Controls

n	 Nuvia

n	 JGC Engineering

n	 Subsea 7

A strong supply chain also provides easy access to specialist
consultancy services to the engineering industry as well as training
and educational services.

Your Invitation - Be Part of the Region’s Success

Success and innovation run throughout the region. Some of the
products and services developed and manufactured here – using
local energy as well as local skills and know-how – are renowned
the world over. Examples include:

n	 A unique marine turbine device developed locally by Mowat
Technical and Design Services, enabling energy to be created
from slow-flowing rivers, is soon to be installed on the Amazon
River in Brazil

n	 Lithium ion battery cells now used around the world and on
NASA space missions, were developed by ABSL Power Solutions
at its Caithness design and manufacturing plant

n	 The Queen’s Award for Enterprise as well as the John Logie Baird
award was won by KP Technology in Wick which exports its
systems to universities, institutes and laboratories throughout
the world

n	 Kongsberg dominates the world market in closed circuit
camera systems because of capability developed locally to
enable their equipment to work underwater in some of the
world’s harshest ocean environments

Local expertise is enhanced and supplemented by the area’s
education system. North Highland College and the University
of the Highlands and Islands are very much part of Scotland’s
acclaimed education system. They have a long track record of
providing academic and vocational courses in support of energy
and engineering businesses in Caithness and North Sutherland.

discover
innovative people...

{ 13 }

Without doubt, the development and decommissioning of the
Dounreay power plant over the last half decade, have provided
the region with a valuable legacy of innovative people with highly
transferable skills and expertise.

A Rich Vein of Resources

The legacy of Dounreay applies not only to energy and
engineering companies but to a host of other industry
and business related skills, including:

n	 Research and development

n	 Training and education

n	 Workplace compliance

n	 Environmental research

n	 Health and safety

n	 HR and employment

n	 Business continuity planning

n	 Project management

In addition to experienced people being trained and highly skilled,
young people are also continually entering the jobs market.
Thanks to the high quality of Scotland’s education system, these
are highly motivated and well educated young people who are
seeking employment with well managed, successful businesses.

The region’s schools, colleges and university produce bright,
intelligent graduates who are IT literate and have good
communication skills and technical abilities. For engineering,
manufacturing and other businesses seeking to harness the skills
and experience of existing workers with new entrants, Caithness
and North Sutherland offers so much potential.

Committed and Flexible Workforce

Today, across the Highlands and Islands, over 600 companies
have a foothold in the energy industry. But it is local people
who provide the means by which businesses prosper.

So, what makes Caithness and North Sutherland an attractive
place for employers? What is it about the workforce that offers
employers the opportunity to become established and successful
in the area?

Read for yourself the Case Study on page 15 to see Alan Gerard
of Nuvia reveal how his local workforce has provided his company
with such a competitive edge.

Other existing businesses point to a number of factors that give
the area such a sharp competitive edge, including:

n	 Access to highly skilled, experienced employees

n	 High academic standards of recruits

n	 Low staff turnover

n	 Willing, flexible employees

n	 Loyalty towards employer

n	 Ability to attract key personnel from other areas

n	 Attractive location to live

n	 Relatively low cost of housing

n	 Overall quality of life

The initiative and enterprise found across the area manifests
itself in other ways. More young people than the UK or Scottish
averages enter further or higher education. Unemployment is
lower than other parts of Scotland or the UK, while business
start-ups are higher than average.

It all adds up to a vibrant and innovative location in which
businesses with the right foresight and commitment can quickly
become established and successful.

Trained and highly skilled“
”

In the 33 years since
he arrived in Caithness,
Nuvia’s Technical Services
Director Alan Gerard has
seen the multinational build a strong
competitive edge in the energy sector.

Partly, that’s due to Nuvia’s proximity
to the Dounreay nuclear facility, which
is currently being decommissioned, and
to other energy opportunities in the region.

Nuvia

But Alan believes the real secret lies
in adeptly marrying local people’s
engineering, science and other expertise
with skills of hundreds of specialists
elsewhere within the business.

Nuvia covers the complete nuclear power
lifecycle from new build, through operations
and maintenance, to decommissioning and
waste disposal. It carries its main expertise
in-house and aims to add unique value to
clients’ operations by addressing highly
complex technological challenges.

The 150 Caithness-based employees are part
of a 1,700-strong workforce in the company’s
operations across the UK and France.

Parent company Soletanche Fressinet,
is a world leader in specialised civil and
geotechnical engineering and is owned, in
turn, by the huge global VINCI concessions
and construction group employing 180,000.

The Caithness operation is an important
component in the company’s past and
future success.

“We are very good at what we do because
of the people working for us” said Alan.
“Most have many years of experience in
the nuclear industry, mainly via Dounreay
but also from elsewhere.”

In Dounreay’s current decommissioning
phase, Nuvia’s work ranges from
consultancy and project management
to full-suit dangerous area operations,
radiation levels monitoring, and finding
and handling contaminated particles.

“Our skills legacy from Dounreay can
help us to broaden and grow” Alan said.
“For instance, having operated a natural
radioactivity descaling plant here in
Caithness means we can now look to carry
out that specialised work elsewhere.”

The company has already diversified
outside of nuclear in the Highlands and
Islands. Recent projects include mechanical
and electrical process design and medium-
scale hydropower engineering work.

Nuvia is confidently eyeing new
opportunities in oil and gas. Demand
for specialist services such as radiological
advice and health physics has accelerated
and will grow further as Atlantic Frontier
activity expands.

As the marine power generation industry
begins to blossom closer to hand, Nuvia
sees good opportunities in areas like
offshore maintenance.

That could mean fresh recruitment and
training challenges, and Alan is optimistic.
“Recruiting and training staff from the
locality has been very easy, with the
only problem being to whittle down the
applicants” he said. “We also get good
people direct from North Highland College
who are a valuable asset to us and the
area as they develop their courses and
qualifications to nuclear and other industry
requirements.”

Being at the northern end of Nuvia’s
European operation is no constraint.
“We make use of video-conferencing,
using the ICT infrastructure which will
improve further when superfast broadband
comes on stream. We also reach out
much further afield, for instance through
specialist decommission trade missions
with help and participation from Highlands
and Islands Enterprise and Scottish
Development International.”

Alan takes the phrase “think global, act
local” literally. “When I’m not working,
I find the area’s leisure and social activities
excellent. There’s plenty to do and it’s
all easy to find – from squash to amateur
dramatics – and life here is friendly and less
hectic than the south.”

Case Study:
Alan Gerard, Nuvia

“

”{ 15 }

DSRL
Dounreay Site Restoration Limited
(DSRL) has a deep and mutually
beneficial relationship with Caithness
and North Sutherland.

Its activities directly and indirectly
employ nearly 2,000 people locally
and annually inject tens of millions of
pounds into the area’s economy.
In turn, the local engineering skills
base and technology-rich businesses
have performed superbly to support
the company’s success.

DSRL is contracted by the UK’s Nuclear
Decommissioning Authority to manage and
deliver the clean-up and removal of the
UK’s former centre of fast reactor research,
development and operation near Thurso.

With a budget of more than £2 billion,
the business anticipates carrying out
around two decades of future work as
a unique rural centre of engineering and
scientific excellence.

“It is particularly unusual in a rural area
like this to see such a high proportion of
skilled engineering businesses and staff,”
said DSRL’s communications officer Sue
Thompson.

“We and this area are very good for
each other and there are many exciting
opportunities yet to come.”

DSRL has a turnover in the region of
£150 million a year, more than half of
which goes into the local economy.
It employs around 900 people directly
and subcontracts work to about
50 companies in the engineering and
wider supply chain. These provide
another 1,000 or so skilled jobs.

Well over 1,000 young people have
completed apprenticeships at Dounreay.
DSRL actively encourages staff to gain
new skills, broaden their experience
and prepare not only for new internal
opportunities but also for life after
Dounreay is fully decommissioned.

“People here react extremely well to new
challenges and opportunities,” said Sue.
“Our workforce is very stable, with an
annual staff churn rate that is in single
figures and extremely low sickness absence
levels too.”

The company prefers to promote and
fill new openings internally, carrying out
skills gap analysis and additional training
for individuals as needed. The result is a
pool of people whose culture is to train for
specific skills and who expect to take up
constant improvement.

“Naturally, some people do go from
here to other industries like oil and gas,
particularly at times of heavy recruitment,”
said Sue. “That’s healthy and demonstrates
that our training schemes provide a great
passport for other businesses.”

Many ex-Dounreay staff have also started
new businesses, often in high technology
areas. The skills base is more than
capable of underpinning new industry
development around the area, not least
in offshore marine and wind energy.

DSRL is also conscious of potential
opportunities to deploy its specialisms
in nuclear-related services elsewhere.

Sue arrived eight years ago from Kent, and
quickly found some marked differences for
her and her family.

“We bought an older house, in a beautiful
coastal situation, and the amenity we enjoy
would cost many times more in the south.
Modern houses too are top notch and very
reasonably priced.

“People work hard here, but leisure time is
a massive contrast, particularly if you enjoy
what our environment has to offer, from
walking, to painting and fishing. It’s like
being on holiday in that respect.”

Case Study:
Sue Thompson, DSRL

“

”{ 17 }

discover helping
businesses to grow...

{ 19 }

Employment in renewable energy, skilled manufacturing and
business services now far outstrips that of agriculture and fishing.
But the same strong work ethic that was so much part of the
region’s past now underpins the area’s 21st century reputation
and its ability to support business growth.

Growth happens because of the initiative and enterprise of the
business owners attracted to the region, and the knowledge, skills
and commitment of the people who understand the area.

Caithness and North Sutherland Regeneration
Partnership

The Caithness and North Sutherland Regeneration Partnership
comprises the Scottish Government, the Highland Council, the
Nuclear Decommissioning Authority (NDA) and Highlands and
Islands Enterprise (HIE). HIE is widely regarded as one of Europe’s
leading development agencies. Across six decades, HIE has
worked with many inward investor organisations and has helped
thousands of businesses become established and achieve success.

The Benefits to Businesses

Highlands and Islands Enterprise provides expert advice on:

n	 Sources of funding

n	 Grants and set up assistance

n	 Office accommodation

n	 Manufacturing sites

n	 Power and energy supplies

n	 Local networking opportunities

n	 Recruitment

n	 Training and development

n	 Business support

Highlands and Islands Enterprise works with Scottish
Development International to help businesses locate successfully
and develop their export trade. This integration is essential to
help inward investing businesses develop new market
opportunities and lay down strong roots.

HIE always strives to provide tailored support for new businesses
as well as delivering help in those critical weeks and months when
an organisation first moves to the area.

Powerful Network Support

As well as Highlands and Islands Enterprise and the Scottish
Development Agency, the local Chamber of Commerce boasts
a strong local membership. It function spans a wide range of
industries and sectors.

The Chamber has a full time team that provides support
and access to services for its members including:

n	 Networking events

n	 Access to international trade forums

n	 HR and employment law

n	 Health and safety

n	 Business planning

n	 Member-to-member benefits

Quality Workforce

But high quality support is not the end of the story.

HIE will assist with the recruitment of employees, supervisors and
more senior personnel. Their advisers know that the quality of a
company’s workforce is one of the mainstays for any business.
Within Caithness and North Sutherland a company can expect to
experience a stable workforce. This means that most employers
will experience low levels of staff turnover, thereby reducing their
overall costs of employment.

Tailored support for businesses“
”

{ 20 }

For more information about the opportunities that are available in
Caithness and North Sutherland contact:

Roy Kirk, Area Manager
Highlands and Islands Enterprise
Tollemache House
High Street
Thurso
Caithness
KW14 8AZ
Scotland

Tel: +44 (0) 1847 805 209
Email: roy.kirk@hient.co.uk

So, if your
business is ready
to discover great
opportunities...

Image on pages 10-11 © Dounreay Site Restoration Ltd and NDA.

Ambitious for Scotland

For more information, contact us at:
Highlands and Islands Enterprise
Tollemache House
High Street
Thurso
Caithness
KW14 8AZ
Scotland

email: roy.kirk@hient.co.uk

www.hie.co.uk

