
NN ÆÆ RR II NN GG SS LL II VV SS MM AA GG AA SS II NN EE TT
Rosenkilden03

06

PROFILEN: SVEN EGIL OMDAL SIDE 4–7. STORBY- OG LANDSDELSREGIONER SIDE 8–9. INVESTERINGSBOOM I GØTEBORG
SIDE 10–11. GAMLE BYGG TIL NYE FORMÅL? SIDE 14-17. FORUM JÆREN AS SIDE 20–21. LYSE IDEER SIDE 25. NOE SKAL
SKJE PÅ RUTEN SIDE 26-27. INNHENTA AV TUNGE TRENDAR SIDE 28. CHARLES&DE - OG SANDNES SIDE 30-31. KAN BYER
PLANLEGGES SIDE 34-35. FIUNI SIDE 36-37. SAMARBEIDSMULIGHETER SIDE 38. KVOTERING ELLER IKKE? SIDE 41. MAT-
SIKKERHET SIDE 45. BEDRIFTEN I ROSENKILDEN:STAVANGER2008 SIDE 48-49. STAVANGER SENTRUM SIDE 52-53.

Byutvikling

3-06.qxp 10.03.2006 17:07 Side 1

4 8
Aftenbladets Sven Egil Omdal
har i petit- og annen form under
signaturen Pedell ytret seg om
Stavangers utvikling omtrent
hver lørdag. Pedell betyr som vi
alle vet vaktmester, og Omdal
har lenge vært en slags vakt-
mester i kulturens, medienes og
byutviklingens tjeneste med sin
vittige, ironiske penn eller PC.

Karl Jan Søyland, medlem av
Kommunalstyret for byutvikling i
Stavanger (AP) og Helge Ole
Bergesen, medlem av Stavanger
Bystyre (H) ytrer seg om storby-
og landsdelsregioner. - Hva er
en region og hvilke formål skal
den tjene? spør Bergesen.

18 23
Ansvarlig redaktør: Jostein Soland. I redaksjonen: Randi Øglænd, Erik Lindboe, Egil Rugland, Trude Refvem Hembre, Cathrine Gjertsen og Jan Gjerde.
Fotografer: BITMAP vedEric Johannessen. Utgiver: Næringsforeningen i Stavanger-regionen. Telefon: 51 51 08 80. Telefaks: 51 51 08 81.
E-post: post@stavanger-chamber.no. www: www.stavanger-chamber.no Opplag: 14.000. Forsidefoto: Sandnes Kulturhus, av Eric Johannessen/BITMAP.
Redaksjonen avsluttet 13. mars 2006

Sandnes vil slettes ikke spille
andrefiolin i kulturåret 2008. Ved
hjelp av kunstnerisk lyssetting
ønsker gaukene å fargelegge
både bykjernen og de omkring-
liggende friluftsområdene. Det
storslåtte prosjektforslaget fra
Sandnes kommune ligger nå hos
Stavanger2008. I løpet av våren
får vi vite om Sandnes får reali-
sere sine lyse drømmer.

- Forum Jæren A/S ble etablert
av lokale krefter med en genuin
interesse for å utvikle Bryne,
forteller daglig leder Terje
Hamre. – Bedriften er et eien-
doms- og utviklingsselskap, og
planen vår er å utvikle et større
område på Bryne og sette opp
det vi mener skal bli et signal-
bygg for Jæren.

Næringsforeningen tok i mars imot invitasjonen til bedriftsbesøk
hos Asplan Viak – med sentrumsutvikling på dagsorden. Om våre
historiske bysentra og dere konkurransekraft – i ulike sammen-
henger. Og igjen trakk temaet fullt hus – fordi sentrumsutvikling
er utfordrende og derfor vanskelig hvis ikke dialogen mellom
næringsliv og kommune gir konstruktive utslag. Som vi etter
hvert har fått for mange eksempler på i Stavanger. Mens samar-
beidet går greit i Sandnes og Bryne.

FORTID I NÅTID…
Sentrumsutvikling handler om å forstå historiske bystrukturer og
kunne transformere disse i takt med de krav til funksjonalitet
som nye tider krever. Ikke minst handler det om hvordan våre
sentra skal se ut på døgntid. Hvordan ser demografien ut – og
hvilke virksomheter kan drives med fortjeneste til ulike tider av
døgnet? Og ikke minst: Hvilke opplevelser kan vi dele rundt de
åpne rom? Til fellesskapets glede?

Ingen av våre bysentra har tidligere hatt en mer påkostet utfor-
ming enn den vi ser i dag. Enten det er i Bryne eller i Stavanger.
Men hvilke kvaliteter trekker vi ut av våre offentlige rom når vi
møtes der som mennesker?

Asplans medarbeidere delte villig vekk av sine kunnskaper med
Næringsforeningens medlemmer – før de nå skal i gang med den
store sentrumsplanen for Sandnes.

FESTEHOVEDSTAD?
- Toga dundrar nordover Jærbanen kvar laurdagskveld – fulle av
forventning og feststemning. Mange folk forlet toget inst i
Gandsfjorden, medan mange nye passasjerar følger med vidare

for å slå sine pjaltar saman i Stavanger – vår regionale hovudstad
i nord. Alle set dei sitt preg på utelivet i dei to byane våre, kvar på sin
måte”. Skriver Sandnes-mannen Klaus Mohn i denne utgaven av
Rosenkilden. Med hvilket resultat? Spør vi. For Sandnes og Stavanger?
Hvordan opplever jærbuen “Byen”?

Aftenbladets kulturredaktør Sven Egil Omdal gir sitt svar på vegne
av Stavanger: - Jeg har knapt sett en lokalpolitisk avgjørelse som
så raskt har fått så store konsekvenser som saken om skjenke-
bestemmelsene i denne byen, sier Omdal. Selv nøler jeg med å ta
gjester med til sentrum om kvelden. Jeg skjemmes nesten av å
vise fram et sentrum som først ligger nesten dødt time etter time,
før det plutselig fylles opp av ravende og skrikende beruste ung-
dommer. Og hvordan er det i Sandnes og Bryne? Eller på
Jørpeland?

FASTFROSSET UTEBRANSJE
Så kan vi snakke om Samarbeid for sentrum, om nye sentrums-
planer, om tilgjengelighet og mobilitet. Om 2008 og utviklingen av
Stavanger og Sandnes og fylket med, om arkitektur og smarte
bygg, om byer og storbyregioner. Men hva skjer hvis mennesket
ikke befinner seg vel – i sentrumsgater og parker og på våre torg?
Hva skjer med restaurantbransjen? Hvor mange restauranter fra
regionen vår finner vi i rikspressens spiseguider? Er det slik som
Omdal hevder at Matfylket har fått en Mathovedstad med en fast-
frosset utelivsbransje fordi våre folkevalgte ikke har sett konse-
kvensene av sine vedtak?

Sivilarkitekt Nils Jacobsen ved UiS gir et overordnet syn på
byplanlegging: - La oss unngå at kortsiktige behov skritt for skritt
svekker byens særpreg og identitet. Og så kan vi utvide hans
utsagn om byens fysiske utforming til også å gjelde den åndelige
gravitasjonskraften enhver by med krav på trivsel må ha. Ikke
minst en tvillingby som Stavanger-Sandnes, som for lengst har
startet nedtellingen mot 2008….

LEDER

Sentrumsutvikling

3-06.qxp 14.03.2006 11:30 Side 2

K I L D E N 2–3

Byen og den åndelige
tyngdeloven
Om identitet og ignoranse

- Det har ikke en gang noe å si om en liker byen eller ikke,
den trekker tanken til seg i kraft av en åndelig tyngdelov.
Skriver den danske forfatterinnen Karen Blixen i Den afri-
kanske farmen.

Alexander L. Kielland skulle levere mye av Stavangers åndelige
gravitasjonskraft – mens den to år yngre Arne Garborg trakk i
motsatt vei: - By er bonde Himmerik, ja. Men – ikkje i lengdi. Der
er so heimlaust.

Kielland og Garborg er i dag fortsatt våre viktigste identitets-
settere – når siddisen eller jærbuen spør hvem han er? Hva han
kan? Og derfor hva han vil kunne gjøre?

I dag kan vi lese Kiellands fortellinger som en utviklingsroman
om urbanitet – om overgangen fra land til by, om klasse- og
kjønnsforskjeller, om et handelsborgerskap som kjemper mot
alle mulige inntrengere. Ekthet står som den ideale fordring i alt

Kielland og Garborg kom til å skrive. Begge elsket de Jæren.
Begge fikk de sine impulser fra Europa. Som bymann og euro-
peer. Og som jærbu og europeer.

IDENTITET
Kielland ble slik den som først kom til å gi oss et tydelig selvbilde
– på godt og vondt. Han leverte viktige bidrag til byens og regio-
nens egenforståelse gjennom sine oppgjør med grumsete fram-
ferd i forretnings- som i kristenliv. Som redaktør av Stavanger
Avis fra 1889 ville han være ”en svøbe for byen og en fornøielse for
landet”. I sin første lederartikkel skriver Kielland:
- Hvis ikke Domkirken stod midt iblant os, kunde vi næsten
komme til at glemme, at Stavanger er et ældgammelt hjem, et
kjært og velkjent mødested for søfarende fra uminnelige tider, en
glad og trivelig forretningsby av de tidligst nevnte i landet.

Kielland fikk selvfølgelig mange fiender: - Han skrev saker som
gjorde at hans navn nødig nevnes i enkelte stavangerfamilier den
dag i dag. Han var konkret, visste at misforhold har navn og
adresse og sa det uhørte ingen torde å si. Skriver Kielland-bio-
grafen Tor Obrestad.

Kielland var særlig ute etter var byfogd Christensen som hadde
regjert byen siden 1850-årene. Før Kiellands første år som redak-
tør var omme, ble den 89-årige byfogden avsatt. Denne saken
skaffet Kielland nye fiender. Fra før av hadde han klart å hisse på
seg Lars Oftedal og hans tilhengere.

IGNORANSE
Kielland ble senere både borgermester i Stavanger og amtmann
i Molde. Han døde 6. april 1906. Samme høst kunne byens bor-
gere lese at ”Kiellandhuset ved Torvet paa hvis tomt det nye post-
huset skal reises, er i dag ved auktion solgt til bortflytning for
1600 kroner til Peder Aarrestad, Fredheim. Huset skal rives i
tiden fra 23. november til 5. desember.”

Da Kielland-statuen på Torget ble avduket i 1928, maktet ikke
Stavanger å betale sin egen byfødte billedhugger Magnus
Vigrestad den avtalte summen for monumentet.

Foran 100-årsdagen for Kiellands død, gjentar historien seg:
Stavanger – Europeisk kulturhovedstad 2008 - makter ikke å for-
holde seg til den aller sterkeste av alle sine gravitasjonskrefter og
identitetssetter: Alexander L. Kielland.

Akkurat like lite som da Næringsforeningen ved 1000-årsskiftet
ikke fikk gi Kiellandshuset som gave til byen. Fordi det ville blok-
kere det åpne draget mellom Breiavatne og Torget, ble det sagt.
Der altså huset vitterlig hadde stått fram til 1906. Og der det igjen
kunne ha fått sin plass. For igjen å sitere Karen Blixen: for å
trekke ”tanken til seg i kraft av en åndelig tyngdelov”. Som selve
gravitasjonskraften for vårt urbane bybilde. Eller som Sokrates sa
det for 2500 år siden: - Jorder og trær lærer meg ingenting, men
det gjør mennesker i en by.

Tekst: Jostein Soland
Tegning: Bjørn Helgøy

ny3-06.qxp 13.03.2006 15:40 Side 3

Sven Egil Omdal, kulturredaktør i Stavanger Aftenblad, har i
petit- og annen form under signaturen Pedell ytret seg om
Stavangers utvikling omtrent hver lørdag på siste side i
seksjon 2.

3-06.qxp 10.03.2006 17:09 Side 4

P R O F I L E N : S V E N E G I L O M D A L 4–5

Påbygging av parkeringsanlegget har
vært et yndet debattema i lang tid for
politikere, planleggere og menigmann og
menigkvinne. Det endte med at bystyret
vedtok bygging av parkeringsanlegg på
Nytorget på bekostning av Byhall og
Jorenholmen for å løse påståtte parke-
ringsproblemer i byen vår.

Sven Egil Omdal har i petit- og annen
form under signaturen Pedell ytret seg
om byens utvikling omtrent hver lørdag
på siste side i seksjon 2. Pedell betyr som
vi alle vet vaktmester, og Omdal har siden
han kom tilbake til Stavanger og
Aftenbladet i 1991 vært en slags vaktmes-
ter i kulturens, medienes og byutvikling-
ens tjeneste med sin vittige, ironiske penn
eller PC.

Nå nylig gikk han direkte inn i byutvi-
klingsdebatten på vanlig lett karikert
måte. En Aftenblad-ansatt hadde kjempet
seg i olympisk ånd helt fra parkeringsan-
legget på Jernbanelokket til kontoret i
Aftenblad-bygningen. Utslitt vaklet ved-
kommende inn. Men i typisk norsk olym-
pisk ånd anno 2006 holdt det neppe til
annet enn medalje for deltakelse. Gud vet
om ikke kollegaen ble syk og sengelig-
gende fortsatt i norsk olympisk ånd.

Men sier historien noe om byen og oss
og de? Vi er frenetisk opptatt av parkering
og biler i denne byen og Sandnes for den
saks skyld. Byutvikling har et helt annet
innhold.

TRANSFORMASJONSPERIODE
- Stavanger er nå åpenbart inne i en

transformasjonsfase, sier Sven Egil
Omdal. Det gjelder for eksempel områder
som Urban Sjøfront, Østre bydel og
Paradis. Stavanger har et svært lite sen-
trum omgitt av mange og store boligom-
råder, som Stokka, Hundvåg, Kvernevik,
Tjensvoll og Hinna for eksempel.
Områdende har noe felles: Folk bor der.
De jobber et annet sted og går ut på et
tredje sted.

- Det er tid for å se på de døde byde-
lene som ligger brakk om dagen og er
stille om kvelden. Sammenliknet med de
byene vi alle liker å besøke, er store deler
av Stavanger preget av mangel på sosialt
liv, sier Omdal, og han skulle vite det som
Stokka-innbygger.

- Stokka er et område med 4000-5000
mennesker, men har ikke et eneste sted
å gå ut. Her burde det vært bistroer,
kafeer, én av dem kanskje med en liten
bydelsscene for levende musikk.

- Byen er en av menneskets største
oppfinnelser. Det er derfor grunnleg-
gende at vi forstår hva som gjør en by til
en by. En avgjørende faktor er at det er så
mange sosiale møteplasser som mulig.

Aftenbladet har i den siste tiden skapt
diskusjon i de tusen regionale hjem med
sin serie om forskjeller mellom Sandnes
og Stavanger. En forskjell som blant gjør
seg utslag i at Sandnes-folk visstnok er
mindre stolte av byen enn Stavanger-folk.
Det er en Aftenblad-serie som har enga-
sjert, og det har sett ut som om det er
like før det bryter borgerkrig mellom de
to byene.

- Byfil var første trinn. Nå sammenlik-
ner vi levekårene i de to byene, bygget på
rene statistiske data. Og samtidig anset-
ter vi en journalist som skal følge tett de
endringene i de to byene som 2008-pro-
sjektet kanskje vil utløse. Aftenbladet

bruker stadig større ressurser for å for-
stå og rapportere det som skjer med
endringsprosessene både i Stavanger og
Sandnes.

KVADRAT
Nå har som vi alle vet Stavanger og

Sandnes sentrum en felles fiende i
Kvadrat. Til dette stedet på Forus-præ-
rien går det jevn strøm med biler og bus-
ser, og det er som kjent gratis parkering,
og det regner sjelden. Men i følge Omdal
er det slett ikke sikkert at det bare er
oppholdsværet og fri parkering som gjør
at Kvadrat omsetter for over en milliard i
året, mens kjøpesentrene og handlega-
tene i Stavanger og Sandnes føler seg
sveket av troløse shoppere.

- Et moderne kjøpesenter er regulert
som en vellykket by med gater, kryss og
møteplasser og minimal avstand mellom
hver ny dør inn til nye opplevelser. På
Kvadrat er det navn på gatene og de ulike
delene av senteret fungerer nesten som
separate bydeler, tett bundet sammen. De
store varesentrene i utlandet får stadig
flere tradisjonelle byfunksjoner, som
idrettsanlegg, teater og åpne markeds-
plasser på sentrale torg. Det er tankevek-
kende at kjøpesentrene blir det gamle
bysentrumets største konkurrent ved å
kopiere sentrum slik det opprinnelig var,
og det kan de gjøre fordi de har én
ledelse og en koordinert planleggingspro-
sess. Det er denne mangelen på helhets-
tenkning som preger Stavanger og
Sandnes.

- I begge byene har utbyggerne fått for
stor frihet. Badedammen Vest er et godt
eksempel på et prosjekt hvor utbygger får
forandre byens fysiske struktur uten å
måtte ta hensyn til stort annet enn sin
egen fortjeneste.

En praktfull vinterdag i Stavanger. Fra kulturredaktør Sven Egil
Omdals kontor i femte etasje i Aftenbladet-bygningen ser vi snødekte
fjell i retning Ryfylke, en knallblå Byfjord – og parkeringsanlegget på
Jorenholmen. Dette siste står muligens i skarp kontrast til natur-
opplevelsen.

Pedell

Tekst: Egil Rugland
Foto: Eric Johanessen/BITMAP

3-06.qxp 10.03.2006 17:10 Side 5

Sven Egil Omdal har ved flere anled-
ninger satt et spørsmålstegn ved utbyg-
gingen av Badedammen Vest og
Stavanger Brygge.

SJØEN
- Dette er prosjekter som stenger byen
inne i forhold til sjøen, sier Omdal. Vi byg-
ger de nye leilighetsblokkene som en
ringmur mellom byen og sjøen, og stjeler
utsikten fra de mange for at noen få skal
få bo med «tean i tanga», som sørlen-
dingen sier. Det er sjøen som har gitt
Stavanger liv. Det er skjedd en voldtekt
mot byens historie med utbyggingen av
Stavanger Brygge og Badedammen Vest.

- Mange omtaler Jorenholmen som et
skammens hus på Stavanger fineste
tomt, sier Pedell. Det er mulig det, men
er det bedre med en syv etasjers bolig-
blokk på tomten? Det må lages en plan
for et område som minst går fra
Bekhuskaien til Børevigen, som skaper
aktivitet, handel og opplevelser, vi må
ikke bare tenke parkering. Det må ligge
en helhetstenkning bak utviklingen.

- I Stavanger ser det ut som det ikke
er politisk vilje eller evne til å ta de nød-
vendige inngrep i markedets frihet. Men vi
vil få en morsommere, mer levende by
som det er kjekkere å bo i, med færre
trafikale problemer hvis politikerne viser
større mot til å styre, og til å se de store

sammenhengen, slik at byen ikke utvikler
seg klattvis. Vi trenger en bedre sam-
handling mellom offentlige myndigheter,
private investorer og handelsnæringen.

UNGDOM
- Ennå i dag blir det ikke tatt tilstrekke-

lig hensyn til ungdom og barn når nye
områder bygges ut. Utbyggerne vil ha
maksimalt antall boenheter, og setter
gryntende av den minimumsplass som
kommunen krever til lekeplasser. Det
holder ikke. Vi har god kjennskap til hva
som skjer når utbyggingen av barneha-
ger, skoler, idrettsanlegg og sosiale
møteplasser ikke skjer samtidig med
boligene. Da er det bare å sitte og vente
på at de sosiale problemene, gjengdan-
nelser og kriminalitet skal utvikle seg.

- Og når det skjer, går regningen til
politikerne. På dette området har vi store
kunnskaper, som vi fortsatt ikke tar til-
strekkelig hensyn til. I Sandnes var de
kommunale byplanleggerne nylig over-
rasket over at politiet ba om å bli trukket
inn i planleggingen av nye boligområder.
Det var deprimerende å høre at politiet
har bedre forstand på byplanlegging enn
byplanleggerne.

Nå er Omdal født og oppvokst på
Sølvberget i en tid da bilene kjørte
gjennom både Søregaten og Nygaten, og
bilene stod parkert hvor som helst i byen

gratis. Det var butikker i sentrumsgatene
i første etasje, og det bodde folk i annen
etasje.

- Søregaten er nå blitt en skogate. Det
er ikke annet enn butikker i Nygaten. Det
er nesten ingen spisesteder. Ingen bor
over butikkene. Det er ikke liv i sentrum
etter stengetid. Ostehuset, Food Story og
Kultcaféen er flotte nye tilskudd til sen-
trum, men vi skulle langt hatt flere. Vi må
passe oss for at Stavanger sentrum blir et
Kvadrat med dårlig vær; kjedebutikker og
pizzarestauranter og ikke noe mer. Vi må
bruke husene og gateløpene mye bedre.

PARKERING
Nåvel. Parkering spiller nå enten vi vil
eller ikke en rolle i utviklingen av byene.

- Men parkering er ikke det største
problemet. Hvis vi klarer å utvide sen-
trum, vil det bli lettere å bruke parke
ringsarealer som ikke ligger kloss i
Søregaten. Vi må utvikle nye, levende
nær-sentrumområder, for eksempel i
aksen fra Klubbgaten til Siriskjær, langs
Bergelandsgata (hvor det var langt flere
folk om kveldene for 100 år siden enn nå),
og på Vestre Platå.

- Parkeringsområdene, enten det
dreier seg om Jorenholmen, Nytorget
eller en Byhall må ses i en større byutvi-
klingssammenheng, og ikke bare tenkes i
forhold til dagens lille sentrum. For å få

- Parkeringsområdene, enten det dreier seg om Jorenholmen, Nytorget eller en Byhall må ses i en større byutviklingssammenheng, og ikke bare tenkes i forhold til dagens lille sentrum, sier Sven Egil
Omdal, kulturredaktør i Stavanger Aftenblad.

ny3-06.qxp 13.03.2006 15:40 Side 6

til det må vi skape gater som er kjekke å
gå i, ikke døde trakter med stengte fasader.

- I de virkelige byene i verden, er det
slik gatene fungerer. I Norge vet jeg
knapt om andre slike levende bygater enn
Markveien og Thorvald Meyers gate på
Grünerløkka og Bogstadveien, alle i Oslo.
Pedersgata har muligheter til å bli det
samme i Stavanger. Den ligger tett til
sentrum og er kanskje den mest spen-
nende gaten i Stavanger i fremtiden. Det
kan bli et hovedområde som knytter østre
bydel og sentrum sammen. Det kan leg-
ges opp til små scener, spisesteder, og
det må være en lav terskel for å få ja til
prosjekter som gjør gaten mer levende.

- På Storhaug er det ingen sosiale
møteplasser etter at de fleste butikkene
er lagt ned. Det er ikke kommet noe i ste-
det. Storhaug-folk kjenner ikke hverandre
lenger. De sees på Kvadrat eller til nød i
byen.

UNIKT SENTRUM
- Stavanger sentrum er unikt og fantas-
tisk. Det har bevart middelalderstruktu-
ren, ungdommen drar til byen lørdag for-
middag bare fordi det er så kjekt å være
der. Men sentrum er trangt, omgitt av
mange fine, men døde områder som
Holmen, Smedgatekvartalet, Nytorget.
Holmen-området kan bli spennende, men
da må det skje noe mer enn at en blokk

reiser seg. Øvre Holmegate har store
muligheter til å bli en av byens mest
spennende gater, med kafeer og medi-
eopplevelser mens folk bor oppover i eta-
sjene.

- Stavanger har fått et slags stempel
som selve utebyen i Norge, men det er i
ferd med å bli en komplett myte. I øye-
blikket er utebyen i ferd med å gå til
grunne.

- Jeg har knapt sett en lokal politisk
avgjørelse som så raskt har fått så store
konsekvenser som saken om skjenkebe-
stemmelsene i denne byen, sier Omdal.
Selv nøler jeg med å ta gjester med til
sentrum om kvelden. Jeg skjemmes nes-
ten av å vise fram et sentrum som først
ligger nesten dødt i time etter time, før
det plutselig fylles opp av ravende og
skrikende berusete ungdommer. Ung-
dommen sitter nå hjemme til kl 00.30 før
de drar til byen. Da treffer de bare like-
sinnede mens de eldre har gått hjem for
lenge siden. Denne beslutningen har ført
til at vi har fått en fastfrosset utebransje.
Det skjer nesten ikke nyskapning i denne
bransjen, mens andre norske byer har et
langt mer dynamisk uteliv. Vi må å ta
politiske grep som stimulerer til nyska-
ping.

- Festivalene i Vågen er et eget sam-
funn i samfunnet, sier Omdal. Det er og
blir en fest i Vågen. Butikkene i sidegaten

merker ikke noe til festivalene. Vi må
utvikle festivaler som tar hele byen i bruk.
Lars Oftedals plass, Arneageren,
Valberget, Blå Promenade, Domkirke-
plassen, Kongsgård, Parken – bruk dem
alle sammen.

2008
- Kan 2008-prosjektet bety noe?

- Jeg er ikke så opptatt av hva som
skjer i 2008 som hva som skjer etterpå, i
2011 eller 2016. 2008 er først og fremst
et byutviklingsprosjekt med kultur som et
virkemiddel for å endre samfunnet i en
ønsket retning. Stavanger skal bli bedre
skikket for det postindustrielle samfun-
net, livet etter Oljå. Da er det ikke avgjø-
rende hvilke verdensstjerner som kom-
mer hit i 2008. Prosjektene som kan
endre retningen på utviklingen og gjøre
noe med byen er de viktige, og det må
være en lav terskel for få til slike pro-
sjekter.

Nå kan Aftenbladet selv spille en rolle i
utviklingen av området rundt Pedersgaten
og østre bydel. Det planlagte nybygget for
alle konsernets medier; avis, radio, nett
og fjernsyn, med inngang fra Nytorget,
skal stå ferdig våren 2008.

Hvem som blir vaktmester?
Pedell?

P R O F I L E N : S V E N E G I L O M D A L 6–7

- Jeg har knapt sett en lokal politisk avgjørelse som så raskt har fått så store konsekvenser som saken om skjenke-
bestemmelsene i denne byen, sier Omdal.

3-06.qxp 10.03.2006 17:12 Side 7

Det må absolutt være grunn til å spørre
om offentlig forvaltning og politisk sty-
ring av regionen har endret seg pakt
med denne utviklingen. Det er vanskelig å
svare annet enn nei til dette. Fortsatt er
formannskapslovene av 1848 viktige, og
langt på veg er det vel bare i politisk
sammenheng og offentlig forvaltning at vi
fortsatt forholder oss til kommunegren-
sene .

I årene som kommer vil den store
byveksten skje i Sandnes – mye av
næringsutviklingen vil skje i Sola rundt
Risavika , mens utdanningen i økende
grad vil skje i Stavanger i og rundt univer-
sitetet. Areal- og transportplanen for
nord-Jæren har nå virket i nærmere 5 år
og vist at den faktisk er en plan som vir-
ker og som det går an å styre etter .
Summen av en rekke slike forhold viser
med all tydelighet at vi i dag er en storby-
region i Norsk målestokk. Det vi trenger
nå er en grundig debatt om hvordan regi-
onen skal styres.

I løpet av de siste årene er det utviklet
et sterkt regionalt samarbeid innfor are-
aldisponering, transport, næringsutvik-
ling, havn, energi, vann, avløp, renovasjon
osv.

Langt på veg er det slik at store infra-
strukturoppgaver med unntak av bolig,
nå løses på regionalt nivå.

Utviklingen har uten tvil ført til at helt
sentrale oppgaver i dag er flyttet fra kom-
munestyrene og inn i ulike regionale fore-
tak og løsninger. Ut fra et bredt folkesty-
resynspunkt er dette ikke bare av det
gode. Makten samles om stadig færre
hender, viktige avgjørelser skjer i det luk-
kede rom, og rollen som folkevalgt synes
å dreie stadig mer i retning av å drive for-
retning enn å være ombudsmann eller
kvinne og det å drive mer tradisjonell
politikk.

Slik jeg ser det er det i ferd med å opp-
stå et demokratisk underskudd som fort
vil kunne virke negativt i forhold til den
positive utvikling regionen er i . Her er
det regionalt store politiske utfordringer.
Behovet for en åpen å grundig debatt om
hva som vil være best for regionen fram-
over burde være mulig å få til.

Det å være fra Stavanger gir gode
følelser . For meg er det enda bedre å

være fra Bakkeland. Å komme fra
Stavangerregionen gir på ingen måte de
samme gode følelsene. Med et slikt
utgangspunkt skulle jeg ønske at alt
kunne være som det var. Samtidig sier
all fornuft at dagens kommunegrenser
og måten vi styrer på er blitt til i en annen
tid og ikke lenger er egnet for å finne
gode løsninger for dagen og morgenda-
gen. Mye av debatten omkring både
storby- og landsdelsregioner er en bryt-
ning mellom mellom hode og hjertet –
det effektive, rasjonelle og det følelses-
messige, brytninger som nødvendigvis vil
ta noe tid.

Framtidens løsning er regionale løs-
ninger. Noen annen konklusjon er det
ikke mulig å trekke.

Til slutt kan det være grunn til minne
om at hele Norge befolkningsmessig er
litt mindre enn halvparten av London.
Gjør vi spørsmålet om storby og lands-
delsregioner større enn det det faktisk
er?

Storby- og landsdels-
regioner
På kontoret har jeg et luftfoto tatt fra Sandnes nordover mot Forusområdet engang i
begynnelsen på - 70 tallet. I Forusområdet er det ikke et eneste næringsbygg,
Kvadrat eksisterer ikke, motorvegen er ikke påbegynt, og fra Forus mot Jåttå er
nesten ingen boliger . Bildet forteller at mye har skjedd fra 1970 fram til i dag.

Tekst: Karl Jan Søyland, medlem
av Kommunalstyret for byutvikling,
Stavanger (AP)

Foto: Kim Laland/BITMAP

ny3-06.qxp 13.03.2006 15:41 Side 8

I Stavanger-området et vi i den heldige
situasjon at vi allerede har en naturlig,
velfungerende region rundt Nord-Jæren.
Dette har fått en fast organisatorisk
ramme i Stavanger-regionen Nærings-
utvikling hvor 14 kommuner med nesten
300.000 innbyggere deltar. Det er et
gjennombrudd for dette samarbeidet at
kommunene har gått sammen om en
strategisk næringsplan.

Dermed har vi, i all beskjedenhet, skapt
det resten av Norge leter febrilsk etter –
en region som har naturlige grenser, og
som er utviklet nedenfra ut fra behov i
kommunene selv, ikke som et resultatet
av streker på et kart eller byråkratiske
utredninger. Med sin næringsmessige
tyngde og sitt innbyggertall er vår region
helt på høyde med flere av de andre regi-
onene som så fantasifullt er tegnet inn på
de nye Norgeskart som nå sirkulerer.

Stavanger-regionen har intet behov for
et tredje folkevalgt nivå – et ’vestlands-
fylke’ eller noe lignende – på toppen av

vår region. Vi kan drive og utvikle våre
videregående skoler selv. Regionen dek-
ker et stort, sammenhengende inntaks-
område for elevene, med fritt skolevalg
både på innsiden og utsiden. Vi driver
allerede storstilet felles næringsutvikling
og har landets største felles kulturpro-
sjekt på gang. Vi har sterke fellesinteres-
ser om offentlig infrastruktur, og vi er i
stand til å kommunisere med andre regi-
oner om kommunikasjonsprosjekter som
går ut over vårt område.

Et nytt regionnivå er ikke bare unød-
vendig. Det er direkte i strid med våre
interesser. La meg illustrere det med to
eksempler: tenk om det hadde eksistert
er slikt folkevalgt regionstyre fra Lund til
Leikanger (eller hvor nå grensene måtte
bli trukket). Er det noen som tror at en
slik gruppe politikere ville lagt mye energi
bak et universitet i Stavanger? For ikke å
snakke om kulturhovedstaden i
Stavanger-regionen? (Det måtte vel i så
fall vært med avleggere i Førde og
Hardanger.)

Og det er ikke bare for oss dette er
problematisk: Er det gunstig for Norge at
regionale folkevalgte skal være med å
styre utdanning og forskning ved univer-
sitetene her i landet? Blir våre universite-

ter – ikke bare UiS – bedre i stand til å
hevde seg i den internasjonale konkur-
ransen om de beste hodene på denne
måten?

Og tilsvarende med forskning: Blir nor-
ske forskningsmiljøer sterkere og bedre
ved at folkevalgte fra bygd og by får inn-
flytelse over dem? Er det dette som skal
til for at vi skal hevde oss i verdensklas-
sen? Når våre universiteter og forsk-
ningsmiljøer sliter med å hevde seg ute i
den store verden, er det fordi de savner
regional folkevalgt innflytelse?

Mye av dagens regiondebatt peker
dessverre bakover – mot det forsmede-
lige nederlaget ved Hafrsfjord, da Viken
etablerte sitt varige hegemoni her til
lands. På de nye regionkartene kan man
avlese Erling Skjalgsons rike, ladejarlene
og de nord-norske høvdingene på
Bjarkøy. Et godt grunnlag for
Hafrsfjordspillene, men ikke for utvik-
lingen av bærekraftige regioner i fremti-
dens Europa.

Å slå sammen Rogaland og Hordaland
er like unaturlig som å fusjonere Viking
og Brann. Og det blir ikke bedre, for noen,
av å legge det til Sogndal.

Naturlige regioner – ikke
omkamp etter Hafrsfjord
Enhver rasjonell regiondebatt bør begynne med det enkle spørsmålet: hva er en
region og hvilke formål skal den tjene? Ikke med svaret: vi skal ha et tredje folke-
valgt nivå mellom kommunene og staten – og hva kan vi nå bruke det til?

Tekst: Helge Ole Bergesen,
medlem av Stavanger Bystyre (H)

ny3-06.qxp 13.03.2006 15:42 Side 9

Göteborg-regionen
Göteborg er Sveriges nest største
by, med mer enn 870 000 innbyg-
gere. Regionen består i dag av 13
kommuner med et felles bo- arbeid
og servicemarked.

Business Region
Göteborg BA
Business Region Göteborg AB
(BRG)er et kommunalt samarbeid-
sorgan som arbeider for å styrke
næringslivet, skape nye arbeids-
plasser og et variert næringsliv i
Göteborg-regionen. Organisasjonen

hjelper etablerte bedrifter så vel
som gründere med deres vekstam-
bisjoner. BRG ble opprettet i 2000
og har i dag rundt 80 ansatte.
Organisasjonen samarbeider med
næringsansvarlige i kommunene og
bedriftene i regionen.

fak
ta

3-06.qxp 10.03.2006 17:22 Side 10

- Årsaken til at det går så godt er et
resultat av flere faktorer. Regionens geo-
grafiske plassering på sørvest kysten av
Sverige ligger strategisk til i forhold til de
øvrige skandinaviske land og Baltikum.
Logistikkmessig er det derfor attraktivt å
etablere seg i Göteborg-regionen, mener
informasjonssjef i Business Region
Göteborg, Maria Derner. Hun peker også
på tilgang til kompetent arbeidskraft, et
variert næringsliv, samarbeid på tvers av
miljøer og langsiktig satsing på nærings-
utvikling som viktige faktorer for
Göteborgs formidable vekst.

FRA KRISE TIL JUBEL
Den storstilte satsingen på næringsutvik-
ling kan spores tilbake til 1977, som var
et kriseår for skipsfartsnæringen.
Sveriges nest største by var en skips-
fartsby og nedgangstidene i næringen slo
voldsomt ut og arbeidsledigheten økte
dramatisk. Svenskene lærte fort at det
sjelden lønner seg å satse alt på ett kort.
Å skape muligheter for store og små
bedrifter innenfor ulike næringer var
anbefalingen fra Næringslivs-
sekretariatet, som ble opprettet av
Göteborg kommune for å utvikle nærings-
livet i katastrofeåret 1977.

I dag kan Göteborg-regionen skilte med
varierte, spesialiserte og sterke nærings-
klynger som bilindustri, bioteknologi,
logistikk, IT, mat, design og miljøtekno-

logi. Her finner du blant annet den lille,
ultrahippe jeansprodusenten Nudie
Jeans, legemiddelgiganten AstaZeneca,
bilprodusentene Saab og Volvo, mobilkjem-
pen Ericsson og ferjeselskapet Stena Line.

DEN HELLIGE TREENIGHET
Maria Derner mener Trippel Helix model-
len, samarbeidet mellom universiteter,
næringsliv og offentlig sektor, har satt
fart i næringsutviklingen i den sørvestre
regionen. – Langsiktig samarbeid for å
styrke og utvikle næringsklynger har gitt
resultater. Et eksempel på dette er
Lindholmen Science Park, som eies av to
lokale universiteter, Göteborg kommune
og flere utviklingsbedrifter. Her får større
bedrifter hjelp til forskning og produktut-
vikling samt kontakt med eksperter innen
ulike fagfelt, forklarer Derner.

FORSKNING FOR FREMTIDEN
I følge World Knowlwdge Competitive
Index rangeres Göteborg-regionen som
en av de mest kunnskapsintensive regio-
nene i Europa. Regionen huser flere av
Sveriges mest forskningsintensive bedrif-
ter som Asta, Saab Ericsson Space og
Nobel Biotech. Bare innenfor bioteknologi
har halvparten av de 300 bioteknologiske
bedriftene i Göteborg-regionen egne
forsknings- og utviklingsavdelinger, og
flere jobber tett med Nord-Europas stør-
ste sykehus; Sahlgrenska Universitets-
sykehus.

- En av årsakene til at Sverige har så
mange kunnskapsintensive næringer er
nok at vi investerer 4,3 prosent av BNP i
forskning. Det er mer enn noe annet
OECD land, informerer Derner.

BYUTVIKLING OG LIVSKVALITET
- Det er viktig å ha en trivelig by hvor det
skjer noe. I Göteborg har vi satset på å få
store arrangementer som kan trekke folk
til byen, og ikke minst profilere oss som
en attraktiv region, sier Derner. Tidligere i
år var Göteborg vertskap for Skandinavias
største filmfestival og i august arrangerer
de Europamesterskapet i friidrett.

Forruten arrangementer og kulturelle
tilbud arbeider regionen med byutvikling i
samarbeid med private boligaktører. – Vi
har regelmessige møter med ledere for
boligbyggelag og entreprenører hvor vi
diskuterer byutvikling. Hovedbudskapet
fra vår side er at samarbeid og helhets-
tenking er nødvendig for utviklingen av
regionen. Går det bra med Göteborg-regi-
onen går det også bra for boligutviklerne,
forklarer informasjonssjefen.

ØNSKER FORTSATT VEKST
Göteborg-regionen skal vokse seg enda
større. Regionen holder nå på med stra-
tegiarbeid som skal sørge for at regionen
opprettholder veksten også de neste ti
årene. – Vi må så å si fordoble innbygger-
tallet vårt frem mot 2016 for å beholde
den kritiske massen av arbeidstakere i
regionen, hevder Maria Derner. Så langt
ser det lovende ut – regionen har stor til-
flyttning og en positiv vekst i antall barne-
fødsler. En utfordring blir de mange fir-
maene fra Stavanger-regionen som nå
drar til Göteborg-regionen for å lokke til
seg ingeniører.

Investeringsboom
i Göteborg
Göteborg fosser frem som en av de viktigste og mest ekspansive næringsregionene i
Nord-Europa. I løpet av de siste åtte årene har regionen doblet antallet utenland-
skeide bedrifter til vel 1700 stykker, og tallet øker stadig. På bare fire år ble det
skapt 28 000 nye arbeidsplasser i Göteborg-regionen – det er mer en 50 prosent av
den totale økningen for hele Sverige

10 –11
Göteborg er den byen i Sverige med flest nyetableringer.

Tekst: Cathrine Gjertsen
Foto: Bo Kågerud - Göteborg & Co

ny3-06.qxp 13.03.2006 15:45 Side 11

Kurs eller Konferanse?

Utforsk Ryfylke!
I Ryfylke finn du raskt den originale plassen du er på jakt etter til arrangementet ditt! Vel blant dei beste

stadane for læring og avkopling. Ein velutstyrt konferansebåt kan ta deg inn til plassar med særpreg.

Få profesjonell hjelp til skreddarsydde opplegg, eller ta det enkelt. Bryt av konferansen med velvære

på Rogaland sitt første spahotell, eller koble av med vinter-aktivitetar. Eller finn inspirasjon til innsats

tett ved fjorden. La kursgruppa testa ein laksesafari og avslutta med måltid i villmarks-leiren.

Gourmetmeny eller husmannskost, valet er ditt! Les meir på www.ryfylke.com.

Sauda Fjord Hotel - Vinter og tradisjon

Tlf. 52 78 12 11 sauda@online.no

www.saudafjordhotel.no

Ryfylke Fjordferie - Fred, ro og inspirasjon

4139 Fister, Tlf. 51 75 10 10

www.fjordferie.no

Spa-hotell Velvære - Rogalands første spa-hotell

4130 Hjelmeland, Tlf. 51 75 12 00

www.spahotellvelvaere.no

Scan One - Skreddarsyr konferansen

Pb. 7029, 4004 Stavanger, Tlf. 51 85 09 10

www.scanone.no

Mo Laksegard - Aktivitetar i naturen

4230 Sand, Tlf. 52 79 76 90

www.molaks.no

Clipper Fjord Sightseeing - Konferansebåten!

Skagenkaien 18, 4006 Stavanger, Tlf. 51 89 52 70

www.rodne.no

3-06.qxp 10.03.2006 20:20 Side 12

Her i Rogaland har vi verdens beste overlevelse ved akutt
hjertestans utenfor sykehus – takket være et godt samarbeid
mellom sykehuspersonellet ved SiR, AMK-sentralen, ambulanse-
sentraler og frivillige organisasjoner, som alle har som mål å
redde flest mulig liv.Det er dette gode samarbeidet som har ført
til at Rogaland i dag har flere livreddere og utplasserte hjerte-
startere enn noe annet sted i verden.

Laerdal har i over 40 år samarbeidet med lokale og ledende
internasjonale medisinske fagmiljø for å kunne utvikle produkter
og løsninger som kan bidra til å redde liv.
I 2002 utvidet vi det lokale samarbeidet ytterligere ved etable-
ringen av et professorat samt et nettverk for akuttmedisinsk

læring sammen med SiR og Høgskolen i Stavanger. I fjor ble
lærings- og forskningssenteret SAFER – Stavanger Acute
medicine Foundation for Education and Research – etablert i
samarbeid med Stavanger Universitetssykehus, Universitetet i
Stavanger og Laerdal Medical AS.

Formålet med lærings- og forskningssenteret er å styrke akutt-
medisinsk opplæring og pasientsikkerhet. SAFER vil inngå i et
nettverkssamarbeid med internasjonalt ledende simulerings-
sentre og åpnes i mai under European Resuscitation 2006-
konferansen her i Stavanger. Da ventes 2000 tilreisende innen
det internasjonale akuttmedisinske miljø til byen for å dele
kunnskap om hvordan flere liv kan reddes.

Saving more lives together

www.laerdal.com

Laerdal A4 10-03-06 12:04 Page 1

Arkitekter og teoretikere som bl.a. Dr.
Jorge Otero-Pailos, Jesus Aparicio og
Hector Fernández forfekter en ny form for
vern som utforsker, transformerer og

skifter ut i forhold til nye funksjonelle
krav, og derved skaper nye former for
historisk tolkning.

Kort sagt: vern av kulturarven har skif-
tet fra å være en repressiv makt til en
mer produktiv byutviklingsmetode, fra
primært å konservere til også å produ-
sere historie.

DRIVKRAFT FOR NYE ROM OG NY
ARKITEKTUR
“Future anterior” en ledende publikasjon
om vern fra Columbia University skal for-
midle flere prosjekter fra Stavanger sen-
trum i sin neste utgave. Begrunnelsen er
at prosjektene som f.eks.“Finns kondi-
tori”, “Tou Bryggeri” eller “Kontorene ved
Vallbergtårnet” viser at fornying og vern
av historiske bygg ikke trenger å stå i
konflikt med hverandre, men tvertimot kan
være drivkraft for å oppfinne ny arkitektur.

Også i Norge har resirkulering og vern
av gamle bygg nylig blitt diskutert i semi-
naret og vandreutstillingen “Transform
06” arrangert av Nasjonalmuseet. Fra
Stavanger blir det vist tre ombyggingspro-
sjekter tegnet av Helen & Hard.
Utstillingen vektlegger bærekraftige
aspekt ved vern, og i sin åpningstale
påpeker statsråd Helen Bjørnøy at den
beste bevaring gamle bygg kan få er at de
blir brukt, også til nye formål.

OMBYGGING AV STAVANGER KUNST-
FORENING

Dette har også vært en viktig drivkraft i
det siste prosjektet vi har jobbet med i
Stavanger: bygningen til Stavanger
Kunstforening. Kunstforeningen er tegnet
av arkitekt Erik Erga i 1925 i nyklassistisk
stil og tilbygget av arkitekt Toralf Kaada
oppført i 1962.

De siste årene har deler av diskursen om vern endret fokus fra en mer konservativ
forståelse som “finner” og “beskytter” historie nedlagt i “byggede strukturer”.
Istedenfor velger flere teoretikere og utøvende fagmiljøer en mer proaktiv og kon-
struktiv tilnærming til vern, sett i sammenheng med en global byutvikling og mar-
kedssituasjon.

Tekst: Reinhard Kropf og Siv Helene Stangeland
Foto: Helen & Hard AS

ny3-06.qxp 13.03.2006 15:45 Side 14

Dårlig byggeteknisk tilstand i tillegg til
manglende funksjonalitet i forhold til nye
former for kunstformidling og kunstpro-
duksjon nødvendiggjør en omfattende
transformasjon. Hovedintensjon bak pro-
sjektet er å skape en sammensetting av
ulike ingrep som viser respekt til et viktig
monumentalbygg og samtidig ivaretar
kunstforeningens nåtidige verdier og
behov. Prosjektet har blitt utarbeidet over
en tre år lang prosess i tett samarbeid
med en ressursgruppe fra Stavanger
kunstforening. Det har blitt presentert for
og diskutert med politikere, myndigheter,
i ulike interesse- og fagfora og har så
langt skapt stor entusiasme og ny tro på
Kunstforeningens framtid.

HOVEDGREP
Følgende hovedinngrep er foreslått:
1. Glasstaket til foajéens overlys blir fjer-

net for å åpne opp til loftsetasjen. Det
foreslås en ny vertikal sirkulasjon og “lys-
gård” gjennom tre etasjer.
2. Overlysfeltene i loftsetasjen som bely-
ser de underliggende gallerisalene res-
taureres, samtidig som hele etasjen
utvikles som kafé og møteplass.
3. Taket i hovedsalen lages nytt for å
kunne ivareta optimal naturlig og kunstig
belysning
4. Underetasjen utvides mot Madlaveien
og skal inneholde nye rom for formidling
og kunstproduksjon, som bl.a. et sanse-
rom, auditorium, flerbrukshall etc.
Flerbrukshallen danner en utvidet sokkel
og en oppløftet adkomstplass som gjen-
skaper et markant og brukbart inngangs-
område, noe det opprinnelige bygget også
hadde før utbyggingen av Madlaveien.

Plassgulvet er utført i et translusent
material for å skille det nye fra det eksis-

terende. Dette gir dagslys til den under-
liggende flerbrukshallen, og samtidig
skapes en “lysplass” som om natten
fremhever og inrammer det opprinnelige
hovedbygget fra 1925.

I forhold til den aktuelle vernedebatten
viser Stavanger Kunstforening et beri-
kende potensial i det å kombinere nød-
vendige hensyn til bærekraft, bruk og
økonomi med arkitekturhistoriske inter-
esser.

En slik kopling mellom vern og fornying
er klart mer ressurskrevende og konfron-
terende og vanskeligere å kommunisere,
og må utvikles på nytt i hvert enkelt til-
felle. Allikevel mener vi dette er veien å
gå - for å foredle og - ikke minst - aktua-
lisere vår arkitekturarv.

Gamle bygg til
nye formål

A R K I T E K T U R D E B A T T 14 –15

Ett av hovedgrepene Helen & Hard AS foreslår ved ombyggingen av Stavanger Kunstforening er å restaurere overlysfeltene i
loftsetasjen som belyser de underliggende gallerisalene, samtidig som hele etasjen utvikles som kafé og møteplass.

Arkitektfirmaet Helen & Hard AS har på opp-

drag fra Stavanger Kunstforening utarbeidet

planer for ombygging av lokalene til

Kunstforeningen. Arkitektfirmaet foreslår blant

annet å utvide underetasjen mot Madlaveien

med et nytt areale for formidling og kunstpro-

duksjon. Arkitekturkritiker og førsteamanuensis

ved Universitetet i Stavanger, Hild Sørby, er i

mot ombyggingen utendørs (se side 17).

3-06.qxp 14.03.2006 09:34 Side 15

Seminar i Rosenkildehuset
Tirsdag 4. april Kl. 1230 - 1830

STYREFAGLIG MØTEPLASS
Næringsforeningen inviterer i samarbeid
med Styrefaglig Møteplass til Forum for eier-
representanter og kvinnelige styrekandidater
i Rosenkildehuset.
Møt inntil 50 dyktige kvinnelige styrekandi-
dater med variert bakgrunn fra en rekke
bransjer.

PROGRAM:
- ”Maktskifte i styrene”
Statssekretær Frode Berge i Nærings- og
Handelsdepartementet
- ”Hvordan komme i styreposisjon”
Toril Nag, Konserndirektør i Fokus Bank asa
- ”Styresammensetning og resultater på
bunnlinjen”
Ådne Kverneland, Styreleder Stavanger
Aftenblad
- Praktiske opplysninger for simulert styre-
møte
Elbjørg Gui Standal, Studierektor ved
Handelshøyskolen BI
- Simulert styremøte i grupper med case

Næringsforeningen inviterer etterpå
på tapas og vin

Lunsjmøte i Rosenkildehuset
Fredag 21. april Kl. 1100 - 1230

KRITIKK – ET NØDVENDIG ONDE I
BEDRIFTEN!
Er du og din bedrift på vei inn i krevende
forandringer? Mange har et negativt forhold
til ordet kritikk, og vi unngår konfrontasjon
eller går i forsvar når vi nærmer oss kjernen.
Slik mister vi utviklingspotensialet og blir
bremseklosser i forandringsprosessen.

Forandring er utfordrende fordi vi beveger
oss inn på personlig sårbare og kulturelt
ømfintlige områder.
- Er det rom for å kritisere internt?
- Har dere mot til å servere kritikken?
- Er dere tydelige i kritikkens innhold?
- Tåler dere kritikken?
- Hva er viktig å kritisere?
Forandring skaper bølger, hvordan skal vi
takle bølgene slik at de bidrar til positive
forandringer?

Foredragsholder:
Nina Østhus, rådgiver mindEmotion og
Morten Hellisen, kommunikasjonsrådgiver i
Compartner AS.

Lunsjmøte i Rosenkildehuset
Tirsdag 25. april Kl.1100 - 1230

HVORFOR SØKE PATENT?
Hvordan sikre dine rettigheter ved hjelp av

patent-, design- og varemerkebeskyttelse?
- Hvordan gir patent deg markeds-

monopol og større inntjening?
- Hva kan patenteres?
- Hvordan får man patent?
- Hvordan kan patent omgås?
- Hva tilsier at du trenger patent?
- Hva hvis patentsøknaden ikke

fører fram?

Foredragsholder:
Daglig leder Eivind Håmsø, Håmsø Patent-
byrå ans
Møtet er i samarbeid med Innovasjon Norge.

Kveldsmøte i Atlantic Hall
Tirsdag 25. april Kl. 19.30 - 21.30

IMITASJON ELLER INNOVASJON?
Vil du være en klar og skinnende versjon av
deg selv, eller bare en blek kopi av andre?

Foredragsholder:
Dr. Kjell A. Nordstrøm er tilbake i Stavanger.
Han vil gi oss et innblikk i hvordan man lyk-
kes i en verden av etterligninger. Nå har du
en gyllen anledning til å oppleve den karis-
matiske svensken – igjen! Sist Nordstrøm
var her snakket han om ”Funky Business”.
Denne gang vil han ta utgangspunkt i boka
”Karaokekapitalismen”.

Lunsjmøte i Rosenkildehuset
Fredag 28. april Kl. 1100 - 1230

NÅ KOMMER MÅLTIDETS HUS
I en årrekke har vi hørt tanker om etable-
ringen av et Måltidets Hus på Universitets-
området på Ullandhaug. Et prosjekt og en
idé med utgangspunkt i Fagforum for Mat og
Drikke. Hva ligger i Måltidets Hus utover en
ren samlokalisering mellom aktører som
blant annet Norconserv, Gastronomisk Insti-
tutt og Fagforum for Mat og Drikke?
- Et kompetansesenter for måltids

næringen - regionalt og nasjonalt.
- Et senter som gjennom unik mat- og

måltidsrelatert kunnskap utløser
samarbeidsbaserte innovasjons
prosesser.

- Muligheter for næringsliv og
forskning, regionalt og nasjonalt?

Tirsdagsseminar i Rosenkildehuset
Tirsdag 2. mai Kl. 1200 - 1500

COACHING - HVA ER DET?
REN BLØFF ELLER MÅLRETTET
LEDERTRENING?
Coaching er i ferd med å bli et aktuelt virke-
middel for å utvikle ledere og andre til å
oppnå sine mål. Ikke alle bedrifter er kjent
med hvilke krav som bør stilles når en
ønsker å innføre et coachingtilbud.

Sertifisert Coach og NLP Trainer og styre-
leder i Den Norske Coach Forening, Turid
Torbergsen snakker om:
- Hva er coaching?
- Hvorfor er coaching interessant?
- Hvordan foregår en

coachingprosess?
- Hva kan skje som et resultat av

coachingprosessen?
Håvard Levang, psykolog og direktør for
consulting i Right Management Consultants
- Coaching - vår definisjon
- Når er coaching virkningsfullt?
- Coaching som lederutvikling -

er det verdt pengene?

Seminar i Rosenkildehuset
Tirsdag 9. mai Kl. 0900 - 1500

BYFOLK FOR BØNDER?
Hvorfor er det viktig med en nasjonal
matproduksjon?
- Norsk matkultur og kvalitet på

norske råvarer
- Matkvalitet og matsikkerhet -

forutsetninger for livskvalitet?
- Trenger vi tilbud om kvalitetsmat

direkte fra produsent til forbruker?

Foredragsholdere:
Harald Osa, kjøkkensjef ved Holmenkollen
Restaurant, Oslo, Hallgeir Herikstad, region-
direktør i Mattilsynet, avd. Rogaland og
Agder, en representant fra selskapet Nyyt…
As m.fl.

Kveldsseminar i Rosenkildehuset
Tirsdag 9. mai Kl 1800 - 2100

KOMMUNIKASJON
Seminaret tar opp aktuelle tema innenfor
kommunikasjon og ser på forskjellige former
for kroppspråk og hvordan man bruker
kroppen til å kommunisere med andre.
93 % av all kommunikasjon er ordløs og
mennesket har ca 250.000 ulike ansiktsut-
trykk.
Tema som tas opp:
- presentasjonsteknikk
- kommunikasjonsstrategi
- om klær og kommunikasjon

Foredragsholdere: Inger Løno, gründer og
modellmamma i Prestige Modellbyrå,
Wenche Ydstebø, gründer og rådgiver innen
personlig stil, Øyvind Paust-Andersen, seni-
orkonsulent Rogaland Kunnskapspark

Konferanse i Ryfylket
Torsdag 11. og fredag 12. mai

RYFYLKEKONFERANSEN
"Ryfylke på verdenstoppen
- regionen med potensialer”

Møter i Næringsforeningen 4. april - 12. mai

ny3-06.qxp 13.03.2006 15:46 Side 16

Hva gjør vi når gamle hus ikke lenger tilfredsstiller den funk-
sjonen de ble bygget for? Vi bygger om og bygger på.

Problematiske påbygg

Slik har det alltid vært, også her i
Stavanger. Det gjelder så vel boliger som
offentlig bebyggelse. Ikke minst gjelder
det bygninger for institusjoner som ble
etablert sent på 1800-tallet og tidlig på
1900-tallet, da behovene var helt andre
enn etterkrigstidens. Eksemplene er ikke
vanskelig å finne: Stavanger Museum,
Rogaland Teater, Folkets Hus,
Filmteateret, Telebygget, St. Johannes
kirke, Atlantic Hotell, Arkeologisk
Museum, Stavanger Kunstforening. Den
arkitektoniske kvaliteten på påbygning-
ene varierer, men som påbygg har de,
med få unntak, en ting felles: Nybygget
underordner seg det gamle hovedbygget
på en nennsom måte. Den gamle hoved-
bygningens karakter er ivaretatt og

videreført. Slik har bygningens eiere
ønsket at det skulle være og slik har arki-
tektene funnet det riktig å løse oppgaven.

Stavanger Kunstforening på Madlaveien
fikk sin store, flotte utstillingssal i 1962,
som et påbygg tegnet av arkitekt Toralf
Kaada. Det var på mange måter forbilled-
lig gjort. Det ga kunstforeningen ny, etter-
lengtet utstillingsplass med godt lys sam-
tidig som den gamle, nyklassisistiske
bygningen fremsto omtrent som før.

Nå vil Kunstforeningen igjen ha mer
plass og mer tidsmessige lokaler. Det er
umulig å drive kunstformidling på høyde
med vår tid i det gamle huset, hevdes det.
Arkitektfirmaet Helen og Hards utvidel-
sesforslag vil løse problemene. Kanskje
er dette riktig, men det spørs om
Kunstforeningens virksomhet i dag er vik-
tigere enn bygningen de holder til i? For
huset på Madlaveien, innviet under byjubi-
leet 1925, er et meget vakkert hus, tegnet
av den unge arkitekten Erik Erga i stilren
nyklassisisme. Som en viktig del av vår

historie og vår kollektive hukommelse er
dette et hus som må vernes for etterti-
den. Men utbygningsforslaget fra Helen
og Hard underordner seg ikke den gamle
bygningen. Det slår bokstavelig talt beina
under den ved å legge et glasslokk fra
fortauet på Madlaveien inn mot huset slik
at grunnmuren ikke kommer til syne.
Den karakterfulle sokkelen som løfter
bygningen blir borte, og huset blir nær-
mest flytende. Dermed forsvinner i rea-
liteten hele huset.

Jeg tror ikke jeg ville savne
Kunstforeningen om den nå måtte ned-
legge sin virksomhet. Andre utstillings-
steder har for lengst overtatt den gamle
foreningens oppgaver. Men jeg ville gråte
om det stolte, gamle huset på Madlaveien
ble ødelagt. Det er bedre om husets opp-
rinnelige funksjon som kunstforening går
over i minnenes rike enn at vi ødelegger
huset. For det er huset som er viktig for
byens identitet.

Tekst: Hild Sørby,
Førsteamanuensis Universitetet i
Stavanger

A R K I T E K T U R D E B A T T 16 –17

Fra åpningen av Stavanger Kunstforening i 1925.

3-06.qxp 14.03.2006 11:40 Side 17

Imitasjon
eller
innovasjon?

ENDELIG TILBAKE I BYEN!
Dr. Kjell A. Nordstrøm er endelig tilbake i
Stavanger! Nå har du en gyllen anledning
til å oppleve den karismatiske svensken –
igjen!

Sist Nordstrøm var her snakket han om
”Funky Business”. Denne gang vil fore-
draget hans ta utgangspunkt i boka
”Karaokekapitalismen” som ble gitt ut i
2004.

Dato: Tirsdag 25. april 2006
Tid: Kl 19.30 - 21.30
Sted: Atlantic Hall

DOKTORGRAD FRA
HANDELSHÖGSKOLAN
Nordstrøm har doktorgrad fra
Handelshögskolan i Stockholm, hvor han i
dag er Associate Professor ved the
Institute of International Business.

Han har vært rådgiver og konsulent for
en rekke multinasjonale selskaper, og
hans dynamiske stil gjør ham til en etter-
traktet foredragsholder over hele verden.

Møtet arrangeres av Nærings-
foreningen i Stavanger-regionen, i samar-
beid med Markedsføringsforeningen i
Stavanger.

TILBUD TIL MEDLEMMER
Pris for medlemmer:
kr 750 for første deltaker. Dersom du tar
med en eller flere kollegaer koster det
kun kr. 490 for de øvrige fra samme
bedrift.

Pris for ikke-medlemmer:
kr. 1.500 for første deltaker og kr. 980,-
for de neste fra samme bedrift.

Påmelding på
www.stavanger-chamber.no
innen fredag 21. april 2006

Vil du være en klar og skinnende versjon av deg selv, eller bare en blek kopi av
andre? Det handler om å tro på seg selv og egen organisasjons evne til nyskaping og
gjennomføring. Dr. Kjell A. Nordstrøm vil gi oss et innblikk i hvordan man lykkes i en
verden av etterligninger.

Nå har du en gyllen anledning til å oppleve den karismatiske svensken Dr. Kjell A. Nordstrøm.

ny3-06.qxp 13.03.2006 15:47 Side 18

Norwegian Travel Workshop er
årets viktigste møteplass for til-
bydere av norske reiselivspro-
dukter og kjøpere fra inn- og
utland. Arrangementet er ett av
Innovasjon Norges viktigste til-
tak for å samle norsk reiselivs-
næring til felles markedsføring
og salg av Norge som reisemål.
For at de norske og internasjo-
nale kjøperne skal bli bedre
kjent med ulike destinasjoner og
produkt-områder, velges en ny
arrangørby for hvert år.

I år er Stavanger-regionen til-
delt Norwegian Travel Work-

shop, også kjent som NTW.
Konferansen samler over 700
kjøpere og selgere av reiselivs-
tjenester fra 24 ulike nasjoner. I
løpet av de 3 dagene konferan-
sen varer møtes nærmere 350
utenlandske turoperatører og
like mange norske tilbydere av
reiselivstjenester. De gjennom-
fører om lag 7.000 forhåndsav-
talte salgsmøter hvor de for-
handler om neste års tilbud, pri-
ser og betingelser.

Stavanger-regioen slår på
stortromma og skal begeistre
alle gjennom hele oppholdet. De

skal vise sin beste side på vert-
skap, opplevelse og kultur. I
selve arrangementet og dets
gjennomføring vil det være fokus
på mat og kultur. Dette er en
stor mulighet til å sette regio-
nen enda bedre på kartet også i
forhold til Stavanger2008 og sta-
tus som Europeisk Kultur-
hovedstad.

Salgskonferansen blir arran-
gert i dagene 3. – 5. april 2006.
Selve forhandlingene finner sted
i Stavanger Forum, mens de
sosiale arrangementene vil finne
sted i Domkirken, på Norsk
Oljemuseum, Sjøhusene i
Stavanger, Stavanger Forum,
Sjernarøy Maritim og på Hall Toll.

Salgskonferansen genererer
en omsetning under arrange-
mentet på over 6 millioner kro-
ner. Den høyeste og viktigste
verdien på å være vertskap for
salgskonferansen er muligheten
til å få flere gjester til regionen i
årene som kommer. I tillegg vil
en øke kunnskap om regionen
og status som Europeisk Kultur-
hovedstad- Stavanger2008.

R
e

is
e

liv
18 –19

Salgskonferanse for reiselivs-
næringen til Stavanger-regionen!

”Forandring

er det

eneste

konstante”

Bjørn Bredal [Advokatfullmektig]

F
o
to
:
T
o
m
 H
a
g
a

Bjørn Bredal [Juridisk utreder]

Endringsprosesser preger i stigende grad både enkeltmennesker

og virksomheter. Når vi har fått ord på oss til å være nytenkende

og annerledes i advokatbransjen, er det blant annet fordi vi har

arbeidet tett med våre kunder og forbindelser. Vi er vant til

utfordringer innen arbeidsforhold, selskap, skatt og kontrakter.

Advokatfirma Helliesen_Kvernberg AS.

Telefon 51 84 12 20 www.lawyer.no

HELLIESEN_KVERNBERG
ENGASJERTE_MENNESKER

”Paragrafryttere

jobber ikke

hos oss”

ny3-06.qxp 13.03.2006 15:48 Side 19

- Forum Jæren A/S ble etablert av lokale krefter med en genuin
interesse for å utvikle Bryne, forteller daglig leder Terje Hamre

Forum Jæren A/S er et lokalt utviklingsselskap
eid av Bimi A/S (som Ingebrigt Aarbakke står
bak), Troll A/S (Finn Underhaugs selskap), Hav
Invest A/S (Terje Hamre og Harald Vaaland), Haar
A/S (Harald Gudmestad og Arne Stangeland).
Forum Jærens forretningsområder er eiendoms-

drift, forretningsmessig tjenesteyting og utleie.
Selskapet har ervervet Brødrene Hetlands indus-
triområde ved jernbanen nær Bryne sentrum, og
har planer om bl. a. å sette opp et høyhus på 14 –
16 etasjer, som skal romme aktiviteter innen
områdene læring, næring og kultur.

fak
ta

3-06.qxp 10.03.2006 18:13 Side 20

N Y I N Æ R I N G S F O R E N I N G E N : F O R U M J Æ R E N A S 20–21

- Forum Jæren A/S ble etablert av lokale
krefter med en genuin interesse for å
utvikle Bryne, forteller daglig leder Terje
Hamre til Rosenkilden. – Bedriften er et
eiendoms- og utviklingsselskap, og pla-
nen vår er å utvikle et større område på
Bryne og sette opp det vi mener skal bli
et signalbygg for Jæren. Det unike med
planen vår er at vi ønsker å basere nybyg-
get på læring, næring og kultur, selve
fundamentet for en fremtidsrettet by,
fortsetter Terje Hamre.

KJØPESENTER ELLER LEILIGHETER?
- Vi kjøpte området der de gamle
Brødrene Hetland-fabrikkene lå. Dette
området har en svært gunstig plassering,
det ligger parallelt med jernbanen, kun et
steinkast fra Bryne sentrum og jernbane-
stasjonen. Beliggenheten kunne ikke vært
bedre i forhold til sentrum og eksiste-
rende infrastruktur! slår Terje Hamre
fast, og føyer til noen kommentarer rundt
dagens trender på byggefronten: - Vi
stilte oss spørsmålet ”Hvordan utvikle
Bryne sentrum”? Det mest nærliggende i
henhold til dagens byggemønstre måtte jo
være å bygge et svært kjøpesenter. Eller
enda et leilighetskompleks? Vi satte oss
ned og fabulerte litt rundt hva
Bryne/Jæren har behov for, og da endte vi
opp med trekløveret læring, næring og
kultur.

Vi ønsker oss et næringsbygg for kunn-
skapsbaserte næringer, f. eks. data –
eller IKT som vel er dagens korrekte
betegnelse. Vi ønsker å knytte til oss
Folkebiblioteket på Bryne, som trenger ny
lokalisering, pluss et fremtidig nasjonalt
Garborg-senter. Ny idrettshall står også
på ønskelisten. Og sist, men ikke minst er
vi i dialog med Rogaland fylkeskommune
om en samlokalisering i et nybygg av de
to videregående skolene våre – Bryne og
Time videregående skoler.

- La meg understreke at vi er svært
opptatt av de videregående skolene på
Bryne. Vi ser at dagens samfunn i stadig
økende grad er et kunnskapsbasert sam-
funn, og da må vi være aktivt på banen for
å legge til rette for at de videregående
skolene våre er tidsmessige bygg som
kan by på det mest moderne utstyr, i takt
med tidens krav. Slik sett vil fylkeskom-
munen gis anledning til å kunne tilby
ungdommen et topp moderne tilbud, et
tilbud som også knyttes til dagens leve-
randør av moderne kursopplegg –
Jærtek. Nå ser kabalen ut til å gå i hop.
Heldigvis er vi på lag med Time kom-
mune, som har tilbudt å kjøpe de to
videregående skolene, og i stedet stille ny
tomt til disposisjon langs jernbanen ned
mot stasjonen. Fylkeskommunen kan få
avhende de gamle skolebygningene og få
et helt nytt og topp moderne anlegg i
retur.

Nå gjenstår det riktignok å se om
Forum Jærens visjoner blir en realitet.
Rogaland fylkeskommune har ennå ikke
sagt sitt siste ord, og fylkeskommunen er
i disse dager inne i en prosess der Forum

Jærens forslag til nyetableringer av de
videregående skolene skal vurderes nøye
før beslutningen tas om de er liv laga
eller ei. Fylkeskommunen mener blant
annet at Time kommune bør bidra med
gratis tomt til det nye skolekomplekset.

FOTBALL
Terje Hamre forteller også at Forum
Jæren er i dialog med Bryne Fotball-
klubb, som trenger nye fasiliteter for virk-
somheten sin.

– Vi snakker om å overta gamle Bryne
Stadion, mens BFK ser seg om etter et
alternativt sted å bygge ny stadion. I sum
vil alle disse planene bidra til å oppgra-
dere Bryne som Byen på Jæren. Vi mener
at disse planene inneholder en rekke
spennende og gode elementer. Jo visst
ligger det kommersielle tanker bakt inn i
dette, men det ligger også en campus-
tenkning bak dette, med samling av kom-
petanse og utvikling av uteområdene.

Det går så det suser i Norge for tiden,
og vi må forsøke å leve etter akkurat det,
tenke arbeidsplasser og utdanning og
kultur. Tenk å få disse elementene så
nær hverandre, der mulighetene for et
tett samarbeid legges til rette gjennom
samlokalisering. Dette er en form for
integrering som går begge veier, fortset-
ter Terje Hamre, Bryne-gutten og grün-
deren som påstår han lever spennende
dager hver eneste dag. I tillegg til jobben
som daglig leder for Forum Jæren A/S
driver Terje Hamre Forum
Investeringsselskap, og han er dessuten
kjent for sitt engasjement i Norsk
Familieøkonomi.

Forum Jæren A/S

Tekst: Erik Lindboe
Foto: Eric Johannessen/BITMAP

Forum Jæren A/S kom ordentlig i rampelyset i oktober 2005, da bedriften ble tildelt
Byutviklingsprisen 2005 av Time kommune. Time-ordfører Arnfinn Vigrestad uttalte
da at Forum Jærens prosjekt for en helt ny bydel sentralt i Bryne er spennende og
fremtidsrettet, et prosjekt som vil prege Bryne for mange år fremover. Siden den
gangen er dette utviklingsprosjektet både hyllet opp i skyene, mens det fra andre
hold er blitt møtt med visse reservasjoner.

ny3-06.qxp 13.03.2006 16:03 Side 21

9. 10. 11. 12. 13. mai 2006
Billettsalget har startet!
Stav. Konserthus 51 53 70 00 – www.billettluka.no
Stavangeren 51 84 38 50 – www.billettservice.no
Folken 51 56 44 44.

For fullt program: www.maijazz.no

TIRSDAG 9. MAI

ÅPNINGSKONSERT
Bajofondo Tango Club

Stavangeren, kl 19.00. Bill. 250,-

Helge Lien Trio
Hall Toll, kl 21.00. Bill. 170,-

ONSDAG 10. MAI

Esbjørn Svensson Trio
Stavangeren, kl 19.00. Bill. 250,-

Amadou & Mariam

Folken, kl 22.00. Bill. 280,-

TORSDAG 11. MAI

Brazz Bros med SSO +
dansere

Stavanger Konserthus, kl 19.00.
Bill. 250,-

Karl Seglem
Hall Toll, kl 20.00. Bill. 180,-

Dino Saluzzi Trio
Stavangeren, kl 21.30. Bill. 200,-

FREDAG 12. MAI

Brad Mehldau

Stavanger Konserthus, kl 19.00.
Bill. 250,-

Manu Katché

Hall Toll, kl 21.00. Bill. 200,-

Stavanger Brass Band/
Bugge Wesseltoft/
Nils Landgren
Stavangeren, kl 21.00. Bill. 200,-

Guru's Jazzmatazz
Folken, kl 22.00. Bill. 250,-

LØRDAG 13. MAI

Torun Eriksen
Hall Toll, kl 19.00. Bill. 180,-

Bill Evans
Soulgrass
Stavangeren,
kl 21.00.
Bill. 200,-

Supersilent
Tou Scene, kl 21.30. Bill. 200,-

Jamie Lidell + support
Folken, kl 22.30. Bill. 180,-

K
O
L
O
N

DnB NORs Innovasjonspris 2006

Har du en god forretningsidé?
Meld deg på i konkurransen om DnB NORs Innovasjonspris 2006 – og vinn inntil 350.000
kroner. Påmeldingsfrist: 1. april 2006

Mer informasjon og påmelding: www.dnbnor.no/innovasjon

skap vekst

3-06.qxp 10.03.2006 18:15 Side 22

22–23

Nina Lie, økonomidirektør – base NHO Rogaland
Nina har ansvar for økonomistyring i Petoro. Hun har lang erfaring med etablering av effektive styringsmodel-
ler og målstyring av virksomhetenes strategiske områder. Nina mener det gir selskaper konkurransefortrinn
at de har kvalitetsmessig og effektiv virksomhetsstyring som tidsriktig fanger opp muligheter og trusler i
omgivelsene. Utover dette har hun erfaring med omstillingsprosesser i industrikonsern, etablering av riggsel-
skap, børsnoteringer, emisjoner, fisjons- og fusjonstransaksjoner.

Asbjørn Drengstig, daglig leder – base Innovasjon Norge
Asbjørn er nytenkende og har en sterk kombinasjon av kunnskap og gjennomføringskraft. I firmaet Norwegian
Lobster Farm AS er han i ferd med å bygge verdens første kommersielle fullskala produksjonsanlegg for por-
sjonshummer. Parallelt leder Asbjørn HOBAS Water Engineering AS som har en Joint Venture bedrift i Sri
Lanka som utvikler teknologi og utstyr til oppdrettsnæringen.

Tone Sem Langfeldt, psykolog – base Innovasjon Norge
Tone har solid kompetanse innen lederskap, organisasjonsutvikling og styrearbeid. Hun er opptatt av å vur-
dere styrets kvaliteter og etiske aspekter knyttet til atferd i styrerommet, spesielt med tanke på de kognitive
prosesser i ledelse og kommunikasjon. Tone driver privat praksis og jobber med individuell veiledning, coa-
ching, arbeidskonflikter og utbrentproblematikker.

Styrekandidater

Søk i et mangfold

av styrekandidater!

Et godt styre er en viktig ressurs for

ledelsen og hele virksomheten. Styret skal

sette krav, se fremtidens muligheter og

tilføre kompetanse som bedriften trenger.

Et riktig sammensatt styre består av

ulikheter som utfordrer og

utfyller hverandre.

Velger dere nytt og annerledes til styret?

Nytt lovverk bringer nye utfordringer inn i styrerommene. Dette stiller andre krav til

kvaliteten og kompetansen i styresammensettingen. Har dere allsidig kompetanse i styret?

Eller er det på tide å skifte ut noen av de gamle traverne?

Innovasjon Norge har

høyt kvalifiserte

styrekandidater i databasen.

Søk på vår nettside:

www.innovasjonnorge.no

eller ta kontakt med

Innovasjon Norge

rådgiver Elna S. Johnsen

telefon 51 54 51 11

eljoh@invanor.no

NHO Rogaland har

topp kvalifiserte

styrekandidater i

styrestallen, les mer:

www.nho.no/rogaland

eller ta kontakt med

NHO Rogaland

regiondirektør

Bjørn M. Stangeland

telefon 51 84 13 17

bjorn.m.stangeland@nho.no

ny3-06.qxp 13.03.2006 16:03 Side 23

3-06.qxp 10.03.2006 18:35 Side 24

Lysprosjektet som har fått tittelen ”Lysår”,
er én av 37 søknader som Sandnes har
sendt til Stavanger2008. Uteprosjektet,
som de planlegger å starte i mørketiden,
er uten tvil ett av de mest spektakulære
prosjektene som foreslås.

I følge prosjektbeskrivelsen skal lysset-
tingen endre måten vi oppfatter bykjernen
og friluftsområdene i Sandnes. Lysfarging
av fasader og prosjektering av motiver på
uvante steder skal skape kunstneriske
opplevelser og fremtidsvisjoner for den
dynamiske byen.

– Lysprosjektet skal føre til en bevisst-
gjøring av byform og estetikk.
Belysningen kan også signalisere scene-
skifter i 2008 programmet og markere
høytider, forklarer kultursjef i Sandnes
kommune, Per Harald Nilsson.

KUNST FOR ALLE
Lysprosjektet skal gjøre høyverdig kunst
og kultur folkelig og samlende. – Vi tror
prosjektet kan skape engasjement og
debatt. Ved å benytte et felles byrom blir
alle berørt. Prosjektet når alle og alle må
ta stilling til det, hevder Nilsson.
Han viser til Skien sitt lysprosjekt
”Morild” som vant Lysprisen 2005.
Lyssettingen i Skien fremhever byens

form, historikk, akser og identitetsbæ-
rere. Prosjektet har høstet stor oppmerk-
somhet og engasjert lokalbefolkningen.

Sandnes sitt Lysår-prosjekt er delt i to
bolker: en landskapsdel og en sentrums-
del. En ser for seg at landskaps- og byg-
ningsbelysningen blir benyttet i kulturho-
vedstadsåret, mens gatebelysningen vil
være permanent og gi varig verdi for
byen, på lik linje ”Morild” prosjektet som
har resultert i en permanent belysning av
både by og landskapsområder.

BYKJERNEN FORMES MED LYS
Sandnes sentrum er trolig den byen i
Norge som for øyeblikket har driver de
største omformingsprosjektene i en
bykjerne. Så å si halve bykjernen er under
planlegging og utvikling, og den gamle
industribyen er i ferd med å skifte karak-
ter. I 2008 kan vi se frem til nye bolig- og
næringsbygg, grøntarealer og en ny
videregående skole for estetiske fag i
Vågen-området. I de eldre sentrumskvar-
talene vil Vitensenteret reises, og den
overbygde Stornå elven skal på ny se
dagslyset og renne gjennom byen.

Når så mange områder er under utvik-
ling, er det utfordrende å binde sammen
nytt og gammelt. Ved hjelp av gatebelys-
ning ønsker kommunen å lyssette byens
hovedakser, binde dem sammen og skape
en helhet. I tillegg til ulike lysuttrykk for
forskjellige høytider og arrangementer
ønsker kommunen å lyssette de store
kulturbyggene på kunstnerisk vis.

Kommunen vil også markere gjenåp-
ningen av Stornå elven ved hjelp av lys.

LANDSKAPSIDEER
Sandnes ble i fjor kåret til årets frilufts-

kommune, og innbyggerne vet å sette pris
på de store friluftsområdene. Lysår- pro-
sjektet skisserer opp flere originale for-
slag til lyssetting rundt Gandsfjorden og
på Lifjell. Ett av forslagene er å prosjek-
tere kunstmotiver på fjellveggen øst for
Gandsfjorden, for å gjøre publikum opp-
merksom på fjellveggen som vanligvis er
oppslukt av mørke. En annen ide er å
utsmykke Lifjellmasta, en høy og tele-
mast, med fargerike lys. Det foreslås
også en visualisering av den planlagte
Gandsfjordbrua. Gandsfjordkryssingen vil
ruve i landskapet og bli et kjennemerket
for byen. For å markere utvikling og
endringer i byen tenkes det å visualisere
Gandsfjordbrua ved hjelp av lys og i en
fullskala modell.

Per Harald Nilsson påpeker at mye
fremdeles er på planleggingsstadiet.

– Først må vi få en tilbakemelding fra
Stavanger2008. For å gjennomføre ideene
våre er vi avhengig av økonomisk og tek-
nisk støtte, forklarer Nilsson.

Sandnes kommune har foreløpig inn-
gått en intensjonsavtale med det aner-
kjente arkitektkontoret Snøhetta, som vil
samarbeide med kunstneriske og tekno-
logiske miljøer om belysningsprosjektet
dersom søknaden blir godkjent.

Lyse ideer
Sandnes vil slettes ikke spille andrefiolin i kulturåret 2008. Ved hjelp av kunstnerisk
lyssetting ønsker gaukene å fargelegge både bykjernen og de omkringliggende fri-
luftsområdene. Det storslåtte prosjektforslaget fra Sandnes kommune ligger nå hos
Stavanger2008. I løpet av våren får vi vite om Sandnes får realisere sine lyse drømmer.

B Y U T V I K L I N G I S A N D N E S 24–25

Tekst: Cathrine Gjertsen
Foto: Sandnes kommmune

3-06.qxp 14.03.2006 09:36 Side 25

Diskusjonene rundt utviklingen av
Sandnes sentrum går livlig for tiden, og til
dels med høy temperatur. Forresten er
det ikke bare Ruten og den tilliggende
Festplassen som blir overøst med pepper
og krutt fra ulike aktører. Også Vågen-
området får sin del av kommentarene.
Vågen-utbyggingen vil nemlig være i stør-
relsesorden 200.000 kvadratmeter. Både
politikere og beboere engasjerer seg i
prosessen rundt byplanleggingen, og for-
uten å engasjere profesjonelle aktører,
ønske kommunen på sin side å involvere
flere i planprosessen gjennom referanse-
grupper med private og offentlige instan-
ser, samt interesseorganisasjoner for
handel, funksjonshemmede og eldre.
Bydelsutvalget for sentrum vil også bli
orientert underveis, og folk flest vil få
komme med sine innspill når sentrumspla-
nen går ut til høring, muligens i løpet av
høsten 2006 – dersom tidsplanen holder.

ANBUDSKONKURRANSE
Byplansjef Jan A. Bekkeheien mener at
byen ved fjorden går både interessante og
spennende tider i møte, for nå skal arbei-
det med å utvikle Sandnes sentrum skik-
kelig skyte fart. Etter en formell anbuds-
konkurranse fikk AsplanViak oppdraget
med å utvikle en ny sentrumsplan. Ikke
nok med det: En egen og uformell
arbeidsgruppe for Ruten er etablert, etter
initiativ fra byens næringsliv. For ”alle” er
enige om én ting: Nå må vi gjøre noe
med Ruten!

- Diskusjonen rundt Ruten er av gam-
mel dato, forteller Jan A. Bekkeheien. –
Allerede for 20 år siden, da utbyggingen
av Vågen ble diskutert, ble Ruten utpekt
som et fokus-område. Da oppdaget både
planleggere og befolkning at byen på sett
og vis var i ferd med å flytte på seg.
Tidligere hadde sentrum vært konsentrert
rundt Langgaten, og skjermet fra sjøsiden
av jernbanetraseen. Nå så vi at sentrum
utvidet seg østover, mot den andre siden
av jernbanen og mot Vågen.

MANGE MULIGHETER
Ruten er et stort område midt i byen, den
dekker et område på hele 20 dekar og
strekker seg over tre kvartaler. Både i
norsk og i internasjonal sammenheng er
dette en stor plass som burde kunne by
på store muligheter, mener byplansjef
Bekkeheien.

- Noe har jo skjedd allerede, påpeker
han, - for eksempel et helt nytt stopp for
jernbanen, og en opprustning av busster-
minal og parkeringsarealet ved siden av.
Rutens beliggenhet og romslighet er fak-
tisk enestående. Rundt en tredel av
området er benyttet til jernbane og bus-
ser, de resterende to tredeler av plassen
ligger der og roper på opprustning! I
nordenden av plassen kommer det nye
Tinghuset, og etter hvert vil vi få flere nye
”tunneller” gjennom jernbanefyllingen.
Det siste innspillet går på å bygge et stort
parkeringsanlegg under plassen, slik at
en får et attraktivt byrom oppå bakken.
Dette har alle muligheter til å bli
Festplassen med stor F!

I samme åndedrag nevner Jan A.
Bekkeheien havnen i Sandnes, som plan-
legger flytting et stykke utover i fjorden.
Også det gamle havneområdet vil da stå

foran en endring og utbygging, dels til
næringsvirksomhet og dels til boliger.

UTFORDRING OG MULIGHET
Byplansjefen peker på flere positive ting
som er til byens fordel, ikke minst kollek-
tivtilbudet, som tilbyr persontransport
med busser og jernbane helt inn i midten
av bykjernen. Også tilgangen for privatbi-
ler er god, både nordfra og sørfra. Det er
imidlertid en hemsko at en god del av tra-
fikken gjennom sentrum er gjennom-
gangstrafikk.

– Men dette er trafikale forhold som
kan rettes på, sier Jan A. Bekkeheien.
– Ved å bygge bro over Gandsfjorden,
opprusting av motorveien og ringvei
utenom sentrum, vil situasjonen bli mye
bedre for både innbyggerne og for dem
som har Sandnes sentrum som mål i et
eller annet ærend. Samtidig begynner
dobbelsporet på jernbanen å nærme seg
byggestart. Det er klart at en stor satsing
på Ruten og på byens trafikkårer vil være
en stor utfordring, og vi kommer ikke
utenom betydelige investeringer. På den
annen side – på sikt har vi ikke noe valg.
Sandnes vokser så raskt at om to til tre
generasjoner vil byen være større enn
Stavanger.

Årsakene til veksten har blant annet
sammenheng med arealressursene,
kombinert med den betydelige vekstkraf-
ten vi finner i hele Stavanger-regionen. Å
vokse så pass raskt medfører en stram
kommuneøkonomi på den ene siden, men
også en gylden anledning til å forme
Sandnes på våre premisser. For å retur-
nere til Ruten: Dette er et enestående
område med enestående muligheter!
konkluderer byplansjef Jan A.
Bekkeheien.

Noe skal skje
på Ruten
Si ordet ”Ruten”, og folk flest vet at vi snakker om et famøst sted i Sandnes, om-
diskutert og svært ofte omtalt i ordelag med negative fortegn. Ja – Ruten er endatil
beryktet og fryktet som et uroens sted, i tillegg til å være et nødvendig knutepunkt
for busstrafikken i regionen. Men nå er noe i ferd med å skje. Sandnes kommune er
nemlig i gang med å lage en overordnet sentrumsplan, som skal være en del av den
nye kommuneplanen, som igjen forventes å bli endelig godkjent i Bystyret i 2007.

Tekst: Erik Lindboe
Foto: Eric Johannessen/BITMAP

3-06.qxp 10.03.2006 18:36 Side 26

Etter en formell anbudskonkurranse har AsplanViak fått oppdraget med å utvikle en ny sentrumsplan. I tillegg er det etablert en egen og uformell arbeidsgruppe for Ruten, etter initiativ fra
byens næringsliv. For ”alle” er enige om én ting: Nå må vi gjøre noe med Ruten!

B Y U T V I K L I N G I S A N D N E S 26–27

3-06.qxp 10.03.2006 18:38 Side 27

Alle set dei sitt preg på utelivet i dei to
byane våre, kvar på sin måte. Lokalavisa i
Stavanger lodda stemninga i dette virva-
ret for ikkje lenge sidan, og resultatet vart
vel som venta. Som ein roper i skogen, får
ein kongler i munnen.

Fra gamalt av var Sandnes ein sær-
prega småby, med sterke føretak innanfor
industri- og handelsverksemd. Identiteten
hos sandnesbuen vart halden oppe
gjennom fellesskapen i ein geografisk
avgrensa arbeidsmarknad, støtta av
solide lokale varemerke – og av tette kul-
turelle band mellom menneske med fel-
les bakgrunn. I dag er situasjonen ann-
leis. Me er innhenta av tunge trendar i
tida me lever i. Rivande teknologisk og
politisk utvikling har opna grenser
mellom menneske over heile verda.
Internett, breiband, mobiltelefonar, flom-

mar av informasjon frå inn- og utland,
produktivitetsauke i næringslivet, høgare
tempo i arbeidslivet og større kulturelt
mangfald. Endringar og nyvinningar pre-
ger kvardagen for oss alle – sjølv i
Sandnes. Skilnader og avstand tyder min-
dre og mindre. Folk har kome nærare
innpå kvarandre, ikkje berre ute i verda,
men òg i Stavanger-regionen.

Endringane representerer framsteg –
og har vore av det gode. Men utviklinga
har utfordra Sandnes på meir enn èin
måte. I dag har me ein felles arbeids-
marknad på Nord-Jæren, og den symbol-
tunge næringsverksemda i Sandnes er
borte. I tillegg har Sandnes gått gjennom
ein opprivande vekstperiode. Sidan 1970
er folketalet dobla, og den kraftige folke-
auken skyldast i all hovudsak tilflytting.
Dette har satt sitt preg på byen, på godt
og vondt. Det er krevande å dyrke heim-
stadidentiteten i byar som vert dominerte
av innflyttarar. Men tapet av den tradisjo-
nelle lokalpatriotismen er eit offer me
kan leve med. Vekst, variasjon og mang-
fald ber med seg viktigare verdiar. På vår

kant ser me at stadig fleire sandnesbuar i
dag kjenner seg som ein del av ein større
fellesskap, og det er det god grunn til å
glede seg over.

Somme vil ha oss til å tru at motstan-
den mot Stavanger i dag er viktig for å
halde Sandnes saman. Motsetningane
mellom Sandnes i sør og storesøster
Stavanger i nord er kraftig overdrevne.
Missekåringar innanfor familien er sjel-
dan ein god idè. Dei fører med seg splid
og uvenskap. Langt meir fruktbart er det
å rette merksemda mot det som held oss
saman – mot eigenskaper me kan kombi-
nere for å stå sterkare i ein stadig meir
krevjande kvardag. Dette gjeld i høgste
grad for bysamfunna på Nord-Jæren.
Med sterk folkeauke og eit fleirtal av barn
og unge er Sandnes en viktig del av fram-
tida for Stavanger-regionen. Og framtida
skal ein som kjent ta godt vare på.

Innhenta
av tunge
trendar

Toga dundrar nordover Jærbanen kvar laurdagskveld – fulle av
forventning og feststemning. Mange folk forlet toget inst i Gands-
fjorden, medan mange nye passasjerar følgjer med vidare for å
slå sine pjaltar saman i Stavanger – vår regionale hovudstad i
nord.

Tekst: Klaus Mohn, doktorgradsstipendiat i
petroleumsøkonomi

- Motsetningane mellom Sandnes i sør og storesøster Stavanger i
nord er kraftig overdrevne, hevder Klaus Mohn.

3-06.qxp 14.03.2006 11:38 Side 28

Tord Tøsse
Vital Forsikring

Vassbotn 11, Forus

4313 Sandnes

Telefon 51 67 90 42

Mobil 91 64 05 04

tord.tosse@vital.no

Ingbjørg Knutsen
Vital Forsikring

Vassbotn 11, Forus

4313 Sandnes

Telefon 51 67 90 45

Mobil 91 32 29 32

ingbjorg.knutsen@vital.no

Sven Kristian Askeland
Vital Forsikring

Vassbotn 11, Forus

4313 Sandnes

Telefon 51 67 90 48

Mobil 90 17 19 71

sven.k.askeland@vital.no

Vital er pensjonsspesialisten

Vital er ledende i Norge på tjenestepensjon.
Dette er vårt spesialfelt, og som en del av
DnB NOR-konsernet representerer vi sam-
tidig en finansiell tyngde og trygghet som
kommer deg til gode.

Enkelhet, kvalitet og lav pris
Våre spesialister gjør det enkelt for deg
– og rimelig. I Finansavisens priseksempel
den 08.12.2005, kom Vital ut med den
laveste gjennomsnittlige kostnaden.

Siden vi er størst på pensjon i Norge kan vi
også tilby lave og forutsigbare priser over tid.

Velger du OTP i Vital, blir du kunde
i Norges største finanskonsern
I Vital er du sikret høy kompetanse på
pensjon og kapitalforvaltning. Vår OTP er
enkel å administrere og gir deg full oversikt
til enhver tid. Med landets største forvalt-
ningsmiljø på laget jobber vi for å sikre deg
en best mulig pensjon i fremtiden.

Vil du vite mer om pensjon?
Ta gjerne kontakt med en av våre mange
rådgivere i Vital eller DnB NOR overalt i
hele landet:
• på SMS: Skriv <OTP> og send til 2030
• på telefon 815 35000
 (OTP kundesenter)
• på internett vital.no/otp

”Spesialisten
konsentrerer seg
om én ting!”

H. Ving, personalsjef

Obligatorisk tjenestepensjon

A
g

en
d

u
m

 S
ee D

esig
n

 F
o

to
: G

etty Im
a

g
es

Vital er Pensjonsspesialisten

3-06.qxp 10.03.2006 18:39 Side 29

Dette siste er for så vidt ingen sensasjon
selv i disse tider med prangende avisarti-
kler som påpeker at Sandnes-folk er
visstnok mindre stolte over sin egen by
enn naboen i nord.
- Jeg regner med at 30% av gjestene til
brasseriet er fra Stavanger, sier Charles
Tjessem.

Vi er nå alle familiære med Charles
Tjessems renomme i gastronomiens ver-
den med en verdensmestertittel fra 2003
som et håndfast bevis på profesjonalitet.
Mange bare ventet på at Charles Tjessem
skulle etablere en restaurant. Men i
Sandnes?

EN AV FÅ
- I Sandnes ville vi være én av få, mens vi
ville vært én av mange i Stavanger, sier
Charles Tjessem selv om lokaliseringen.
På den annen side skjer det en enorm

ekspansjon i byutviklingen i Sandnes. Det
planlegges utbygging av 10.000 nye boen-
heter, og Sandnes har snart 60.000 inn-
byggere. Charles & De ser jeg som en del
av den videre byutviklingen. Det skal
medvirke til å skape en aktiv by. Vi har tro
på Langgaten og Sandnes sentrum. Det
er flere som har skapt nye aktiviteter
innen vår bransje som Rostrup Ost &
Kaffe. Langgaten har hatt en downperi-
ode, men den er på vei opp med flere
solide butikker.

Nå er det vel ingen hemmelighet at
Sandnes-folk i stor grad har tatt bilen,
drosje eller toget til Stavanger for å kaste
seg ut i restaurantlivet.

- Stavanger er restaurant- og utelivs-
byen, men det skjer mye positivt også i
Sandnes med NB Sørensen, Gamlaverket
og Pastabakeriet for å nevne noen, sier
Charles Tjessem. Det viktige er å skape
engasjement, og etableringen av Charles
og De skjer ikke for å ta rotta på de
andre. Det er langt sunnere med konkur-
ranse, og vi har ikke hørt noe negativt fra
de andre restaurantene i byen. Vi må
skape økt konkurranse. Hvis ikke får vi

stagnasjon. Men det er også viktig å skille
mellom seriøse og useriøse. Vi må få
gjennomtenkte konsepter som blir syn-
lige.

- Forskjeller på Stavanger og Sandnes?

LILLEBROR
- Det er for så vidt greit at Sandnes er
lillebror til Stavanger, sier Tjessem.
Forholdet mellom de to byene tilsvarer
vel forholdet mellom Drammen og Oslo.
Stavanger er en mer internasjonal by. Når
det gjelder restaurantdrift er kanskje ikke
Sandnes-folk så bevisste på mat og res-
taurantdrift.

- En tidligere personlighet i Sandnes sa
i sin tid om en eventuell etablering av
Hotell Sverre noe i denne duren: Hva skal
vi med hotell i Sandnes. Her i byen sover
vi hjemme.

Men Tjessem har ikke spesielt mye til
overs for den pågående debatten om for-
skjellene mellom Sandnes og Stavanger.

- Det er verdens enkleste ting å være
negativ. Det må være langt mer stimule-
rende å være positiv. I et fremtidig per-

Charles & De –
og Sandnes
Se man det. Fra et parkometer rett utenfor
Charles & De ser vi Charles Tjessem gjennom
kjøkkenvinduet blant kokker og råvarer.
Dermed tar vi kjøkkenveien inn i nyetablerte
Charles & De. Brasserie. Cafe. Delikatesse.
Lokalisert midt i Langgaten med kurs- og
konferanselokaler i annen etasje og med
utsikt til jernbanen i sør. Åpningen skjedde 1.
juni, og siden har det bortimot ramlet inn mat-
glade, nysgjerrige og pratelystne mennesker,
ikke bare fra Sandnes, men også fra
Stavanger og jæren.

- Så langt har det vært fullt hver kveld på brasseriet på
Charles & De, sier eier og kjøkkensjef Charles Tjessem.

Tekst: Egil Rugland
Foto: Eric Johanessen/BITMAP

ny3-06.qxp 13.03.2006 16:07 Side 30

B Y U T V I K L I N G I S A N D N E S 30–31

spektiv vil nok Stavanger og Sandnes
smelte sammen, og det er bare til å innse
at Sandnes og Stavanger er avhengige av
hverandre.

- Det skjer mye positivt i Sandnes for
tiden. Planene om grønn lunge midt i
byen på Ruten er bra. Når det gjelder nye
prosjekter som Vitensenteret er det er det
viktig å skape nybygg som er arkitekto-
nisk spenstige og kan få en funksjon som
signalbygg. Den nye yrkesskolen kom-
mer, og tinghuset virker spennende. Vi
må også tenke langsiktig og ta en rolle i
2008-prosjektet. Sandnes skal være med
på å bygge ut regionen. I bunn av alt vi

gjør i denne byen må det ligge engasje-
ment og profesjonalitet.

Dette siste har vel Charles Tjessem
selv illustrert med Charles & De. 22 men-
nesker har så å si sitt daglige brød der.

MODERNE
- Charles og De skal være et urbant og
moderne treffsted, sier Tjessem. Det er et
internasjonalt konsept med forskjellige
tilbud som skal stå på forskjellige bein. Vi
bruker så mye lokale råvarer som vi kan
og har direkte kontakt med flere bønder
om leveranser.

Så langt har det vært fullt hver kveld

brasseriet på Charles & De.
- Vi har hatt bra besøk, sier Charles

Tjessem. Men det er gjenkjøp vi lever av.
Nå er poenget å stabilisere driften og
kunne forutse hva som skjer. Vi må tenke
to til tre år frem i tid. Det er det som er
avgjørende for en eventuell suksess.

Det er en suksess som kan forplante
seg til Stavanger. Tjessem er ikke helt
fremmed for å etablere noe i Stavanger.

- Det vil i så fall være noe annet enn
Sandnes-prosjektet. Stavanger-folk får
leve i håpet.

- Langgaten har hatt en downperiode, men den er på vei opp med flere solide butikker, sier Charles Tjesssem. I 2005 etablerte han seg i Langgata med restaurantkomplekset Charles & De.

ny3-06.qxp 13.03.2006 16:08 Side 31

Det er mange fordeler knyt tet t i l det å kjøpe
obligatorisk tjenestepensjon (OTP) i DnB NOR; lave
kostnader, god rådgiving, markedets beste admini-
strasjonsløsning og direkte tilgang via nettbank.

Kontakt vårt bedriftsenter på Forus. Vassbotnen 11,
Forus, Tlf. 03000. Våre filialer vil også kunne formidle
bestilling av OTP. Ring også gjerne 07700, valg 2 eller se
www.dnbnor.no/pensjon.

Kjøp obligatorisk tjenestepensjon

i DnB NOR

Vital er Norges største privateide selskap innen livs- og
pensjonsforsikring. Vital er en del av DnB NOR-konsernet.

ny3-06.qxp 13.03.2006 16:14 Side 32

PricewaterhouseCoopers DA

Forus Atrium

Postboks 8017

N-4068 Stavanger

Telefon 02316

Kostnadseffektiv revisjon
Bedriftsrådgivning
Generasjonsskifte
Risikostyring
Juridisk bistand
Skatterådgivning

http://www.pwc.com

Mmmohyeeees!

N o r g e s s t ø r s t e u t v a l g a v m a s s a s j e s t o l e r

Gratis testperiode av
MASSASJESTOL

Flere tusen arbeidsplasser i Norge har in-
vestert i massasjestol som et positivt HMS
og velferdstiltak. Vi tilbyr dere nå å prøve en
massasjestol helt gratis og uforpliktende.

www.inada.no - tlf 51 82 83 00

Vi har priser fra: Kr 15 990,- eks mva. Leie
eller leasing fra kr 325,- pr mnd eks mva.

• Verdens mest avanserte massasjestoler
• Kjøp, leie, leasing – du velger
• 3 års garanti
• Rask levering

www.italmobler.no Hillevågsv. 103. Tlf. 51 58 01 84

Stort utvalg på stilmøbler direkte fra Italia. Her kan du skreddersy dit stilfulle hjem/ kontor

Våren kommer fra Italia

åpent:11-18 Torsdag 11-20 (15) G R A T I S P A R K E R I N G

med konferansegrupper, skinnsofa, skrivebord, hyller og skap ets.

3-06.qxp 10.03.2006 18:44 Side 33

Arkitektur: Dannelse og utdannelse
Arkitektur er et fag i spenningsfeltet mellom kunst og økonomi, mellom estetikk
og det praktisk nyttige. Arkitekturens mangfoldige løsninger representerer også
ulike oppfatninger av samfunnet. Hva med vår tids arkitekter og de som skal
utdannes til å bli det? Hvilke ideer og visjoner for samfunnet bygger de sitt fag og
sin utdannelse på? Rosenkilden har snakket med to representanter for arkitektut-
dannelse i Stavanger-regionen.

Nils L S Jacobsen
f. 9. januar 1940

Dosent, dr.ing., sivilarkitekt NTH
1965.

Har arbeidet ved private og offentlige
planleggingskontorer, drevet egen
praksis innen byplanlegging og byg-
ningsprosjektering, og driver nå
undervisning og forskning ved
Universitetet i Stavanger.

Tok doktorgrad i by- og regionplan-
legging ved NTNU i 1976 med
avhandling om endringer i bytrafikk
og lokalisering av virksomheter i nor-
ske byer.

Har vunnet premier i byplankon-
kurranser (Kongsvinger 1971, Bodø
1974, Tromsø 1981, Sandnes 1987 og
Kristiansand 1996), og har deltatt i
juryarbeid for arkitekt- og byplankon-
kurranser. Har vært leder og styre-
medlem i arkitekt- og byplanorgani-
sasjoner lokalt og nasjonalt

fakta

Her, midt i det rådende byplangrepet Trehusbyen fra 1990, bor Nils L.S.Jacobsen, dosent ved UiS, i en staselig sveitservilla med utsikt fra
stuevinduet til det eneste bolighus i Stavanger som er "verdensberømt", arkitekt Øgreids frodige jugendvilla i Jelsagaten 49

3-06.qxp 10.03.2006 19:16 Side 34

U T D A N N I N G 34–35

Siden de fleste byer har en byplanavdeling, burde svaret være ja,
selv om det ikke alltid er så lett å se. Nå skal Stavanger-regionen
også få et masterstudium i Byutvikling og Urban design, nærmere
bestemt ved UiS fra høsten 2006. Studiet er en del av sivilinge-
niørstudiet. Tre av de fire som underviser på studiet er arkitekter.

Kan byer planlegges?

Rosenkilden valgte å møte sivilarkitekt
Nils Jacobsen til en samtale i hans hjem i
Jelsagaten på Storhaug. Her, midt i det
rådende byplangrepet Trehusbyen fra
1990, bor han i en staselig sveitservilla
med utsikt fra stuevinduet til det eneste
bolighus i Stavanger som er "verdensbe-
rømt". Vi tenker på arkitekt Øgreids fro-
dige jugendvilla i Jelsagaten 49, bygget i
1910. Men han ser også over til trehus-
byen på Våland, hvor det kvadratiske
rutenettet i kvartalsreguleringen, typisk
for de sentrumsnære deler av trehusbyen
i Stavanger, ble avløst av buede gateløp
som følger den naturlige terrengforma-
sjonen. Den gang, omkring 1920, var dette
en revolusjon.

- Også den selvvokste byen i Sentrum
er preget av plan, hevder Jacobsen.
Forskjellen er bare at det var mange som
”planla” og innordnet seg en helhet, intui-
tivt, praktisk og ut fra byggetradisjon.
Først på 1860-tallet fikk vi de første arki-
tekttegnede bygg i Stavanger. I moderne
byplanlegging forsøker vi å legge føringer
og rammer for byens utvikling ut fra over-
ordnede samfunnsmessige prinsipper og
ideer. Det gjelder ikke bare for bebyg-
gelsen, men også for infrastrukturen og
de egenskaper som vi forbinder med triv-
sel knyttet til det urbane fellesskapet:
Gågater, urbane plasser, parker, samspil-
let mellom bolig, næring og offentlig virk-
somhet.

Jacobsen arbeidet ved byplanavde-
lingen i Stavanger på 1960-tallet, blant

annet da Unnleiv Bergsgard var byplan-
sjef. Så dro han til NTH i Trondheim for
doktorgradsstudium i by- og regionplan-
legging. Nå underviser han på UiS, for
øvrig sammen med sivilarkitektene Ib
Omland og Leroy Tonning, som også har
doktorgrader innenfor fagfeltet byutvik-
ling. I tillegg kommer sivilingeniør Anders
Langeland som er ekspert på transport-
planlegging.

Men har det noen hensikt å planlegge når
vi har politikere som stadig vekk gjør
vedtak i strid med planene og som ikke
alltid tenker konseptuelt og langsiktig,
spør Rosenkilden.

- Det er alltid trist når de folkevalgte
gjør vedtak som er i strid med overord-
nede planer, særlig når det er planer de
selv har vært med på å vedta. Det kan
bidra til å svekke tilliten til både planene
og politikerne. Det planarbeidet som utfø-
res på fylkesnivå, f. eks fylkesdelplanen
for Nord-Jæren og kommunedelplanene i
Stavanger og Sandnes, er av høy kvalitet.
Men all planlegging bygger på en visjon
for hva som kjennetegner gode urbane
miljøer. Og det ligger i sakens natur at
det kan være store interessemotsetninger
til stede. I dag tenker vi mye på samspill
mellom det offentlige og private i region-
og byplanlegging. Planene blir også til
ved omfattende brukerdeltakelse
gjennom "høringsinstituttet". Problemet
er at det i første rekke er reguleringspla-
nene som er juridisk bindende, og snart
lages det reguleringsplaner for hvert
enkelt byggeprosjekt. Vi får klattregule-
ring og mister grepet på de overordnede,
kvalitative hensynene. Prosjektøkonomi
og gevinstmaksimering kan bli oversty-
rende for resultatet. På lang sikt vil regio-

nen tape på dette, sier Jacobsen.

Hva slags framtid går de unge studen-
tene til som velger masterstudiet i byut-
vikling og urban design?

-Det å mestre alle de parametere som
kjennetegner byutvikling og urban design
er en kompetanse det er stort behov for,
både i offentlig sektor og i næringslivet.
Jeg tror også at det at regionen har et
akademisk miljø innen dette fagområdet
er med å skape økt bevissthet om ver-
dien av kompetent planlegging og gode,
langsiktige beslutninger. Vi kan la oss
frustrere over at politikere synes å tenke
kortsiktig noen ganger. På sikt tror jeg at
kjennskap til at denne kompetansen fin-
nes, ikke bare vil sikre regionen en bedre
utvikling, men vil føre til at vi unngår å
gjøre for mange feil. Vi kan over tid
bevege oss mot en vakrere by.

Over hele verden synes mennesker å
søke til de historiske bymiljøene i byenes
sentrum som et alternativ til kjøpesen-
trene i randsonene. Stavanger fikk sin
sentrumsregulering i 1975. Er du enig i at
dette ga Stavanger sentrum en mulighet
til å ta vare på sin egenart?

- Sentrum tåler også fornyelse og inn-
slag av ny arkitektur. Det avgjørende er
formatet, proporsjonene og skalaen. Vi
skal om kort tid se at dette ikke alltid er
tilfellet med det som bygges nå. Jeg er
glad for at Næringsforeningen engasjerte
seg i saken om Nytorget. Vi må unngå at
kortsiktige behov skritt for skritt svekker
byens særpreg og identitet, sier
Jacobsen. Han er ikke Siddis. Kanskje
nettopp derfor denne klare meldingen.

Tekst: Jan Gjerde
Foto: Eric Johanessen/BITMAP

ny3-06.qxp 13.03.2006 16:16 Side 35

Fiuni - shool of architecture + design,
utdanner arkitekter på nivå med tilsva-
rende statlige universitet og vitenskape-
lige høyskoler. Skolen profilerer seg på
tre områder: Kreativitet, bærekraftig
energi og bruk av avansert computergra-
fisk 3D designprogram som arbeidsred-
skap. I så måte er skolen på linje med
den franske arkitekten Jean Nouvel når
han sier: "Hvis arkitektur handler om å
lytte til det som er gitt, før man selv gir,
så må arkitekten bruke alle sine sanser
og ikke bare sin linjal."

- Vi er i en søkeprosess for å oppnå
eksamensrett, forteller rektor Jan Åse.
Det er 42 studenter som har valgt oss for
et femårig studium. Godkjenningen ligger
i hendene på NOKUT, det samme organet
som godkjente UiS. Foreløpig bygger vi på
engasjement og idealisme, som resten av
miljøet her på gamle Tou bryggeri.

Dere oppfattes som alternative og
eksperimentelle?

Det har ny arkitektur alltid vært, pare-
rer Åse. Se på verdens mest kjente arki-
tektskole: Bauhaus. Den eksisterte i ti år
- og revolusjonerte nesten hele verdens
og mange generasjoners tenkning
omkring arkitektur og byplanlegging. Vi
har kompetanse til å tilføre arkitekturen

noe nytt, særlig innenfor materialbruk og
energi. På mange måter utgjør våre for-
slag til arkitektoniske løsninger rene
forskningsprosjekter. Hvordan kan vi
benytte tre som ressurs? Hvordan kan vi
redusere bygningenes energibehov? Vi
skal være en aktiv del av den intellektu-
elle kapital som vår region skal vokse
videre på.

Du er selv spesialist på kreative pro-
sesser. Hva gjør dere for å unngå at krea-
tiviteten blir et mål i seg selv og sporer av
i forhold til funksjon og verdiskapning?

Det er ingen motsetning mellom det å
være kreativ og det å løse praktiske opp-
gaver. Når vi er en del av et eksperimen-
terende kreativt kunstmiljø her på Tou, er
det fordi kunstnere stimulerer oss i våre
prosesser. De gir oss impulser som vi
trenger i vårt arbeide. Gjennom historien
har kunst og arkitektur alltid utfylt hver-
andre. Jeg fikk selv to år på NTH med
Håkon Bleken som lærer i akttegning.
Det er en del av min dannelse, og det er
like mye dannelse som utdannelse vi vil
formidle til våre studenter.

På hvilken måte?
Arkitekturens språk er blitt globalt. Enten
man er i Singapore, på Manhatten eller i
Moskva, bygges det nesten likt. Moter
dominerer og visker ut det lokale sær-
preg. Vi ønsker at våre studenter skal bli
noe mer enn kopister av internasjonale
trender. Vi vil at de skal representere en
bærekraftig kompetanse som gir dem

gjennomslag i forhold til de krefter som
er med og forflater våre urbane miljøer.
Vi vil at de skal bli robuste til å sloss for
at arkitektur er viktig for vår kultur og for
samfunnets bærekraft på sikt. Vår tid er
preget av en dramatisk konflikt mellom
det kortsiktige og det langsiktige i byut-
viklingen.

Dere er ikke en del av Norwegian Wood,
selv om dere programmessig ligger dette
prosjektet temmelig nært?
Utfordringen er at de arkitektfirmaer som
har mulighet for å prekvalifisere seg for
Norwegian Wood må være veletablerte og
ha store ressurser for å kunne delta i
konkurranser. Men det er ikke derfor sagt
at de har den ekspertise i f. eks miljø-
vennlig materialbruk og energiteknologi
som vi har. For oss er det en stor utfor-
dring å synliggjøre verdien av den kompe-
tanse vi innehar, og å oppnå lokal aner-
kjennelse for den. Vi tror at Norwegian
Wood har mye å hente hos oss, avslutter
Jan Åse.

http://www.fiuni.no/

Loftet på Tou Scene kan til forveksling likne på Rosenkildeloftet.
Rommet formes av gamle materialer og de bærende konstruk-
sjonene. Rommene har også det til felles at de er arenaer hvor
mennesker møtes for å bryne seg mot hverandre - og for å la
seg utfordre til å ta utfordringer.

Fiuni - med
kreativitet og
bærekraft på loftet

Tekst: Jan Gjerde
Foto: Eric Johanessen/BITMAP

3-06.qxp 10.03.2006 19:18 Side 36

U T D A N N I N G 36–37

Fiuni school of
architecture + design

Utdanner arkitekter på nivå med tilsva-
rende statlige universitet og vitenskape-
lige høyskoler, hvor de tre innledende år –
6 semestre – leder til Bachelor of Art, og
følgende to år – 4 semestre – leder til
Masters of Science/Architecture.

Antall studenter : pt 42, optimalt ca 90 -
110 anno 2008
Studieavgift pt: NOK 10.000.- / semester
Hovedlærere med amanuensis- / profes-
sorkompetanse: Jostein S. Lynghjem,
Torgeir Norheim, Harald N. Røstvik og Jan
Aase
Blant assosierte lærere er: Daniel
Fagerberg, Siv Helene Stangeland,
Reinhard Alois Kropf, Randy Naylor, Elin

Melberg og Kristine Sjo Jespersen.
Opprettet 2003. Lokalisert i Lervigsvn. 22 -
Tou Scene - Stavanger.
Skolen mottar ikke permanent offentlig
tilskudd inntil godkjenning av eksamens-
rett foreligger. Har mottatt støtte til kon-
krete forsknings- og undervisningspro-
sjekt av ENOVA og Rogaland
Fylkeskommune

fakta

3-06.qxp 10.03.2006 19:19 Side 37

Vi har allerede etablert et godt samarbeid
med miljøet ved UiS i form av deltakelse
og veiledning i studentprosjekter.
Byplanlegging i Stavanger er først og
fremst et arkitektfag, men vi er også åpne
for impulser fra andre faggrupper innen-
for byplanlegging. Vi kunne ha ønsket et
enda sterkere samarbeid og kunnskaps-
utveksling med UiS og fiuni, sier Anne
Skare.

Er Stavanger moden for et plannivå som
er overordnet reguleringsplanene?
I Stavanger har vi en strategisk kommu-
neplan og flere kommunedelplaner for
større planområder. Vi har svært positive
erfaringer med kommunedelplaner som
et godt styringsredskap for planlegging..
Reguleringsplaner som flateplaner med
krav om bebyggelsesplaner er en annen
plantype vi har gode erfaringer med. Mer
detaljerte reguleringsplaner for store

områder er vanskelige å holde fast ved i
forhold til utbyggingstakt eller andre
endrete forutsetninger. Regulerings-
planen for Badedammen er et slikt
eksempel. Her har en fått nye mindre
planer for hvert enkelt byggeområde.
Reguleringsplanen fra 1988 hadde mange
kvaliteter i forhold til variasjon i formål,
bebyggelse og uterom, alt i Ralph
Erskines ”ånd”. I de nye planene har vi
klart å få til andre kvaliteter, f.eks en
minimum 8 meter bred offentlig prome-
nade langs sjøfronten. Blå Promenade vil
også kunne få en fin avslutning i
Badedamsparken.

Din fagkollega i Sandnes mener at utbyg-
gere og politikere i fellesskap bygger for
høyt, bredt, stort og massivt?
Det bygges også svært tett i Stavanger. Vi
har en stor utfordring i nesten samtlige
planområder når det gjelder bebyg-
gelsens forhold til det offentlige rom,
gater, plasser og uterommene for lek og
opphold. Vi har flere eksempler fra
Bjergsted og Badedammen hvor 1.etasje
av bebyggelsen i sin helhet er tette veg-
ger med parkeringskjeller mot offentlig

gate. Dette gir ingen positive bidrag til
”livet i gata”. Det å få til møteplasser og
uterom med bl.a. gode solforhold, er ofte
svært vanskelig i bebyggelse med høy
tomteutnyttelse.

Stavanger2008 og byutvikling, er det et
tema for deg?
Stavanger2008 er en av fellesoppgavene
for avdelingene ved Kultur og byutvikling.
Og selv om vi ennå ikke er kommet
ordentlig i gang med våre bidrag, vet vi at
utfordringene er store. Vi ønsker å bidra
til at byen vises fram fra sin beste side.
Opprusting av uterom og vedlikehold av
bebyggelse er bare noen eksempler på
det som bør utføres innen 2008.

Etterkrigsbebyggelsen og vern?
Vi har allerede startet et par planer i for-
hold for vern av etterkrigsbebyggelsen.
Den første av disse planen er for rekke-
husområdet fra 1950-tallet på Tjensvoll, i
skråningen bak Brustadbua. Det neste
området vil være boligområdet i
Orrestien, tegnet av arkitekt Knut Hoem.

At vi har to akademiske utdan-
ningsmiljøer i Stavanger-
regionen for arkitektur og
byplanlegging, innebærer en
styrking og inspirasjon for oss
som arbeider med disse
spørsmål i offentlig sammen-
heng, sier byplansjef Anne S.
Skare i Stavanger kommune.

Spennende
samarbeidsmuligheter

Tekst: Jan Gjerde
Foto: Siv Egeli

Anne Skare, Byplansjef i Stavanger kommune

U T D A N N I N G

3-06.qxp 10.03.2006 19:37 Side 38

STILIG UTSTYRSPAKKE

WWW .WW VOLVLL OCACC RS.NO

VOLVO S40 OG V50 GJ.SN. FORBRUK 7,2L/100KM CO2-UTSLIPP 171G/KM. BILDET KAN AVVIKE FRA
ANNONSERT MODELL. TILBUDET GJELDER 2006 MODELLER.

Volvo V50 fra kr 275 400,- Volvo S40 fra kr 265 400,-

STILIG STED

VOLVO V50 100HK
Månedsleie fra:
kr 1 990,- inkl.mva.
Forskudd: 50 000,- inkl. mva.
Rente: 4,45% nom.
3 år/45 000 km,
Etablering: 4 513,- inkl. mva

TEKNIKKPAPP KKE
• High performance stereo
• Ryggesensor
• Regnsensor
• Bi-X- enon lys

NÅ KR 9 000,–
Verdi kr 18 000,-VV

Volvo S40 og V50 er fullrost av motorjournalister i inn- og utland for sine sportyVV

kjøreegenskaper, lekre skandinaviske design og unike sikkerhetsløsninger.

Kjøper du en av dem nå, får du vår teknikkpakke til halv pris.

 FORUS 51 81 05 00, Maskinvn. 25, 4033 Stavanger Åpent: 8.30 - 17 Tir. til 20 lør. 10-14
BRYNE 51 77 16 10, Reevn., 4340 Bryne Åpent: 9 - 16 Tir. til 20 lør. 9-13

3-06.qxp 10.03.2006 19:20 Side 39

Liverpool - utbyg-
gingsprosjekt på
størrelse med 22
fotballbaner
The Paradise Project er et stort
utbyggingsporsjekt som går over 6
distrikt, hver med sin egen karrak-
ter. - Det er ventet at utbyggingspor-
sjektet The Paradise Street vil gi
store fordeler til Liverpool, både for
sentrum og ikke minst for
Merseyside området. Det vil bety
arbeidsplasser, boliger og nye
muligheter for alle, trekke til seg

mer besøkende og gi et renere og
tryggere miljø, sier borgermesteren
i Liverpool, Mike Storey. Området
inkluderer 40 individuelt designede
bygninger, det går over 6 distrikter
og inneholder mer enn 1.6 millioner
kvadratmeter med butikker. All tidli-
gere bebyggelse i området blir revet
for å gi plass til nybyggene.
Bak prosjektet står én utbygger, The
Duke of Westminster. Den 22.
november 2004 satte han og borger-
mesteren i Liverpool utbyggingspo-
sjektet i gang.

Første del av Paradise Street

utbyggingsprosjekt vil bli åpnet i
2007 til Liverpool sitt 800 års jubi-
leum. Hoveddelen av prosjektet vil
bli åpnet til i tilknytning til at
Liverpool er Europeisk Kultur-
hovedstad i 2008.

U
tb

yggin
g

Når fornuft og følelser
får plass i samme bil.

BMW 316iSedan fra kr 309.400,- inkl. frakt og reg. omk.
Velkommen til prøvekjøring.
Gunstig finansiering gjennomBMWFinancial Services. Forbruk v/bl. kjøring: 0,77l/mil.CO2 utslipp: 184g/km. Avbildet modell kan avvike fra standard.

��������	
��

����

����������
������������
���������������

www.bavaria.no,T: 51 63 60 00
Vassbotnen. 13, 4313 Sandnes

ny3-06.qxp 13.03.2006 16:16 Side 40

VALG AV NYE STYREMEDLEMMER
I styrets ansvar, som fremgår av aksjelo-
ven om forvaltning av selskapet, finnes
det oppgaver som krever ulik kompe-
tanse. Det er derfor behovet for å søke
kandidater fra nye miljøer, og skifte ut
noe av den kunnskapssammensetningen
som preger styrerommene i dag. Slik vi
ser det handler problematikken like mye
om dagens ensidige kompetanse i styrene
som spørsmålet om kjønnskvotering.

KOMPETANSENIVÅET.
Innovasjon Norge, NHO, StyreAkademiet
Rogaland og Kompetanseringen
Rogaland, har i mange år jobbet for å
fremme mangfoldet og kunnskapskvalite-
ten hos styrekandidater.

Nytt lovverk med virkning fra 1. januar
1999 bringer nye utfordringer inn i styre-
rommene. Dette stiller andre krav til kva-
liteten og kompetansen i styresammen-
setningen. Styrearbeidet i seg selv blir en
profesjon som krever kvalifikasjoner
utover den faglige kunnskap og bransje-
erfaring.

UiS er faglig ansvarlig for styrestudiet
Kompetanseprogram i styrearbeid. I sitt

fjerde år uteksamineres 40 studenter . De
er jevnt fordelt mellom kvinner og menn,
Sammen med tilbudet fra BI i samarbeid
med Innovasjon Norge, er det de siste
årene utdannet over 200 personer bare i
Rogaland. Alle kandidatene har solid
utdannelse og lang erfaring fra en rekke
næringsområder. Her skulle det være nok
å velge mellom. Nasjonalt vil kvoterings-
loven initiere et behov for 3.600 nye styre-
kvinner, dersom loven skal håndheves
slik vi kjenner den i dag.

KRAKE SØKER MAKE.
Blir styremedlemmer og ledere valgt til-
feldig? Det er en kjensgjerning at innen-
for alle typer miljøer velges personer ut
fra spesifikke kvaliteter og kunnskaper
som man oppfatter er ”de rette” for de
ulike miljøene. Vi lager kvalifikasjonskate-
gorier for hva som passer, eller vi velger
vår nærmeste venn og studiekollega.
Slike seleksjoner ser vi innenfor alle fag-
områder og yrker. Det vi gjenkjenner kan
vi forstå og akseptere.Det blir en utfor-
dringen å velge annerledes i mange
rekrutteringssammenhenger i næringsli-
vet, også til styrene.

Toppsjefene bytter sjefstoler og viser
oss et rekrutteringsmønster hvor anbefa-
lingene foregår i snevre kretser. Det gjel-
der nok også utvelgelse av styrekandida-
ter. Tenkningen om hva vi velger og hvor-
for vi velger, må forandres radikalt, slik at

vi kan søke etter personer som ikke lig-
ner oss selv, og som har kompetanse vi
selv ikke er i besittelse av. At det finnes
kvalifiserte kandidater bør være åpenbart,
men er de synlige nok?

TILGANG OG EKSKLUDERING.
”Kjendisfaktoren” i regionen har høy sta-
tus, noe som av og til fører til lettvinte og
lite gjennomtenkte valg. Valg av styrekan-
didater foretas fordi personen har en
kjent posisjon eller stilling, ikke på grunn
av kunnskap og kompetanse. Dermed blir
dagens rekrutteringsmetoder eksklude-
rende, og underbygger de ”snevre valg-
kretser” slik at mangfoldet blir skadeli-
dende.

Hva skal vi gjøre for å synliggjøre kandi-
datene og utvide valgpotensialet?
Det finnes flere styredatabaser, men hvor
aktivt brukes de? Kanskje eierne av nett-
basene og rekrutteringsbyråene må ha en
mer offensiv profilering for å gjøre beslut-
ningstakerne nysgjerrig?

Innovasjon Norge, NHO, Styre-
Akademiet Rogaland og Kompe-
tanseringen Rogaland har startet en pro-
fileringskampanje som skal synliggjøre
noe av mangfoldet i regionen, og oppfor-
dre beslutningstakerne til å hente styrek-
andidater fra ulike miljøer.

Kvotering eller
ikke?”that is not the question”
Kvoteringspørsmålet har utviklet seg til å tegne et bilde som blir politisk snevert og
forretningsmessig kortsiktig. Vi har forvillet oss inn i en diskusjon hvor det handler
om menn er bedre skikket til å ivareta styrets ansvar og oppgaver enn kvinner, og
visa versa. Hvorvidt loven om 40% kvinneandel i ASA-styrene er viktig og riktig, er
etter vårt syn uvesentlig. Det må være behovet for å ta i bruk viktige ressurser, for å
tilføre næringslivet nye dimensjoner i form av annen kunnskap, som må være mål-
settingen. Skal styrene ivareta sitt ansvar, må beslutningstakerne se verdien av å
velge annerledes og nytt.

Tekst: Nina Østhus ,mindEmotion
for Innovasjon Norge Rogaland
NHO Rogaland, StyreAkademiet
Rogaland , Kompetanseringen
Rogaland

F O R E G E N R E G N I N G 40–41

3-06.qxp 10.03.2006 19:26 Side 41

Den regionale utviklingsaktøren

Telefon 51 51 66 00 Telefaks 51 51 68 35 www.rogaland.no

Ø

Vi har alt i firmagaver - jakker, gensere, t-skjorter, håndklær, ryggsekker, reiser-
bagger, give aways med mer. Kanskje du skal gi bort påskegaver, sommergaver eller
jubileumsgaver? Uansett - prøv oss. Vi har det!

Bedriftsveien 20, Vibemyr, 4313 Sandnes.
Telefon 51 97 90 07 Faks 51 97 90 08.
E-post helge@askeland.no

www.askeland.no

Rekruttering

Lederutvikling

Teambygging

Karriererådgivning

Coaching

Mentoring

Bergen – Oslo – Trondheim – Stavanger – Fosnavåg

www.garuda.no

Avd. Stavanger: 51 87 40 53

Garuda

Garuda Norge AS

.

.

.

.

.

.

ny3-06.qxp 13.03.2006 16:17 Side 42

42–43

Avisenes annonse- og salgsavde-

linger har tradisjonelt hatt bredere

markedsundersøkelser å støtte

seg til enn hva selve redaksjonene

har hatt. Nå krever redaksjonene

markedsanalyser som kan hjelpe

dem å måle lesernes syn på avisen

– og få råd om hvordan de kan

utvikle det redaksjonelle produktet.

SAMARBEIDSAVTALE
Et formelt og forpliktende samarbeid
mellom stavangerselskapet Barometer
Markedsanalyse as og TNS Gallup er nå
inngått. I første omgang setter begge
parter fokus på videreutvikling av syste-
mer og tjenester til de redaksjonelle
miljøene i printmediene. På lenger sikt
er det nesten ikke grenser for hva de
bør kunne samarbeide om.
- Barometer er et lite og spesialisert
selskap med fire ansatte. Vi har
gjennom flere år arbeidet nært med
redaksjonene i flere regionale aviser, og
vi opplever at interessen for målinger og
analyser av selve det redaksjonelle pro-

duktet øker kraftig, sier Sissel Medby
som er daglig leder i Barometer.
– Redaksjonene trenger målinger og
leserundersøkelser som kan gi dem et
underlag når de skal utvikle de redak-
sjonelle konseptene, og vi har utviklet
verktøy for å kunne gi slik bistand. Fra
måleverktøy for konkrete forside-ana-
lyser til brede undersøkelser av leser-
lojalitet og medietilhørighet. Vi både
måler og analyserer…og vi gir konkrete
råd og anbefalinger med utgangspunkt
i RBS målingene.

DYKTIGGJØRING
Målet for både Barometer og TNS
Gallup er å gjøre kundene dyktigere og
å levere undersøkelser, råd og veiled-
ning som redaksjonen kan bruke i
arbeidet for å kunne gi leserne den

avisen redaksjonen ønsker å levere – en
”villet” avis! Sier Medby og Karine
Ugland Virik, leder av medieaseksjonen i
TNS Gallup
- For TNS Gallup er dette samarbeidet
en viktig del av vår satsing på videreut-
vikling innen mediemarkedet. De to sel-
skapene har høy kompetanse med litt
ulike profiler slik at vi utfyller hverandre
godt. Nå etablerer vi en prosjektgruppe
med deltakere fra begge selskaper.
Prosjektgruppen skal definere og be-
skrive ulike produkter og tjenester til
medienes redaksjonelle avdelinger, sier
Virik.

MM
aarrkk

eedd
ssaann

aallyysseerr

En villet avis

S P E S I A L I S T P Å D E K K E T Ø Y U T L E I E
t i l arrangementer for pr ivate og bedr i f ter

Utleie av:
Asjetter, bestikk, serveringsfat, glass, og duker mm.
Har du ikke bord / telt så skal vi fikse det også.

Vi tilbyr kvalitetsvarer fra Figgjo til en fornuftig pris.

Ta kontakt for mer informasjon
Leif 91143012, leif@dekketbord.no
Jan 98209476, jan@dekketbord.no

www.dekketbord.no

Sissel Medby, daglig leder av Barometer (venstre) og
Karine Ugland Virik, leder av medieaseksjonen i TNS
Gallup.

ny3-06.qxp 13.03.2006 16:17 Side 43

3-06.qxp 10.03.2006 19:32 Side 44

N E S T E T E M A I R O S E N K I L D E N : M A T O G M A T S I K K E R H E T 44–45

Den første, viktigte opplæringen vil i
framtiden måtte skje hjemme mens
barna er små.

-I læreplanen i heimkunnskap som
kommer i forbindelse med Kunnskaps-
løftet, har vi lite å hente, fastslår faglærer
Anne Dorthe Ask ved Godalen videregå-
ende skole i Stavanger. I forbindelse med
matprosjekter for kulturhovedstaden har
hun skissert en undervisningsmodell og
skolematprosjekt kalt Stavanger-model-
len, med særlig sikte på å øke bevissthe-
ten på lokal mat, trygg mat og sunn mat.

Hennes elever har fullført grunnskolen,
likevel bruker lærerne mye tid på å inn-
skjerpe grunnleggende kjøkkenrutiner og
personlig hygiene når tenåringene starter
som kokkeelever.

-Utfra det vi ser, står ikke bevisstheten
om og kjennskapet til matsikkerheten
sterkt, verken i de tusen hjem eller i
grunnskolens undervisning, mener Ask.

"Ren mat" er foreslått som tema for
en internasjonal konferanse i anledning
den kulinariske satsingen til
Stavanger2008. Lenge oppfattet vi ren
mat som noe godt norsk, mens truende
bakterier ynglet utenfor landets grenser.
De siste hendelsene med truende fuglein-
fluensa, e-koli-bakterier i norsk kjøttdeig,
påståtte kjemikalier i laks, og kugalskap

rundt oss på alle kanter, og stengning av
restauranter og caféer over hele landet
på grunn av dårlig hygiene, har fortalt
nordmenn at vi ikke kan stenge grensene
mot alt som er trist og leitt.

- Hvis folk vet hvordan de skal gardere
seg, kan de likevel unngå den vanligste
smitten, mener Ask.

Beredskapsmidlene ser latterlig enkle
ut for alle som har gjort dem til god vane.
Men med mindre det dreier seg om eks-
traordinære bakterieangrep som myndig-
hetene må ta spesielle forholdsregler
mot, vil rutinene gi beskyttelse mot syk-
dom og hysteri:

Kroppsvask: Det er der det begynner;
håndvask før maten, etter toalettbesøk.

Fem om dagen kan kanskje bli til seks
enheter frukt og grønt om dagen, når sta-
dig flere legger om kostholdet. Store
deler av året dreier det seg om impor-
terte varer.

- Husk å skylle alt sammen godt under
springen, før du spiser eller bruker dem i
maten, minner Ask om. Hun ville aldri
våge å kutte tomat og eple direkte i sala-
ten, uten en grundig omgang i vann. Også
når du skreller grønnsaker i vasken, må
de skylles godt før de blir flyttet til en
rengjort skjærefjøl.

- Det hender til og med at en fersk
kokkéelev legger et nykjøpt salathode rett
på skjærefjøla og starter å kutte i strim-
ler. Jordrester på fjøla. Det er å be om
trøbbel, fastslår faglæreren:

Salaten, enten den er norsk eller
importert, må vaskes nøye. Legg den i

iskaldt vann en liten stund, rist og riv den.
Kjør den deretter i sentrifuge eller rist
godt, putt i plastpose, tett igjen og legg i
kjøleskapet.

Det er ikke helt nødvendig, men høyst
tilrådelig, å disponere over flere skjære-
fjøler, minst ett for rå, ett for ferdiglaget
mat: brødvarer, grønnsaker, kjøtt/fisk. Og
når du først slår deg løs i kjøkkenbutik-
ken, ta en bunke kjøkkenkluter slik at du
kan bytte ny hver eneste dag!

Kryssforurensing bør være skolelær-
dom for de yngste. Likevel viser det seg at
både erfarne husmødre og stressede
delikatesse-medarbeidere synder når de
bruker samme skjærebrett til ulike for-
mål uten grundig rengjøring innimellom.

Når det gjelder ømfindtlige og lettbe-
dervelige råvarer, som kjøtt og sjømat,
må de i kjøleskapet straks de er i hus.
Holdbarhetsdatoen står oppgitt på pak-
kene. Bakterier stortrives ved romtempe-
ratur, og det bør vi ikke unne dem for
eget forgodtbefinnende. Maten bør ikke
oppbevares over 4 grader.

-Når det gjelder råvarer som kylling og
kjøttdeig, er det viktig også å varme dem
helt gjennom. Dermed drepes også even-
tuelle bakterier som måtte finnes i pro-
duktet, sier Ask.

I Norge har så langt ferske egg vært
friske. I utlandet bør vi også påse at egget
blir varmet til over 66 grader.

Når massehysteriet har lagt seg, og folk tar til seg kjøttdeig, biff og kylling igjen,
bør alle øvrigheter benytte anledningen til å forberede publikum for nye bakterieang-
rep. De vil garantert melde seg igjen. Men med sunn fornuft og gode rutiner både
privat og i omgang med råvarer i produksjon og på storkjøkken, er folk flest beskyt-
tet mot smitte.

Tekst: Borghild Fiskå, journalist i Stavanger Aftenblad
Foto: Rune Nilsson/BITMAP

Matsikkerheten
starter ved
springen

Borghild Fiskå, journalist i Stavanger Aftenblad og kokebokforfatter.

ny3-06.qxp 13.03.2006 16:18 Side 45

NYTT FRA BRUSSEL

Alle som har vært i EU-kvarteret i
Brussel, er vel glade for at EU ikke har
særlig mye med byutvikling å gjøre.

Dette kommer kanskje til endre seg.
Med det nye EU-direktivet for energieffektivitet i bygninger har

EU fått et kraftfullt verktøy for utvikling av byene i Europa.
Direktivet som trer i kraft i løpet av 2006, fokuserer på å redusere
det samlete energibehovet i bygninger med over 20%. Direktivet
stiller høye krav til energieffektivitet - både i nye og renoverte
bygninger. Det skal dokumenteres med datasimulering før huset
blir godkjent, og huset får et sertifikat som skal utstedes av en
ekstern konsulent. De nye reglene åpner for mange nye mulighe-
ter for den innovative bedrift, mens de tradisjonelle byggerfirma-
ene kan få problemer.

Det overrasker derfor ikke at den offensive danske byggnæ-
ringen allerede er vel forberedt og gleder seg til strengere krav i

hele Europa. Danmark innfører direktivet raskt og får dermed
raskere effekt og et markedsforsprang. Dette har de selvfølgelig
lært av vindmøllernæringen. Defensive svenske byggbedrifter
klager imidlertid høyt over de nye reglene.

For Stavanger-regionen blir dette en fin utfordring for konsert-
hus, vitensenter, kunstskolen i Sandnes og andre prestisjebygg
som kan bli europeiske eksempler på at vi ikke bare er bra på å
produsere og forbruke – men også på å effektivisere energi.

Et prosjekt ved arkitekthøyskolen Fiuni i Tou Scene (som spe-
sialiserer seg på energieffektiv arkitektur) og alle skoler i regio-
nen, vil også kunne får stort gjennomslag – både internasjonalt
og hos studentene som deltar.

Kunnskap+Kultur+Energieffektivitet kan bli en riktig vinner-
kombinasjon i byutvikling i årene fremover – men dette er
avhengig av at Norge raskt innfører direktivet, og at næringen
møter utfordringen offensivt.

EU-Brussel har i sitt bygg-kaos forstått dette, og
Europakommisjonens hovedkvarter, Berlaymont, er nå blitt et
premiert ENØK-bygg.

Smarte bygg i smarte byer

Pål Jacob Jacobsen

Stavanger-regionens Europakontor
pal@onemarket.be
www.one-market.org

Rosenkilden distribueres til private og offentlige
virksomheter på hele Jæren og i Ryfylke.

Priser: (størrelser angitt med BxH)
Helside: (Utfallende) 210x297 mm, 186x270 Kr. 17.500.-
Halvside: 186x134 mm (ligg.) Kr. 10.000.-
Kvartside: 186x65 mm (ligg) Kr. 5.500.-

Innstikk: pris etter avtale. Fem prosent rabatt for medlemmer.
For mer informasjon kontakt:
Helge Gunnar Nesse på telefon: 51 51 08 85 eller e-post:
nesse@stavanger-chamber.no.

Frist for innlevering av materiell for neste nummer er 19. april
Trykk: Kai Hansen Trykkerie AS

3-06.qxp 10.03.2006 19:34 Side 46

R O L L U P

E n k l e o g f l e k s i b l e

s y s t e m e r s k a p e r

o p p m e r k s o m h e t .

V i h a r f l e r e m o d e l l e r

o g s t ø r r e l s e r.

P O P U P

Sy n l i g g j ø r d i t t p r o d u k t

p å e n e f f e k t i v m å t e .

Ve g g e n s e t t e s o p p p å

m i n d r e e n n 1 0 m i n u t t e r

– u t e n v e r k t ø y.

S O F T I M A G E

E t l e t t h å n d t e r l i g

s y s t e m m e d t e k s t i l d e k o r.

B r e t t u t o g d u h a r

e n s t o r v e g g – p å b a r e

n o e n s e k u n d e r.

Noe å ta med seg!

Sy s t e m e n e o g k o m p e t a n s e n f i n n e r d u h o s o s s !

T l f. 51 84 92 30

B R O S J Y R E S TAT I V

E t p r a k t i s k o g p e n t

b r o s j y r e s t a t i v.

L e t t å b æ r e – e n k e l t

å s l å o p p .

Kv i t s ø y g t . 9 1 , 4 0 1 4 S t a va n g e r, p o s t @ b i t m a p . n o , w w w . b i t m a p . n o

REKLAMEFOTO SCANNING DIGITAL UTSKRIFT MESSEDEKOR BILDEDATABASE

�
3-06.qxp 10.03.2006 19:34 Side 47

- Det som kjennetegner de kulturhoved-
steder som har lykkes, er at de ikke bare
har hatt det kjekt mens det hele sto på,
men at resultatene kan leses i bybildet
mange år etterpå. Den store utfordringen
er å sikre at byens identitet forsterkes,
sier Rolf Norås.

Kan du vise til kulturhovedsteder -
utenom Glasgow - som har lykkes?

BYENS FRAMTID MÅ BYGGE PÅ
DENS RØTTER
I mitt arbeid har jeg fått anledning til å
besøke mange tidligere kulturhovedste-
der. Det som går igjen er økt stedsbe-
vissthet. Det gjelder både de historiske
elementene, men også byens utforming
og møtet med framtiden. Det er måten
det nyskapende forholder seg til det his-
toriske på som er viktigst. Jeg forstår at
du ikke er så glad i ordet "dannelsespro-
sjekt", sier Norås, men akkurat her er
dette ordet på sin plass. Vi trenger alle å
bli minnet om verdien av kulturarven.

Glasgow er et lysende eksempel fordi
kulturbystatusen i 1990 medførte at byen
så å si fant tilbake til sitt opprinnelige jeg.
Men eksemplene er mangfoldige.

Ja?
Lisboa i 1994. Byen er en smeltedigel av
arkitekturhistorie, hvor de nettopp har
lykkes i å gi det nye en bevisst funksjon i
forhold til det gamle. I Salamanca i
Spania, kulturhovedstad i 2002, har de
bygget en helt moderne by som et sup-
plement til gamlebyen, men det hele er
gjort med respekt og et resultat preget av
harmoni. Helsinki i 2000 benytter kultur-
hovedstads-året nettopp til å framheve
Finland som et globalt tyngdepunkt for
design og arkitektur. Rotterdam 2001,
Brügge også 2001 og Graz i Østerrike
2003 er også spennende å besøke, hver
på sine måter. Graz appelerte til meg
gjennom et prosjekt som het "The shadow
tower". Byens lokale utgave av
"Valbergtårnet" ble komplettert med en
tro kopi like ved siden av, men utført i
sort. Tolkningen vakte en voldsom debatt,
knyttet til Østerrikernes forhold til nazis-
men og Den annen verdenskrig.

Står arkitektur og byutvikling sentralt i
Stavanger 2008?
Jeg skal ikke foregripe prosessen, men

Norwegian Wood vil ikke henge i løse luf-
ten. Vi vil at 2008 skal gjøre noe med oss
som mennesker - og da kommer vi ikke
utenom den store betydning bymiljøet og
arkitekturen har til å påvirke oss, som
enkeltindivider og som urbant kollektiv,
sier Norås.

Overarkitekt Grete Kvinnesland i kultur
og byutvikling i Stavanger kommune er
prosjektleder for Norwegian Wood, et kul-
turhovedstadsprosjekt der Norske
Arkitekters Landsforening NAL|NABU,
Senter for bærekraftig arkitektur og sted-
sutvikling, er prosjektansvarlig. Et hoved-
poenget i prosjektet er å bygge i tre, noe
vi har gjort i Norge i tusenvis av år. I til-
legg omfatter prosjektet forskning og
utvikling innen miljøvennlig trearkitektur.
Næringsforeningen skal i et eget møte gå
nærmere inn på dette prosjektet, og der-
for spør Rosenkilden ved denne anled-
ning:

Er et enkeltstående prosjekt av denne
karakter tilstrekkelig i forhold til de trus-
ler og utfordringer de urbane miljøer står
overfor i en globalisert og markedsstyrt
virkelighet?
Nei, men det kommer heller ikke til å stå
alene. Norwegian Woods hovedbidrag vil
være ny trearkitektur, men utgangpunktet
for Norwegian Wood er trehusbyen

Kvalitetskriteriene i Norwegian Wood om trebruk, miljøvennlig materialbruk og energi, samt universell utforming, vil være en utfordring, men også en invitasjon til utbyggere i regionen, sier
Grete Kvinnesland, overarkitekt i Stavanger kommune og prosjektleder for Stavanger2008 prosjektet “Norwegian Wood”.

Tekst: Jan Gjerde
Foto: Øyvind Leren/BITMAP

3-06.qxp 10.03.2006 19:53 Side 48

B E D R I F T E N I R O S E N K I L D E N : S T A V A N G E R 2 0 0 8 48–49

Av alle kulisser, er kanskje Potemkins de mest kjente. For å imponere den russiske
keiserinne Katarina II, lot generalen oppføre livfulle kulisser av vakre landsbyer
langs hennes reiserute på Krim. Når Stavanger kommune nå går sammen med
Stavanger2008 om byutviklingsprosjekter, bør de skeptiske av oss glemme
Potemkin. For dette er alvor. Og perspektivet er langsiktig og bærekraftig. Vi lar
startegidirektør for 2008, Rolf Norås og prosjektleder for Norwegian Wood, Grete
Kvinnesland, utdype.

2008: Bykulisser eller
varig byvitalisering?

Stavanger. Derfor er det å ta vare på og
løfte frem trehusbyene og tettstedene i
Rogaland like viktig som det å bygge nytt.
Norwegian Woods hovedbidrag vil være
byggeprosjektene og å bidra til og dra
byggebransjen i riktig retning; å tenke
mer langsiktig, kvalitet og miljø. Da er det
mange gode grunner til å bygge i tre. Her
har det offentlige et særlig ansvar med å
gå foran.

Stavanger har alltid vært åpen for
impulser utenfra. Det preger også den
historiske byen. Når vi nå går internasjo-
nalt ut og inviterer til prekvalifisering for
å delta i 15 ulike byggeprosjekter i
Rogaland, så skjer dette i våre beste tra-
disjoner. Visjonen er at Norwegian Wood
skal bidra til å videreutvikle den norske
trehusbyen, med en urban, moderne og
bærekraftig trearkitektur i nært samspill
med den historiske byen, sier
Kvinnesland.

LEVENDE BYSENTRA HAR ALLTID
VÆRT TRANSFORMASJONSOMRÅDER
Du er ikke bekymret for at Norwegian
Wood-prosjektene, nærmest umerkelig,
vil forandre Stavanger og regionen til noe
annet enn det som det er i dag? Så å si
endre vår biotop?
Norwegian Wood skal nettopp ta opp igjen

vår stolte trehustradisjon som stavkir-
kene, Bryggen i Bergen og sjøhusene i
Stavanger er eksempler på. Imidlertid
skal Norwegian Wood-prosjektene ikke
kopiere det gamle. De skal være
moderne, med høy arkitektonisk kvalitet,
og de skal spille sammen med eksiste-
rende bebyggelse og landskap. Det som
gjør Stavanger-regionen unik, ja nærmest
eksotisk i manges øyne, er ikke først og
fremst det nye, men naturen, lyset, kul-
turminnene og de historiske miljøene
som er bevart. Men vi må ikke glemme at
bysentrene alltid har vært og vil være
transformasjonsområder. Endringer i
næringsliv, teknologi og demografi tvinger
fram nye behov og løsninger. Ser vi på
Stavangers sentrum, er det ikke bare pre-
get av den unike sjøhusrekken, de
middelalderske gateløp og de lave trehu-
sene, men også av bygninger fra etter kri-
gen av varierende kvalitet, og flotte mur-
bygg fra årene etter murtvangloven. Ta
Mauritzengården fra 1905, som eksempel.
Likevel, det er Trehusbyen Stavanger som
mer enn noe representerer vår identitet
og egenart.

Hvilke andre byutviklingsprosjekter ser
du for deg som viktige i forbindelse med
kulturhovedstaden?

Stavanger2008 har en kjempeutfordring
når det gjelder å konkurrere med både
Graz, Glasgow og andre kulturhovedste-
der i forhold til hvordan by og uterom skal
fremstå i 2008.

Vitensenteret i Sandnes, nybygget, som
skal stå ferdig i 2008, vil bli et flott bygg
både med sin arkitektur og i sitt innhold
og med hvordan det forholder seg til byen
for øvrig. Arkitektene Askim og Lantto og
Jærmuséet/Sandnes museum har gjort
en kjempejobb her. Neighbourhood
secrets med sine demokratiske kunstpro-
sjekter på viktige steder i Stavanger og
Sandnes, kan også bli et interessant
bidrag. Norwegian Wood-prosjektene,
bl.a. på Siriskjær og Stavanger Stadion, vil
kunne bidra til å vise gode og fremtidsret-
tede urbane boligområder i tre. Kvalitets-
kriteriene i Norwegian Wood om trebruk,
miljøvennlig materialbruk og energi, samt
universell utforming, vil være en utfor-
dring, men også en invitasjon til utbyg-
gere i regionen. Det skulle bare mangle
at ikke også arkitekturen, våre boliger og
uterom skal vise at Stavanger-regionen
er på rett vei og tittelen kulturhovedstad
verdig, avslutter Kvinnesland.

ny3-06.qxp 13.03.2006 16:22 Side 49

INNSYN OG UTSYN

Religion og byplanlegging
Fra de eldste tider finnes det spor som indi-
kerer at religion er med å påvirke mennes-
kets relasjoner til det fysiske miljø det er
omgitt av. Vestens arkitekturhistorie gir
rikelig anledning til å studere hvordan ideer
av religiøst opphav har gitt impulser til kon-
kret utforming av enkeltbygg., og da selv-
sagt primært bygninger for utøvelse av reli-
giøse handlinger som kirker og klostre.
Tilsvarende kan det i større skala reises
spørsmål om religionens innvirkning på
byenes utvikling, og eventuelt hvordan den
har bidratt til å prege den offentlige byplan-
leggingens forsøk på å styre utviklingen av
byfunksjoner knyttet til handel, byadminis-
trasjon og religionsutøvelse, og likeledes
dens romlige ordning av fysiske elementer
som bygninger, veier og plasser.

August E. Røsnes, http://www.katolsk.no

Pythagoras og byplanlegging
Thales har neppe skrevet noe i det hele tatt,
og hans ferdigheter har heller vært av tek-
nisk-matematisk karakter. Det er derfor

rimelig å knytte ham til for eksempel utvik-
lingen av de matematiske teknikkene for
byplanlegging og tempelarkitektur som
oppsto i Jonia første halvdel av 500-tallet
før Kristus. Pythagoras fra Samos brakte
den joniske tradisjonen til Syd-Italia straks
etter 550, og det er neppe tilfeldig at de
greske koloniene der gjennomgikk en sterk
og uniform urbanisering med avanserte
gatenett, religiøse monumentalbygg, nor-
mering av mål og vekt, og slående felles
pengesystemer følger umiddelbart deretter.

Per Strømholm ved Filosofisk Institutt, UiO

Nyliberalisme og byplanlegging
Byplanlegging er en utfordring til vår kol-
lektive samvittighet. Hvor skal grensene
trekkes mellom samfunnets tarv, private
interesser og individuelle preferanser?
Allerede i den tidlige urbaniseringsfase ble
det etablert normer for boligers og andre
bygningers kvalitet og for en arealbruk med
et kostnadseffektivt transportsystem,
grønne og ubebygde områder og mange
typer fellesgoder som et offentlig ansvar.
Nyliberalisme, særlig etter 1990, har tilside-
satt og forsømt både idealmodellen for are-

albruken og vedlikehold av de tidligere eta-
blerte fellesgoder.

Tor Fr. Rasmussen i boken Det koster å
bygge by : byplanlegging er mer enn arki-

tektur og urbanisme, 2005

Stavangerarkitekter skal planlegge for
Sandnes
Fire firmaer konkurrerte om jobben med å
lage kommunedelplan sentrum. Ifølge are-
alplansjef Marco Zanussi ble Asplan Viak
valgt etter en grundig vurdering.
Arkitektkontoret i Stavanger har tidligere
vært involvert i store planoppgaver i
Sandnes sentrum, sist med områdeplanen
for indre havn. Daglig leder i Asplan, Lasse
Bjerved, satt på 1980-tallet i juryen under
arkitektkonkurransen for Vågen-området.
Han gleder seg til oppgaven og håper plan-
prosessen vil involvere mange av innbyg-
gerne i Sandnes.

Stavanger Aftenblad 20. februar 2006

ny3-06.qxp 13.03.2006 16:23 Side 50

INNSYN OG UTSYN

Time ønskjer spreidd busetnad
Time kommune meiner det er viktig for byg-
dene at det kjem nye bustader der. I forsla-
get til kommuneplan har dei lagt inn 75
dekar til spreidd busetnad. Time kommune
er klar over at forslaget truleg kjem til å
skapa høge bølgjer på kontora hos
Fylkesmannen i Rogaland.
– Ut frå erfaringane etter forrige runde, har
me denne gongen har valt å utfordra dei
statlege regionale styresmaktene på
spreidd busetnad, seier kommunalsjef sam-
funn Bjørn Meling i Time kommune.

Jærbladet 28. februar 2006

Sola: Vil ikke utrede Risavika-flytting
Kommunestyret ønsker ikke å sette i gang
egen utredning med tanke på å flytte indus-
tri fra nordsiden til sørsiden av Risavika.
Flertallet gikk dermed inn for rådmannens
anbefaling om å opprettholde den vedtatte
planavgrensningen for kommunedelplanen
da saken var til behandling torsdag. Tor Jan
Reke (h) forklarte at det finnes retningslin-
jer for behandling av støy i arealplanlegging

(T-1442 i regelverk fra
Miljøverndepartementet), og at alle bedrifter
som etablerer seg på sørsiden må forholde
seg til dette.

Solabladet 17. februar 2006

Sandnes: Sentrumsbygg
Etter at Sandnesposten for noen måneder
brakte et intervju med en noe oppgitt
byplansjef Jan Bekkeheien, har debatten om
utvikling og utbygging i sentrum blusset
kraftig opp igjen. Bekkeheien og mange
med ham har klaget på at politikere og
utbyggere i fellesskap bygger for høyt,
bredt, stort og massivt. Det som dessverre
ikke kommer like fram i den pågående sen-
trumsdebatten er de unike praktbyggene
som har byggestart i år: Den nye videregå-
ende skolen i Vågen, og det nye
Vitensenteret i Solaveien. De skal stå klare i
henholdsvis 2009 og 2008, og vil med all
sannsynlighet bli den spenstigste tilveksten
til sentrum på flere tiår, både innholdsmes-
sig og visuelt.

Sandnesposten 10. februar 2006

Stedsydmykhet
Hvis arkitektur handler om å lytte til det
som er gitt, før man selv gir, så må arkitek-
ten bruke alle sine sanser og ikke bare sin
linjal. Arkitekten må orientere seg etter alt
det som historien og naturen allerede har
brakt på banen, der hvor vi er - og det vil si
andre bygninger og disse bygningers betyd-
ning, deres plassering i landskapet og land-
skapet selv, stoffet, lyset og de mennesker
som allerede lever der; deres forestillinger,
ritualer, konflikter og drømmer.

Direktør Erik Tøjner, Louisiana Museum og
Modern Art i introduksjonen til Jean Novells

utstilling 2005, Louisiana manifest.

Årsak og virkning
Det er ikke vanskelig å finne mennesker
som liker seg bedre i Stavanger enn i
Sandnes. Det bor dobbelt så mange i
Stavanger, og som man roper i skogen får
man som kjent også svar. Den viktigste triv-
selsfaktoren er patriotismen, og det er også
grunnen til at det bor folk på de merkeligste
steder rundt omkring i landet.

Lederartikkel i Sandnesposten

Kluge Advokatfirma DA

Vårt kontor i Stavanger har 37 medarbeidere, hvorav 27 er advokater/advokatfullmektiger.
Vi bistår både det lokale næringslivet, og nasjonale og internasjonale aktører.

Vi tilbyr bistand innen hele det forretningsjuridiske området,
med særkompetanse innen M&A, skatt, olje og gass, bygg og eiendom, og arbeidsrett.

Kluge har også kontorer i Oslo og Bergen, med totalt 77 advokater.

Vårt løfte til våre klienter er å gi optimal bistand,
være løsningsorienterte og gjøre de rette tingene første gangen.

For mer informasjon, se vår hjemmeside www.kluge.no

Smarte løsninger for deg som driver med utstyr eller personell

Onix Software as_Vassbotnen 15_4313 Sandnes Tlf +47_51639360 Faks +47_51639379 www.onix.no

3-06.qxp 10.03.2006 19:48 Side 51

I internasjonal empirisk forskning om-
kring byers og regioners konkurranse-
kraft er det et klart funn at et regionsen-
ters evne til å utvikle seg blant annet
henger sammen med hvilket gjensidig
nytte- og bytteforhold det er mellom dette
senteret og dets nærmeste omgivelser.
Når Stavanger Sentrum definerer han-
dels- og befolkningsvekst på Lura/Forus,
Sandnes, Bryne og Jørpeland som utfor-
dringer, eller mer presist som truende
konkurranse, er spørsmålet om ikke det
Stavanger mest av alt trenger å tenke
igjennom på nytt hva et regionsenters
konkurransekraft egentlig bør bestå i. Er
det et problem for Stavanger-regionen at
veksten i handelsomsetning og antallet
arbeidsplasser er litt større på Lura/
Forus enn i Stavanger og Sandnes sen-
trum? Eller er det tvert imot?

Dette fikk man ikke eksakte svar på da
Asplan Viak ga sine presentasjoner på
lunsjmøte tirsdag 7. mars. Ingen av de
seks foredragsholderne definerte hva
som ligger i begrepet konkurransekraft i
forhold til en by eller en region. Ikke der-
for sagt at de ikke hadde mye interessant
å bidra med.

HOVEDUTFORDRINGEN ER TIL-
GJENGELIGHET
Sivilingeniør Ivar Fett pekte i sin presen-
tasjon på at Stavangers sentrums pro-
blem ikke primært er parkering, selv om
det er behov for å erstatte tapt parke-
ringsareal. Hovedutfordringen er spørs-
mål om tilgjengelighet sett i sammen-
heng med attraksjon. Det er denne kom-
binasjon som avgjør om folk velger å
reise til Forus eller til Stavanger sentrum,

hevdet han. Det Stavanger nå trenger er
en ny kommunedelplan som utreder og
konkluderer sentrums tilgjengelighet.
Transportsystemet som sådant er det lite
å gjøre med, pekte han på. Vi har mulig-
het for å se nærmere på hvordan vi utnyt-
ter de parkeringsarealer vi allerede har
tilgjengelige. Han varslet også at det nye
parkeringsanlegget i Olav Kyrresgate
kommer til å representere en helt ny
generasjon av parkeringsanlegg.

BYROMMENE MÅ GJENVINNES
Det ser vi fram til, ikke minst etter at
landskapsarkitekt Målfrid Takle Folkvord
viste oss et eksempel fra Lyon på et
spennende og estetisk parkeringsanlegg
som inngikk i byrommet på en nyska-
pende måte. Hun ga oss ellers perspekti-
ver på byrommenes betydning ved å peke
på at de måtte representere en balanse
mellom interessene. Opprinnelig var
byrommene møte- og markedsplasser, så
gikk de over til å bli transport- og parke-
ringsarealer. Så ser vi mange eksempler
på at byrommene i sentrum rett og slett
"døde". Nå må vi vinne tilbake byrom-
mene, og det kan vi bare oppnå gjennom
en demokratisk prosess. Gode byrom
med grønt og vann skaper trivsel i sen-
trum. Byrommene må gis et nytt innhold,
hvor menneskene igjen kan samhandle,
ikke bare handle.

VÅGEN SOM STAVANGERS
FØLELSESMESSIGE SENTRUM
Sivilarkitekt Per Olav Djønne ga et spen-
nende eksempel på hva overordnet, kon-
septuell tenkning kan gi av sentrumskva-
liteter, som et alternativ til de strukturer
som allerede er på plass. Hans forslag til
å åpne opp Ankerkvartalet med å rive to
bygg og bygge to nye, og samtidig legge
inn en "humanistisk" blå/grønn akse fra
Breiavatnet til Vågen, demonstrerte spen-
nende muligheter, men som han sa: Vil

det svare seg? Det spørsmålet blir nok
hengende i luften en stund. I hvert fall
ville området rundt Vågsbunnens vestre
bredd kunne gjenvinne sin status som
Stavangers følelsesmessige sentrum, om
vi ga kveldssolen en sjanse.

PERFEKT OPPGAVEDELING?
I sin analyse av kjøpevaner i regionen
pekte cand.merc. Ola Saue Frøland på at
Forus/Lura har sitt tyngdepunkt i omset-
ning av kapitalvarer, mens Stavanger
sentrum holder stand når det gjelder
dagligvarer og spesialvarer innenfor blant
annet klær og sko. Men dette betyr at når
omsetningstall i form av andeler skal
analyseres, må en ha med seg at denne
forskjell i struktur virker inn på volumtal-
lene og ikke minst på utviklingen av disse.
Trenden er jo at konsum av kapitalvarer
øker på bekostning av dagligvarer.
Egentlig illustrerer tallene en perfekt
oppgavedeling mellom bysentraene og
kjøpesentrene utenfor.

Asplan Viak Stavanger AS kjennetegnes
av et sterkt tverrfaglig miljø. I tillegg til de
som her er referert, hadde siviløkonom
Sven Haugberg en orientering om boset-
tingsstrukturen i sentrum, og sivilarkitekt
Lasse Bjerved, og kontorleder, sivilarki-
tekt Trine Sylten tok for seg de overord-
nede oppgaver vi står foran. Asplan Viak
ønsker seg en ny sentrumsplan som kan
avløse planen fra 1994, en ny kommune-
delplan som ser på Sentrums tilgjenge-
lighet og en ny organisasjonsstruktur
som kan ivareta helheten i sentrumsut-
viklingen, ved å legge til rette for City
management.

Ellers benytter Rosenkilden anledning
til å gratulere Asplan Viak med at selska-
pet har vunnet åpen konkurranse om ny
kommunedelplan for Sandnes sentrum.

Da Næringsforeningen for Stavanger-regionen inviterte til bedriftsbesøk hos Asplan

Viak for å sette fokus på Stavanger sentrums konkurranskraft, er det forståelig at

foreningens direktør i sin velkomsttale påpekte at dette temaet har stått på dags-

orden i hele foreningens 170-årige historie.

Stavanger sentrum
ser på seg selv

Tekst: Jan Gjerde
Tegninger: Stavanger kommune,
byarkivet

ny3-06.qxp 13.03.2006 16:23 Side 52

I 1987 vant den svenske arkitekten Ralph Erskien (AROS arkitekter AS, Sandnes) konkurransen om reguleringsplan for Badedammenområdet. Hans løsning bygde
på motiver fra Venezia, med utstrakt bruk av kanaler og vannflater som en del av utemiljøet. Krakket i eiendomsmarkedet i de etterfølgende årene tok knekken på
visjonene. Illustrasjonsskisser: Ralph Erskien.

B E D R I F T S B E S Ø K H O S A S P L A N V I A K 52–53

3-06.qxp 10.03.2006 19:49 Side 53

Vil du ha
høyest mulig
avkastning

til lavest
mulig risiko?

SKAGEN Vekst
1. desember 1993 – 28. februar 2006

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

Oslo Børs
hovedindeks

SKAGEN
Vekst

12,4 %

22 %

SKAGEN Global
8. august 1997 – 28. februar 2006

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

Verdens-
indeks

SKAGEN
Global

2,9 %

24,8 %

Alle tall viser årlig geometrisk gjennomsnittlig avkastning.

SKAGEN Fondene er ikke som andre fondsforvaltere.
Våre produkter er ikke tilpasset det som er populært
akkurat nå.
 Basert på våre spesialkunnskaper og lange
erfaring innen forvaltning av aksje- og rente-
fond jakter vi på selskaper som er upopulære,
underanalyserte og undervurderte.

Vårt overordnede mål er, og har alltid vært, å gi våre
andels eiere høyest mulig avkastning til lavest mulig risiko.

Dette krever en langsiktig investeringsfi losofi – og
en ledelse som er mer opptatt av investeringssuksess over

tid framfor kortsiktig inntjening. I sum
har dette gjort SKAGEN Fondene til en
av Norges fremste fondsforvaltere.

www.skagenfondene.no Telefon 04001. Telefaks 57 86 37 00. E-post kundeservice@skagenfondene.no

Historisk avkastning er ingen garanti for fremtidig avkastning. Fremtidig avkastning vil blant annet avhenge av markedsutvikingen, forvalters dyktighet, fondets risiko, samt kostnader ved
tegning og forvaltning. Avkastningen kan fremdeles bli negativ i perioder, som følge av kurstap. Vi mener imidlertid at vi besitter dyktige forvaltere som er tro mot vår investeringsfi losofi .

En fi losofi som har virket meget godt både i oppgangs- og nedgangsmarkeder. Kombinasjonen bør kunne gi de beste forutsetninger for en god langsiktig avkastning også i fremtiden.

M
elvæ

r&
Lien Idé-entreprenør Foto: Tom

 H
aga

SKAGEN Kon-Tiki
5. april 2002 – 28. februar 2006

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

Vekstmarkeds-
indeks

SKAGEN
Kon-Tiki

17,7 %

36,4 %40 %

3-06.qxp 10.03.2006 19:50 Side 54

Ny kommunikasjons-
sjef ved Rogaland
teater

Jan Egil Øverland er
ansatt som kommunika-
sjonssjef på Rogaland
Teater med hovedansvar
for å videreutvikle tea-

trets relasjoner til næringslivet og samarbeidspartnere, samt
markedskommunikasjon. I tillegg vil han ha det overordnete
ansvaret for kommunikasjonsavdelingen, som består av presse-
og informasjonavdelingen, salgsavdelingen, markedskommuni-
kasjon og bar-og foajedrift. Jan Egil Øverland er fra Stavanger,
men har de siste årene vært bosatt i Bergen. Han kommer fra
engasjement som markedssjef ved Haugesund Teater. I 2000-
2003 var Øverland finans/økonomisjef for IDEA 2001-prosjektet
ved Høgskolen i Bergen. Øverland har også bred bakgrunn fra
kulturlivet, blant annet som daglig leder for produksjonsselska-
pet Turboproduksjoner AS, produsent for ”Ballader och
Grimascher” og produsent da Bergen var kulturby i år 2000.
Øverland er 33 år og er utdannet høgskolekandidat i økonomi og
administrasjon fra Universitetet i Stavanger.

Jan Egil
Øverland

Kommunikasjons-
sjef, Rogaland
Teater

Sponsor-koordinator i
Stavanger2008

Ellen Walvik er ansatt
som Sponsor-koordina-
tor i Stavanger2008.
Ellen har sin bakgrunn
fra både privat nærings-
liv og offentlig virksom-
het, og har blant annet

jobbet i Skanem og L´Oreal Norge, samt IT-relaterte bedrifter
som Contive Management og Song Network. Hun har også jobbet
i Stavanger kommune som saksbehandler i Sentralarkivet og
seksjonsleder Fritid. Ellen har det siste halve året jobbet som
administrasjonskonsulent i Stavanger2008. Hun har sin utdan-
nelse fra BI Oslo og Høyskolen i Stavanger.

Ellen Walvik

Sponsor-
koordinator
Stavanger2008

Ny Webredaktør i
Stavanger2008.

E i l e e n O ´ C o n n e l l
Brundtland er ansatt
som Webredaktør i
Stavanger2008. Eileen
har sin bakgrunn fra Blå
og Tieto Enator Con-

sulting der hun jobbet som informasjonsarkitekt i 3 år. Fra 2003
til dags dato har hun jobbet som konsept- og manusutvikler hos
Media Farm AS. Hun har utdannelse fra City University i London,
samt Universitetet i Bergen.

Ei leen
O´Connell

IWebredaktør
Stavanger2008

Ny markeds- og kom-
munikasjonsdirektør i
Stavanger 2008

A n n e G i n a S v e n d b y
Fredriksen er ansatt
som markeds- og kom-
munikasjonsdirektør i
Stavanger 2008, og blir

en del av organisasjonens øverste ledelse. Anne Gina har tidligere
vært adm.dir på Gastronomisk Institutt, markedsdirektør i
Skretting og markedsdirektør i Eksportutvalget for fisk. Hun har
også vært representant for Eksportutvalget for Fisk i Asia, og var
bosatt i Beijing i tre år. Anne Gina Svendby Fredriksen er utdan-
net ved BI, med spesialisering innen markedsføring, kommunika-
sjon og strategisk ledelse.

NYTT OM NAVN 54–55

Anne Gina
Svendby
Fredriksen

Markeds- og
kommunikasjons-
direktør
Stavanger 2008

3-06.qxp 10.03.2006 19:55 Side 55

BB--bbllaadd
Returadresse: Næringsforeningen i Stavanger-regionen

Postboks 182, 4001 Stavanger

Med base på Forus er du ti minutter fra Stavanger, Sandnes og Sola.

Kontakt oss på 51 44 66 00 • www.forus.no Printers

Ønsker du å bygge nye
kontorlokaler i Stavanger-
regionens knutepunkt?

Vi har tomtene!

Foto: Kjetil A
lsvik

3-06.qxp 10.03.2006 19:51 Side 56

