
NN ÆÆ RR II NN GG SS LL II VV SS MM AA GG AA SS II NN EE TT
Rosenkilden04

06

PROFILEN: LAURITZ W. HANSEN SIDE 4–7. MATENS VOKTERE SIDE 8–9. GOURMET NORWEGEN SIDE 10–11. BLÅSKJELL
- ER UTFORDRINGEN FOR STOR? SIDE 12-13. TORFINN JOHNSEN OG GULLEGGET SIDE 16–17. AQUAVISION 2006 SIDE 21.
BUFFET 2006 SIDE 27. NYE LUFTVEIER I NORGE SIDE 28-29. MATTRYGGHET OG MATSKANDALER - HVEM MÅ BETALE? SIDE
30-31. TRACE TRACKER INNOVATION SIDE 32-33. SMARTERE MAT SIDE 34-35. MATFYLKET. SIDE 36-38. GENMODIFISERTE
PLANTER KOMMER SIDE 40-41. MERKEVAREBYGGING I MATFYLKET SIDE 44-46. BEDRIFTEN I ROSENKILDEN - ULLAND-
HAUG ØKOLOGISKE GÅRD SIDE 48-49. NY I NÆRINGSFORENINGEN: FRØVOLD GÅRD SIDE 52-53.

Mattrygghet

rosenkilden 4-06.qxp 25.04.2006 11:44 Side 1

4 8
Lauritz W. Hansen, Laua blant
venner, har snart i en manns-
alder, som det heter, satt sitt
preg på byens uteliv. Den fagut-
dannede Atlantic-kokken har
vært med på å profilere
Stavanger som mat- og utebyen i
kongeriket. Og han er en av
fedrene til Gastronomisk
Institutt.

Fugleinfluensa. E. coli bakterier.
To ord som nå er gått inn i dag-
ligtalen og er faste innslag i
lunsjsamtalene på de tusen
arbeidsplasser. I det hele tatt:
Kan vi spise noe som helst for
tiden. Regiondirektør Herikstad i
Mattilsynet avlyser likevel antyd-
ninger om at Svartedauen nok
en gang er på vei.

16 24
Ansvarlig redaktør: Jostein Soland. I redaksjonen: Randi Øglænd, Erik Lindboe, Egil Rugland, Trude Refvem Hembre, Cathrine Gjertsen og Jan Gjerde.
Fotografer: Eric Johannessen/BITMAP. Utgivelse og produksjon/layout: 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: Sucrésalé/Fotobase.
Redaksjonen avsluttet 24. april 2006

Norwegian satte rekord i mars
med 375.079 passasjerer, en
økning på 81% i forhold til fjorå-
ret. Adm. direktør Bjørn Kjos
mener Norge har et skyhøyt
avgiftsnivå på flybilletter.
Flyselskapet skal gjennom lave
priser gi alle folk som bor i
Norge muligheten til å reise med
fly.

Det kan se ut som om Torfinn
Johnsen har lagt det store gull-
egget. Hans oppfinnelse
Biomembranen vekker oppsikt
over hele verden, og etter
sigende skal forskere ha uttalt
at dette er verdens største mil-
jøoppfinnelse. Han fortjener en
Nobel-pris, sier noen av hans
forskningskolleger.

MATFYLKET
Flere norske fylker omtaler seg som DET norske matfylket.
Rogaland kan gjennom sine virksomheter innenfor landbruk og
havbruk/fiske vitterlig dokumentert at vi ER selveste Matfylket.
Og at våre kokker har vist at de kan foredle våre råvarer til målti-
der av verdensklasse…

For å sitere vår egen landbruksdirektør Jan Ola Syrstad: - Vi
har nettopp avviklet Buffet 2006 i Stavanger Forum. I mai blir det
Kjøttfestival i Ølen. 1. juni inviterer MåltidsARENA til Seminar i
Stavanger Forum og Egersund inviterer til Fiskeriets dag 2006. Så
blir det Gladmat i Stavanger, Tomatfestival på Finnøy, Norsk
Frukt- og Laksefest på Hjelmeland, og i september blir det
AquaVision 2006 i Stavanger. Og Syrstad snakker som en matdi-
rektør. Han kunne forresten også ha nevnt sitt eget primærom-
råde – landbruket og AgroVisjon.

MATKLYNGEN
Alle festivaler og konferanser kommer i forlengelsen av en kom-
petanse vi alt har. Som et overskudd – til glede for folk flest – og
som en målrettet investering i egne virksomheter.
Hermetikkindustrien viste i sin tid at Stavanger var et matindus-
trielt senter i Norge – med Hermetikklaboratoriet og
Hermetikkfagskolen som unike institusjoner også i internasjonal
sammenheng.

Hermetikkindustrien utviklet seg til å bli en tilnærmet komplett
næringsklynge. De beste forsknings- og utviklingstradisjonen fra
denne er ført videre gjennom Norconserv. Denne institusjonen
har maktet å utvide sin historiske fiskefaglige kompetanse til en
hel rekke andre matfaglige områder. Landbruket har valgt å

legge noen av sine viktigste forskningsenheter til Jæren, og opp-
drettsnæringen har bygd opp verdens fremste forskningsmiljø
innenfor fiskefôr i og rundt Stavanger. Og det var her den begynte.

Fra 1990 har Fagforum for mat og drikke koordinert den mat-
faglige satsningen i regionen – med bl.a. etableringen av
Fjordland og Buffet som resultater.

MATTRYGGHET OG MATSIKKERHET
På Ullandhaug skal sentrale aktører samles i Måltidets Hus.
Prosjektet er regissert av Norconserv, og i dette vil også
Gastronomisk Institutt (GI) - vårt regionale og nasjonale flaggskip
– snart få sin plass. Ved etableringen av GI har lokale ”gründere”
som Lauritz W. Hansen og Harald Osa satt en helt ny standard for
det norske måltidet. De har plantet en bevissthet om kvalitet og
smak som gjør at vi nå stiller helt nye krav til råvarer og sporbar-
het. Som konkurransefortrinn for bransjen, og til glede for folk
flest.

GI har tjent som base for det norske kokkelandslaget. Det er en
internasjonal sensasjon at Norge er det landet som har tatt flest
medaljer i kokkenes eget VM i de senere årene. Norsk mat er satt
på dagsorden. I neste VM skal konkurransen bl.a. gå på hvem
som skaper den beste smaken og vakreste formen på kveite fra
Hjelmeland og kongekrabbe fra Nord-Norge Fordi norske råva-
rer i utgangspunktet er best – i sin sporbarhet og sine smaker.

Det handler til sjuende og sist ikke bare om smak og velbehag
i vårt nyrike land. Det handler framfor alt om mattrygghet. At vi
vet hva vi spiser. Og at vi fortsatt er i stand til å produsere norsk
mat – slik at vi kan sikre norsk matproduksjon selv i krisetider.

LEDER

rosenkilden 4-06.qxp 25.04.2006 13:45 Side 2

K I L D E N 2–3

FORTELLINGEN OM MATEN VÅR…
Her i Stavanger-regionen skal vi bli best i Europa på energi og
best i Norge på mat. Rogaland er selve Matfylket. Ingen over.
Ingen ved siden. Slik er målene for den langsiktige næringsutvik-
lingen satt opp i strategisk næringsplan for de 14 kommunene
som inngår i Stavanger-regionen. Og for fylket.

Vi leverer mest mat – fra den grønne som fra den blå åkeren.
Og vi skal levere best mat. Gladmat-festivalen skal bli Norges vik-
tigste formidler av matkultur. Stavanger skal bli Norges mest
spennende matby. Sier vi med stor frimodighet.

Ambisjonene står i kø for Matfylket. Men står ambisjonene til
troendes?

Den som vil bli best, må bli det i forhold til andre. Hvem er det
vi konkurrerer med? Hva slags konkurranser er det vi snakker
om? Og hvem er formidlerne våre? Av vår matfortelling?

STORE AMBISJONER
Selvfølgelig står våre ambisjoner til troendes fordi klima og kunn-
skap har skapt en kultur for å høsting. Både fra land og hav.
Landbruket er møysommelig bygget opp gjennom årtusener og
har gitt deler av fylket vårt landets flotteste kulturlandskap.

Folk har pint korn ut av grusjorda, trøstet seg til Gud og trodd
på skillingen. Som hans skriver, Arne Garborg – om jærbuen.
Mens ryfylkingen har drevet vekselbruk mellom sjø og land. Eller

utviklet en helt særegen norsk veksthuskultur på de steder der
det har vært for lite areal til vanlig landbruk eller dårlige fiskemu-
ligheter.
Nettopp i skjæringsfeltet mellom land og sjø så framsynte roga-
lendinger muligheter for utvikling av havbruk. Produsenten av
dyrefôr startet produksjon av fiskefôr. Skretting er blitt et globalt
varemerke.

I dag har Stavanger-regionen verdens største forskningsmiljø-
nettopp på fiskefôr. I forlengelsen av dette videreutvikles nå Aqua
Vision til en global møteplass for oppdrettsnæringen. Agrovisjon
– med vårt nasjonale landbruk som målgruppe - kom på plass i
fjor.

DÅRLIGE FORTELLERE…
Historien gjentar seg. Rogaland som reisemål omtales i reiselivs-
kretser som Norges best bevarte hemmelighet. Den som har tatt
gjester fra andre deler av landet med seg rundt på Jæren eller i
Ryfylke, kan tilbakemeldingen: - Dette visste vi ikke. Hvilken fan-
tastisk natur… - Og kultur!

Rogaland ligger i medieskyggen – vest for Langfjella. Som Åle-
sund og Molde. Med den store forskjellen at Stavanger-regionen
er landets tredje største byregion og selve navet i vår nasjonale
verdiskapning. Hvis vi skal tro finansfolk østfra – som Svein Aaser
– når han taler til næringslivet i vår region.

I Bergen kan de fortellingen om seg selv. De har visst å fortelle
den i uminnelige tider. Og de forteller den stadig vekk – stolte
som de er over egne aner og tradisjoner.

Mot slutten av 1980-tallet hadde Stavanger et like sterkt medi-
efaglig miljø som Bergen. Klart sterkere på den filmfaglige siden.
Kanskje noe svakere på trykte medier. Men i dag er Bergen vår
norske mediehovedstad som resultat av en klar strategi og lang-
siktig dagsordensetting.

MAT OG MEDIER
Skal Matfylket bli en realitet for andre enn oss selv, må ambisjo-
nen få en mediestrategisk forankring. Hvilke budskap vil vi fram
med? Når? Og i hvilke kanaler? Og hvordan skal vi komme dit? Og
ikke minst: Hvorfor?

Hva er det som gjør det så viktig for oss å vise igjen i Det nor-
ske matfatet? Er det for å sikre etterspørsel og gode priser og
derfor lønnsomhet i alle ledd av vår matproduksjon?

Fraværet av denne diskusjonen svekker vår fortelling om
Matfylket. Mens for eksempel Bergen ved kjøpet av Norway Foods
kunne legge King Oscar årgangssardiner og Stavangers herm-
etikk-nøkkel inn i sin stadig rikere fortelling…

Trenger vi flere stikk for å få ”rauå i gear”?

Tekst: Jostein Soland
Tegning: Bjørn Helgøy

rosenkilden 4-06.qxp 25.04.2006 10:48 Side 3

Lauritz W. Hansen, Laua blant venner,
har snart i en mannsalder, som det heter,
satt sitt preg på byens uteliv. Den fagut-
dannede Atlantic-kokken, har vært med
på å profilere Stavanger som mat- og
utebyen i kongeriket. Han er en av

fedrene til Gastronomisk Institutt. Før det
ble etablert fikk han inspirasjon fra kok-
kekunst spesielt fra kulinariske steder i
Frankrike før han kom hjem til fedrelan-
det med en karrieremeny som ellers
omfatter eksotiske steder som Oslo,
Kristiansand, Loen og selvsagt Stavanger.
Og da har vi slett ikke glemt oppholdet på
kanskje det mest eksotiske stedet av alle:
Skipsreder Torolf Smedvigs drømmested
på Peter Island.

All denne verdenserfaring kom godt

med da han i 1988 sammen med eliten av
norske kokker tok det første initiativet til
å etablere Gastronomisk Institutt. Smak
på disse navnene: Eivind Hellstrøm,
Edgar Ludl, Harald Osa pluss Hansen.

- Vi skrev et brev til daværende rektor
Zahl Begnum ved Norsk hotellhøgskole
med forslag om etablering av instituttet,
forteller Lauritz W. Hansen.

GASTRONOMISK INSTITUTT
Brevet ble godt mottatt, og Harald Osa

Det er den stille påskeuken. Fra sitt direktørkontor skuer Lauritz Wilhelm Hansen
på Skagen Brygge hotell ut over Vågen-området som for tiden fremstår som grå,
helt i stil med påskeværet. De kommunale arbeidene er i full gang, og Vågen som
alle i Stavanger er programforpliktet til å elske, er ikke særlig attråverdig. Men det
blir vel bedre når alt er klart og vi igjen kan innta uterestauranter og bli festivaldelta-
kere og leve i sus og dus - for ikke å si rus.

Skagen-Hansen

Tekst: Egil Rugland
Foto: Eric Johanessen/BITMAP

rosenkilden 4-06.qxp 25.04.2006 11:03 Side 4

P R O F I L E N : L A U R I T Z W . H A N S E N 4–5

ble tilsatt som leder i 1989, og Stiftelsen
Gastronomisk Institutt var et faktum fra
1990. Hansen var leder og konsulent for
instituttet fra 1988 til 1992, og styrefor-
mann fra 1997 til 2005, og har med andre
ord hatt sine ti fingre med i utviklingen av
det vi i dag kaller Matfylket Rogaland.

Men Hansen har også etablert en rekke
steder som har falt i smak i Stavanger.
Sjøhuset Skagen, uterestauranten
Hansen-hjørnet der vi alle går for å bli
sett og hørt, og nå sist Stim, mens han

siden 1994 har styrt Skagen Brygge
Hotell, som til og med i påskehelgen har
30% belegg mot normalt rundt 70-80% i
snitt resten av året. Fire dager i uken er
belegget 100%.

Bare navnet Gastronomisk Institutt
forteller noe om ambisjonene til herrene
Hellstrøm, Ludl, Osa og Hansen.

NIVÅHEVING
- Hensikten med Gastronomisk Institutt
var å heve det gastronomiske nivået i hele

landet, og øke selvfølelsen blant norske
kokker og servitører og skape stolthet
over yrket, sier Lauritz.

Dette edle målet har blitt nådd. Det sier
alle de formidable plasseringene i VM for
kokker alt om. Bent Stiansen, Terje Næss
og vår alles Charles Tjessem har stått
øverst på kokkepallen med VM-krans
rundt skuldrene, og norske kokkelands-
lag har hevdet seg helt i verdenstoppen,
fullt på høyde med norske idrettsutøvere
på ski og skøyter.

rosenkilden 4-06.qxp 25.04.2006 13:51 Side 5

Gastronomisk Institutt AS skal tjene
penger på virksomheten, mens Stiftelsen
har et ideelt formål. – Stiftelsen skal
holde fanen høyt på det ideelle plan, sier
Hansen.

Den ideelle høye målsettingen har
sannsynligvis beredt grunnen for de sen-
sasjonelle plasseringene til norske kok-
ker og kokkelandslag. Det er blitt tre gull,
to sølv og en bronse opp gjennom tidene.

ENTUSIASME
- Gastronomisk Institutt kan vel ta sin del
av æren fordi det sier noe om utviklingen
i kokkefaget. Det er ingen andre nasjoner
som har oppnådd lignende resultater. Det
forteller også om et apparat og en vilje
hos de som har fått plasseringene. Hvis
det ikke hadde stått en organisasjon bak,
og det var en vilje til å satse ville ikke
resultatene vært mulig. Her kommer vi
fra steinrøysa - som er mest kjent for
kjøttkaker, spekesild og fenalår - og
vinner. Det er like absurd som at Norge
ble verdensmester i latinamerikansk
dans. Det er menneskene bak, entusias-
men og engasjement rundt som betyr
noe.

Lauritz W. Hansen gikk av som styre-
formann for GI i 2005 og er nå helt ute,
men det er mulig at ånden vil sveve over

matgrytene en god stund videre.
Nå var det ikke selvsagt at Hansen

skulle bli kokk. Hansen-familien var ikke
spesielt opptatt av mat, men for Lauritz
W. Hansen var det snakk om å finne et
yrke og få en jobb. Nå i moden alder har
det matfaglige veket for det administra-
tive, og med Skagen Brygge Hotell som
hovedbeskjeftigelse.

MATFYLKET
Matfylket Rogaland er blitt et begrep som
har slått an i vårt eget fylke uten at vi er
helt sikre på at fedrelandet ellers oppfat-
ter oss som det. Vi er nok oljeregionen
sånn utad. Restaurantbyen ynder vi også
å kalle oss sånn i det daglige.

- Matfylket Rogaland er et begrep, selv
om vi kanskje ikke har fått til den store
bredden helt, det er fortsatt mulig å løfte
seg på noen områder, mener Lauritz.
Stavanger har også mange gode restau-
ranter med god tilgang på kokker og ser-
vitører. Rogaland er et matfylke med
naturlig tilgang på kjøtt og fisk og naturlig
tilgang på fagpersoner rekruttert fra mil-
jøet rundt GI og Norsk hotellhøgskole.

SERVICE
- Men i en konkurranseutsatt bransje har
vi noe å gå på når det gjelder service. Jeg

er helt enig med Torolf Bølgen som hev-
der at vi må bli mer serviceinnstilt. Vi kan
bli mer profesjonelle på dette området
uten at vi skal bli servile og legge oss på
kne for gjestene. Det er nok å ønske gjes-
tene velkommen og prøve å være ufor-
melle, men likevel profesjonelle. Gjester
er nå en gang hyggelige mennesker.

- Matnivået er høyt i regionen, og vi har
verdens beste utvalg i vin takket være
Vinmonopolet. Regionens restauranter er
blant de beste i landet selv om jeg kan-
skje savner bredden. Men som en restau-
rantby må vi like å ha gjester.

SKJENKERINGEN NOK EN GANG
Nå beveger Hansen seg inn på et område
som er beskrevet tidligere i dette maga-
sin. Det gjelder skjenkering og skjenke-
bestemmelser, og han er ganske på linje
med kulturredaktør Sven Egil Omdal i sin
fordømmelse av skjenkebestemmelser og
skjenkeringen.

- De kommunale politikere fortjener
ros på mange områder, sier Hansen, men
konsekvensen av skjenkeringen er det
samme som å si at alt skal skje i Vågen.
Dermed vil alle være her. Poenget mitt er
at det må være like forhold for alle som
driver i utebransjen. Nå er skjenking av
brennevin redusert med en halv time,

- Jeg savner en satsing i en region, med Pan Fish som er verdens største oppdrettsselskap, og med 80% av landets tomatproduksjon. Vi må finne på noe til 2008. Mat er viktig
både som kultur og kunst, sier han.

rosenkilden 4-06.qxp 25.04.2006 13:53 Side 6

mens øl kan serveres 1
1/2 time lenger. Det blir
skjevt. Det er satt en
ring, og det er sikkert
ment godt, men det fun-
gerer ikke. Resultatet er
at det ikke lenger finnes
voksne folk over 40 år i
sentrum.

De voksne har veket
plassen for de unge som
stormer til byen litt etter
kl. 24.00 i helgene, godt
på druen, for å si det
pent, og Hovmesteren
Bar på Skagen Brygge
Hotell er ett av stedene
som da besøkes.

SLÅSSKAMPER
- Dørvaktene våre er
innblandet i slåsskam-
per omtrent hver eneste
helg, sier Lauritz en
smule oppgitt. Nå forsø-
ker han å gjøre noe med
denne underlige helge-
atferden med en full by
etter kl. 24.00 i helgene.

- Vi vil prøve å få folk
til byen tidligere på kvel-
den, og vil lokke med
service og imøtekom-
menhet, sier Lauritz. Vi
vil gjøre det trivelig for
folk tidligere på kvelden.

Så får vi se om vi over
40 lar oss lokke.

STAVANGER2008
Nå skulle vi tro at mat
som tema er interessant for
Stavanger2008.

- Jeg har så langt ikke sett noe til sat-
sing på mat som tema, sier Lauritz W.
Hansen. Det er opplagt noe å spille på i
en slik sammenheng. Hva med en meny
bestående av musikk fra
Symfoniorkesteret med innslag av chili,
sildrende bekker, fisk, dyr og skuespillere
som en slags råvare. En slags syv retters
musikalsk innslag. Jeg savner en satsing
i en region med Pan Fish som er verdens
største oppdrettsselskap, og med 80% av
landets tomatproduksjon. Vi må finne på
noe, sier Lauritz W. Hansen som også kan
tenke seg fiskemesse i Vågen eller en
utstilling med bilder av mat og drikke.

- Mat er viktig både som kultur og
kunst, sier han.

MATSIKKERHET
I disse dager skulle vi tro at det er bort-
imot livsfarlig i det hele tatt å spise noe
helst. E-coli bakterien har gjort sitt depri-
merende inntog i tarmer og mager, og det
er lett hysteriske tilstander på markedet.
Norske bønder og andre har hardnakket i
lang tid hevdet at norsk mat er verdens
beste. Det er blitt skapt frykt med salmo-
nella fra utlandet.

Det er kanskje grunn til å bli en smule
mer edruelige nå ettersom det er mange
som kan styre seg for å stifte bekjentskap
med kjøttkaker, pølser, hamburgere og
diverse pålegg fra ellers vel anerkjente
produsenter.

- Matsikkerheten i Norge er vanligvis
god, men det er klart at vi ikke skiller oss
fra resten av verden på dette området.
Det er tydelig at det kan skje noe også i

vårt land. Jeg har per-
sonlig alltid lurt på
hvorfor det går kyr på
beite med møkk til
langt opp på kroppen.
Det må da gå an å spyle
av kyrne en gang i
blant. Skrottene er jo
fulle av ”drid”.

REN FISK
- Fisk er på den annen
side noe av de reneste
vi kan spise uansett hva
russerne sier. Opp-
drettsfisk var kanskje
ikke ren tidligere, men
nå med utgangspunkt i
dagens fiskefor er det
sikrere og renere enn
noe dyrefor. Fiskeri-
industrien stille strenge
krav. Det er ingen
grunn til å være redd
for å spise oppdretts-
fisk.

Og nå trekker Lauritz
W. Hansen inn distribu-
sjonen på det norske
markedet som vi alle
vet skjer gjennom de
store kjedene.

- Er det e-colismitte i
et anlegg innenfor en
kjede, vil det ramme
hele landet, sier
Hansen. De stor enhe-
tene har selvsagt øko-

nomiske fordeler og
presser prisene, men jeg
er usikker på det er så

kjekt ellers. De stor enhetene er vel og
bra, men for å si det rett ut: Jeg stoler
mer på slakter A. Idsøe i Verksgaten.

- Det er nesten tragisk at det bare er
omtrent én slakter i byen. Fordelen med
å gå til Idsøe er du får personlig service.
De ser ikke på deg som en byrde. Det
kommer folk langveis fra for å kjøpe
Idsøe-pølsene. De kommer og trekker
kølapp og står bortimot enn halv time i kø
for å kjøpe pølser, og de blir møtt ved lut-
ter elskverdighet og et smil som om de
var de eneste kundene i verden.

P R O F I L E N : L A U R I T Z W . H A N S E N 6–7

Skjenkereglene gjør at det ikke finnes folk over 40 år i sentrum om kveldene lenger, sier Lauritz
W. Hansen.

rosenkilden 4-06.qxp 25.04.2006 13:55 Side 7

Det kan se ut som om fisk er det eneste
alternativet som daglig påfyll i matveien,
spesielt nå da til og med russerne har
erklært norsk fersk laks som frisk og spi-
selig.

Fugleinfluensaen er uansett på vei. Det
er ikke spørsmål om den kommer. Det er
spørsmål om når den kommer. E. coli
bakterien er lykkeligvis funnet.

Men er det nå skapt myter om at norsk
mat er på vei til å bli uspiselig? Rogaland
skal være mest utsatt i landet for fuglein-
fluensaen siden trekkfuglene har satt
kurs for Jæren, og mange av de potensi-
elt smittefarlige fuglene har gått inn for
landing på strender og jorder nær oss.

Det mest positive ved situasjonen er
muligens at Mattilsynet er blitt profilert
som instansen som skal verne om mat-
sikkerheten. Mattilsynet, region Rogaland
og Agder med Hallgeir Herikstad som
regiondirektør, holder til på Høyland nes-
ten vegg-i-vegg med Norges veterinær-
høgskole, institutt for småfeforskning.

SVARTEDAUEN AVLYST
La oss allerede innledningsvis slå fast at
regiondirektør Herikstad avlyser antyd-
ninger om at Svartedauen nok en gang er
på vei. Flere bekymrede mennesker kan
med fordel ha godt av en beroligende prat
med Herikstad. Det kommer vi tilbake til.
Først litt om Mattilsynet.

Mattilsynet er resultat av en sammen-
slutning gjeldende fra 1. januar 2004 av
Statens landbrukstilsyn, Statens dyretil-
syn, Statens næringsmiddelkontroll, de
kommunale næringsmiddeltilsyn og

Fiskeridirektoratet sin sjømatkontroll.
Herikstad ble fra samme tidspunkt regi-
ondirektør.

- Mattilsynet har en vid organisasjon og
vidt ansvarsområde, sier Herikstad. Det
dreier seg om mat for mennesker, trygg
mat, dyre- og helsevelferd, plantesyk-
dommer og fiskesykdommer i forbindelse
med mat. Det er et produktspekter som
omfatter hele næringskjeden. Men inter-
esseområdene omfatter også undersø-
kelser av gjødsel, potensielle smittestof-
fer og alt som er involvert på veien frem
til ferdig produkt for mennesker.

Hunder, katter, rotter og mus, travhes-
ter, vilt og planter som roser og rododen-
dron er også gjenstand for interesse fra
Mattilsynet. - Men Stortinget er tydelig på
at matsikkerhet og folkehelseaspektene
skal prioriteres, understreker Herikstad.

Det er nettopp disse to siste hensynene
som har opptatt både menigmann og
menigkvinne og ikke minst mediene i de
siste månedene.

HYSTERI
- Det er helt klart at deler av mediene har
skapt et slags hysteri omkring matsikker-
het, sier Herikstad, men jeg er også
imponert over mange av mediene som
har stått for ansvarlige holdninger med
balansert informasjon. Fugleinfluensa er
nok enklere for mediene å forholde seg til
enn E. coli bakterien som er en kompleks
sak Når det gjelder fugleinfluensa, har
det vært enighet om kommunikasjonen
mellom offentlig og private instanser.

Den enigheten oppsummerer Herikstad
slik: - Fugleinfluensa er en dyresykdom
og ikke en menneskesykdom. Offentlige
instanser, kommuner, fylkesmenn, helse-
myndigheter og miljøinstanser er sam-
kjørte når det gjelder behandlingen av et
eventuelt utbrudd av fugleinfluensa. Det
viktige er forebyggende arbeid. Men det
er ingen grunn til bekymring. Erfaringer
fra andre land som har opplevd smitte til

mennesker er at det har vært en helt
annen nærkontakt med fjørfe enn det
som er tilfellet i Norge.

FUGLEINFLUENSA TIL ROGALAND?
- Hvor stor er faren for et utbrudd hos
oss?
- Risikoen for å få den asiatiske varianten
av fugleinfluensa til Norge som dyresyk-
dom avhenger av den videre utviklingen i
Europa generelt. Spesielt er utviklingen
blant ville fugler som trekker til Norge fra
sør i store antall om våren viktig. Fugler
som om høsten trekker fra smittede
områder i Russland og Øst-Europa vil
kunne overvintre i de samme områdene
som noen av våre trekkfugler. Disse vil i
sin tur kunne ta smitten med seg hit
under vårtrekket. Østlige fugler vil også
kunne gi opphav til sykdom i land som vi
har større samhandel og kontakt med.
Det vil i seg selv være et forhold som øker
risikonivået for egen fjørfeproduksjon.
Risikoen for å få smitte til Norge
avhenger også av om smitten brer seg
mer gradvis fra land til land vestover og
nordover fra der smitten er påvist i dag.

- Hvordan vil et utbrudd kunne ramme
fylket vårt?
- Vi har et konsentrert fjørfehold her i dis-
triktet. Avlsvirksomhetene ligger tett. I
Rogaland foregår all produksjon av
bruksfjørfe og en vesentlig del av slakte-
fjørfeproduksjonen innenfor et svært
begrenset geografisk område.

Fugleinfluensa spres lett mellom dyre-
hold med fjørfe. Virus skilles ut i store
mengder i avføring, kontaminert sveve-
støv og jord. Smitte via luft kan spres fra
fugl til fugl og forårsake infeksjon. At pro-
duksjonsvirksomhetene ligger så tett
betyr særlig store utfordringer når det
gjelder smittebeskyttelse. Faren for smit-
tespredning vil være meget stor. Et syk-
domsutbrudd hos tamme fjørfe vil raskt
kunne få et omfang som vil lamme deler

Matens voktere
Fugleinfluensa. E. coli bakterier. To ord som nå er gått inn i dagligtalen og
er faste innslag i lunsjsamtalene på de tusen arbeidsplasser. I det hele
tatt: Kan vi spise noe som helst for tiden. Pølser? Nei takk. Pålegg? Nei
takk. Kjøttkaker? Nei for all del. Hamburger? Styr unna. Kylling? Nei.

Tekst: Egil Rugland
Foto: Eric Johanessen/BITMAP

rosenkilden 4-06.qxp 25.04.2006 11:37 Side 8

av landets totale fjørfeproduksjon. De
samfunns- og næringsmessige konse-
kvenser vil bli omfattende, og hele vår
nasjonale fjørfeproduksjon kan settes ut
av spill i en lang periode.

SAMARBEID OM FOREBYGGING
Herikstad forteller at det er igangsatt et
arbeid i samforståelse med næringen om
en mer desentralisert avlsstruktur som
vil redusere konsekvensene av et syk-
domsutbrudd. Mattilsynet vil i tiden fram-
over være en aktiv pådriver for denne
utviklingen. Etter Mattilsynets mening er
det, på tross av den rådende oppfatningen
i næringen, behov for å stramme inn på
rutinene i en rekke dyrehold.

MATTILSYNET I BEREDSKAP
Veterinærinstituttet har i løpet av de siste
årene foretatt undersøkelser av fjørfebe-
setninger, hobbyfjørfe og villfugl.
Resultatene av disse undersøkelsene har
ikke vist variasjoner som tyder på opp-
blomstring av sykdommen, men de har
bekreftet en naturlig forekomst av
fugleinfluensa av den ufarlige typen.

- Undersøkelsene av døde fugler på
Jæren i det siste har alle vært negative,
sier Herikstad. Fuglene har lidd en natur-
lig død forårsaket av utmattelse eller
avmagring. Men på generell basis er det

ut fra føre var-prinsippet innført forbud
mot å innføre fjørfe og fjørfeprodukter fra
en rekke land, samtidig som kontrollen
med innførsel er skjerpet generelt. I til-
legg er det innført forbud mot å ha tam-
fugl gående ute i Sør-Norge. Erfaringene
fra andre lang gir oss i dag ingen indika-
sjon på at det kan oppstå et folkehelse-
problem ved at smitte fra fugl kan overfø-
res til menneske. Mattilsynet vil likevel,
uavhengig av smittebeskyttende tiltak,
også ellers holde en høynet beredskap i
tilfelle vi får utbrudd av fugleinfluensa
hos tamme fugler her i landet.

- Når det gjelder E. coli-bakterien, er
Mattilsynet glade for at smittekilden fra sog-
neprodukter fra Gilde Sogndal er funnet.

- Kan vi stole på norsk mat?
- Skal du være absolutt trygg, må du
spise hermetikk, humrer Herikstad. Hvis
noen har glede av å nyte en rå biff tartar
er det selvsagt forbundet med en viss
risiko. Hvis noen ikke liker rå mat, er det
bare å varmebehandle kjøttet. Det er som
i trafikken. Noen kjører i 60, mens andre
kjører i 100 km. Du velger selv - vel
vitende om risken. Norsk mat er tilnær-
met 100% trygg og har høy kvalitet med
lite smittestoffer, og det er ikke noen
grunn til å boikotte Gilde. Alle ledd i kje-
den har skjerpet seg. Norsk mat er på

den bakgrunn tryggere enn noen gang,
oppsummerer Herikstad, og kommer
med et generelt godt råd til alle om å
skjerpe håndhygienen i forebyggingens
tegn. Vask hendene!

- Men mattilsynet intensiverer nå kon-
trollen på flere områder. Det er for
eksempel et faktum at jo skitnere et dyr
som kommer til et slakteri er, jo større er
sjansen for smitte. På dette området kan
vi bli bedre, og vi er kanskje ikke strenge
nok når det gjelder storfe og småfe. Vi
har også lagt vekt på dyrevelferd med økt
fokus på at dyr ikke skal tråkke i skitt.
Dyrene skal ha rene og tørre forhold, og
det skader ikke med at dyrene spyles
grundig.

Den utdannede veterinæren Hallgeir
Herikstad (53) leder Mattilsynet i
Rogaland og Agder hvori opptatt
Nasjonalt senter for dyr og animalsk mat
med til sammen 40 ansatte.

- Den senere tids oppstuss om mat og
matsikkerhet har gjort at bortimot alle nå
kjenner til Mattilsynet og samordningen
mellom offentlige og kommunale instan-
ser. Det er gjort et beredskapsarbeid for
fugler som har gitt oss et puff bak hvis
det skulle skje andre utbrudd som for
eksempel mun og klovsyke.

Mattilsynet har en vid organisasjon og vidt ansvarsområde, sier Hallgeir Herikstad, regiondirektør i Mattilsynet. Det dreier seg om mat for mennesker, trygg mat, dyre- og helsevelferd, plante-
sykdommer og fiskesykdommer i forbindelse med mat.

rosenkilden 4-06.qxp 25.04.2006 11:38 Side 9

Rogalandsbedriftene Marine Harvest, Mikals
Laks og Fatland vil åpne en delikatessebutikk i
Berlin. Går alt etter planen, kan tyskerne kjøpe
Rogalam og varmrøykt laks fra Ryfylke ved
juletider.

- Det begynte med en fleip. Vi ønsket å
selge varene våre i Tyskland, men oppda-
get raskt at det var dyrt og tidkrevende å
komme på tyske bestillingslister. Dersom
vi ikke får innpass i butikkene, så starter
vi eget utsalg, tenkte vi, forteller Mikal O.
Viga fra King Mikals Laks.

De tre matprodusentene har tidligere
fått gode tilbakemeldinger på produktene
sine under den årlige matmessen Grüne
Woche som arrangeres i Berlin. –
Tyskerne har et veldig positivt inntrykk av
Norge. De ser på Norge som et rent land,
og det er positivt for oss i matnæringen,
fastslår Viga.

Daglig leder i Fatland, Terje Wester,
legger til at tyskerne er glade i mat og
”det gode måltid”. – Berlinerne liker ny og
eksotisk mat. De setter pris på kvalitets-
mat og ser ikke på importert kjøtt eller
fisk som farlig. Smaksprøvene våre ble
hvertfall revet vekk under messen, fortel-
ler Wester.

BUTIKK I BYKJERNEN
De treaktørene, Fatland, Mikals Laks og

Marine Harvest, tok kontakt med
Innovasjon Norge i Düsseldorf for å se om
butikketableringen var realistisk.
Sammen har de foretatt grundige mar-
kedsundersøkelser og sondert Berlin for
mulige butikklokaler.

Både Viga og Wester roser Innovasjon
Norges arbeid med å kartlegge markedet,
planlegge butikkonseptet og se på pro-
duktutvikling og design. – Innovasjon
Norge i Düsseldorf har vært helt fantas-
tiske. De brenner virkelig for konseptet
vårt, sier de to i kor.

Samarbeidspartnerne er enige om at
butikken må ligge sentralt, men om det
blir på Kurfürstendam, Alexanderplatz
eller et annet sted vet de ikke enda.

– Vi har kommet frem til et konsept
bestående av ferskvareutsalg kombinert
med en liten lunsjrestaurant, noe à la
Ostehuset i Stavanger. I restauranten kan
kundene bli kjent med maten. Håpet er at
de blir fristet til å ta med seg produkter
hjem også, sier en optimistisk Wester.

GOURMET NORWEGEN
Butikken har foreløpig fått navnet
Gourmet Norwegen. Sortimentet vil selv-
sagt bestå av røykelaks og lammefilèt,
men initiativtakerne ønsker også flere
norske matprodukter på menyen. – Vi vil

ha mest mulig norsk mat på menyen. Ost,
honning, multer, tyttebær og vilt er noe av
det vi tror vil slå an. Grønnsaker, brød,
olje og vin får vi hente lokalt eller fra
andre land, sier Wester.

Gourmet Norwegen vil ikke selge de
store volumene, men på sikt håper eierne
at utsalget vil fungere som en distribu-
sjonskanal. – I butikken kan vi teste ut
hvilke produkter som lykkes og hva som
ikke tilfredsstiller de tyske ganene. Håpet
er at restauranter og større butikkjeder
vil ta inn varene våre når de har blitt kjent
med produktene gjennom utslaget, sier
Wester.

Han tror Gourmet Norwegen kan kon-
kurrere på både pris og kvalitet på det
tyske markedet. – Produktene våre vil
ligge i øverste kvalitets- og prisklasse. Vi
må skille oss ut på kvalitetssiden – det er
der vi har vår styrke, hevder Wester.

Samarbeidet mellom de tre aktørene er
en fordel. - Det harde tyske markedet
krever kostnadseffektive løsninger. Ved å
samarbeide om transport, salg og mar-
kedsføring står vi sterkere, påpeker Viga.

Planene er klare, men den endelige
beslutningen om Berlin-satsing er ikke
tatt. Vi krysser fingrene og håper på
fenalår på tyske julefat.

Mikals Laks er et familieeid røykeri i
Hjelmeland kommune som produse-
rer røykt og gravet laks. Familien har
lange tradisjoner innen fiske, fiskein-
dustri og bearbeiding av fisk. Det leg-
ges stor vekt på sporbarhet i alle ledd
fra egg til bord.

Fatland er en moderne kjøttindustri-
bedrift med lange tradisjoner. De har
slaktet og foredlet kjøtt i mer enn
hundre år. I 2004 stod Fatland for 13
% av den norske slakteriproduksjo-
nen.

Marin Harvest ble nylig fusjonert
med Pan Fish. Sammen utgjør de
verdens største oppdrettsselskap. De
er verdensledende på oppdrettslaks,
men produserer også flere andre fis-
ketyper, som kveite og torsk.
Selskapet har en egen avdeling i
Hjelmeland kommune.

Fakta
10 -11

Tekst: Cathrine Gjertsen

rosenkilden 4-06.qxp 25.04.2006 11:46 Side 10

First we take
Hjelmeland,
then we take Berlin

rosenkilden 4-06.qxp 25.04.2006 11:46 Side 11

Høsting av blåskjell for videretransport til skjellmottak i Norge eller i utlandet

På Myra Industriområde i Forsand kommune ligger landets mest moderne skjellmottak i dag uvirksomt

rosenkilden 4-06.qxp 22.04.2006 15:55 Side 12

I Rogaland har det vært en bred satsing
på å bygge opp en fremtidsrettet blås-
kjellnæring. Den første virkelige kommer-
sielle satsingen var utviklingen av
Lysefjorden til en av landets største loka-
sjoner for dyrking av blåskjell. I løpet av
siste halvdel av 1990-tallet ble det gitt 12
blåskjellkonsesjoner i fjorden, og de
fleste ble bygd ut. Dette ble fulgt opp ved
at Forsand kommune bygde landets mest
moderne skjellmottak like ved munningen
til Lysefjorden. I tillegg ble det delt ut en
rekke andre konsesjoner med hovedvekt
og fordeling over hele Ryfylke-bassenget.
Denne utbyggingen representerer en
samlet verdi på mer enn 50 mill kroner
fram til i dag. Pr. i dag er det ingen som
har klart å drive en lønnsom produksjon
av blåskjell i Rogaland. Det samme gjel-
der for landet for øvrig med noen ganske
få hederlige unntak.

MANGLENDE STRUKTUR I
NÆRINGEN
Skjellnæringen består i dag av mange
enkeltaktører på hvert sitt nivå i verdikje-
den. I Rogaland ser vi tendenser til et
nærmere samarbeid mellom dyrkere,
men det er lite av samarbeidsstrukturer

ellers. En viktig forutsetning for å komme
videre i utviklingen av denne næringen, er
nok knyttet opp til muligheten for å få til
en sterkere vertikal integrasjon. I praksis
betyr dette at det formelt eller reelt må
lages en samarbeidsstruktur der produk-
sjon, pakking og salg henger nøye sam-
men og dermed legger grunnlag for økt
forutsigbarhet og lavere produksjonskost-
nader. Det arbeides nå aktivt med å
utvikle et mer forpliktende samarbeid
mellom aktørene i Rogaland.

FAGLIGE UTFORDRINGER
I en tidlig fase var det giftige alger som
ble beskrevet som den store trusselen. Til
tider var dette riktig. De siste årene har
dette vært mer et marginalt problem,
men det kan naturligvis komme tilbake
med full tyngde. De faglige utfordringene
for øvrig er i stor grad knyttet opp til
metoder for høsting, transport og lagring
av levende skjell. Blåskjell er ikke bare et
ferskt produkt, men et produkt som skal
leve helt til det er hjemme på kjøkkenet
hos kunden. I tiden fra det høstes og fram
til det spises, skal blåskjellene gjennom
to eller tre maskinelle behandlinger, tre
transporter, lagring både i vann og luft og
oppbevaring i ubrutt kjølekjede mellom 0
– 4 grader. I hele denne prosessen er
skjellene eksponert for bl.a. stress som
kan resultere i forringet kvalitet/smak
eller at skjellet dør.

MARKED OG KVALITET
En annen type utfordring ligger i å produ-
sere skjell med riktig størrelse, riktig
matinnhold (minimum 22% av totalvekt)
og rent skall. Erfaringen så langt er at de
norske skjellene klarer å møte markeds-
kravene. De store kundene i bl.a.
Frankrike og Belgia har kjøpt, og er fort-
satt villige til å kjøpe norske skjell.
Utfordringen har vært å kunne tilby sta-
bile leveranser. Manglende strukturelt
samarbeid i næringen har vært den stør-
ste hindringen i å få dette til.

LØNNSOMHET?
Blåskjell er et volumprodukt og et lav-
prisprodukt. Europa konsumerer 600-
700.000 tonn pr. år. Der et plass til nor-
ske leveranser i dette markedet, men
utfordringen ligger i å kunne møte kvali-
tetskravene og samtidig sikre lønnsom-
het. I dag finnes denne lønnsomheten
ikke. Mye av nøkkelen til å få til en slik
lønnsomhet ligger igjen i den strukturelle
organiseringen av næringen. Hvert ledd i
verdikjeden må optimaliseres innenfor et
matindustrielt konsept som er strømlinje-
formet. Samtidig bør det satses på koking
og videreforedling av blåskjell i et nært
samarbeid med det matfaglige miljøet i
Rogaland. Ved foredling vil det være
mulig å kunne utvikle nye produkter som
har markedsmuligheter både i Norge og
på eksportmarkedet.

Blåskjell – er
utfordringen for stor?
Blåskjellnæringen har de siste 20 år blitt betegnet som meget lovende og fremtids-
rettet. I Rogaland er det satset mye på å innfri disse forventningene, men hittil har
det ikke lykkes. Utfordringene synes fortsatt å stå i kø, og det krever mye og tålmo-
dig kapital å være deltaker i prosessen med å utvikle blåskjellnæringen både regio-
nalt og nasjonalt.

Tekst og foto: Geir I. Mykletun,
Norwegian Shellfish Production AS

12–13

rosenkilden 4-06.qxp 22.04.2006 15:55 Side 13

I Rogaland har ildsjeler jobbet i 20 år
for å få søkelys på de gode råvarene
som produseres i vårt fylke.

Institusjoner som Fagforum for Mat og Drikke,
Gastronomisk Institutt og Måltidets Hus er resultater av
dette arbeidet. Uten disse, og støttespillere som Innovasjon
Norge og Norconserv, hadde aldri "Pinnasteik frå Bjerkreim"
kommet på markedet høsten 2006.

"Pinnasteik frå Bjerkreim" er et resultat av "Matfylket
Rogaland". Produktet er forløperen til pinnekjøtt. I gamle
dager ble store deler av lammene saltet og tørket. Tørkingen
forgikk ofte på en pinne over den vedfyrte ovnen på kjøkke-
net. Det kan se ut som navnet Pinnasteik stammer fra net-
topp denne pinnen.

NYE LOKALER
Produksjonslokalene bygges nå på Røysland Gaard i
Bjerkreim. Produksjonen skal godkjennes hvert år av
Pinnasteikrådet, som består av Anne Selnes, Bjørn Larson,
Harald Osa, Jacob Jervel, Karl Brådli, Kristin Søyland,

Pinnasteik frå Bjerkreim

Å studere samtidig som du jobber er en av de mest effektive måtene å lære på,
siden du hele tiden kan prøve ut den nye kunnskapen i praksis. BI tilbyr deg
mange og fleksible muligheter til å utvide kompetansen din, og ikke minst
tryggheten om at du får etter- og videreutdanning fra et anerkjent studiested.

GJØR NOE MED AMBISJONENE DINE

HØSTEN 2006 TILBYR VI:

Bachelor of Management
Grunnfag bedriftsøkonomi
Prosjektledelse
Bedriftsutvikling
Salgsledelse og personlig salg
Leadership in Action
Styrekompetanse
Høyskolekurs (ca. 20 kurs)

Master of Management
Prosjektledelse
Teamledelse og Lederteam

www.bi.no/stavanger
bi-stavanger@bi.no
tlf: 98 25 17 00

Kombiner jobb
og utdanning

rosenkilden 4-06.qxp 25.04.2006 11:48 Side 14

LO
K

O
M

O
TI

V
 •

 F
ot

o:
 D

ag
 M

ag
ne

 S
øy

la
nd

Universitetet
i Stavanger

 www.kruse-smith.no

Handlekraft og
regional tilhørighet
Kruse Smith Forus omfatter Bygg, R.O.T. og Kruse Bolig.

Kruse Smith oppfører alle typer boligbygg, private og offentlig
yrkesbygg. Vi besitter betydelige ressurser i form av dyktige
prosjektledere, egne fagarbeidere og moderne utstyr.

Vi var blant de første til å satse tungt på rehabilitering.
Siden midten av 80-tallet har vi bevisst bygget erfaring
og spisskompetanse innen Rehabilitering,
Ombygging og Tilbygg – R.O.T.

Kruse Bolig utvikler og selger boliger, og ligger langt framme
når det gjelder arkitektur og totalløsninger for boligområder.
Samlet er vi i dag en av regionens største og mest handlekraftige
byggeaktører, og evner å ta ansvar for utlike typer byggeprosjekter
fra tidlig idéfase, til utarbeiding, drift og vedlikehold.

Kruse Smith fi nner du i Kragerø, Arendal og Kristiansand
i sør, på Forus og Karmøy i vest.

Målfrid Snørteland (leder).
Godkjenningen i 2006 skjer den 30. september i

Bjerkreim. Godkjent Pinnasteik vil være tilgjengelig i
begynnelsen av oktober. Unntaket er Gladmat, der
Pinnasteik vil finnes i mange spennende varianter.

HÅNDPLUKKET RÅVARE
Lammene blir håndplukket hos produsentene. Med
gode råvarer tilgjengelig er sannsynligheten for å få et
godt produkt mye større. Pinnasteik vil inneholde
generelt mer kjøttfulle stykker enn pinnekjøtt. Årsa-
ken til det er at lår og bog inngår i produksjonen.

Fra høsten blir Pinnasteik å finne i Helgø-butikkene
og på menyen hos Jæren Hotell og Charles & De.

For mer infmasjon se www.nyyyt.no eller
www.pinnasteik.no.

LL
ookk

aalltt pp
rroodd

uu
kk

tt

rosenkilden 4-06.qxp 25.04.2006 11:48 Side 15

Torfinn Johnsen
og gullegget

Biomembranens tørrstoff består av organiske stoffer. Det er blant annet det som gjør biomembranen til noe stort. Oppholdstiden for vann i rot-skiktet økes opp til fem ganger,
sier oppfinner Torfinn Johnsen

rosenkilden 4-06.qxp 22.04.2006 16:01 Side 16

Nå er han riktignok innflytter, men nær-
mere 35 år i pottemakerbyen har gjort
ham til like god Sandnes-gauk som noen.
Før han slo seg ned her, var han på flytte-
fot flere ganger. Torfinn Johnsen ble født
i Troms og bodde senere i Trøndelag,
Hamar og Kvinesdal. Han endte opp som
navigatør i den norske handelsflåten og
var 1. styrmann da han endelig mønstret
av for å begynne i ny jobb for
Schlumberger i Nordsjøen. En skade
gjorde at han gikk i land, og hans mange-
årige interesse for elektrofysikk resul-
terte i at han virkelig fikk fart på sitt
utviklingsarbeid innen elektrofysisk miljø-
teknologi.

Tidlig på 80-tallet kunne han skilte med
flere banebrytende oppfinnelser innen
luftrensing og luktrensing.
Luktrenseanlegg basert på Johnsens tek-
nologi selges over hele verden, og han var
den første som greide gjøre noe med den
berømte ”Hillevågslukten”.

- Renseanlegget tar bort ca. 90 % av
lukten. Når anlegget hos Skretting i
Hillevåg stanses for vedlikehold, har vi
naboene på tråden. Dette viser at anleg-
get virker.

FORRETNINGSHEMMELIGHETER
Torfinn Johnsen forteller mangt og meget
om lange og møysommelige og kostbare
prosesser for å få patent på oppfin-
nelsene sine. For han har stadig noe på
gang, som han sier det, masse spen-
nende på tegnebrettet. Men det er ikke så
lett å få ut av ham hva det dreier seg om.
- Forretningshemmeligheter, sier han
lurt, og vil heller snakke om
Biomembranen.

- Kan du forklare oss legfolk hva en bio-
membran er for noe? spør Rosenkilden.

- Det er et tørrstoff som blandes ut
med vann og sprøytes ut over jordsmon-
net. Da har vi en biomembran. Om ønske-

lig kan tørrstoffet tilsettes gjødsel.
Biomembranen gjør at jorda får en helt
annen evne til å holde på vann. Den påvir-
ker jordmassenes organiske karakter og
biologi. Biomembranen kan tilpasses
ulike klima- og vekstforhold. Dens evne til
å reflektere eller absorbere solenergi kan
justeres og tilpasses lokale forhold, og vi
kan justere hvor fort vannet skal trekke
ned i bakken og hvor fort det skal for-
dampe. Vannforbruket vil mer enn halve-
res (forretningshemmeligheten tilsier at
vi ikke får oppgitt nøyaktig tall).

- Du sier at biomembranen inneholder
tørrstoff. Hva slags lurium er dette?

- Det er ikke noe lurium.
Biomembranens tørrstoff består av orga-
niske stoffer. Det er blant annet det som
gjør biomembranen til noe stort.
Oppholdstiden for vann i rot-skiktet økes
opp til fem ganger. Vi snakker her om en
enorm vannbesparelse. Vi vet at 70% av
vannet i jordbruket går til å produsere
mat. Vi vet at vannmangelen er prekær i
mange land og regioner, og derved årsak
til sult, uro og opptøyer. Noen antyder til
og med at neste verdenkrig starter på
grunn av vannmangel. Nå har vi mulighe-
ten til å gjøre noe med dette, spesielt i
tørre strøk.

Forsøk vi har gjort i Nigeria karakteri-
seres som særdeles lovende. Vitenskapen
har bare ikke tenkt på dette tidligere, at
du kan gjøre noe med jorda på denne
måten. Mulighetene til å gjøre mer med
naturen er større enn vi aner. Vi må ned
på mikronivå og tolke hva vi finner. Det
gjelder å se kraften i det mikroskopiske
og nyttiggjøre seg den. Nå står vi på ter-
skelen til å utnytte denne teknologien
kommersielt. Når dette tar av, vil produk-
sjonen for et verdensmarked bli betydelig.
Men vi tar ett skritt om gangen. Det er
ikke en kjapp fortjeneste vi er ute etter,
men å legge til rette for et industrigrunn-
lag for norske bedrifter.

EN UNIK OPPLEVELSE
Det ligger mye forskning bak biomembra-
nen, både i Norge og i utlandet. NTNU i
Trondheim, Bioforsk Særheim på Jæren,

forsøk i Spania og Midt-Østen, Hellas,
Afrika, Mellom-Amerika og Mexico er
med på å underbygge dokumentasjonen,
og oppdagelsen er patentsøkt i størstede-
len av den industrialiserte verden. De
ekstremt gode resultatene ikke minst i
ørkenstrøk gjør at suget i markeder over
hele verden er til å ta og føle på, kan
Torfinn Johnsen fortelle.

– Flere aktører er på banen for å
utvikle det hele for kommersiell produk-
sjon: Albedo Technology International
A/S, Yara (tidl. Norsk Hydros gjødseldivi-
sjon), Universitetet i Stavanger, Statoil,
Felleskjøpet og IVAR er blant interessen-
tene. Dette er mye større enn jeg tenkte i
utgangspunktet, fortsetter Torfinn
Johnsen og legger til: - Jeg kommer aldri
til å ramle opp i noe slikt i resten av livet
mitt. Det er en once-in-a-lifetime - opple-
velse!

- Går det an å leve av å være oppfinner?
- Ja visst. Jeg lever godt av denne virk-

somheten. Men en må lære å krype før en
kan gå. Det gjelder vel all nyskaping.
Noen ganger kan veien fram være både
lang og kronglete. Det gjelder å være tål-
modig og først trekke verdier ut når det
er substans i det. Og det er det nå, slår
han fast.

- Nå er vi i ferd med å ansette flere
folk, først en forsker innen landbruks-
kjemi, og dernest en person med interna-
sjonal markedsføring som spesialfelt, sier
han og fortsetter tankerekkene på hvor-
dan vi kan utnytte naturens ressurser. –
Jeg tror det kommer til å skje store ting
når det gjelder solenergi. Solen er en sta-
bil og uuttømmelig energikilde som vi
ennå ikke får nyttiggjort oss. Dagens sol-
cellepaneler har begrenset virkningsgrad.
Dersom vi får gjort noe med teknologien
på dette området, kan vi kanskje en dag
oppleve at solfylte nasjoner i sydligere
strøk kan levere all den energien verden
trenger.

Det kan se ut som om Torfinn Johnsen har lagt det store gullegget. Hans oppfin-
nelse Biomembranen vekker oppsikt over hele verden, og etter sigende skal forskere
ha uttalt at dette er verdens største miljøoppfinnelse. Torfinn Johnsen fortjener en
Nobel-pris, sier noen av hans forskningskolleger. Litt av en karakteristikk for en
rolig og sindig kar fra Sandnes!

I N N O V A S J O N 16 –17

Tekst: Erik Lindboe
Foto: Eric Johanessen/BITMAP

rosenkilden 4-06.qxp 22.04.2006 16:02 Side 17

Seminar i Rosenkildehuset
Tirsdag 02. 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. Coaching
tilbys både gjennom seriøse og useriøse
aktører.

Hva er coaching?
- Hvorfor er coaching så interessant?
- Hvordan sette i gang en coaching-

prosess?
- Hva kan skje som et resultat av coaching-
prosessen?
Foredragsholder: Sertifisert Coach og NLP
Trainer, styreleder i Den Norske Coach
Forening Turid Torbergsen

- Coaching - vår definisjon
- Når er coaching virkningsfullt?
- Coaching som lederutvikling - er det verdt
pengene?
Foredragsholder: Psykolog og direktør for
consulting i Right Management Consulting
Håvard Levang.

Seminar i Rosenkildehuset
Tirsdag 09. 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, regiondirektør i Mattil-
synet, avd. Rogaland og Agder, en represen-
tant fra selskapet Nyyt… As m.fl.

Seminar i Rosenkildehuset
Tirsdag 09. mai kl 1800 - 2100

KOMMUNIKASJON
Seminaret tar opp aktuelle tema innenfor
kommunikasjon og ser på forskjellige former
for kroppsspråk 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.
Temaet som tas opp:
- presentasjonsteknikk
- kommunikasjonsstrategi
- om klær og kommunikasjon

Foredragsholdere:
Øyvind Paust-Andersen, seniorkonsulent
Rogaland Kunnskapspark, informasjonssjef
Hilde Waaler, Smedvig ASA
Inger Løno, gründer og modellmamma i
Prestige Modellbyrå, Wenche Ydstebø,
gründer og rådgiver innen personlig stil,
Konferanse i Ryfylket
Torsdag 11. mai, fredag 12. mai

RYFYLKEKONFERANSEN
Tema for konferansen er: Kultur og natur
som næringsindikator for Ryfylke! Ryfylke-
konferansen skal bidra til: Auka kunnskap,
samhandling og tiltakslyst for utvikling av
Ryfylke. Å skapa blest og bevisstgjering om
konferansetemaet blant viktige beslutnings-
takarar i det offentlege, næringslivet og hjå
folk flest.

Program torsdag:
Terje Osmundsen, dagleg leiar og redaktør:
Natur og kultur - verdiar i eit globalt
perspektiv.
Audun Skartveit, dagleg leiar. Grunderen -
eit produkt av kultur og miljø? Tora Aasland,
fylkesmann: Det gode liv i Ryfylke?
Terje Vareberg, adm. direktør: Kvifor satse
pengar og ressursar i Ryfylke? Jacob Jervell,
professor: Ryfylke - det nye Jerusalem?
Finn Helge Lyster, skule- og kultursjef: Kva
har me gjort i Vestre Slidre? Gudmund
Holmen, ordførar: Kva har "Cita Slow" gjort
for Sokndal?
Solveig Svardal, konsulent Telemarksforsk-
ning: Diagnose Ryfylke
Konsert og opning av Suldal Friluftsamfi.

Program fredag:
Heidi Hjorteland, journalist og forfattar: Og
her klamrar me oss fast inni fjordane!
Kenneth Hansen, konsulent: Jørpelandsbyen
- næringssatsing på kultur og gammal
industri.
Trygve Mikal Hana, tidl. ordførar og rektor:
Hundsnes - frå røter til vekst. Arne Norheim,
styreleder i Lysefjorden Utvikling AS: Lyse-
fjorden - terskelen til Fjord Norge
Tor Øyvind Skeiseid i samtale med fleire: Me
har fått det til!

Seminar i Rosenkildehuset
Tirsdag 30. mai kl 1200 - 1500

SIKKER IDENTIFIKASJON - I EN VERDI-
KJEDE PÅ TVERS AV SELSKAPER
- Hvordan kan bedrifter samarbeide om
sikker identifikasjon av personer, utstyr og
informasjon?
-Hvordan ser dette ut i dag, hvor er vi på vei?
-Hvordan kan denne ”sikre identifikasjonen”
benyttes horisontalt – mellom bedrifter?

- Hvordan skal dette organiseres?
- Hvem skal da gå god for identifikasjonen?

Lunsjmøte i Rosenkildehuset
Fredag 09. juni kl 1100 - 1230

WEBPORTALER - ENKEL OG EFFEKTIV
INFORMASJONSDELING
Dagens teknologi og ikke minst tilgjengelig-
heten til denne gjør at kunder og leveran-
dører kan samhandle mer effektivt enn tidli-
gere. Ved å benytte en felles webportal kan
begge parter enkelt dele informasjon og
dermed samhandle bedre.

Foredragsholdere:
Bernt Håvardsholm, forretningsutvikler i
Onix Software og Lars Håland, daglig leder i
Kran Elektro Service

Bedriftsbesøk i Kongeparken
Tirsdag 13. juni kl 1100 - 1300

KONGEPARKEN ER 20 ÅR !
Magi på gjestenes premisser.

- Hvordan bygger Kongeparken en unik
servicekultur og hvordan jobber Konge-
parken med innovasjon? - Hva er grunnen til
at Kongeparken har gått fra å være en av de
dårligste parkene i Norge til å vinne flere
nasjonale og internasjonale priser?
- Kongeparken feirer 20 år og inviter
Næringsforeningen til et glimt bak fasaden.

Lunsjmøte i Rosenkildehuset
Fredag 16. juni kl 1100 - 1230

FINNMARK SOM VÅRT NESTE TILFLYT-
NINGSOMRÅDE
Vi fokuserer på den positive utviklingen som
skjer på Nordkalotten og på en av dagens
mest spennende og attraktive utviklingsare-
naer.
- Finnmark som investeringsfylke, som
gründer, bosettingsfylke, olje- og gassfylke
- Finnmarks utviklingsmuligheter sett med
offentlige øyne

Foredragsholdere:
Anny Godfrey, selvstendig næringsdrivende
og Bjørg Vingen, daglig leder Bedriftshjelpa
AS m.fl.

Lunsjmøte i Rosenkildehuset
Tirsdag 20. juni kl 1100 - 1300

STATUS FOR ROGALANDSINDEKSEN
- Hva ser vi av Rogalandsindeksen?
- Hvordan kan indeksen brukes i forvalt-
ningssammenheng?
Vi bruker oljeselskapet Revus ASA som case.

Foredragsholdere:
Leif Sandtorv, aksjemegler DnB NOR og Ole-
Andreas Krohn, markeds- og aksjeanalytiker
DnB NOR

Møter i Næringsforeningen 2. mai - 20. juni

rosenkilden 4-06.qxp 25.04.2006 11:49 Side 18

Ingen møter er like, men alle er like viktige.

w
w

w
.s

ta
v
a

n
g

e
r-

fo
ru

m
.n

o

Matambassadør i 25 år
Delegatene fra Kongsvinger og Kuala Lumpur har byttet visittkort, utvekslet erfaringer og benket

seg rundt bordet. På tallerkenen har de fått mat med adskillig kortere reisevei. Laks fra Suldal,

lam fra Kvitsøy, tomater fra Finnøy, jordbær fra Fister. Tusenvis av mennesker har hvert år reist

hjem og fortalt om smaken av Rogaland.

Travle 2006 gjør at vi ikke rekker å feire de 25 første. I stedet får du og ditt møte et jubileums-

tilbud. Vi bidrar gjerne med å utvikle arrangementene, skaffe artister eller booke hotellrom

og transport. Topp fasiliteter og profesjonell gjennomføring får du hos oss. Ring 51 59 81 00.

Spør etter markedssjef Siri Tjelta eller salgskonsulent Katrine Vik.

lo
v
e

c
h

ild
 /

660625 sf1 roskilden.indd 1 19-04-06 13:26:18

rosenkilden 4-06.qxp 22.04.2006 16:02 Side 19

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

”Spesialisten
konsentrerer seg
om én ting!”

Tone C., konsernleder

Obligatorisk tjenestepensjon

A
g

en
d

u
m

 S
ee D

esig
n

 F
o

to
: P

h
o

to
n

ica

Vital er Pensjonsspesialisten

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

rosenkilden 4-06.qxp 22.04.2006 16:11 Side 20

Årets AquaVision er den sjette i rekken.
Annet hvert år siden 1996 har ledere fra
oppdretts- og sjømatbransjen satt hver-
andre stevne i Stavanger. Hittil har det
vært Nutreco og deres datterselskap
Skretting som har invitert. Fra og med i
år er det den Stavanger-baserte nett-
verksorganisasjonen BluePlanet som
leder partnerskapet bak den internasjo-
nale konferansen.

Tittelen ”Strategies for sustainable
aquaculture” røper mye om innholdet. På
AquaVision-konferansen samles en
industri som er i kraftig vekst – og som
erkjenner at dette krever både strategier
og løsninger som ivaretar bærekraft.

GLOBALISERINGS-GURU
Den mest profilerte foredragsholderen er
John Naisbitt. Den amerikanske økono-
men medvirket sterkt til å introdusere
ordet globalisering i dagligspråket vårt,
som følge av den internasjonale bestsel-
geren ”Megatrends 2000”.

Naisbitt har gjennom mange år demon-
strert en egen evne til å spå utviklingen i
global handel og økonomi, og er derfor en
av verdens mest etterspurte foredrags-
holdere. De siste årene har han arbeidet
med en oppfølger til ”megatrends”.
Denne boken får tittelen ”Reset your thin-
king and see the future”, og skal lanseres
i New York fem dager etter at publikum
på AquaVision har fått en forsmak.

Selv om oppdrett og sjømat er en fel-
lesnevner for temaene som belyses under
AquaVision, vil svært mange av foredra-
gene være relevante for internasjonal
næringsviksomhet generelt.

BREDT PROGRAM
Betydningen av omdømme, finansiell
styrke og evne til restrukturering og
nyskaping er viet stor oppmerksomhet.
Mer spesifikt for næringen er likevel den
avsluttende sesjonen om sjømat og helse.
Blant foredragsholderne er den meget
anerkjente Harvard-professoren Eric
Rimm, som er en av verdens fremste
eksperter på sammenhenger mellom
kosthold og folkehelse.

Ellers rommer talerlisten alt fra fiske-
riministre, økonomiprofessorer, analyti-
kere, handelseksperter og ledere fra glo-
bale miljøorganisasjoner til konsernsjefer
fra verdens ledende selskaper i hele ver-
dikjeden knyttet til sjømat fra oppdrett.
For mer informasjon se
www.blueplanet.no

I september samles den internasjonale havbruksindustrien i Stavanger. AquaVision-
konferansen 26.-27. september er stedet der beslutningstakere i og rundt denne
hurtigvoksende bransjen legger strategier for veien videre.

Sjømat-topper i
stim til Stavanger

20 –21

Tekst: Jan Soppeland, daglig leder
Blue Planet

Den verdenskjente økonomen, forfatteren og futuristen John
Naisbitt er en av de viktigste foredragsholderne på årets
AquaVision-konferanse. Fem dager etter sitt besøk i
Stavanger skal hans nye bok lanseres i New York – og
forsøke å følge opp mega-suksessen ”Megatrends 2000”.
Næringsforeningen i Stavanger-regionen er en samarbeids-
partner og formidler billettsalg til foredraget.

rosenkilden 4-06.qxp 25.04.2006 11:51 Side 21

PricewaterhouseCoopers DA

Forus Atrium

Postboks 8017

N-4068 Stavanger

Telefon 02316

Kostnadseffektiv revisjon
Bedriftsrådgivning
Generasjonsskifte
Risikostyring
Juridisk bistand
Skatterådgivning

http://www.pwc.com

ATHA
YOGA

ATHA YOGA tilbyr nå timer i Pilates - en treningsform som

har erobret verden med sine enkle og effektive øvelser.

Pilates styrker kjernemuskulaturen og gir styrke, ro og en vakrere

holdning etter kun få timers trening. Hver torsdag kl 18:30.

ATHA YOGA ble etablert for 1 år siden og har en god og
variert timeplan med yogatimer tilpasset ulike nivåer.

For bedriftsavtaler - ta kontakt for uforpliktende tilbud.
For mer info, besøk oss på WWW.ATHAYOGA.NO

VAKKER I KROPP OG SJEL MED

PILATES

ATHA YOGA AVALDSNESGT 95 T 9164 6677 POST@ATHAYOGA.NO

RELO
A

D

rosenkilden 4-06.qxp 22.04.2006 16:12 Side 22

Matfylket Rogaland har
blitt et etablert og kjent
begrep over hele lan-
det. Serverings-
bedriftene er et viktig
ledd i å føre Matfylket
videre og skape dyna-
mikk og nytenkning.
Meny og råvarebruk på
Stavangers serverings-
bedrifter bør gjenspeile
at bedriften ligger i
Matfylket Rogaland. En
økende tilgang på
lokale råvarer og pro-
dukter av høy kvalitet
gir kokkene og kjøk-
kensjefene mulighet til
å presentere menyer
som er unike for byen,
fylket og landsdelen.

Samarbeid for sen-
trum ønsker å skape en
arena for økt bruk av
lokale spesialiteter og
lokalprodusert mat på
byens restauranter og
serveringssteder.

Denne typen arbeid
skaper også en unik
markedsføring av lokal
produsert mat.

MÅLSETTING
Målet er å bli Norges mest
nyskapende og opplevelsesrike
matby innen 2008, ved å øke
bruken og kunnskapen om
lokalprodusert mat og råvarer
ved regionens serveringsbedrif-
ter.

Halvor Hedenstad vil sammen
med daglig leder i Gladmat,
Sigve Skretting være faglig
ansvarlig for gjennomføring
frem til 2008.

HOVEDAKTIVITETER
1.Kartlegge og vurdere dagens
tilbud og kunnskap om lokale
råvarer hos kjøkkensjefene i
Rogaland.
2. Skape arenaer der ansatte i

serveringsbedriftene møter pro-
dusenter og blir mer kjent med
regionens utvalg av råvarer/
produkter.
3.Heve kompetansen og kunn-
skapen til lokalprodusert mat
hos serveringsbedriftene via
kurs, oppfølging og besøk hos
ulike produsenter.
4.Vurdere hver enkelt serve-
ringsbedrift og skape et ”merke-
system” for de bedrifter som
øker sin benyttelse av lokalpro-
dusert mat.
5. Utvikle et merkesystem og
kvalitetssikre serveringsbedrif-
tene.

M
a

tfylk
e

t
22 –23

Nytt prosjekt - Med Matfylket på menyen

Gni steika inn med salt og peppar. Finhakk merian, sar og
sille. Bland urtene med honning og sennep. Smør honning

g p pp g

dinga på steika. Legg steika på rist over ei langpanne med vat
g g p g

og steik den i omn på 170 grader i om lag 1 time og 30 m
g p gg p gp

Stikk i steika med ein tynn kniv. Når kjøtsafta som kjem
g p g g g

blank er steika ferdig. La steika kvile i 20 minutt på ein l
y fy

under eit klede mens du lagar sennepsausen. Finhakk sjalott
f g

Fres den i olivenolja til den vert blank. Ha i sennepen og
g p

Spe med sjyen som har samla seg i langpanna. Skum godt
p gp

som kjem til overflata. Jevn med 1 ss maisenna utrørt i litt
p y g gp g

til den er passe tjukk.Skjer opp svinenakken i skiver. Serve
fl

 otet- og selleri suppe med sprøtt bacon er eit knasande godt
eksempel på poteta sine grenselause gastronomiske mogleg heiter.
Legg du kurs- og konferansar til Jæren Hotell er dette ein av
rettane me er stolte av å kunna servera deg. Ein opp kvikkar for
knollen.

Ring Monica på telefon 51 77 11 27, eller Grethe på 51 77 12 23
for prisar og meir informasjon, eller sjekk www.jarenhotel.no

P

D E T JÆ R S K E KJ Ø K K E N BY R P Å LO K A L E R Å VA R E R O G R E I N E S M A K A R

Jæren Hotell
Solhøgda 3, 4340 Bryne
Telefon 51 77 11 00
www.jarenhotel.no
booking@jarenhotel.no

 På Jæren
har me knollar i suppa for
å få fl eire glupe
 kurs- og
 konferanse gjester

LO
K

O
M

O
TIV . Fo

to
: Siv Sivertsen

Fra Gladmat Festivalen 2005

rosenkilden 4-06.qxp 25.04.2006 11:51 Side 23

Alle priser gjelder én vei og er inkluderert skatter og avgifter. På enkelte dager og avganger kan det være få eller ingen ledige plasser til annonsert pris. Sjekk vår lavpriskalender.

Bestill på www.norwegian.no eller SMS. Ved bestilling på telefon 815 21 815, hos ditt reisebyrå eller hos Narvesen, tilkommer et servicehonorar. Spesielle betingelser gjelder. Antall

plasser er begrenset. Medfølgende barn t.o.m. 15 år får rabatt. Forbehold om pris-, regel-, avgifts- og valutaendringer.

STAVANGER - BERGEN FRA 195,- ÉN VEI INKL. SKATTER OG AVGIFTER

GOD FORRETNINGSSANS

MANDAG
5 AVGANGER

BERGEN
TIRSDAG
5 AVGANGER

BERGEN
ONSDAG
5 AVGANGER

BERGEN

TORSDAG
5 AVGANGER

BERGEN
FREDAG
5 AVGANGER

BERGEN
LØRDAG

1 AVGANG

BERGEN

SØNDAG
3 AVGANGER

BERGEN

rosenkilden 4-06.qxp 22.04.2006 16:15 Side 24

24–25

Connie Hadland – Daglig leder – base Innovasjon Norge
Connie har en spennende bakgrunn som leder, nå i Stavanger Parkeringsselskap. Hun har styrt store
endringsprosesser i ulike bedrifter og liker å ha innflytelse. Med ledelsesansvar innen økonomi, marked og
produksjon i bedrifter i kraftige omstillinger, fikk hun trening med å håndtere media i med- og motgang.
Formidling og deling av kunnskap er en av hennes styrker, noe hun utøver med entusiastisk energi og raus-
het. Connies erfaring og kompetanse blir brukt i mentoringprogram knyttet til AFF og UiS.

Olav Tegle – Bedriftsrådgiver – base Innovasjon Norge
Olav har foretatt et kvantesprang i sin yrkesmessige karriere – fra bonde til teknolog. Et sprang han selv ikke
opplever som stort, fordi han i sin helhetstenkning er opptatt av så vel de myke sidene av driften som de tek-
niske utfordringene. Olavs styrke ligger i tverrfagligheten mellom landbruk, økonomi og forretningsutvikling.
Her har Rogaland en kapasitet innen foredling av råvarer og optimalisering av drift. Egenskaper som preger
Olavs tenkning er den systematiske logikken i pragmatiske beslutninger.

Elle-Vicki Ødegaard – Senior Ingeniør - base Innovasjon Norge
Elle-Vicki har et godt språkøre og mestrer nederlandsk, engelsk, fransk og tysk. Hun har et ønske om å bidra
i selskaper med internasjonal orientering, gjerne et teknologiselskap i en produktutviklingsfase. Hun er i dag
ansatt i AkerKværner Elektro og har lang erfaring fra nybygg, modifikasjoner og drifts- og vedlikeholdspro-
sjekter for oljeselskapene. Elle-Vicki har opparbeidet seg en fremstående evne til å fange opp komplisert
informasjon og vise løsninger med klarhet og innsikt.

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

rosenkilden 4-06.qxp 25.04.2006 12:10 Side 25

Kluge Advokatfirma DA

Kluge har gjennom mange år bygget opp særlig kompetanse innen de rettsfelt som
er særlig aktuelle for de virksomhetsområder som står sterkt i Stavangerregionen.
Vi har således betydelig erfaring i å bistå aktører innen havbruksnæringen.

Kluge er med i nettverksorganisasjonen BluePlanet, som er et nasjonalt initiativ med
global rekkevidde og som har sitt utspring i det sterke havbruksmiljøet i Stavanger.
Bak denne organisasjonen står alt fra verdens ledende oppdrettsselskap til viktige
leverandører av et bredt spekter av utstyr og tjenester. Vi er en av dem.

Gjennom tverrfaglig samarbeid med andre bransjeaktører har vi tillegnet en generell
kunnskap innen havbruksnæringen som basis for vår juridiske rådgivning.

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

Smarte løsninger med fokus på ditt fag. Les mer på www.onix.no.

Onix as_Vassbotnen 15_4313 Sandnes Tlf +47_51639360 Faks +47_51639379

Et lite merke med stor verdi!

Tradisjonell kameraovervåkningkameraovervåkning
er utgått på dato!

Ved faretruende
situasjoner, mottar vår
alarmstasjon live bilder
og det blir umiddelbart
iverksatt nødvendige
tiltak.

Ved reelle situasjoner blir
all informasjon overført
til politiet. De får full
kontroll over situasjonen
og grunnlag for å treffe
riktige tiltak.

w
w

w
.b

le
st

.n
o

Et ran eller en tilsvarende traumatisk
situasjon vil i de aller fleste tilfeller føre
til angst, usikkerhet og sykefravær i
bedriften. Det er ledelsens ansvar å iverk-
sette forebyggende HMS og sikkerhetstil-
tak som skal verne og sikre både ansatte
og verdier!

NorAlarm bildeoverføringstjeneste:

- Trygghet for de ansatte, aldri alene på
jobb

- Live bilder inn til vår alarmstasjon

- Alltid personell fra NorAlarm som følger
med 24 timer i døgnet, 365 dager i året

- Respons og utrykning – riktig type
utrykning til hver hendelse

- Unngår falske alarmer

- Komplett svinnkontroll

- Erstatter kostbare
vekterkontroller

Ta direkte kontakt med Salgsjef Mikke Staahl på
tlf: 93 80 39 96 eller m.staahl@noralarm.no for mer opplysninger.

Nyhet! NorAlarm LIVE bilderoverføring gjør det mulig å få live-bilder inn til vår FG-godkjente alarmstasjon.
Du får ”ekstra personell” på jobb -24 timer i døgnet – noe som gir de ansatte ekstra trygghet ved truende situasjoner.

rosenkilden 4-06.qxp 22.04.2006 16:16 Side 26

Det er mange positive krefter i Stavanger
innen måltidsnæringen. Norges
Kokkemesteres Landsforening, Stiftelsen
Gastronomisk Institutt, Fagforum for Mat
og Drikke, NHO Reiseliv, Stavanger
Forum og Universitetet i Stavanger repre-
sentert ved Serviceforum serverte nylig
en Buffeten for Norges mat- og reiselivs-
miljø. Studentene ved Norsk
Hotellhøyskole sto for gjennomføringen
av banketten.

Årets Buffet hadde et omfattende og
innholdsrikt program, med inspirerende
innspill og gode faglige oppdateringer.
Buffet og Serviceforum er unikt fordi vi
kan by på en helhetlig opplevelse. Uansett

bransje og yrke trenger vi faglig påfyll for
å henge med, og derfor la vi opp til et
omfattende program hvor kjøkkensjefer,
produsenter, ledere og mellomledere
innenfor hotell/restaurant/reiseliv var
målgruppen. I tillegg til felles foredrag,
kunne deltakerne velge de foredragene
de ønsket gjennom tre parallelle dybde-
seminarer: Måltidsløsninger,
Rekruttering og Norsk mat.

Samarbeidet mellom Buffet og
Serviceforum har gjort det mulig å knytte
tettere bånd mellom hotell-, restaurant-
og reiselivsnæringen. Siden næringen
stadig er i vekst, er det viktig at bransjene
kan lære å ”snakke sammen”, sier mar-
kedsføringsansvarlige for Serviceforum
Kristine F. Peersen og Hege L. Larssen.
Nytenkning og nærere samarbeid vil
fremme utnyttelsen av servicebransjen i
framtiden.

UTSTILLING
Nytt av året på utstillingen var egen avde-
ling for vin og brennevin, kokketeater
med Gastronomisk Institutt og fem nisje-
produsenter, samt utdeling av Gladmat
sin pris ”Årets matformidler”.

MatPrat ble Årets matformidler 2005
Opplysningskontoret for kjøtt og

MatPrat ble kåret til Årets matformidler
2005. Det var en stolt direktør Helle
Hexeberg som tok i mot prisen.

SERVICEFORUMBANKETTEN
Med innslag av det ”typiske norske”, ble
norsk mat hyllet på årets Serviceforum
bankett. Etter årlig tradisjon har denne
banketten vært et naturlig samlingspunkt
etter en lang dag med mange inntrykk.

Ønsker du mer informasjon om årets
Buffet, så finner du bilder og videofilm fra
Norgescup og utstilling på www.buffet.no.

Buffet 2006
- En frodig møteplass

Matmessen Buffet 2006 ble en vellykket og stor mønstring. Messen ble arrangert i
Stavanger 23. – 25. mars og besto av fire hoveddeler - Norgescup, utstilling,
konferanse og kveldsarrangementer.

M A T M E S S E 26–27

Tekst: Andreas Kværne Hansen
Foto: Eric Johanessen/BITMAP

20 foredragsholderne hadde innlegg på Buffet 2006. Disse var

blant annet Per Roskifte, konserndirektør i Norgesgruppen,

Harald Osa i samarbeid med Tuftegeneral Erik Thorstvedt og

Kai Simon fra Tufte IL, Torleif Høyvik, daglig leder i Bølgen &

Moi, Dag Terje Solvang fra Gastronomisk Institutt, Runar

Døving, Forsker ved Statens Institutt for forbruksforskning og

Bodil Nordjore, Matkulturprisvinneren 2005.

fored
rag

rosenkilden 4-06.qxp 22.04.2006 16:17 Side 27

Norwegian Air Shuttle ASA, Norwegian,
satte nemlig rekord i mars med 375.079
passasjerer, en økning på 81% i forhold til
fjoråret.

Adm. direktør Bjørn Kjos i Norwegian
mener Norge har et skyhøyt avgiftsnivå på
flybilletter.

- Våre politikere har gjennom sin dis-
triktspolitikk skapt næringsutvikling ute i
våre regioner. Dette har skjedd takket
være gode etableringsvilkår, men også
takket være luftfarten. Norge er et kupert
land med lang kystlinje og dyrt veinett.

Flyselskapene har derfor en viktig misjon
som transportør av mennesker og gods,
for å bidra til god og lønnsom drift av
virksomheter over hele landet, sier Kjos.

VERDENSMESTERSKAP I LOGISTIKK
Bjørn Kjos sier nordmenn er veldig flinke
til å jobbe, og de er krevende kunder.
Derfor tror han nøkkelen til Norwegians
suksess har vært å gjøre systemet så
effektivt som mulig. – Jeg pleier å si at
det å drive et flyselskap er som å drive
verdensmesterskap i logistikk. Vi har
7.400 passasjerer pr. ansatt – det er
omtrent det firedobbelte av de tradisjo-
nelle flyselskapene, sier han stolt.

Hva er oppskriften på Norwegians’ suk-
sess, og hvordan kan man lykkes i et kre-

vende marked med sterkt fokus på kost-
nadseffektivitet særlig med tanke på de
prognosene vi har for norsk lønnsvekst?

- Mange gode folk rundt meg er det
viktigste, kommer det kontant fra Kjos.
For å kunne drive et flyselskap i Norge
med dagens tøffe konkurranse, må vi i
Norwegian fokusere på kostnader. I til-
legg har vi flat organisasjonskultur. Noe
som gjør beslutningsprosessene enkle og
direkte. Faktisk har vi ikke flere i admi-
nistrasjonen nå enn da vi startet opp. Det
norske folk skjønte at det å ha en mono-
polist, var ikke hensiktsmessig. I 2002 var
Norge dyrest i verden. Det kostet like mye
å fly Oslo-Bodø som hele verden rundt,
sier Kjos og slår ut med armene for å
understreke dette paradokset. - Fyll fly-
ene, de går likevel! Et tomt sete er en tapt

Tekst: Trude Refvem Hembre
Foto: Markus Johansson/BITMAP

Bjørn Kjos møter folk med et stort smil.
Et kjempestort smil. Med streikende
konkurrenter i friskt minne kan han
gjerne smile…

Nye luftveier i Norge

rosenkilden 4-06.qxp 22.04.2006 16:30 Side 28

inntekt, pleier vi å si. Hemmeligheten lig-
ger i å få flyet mest mulig i lufta, og minst
mulig på bakken. Vi er nå 10 timer i døg-
net i lufta, men målet er 12, sier Kjos
målbevisst.

Norwegian skal gjennom effektiv drift
og lave priser gi alle folk som bor i Norge
muligheten til å reise med fly. Dette skal
oppnås gjennom et konkurransedyktig
rutetilbud, lave priser, og høy relevans og
kvalitet i leveransen, står det å lese på
selskapets hjemmeside.

ALLE SKAL HA RÅD TIL Å FLY
Du er utdannet jurist, og har som advokat
møterett i høyesterett. Hva er det som
motiverer deg til å jobbe innen luftfart?

- Det er fryktelig artig å fly folk inn og
ut og rundt i Norge! Det er også

Norwegians visjon: Alle i Norge skal ha
råd til å fly. Gode medarbeidere motiverer
meg også, og glade kunder.

Hvilke trender tror du vi vil se framover i
luftfarten?

Utrolig vanskelig å si, svarer Kjos. Det
kommer til å bli en spennende utfordring.
Vi kan ikke bare avgrense oss til Norge.
Jeg tror luftfarten går samme vei som
skipsfarten – den kjenner ingen grenser.
Norge vil mangle menneskelige ressur-
ser. Derfor tror jeg vi vil se en sterkere
arbeidsinnvandring mellom landene.
Norwegian driver i en konkurranseutsatt
næring, og vi må derfor bli superavansert
på den digitale fronten.

NY RUTE STAVANGER-BERGEN
Norwegian startet i 2002 fem innenlands-
ruter mellom Oslo og Stavanger, Bergen,
Trondheim, Tromsø. Nå har Norwegian ca
74 ruter hvorav 10 innenlands og 64 uten-
lands. Selskapet har ca 600 ansatte og 18
Boeing 737-fly med, hvert med148 seter. I
fjor fraktet selskapet 3,3 millioner passa-
sjerer. Fra 2. mai 2006 vil Norwegian ha
fem daglige avganger fra Stavanger til
Bergen til en minstepris på kr 195. Kjos
understreker at dette er en typisk rute
hvor næringslivet må være med. - Da lig-
ger det klart for flere utenlandsruter fra
Stavanger, avslutter Kjos med et aldri så
lite utfordrende smil til
Næringsforeningens utsendte.

Fra 2. mai 2006 vil Norwegian ha fem daglige avganger fra Stavanger til Bergen til en minstepris på kr 195. Kjos understreker at dette er en typisk rute hvor næringslivet må være med.

TEMA FOR NESTE NUMMER AV ROSENKILDEN: NÆRINGSPOLITIKK OG ØKONOMI 28–29

rosenkilden 4-06.qxp 22.04.2006 16:22 Side 29

ET TENKT EKSEMPEL
Vi kan tenke oss at bedriften ”KYL-

LING” har produsert 40 tonn marinert
kyllingfilet. Så blir flere personer som
alle har spist kyllingfilet syke og
Mattilsynet retter pekefingeren mot ”KYL-
LING”. Bedriften pålegges å trekke hele
partiet fra markedet fordi Mattilsynet
mener kyllingfileten kan inneholde bakte-
rier og være årsak til sykdommen. En
meningsmåling viser i tillegg at
omdømme raser nedover, og salget av
andre produkter fra KYLLING går trått.

Etter mange prøver finner man ut at
krydderet som er brukt i den marinerte
kyllingen inneholdt farlige bakterier, og
at dette mest sannsynlig er årsaken til at
folk har blitt syke. Kyllingfileten må kas-
tes. KYLLING har kjøpt krydderet av en
liten familiebedrift som har importert
krydderet fra Asia. KYLLING betalte
kr. 7.000 for krydderet.

Kan KYLLING kreve erstatning av den
lille importøren ?

SKYLDANSVAR
Importøren kan bli ansvarlig etter det
såkalte ”skyldansvaret” – dvs. at den som
på uaktsom måte påfører andre en skade
blir erstatningsansvarlig. Kan man føre
bevis for slik uaktsomhet,så skal KYL-

LING i utgangspunktet ha ”full erstatning”
for den skaden KYLLING er påført.

KJØPSRETTSLIG ANSVAR
Men hva hvis familiebedriften ikke opp-
trådte uaktsomt – at man ikke kunne
bebreide dem for noe. Er det ikke da uri-
melig om en liten familiebedrift skal bli
ansvarlig overfor den store produsenten
KYLLING, særlig siden kjøpesummen for
krydderet var så lav og konsekvensen så
stor som i vårt eksempel?

Aller først må det konstateres at pro-
duktansvarsloven ikke gjelder mellom
næringsdrivende.

Forholdet mellom KYLLING og familie-
bedriften reguleres derimot av kjøpslo-
ven. Det avgjørende blir derfor om kryd-
deret har en kjøpsrettslig mangel.

Ifølge kjøpsloven skal salgsgjenstanden
(hvis ikke annet er avtalt) passe for det
formål en slik ting vanligvis brukes til (§
17). Krydder som inneholder bakterier
som gjør krydderet farlig å bruke i fored-
ling av matprodukter, vil derfor som
utgangspunktet ha en kjøpsrettslig
mangel. Kjøpsloven fastsetter videre at
kjøperen kan kreve erstatning av selger
hvis salgsgjenstander har en mangel,
med mindre mangelen er en hindring
utenfor selgers kontroll. Ansvaret etter
kjøpsloven § 40 jf § 27 blir ofte kalt ”kon-
trollansvaret”.

Kjøpslovens er uklar på hva som
menes med hindring ”utenfor hans kon-
troll”. Leser man bare lovteksten, så kan
man sitte igjen med et inntrykk av at kon-
trollansvaret er det samme som skyldan-

svar. Av forarbeidene fremgår det imid-
lertid at man skal vurdere ”utenfor hans
kontroll” mer objektivt. Det er altså ikke
noe vilkår for kontrollansvaret at selgeren
kunne eller burde ha oppdaget mangelen.
Det kjøpsrettslige kontrollansvaret gjel-
der også for skjulte mangler. Det avgjø-
rende er om mangelen ligger innenfor
eller utenfor det selgeren rent objektivt
har kontroll over.

Hvis man rent objektivt må anta at det
var mulig å få tak i krydder uten disse
bakteriene på avtaletidspunktet, så er det
sannsynlig at forholdet vil komme inn
under kontrollansvaret selv om importø-
ren ikke kunne ha oppdaget mangelen
uten omfattende undersøkelser.

(Det er viktig å gjøre oppmerksom på at
enhver sak må vurderes konkret, og at en
sak kan ligge slik an at kjøperen er vel så
nær som selgeren til å kjenne til eventu-
ell risiko / matvaretrygghet. Domstolen
foretar ofte en rimelighetsvurdering.)

Hva kan familiebedriften bli ansvarlig for?
I forarbeidene til kjøpsloven uttalte

departementet at det var naturlig å
begrense det kjøpsrettslige ansvar til
skade på selve det solgte produktet (altså
krydderet) og andre ting som står i nær
fysisk og funksjonell sammenheng, og
som har et omfang som er påreknelig.
Tap utover dette kunne bare kreves hvis
det forelå skyld hos selger.

Etter kjøpsloven § 40 (2) omfatter kon-
trollansvaret bare direkte tap. Indirekte
tap kan bare kreves erstattet hvis mange-
len eller tapet skyldes feil eller forsøm-

Mattrygghet og
matskandaler - hvem
må betale ?
Matloven fastslår det selvsagte – nemlig at det er ulovlig å selge
mat som ikke er trygg. Den siste tiden har imidlertid vist oss at
utrygg mat er et høyst aktuell problem både for matprodusenter
og forbrukere. Hvem må ta regningen?

Tekst: Sigrun Sagedahl, partner
ProJure Advokatfirma DA
Foto: www.fotobase.no / Olav
Garborg

rosenkilden 4-06.qxp 25.04.2006 11:53 Side 30

melser fra selgeren (skyld), eventuelt
hvis varen avviker fra det som er tilsikret
av selger. (§ 40 2, ledd).

Forutsatt at familiebedriften ikke var
uaktsom – hva kan KYLLING kreve
erstatning for ?

Kjøpsloven §67 trekker opp grensen
mellom direkte og indirekte tap, men for-
muleringen er også her uklar. Tap som
følge av at en råvare (krydderet) skader
de gjenstander som blir produsert i virk-
somheten (kyllingfilet) er etter mitt syn
direkte tap. Dette må anses uttrykkelig
avklart i Rt. 2004 s. 675. - Saken ble
avgjort med dissens 3-2. De to høyeste-
rettsdommere som stemte mot ansvar
mente at et slikt ansvar falt utenfor
kjøpslovens mangelansvar, og at det der-
for måtte kreves vanlig uaktsomhet.

Konklusjonen er derfor at KYLLING kan
kreve erstatning både for det ubrukelige

krydderet, og for tapet pga at 40 tonn
marinert kylling måtte trekkes tilbake. I
tillegg kan det være aktuelt med andre
direkte omkostninger – undersøkelser,
frakt osv. Tap bedriften lider som følge av
omdømmeproblematikk, anser jeg imid-
lertid som indirekte tap som ikke kan
kreves erstattet uten at det foreligger
skyldansvar.

Kjøpsloven (§ 70) inneholder en lemp-
ningsbestemmelse, men når denne vil slå
inn, er usikkert. Jeg vil derfor anbefale
bedrifter å forsøke å regulere sitt ansvar i
salgsavtalen. Man kan for eksempel
avtale at erstatning maksimalt skal settes
til kjøpesummen. (Grov uaktsomhet kan
man ikke ”avtale seg bort fra”.)

ANSVAR OVERFOR FORBRUKER
Ansvaret overfor forbrukere reguleres av
produktansvarsloven. Blir en forbruker
skadet av et matprodukt, kan han ha krav

på erstatning av ’produsenten’ hvis mat-
produktet ikke tilfredsstiller den matt-
rygghet som man med rimelighet kunne
forvente. Det er et absolutt vilkår at det
er sannsynliggjort hvilket matproduktet/
hvilken produsent som er skyld i skaden.
Den som krever erstatning, må videre
være påført en varig skade og/eller øko-
nomisk tap for å kreve erstatning. ’Tort
og svie-erstatning’ kan man bare få hvis
produsenten har vært grov uaktsom – og
det skal svært mye til.

I vårt eksempel ville forbrukeren kunne
kreve erstatning både av familiebedriften
som importør av krydderet, og KYLLING
som produsent av det ferdige produktet.
En produsent kan ikke ”avtale seg bort”
fra sitt ansvar etter produktansvarsloven.
Det følger direkte av loven. Men det er jo
mulig å tegne forsikring….

Regelverk for matbransjen
Matbransjen har et omfattende regelverk å forholde
seg til med matloven og tilhørende forskrifter i spis-
sen. Matloven gjelder for hele næringskjeden – fra ”
jord/fjord til bord”. Regelverket er internasjonalt (EU-
basert), omfattende og derfor komplisert.

ProJure jobber aktivt med å øke egen og matbransjens
kompetanse om mattrygghet, og har blant annet gitt
innspill til NCE Mat-søknad (se artikkel side 34), og
andre matfaglige fora. De mener at å behersker sam-
spillet mellom tekniske, biologiske og juridiske disipli-
ner gir et stort konkurransefortrinn.

R
egler

Den fiktive bedriften KYLLING må trekke sitt produkt fra markedet, etter pålegg fra Mattilsynet. Bakterien viser seg å være i krydderet og ikke i kjøttet. Hvem har skyldansvar og hvem må ta reg-
ningen?

rosenkilden 4-06.qxp 25.04.2006 11:53 Side 31

TraceTracker ble født etter at Skretting i
Hillevåg, som verdens største produsent
av fiskefôr, så et behovet for et slikt sys-
tem. De utfordret Melvær&Lien Idé-
entreprenør som hadde en person i nett-
verket sitt som var avgjørende for å få
prosessen i gang. Det var Knut Jørstad.
Han har jobbet med nettsentrert
næringsutvikling siden internett oppsto i
1993. Han arbeidet blant annet i Oslonett,
som senere ble Scandinavia Online. Han
var og en av InfoStreams grunnleggere,
som i 2000 ble solgt for 500 millioner dol-
lar. Jørstad ble en av grunnleggerne av
TraceTracker, og er i dag styreformann i
selskapet.

- Fordelene med TraceTrackers sys-
tem ”Global Traceability Network” er
mange, både for forbrukere og produsen-

ter. Dersom det for eksempel oppdages
salmonella i en matvare, kan resten av
produksjonsserien fjernes fra markedet
med kirurgisk presisjon, og dermed hin-
dre at flere blir syke, sier Knut Jørstad.

Systemet gjør det lettere for alle ledd i
kjeden å finne fram til kilden, og produ-
senten slipper å slakte ned hele beset-
ninger unødig.

- En slik sporbarhet er ikke bare med
på å beskytte troverdigheten til matvare-
bransjen. Den kan også påvirke et helt
lands konkurransedyktighet i eksport-
markedet. Tenk bare på situasjonen rundt
den russiske boikotten av norsk laks, leg-
ger Jørstad til.

FINNER INTELLIGENT OG TÅLMODIG
KAPITAL BARE I STAVANGER
Da Pilotsystemet til TraceTracker ble
utviklet i samarbeid med Skretting i
Stavanger, var ikke bare det på grunn av
Skrettings geografiske plassering. Ifølge
Oslomannen Knut Jørstad er Stavanger-
regionen den eneste i landet hvor man

finner intelligent og tålmodig kapital.
- I Oslo er miljøet for IT-investeringer

dårlig. Kapitalen der er rask og flyktig.
Men Stavanger har dynamiske penger og
investorer som er kompetente nok til å
forstå komplekse forretningssystemer
når de får dem presentert, sier Jørstad.

- Spesielt i en oppstartsfase er det
vanskelig å få folk til å investere, og det
er bare i Stavanger-regionen det har vært
mulig å få dette til. Jeg tror det er på
grunn av det dynamiske næringslivet som
finnes her, innenfor blant annet oljebran-
sjen og shipping.

Forretningsutvikler Ståle Melvær i
Melvær&Lien Idé-entreprenør stemmer i:

- Jeg tror også det har med den ned-
arvede jærske tålmodigheten og arbeid-
somheten å gjøre. På disse kanter har
gründerne lært av erfaring at langsiktig-
het lønner seg.

Investorene som skjønte potensialet da
TraceTracker ble født, var Melvær&Lien
Idé-entreprenør, Ådne Kverneland, Leif
Søfting og Alf Inge Håland.

Det norske selskapet
TraceTracker som ble
stiftet i Stavanger, er
ledende på sitt felt i det
globale markedet. Varen
de leverer er matvare-
sikkerhet. TraceTracker
har utviklet en program-
vare som kan spore
matvaren du kjøper i
butikken helt tilbake til
ingrediensene i fôret. Knut Jørstad og Ståle Melvær presenterer systemet Trace Tracker.

Norsk selskap skal øke den
globale matvaresikkerheten

Tekst tilrettelagt av : Katrine
Mathiesen
Foto: Ivar Oftedal

rosenkilden 4-06.qxp 25.04.2006 11:55 Side 32

BIDRAR I KAMPEN MOT FUGLEIN-
FLUENSA
TraceTracker kan vise seg å bli viktig i
kampen mot fugleinfluensaen. Selskapet
jobber i dag med å utvikle en spesialver-
sjon av systemet for å håndtere en poten-
siell fugleinfluensapandemi. Et nettverk
stilles til disposisjon der forskere over
hele verden legger inn informasjon fra
prøver tatt av fugler. Endringer i utbre-
delsen vil således oppdages, og dermed
gjøre det mulig å beregne hvor en eventu-
ell pandemi sprer seg geografisk. Det er
viktig for å stanse spredningen og sørge
for en solidarisk fordeling av de få vaksi-
nene.

STADIG FLERE OG STØRRE KUNDER
Selskapets hovedkontor er i Tyskland,
med kontorer ellers i Europa, USA,
Canada og Østen. Stadig flere betydnings-
fulle selskaper danner en kundelisten.
BASF som er verdens største kjemipro-
dusent er den nåværende største kunden
og partneren. SAP, verdens største leve-

randør av programvare til forretningslivet,
har gjort TT til en av sine viktigste strate-
giske partnere i 2006.

Også verdens fjerde største matvare-
produsent, CP i Thailand, har begynt å
bruke Global Traceability Network på
noen av sine produkter. Ambisjonen er
klar:

- TraceTracker skal bli den globale
bransjestandarden for sporbarhet. Målet
er allerede innenfor rekkevidde, sier sty-
reformann Knut Jørstad.

- Det er utrolig utfordrende og inspi-
rerende for Melvær & Lien Idé-entrepre-
nør å være med på å tenke så store tan-
ker. Det er viktig å tenke stort tidlig i
nyskapingsprosesser, sier Melvær og leg-
ger til:

- Nå føles det imidlertid som å kjøre i
300 km i timen med strikkmotor. Vi kjen-
ner det i magen hele gjengen.

DAGLIGVAREHANDELEN STÅR I
VEIEN FOR ØKT MATSIKKERHETEN
Den tid da pris var det viktigste kriteriet

for maten man valgte, er forbi. Folk vil ha
god og sikker mat, selv om det koster
mer. Ifølge Jørstad er det dagligvarekje-
dene som står i veien for at informasjon
om matvarens sikkerhet skal nå sluttbru-
keren.

– Konsumentene vil ha informasjon
om varen. Derfor mener jeg at verdien av
informasjonen i mange tilfeller faktisk vil
overstige verdien av varen. Produsentene
ønsker i større grad å fortelle om sikker-
heten og kvaliteten til produktet, men det
er butikkjedene som bremser. Det er
bare et spørsmål om tid før det blir en
endring på dette området, sier Jørstad.

32–33

rosenkilden 4-06.qxp 25.04.2006 11:55 Side 33

Smartere mat
Vi vil ha juice proppfull av antioksidanter, solgule egg med masse E-vitaminer og
yoghurt med de viktige og riktige bakteriesyrene. Trenden viser at markedet ønsker
smart og spennende mat. For å finne ut hva som vil fenge fremtidens kunder må det,
i følge mat- og måltidsnæringen i Rogaland, satses bredt på forsking og utvikling. De
ønsker nå å opprette et nasjonalt senter for matekspertise på Ullandhaug.

En samlet mat- og måltidsnæring,
Stavanger-regionens toneangivende
utviklingsaktører og offentlige virksomhe-
ter gikk nylig sammen om en søknad om
et såkalt Norwegian Center of Expertise
(NCE) innen mat. Senteret ønskes eta-
blert som en del av Måltidets Hus og
kunnskapsmiljøet på Ullandhaug.
Tilbakemeldingene fra Innovasjon Norge,
SIVA og Norges forskningsråd, som lyste
ut betydelige prosjektmidler, tyder på at
regionen ikke nådde frem i første
omgang. Men løpet er langt fra kjørt.
Neste mulighet kommer ved årsskiftet.

LIMET
NCE- programmene skal i følge
Innovasjon Norge legge til rette for sam-
arbeid mellom aktører og sette fart på
utvikling av utvalgte næringsklynger rundt
om i landet.

- Et nasjonalt kompetansesenter for
mat vil fungere som et lim mellom bedrif-
ter, forskningsmiljø og universitetet.
Bedriftens behov er viktigst og skal alltid
ivaretas. Oppgavemessig vil bedriftene
arbeide mest med det de kan best; de
praktiske utfordringene, mens universi-

tetsmiljøet vil bistå med det teoretiske
grunnlaget, forklarer professor i industri-
ell økonomi ved UiS, Ragnar Tveterås.

Han tror Stavanger-regionen har store
potensialer for å utvikle mat- og måltids-
næringen.

– Vi har mange store, tunge aktører i
regionen, men de er allikevel noen
ganger for små til å gjennomføre omfat-
tende og avanserte utviklingsprosjekter.
Skal de klare å få til noe, må de overvinne
manglende interne ressurser. Det er her
et ekspertisesenter kommer inn. En sam-
let næring og forskingsmiljø vil kunne få
til ting sammen, som bedriftene enkeltvis
ville hatt problemer med. Eksempler på
dette er utvikling av bearbeidede produk-
ter og større markeds- og kartleggings-
undersøkelser, sier Tveterås.

LOKOMOTIVBEDRIFTER I SPISSEN
En imponerende samling av regionens
matnæring ser fordelene av å samarbeide
for å styrke Matfylket, nasjonalt så vel
som internasjonalt. Flere av aktørene
ansees som konkurrenter, men det hin-
drer dem ikke i å dele kunnskap og
utvikle produkter sammen. Tine er en av
de mange bedriftene som ser viktigheten
av et regionalt matmiljø. De represente-
rer selv et betydelig FOU-kompetanse
(forsknings- og utviklingsengasjement),
og ser nytten av samarbeidskonstel-
lasjoner.

Tine kan bla. skilte med prisvinnende
produkter som Biola og Mana som er
utviklet etter functional food prinsippet.

– Vi må selvsagt avklare våre respek-
tive roller før vi går i gang med prosjek-
ter, men vi i Tine er veldig positive til et
utviklingsbasert regionalt samarbeid, sier
FOU-ansvarlig i Tine, Johanne
Brendehaug. Hun mener kunnskapsut-
veksling mellom landbruket og fiskerinæ-
ringen vil kunne bære frukter.

– Fiskerinæringen vet veldig mye om
internasjonale markeder og eksport som
landbruket kan dra nytte av. På den andre
siden har landbruksaktørene betydelig
kompetanse knyttet til bearbeiding og
produktutvikling som den marine sektor
kan lære av, sier Brendehaug.

SAMSTEMT UTVIKLING
Samspillet mellom blå og grønn sektor
om nye mat- og måltidsløsningskonsep-
ter er en av fem områder som matnæ-
ringen ønsker å løfte. I tillegg vil en
utvikle logistikk- og distribusjonssamar-
beidet og nye teknologier og prosesser
for fremtidens mat, samt arbeide i gren-
selandet mellom gastronomi og industri,
for å heve nivået på industrielt fremstilt
mat. Sist, men ikke minst, ønsker aktø-
rene å arbeide med mattrygghet og risi-
kostyring. Et høyaktuelt tema etter E.coli-
bakterien som har dominert nyhetsen-
dingene våre i lang tid.

NCE-programmet skal bidra til økt
verdiskaping gjennom å utløse og for-
sterke samarbeidsbaserte innova-
sjons- og internasjonaliseringspro-
sesser i næringsklynger med klare
ambisjoner og stort potensial for
vekst. Programmet vil tilby finansiell
og faglig støtte til gjennomføring av
langsiktige og målrettede utviklings-
prosesser, basert på initiativ og stra-

tegier utviklet av sentrale aktører i
klyngen.
NCE-søknaden fra Rogaland
– disse er med:
Fra landbruket: Gilde, Tine,
Felleskjøpet, Q-meieriene, Fatland,
Jærkylling, Prior, Ådne Espeland,
Prima Jæren og Fjordkjøkken.
Fra den marine sektor: Marine
Harvest, Pan Fish, Skretting, EWOS

Innovation og Finny Sirevåg.
Utviklingsaktører: UiS, Gastronomisk
Institutt, Norconserv, IRIS, Fagforum
for Mat- og Drikke og Biomarin Vekst.
Offentlige aktører: Rogaland fylkes-
kommune, Stavanger-regionen
Næringsutvikling, Fylkesmannen i
Rogaland og Innovasjon Norge avde-
ling Rogaland.

Fakta

Tekst: Cathrine Gjertsen
Foto: Marine Harvest

Fiskerinæringen vet veldig mye om internasjonale marke-
der og eksport som landbruket kan dra nytte av. Bildet er
fra Marin Harvest, som er en pioner i oppdrett av kveite og
som var blant de første til å eksportere produktet ut til et
internasjonalt gourmetmarked.

rosenkilden 4-06.qxp 25.04.2006 12:04 Side 34

rosenkilden 4-06.qxp 22.04.2006 16:26 Side 35

MATFYLKET.

rosenkilden 4-06.qxp 22.04.2006 16:32 Side 36

M A T F Y L K E T 36–37

I nærmere 17 år har vi kalt oss Matfylket Rogaland, men etter at
Petter Nome i NRKs Frokost TV nylig viste et innslag fra årets
matmesse Buffet 2006, utbrøt han: – Jeg ante ikke at Stavanger
hadde noe med mat å gjøre.

Rosenkilden inviterte åtte personer til en
samtale om våre matfaglige ambisjoner.
Alle har arbeidet med og engasjert seg i
mat og matproduksjon i regionen.

Rogaland er ikke det eneste fylket i
Norge som kaller seg et matfylke med
mat som satsingsområde i sine nærings-
strategiske planer. Hva gjør Rogaland til
et matfylke foran andre fylker i Norge?

HW – Det er nå 16 år siden vi begynte å
kalle oss Matfylket Rogaland. Matfylket
skulle ha fokus på næringsutvikling. Vi
ville synliggjøre alle aktørene og heve den
matfaglige satsingen. Ingen andre fylker i
landet har så mange aktive og dyktige
aktører innen dette området som
Rogaland. Faktisk skal vi nå slutte å kalle
oss Matfylket Rogaland og kun bruke
MATFYLKET. Punktum. Det er ikke for
ingenting at Arne Brimi en gang sa at
dersom han ikke hadde vært fra der han
er fra, så ville han ha vært fra Rogaland.

JS – Mener du at vi kan kalle oss
Matfylket på grunn av kvantitet, eller på
grunn av kvaliteten på produktene aktø-
rene leverer?

HW – Begge deler.
SS – I tillegg står den matfaglige kom-

petansen samlet, med nærhet til miljøet.
Det er en stor fordel. Som vil bli enda
tydeligere når vi nå får etablert Måltidets
Hus på Ullandhaug. Gladmat Festivalen
er en viktig aktør i dette bildet. Den ble
bygget opp med utgangspunkt i “det store
norske gastronomiske eventyret”. Og de
som skapte eventyret var Lauritz W.
Hansen og, ikke minst, Harald Osa. Osa
er helt unik i arbeidet med en matstrategi
i regionen. De etablerte Gastronomisk
Institutt, og de har vært med på å skape
en bevisst holdning til kvalitet på råvarene
og på kokkens prestasjon. Ideen til festi-
valen kom fra Borghild Fiskå, matjourna-
list i Aftenbladet. Nå, syv festivaler
senere, har Gladmat blitt et begrep, en
godt kjent merkevare for regionen.

TB – Egentlig er jeg lei av å være en
matmessig mørkemann, men – vi er kan-
skje størst i næringsmessig sammenheng
men jeg savner Matfylket i hverdagen. Vi
har én god slakter, men hvor finner vi de
andre gode råvarene – fisk, skalldyr,
grønnsaker? Vi har noen gode restauran-
ter, men vi skulle hatt flere. Vi hadde en
del gode kokker, men nå drar de til Oslo
eller ut i Nordsjøen.

DTS – Jeg er enig i at vi har noen utfor-
dringer i det daglige. Vi må ha fokus på å
møte forbrukeren, og vi må være til stede
i de nasjonale restaurantoversiktene.

Ja, hva kommer det av at Stavanger,

”hovedstaden” i Matfylket, ikke er repre-
sentert i de nasjonale avisenes restau-
rantkritikker?

HH - Dessverre er Stavanger ikke kjent
som en by med mange gode restauranter.
Petter Nome visste ikke at Stavanger
hadde noe med mat å gjøre i det hele tatt.

AD – Nome er ikke alene om å mangle
kunnskap om vårt tilbud. Selv innen bran-
sjen er det mange som ikke kjenner til
matbyen Stavanger og våre mange gode
restauranter. Hva kan vi gjøre for å få
dekning i nasjonale medier?

TB – Problemet med matfylket er at vi
begynte i feil ende, med å definere begre-
pet før vi var det. Dersom alle som produ-
serer mat i hele fylket hadde hatt fokus
på å levere topp kvalitet, så hadde vi vært
Matfylket. Vi må gjøre oss fortjent til
betegnelsen, da skriver de om oss.
Kanskje vi mangler topp-restaurantene,
som f.eks. Bagatelle i Oslo?

HH – Nei, det er ikke stjernestatusen
som gir den gode matopplevelsen. Men
avisene bør absolutt skrive om tilbudet
vårt. Verken RA eller Aftenbladet har res-
taurantkritikker lenger.

TB – Stavanger er en liten by, vi kunne
ikke skrive om og om igjen om de samme
restaurantene.

Kan dere ikke skrive om restauranter i
andre byer også?

SS – Eller skrive om hvor vi finner de

Samtalepartnerne

Hallvard Ween (HW)- styreformann
og ”far” til Fagforum for Mat og
Drikke – matfaglig entusiast med
sans for samarbeid på kryss og tvers.
Tore Bruland (TB)– journalist med
nese for mat og drikke, matfylkets
”mørkemann”, med kritiske syns-
punkter og klare uttalelser.

Bergliot Mølster (BM)- tannlege som
setter tennene i gode råvarer.
Aslak Dalehaug (AD)- travel leder for
Utelivsstedenes samarbeidsorganisa-
sjon i Stavanger (USS) som prøver å
få politikerne i Stavanger til å inn-
rømme at de har vedtatt feil skjenke-
regler.
Sigve Skretting (SS)– dyktig sjef for
en matfestival som for noen er et fan-
tastisk utstillingsvindu for matfylket, og

for andre en gigantisk pølsefest.
Dag Terje Solvang (DTS)- gastrono-
misk direktør med stor tro på
Måltidets Hus.
Halvor Hedenstad (HH)- leder for et
nytt Gladmat-prosjekt med vekt på
regionale råvarer i restaurantbran-
sjen.
Jostein Soland (JS)- direktør med sans
for en regional matfaglige satsing.

Sam
talepartnere

Tekst: Randi Øglænd
Foto: Eric Johanessen/BITMAP

rosenkilden 4-06.qxp 25.04.2006 13:58 Side 37

gode produktene, om renhold, presenta-
sjonog kvalitet i dagligvarebutikkene? De
fleste av oss går ikke på restaurant i
hverdagen, men vi handler mat som vi
skal tilberede hjemme.

MANGLER FORSKNING
HW – Vi sliter med at omverdenen oppfat-
ter oss som do-ere, ikke thinkere. Vi
mangler institusjonalisert forskning innen
området. Men heldigvis har vi
Norconserve og andre private forsknings-
miljøer. Deres eksistens sikrer at vi har
den nødvendige næringsmessige bredden
i regionen.

DTS –Her kan Måltidets Hus få en
positiv påvirkning. Det vil samle hele mil-
jøet. Vi vil kunne gi økt kompetanse til
dagligvarebransjen og opplæring til res-
taurantbransjen. Vi vil være en stor og
viktig aktør for den profesjonelle delen av
markedet. Og vi vil kunne bidra til at pro-
dusent og forbruker kommer nærmere
hverandre i forbindelse med uvikling av
nye produkter og testing for markedet.

HW – Det er først de senere årene vi
har begynt å snakke om bredde og varia-
sjon og om å ha kunden i sentrum. Den
unge generasjon av lokale produsenter er
heldigvis svært interessert i å komme
nærmere forbrukeren. Sporbarhet er her
et viktig stikkord.

HH – Det arbeidet som gjøres innen
mat og matproduksjon må bli mer synlige
for folk flest. Gladmat er et virkemiddel,

og nå har de engasjert meg til å lede et
nytt prosjekt. Vår visjon er at innen 2008
skal Stavanger bli den mest spennende
matbyen i Norge. Det skal vi få til ved å
satse på lokale råvarer. Når noen spiser
på en restaurant i byen, skal de vite at de
spiser i Stavanger. Her har vi blant annet
de beste rekene og det beste lammet i
hele Norge. Vi skal samarbeide med
eksisterende nettverk. Det er ikke viktig å
fremheve sitt eget prosjekt. Det er viktig
at vi sammen arbeider for å fremme
Matfylket, og her spiller bl.a. Fagforum
for Mat og Drikke en viktig rolle.

HH – De hadde en gang en debatt i RA
om matbyen Stavanger. Mange mente at
byen var kjedelig, med mange alt for like
restauranter. Dersom vi skal bli den mest
spennende matbyen i Norge, bør også
pizzarestauranter og lignende bruke
lokale råvarer, MEN – det nytter ikke at
råvarene bare er fra Rogaland – de må i
tillegg være de BESTE.

BM – Vi må gjøre forbrukeren opp-
merksom på hva som er kvalitet. Jeg var
nylig i Paris og besøkte et fantastisk fis-
kemarked. Lekkert presentert, høy kva-
litet og høy pris. Der var de villige til å
betale for gode produkter. Her har vi ing-
enting som ligner på dette. Selv om vi har
verdens beste tilgang på fisk.

HW – Vi bør følge med på utviklingen av
nye trender rundt om i verden. Ikke for å
kopiere dem, men for å ”oversette” det
som skjer til vår region og våre behov.

Det gjelder både produksjons- og produ-
sentleddet. Jeg har forresten en utfor-
dring til Stavangerske Dampskibsselskab.
La ferjene , som er innfallsporten til vår
region, servere god, lokal mat. Nå stinker
de fleste ferjene av grillpølser.

TB – Ja, jeg husker da de serverte god
ertersuppe ombord på ferjen mellom
Tøtlandsvik og Vindsvik.

BM – På Voss har de fått det til. Der har
de stolthet over lokal råvareproduksjon.

PLANER FOR GLADMAT
JS – Det er tydelig at vi har mange utfor-
dringer, ikke minst kommunikasjonsmes-
sige. Men mye positivt er på gang, med
Måltidets Hus og med et eget prosjekt for
å få lokale råvarer inn i restaurantene.
Hva er planene videre for Gladmat
Festivalen?

SS – Vi har endret noe på opplegget,
etter innspill fra publikum, media, eiere
og sponsorer. Nå vil vi strekke oss enda
lengre. Vi vil invitere utenlandske utstil-
lere også, og i 2008 skal vi ha minimum
10 deltakere fra ulike nasjoner. Vår visjon
er å bli kjent nasjonalt og internasjonalt,
og vi håper reiselivsbransjen vil bruke
festivalen i markedsføringssammenheng.
Vi skal vise hva Norge har å by på som
matnasjon, og vi skal bli Norges viktigste
formidler av matkultur. Det er en inspire-
rende drøm som vi har stor tro på.

Hallvard Ween har helt rett. Vi er
Matfylket. Nå skal vi bare bevise det.

Deltekerne i samtalen om Matfylket er til venstre: Hallvard Ween (med ryggen til), Bergliot Mølster, Aslak Dalehaug og Dag Terje Solvang. Rett frem Sigve Skretting. På høyre side: øverst Tore
Bruland, i midten Halvor Hedenstad og nærmest kamera Jostein Soland.

rosenkilden 4-06.qxp 25.04.2006 12:06 Side 38

Vi v i l g jerne ha DEG og din BEDRIFT med på vår t lag!
Vi kan ikke love gul l og grønne skoger,
men gråste in og ørken kan vi gjøre spennende.

Kontakt oss i dag for en uforpl iktende samtale!

B esøk våre hjemmesider for mer informasjon:
www.dgs-as.no

DGS (Dak & Grafikk Service AS)
Torvbeen 10, 4033 Stavanger, Telefon: 51 81 06 50

E-post: post@dgs-as.no, www.dgs-as.no

MULTIMEDIA

GIS

DAK

REKLAME

IT-LØSNINGER

rosenkilden 4-06.qxp 22.04.2006 16:35 Side 39

Fakta

Genmodifisering dreier seg vanligvis om å sette inn et nytt gen i en celle. Metoden åpner både for spennende og skremmende muligheter. Vi kan få mat som smaker bedre, har bedre nærings-
innhold og lengre holdbarhet, sier Svein O.Grimstad, direktør ved Bioforsk.

Fakta om Bioforsk

Bioforsk er fra 1. januar 2006 en sammenslutning av
tidligere Jordforsk, Planteforsk og NORSØK. Bioforsk
er en internasjonal, nasjonal og regional produsent
av kunnskap, tjenester og løsninger. Instituttet har
500 ansatte, de fleste knyttet direkte til forskning.
Gjennom forskning og utviklingsarbeid innenfor plan-
teproduksjon, matvaretrygghet, økologisk produksjon
og jordfaglige miljøspørsmål har Bioforsk fokus på
trygg matproduksjon, rent miljø og økt verdiskapning
basert på langsiktig ressursforvaltning.

Bioforsk er et forvaltningsorgan under Landbruks-
og matdepartementet (LMD). Bioforsk Vest har et
nasjonalt ansvar for fagområdet ”Hagebruk og grønt-
miljø” og ledes fra Særheim i Rogaland, med avde-
lingene Ullensvang i Hordaland, Njøs og Fureneset i

Sogn og fjordane. I tillegg har Bioforsk Vest et lands-
dekkende ansvar for FoU innen grøntmiljø. I regionen
er det høy kompetanse innen plantevern i frukt og
bær, grovfôrproduksjon, beitebruk, kulturlandskap,
økologisk dyrking i jord og hagebruk, stell av sports-
gras og resirkulering av organisk avfall.
Næringsutvikling og miljørelaterte FoU-aktiviteter er
også viktige oppgaver ved Bioforsk Vest

På Særheim er også plantedyrking i regulert
klima et sentralt arbeidsområde. Veksthusforskerne
arbeider med blant annet produksjons- og dyrkings-
teknikk for blomster, bær og grønnsaker i veksthus.
Klimaregulering og bruk av kunstlys er en viktig del
av denne forskningen, hvor det viktigste målet er å
utvikle en effektiv og bærekraftig norsk produksjon
av høy kvalitet..

rosenkilden 4-06.qxp 22.04.2006 16:35 Side 40

- Norge har foreløpig ikke tatt EUs regel-
verk inn i norsk rett, i stedet har vi satset
på et særnorsk regelverk. Her er hoved-
prinsippet at framstilling og bruk av gen-
modifiserte organismer skal være etisk
forsvarlig, samfunnsnyttig og i tråd med
bærekraftig utvikling. Om det blir mulig å
opprettholde norske regler etter at EU
vedtar nye regler, sannsynligvis innen
2008, er usikkert. Også WTO kan utfordre
den norske politikken. Norge kan ikke
hindre import av matvarer på grunn av en
bestemt produksjonsprosess, dersom
ikke matvarene utgjør en mulig helseri-
siko for befolkningen. Det er altså tolk-
ningen av begrepet helserisiko som kan
bli avgjørende, sier Grimstad.

Hva er egentlig genmodifisering?
- Vanligvis dreier det seg om å sette inn

et nytt gen i en celle. Formålet kan være
å utvikle sorter med økt motstandskraft
mot sykdommer, og genmodifisering kan
også muliggjøre at mer kan produseres
på mindre areal. Mat kan bli billigere.

Dette høres jo positivt ut, hva er risikoen?
- Genmodifisering åpner både for spen-

nende og skremmende muligheter. Vi
kan få mat som smaker bedre, har bedre
næringsinnhold og lengre holdbarhet.
Risikoen er knyttet til at vi i dag ikke vet
om vi treffer riktig når vi setter inn et nytt
gen. Vi kan få utilsiktede virkninger, og vi
kjenner ikke de helsemessige bivirkning-
ene. Norge har lagt seg på en "føre-var"-
linje som til nå har satt en effektiv stop-
per for produksjon av genmodifiserte

planter her i landet. Når det gjelder
omsetning av genmodifiserte produkter i
Norge, er det matloven som regulerer
dette, og det er til slutt Mattilsynet som
godkjenner produktene.

Men dette dreier seg også om konkur-
ranse mellom produsenter av landbruks-
produkter?

- USA har signalisert at de anser EUs
restriktive politikk på GM-mat som en
handelshindring i strid med WTO-avtalen.
Et annet aspekt er at industrien kan
utvikle produkter som kan gi dem nær-
mest monopol i enkelte markeder. Ofte er
slike produkter for kostbare for U-land.
Derved forrykkes konkurransen mellom I-
land og U-land. Patent på genmodifiserte
organismer er også et brennhett tema.

Innen EØS-området drives det omfat-
tende forsøk med genmodifiserte planter.
Hva med Norge?

- Bioforsk og vi på Særheim har så
langt ikke engasjert oss i genmodifisering
av planter. Men slik forskning foregår ved
andre forskningsinstitusjoner, blant annet
UMB, den tidligere Landbrukshøyskolen
på Ås. Julegleden ’Kari’ er et resultat av
slikt arbeid.

Som nevnt har vi ved innsetting av et
nytt gen i en plantecelle i dag ikke helt
kontroll over hvor det nye genet treffer og
om det også utløser andre utilsiktede

egenskaper. Metodene som brukes, blir
imidlertid stadig bedre, og om noen år vil
ventelig en ny genteknologi være klar til
bruk. Den går ut på å manipulere orga-
nismens egne gener, uten å tilføre nye.
Slik genetisk kirurgi åpner for nye mulig-
heter og vil være tryggere i bruk. Et
resultat av dette vil trolig kunne bli at
bruken av GMO etter hvert blir mer
akseptert.

Matfylket Rogaland har altså ikke GMO-
forskning på programmet?

- Nei, så langt har dette ikke vært aktu-
elle politikk. Men nå signaliserer opp-
drettsnæringen at de, av konkurranse-
messige grunner, kan tenke seg å bruke
GMO i fôret. 40% av fôret består av plan-
temateriale. GMO kan gjøre fiskefôret bil-
ligere, og verken EU eller den store fiske-
oppdrettsnasjonen Chile har restriksjoner
på bruk av den slags plantemateriale i
fiskefôret. Dilemmaet for Norge er at
dersom vi godtar GMO i fiskefôr, må vi
antakelig også åpne opp for import av
GM-matvarer fra utlandet. Dette kan bli
en stor utfordring for andre sider av
Matfylket Rogaland, advarer Svein
Grimstad. Dette vil reise spørsmål som
både går på mattrygghet og på konkur-
ranseevnen til norske matprodusenter.

Genmodifiserte
planter kommer

Foreløpig har vi i Norge vært tilbakeholdne med å godkjenne produksjon
og bruk av genmodifiserte planteprodukter. Sterke krefter presser nå på
for å myke opp norsk skepsis. Genmodifiserte organismer (GMO) kan lett
bli et tveegget sverd, sier leder for Bioforsk Vest på Særheim,
Svein O. Grimstad.

G E N M O D I F I S E R I N G 40–41

Svein O. Grimstad, f. 1951.
Direktør for Bioforsk Vest. Oppvokst på Lura i Sandnes. Bosted: Klepp sta-
sjon. Utdannelse: M.Sc. i Hagebruk, NLH (nå UMB) 1977. Dr. scient i plan-
tefysiologi , NLH,1982. Flere studieopphold i utlandet.
Kom til Særheim forskingssenter som seniorforsker i 1983. Fra 1998,
forskningssjef og daglig leder samme sted.
Fra 2006, direktør for Bioforsk Vest

Tekst: Jan Gjerde
Foto: Eric Johanessen/BITMAP

rosenkilden 4-06.qxp 25.04.2006 12:12 Side 41

Tl f. 51 84 92 30
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

V i e r k l a r e t i l ONS!

Vi har utvidet våre produksjonsfasiliteter for å gi våre kunder enda bedre service.

Ta gjerne en uforpliktende prat med oss:

Sølvi E. Vestnes
solvi@bitmap.no

Egil Hagir
egil@bitmap.no

rosenkilden 4-06.qxp 22.04.2006 16:38 Side 42

FRAM er Innovasjon Norges ledelses- og strategi-
utviklingsprogram for små og mellomstore
bedrifter. Deltakelse blir knyttet opp mot
konkrete lønnsomhetsmål, innovasjon og utvikling
av bedriftens ledelsesfunksjon og strategiske
arbeid. Mer enn 200 bedrifter i Rogaland har vært
med, og oppnådd gode resultater.

Lyst til å være med?
Kontakt prosjektleder Svein Dybdahl
T: 51 87 43 09 M: 958 98 475
dybdahl@synergia.no
www.synergia.no
www.innovasjonnorge.no/fram

“FRAM lærte oss å sette
klare mål og utvikle god
ledelse.”

Bjørn Rygg, gründer

Ønsker bedriften vekst gjennom
nyskaping og bedre ledelse?

AS Metallteknikk

Forandring fryder! Våre boliger gjør noe med deg!

Apropos Publicis Foto: Håkon Vold

rosenkilden 4-06.qxp 25.04.2006 12:14 Side 43

rosenkilden 4-06.qxp 22.04.2006 16:43 Side 44

-De arbeidsoppgaver vi har ansvaret
for, har vært en del av fylkesmannsembe-
tet siden 1993. I Rogaland er vi 35
ansatte, og våre hovedoppgaver bygger på
to viktige søyler, sier Syrstad til
Rosenkilden. Den første gjelder utvikling
og omstilling i landbruket og i bygdene,
den andre gjelder verne- og kontrollopp-
gaver. Her står jordvern sentralt. I
Rogaland er dette en svært viktig opp-
gave, fordi vi både er landets største mat-
produserende fylke, samtidig som vi har
en dynamikk i næringsutvikling og befolk-
ningsvekst som gir ekstra press på area-
lene. Det må være et mål at også våre
etterkommere kan produsere mat på
egen jord.

En utenforstående kan lett bli forvirret
når han støter på navn som
Gastronomisk Institutt, Måltidets Hus,
Fagforum for Mat og Drikke, Buffet,
Agrovisjon, MåltidsARENA, Matforum.
Sist ute er "Verdiskapningsforum for
matnæringa", hvor både den blå og den
grønne sektor i matproduksjonen skal
samles i ett nettverk. Man fristes til å
tenke på det gamle uttrykket "mange
kokker - mye søl"?

- Vi må se dette mangfoldet i lys av
minst tre overordnede forhold. Alle regje-
ringene de siste ti-årene har hatt sterkt
fokus på utvikling av næringsliv og leve-
kår i Bygdenorge. Nasjonal satsing på
Bygdeutvikling er et av grepene her.
Utfordringene springer ut av både globale
utviklingstrekk og endringer i samfunns-
strukturen i Norge. Dernest har både
Rogaland Fylke og Stavanger-regionen
Næringsutvikling definert mat som
næringspolitiske satsingsområder. Til
sist: Det skjer nå store endringer både i
kompetanse og krav til primærprodusen-
tene og foredlingsbedriftene i matsekto-
ren. I dag vil mange primærprodusenter i
landbruksnæringen se muligheter utover
i verdiskapningskjeden. De ser at marke-
det - det vil si oss forbrukere - etterspør
et større mangfold av tilbud.

Lønnsomhet er også et stikkord i en
næring som mange forbinder med store
overføringer og subsidier?

- Det er her produktutvikling og merke-
varebygging kommer inn som en viktig
faktor. Før kom foredlingsbedriftene og
hentet produksjonen ved grinden eller fjø-
set, bonden hadde gjort sin jobb ved å
levere avtalt volum og riktig kvalitet.
Merkevarebygging var forbeholdt de store
innen kjøtt, melk og fjørfe. I dag er de
som produserer mat høyt kompetente
spesialister og ser på sitt fag og sin

næringsvirksomhet som i alle andre
moderne næringer. De er opptatt av pro-
duktutvikling, følger med i endringer i
markedene, ikke minst alt som har å
gjøre med endringer i forbrukernes krav,
og de er bevisste sin rolle i verdiskap-
ningskjeden fra primærproduksjon til
matfatet.

Vi har merket oss at de nye merkevarene
ofte profileres sammen med stedsnavn,
som Rogalam, Kvitsøylam, Lam fra
Klostergården, Jærbiff, Det Jærske
Kjøkken, Suldalsskinke, men også med
gründernavn som f. eks Mikals laks.

- Lokal forankring og lokal foredling er
en del av mangfoldet. Det er med å sikre
næringsgrunnlaget og trivsel i bygdene.
Det å være gründer i matnæringen og i
næringer knyttet til bygdene, som f. eks
turisme, stiller de samme krav som til
gründere i andre næringer. Ikke minst er
det viktig med markedskompetanse, og
det man står for må være kommuniser-
bart. Kvalitet, både i produktet og i pro-
duksjonsprosessen, er en forutsetning.
Samtidig må det stemme med hva forbru-
kerne ønsker. Det interessante er at for-
brukerne ikke er delt inn i segmenter
som har faste kjøpevaner når det gjelder
mat. De fleste av oss søker både de store
kjedene for å få billig kvalitetsmat, samti-
dig som vi inn i mellom spanderer på oss
det mer spesielle eller de utsøkte nisje-

Merkevarebygging i
Matfylket

Det syder i Matfylket Rogaland. På kryss og tvers bygges det nye allianser.
Målet er å styrke primærnæringene og foredlingsbedriftene innen mat-
produksjon ved å forankre dem i sterke lokalsamfunn og i et forbruker-
marked som mer og mer etterspør spesial- og nisjeprodukter. En av
pådriverne er landbruksdirektør Jon Ola Syrstad i Landbruksavdelinga hos
Fylkesmannen i Rogaland.

44–45
- Svært mye av maten vi spiser i Norge er importert, og norsk
mat konkurrerer i internasjonale markeder. Ikke minst gjelder
dette fisk, hvor vi har lange tradisjoner, sier Jon Ola Syrstad,
landbruksdirektør i Landbruksavdellingen hos Fylkesmannen i
Rogaland

Tekst: Jan Gjerde
Foto: Eric Johanessen/BITMAP

rosenkilden 4-06.qxp 25.04.2006 12:16 Side 45

produkter. Både restauranter og detalj-
handel legger seg på en linje hvor matens
opprinnelse i nærmiljøet framheves. Et
aktuelt eksempel er Jærbiff, som man
bare får hos Helgø.

Kortreist mat er blitt et nytt signalbe-
grep. Vi innser alle miljø- og verdi-inn-
holdet i dette, men kan det komme i kon-
flikt med begrepet rettferdig handel ?

- Svært mye av maten vi spiser i Norge
er importert, og norsk mat konkurrerer i
internasjonale markeder, ikke minst gjel-
der dette fisk hvor vi har lange tradisjo-
ner. Fortsatt er det slik at vi importerer
forholdsvis lite mat fra verdens aller fat-
tigste land, til tross for at det er tollfrihet
for produkter fra disse landene. Kanskje
vi skulle begynne med å spørre hvor suk-
keret kommer fra? Eller appelsinene?
Her er det mange kryssende hensyn å ta,
og vi ser at dette er sentrale problemstil-
linger i WTO-forhandlingene. Fri matva-
reimprort vil neppe være en fordel for de
minst utviklede landene. Det er spesifikke
tollnedsettelser, slik vi har i Norge i dag,
som vil gi disse landene fordeler i forhold
til de store, rike produsentland.

Merkevarer i matsektoren fra Norge og
Rogaland kan også markedsføres inter-

nasjonalt? Det innebærer lengre reise?
- Igjen kommer vi tilbake til verdien av

lokal merkevarebygging. Det dreier seg
om mangfold og ikke enten-eller. Lykkes
vi lokalt, kan det også åpne seg markeder
internasjonalt for nisjeprodukter.
Jarlsbergost er et eksempel på dette.
Den produseres på Jæren. Ost fra Den
Blinde Ku er et annet. Også Aroniasaft fra
Aronia Jæren AD kan bli mer enn en lokal
merkevare.

Viktige ringvirkninger av Matfylket
Rogaland finner vi i konferansemarkedet,
Turistnæringen og i forskning?

- Vi har nettopp avviklet Buffet 2006 i
Stavanger Forum. I mai blir det
Kjøttfestival i Ølen. I juni inviterer
MåltidsARENA til seminar i Stavanger
Forum og Egersund inviterer til Fiskeriets
dag 2006. Så blir det Gladmat i Stavanger,
Tomatfestival på Finnøy, Norsk Frukt- og
Laksefest på Hjelmeland, og i september
blir det Aqua Vision 2006 i Stavanger. Jo,
det syder virkelig i det matindustrielle
miljøet i Rogaland, fastslår Jon Ola
Syrstad.

- Og så må vi ikke glemme den betyd-
ning dette miljøet har for forskning og
utvikling. Utgangspunktet for vårt enga-
sjement er at vi allerede har en sterk

næringsklynge for mat i Rogaland.
Fagforum for Mat og Drikke står sammen
med Universitetet i Stavanger og en rekke
andre sentrale aktører i regionen også
bak søknaden om et Norwegian Centre of
Expertise innen mat. Går søknaden i
gjennom til neste år, vil virksomheten bli
lagt til Måltidets Hus på Ullandhaug og
ytterligere styrke Matfylket Rogaland.

Landbruksdirektør Jon Ola Syrstad ser
på Fylkesmannens landbruksavdeling
som en utviklingsaktør i Matfylket
Rogaland. Han bruker dagens markeds-
økonomiske terminologi når han argu-
menterer og forklarer. Men han er også
opptatt av matnæringens historiske røtter
i fylket, blant annet som leder av
Rogaland Landbruksselskap. Det ble stif-
tet i 1921 som en fortsettelse av
Stavanger Amts landhusholdningsselskap
fra 1776. Formålet var informasjon,
næringsutvikling og å stimulere til faglig
innsats, eller som det het " at fremme
Jorddyrkning, Husflid og andoeconomie".
Mye har forandret seg siden den gang,
men målene er de samme i dag.

- Og lenge etter at den siste dråpen olje
er krystet ut av brønnene i Nordsjøen, vil
jorda på Jæren kunne produsere mat til
hundretusener. Matproduksjon kommer
ikke til å gå av moten, sier Syrstad.

Landbruksdirektør Jon Ola Syrstad
Født 1956 og oppvokst på Ås i Akershus
Jordskiftekandidat fra Norges Landbrukshøgskole 1979
Fylkesagronom i Rogaland fra 1979, avdelingssjef fra 1987
Fylkeslandbrukssjef 1992 og landbruksdirektør fra 1993
Styreleder i Jordforsk, senter for jordfaglig miljøforskning
Styremedlem i Bioforsk , som er en sammenslutningen av Planteforsk, NORSØK og Jordforsk fra 01.01.06

rosenkilden 4-06.qxp 25.04.2006 12:17 Side 46

NYTT FRA BRUSSEL 46–47

Norge har tre sterke innovasjonsmiljøer –
olje, forbruker-IKT og maritim sektor.

Disse tre miljøene har to klare kjennetegn: De har avanserte
kunder og forbrukere og samtidig så er de utsatte for knallhard
internasjonal konkurranse.

På IKT-siden er vi veldig flinke til å utnytte ny teknologi. Vi er
storbrukere av Internett og mobil, og det er ikke tilfeldig at Google
etablerer forskningsavdeling i Trondheim.

Maritim sektor har lenge vært global, og den har alltid vært
nødt til å konkurrere med produsenter fra nær og fjern.

Olje-industrien skal hele tiden bore dypere og billigere, og leve-
randører i Rogaland har vært tvunget til å følge med og konkur-
rere med de beste i verden. Avanserte kunder og tøff internasjo-
nal konkurranse har bidratt til at vår region er ledende på områ-
det, og at IBM legger sin OKT-avdeling relatert til oljeforskning hit

Vi har også store ambisjoner om å bli en ledende matregion. Vi
har sterke matmiljøer, og samtidig et veldig bra samarbeid
mellom matnæringen, kunnskapsmiljøene og offentlige organi-
sasjoner. Men vi mangler krevende og avanserte forbrukere.
Dette er nok det største hinder for å gi regionen en posisjon som
europeisk matregion.

Selv om den norske forbruker har forandret seg de siste ti år, så
er forspranget til de store matlandene stort. Tar man seg en
runde på et marked eller supermarked i Brussel eller Frankrike,
merker man dette ganske fort, ikke bare på utvalget, med også på
selve kjøpeprosessen – dvs diskusjonen mellom selger og kunde
og måten kunden søker seg frem til den riktige grønnsak eller
fisk på.

Antall kokebøker i butikkene og matprogram på tv er nok en
dårlig indikator på hvor avanserte forbrukerne er. I Frankrike har
matprogram lite gjennomslag – uansett om kokkene er nakne
eller på tur i skogen.

Sjømatsbransjen er internasjonal. Den selger og konkurrerer
over hele verden. Men den norske bransjen har lenge latt
mellommenn i Danmark, Belgia og Frankrike ta seg av sluttkun-
dene .

Danskene er et interessant forbilde. De er ikke spesielt avan-
serte forbrukere, men en utstrakt internasjonalisering av matnæ-
ringen har gitt dem forbrukerkunnskap og en sterk matnæring.

Under Muhammed-saken ble dette satt på spissen når super-
markeder i arabiske land ble ”renset” for danske produkter.

På dette området er nok EØS-avtalen som utelater vår sjømat
og landbruk fra det indre markedet, ikke bra. Den bremser opp-
bygging av egen eksportorientert foredlingsindustri og hindrer
internasjonal konkurranse.

Bedre forbrukere og mer konkurranse må til

Pål Jacob Jacobsen

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

rosenkilden 4-06.qxp 25.04.2006 14:01 Side 47

- Økologisk landbruk er en produksjons-
metode der mat blir dyrket på naturens
premisser uten bruk av sprøytemidler og
kunstgjødsel. I tillegg er også foredlingen
av produktene utført med skånsomhet,
uten skadelige konserveringsmidler, sier
daglig leder ved Ullandhaug Økologiske
Gård, Jostein Hertwig.

Gården er en almennyttig stiftelse med
Miljødepartementet, Stavanger kommune
og Rogaland fylke som viktige bidragsy-
tere.

Målet er å gi kunnskap om økologi og
la folk få øynene opp for hvorfor økolo-
giske produkter er et bedre alternativ.
Salget gikk i starten trått.

- Vi fant ingen som var interesserte i
produktene våre. Så vi fokuserte på å
arbeide med informasjon. Vi er den insti-
tusjonen i Rogaland med mest samlet
utadrettet fokus på økologi.
Informasjonen har vært rettet mot enkelt-
personer, skoler, barnehager og bedrif-
ter. Etter de første lunkne årene har mar-
kedet vokst, og responsen har økt.
Hertwig kan nå konkludere med at øko-
logi har blitt mer trendy.

ØKT FOKUS PÅ HELSE
- Det er et økt fokus på helse i samfun-
net. Folk har ønsket produkter med høy-
ere mineralinnhold og flere antioksidan-
ter. Publikum har bitt seg merke i at det
er høyere innhold av disse stoffene i øko-
logisk mat, og salget har økt. I tillegg har
media stor påvirkning. Hver gang det er
nyhetsreportasjer om bruk av sprøyte-
midler på TV, merkes det i butikken aller-
ede dagen etter. En del glemmer det fort,
men kundegruppen blir stadig større, sier
en engasjert daglig leder.

NÆRINGSLIVET VÅKNER
På gården på Ullandhaug har det vært
viktig å få med seg bedriftene i regionen.
Hertwig og hans samarbeidspartnere har
hatt et kraftig framstøt mot næringslivet.
Målet er å få kantiner til å legge om til
økologisk mat.

- Vi har jobbet mye mot bedriftene i
tråd med deres strategier om helse, miljø
og sikkerhet. Vi mener at økologiske pro-
dukter er en god investering på vegne av
deres ansatte. God mat gjør at folk trives
bedre på jobben. Det er tilfredsstillende å
tenke på at maten er dyrket på en måte
som er skånsom mot naturen, sier
Hertwig.

Etter hvert har også næringslivet våk-
net og fått øynene opp for økologiske pro-
dukter. Blant annet har IKEA planer om å

fylle sine kantiner med økologisk mat.
Statoil har økologisk lettmelk, og hoved-
kantinen i Stavanger kommune har et
godt utvalg av økologisk brød, frukt og
grønt.

Nå håper Hertwig at flere vil følge
etter.

Hertwig, som er både advokat og agro-
nom, var med å starte opp Ullandhaug
Økologiske Gård. Da var også butikken
som ligger på gården en del av stiftelsen.
Han og de andre som arbeidet ved gården
måtte også arbeide i butikken. Hertwig
forteller at den var svært vanskelig å
drive de første fire – fem årene:

- Vi hadde ikke et særlig stort marked, i
tillegg var vi som startet det hele opp ide-
alister med mål om å drive en stiftelse,
ikke en forretning. Butikken er nå drevet
av andre som et aksjeselskap, Økologiske
Dagligvarer AS. Vi er svært glad for å ha
den her, og for at de som driver den har
samme verdigrunnlag som oss, sier
Hertwig.

I senere tid har enda en forretning blitt
etablert på gården, Jacobs bakeri har
funnet plass. Her utvikles nye produkter
basert på økologiske råvarer. Den eneste
forretningsvirksomheten som fortsatt er i
stiftelsens eie, er safteriet.

- Men også safteriet vil skilles ut fra
stiftelsen når det blir kommersielt lønn-
somt, sier Hertwig.

Jostein Hertwig arbeider med å få oss til å spise økologiske produkter som er dyrket på naturens egne premisser.

Tekst: Katrine Mathiesen
Foto: Eric Johanessen/BITMAP

rosenkilden 4-06.qxp 25.04.2006 12:18 Side 48

BEDRIFTEN I ROSENKILDEN: ULLANDHAUG ØKOLOGISKE GÅRD 48–49

Ullandhaug Økologiske Gård ble etablert i desember 1997
som en konsekvens av FNs konferanse om miljø og utvik-
ling (UNCED) i Rio de Janeiro 1992. Målet var å vise hva
bærekraftig utvikling er i praksis. Her skulle mat dyrkes på
naturens premisser.

Ø for økologisk

KONSERVATIVT LANDBRUK
Gården på Ullandhaug blir først og fremst
brukt som formidlingssenter, lite dyrkes
for salg. I tillegg er det svært få bønder i
regionen som produserer økologisk.

- Det er lite fokus på økologisk dyrking
fra bøndenes side. Landbruket er svært
konservativt og et maskineri det er tungt
å snu. Bøndene gir signaler om at de vil
legge om til økologisk produksjon når
markedet er der. Vi prøver å formidle at
markedet i høyeste grad finnes, men når
ikke helt fram. Det har medført at vi har
fokusert på forbrukeren, sier Hertwig.

LOGIKK - IKKE VITENSKAP
Det er i dag lite forskning på helsemes-
sige fordeler ved økologisk landbruk. Det
er lange perspektiver, men etter hvert vil
vi få bedre jord og sannsynligvis sunnere
produkter.

- I plantene som vokser er det påvist
høyere innhold av antioksidanter og flere
mineraler og vitaminer. Nivået av antiok-
sidanter kommer muligens av at planten
må kjempe mer i naturen fordi den ikke
har sprøytemidlene til å gjøre jobben for
seg. Plantene er kjemisk renere, og jeg
mener det er logisk at den økologiske
maten er sunnere, selv om det ikke er
vitenskapelig bevist, sier idealisten
Hertwig.

Dessverre er ikke produktene som

kommer til bordet garantert frie for kje-
mikalier, det har vært eksempler på rest-
stoffer. Det henger igjen fra tiden før jor-
den ble brukt til økologisk dyrking, men
bedres år for år.

- Nedbøren som kommer til Norge fra
England er i tillegg forurenset. Det er lite
å gjøre med for landbruket, sier Hertwig.

FORTID - NÅTID – FRAMTID
Et større samarbeid er nå igangsatt oppe
på Ullandhaug. Det skal etableres et for-
midlingssenter og møtested med fokus på
fortid, nåtid og framtid. Her representerer
Jernaldergården fortiden, den botaniske
hagen nåtid og den økologiske gården
framtiden.

- Prosjektet vil resultere i et verdiba-
sert møtested der tidslinjen er viktig. I det
midlertidige styret i dag er Ullandhaug
Økologiske Gård, Universitetet i
Stavanger, Stavanger kommune og
Arkeologisk Museum representert.
Sammen vil vi bety mer enn vi klarer hver
for oss. Hovedideen vår er plantenes ver-
den, og vi ønsker å etablere et vitensen-
ter. Dette senteret vil bli unikt her i
Norge, sier Hertwig.

Den nyetablerte organisasjonen har tatt
kontakt med Snøhetta for å tegne et
utkast til hvordan publikumsveksthuset
kan se ut. Inspirasjon til dette er bl.a.
hentet fra «Eden project» i England.

- Her vil vi kunne følge det dynamiske
biologiske livet, det vil også være kafé i
bygningen. Vi vil skape et senter som
kommer til å bli en attraksjon for
Stavanger-regionen. Senteret skal være
utviklende for de besøkende, men det vil
også være en turistattraksjon, sier
Hertwig.

I tillegg er det planer om et nytt mot-
taksbygg for Jernaldergården og realise-
ringen av det allerede ferdigtegnede
hovedbygget på gården. Dette bygget skal
forhåpentligvis stå klart i 2008 og være en
del av Stavanger2008-satsingen.

På Ullandhaug fortsetter arbeidet med
å få flere omvendt til økologi. Hertwig er
svært fornøyd med dagens situasjon:

- Det er et godt samarbeid rundt
Ullandhaug Økologiske Gård. Kunnskaps-
institusjonen representert ved Univer-
sitetet, Fylkesmannens landbruksavde-
ling, Stavanger kommune og det private
næringsliv klarer å samarbeide. En såkalt
trippel helix-modell. Vi kan like gjerne
kalle det Stavanger-modellen fordi det er
så pass mange eksempler på det i regio-
nen. Det er en svært fin modell som fun-
gerer bra og som fører til at vi deler
kunnskap, sier Hertwig.

rosenkilden 4-06.qxp 25.04.2006 12:19 Side 49

INNSYN OG UTSYN

Farming for Health Workshop, June 21-24
The 2nd Community of Practice Workshop
on “Farming for health” will be held at Hotel
Alstor, Stavanger, 21-24 June 2006. The
outline of the workshop will follow the
general plan from the first workshop held in
Wageningen, The Netherlands, 16-19 March
2005, with some modifications. Community
of Practice (CoP) is an interdisciplinary
group of persons from science, organisati-
ons, governmental bodies etc. that work on
drawing the line from scientific evidence to
practical implications of those results. The
workshop is organised by Norwegian
University of Life Sciences in collaboration
with Centre for Rural Research, The County
Governors of Rogaland, South-Trøndelag,
and Vestfold, Norwegian Directorate for
Health and Social Affairs, and Innovation
Norway.

Nettsiden til Fylkesmannen i Rogaland

Suldals-bønder i eliteklassen
Kvaliteten på mjølk er svært god i Suldal,
melder Tine. Over 90 prosent blir klassa
som "elitemjølk" som er meierisamvirkets
beste kategori.

Suldalsposten 28. mars 2006

Merkevarebygging på norsk
Jeg oppfatter at Innovasjon Norge tenker
svært tradisjonell merkevarebygging når de
skal markedsføre Norge. La meg minne om
at Norge er et land, ikke et såpestykke.

Hans Geelmuyden i Geelmuyden.Kiese til
Dagens Næringsliv 18/19. mars 2006-03-22

Staten bruker 1 milliard på å sikre
trygg mat
Staten bruker i år 1 milliard kroner på å
sikre at maten vi spiser er trygg, men
Mattilsynet frykter likevel at fugleinfluen-
saen og E.colismitten sluker for mye av
budsjettet. Så langt har disse ekstraordi-
nære oppgavene kostet Mattilsynet i under-
kant av 10 millioner kroner. Tilsynet ber nå

om mer penger i revidert nasjonalbudsjett
for å hindre forsømmelse av andre oppga-
ver. Ifølge avisen har Mattilsynet budsjettert
med å bruke nær 1 milliard kroner på opp-
gaver knyttet til trygg mat inneværende år.

NTB 16. mars 2006

Økologisk: Kefir opp, ellers stopp
Salget av økologiske melkeprodukter ble
doblet i 2005 på grunn av kefiren. Nå
trenger Tine mer økomelk. Men resten av
økolandbruket stagnerer. Samtidig som sal-
get av de økologiske melkeproduktene går
så det griner, er det mindre grunn til glede i
de øvrige økoproduksjonene. Veksten i
antall økologiske produsenter og økologisk
dyrkede arealer har nesten stoppet opp, og
antall økologiske husdyr reduseres. Dette
kommer fram i Statens landbruksforvalt-
nings økorapport for 2005.

Nationen 22. mars 2006

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

HELLIESEN_KVERNBERG
ENGASJERTE_MENNESKER

”Tillit bygges
mellom

mennesker –
og kan ikke
kontraktfestes”

Harald Øglænd [Advokat]

Melvær&Lien Idé-entreprenør Foto: Tom Haga

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

rosenkilden 4-06.qxp 22.04.2006 16:49 Side 50

INNSYN OG UTSYN

Genmat i laksenæringa
Havbruksnæringen i Norge vil åpne for gen-
modifisert fôr. De ber Mattilsynet om god-
kjenning av 25 genmodifiserte planteråva-
rer. Nå skal John Fredriksen og andre i
havbruksnæringen sikre seg muligheten til
å bruke genmodifiserte råvarer i fôret. I et
brev til Mattilsynet har bransjeorganisasjo-
nen FHL Fiskefôr innmeldt 25 ulike genmo-
difiserte planteråvarer, som de på vegne av
selskapene Biomar AS, Ewos AS og
Skretting AS ønsker tillatelse til å bruke. I
fjor ble ikke mindre enn 880.000 tonn fôr
pøst ut i merdene langs norskekysten. Og
40-45 prosent av råvarene er plantemateri-
ale, opplyser Fiskeri- og Habruksnæringens
Landsforening (FHL). I framtida kan en god
del av alle disse tonnene stamme fra mais,
soya og raps som er genmodifisert til å
inneholde insektgift eller motstandsdyktig-
het mot sprøytemidler. I Norge var det inntil
15. september i fjor ikke noe forbud mot
GMO i fôr, men næringen har ikke ønsket å
ta det i bruk. Etter midlertidige regler som
kom på plass da, skulle alle genmodifiserte
næringsmidler og fôrvarer som ønskes
brukt, meldes inn til Mattilsynet innen 1.
februar.

Nationen 4. april 2006

Advarsel fra norsk gen-ekspert
Det er veldig dumt å gi tillatelse til GMO-fôr.
Risikoen er ukjent. Det sier professor Terje
Traavik ved Norsk institutt for genøkologi
(GenØk) i Tromsø. Stiftelsens hovedområde
er miljø- og helsemessige konsekvenser
ved bruk av genteknologi og genmodifise-
ring. – Min første reaksjon er at dette er
veldig lite klokt. Ikke fordi jeg vet at dette
har skadelige effekter på helse og miljø,
men på grunn av kunnskapene vi ikke har
om virkningene, sier forskningssjef Terje
Traavik om havbruksnæringens ønske om å
kunne bruke GMO-fôr.

Nationen 4. april 2006

Nei til genteknologi
Genmodifisert mat består av, inneholder
eller er fremstilt ved hjelp av planter, dyr
eller bakterier som har fått endret sine
arveegenskaper ved hjelp av genteknologi.
Landbrukets organisasjoner har kommet
frem til en felles holdning til bruk av gen-
teknologi og genmodifiserte organismer i
norsk landbruk. Norsk landbruk har en
restriktiv og avventende holdning til å ta i
bruk genteknologi og produkter tilvirket ved
hjelp av genteknologi. Dessuten vil ikke
norsk landbruk delta i utviklingen av, eller
ta i bruk genmodifiserte husdyr i matpro

duksjon eller dyrke genmodifiserte planter
til mat eller fôr.
Hilde Helgesen , Norsk Landbrukssamvirke

28. oktober 2005

Catagena-protokollen
On 29 January 2000, the Conference of the
Parties to the Convention on Biological
Diversity adopted a supplementary agree-
ment to the Convention known as the
Cartagena Protocol on Biosafety. The
Protocol seeks to protect biological diversity
from the potential risks posed by living
modified organisms resulting from modern
biotechnology. It establishes an advanced
informed agreement procedure for ensuring
that countries are provided with the infor-
mation necessary to make informed decisi-
ons before agreeing to the import of such
organisms into their territory. The Protocol
contains reference to a precautionary
approch and reaffirms the precaution lang-
uage in Principle 15 of the Rio Declaration
on Environment and Development. The
Protocol also establishes a Biosafety
Clearing-House to facilitate the exchange of
information on living modified organisms
and to assist countries in the implementa-
tion of the Protocol.

UNEP - United nations Environment

rosenkilden 4-06.qxp 22.04.2006 16:49 Side 51

Frøvold Gård på Randaberg har 8 årsverk fordelt på 10 – 11 ansatte, og står for en årlig
omsetning på rundt 11 millioner kroner, noe daglig leder Helge Todnem er rimelig fornøyd
med.

Grønnsaker – bare
muligheter!

rosenkilden 4-06.qxp 22.04.2006 16:53 Side 52

Hver eneste uke året rundt leverer nemlig
Helge Todnem på Frøvold gård i
Randaberg ca. ett tonn kruspersille og 3
til 400 kg dill. Anselige mengder, med
andre ord, og BAMA er den store avtake-
ren som sikrer leveransene til butikker,
hoteller, restauranter og offentlige insti-
tusjoner. 8 årsverk fordelt på 10 – 11
ansatte står for en årlig omsetning på
rundt 11 millioner kroner, noe Helge
Todnem er rimelig fornøyd med. – Jo da,
vi tjener penger og kan se tilbake på flere
gode år med dyrking av urter.

Et par år gammelt veksthus på 3,2 mål
sikrer tilstrekkelig volum og jevne leve-
ranser.

- Det er enklere å få til lønnsom drift
når vi satser på spesialisert produksjon,
sier han. – Kålrot, gulrot og poteter er
grønnsaker som masseproduseres i
Norge, og det er mer prispress på disse
varene. Det er lettere å få en grei pris på
nisjeproduktene våre. Vi satset på å bygge
det store veksthuset fordi urter er i skud-
det som aldri før. Det er blitt svært popu-
lært blant folk flest å benytte ymse urter i
matlagingen. Ser vi 10 – 20 år tilbake, var
Ingrid Espelid bortimot enerådende som
folkeopplyser med sine persilledusker i
TV-kjøkkenet. I dag presenterer TV-kok-
kene alle mulige slags urter, urter som
også vi har i vårt sortiment: Basilikum,
koriander, timian, persille, rosmarin, dill,
salvie, mynte, oregano osv.

FINT Å VÆRE UTE
- En såpass stor bedrift krever en del
kontorarbeid? ymter vi frampå.

- Det gjør det selvsagt. Papirarbeid,
administrasjon og en viss møtevirksom-
het kommer en ikke utenom. På den
annen side er jeg med i den daglige pro-
duksjonen så mye jeg kan. Jeg tilstår

gjerne at jeg liker best å være ute.
Dessuten er jeg ikke alene om å drive
Frøvold gård. Sønnen min er aktivt med,
og etter hvert kommer han til å overta
hele driften, sier Helge Todnem, som for
øvrig er 5. generasjon her på gården.

- Får du anledning til å ta ferie fra driften?
- Selvsagt må vi unne oss ferie! I sep-

tember reiser vi vekk. De siste seks – sju
årene har vi reist til syd-Frankrike: Nice,
Cannes, Antibes… Vi har holdt oss ute ved
kysten og gått i fjellet. September i
Frankrike er perfekt, med behagelige
temperaturer på land og i sjøen.

KUNNSKAP OG KOMPETANSE
Både Helge Todnem og sønnen har tatt
gartnerutdanning ved Gjennestad
Gartnerskole i Vestfold. Han far sjøl har
også sittet seks år i skolens styre. Helge
Todnem er klar på at kunnskaper er nød-
vendig for å kunne drive godt.

- Pluss mye erfaring, føyer han til. – Vi
planter urtene direkte i jorda, mens andre
produsenter setter plantene i potter. Vi
må også ha kompetanse på sykdommer
og insekter som kan gjøre skade på
avlingene. Vi damper (stimer) jorda før
utsetting for å holde vekke ugras, skade-
dyr og andre uhumskheter. Og underveis i
prosessen setter vi ut 100.000 nyttedyr
hver uke for å ha biologisk kontroll på
skadedyrene. Hver uke får vi snyltevepsen
flysendt fra Holland. Snyltevepsen søker
opp og spiser insekter. Dermed kan vi
holde skadeinsektene i sjakk uten å bruke
for mye plantevernmidler. Snyltevepsens
korte livssyklus gjør at vi må sette inn nye
individer ukentlig.

GASS OG CO2
Det går med en del energi for å varme
opp et veksthus på 3,2 mål. Frøvold gård
bruker gass fra Lyse til dette.

- I midten av april får vi lagt inn en
egen gassledning. Gassen brukes til å
varme opp vann, som igjen varmer opp
veksthuset. Forbrenningsprosessen gir

oss CO2-gass, som vi blåser inn i veks-
thuset. Plantene tar til seg denne gassen,
og de vokser faktisk 20 til 30 % ekstra på
grunn av dette. Samtidig er det en miljø-
gevinst her, i og med at vi nyttiggjør oss
gassen i stedet for å slippe den ut i friluft.

UTFORDRINGER
Driften av Frøvold gård byr på en rekke
utfordringer, forteller Helge Todnem. –
For eksempel emballasje og investering i
pakkemaskiner jobbes det stadig med.
Likeledes størrelse og vekt på varene.
Noen kunder vil ha en 20 grams pakning,
andre vil ha kilo, eller 5 kg. Vi er nødt
til å rette oss etter kundenes krav, ikke
minst når det gjelder stor-kunder. Vi
møter konkurranse fra inn- og utland, og
det er ikke alltid at det er ”hjelp” å få fra
tollbeskyttelse. Men jeg er nok en opti-
mist, med stor tro på fremtiden. Har du et
problem, så må du finne en løsning på
det. Det er viktig å se muligheter og løs-
ninger. Dette i kombinasjon med satsing
på kvalitet gjør at jeg ser lyst på de kom-
mende årene. Og det er derfor jeg kan si:
”Grønnsaker – bare muligheter”!

EN KURIOSITET TIL SLUTT
Persillekongen har enda en ting å by på:

- Rosenrot er i skuddet for tiden. Dette
er en av tre såkalte adopgene planter, det
vil si at virksomme stoffer i planten bear-
beider ubalanse i kroppen og prøver å
normalisere den. Hittil har forskningen
ikke funnet noen bivirkninger av denne
planten.

Når roten er klar for høsting etter fem
– seks år, leveres den til tablettprodusen-
ter, og det jobbes også med mulighetene
for å bruke planten i syltetøy, saft,
yoghurt og marinader, samt i dyrefor.
Helge Todnem innrømmer at han ikke
spiser Rosenrot-tabletter selv. – Vi lager
vår egen tinktur av roten. En skje med
rosenrot hver dag er velgjørende!

N Y I N Æ R I N G S F O R E N I N G E N : F R Ø V O L D G Å R D 52–53

Som vanlig er Helge Todnem i rute: 23. februar ble potetene satt i jorda, og rundt 20.
- 25. mai er de klar for servering på Kongens bord. Betegnelsen Kongelig hoffleve-
randør av tidligpoteter tar imidlertid Helge Todnem lett på. – Akkurat det er mer
som en gimmick, sier han med et smil. For det nå er mer som Persillekongen han
har satt spor etter seg, og som resulterte i prisen ”Årets bedrift i Randaberg” i
januar i år.

Tekst: Erik Lindboe
Foto: Eric Johanessen/BITMAP

rosenkilden 4-06.qxp 25.04.2006 12:22 Side 53

Vær ett aktivt medlem

David Ottesen

Du bestemmer hva vi slåss for i
Næringsforening i Stavanger-regionen.
Takk for tilliten. Da jeg ble spurt om å stille som kandidat til sty-
releder-vervet i Næringsforeningen, var jeg først i tvil. Ikke fordi
jeg ikke vurderer foreningen som viktig. Det gjør jeg i aller høy-
este grad. Nei, det var nettopp fordi jeg synes den regionale for-
eningen har stor betydning, og tvilen var grunnet i mine evner til
å følge i sporene til Atle Eide, og hvor vidt jeg kunne gi foreningen
det den fortjener. Når jeg til sist selvfølgelig stilte meg til dispo-
sisjon, var dette ikke minst etter sterk oppmuntring fra valgkomi-
teen og fordi jeg er levende opptatt av næringlivets rammevilkår.

Min tilnærming til styreleder-vervet er at regionens nærings-
forening skal ha tett kontakt med sine medlemmer og aggressivt
gå på barrikadene for de sakene som er viktig for oss. Det opple-
ver jeg at foreningen har gode tradisjoner for så langt, og jeg gle-
der meg til å bli en del av dette kraftsentrumet.

LITT OMKRING DET REGIONALE ASPEKTET.
Næringslivets rammevilkår kan sees i flere perspektiv. Det glo-
bale, det nasjonale, det regionale og det lokale. Av disse opple-
ver jeg de nasjonale og regionale som de viktigste, det hører til
sjeldenhetene at utfordringene vi står ovenfor, er av ren lokal
karakter. Men for deg som står oppe i slike, fortvil ikke, vi vil være
agressive også her.

Eksempel på nasjonale og regionale problemstillinger er
debatten omkring E 39-parsellen i Sandnes. Jeg deltok i møtet
om dette tema i Sandnes før påske. Og opplever det som depri-
merende når politikere og byråkrater viser så liten vilje til å ta
realitetene innover seg. Vi har her en betydelig flaskehals, og at
en ”liten” veistubb i den grad skal få lov til å begrense verdiskap-
ningen i regionen, er til å bli fortvilt over. Vi i Næringsforeningen
vil fortsette kampen. Vi gir oss ikke før vi har løst denne floken, i
sammen med aktører fra næringsliv, regionens politikere og veg-
myndighetene.

Næringsforeningen arbeider for tiden i tett samarbeid med
Stavanger-regionen Næringsutvikling med rekruttering og profi-
lering av regionen. Jeg ser frem til et enda tettere og konstruktivt
samarbeid med denne partneren. Vi har begrenset med ressur-
ser, og det er viktig at vi arbeider slik at vi ikke går i veien for hver-
andre, eller sløser ved å arbeide med saker parallelt.

Ett annet arrangement som jeg har fått ta del i så langt, var
Styrefaglig Møteplass som hadde samling i Rosenkildehuset.
Samarbeidspartnere i tillegg til oss var Innovasjon Norge og NHO.
Oppslutningen fra potensielle kvinnelige styremedlemmer var
upåklagelig. Bemanner vi ikke våre styrer med kvinner, så er det
ikke grunnet mangel på dyktige kandidater! Skuffende var det at
så få bedrifter tok imot invitasjonen og deltok på denne møteplas-
sen. Statistikken tilsier at det ikke skyldes at behovet er dekket.
Hva skyldes det da – mon tro?

Aprilutgaven av Rosenkilden fokuserer på mat og mattrygghet.
Veldig aktuelt etter en vinter med e-coli bakterie-angrep og
spørsmål om laksekvalitet og russisk importforbud. Matfylket
Rogaland har her en gyllen anledning til å etablere et kompetan-
semiljø på tvers av fagdisiplinene og fremstå som det nasjonale
kompetanseområdet på et område som i dag er dominert av
Canada og USA. Det er opp til oss, vi trenger ikke vente på noen.
Men ting skjer ikke av seg selv, vi må aktivt forfølge en slik ambi-
sjon, debatten fremover vil avklare om vi har tilstrekkelig mot og
initiativ til å erobre denne arenaen.

Avslutningsvis: Næringsforeningen er til for sine medlemmer.
Vær et aktivt medlem og sørg for at vi vet hva du brenner for. La
ikke en anledning gå fra deg til å kontakte administrasjonen og
styrets medlemmer, meg inkludert, slik at vi kan slåss for det
som er viktig for deg.

Ha en fin vår!

S T Y R E L E D E R S S P A L T E

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 15. mai.
Trykk: Kai Hansen Trykkerie AS

rosenkilden 4-06.qxp 25.04.2006 14:04 Side 54

Ny daglig leder
for TCI
Turid Torbergsen er
daglig leder ved TCI -
The Coaching Institute
i Stavanger, som til-
byr sertifiseringsut-
danning i coaching og
NLP og coaching på
individuell basis over-

for næringslivet og enkeltpersoner. Hun er opprinnelig høyskole-
utdannet innenfor økonomi og administrasjon, og har mangeårig
erfaring fra næringslivet, som leder og mellomleder i USA og Norge.
Turid Torbergsen er sertifisert coach og NLP trainer i henhold til
internasjonale standarder, og hun er styreleder i Den Norske Coach
Forening.

Ny daglig leder av
Top Temp Bemanning
Tove G. Iversen er ansatt
som daglig leder av
bemanningsbyrået Top
Temp sin Stavanger-
avdeling. Hun har 14 års
erfaring fra bank- og
finansmarkedet, blant
annet fra Handelsbanken

og Vital Forsikring. Hun har også arbeidet 2 år med rekruttering i
Adecco. Nå studerer hun Master of Management på BI.

Tove G.
Iversen

Daglig leder Top
Temp Bemanning,
Stavanger

Ny prosjektleder i
Melvær&Lien
Cecilie Ravndal er ansatt
som prosjektleder i
Melvær &Lien Idé-entre-
prenør. Cecilie har arbeidet
i bedriften siden 2004 som
kontoransvarlig. Nå blir hun
prosjektleder med ansvaret
for prosjektgjennomføring,

prosjektøkonomi og kundeoppfølging. Cecilie er diplommarkedsfører
innen kommunikasjon fra BI og har idrett grunnfag fra Universitetet i
Stavanger. Cecilie har også vært ett år i militærpolitiet i Sjøforsvaret ved
Håkonsvern.

Cecilie Ravndal

Ny prosjektleder i
Melvær&Lien

N Y T T O M N A V N 54–55

Ny kontoransvarlig
hos Melvær&Lien
T onje Abrahamsen Sanden
(23) er ansatt som konto-
ransvarlig hos Melvær&
Lien Idé-entreprenør. Hun
har kandidatstudie og spe-
sialisering i markedskom-
munikasjon fra BI og et år
Bachelor of Business i

Melbourne, Australia. Tonje har tidligere jobbet på Food Story, Ultra og
ved kjøpesenteret Kvadrat.

T onje
Abrahamsen
Sanden

Kontoransvarlig
Melvær&Lien

Ny produsent i
Stavanger2008
Knut Nøst kommer fra stil-
lingen som produksjonsle-
der i Media Farm AS. Knut
har tidligere jobbet som
daglig leder for både Oslo
KFUM og Stavanger KFUK
/KFUM. I tillegg har han
drevet sitt eget selskap

innenfor musikk og lydproduksjon samt som freelance innenfor produk-
sjon av konserter, Tv-produksjoner og plate– og CD-innspillinger.
Utdannelse fra Universitetet i Bergen og fra Norsk Lydskole i Oslo.

Knut Nøst

Produsent
Stavanger 2008

Ny kundekonsulent i Manpower
Dag Evensen (35) har begynt som kundekon-
sulent i Manpower Helse. Her skal han jobbe
med salg og rekruttering av helsepersonell.
Dag er utdannet sykepleier og har jobbet på
Lovisenberg Diakonale Sykehus i Oslo., bl.a.
som ledende spesialsykepleier og avdelings-
sykepleier, og i et bemanningsbyrå med
utleie av sykepleiere på Vestlandet. Han har
også videreutdanning i intensivsykepleie og
administrasjon og ledelse.

Dag Evensen

Kundekonsulent
Manpower Helse

Ny kandidatmegler i Manpower
Ørjan Hjelle (29) har begynt som kandidatme-
gler i Manpower Direkte. Her skal han jobbe
med rekruttering og direkte salg av kandida-
ter. Ørjan er Diplommarkedsfører fra
Handelshøyskolen BI Bergen. De siste 3
årene har Ørjan jobbet i Harald A Møller som
bilselger, hovedsakelig mot bedriftsmarke-
det.

Ørjan Hjelle

Kandidatmegler
Manpower
Direkte

Ny kandidatmegler i Manpower
Maiken Ege Nilsen (23) har begynt som kan-
didatmegler i Manpower Direkte. Her skal
hun jobbe med rekruttering og direkte salg av
kandidater. Maiken har utdannelse fra BI
med Bachelor i International Marketing, 2 år
i Norge og 1 år i utlandet ved Leeds Business
School.

Maiken Ege
Nilsen

Kandidatmegler
Manpower
Direkte

Turid
Torbergsen

Daglig leder
TCI - The Coaching

Assistent til Mary
Miller i
Stavanger2008
Margrethe Skimmeland
Grinde er ansatt som
assistent for Mary Miller i
Stavanger2008. Margrethe
har sin bakgrunn fra
Bystyrets kontor i Bergen
kommune, der hun var

ansatt i 4 år som rådgiver og prosjektleder. Margrethe har også vært
ansatt som konsulent ved Internasjonalt Kontor ved Universitet i Bergen,
og som rådgiver ved Universitet i Stavanger. Hun er utdannet Cand. Scient
fra Universitetet i Bergen.

Margrethe
Skimmeland
Grinde

Assistent
Stavanger2008

rosenkilden 4-06.qxp 25.04.2006 12:23 Side 55

BB--bbllaadd
Returadresse: Næringsforeningen i Stavanger-regionen

Postboks 182, 4001 Stavanger

Rune Hatlestad og de ansatte i

Jadarhus har fått ny pensjonsavtale

med SpareBank 1 SR-Bank.

Hva er ditt
årstall?

For noen kan det virke uendelig langt

fram. For andre er det bare noen få år til.

I år skal mange bedrifter velge

leverandør av tjenestepensjon. I en

tid hvor det virker som om alle selger

pensjon, er det lett å bli forvirret.

Hva er viktig? Hva skal vi velge? Og

hvordan er virkeligheten om 10-20-30 år?

Velg en leverandør som dere kjenner.

Og som kjenner dere. En som har tenkt

å bli en stund. Og som dere kan stole

på – i år etter år. Halvparten av alle

nye pensjonsavtaler i Rogaland det

siste året har gått til oss. Våre fond

gir god avkastning. Vi gir oppfølging

og råd der folk bor.

M
elvæ

r&
Lien Idé-entreprenør Foto: A

nne Lise N
orheim

Ta kontakt med oss i dag og la oss gi dere et tilbud.

Avtal et møte på 02008 – åpent til 21:00 alle hverdager.

En vakker dag kan du være glad for at dere

kjøpte tjenestepensjon av noen dere kjenner

2026

rosenkilden 4-06.qxp 22.04.2006 16:55 Side 56

