
Offshore vindkraft?
Stavanger-regionen og Rogaland er invi-

tert til å være den norske koordinerende

parten i et nytt EU-prosjekt som er på

trappene. Formålet med prosjektet er 

å samle regioner og institusjoner rundt

Nordsjøbassenget som jobber med å

utvikle denne fornybare energiressursen.

Side 16-17

R
o

se
n

k
ild

e
n

N Æ R I N G S L I V S -

M A G A S I N E T

N R .  1  -  2 0 0 8

Å R G A N G  1 4

Lite attraktiv?
Rogaland har i løpet av de to siste
årene fått rundt 24.000 flere
arbeidsplasser, men dette har ikke
ført til økt innflytting i forventet
grad.   

Side 12-13

Fra adjunkt til ordfører
Jeg har alltid vært interessert i både
innenriks- og utenrikspolitikk og sam-
funnsliv, sier ordfører Koksvik. Men jeg
var ydmyk da jeg ble spurt om å stå på
førsteplass for Sandnes Høyre.

Side 6-9

Mykje lys og mykje lyd
Denne lille omskrivingen av Åge
Aleksandersens norske klassiker
”Mykje lys og mykje varme” ligger
snublende nær der vi innfinner oss i
Tou Næringsbygg i Storhaug bydel.

Side 28-31

Rosenkilden 01 2008 B.qxp  20-01-08  12:27  Side 1


6

KILDEN: SIDE 4-5

PROFILEN: NORUNN ØSTRÅT KOKSVIK SIDE 6-9

NÆRINGSPLANEN FORNYES SIDE 10-11

NORGESMESTEREN LITE ATTRAKTIV? SIDE 12-13

OFFSHORE VINDKRAFT? SIDE 16-17 

MEDIA FARM SIDE 18-20

FRAMTIDSFORSKNING OG LEDERSKAP SIDE 23-24

BYGGMESTER SAGEN SIDE 26-27

BEDRIFTEN I ROSENKILDEN: 
HOVE LYSDESIGN OG WEST AUDIO SIDE 28-31

NY I NÆRINGSFORENINGEN:
DESIGNSPIRIT.NO SIDE 32-33

KOMPROMISSLØS KUNSTNER SIDE 34-35

KOMPETANSESIKRING SIDE 36-38

KOMMUNIKATØREN SIDE 39

INNSIKT OG UTSYN SIDE 40-41

NYTT FRA BRUSSEL SIDE 41

STYRELEDERS SPALTE SIDE 42

NYTT OM NAVN SIDE 43

Rosenkilden følger redaktørplakaten. Ansvarlig redaktør: Jostein Soland. I redaksjonen: Arild Klingsheim, Erik Lindboe, Egil Rugland, Trude

Refvem Hembre, Cathrine Gjertsen og Randi Øglænd, Utgivelse/produksjon/layout: Næringsforeningen i Stavanger-regionen. Telefon: 51 51 08

80. Telefaks: 51 51 08 81. E-post: post@stavanger-chamber.no. www.stavanger-chamber.no. Opplag: 14.000. Forsidefoto: SWAY. Årgang:14. 

Redaksjonen avsluttet 18. januar 2008.

INNHOLD 

26
- Jeg har alltid vært interessert i

både innenriks- og utenrikspoli-

tikk og samfunnsliv, sier ord-

fører Koksvik. Men jeg var

ydmyk da jeg ble spurt om å stå

på førsteplass for Sandnes

Høyre. Høyre gjorde et bedre

kommunevalg enn for fire år

siden i Sandnes, og Koksvik ble

ordfører med Kåre Hauge,

Arbeiderpartiet, som varaord-

fører. En ikke helt vanlig politisk

samarbeidskonstellasjon. 

Det svinger virkelig rundt

Stavangerbedriften Media Farm

for tiden. Et par dager før

åpningen av Stavanger2008 var

daglig leder Knut Nøst og mar-

kedssjef Frode Søreide i Brussel

for å signere den prestisjetunge

kontrakten med EU-parlamentet

om levering av multimedia-

basert rollespill til EU-parlamen-

tets nye besøkssenter.

Byggmester Sagen as er i med-

vind. Bedriften som holder til i

Sjøhagen i Hillevåg, har oppar-

beidet seg et godt renommé hos

sine store og små kunder, har et

ambisiøst mål om å være ”den

beste byggmesteren i byen” og er

som første byggmesterfirma i

landet ISO-sertifisert.

18 12
Rogaland har i løpet av de to siste

årene fått rundt 24.000 flere

arbeidsplasser, men dette har

ikke ført til økt innflytting i for-

ventet grad. Oslo, som er en av de

mest attraktive regionene i lan-

det, fikk få nye arbeidsplasser

mellom 2001-2006. Likevel fikk

Oslo netto innflytting, og ble der-

med kategorisert som attraktiv

Rosenkilden 01 2008 B.qxp  19-01-08  21:16  Side 2


FOR ÅPNINGEN
Takk og pris for at værgudene ga oss to dagers pusterom -

mellom storm og kuling, hagl og regn. De to dagene Sandnes og

Stavanger åpnet sine største offentlige rom for tidenes største

folkefest. Til spontan glede og ettertenksom undring. Over Eir

Inderhaugs glassklare sang under Sandnes’ stjerneklare himmel

og den franske operasyngende Dame du Lac som gled rundt på

speilblanke Breiavatne i skumringstimen. 

For tenk hvis styggaværet hadde fortsatt? Og Breiavatne frøs

til slik det begynte uken før?

Hvilke vittigheter og hoderistinger ville ikke da ha møtt oss?

Leser vi ikke overskriftene: ”22 millioner blåste bort – i en

kommune som kutter i skole og helse?” ”Da rogalendingene

fornektet sitt eget vær…” De som ”lengter til sitt Vestland, natur-

kreftenes festland” – som han synger, godt plassert  på

Norsktoppen akkurat nå, ”Han Innante”, finnøybuen Torolv

Nordbø…

Men været var med oss….

Takk til styret! Som våget å hente Mary Miller til Stavanger.

Takk til Mary Miller og hennes folk som våget å hente disse halv-

galne franskmennene som trosset vårt normalvær.  Og som ga

oss disse mentale fløyelsdagene 11. og 12. januar 2008.

OG FOR SØKNADEN
Det begynte med en heilgalen søknad. Stavangers kultursjef,

Rolf Norås, trodde på en vill politisk ambisjon om å bli Europeisk

kulturhovedstad. Det manglet ikke på motforestillinger, men

galskapen ble satt i system. Lille Stavanger i Utenforlandet

Norge satte i gang et grundig søknadsarbeid. Norås inviterte til

alliansebygging, og for Næringsforeningen ble det naturlig å

inngå i et fruktbart samarbeid. Med ”kick off” den 26. november

2002 – i regi av Stavanger kommune og Næringsforeningen. 

Stikkordet ”Explore” skulle åpne ”Horizons and Dialogues – 

A Free Port for Art and Expression”. Vi ville forplikte oss til åpen-

het og gjestfrihet, vidsyn og menneskekjærlighet. Vi ville være

dristige i våre bestrebelser for å skape de unike opplevelsene 

i 2008. Vi skulle vise vilje til endring og utvikling, gjennom et

bredt folkelig engasjement – med barn og unge som vår viktigste

målgruppe. Med utgangspunkt i ni ulike programområder skulle

2008 bidra til utvikling av regionens kunst- og kulturliv gjennom

målrettet profesjonalisering. Og vi skulle etablere en samordnet

kultur- og næringspolitikk. 

Sa vi. Næringsforeningen og kommunen. 

RESULTATER OG UTFORDRINGER
Norås fikk med seg Randi Øglænd sammen med prosjekt-

lederne i Sandnes og Fylkeskommunen på kulturlaget sitt.

Søknaden ble sendt, og den 27. mai 2004 fikk Stavanger ”ja” fra

EUs kulturministre: Stavanger skulle bli Europeisk kulturhoved-

stad i 2008 sammen med Liverpool. Dagen etter kunne

Næringsforeningen med stor frimodighet invitere Europas stør-

ste næringslivsnettverk – EUROCHAMBRES – velkommen til

neste Europa-kongress 2005 i Stavanger, European Capital of

Culture 2008. For hvem hadde vel ellers hørt noe særlig om

Stavanger? 

2008-søknaden har fått mønsterstatus i EU. EUROCHAM-

BRES-kongressen ble ”the best ever”, får vi høre. Og nå synes

2008 å legge opp til tidenes oppvisning i inkluderende kvalitets-

kultur. 

Vi begynte prosessen i 2002 ved å spille på  Stavangers og

Norges eksotisme mot europeiske ”Horizons” med ønske om

”Dialogues”. Regionalt stoppet det tette samarbeidet da

Stavanger2008 ble gjort til et rent politisk prosjekt.

Næringsforeningen kunne bare ta til etterretning at vi var ute av

2008-arbeidet.

Dagens utfordring er derfor å forsøke å etablere en bevisst

samordnet kultur- og næringspolitikk – slik denne tanken ble

lansert den 22. november 2002. Med en enda mer attraktiv

region som mål.   

Muligheten byr seg nå i revisjonsarbeidet av Strategisk

næringsplan. Les om dette i denne utgaven av Rosenkilden. Og

delta i de møtene Næringsforeningen arrangerer i samarbeid

med Stavanger-regionen Næringsutvikling i månedsskiftet

januar/februar.

L E D E R 2–3

Takk
Så er Stavanger2008 i gang. Vi gleder oss! Og takker Vår Herre for

at dette gikk bra. Forspillet i Sandnes og åpningen i Stavanger.

Med 10.000 på Ruten og 50.000 på Torget åpnet 2008 nye arenaer

for kvalitet og folkelighet. 

Det er slik vi håpet at det kunne og måtte bli… 

Rosenkilden 01 2008 B.qxp  22-01-08  00:18  Side 3


Vi har ikke råd –

Rosenkilden 01 2008 B.qxp  19-01-08  21:16  Side 4


VEGER
Det handler om to bærebjelker for et konkurransedyktig sam-

funn: samferdsel og utdanning. På begge områder framstår

Norge som en taper.

Det er utrolig at norske menn i sine hus og sine hytter – verdens

rikeste folk – beskikker sin rikdom slik at den gir politisk avmakt.

For makan til handlingslammelse har vel det norske fellesskapet

aldri opplevd! 

Direktøren for Statens Vegvesen, Region vest, Olav Ellevseth,

kunne ved inngangen til 2008 opplyse at vegnettet – vår nasjonale

vegkapital - er i sterkt forfall. I 2005 var etterslepet bare på riks-

vegene i hans egen region på kr. 3,5 mrd kroner. I de neste fire

årene øker dette til 4 mrd. 

Forfallet er Vestlandets største utfordring. Samtidig skriker

hele landsdelen etter en ferjefri E39 som kan holde døgnåpent for

landets viktigste eksportnæringer – olje og oppdrett. Som

Ellevseth bemerket: det bevisste forfallet kan bare ha en mening

hvis målet er nye veger…

VERDIER
I 2007 mistet 18 mennesker livet bare på vegene i Rogaland. Med

all den smerte og fortvilelse trafikkdøden fører med seg. Den kan

ikke måles i tall. Men storsamfunnet vet likevel å sette sin iskalde

prislapp på menneskelivet. 26,5 millioner kroner skal du og jeg

være verdt… Hvis tap skal måles. Og det blir gjort når samfunnets

kost-nytte på nye veganlegg analyseres for å gi oss lønnsomheten

i nye veganlegg. Vi snakker med andre ord om kr. 477 millioner i

tapte menneskeverdier bare i Rogaland – før sorg og lidelse leg-

ger sitt tunge slør over tallenes enkle tale. Med 233 drepte i 2007-

Norge, snakker vi om samfunnstap på 6,2 mrd – før sorg og

smerte. Og før våre mange trafikkskadde. Hvilke summer repre-

senterer disse for hel-

sevesenet? Og for

menneskene som

rammes? Vi kom-

mer opp i en samlet

samfunnskostnad på 28 milliar-

der kroner totalt for vegulykker. I spen-

ningsfeltet mellom den skjebnen de har fått som

rammes, og den skylden som skal deles…

Dette er vår felles saldo i et land der Stortinget og styringsverk

hevder å arbeide mot en nullvisjon for trafikkdrepte innen 2020.

Hvem kan tro på den? Mens stadig nye biler ruller inn på våre

veger som blir dårligere og dårligere etter hvert som statskassen

fylles med nye milliarder fra skatter og avgifter… 

VET
Vi snakker om omsorg for hverandre og om omsorg for kom-

mende generasjoner. Om trivsel og konkurransekraft. Om ”ved”

til å kunne bruke noen av våre enorme ressurser til å bygge fram-

tidens samfunn i dag. Med veger og baner. Om å være like klar-

tenkte som generasjonene før oss: Da Jærbanen stod ferdig i

1878, kostet den 5,2 millioner kroner. Det var 24 ganger mer enn

bykassens samlede budsjett i Stavanger det året. Da Bergen

kunne ta imot det første Oslo-toget i 1909, hadde fellesskapet

investert et helt statsbudsjett for å binde Østlandet og Vestlandet

tidsriktig sammen. 

Stasjonsbyene ble det moderne Jæren. Med Bergensbanen fikk

vi en mer funksjonell nasjonalstat, som vi fikk med Dovrebanen,

Sørlandsbanen og Nordlandsbanen. De samme perspektivene

som ligger til grunn for næringslivets positive syn på bygging av

høyhastighetsbaner. Som utbedring og utbygging av dagens veg-

nett er helt avgjørende for å kunne utvikle attraktive arbeids-,

bolig- og serviceregioner også på Vestlandet. For gjennom større

og sterkere næringsklynger å kunne sikre næringslivet en fram-

tid også når nye næringer trenger seg fram.

OG VILJE
For penger har vi. Men våre folkevalgte er like impotente som

onkel Skrue – der han sitter med stjerten i pengebingen. Med et

”oljefond” som har passert 2.000.000.000.000 kroner, og som for-

ventes å være på det dobbelte om fire-fem år. Hvordan skal en da

kunne bruke ”handlingsregelen” som norm for bruk av

”Oljefondet” – når de 4 % blir 160 mrd årlig? Det er nå vi må

bestemme oss for nye plasseringer? Før det blir for sent.

Utdanning og samferdsel trenger nye ressurser. Fordi de repre-

senterer våre største verdier – når de er funksjonelle. Derfor er det

”galemattias” ensidig å plassere den norske oljeformuen i uten-

landske aksjer og verdipapirer. Når Kina og Araber-landene må

redde amerikanske og sveitsiske banker fra konkurs. Hva kan skje

hvis nye terroranslag fører til geopolitiske jordskjelv? Hva vet vi om

verdens børser og verdipapirer 10-20 år fram i tid? Når muslimer

og kristne og verdens tyngste kapitalister – kinesiske ”kommunis-

ter” – skal konkurrere om styringen i og av verdensøkonomien?

Da er det kanskje på tide å ”bruga vede” – å investere her

hjemme i veger og viten – våre største ressurser når vi snakker

om konkurransekraft. 

Der det er vet og vilje, kan det fortsatt komme veg…

Tekst: Jostein Soland
Tegning: Bjørn Helgøy

– til ikke å ha råd…

K I L D E N 4–5

- Der der er vilje, er der vei, skal Hydro-gründer Sam Eyde ha sagt.

Det var før det. Nå er viljen sterk, men evnen veik.

Rosenkilden 01 2008 B.qxp  21-01-08  17:40  Side 5


Rosenkilden 01 2008 B.qxp  19-01-08  21:17  Side 6


P R O F I L E N :  N O R U N N  Ø S T R ÅT  K O K S V I K 6–7

Den nybakte ordfører Norunn Østråt

Koksvik var både i Sandnes og Stavanger

og fulgte begivenhetene på nært hold.

Ordføreren kommer vi tilbake til, men

først litt mer om 2008.

Det var en del som smålo over forvent-

ningene foran åpningsfestene i Stavanger

og Sandnes. Anslagene på 50.000 men-

nesker i Stavanger sentrum ble møtt med

om ikke vantro, så i hvert fall lett hode-

rysting. For det har ikke vært måte på

sutring og skepsis fra mange hold. 50.000

i Stavanger sentrum på en halvkald kveld

var utopisk.

DE KOM
Men de kom. Fra hele regionen. Fra 26

kommuner som paraderte til kulturopple-

velser som i hvert fall noen tok pusten fra

tilskuere, og det skyldtes ikke bare at de

sto trangt. Det ble danset på bakken og i

luften, det var lys, lyd og kunstnerisk

varme. 

I Sandnes så de lyset både i sentrum og

på Lifjellet. Selv hadde vi et glimt hvis vi

er velvillig innstilt, av lysfossen sett fra

Paradis. Fra samme sted kunne vi obser-

vere fyrverkeriet i Stavanger i løpet av

åpningshelgen.

Kong Harald og dronning Sonja var der.

Trond Giske var der. Leif Johan Sevland

var der. Norunn Østråt Koksvik var der.

Mary Miller var der. Men først og fremst:

Regionen var der. I festteltet i Stavanger

var det selvsagt begrenset adgang. Men

har vi noen gang vært vitne til flere regio-

nale vitnesbyrd som ble formidlet

gjennom NRK-TV i beste sendetid? Mary

Miller. Leif Johan Sevland. Tore Renberg.

Janove Ottesen. Pia Tjelta (Ja, men eg

dør), Erik Thorstvedt. Sjelden har ord som

fantastisk og utrolig blitt brukt så ofte.

Selv Ryggjafjellene ropte hurra.

Det var som om vi skulle si: - Her kan

dere der ut i resten av Norge se at vi kla-

rer oss selv om det er aldri så mye køer

på E 39, mangel på statlige kroner til

kommunikasjoner, helse, utdanning, og

Jåttånuten mister status. 

TORE TANG
Høydepunktet? Ja, det var vel da Morten

Abel sang den regionale hymnen ”Tore

Tang”. Vi grep oss i å nynne litt med der

foran televisjonen sammen med de 2.500 i

teltet. En nærmere undersøkelse etter

denne avsyngingen ville sannsynligvis vist

at intet sete var tørt i teltet..

STYRKEPRØVEN
Under 2008-åpningen i Sandnes og

Stavanger var ordfører Norunn Østråt

Koksvik meget tilstede. Det var hennes

store styrkeprøve som nybakt ordfører. I

dagene forut for begivenheten ble hun

behørig presentert av lokale medier. Vi så

i et glimt til og med at hun prøvedanset i

blått lys der på Ruten. 

Etter all denne festivitas skal det noe 

til å venne seg til hverdagen som kom

snikende inn på oss i regionen denne

mandagen når vi innfinner oss på ordfører

Norunn Østråt Koksviks kontor i

Rådhuset.

– Det var utrolig flott at kongeparet

kom til åpningen på fredagen, sier en

meget tilfreds ordfører Norunn Østråt

Koksvik. Det var også ekstra hyggelig at

så mange tok turen til Sandnes sentrum.

Det gjorde et sterkt inntrykk på meg. Da

jeg kom til Ruten og så folkehavet etter

Det er en slags dagen derpå-stemning i regionen på denne

mandagen. Åpningen av Stavanger2008 satte to byer i lykkerus. 

I Sandnes inntok 10.000 tilskuere åpningsshowet på Ruten. 

I Stavanger strømmet 50.000 til sentrum. Det var 17. mai,

Gladmat, Sandvolley ganger, skal vi si tre? Det var som om karne-

valet i Rio hadde tatt sete i blant oss bortsett fra temperaturen.

Spørsmålet er: Hvor var du da Stavanger2008 ble åpnet? 

Fra adjunkt til ordfører

Tekst: Erik Rugland
Foto: Haagen Tangen Eriksen/

BITMAP

Rosenkilden 01 2008 B.qxp  19-01-08  21:17  Side 7


– Jeg er ydmyk overfor ordførerrollen.

Jeg skal gjøre mitt beste, og vil være

lydhør overfor alle partier.

mottakelsen på Residence, måtte jeg

svelge hardt flere ganger. Jeg skulle åpne

”Ønskebrønnen”, og måtte ta en annen vei

enn planlagt fordi jeg ganske enkelt ikke

kom gjennom folkemengden.

– Det var på forhånd delte meninger

om deltakelsen til Sandnes i prosjektet,

men den debatten kan nå legges død. Det

gjør noe med oss når så mange folk kom-

mer sammen for å dele en opplevelse. 

Selv hadde ordføreren en meget hektisk

åpningsdag med tre taler og vertskaps-

rolle for kongeparet.

– Kongeparet var kjempehyggelige, sier

Norunn Østråt Koksvik, som hadde gle-

den av å ha kongen til bords under mid-

dagen. Åpningen ble et minne for livet, og

vi har i etterkant bare fått positive tilbake-

meldinger. 

FANTASTISK
Sandnes-ordføreren var også til stede

under åpningen i Stavanger Konserthus. 

- De israelske danserne er noe av det

flotteste jeg har sett, og jeg kom nesten

på gråten av de 300-400 barna som sang.

Det var fantastisk å være med.

– Betydningen av Stavanger2008?
– Det er et arrangement som har stor

betydning for både regionen og Sandnes,

sier ordføreren. Satsing på kultur er i tråd

med den regionale strategiske nærings-

planen. Det er en satsing som vil bli lagt

merke til, og som vil føre til at det blir let-

tere for andre fra inn- og utland å bosette

seg her. Kultur er en viktig del av hverda-

gen, kanskje spesielt for Sandnes som

har en befolkning som har en andel på 

30 % i alderssegmentet fra 0-18 år. Barn

og unge fortjener denne satsingen. 

Sandnes-satsingen med 25 millioner

kroner på 2008-prosjektet ble ikke velsig-

net av alle de politiske partiene.

– Jeg var aldri i tvil om den satsingen

var riktig - spesielt sett på bakgrunn av at

Sandnes også ble regional arena for sam-

tidsdans i et tre-årig perspektiv.

Norunn Østråt Koksvik overtok som

Sandnes-ordfører etter Jostein W. Rovik

som hadde posisjonen i 14 år. Den nybakte

Sandnes-ordføreren hadde en politisk for-

tid bak seg som Høyre-medlem i bystyret i

12 år, formannskapsrepresentant i åtte år

og gruppeleder for Høyre i seks år.

POLITISK INTERESSE
– Jeg har alltid vært interessert i både

innenriks- og utenrikspolitikk og sam-

funnsliv, sier hun. Men jeg var ydmyk da

jeg ble spurt om å stå på førsteplass for

Sandnes Høyre.

Høyre gjorde et bedre kommunevalg

enn for fire år siden i Sandnes, og Koksvik

ble ordfører med Kåre Hauge, Arbeider-

partiet, som varaordfører. En ikke helt

vanlig politisk samarbeidskonstellasjon. 

– Det var et samarbeid som ble nød-

vendig, sier Koksvik for å forhindre at

Pensjonistpartiet (PP) kom på vippen. Det

var en posisjon som ville gjort at PP med

én representant i bystyret ville fått for stor

makt. Etter fire år med 25/24 konstella-

sjon, var det viktig å få etablert et bredere

flertall.

EIENDOMSSKATT
Den store politiske saken før kommune-

valget var eventuell innføring av eien-

domsskatt. På det punktet var Høyre helt

avvisende, og det er en sak som det var

uaktuelt å diskutere i følge Koksvik. Det

har også AP innfunnet seg med. Det blir

ingen eiendomsskatt i Sandnes.

– Jeg er ydmyk overfor ordførerollen, sier

Koksvik. Jeg skal gjøre mitt beste, og vil

være lydhør overfor alle partier.

Samarbeid er et hovedpoeng for meg -

ikke minst i forhold til næringslivet. For å

få til ting, må vi samarbeide. Vi må vise

vilje til å gjøre noe selv.

– Det er avgjørende for den videre utvik-

lingen av ikke bare Sandnes, men også

regional utvikling, at vi får til bro over

Gandsfjorden. I det synet har vi støtte fra

både Fylkeskommunen, nabokommuner

og fylkesmannen. Det er en forutsetning

når vi vet at Sandnes øst innen 2040 vil få

ca. 50.000 nye innbyggere. Det er også

nødvendig med tanke på veksten i

Sandnes som er 2 % årlig sammenlignet

med 0,6 % på landsbasis.

Norunn Østråt Koksvik trekker også

fram Rogfast som en kommunikasjons-

messig forutsetning for regional vekst i

næringslivet.

MER MIDLER 
– Vi må også kjempe for å flere nasjonale

midler til samferdsel. Helst skulle vi hatt

en fire-felts vei til Kristiansand. Nå blir

det i første omgang fire felt fra

Stangeland til Sandved og siden videre til

Rosenkilden 01 2008 B.qxp  19-01-08  21:17  Side 8


P R O F I L E N :  N O R U N N  Ø S T R ÅT  K O K S V I K 8–9

Gjesdal. Vi må også jobbe for å få til et

bedre kollektivtilbud til Forus. Der har vi

ikke vært flinke nok. Hver dag drar 21.000

mennesker fram og tilbake til Forus. 

BARNEHAGER
I løpet av våren 2008 vil Sandnes kom-

mune ha full barnehagedekning. 

– Med utgangspunkt i den sterke veksten i

Sandnes, betinger det en ny barnehage

hvert år fremover, og det betinger også en

ny skole i året. Det er investeringer vi må

dekke selv. 

Norunn Østråt Koksvik har allerede i

sin korte ordførertid kunnet ønske Maersk

Olje og Gas de France velkommen som

selskaper i Sandnes.

– Det vil ytterligere sette Sandnes på

kartet og skape viktige arbeidsplasser for

kommunen, sier Koksvik.

Et eventuelt samarbeid med Stavanger

har vært et yndet politisk debattema i

uminnelige tider.

– Vi har hatt og skal fortsatt ha et godt

samarbeid med Stavanger, sier Koksvik.

Vi er nødt til å samarbeide, og Stavanger

er ikke på noen måte den store stygge

ulven. At de to kommunene skal bli ett, er

et sårt tema. Det er noe næringslivet

ønsker, men det er en vanskelig prosess.

Det jeg kan si generelt er at det er for

mange små kommuner i landet. 50% av

våre kommuner har ikke kompetanse til å

takle tunge saker. 

Koksvik mener at tanken om et nytt tre-

dje forvaltningsnivå utover stat og kom-

mune må modnes. 

– I dag er situasjonen at Kristiansand

ikke vil til oss. Stavanger vil ikke til

Bergen, og Bergen vil ikke til Stavanger.

Det som må til er mer regionalt og inter-

kommunalt samarbeid for å løse oppga-

vene sammen. Skal vi ha nye regioner må

det bli fordi det gir oss fordeler og nye

oppgaver.

Sandnes har i dag over 62.000 innbyg-

gere og er som kjent en by i vekst.

STORE PROSJEKTER
– Det er 15-20 utbyggingsprosjekter på

gang i følge den vedtatte sentrumsplanen.

Det er et mål å få liv sentrum. I dag er

Langgaten død etter stengetid. Vi må få til

en blanding av næringsbygg og boliger

med butikker i første etasje og leiligheter

i de andre etasjene, sier Koksvik. Det er

også viktig å få til en symbiose mellom

bolig, kulltur og næringsliv. 

Det er spesielt i aksen mellom

Kulturhuset, Langgaten og Kunstens hus

(kinoen) at veksten vil skje i Sandnes. 

– Nå øker handelen i sentrum, og det vi

trenger er flere nisjebutikker. Vi har til-

vekst av en ny befolkning som vil bruke

byen i større grad. Charles og de har vært

en tilvekst, og vi må få flere til å bruke

byen. Vår status som regional arena for

samtidsdans og operaby vil tiltrekke seg

publikum fra hele regionen. 

RUTEN
Ruten har vært et Sandnessymbol i lang tid.

– Nå er planen å gjøre om Ruten til

bypark med aktiviteter og underjordisk

parkeringsanlegg i to plan. I løpet av få år

vil Ruten bli noe helt annet. At Sandnes

Ulf rykket opp i 1. divisjon vil også sette

byen på kartet. Men i framtiden må

Sandnes få et nytt stadion på et sted i

byen som ligger nær tog- og kollektiv-

transport. 

Koksvik har et hjertesukk når det gjel-

der antall polititjenestemenn i byen.

– I dag har vi 0,9 polititjenestemenn på

1.000 innbyggere mens den nasjonale

malen for byer er 2,0 tjenestemenn. Ikke

bare Sandnes, men hele regionen har for

få tjenestemenn. For Sandnes er dette

spesielt av betydning med tanke på frem-

tidig befolkningstilvekst.

Sånn på tampen. Norunn Østråt

Koksvik som blir mormor for første gang i

mai, er utdannet adjunkt med permisjon

fra jobben i Klepp ungdomskole. Hun er

opptatt av mat, blomster og all slags

musikk i hverdagen.

Metallicas ”Enter Sandman” gir henne

mye og ny energi når ”batteriet” begynner

å gå tomt.

En Sandnes-ordfører med hang til

heavy metal er en smule overraskende

sammenlignet med forgjenger Jostein W.

Roviks fascinasjon for opera. Koksvik har

på sin side ellers en fascinasjon for turgå-

ing og bading året rundt, fortrinnsvis i

dårlig vær. 

- Jeg badet siste gang den 22. desem-

ber 2007 på Ølberg.

Huttetu.

– Vi har hatt og skal

fortsatt ha et godt

samarbeid med

Stavanger. Vi er nødt

til å samarbeide, og

Stavanger er ikke på

noen måte den store

stygge ulven. At de to

kommunene skal bli

ett, er et sårt tema.

Rosenkilden 01 2008 B.qxp  19-01-08  21:17  Side 9


Rosenkilden 01 2008 B.qxp  19-01-08  21:17  Side 10


Næringsplanen
fornyes

Tre år har gått siden planen ble vedtatt,

og mye har forandret seg. Nå ønsker vi

innspill fra Næringsforeningens medlem-

mer om hvilken vei regionen skal gå, og

hvilke oppdateringer som må gjøres i en

plan som skal styrke næringslivet vårt. 

- Næringsforeningen er sterkt involvert

i oppdateringsprosessen av regionens

næringsplan. Vår oppgave er blant annet

å se på hvilke attraksjonskriterier denne

regionen har, og hvordan de kan utvikles.

25. januar arrangerte vi et medlemsmøte

hvor vi så på hva som skaper en attraktiv

region. Vi diskuterte bl.a. hvordan vi kan

synliggjøre regionens fortrinn, forteller

administrerende direktør i Nærings-

foreningen, Jostein Soland. 

I februar inviterer Stavanger-regionen

Næringsutvikling og Næringsforeningen

til flere møter knyttet til strategisk

næringsplan. Her skal satsingsområder

som infrastruktur, livskvalitet, offentlig

sektor, internasjonalisering, kunnskap og

nyskaping diskuteres. 

– Vi håper på bred deltakelse, en god

debatt og mange innspill fra våre med-

lemmer, sier Soland. 

NÆRINGSPLANEN – EN SUKSESS 
Den strategiske næringsplan blir brukt

både i offentlig og privat sektor. En fersk

undersøkelse som er gjennomført av IRIS,

på vegne av Stavanger-regionen

Næringsutvikling, viser at nær 80 prosent

av de spurte har brukt strategisk

næringsplan i sitt arbeid. Undersøkelsen

viser også at planen har lagt grunnlaget

for samarbeid mellom forskjellige aktører

i regionen. 

– Før vi fikk på plass en strategisk

næringsplan for de 14 kommunene i

Stavanger-regionen, jobbet kommunene

med forskjellige saker, og gikk ofte i for-

skjellige retninger. En felles plan, som

alle slutter seg til, sørger for at vi jobber

sammen, både offentlig og privat, og for-

sterker hverandre. Næringslivssatsingen

får rett og slett mer kraft, forklarer

mulighetsutvikler i Stavanger-regionen

Næringsutvikling, Bjarte Dybvik. 

Han mener tiden er inne for en oppda-

tering av planen. 

– Det er mye som endrer seg over tre

år. Et eksempel på dette er det enorme

fokuset på nye energiformer og miljø som

er høyt oppe på agendaen. I tillegg har vi

fått nye kommunestyrer , to nye kommu-

ner som er med i næringsutviklingsarbei-

det, og dermed nye ”eiere” av planen. 

Strategisk næringsplan - Infrastruktur,
livskvalitet og næringsvennlig offentlig
sektor
Møtedato: fredag 1.februar kl. 11:00 - Kl.

12:30 

Møtested: Rosenkildehuset

Strategisk næringsplan - Internasjonali-
sering, kunnskap og nyskaping 
Møtedato: fredag 8.februar kl. 11:00 - Kl.

12:30 

Møtested: Rosenkildehuset

Stavanger-regionen Næringsutvikling utarbeidet i 2005 en

strategisk næringsplan for de 14 kommunene som utgjør

Stavanger-regionen. Planen ble vedtatt i alle kommunene, 

i fylkeskommunen og i Næringsforeningens styre. En under-

søkelse viser at et flertall av regionens offentlige og private

aktører har brukt planen i sitt arbeid.

10-11

Tekst: Cathrine Gjertsen
Foto: Stavanger-regionens
næringsutvikling

Ny næringsplan er i arbeid. Den forrige
Næringsplanen her til venstre.

Rosenkilden 01 2008 B.qxp  19-01-08  21:17  Side 11


Tidligere har kommuner, byer og regioner

fokuserte på å skape arbeidsplasser for å

øke innbyggertallet. Det har vært en all-

menn oppfatning at flere arbeidsplasser

vil føre til økt tilflytting. Men de siste par

årene har arbeidsledigheten vært på et

rekordlavt nivå. Både offentlig og privat

sektor skriker etter arbeidskraft. Mange

regioner opplever nå at kampen om å

utvikle og opprettholde arbeidsplasser er

i ferd med å bli byttet ut med kampen om

arbeidskraften. 

INGEN BRYR SEG OM VÆRET, 
MEN ALLE VIL HA KAFFE
Rogaland har i løpet av de to siste årene

fått rundt 24.000 flere arbeidsplasser,

men dette har ikke ført til økt innflytting i

forventet grad. Oslo, som er en av de

Stavanger-regionen har nok en gang vunnet NHOs norgesmester-

skap i regional næringsutvikling. Det er i vår region det er størst

verdiskaping. Utviklingsaktiviteten er høy, nyetableringene 

er mange, og lønnsomheten er på topp. Men Stavanger-regionen 

er ikke særlig attraktiv. I følge NHOs Attraktivitetsbarometer for

2007 rangerer Stavanger-regionen på en 60. plass. 

Norgesmesteren
er lite attraktiv?

Tekst: Cathrine Gjertsen
Illustrasjoner: NHO

Næringslivsindeksen. De 10 regionene med høyest
poengsum. Tallene i parantes angir regionenes ran-
gering for perioden 2002–2006

Rosenkilden 01 2008 B.qxp  21-01-08  17:40  Side 12


mest attraktive regionene i landet, fikk få

nye arbeidsplasser mellom 2001-2006.

Likevel fikk Oslo netto innflytting, og ble

dermed kategorisert som attraktiv. 

Så hva gjør en region attraktiv? 
I følge NHO finnes det noen utslagsgi-

vende faktorer. Regioner med stor befolk-

ning har sterkere tiltrekningskraft enn

regioner med liten befolkning. Regioner

med høy ”kaffe-latte faktor”, dvs. mange

ansatte ved serveringssteder, kafeer, res-

tauranter og puber, har også høyere

attraktivitet. Vekst i naboregioner og

pendling til regionen øker også attrakti-

viteten. 

Høye boligpriser og en høy andel av

ikke-vestlige innvandrere er i følge NHO-

undersøkelsen faktorer som reduserer

attraktiviteten. 

Været ser ikke ut til å ha så mye å si,

så vi kan ikke skylde på regnet i

Stavanger-regionen. Høy arbeidsledig-

het og kriminalitet ser heller ikke ut til

å skremme vekk folk. Det mest overras-

kende funnet i undersøkelsen er at regi-

oner med universiteter og høyskoler

ikke har høyere attraksjonskraft enn

regioner uten slike utdanningsinstitu-

sjoner.

FASTLANDSFORBINDELSE ER GULL
VERDT
NHO-undersøkelsen viser at satsing på

infrastruktur øker en regions attraktivitet.

Et godt eksempel på dette er fastlands-

forbindelsen mellom Rennesøy og

Stavanger-regionen. Siden forbindelsen

kom på plass i 1992, har befolkningsutvik-

lingen i Rennesøy kommune skutt fart.

Mens nabokommunen Finnøy, som ikke

har fastlandsforbindelse, har hatt syn-

kende folketall, har folketallet i Rennesøy

økt kraftig. Veksten har kommet på tross

av at det ikke har dukket opp flere jobber i

kommunen. Rennesøy har imidlertid truk-

ket til seg mange nye innflyttere som

pendler til Stavanger, Sandnes,

Randaberg og Sola. Den nye fastlandsfor-

bindelsen har ført til at arbeidsmarkedet i

Rennesøy har blitt mer integrert med

arbeidsmarkedet i Stavanger-regionen.

Dette har gjort kommunen mer attraktiv,

og ført til økt innflytting og vekst i folke-

tallet. 

UTLENDINGENE VELGER
STAVANGER-REGIONEN
Selv om NHOs attraktivitetsbarometer

viser at Stavanger-regionen ikke klarer å

lokke til seg nok folk fra resten av landet

som kan fylle de mange ledige stillingene

våre, øker folketallet i regionen. Stavanger

er den storbyen i landet som tiltrekker

seg flest innvandrere (noe NHOs attrakti-

vitetsbarometer ikke måler). Vi er også

rangert som den tredje største regionen i

landet i Attraktivitetsbarometeret, snaut

600 innbyggere bak Bergen og Askøy.

Stavanger-regionens internasjonale

skole- og jobbtilbud er tydeligvis attraktivt

for utlendingene. De ser ikke ut til å la

seg skremme av høye boligpriser.

Kampen om arbeidskraften handler ikke

kun om norske statsborgere. Vi kjemper

om arbeidstakere fra hele verden. Så på

den fronten ligger vi trolig et hestehode

foran resten av Norge – en posisjon vi må

sørge for å beholde.

12-13

Avvik mellom faktisk og forventet nettoflytting, gitt alle
signifikante forklaringsvariabler.

Rosenkilden 01 2008 B.qxp  19-01-08  21:17  Side 13


Velkommen til nye 
kurs- og konferanse opplevelser
• Kurs- og konferanselokaler med panoramautsikt
• 60 rom (120 sengeplasser)
• Matopplevelser i høy klasse
• Spa behandlinger for grupper
• Aktiviteter og teambuilding

Kontakt oss på 
telefon 48 05 06 00 eller post@spahotellvelvaere.no
www.spahotellvelvaere.no

*connectedthinking

Din lokale kompetansepartner:
Revisjon. Virksomhetsutvikling. 
Internkontroll. Skatt og avgift.*

PricewaterhouseCoopers, Pb 1508, 5505 Haugesund 
PricewaterhouseCoopers, Pb 8017, 4068 Stavanger
www.pwc.no - 02316

Borgøy Fjord Konferanse 

Nytt konferansested med lekre hytter og deilig mat.
Vi tilbyr komplette pakker med båttransport til og fra Stavanger.
Våre “side-orders” er matkurs, motivasjons- og endringsseminar,
kajakkpadlingskurs og RIB-turer i skjærgårdshagen.

Kontaktinfo: 

Aashild Hettervik
Borgøy Fjord Konferanse
tlf. 52 77 78 30
aashild@borgoy.no
www.borgoy.no

Rosenkilden 01 2008 B.qxp  19-01-08  21:17  Side 14


Glass,  acry l ,  spe i l ,  a lumin ium, stå l ,  t rep later,  PVC - you name i t !  Bitmap kan nå

levere pr int  på mange nye mater ia ler  opp t i l  5  cm tykkelse.  Mul ighetene for  å skape et

unikt  uttrykk er  dermed nærmest uendel ige.

Nå printer vi på nesten alt!

BITMAP   1

T l f.  51 84 92 30
Lerv i g s ve i en  22 ,  4014  S t avange r,  p o s t@b i tmap . no ,  w w w . b i t m a p . n o

REKLAMEFOTO  SCANNING  DIGITAL UTSKRIFT  MESSEDEKOR  BILDEDATABASE

Rosenkilden 01 2008 B.qxp  19-01-08  21:17  Side 15


– Utviklingen av offshore vindkraft er
fortsatt i en tidlig fase, men prosessen vi
har vært gjennom har overbevist meg om
at vi har noe å tilføre dette prosjektet,
sier Gunn Spikkeland Hansen fra Polytec
i Haugesund. Spikkeland representerer
en gruppe interessenter som jobber for å
få etablert et testsenter for offshore
vindkraft og marin energi utenfor
Karmøy.

– Selv om vi ikke har vindmøller i havet
ennå, og knapt på land, så har vi masse
nyttig erfaring og ikke minst antakelig det
beste ressursgrunnlaget i Europa. En
ressursstudie Enova publiserte i 2007
viser at vår del av Nordsjøen har de beste
vindressursene i verden. Så å si kontinu-
erlig vind av middels styrke (10-12 m/s)
gir mulighet for drift i mer enn 300 dager
i året. Lenger nord eller sør vil det bli

kortere driftstid på grunn av flere perio-
der med enten for lite eller for mye vind. 

Norge og Stavanger-regionen ble invi-
tert til å være med på dette prosjektet
fordi vi bringer verdi til den nye søknaden
fra Stavanger-regionen Næringsutvikling
vil være den norske koordinerende pro-
sjektpartneren i dette EU-prosjektet.  Vi
er trolig det eneste landet i verden hvor
det jobbes med å realisere el- produk-
sjon fra flytende havbunnsankrede vind-
turbiner med Lyse sitt SWAY-prosjekt og
StatoilHydro sitt Hywind prosjekt. Begge
disse er tenkt testet ut og plassert i far-
vannet vest av Karmøy mot Utsira.

Vi har også en velutviklet leverandørin-
dustri til petroleumsvirksomheten som
er kjent utenfor landets grenser for å
være innovativ og ikke minst løsningsori-
entert. Jeg ser dette siste enda klarere

etter prosessen vi nå har vært gjennom
med de andre søknadspartnerne i
Bremerhafen. Vi har to viktige bidrags-
ytere som med kun små justeringer kan
få nye spennende muligheter. UiS med
sin studieretning og sitt miljø innen off-
shoreteknologi, samt næringsklyngen for
marine operasjoner.

– Dette er en glimrende anledning 
for Rogaland og Stavanger-regionen til 
å bygge opp under visjonen om å være et
senter for energi utover petroleumsut-
vinningen, og jeg er sikker på at dette vil
være med å heve kvaliteten på prosjek-
tet, samtidig som vi har mye å lære. 
Å delta som den norske koordinerende
partneren er en rett og viktig strategisk
beslutning, sier leder av Stavanger-
regionens Europakontor, Pål Jacob
Jacobsen. 

Stavanger-regionen og Rogaland er invitert

til å være den norske koordinerende parten

i et nytt EU-prosjekt som er på trappene.

Formålet med prosjektet er å samle

regioner og institusjoner rundt Nordsjø-

bassenget som jobber med å utvikle denne

fornybare energiressursen.

Store muligheter for
offshore vindkraft?

Tekst: Birger Haraldseid

Illustrasjon: SWAY

Rosenkilden 01 2008 B.qxp  19-01-08  22:38  Side 16


16-17

POWER + Offshore Windenergy, Et EU interregionalt
prosjekt.
Deltakere fra: Tyskland, Nederland, Storbritannia,
Danmark, Sverige og Norge.
Programmet strekker seg over tre år, og skal generere
prosjekter og nettverksarbeid på tvers av landegrensene.  

De lokale interessentene er:
Stavanger-regionen Næringsutvikling -prosjektpartner
som fronter på vegne av blant andre:

Karmøy kommune som skal bygge opp sitt testsenter
Polytec i Haugesund som er den lokale FOU-medspille-
ren til Karmøy
UIS – med sitt Offshore Teknologi miljø
Lyse Energi med sitt Offshore vindkraft prosjekt hvor
planen er å ha en testturbin i havet i 2010. 
Rogaland fylkeskommune for å fremme utviklingen av
Energifylket.
IRIS som vår viktigste lokale FOU-aktør med sitt nye
senter for Ren Energi.

FFAA
KK

TTAA

Rosenkilden 01 2008 B.qxp  19-01-08  22:39  Side 17


Markedssjef Frode Søreide t.v. og daglig leder Knut Nøst
har ikke tid til å hvile på laurbærene.

Rosenkilden 01 2008 B.qxp  19-01-08  21:17  Side 18


18-19

Med sine 5500 m2 er besøkssenteret det

største i sitt slag i Europa. Det multimedi-

ale rollespillet vil få en sentral plassering

i dette og være rettet spesielt mot skole-

ungdom fra hele EU-området. Elevene

skal gå inn i rollen som EU-parlamentari-

kere for 2,5 timer, og gjennom et par

spennende saker vil de lære hvordan EU-

parlamentet virker. Media Farm har utvik-

let nye ideer og løsninger spesielt for

dette senteret. Rollespillet skal leveres på

23 språk (!), og fungere på tvers av kultu-

relle forskjeller. Media Farm har tidligere

levert MiniTinget – Stortingets lærings-

og opplevelsessenter i Oslo. Også her inn-

går multimedia-drevet rollespill som det

sentrale elementet. EU-oppdraget ble

vunnet i knivskarp konkurranse med

andre selskaper innen EU/EØS-området.

Sentrale medspillere for Media Farm er

konsulentfirmaet OneMarket - Stavanger-

regionens Europakontor i Brussel,

College of Europe i Brugge og YIT

Building Systems i Stavanger.

– Det er viktig å påpeke våre medspilleres

medvirkning til at denne kontrakten gikk i

boks, sier daglig leder Knut Nøst. – For

eksempel har OneMarkeds Pål Jacob

Jacobsens innsats og medvirkning i søke-

prosessen vært av avgjørende betydning

for at det ble et lykkelig utfall. Dette viste

oss hvor viktig det er å kunne spille på

noen som har inngående kjennskap til EU-

systemet, og som er lokalisert midt i

Brussel der det hele foregår. Vi har jobbet

tett i anbudsfasen og dermed utviklet de

løsninger og konsepter som skulle til for å

kunne svare korrekt på EUs forespørsler

og spesifikasjonskrav. Uten dette samar-

beidet hadde det antakelig vært svært van-

skelig å nå toppen. For en såpass liten

bedrift som vår er det ikke bare å dra ned

til Brussel og banke på dørene. Du må ha

noe å kunne slå i bordet med, du må ha

kjennskap til hvordan du skal gjøre dine

hoser grønne for et stort og komplisert EU.

– Dessuten: MiniTinget og andre tilsva-

rende installasjoner har fungert som

tunge referanser da vi skulle ut i Europa

med våre løsninger. To år med problemfri

drift i Oslo og at det er fullbooket i lang

tid framover har vært med på å danne

grunnlaget for vår suksess, sier markeds-

sjef Frode Søreide til Rosenkilden.

GRUNDIG PROSESS
Kontrakten er tildelt i henhold til EUs

omfattende anskaffelsesprosedyrer. Og

det er en stram kontrakt. EU-systemet

kan til tider virke komplisert og vanskelig,

og leverandørene har til dels svært for-

melle styringsmodeller å forholde seg til.

Ikke minst sett på bakgrunn av dette er

oppdraget for EU-parlamentet et enestå-

ende gjennomslag for Media Farm og

norsk kompetanse innen et meget kre-

vende felt. Forprosjektet viste seg å bli en

lang og meget omfattende øvelse.

Anbudsrundene har vært omstendelige og

kostbare, og bedriften har lagt ned mye

ressurser i dette arbeidet, kan Knut Nøst

og Frode Søreide fortelle. I starten var det

en rekke bedrifter som viste interesse for

å levere sine løsninger. Etter hvert endte

EU opp med å prekvalifisere seks firma

fra fem forskjellige land. Til slutt var det

altså Media Farm som havnet øverst på

seierspallen. En av de avgjørende fakto-

Det svinger virkelig rundt Stavangerbedriften Media Farm for tiden. 

Et par dager før åpningen av Stavanger2008 var daglig leder Knut

Nøst og markedssjef Frode Søreide i Brussel for å signere den presti-

sjetunge kontrakten med EU-parlamentet om levering av multimedia-

basert rollespill til EU-parlamentets nye besøkssenter. I besøkssenteret

skal europeisk ungdom få lære om demokrati og aktivt samfunns-

engasjement, og de skal selv få prøve seg som EU-parlamentarikere.

Dette er et ledd i EUs strategi for å styrke EU-engasjement og valg-

deltakelse blant befolkningen generelt.

Prestisjekontrakt
til Media Farm

Tekst: Erik Lindboe
Foto: Haagen Tangen Eriksen/
BITMAP

Rosenkilden 01 2008 B.qxp  19-01-08  21:17  Side 19


rene var bedriftens kompetanse på meto-

dikk og egenutviklet dataverkøy, samt

leveringsdyktighet og gode referanser fra

tidligere oppdrag. Vi nevner i fleng kunder

som Stavanger Aftenblad, Adresseavisen,

Bergens Tidende, StatoilHydro, Shell,

Petoro, TeeKay og andre store leverandø-

rer innen olje- og gassrelatert virksom-

het, norske direktorat og departement,

Gyldendal undervisning, Wigestrand for-

lag, Lyse Energi. For å nevne noen.

– Leveransene våre går til mange og for-

skjellige kunder og dreier seg om opp-

dragsvideo, interaktive konsept pluss E-

læring, forteller daglig leder Knut Nøst. –

For tiden utvikler vi også tre nye stands

for ONS.  

KOMPETANSE
– Vi startet opp i 1999 med tre ansatte,

forteller Frode Søreide. - Nå er vi i ferd

med å runde 12 medarbeidere, som alle

bidrar med solid kompetanse på sine felt.

Vi har utviklere og programmerere i rek-

kene våre. Pluss produsenter og desig-

nere. I vår kjernevirksomhet kan vi altså

gjøre det meste selv, fra A til Å. Men selv-

sagt må vi ut og kjøpe tjenester når det

måtte være nødvendig. Vi kan si det slik at

vi har den pedagogiske kompetansen på

plass, mens vi må ut fra tid til annen og

hente inn fagspesifikke kunnskaper. For å

ta et eksempel: Noen ganger må vi ut og

shoppe hos et lydstudio for å få de rette

lydkulissene på plass. Denne type handel

er nødvendig, og det er dessuten bra for

alle impliserte parter. Vi shopper hos

noen, andre shopper hos oss. Dette bidrar

til å gjøre det levelig for et helt miljø, og

det er berikende å kunne utvikle seg

sammen med andre. Slik sett lever vi av

hverandre, og det inngår i vår tankegang

om å bygge regional næringsutvikling. Vi

er opptatt av å få til ting og tang, søke

løsninger. Og heldigvis: Kontrakten med

EU-parlamentet viser at det går an å få

det til. Men ting kommer ikke tilfeldig

rekende på ei fjøl. Kontrakten kommer

som et resultat av hardt arbeid og årelang

satsing på fagkompetanse på flere felt. Vi

har også tro på at denne kontrakten kan

være springbrettet til flere utfordringer i

EU-systemet. 

INGEN HVILE PÅ LAURBÆRENE
Så nå kan dere endelig slappe av fram-
over? prøver vi oss.
Knut Nøst og Frode Søreide ser litt over-

rasket ut – før de forstår at spørsmålet er

ment som en spøk. For i tiden som kom-

mer blir det neppe anledning til å hvile

hverken på laurbær eller andre ting. – Det

blir full fres på jobben framover, slår de

to fast. – Det er nå vi skal få på plass

detaljene på innholdssiden, vi skal ha alle

teknologiløsninger og leveranser på plass,

og vi skal samarbeide med et større tysk

arkitekt- og designfirma som har

kontrakten på EUs besøkssenter forøvrig.

Og alt dette skal stå klappet og klart til

bruk i EU-metropolen Brussel sommeren

2009. Laurbær? Å nei du, her skal det

jobbes. På den annen side: Du så kjekt

dette er!

– Vi shopper hos noen, andre shopper hos oss.

Rosenkilden 01 2008 B.qxp  19-01-08  21:17  Side 20


Avito AS er et IT-selskap som driver konsulent- og rådgivningsvirksomhet for å realisere og effektivisere kunders forretningsprosesser.

ROGALAND KUNNSKAPSPARK, 
PROF. O. HANSSENS VEI 7A, STAVANGER  
POSTBOKS 8034, 4068 STAVANGER
TELEFON 51 87 45 00   www.avito.no

Den som er to trekk
foran, vinner

KOLON | 071893

FORSAND KOMMUNE

Forsand kommune og Næringsforeningen i Stavanger-regionen innbyr til

Pilt-Ola-middag i Rosenkildehuset
Onsdag 12. mars kl. 19.30 - 22.30. Tema: Entreprenørskap.
Pilt-Ola-meny med sild, reinsdyr, molter og god vin. Pris kr 600,-.
Torfinn Nag. Sjur Svaboe. Brødrene Ringås. Stavanger-regionen sitt næringskor.
Lansering av jubileumsutgåve av JonMoe si bok ‘Pilt-Ola.’
Påmelding innan 1. mars til post@stavanger-chamber.no eller tlf 51 51 08 80.

Hvordan løser dere bedriften sin vekst ambisjon?

Gray Select AS løser dette for sine kunder ved å kombinere 
headhunting og bedriftsmegling. Kombinert eller enkeltvis, sam-
men med en dyktig rådgiver, sørger vi for at nettopp din bedrift 
øker muligheten for å lykkes i et krevende marked. Kontakt adm. 
dir. Geir Lund på tlf. 901 49 762 eller geir.lund@gray-select.no, 
for en rekrutteringsprat eller en diskusjon på kjøp eventuelt salg 
av bedrift.

Rosenkilden 01 2008 B.qxp  19-01-08  21:17  Side 21


Har du avtalt møte, tar vi hånd om resten. 
Passe stort møterom, champagne, vafler, væpnet vakthold, femti ekstra påmeldte, 
et godt sted å mingle i pausen, stooorskjerm eller en overhead som virker.

Ingen møter er like - men alle er like viktige.

AL-D
EN

TE.N
O

foto:S.Sigbjørnsen

Rosenkilden 01 2008 B.qxp  19-01-08  21:18  Side 22


22–23

Enten han arbeider med budsjetter, prog-

noser, scenarier, sannsynlighetsbereg-

ninger, tendenser, trender eller mega-

trender, er det bedriftens overlevelses-

evne det er tale om. Uten forestillinger

om framtiden, arbeider han i blinde.

Peter F. Drucker, en amerikansk pro-

fessorguru fra 1970-tallet, fleipte i sin bok

Forandringenes tidsalder (1969) med

prognosemakerne med å henvise til at

undersøkelser viste at 50 % av alle prog-

noser viste seg å slå feil. Derfor kunne

man like gjerne kaste mynt og krone. Det

var nok ikke prognoser som arbeids-

verktøy han var ute etter, men heller de

som i tide og utide benyttet prognoser til

skråsikkerhet om framtiden. For er det

noe vi alle vet, fordi vi har erfart det, så er

det at framtiden rommer overraskelser.

Trendframskrivnings-metoden er den

minst egnede av alle typer framtidstenk-

ning. 

Jeg har lest noen bøker om nåtids- og

framtidstrender. Den beste til nå heter

Scrambles amongst the Alps in the years

1860 – 69 av Edward Whymper, utgitt i

London i 1871. Den handler om forsøkene

på å bestige Matterhorn, et fjell på gren-

sen mellom Italia og Sveits, 4.478 meter

over havet, for øvrig benyttet i varemerket

til Toblerone. Whymper var den første

som nådde toppen, i 1865. De som hadde

forsøkt før ham, var omkommet.

Engelskmannen Whymper hadde ikke

bedre utstyr eller hjelpere enn de andre,

men han benyttet en annen metode. I ste-

det for å planlegge en bestemt rute til

toppen, brukte han ukevis på å studere

fjellsidene, ikke for å finne den beste og

sikreste veien opp, men for å bli kjent

med hvilke alternativer som forelå, der-

som den valgte rute ikke førte til målet.

Matterhorn er et fjell med flere klimaso-

ner, raskt skiftende værforhold og sterk

erosjon. Solen kan skinne i det ene øye-

blikket, timen etterpå er fjelltoppen inn-

hyllet av tåke. Den isbroen som eksisterte

den ene dagen, kunne være tatt av et snø-

ras den neste. Steinras kunne komme når

som helst. (Jeg tror at leseren allerede

har oppfattet Matterhorn som metafor for

den økonomiske virkelighet). Whymper

nådde toppen fordi han hadde erkjent vir-

kelighetens uforutsigbarhet. 

Framtidsforskning har sin misjon i de

tilfeller den tilfører nye hypoteser om

framtiden. Resultatet av denne forskning

Framtidsforskning
og lederskap
Enhver bedriftsleder må forholde seg til

framtiden. Han har mange variabler å holde

styr på i en kaotisk verden, men må likevel

trasse usikkerheten og sammen med sitt

styre og sin ledergruppe, sine medarbeidere

og innleide rådgivere og eksperter, stake ut

kursen for bedriftens utvikling og tilpasning

til markeder, konkurrenter og teknologi. 

Tekst: Jan Gjerde
Illustrasjon: Matterhorn 1871

Rosenkilden 01 2008 B.qxp  19-01-08  21:18  Side 23


Har du medarbeiderne du trenger i januar? De flinke sitter ikke 
og  venter på at du bestemmer deg. Manpower hjelper deg med  

kompetente  mennesker både for korte perioder og på permanent basis.

Manpower Stavanger
Haakon VII s gate 9, 4004 Stavanger – telefon: 51 93 41 00  

Manpower Sandnes/Jæren   
Oals gate 7A, 4303 Sandnes – telefon: 94 14 91 61

www.manpower.no

Godt nytt år?
Hvert år bytter 300 000 mennesker
jobb i Norge. Du må handle nå for 

å sikre deg de beste.

kan gi oss nye perspektiver, bidra til å

gjøre oss forberedte og årvåkne. For der-

ved å redusere risikoen.

Det nyeste moteordet i faget framtids-

forskning er megatrender. Et eksempel er

en rapport fra Institutt for Framtids-

forskning (IFF) i København, gjengitt i

Rosenkilden nr 8 -2007. Kort fortalt har

instituttet funnet ut at følgende megatren-

der med stor sikkerhet må legges til grunn

for vår framtidsforståelse: At befolkningen

over nesten hele verden blir eldre, at glo-

balisering fører til økt strøm av mennes-

ker, kapital og varer over grensene, at tek-

nologiutviklingen vil fortsette, at velstan-

den vil øke, at kollektive normer avløses av

mer individualisme, at kommersialisering

vil gi kundene større valgmuligheter, at

livsstilsykdommer vil øke samtidig som

folk vil bruke mer penger på helse, at for-

andringstakten i samfunns- og arbeidsliv

øker, at nettverksorganisering vil føre til

mer desentraliserte sosiale strukturer og

at urbaniseringen vil fortsette.

Er det noen som er opptatt av samfunn,

næringsliv og framtid som har unngått å

få med seg disse utviklingstrekkene? Er

ikke dette et eksempel på at forskere og

institutter tygger drøv på gammelt vomfyll

som hos oppdaterte mennesker for lengst

har passert fordøyelsessystemet og gått

inn i den alminnelig kjente og aksepterte

forståelse av hva som skjer med oss og

rundt oss? 

Det mest interessante med undersø-

kelsen fra Danmark er hva som ikke er

registrert som trender og potensielle

megatrender. Jeg nevner fire eksempler

som både direkte og indirekte kan få stor

betydning - også for Stavanger-regionen:

– Framveksten av globale subkulturer

innen kunst, kultur og verdisyn vil avløse

og utfordre etablerte nasjonale og lokale

grupper med definisjonsmakt. Folk vil

identifisere seg med globale psykososiale

og kulturelle grupper framfor nasjonale

og regionale maktstrukturer. 

– De utviklingsland som nå entrer den

globale økonomien med eksepsjonelle

vekstrater og med dominerende posisjo-

ner innen vareproduksjon og tjenestepro-

duksjon, opplever at store deler av befolk-

ningen i landene ikke har forutsetninger

for å delta i arbeidslivet og velstandsut-

viklingen. (Bare i India er det tale om 167

millioner mennesker.) Hva kan dette føre

til av konflikter i disse landene, og hvilke

konsekvenser vil dette få for deres plass i

verdensøkonomien de kommende tiår?

– At all historie viser at imperier har en

vekst-, modnings- og forfallsperiode. Hvor

befinner USA seg på denne utviklingsba-

nen? Hva vil skje dersom (eller når) dolla-

ren mister sin status som verdensvaluta?

– Miljøet kan bli en krigskatalysator

hvis vi ikke stopper den ødeleggende

utvikling vi ser i dag.

Dette var bare noen eksempler. 

Dersom du har behov for virkelig å ut-

fordre din tenkning om framtiden, skal du

anskaffe deg og lese boken The End of Oil

av Paul Roberts. (Bloomsbury, London

2004/2005). Jeg fant mitt eksemplar i

Dubai. Jeg tviler på at den finnes i noen

bokhandel i Stavanger. Men det går an å

forsøke på Internett.

Rosenkilden 01 2008 B.qxp  20-01-08  14:12  Side 24


Rosenkilden 01 2008 B.qxp  19-01-08  21:18  Side 25


HMS- og opplæringsansvarlig
Gry Skjæveland Winterstø og
adm. direktør Jostein
Skjæveland er stolte av bedriften
og dens over 100 ansatte.

Rosenkilden 01 2008 B.qxp  19-01-08  21:18  Side 26


26–27

På spørsmål om hva som ligger i målset-

ningen om å være den beste byggmeste-

ren i byen, svarer administrerende direk-

tør Jostein Skjæveland at det både har

med ISO-sertifiseringen og HMS-arbeidet

å gjøre, men ikke minst at bedriften bru-

ker mye ressurser på å yte best mulig

service for sine kunder gjennom tid, pris,

punktlighet og kvalitet.

– Vi er ydmyke og stolte over at vi stadig

får nye oppdrag, og tar det som et klart

tegn på at vi er i toppdivisjonen. Det er

god fremdrift og kvalitet i prosjektene

våre, og det er vi stolte av, fremholder

Skjæveland.

Byggmester Sagen er blant de største

privateide entreprenørselskapene i landet.

Bedriften har i dag 103 ansatte. Det inklu-

derer byggmestere, tømmermenn, lær-

linger og de som jobber i administrasjonen.

– Hvert år prøver vi også å ta inn fem

lærlinger, sier Jostein Skjæveland.

I løpet av 2007 ble Byggmester Sagen

ISO-sertifisert gjennom Teknologisk insti-

tutt Sertifisering AS. Det ligger et omfat-

tende forhåndsarbeid bak det å bli sertifi-

sert. Fra før er Sagen også med i kvalifi-

kasjonsordningen Start-BANK (id num-

mer 138721) og Achilles som er spesielt

innrettet mot oljebransjen.

Hva betyr det for bedriften å ha slike
sertifiseringer, for eksempel knyttet til
helse, miljø og sikkerhet og kvalitet på
det dere leverer?
– Vi vil være med fordi det sier noe om

kvaliteten på det arbeidet vi utfører,

Samtidig er det ingen hvilepute. Det er

årlig revisjon av ISO-sertifiseringen, så

dette er en kontinuerlig prosess, forklarer

Gry Skjæveland Winterstø. Hun er HMS-

og opplæringsansvarlig hos Byggmester

Sagen.

– Vi har mye arbeid for oljebransjen.

Vårt HMS-fokus gir trygghet for ansatte,

underleverandører og våre kunder. Vi

ønsker å være i forkant, og det er dess-

uten et konkurransefortrinn å ha orden i

sakene, fremholder hun.

–ISO-sertifikatet ble tildelt 26. mars i

2007 og er gyldig til 2010. Forut for slik

sertifisering blir bedriften saumfart fra A

til Å, og det var kun bagateller som ble

anmerket, opplyser HMS-sjefen. – Vi må

holde kvalitetsstandarden oppe og har

hele tiden nye mål å strekke oss mot.

Kurser og tiltak for de ansatte inngår i

opplegget bedriften iverksetter for å innfri

målsetningen om å være ”byens beste

byggmester.

– Utviklingen har vært veldig positiv,

sier Jostein Skjæveland. Firmaet ble eta-

blert i 1942, og Skjæveland overtok driften

i 1991. 

– De største kundene er det offentlige,

kommuner og fylkeskommunen. Samtidig

er vi vel nærmest blitt en slags ”hoffleve-

randør” til oljebransjen. Vi har bygget

nesten alle Statoil (nå StatoilHydro) sine

bygg de senere år, blant annet gjesteboli-

gen på Solastranden og har en rekke

rammeavtaler med både offentlig og pri-

vat næring, forklarer Skjæveland.

– Vi bygger derimot få boliger i løpet av

ett år, det blir helst spesielle eneboliger.

Dessuten driver vi mye rehabilitering og

utbygging av eldre boliger. Gamle hus som

skal tilbakeføres til original stil utføres

med nøyaktighet. Vi satser mye på service

og rehabilitering for private, sier direktør

Skjæveland. – For øyeblikket skifter vi ut

omtrent 1500 vinduer, samt fasaderenove-

rer et stort borettslag på Tjensvoll.

Hva vektlegger bedriften for å utvikle
kompetansen hos sine medarbeidere?
– Vi lever av å ha de beste folkene, og vi

sender ansatte på kurs jevnlig slik at de

kan heve sin kompetanse og holde seg

oppdatert i bransjen. Vi har også startet

en intern bas-skole (for formenn). Videre

får de som ønsker å ta fagbrev anledning

til det, opplyser Skjæveland som uttrykker

at han er stolt over sine medarbeidere.

Han håper også at de blir værende, for

det er liten gjennomtrekk i bedriften og

han tar det som et positivt signal dersom

flinke medarbeidere kan sysle med tanker

om å starte for seg selv.

Gry Skjæveland Winterstø mener

bedriften har et godt sosialt miljø. Til

sommeren planlegger byggmesterfirmaet

en felles tur der ansatte kan ta med sine

ledsagere til Ullensvang i Hardanger. 

– Andre sosiale tilstelninger som er popu-

lære blant de ansatte er for eksempel

familiearrangement i Kongeparken hver

sommer.

Fremtiden ser lys ut for Byggmester

Sagen som har flere store byggeprosjek-

ter på sin skryteliste. Blant disse er Sola

Distriktpsykiatrisk senter, Jåttå videregå-

ende skole i Stavanger, Eger Stormarked i

Egersund og en rekke barnehager som er

bygget for Stavanger kommune.

– For tiden bygger vi en modulbarne-

hage bak Bekkefaret kirke. Den er vi stolt

av, innrømmer en entusiastisk Jostein

Skjæveland. Noe av det bedriften hans er

ISO-sertifisert på, er nettopp leveranse og

administrasjon av totalentrepriser.

– Vi har god ordretilgang for innevæ-

rende år. Det er alltid arbeid for de beste,

og vi må sørge for å være best. Da vil det

alltid være noe å gjøre, sier administre-

rende direktør hos Byggmester Sagen,

Jostein Skjæveland avslutningsvis.  

Byggmester med 
sikkert grep om Sagen

Tekst: Ragnar Åsland
Foto: Haagen Tangen Eriksen/
BITMAP

Byggmester Sagen as er i medvind. Bedriften som holder til i
Sjøhagen i Hillevåg har opparbeidet seg et godt renommé hos sine
store og små kunder, har et ambisiøst mål om å være «den beste
byggmesteren i byen» og er som første byggmesterfirma i landet ISO-
sertifisert. Bedriften eies i dag av Jostein Skjæveland som har 70 % av
aksjene, mens de øvrige 30 % eies av de ansatte.

Rosenkilden 01 2008 B.qxp  19-01-08  21:18  Side 27


Rosenkilden 01 2008 B.qxp  19-01-08  21:18  Side 28


Nåja. Men Åge Aleksandersen kan gjerne

stå som en illustrasjon på hva West Audio

og Hove Lysdesign står for. Uten lyd og

uten lys, ville en Aleksandersen-konsert i

Stavanger blitt en traurig affære, hadde

det da ikke vært for West Audio og Hove

Lysdesign. 

De to kulturbærerne befinner seg i

henholdsvis første og annen etasje i K-

bygget i Lervigsveien 22. Det er med

andre ord kort vei mellom lyd og lys.

De to selskapene har en bemerkelses-

verdig lik forhistorie. Begge ble etablert i

starten av 1980-årene. Hove Lysdesign

(etablert 1983) ble aksjeselskap i 1997,

mens West Audio (etablert 1983) ble

aksjeselskap i 2003. Begge har holdt til i

Storhaug bydel lenge. West Audio flyttet

fra lokaler i Tinnfabrikken i 2004, mens

Hove Lysdesign tidligere holdt til i Leif

Solland-bygget.

Nåværende daglig leder Alan Skurtveit

etablerte West Audio sammen med Bjørn

Eie og Helge Leirvik med god hjelp av en

rekke frilansere. Dagens West Audio

hadde en omsetning i 2007 på 12 millio-

ner kroner fordelt på ni fast ansatte med

tilleggshjelp av frilansere til de mange

oppgavene innen det vi kan kalle profesjo-

nelt lydutstyr.

ØKT AKTIVITET
– Det er spesielt i de siste tre til fire

årene at aktivitetene har økt, sier Alan

Skurtveit. Det er særlig næringslivet som

nå er gått tyngre inn i kulturlivet som bru-

ker. Det har helt klart med opplevelser å

gjøre. Det holder ikke lenger med serve-

ring av Biff Stroganoff og kald rødvin. Med

det pressede arbeidsmarkedet vi har i

regionen kreves det mer. Derfor er kultur

blitt viktigere for næringslivet. Det merker

vi som leverandør av lydutstyr og lydde-

sign og ikke minst for AV-utstyr og mobile

scener som blir leid ut. 

– Sammen leverer vi en totalpakke, sier

daglig leder Sveinung Hove i Hove

Lysdesign. Var du på konserten med

Spanish Harlem Orchestra på forrige

Oljefestival? – Dessverre, mumler vi. 

– Den forestillingen stod vi bak, både med

scene, lys, lyd og displayfyrverkeri.

Mykje lys 
og mykje lyd

BEDRIFTEN I ROSENKILDEN: HOVE LYSDESIGN OG WEST AUDIO 28–29

Denne lille omskrivingen av Åge Aleksandersens norske klassiker

”Mykje lys og mykje varme” ligger snublende nær der vi innfinner

oss i Tou Næringsbygg i Storhaug bydel, hvori opptatt Tou Scene

og blant annet West Audio og Hove Lysdesign. Hvis noen lurer på

hvordan vi klarer å få noe varme inn i lys- og lydbildet for å

komme helt inn i Åge Aleksandersens ånd, kommer det her. Vi

befinner i en bydel i Stavanger som i sin tid på uærbødig vis ble

kalt for ”Varmen”. 

Tekst: Egil Rugland
Foto: Haagen Tangen Eriksen/
BITMAP

Daglig leder Sveinung Hove i Hove Lysdesign 
(til venstre) og daglig leder i West Audio, 
Alan Skurtveit (til høyre).

Rosenkilden 01 2008 B.qxp  19-01-08  22:34  Side 29


2008
Denne nevnte forestillingen var en slags

ouverture til regionens største begivenhet

Europeisk kulturhovedstad 2008. Som vi

alle vet har startskuddet gått med folke-

festene i Sandnes og Stavanger og med

åpningsfesten i det store teltet på tomten

til Konserthuset. 

West Audio og Hove Lysdesign står i det

hele tatt bak mye lyd og lys i 2008. Mai

Jazz, Humorfestivalen, Sandvolleyball,

ONS, Stavanger Konserthus, Rogaland

Teater og Stavanger Forum for å nevne

noen begivenheter.

Fjorårets DVD med Viking er West

Audios verk. Rogalatter er et annet

eksempel. Leif og Kompisane og

Løgnaslaget et tredje.

For ikke å snakke om denne:

- Det er vi som gir ut Mallorca-blusen,

sier Alan Skurtveit lattermildt.

For de som fortsatt ikke har hørt dette

ekte lokale latterhikstet av et lydopptak,

har vi ikke noen bedre ide enn å gå inn på

NRKs lokale hjemmeside og ganske

enkelt høre og le.

– Begge selskapene er engasjert innen

salg, utleie og installasjon av utstyr, sier

Sveinung Hove. Vi har i virkeligheten en

finger med i det meste som skjer lokalt

når det gjelder lyd, lys og scenerigging.

Hove Lysdesign hadde i 2007 en omset-

ning på 10 millioner kroner fordelt på åtte

fast ansatte og innleide frilansere. 

– Det hele startet hjemme i kjelleren,

sier Sveinung Hove. 

På den bakgrunn kan vi utvilsomt si at

utviklingen fra kjellerbedrift til dagens

status som markedsledere på sine

respektive områder har vært enorm.

GOD ØKONOMI
– Vi har aldri hatt røde tall, sier Hove om

den økonomiske siden av driften. Vi har

ikke lån, og har finansiert driften gjennom

oppsparte midler.

I samarbeid med Media Farm og

Arkidea har Hove Lysdesign levert lysut-

styr til opplevelsessenteret på Stortinget.

Samarbeidet mellom Media Farm og Hove

Lysdesign har også resultert i et oppdrag

i forbindelse med et nytt EU-besøkssen-

ter i Brussel.

- Og vi som ikke en gang er medlem i

EU, humrer Sveinung Hove.

– Det hele startet

hjemme i kjelleren.

På den bakgrunn

kan vi utvilsomt si 

at utviklingen fra

kjellerbedrift til

dagens status som

markedsledere på

sine respektive

områder har vært

enorm.

Daglig leder Sveinung Hove i Hove Lysdesign.

Rosenkilden 01 2008 B.qxp  19-01-08  21:18  Side 30


Men nå er det ingen grunn til å skjule

at West Audio og Hove Lysdesign har

grunn til å gå inn i det europeiske kultur-

byåret med spente forventninger.

– Vi har store forhåpninger til 2008, sier

Alan Skurtveit. Det spennende blir å se

om befolkningen blir med. Hele poenget

med kulturbyåret må være at folk er med

og deltar aktivt.

– Vi har mange oppdrag i forbindelse

med 2008 og gleder oss til oppgavene,

sier Sveinung Hove. Kanskje spesielt til

arrangementet Mot Himlaleite i

Svandalen i Sauda. Det er et arrangement

som utfordrer oss. Det gir oss impulser til

å gjøre ting vi aldri har gjort tidligere. Her

skal det være dans, skiakrobatikk, balan-

sekunst, musikk og korsang i en slalåm-

bakke. 

– Det blir tøft å være med på.

– Vi er også med på Pasjonsspillet,

Teater i Landskap og musikalen i

Byterminalen.

KULTURKONSUMENTER
Alan Skurtveit og Sveinung Hove er ikke

bare produsenter av lyd og lys til fremme

av kultur i et regionalt, nasjonalt og inter-

nasjonalt perspektiv. De er også kultur-

konsumenter.

– Jeg er opptatt av musikk, sier Alan

Skurtveit.

– Jeg er opptatt av både musikk og tea-

ter, sier Sveinung Hove.

KULTURSUPPORTER
Begge selskapene er med som kultur-

supporter til Stavanger2008 og var med

på Kulturbørsen. 

– Vi er stolte over å være en del av kul-

turbyen Stavanger, sier Sveinung Hove. 

– Markedet for kulturopplevelser vokser,

behovene øker og det stilles større og

større krav til kvaliteten på de tjenestene vi

leverer, sier Alan Skurtveit og Sveinung

Hove. Til sammen er vi mer enn 20 perso-

ner som er i stand til å skape noe som vil

tjene kulturen i regionen. I løpet av noen år

vil West Audio og Hove Lysdesign tjene kul-

turen fra andre steder enn i Lervigsveien.

Da vil Norwegian Wood-prosjektet være

realisert, blant annet på bekostning av de

to leietakerne i de nåværende lokalene. 

Dermed blir det å lete med lys og lykt

etter nye lokaler.

– Markedet for

kulturopplevelser

vokser, behovene

øker og det stilles

større og større krav

til kvaliteten 

på de tjenestene 

vi leverer.

BEDRIFTEN I ROSENKILDEN: HOVE LYSDESIGN OG WEST AUDIO 30–31

Daglig leder i West Audio, Alan Skurtveit.

Rosenkilden 01 2008 B.qxp  19-01-08  21:18  Side 31


Ny nettbutikk på Ullandhaug:

designspirit.no

Rosenkilden 01 2008 B.qxp  19-01-08  21:18  Side 32


Bortsett fra det: Folk flest har oppdaget at

det finnes muligheter i det å handle via

internett. Her kan du investere i kinobil-

letter og sydenturer, aksjefond og

møbler… You name it! 

På kort tid har handel på nettet svingt

seg virkelig opp, og dreier seg om både

rene nettbutikker og om tradisjonelle

butikker som for eksempel IKEA og Elkjøp

som tilbyr varene sine via internett.

DESIGNSPIRIT.NO
En av de nye nettbutikkene er stavanger-

baserte designspirit.no. Bedriften skal

bygge og drive Norges første designvare-

hus på internett og ha fokus på salg av

kjente merkevarer med god design og høy

kvalitet, heter det i bedriftens forretnings-

idé. Nettbutikken ble lansert i august

2007, markedsføringsbiten kom i gang for

alvor i oktober samme år, og allerede er

besøks- og salgsutviklingen meget god,

forteller gründer og daglig leder Haakon

Korshavn. – Vi jobber for å utvikle design-

spirit.no til den største og ledende salg-

skanalen av designprodukter for masse-

markedet. Vi satser på å bli det fore-

trukne valget hos designbevisste kunder,

og også et sted der leverandørene bare

må være med.

Og ifølge Haakon Korshavn er de godt i

gang allerede. Bedriften har sikret seg et

unikt utvalg av kjente merkevareprodu-

senter, og et lite lager av mestselgende

varer er på plass i kjelleren i Kunnskaps-

parken på Ullandhaug, der designspirit.no

er lokalisert. 

UTFORDRINGER
Haakon Korshavn viser til flere viktige

elementer som skal være på plass for å

kunne lykkes i denne bransjen. – Solid IT-

kompetanse er alfa og omega for å kunne

drifte nettstedet skikkelig. Cathrine

Glosimot er webdesigner og har lagt ned

utallige timer i utvikling og kontinuerlig

vedlikehold av designspirit.no. Rundt

1.400 forskjellige varer er lagt ut for salg,

og i tillegg kommer varianter av disse,

f.eks i form av forskjellige fargevarianter.

Vi jobber stadig med å utvide porteføljen

av produkter og leverandører. Dagens pro-

duktgrupper omfatter møbler, interiørarti-

kler, belysning, bruksdesign, elektriske

artikler, klokker og bøker. Det vil komme

flere produktgrupper etter hvert. Vi er

også avhengige av å ha et bredt bransje-

nettverk og et effektivt netthandelsystem.

Siden vi jobber for å ha et så lite varelager

som mulig, må også logistikken være på

plass på alle bauger og kanter. Hvordan

får kunden tilsendt varen? Hvor lang er

leveringstiden, er blant spørsmålene vi til

enhver tid må kunne besvare. Og videre:

Har vi et godt finansieringstilbud, dersom

det skulle være aktuelt?

NORSKE MARKEDSFORHOLD
designspirit.no har Norge som primær-

marked. I alle fall inntil videre. Og Kari og

Ola Nordmann ligger i fremste rekke når

det gjelder tilgang til PC, internett og

båndbredde. Vi har for lengst adoptert nye

betalingssystemer over nett, og folk flest

føler at sikkerheten er ivaretatt når han-

delen skjer med en norsk aktør, fastslår

Haakon Korshavn og fortsetter: - Med vår

varierte bosetting er Norge ideelt for nett-

handel. Kjøpekraften er fortsatt økende,

og det forventes at handel via internett vil

vokse betraktelig i årene som kommer. Vi

tror på en betydelig vekst for designspi-

rit.no, sier en både nøktern og optimistisk

Haakon Korshavn til Rosenkilden.

STARTEN PÅ DET HELE
Siviløkonom Haakon Korshavn (44) hadde

jobbet i flere år i næringslivet før han selv

tok skrittet fullt ut og etablerte designspi-

rit.no. De tre siste årene var han leder for

forretningsutvikling i Rogaland Kunn-

skapspark og daglig leder for såkorn-

/investeringsfondet Rogaland Kunnskaps-

Invest. I tillegg har han erfaring fra

ledende stillinger i reklamebransjen, IT,

olje- og gassindustrien, samt fra en rekke

styreverv. Interessen for handel via inter-

nett fikk han gjennom et samarbeid med

nettbutikken DEAL.no 

– Jeg lærte mye av å jobbe i forskjellige

sammenhenger i næringslivet, inkludert

det å utvikle tanker og ideer sammen

med gründere. Dette ga meg inspirasjon

til å starte for meg selv, sier Haakon

Korshavn, som fremdeles sitter på aksje-

majoriteten i bedriften. – Vi har også fått

inn nye investorer med tro på netthandel-

konseptet. Det gjør at vi kan gjennomføre

planlagte strategier og bli skikkelig syn-

lige i året som kommer. Vi har stor tro på

framtiden, sier han og føyer til: - Det er

ekstra gøy at designspirit.no er basert i

Stavanger. Driften vår er uavhengig av

lokalisering. Det er i Stavanger vi skal

være, selv om kanskje Oslo vil være vårt

største marked!

Tekst: Erik Lindboe
Foto: Haagen Tangen Eriksen/

BITMAP

For et par ti-år siden - dagens unge vil vel
kalle det for i gamle dager - snakket vi om
edb og datamaskiner. I 2008 har utvik-
lingen av informasjons- og kommunika-
sjonteknologien – IKT - brakt oss til nye
høyder, til internett, laptop, mp3 og ipod,
ekstern harddisk og x-box og trådløse
routere og en rekke andre dippedutter som
det muligens kreves et ungt sinn for å
kunne være 100% oppdatert i. 

N Y  I  N Æ R I N G S F O R E N I N G E N :  D E S I G N S P I R I T. N O    32-33

Rosenkilden 01 2008 B.qxp  19-01-08  21:18  Side 33


Liv Runesdatter er en musiker og kompo-

nist som vanskelig kan settes i bås. Hun

er født og oppvokst på Nøtterøy i

Tønsberg. Som ung startet hun sin musi-

kalske løpebane i Sandefjord jentekor. Til

Stavanger flyttet hun for å utdanne seg

som sanger og sangpedagog ved

Rogaland Musikkonservatorium. I syv år

studerte hun klassisk sang, komposisjon,

pedagogikk, folkemusikk og kammermu-

sikk. I dag er hun en anerkjent, lidenska-

pelig formidler av norsk folkemusikk.

– Som profesjonell sanger har jeg mye

kunnskap om hvordan kropp og stemme

fungerer sammen. Jeg har også oppar-

beidet meg en solid kompetanse på hvor-

dan du som kunstner kommuniserer med

ditt publikum. Og videre: hvordan

stemme, kropp, pust og bevegelse påvir-

ker oppfatningen av et menneske.

Gjennom to enkeltpersonforetak med

ulike målgrupper jobber Liv Runesdatter

som vokalist, komponist og produsent. Av

og til også som stemmepedagog. Hun har

komponert og produsert flere forestil-

linger i samarbeid med dansere og billed-

kunstnere fra mange land, og framført

musikken sin ved festivaler og konsertste-

der i inn- og utland.

Den kunstneriske delen av hennes virk-

somhet har derfor solid forankring.

Det som derimot ikke stod på lærepla-

nen da hun studerte sang var markedsfø-

ring, nettverksbygging og forretnings-

kløkt.

Så derfor meldte du deg inn i Stavanger
Næringsforening?”
– Jeg har nå vært medlem i Nærings-

foreningen i snart ett år. Gjennom FRAM-

kultur har jeg utviklet virksomheten min

og nå er jeg kultibator i Rogaland. 

Det har alltid vært debatt om kultur er

næring. Selvfølgelig er det det når man er

profesjonell kunstner. Det er nødvendig å

tjene penger, og det er en utfordring å

være profesjonell kunstner uansett hvor

du bor.  

Ettersom alle sentrale institusjoner for

kultur er sentralisert i Oslo der man ikke

alltid retter blikket ut mot andre deler av

landet, ”må du sparke ekstra kraftig fra

deg når du er Rogalands-kunstner, frem-

holder hun.

Bakgrunnen for at hun meldte seg inn i

Næringsforeningen var flere. 

– Jeg ønsket meg kontakt og kunnskap

om det regionale næringslivet og jeg

ønsket å opparbeide meg et nettverk også

utenfor de såkalte ”kulturbaserte

bærerne. Jeg hadde gode erfaringer i for-

hold til samarbeid med bedrifter, blant

annet gjennom kursvirksomhet.

Dessuten ønsket jeg påvirkningskraft

”en stemme”, fremholder hun entusiatisk. 

Hun er engasjert når samtalen kommer

inn på kultur og støtte fra næringslivet.

– Selv synes jeg det er fryktelig spen-

nende å bli utfordret på å sette kultur i en

sammenheng. Noe av det beste jeg vet er

når kulturansvarlig i et selskap spør meg

om å skreddersy et kulturinnslag til et

tema, en situasjon eller en spesiell kun-

degruppe. Det meste lar seg gjennomføre

og det er når man tør å ta sjanser man

har mulighet til å skape det ekstra-

ordinære og uforglemmelige, poengterer

hun. 

– Selskaper bruker mye penger på kul-

tur fordi det ligger mange muligheter og

nyttige ringvirkninger for regionen

gjennom slik satsing. Jeg vet en del om

hvordan kultur kommuniserer.  

De ansvarlige for kultursatsingen i

bedrifter bør ha en profesjonell innstilling

og vite hva selskapet ønsker å formidle

gjennom sin satsing.

Vellykket bruk av kultur blir det for

eksempel når oljeselskaper som skal

satse i Aserbajdsjan eller andre land med

kulturtradisjoner, bevisst benytter seg av

for eksempel folkemusikk fra Norge til å

skape felles opplevelser i ”møter” med

det respektive lands lokale musikere

innen samme sjanger. Da er det gjennom-

tenkt, det gir god signaleffekt og forteller

om en åpen organisasjon som er genuint

interessert i gjensidig utveksling av kul-

tur, utvikling, kompetanse og produksjon,

framholder hun.

På scenen gir  hun ”alt” i sitt møte med

publikum. Det gir henne ekstra glede når

folk kommer langveis fra til hennes kon-

serter.

– Det er ikke noen musikkform som

treffer så brede lag av befolkningen både i

Norge og andre land. Folkemusikk bygger

på noen grunnleggende fellestrekk hos

Sang og musikk har alltid vært en del av Liv Runesdatters liv. Den

unge Vestfold-kvinnen som de siste åtte årene har vært bosatt i

Stavanger, brenner for å videreformidle folkemusikktradisjoner fra

Rogaland og Vestfold til et bredt publikum. Hun går også nye veier

for å gi den lyd av samtida og skal i 2008 spille inn sin første CD.

Dessuten er hun opptatt av at kunstnere må ha næringsteft, og at

bedrifter som ønsker å støtte opp om kulturaktiviteter må ha et

bevisst forhold til hva de bruker sine penger på.

Kompromissløs kunstner
med næringsteft

Tekst: Ragnar Åsland
Foto: Haagen Tangen Eriksen/

BITMAP

Rosenkilden 01 2008 B.qxp  19-01-08  21:18  Side 34


34–35

folk. Det er noe opprinnelig som spiller på

noen strenger hos mennesker som alle

kjenner seg igjen i. Visste du forresten at

hardingfele og norsk folkemusikk er noe

av det hippeste man hører i mange asia-

tiske storbyer? sier hun spørrende.

Liv Runesdatter ønsker å sette kultur i

en større sammenheng. Alle mennesker

bør ha rett og tilgang til god kultur, er

hennes oppfatning.

Så tar hun også grep selv. – Gjennom

CARMA, ett av mine foretak, ønsker jeg å

formidle samtidskunst av høy kvalitet som

treffer mennesker, sier hun. 

– Det er uinteressant å stå på en scene

og kun være interessert i meg selv. Alle

skal føle seg hjemme, og når folk først

kommer, så er det min oppgave å sørge

for at forestillingen ”treffer publikum”. 

En familieforestilling hun har satt opp,

”Den digitale agurken”, har fenget små og

store. Med en humoristisk vinkling og et

snev av alvor tar forestillingen for seg

hvordan menneske og teknikk vokser

sammen. – Ved å presentere enkle,

fengende melodier sammen med lyder

som appellerer til ungenes fantasi og ide-

verden, blir samtidsmusikken et interes-

sant uttrykk for barn i alle aldre, forklarer

hun.

På spørsmål om hva det er som gir

henne mest som utøvende kunstner, sva-

rer hun: – For det første jobber jeg med

noe jeg elsker å gjøre. Musikken og

sangen gir meg alltid store muligheter til

å utvikle og forbedre meg, samtidig som

jeg får utforske nye områder innen

musikken og jobbe med prosjekter sam-

men med andre dyktige mennesker. Når

jeg står på scenen får jeg også møte

mange forskjellige mennesker og det gir

meg alltid glede at man kan røre ved

mennesker.”

Hva betyr Stavanger2008 for deg og din
virksomhet?
– For meg og for de fleste andre inne-

bærer det nok at man har satt kultur høyt

på prioriteringslisten. For meg personlig

betyr det at mange av mine samarbeids-

partnere er bundet opp av Stavanger2008,

og jeg mister derfor litt av grunnlaget til å

skape noe her dette året. Derfor har jeg

flyttet produksjonen min ut av Stavanger

og spiller inn en CD i år.

Jeg skulle ønske man hadde høstet

mer av erfaringene fra tidligere kultur-

byer, blant annet ved å hente inn lokal/-

nasjonal-kompetanse fra begynnelsen av.

Jeg er sikker på at Stavanger2008 vil by

på mange flotte kulturopplevelser og

svært gode enkeltprosjekter, samtidig

savner jeg et tyngre filosofisk fundament.

I månedsvis har vi blitt lokket med flotte

ord og begreper, men jeg spør meg frem-

deles hvor dypt dette gjennomsyrer pro-

grammet, fremholder hun.

Liv Runesdatter er også opptatt av at

næringslivet bør få mer kunnskap om

kulturbransjen. Hun savner et sted der

folk kan finne kompetanse innen et

bestemt kulturområde. I dag er det en

rekke byråer i Stavanger, men Liv

Runesdatter ønsker at de i større grad

utfordrer kundene sine til å prøve noe

nytt. 

Den unge kunstneren er opptatt av

muligheter og et tettere samarbeid

mellom næring og kultur. Hun mener

også det er et stykke igjen for å kalle

Stavanger en kulturby!  

Rettelse

I presentasjonen av bedriften Innova

AS i Rosenkilden nr. 11 - 2007 viste vi

et bilde av en av bedriftens grunnleg-

gere, Terje Ollestad som er sjef for

forretningsutvikling, og ikke adminis-

trerende direktør, Jostein H.

Reinsnos som det stod i bildeteksten.

Komponist og musiker Liv Runesdatter.

Rosenkilden 01 2008 B.qxp  19-01-08  21:18  Side 35


Kompetansesikringsrapporten får du gratis ved
henvendelse til Næringsforeningen i Rosenkildehuset.

Rosenkilden 01 2008 B.qxp  19-01-08  21:18  Side 36


36–37

Hovedhensikten med dette prosjektet er å

belyse hvordan Næringsforeningens med-

lemsbedrifter kan sikre sin kompetanse

gjennom: 

- bevisstgjøring rundt kompetansesik-

ring

- å lage en modell for hvordan arbeidet

kan legges til rette

- utvikle verktøy (sjekklister)

Prosjektgruppen ser på kompetanse-

sikring som virksomhetens utøvelse av

aktiviteter som sikrer at den enkelte

ansatte har rett kompetanse til rett tid

med sikte på å utføre sine arbeidsoppga-

ver på en slik måte at virksomheten når

sine mål. Det er også en sentral forutset-

ning at den ansatte kan samarbeide med

andre for å få optimal uttelling av virk-

somhetens samlede kompetanse.

Dette er en kontinuerlig aktivitet for

hele virksomheten og den enkelte

ansatte. Å ta utgangspunkt i virksomhe-

tens mål kan være fornuftig ved avklaring

av hvilke tiltak som skal igangsettes.

Kompetansebegrepet, slik vi forstår det,

omfatter vekselvirkningen av kunnskaper,

ferdigheter og holdninger (bl.a. evne og

vilje til å ta kunnskapene og ferdighetene i

bruk). Kompetanse betyr også mestring i

forhold til definerte mål eller resultater.

Dette betyr at det ikke er nok å bare ha

kunnskapen eller ferdighetene, men også

ha personlig vilje og motivasjon til å ta

disse i bruk i en arbeidssammenheng.

Det er mange grunner til hvorfor en

bedrift bør være aktiv i forhold til å sikre

sin kompetanse. Riktig kompetanse er

viktig for å:

- konkurrere i dagens marked

- nå målsettinger i virksomheten og å

sikre fremtidens konkurranseevne

- sikre økonomiske forhold som ofte

ikke kommer til utrykk i regnskapet

(f.eks. kostnadene ved turnover)

- motivere ansatte ved at de får utvikle

sin kompetanse

- tilfredsstille krav i lover og regelverk

For å få en forståelse av hva kompetan-

sesikring innebærer, har prosjektgruppen

utviklet en modell for å vise sammenhen-

gen mellom å anskaffe, utvikle, dele og

beholde kompetanse. I og med at både

virksomhet og ansatte hele tiden er i

endring og ansatte slutter, vil det kontinu-

erlig være behov for å fokusere på alle

disse områdene. 

Prosjektgruppen kommer med en rekke

verktøy for hvordan en bedrift kan sikre

sin kompetanse. Disse verktøyene er

hovedsaklig sjekklister for hvert enkelt

område (anskaffe, utvikle, dele, beholde)

slik at virksomhetene kan få tips og

momenter som kan gi impulser og hjelp. 

I tillegg til sjekklistene er det også identi-

fisert lenker til relevante nettsider.

Når det gjelder systematisk kompetan-

seoppbygging, kan ordninger som aller-

ede finnes for trainee og lærlinger, benyt-

tes for å hente innspill når det gjelder

systematisk kompetanseoppbygging. 

ANSKAFFE
Med å anskaffe kompetanse mener vi å få

tak i de ressurser i dag som er viktige for

å stå rustet til å møte fremtidens utfor-

dringer. De premisser og signaler som

legges i anskaffelsesrunden, er med på å

påvirke og legge grunnlaget for å utvikle,

dele og beholde kompetansen. Suksessen

ligger i å gjøre dette godt, gjerne basert

på forutgående kompetansekartlegging,

virksomhetens målsettinger og kompet-

ansekrav til den spesifikke stillingen. 

Det kan være like viktig å finne ut hvil-

ken kompetanse den som ansettes mang-

ler, slik at virksomheten kan legge til

rette for at den nyansatte utvikler de fag-

lige og personlige egenskaper som er vik-

tige for optimal effektivitet, trivsel og kon-

kurranseevne. Ved siden av fag, viser det

seg at områder som lederegenskaper,

kommunikasjonsevne, endringsvillighet,

fleksibilitet og evne til læring (å kunne til-

egne seg ny/endret kompetanse), kan

være fornuftig å legge vekt på i anskaffel-

sesprosessen. Det er selvfølgelig også

viktig at en har kompetente personer til å

foreta rekruttering, med sikte på å

avdekke at personen som skal ansettes,

har den kompetanse virksomheten

ønsker. I dette ligger også at en får en

god oppfatning av personens motivasjon,

ambisjoner og forventninger, - det som

vektlegges ved siden av lønn og arbeids-

Næringsforeningen nedsatte gjennom ressursgruppen "Læring og

kompetanseutvikling" en prosjektgruppe som skulle utrede området

kompetansesikring for sine medlemsbedrifter med særlig vekt på de

små og mellomstore bedriftene. 

Tekst: Odd Jan Johannessen og Oddvar Bakken
Foto: Hydro

Nye verktøy for
kompetansesikring

Rosenkilden 01 2008 B.qxp  21-01-08  17:40  Side 37


betingelser, og som ofte kan betegnes

som indre motivasjonskilder (verdier). 

UTVIKLE
Med kompetanseutvikling mener vi en

målrettet utvikling av den kompetansen

som virksomhetens kartlegging viser at

en mangler i dag for å kunne lykkes i

fremtiden. Kompetanseutvikling skal

bidra til en sikrere og mer effektiv måte å

utføre virksomhetens ulike arbeidsoppga-

ver på. Den må være målrettet både for

den enkelte enhet og for den enkelte fag-

person, og følge en plan som er rettet

mot de oppgaver enheten eller fagperso-

nen skal ha.

Ansvaret for en god kompetanseutvik-

ling, ser vi som tredelt. Den ansatte er

ansvarlig for egen utvikling. Linjelederen

er ansvarlig for å veilede/trene og gi

utviklingsmuligheter til sine medarbei-

dere. Virksomheten skal sørge for å tilret-

telegge for at de ansatte har gode utvik-

lingsmuligheter, og at nødvendige ressur-

ser for en slik utvikling er til stede.

Særlig når læringstiltakene skal

gjennomføres innad i virksomheten, er

det viktig at virksomheten har etablert et

godt læringsmiljø. I dette legger vi at det

er naturlig å ta vare på hverandre, ha

åpenhet, lytte, utvise respekt for hveran-

dre, hjelpe hverandre, dele kunnskaper og

ideer. 

DELE 
Med å dele kompetanse mener vi å legge

til rette for at nødvendig kompetanse

deles mellom medarbeidere i virksomhe-

ten, samarbeidspartnere og konkurrenter.

Planlagt og systematisk deling av kunn-

skaper og erfaringer kan skje internt i en

avdeling, i en bedrift og mellom bedrifter

og regioner. Dette kan gjøres gjennom

samarbeid, prosjekter, formidling av beste

praksis etc.

Hvorfor er det så viktig for en bedrift å

legge til rette for at erfaringer deles?

Kompetanse sitter ofte i hodet på den

enkelte, og forsvinner når denne flytter på

seg dersom en ikke sørger for systema-

tisk kompetanseoverføring. Å erstatte

nødvendig kompetanse kan bli dyrt, og det

vil være kostnadsbesparende og en kon-

kurransefordel at andre i samme virk-

somhet får overført viktig kompetanse. Å

ha kultur for kompetansedeling og samti-

dig belønne de som deler kompetansen,

vil være fornuftig. Det er derfor viktig at

virksomheten legger til rette for deling

gjennom motivasjon, planlegging, krav og

tilbakemeldinger

BEHOLDE
Med å beholde kompetanse mener vi å ta

vare på den kompetanse og de personer

som er viktige for virksomheten i dag og i

framtiden. Virksomhetens totale kompet-

ansebeholdning er sammensatt av alle

medarbeidernes kompetanse, prosedyrer,

andre dokumentasjoner, prosesser og

rutiner. For å møte framtidens utfor-

dringer må den nødvendige kompetansen

beholdes, og utgått kompetanse fases ut.

En må også ha en klar oppfatning om det

er selve kompetansen som ønskes

beholdt, eller både kompetansen og per-

sonen. Når det er kompetansen som

ønskes beholdt, må det legges til rette for

deling og lages systemer/rutiner som gjør

at en vet hvor en kan hente fram kompe-

tansen igjen.

Dersom en ønsker at ansatte skal bli i

virksomheten, vet vi at god opplæring og

karriereutvikling sammen med god

ledelse, ofte vil sørge for at mange blir i

en virksomhet. Å styrke disse områdene

og forstå den ansattes verdier og moti-

vasjoner for å bli i virksomheten, vil all-

tid være viktig. Det vil måtte avsettes

ressurser til dette på bedriftsnivå og på

den måten utvikle en kultur som opp-

muntrer til at den ansatte får gode

utviklingsmuligheter. På den måte blir

ikke lønn alltid det sentrale for å

beholde medarbeidere.

Noen eksempler på hvordan en kan

legge til rette for å beholde kompetansen

er standard arkivstruktur og felles arki-

ver; arbeidsprosedyrer; nettverk og

arbeidsmiljø.

SETT KOMPETANSE PÅ DAGSORDEN 
I DIN VIRKSOMHET 
I den endelige rapporten fra prosjektgrup-

pen (fremlagt i møte i Næringsforeningen

04.12.07) er det en bred omtale av ulike

metoder en kan benytte i kompetansesik-

ringen. Rapporten har også en rekke ved-

legg hvor en finner sjekklister en kan

bruke for å sjekke hvordan ens egen

bedrift ligger an på ulike områder innen

kompetanse. Rapporten er lagt ut på

Næringsforeningens hjemmeside. En rap-

port som denne skaper imidlertid ingen

forandring, men den kan gi inspirasjon og

innspill og økt bevissthet rundt kompe-

tanse.

Vi ser for oss at prosjektet i første

omgang kan motivere til at kompetanse

settes på dagsorden i større grad og at

det utvikles en større grad av samhand-

ling/deling av kompetanse mellom virk-

somheter – som fører til en styrket

region.

For oss i prosjektet har dette vært et

forsøk på å gi en beskrivelse av hva virk-

somhetene kan gjøre for å sikre kompe-

tansen. Neste skritt vil være at hver virk-

somhet setter temaet kompetanse(sik-

ring) på dagsorden og fatter beslutninger

om veien videre. 

PROSJEKTGRUPPEN
Prosjektgruppen har bestått av Bjørg

Kaspersen, KIF, prosjektleder, Oddvar

Bakken, Re-Start, Nan Fosse Dahl,

ConocoPhillips, Odd Jan Johannessen,

Feedback International, Leif Knudsen,

Rogaland Kurs og Kompetansesenter,

Terje Lauvvik, Petrolink, Dag Nedrum,

Petrolink, Trond M. Skjerpe, TMS og Trude

Refvem Hembre, Næringsforeningen i

Stavanger-regionen. 

Rosenkilden 01 2008 B.qxp  19-01-08  21:18  Side 38


K O M M U N I K AT Ø R E N  38–39

Skuledebatten har fått ein ny vri etter at fleire påfylgjande undersøkingar,

såleis PISA og PIRLS, har synt at kunnskapsnivået til norske skuleelevar

er middelmådig, til dels slett, i viktige fag. Men sidan offentlege debattar

no gjerne søkjer etter personlege syndebukkar, er det lærarane som, dels

med blodig urett, blir utnemnde som ansvarlege.

Næringslivets Hovedorganisasjon har òg

ytra seg, ved ulike direktørar, og det

skulle berre mangle. Men forsøk på å få

ein diskusjon mellom skulestyresmakter,

lærarorganisasjonar og næringslivet er

visst uråd. Då Norsk organ for kvalitet 

i utdanninga (NOKUT) i 2006 la fram ein

stor rapport om allmennlærarutdanninga,

var den mest generelle kritikken at lærar-

utdanninga er for isolert frå det praktiske

livet og utviklinga i samfunnet. Kan hende

er allmennlæraren vanskeleg å halde

oppe i det heile, med tanke på dei spesia-

liserte utfordringane i kommunikasjons-

og tenesteytarsamfunnet. 

Også for universitets- og høgskulesy-

stemet sine tilskot til utdanning av læra-

rar i ungdomsskule og vidaregåande

skule gjeld det at alt for mange tilbod er

forelda, og peikar attover mot eit samfunn

som svann. Kva så? NHO maktar ikkje å

skaffe fleire lærlingeplassar eller samar-

beidsopplegg for yrkesfaglege studieret-

ningar i vidaregåande. Når Kunnskaps-

løftet krev meir vekt på kunnskap, blir

dette tolka som meir teoretiske kunnska-

par. Men teori-omgrepet har ikkje same

meining, når hovudmengda av alle

arbeidsoperasjonar skjer som språkhand-

lingar eller som behandling av skjema,

planteikningar og nettsider. 

I etterkrigstida prøvde dei å innrette

skulen på praktiske behov folk hadde for

å kunne fylle sine roller i samfunns- og

arbeidsliv. I dag manglar vi likevel analy-

sar av kva det er for faktiske behov

næringslivet meiner dei har i høve til

grunnleggjande skulefag – NHO-direktø-

rar snakkar like teoretisk som alle andre

om kva for kunnskapar vi treng. Kva hjel-

per det, når ingen som arbeider med

læreplanar eller utviklingsarbeid i skulen,

kjenner dei faktiske tilhøva i næringslivet?

Det kan dei jo ikkje gjere, utan at nær-

ingslivet lærer seg å  formidle sine kom-

petansebehov til læreplanmakarar og

undervisarar. 

Alle diskusjonar er forstyrra av ein ny

type reformpedagogikk, som har funne

både konservative og radikale politiske

støttespelarar. Vanen med å sjå til Sverige

har halde seg oppe i skulen vår, og der

slo Scola2000 inn som ei masserørsle på

slutten av 1990-talet. I stor grad handla

det om organisering, med særskilde arki-

tektoniske løysingar. Administrasjon,

stabsfunksjonar, møterom, kantine osb.

skulle vere i midten, med grupperom

omkring, og så skulle alle elevar delast

inn i grupper. Taket for klassestorleik vart

fjerna, og det vart mogleg å klare seg

med ein god del mindre areal, frå 15-20

prosent i ein del høve. Det er ganske klart

at motivasjonen for desse reformpedago-

giske løysingane i stor grad var økono-

misk, men ideane vart ”selde” som nye,

forfriskande tiltak for å gjere skulen meir

spennande og aktuell.

Resultatet kjenner vi no. Det synte seg

raskt at alle som gjennomførde refor-

mene, fekk dårlegare resultat – i alle fag.

Det er døme på at rådmenn og skule-

sjefar aktivt gjekk inn for å hindre ein

debatt, då dette først vart kjent. Vel, 

i grunnen kan jo mange tenkje seg kva

resultatet måtte bli av å setje normalt

livlege ungdommar i grupper kringom 

i svære hallar, med for fåe lærarar til 

å vinne over alle, eller splitte opp klas-

sene slik at det meste var i endring for

kvar elev gjennom heile veka, det måtte

sjølvsagt gje dårleg disiplin og dårleg

konsentrasjon. Dette må sjølvsagt offisi-

elt fornektast, for dermed kjem det fram

kven som verkeleg har ansvaret. Men det

kan vere på tide å vende ryggen til all

slag syndebukkleiting, og samle kreftene

på tvers av nivå, privat og offentleg, for å

berge situasjonen før det er for seint og

skulen skrur seg ned i ein tilstand det vil

gå tiår å rette oppatt. 

Skule eller scola?

Bjørn Kvalsvik Nicolaysen

Bjørn Kvalsvik Nicolaysen har arbeidd ved Universitetet i Bergen og Université March

Bloch i Strasbourg. Han arbeidde 1996-98 med kunst- og kulturfomidling ved HiS og har

vore professor i lesevitskap ved Universitetet i Stavanger (tidl. HiS) sidan 2002. M.a. leiar

for mastergradsprogrammet i lesevitskap og Literacy Studies.

Rosenkilden 01 2008 B.qxp  21-01-08  17:40  Side 39


INNSIKT OG UTSYN

Fra fyrverkeri til varige spor

Så om noe som forener årets to kul-

turhovedsteder, er det magien i

Gormely´s verk. Tross stor motstand i

Rogaland innledningsvis, ble det en

suksess for beslutningstagerne i dis-

triktet. Deretter krevdes ytterligere

mot for på ny å engasjere Gormely for

et permanent verk i byen – ”Broken

Column” – det kanskje djerveste

offentlige kunstprosjekt noensinne i

Norge.

Sune Nordgren i DN 12. januar 2008 

Internasjonalt stoppested

Stavanger2008 har en egen direktør

med ansvar for det som skal skje 

i årene etter 2008, (….) blant annet

har Stavanger Konserthus kommet

inn på en internasjonal turnéplan

som innebærer at flere kommer til å

ha stoppested når de er i Norge. Jeg

tror Stavanger kommer til å få en

mye mer internasjonal kulturprofil, og

ikke nødvendigvis bli en dynamo for

norsk kultur. Stavanger har aldri hatt

problemer med å snu ryggen til

Norge og tenke internasjonalt.

Sven Egil Omdal i et intervju med

Klassekampen 12. januar 2008 

Grip året!

Det som på tampen av det forrige

århundret var en eksentrisk idé unn-

fanget på et politisk møte, er blitt vir-

kelighet. Nå skal Stavanger bruke

denne, ene gylne anledningen til å

sette spor på Europas kulturkart.

Leder i Rogalands Avis 

12. januar 2008 

Påkledte kvinner spinner ikke

Norge bruker minst penger i Norden

på forskning på fornybar energi.

Samtidig bruker vi ti ganger så mye

penger på forskning på olje og gass. I

Soria Moria-erklæringen heter det at

Norge har et stort potensial for forny-

bare energikilder, og at Norge skal

bidra til utvikling av ny teknologi.

Likevel satte ikke regjeringspartiene

av mer enn 44 millioner kroner til

forskning på ren energi i 2006. Til

sammenligning brukte Danmark og

Sverige fem-seks ganger så mye,

mens finske bevilgninger lå snaut tre

ganger høyere enn Norges. Med

tanke på klimautfordringene har vi et

stort behov for å utvikle fornybar

energi. I tillegg kan det åpne seg

store markeder på disse teknologi-

områdene, fremholder sjef for

Forskningsrådet, Arvid Hallén.

Samtidig bruker Norge hele 436 milli-

oner kroner på å forske på hvordan

man kan utvinne mer olje og gass.

Aftenposten 23. desember 2007 

Siste nytt fra København 

Det danske Institutt for Fremtids-

forskning har lagt frem spådommer

over hvilke trender som gjør seg gjel-

dende for vårt forbruk i 2008. Øverst

på listen er fryktbaserte produkter. I

Storbritannia kan man kjøpe skole-

uniformer som beskytter mot kniv-

stikk, og i Japan kan man kjøpe tru-

ser som gjør det umulig å filme infra-

rødt igjennom.

Morgenbladet 21. desember 2007 

Sluttpakker eller drittpakker?

Felles for de kritiske seniorene er at

de ikke vil stå fram med sin kritikk.

De snakker om å gå av med stil. Om

ikke å framstå som leie. Om lojalite-

ten til selskapet. Offisielt holder de

seg til de runde vendingene. Men «off

the record» flesker mange av dem til.

- Vi som kommer fra store jobber ute,

blir behandlet som dritt når vi kom-

mer hjem. Vi håndteres som trussel

overfor de som sitter hjemme med

hjemmestrikkede oppfatninger.

Stavanger Aftenblad 

28. desember 2007 

Gode argumenter for flere kommuner 

Norges befolkning har økt med en

halv million de siste 20 årene. I den

samme perioden har 189 kommuner

av landets totalt 431 kommuner fått

færre innbyggere. Av disse har 135

hatt en «betydelig nedgang» i folke-

tallet, og 57 kommuner har hatt et

«sterkt fall». Det vil si at mer enn

hver fjerde innbygger i disse kommu-

nene har forsvunnet i løpet av perio-

den. Dette kommer frem i en ny rap-

port laget av Agenda på oppdrag fra

Kommunenes Sentralforbund (KS). -

Faktisk er det kommunene med

størst nedgang i folketallet som har

den beste økonomien og de beste tje-

nestene, sier konsulent Per Schanche

i Agenda, medforfatter av rapporten.

Aftenposten 29. desember 2009 

Klima for business

Skal vi klare å gjøre noe med klima-

problemene, må det være business i

det. Først da blir det noen fart.

Stein Erik Hagen, DN, 

29/30. desember 2007

Datatoget går – henger du med?

Mangel på datakunnskap er i ferd

med å skape en ny type analfabe-

tisme.

Adm. leder Helge Carlsen,

Seniorforbundet i Mortepumpen 

nr 4 -2007 

Nok energi til alle

Under jordoverflaten finnes det 

nok energi til å dekke verdens behov 

i all fremtid. Island dekker 1/5 av sin

energiproduksjon fra jordvarme.

Italia, Tyrkia, Japan, USA og land 

i Afrika utnytter i dag varme kilder til

konvensjonell geotermisk kraftpro-

duksjon. I Norge og andre land som

har lang vei til jordvarmen, er det

vanskeligere å utnytte den geo-

termiske energien. Man håper likevel

at vanskeligere tilgjengelig geoter-

misk energi kan utvinnes ved å bruke

spesielt konstruerte geotermiske

systemer (EGS-enhanced geothermal

systems).

www.forskning.no 4. januar 2008

Marginene teller også

Eksporten fra fastlandsbedriftene

økte med 10,2 prosent i 2007 og

nådde hele 331,6 milliarder kroner.

2007 ble det femte året på rad med

eksportvekst, med økning i fastlands-

industriens eksport i ti av tolv måne-

der. Det meste av økningen kom 

i første halvår. Økte produktpriser er

viktigste faktor for eksportveksten,

med klar økning av eksportprisene 

på produkter som nikkel, aluminium

og utstyr til petroleumsindustrien.

Men også råvarekostnadene, ikke

minst på elektrisk kraft og stål, øker

slik at marginene ikke nødvendigvis

blir høyere for bedriftene.

www.norskindustri.no 3. januar 2008 

I N N S I K T  O G  U T S Y N

Rosenkilden 01 2008 B.qxp  19-01-08  21:18  Side 40


N Y T T  F R A  B R U S S E L 40–41

Allerede i uken før åpningen ble Kulturhovedstedene

Stavanger2008 og Liverpool presentert på førstesiden til

Europakommisjonens internettside, og på EUtube har over 1.800

mennesker nå sett den flotte filmen vår.

Mens Jørpeland ønsker å være by, Randaberg vil bli en ”en grønn

landsby”, foretrekker  Stavanger å være hovedstad. Ikke en byrå-

krathovedstad som Oslo og Brussel, men en dynamisk europeisk

kulturhovedstad. Neste steg blir europeisk energihovedstad. Den

tittelen blir ikke delt ut og er heller ikke beskyttet, men tittelen er

like vanskelig. Vi må leve opp til den. Som stor olje- og gasspro-

dusent med ledende kunnskap og møteplasser som ONS, har vi et

bra utgangspunkt. Med vannkraft, vindenergi, marinenergi og

interessante prosjekter i Risavika har vi potensial til å på sikt

kunne ta på oss den nye hovedstadstittelen.

I mai 2009 får vi en mulighet til å styrke vår energiprofil. Da arran-

gereres Electrical Vehicle Symposium (www.EVS24.org) i

Stavanger. Etter Yokohama og Los Angeles er det nå Stavanger sin

tur til å arrangere verdens største utstilling av elektriske kjøret-

øyer. Med 1.500 utstillere og over 30.000 besøkende var EVS23 i

Los Angeles mer enn en utstilling for noen få spesielt interes-

serte. Selv om ikke EVS24 kan nå opp til slike tall, blir det en stor

og viktig utstilling.

Med klimatrusler og strengere utslippsregler for biler i EU er tids-

punktet for denne konferansen perfekt. Nye miljømodeller pre-

senteres i ett, og med Toyoyta corp som hovedsponsor i 2009 kan

man sikkert vente seg noen elektriske overraskelser.

Veldig spennende hadde det vært om noen av overraskelsene

kommer fra teknologibedrifter og innovatører i Rogaland som i

dag utvikler alt fra lette fly til bølgekraftverk og plattformer som

står på 3.000 meters dyp.

Europakontoret har nye hjemmesider www.stavangerregion.eu

Pål Jacob Jacobsen

Stavanger-regionens Europakontor

pal@onemarket.be

www.one-market.org

Fra kultur til elektriske biler?
Stavanger2008 er i gang – vi nynner på ”Tore Tang” og stiller oss

snart i kø for å få billetter til Inbal Pintos forestillinger til høsten.

INNSIKT OG UTSYN

Fornyelse på innovasjonsfronten -

ipark

Fra første januar skifter den rutinerte

forskningsinstitusjonen Rogaland

Kunnskapspark navn. Det nye navnet

blir Innovasjonspark Stavanger. Eller

ipark, om du vil. Rogaland

Kunnskapspark har eksistert i rundt

15 år, og kreftene bak inkluderer

blant annet StatoilHydro, IRIS, SIVA,

Smedvig Eiendom, Stavanger kom-

mune, Sandnes kommune, Rogaland

fylkeskommune og Forus Nærings-

park. I dag har den vokst til å huse

140 bedrifter med til sammen over

600 ansatte; de fleste forbundet med

aktiviteter relatert til FoU-miljøer,

gruündervirksomhet, industri, inves-

toring og rådgivning. Nå føler admi-

nistrerende direktør Terje Handeland

at det er på tide å fornye seg. 

www.oilinfo.no 

12.desember 2007 

It´s learning øker mest i Rogaland 

Rogaland fylkeskommune fikk i for-

rige uke diplom for størst vekst i bru-

ken av It´s learning i løpet av 2007 på

landsbasis blant alle kommuner og

fylkeskommuner. 

Økningen har siste halvår vært på 50-

60% i samtidig påloggede; fra 1500

ved skolestart i 2007 og er nå oppe i

2500 på det meste. Bakgrunnen for

denne økningen kan skyldes

Rogaland fylkeskommunes satsing på

allmenn digital kompetanse, digital

kompetanse innen fag, mer bruk av

LMS, It´s learning og ikke minst sat-

singen mot den digitale skolehverda-

gen fra høsten 2007.

Jan Eirik Gjerdevik i www.rogfk.no 

20. desember 2007 

Rosenkilden 01 2008 B.qxp  20-01-08  12:27  Side 41


Godt Nytt År

David Ottesen

Så er vi i gang - i dag skriver vi 13. Januar. 11. og 12. januar gikk

åpningen av Stavanger-regionen som Europeisk Kulturhovedstad

2008 av stabelen.

Det ble en flott og verdig åpning, jeg fikk personlig delta på en

del av arrangementene og ble både rørt og oppmuntret av det

jeg opplevde - de mange innslagene, og ikke minst det at folk i

regionen stilte opp. Et engasjement som lover veldig godt for

året som vi har foran oss.

Det var modig og riktig å invitere Jan Egeland til å tale under

åpningen i Stavanger.  Egeland trakk de store linjene i forhold til

kulturhovedstadsfenomenet, ikke minst koplingen til den nasjo-

nale satsing på et inkluderende samfunn, som jo også er en sat-

sing i år. Vi lever ikke i isolasjon, men i et globalt samvær hvor vi

i den rike del av verden har et spesielt ansvar. Vi ble minnet om

å være oss dette ansvaret meget bevisst.

Vår gratulasjon går til Mary Miller og alle som sammen med

henne har arbeidet programmet fram, vi gleder oss til fortset-

telsen.

Stavanger Aftenblad har i perioden opp mot åpningen inspirert

til en våken og inspirerende debatt om 2008 og kultursatsingen.

Meningene er mange og til dels svært sprikende, og det er flott.

Det er etter min mening nettopp det ”Open Port” handler om,

åpenhet, meningsbrytning, vilje til å lytte og ta inn over oss

andres meninger, og gjennom denne smeltedigelen av menings-

utveksling utfordre hverandre til å lykkes i det vi har satt oss fore.

”Gi alle muligheten til å bli med på å gjøre regionen enda mer

åpen og inkluderende i forhold til kunst, ideer og muligheter”.

2008 er i full gang ikke bare for regionen som Europeisk

Kulturhovedstad, Solamøtet i begynnelsen av januar, hvor

næringsliv og politikere satte seg stevne, fokuserte på regionens

slagkraft og utfordringer innen infrastruktur. Vi i Nærings-

foreningen i Stavanger-regionen er naturlig nok veldig opptatt av

disse spørsmålene, og kommer til å drøfte regionens fremtid

inngående i et møte med foreningene på Haugalandet, Stord og

Bergen senere i januar. Det er de som hevder at et slikt samar-

beid ikke har et solid nok historisk fundament - jeg er overbevist

om at det er helt opp til oss å gi et samarbeid på tvers av fylkes-

grensene det innholdet og det engasjementet som er nødvendig

for å gi dette den slagkraften vi trenger. Vi har sammenfallende

utfordringer, det er opp til oss selv hvorvidt vi finner felles løs-

ninger, eller om vi skal fortsette å slåss mot hverandre.

Jeg hadde et stimulerende møte med resursgruppelederne 

i Næringsforeningen tidlig i sist uke. Næringsforeningen hadde 

i 2007 tett oppunder 100 møter med 5.500 møtedeltakere, veldig

mye drevet frem av arbeidet som skjer i ressursgruppene. 

Jeg fikk flotte innspill som vi kommer til å diskutere videre 

i styret. Gjennom denne dialogen legger vi så lesten for det

videre arbeidet.

Lykke til med det nye året. Og ikke glem, mot til endring kom-

mer innenfra - fra deg selv.

S T Y R E L E D E R E N

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

Priser 2008: (størrelser angitt med BxH)
Helside: (utfallende) 210x297 mm, 186x270 Kr. 17.850.-
Halvside: 186x134 mm (ligg.) Kr. 10.500.-
Kvartside: 186x65 mm (ligg) Kr. 5.750.-
Innstikk: pris etter avtale. Fem prosent rabatt for medlemmer.

For mer informasjon kontakt: 
Helge Gunnar Nesse på telefon: 51 51 08 85/952 16 622 eller 
e-post: nesse@stavanger-chamber.no.

Frist for innlevering av materiell for neste nummer er 11. februar
Trykk: Kai Hansen Trykkeri AS

Kjære venner av Rosenkilden

Rosenkilden 01 2008 B.qxp  21-01-08  17:40  Side 42


N Y T T  O M  N AV N 42–43

Steinar Haugen (53)

er ansatt som Vice

President for Large

Projects i Keppel

Norway. Han får der-

med ansvaret for

utviklingen av kom-

petanse og prosjekter

innenfor et av selska-

pets hovedsatsingsområder. Steinar Haugen er utdannet

Petroleumsingeniør fra RDH. Han kommer fra Aker Kværner

Offshore Partner, og har ca 25 års erfaring innen ledelse av

prosjekter og innen ledelse av teknologi-områder i

Kværner/Aker Kværner systemet. 

Kjetil Rosvold (35) er

ansatt i SEB Mer-

chant Banking som

Finansiell Rådgiver.

Rosvold skal hoved-

saklig selge Leasing-

produkter til olje

/offshore bransjen.

Han kommer fra SEB

Kort (Eurocard / Diners Club) hvor han hadde ansvaret for

salget til bedrifter i bla Rogaland. Tidligere har han jobbet 

i Skanem-konsernet. Rosvold har utdannelse både fra

Handelshøyskolen BI, Univeristetet i Stavanger og University of

Paisley i Skottland.

Kjetil Rosvold

Ny Finansiell
Rådgiver i SEB
(Skandinaviska
Enskilda Banken) 

Elianne T. Strøm er

ansatt som markeds-

konsulent i Nærings-

foreningen i Stavanger-

regionen, og vil ha for-

skjellige ansvarsområ-

der innenfor salg, mar-

ked og administrasjon.

Utdannet MSc fra Norsk

Hotellhøgskole. Har i de siste to år jobbet som Key Account

Mananger hos Dell Ltd. i København. 

Elianne T.
Strøm

Markeds-
konsulent
Næringsfor-
eningen 

Guro Andersen er ansatt

som drifts- og salgsan-

svarlig i Næringsforen-

ingen i Stavanger-regio-

nen. Hun skal være an-

svarlig for alle arrange-

menter på Rosenkilde-

huset, fra utleie, og cate-

ring til annen tilretteleg-

ging av arrangementer. Guro har Bachelor i hotelledelse, og mas-

ter i økonomi- og administrasjon, siviløkonom, ved Universitetet i

Stavanger. Hun har det siste halve året jobbet som økonom i First

Hotels. De tre foregående årene som bankettleder ved Clarion

Hotel Stavanger.

Guro Andersen 

Drifts- og
salgsansvarlig 
i Nærings-
foreningen

Da Kjetil Undset og Steffen Skår

Størseth fosset inn til OL-sølv i Atlanta 

i 1996, fikk Stavanger to nye yndlinger.

Og roing var på kartet som aldri før!

Tolv år senere kan en ny lokal roer

representere Stavanger i OL. 

Tine Hiorth Schøyen fra Stavanger Roklubb, som er blitt både norsk

og nordisk mester flere ganger, satser maksimalt mot Beijing i 2008.

Sammen med makkeren Martha Helgeland er målet for Tine å bli 

kvalifisert til OL i dobbeltsculler.

Jentene trenes av Kjell Arild Lierhagen som med sin brede erfaring

har den nødvenig kompetansen for å få det beste ut av de to roerne.

Tine Hiorth Schøyen har behov for økonomisk støtte for å kunne

gjennomføre sin satsing mot OL. Hun trenger sponsorer som ser 

verdien i å støtte en dyktig utøver i en ”smal” idrett som ikke 

forbindes med millionkjøp av spillere og titusener på tribunen.

Kjetil og Steffen viste at det går an. Tine er klar til å følge opp.

Tine ønsker seg sponsorer. Et samlet sponsorbudsjett frem mot 

OL i Beijing vil ligge på rundt 250.000 NOK.

Noen firma har allerede sagt ja til beløp rundt 25.000 NOK. 

Enda flere må på plass. Ta kontakt med Tonje Hiorth Schøyen 

på telefon 922 333 73.

Stavanger tok OL-medalje i roing i Atlanta. Det kan skje igjen.

Den lokale roeren Tine Hiorth Schøyen søker sponsorer frem mot OL i Beijing.

SIM Reklamebyrå AS

Steinar
Haugen 

Vice President
for Large
Projects i
Keppel Norway.

Rosenkilden 01 2008 B.qxp  19-01-08  21:19  Side 43


BB--bbllaadd
Returadresse: Næringsforeningen i Stavanger-regionen

Postboks 182, 4001 Stavanger 

I National Oilwell Varco er det lov å tenke fritt og annerledes. Ha det gøy på jobb, rett og slett.
Vi er stadig på jakt etter kreative hoder som kan hjelpe oss med å utvikle skreddersydde,
høyteknologiske løsninger for kundene våre – riggeiere og operatørselskaper.

På www.nov-jobb.no kan du se hvem vi trenger akkurat nå. Ta kontakt med oss hvis du mener
det er deg. Send noen ord om deg selv – gjerne sammen med din løsning på oppgaven!

Den som leker, fi nner!

å å

Klarer du å få en 
1000 cm3 gipsterning 
til å størkne under vann?

Fo
to

: A
nn

e L
ise

 N
or

he
im

www.nov-jobb.no

Rosenkilden 01 2008 B.qxp  19-01-08  21:19  Side 44


