
R
osenkilden

N Æ R I N G S L I V S -
M A G A S I N E T
N R . 5 - 2 0 0 8
Å R G A N G 1 5

De nye og rike må komme
UiS-rektor Aslaug Mikkelsen mener
at regionens nye og rike selskaper
må søke samarbeid med Universitetet
dersom ambisjonene innenfor kompe-
tanse, forskning og utdanning skal nås.

Jantelov og pustebesvær
Bypatriot og kunstelsker Stein M. Jåtten
frykter janteloven i Stavanger. – Folk drar
ut av regionen for å få puste, sier dette
nummerets profil i Rosenkilden.

Det bor en pøbel i alle
Mens de fleste jakter på ”den per-
fekte arbeidstaker” er Eddi Eidsvåg
på utkikk etter de reale pøblene. I
dag er pøbelprosjektet akseptert av
de fleste, men veien har vært lang. .Side 14-15 . Side 26-28 . Side 34-35

Forskningsminister Tora Aasland:

Slik vinner
Stavanger-
regionen

. Side 6-8 Foto: Markus Johansson/BITMAP

36

LEDER SIDE 3

KILDEN SIDE 4-5

DE BESTE LÆRERNE SIDE 6-8

DEN REGIONALE VERDISKAPER SIDE 10-11

KOMPETANSE ER ALFA OG OMEGA SIDE 12-13

ETTERLYSER DE NYE OG

RIKE BEDRIFTENE SIDE 14-15

FORSKJELLEN PÅ

VISJON OG ILLUSJON SIDE 16

HJERNEFØDE I VITENFABRIKKEN SIDE 18-20

KREATIVE NÆRINGER UNDER LUPEN SIDE 21

STAVANGER - EN MODELLREGION? SIDE 22

VELSMAKENDE AVSPARK I

JAKTEN PÅ DET NORSKE MÅLTID SIDE 24

UTVIKLING AV KOMPETANSE SIDE 25

PROFILEN: STEIN M. JÅTTEN SIDE 26-28

BEDRIFTEN I ROSENKILDEN SIDE 30-31

PÅ SKINNER GJENNOM FORUS SIDE 32

VI ER ALLE PØBLER SIDE 34-35

PÅ SKRIVEBORDET

- TIL NORUNN ØSTRÅT KOKSVIK SIDE 36-37

KLAR TALE OM NASJONAL

TRANSPORTPLAN SIDE 38-39

KOMMUNIKATØREN SIDE 40

NYTT FRA BRUSSEL SIDE 42

STYRELEDEREN SIDE 45

INNSIKT OG UTSYN SIDE 46

FERGEFRI KYSTSTAMVEI SIDE 50-51

2008 GIR NÆRINGSLIVET KOMPETANSE SIDE 54-55

Rosenkilden følger redaktørplakaten. Ansvarlig redaktør: Jostein Soland. Redaktør: Harald Minge. I redaksjonen: Erik Lindboe, Egil Rugland, Trude Refvem
Hembre, Cathrine Gjertsen og Elianne Strøm. 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. Trykk: Kai Hansen Trykkeri AS. Forsidefoto: BitMap. Fotograf: Haagen Tangen
Eriksen og Hild Bjelland Vik/BITMAP. Årgang:15. Redaksjonen avsluttet 13. mai 2008.

INNHOLD

50Hun kom aldri gjen-
nom Prosessen
av Kafka, men til
gjengjeld har hun
god greie på roser.
Møt Norunn Østråt
Koksvik i spalten På
skrivebordet.

Næringsforeningene
i Stavanger, Bergen,
Haugesund og Stord
møtte Hordalands- og
Rogalandsbenken for å
snakke om kyststamvei.
Hvordan gikk det?

MILJØMERKET

241

Trykksak

640

52
Hva kan næringslivet
i regionen få ut av
kulturhovedstadsåret?
Ikke så rent lite ifølge
Hanne Berntzen,
Torstein Plener
og Jan Aasmann
Størksen.

18 Etter flere års iher-
dig jobbing åpner
avdelingsleder Gro
Persson den nye
Vitenfabrikken på
Sandnes. Rosenkilden
ble med inn!

L E D E R 2—3

Prosjektet ”landets
beste skole”

Strategisk næringsplan for 2005-2020 er til revidering, og i dette
nummeret av Rosenkilden belyser vi de ulike sidene av målene
og utfordringene når det gjelder å sikre tilgang på kvalifisert
arbeidskraft i regionen. Spørsmålet er hva næringslivet kan
gjøre, hva forsknings- og utdanningsinstitusjonene kan bidra
med og ikke minst hva disse kan få til sammen?

Forskningsminister Tora Aasland påpeker i dette numme-
ret av Rosenkilden behovet for at næringslivet i sterkere grad
utfordrer kommunene som skoleeiere, og i siste instans faktisk
bidrar i undervisningen. Som hun sier: ”Forfattere leser dikt
på skolene, hvorfor kan ikke da næringslivsledere snakke om
næringsliv”?

TAR VI OPP HANSKEN?
Statsrådens fokus er interessant, men i kompetansekapitlet i
Strategisk næringsplan er dette temaet uberørt. Mens Aaslands
mantra er at man simpelthen ikke kan begynne tidlig nok for å
sikre kompetent arbeidskraft for framtiden, omtaler vårt eget
strategidokument først og fremst virkeligheten etter barne- og
ungdomsskolen. Spørsmålet er om vi skal ta opp hansken fra
statsråden?

Grunnfjellet må være på plass! Visst skal vi utvikle utdan-
nings- og forskningsinstitusjoner av høy kvalitet, forhåpentligvis
med hjelp fra en statsråd som sørger for nok basismidler til
Universitetet, og som etter alt å dømme avfeier Stjernø-utval-
gets forslag om å slå sammen UiS med Universitetet i Agder.
Men parallelt må vi altså vekke interessen hos de unge, spesielt
når det gjelder realfag.

VITENFABRIKKEN
Nå er det ikke riktig å si at dette ikke skjer. I dette numme-

ret kan du for eksempel lese om den nye Vitenfabrikken på
Sandnes hvor både barn og voksne kan eksperimentere og
utforske teknologi og vitenskapelige fenomener i fellesskap. Vi
har dessuten flere eksempler på at teknologibedrifter har støt-
tet enkeltprosjekter i de lokale skolene for at elevene skal få
erfare hvordan teori fungerer i praksis, og hvordan teknologien
blir anvendt i arbeidsliv og forskning.

Spørsmålet er likevel om vi ikke har kommet til et punkt hvor
regionen for alvor - og på langt bredere basis - må ta tak i nett-
opp denne utfordringen. Flere år på rad har den såkalte PISA-
undersøkelsen konkludert med at norske elever skårer svakt,
og at ambisjonene er for små i den norske skolen. Kan vi ikke
bestemme oss for at skolene i Stavanger-regionen skal være
landets beste og lage et strategidokument for å nå nettopp det
målet? Et godt utgangspunkt er Næringsforeningens visjon om
”å bli best i verdiskapning gjennom oppvekst og trivsel”.

VIKTIG SAMARBEID
Ingen andre regioner i Norge har utviklet et så spennende og
sunt forhold mellom næringsliv, forsknings- og utdanningsin-
stitusjoner som vår. For at målet om å bli blant Europa fremste
kompetanseregioner skal innfris, er kanskje dette samarbeidet
den viktigste suksessfaktoren. De samme kreftene bør imid-
lertid bruke all sin erfaring, samarbeidskultur, kunnskap og
pågangsmot for å diskutere muligheten for et lokalt kunnskaps-
løft i skolene.

Stavanger-regionen skal være blant Europas fremste kompetanse-
regioner. Veien til målet er lang, men vi er tross alt på vei.

Om kostnad og
investering...

K I L D E N 4—5

Kvaliteten på våre utdanningstilbud vil bestemme kvaliteten på vår
framtidige arbeidsstyrke. Kvaliteten på vår arbeidsstyrke vil i sin tur
bestemme hvordan våre framtidige liv vil arte seg. I arbeid som i fri-
tid. Hva skal vi arbeide med? Og hvor? Hvilke servicetilbud kan vi
forvente av AS Fellesskapet? Og ikke minst: Hvilke kriterier skal vi
fordele fellesskapets verdier etter? Til utdanning og omsorg. Til sam-
ferdsel og forsvar.

KAMPEN OM KOMPETANSEN
I styrtrike AS Norge er vi fortsatt fullt
og helt avhengig av å skape verdier med
våre hoder og våre hender. Vårt enorme
oljefond på godt over to tusen milliarder
kroner skal visstnok bare representere en
sjettedel av de verdiene Ola og Kari skaper
i løpet av året. Dette er den kalde virkelig-
het som folk flest ikke kan ta inn over seg
fordi vi ikke vet bedre.

Vår framtidige suksess handler derfor
om vår evne til å hente inn kunnskap og
foredle denne til kompetanse. Vi har bare
sett begynnelsen på kampen om de gode
hodene og flinke hendene. For ettersom
levestandarden stiger og våre livsløp blir
lengre, blir vi færre til å betjene felles-
skapet – relativt sett og bokstavelig talt.
Vi setter for få barn til verden, og arbeids-
kraften rundt oss blir dyrere og dyrere
ettersom EU lykkes med sin utjevningspo-
litikk mellom Øst og Vest.

MARKEDSFUNDAMENTALISME
Mot dette bakteppet har vår økono-
miske tenkemåte endret seg dramatisk.
Oljerikdommen har velsignet oss med den
ene gode større enn den andre. Det vi gjør
skal være lønnsomt. Markedsforståelsen
styrer deler av samfunnslivet like sterkt
som Bibelen styrte kristenfolket i fordums
tider. Alt vurderes ut fra et markeds- og
lønnsomhetsprinsipp – vurderinger som
ifølge økonomen George Sores har forle-

det oss inn i en markedsfundamentalisme.
Markedet styrer alt. Dette blir litt av en

utfordring når vi skal føre vårt nasjonale
hushold. For i statsbudsjettet opererer
våre samfunnsøkonomer bare med kost-
nader. Investeringer eksisterer ikke.

Vi tenker på Etterkrigs-Norge og hvor-
dan krigsgenerasjonen bygde landet. Med
skoler og universiteter, veier og annen
samferdsel, helsestell og trygdesystemer.
Det var før Oljen kom til oss som landets
økonomiske velsignelse. Den gang handlet
det om å investere i framtiden, i barn og
unge, lenge før ord som humankapital og
intellektuell kapital løp over våre lepper.

Foreldregenerasjonen investerte i neste
generasjon. Slik sikret de sin pensjon og
alderdom. Gjennom selv å bygge landet.

JA, VI BYGGER DETTE LANDET…?
Samtalen mellom generasjonene bandt
familiene sammen – til ”kjerner” og fort-
satt i noen grad storfamilier. Gjennom
samhandling utviklet det seg en slags
samforstand – på tvers av generasjonene,
med felles verdigrunnlag som selve kjer-
nen i fellesskapet.

Så har velstanden inntatt våre liv og vi
kan kjøpe oss ut av og inn til det meste
- fra barn og gamle, til ferie og fritid.
Markedskreftene rettes inn mot barn, mot
unge, unge voksne, familieforsørgere,
unge eldre, eldre – med ulike verdiforank-
ringer for disse ulike alderskategoriene.

Og bevisstheten om det felles verdigrunn-
laget pulveriseres. Vi blir omdefinert til
aldersspesifikke grupper, til ulike mar-
kedssegmenter – som avstedkommer
ulike kjøpssignaler etter ulike behov. Hvis
ikke markedet også tar jobben med å
skape behov vi ikke ante vi hadde…

Som alltid handler livet om sammen-
henger og om vår evne til å se sammen-
henger. De lange linjene handler om
”investeringer”. Kanskje som kostnader
på kort sikt, men med utsikter til gevinst
på lang sikt.

Det er dette perspektivet på utdan-
ningsverket vårt som mangler. Der kunn-
skap og kompetanse forventes å være det
viktigste innsatsområdet i alle land som
deltar i den globale økonomien. Men der
investeringene først viser lønnsomhet når
nye generasjoner kommer i arbeid. Som
tilfellet er for samferdsel. Der Jærbanen
neppe kunne være lønnsom ved åpningen i
1878, mens den i dag bestemmer hvordan
vi bygger framtiden på Jæren 130 år etter.

Snakker vi om kostnader eller inves-
teringer når Kunnskapsløftet settes på
dagsorden? Og hva snakker vi om når det
gjelder Samferdselsløftet? Evner vi å se
forskjellen på kostnader og investeringer
når landet skal bygges? Eller er perspek-
tivet som hos enøyde markedsfundamen-
talister?

- Man kan simpelthen ikke begynne tidlig
nok. Dere skal ha de beste lærerne, og
dermed er det viktig at næringslivet utfor-
drer kommunene som skoleeier. Både
bedriftene, Næringsforeningen og andre
relevante institusjoner bør derfor tenke
på hvordan dere for framtiden skal sam-
arbeide med skolevesenet. For å nå de
ambisiøse målene når det gjelder kompe-
tanseutvikling i regionen er det nødvendig
med ungt entreprenørskap og fokus på
realfag. Næringslivet kan bidra til enga-
sjement og spille inn nye læringsmetoder,
sier Aasland til Rosenkilden.

Statsråden er ikke ukjent med de unge
i regionen og har flere ganger stiftet
bekjentskap med dem.

- De er noe for seg selv. Spesielt
husker jeg elevene ved Stavanger kate-
dralskole som vant den såkalte Holberg-
prisen ved å sammenligne ungdom fra
Palestina og Stavanger. Jeg ble fasinert
av både pågangsmotet, metodetilnærmin-
gen og den mytefrie holdningen.

BRENNENDE HJERTE
Den relativt ferske statsråden har et
brennende hjerte for sitt hjemsted, selv
om hun er statsråd for alle og ikke bare
for oss. Før dette intervjuet har hun
lest gjennom kapitlet om kompetanse
i Strategisk næringsplan som 16 kom-
muner stiller seg bak. Selv om målene
er ambisiøse tror hun regionen har store
muligheter.

- Betydningen av at jeg som statsråd
har hjemstedet mitt i Rogaland er utvil-
somt overdrevet, men samtidig sitter jeg
jo med erfaringer fra regionen som er
mitt bakteppe for ideer og tenkemåte.
Denne måten å drive en region på må
faktisk oppleves, det kan være vanskelig å
forstå for utenforstående, sier hun.

Aasland tenker på entreprenørskapet
og mentaliteten som gjorde at oljeeventy-
ret ble realisert. Hardt arbeid i en used-
vanlig dynamisk region gir resultater.
Men nå trenger vi kanskje flere bein å stå
på? Hva skjer om ti år?

- De etablerte bransjene er i hvert
fall nødt til å fornye seg. Pessimismen
i oljebransjen for en tid tilbake virket
negativt i forhold til rekruttering til disse
profesjonene. Olje- og gass-selskapene
må være i front når det gjelder ny tek-
nologi - for eksempel innenfor fornybar
energi. Spesielt innenfor dette feltet er
det en viktig oppgave for meg å legge til
rette for forskning. Klimaforliket frigjør
forskningsmidler som bør være et mål
for en region med så mye kompetanse
på alternativ energi. Det gjelder å gripe
muligheten nå!

FORSKNING - EN INVESTERING
- Som kjent, er det jo på Vestlandet ver-
diskapningen i hovedsak skjer. Er det
ikke en mulighet for at man kanskje får
mer igjen for forskningskronene her, og
at man derfor ut i fra et økonomisk motiv
burde bevilget mer penger til de som gir
mest tilbake?

- Det er et veldig interessant spørsmål.
Spørsmålet er hva vi får igjen, og det fin-
nes ikke noe klart svar. Det er selvsagt en
sammenheng mellom forskning, produk-

sjon og inntekter, men alt kan ikke måles
i penger. Eksempelvis må det forskes på
ting som har en annen samfunnsmessig
betydning, som for eksempel miljø.

- Hva kan du gjøre for oss?
- Jeg skal i hvert fall gjøre mitt! Det er

klart at en av mine viktigste oppgaver er å
sørge for en god nok basisfinansiering til
Universitetet i Stavanger. For øvrig er det
maktpåliggende å stimulere til forskning.
Her skal det offentlige være i førersetet,
men samarbeidet med næringslivet skal
være tett. På dette området er Stavanger-
regionen i en særklasse i Norge. Vi opp-
lever UiS som veldig åpent i forhold til
næringslivet, og det virker også som det
skjer uten at sameksistensen går utover
institusjonens integritet og uavhengighet.
Den generelle oppfattelsen er at nærings-
livet i regionen har en sterk omsorg for
universitetet sitt. Det er en ekstremt
fruktbar og spennende situasjon - helt i
tråd med den såkalte kvalitetsreformens
intensjon. Og hele tiden søker man den
internasjonale dimensjonen.

KULTUR BETYR FORNYELSE
Det har skjedd noen med Stavanger-
regionen som forskningsministeren synes
er viktig, og som hun mener gir oss helt
andre og langt bedre forutsetninger til å
møte de framtidige utfordringene når det
gjelder utdanning, forskning og satsing på
kvalifisert arbeidskraft.

- Ledere som før bare snakket om olje
og gass, er nå opptatt av betydningen av
kultur. At Stavanger ble europeisk kultur-
hovedstad har gjort noe med næringslivet.
Før opplevde man nok en påfallende sne-

- Hvorfor kan ikke folk fra næringslivet i Stavanger-regionen besøke
klasserommene for å snakke om næringslivet. Forfattere reiser jo
rundt til skolene for å lese dikt, sier forskningsminister Tora Aasland.

Tekst: Harald Minge
Foto: Markus Johansson/BITMAP

 6—7

- Dere skal ha de
beste lærerne

>>>

Forskningsminister Tora Aasland:

 8—9

verhet, mens det er spennvidde som i dag
preger næringslivslederne. Vi snakker om
en helt påfallende fornyingsprosess og
vilje til å utfordre fasttømrede strukturer.
Mykere verdier har sneket seg inn i styre-
rommene, sier hun.

Selv om vi tradisjonelt har vært en
utadvendt region, tror Aasland at vi gjen-
nom kulturen for alvor tar skrittet inn i
den europeiske tenkningen. Hun viser til
betydningen av selve prosessen - planleg-
gingen, søknaden og det betydelige nett-
verket man i løpet av perioden har skaffet

seg i Europa. Samtidig er den lokale for-
ankringen sterk.

- Mitt råd er at regionen vektlegger
denne dimensjonen sterkt fordi den gir
spennende framtidsperspektiver. Mye
næringsliv er ennå ikke født! Dessuten vil
kulturelementet gjøre regionen attraktiv,
og dermed interessant for dem som vil
bo, jobbe og utdanne seg her.

MYE KLAGING
Aasland har fulgt nøye med på debatten
om den skjeve fordelingen mellom øst og

vest, og er ikke uforbeholdent fortrolig
med innspillene fra sin egen region.

- Dere klager mye, og det tror jeg rett
og slett ikke fører fram. Riktignok forstår
jeg hvorfor. Regionen har fått til mye, og
man føler at man ikke får som fortjent.
Men utenfra ser man en region som går
godt og som klarer seg utmerket. Da er
klagesangen vanskelig å forstå.

Aasland tror regionen har gode forut-
setninger for å lykkes med innsatsen for
å skaffe og beholde kvalifisert arbeids-
kraft, men advarer mot fallgruvene.

- Det verste som kan skje er at man
mister fellesskapstenkningen. Når man
er så velfødde blir det fort til at man bare
tenker på seg selv. Dessuten er det kri-
tisk dersom man ikke forstår betydningen
av å utnytte ettereffektene av kulturho-
vedstadsåret. Alle må bidra, og kreftene
må samles, sier hun.

UIS IKKE SÅRBART
I disse dager går høringsfristen til
Stjernø-utvalgets rapport om høy-
ere utdanning ut, og snart skal du selv
komme med en innstilling til regjeringen.
Et av utvalgets forslag til nyorganisering
av universitetssektoren innebærer en
sammenslåing av UiS og Universitetet i
Agder (UiA), hvilket blir mottatt med und-
ring og oppgitthet i Stavanger.

- Jeg kan ikke ha meninger om dette
på et slikt stadium i prosessen, men jeg
ser ikke for meg de helt store grepene.
Men Stjernø-utvalget mener at en del av
utdanningsinstitusjonene er så små og
sårbare at de bør slås sammen.

- Oppfatter du Universitetet i Stavanger
som et lite og sårbart universitet?

- Nei, det gjør jeg ikke, sier Tora
Aasland.

Kompetanseregionen mot 2020

Strategisk næringsplan er oppdatert,
og i dette nummeret av Rosenkilden
har vi i flere artikler fokusert spe-
sielt på det kapittelet som handler
om kompetanse. Målsettingen er at
Stavanger-regionen skal være blant
Europas fremste kompetanseregioner.
Disse tre faktorene blir i dokumentet
trukket fram for å nå målet:
1. Sikre god tilgang på kvalifisert
 arbeidskraft
2. Utvikle utdannings- og forsk-
 ningsinstitusjoner av høy kvalitet
3. Utvikle gode vekstvilkår for kunn-
 skapsintensiv næringsvirksomhet

Dere klager mye,
og det tror jeg rett

og slett ikke fører fram.
Riktignok forstår jeg
hvorfor.

”

Akkurat som isdn
 - bare mye billigere!

Vi leverer komplette IP-telefoniløsninger. Du kan benytte
din eksisterende telefonsentral - behold apparatene,
funksjonene og telefonnummerne!

Kan også leveres som frittstående IP-abonnement.

IP telefoni til bedriften

Konsulentavdeling: Klubbgt 6
Bredbåndsbutikk: Østervåg 47
Tlf. 51 53 20 53 - www.hesbynett.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

Fylkesmannen i Finnmark opplyser på sin nettside 24. april at
Skogfoss skole skal delta på FN´s internasjonale miljøkonfe-
ranse, Tunza 2008. På konferansen møtes ca 1000 miljøenga-
sjerte barn mellom 10 og 14 år. De kommer fra alle verdens-
hjørner. Skogfoss skole deltar med fire elever. Det er første
gang en slik miljøkonferanse holdes i Norge. Konferansens
motto er “Creating Change”. Deltakerne skal i løpet av kon-
feranseuka diskutere og lære om temaer som; vann, energi,
artsmangfold og forbruk og produksjon. Det vil bli arrangert

en rekke verksteder og utflukter hvor disse temaene vil være
i fokus. Barna får og diskutere utfordringene de møter på
sin hjemplass. Skogfoss skole ble i 2001 tildelt Grønt Flagg.
Det er den nordligste skolen som er sertifisert etter denne
ordningen. Skolen er aktiv i forhold til miljøarbeid og miljø-
undervisning og har et nært samarbeid med Fylkesmannens
miljøvernavdeling om dette. Konferansen arrangeres i
Stavanger 16. - 20. juni. Det er FN`s miljøprogram UNEP og
Ung Agenda 21 i Stavanger som står bak arrangementet.

 Fra Finnmark til Stavanger for å diskutere og lære om miljø

Kompetanse er imidlertid ikke bare
viktig for vekst og konkurranseevne.
Kunnskaper og ferdigheter har stor
betydning også for de andre forholdene
som gir en attraktiv og levedyktig region.
Uten nye kunnskaper og innsikter, skjer
det lite nyskaping. Nyskaping krever risi-
kokapital, og den risikovillige kapitalen
lokaliserer seg der det finnes kunnska-
per, ideer og konsepter. Altså: Der det er
innovativ kompetanse, finnes også nød-
vendig risikokapital for å realisere ideene.
Videre er det en klar sammenheng mel-
lom kompetanse og infrastruktur. En god
infrastruktur – enten den er fysisk eller
elektronisk – skaper et mer dynamisk og
mobilt arbeidsmarked. En god regional
økonomi er avhengig av at kunnskapen
distribueres og deles. Kompetanse er
også viktig for det vi oppfatter som god
livskvalitet: Meningsfylt arbeid, god inn-
tekt, god helse og tilhørighet til et større
og utviklende fellesskap. Og kompe-
tanse innen språk og kulturforståelse er
avgjørende for å kunne mestre en stadig
mer global økonomi og tilværelse mer
generelt. En vellykket implementering av
strategisk næringsplan betinger at disse
koblingene ikke bare forstås, men at de
utnyttes kreativt.

SPESIALISERT VERDEN
I vår sektordrevne og spesialiserte ver-
den støter vi på mange barrierer for at
nye møter, arenaer og koblinger utvikles.
Kunnskap gir en viktig kilde for makt,

noe mange prøver å oppnå ved å holde
kunnskapen og informasjonen for seg
selv. Men i en regional sammenheng er
det nøyaktig det motsatte som teller.
Den regionale verdiskapningen, dialogen
og samforståelsen er best tjent med en
åpen informasjonsflyt, mellom bransjer,
mellom generasjoner, mellom innfødte
og tilflyttere. Her har Stavangerregionen
Næringsutvikling og andre regionale
strateger en enorm utfordring.

INTERNASJONALT ORIENTERT
Den individuelle og regionale mestringen
av de globale utfordringene krever læring
og kompetanseutvikling både på langs og
på tvers. Vår åpne og internasjonalt ori-
enterte regionale økonomi krever raskere
omstillinger og fornyelse av kompetanse
gjennom hele livsløpet. Arbeidsgivere
både i privat og offentlig sektor må
drive en aktiv kompetanse- og innova-
sjonspolitikk som stadig utfordrer og
stimulerer de ansatte. Slik det regionale
arbeidsmarkedet nå er, må det legges
til rette for at eldre arbeidstakere finner
meningsfylt arbeid og stimuleres til å
bli værende i arbeidsmarkedet. Uansett
konjunkturer vil dette bli et økende krav,
det vil bli oppfattet som meningsløst at
mange skal gå uvirksomme i 20-25 år
etter oppnådd pensjonsalder. Stadig flere
pensjonister er velutdannede, klartenkte
og fortsatt energiske og kunnskapshun-
grige. Her kunne Stavanger-regionen bli
en foregangsregion.

MATFYLKET ER SPENNENDE
Skal regionen overleve i en stadig mer
globalisert økonomi, er entreprenørskap
og innovasjon stadig viktigere. Å oppdage
og utnytte nye muligheter skjer gjerne i
møtet mellom ulike mennesker, perspek-
tiver og kulturer. Læring på tvers inne-
bærer sammenkobling av kunnskaper fra
ulike arenaer. Matfylket Rogaland kan bli
en spennende realitet når kompetanse
om mat knyttes til helse, opplevelser
og regional kulturhistorie. Bedrifter kan
bli mer innovative om de knytter til seg
kunstnere, forskere eller innvandrere
som kan gi friske perspektiver på bedrif-
tens virksomhet. Implementeringen av
den strategiske næringsplanen kan gi nye
og spennende resultater hvis det settes
som krav at alle prosjekter skal settes
sammen av mennesker med et mangfold
av kompetanse. Dette vil innebære en
konkretisering av regionens visjon om
å være åpen for nye kulturer, ideer og
impulser. Kanskje skulle vi introdusere
begrepet ”den regionale verdiskaper” om
de som påtar seg
rollen å koble
sammen kompe-
tanse på tvers av
de tradisjonelle
skillelinjene som
ellers fratar oss
mulighetene for
kreativitet og
felles identitets-
skaping?

Nytt begrep: ”Den regionale
verdiskaper”
I utkastet til strategisk næringsplan regnes kompetanse som en av
seks drivkrefter for økonomisk vekst og velstandsutvikling i regionen.
Det er bra – og utvilsomt helt på sin plass.

Kommentar:

Martin Gjelsvik,
viseadministrerende
direktør ved IRIS

Kompetanse er Alfa og O
Signalene fra offentlige og private aktører i hele Stavanger-
regionen er tydelige. Vi må satse mer på kompetanse dersom
næringslivet skal lykkes også i framtiden.

- En undersøkelse fra IRIS viser at
kompetanse er det satsingsområdet i
Strategisk næringsplan for Stavanger-
regionen som folk mener er viktigst.
Dersom vi skal lykkes med de andre sat-
singsområdene må kompetansen være på
plass, sier Kjølv E. Egeland, den nye råd-
giveren i Universitetsfondet for Rogaland.

Egeland har ledet arbeidet med å
oppdatere kompetansekapitlet i den nye
næringsplanen som nå er ute på høring i
kommunene i Stavanger-regionen. Målet
for arbeidet med kompetanse er ambisi-
øst; Stavanger-regionen skal være blant
Europas ledende kunnskapsregioner.
Etter en rekke møter og diskusjoner med
representanter fra næringsliv, offentlig
sektor og ikke minst kunnskapsinstitu-
sjoner har en kommet fram til tre stra-
tegiske grep som vil være viktige for å nå

målet. Vi må sikre god tilgang på kvalifi-
sert arbeidskraft, utvikle utdannings- og
forskningsinstitusjoner av høy kvalitet og
gi kunnskapsintensiv næringsvirksomhet
gode vekstvilkår.

- Disse tre grepene henger alle
sammen. For å sikre god tilgang på kva-
lifisert arbeidskraft må vi ha utdannings-
og forskningsinstitusjoner av høy kvalitet.
Skal man igjen ha gode utdanningsinsti-
tusjoner må man gi dem gode vekstvilkår,
forklarer Egeland.

HELHETSTENKNING OG CAMPUS
ULLANDHAUG
To viktig poeng i den oppdaterte planen er
helhetstenkning og campusutvikling.

- Vi må utvikle en strategi for hele
kunnskapskjeden; fra grunnskole til
det å greie å rekruttere og beholde den
beste arbeidskraften. De lokale utdan-
ningsinstitusjonene må være attraktive
for regionens egne elever og studenter.
I tillegg må de tiltrekke seg gode stu-
denter fra inn- og utland. Det betyr at vi

bl.a. må skape gode bo- og levevilkår for
studentene. ”Studentbyen Stavanger” og
campusutviklingen på Ullandhaug må
vi som region samarbeide om. Et enda
tettere samarbeid med næringslivet er
også nødvendig. Vi må utvikle et framtids-
rettet utdanningstilbud som kan dekke
næringslivets framtidige kompetanse-
behov. Dette tilbudet må også inkludere
etter- og videreutdanning.

EN PLAN KREVER HANDLING
Den strategiske næringspla-
nen skal behandles i kommunene,
Næringsforeningen og i andre regio-
nale organisasjoner på sensommeren.
Deretter skal det utarbeides årlige hand-
lingsplaner basert på planen.

- En ambisiøs målsetning krever også
kraftfulle tiltak. Vi må lage en handlings-
plan der de ulike deler av samfunns- og
næringsliv går sammen om å løfte
Stavanger-regionen fram som en viktig
kunnskapsregion, konkluderer Egeland.

Tom Tvedt

TOM TVEDT,
ROGALAND
FYLKESKOMMUNE
Kapitlet om kompetanse
samsvarer godt med
Fylkeskommunen sine
planer. Det er viktig å
ha en helhetlig tenkning
rundt kompetanse, og at
planene våre samkjøres.
Strategisk Næringsplan
er en prinsipiell plan, som
inneholder det den bør
inneholde.

Ole Imsland

OLE IMSLAND,
ROGALAND KURS OG
KOMPETANSESENTER (RKK)
Kompetansekapitlet i Strategisk
næringsplan synliggjør en av
styrkene til Stavangerregionen;
et klart fokus på viktigheten av
høy kompetanse, og et tydelig
samarbeid mellom utdannings,
forsknings og næringslivsaktø-
rer for å oppnå dette. Viljen til
samarbeide mot et klart uttalt
felles mål er noe som har ført
Stavanger-regionen fram til
en ledende posisjon i nasjonal
sammenheng.

Tekst: Cathrine Gjertsen

12—13

Omega

Pål Jacob Jakobsen

PÅL JACOB JACOBSEN,
STAVANGER-REGIONENS
EUROPAKONTOR.
Europeiske regioner må ofte
oppleve store problemer før de
klarer å snu. Når det gjelder
kompetanse og arbeidskraft så
har vi nådd bunnen. Det holder
ikke at regionen har høye løn-
ninger om vi ikke er attraktive
nok til at arbeidskraften velger
å bli værende. Det er også viktig
at internasjonaliseringen av uni-
versitetene blir en regional utfor-
dring og at man med campus
og internasjonale satsinger øker
antallet studenter som reiser ut
og studenter som kommer inn.

Jostein Soland

JOSTEIN SOLAND,
NÆRINGSFORENINGEN
Over alt settes kompetanse på
topp når det snakkes om konkur-
ransekraft i vår globaliserte verden.
Kvaliteten på forskning og utdanning
bestemmer kvaliteten på vår framti-
dige arbeidsstyrke. For i markeder i
sterk endring må bedrifter og ansatte
kunne ta endringene før endringene
tar dem. I dette virkelighetsbildet vil
logisk nok arbeidsgivere og arbeids-
takere kunne enes om én nødvendig-
het: tilgang til kunnskap gjennom
etterutdanning og videreutdanning.
Vi snakker om livslang læring – der
kunnskap brynes mot erfaring og
skaper ny innsikt, ny kompetanse.

STRATEGISK NÆRINGSPLAN
Strategisk Næringsplan sam-
ler Finnøy, Forsand, Gjesdal,
Hjelmeland, Hå, Klepp, Kvitsøy,
Randaberg, Rennesøy, Sandnes,
Sirdal, Sola, Stavanger, Strand,
Suldal og Time kommune. Dette er
en kompakt region med et samlet
arbeids-, bolig- og servicemarked.
Næringspolitiske utfordringer må
derfor løses på tvers av kommune-
grensene.

Næringsplanen er utarbeidet i
samarbeid med næringsliv, fors-
knings- og utdanningsinstitusjoner
og det offentlige. Stavanger-
regionen Næringsutvikling AS
leder arbeidet med å oppdatere
næringsplanen som skal gjelde for
2008-2020.

”Vi må utvikle et
framtidsrettet
utdanningstilbud
som kan dekke
næringslivets
framtidige kompe-
tansebehov.

Kjølv Egeland

Kjølv Egeland har ledet arbeidet med å oppdatere kompetansekapitlet i den nye næringsplanen som nå er ute
på høring i kommunene i Stavanger-regionen.

Universitetet er midt i en krevende stra-
tegiprosess hvor samarbeidet mellom
akademia og næringslivet har vært et av
konfliktområdene. En del av debatten har
dreid seg om begrepsbruk. Spørsmålet er
for eksempel hva man legger i uttrykket
”nyskapingsuniversitet”.

- Motstanderne mener at denne beteg-
nelsen gir assosiasjoner til knefall for
næringslivet, mens jeg mener det har en
bredere betydning som handler om hvor-
dan en gjennom utdanning og forskning
kan bidra til vekst, utvikling og et bedre
samfunn – nasjonalt og globalt. Dette
understrekes i strateginotatet ved grunn-
verdiene om samfunnsansvar og bærekraf-
tig utvikling, sier Mikkelsen.

Debatten er på mange måter selve kjer-
nen når ny strategi for kompetanseheving
i regionen diskuteres. Når Mikkelsen set-
ter sine rektorkolleger fra andre deler
av landet stevne, misunner de henne det
engasjementet, entusiasmen og omsorgen
næringslivet i Stavanger-regionen viser for
sitt universitet.

- Vi møter bare åpne dører ute i bedrif-
tene. Her praktiseres direkte tale og du kan
si hva du vil. Det er et samarbeidsklima
som gir oss et fortrinn, sier Mikkelsen.
Samtidig ser hun at dagens nivå – enten
det gjelder den økonomiske innsatsen fra
det private eller offentlige, ikke står i for-
hold til de høye ambisjonene regionen har
på universitetets vegne.

- Forsetter finansieringen på dagens
nivå, klarer vi det ikke. Målet er djervt, og
jeg støtter det fullt ut, men ting kommer
ikke av seg selv. Både staten og nærings-
livet må være villig til å betale prisen, men

får vi det til, vil regionen lykkes i sitt utvi-
klingsarbeid.

FLERE MÅ BIDRA
Mikkelsen legger ikke skjul på at en enda
større del av næringslivet er nødt til å
engasjere seg i universitetets framtid. Ikke
minst ser hun et behov for at nye og suk-
sessrike bedrifter går inn.

- Mange av de større etablerte selska-
pene har alltid bidratt mye, men vi savner
på mange måter engasjementet fra den
nye generasjon selskaper som tjener godt,
og som selv bør ha stor nytte av å komme
til oss. Skal vi nå målet om å bli en euro-
peisk kompetanseregion, må nesten et
samlet næringsliv og offentlig sektor ha
en eller annen form for samarbeid med
oss. Selskapene må forstå at det er smart
å investere i videreutvikling og innovasjon
og i utdanning av alle slag til kommende
generasjoner. Vi kan hjelpe dem med det,
sier rektoren.

Da Universitetet i Stavanger formelt ble
åpnet 17. januar 2005, var det mange som
gratulerte med landets første ”nærings-
livsuniversitet”. Flere har de senere år
hevdet at en stadig større del av inntektene
til universitetene vil komme fra det private.
Internasjonalt er det kanskje USA som
har de lengste tradisjonene med privat
delfinansiering av universitetene. I Europa
er det enda et ideal for mange at univer-
sitetene skal være fullfinansiert av staten.
Men heller ikke her strekker bevilgningene
fra staten til verken løpende drift eller de
ambisjoner som fagmiljøene har.

GÅR ETTER PRIVATE PENGER
- Går vi mot amerikanske tilstander, og vil
stavangerregionen lede an i en slik utvik-
ling?

- Vi ønsker mer ekstern finansiering til
UiS, men vi leder ikke an. Andre universi-

teter tar inn flere eksterne midler enn det
vi gjør. For UiS er det avgjørende at den
offentlige basisfinansieringen økes. Vi er
også opptatt at den skjeve fordelingen mel-
lom landets universiteter blir jevnet ut. Men
selv om jeg tror staten vil satse sterkere
på utdanning, er det ikke nok i forhold til
våre ambisjoner og mål, så en økning i pri-
vate bidrag er nødvendig. Offentlig sektor
trenger arbeidskraft og næringslivet selv vil
også se at de trenger et enda sterkere uni-
versitet. Ut i fra det perspektivet, og fordi
myndighetene krever det av oss og måler
resultatene på det, har vi rett og slett ikke
frihet til å la være å gå etter private penger.
Vi kan jo ikke bare ringe departementet når
vi ønsker penger til nye satsinger, sier hun.

KUNNSKAPSBELTE
I strategidebatten på Ullandhaug diskute-
res institusjonens ståsted. Hva type univer-
sitet skal UiS være?

- Våre eiere har en forventning om at vi
skal være annerledes. Vi skal være et fors-
kningsuniversitet med vekt på både grunn-
forskning og anvendt forskning. Våre spiss-
områder som leseforskning og atferds-
forskning vil være viktige for utviklingen
av framtidens lærerutdanning. Fag som
samfunnssikkerhet og risikostyring viser
seg nødvendig på stadig flere samfunns-
områder. Vi er gode på petroleumsfag, og
nå må vi også fokusere bredere på energi,
klima og miljø. Vi har fått et senter på
organelle forskning i internasjonal klasse,
og vi satser på praksisnær forskning for
profesjonsutdanning. I tillegg til dette har
vi mange andre viktige områder som øko-
nomi og ledelse, mat og reiseliv, språkfag
og samfunnsfag. Strategisk samarbeid med
andre universiteter og høgskoler kan være
nødvendig for å videreutvikle oss. Et kunn-
skapsbelte fra Agder til Bergen er derfor
en av ideene i forslag til ny overordnet stra-
tegi, avslutter Aslaug Mikkelsen.

UiS-rektor Aslaug Mikkelsen:

Etterlyser de nye og
Et enormt felles løft av næringslivet og universitetet er nødvendig
dersom ambisjonen er å bli blant Europas fremste kompetanseregio-
ner innen 2020, mener UiS-rektor Aslaug Mikkelsen.
 - Om noen år bør det nesten ikke være en eneste bedrift i regionen
som ikke har et samarbeid med Universitetet, sier hun.

Tekst: Harald Minge
Foto: BITMAP

rike bedriftene
 14—15

Slik kontakter du UiS:
Driver du et firma som har en faglig utfor-
dring eller som kan avse midler til fors-
kning for å investere i egen utvikling? Da
er UiS eller Iris riktig adresse. Har du et
kompetanse- eller rekrutteringsbehov? Da
kan du ta kontakt med Karrieresenteret til
Universitetet i Stavanger. Der sitter kom-
petente medarbeidere som kan hjelpe deg
videre til rett avdeling. Det finnes mange
løsninger og en rekke modeller for samar-
beid. For eksempel kan det dreie seg om
såkalt oppdragsforskning hvor regionens
skarpeste forskere jobber nettopp med ditt
prosjekt.

Gjedebo-familien bidro i fjor med 50
millioner kroner til et nytt Senter for
Innovasjonsforskning ved Universitetet
i Stavanger. Stavanger-gründeren har
dermed bidratt mer enn noen til å styrke
forskningen ved UiS. Han synes imidlertid
at det blir for pretensiøst å påstå at dette
handler om å ”ta samfunnsansvar”.

- Det handler om at du vil se ting gro.
Tradisjonelt har regionen vært langt
framme på innovasjon og entreprenør-
skap. Jeg ønsket å bidra til at forskningen
på dette feltet blir styrket og systemati-
sert, hevder Gjedebo.

NØKKELEN
 Han tror at samarbeidet mellom
næringslivet og utdanningsinstitusjonene

er nøkkelen til framtidig suksess.
- Jeg er overbevist om at vi vil se en

dreining mot amerikanske forhold som
betyr at private framover må ta et enda
større økonomisk ansvar. Universitetene
ønsker større eierskap til forskning,
i tillegg ser vi at de kommersialise-
rer sin forskning. Det kan lett føre til
at industrien trekker seg vekk. I dag
hadde jeg ikke turd å samarbeide med
Rogalansforskning slik vi gjorde i 80- og
90-årene. Dette er også et problem for
studenter og forskere.

Gjedebo mener at næringslivet i
Stavanger bidrar nok.

- Vi betaler skatt, og det bør holde, men
problemet er jo at disse midlene ikke blir
anvendt riktig, framholder han.

Han mener det finnes en
rekke eksempler på at sam-
arbeidet mellom næringsliv
og universitet er fruktbart.

-Ta for eksempel sam-
arbeidet mellom finansnæ-
ringen og UiS for å utdanne
finansmedarbeidere, som
er et godt eksempel når
det gjelder å bruke de rette
kreftene for å bygge opp
relevant kompetanse.

BAKERNE I PEDERSGATA
Gjedebo har studert kom-
petansekapitlet i Strategisk
næringsplan, men synes
at det preget av uklare og
umålbare mål. Dette ligner
med på en illusjon enn en
visjon, sier han, og fortset-
ter.

- Den får meg til å tenke
på historien om de tre
bakerne i Pedersgata. Han
første proklamerte at han
hadde byens beste brød.

Nestemann påsto dermed at

han hadde Norges beste brød, mens han
siste i hvert fall visste hvor han befant
seg da han nøyde seg med å hevde at han
hadde de beste brødene i Pedersgata.
Poenget mitt er at det er vanskelig å måle
om Stavanger blir ”en av Europas fremste
kompetanseregioner”.

- To faktorer er etter Gjedebos syn
avgjørende i et strategidokument: - Først
må du vite hvor du er – hva som er nå-
situasjonen. Ellers har du ikke et måle-
verktøy som hjelper deg til å nå målet.
Så må du ha en konkret målsetting som
faktisk er målbar. ”Det som blir målt, blir
gjort”.

IKKE SLØS MED TID
Som gründer er han vant til at kompe-
tansen må utvikles/læres i selskapene.
Senere er samarbeid med forskning vik-
tig. I neste fase skal kunnskapen spres i
et større omfang og da kommer undervis-
ning inn i bildet.

- Jeg tror regionen kan bli styrket av
at det nå satses på innovasjon. En hoved-
utfordring med nyskapning er å satse på
de rette prosjektene uten å sløse vekk for
mye tid, penger og energi på feil ting.

- Hva er de viktigste suksessfaktorene
framover?

- Blant annet å satse på de rette utdan-
ningene og sikre kvaliteten. Studier er
den viktigste investeringen dagens unge
gjør, og de er stadig mer mobile. Dersom
ikke et sertifikat fra UiS oppfattes som
relevant nok eller er tilstrekkelig attrak-
tiv, velger de et annet universitet i inn-
eller utland. Til slutt er det avgjørende at
det vises respekt for det entreprenørska-
pet som kjennetegner næringslivet i regi-
onen, og at man utnytter det gode samar-
beidsklimaet. Det er lett å ta kontakt med
næringslivet her fordi barrierene er få,
sier Gjedebo.

Tekst: Harald Minge

Forskjellen på
visjon og illusjon
Uklare mål og mangel på en beskrivelse av dagens situasjon preger
kompetansestrategien i Stavanger-regionen, mener Jon Gjedebo.

 16—17

”Først må du vite
hvor du er – hva
som er nå situasjo-
nen. Ellers har du
ikke et måleverktøy
som hjelper deg til
å nå målet.

Jon Gjedebo

Stavanger-gründeren Jon Gjedebo har bidratt mer enn noen til å styrke
forskningen ved UiS.

Kulinariske Stavanger?

AL-D
EN

TE.N
O

Foto: Anne Lise N
orheim

. D
essert: SJO

KO
LA

D
EPIKEN

SIMSALASTAVANGERFORUM!

I juli arrangeres Bocuse d’Or i Stavanger. Matfylket når stadig nye ganer.
Når verden nå kommer til byen, er dette et resultat av mange års samarbeid
mellom lokale og internasjonale krefter. Nå skal Matfylket virkelig få skinne:
Tomatene fra Finnøy, urtene fra Randaberg, Kvitsøylam, ost fra Voll
og kveite fra Hjelmeland.

Ingen måltider er like - men alle er like viktige. www.stavanger-forum.no

 18—19

Avdelingsleder Gro Persson flyr høyt og lavt når
Rosenkilden svipper innom Vitenfabrikken for å
lodde stemningen noen uker før åpningen.

Avdelingsleder Gro Persson flyr høyt
og lavt når Rosenkilden svipper innom
Vitenfabrikken for å lodde stemningen
noen uker før åpningen. En kan saktens
lure på om alt blir klart til åpningen, inni-
mellom ledninger og materialer og betong
og malingsspann. Men Gro Persson er
trygg: - Kom tilbake i slutten av mai, så
skal dere få se!

NASJONAL SATSING
Vitensentre er populærvitenskapelige
opplevelsessentre som særlig skal sti-
mulere barn og unge sin interesse for
matematikk, teknologi og naturvitenskap
og formidle forskning og kunnskap på
aktivt og engasjerende vis. Manglende
realfaginteresse blant de oppvoksende

slekter gjorde at regjeringen besluttet å
satse på regionale vitensentre som et vir-
kemiddel for å snu utviklingen i riktig ret-
ning. Og dermed var det gjort: I 2003 fikk
Jærmuseet status som ett av seks regio-
nale vitensentre, i godt selskap med Norsk
teknisk museum, Midtnorsk vitensenter i
Trondheim, Bergen vitensenter, Nordnorsk
vitensenter i Tromsø og Innlandets viten-
senter i Gjøvik. Allerede i 2002 ble Gro
Persson ansatt som avdelingsleder i
Jærmuseet med ansvar for å bygge opp
vitensenteret, eller Vitenfabrikken som
det kalles her, etter at Øglænds bedrifts-
museum, Sandnesmuseet og Krossen
Havremølle ble organisert som en egen
avdeling av Jærmuseet. Et helt kvartal
midt i Sandnes sentrum var blitt øremer-
ket museumsvirksomhet, og dette er nå
på god vei til å fylles opp med byggetrinn
1, som er tegnet av det norske arkitekt-
firmaet Askim og Lantto AS. Disse vant
for øvrig Vitensenterets europeiske arki-

tektkonkurranse med arbeidet ”Jonas og
Vitenfabrikken”.

UTSTILLINGER OG AKTIVITETER
Vitenfabrikken har allerede presentert
spennende utstillinger. Først ute var
”Leonardo da Vinci – et geni av sin tid”. Og
i februar 2005 ble pilotutstillingen ”Alle
teller” åpnet av daværende kulturminister
Valgerd Svarstad Haugland og kulturby-
direktør Mary Miller. Denne utstillingen
består av 35 interaktive eksperimenter
som konkretiserer matematikken og viser
sammenhenger mellom matematikk og
verden rundt oss. Mange var med og bidro
til pilotutstillingen, bl.a. ulike fagmiljø,
næringsliv og banker, frivillige organisa-
sjoner, NHO og Universitetet i Stavanger,
NITO og Gand videregående skole, Tekna
og Lyse Energi – for å nevne noen.
Familien Ulltveit-Moe har vært en annen
stor bidragsyter til Vitenfabrikken.

I forbindelse med den offisielle åpnin-

Mai 2008: Vitenfabrikken i Sandnes åpner dørene for leg og lærd,
etter flere års iherdig jobbing og satsing fra en rekke ivrige aktører.
Med hjelp fra sentrale, regionale og lokale myndigheter og regionalt
næringsliv er rundt 100 millioner kroner spyttet inn i praktbygget i
Sandnes. I tillegg kan vi legge til et par titalls millioner i utstyr og
inventar i et av de mest spennende byggene vi har sett i vår landsdel
på aldri så lenge.

Hjerneføde i
Vitenfabrikken

Tekst: Erik Lindboe
Foto: Hild Bjelland Vik/
BITMAP

Slik blir det! Disse bildene er lånt fra Judenburg planetarium som er samarbeidspartner.

>>>

 18—19

gen nå i mai går også startskuddet til Abels skissebok,
som er en del av hovedprogrammet til Stavanger2008.
Abels skissebok er en interaktiv utstilling som presen-
terer grunnleggende fenomen innenfor naturvitenskap,
teknologi og matematikk, med særlig fokus på kunst.

I sommer blir det ferietilbud for elever i 5. – 7.
klasse, i september åpner ”oberservasjonsteras-
sen”, Stavanger Astrologiforening åpner juniorklubb,
og de nasjonale Forskningsdagene åpnes offisielt i
Vitenfabrikken under vignetten Nye energiformer – mil-
jøvennlig energi. Etter hvert vil 16 – 18 personer få sitt
daglige virke i Vitenfabrikken, personer med ulik bak-
grunn - fra cand. scient. til historikere, formidlere og
håndverkere.

FRA USA TIL JÆREN
Det var USA som var første ute – allerede i 1969 – med
sine Exploratorium. Og nå blomstrer og gror det altså
i alle landsdeler i kongeriket Norge. Jærmuseet har
fått ansvaret for Sør-Vestlandet og har en tredelt viten-
sentersatsing: Vitenfabrikken i Sandnes, Vitengarden
på Kvia og den mobile enheten ”Science Circus”.
Vitenfabrikken skal ha særlig fokus på regional indus-
tri og teknologi, samt bymuseet for Sandnes (de tre
tidligere nevnte museene). For å få bildet av museene
komplett: Jærmuseet er et regionmuseum som ble stif-
tet av kommunene Randaberg, Sola, Sandnes, Gjesdal,
Klepp, Time og Hå.

HJERNEFØDE
Nybygget huser nærmere 4000 kvadratmeter utstil-
lingsareale, verksteder, museumsbutikk, et stort
auditorium, møterom, planetarium og en romslig kafé
med det klingende navnet Hjerneføde. Når byggetrinn
2 ferdigstilles om ikke altfor lenge - når økonomien
er sikret – vil det samlede museumsarealet bli på
rundt 6000 kvadratmeter, med betydelig større utstil-
lingsareal, interaktiv vitenpark, administrasjon og
underjordisk parkeringsanlegg som bringer deg kun
et steinkast fra museets herligheter. Innholdsmessig
kan Vitenfabrikken tilby litt av hvert for store og små.
De ulike formidlingstilbudene vil være basert på prak-
tisk interaktiv læring, der publikum lærer ved å utføre
forskjellige oppgaver – ”learning by doing”. Oppleggene
fokuserer på kreativ problemløsninger og praktisk
kunnskapstilnærming. Et viktig aspekt er å gi elev-
ene innblikk i de ulike eksperimentenes historiske
sammenheng. Derfor benyttes det ofte rollespill som
en døråpner til de ulike temaene, der elevene møter
sentrale historiske personer som hører til de instal-
lasjonene de skal utforske. For eksempel: Når elevene
skal lære om astronomi, kan de møte Johannes Kepler
og Galileo Galilei.

FORANKRING
Et pre for hele ideen er at både næringslivet og
det offentlige har samlet seg om Vitenfabrikken.
Et bredt eierskap er sikret gjennom solid forank-
ring. Regjeringens nasjonale strategi ligger i bunn,
og en har forankring i Strategisk næringsplan for
Stavangerregionen, i Stavanger2008 og i kommunepla-
nen for Sandnes.

- Vitenfabrikken er en regional arena. Jeg håper
at skoler og næringsliv og publikum generelt vil ta
Vitenfabrikken i bruk, sier Gro Persson og gleder seg til
åpningen med celebre gjester fra fjern og nær.

Felles front for
tilrettelegging
for utenlandsk
arbeidskraft
I den senere tid har det vært
stor medieoppmerksomhet
knyttet til behovet for økte res-
surser til immigrasjonsarbeidet
for utenlandsk arbeidskraft i
Stavanger-regionen.

Stavanger-regionen har
størst prosentvis andel av uten-
landsk arbeidskraft i landet,
men sliter med lang behand-
lingstid - både ved førstegangs-
behandling av søknader og
fornyelser.

Næringsforeningen inviterte
i april sine medlemmer til å
komme med innspill etter at
UDI’s representant fortalte 90
møtedeltakere om hvordan det
såkalte Tøyen-senteret i Oslo
fungerer. Medlemmene våre
står bak ønsket og kravet om
raskere behandlingstid.

Sammen med OLF,
NAV, NHO, LO, Stavanger
Kommune, Greater Stavanger

og Rogaland Fylkeskommune,
har Næringsforeningen i
Stavanger-regionen sendt et
notat til Kommunal- og forvalt-
ningskomiteen på stortinget,
hvor vi understreker regionens
behov for økt kapasitet i immi-
grasjonsarbeidet. Kommunal-
og forvaltningskomiteen skal
behandle saken i sitt møte 10
juni d.å., og notatet ble sendt
komiteen 19 mai. Samme dag
hadde rogalandsbenken saken
på sin agenda.

Elin Schanche la på vegne
av samarbeidspartnerne saken
fram for rogalandsbenken i
møtet 19.mai. Notatet som
sendes Kommunal- og forvalt-
ningskomiteen vil på Rogalands
vegne bli signert av fylkesord-
fører Tom Tvedt, og styreleder
i Greater Stavanger, Leif Johan
Sevland.

- Skywalk og fleire kassaapparat i Lysefjorden
Interessa for å utvikla
Lysefjorden endå meir er stor. 90
prosent av omsetninga turistane
som kjem til Lysefjorden legg
igjen i Norge, blir lagt igjen
utanfor dette området, skriv
Strandbuen 16. april 2008.
Ei samordna satsing må til
for å fart på turistnæringa.
– Me er i gang. Dette året skal
turistferja gå to turar dagleg
i Lysefjorden i sesongen. I til-
legg satsar Østerhus Buss på
nye ruter. Det fører til at turistar
kan kjøpa fjordhoppingbillett og
vera seks timar på dei forskjel-
lige bygdene langs Lysefjorden,
sa Ole Madsen, dagleg leiar
i Lysefjorden Utvikling AS.
Utviklingsselskapet har starta

forprosjekt for ein «skywalk»
på Øygardstøl, og startar i som-
mar opp med guida turar frå
Øygardstøl til Kjerag. I tilegg ser
selskapet på om det er muleg å
kunne frakta personar frå fjord
til fjell med å utvikla tralleba-
nen som går mellom trappene
og røyrgata. Men turistane skal
ikkje bare få sjå og høyra om
dette spanande området. I år
skal dei også få smaka lokal mat
på turistbåtane og turistferja.
Hanne Sundbø i Reisemål Ryfylke
meiner det arbeidet Lysefjorden
Utvikling AS driv er naudsynt.
Lysefjorden-området treng fleire
kassaapparat.
– I Lysefjorden-området er det
mykje å sjå og lite å handla.

Kreative næringer
under lupen
Høsten 2008 settes det i gang en undersøkelse for å kartlegge krea-
tive næringer i Rogaland. Undersøkelsen er en oppdatering av en til-
svarende studie fra 2004, og vil også bidra til en dialog om framtids-
utfordringer for de kreative næringene.

Kreative næringer har sin opprinnelse
i individuell kreativitet, ferdigheter og
talent. Avkastning skapes gjennom å lage
og nyttiggjøre seg intellektuell eiendom;
altså opphavsrett. Disse aktivitetene
omfatter sektorer som utøvende kunst,
kunsthåndverk, design, klesdesign, film,
interaktive fritidsdataspill, musikk, mar-
kedsføring, arkitektur, kunst og antikvite-
ter, forlagsvirksomhet, programvare, TV
og radio. Kreative næringer omtales også
som ”Copyright industrien”.

I 2004 var det netto 1700 registrerte
virksomheter innen kreative næringer i
Rogaland. 21 prosent av disse deltok i
en undersøkelse som blant annet kartla
økonomiske nøkkeltall for virksomhetene,
lokalisering, eksport, offentlig støtte og
kompetansebehov.

I tillegg til økt oppmerksomhet
omkring disse næringene gav resul-
tatene fra undersøkelsen grunnlag for
igangsetting av aktiviteter som et eget
bedriftsutviklingsprogram for kreative
næringer, FRAM, og en inkubator for kre-
ative virksomheter med vekstpotensial,
Kultibator. Videre har Næringsforeningen
i Stavanger regionen som kjent en egen
ressursgruppe for kultur og næring som
også driver Kulturbørsen, en annen akti-
vitet som tar sikte på å knytte kulturvirk-
somheter tettere sammen med det øvrige
næringslivet. Rogaland fylkeskommune
har etablert et Verdiskapingsforum for
Kultur og næring.

Mye har skjedd siden 2004, ikke minst
er vi inne i kulturhovedstadsåret. Det er
forventet at Stavanger2008 også vil bidra
til utvikling av kulturnæringene, blant
annet gjennom å kople lokale og interna-

sjonale kunstnere, og gjennom prosjek-
terfaringen den gir virksomhetene.

Undersøkelsen i 2008 blir mer omfat-
tende enn sist. I tillegg til å analysere
endringer over tid i den kreative nærings-
klyngen i regionen, vil vi samarbeide med
Stavanger2008 for å finne ut hvordan
kulturhovedstadsåret har påvirket disse
næringenes utviklings-
muligheter. Påvirkning
kan være av både øko-
nomisk og praktisk art,
men også gjelde faktorer
som motivasjon, energi,
samarbeidsvilje og krea-
tivitet. Det er også en
målsetting å kunne gi
en vurdering av hvordan
satsingen på Stavanger/
Sandnes som europeisk
kulturby har påvirket
dette næringssegmentet.

Vi vil også kartlegge
kompetansebehov på
nytt, og håper å få i gang
en diskusjon om fram-
tidsutfordringer med
aktører i næringen.

Resultatene fra
undersøkelsen skal
blant annet gi grunnlag
for en utvidet satsing
på næringsutvikling
innen disse næringene
gjennom det regionale
programmet VRI –
Virkemidler for Regional
Innovasjon. Rogaland
fylkeskommune har
prosjektansvaret for VRI,

som gjennomføres i samarbeid med 13
regionale partnere.

Undersøkelsen finansieres av
Næringsforeningen i Stavanger-regionen,
Rogaland fylkeskommune og Norges
forskningsråd med flere.

Tekst: Anne Solheim og Kari Jøsendal
Foto: Kim Laland/BITMAP

 20—21

Kari Jøsendal og Anne Solheim

- Fylkeskommunen er i ferd med å bli helt marginalisert. I ste-
det kan det stadig tettere næringssamarbeidet mellom kommu-
nene på Jæren og i Ryfylke danne modellen for det nye regionale
nivået i Norge. En type region bygget nedenifra, sier Johan Petter
Barlindhaug.

Stavanger - en modellregion?
 22—23

Barlindhaug har lang og bred erfaring fra
arbeid med strategisk næringsutvikling,
utredning og analyse (se egen faktaboks).
Han er mer imponert av det strategiske
næringssamarbeidet i Stavanger-regio-
nen enn av regjeringens regionreform.
Som leder av den regjeringsoppnevnte
Distriktskommisjonen var Johan Petter
Barlindhaug en svært viktig premissle-
verandør i arbeidet med regionreformen.
Mange, Barlindhaug inkludert, opplever
sluttresultatet som puslete.

- Det var aldri noen reell entusiasme
for en robust regionreform i ledelsen i de
politiske partiene. Derfor er ikke resul-
tatet veldig overraskende, oppsummerer
han.

Samtidig er han fascinert av det stadig
tettere samarbeidet på tvers av kom-
munegrensene i Stavanger-regionen.
Han har studert forslaget til ny strategisk
næringsplan med interesse.

- Dette er en veldig god plan. Den er
tydelig, konkret og inneholder klare prio-
riteringer.

Når han framholder det strategiske
næringssamarbeidet nettopp her som en
spennende form for ”alternativ” region-
bygging, påpeker han samtidig faren for
politisk vakuum og demokratisk under-
skudd. Han har registrert at dette er et
tema som er omgitt av høy temperatur i
Stavanger-regionen om dagen.

- Utfordringen med et så omfattende
interkommunalt samarbeid er å sikre
reell politisk styring, åpen debatt og åpne
beslutningsprosesser. Jeg har ingen

fasitsvar på hvordan dette kan løses,
men tror ikke svaret ligger i stadig flere
interkommunale selskaper. Dagens kom-
munestruktur utgjør en av de største
begrensningene. Det blir brukt altfor mye
krefter på intern politisk kamp i en forel-
det kommunestruktur.

Antikvarisk kommunestruktur eller ei,
Barlindhaug er fullt og helt enig i at kam-
pen om kompetansen og arbeidskraften
må sette et tydelig preg på enhver strate-
gisk næringsplan.

- Mangel på kvalifisert arbeidskraft
er og blir den største flaskehalsen. Den
enkelte region har ikke stort nok rekrut-
teringsgrunnlag selv, og må derfor frem-
stå som attraktiv. Det er mange forhold
som spiller inn. Skolene og forsknings-
miljøene må være gode, og næringslivet
må være mangfoldig slik at han/hun som
slutter i én bedrift har gode jobbmulighe-
ter i andre bedrifter i samme region.

Gode skoler og sterke næringsklynger
er altså nødvendige forutsetninger for å
lykkes i kampen om arbeidskraften, men
dette er på langt nær tilstrekkelig for en
region med vekstambisjoner.

- Vi vet at valgfriheten og bevegelig-
heten for de kloke hodene er svært stor.
Konkurransen er og blir beinhard, og
det er helt avgjørende at en region som
Stavanger oppleves som attraktiv. Her
er koblingen til kultur uhyre viktig, og på
dette feltet skjer det jo mye spennende i
Stavanger-regionen. I selve næringspla-
nen savner jeg imidlertid et enda sterkere
fokus på akkurat denne dimensjonen. Det
kan være nyttig for beslutningstakerne
å sette seg i 20-åringens sted og stille
spørsmålet: Hva må til for at jeg skal
bo og jobbe akkurat her i Stavanger?
Samtidig er det viktig å være bevisst på at
Stavanger-regionens ”nærhetsfortrinn”
til Nordsjøen vil være borte om 20 år.

Dermed blir det enda mer krevende å
fremstå som attraktiv for nye selskaper,
poengterer Barlindhaug.

Mye står på spill i arbeidet for å forme
en region med sterke nok magneter til
å tiltrekke seg mange nok og kloke nok
hoder.

- Høy kompetanse tiltrekker seg enda
mer høy kompetanse. Jeg tror vi får en
utvikling der ”vinnerne tar alt”, mens
taperne havner i en ond selvforsterkende
sirkel. Stavanger-regionen har et svært
godt utgangspunkt, men utviklingen vil
også innebære en sterk sentralisering,
avslutter Johan Petter Barlindhaug.

Tekst: Frode Berge

Johan P. Barlindhaug (f. 1940)
har bred erfaring fra arbeid
med strategisk næringsutvik-
ling gjennom konsulentselskapet
Barlindhaug AS. Han har også inne-
hatt en rekke styrelederverv, bla i
Næringsforeningen i Tromsø, Helse
Nord og Store Norske Spitsbergen
Kullkompani. Barlindhaug var også
leder for den regjeringsoppnevnte
”Distriktskommisjonen” som presen-
terte et forslag til omfattende refor-
mer av særlig det regionale nivået i
Norge.

… og alt annet som du kan forvente av et av
Norges største, landsdekkende advokatfirmaer.

Les mer om oss på www.steenstrup.no

Spisskompetanse på
forretningsjuss, skatt
og transaksjoner.

Oslo - Stavanger - Trondheim - Tromsø - Hammerfest
Luramyrveien 79 - Forus
Postboks 8073, 4068 Stavanger
Tlf +47 51 63 64 80 Faks: +47 51 63 64 81

 www.kruse-smith.no

 H A N D L E K R A F T
Kruse Smith er en av de største og mest handlekraftige byggeaktørene i Agder,
Telemark og Rogaland. Vår styrke er at vi evner å ta totalansvar for ulike
byggeprosjekter fra tidlig idéfase, til utarbeiding, drift og vedlikehold.

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

Lo
ko

m
ot

iv
 •

Fo
to

: M
on

ic
a

la
rs

en

Kontormøbler med funksjon og design

Egonomikonsulenten AS
Maskinveien 6. Forus.
N-4065 Stavanger
Telefon: (+47) 51 95 89 80
firmapost@ergonomikonsulenten.as
www.ergonomikonsulenten.as

Matkonkurransen Det Norske Måltid ble
sparket i gang i samtlige fylker 22. april.
For Rogalands del ble det en velsma-

kende affære i DnB NOR sine lokaler på
Forus. Den lokale komitélederen Hans
Ørstavik hadde satt restaurant- og matfa-
gelevene ved Time vgs. i sving. Resultatet
ble solide nistepakker med hjemmerøkt
laks, ledsaget av saftig eplemost fra
Ryfylke.

Hans Ørstavik, som også leder Kokkenes
Mesterlaug i Rogaland, gleder seg til kap-
pestriden.

- Dette handler om å løfte fram de
beste norske råvarene fra sjø og land.
Her i Rogaland har vi allerede mange
produkter påmeldt til konkurransen. Jeg
ser frem til fylkeskonkurransen som
går av stabelen under Gladmaten, og til
den nasjonale finalen som skal avvikles i
Stavanger 30. oktober, sier Ørstavik.

DET NORSKE MÅLTID
Det Norske Måltid 2008 skal arrangere
konkurranser i alle fylkene for å finne og
synliggjøre det beste av norske råvarer og
produkter i et marked som mer og mer
etterspør spesial- og kvalitetsprodukter
med lokal opprinnelse. Fylkesvinnerne
går til den nasjonale finalen som skal
kåre Årets råvarer og produkter 2008.
Råvarene og produktene som vinner den
nasjonale finalen blir hovedråvarer i Årets
Måltid 2008.

Næringsforeningen i Stavanger-regio-
nen er initiativtaker og eier av prosjektet
Det Norske Måltid 2008, mens Harald
Osa, Stiftelsen Norsk Matkultur er pro-
sjektleder.

Følgende samarbeidspartnere bidrar
til gjennomføringen av konkurransen:
Norges Kokkemesteres Landsforening,
Norges Bondelag, Norges Fiskarlag,
Norsk bygdeturisme og gardsmat og DnB
NOR, Bondens marked, Innovasjon Norge
avd. Rogaland, NHO Reiseliv, COOP og
NorgesGruppen

- Dette handler om å løfte fram de beste norske råvarene fra sjø og land. Her i Rogaland har vi allerede
mange produkter påmeldt til konkurransen, sier Hans Ørstadvik.

Velsmakende avspark i
jakten på Det Norske Måltid
Jakten er i gang! Vi snakker ikke om en grov tjuvstart av høstjaktens
jag etter hjort, rein og rype. Nei, dette handler om historiens første
landsomfattende jakt på Smaken av Norge, og dermed på det absolutt
beste vi i Norge kan diske opp med av lokale råvarer.

Tekst: Frode Berge
Foto: Hild Belland Vik/BITMAP

 24—25

Næringsforeningen nedsatte gjennom
ressursgruppen “Læring og kompe-
tanseutvikling” en prosjektgruppe som
skulle utrede området kompetanse-
sikring for sine medlemsbedrifter med
særlig vekt på de små og mellomstore
bedriftene.

Kompetansesikring, slik som det
omhandles i rapporten, består av å fire
elementer: Anskaffe, utvikle, dele og
beholde kompetansen. I Rosenkilden nr.
3/2008 sakset vi fra kapitlet om kompe-
tanseutvikling. Fra samme kapittel har vi
hentet dette om kompetansetiltak:

Den viktigste form for læring skjer i
arbeidet. Dette blir støttet av en Fafo-
undersøkelse fra 2000 i norske bedrifter,
hvor ansatte – selv de med høy utdanning
– sa at de hadde lært mest på jobben.

Samtidig viser rapporten til at det er
store variasjoner i muligheten til å lære.
Vi har derfor i hovedsak konsentrert oss
om tiltak som kan iverksettes i forbin-
delse med arbeidet. Læretiltakene må ta
hensyn til bl.a. økonomi, tidsaspekt, inn-
hold og ressurstilgang.

Arbeidsoppgaver kan tilrettelegges slik
at de bidrar til kompetanseutvikling. Her
er det viktig å finne riktig balanse i forhold
til den ansatte og i noen tilfeller hvor det
er mulig å skreddersy arbeidsoppgaver til
den ansatte basert på dennes personlig-
het, behov og utviklingsplan. Der hvor en
har ensformige arbeidsoppgaver, vil det
være fornuftig å lage en rotasjonsplan.

ORGANISERT JOBBTRENING (OJT)
Alle gjør seg erfaringer hver eneste dag,
ofte gjennom prøving og feiling. Når
vedkommende blir erstattet av en ny per-
son, må også denne oftest gjennom den
samme ustrukturerte læringsprosessen.
En enkel måte å strukturere læreproses-
sen på, er å ta i bruk organisert jobbtre-
ning (OJT).

OJT er opplæring på arbeidsplassen
eller erfaringslæring. Det er overføring av
kunnskap og erfaring fra en som ”kan” til
en som ”ikke kan”. Det er en serie plan-
lagte, systematiske aktiviteter som inngår
i de daglige gjøremål. Organisert jobbtre-
ning har en struktur med mål og innhold,
fadder og dokumentasjon.

BRUK AV FADDER
Fadderordningen er godt kjent fra lær-
lingordningen, og den brukes ofte i forbin-
delse med nyansettelser. Det er imidlertid
ingenting i veien for å bruke en slik ord-
ning i forbindelse med at en person skal
inn i en ny stilling i bedriften. Det samme
gjelder hvis en ansatt har deltatt på et
kurs eller vært med i et prosjekt og
tilegnet seg spesialkompetanse som
andre kan ha nytte av.

PLANMESSIG JOBBROTASJON
For å skaffe seg en bredere kom-
petanse kan det være aktuelt med
jobbrotasjon. Jobbrotasjon kan også
bidra til å gi den enkelte større
variasjon i arbeidet, gjøre det mulig
å bruke andre sider av seg selv
og dermed oppnå større grad av
læring. Variert erfaring vil også
bidra til en mer allsidig kompetanse
og bedre evne til å møte omstil-
linger og jobbskifte. Rotasjonen må
være tilrettelagt slik at medarbei-
deren både kan benytte deler av
sin eksisterende kompetanse, men
også tilegne seg ny.

SELVSTUDIE/EGEN LÆRING
Det å sette seg inn i faglitteratur
og lese teknisk dokumentasjon er
en del av jobben. Det finnes også
mange former for læringstiltak i
form av selvstudier, ikke minst på
nettet.

Hvis bedriften dekker utgiftene
til et selvstudium, er det naturlig at dette
er i tråd med bedriftens mål og strategier.
Det er derfor en forutsetning av kravene
til kompetanse er tydelig uttalt fra bedrif-
tens side.

Vi tror at alle parter er tjent med en
tilsvarende disiplin og struktur på e-
læringen som ved tradisjonell klasserom-
undervisning for å sikre best mulig utnyt-
telse av tid og penger. Det er også en for-
del å etablere rutiner for gjennomføring
av E- læring og å avklare ansvarsfordeling
for anskaffelse, gjennomføring, oppføl-
ging, evaluering og tilbakemelding. Som
ved tradisjonell opplæring bør det inngås
avtale mellom leder og medarbeider om
hvilke nettbaserte kurs og liknende som i
en gitt periode skal være tilgjengelige for
arbeidstakeren.

Tilbakemelding er en forutsetning i all
utvikling, både fra kunder, leverandører,

kolleger og ledere. Å gi tilbakemelding
er en vesentlig del av lederens rolle. Det
kan være nyttig å lage ordninger for å
innhente tilbakemelding fra kunder og
leverandører regelmessig. Tilbakemelding
må være konkret hvis den skal kunne
brukes i læringssammenheng. Deltakelse
i prosjekter vil alltid bidra til økt kompe-

tanse og deling

av denne. Kurs blir dessuten ofte sett på
som synonymt med læringstiltak. Som
vi har nevnt tidligere er læring i arbeidet
som regel en vel så effektiv måte å lære
på. Det betyr ikke at vi anser kurs som
uaktuelt. Noen ganger er kurs den beste
måten å få med seg nye kunnskaper på.

Du vil finne flere detaljer i rappor-
ten som i sin helhet kan lastes ned
fra Næringsforeningens nettside, på
www.stavanger-chamber.no under
ressursgrupper/læring og kompetan-
seutvikling. For å få tilsendt en gratis
firefargers trykksak av rapporten, ta
kontakt med Trude Refvem Hembre i
Næringsforeningen, t-hembre@stavan-
ger-chamber.no

Tekst: Bjørg Kaspersen

Utvikling av kompetanse

 24-25

Stein M. Jåtten er et multimenneske med et
usedvanlig vidt interessefelt.

P R O F I L E N : S T E I N M . J Å T T E N 26—27

Ah, det er vår i luften. Vi pakker ned
vinterklærne. Piggdekkene skal av.
Stavanger er europeisk kulturhovedstad.
Vi befinner oss i nærheten av Bjergsted.
Et kultursentrum i Stavanger som snart
skal få et nytt konserthus som ny attrak-
sjon. Det er noen år til åpning. Nå har vi
i en viss tid passert et galleri som ligger
noen lange steinkast fra konserthuset,
og vi har innimellom lurt på hva som
befinner seg i Bliss i Sverdrupsgate 30.
Det er det nærmeste vi kommer et kul-
tursentrum i Sverdrupsgaten.

Vi vet at det er her organisasjonspsy-
kolog Stein M. Jåtten holder hus, og det
kommer neppe som en overraskelse på
noen at det nå på veggene henger bilder
av Kenneth Blom i det vi innfinner oss.
Stein M. Jåtten er et multimenneske
med et usedvanlig vidt interessefelt, og
formidlingen av utstillingen til Kenneth
Blom til Stavanger kunstforening skapte
som vi vet en intens lokal debatt. Det skal
vi komme tilbake til.

BLISS
Bliss, forteller Stein M. Jåtten, betyr
”salig fryd, optimal lykke, spirituell
glede”.

- Bliss betyr å komme i harmoni med
sine potensialer, sier Stein M. Jåtten.

Etter noen timer sammen med organi-
sasjonspsykologen, bypatrioten og kunst-
elskeren som han kaller seg, kan det
virke som om han lever særdeles godt
opp til Bliss-uttrykket. Jåtten strutter for-

melig av salig fryd, optimal lykke og spiri-
tuell glede – og la oss legge til; energi.

DRAMATISK SYK
Det heter seg at når vi kommer opp i en
viss alder er sykdom et yndet samtale-
emne på linje med været. I løpet av de
nevnte timene forundrer vi oss stadig
over denne mannen med det brennende
engasjementet og utstrålingen av energi.
Det er nesten uforståelig med tanke på
den alvorlige salmonella-sykdommen
han ble rammet av i Barcelona i 1998.

– Det var like stor statistisk sjanse å
bli rammet av denne sykdommen som å
vinne ti millioner i lotto, sier Jåtten.

Jåtten har gått gjennom flere alvorlige
operasjoner uten at vi skal gå i detaljer.
Men det er ingen tvil om at han fått føle
de psykiske reaksjoner som skjer i kjøl-
vannet etter sykdomsdramatikk. Da er
det greit med spesialistutdanning i klinisk
psykologi som utdanningsbakgrunn.

– Nå er jeg delvis ufør. Det har vært en
dramatisk sak!

Og det skal han få oss til å tro. Det
er nemlig på denne bakgrunn nærmest
ubegripelig å forstå hvor han får energien
fra. I løpet av de siste årene har han solgt
hus og hytte i Sirdal. Hverdagen er blitt
radikalt forandret.

KONSENTRASJON
- Jeg kan ikke løpe lenger og jeg kan ikke
gå opp en bakke. Kreftene må rasjoneres.
Jeg har måttet kompensere med skjerpet
konsentrasjon, og det er klart at hodet
ofte vil mer enn kroppen tåler. Jeg må
passe meg for ikke å gå på trynet.

- Hvordan lever du med dette?
- Det gjelder å være kreativ i hverda-

gen. Jeg må tilpasse logistikken og være
rask til å reorientere meg. I stedet for å

gå på ski i Sirdal, er det lettere å reise
på kunstturer til storbyer. Det gjelder
å bruke teknikker som selvhypnose og
selvsuggesjon. Men det hjelper å være
grunnleggende optimist.
Denne optimismen springer sannsynligvis
ut fra utdanningsbakgrunnen til Stein. M.
Jåtten. Han ble utdannet psykolog ved
Universitetet i Bergen i 1980, spedde på
med sosiologi og kunsthistorie og fem
års spesialistutdanning i klinisk psyko-
logi.

I 1986 startet han sitt første firma ret-
tet mot arbeidslivet for å motvirke og
forebygge

mobbing, samarbeidsproblemer og
dårlig ledelse. Jeg jobbet ut fra tesene:
God ledelse gir bedre psykisk helse, og
god ledelse er kunsten å være etterpå-
klok i forkant, sier Jåtten.

- Selskapet vokste, og jeg ble for
utålmodig og krevende som leder. Jeg
innså at det var bedre for meg å jobbe i
prosjekter ute med kundene. Jeg avviklet
meg selv som leder i Stein-M. Jåtten as

HUMAN LINK
I 1997 ble Human Link etablert sammen
med Håvard Levang og Endre Løvås. Vi
hadde et godt styre under ledelse av Otto
Ottesen. I 2001 ble selskapet kjøpt opp av
Right Management Consultants sammen
med et selskap i Bergen. Senere i 2001
reetablerte han sitt eget selskap, mens
opprettelsen av Bliss i 2004 er dagens
Jåtten-selskap.

I 1990-91 hadde Stein M. Jåtten et
gjestespill i det amerikanske oljeselska-
pet Amoco.

- Det var et opphold som ble viktig for
å forstå lederskap. I store amerikanske
selskaper var det mye spill. Det var rik-
tig å gjøre de taktiske tingene, play the

- Det blir dessverre for mye jantelov i Stavanger. Derfor drar mange
ut av regionen for å puste, sier Stein M. Jåtten.

Bypatrioten og
kunstelskeren

Tekst: Egil Rugland
Foto: Hild Bjelland Vik/BITMAP

>>>

game. Det gjaldt å spille med lederska-
pet. Hvis ikke kunne det være tøft. Det ble
en nyttig erfaring for meg.

I samarbeidet med Endre Løvås og
Håvard Levang i Human Link fikk trioen
bruk for sine bakgrunner i arbeidet med
lederutvikling.
Løvås hadde erfaring fra Shell
International, Levang på nasjonalt nivå
gjennom oljeselskapet Total, mens Jåtten
hadde lokal forankring blant annet med
styreverv i Skagen-fondene.

KONSTRUKTIV FORSKJELLIGHET
- Vi var et godt team med utgangspunkt
i at samarbeid er kunsten å leve kon-
struktivt med forskjellighet. Vi jobbet med
tanke på å utvikle styrken hos de enkelte.
Det gir bedre energi og trivsel. Hvis ikke
kan det være smertefullt og tappe den
enkelte for energi. Det vi brukte på kun-
dene, brukte vi også på oss selv.

- For oss var det vesentlig å jobbe lang-
siktig og i dybden. Vi var både kartleg-
gingsorientert og implementeringsorien-
tert. Vi måtte sørge for at det var vilje til å
ta tak i ting. Det kan være smertefullt i en
endringsprosess.

Bliss art & development med ledere
som målgruppe, ble stiftet i 2004.

- I galleriet og møterommet bruker vi
diverse innfallsvinkler og utradisjonelle
metoder for å hjelpe folk mot det ambi-
siøse målet om skape salig fryd, optimal
lykke og spirituell glede, sier Jåtten.

DANNELESESPROSJEKT
- Dette er like mye et dannelsesprosjekt.
Vi skal få lederne til å få øynene opp for
kunst gjennom foredrag, work-shops og
studieturer. Det er en cross-over mel-
lom kunst og ledelse som skal brukes i
lederskolering. Estetikk og kunstneriske
opplevelser kan åpne øynene på folk og
skape a-ha-opplevelser.

- Nå er dette med kunst og lederskap
brukt i uminnelige tider?

- De gamle keiserne brukte det bevisst
og fikk håndverkere til å lage de flotteste
skulpturer av seg selv, sier Jåtten.

- Det var en slags branding for å bygge
opp image. I Siena fra 1328 var bysty-
resalens fire vegger utsmykket på fire
forskjellige måter. En langvegg illustrerte
det gode samfunn med smilende og
blide mennesker. Den andre langveggen
hadde tørke, drap, slåssing som motiver.
Den ene kortveggen hadde gode verdier
som tema, men den andre hadde dårlige
verdier. Dermed kunne medlemmene i
bystyret se seg om i rommet og peke på
verdiene før de tok avgjørelsene. I dag sli-
ter virksomheter med å gjøre sine verdier
synlige og levende!

I sitt arbeid i Bliss trekker Jåtten inn

spennende foredragsholdere, poeter og
kunstnere.

- Det trengs større bevisstgjøring
omkring godt lederskap, sier Jåtten. Det
er for mye fjas og spill og kynisme i vår
kapitalistiske verden. Det er for mye ame-
rikansk påvirkning i lederutvikling, mye
bla bla. Vi må bare innse at Norge ikke er
bedre enn andre nasjoner. Det er tenden-
ser til grådighet, korrupsjon og smøring.
På 70-tallet lå Norge i verdensmålestokk
ni prosent under gjennomsnittlig BNP. I
dag ligger vi 70 prosent over gjennom-
snittlig BNP, og vi lever i en globalisert
verden og får alle fenomener i fanget.

- Det er mange som beriker seg uten at
det drypper noe på fellesskapet. Samtidig
er det tendenser til mistenkeliggjøring

hvis det blir gitt bidrag til fellesskapet.
Nå har Jåtten selv blitt utsatt for det

han mener er mistenkeliggjøring.

KONFLIKTORIENTERT
- Stavanger har valgt Open Port som
visjon. Det betyr at regionen skal være
raus og inkluderende. Men i virkeligheten
har vi her regionalt fått en tabloid og kon-
fliktorientert presse, og mediene får alltid
siste ordet.

Det er ingen tvil om hva Jåtten tenker
på. Han formidlet kunstutstillingen til
Kennth Blom til Stavanger kunstforening i
forbindelse med reåpningen i vår.

- Det kom to innlegg av Trond Borgen
og Sigrun Hodne i Stavanger Aftenblad
som beskyldte meg for å være en hyper-
kommersiell gallerist. Insinuerte at
vi beriket oss på Kunstforeningen. At
Kunstforeningen var en agent for forret-
ningsmannen Stein-M. Jåtten. Det er så
langt fra virkeligheten som det er mulig
å komme. Det var et forsøk på å skape
noe for byen, å gå inn i et prosjekt som er
større enn deg selv.

I forbindelse med åpningen 29. februar

laget Finn Skårderud teksten til kata-
logen. Vi fikk Helge Torvund til å skrive
en tekst til maleriene. Vi fikk de beste
jazzmusikerne lokalt med Svein Folkvord
i spissen til å nylage musikk til Torvunds
tekst og urfremføre den. Det var et initia-
tiv i beste 2008-mening. En storartet og
intelligent åpning med 300 mennesker
tilstede. Men det var det ingen som skrev
om i pressen.

I etterkant av Kenneth Blom-prosjektet
trakk Stein M. Jåtten seg fra samarbeidet
med kunstforeningen.

- Denne saken er et skuffende eksem-
pel på at byen ikke er raus. Det er tilløp
til sekterisme i byens kunstkretser. Det
er noen selvutnevnte eksperter som har
hele vettet. I stedet for å bli applaudert
ble vi mistenkeliggjort. I dette prosjektet
var det lite Open Port-visjon.

STAVANGER 2008
- Hva med Stavanger 2008?

- Hensikten med 2008 er å skape
energi og gi muligheter. Men organisasjo-
nen når ikke fram med alle prosjektene
og har ikke vært flinke nok med mar-
kedsføringen. Det er mange arrange-
menter som folk ikke er klar over. Det er
spydspissene de leter etter. 2008-orga-
nisasjonen har likevel fått ufortjent mye
pepper.

JANTELOV
- Byen har voldsomme ambisjoner i kul-
turlivet men klarer ikke å fylle på med et
driftsgrunnlag som er knyttet til ambi-
sjonene. Det blir dessverre også for mye
jantelov i byen, og byen klarer ikke å ta
vare på ildsjelene. Derfor drar mange ut
av regionen for å puste.

- Stavanger gives you energy er en god
visjon for regionen, men det betinger at vi
har en ledelse som stimulerer og kanali-
serer energien. Men for all del. Stavanger
er en liten storby som for eksempel har
et restauranttilbud i verdensklasse. Byen
er vakker med Byparken, Breiavatnet, og
det nye Torget er fantastisk. Det er dyna-
mikk, vilje og dugnadsånd. Men for at vi
skal få et godt liv må det utvikles prosjek-
ter som er større enn den enkelte selv.
Det er det som gir mening i det lange
perspektiv.

La oss understreke Jåttens karakteris-
tikk av seg selv: Bypatriot og kunstelsker.
Det er mulig at noen vil tolke Jåttens
noe mollstemte beskrivelse av byen og
regionen som en smule upatriotisk. Men
det er det ingen grunn til. Han vil fortsatt
formidle kunstneriske opplevelser.

”Byen har vold-
somme ambisjoner
i kulturlivet, men
klarer ikke å fylle
på med et drifts-
grunnlag som er
knyttet til ambisjo-
nene.

Stein M. Jåtten

Catering/Selskapsmat

Tlf.: 908 17 040 51 81 25 25
www.god-smak.com

Kurs og konferanse
Det skjeve tårnet

Ved Gandsfjorden og like ved Viking Stadion

Unik arkitektur og utsikt. Alle konferanse-
fasilliteter og topp servering for inntil 90 pers.

Søndagsbuffét
Kurs- og konferanser

Distriktets beste utsikt!

Renhold & Konsulentservice AS
tilbyr stabil arbeidskraft med
engasjerte medarbeidere.
Vi har et klart mål om å levere
renholdstjenester med høy
servicegrad. Våre oppdragsgivere
skal oppleve forventet kvalitet –
og vel så det – til riktig pris.

Vi hadde et godt år
i 2007 – med stor
tilgang på nye kunder.
Men det er stadig rom
for flere. Ta kontakt, så
gir vi deg et
prisoverslag.

Kvalabergveien 21, 4016 Stavanger.
Telefon 51 90 50 00. Telefaks 51 90 50 09.
E-post: post@renkons.no
www.renkons.no

SI
M

Renhold slik du vil ha det!

www.stavangertaxi.no

51 90 90 90
Ring oss når du har

behov
for transport

Mer enn 200 taxier
Busser fra 16 - 80 passasjerer

Rullestoltransport

For det er et svært treningssenter som
åpnet dørene 29. mai på Forus, praktisk
talt i hjertet av den norske petroleumsin-
dustrien. Hittil har det vært vanlig praksis
for oljeselskapene å sende personell ut
til en produksjonsplattform for å gjen-
nomgå jobbtrening. Dette kan være både
en kostbar og risikabel prosedyre, og
ikke minst svært tidkrevende. Men nå kan
altså Aker Well Intervention Academy tilby
komplette testing- og treningsfasiliteter,
som simulerer så reelle offshoreforhold
som det bare kan la seg gjøre. I tillegg
til å tilby praktisk og teoretisk opplæring
og trening i dagens og morgendagens
brønnteknikker, vil disse fasilitetene også
gjøre Aker Solutions i stand til å teste
ut topp moderne brønnutstyr, det som
på fagspråket kalles ”well intervention
equipment”, og også benytte senteret for
testing og utvikling av nytt utstyr. Og alt
dette kan foregå på land. I Lagerveien.

STATE OF THE ART OG TRAKTOR
Aker Solutions’ president for brønn-
service tjenester (well services), Ole
Petter Thomesen, betegner Aker Well
Intervention Academy som et State of

Well Intervention
Academy

Bedriften i Rosenkilden:

Hos Aker Solutions i Lagerveien 30 på Forus er det hektisk virksom-
het for tiden. Et 28 meter høyt boretårn har reist seg vegg i vegg med
administrasjonsbygget, og nye skilt med påskriften Aker Solutions
markerer at det ”gamle” Aker Well Service tar et stort steg videre inn
i framtiden.

Tekst: Erik Lindboe
Foto: Hild Bjelland Vik/BITMAP

Lene Tørå er Project Leader for Business Development og viser her teknologi i fremste rekke, også internasjonalt.

B E D R I F T E N I R O S E N K I L D E N 30—31

the art-anlegg. Han kan også fortelle
at bedriften har tre hovedbein å stå på:
Wireline tjenester, produksjonslogging
og traktortjenester. Ole Petter Thomesen
forklarer hva disse tjenestene går ut på:

- Når en produksjonsbrønn ut i
Nordsjøen er klargjort for produksjon, vil
den være avhengig av et visst vedlikehold
for å kunne fungere optimalt. Da kan vi gå
inn med wireline tjenester, dvs vi bruker
stålkabler med diverse utstyr, slik at vi
kan foreta målinger og kontroll av tilstan-
den. I tillegg kan vi gå inn med en såkalt
brønntraktor.

- Hva er en brønntraktor? .
- I gamle dager boret vi brønner i

Nordsjøen ved hjelp av tyngdekraften,
svarer Ole Petter Thomesen, og påpeker
at det var svært kostbart å bore en lang
rekke hull fra forskjellige plattformer for
å dekke et visst areal av havbunnen.

- Men etter hvert utviklet teknologien
seg. I mange år har vi nå kunnet bore
horisontalt. Da har vi ikke tyngdekraften
å spille på lenger, så da sender vi inn
en brønntraktor som dytter utstyret ut i
horisontale deler av brønnen, slik at vi
fremdeles kan utføre målinger og service.
Slik sett kan du godt si at vi er i vaktmes-
terbransjen!

I denne spesielle vaktmesterbran-
sjen har bedriften vært siden 1980, da
Aker Well Service AS ble etablert. Året
etter var selskapet operativt, og pr. i
dag har bedriften rundt 560 ansatte.

Hovedkontoret er lokalisert på Forus, og
avdelingskontorene er spredd utover til
Houston, Oman, Aserbajdsjan, Canada og
Aberdeen.

- Forresten, føyer Ole Petter Thomesen
til: - Vi har videreutviklet traktoren til å
kunne utføre forskjellige operasjoner og
reparasjoner, vi kan koble til rotasjonsut-
styr ute i enden på den for å kunne bore,
pusse og fjerne avleiringer slik at forhol-
dene nede i brønnen blir best mulig.

TESTING OG TRENING
Lene Tørå er Project Leader for Business
Development og viser til at teknologien er
i fremste rekke, også internasjonalt.

- Teknologien som er utviklet i
Nordsjøen er aktuell å bruke også i
andre deler av verden, for eksempel i
Mexicogulfen, Sør-Amerika og utenfor
vestkysten av Afrika, der utfordringene på
mange måter ligner Nordsjøens. Dette gir
oss et konkurransefortrinn. Og nær sagt
hvem som helst kan komme til vårt Well
Intervention Academy for å få opplæring,
innføringskurs, kurs med sertifisering og
andre tilrettelagte kurs. Vi gjør regning
med at vi trenger rundt 50 prosent av
tiden i Well Intervention Academy til eget
bruk. Den resterende tiden kan leies ut
til eksterne bedrifter og institusjoner som
har behov for å ha oppdaterte medarbei-
dere til enhver tid. Eller til kvalifiserte
gründere/oppfinnere som kan komme
hit for å få testet ut sine oppfinnelser.

Senteret vil gagne mange store og små
bedrifter som sitter på gode ideer som
må testes ut for å kvalifiseres for bruk.

Ole Petter Thomesen peker på at
senteret også kan bli et viktig element i
rekrutteringsarbeidet. – Her kan vi få inn
skolefolk og studieveiledere og gi dem
opplæring og kursing som igjen setter
dem i bedre stand til å veilede ungdom-
men. Vi ønsker en dugnad for å sette
brønnintervensjon på kartet.

KOSTBART SENTER
Ole Petter Thomesen og Lene Tørå leg-
ger ikke skjul på at treningssenteret har
kostet flesk. Rene investeringer dreier
seg om rundt 40 millioner kroner. I tillegg
kommer det en omfattende utstyrspakke.
Men de to mener dette er vel anvendte
penger:

- Anlegget er dimensjonert for at
mange skal kunne bruke det. Vi har hatt
en god dialog med Ullrigg og Universitetet
og med operatører i Nordsjøen. Målet har
hele tiden vært å sy sammen en pakke
innen opplæring og testing som gir klare
fordeler og et tilbud for hele regionen, for
skoleverket, for oljeselskaper og leveran-
dørindustrien.

Du kan lese mer her:
http://www.akersolutions.com/wellser-

vice

Ole Petter Thomesen og Lene Tørå har det hektisk før det nye treningsenteret åpner.

 32—33

På Forusmøtet 2008 ble en 3D-modell
av en framtidig bybane som går fra
Stavanger Lufthavn Sola til Gausel vist
for første gang. Den nye prosjektlederen
for bybanekontoret, Georg K.Gundersen,
mener bybanen må på plass hurtigst
mulig.

- Forus er i sterk vekst, og er en utfor-
dring når en tenker på kollektivtrafikken.
Det haster med å få på plass et attraktivt
kollektivtilbud. Dersom vi klarer å rea-
lisere en bybane med to linjer kan 5400
passasjerer fraktes inn og ut av Forus-
området hver time.

Prosjektlederen tror bybanen vil bli
populær blant folk om avgangene er hyp-
pige, reisetiden kort og komforten bra.
– Undersøkelser viser at pålitelighet er
det viktigste kriteriet for en bybanes suk-
sess.

FLERE OG BEDRE BUSSER
Direktør i Kolumbus, Tor Geir Espedal,
tror bussene er det eneste som kan holde
strømmen av trafikk flytende fram til en
eventuell bybane er på plass. Kolumbus
planlegger nå flere direktebusser til og
fra Forus-området. De såkalte X-rutene
skal ha hyppige avganger og høy stan-
dard.

- For alle som arbeider på Forus, skal
X-rutene være kjent som den enkleste og
mest effektive måten å komme seg til og
fra jobb på, forklarte Espedal.

VEIUTBYGGING
Distriktssjef i Statens Vegvesen, Hanne
Hermanrud, forsikret tilhørerne på
Forus-møtet om at de arbeider for å
bedre veiene for både bilister og syklister
på Forus.

- Prosjekteringen av Solasplitten er i
gang. Vi starter trolig byggingen i 2009.
Den nye forbindelsen vil styrke forbindel-
sen mellom E39 og Stavanger Lufthavn.
I tillegg vil presset på Forusbeen og
Løwenstrasse i næringsområdet på Forus
bli mindre.

Forus Næringspark AS finansierer
deler av Solasplitten. Selskapet har en
rekke utbyggingsaktiviteter på gang.
Utbyggingssjef i Forus Næringspark,
Sturle Larsen, fortalte møtedeltakerne
om de mange utbyggingsprosjektene
Næringsparken har ansvar for. Det plan-
legges bl.a. en ny kollektivtrase gjennom
næringsområdet, nye veier, en rundkjø-
ring og en undergang.

– I sommer vil publikum trolig legge
merke til at kraftlinjer legges om og
gamle bygninger rives, for at det skal bli
plass til ny og bedre infrastruktur.

Last ned presentasjonene fra Forus-
møtet på: www.stavanger-chamber.no

På skinner gjennom Forus
En bybane som går fra Gausel til Stavanger Lufthavn Sola kan være
på plass i 2013.

Forus Næringspark AS og Næringsforeningen arrangerte for andre år på rad et informasjonsmøte om regio-
nens største og viktigste næringsområde. 170 møtedeltakere fikk korte, informative innlegg om utvikling,
utbygging, infrastruktur og transport.

Sagt på Forus-møtet:

”Forus er i ferd med
å bli et mer urbant
næringsområde”

Erik Tjemsland, administrerende
direktør i Forus Næringspark AS.

”Våre tilbud skal redu-
sere bilkøene til og fra
Forus med fem kilo-
meter daglig”

Tor Geir Espedal, direktør i
Kolumbus.

”I dag finnes det ikke
noe godt konferanse-
og hotelltilbud på
Forus. Den posisjonen
skal vi ta”
Ørjan Kjærstad, Johs. Lunde Eiendom

”Årets eiendomsin-
vestorer er langt mer
langsiktige enn fjorår-
ets”

Arild Marvik, daglig leder i Vågen
Eiendom.

Tekst: Cathrine Gjertsen
Foto: Hild Bjelland Vik/
BITMAP

Hver dag er
våre egne
sjåfører
på veien

Magnar Eikeland Kontorutstyr AS Oalsgate 1-2, Postboks 424, 4304 Sandnes ■ Telefon 51 67 66 00 ■ Telefaks 51 67 66 66

■ E-post: postme@magnar-eikeland.no ■ www.magnar-eikeland.no

Etter nesten 60 år i bransjen er vi overbevist om at til tross for distriktets største produktutvalg, presis logistikk, lokale

lagre og annet, er personlig kontakt fremdeles helt vesentlig for å utvikle gode og varige kunderelasjoner.

7 gode grunner til å handle data- og kontorrekvisita hos oss: ■ Din egen personlige kundekontakt ■ distriktets

beste produktutvalg ■ leveringsdyktighet og leveringspresisjon i førersetet ■ fleksible innkjøpsordninger tilpasset din

hverdag ■ vi kjører ut varer med egne sjåfører hver eneste dag ■ vi tilbyr god e-handel løsning ■ du kan inngå ramme-

avtaler med alle fordelene det innebærer.

Magnar Eikeland er i dag Rogalands største leverandør av interiørløsninger, kontormaskiner og kontorutstyr.
Ta kontakt for mer informasjon eller en presentasjon: Tlf. 51 67 66 40 postme@magnar-eikeland.no ■

I 1949* var forretningsidéen til Magnar
Eikeland å yte best mulig service.
Den er det samme i dag.

Kontormaskiner
og moderne
AV-utstyr.
Eget service-
verksted

Vi skaper arbeidsglede

H
aa

ve
 R

åd
g

iv
in

g.

Distriktets
største
leverandør av
kontormøbler

*ble etablert som en servicebedrift for kontormaskiner

Har noen hørt om en bedrift med føl-
gende titler: Administrerende pøbelle-
der, pøbel 1 (Eddi Eidsvåg (selvfølgelig),
pøbelpedagog, fagpøbel, seniorpøbel og
businesspøbel? Selvsagt ikke!

Men alle disse profesjonelle pøblene
holder til Kongsgaten 58, og for alle som
kan latin kommer ordet pøbel fra latinske
populus som betyr folkelighet/det brede
lag av folket.

Med andre ord: Vi er alle pøbler, men
noen mer enn andre på forskjellige plan.

- Pøbelprosjektet ble stiftet i juni
2007, sier administrerende pøbelleder
Alexander Lindboe med juristbakgrunn.
– Hensikten er å hjelpe og utvikle ung-
dommer med problemer av forskjellige
karakter, rus, kriminell atferd, til å finne
veien til noe positivt. Vi har mottoet ”For
oss som vil noe mer”.

- Vi ønsker å ta tak og ser bort fra tid-
ligere historier. Vi er i stedet opptatt av
hva de drømmer om, hva de ønsker seg.
Å bli stemplet som pøbel kan virke pro-
voserende. Vi ønsker å vise at det går an
å lykkes i samfunnet uten å gå den tra-
disjonelle veien via skole og akademisk
bakgrunn.

AKSEPTERT
I dag er pøbelprosjektet akseptert av
både det offentlige og nærings- og kul-
turlivet. Det har vært besøk av stortings-
komiteer og tre statsråder. En rekke
bedrifter har tatt i mot pøblene. Den
eneste forutsetningen som bedriftene har
lagt til grunn for inntak er at de kan klok-

ken, vet hvor lang en pause er og møter
presis.

Lindboe er meget fornøyd med det
nylig igangsatte kurset i samarbeid med
NAV med 17 deltakere i aldersgruppen
18-21 år. Det skal gå over seks uker.

- I kurset blir det lagt vekt på arbeids-
moral, arbeidsglede, skape selvtillit og
tro på seg selv, sier Alexander Lindboe.
Det er essensielt å finne ut hvordan de
vil fungere i arbeidslivet. Dette er ung-
dommer som har droppet ut av skole,
er umotiverte og som ikke orket mer av
skolen.

Pøbelprosjektet har også registrert
stor interesse fra bedrifter.

- Det er nærmere hundre bedrifter
bare i Rogaland som har vist interesse
for prosjektet, sier Lindboe. På landsba-
sis er nærmere 300 bedrifter interessert.

CD
Nå har Pøbelprosjektet selv tatt i bruk
noe utradisjonelle måte å finansiere virk-
somheten på.

Eller hva sier du til at det er spilt inn
en CD med støtte fra norske artister
som Jan Eggum, Bjørn Eidsvåg, Åge
Aleksandersen, Sigvart Dagsland og
Vigdis Eidsvåg for å nevne noen.

Pøbelprosjektet har også inngått et
samarbeid med Pøbelbandet Ramp.
Pøbelbandet Ramp sin frontfigur
er den velkjente trubaduren Ingve
Gottschalksen.

- Pøbelbandets misjon skal nå fram til
ungdom med budskapet ”Eg e någe” – eg
vil ver någe. Det er et tilbud for ungdom
som har lyst å spille i band på ”godt og
vondt”. Det skal være rusfritt.

FORLAG
Hva med Pøbelforlaget som skal gi ut

materiell som skal nå pøbelprosjektets
målgrupper? Det innebærer at det er
laget brettspill og puslespill som går
inn i undervisningen på en måte som er
tilpasset den enkeltes elevs læringspre-
feranser.

- Statistikk fra den videregående sko-
len viser at elevene er mest interessert
i læring av visuelle ting, ting som er i
bevegelse. Bare snaue fem prosent av
læringen skjer ut fra bøker og oppmerk-
som lytting, sier Alexander Lindboe.

SPILL
Pøbelspillene skal tilbys videregående
skoler i landet, og ideen er at lærerne
skal oppleve hvordan det føles å møte
pøbler gjennom Pøbelskolen.

- Spillene skal også bidra til at elevene
blir i skolen.

Pøblene i Kongsgaten har også institu-
ert Pøbelhjelpen.

- Det er en telefonhjelp som foreldre
kan ringe til i stedet for å gå bekymret
rundt i hverdagen. De kan ringe oss og få
hjelp til å slappe av, sier Lindboe.

Nå kan man si at pøbelprosjektet star-
tet på scratch og i de siste årene har ste-
get som en fugl føniks. Det er muligens
det som er årsaken til prosjektet Fugl
Fønix.

INNSATTE
- Dett er et kurs for innsatte i fengsler.
Hensikten med kurset er å få domfelte ut
i arbeid etter endt soning, sier Lindboe.
Pøbelprosjektet hevder med styrke at
alle er en potensiell ressurs selv etter en
soning i fengsel.

Kanskje kan dette eksempelet
illustrere den stigende statusen til
Pøbelprosjektet.

- I 2002 fikk Eddie Eidsvåg ukens kak-

Vi er alle pøbler
Det vakte en viss oppmerksomhet da den glade baker Eddi Eidsvåg
søkte etter pøbler til bakeriet sitt for seks år siden. I sin alminnelig-
het er det de perfekte personer vi alle jakter på når vi skal rekrut-
tere. Men pøblene kom til Eddi og han kjente dem. I dag er baking en
hobby for Eddi Eidsvåg, mens pøbelprosjektet er en levevei.

Tekst: Egil Rugland
Foto: Hild Bjelland Vik/
BITMAP

 N Y I N Æ R I N G S F O R E N I N G E N 34 —35

tus av Se og Hør, sier Alexander Lindboe
lattermildt. – I 2008 fikk han ukens sjam-
pis.

Selv forklarer han sitt eget engasje-
ment i Pøbelprosjektet slik:

- Det er et ønske om å hjelpe men-
nesker til å ta tak i seg selv, og bidra til
å skape vekst hos den enkelte. På dette
området ligger vi i denne regionen et hes-
tehode foran resten av landet. Det skyldes
vel kanskje noe av det som preger regio-
nen generelt: At vi er villige til å ta sjan-
ser og tørre litt mer.
FIKK 500.000 I STØTTE

Sparebank 1s «Trygt samfunn»-fond gir
en halv million til Eddi Eidsvågs «pøbel-
prosjekt».

- Fondet gir penger til kriminalitetsfo-
rebygging. Derfor ønsker vi å støtte dem,
sier Thor-Christian Haugland, konsern-
direktør for informasjons- og samfunns-
kontakt i SpareBank 1 SR-Bank.

– Disse pengene skal vi bruke på et
spill som kan gi unge studiekompetanse
uten å åpne en bok. Skolen er for analy-
tisk nå, og pøblene våre lærer ikke på den
måten, sier en rørt Eddi Eidsvåg.

DE PØBELANSATTE ER:

Alexander Lindboe,
administrerende pøbelleder.
Eddi Eidsvåg, pøbel 1.
Signe-Bente Elgan, pøbelpedagog.
Arne Husjord, fagpøbel.
Karl Kverneland, seniorpøbel.
Marion Wikberg, businesspøbel.

Administrerende
pøbelleder

Alexander Lindboe.

36—37 P Å S K R I V E B O R D E T T I L N O R U N N Ø S T R Å T K O K S V I K

På skrivebordet

– til Norunn Østråt Koksvik

Rådhuset i Sandnes. Utenfor verper
bjørketrærne sine første pollen for året.
Sandnesgaukene smiler i våryr glede.
Inne på ordførerkontoret sitter Norunn
Østråt Koksvik og prøver å føde gode
innlegg til formannskapsmøtet seinere
på dagen. Men det er ikke lett for en bjør-
keallergiker. Selv med tette vindusskott
ut til den natursprettende virkeligheten
utenfor, setter den seg i luftkanalene og
påvirker kroppens energisystem nega-
tivt. Det er høysesong for tunge tak.
Ordførerens skrivebord er dekket av
sakspapir, bl.a. om ny stadionplassering
– Ulvane e i siget, vett du – med seks for-
slag oppe til politikervurdering (hvor også
undertegnede har ytt en liten skjerv til
debatten, spesielt om planene for Ruten).

- Det blir vel i det hele tatt mest saks-
papirer du leser? Selv om du åpenbart
får mest oppmerksomhet for de sakspa-
pirene du ikke leser...

- Næringsparken ja. Den smalt godt
den saken i en fersk ordførers hverdag.

Hun klarer så vidt å smile litt.
- Det var en tung sak med tunge menn

og tung presse. Jeg fikk ikke tilsendt
sakspapirene i kraft av å være ordfører,
men som nestleder i representantskapet,
hvor jeg har møtt én gang på fire år. Bare
så det er sagt. At saken dukker opp på
den måten den gjør, forteller sannsyn-
ligvis om et sunt opprør, og må fungere
som en advarsel mot de lukkede roms
politikk. Jeg vil som ordfører arbeide for
å styrke offentligheten.

- Men tror du at du klarer å omskape
denne trauste byen til en bedre og mer
engasjert offentlighet? Ta nå byutvikling
og spesielt stadionsaken...

- Jeg vil arbeide for mer offentlighet og
større vekt på informasjon og orientering
mot alle byens parter. I forkant av saken

som legges fram i dag har det vært en
idédugnad med Idrettsrådet sterkt invol-
vert. Forslaget til vedtak vil særlig utrede
aksen sentrum-sør og Sandnes idretts-
park. Sentrumsplanen blir i det hele tatt
enormt viktig for Sandnes i denne fasen.

- Enig. Men her i Sandnes kan det virke
som næringslivet legger premissene
før politikerne behandler, i hvert fall om
man bare bruker mediene som sann-
hetsvitner. Hva gjøres for at innbyggerne
og publikum får delta i idédugnaden og
kommentere om byens utvikling? Det
handler om vårt kollektive ansikt.

- Alle må ivaretas, alles interesser skal
ivaretas. Men først må vi enes om en hel-
hetlig framdrift, så får vi ta deltagelsen
etappevis. Det viktigste er å unngå å øde-
legge for framtiden. Det betyr ikke at jeg
ikke vil ha spenstige og utfordrende sig-
nalbygg f.eks. – eller høyhus for den del.

- Jeg ser nøye på henne, men lar den
ballen henge i luften.

- Hva slags annen input får du tid til
enn sakspapirenes byråkratiske versjo-
ner?

- Lite. Leste Drageløperen nylig. Så vidt
jeg klarte den skrekkelige voldtektssce-
nen. Har du lest den?

Jeg rister på hodet, og tenker at dette
er den boken alle jeg intervjuer sier de
har lest. Bøkenes verden er også invadert
av profittjegerne og markedets tendens
til endimensjonalitet. De sier at det er 20
bøker som står for 80 prosent av boksal-
get nå. Det treffer kreativiteten og kunn-
skapsnivået om en generasjon eller to.
Da faller det vesle Romerriket vårt enda
tyngre enn nødvendig.

- Beste og verste leseropplevelse?
- Jeg kom aldri gjennom Prosessen, av

Kafka. Av og til følte jeg at jeg forstod alt,
av og til ingenting. Har du lest den?

- Jeg nikker og bekjenner min synd, før
jeg forteller henne at det neppe er en bok
man kan forstå på én korrekt måte, som
et bestemt innhold, men at den handler
om mennesket som blir, eller føler å bli,

styrt av forskjellige ytre krefter, og at det
kanskje er en god idé for ordføreren i
Sandnes å nylese Prosessen i disse tider.
Det er et ganske kjapt smil som renner
over ansiktet hennes.

- Og den beste boka var?
- Fra ungdommen husker jeg Richard

Herrmanns historiebøker med glede,
særlig om det engelske kongehuset;
catfighten mellom Elisabeth og Maria
Stuart f.eks., og den interne kampen om
kristendommen. Men for å virke enda
mer seriøs, så satser jeg på den danske
filosofen Søren Kierkegaard. Han snak-
ker mye om den avstanden som finnes
mellom det livet folk lever og det livet folk
kunne ha levd, hvis de ville og hadde mot
til å sette det gjennom. Dette lærte jeg
tidlig: Ikke skylde på andre, selv ha vilje
til alt. Ikke la omgivelsene ha kontrollen
over livet ditt.

- Som om Kafka skulle sagt det, spør
du meg. Du hadde vilje til å bli den første
kvinnelige ordføreren i Sandnes. Som til og
med hopper etter en av de virkelig tunge
menn, Jostein Rovik, som vel regjerte byen
i 14 år...

- Jeg har aldri tenkt på akkurat det
med kjønn i forhold til jobben. Og jeg
strebet ikke etter ordførervervet overho-
det, ble bare foreslått. Men det er klart,
det er press på den som overtar etter
Jostein. Når det er sagt, jeg har ikke
angret en eneste dag på de 12 årene jeg
har vært aktiv politiker. Det er en jobb
med daglig og permanent input.

- Og din viktigste utenompolitiske input
er?

- Roser. Jeg leser roseatlas og roter
egne roser. David Austin-roser. Tette
aprikosfargede roser med særegen
lukt. Hagen er et meditasjonssted.
Grønnsaksbedet. I sommer skal jeg
skrape gelender og dulle med mitt første
barnebarn, som er på vei inn i verden i
disse dager. Og bade – det gjør jeg for-
resten hele året.

Tekst: Jan Inge Reilstad
Foto: Haagen Tangen Eriksen/
BITMAP

- Så du trenger ikke reise bort til
varme strøk om sommeren?

- Jeg leser atlas jeg. Er veldig glad
i atlas. Jeg var i Nice forrige uke, med
Google Earth. Et fantastisk verktøy. Jeg
kan reise fra Sandnes til Nice på ett
minutt, til og med besøke det eksakte
huset vi bodde i. Virtuelt.

Men jeg vet at du nettopp var i Afrika
med hele deg og en Sandnesdelegasjon.
Hvorfor?

- Sant det. Jeg var i Walvis Bay i
Namibia. Vi er 17 norske kommuner som
har satt i gang en utveksling med ønske
om utvikling og bedring av infrastruktur
der nede.

Google Earth. Teknologien.
Globaliseringen. Den gjør vår verden syn-
lig for de fattigste, som før ikke visste
om forskjellene og hadde det ganske bra

med seg selv, mens verdens reelle for-
hold samtidig skulle bli lettere å erkjenne
for oss. Er det slik? Hva er output for
Sandnes i dette samarbeidet?

- Alt henger sammen. Vi må erkjenne
at vi trenger kunnskap om verdens for-
skjeller og at vi kan bidra til en mer rett-
ferdig og fungerende verden. Det får være
bra nok betalt for oss. Jeg tror at det vil
bli – er kanskje allerede – en virkelig stor
utfordring for oss at vi har det for godt i
Sandnes og Norge. Samarbeidet blir en
slags forebygging.

En slags mental og kulturell forebyg-
ging... interessant. Men til slutt: Din jobb
handler vel først og fremst om å lese,
skrive og tale? Hva er viktigst?

- Jeg er allerede nesten ferdig med
17. mai-talen. Skriver i fritiden på den.
Andre skriver gjerne skisser til fagtalene
eller veiåpningene for meg, slik det var

kultursjefen som skrev talen jeg holdt
på fredag på Ruten, for prosjektet ditt,
Nabolagshemmeligheter. Til det siste:
For å nå ut til folket må jeg tale, men
for å forstå hva jeg snakker om, må jeg
skrive.

Etterpå, på sykkelen oppover den vakre
Lunden, med kurs mot terrassen og
dagens første kaffe, tenkte jeg ikke på
norske 17. Mai-tog. I stedet slo det meg
at Norunn Østråt Koksvik helt sikkert ville
bli husket lenge etter sin regjeringstid.
Enten som den som gir byen det ansiktet
byen faktisk trenger de neste generasjo-
nene, som har politisk mot og kraft til
det, eller som den som sørger for at byen
må gjennom en endeløs rekke av grelle
ansiktsløftinger, og ender opp som en
liten fold i Stavangers markante profil.

Hun kom ikke gjennom Prosessen med Kafka, men ingen slår henne på litteratur om roser.

For Næringsforeningen i Stavanger-regi-
onen er dette selvsagt også en viktig sak.
Derfor var det naturlig for styret å avgi en
egen høringsuttalelse. Her er vi tydelige
på at samferdselsbudsjettene må økes,
og at Rogaland må følge opp de priorite-
ringene som er gjort tidligere, og som er
godt forankret i næringslivet i fylket, sier
administrerende direktør Jostein Soland.

HØRINGSUTTALELSEN I SIN HELHET:
Nasjonal transportplan er et strategisk
plandokument som er svært omfattende.
For Næringsforeningen er det i denne
uttalelsen naturlig å ha et særlig fokus
på næringslivets utfordringer generelt
og på regionene Nord-Jæren og Ryfylke
spesielt.

BETYDNINGEN FOR NÆRINGSLIVET
Næringslivet opplever et konstant behov
for å redusere avstandskostnadene, og
øke påliteligheten i transportsystemet.
Behovene er særlig store på Vestlandet.
Regionvegsjefen har i denne forbindelse
poengtert at det påløper en merkostnad
på 400 millioner kroner for næringstran-
sporten mellom Stavanger og Bergen,
sammenliknet med strekningen Oslo-
Lillehammer.

NTP må legge grunnlaget for et
sammenhengende og robust nasjo-
nalt transportnett med god kapasitet.
Næringslivet er i økende grad avhengige
av logistikkløsninger som forutsetter
en pålitelig infrastruktur. Personreiser,
både ifm arbeid og fritid, øker i hyppig-
het og lengde samtidig som næringslivet
blir stadig mer globalisert. For at norsk
næringsliv skal styrke konkurransekraf-
ten, må transportnettene innenriks og
til/fra utlandet styrkes.

NÆRINGSFORENINGENS VURDERIN-
GER OG PRIORITERINGER
Næringsforeningen er kjent med
Rogaland fylkeskommunes omfat-

tende høringsuttalelse i denne saken.
Fylkeskommunens uttalelse er grundig
og solid forankret i tidligere politiske ved-
tak både i fylkestinget og Vestlandsrådet,
samt i regionale plandokumenter..
Næringsforeningen slutter seg til de
overordnede vurderingene og priorite-
ringene i fylkeskommunens høringsut-
talelse. Vi vil særlig fremheve følgende
momenter:

1) Næringsforeningen støtter de over-
ordnede mål som ligger til grunn for NTP
2010-2019, men understreker at de øko-
nomiske planrammene er for lave til å nå
de mål som er satt. Staten bør påta seg
et større ansvar for finansiering av trans-
portinfrastrukturen. Økt trafikantbetaling
kan ikke erstatte den statlige innsatsen,
og de økonomiske rammene i NTP 2010-
2019 må økes betraktelig.

2) Næringsforeningen er svært positiv
til at det i planforslaget anbefales økt
bruk av OPS-løsninger og prosjektfi-
nansiering. For å sikre en effektiv og
forutsigbar utbygging av transportinfra-
strukturen mener NiS at regjeringen, i
nært samarbeid med det regionale nivå,
tar initiativ til å etablere en ordning med
prosjektfinansiering utenfor de ordinære
rammene i statsbudsjettet. I Rogaland
peker E 39 Rogfast og bybanen på Nord-
Jæren seg ut som særlig aktuelle OPS-
prosjekter, mens prosjektfinansiering kan
være aktuelt for alle de større prosjek-
tene i Rogaland. NiS vil i denne sammen-
hengen særlig fremheve Ryfast som et
viktig prosjekt for næringslivet i regionen.
Ryfast er et prosjekt hvor det etter vår
vurdering ligger svært godt til rette for
prosjektfinansiering.

3) Næringsforeningen forutsetter at
viktige stamveiprosjekter i Rogaland blir
prioritert i den endelige stortingsmeldin-
gen om NTP 2010-2019. Dette gjelder:
E 39 Rogfast, E 39 Stangeland- Sandved,

E 39 Eiganestunnelen og Smiene-
Harestad, E 39 utbedringer i
Dalane, E 39 Sandved-Ålgård, E 134
Utbedringer Haugesund-Vindafjord i
Haugalandspakken og E 134 nye tunneler
ved Røldal.

NiS vil i denne sammenhengen minne
om at prosjektene E 39 Eiganestunnelen
og Smiene-Harestad er prioritert i
gjeldende NTP (2006-2015). Når det
gjelder E 39 Kyststamveien slutter
Næringsforeningen seg til de felles prio-
riteringene som er gjort av de fire vest-
landsfylkene i Transportplan Vestlandet.

4) Når det gjelder øvrige riksveier/
regionale veier vil NiS fremheve følgende
prosjekter som spesielt viktige: Rv 47-T-
forbindelsen, Rv 47 utbedringer Karmøy-
Haugesund, bybane på Nord-Jæren,
sykkelstamveinett på Nord-Jæren, Rv 510
Solasplitten, Rv 44 Gandsfjord bru, Rv 13
Ryfast, Rv 13 utbedringer Strand-Suldal,
Rv 46 Sandsfjord bru, Rv 520 Sauda-Etne.

5) Næringsforeningen vil understreke
behovet for at nødvendige krysningsspor
på Sørlandsbanen blir prioritert umiddel-
bart, slik at man oppnår full effekt av den
nye Godsterminalen på Ganddal.

6) Lufthavnene i fylket betyr mye for
næringslivet, og for NiS er det viktig at
Avinor setter av tilstrekkelig ressurser til
videreutvikling av Stavanger lufthavn Sola
og Haugesund lufthavn Karmøy.

7) NiS er positiv til at NTP for første
gang omtaler internasjonale transport-
korridorer.

Det er også positivt at planforslaget tar
til orde for stamnettforbindelse til nasjo-
nalhavnene. Vi støtter forslaget om at
staten kan gå inn med ressurser i enkelte
havner, for eksempel med sikte på å til-
rettelegge for overføring av gods fra vei

Klar tale om Nasjonal
Stortinget skal til høsten vedta ny Nasjonal transportplan (NTP) Dette
er en de største sakene som blir behandlet i hele stortingsperioden.

Høringsuttalelse fra Næringsforeningen:

 38 —39

transportplan

til sjø. Staten bør også ha muligheten til
å gi støtte til nye intermodale transport-
løsninger etter mønster fra EUs Marco
Polo-program.

AVSLUTNING
Næringsforeningen i Stavanger-regionen
har med dette gjort rede for de priorite-
ringer som etter vårt syn bør legges til
grunn for det videre arbeidet med NTP
2010-2019, og de kommende statsbud-
sjettene. De samme prioriteringene vil
være førende for foreningens generelle
arbeid for å styrke transportinfrastruktu-
ren i årene som kommer.

Tekst: Frode Berge

Samfunnssikkerhet – et uttrykk for tidsånden
Arbeidet med å utvikle et studium
innen samfunnssikkerhet startet i
1995 gjennom et samarbeidspro-
sjekt mellom Høgskolen i Stavanger
(HiS), Fylkesmannen i Rogaland og
Direktoratet for sivilt beredskap skriver
Odd Einar Olsen i bladet iRogaland. I
1998 fastsatte Kirke-, utdannings- og
forskningsdepartementet (KUF) at
det skulle etableres et påbygnings-
studium i samfunnssikkerhet ved
høgskolen. Begrepet samfunnssik-
kerhet har etter hvert glidd inn i det
skandinaviske vokabularet, uten at man

har maktet å gi fenomenet en entydig
forklaring. Og fremdeles viser det seg
å være svært vanskelig å oversette til
engelsk. Samfunnssikkerhet kan sies
å være uttrykk for tidsånden. Skiftende
bekymringer for samfunnets sårbar-
het har drevet frem nye forståelser.
Oppfatninger av hva som er de viktigste
faktorene som påvirker samfunnssik-
kerheten har endret seg flere ganger
de siste 6-8 årene. Det er sannsynlig at
innholdet i begrepet også vil endre seg
i fremtiden.

40—41 K O M M U N I K A T Ø R E N

Det er vanleg i politikk og næringsliv å rekne kultur som eit over-
skotsfenomen, som noko som kjem etter økonomien og dei sosiale
strukturane. Etter dette synet utviklar kulturen seg så å seie ”utanpå”
samfunnet.
Med slikt utgangspunkt er det lett å ten-
kje at skiljet går mellom ”høg” og ”låg”
kultur og å anten gå inn for det eine
eller det andre eller og, som i norsk kul-
turpolitikk frå 1970-talet, begge delar.
Bedriftskunstforeiningar har såleis vorte
populære over heile landet, som sym-
bolske teikn på at det no er vanleg alle
stader å gjerne ville ha kultur – etter den
smak og stand og stilling ein meiner seg
å fremje. Då ser ein fyrst og fremst kultur
som artefakt, som produksjon av gjen-
standar, og ein opererer ut frå ein ide om
at det er positivt å omgje seg med kunst-
og kulturprodukt.

I staden for å oppfatte kultur som i
hovudsak dei produkta som blir skapte
av kunstnarar og kulturarbeidarar, er
det også vanleg å rekne kultur som mei-
ningsproduksjon og idear og normer i
samfunnet. Noko som ofte gjev abstrakte
diskusjonar om kva som er beste ver-
diane, tradisjonelt også svært problema-
tiske disksusjonar omkring tilhøvet mel-
lom ”kulturar”, altså norske og utanland-
ske til dømes, eller etniske grupper.

Men kva om kultur i staden bør reknast
som ei drivkraft i samfunnet, som regula-
tor av sjølve orienteringsevna til folk? Og

at kultur difor kan vere både positivt og
negativt, alt etter kva som er resultatet i
form av sosiale praksisar, og kva for opp-
gåver desse praksisane er tenkte å løyse?
Då må det tenkjast heilt motsett. Og då
kan ein tenkje kultur-omgrepet som ”det
som kan lærast i eit samfunn” – av infor-
masjonar, kunnskap, handlemåtar, hand-
verk, haldningar, estetisk vurderingsevne,
dømmekraft.

Slik tenkte den franske kultursosio-
logen Pierre Bourdieu (1930-2002), og
brukte fire årtier på å studere sosiale
nettverk av personar, og måten nett-
verka regulerer smak og vurderingsevne
på, mange samanhengar: utdannings-
vesenet frå barneskule til universitet,
fritidsåtferda, landbruket, fagrørsla, byg-
gebransjen, bustadmarknaden, kyrkja,
rettsstellet, byråkratiet, lokalpolitikken,
innvandringsmiljøa osb. Om lag over alt
meinte han å kunne påvise at det er kul-
turen som regulerer evnene til å forme
høvelege og raske svar på utfordringar,
altså at ”kulturell kapital” er meir funda-
mental enn økonomisk kapital.

Den forma for læring som er høgast
skatta i institusjonalisert liv, er å ta oppatt
det folk har gjort tidlegare, samstundes

som ein etterliknar eller innordnar seg
dei personar eller grupper som vert opp-
fatta som førande i eit sosialt nettverk.
Institusjonsliv i alle sine former kan
såleis i stor mon verke til å låse fast til-
vande handlemåtar, og i liten grad fremje
interessa for nye tilgangar til problem-
løysing.

Det meste av opplæringa går jo ut på
å studere kva folk før oss har gjort. For
Bourdieu stod det slik, at det dannar
seg klare sosiale skilje mellom dei som
alt i utgangspunktet er så trygge på dei
”klassiske” løysingane at dei kan sjå seg
med det same blikket som avantgarde-
kunstnarar; samstundes med at dei kan
anerkjenne tradisjonen, kan dei også
omdefinere situasjonen. Dette er i eigen-
leg forstand den kulturelle kapitalen, for
det er når ein utviklar slike evner, at ein
skaper nye verdiar. Å omgåast det uventa
og det annleise, såleis i kunstsamanheng,
er også i den forstand med på å gjere oss
meir fleksible.

Slik handlar all kulturutvikling om å
kunne sjå på eigne tilvande førestellingar
og vanar med ein utvendig observatørs
blikk, og å kjøleg vurdere om ein kunne
funne på noko anna.

Kultur, språk og inter-
nasjonalisering (III)

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.

Sentralt og profilert på Forus
Vassbotnen 19

Vi søker leietakere til nytt bygg på ca 16. 500 m2 kontorareal.

Foruten en meget sentral plassering på Forus Vest vil det bli lagt vekt på :

• Moderne arkitektur
• Fleksible løsninger
• Muligheter for mindre eller større enheter
• Planlagt auditorium
• Felles kantine med takterasse
• Innflytting 2010

For mer informasjon:
kontakt megler på tlf. 51 91 00 50 eller mail stavanger@mork-partners.no

 42—43 N Y T T F R A B R U S S E L

For et par år siden gjorde EU en liten justering av den felles
landbrukspolitikken (CAP) som viser seg å ha stor betydning.

CAP gir nå mindre produksjonsstøtte, men deler istedet ut
direkte støtte basert på krav om landvern, dyrebeskyttelse,
miljø og matsikkerhet.

EU-støtten ligger i bunn av jordbrukerens kasse og for å øke
inntekten kreves nå markedstilpasning og innovasjon.

Dette har vist seg å være en kraftig stimulans til nytenking
og nye satsinger i næringen.

Befolkningen har også endret sin holdning til jordbruk, og
ifølge Eurostat tror nesten 90 prosent at jordbruket blir avgjø-
rende for Europas fremtid.

Samtidig med at EU endrer CAP, stiger verdensmarkedspri-
sene på de fleste jorbruksvarer. Middelklassen i Kina og India
spiser kjøtt og mer ris, klimaendringer ødelegger veksten og
biobrensel tar landbruksmark. Dette skaper matmangel og
økonomiske problemer for fattige importører – men er samti-
dig en ekstra stimulans til å investere i jorbrukssektoren.

Den økte etterspørselen har økt verdien på den dan-
ske eksporten av korn med over en milliard kroner på to år.
Dansker og hollendere har lenge betraktet jordbruk som fram-
tidsnæring, og i god tid før prisene begynte å stige kjøpte de
opp land og gårder i de nye medlemslandene.

Biotek/GMO-utviklere er plutselig blitt mer anstendinge og
ser nye muligheter til vekst utenfor USA.

Framtidsrettede europeere og arabiske oljeland investerer i
jordbruk i Afrika som har stort potensial for å øke sin matpro-
duksjon

Neste skritt blir vel at ungdommen flytter ut fra byene til-
bake til lønnsomme gårdsbruk med høy livskvalitet.

Jæren har Norges beste jord og innovative bønder, men de
må nå slippes løs slik som EU er i ferd å gjøre med sine CAP-
bønder.

Pål Jacob Jacobsen

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

Jordbruk er framtids-
næring igjen
Jordbruk har lenge vært betraktet som en gammeldags indus-
tri som behøvde stor EU-støtte for å holdes i live. Dette er i ferd
med å endre seg.

Gamle Forusvei 11
4033 Stavanger
Telefon 51 81 93 30
www.adsign.no

MØ!
Shit, det va jo
det eg sko sei …

Nå fram med ditt budskap før noen andre gjør det.

Drikkevannbutikken
Grytingstien 2a - 4041 Hafrsfjord

Telefon: 51 85 60 70

www.drikkevannbutikken.no

Bedriftens nye favoritt
Vannkjøleren Tana T-6 har på kort tid blitt en
bestselger. Dette er en kompakt og kraftig
vannautomat som passer store og små virksomheter.

Meget økonomisk, både i anskaffelse og drift: om lag
50% lavere driftsutgifter enn tilsvarende vannkjølere!

Ta kontakt i dag for mer informasjon, eller se
Drikkevannbutikkens nettsider.

ORCUS - Menneskene
som skaper suksess!

Jåttåvågveien 7 (Viking Stadion), Postboks 130, 4065 Stavanger,
Sentralbord: 454 39 000, telefaks 52 98 13 13

VIKARER – BEMANNING – REKRUTTERING

– Rammesystem av aluprofiler

– Lengde og krumming etter ønske

– Monteres uten bruk av verktøy

– Mange spennende byggemuligheter

Dekor festes med magnet, f.eks.:

– Laminert papir

– Kapaplater

– Acrylplater

Muligheter:

– Vegger, disker, søyler, podium

– Bakbelyste elementer

– Innbygging av flatskjerm

AIRFRAME
N y t t m e s s e s y s t e m i n t r o d u s e r e s i N o r g e

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

S T Y R E L E D E R E N 44—45

Open port

Rasmus Kvassheim

“Open Port” er en meget bra visjon for en region som tar mål av
seg å være innovativ, fremtidsrettet og internasjonal. Nå gjen-
står det å fylle den med innhold og tilstrebe etterlevelse.

Næringsforeningen i Stavanger-regionen har gjennom mange
år arbeidet for engasjement, åpenhet og gode diskusjoner rundt
viktige næringspolitiske saker. Tilbakemeldingen fra våre med-
lemmer er entydige. Det forventes at vi også i tiden fremover
viderefører vårt engasjement.

Medieomtalene siste måned underbygger viktigheten av en
åpen og god diskusjon i det offentlige rom. Dagens tabloide
mediesamfunn byr imidlertid på utfordringer fordi prinsippene
fort kan overskygges av den økende personfokuseringen i de
ulike mediene. Vi har erkjent at disse utfordringene er av en
karakter som gjør at vi nå - som før - må ha et kontinuerlig
fokus på hvordan vi henvender oss til omgivelsene. Som mange
av dere kjenner til har vi da også styrket vår organisasjon med
nyansettelser innen fagfeltene informasjon og kommunikasjon
fordi administrasjonen for en tid tilbake nettopp erkjente at
utfordringene på nevnte områder er viktige for vår virksomhet.
Samtidig som vi tilstreber et godt og fruktbart klima med våre
samarbeidspartnere, skal vi være en kritisk aktør. Det er en
komplisert, men typisk balansegang for en interesseorganisa-
sjon som vår.

Samferdselssektoren i vår region er den sektor som er viet
størst spalteplass i mediene og som folk flest forbinder med
bare prat uten resultater. Når vi har som målsetning å være
den mest attraktive regionen for kompetanse så forplikter det.
Kompetente mennesker stiller krav til omgivelsene rundt seg
og skjønner godt konsekvensene av dårlig veinett og mangelfullt
kollektivtilbud.

Kvalitetsmangelen på dette området betaler vi, du og jeg,
regningen for hver dag i form av ulykker, kø og dårlig fram-

komst. Er der en sektor i samfunnet som betinger kontinuerlig
vedlikehold og kontinuerlig ny- installasjoner så er det innen
samferdsel. Løsningene rundt kollektivtrafikken er overmodne
for nytenkning.

Forutsetningen for å lykkes er kort og godt økt samarbeid og
økt prioritering, så lett og så vanskelig. Regionen lider av at for
mange er seg selv nærmest og ikke evner å enes om prioriterte
fellesløsninger. Når vi vet at enhver form for kapitaloverføring
fra Løvebakken betinger regional enighet og prioriteringer,
skjønner vi godt hvorfor vi ikke har fått som fortjent, eller er det
akkurat det vi har?

Russetreffet i Kongeparken 2.-4. mai formidlet “Kom mai du
skjønne milde...” på en super måte. Selv om både tekst og toner
var annerledes, så er konsertarrangementene på russetreffet
blant de aller største konserter som arrangeres i Norge.

Jeg tror det er de færreste som er bevisst betydningen av
den markedsføringen som Kongeparken gjør for hele regionen.
Sammen med lokalsamfunnet i Gjesdal Kommune gjør de en
kjempejobb og bedre markedsføring ovenfor et særdeles viktig
segment er det vanskelig å tenke seg.

Russen, totalt 10.000 festglade ungdommer som i disse dager
står ovenfor livets store valg, studier, jobb, kjæreste, bosted etc.,
har fått en opplevelse som de garantert aldri vil glemme. Det
kommer regionen til å kapitalisere på i årene fremover.

En stor takk til alle som har bidratt til opplevelsen og Håkon
Lund med familie.

Det er viktig med både mennesker og organisasjoner som
brenner for gode opplevelser for ungdommen! Takk for meget
godt utført jobb!

46—47 I N N S I K T O G U T S Y N

Styremedlem: Jeg er ingen kjenner av
opera.
Er du glad i å gå i opera? - Jeg er ingen
kjenner av opera. Det er ikke min yndlings-
musikk. Opera kan være litt fremmedartet
som musikkform, men veldig spennende når
gjenkjennelsen tar tak. Jeg satt en periode
i Opera-styret. - Din favorittmusikk? - Det
varierer. Litt av hvert.
Anne Enger tidl. Lahnstein, og tidligere kul-
turminister etter operaåpningen i Oslo, til
Aftenposten 13. april 2008

Færre søkere til UiS
Søkertallet til Universitetet i Stavanger (UiS)
er 8,1 prosent lavere enn i fjor. Helse- og
sosialfagene rammes mest. Hele fire av de ti
mest populære studiene ved UiS er femårige
mastergrader. Totalt har UiS fått 361 færre
primærsøkere (førstevalg-søkere) i år enn
i fjor, 4245 mot 4621 i 2007. Dette tilsvarer
altså en nedgang på 8,1 prosent.
– Litt mindre årskull kan forklare litt, men
ikke mye. Mest skyldes det antakelig det
stramme arbeidsmarkedet, ikke minst i
Stavanger-regionen. Hele 70 prosent av
søkerne til UiS kommer jo herfra, sier
strategi- og kommunikasjonsdirektør Anne
Selnes ved UiS.
Stavanger Aftenblad 22. april 2008

Kvantitet – forskningens mål?
Flere papers og flere doktorander er en vin-
neoppskrift fordi flere artikler øker sjansene
for tildeling av forskningsmidler, som igjen
gir flere stipendiater og – og flere artikler. I
og for seg er ikke dette en problembeskri-
velse. Offentlig finansiert forskning skal og
bør publiseres, så sant det er noe av verdi å
publisere.
Dag O. Hessen, professor ved UiO, i
Morgenbladet 18. -24- april 2008

Puddelindeksen
Tirsdag denne uken skrev Hans Geelmuyden,
PR-rådgiver i Geelmuyden. Kiese, i
Aftenposten om det hans byrå kaller “pud-
delindeksen.” Det å ta en puddel er å legge
seg helt flat i mediene, dersom man har fått
et kritisk søkelys på seg. Målet er å unngå
videre kritikk. Geelmuyden. Kieses indeks
viser at det er stadig topper i samfunnet som
gjør nettopp dette. I hele 2007 har PR-byrået
registrert 268 personer som har lagt seg
flate, i 2000 var tallet 100. Fasiten for årets
tre første måneder er 66.
Aftenposten (E24) 19. april 2008

Bybane er løsningen
Gitt at det kommer et anbud på bybane, vil vi
delta. Vi har mye kompetanse på det områ-
det, og er store på bybane på verdensbasis,
sier Kjetil Førsvoll, konsernsjef i Veolia
Transport.
Veolia kjører blant annet bybanen i Nice og
Dublin. – Banen i Dublin er omtrent tre år
gammel, og den i Nice ble bygget i høst,
sier Førsvoll. Konsernsjefen ser lyst på en
bybaneframtid i Stavanger. – Det er en veldig
god idé med bybane i Stavanger. Gatenettet i
byen er egentlig for smalt, slik buss- og bil-
trafikken har utviklet seg. Det er problemer
med framkommeligheten, sier Førsvoll.
Rogalands Avis, 18. april 2008

Sola: Prioriterer seg selv i byggesaker
Byggeaktiviteten har tatt helt av de siste fem
årene. Haugen med reguleringsplaner hoper
seg opp på plan- og bygningssjefens kontor-
pult. Plansjefen vil ikke at arbeidslisten skal
fortone seg som en ønskeliste. Det svekker
seriøsiteten. Derfor ber hun kommunesty-
ret i kveld prioritere blant de kommunale
planene. Hun foreslår at saker som har stor
samfunnsmessig betydning skal prioriteres
sammen med påbegynte planer. Hun vil også
at mer av kapasiteten skal brukes på kom-
munale planer.
Leder i Solabladet 14. april 2008

Offentlig uforstand – navn ikke nevnt.
I møte med byråkrater og politikere fra den
Oslo-sentraliserte staten opplever vi ikke
sjelden at det skorter på kunnskaper, innsikt
og virkelighetsforståelse. For kort tid siden
møtte jeg en erfaren politiker i finanskomi-
teen som mente å vite at Rogfast var et sam-
funnsøkonomisk svært ulønnsomt prosjekt.
Sannheten er jo at det er et av landets mest
lønnsomme planlagte veiprosjekter, med en
positiv nytte i milliardklassen.
Bjørn M. Stangeland, regiondirektør NHO, i SA
16. april 2008

Den globale matkrisen – før biodiesel kom.
Det er altså produksjonsomkostningene på
de mest ufruktbare områdene som bestem-
mer kornprisene, selv om det finnes korn
som har blitt høstet med bare halvparten
eller tredjeparten så mye arbeid. Dette gjør
det igjen mulig for den som besitter lettdyr-
ket jord, å leie den ut og kreve en betydelig
del av overskuddet selv.
Michel Foucault, fransk filosof (1926 – 1984), i
Tingenes orden (1966)

 - og hva bruker de makten til?
Nesten 400 mennesker er satt til å styre
helse-Norge. Bare i Helse Sør-Øst har de
16 ulike helseforetakene 171 styre-medlem-
mer. Nesten 40 prosent av dem er politikere.
Like mange representerer de ansatte, mens
14 prosent er rekruttert fra andre deler av

helsevesenet. Etter at de rødgrønne overtok
regjerningskontorene, er det nærmest tomt
for uavhengige styremedlemmer i norske
helseforetak.
MandagMorgen 17. april 2008

Fra kaninbyens annaler
Det nøyaktigste personlige bekjentskap til
hver enkelt langt utover sin by, praktisk for-
stand, evne og smak til å ordne og evne til
å velge de rette folk, - alt dette hadde han
funnet hos seg – lett og uten famlen, den
gang hans langsomme og tungvinte utvikling
endelig fullbyrdet seg.
Alexander L. Kielland, norsk forfatter f. i
Stavanger (1849 – 1906), i St. Hansfest (1887)
om romanfiguren, presten Morten Kruse.

Intet å skjule – likevel misforstått
Olje- og energiministeren slår tilbake mot
en rekke kritiske kommentarer de siste
døgnene. Fra sitt kontor i regjeringskvartalet
kom hun i går kveld med en innrømmelse:
- Jeg innser likevel at man kan bli misfor-
stått selv om man ikke har noe å skjule, sier
hun. I ettertid ser hun at hun burde begren-
set seg til å si at “Statsråden har ansvaret”.
- Da ville jeg unngått denne misforståel-
sen. Lærdommen er at man ikke kan være
forsiktig nok. Samtidig er det vanskelig å
oppleve at en blir misforstått når man svarer
ærlig, sier hun.
Aftenposten 24. april 2008

Blås i politikken
Å være med å bygge landet er kanskje større
enn å styre det.
Joh. H. Andresen (1888 -1953), norsk tobakks-
fabrikant

Hva med uvennskap?
- Jeg mener vennskap i aller høyeste grad
kan være grunnlag for inhabilitet.
Varaordfører i Sola kommune, Tom Henning
Slethei (FrP), SA 24. april 2008

Sant vennskap
Det er stor forskjell på vennskap basert på
nytte og vennskap basert på oppriktighet.
Bare det siste fortjener navnet sant venn-
skap.
Aristoteles, (384 – 322 før vår tid), gresk filosof
og forsker.

Faktorenes orden
Politikk hevdes å være verdens nest eldste
yrke. Jeg er etter hvert blitt klar over at det
ligner svært mye på det eldste.
Ronald Reagan, (1911 – 2004) amerikansk
skuespiller og president.

Fo
to

: B
it

m
a

p

Jeg har en bank som faktisk
tar seg tid til meg.

”Vår næring er preget av kreativitet og nyskaping. For å lykkes er vi
avhengig av å ha samarbeidspartnere som våger å tenke nytt og
annerledes. Som kan snu seg raskt – og som har tid til oss.”

Sparebanken Vest har et løfte til våre bedriftskunder: Vi vil gi deg og din bedrift tett og personlig oppfølging og
legge til rette for en god og varig dialog oss imellom. Slik skal vi sammen finne frem til de beste løsningene for
din bedrift.

Sparebanken Vest er som landets tredje største sparebank, et komplett finanshus med løsninger innen bank,
forsikring og eiendom til både næringsliv og privatpersoner.

Vi håper du vil benytte deg av vår fagkompetanse og kjennskap til næringslivet i Stavanger-regionen for å
finne de optimale løsningene for din bedrift. Kontakt oss på 815 22 002, valg 4 eller e-post spv@spv.no.

Rådgiver/Partner Andreas Lien,
Melvær og Lien Idé-entreprenør.

– satser på Vestlandet

Sparebanken Vest Stavanger, Romsøegården
Åpningstider: 09–15.30
Kundeservice: 815 22 002 - valg 4, åpent 7–21 (9–16)

www.spv.no

Norges beste storbank
Norsk Familieøkonomi 2007

BEST I TEST

del av Sparebanken Vest
Ottesten & Dreyer

Det dreier seg om en eldgammel og relativt enkel jordbruks-
metode for gjødsling med kull -laget av biologiske avfalls-
produkter, skriver redaktør Erik Jørgen Tunstad i forning.
no 21. april 2008. Metoden kan gi nytt liv til utarmet jord, og
begrense mengden Co2 som slipper ut i atmosfæren. Det
mener forskerne som har studert hvordan denne typen kull

fungerer som gjødsel. De håper metoden vil spre seg over
hele verden. Det begynte for kanskje 3000 år siden, da stam-
mer i Amazonas blandet jorda de dyrket med kull fra bark
og dyrebein. Da disse jordflekkene ble gjenoppdaget for få år
siden, oppdaget arkeologene at jordsmonnet var blant klo-
dens mest fruktbare.

Teknologistudenter i Stavanger får flere jobbtilbud enn
studentene i andre byer, skriver Dagens Næringsliv i
en reportasje 18. april. En årsak er at oljeindustrien er
svært aktiv når det gjelder å rekruttere nye folk rett fra
universitetet. 19,7 prosent av teknologistudentene ved
Universitetet i Stavanger (UiS) får tre eller flere jobbtil-
bud, og det er det ingen utdanningsinstitusjoner i Norge
som kan slå. Det viser en undersøkelse Teknisk Ukeblad
har utført blant 5.200 studentmedlemmer i NITO, Norges
største organisasjon for ingeniører og teknologer, og i
Tekna, landets største nettverk av teknisk naturvitenska-
pelige akademikere. Drøyt ni prosent av Teknas student-
medlemmer ved UiS melder om seks eller flere jobbtilbud
i løpet av studietiden. Andelen er lavere for NITO-stu-
dentene, men sett under ett får studentene i Stavanger
flere jobbtilbud enn studentene i andre byer og ved andre
læresteder.

UiS studenter får flest tilbud
The Norwegian press is experimenting with innovative
Google news mash-ups and online databases, an effort
that is spearheaded by, among others, Epsen Anderson,
who is charged with modernizing NRK ‘s (Norway’s public
broadcaster) flagship program Brennpunkt, the Norwegian
equivalent of Panorama. Andersen, who regularly designs
new technology methods for “doing journalism”, feels
that “computer programming is also journalism.” He is
a strong advocate for making programming know-how
a necessary and commonplace skill in a newsroom. His
latest project for NRK is Politikerdatabasen, a database
that currently contains information on all members of par-
liament in Norway and will expand to include information
on the country’s 11,000 local politicians in May, reports
Journalism.co.uk’s Kristine Lowe.

Programming is also journalism.

- Klodens rikeste jordsmonn er menneskeskapt

Møter i Næringsforeningen juni 2008

03.06.08

Representasjon og smø-
ring
Vi vil gi en oversikt over
regelverket og de uttalel-
ser og praksis som fore-
ligger.
Kl. 11:00 - Kl. 13:00
Rosenkildehuset

Foredragsholdere:
Åse Koll Lunde, advokat/partner KPMG
og Anne Tengs-Pedersen, advokatfull-
mektig KPMG.

11.06.2008

Ryfylke i våre hjarto... og
på alle sine lepper?!
Kl. 08:30 - Kl. 12:30
Båttur i Ryfylke

Ryfylke samlar seg om ein merkevare
for å bli betre kjent. Ungar, ungdom og
bedrifter har fått teikna, skrive og meint
og lagt grunnlag for logo og profil. Men
klarar eit jordnært, stolt og driftig fol-

keferd å samla eigne innbyggjarar om
ein felles identitet? Og ikkje minst: Når
ryfylkingen ut med sin glade bodskap?

Bli med på Ryfylketur på Ryfylkevis
med Ryfylkemat, Ryfylkehumor og
Ryfylkekultur.
Avreise med skyssbåteigar Jon Arne
Helgøy frå Tollboden

Guidar og presentørar: Tor Øyvind
Skeiseid og Leif Arild Steen i Ryfylke
Livsgnist

11.06.08

Building Collaborative
Business Relationships in
the U.S.
Kl. 12:00 - Kl. 14:00

Stavanger Sjøfartsmuseum,
Nedre Strandgt. 17&19, Stavanger
Recognized at the “key to globaliza-
tion”, developing business and part-
nerships in the US market can be chal-
lenging for Nordic companies across
all industries and sizes.

Recognized at the “key to globalization”,
developing business and partnerships
in the US market can be challenging for
Nordic companies across all industries
and sizes.
This Business After-Hours session will
provide executives with:

- Insight into latest US trends and tech-
nologies for developing partnerships
- Proven techniques to identify potential
partners and determine your value to
them
- Keys to developing collaborative and
ultimately lucrative business relations-
hips with US partners
- Practical tips to presenting your
“value proposition” to get attention and
lay a foundation for success
- Case examples of successful Nordic/
US collaboration partnerships

If you are contemplating or struggling
to develop, leverage or gain long term
benefit from doing business in and with
the US, this program is a “must attend

En rekke bedrifter har meldt seg inn
som medlem i Næringsforeningen i
Stavanger-regionen til nå i 2008.
Pr. 09 mai hadde foreningen 1463
bedrifter og 3146 medlemmer.

Beta Consult AS
Arnfinn Sivertsen Modellverksted
Trollberget AS
Ibruk Stavanger As
Nor PR AS
VJU As
International Language School
Kreftomsorg Rogaland
GDM
St Olav Videregående Skole
Umoe IKT AS
Sola Videregående Skole
Maaseide Promotion AS
FLEX FORCE
Alcom As
Faroe Petroleum
Awilco Offshore Semi AS
Aktiv Styring AS
KOMATSU KVX LLC
Seawell Norge AS
Proactima As
Svendsen Eksos
Teknisk Bureau AS
Bliss Reiseopplevelser

ADsign
4Sea energy AS
E.ON Ruhrgas Norge AS
Nortrain - Norwegian Drilling Academy AS
Det norske oljeselskap
Communication Skills Consultancy
Grieg Investor
Ole Molaug Engineering AS
Eigersund Kommune
Simonsen Advokatfirma AD
First Private Banking AS
Brynebyen
GLITNIR Eiendomsfinans AS
Sopran Ann-K
Spedpartner AS
AMFI MADLA
MDE Consultants AS
Matgrossisten Vest AS
SOLID Rekruttering
Lufthansa German Airlines
T.I.N.Y
Modular Reel AS
Pareto PPN ASA
Kronengruppen AS
Vestre Plataa AS
Maersk Oil Norway AS
Arrangøren AS
Simtano AS
IKM Invest Management AS
Pöyry Energy AS
ISS

Lys.No
EqiVita
Chesterfield Gården AS
Sopihop AS
Onninnen AS
P/M Norway
NECON AS
Dobra Personell AS
TPM Team Scandinavia AS
Pøbelprosjektet AS
Base Property AS
Online Informasjons Systemer AS
O. Torjussen Og Sønner AS
Johs Lunde Eiendom
Alustar AS
Morten Klepp AS
Markedsavdelingen AS
ASAP PERSONAL AS
Flatheim AS
Total Awareness Programme AS
Resources Global Professionals
Quickflange AS
Matsafari.No
Megabite AS
Otium Vest AS
NCC Property Development
Madland Radio TV
Metallproduksjon AS
K. Todnem AS
Saga Oil ASA

Nye bedrifter/medlemmer

Hordaland og Rogaland er Norges største
eksportfylker. Aktiviteten i fylkene er i
stor vekst, særlig innenfor maritim sek-
tor, marin sektor, energi og reiseliv. For
å beholde vår markedsposisjon og kon-
kurransekraft, både for Vestlandet og for
Norge, trenger vi moderne infrastruktur.
Da må fergefri E 39 mellom Stavanger og
Bergen prioriteres.

Dette var hovedkravet fra de fire
næringsforeningene i et samlet møte
med sine stortingsbenker siste uken
i april. Næringsforeningene mener at
samhandling mellom fylkene Rogaland
og Hordaland og mellom byene Bergen,
Stord, Haugesund og Stavanger, øker
muligheten for å realisere de samferd-
selsmessige utfordringene.

DYRT OG TAR LANG TID
Næringsorganisasjonene tok utgangs-
punkt i Oslo-Lillehammer (182 km) og
Bergen-Stavanger (176 km). Transport
av varer tar fem timer på Vestlandet til
en pris av 4.500 kr for en trailer, mens
det på Østlandet tar 2,6 timer og koster
2.100 kr. Med Vestlandets store produk-
sjons- og eksportvolum, må det etableres
en hovedpulsåre på Vestlandet for å opp-
rettholde konkurransemulighetene. Med
Vestlandets store betydning for norsk

eksport, vil hele Norge nyte godt av dette.
Kompetanse er også i dag en knapp-

hetsfaktor, med kamp om kvalifisert
arbeidskraft. Infrastruktur er vesentlig
for å sikre kort og effektiv jobbreise for
arbeidstakerne, og med bedre infrastruk-
tur kan vi se hele Vestlandet som ett
arbeidsmarked.

NY FINANSIERINGSMODELL
I møtet lanserte også næringsforenin-
gene en regional BOT-modell (bygg,
operer, tilbakefør) for å finansiere pro-
sjektene. Tanken er at det opprettes et
regionalt prosjektselskap med offentlig
eiermajoritet. Selskapet får konsesjon fra
Statens vegvesen til å forstå finansiering,
innkreving av bompenger, prosjektering
av utbygging, og drift og vedlikehold av
prosjektet. Selskapet skal drives på ”non-
profit basis” og tilbakeføres til staten
ved kontraktperiodens utløp. En offent-
lig-privat finanseringsmodell er benyttet
med hell på nye E 18 på Sørlandet, og
næringsforeningene mener deres variant
av modellen vil gjøre det interessant både
for norske og utenlandske aktører å bidra
i finansieringene er veistrekningene.

GODT MOTTATT AV BENKENE
Det ble godt mottatt at næringsforenin-
gene har samordnet sine ønsker til NTP,

og at de samlet presenterte dette for ben-
kene. Rogalands-benken og Hordalands-
benken har ingen formelle møtepunkter,
og de satte stor pris på foreningenes ini-
tiativ. Dette viste også oppslutningen, med
hele 19 fremmøtte representanter.

Øyvind Halleraker (H) ga ros til
næringsforeningene for å ha fremmet
en felles innstilling. Enighet om fergefri
kyststamvei er et konkret forslag som
politikerne kan gå videre med. Han ga råd
om å få på bordet en felles uttalelse fra
de to fylkene.

Dette ble støttet av Arne Sortevik
(Frp), som understreket at Vestlandet
må vise seg som en stor region. Dagfinn
Høybråten (KrF) sluttet seg også til dette,
samtidig som han understreket at han var
svært positiv til at man i veisektoren kom
i gang med alternative finansieringsfor-
mer. Her fikk han støtte av Erna Solberg
(H), som også ønsket at næringsforenin-
gene kom tilbake og dokumenterte at
anleggssektoren har kapasitet til å gjen-
nomføre de ønskede prosjektene.

Olav Akselsen (Ap) og Hallgeir
Langeland (SV) viste til klimaforliket i
Stortinget, og ga råd om at klima og mil-
jøaspekt må integreres i planene, og så
dette som avgjørende for å få bred opp-
slutning om prosjektene.

Flere av representantene framhevet

Møte med Hordalands-og Rogalandsbenken:

Fergefri kyststamvei
godt mottatt
Næringsforeningene i Bergen, Stavanger, Haugesund og Stord har
samordnet sine krav til NTP 2010-1019 og fremmet disse for en sam-
let Hordalands-og Rogalands-benk på Stortinget. Prioriteringene går
på fergefri E 39 Kyststamvei, ny finansieringsmodell for veibyggingen,
utredning av høyfartsbane og ny E 134.

 50—51

også at en offentlig-privat samarbeids-
modell ville egne seg godt på parsellen
Svegatjønn-Rådal, et av problemområ-
dene på Kyststamvegen.

FIKK FERGEFRI KYSTSTAMVEI PÅ
AGENDAEN
Adm.direktør, Marit Warncke, er godt for-

nøyd med møtet, den positive responsen
fra politikerne og de gode rådene som
delegasjonen fikk med tilbake.

-Det var bred støtte for våre priori-
teringer og stor forståelse for de kom-
munikasjonsmessige utfordringene som
næringslivet har på Vestlandet. Fergefri
kyststamvei er absolutt på agendaen

igjen, og vi skal gjøre vår hjemmelekse
med å involvere fylkeskommunene,
utrede miljøsiden og kartlegge anleggs-
kapasitet og vilje til å bidra fra private
aktører.

Tekst: Atle Kvamme

Disse var med på møtet(fra venstre): Arne Sortevik, Olav Akselsen, Øyvind Hallaraker, Jostein Soland, Marit Warncke, Dagfinn Høybråten, Gunnar Kvassheim,
Rasmus Kvassheim, Erna Solberg, John Førland og Stein Alendal

HELLIESEN_KVERNBERG
ENGASJERTE_MENNESKER

Skatter og avgifter er som naturlover
alle må forholde seg til, derfor er det

viktig å se mulighetene i stedet
for begrensningene

Endringsprosesser preger i stigende grad både enkeltmennesker
og virksomheter. Når vi har fått ord på oss til å være nytenkende
og annerledes i advokatbransjen, er det blant annet fordi vi har
arbeidet tett med våre kunder og forbindelser. Vi er vant til
utfordringer innen arbeidsforhold, selskap, skatt og kontrakter.

Advokatfirma Helliesen_Kvernberg AS.
Telefon 51 84 12 20 www.lawyer.no

Fo
to

: T
om

 H
ag

a

Espen Enge Helgøy (Advokatfullmektig)

Ostehusets Hanne Berentzen lever kultu-
ren ut i det daglige og merker effekten. –
Kunst og kultur er med på å bevisstgjøre
oss som mennesker, vi øker rett og slett
vår egen verdi, sier Berentzen. Hun ser
det ved ansettelser, unge mennesker blir
stolte av å jobbe i et selskap som gir kul-
tur tilbake til de ansatte. Slik utvikler folk
seg videre til å være åpne for mangfold
og får økt stolthet. – Jeg ser det påvirker
mine folk, de blir mer bevisste på hvordan

de tar vare på glass og servicer, flinkere
til å passe på små detaljer, og opptatt av
å finne perlen hver dag, forklarer hun.
– Akkurat nå nyter jeg det vakre eiketreet
utenfor, en av perlene denne dagen, smi-
ler bedriftslederen. Hun er ikke i tvil om
at kultur gir verdier og mer stabil kompe-
tanse for bedriften, nå og i fremtiden.

- Jeg tror kulturlivet kan være med
på å øke attraktiviteten til regionen, og
det bidrar til at vi får tilegne oss den
beste kompetansen. I tillegg øker det
livskvaliteten til folk som bor her, sier
Torstein Plener. Han er sponsoransvarlig
i SpareBank 1 SR-bank, og represente-
rer bankens gavefond som deler ut flere
millioner kroner hvert år til kultursek-
toren. Han oppfordrer næringslivet til å
lære innovasjon, nytenking og kreativitet
av kulturbransjen. Slik kan fremtidens

kompetanse og kreativitet sikres. Plener
smiler når han tenker på Aaslands utfor-
dring om at også næringslivssjefer skal ut
i klasserommene, slik som litteraturfor-
midlere drar ut til skolebarna. Han vil at
det lokale næringslivet skal være åpne for
den kompetansen som finnes i kultursek-
toren. Men kulturbransjen har også noe å
lære av næringslivet.

- Kultursektoren må lære å sette
seg hårete fremtidsmål, sier Plener.
Kulturarbeidere driver spennende grün-
dervirksomhet, og i vår region har vi de
siste 10-15 årene sett at næringslivet
har fått frem spennende og nyskapende
bedrifter. Kulturgründerne kan lære mye
av næringslivsgründere i det å utvikle en
god idé, lage en strategi og å sette seg
tydelige mål, utfordrer Torstein Plener.
Han får støtte av Jan Aasmann Størksen,
styremedlem i Stavanger2008, med bak-
grunn som prisbelønt reklamemann for
Frelsesarmeen. Han var også med på å
starte reklamebyrået Drivkraft. Nå jobber
han for seg selv som rådgiver og fore-
dragsholder.

Størksen mener at
kulturlivet kan forløse
uante drivkrefter, og
nevner 2008-prosjektet
Himlaleite i Sauda som
et godt eksempel.

– Her så vi en hel
bygd ta tak for å reali-
sere prosjektet i toppen
av alpinbakken, uten
snakk om opsjoner
eller aksjer. Det fin-
nes noe i mennesket
som er forløsende
og som skaper felle-
skap og samhold og
som kulturen bringer

til torgs, uten bidrag fra næringslivet.
Slike interessante sider av kulturen er
spennende, mener Størksen. Han vil at
næringslivet må i dialog med kulturfolket
og stille viktige spørsmål. – Hvilke verdier
er det vi søker? Hva passer dette tiltaket?
Hva passer for oss? Størksen tror også at
sponsorvirksomhet kan utvikle seg til mer
enn utveksling av penger og logo mellom
kultur og næringsliv.

- Et orkester øver mye og jobber intenst
foran en konsert. En slik øving kan være
spennende å lære av for næringslivet,
kanskje det kan bli dialog og gjensidig

- 2008 gir næringslivet k
Attraktive og nyskapende. Nye og uvanlige muligheter for samarbeid
mellom næringsliv og kultur. Stavanger2008 er her, vi er midt i året
som Europeisk kulturhovedstad. Folk i skjæringspunktet kultur og
næringsliv ser spennende muligheter for regionen fremover.

52—53

Foto: Herbjørn Tjeltveit

Kunst og kultur er med
på å bevisstgjøre oss
som men-
nesker, vi
øker rett
og slett vår
egen verdi.

Hanne Berentzen

Et orkester øver mye
og jobber intenst foran
en konsert.

Jan Aasmann Størksen

kompetanse
Foto: Kjetil Alsvik

læring, en merverdi utover kjøpte seter
i salen? spør Størksen. Som Plener tror
han kulturarbeidere kan lære å se bunn-
linjer, fremdriftsplaner og strategier som
viktig, og han mener det er mye å hente
på skikkelig forarbeid med markedsfø-
ring. – Et nytenkende samarbeid er en
vinn-vinn situasjon for denne regionen,
sier Størksen. Hvis næringslivet ønsker
å se det uutnyttede potensialet og nye
muligheter for sponsing kan de være mer
tydelige og langsiktige med sine spon-
sorplaner. Uten det tradisjonelle og gam-

meldagse pengedrysset, kan vi få til mye
spennende, tror han.

Hanne Berentzen vil ha kulturtenk-
ing inn i ryggraden og dagliglivet. Som
næringsdrivende innen matkultur ser hun
effekten hos ansatte og kunder hver dag.
Ostehuset gikk tidlig inn som suppor-
ter for 2008. Opptoget og de spennende
campingdamene på Domkirkeplassen er
en side av kulturen. Men hun er klar på
at mat også er kultur, som en av verdi-
ene i en større enhet. Ostehuset har fått

kunsten frem i det nye Ostehuset Øst. De
opplever stor respons fra både ansatte
og kunder på det de har på veggene.
– Jeg tror Mary Miller har rett i at noe
vil skje med oss, noe vi vil oppdage når
vi ser tilbake på 2008. Allerede er vi en
tolerant region som er trygge på oss selv.
Dette gjør oss fremtidsrettet. Vi møter
nye kulturer bedre, dette gjør oss i stand
til å tåle forandringer bedre, sier Hanne
Berentzen.

Tekst: Ingveig Tveranger

54—55 N Y T T O M N A V N

Ny salgssjef i Onix

Anita Bø er ansatt som
ny salgssjef i Onix. Hun
begynte i april og ser
frem til å jobbe med
både eksisterende og
framtidige kunder.
Utdannelsen sin har
Anita i fra BI Stavanger

der hun har tatt en bachelor innen markedsføring og ledelse.
Hun kommer fra investeringsselskapet Acta der hun har jobbet
som leder for kundeservicesenteret og som investeringsrådgi-
ver.

Anita Bø

Salgssjef i Onix

Ny advokatfullmektig i
Arntzen og Besche

Sølvi Veen begynte
som advokatfullmektig
i Arntzen de Besche
Advokatfirma AS,
avdeling Stavanger,
sommeren 2007. Hun

har en Mastergrad i rettsvitenskap fra Universitetet i Oslo med
spesialfag innen petroleumsrett og arbeidsrett. Sølvi jobber i fir-
maets Olje- og energigruppe med hovedvekt på petroleumsrett,
kontraktsrett og selskapsrett.

Sølvi Veen

Advokatfullmektig
i Arntzen
de Besche
Advokatfirma
AS, avdeling
Stavanger

Ny informasjonsarki-
tekt i Melvær&Lien Idé-
entreprenør

Helene Gram er ansatt
som informasjonsar-
kitekt i Melvær&Lien
Idé-entreprenør. Hun
vil jobbe i enheten M&L
Digital. Gram vil jobbe

med idé, brukergrensesnitt, informasjonsstruktur og naviga-
sjonskonsept i våre digitale løsninger. Hun har lang fartstid
fra arbeid med digitale løsninger, blant annet som pedago-
gisk designer ved avdeling for nettbasert læring og formidling
ved UiS (NettOp), og som prosjektleder i e-læringsselskapet
Edvantage group. Hun har utviklet og ledet en rekke interaktive
opplæringsprosjekter for forskjellige bransjer og målgrupper.
Gram har også jobbet i underholdningsavdelingen i NRK, blant
annet med programkonseptene ”Først og sist” og ”Nytt på nytt”.
Av utdanning har hun Master of Arts fra City University i London.

Helene Gram

Informasjons-
arkitekt i
Melvær&Lien
Idé-entreprenør

Ny advokatfullmektig i
Arntzen og Besche

Stian Vikebø er ansatt
som ny advokatfull-
mektig ved Stavanger-
kontoret til Arntzen de
Besche Advokatfirma
AS. Han var ferdig
utdannet som Master i

rettsvitenskap fra Det Juridiske Fakultet, Universitetet i Bergen
høsten 2007. Stian jobber i firmaets Olje- og energigruppe.
Gruppen leverer juridiske tjenester til norske og internasjonale
aktører i olje- og energibransjen, herunder ledende oljeselska-
per, leverandørbedrifter og offentlige myndigheter. Gruppen har
i tillegg en betydelig praksis innen energi- og miljørett

Stian Vikebø

Advokatfullmektig
i Arntzen
de Besche
Advokatfirma
AS, avdeling
Stavanger

Ny tekstforfatter i
Melvær&Lien Idé-
entreprenør

Linda Gudmestad er
ansatt som tekstfor-
fatter i Melvær&Lien
Idé-entreprenør. Hun
skal jobbe spesielt
med tekster tilpasset

interaktive løsninger i enheten M&L Digital. Hun vil jobbe med
idé, tekst, budskap og konseptutvikling. Linda har arbeidet som
tekstforfatter og idéutvikler for flere ulike oppdragsgivere i Oslo
og Stavanger, deriblant Reload, Blå og Al Dente. Linda er utdan-
net ved Westerdals reklameskole og ved Universitetet i Oslo.
Hun har bidratt til flere prisbelønte arbeider, og vant blant annet
gull i åpen klasse i Gullblyantspisseren i 2000.

Linda
Gudmestad

Tekstforfatter
i Melvær&Lien
Idé-entreprenør

Ny leder Rekruttering
Evan-Jones
International

Dag Henrik Aas (38)
er ansatt som leder
for rekrutteringsav-
delingen i Evan-Jones
International.
Han er ansatt for å

videreutvikle Evan-Jones International sin rekrutteringsavdeling.
Han vil primært jobbe med karriererådgivning, coachsamtaler
og rekruttering.
Dag Henrik Aas har bred erfaring fra varehandel, og har jobbet
som leder i Helland Mauritz, Rimi, Sandnes Sentrum AS, og de
seneste årene som regionsjef for ICA Supermarked i Sør / Vest
Norge. Dag Henrik Aas starter opp i Evan Jones International i
juni.

Dag Henrik Aas,
Leder

Rekruttering
Evan-Jones
International

Ny salesmanager i HSE
Academy mvf.

Rune Løvdal er ansatt
som salesmanager
i HSE Academy mvf.
1 juni 2008. Rune vil
få ansvar for selska-
pets større kunder på

bedriftsmarkedet. Han kommer fra Visma Services Norge hvor
han var Marketing Manager. Rune har allsidig høyere utdanning
fra både Stavanger og Bergen samt fra utlandet.

Rune Løvdal

Salesmanager
i HSE Academy
mvf.

Ny seniorutvikler i Onix

Sverre Lande er ansatt
som seniorutvikler i
Onix. Lande er utdannet
IT-ingeniør fra Molde
og har 12 års erfaring
som IT-konsulent og
utvikler. Sverre kom-
mer fra en seniorkon-

sulent-stilling i TietoEnator der han de siste årene har jobbet
mye for Norske Shell. I Onix vil Sverre i hovedsak jobbe med
videreutvikling av Onix programvareløsninger. Han vil også bidra
i implementeringsprosjekter som inkluderer integrasjonsløsnin-
ger.

Sverre Lande

Seniorutvikler i
Onix

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 eller 952 16 622
eller e-post: nesse@stavanger-chamber.no.

Frist for innlevering av materiell for neste nummer er 16. juni
Trykk: Kai Hansen Trykkeri AS

B-blad
Returadresse: Næringsforeningen i Stavanger-regionen

Postboks 182, 4001 Stavanger

Trykkerigården • Hillevågsveien 14 • 4016 Stavanger • Telefon 51 90 66 00 • Telefaks 51 90 66 35 • www.kai-hansen.no

Odd Erik Haugstulen

Vi produserer alle typer bøker – fra de små enkle til
store praktbøker.

La oss hjelpe deg i valg av papir og innbindingsmetod-
er. Bøker kan ha et langt liv - de overlever gjerne både
en og to generasjoner, så la oss hjelpe deg i å sette
kvalitet i høysetet når du skal produsere din bok.

Våre konsulenter er alltid klare for å fi nne konkurranse-
dyktige løsninger på nye oppdrag, bare spør oss...

Odd-Erik Haugstulen, telefon 51 90 66 07,
Lars Bergerengen, telefon 51 90 66 04,
Per Løland, telefon 51 90 66 09
Gaute Larsen, telefon 51 90 66 03
Torfi nn Hansen, telefon 51 90 66 02

Spør oss om bøker.

