
Flybro til Newcastle
Flyavganger til internasjonale byer er for

regionens bedrifter en forutsetning for

videre ekspansjon og vekst. Bare spør

InBusiness, som åpnet kontor i New-

castle.

Hauge om generasjonsskiftene
Familiebedriften Hauge på Torvet fyller 125

år. I dette nummeret forteller Harald Hauge

om hvordan selskapet har taklet genera-

sjonsskiftene.

Klart for tidenes måltid
30. oktober er en dato matglade roga-

lendinger bør merke seg. Da byr Næ-

ringsforeningen opp til fest og serverer

årets norske festmåltid til 600 gjester i

Stavanger Forum.

.Side 26 og 27 . Side 22, 23 og 24 . Side 29, 30, 31, 32 og 33

R
osenkilden

N Æ R I N G S L I V S -

M A G A S I N E T
N R . 8 - 2 0 0 8

Å R G A N G 1 5

. Side 6, 7, 8, 9 og 10

Kvinnene med
trumfkortet

Næringssjef Nina Othilie Høiland Ordfører Norunn Østråt Koksvik

Sandnes skal bygge regionen videre:

46

LEDER SIDE 3

KILDEN SIDE 4-5

KLARE FOR Å TA HELE REGIONENS

BOLIGVEKST SIDE 6-7

UTBYGGING I SANDNES

SKAPER UBALANSE SIDE 8-9

SEVLAND: SANDNES MÅ FIKSE

OPP SELV SIDE 11

BARNEFAMILIENE SVIKTER

REGIONEN SIDE 14-16

INKLUDERING ER HEFTIG

OG IKKE HEFT SIDE 18-19

EN TRØST AT STAVANGER

BYGGER WORLD TRADE CENTER SIDE 20-21

SLIK OVERLEVER EN FAMILIEBEDRIFT SIDE 22-24

NYE MULIGHETER MED LUFTBRO

TIL NEWCASTLE SIDE 26-27

VELKOMMEN TIL FESTMÅLTID SIDE 29

ER VI FLINKE NOK TIL Å VERDSETTE

NORSKE RÅVARER SIDE 30-31

SETESDALBLEKA - FRA BADEKARET

TIL TAPASBORDET SIDE 32-33

NHO-SJEFEN SIDE 36-37

I RISA-LAND KAN ALT GÅ AN SIDE 38-40

BYENS NÆRINGSLIV MÅ STØTTE

DRISTIGHET SIDE 42-44

VIL BYGGE ”KVADRAT”

SOM KUN SELGER TREVARER SIDE 46-47

KOMMUNIKATØREN SIDE 54

MØTER I NÆRINGSFORENINGEN SIDE 57

NYTT FRA BRUSSEL SIDE 58

INNSIKT OG UTSYN SIDE 60

STYRELEDEREN SIDE 61

NYTT OM NAVN SIDE 62-63

Rosenkilden følger redaktørplakaten. Ansvarlig redaktør: Jostein Soland. Redaktør: Harald Minge. I redaksjonen: Erik Lindboe, Egil Rugland, Frode Berge,

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. Fotografer: Kim Laland,

Hild Bjelland Vik og Philip Tornes /BITMAP. Årgang:15. Redaksjonen avsluttet 19. september 2008.

INNHOLD

14Partner Tre A/S vokste til
å bli en av landets virkelig
store aktører innen byg-
gevarebransjen i Norge.
Nå vil Rolf Auestad (bildet)
bygge et nytt ”Kvadrat”
som kun selger bygge-
varer.

Stavanger-regionen var
for få år siden et eldo-
rado for barnefamilier,
men nå pakker de bilen
og flytter vekk, viser en
undersøkelse fra NHO.

MILJØMERKET

241

Trykksak

640

20 World Trade Center-
grunnlegger, Gay Tozzoli
(86) så sitt livsverk bli
lagt i ruiner av terroris-
ter. Nå opplever han det
som en trøst at det skal
bygges et nytt senter i
Stavanger. Rosenkilden
møtte han.

38
Det virker som om hele
Jæren er Risa-land. Det
sier noe om aktiviteten til
denne Jærens entrepre-
nør med 750 ansatte og
en budsjettert omsetning
på 1,3 milliarder kroner
for inneværende år. På
bildet konsernsjef Astor
Nyborg

L E D E R 2—3

To veier mot 2040!

Spørsmålet kan stilles på en annen måte: Vil fylkesdelplanen

for boligutvikling kunne gjennomføres med den kommune-

strukturen regionen lider under i dag? Denne diskusjonen har

den siste tiden pågått i Stavanger Aftenblad. Ifølge nye prog-

noser fra Statistisk Sentralbyrå blir befolkningsveksten brat-

tere enn ventet. Det betyr at utviklingen av Sandnes Øst, hvor

50.000 beboere etter planen skal flytte inn i løpet av de neste

tiårene, blir helt avgjørende.

OM Å LØSE FELLESOPPGAVER
Debatten utviklet seg riktignok til å bli en gammel klassiker og

låste seg fort. Stavanger-ordfører Leif Johan Sevland ble opp-

ringt av avisredaksjonene og tok raskt til orde for kommune-

sammenslåing. Som vanlig ble han møtt med en kald skulder

fra sine ordførerkolleger i nabokommunene. ”Det er ikke vårt

problem at Stavanger har arealknapphet”, var omkvedet. For

regionen er disse diskusjonene et trist skue. Blant politikere

har for mange åpenbart for mye å tape på å realitetsdiskutere

dette spørsmålet. Det handler om å løse fellesskapsoppgaver

i regionen.

Mange vil bruke som argument at fylkesdelplanen for byut-

vikling er et samarbeidsprosjekt mellom kommunene. På dette

kartet finnes det heller ingen kommunegrenser. Samtidig er

det trolig på det rene at planen ville sett annerledes ut dersom

den hadde vært utformet av én politisk vilje. Nå er den et kom-

promiss hvor alle kommunene vil ha sin bit. En del føringer

er selvsagt regulert av arealtilgang og jordvern, men man har

også hensyntatt den enkelte kommunes ønske om å vokse

– på bekostning av helheten i regionen.

MANGLENDE POLITISK HANDLEKRAFT
Selv om vi har en grenseløs fylkesdelplan, blir kommunegren-

sene på kartet fort markert med rødt når det skal samarbeides

om infrastruktur. Sandnes har ingen mulighet til å gjen-

nomføre arealplanene de i realiteten er pålagt, dersom ikke

nabokommunene deltar i et spleiselag for å få på plass veier,

skoler og barnehager. Alle forstår at nettopp det er nødvendig,

men i den senere tid har vi sett skremmende eksempler på

manglende politisk handlekraft i flere kommuner i spørsmål

som dette. At flere nå sier nei til nye bomtakster for å få reali-

sert helt nødvendige samferdselsprosjekter er bekymringsfullt.

I realiteten handler det om manglende evne til å ta ansvar.

Beslutningen overlater man til fylkeskommunen, hvilket egent-

lig er en innrømmelse av at dagens kommunestruktur ikke

fungerer.

Hva kan vi klare å bli enige om? Enten det gjelder strategisk

næringsplan eller andre forsøk på å få til ulike samarbeid

mellom kommunene som skal bringe regionen framover, er

dette spørsmålet alltid utgangspunktet. Erkjennelsen av at

kommunene aldri kan bli helt enige ligger alltid bak. Det er en

arbeidssituasjon som er hemmende og begrensende.

REGION I UBALANSE
Valgforsker og professor i sammenlignende politikk, Frank

Aarebrot, sier i denne utgaven av Rosenkilden at kommune-

strukturen i Stavanger-regionen fører til en ubalansert bolig-

utbygging. Det er absolutt grunn til å ta bergenseren alvorlig.

Det finnes nemlig to mulige veier mot 2040 som er fylkesdel-

planens perspektiv: Intern kamp mellom kommunene og en

evig rekke med kompromisser, eller et fellesskap hvor byutvik-

ling og samferdsel blir tilpasset regionens interesser, og ikke

den enkelte kommunes.

Det hele er et spørsmål om hvordan vi er organisert, og

kommunene har etter vårt syn en plikt til å nullstille seg for å

gå inn i den diskusjonen med et åpent sinn.

I 2040 vil Stavanger-regionen se helt annerledes ut.

Befolkningstyngdepunktet vil flyttes mot Sandnes som skal ta unna

det meste av veksten innen bolig- og næringsutvikling. Men vil

dagens kommunestruktur være den samme som i 2040?

Vi har ikke råd til ikke
å ha råd…

K I L D E N 4—5

Regjeringen legger om kort tid fram forslag til Nasjonal

Transportplan for 2010-2019. Prosjekt som ikke kommer med

der, må fylket og kommuner finansiere selv.

Vi snakker om langsiktige grep som langt på vei vil

bestemme vår regions attraktivitet og derfor konkurranseevne.

Næringsforeningens visjon er at vi skal bli best på verdiskapning

gjennom oppvekst og trivsel. Framkommelighet blir derfor et

viktig satsningsområde – og infrastruktur vårt viktigste enga-

sjement. Derfor må vi bare godta bompengeøkningen på Nord-

Jæren, hvis alternativ finansiering mangler.

Det samme gjelder for Ryfast og Rogfast.

FOR N’TE GANG!
Mot dette ”bakteppet” spør vi for n’te gang: - Hvorfor i all ver-

den kan ikke deler av Statens pensjonsfond i utlandet brukes til

investeringer i norsk infrastruktur? I samferdsel og forskning?

Når nettopp effektiv framkommelighet og høyt kunnskapsnivå vil

være våre viktigste konkurranseparametre i framtiden? Og der-

for våre viktigste forutsetninger for allmenn trivsel?

Både de korte og langsiktige avkastningene vil være sikrere

i norsk samferdsel – fordi brukerne selv vil måtte betale for

veier og broer og tunneler. Hvis renten på slike ”samfunnslån”

legges på snittet av avkastningen på Oljefondet med fornuftige

avskrivningshorisonter, vil viktige samferdselsprosjekt kunne

gjennomføres til langt lavere priser enn dem som nå kommer ut

av Samferdselsdepartementets regnestykker. Og Staten vil ha

sikkerhet i egne investeringer i eget land – med dobbelt evne til

å kunne ta utfordringene som kommer med langt flere pensjo-

nister i 2020: Avkastningene er sikret, og norsk samferdsel er

modernisert.

Hvilke karakterer vil ettertiden gi våre norske politikere når

store deler av nasjonalformuen ble spilt bort på verdensbørsens

dominobrett?

Med dette perspektivet må Ryfast og Rogfast og alle andre

framtidsrettete prosjekter vurderes på nytt.

DERFOR RYFAST
Da Næringsforeningen i 1999 lanserte Ryfast, var det ingen

nyhet. Bortsett fra navnet. Fjordkrysningen mellom Solbakk og

Stavanger hadde vært på dagsorden tidligere. Men et alternativt

forslag om en rørbru under Høgsfjorden var blitt foretrukket.

En Condeep-lignende konstruksjon skulle strekkes under vann.

Regionens kompetanse fra plattformbyggingen skulle kunne

overføres til nye brokonstruksjoner med hele verden som mar-

ked. Tankegangen var framtidsrettet.

Høgsfjordkrysningen var en ny idé mot en gammel utfordring,

mens Ryfast var en gammel idé for en ny tid.

Ryfylke representerer spennende muligheter for å kunne

ta deler av byveksten på Nord-Jæren. 12 km fra Stavanger

sentrum ligger det utmark som kan utvikles til bolig- og

næringsområder med kvaliteter som hittil har vært ukjente for

Stavanger-regionen: Vestvendt og med nærhet til sjø og høgfjell.

Områder med så høye trivselspotensialer at det ikke burde være

vanskelig å styre den framtidige byutviklingen bort fra Nord-

Jæren og konfliktene med dyrket jord. Fortsatt med rimelig

avstand til våre største næringsområder på Nord-Jæren.

DERFOR ROGFAST
I dette bildet får Rogfast sin klare funksjon. Krysningen under

Boknafjorden skal binde Rogaland - og dermed Vestlandet

sammen. En døgnåpen E39 og raskere framkommelighet skal

gi innsparinger i tid. Næringstrafikken i landets viktigste verdi-

skapningsområde skal sikres effektiv base-til base-transport og

raskere utførsel av fisk fra Vestlandet – direkte mot utlandet og

ikke via Østlandet og E6. En vil slik kunne ta ut større deler av

det vekstpotensialet som ligger innenfor mat- og energinærin-

gene.

Igjen handler det om tid. Kortere kjøretid betyr lavere

transportkostnader. Vestlandet bindes tettere sammen, og

arbeids- og boligmarkedet blir større. Strekningen Stavanger -

Haugesund skal du kunne kjøre på èn time. Stavanger - Bergen

på et par - ved godt utbygd veinett. Det er raskere enn flyturen

mellom de to byene.

MED GOD KOST-NYTTE
I det store samfunnsregnskapet snakkes det om kost-nytte. I

kampen om veikronene må nytten langt overgå kostnadene. Og

det er dette som fortsatt gjelder – både for Ryfast og Rogfast.

Da Næringsforeningen begynte sitt arbeid med Ryfast, ga vei-

myndighetene en pris på kr. 1,5 mrd for hele prosjektet. I dag er

prisen tredoblet – pga nye krav til veistandard, sikkerhet og den

generelle prisstigningen. Kommunale reguleringsplaner kre-

ver også sitt. Likevel er kostnytte-forholdet fortsatt positivt. Og

Ryfast gir et bedre miljøregnskap enn dagens ferjer og hurtig-

båter. Dette forteller myndighetenes tall – fakta som stiller både

leserbrev og redaktører i et merkelig lys.

For Stavanger-regionen, fylket og Vestlandet handler det om

å investere i en framtid der en virkelig skjermer miljø og dyrket

jord. Samtidig kommer folk nærmere naturen gjennom nye vei-

løsninger – med langt mindre køståing. Slik kan mange oppleve

økt trivsel… Til beste for vår framtidige konkurransekraft.

Vi må ta oss råd nå! For vi har ikke råd – til ikke å ha råd.

Tiden er den største knapphetsressursen vi har – hvis vi vil noe.

Konjunkturnedgangen vi nå opplever, vet å fortelle at tidens tann

også tærer på pengene…

Ikke akkurat til beste for felles-

skapet og de som kommer etter oss.

Hvis tenkemåten ikke endres.

Fra toppen av Hana-fjellet skuer Koksvik

og Høiland utover områdene som i 2040

skal beboes av 50.000 innbyggere. Det

såkalte Sandnes Øst-prosjektet åpner for

helt nye muligheter, men stiller enorme

krav til infrastruktur. Derfor kan ikke

Sandnes klare jobben alene.

 - Sandnes har fått et oppdrag, nemlig

å ta unna mesteparten av boligveksten

i regionen. Ifølge fylkesdelsplanen vil

befolkningstyngdepunktet og store deler

av næringsarealene i regionen ligge i

Sandnes. Dette er et regionalt spørsmål,

og ikke bare et anliggende for Sandnes.

Folk i nabokommunene må jo ha et sted å

bo, sier Østråt Koksvik. Derfor appellerer

hun nå til Stavanger og de andre nabo-

kommunene for å få drahjelp.

 - Sandnes Øst blir også viktig for

Stavanger og de andre. Derfor må vi dele

utgiftene. Utbyggingen krever veier, sko-

ler og barnehager. Vi kan ikke ende opp

med hele regningen fordi det tilfeldigvis

er vi som har arealene og mulighetene.

Faktisk mener vi at kommunene som har

sluttet seg til fylkesdelplanen må se dette

som et felles ansvar og et potensiale for

framtidig vekst og utvikling i regionen,

sier Nina Othilie Høiland.

NEI TIL SAMMENSLÅINGEN
Svaret fra Stavanger kommune er krav

om kommunesammenslåing. Nylig pre-

senterte Statistisk Sentralbyrå nye prog-

noser som viser at Stavanger kan få en

befolkningsøkning på 35 prosent innen de

neste 20 årene. Både med tanke på infra-

struktur og ledige arealer kan oljehoved-

staden fort havne i trøbbel. Knappheten

på areal er et viktig element når ordfører

Leif Johan Sevland argumenterer for

kommunesammenslåing, men Sandnes

avviser det argumentet.

 - En storkommune løser ingenting.

Arealene blir ikke større av den grunn. I

fylkesdelsplanen for langsiktig byutvikling

er ikke en eneste kommunegrense mar-

kert på kartet. Her dreier det seg om å

være med på laget for å utvikle de regio-

nale behovene og samarbeide med nabo-

ene, sier Østråt Koksvik.

 Sandnesordføreren er lite engasjert

i debatten om kommunesammenslåing,

men forstår behovet for å se på den nor-

ske kommunestrukturen.

- Noen kommuner er så små at de

ikke er i stand til å ivareta elementære

omsorgsoppgaver, men det er ikke akku-

rat den problemstillingen som råder i vår

region, sier hun.

 I Sandnes ser man snarere på den

økende befolkningsveksten som et argu-

ment mot kommunesammenslåing. Byen

er klar for å ta på seg oppgaven som

regionalt midtpunkt. Stavanger vokser

fort, men Sandnes vokser enda raskere.

Tidligere ordfører Jostein W. Rovik sa

alltid at Sandnes øker med én Forsand-

kommune i året. Styrkeforholdet vil ikke

bli utjevnet, men det vil endres. Snart har

vi to storbyer som ligger tett.

- Stavanger vil forbli størst, men vek-

sten vil føre til at Sandnes vil bli mye

sterkere enn tidligere. Det betyr at byen

vil få en viktigere rolle i regional sam-

menheng. Jo større vi blir, desto større

er behovet for såkalte storbyfunksjoner.

Det er for eksempel naturlig å forsterke

vår posisjon som regionalt handelssenter

med trekkplastre som Kvadrat og IKEA i

fremste rekke. Dessuten er vi en frilufts-

kommune. Mange fra Sandnes benytter

kulturtilbud i Stavanger, mens siddisene

kommer til oss for å benytte turmulighe-

tene, sier næringssjefen.

KOMMUNEKAMP
Mekanismene som nå råder er forståe-

lige. Stavanger kommune ønsker å vokse

innenfor egne kommunegrenser og vil

helst ikke stimulere til folkevandring til

Sandnes Øst, såfremt området ikke ender

opp i en bydel i et Stor-Stavanger. Det

handler ikke bare om posisjonen som

storby, men er også viktig i forhold til

framtidige skatteinntekter. Kniving mel-

lom kommunene kan dermed være et

hinder for den helhetlige regionale bolig-

utviklingen. Resepten tror altså Stavanger

er kommunesammenslåing. Spørsmålet

Klare for å ta hele reg
Disse to kvinnene sitter med trumfkortet

når befolkningsveksten i regionen styrer

boligutbyggingen og næringsutviklingen

sørover! Ordfører Norunn Østråt Koksvik (H)

og Næringssjef Nina Othilie Høiland i Sandnes

er klare til å håndtere de gigantiske utbyg-

gingsplanene, men krever hjelp fra nabokom-

munene.

Tekst: Harald Minge

6 —7

egionens boligvekst

er hvordan Sandnes merker disse inte-

ressekonfliktene?

 - Spesielt i spørsmål som gjelder

infrastruktur kan det oppstå uenigheter!

For å få til Sandnes Øst er vi for eksempel

avhengige av en bru over Gandsfjorden.

Dersom andre kommu-

ner setter egne sam-

ferdselsprosjekter foran

broen, har vi et stort

problem, sier Østråt

Koksvik. Høiland skyter

inn: - Her i Sandnes

mener vi at jordvernet i

hele regionen er hellig,

og heldigvis er land-

bruksområdene fredet

mot boligutbygging.

Dersom kommuner, ut

i fra egeninteresse, kan

komme til å utfordre

jordvernet framfor å tenke på den regio-

nale helheten og bygging på uproduktiv

jord i nabokommunen, vil vi ha vanske-

ligheter med å nå regionale mål vi alle er

avhengig av å nå, sier hun.

Sandnes skal ifølge fylkesdelplanen ta det meste av bolig-
veksten i regionen fram mot 2040. Ordfører Norunn Østråt
Koksvik og næringssjef Nina Othilie Høiland vet at de sitter
på trumfkortet. Kommunesammenslåing vil de ikke høre
snakk om. Foto: Harald Minge

Nye boligområder i Sandnes:

Sandnes Øst: Nytt område for opp-

til 50.000 nye innbyggere fram mot

2040,

Bogafjell: Ytterligere utbygging i til-

legg til det som alt er bygget.

Nye næringsområder:

Vagle ved godsterminalen vil bli det

“nye” Forus. Totalt 550 dekar.

Sandnes indre havn - havnevirksom-

het flytter til Somaneset.

Stangeland næringsområde

Sandnes sentrum: Brueland, Vågsgt.

16-18, Kvartal Ole Bulls gt./ Elvegt./

Vågsgt./Ivar Aasensgt.

Nådlandskvartalet

Øglendhuset, Krossen

Store områder står klar til utbygging i Sandnes. Foto: Harald M. Valderhaug

>>>Bla om

Bergsaker: - Vi er dømt til sa m
- For å få gjennomført en boligutvikling i

henhold til fylkesdelplanen er regionen dømt

til å samarbeide om samferdsel. Hvis ikke

kommunene klarer det, fortjener de ikke

den kommunestrukturen vi har i dag, sier

Roald Bergsaker.

Den tidligere Sandnes- og fylkesordføre-

ren mener at regionens store problem er at

vi ikke er godt nok organisert til å få til felles

samferdselsløsninger.

- Ikke bare er dette en trussel mot pro-

sjekter som Sandnes Øst som skal ta unna

for befolkningsveksten i regionen. Vi fram-

står rett og slett ikke som troverdige fordi

den interne kampen mellom kommunene

i samferdselsspørsmål er så tydelig. Vår

slagkraft når det gjelder å skaffe midler til

utbygging av infrastruktur blir dermed svek-

ket, sier han.

Bergsaker er ikke i tvil om at en ny kom-

munestruktur raskt kan tvinge seg fram,

men ikke nødvendigvis på grunn av befolk-

ningsveksten i regionen.

- Jeg kjøper ikke det argumentet. Vi har

en omforent plan for boligutvikling i regio-

nen hvor vi har definert utbyggingsområder

og jordvern. Men vi har dessverre ikke

maktet å få til det samme samarbeidet når

det gjelder samferdsel. Dersom vi ikke lyk-

kes, finnes det kun to løsninger: Enten vil

- Utbyggingen i Sandnes s

Valgforsker og professor Frank Aarebrot
mener at det vil skape ubalanse i hele
regionen når hele befolkningstyngdepunk-
tet for framtiden legges til Sandnes. Med
en annen kommunestruktur kunne dette
vært styrt annerledes, mener han.

Roald Bergsaker

a marbeid om samferdsel

Bergenseren og valgforskeren er ikke i tvil

om at kommunestrukturen på Nord-Jæren

tvinger fram en løsning når det gjelder

framtidig boligbygging som er lite heldig.

- At Sandnes i løpet av forholdsvis kort tid

skal ta hele boligveksten i en så kompakt

region, fører til ubalanse. De nye bydelene

vil beboes av innbyggere som for en stor

del har samme utgangspunkt, og som har

de samme behovene til samme tidspunkt.

Nødvendigheten av en voldsom utbygging av

skoler og barnehager vil melde seg raskt,

men etter noen år vil behovet reduseres og

skoler legges ned igjen. Bygger man videre-

gående skoler i nabokommunen kan tross

alt elevene ta buss, men det kan ikke åtteå-

ringene, sier Aarebrot. Han påpeker at de to

dyreste aldersgruppene en kommune har er

barnefamilier og eldre.

- SANDNES BLIR EN SOVEBY
- Når alle disse nye innflytterne som for en

stor del befinner seg i samme alder omsi-

der trenger sykehjemsplass, vil presset bli

enormt, sier Aarebrott.

For få år siden var Stavanger-området

elsket av barnefamiliene. Nå har storby-

symptomene slått ut i full blomst, og ifølge

en ny undersøkelse fra Telemarkforskning

er Stavanger-regionen på bunn når det gjel-

der attraktivitet for barnefamilier (se annen

artikkel i Rosenkilden). Aarebrot tror at

alle vil ha stor villa og romslige omgivelser

i Sandnes.

- Men i løpet av noen år er sjansen

stor for at Sandnes blir en soveby. Her i

Bergen sirkulerer innbyggerne mer, men

i Stavanger-regionen er det tradisjon for å

kjøpe seg et stort hus hvor man stort sett

bor hele livet. Dermed vil store nye utbyg-

gingsområder preges av de generasjonene

som opprinnelig flyttet inn. Ungene vil etter

hvert forsvinne, sier han.

- VEKSTEN MÅ SPRES
Aarebrot mener at boligkonsentrasjonen i

Sandnes illustrerer behovet for en helt ny

kommunestruktur på Nord-Jæren.

- Det blir dyrt å gjøre det på denne måten.

En storkommune ville balansert utbyggin-

gen. Veksten må spres og balanseres. Skritt

for skritt må man bygge ut område for

område. Dersom man hadde hatt én politisk

vilje i kommunene i stedet for flere ville

man evnet å tenke mer rasjonelt i spørsmål

som dette, sier Aarebrot. Han tar for gitt at

en stor del av de nye tilflytterne til Sandnes

vil jobbe i Stavanger.

- De betaler skatt til Sandnes, men jobber

i Stavanger. Det medfører også en uheldig

skjevhet.

Valgforskeren minner om at den forrige

kommunesammenslåingen i regionen tross

alt var ganske vellykket. Den skjedde 1.

januar 1965 da Arne Rettedal (H) ble ord-

fører for ”Stor-Stavanger” som inkluderte

Madla og Hetland.

- At Sandnes blir større og mektigere

er jo ikke noe argument mot en smartere

kommunestruktur. Stavanger og Sandnes

har jo grodd fullstendig sammen, og midt

i mellom byene ligger jo det vesentligste

av næringslivet. Det er umulig å vite når

Sandnes slutter og Stavanger begynner.

- Veksten i Sandnes vil utligne en del av

forskjellene mellom byene. I prinsippet får

vi jo to storbyer rett ved siden av hverandre?

- Meningsløst! De eneste som synes

dagens kommunestruktur på Nord-Jæren

er strålende er vi bergensere. Dermed er vi

nemlig fortsatt størst i vest. For Stavanger-

regionen finnes det dessverre bare ett

middel for å få til en fornuftig organisering.

Svaret er tvang, avslutter Aarebrot.

skaper ubalanse
Den planlagte boligveksten i Sandnes kan føre

til en uheldig skjevhet som bringer både byen og

regionen i et uføre, mener professor i sammen-

lignende politikk, Frank Aarebrot.

en storkommune tvinge seg fram, eller

så må fylkeskommunen innta en sterkere

rolle som ”overkommune”.

MÅ OVERSTYRES
Bergsaker mener at fylkeskommunen

i større grad kan bli nødt til å overstyre

kommunene.

- Når en kommune melder seg ut til

fordel for egne interesser på bekostning

av fellesløsninger må fylkeskommunen

gripe inn. Ett eksempel er Sandnes som

nettopp stemte mot fylkets planer om

å øke bompenge- satsene til 25 kroner.

For øvrig ser vi at kommunene kommer

opp med prosjekter som er altfor dyre, og

som hindrer en mer fornuftig fordeling av

den totale rammen på hele regionen. Det

kommunene må forstå er at vi er dømt til

å samarbeide, ellers går det oss galt, sier

han.

Jens Stoltenberg har lovet flere titalls

milliarder til nye samferdselsprosjekter,

men Bergsaker har liten tro på at det vil

få noen særlig effekt for Rogaland.

- Dessverre tror jeg egenfinansier-

ing fortsatt vil være realiteten. Husk at

transportetaten kuttet investeringene i

Rogaland med 60 prosent. Vi trenger med

andre ord 30-40 milliarder for å holde oss

på dagens nivå, sier Bergsaker.

8—9

Fylkesplansjef Per Frøyland Pallesen:

- Et ”nytt Haugesund” på Sandnes
 - Dersom befolkningsprognosene slår til,

må kanskje tidshorisonten i fylkesdels-

planen for byutvikling endres. I verste fall

blir arealene brukt opp før 2040, sier fyl-

kesplansjef Per Frøyland Pallesen.

 Han bretter kartet utover bordet på

kontoret i fylkesadministrasjonen og for-

klarer hovedtrekkene i fylkesdelplanen for

framtidige utbyggingsområder i Jæren-

regionen fram mot 2040. De nye tallene

fra Statistisk Sentralbyrå (SSB, varsler en

befolkningsøkning betydelig større enn

det som er lagt til grunn i fylkesdelspla-

nen. Fram mot 2030 kan økningen i de ti

kommunene være nærmere 100.000 høy-

ere enn det man har tatt høyde for.

 - Fylkesdelplanen er til rullering.

Det kan godt være at vi i denne omgang

må legge inn nye prognoser, men det

er neppe noen grunn til å gjøre noe

med arealberegningen i denne omgang.

Dersom prognosene slår til, hvilket er

langt fra sikkert, får vi heller revurdere

arealregnskapet før 2040, sier han.

 Selv om det er vektlagt at alle kommu-

nene i regionen skal få sin vekst, er det

ingen tvil om at mye av befolkningstyng-

depunktet flyttes til Sandnes hvor det er

rikelig med areal.

 - For å gi et bilde på dimensjonene:

Sandnes Øst blir et nytt Haugesund.

Det betyr store krav til infrastruktur og

behov for kombinasjonen bolig, næring og

arbeidsplasser. Et problem for regionen

er at transportsystemer og infrastruktur

går saktere enn bolig- og arbeidsplass-

veksten. Sandnes alene vil få store pro-

blemer med å håndtere en slik vekst, sier

han.

 Frøyland Pallesen er ikke uten videre

med på at Stavanger har et akutt tomte-

problem.

 - Stavanger har klarlagt sine arealer

fram til 2020 i kommuneplanen og har

definitivt betydelige arealer på Hundvåg,

Tasta og mellom

Madla og Sunde.

I tillegg finnes

det områder som

foreløpig ikke er

tatt i bruk i kom-

muneplanen på

for eksempel Jåttå

og Forus.

 - Vil Ryfast føre

til at Stavanger

ser på Strand

som et alternativt

utbyggingsom-

råde?

 - Neppe i større

omfang! For det

første er det snakk

om bompenger i

en lang periode.

Så er spørsmålet

hva Strand syns

er greit. Selv om

kommunen tredo-

bler sin vekst, er

volumet lite i for-

hold til Stavanger-

områdets behov,

sier han.

 Hva så etter

2040?

- Da må områ-

der videre østover

for Sandnes, Time

og Gjesdal vurde-

res, men det er ingen grunn til bekymring

fordi det finnes betydelige arealreserver

dersom man finner regionale løsninger

for byveksten.

• Samordning av byvekst, natur-
og landbruksinteresser

• Det meste av utviklingen skal
skje øst i Sandnes

• Langsiktig grense for landbruket

• Overordnet regional
grøntstruktur – Sandnesmarkå

• Byutvikling basert på høy
tetthet langs hovedstrengene i
kollektivtrafikken

I områdene med rød ring rundt skal det bygges boliger for 50 000 mennesker
ifølge fylkesdelplanen.

- Stavanger satte norgesrekord i voksesmerter på 60-tallet, men vi

har vel sjelden bedt nabokommunene om å dele kostnadene, sier

ordfører Leif Johan Sevland.

I dette nummeret av Rosenkilden tar

Sandnes-ordfører Norunn Østråt Koksvik

til orde for at Stavanger og de andre

nabokommunene må investere i infra-

struktur i Sandnes. I fylkesdelplanen

framgår det nemlig at Sandnes skal ta

det meste av befolkningsveksten i regio-

nen framover, og derfor mener Koksvik

at nabokommunene har medansvar fordi

utbyggingen er et felles anliggende for

hele regionen. Stavanger-ordfører Leif

Johan Sevland rekker imidlertid ikke ut

en utstrakt hånd.

- Jeg tror Sandnes må ta en grundig

diskusjon på dette. Stavanger og de

andre nabokommunene vokser også, og

også vi har fått frigjort betydelige arealer

som det skal bygges på fram mot 2040.

Vekst koster, det er positivt og alternati-

vet er verre, men Sandnes må være for-

beredt på at dette blir dyrt. Kostnadene

må de nok ta selv, for det er ikke bare

Sandnes som vokser, sier Sevland, og

trekker følgende parallell:

- Når det gjelder olje- og gass, snakker

alle om den enorme veksten som kom-

mer i nordområdene. Da er det fort gjort

å glemme de betydelige investeringene

som har blitt gjort i Nordsjøen i den siste

perioden, for eksempel på Ekofisk, sier

han.

ROSER NABOKOMMUNENE
Selv om Sevland roser fylkesdelplanen,

understreker han at den er et kompro-

miss.

- Planen kom i stand fordi kommunene

i regionen har et usedvanlig godt sam-

arbeid. Vi snakker godt sammen, og jeg

vil påstå at det aldri har fungert bedre

enn nå. Vi er praktiske, tonen er god og

vi søker samarbeid. Nabokommunene

er dessuten svært veldrevne. Likevel blir

det stadig mer synlig at vi har en kom-

munestruktur som ikke gir regionen

den tyngden som befolkningsgrunnlaget

skulle tilsi, sier Sevland. Han er tydelig

på at med ett felles instrument, kunne

regionen håndtert oppgavene på en langt

bedre måte.

- Vi kunne planlagt utbygging med et

mer helhetlig perspektiv, og for eksempel

gjort noe med prosjektenes rekkefølge. I

dag har dessuten kommunene i regionen

et helt ulikt inntektsgrunnlag. Mens en av

kommunene for eksempel har høy vekst

og lav inntekt, kan en annen ha det mot-

satt. Vi rammes dermed ulikt av inntekts-

systemet, en situasjon vi kunne unngått

med en storkommune, sier Sevland, som

mener at et sterkt Sandnes bare under-

streker behovet for en sammenslåing.

- To storbyer rett ved siden av hver-

andre betyr jo bare at det er enda flere

oppgaver å løse i fellesskap, og enda

større synergier å ta ut, sier han, og har

følgende kommentar til hva han tror må

til for å få til en storkommune i regionen.

- Arbeidet med å slå sammen kommu-

nene Madla, Hetland og Stavanger startet

i 1936 og varte til 1964. Da grep stortinget

inn, avslutter han.

- Sandnes må håndtere
sin egen vekst

Leif Johan Sevland avslår appellen fra Sandnes om
at Stavanger må være med å dele regningen for
boligutbyggingen i Sandnes Øst. Dette må de finan-
siere selv, mener han.

AL DENTE

Julebord?

AL-D
EN

TE.N
O

Foto: Anne Lise N
orheim

SIMSALASTAVANGERFORUM!

Vi har plass til de store julebordene og ubegrensede muligheter for fantastisk
innramming. Med nesten 30 års erfaring som teknisk arrangør vet vi hva som skaper
den riktige stemningen. Risgrøt eller røkelaks. Snølandskap eller tømmerhytte.
Klaver eller karaokemaskin. Fantastisk lyd eller stille natt. Vi ordner det du trenger,
eller alt du ønsker deg.

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

 10—13

AL
D

EN
TE

N
O

F
A

Li
N

h
i

Attraktivitetsbarometeret: Skal gi oss sva-

ret på hvor landets befolkning syntes det er

best å bo. Undersøkelsen baserer seg på

netto flytting til og fra regioner og kommu-

ner. Det skilles mellom flytting som skyldes

arbeidsmarked og flytting som gjelder andre

årsaker. For å finne frem til forklarings-

faktorer for de geografiske variasjonene

i attraktivitet, er det blitt analysert flytte-

mønstre med bakgrunn i en rekke variabler

(boligbygging, høye boligpriser, befolknings-

størrelse, universitet/høgskole, innvandring

ol), i tillegg til arbeidsplassveksten. Det

er andre gang attraktivitetsbarometeret er

utgitt.

Landet er delt inn i 83 ”næringsregioner”

basert på etablerte samarbeid mellom kom-

muner (regionråd, næringsselskap osv).

Stavanger regionen inkluderer i undersø-

kelsen følgende kommuner: Stavanger,

Sandnes, Randaberg, Rennesøy, Kvitsøy,

Sola, Gjesdal, Time, Klepp og Hå.

I en undersøkelse gjort for NHO, ender

Stavanger-regionen på bunn når det gjel-

der attraktive steder å bo. Regionen vår

har falt fra en 11. plass i forrige periode

(2002-2004) til en 72. plass i 2008, og det

er barnefamiliene som gir dårligst score.

Knut Vareide ved Telemark forskning

har utført undersøkelsen, og han forkla-

rer den overraskende endringen i regio-

nen med at det rett og slett er for trangt

om plassen.

- Regionen har stor netto utflyt-

ting av barnefamilier på tross av mye

arbeidsplasser. Hos unge voksne er

imidlertid regionen populær, men det

er når disse skal etablere seg at de

flytter. Mange skifter bosted når fami-

lien etableres. Dette kan vi se ved at

mange barn skifter bosted før fylte syv

år. Flyttesannsynligheten er særlig stor

for barn under to år. Høye priser og lite

areal til utbygging gjør at barnefamiliene

velger å bosette seg i nærliggende strøk

og heller pendle til arbeidsplassen forkla-

rer, Vareide.

Flyttemønstrene til barnefamilier blir i

stor grad påvirket av antall arbeidsplas-

ser i regionene. Stavanger-regionen

kommer dårlig ut, på tross av at det er

en enorm etterspørsel etter arbeidskraft.

Hvordan kan det forklares?

- Dere er svært god på næringsutvik-

ling, og dette burde ført til at regionen

skulle hatt mer innflytting. Stavanger-

regionen har imidlertid stor egenproduk-

sjon av egen befolkning. Videre er det en

del innvandring (oljeselskapene ansetter

utenlandsk arbeidskraft) som fyller opp

arbeidsplassene. Det gjør at regionen

ikke trenger å hente inn arbeidskraft fra

andre regioner, sier Vareide.

Stavanger-regionen skårer altså svært

dårlig, men i kommuneoversikten ligger

Rennesøy veldig bra an. Hvorfor?

- Rennesøy er faktisk den mest popu-

lære kommunen i landet, og her er det

uten tvil fastlandsforbindelsen som er

årsak. Kvitsøy er et sted som hadde mye

utflytting tidligere, men som nå er blitt

meget populært. Klepp har også økt

innflytting. Sandnes har noe utflytting,

og Sola - som burde hatt mer innflytting

pga. økende næringsutvikling, ligger midt

på treet. Av alle kommunene i regionen

kommer Stavanger dårligst ut, som igjen

altså kan begrunnes med plassmangel og

høye boligpriser.

Barnefamiliene
svikter regionen
For få år siden var Stavanger-regionen et

eldorado for barnefamilier, men nå pakker de

bilen og flytter.

Tekst: Elianne Strøm

Foto: Hild Bjelland Vik/ BITMAP

 14—15

Familien Hov Sandven har bodd i Bjergsted de siste

fire årene og trives godt med nærhet til byens fasi-

liteter.

- Lørdagskaffen på Newsman er jo obligatorisk,

sier de og smiler. Dessuten er det jo i grei gåav-

stand for far som jobber i sentrum. I disse dager

flytter imidlertid familien fra leiligheten i Bjergsted

til enebolig, med hage og egen garasje, noe som

familien ser fram til.

–Vi skal jo ikke så langt da, sier mor. Vi flytter til

Storhaug.

VELGER BYENS FASILITETER
De velger altså å fortsette å bo i byen, selv om de

ifølge statistikken burde flytte ut. De synes selv det

er praktisk i forhold til jobb og barnehage.

- For oss passer det ypperlig å bo sentrumsnært,

men det er tilfeldig at vi nå ender på Storhaug. Det

var huset som avgjorde det. Likevel er de enige om

at de nok ikke hadde sett seg selv boende så veldig

langt fra sentrum, ikke enda i alle fall.

– Her har vi alt innenfor kort avstand, det er lite

og oversiktlig. Helt perfekt. Skulle jeg ønske noe,

måtte det kanskje være et bilfritt sentrum, hiver

Kyrre inn.

HØYE BOLIGPRISER OG MANGEL PÅ BARNE-
HAGEPLASSER
Selv om de selv velger å bo i byen, har de full forstå-

else at andre flytter ut.

- En får jo mer plass å boltre seg på for samme

pengesum. Vi i Stavanger-regionen er bortkjemt

med små avstander. Det å bo på f.eks. Klepp er jo

meget ”sentrumsnært” i forhold til andre steder i

landet hvor det er vanlig med en times kjøring til

jobb, sier Kyrre.

- Det er jo svært høye boligpriser her, og i

Stavanger er det ikke lett å få barnehageplass, det

er nok en grunn til at barnefamilier velger å flytte,

fortsetter Hanne.

- En velger jo hva man ønsker å prioritere når

man skal bosette seg. Gåavstand til byen og kanskje

ikke så stor tomt, eller stor tomt og 20 min kjøring

til og fra jobb, sier de.

Likevel er de opptatt av at det blir lagt tilrette

for barnefamilier i regionen, både sentrumsnært

og i nærliggende strøk. Boliger, arbeidsplasser og

infrastruktur er viktig. Og et badeland – sier Erik (via

mor).

– Vi trives
godt i byen

FAMILIEN HOV SANDVEN

Mor: Hanne Hov (33) Fra Levanger.

Arbeidssted: Sola flyplass, Widerøe

Far: Kyrre Seim Sandven (32) Fra Bømlo.

Arbeidssted: Stavanger sentrum, Herlige

Stavanger Restauranter

Barn: Erik (snart to år) går i Bekketunet

Barnehage

>>>Bla om

Infrastrukturen byr på

spesielle utfordringer

for unge barnefamilier

i Stavanger-regionen,

mener Elin Schancke, adm.

dir. i Stavanger-regionen

Næringsutvikling.

- I forhold til østlandsregionene, som

jevnt over har vært attraktive boligområ-

der i de siste årene, har Stavanger-regio-

nen et helt annet geografisk utgangs-

punkt. Med mer fjell og ikke like tette

befolkningsområder, skaper jo dette

utfordringer for infrastrukturen, som jo

igjen er et viktig kriterium for hvor folk

ønsker å bosette seg, sier Elin Schancke.

Hun mener det er påfallende at rapporten

ikke er korrigert for utenlandsk arbeids-

kraft.

- Bare der har regionen vår store

innflyttertall. Jeg er i grunnen ikke så

bekymret, sier hun.

Likevel viser jo undersøkelsen at regio-

nen vår har netto utflytting når det gjelder

barnefamilier. Hvor flytter de?

- Rennesøy gjør det jo svært bra.

Faktisk på topp i hele landet. Her er det jo

ikke tvil om at fastlandsforbindelsen har

ført til at flere flytter dit. Barnefamilier

søker seg vanligvis ut av byer, de ønsker

mer plass, bedre oversikt, et mindre miljø

å forholde seg til og ikke minst natur-

opplevelser. Man kan altså bo landlig og

romslig, men likevel komme seg til arbeid

i ”storbyen”. Jeg tror at dersom vi legger

til rette for infrastrukturen, vil vi skape

bomuligheter flere steder i regionen

også. Hva vil ikke skje med innflytting til

Ryfylke eller Haugalandet dersom Ryfast

og Rogfast kommer på plass? Det er

selvsagt også viktig å sørge for at kollek-

tivtransporten i regionen blir bra.

Schancke har tro på regionen, og

mener det er viktig at vi fokuserer på

mangfold.

- Det som er viktig - også for barne-

familiene - er at vi skaper mange gode

arbeidsplasser. Vi må jobbe langsiktig for

å skape en region med mange mulighe-

ter. Jeg tror regionene blir viktige fram-

over, vi må tenke langsiktig og skape en

region hvor kommunene kompletterer

hverandre.

… 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

Elin Schancke mener at Stavanger-regionen har et
helt annet geografisk utgangspunkt enn Østlandet,
og at det er utfordrende for unge familier.

– Spesielle utfordringer for barnefamilier

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

Inklude r

Det finnes arbeidskraftressurser og
verdier næringslivet kan gjøre nytte
av. Mennesker som trenger innpass
og tilrettelegging utgjør viktige res-
surser og verdier i samfunnet, sier
Marit Wirak og Arild Kastmann.

Habilitering og rehabilitering

defineres som ”tidsavgren-

sede, planlagte prosesser

med klare mål og virkemid-

ler, der flere aktører sam-

arbeider om å gi nødvendig

assistanse til brukerens

egen innsats for å oppnå

best mulig funksjons- og

mestringsevne, selvstendig-

het og deltakelse sosialt og

i samfunnet” (Forskrift om

habilitering og rehabilitering)

RELEVANTE ARBEIDS-
MARKEDSTALL
PR. 31.07.2008 – FRA NAV
ROGALAND

Legemeldt sykefravær i
Rogaland: 4,9%

(lavest av alle fylker).

Gjennomsnittet for landet:
6,2%.

Antall mottakere av uføreytel-
ser i Rogaland: 22.332.

I landet som helhet: 335.170

personer.

Antall yrkeshemmede i
Rogaland: 4868 personer. I

landet som helhet: 80 666

personer.

Den samlede summen utbe-
taling av trygdeytelser i
Rogaland i 2007: 18 milliarder

kroner.

I landet som helhet: ca. 220

milliarder

Rogaland
I arbeidsstyrken: 220 000

I utkanten av arbeidsstyrken
og mottar livsoppholdsytel-
ser:

22 000 uførepensjon

 3000 tidsbegrenset

 uførestønad

 8000 sosialhjelp

10 000 sykepenger

 3000 attføring

 1400 dagpenger

 3000 rehabiliterings-

 penger

 3000 overgangsstønad

 400 individstønad

 100 ventestønad

 80 ventelønn

”

 18—19

Private og offentlige virksomheter går i så

fall glipp av verdifulle ressurser i samfun-

net. Disse ressursene kan bidra til noe

positivt i arbeidslivet og ved å inkludere

dem påvirkes selvtilliten og selvbildet

deres. Kan vi få en vinn-vinn situasjon?

Noen gjør noe med denne utfordringen,

nemlig ildsjelene bak Rehabiliterings-

konferansen 2008. Rosenkilden har møtt

noen av drivkreftene bak Rehabuka, Marit

Wirak fra Lærings- og mestringssente-

ret ved Stavanger Universitetssjukehus

(SUS) og Arild Kastmann fra

Næringsforeningens ressursgruppe for

tilrettelagt arbeid.

FELLES MÅL
 - Initiativet kom fra sykehusmiljøet som

arrangerte konferansen i fjor, men man-

glet deltakelse fra næringslivet. Det er

her vi kommer inn og kan utfylle hver-

andre ettersom vi har et felles mål, men

ulike ståsted, innleder Arild Kastmann.

Han er til daglig administrerende direk-

tør ved Jæren Industripartner AS. Marit

Wirak som koordinerer familieprosjekt

ved SUS, utfyller med at Helse- og sosi-

aldepartementet startet konferansen i

2007 og at det planlegges et årlig fast

arrangement for å ha fokus på rehabilite-

ringsområdet.

Habilitering handler om en samlet inn-

sats for bedring av funksjonsevne, helse

og livskvalitet hos personer som har

medfødt eller påført sykdom eller skade.

Næringsforeningens ressursgruppe er

via Kastmann med i arbeidsgruppen for

å lage en arbeidslivskonferanse 13. okto-

ber rettet mot næringslivet: ”Inkludering

– heft eller heftig?” Konferansen er en del

av Rehabuka og er rettet mot bedriftsle-

dere, serviceapparat for arbeidsmarkedet

og studenter.

 - Vi har tro på at kultur kan formidle

mye – ofte mer enn tanker og følelser,

sier de to. Derfor har en teatergruppe

laget oppsetningen Boggie for benløse

om noen som er født annerledes. En

rekke spennende foredragsholdere står

på konferanseprogrammet. En av dem

er Victor Norman, rektor på Norges

Handelshøyskole og tidligere arbeidsmi-

nister. Han skal foredra om framtidens

rekruttering, og mener at det er et gap

mellom arbeidskraft og tilgang. Derfor

må vi tenke nytt.

UNYTTIGE BRUKERE ELLER NYTTIGE
ARBEIDSTAKERE?
Hvorfor Rehabuka 2008?

- Målgruppen er folk flest samti-

dig som vi ønsker å gi input til fagfolk.

Rehabilitering gjelder mer enn å repa-

rere bein og armer, men å gi folk hjelp

til å mestre livet, sier Marit Wirak.

Konferansekomiteen har lagt et variert og

omfattende program for både barn, ung-

dom og voksne.

Målet med rehabilitering er økt livskva-

litet gjennom mestring og bedret funk-

sjonsnivå – fysisk, psykisk og sosialt. Det

dreier seg også om muligheten til å vende

tilbake til arbeid eller utdanning.

Hva er det viktigste budskapet i for-

bindelse med Arbeidskonferansen

”Inkludering – heft eller heftig”?

- Vi håper at konferansen bidrar til å

endre holdninger i næringslivet og på

den måten bidra til samarbeid på tvers.

Mange har konkludert med at de største

suksessbedriftene er de som greier å

lage en symbiose av forretningsidé og

verdibasert bedriftskultur. Dette er en

sterk kombinasjon, sier Arild Kastmann

og gir eksempler: både gründerne Steinar

J. Olsen og Tore Christiansen som er

foredragsholdere på arbeidskonferansen

er levende bevis på det. Deres bedrifter,

Stormberg og SFF, rekrutterer henholds-

vis 25 og 20 prosent av arbeidskraften fra

mennesker som trenger litt tilrettelagt

arbeid. Det tilfører bedriften noe unikt, og

dette ønsker vi å formidle til arbeidslivet.

Tilførsel av slike verdier viser nemlig

igjen på bunnlinjen, forklarer Kastmann,

og refererer til Tore Christiansen som

har stor suksess, men som ikke blir brå-

kjekk av den grunn fordi de har en variert

arbeidstakermasse som skaper toleranse

og større forståelse, og gjør dem mer

ydmyke overfor den suksessen de har.

- Denne gruppen blir ofte stigmatisert

og sett på som en kostnad, men vi vil syn-

liggjøre at de utgjør en betydelig ressurs,

sier Wirak og Kastmann. - Det er en drøm

hvis de kan komme til en bedrift der de

føler det er behov for dem, hvor de kan

bidra til verdiskapning. Dette betyr mye

for selvbildet og for økt livskvalitet. Det

viser seg ofte at det er den mest stabile

arbeidskraften en kan få. Å ha en jobb

betyr mye for dem. Vi har eksempler på

uføretrygdede som har jobbet 12-14 år

uten én dag sykemelding. Dette illustre-

rer også hva det betyr for livskvaliteten.

- Kvaliteten på et velferdssamfunn kan

ofte måles på hvordan vi tar vare på de

svakeste i samfunnet, sa en gang en afri-

kaner. Kan vi nå vise at vi får det til?

Arbeidsledigheten er rekordlav, næringslivet har behov for arbeidskraft,

men økningen i antall trygdede bekymrer. Er markedet i ubalanse eller

finnes det faktisk mennesker blant oss som vil og kan arbeide, men som

ikke blir benyttet?

Tekst: Trude Refvem Hembre
Foto: Hild Bjelland Vik/BITMAP

e ring er heftig og ikke heft!

Denne gruppen blir ofte
stigmatisert og sett på
som en kostnad, men
vi vil synliggjøre at de
utgjør en betydelig res-
surs.

Habilitering handler om en samlet innsats for
bedring av funksjonsevne, helse og livskvalitet hos
personer som har medfødt eller påført sykdom eller
skade. Foto: Invivo.

Fra bilen på vei til

Manhattan så World

Trade Center-grunn-

legger, Gay Tozzoli

(86), sitt livsverk bli

lagt i ruiner av ter-

rorister. Nå opple-

ver han det som en

trøst at det skal byg-

ges et nytt senter i

Stavanger.

- Jeg var på vei til kontoret mitt i det ene

tvillingtårnet. Akkurat den dagen hadde

jeg valgt en annen rute til jobben. Foran

meg stoppet plutselig trafikken på grunn

av en ulykke. Plutselig hørte jeg den

skrikende lyden fra fly nummer to som

braste inn i tårnet. Jeg så flynesen presse

seg ut fra den andre siden av bygningen.

Det første jeg tenkte på var de stak-

kars menneskene der oppe, sier han til

Rosenkilden.

PÅ STAVANGER-BESØK
Gay Tozzoli er i Stavanger i forbindelse

med Point of Peace for å diskutere

konsekvensene av terrorangrepene 11.

september 2001, og for å få presentert

planene for et nytt World Trade Center

på Forus. Den usedvanlig velopplagte 86-

åringen fikk i 1962 ansvaret for det som

av mange blir beskrevet som det viktigste

byggeprosjektet siden egypterne. Han er

president og grunnlegger av World Trade

Centers Association som i dag består av

340 bygninger i 91 land – inkludert Kina

og Russland. Et av de neste prosjektene

er planlagt i Stavanger-regionen.

- Twin Towers representerte 40 år av

livet mitt. Jeg var der helt fra begynnel-

sen. Hver dag jeg passerer føler jeg meg

trist, men det hjelper meg når jeg kan

stå i Stavanger og høre om planer om å

bygge nok et senter, sier han.

OPSJONSAVTALE
På stedet der tårnene stod, planlegges

det en ny skyskraper som på engelsk har

fått navnet Freedom Tower. Det norske

arkitektkontoret Snøhetta har vunnet

konkurransen om å bygge et kultursen-

ter, Freedom Cultural Center, som blir en

del av det nye World Trade Center.

Seabrokers AS og Næringsforeningen i

Stavanger-regionen har en opsjonsavtale

med World Trade Centers Association om

et signalbygg på Forus som skal være

et senter for service- og finansfunksjo-

ner, og hvor internasjonale handels-

partnere kan få midlertidig kontorplass.

Seabrokers er allerede en del av WTC-

nettverket. Bygningen vil ligge like ved

SR-Banks planlagte høyhus ved navn

Føniks.

- En trøst at Stavanger byg
WTC-grunnlegger Gay Tozzoli var vitne til terrorangrepet:

Tekst: Harald Minge

Foto: Philip Tornes / BITMAP

ygger World Trade Center

 20—21

Tozzoli er imponert over de skis-

sene han har sett. I løpet av perioden i

Stavanger har han fått bekreftet sitt gode

forhold til Norge.

- Planene for WTC Stavanger ser veldig

spennende ut. De er framtidsrettede og

realistiske med tanke på vekstprogno-

sene i regionen og jeg ser fram til fort-

settelsen. Prosjektet er velegnet for å få

uttelling lokalt for de verdier WTCA og

andre WTC står for. Nettopp ved å rea-

lisere WTC-konseptet i Stavanger er det

mulig å få til et internasjonalt innhold.

Det er en dimensjon som ofte vil mangle i

lokale prosjekter som dette, sier han.

DERFOR VALGTE HAN NORGE
I 1964 reiste Tozzoli ut i verden for å pro-

motere Word Trade Center i New York.

Han hadde titusenvis av ledige kvadrat-

metre som skulle fylles.

- Mange har spurt meg om hvorfor

jeg tok første fly til Norge, men svaret er

enkelt, sier han.

- Dere er et lite land, men kjent for

å være utadrettede og søkende. Norge

har tradisjon for å operere over hele klo-

den og være til stede i hvert minste lille

hjørne. Nå ser det altså ut til at det blir

etablert et senter i den regionen i Norge

som kanskje er aller mest internasjonalt

orientert.

IKKE TO LIKE
Tozzoli påpeker at det ikke finnes to like

World Trade-sentre i verden. De er far-

get av lokale forhold og ulike kulturer.

Han forventer derfor at også senteret i

Stavanger kommer til å skille seg ut.

- Dere har et næringsliv med en type

kompetanse som er etterspurt, og dere er

stadig på jakt etter internasjonale sam-

arbeidspartnere. De finnes til de grader

i vårt nettverk. Samtidig må vi nok innse

at Stavanger er en godt bevart hemme-

lighet for de aller fleste på kloden. Jeg

merker imidlertid nå at folk i min egen

organisasjon begynner å spørre om hvor

Stavanger er og hva som er så spesielt

med byen, sier han.

Fred og stabilitet gjennom internasjo-

nal handel er målet til WTC, som er poli-

tisk uavhengig non profit-organisasjon.

- Det enorme nettverket i de 91 med-

lemslandene binder sammen kompetanse

og kultur. Det blir spennende å se hvor-

dan energibyen Stavanger kan vise igjen i

det globale nettverket, avslutter han.

WTC-grunnlegger Gay Tozzoli var på vei til kontoret
da han så fly nummer to styrte inn i tårnet. Nå synes
han det er en trøst at det stadig bygges nye WTC-
sentre.

- Planene for WTC Stavanger ser veldig spennende ut. De er framtids-
rettede og realistiske med tanke på vekstprognosene i regionen og jeg
ser fram til fortsettelsen, sier WTC-grunnlegger Gay Tozzoli (86).

- For vårt vedkommende har det vært

avgjørende at vi har mestret generasjons-

skiftene slik at hensynet til forretningens

overlevelsesevne på sikt har vært avgjø-

rende, sier kjøpmann Harald Hauge til

Rosenkilden.

For det er med forretninger, som med

alt annet som utvikler seg, at de har

en grunnleggingsfase, en vekstfase, en

modningsfase og – ja, hva skal vi kalle

det? På folkemunne heter det at første

og andre generasjon bygger opp, mens

tredje generasjon river ned. La oss hel-

ler sette fokus på hva det er som skiller

de bedriftene som overlever fra dem som

blir avviklet. Og da skal vi ha som et blant

flere empiriske utgangspunkt at åtte av

ti nye bedrifter ikke overlever de første

årene. Det er ikke enkelt å skape noe nytt.

Og det er slett ingen naturlov som sier at

generasjonene etter grunnleggerne ikke

kan gjøre det skarpt.

Få av dem som driver som tredje, fjerde

eller femte generasjon er nødvendigvis

født med sølvskje i munnen. Tvert imot er

det slik at forgjengernes fisjoner og fusjo-

ner og arveskiftene i familien har medført

Harald Hauge:

- Slik ov e

I år fyller Hauge på

Torvet 125 år. Selv

om avisene slår det

opp hver gang en for-

retning eller gam-

mel familiebedrift i

sentrum legger ned,

er det faktisk mange

som har greid seg i

hundre år og mer.

Tekst: Jan Gjerde
Foto: Hild Bjelland Vik/
BITMAP

Harald Hauge, født i

Stavanger 1956, kjøp-

mann. Utdannet ved

Kjøpmannsinstituttet, nå

Varehandelens Høgskole.

”

 22—23

 erlever en familiebedrift

at det kan være mye tyngre å drive en

igangværende forretning, enn å starte

en ny. Hvor mange veldrevne forretnin-

ger er det ikke som er blitt fisjonert til

eiendomsselskap, investeringsselskap og

driftsselskap? Og hvor den som skal ha

ansvaret for driftsselskapet må slite med

en inngangsbillett som kan være tung å

bære i gode tider, og umulig å bære når

rammebetingelsene butter i mot?

HAUGE PÅ TORVET I 125 ÅR
Det er disse tanker som ligger i bakho-

det, når Rosenkilden har invitert seg til

en samtale med kjøpmann Harald Hauge

(f. 1956) hos Hauge på Torvet. Her har

herreekviperingsbutikken holdt til siden

1883, med adresse Torget 7. Ved starten

drev firmaet som detaljist i mange bran-

sjer, slik det var vanlig på den tiden, med

vareutvalg innen kolonial, manufaktur,

tøyer og golvbelegg. Under ledelse av fire

generasjoner Hauge har forretningen på

Torget overlevd og gjennomlevd byens

kriser og oppgangstider: Grunnleggeren

Halvar Hauge, Harald Hauge, brødrene

Halvor Hauge, John Hauge og Per Hauge

og nåværende leder og eier: Harald

Hauge. Han startet i 1983 og gradvis over-

tok han ledelsen og eierskapet i årene

omkring 1990.

- Endringene i folks kjøpevaner, bilis-

men, parkeringsspørsmålet og framvek-

sten av kjøpesentraene har selvfølgelig

også vært viktige rammebetingelser og

utfordringer for oss. Men det er ikke disse

spørsmålene som alltid er avgjørende for

om en forretning lykkes. Ingen har krav

på å leve evig. Det gjelder også i forret-

ningslivet. Men skal vi overleve, må noen

grunnleggende faktorer være på plass,

sier Harald Hauge.

- Hva tenker du på konkret?

- Først og fremst at man er i stand til

å drive lønnsomt, basert på inngående

bransjekunnskap, og at vi har mestret

generasjonsskiftene. Det er en grense for

hvor mye arvinger og tidligere partnere

kan ta ut av en igangværende virksomhet.

GENERASJONSSKIFTENE MÅ PLAN-
LEGGES GRUNDIG
Det er viktig at generasjonene samar-

beider om utfordringene, driftsmessig

og i markedet. Den som overtar må

kunne bransjen, kjenne kundene og være

omstillingsdyktig. Særlig er dette viktig

for spesialforetningene. Betjeningen må

bestå av fagfolk som har erfaring, kunn-

skaper og som er motiverte for at kunden

skal bli tilfreds. Her er det mange som

snofler, sier Hauge.

- Så det dreier seg ikke bare om parke-

ringsplasser og kjøpesentre? Når vi leser

avisene kan vi få inntrykk av at det har

vært en oppholdende krigstilstand mel-

lom kommunen og handelsstanden i sen-

trum siden Kirkegata ble gågate i 1961 og

vi fikk reguleringsplanen for bevaring av

Sentrum i 1975, prøver Rosenkilden seg.

- Sentrum er et totaltilbud til byens

befolkning, en viktig del av Stavangers

identitet. Vi som driver forretninger her

har en stor del av æren for at Stavanger

sentrum er en levende og attraktiv del

av byen. Personlig har jeg gjort noen

investeringer i utvikling i byens antikva-

riske bygningsmiljø, og med god hjelp av

Byantikvaren drevet med rehabilitering.

Dette har nærmest blitt som en hobby for

meg. Dette virker det ofte som at politi-

kerne og planleggerne glemmer. Vi som

har våre hjerter, vårt leverbrød og våre

arbeidsplasser her må også tas hensyn

til, ellers blir det bare internasjonale

kjedebutikker tilbake. Byen mister sitt

særpreg. Mitt inntrykk er at myndighe-

tene ikke forstår våre utfordringer og

prioriterer slik at det blir vanskeligere og

vanskeligere for familiebedrifter som vår

å overleve. Slik som Torget er blitt nå, har

jeg vanskelig for å se for meg en femte

generasjon Hauge på denne plassen. Og

verst av alt: Det ser ikke ut for at Sevland

& Co bryr seg heller.

TORGET ER BLITT EN PRØVELSE
- Mener du alvor?

- Nå har vi hatt tre år med gravear-

beider utenfor butikkvinduene våre. Det

har vært en påkjenning både trivsels-

messig og økonomisk. Ikke så mye som

en blomsterkvast har vi fått for at vi har

holdt ut. Heldigvis har vi en stor gruppe

av faste, lojale kunder. Når Torget nå

>>>

Harald Hauge synes at torget har blitt en prøvelse. Ofte blir butikken stengt inne bak høye gjerder.

For vårt vedkommende
har det vært avgjø-
rende at vi har mestret
generasjonsskiftene
slik at hensynet til for-
retningens overlevel-
sesevne på sikt har
vært avgjørende.

Bla om

Det finnes ingen ”adelskalender” over

bedrifter i Stavanger som har passert

100-års merket, men mange av dem

befinner seg fortsatt i Stavanger sen-

trum. Noen av dem eksisterer under

navn som likner på det de fikk da de

ble grunnlagt, andre har vært igjennom

fusjoner og fisjoner og har skiftet både

navn, eiere, adresse og bransje. Det er

derfor ikke alltid lett å finne fram i de

historiske trådene. Noen er blitt til eien-

domsselskaper, holdingselskaper eller

”sovende” selskaper. Her er et forsøk på

å lage en oversikt:

• A.Idsøe AS, kjøttvareforretning (1828)

• Advokatfirmaet Haver & Co. Ans (1908)

• Bernh. Hansen, juvelerforretning, (1906)

• Birkemo AS (1906)

• Brødrene Pedersen A/S, Glassmagasin

 (1876)

• C. Middelthon (1845)

• Carl E. Buch, optiker (1908)

• DSD (1855)

• Felleskjøpet Rogaland

• Agder (Stavanger Amts

 Landhusholdningsselskab

 Fellesindkjøb,1899)

• Forbrukersamvirket (Økonom, 1900)

 (Bikuben, 1904)

• Fred. Hansen A/S (1769/1883)

• Fredriks AS, bakeri, (Brødrene •

 Fredriksen, 1899)

• Havanna-Magasinet A/S (1899)

• H. Hauge & Co AS, herreekvipering

 (1883)

• Holgersen Magasin A/S (Holgersen &

 Heggen, 1899)

• Holmens AS, kjøtt og ferdigmat,

 (Holmens Preserving, 1882)

• Hustvedt & Co A/S. Leketøy, kortevarer

 (1873)

• Jacob Falck ANS, (1862)

• Joh. Mæhle & Co A/S (1896)

• Koch A/S, Parfymerier, (1896)

• Leo Aanonsen AS, reiseartikler,

 (1860/1900)

• Litografen (Stavanger Litografske

 Anstalt, 1876)

• Norem Baade A/S (1843)

• Rogalands Avis (1ste Mai, 1895)

• Rosenberg Verft AS (Rosenberg Mek.

 Verksted, 1895)

• Sigval Bergesen (1887)

• Skretting, fôrprodusent, (Nutreco,

 Stavanger Landbruksforretning 1899)

• SR – bank (Stavanger Sparekasse1850)

• Stavanger Aftenblad (1893)

• Teknisk Bureau AS (1893)

• Trio Fish Processing Machinery (De

 Forenede Norske Laase- og beslagfa

 brikker, Trio, 1898)

• Uldals Videregående Skole, Wang,

 (Uldals Handelsskole 1904)

• Victoria Hotell (1900)

• Øgreid AS (H. Øgreid & Sønner A/S,

 1885)

Bedrifter som er datterselskaper eller

filial av utenbys selskaper eller inngår i

landsdekkende kjeder som ikke har sitt

utspring i Stavanger, er ikke tatt med i

denne oversikten. Rosenkildens redak-

sjon mottar med takk rettelser og sup-

plementer til listen.

BEDRIFTER I STAVANGER SOM ER HUNDRE ÅR ELLER ELDRE:

er ferdig, forandrer det karakter fra

uke til uke. Torghandlerne sendes fram

og tilbake til Domkirkeplassen. Under

Gladmatfestivalen ble det plassert en

kjølecontainer med aggregat like utenfor

hovedinngangen vår med støy som langt

overskred miljømessige standarder. Det

var rett og slett ikke til å holde ut, ver-

ken for oss eller kundene. Men tror du

at noen lyttet til oss? Nå holder de på å

stenge av Torget igjen for et kulturarran-

gement. Igjen blir vi stengt inne bak høye

gjerder og scenearrangementer. For litt

siden ble to torghandlere fra Ryfylke som

hadde stått opp klokken fem om mor-

genen for å selge sine varer på Torget,

slik det er blitt gjort i generasjoner, jaget

vekk, fordi det skulle avholdes en stilett-

løpkonkurranse. Av et utenbys kjøpesen-

ter. Det ser ut for at det eneste politi-

kerne tenker på er festivaler og ølkraner.

Alle byer har sine torg, sine møteplasser,

som har utviklet seg etter sin egenart og

funnet en form som er gjenkjennelig. Vi

som har holdt til her i generasjoner føler

oss rett og slett ikke velkomne lenger,

sier Hauge med stort alvor.

Harald Hauge er ingen sytepave. Som

fjerde generasjon har han lykkes både

faglig og økonomisk. Kall ham gjerne hel-

ler en ”varsler”. Han er heller ikke typen

som klatrer opp på barrikadene og skri-

ker høyest. Det vet alle som kjenner ham,

også kommunalstyret for byutvikling, for-

mannskapet og bystyret.

ARROGANSEN FRA RÅDHUSET OG
POLITIKERNE
Han er opptatt av byens ve og vel, og han

har ingen problemer med å se lenger enn

til sin egen nesetipp. Likevel blir han og

mange av hans kolleger møtt med det de

opplever som en nedlatende arroganse

fra rådhuset og dets avdelinger. Hvor

er det blitt av den konstruktive dialog

vi hadde tidligere, under han. Det er et

spørsmål også vi som brukere av sen-

trum bør stille oss. For det er vel ikke

meningen at Stavanger sentrum skal

ende opp som en partyarena med festiva-

ler, suvenirbutikker og fastfoodkjeder?

- Har dere begynt å planlegge neste

generasjonsskifte?

- Forutsetningen for å lykkes er at den

som skal overta er interessert i bransjen

og de utfordringer som ligger i det å drive

butikk. Dette er noe femte generasjon

Hauge må finne ut av selv. Han må være

sulten på å gjøre forretning og å lykkes.

Jussen er viktig ved generasjonsskifter,

men holdningene er det viktigste – hos

alle som er involverte. Men også ram-

mebetingelsene for generasjonsskifte

må tas hensyn til. Med forslaget til nye

bestemmelser i arveloven og arveavgift

legges det nye steiner til byrden. Det kan

virke som at politikerne ser på oss som

driver familiebedrifter som noe som skal

utryddes. Jeg klager ikke for egen del, vi

har drevet en god forretning i alle år, hvor

overskuddene er fornuftig reinvesterte til

fordel også for byen. Men jeg er så ube-

skjeden at jeg mener at familiebedriftene

er et pluss for Stavanger.

- Si noe pent om Stavanger, til slutt,

oppfordrer Rosenkilden.

- Jeg er glad i denne byen, dens his-

torie og dens bygningsmiljø. Vi har vært

igjennom store forandringer i sentrum,

bare i min levetid. På sitt beste har byen

mye trivsel, karakter og historiske røtter

å ta vare på. Miljøet i Vågen er fantastisk.

”Nordsteam” med veteranfartøyer og

biler ble årets høydepunkt for meg. Og

så har vi en beliggenhet med sjø, fjord

og fjell som er unik. Vi har et mangfoldig

næringsliv og en kjøpesterk befolkning.

Våre barn og barnebarn kan være krye av

Stavanger, tross alt.

”Jeg er så ubeskjeden

at jeg mener at fami-

liebedriftene er et

pluss for Stavanger.

C3

Våren 2010 flytter Kai Hansen Trykkeri inn i nye og spennende

lokaler på Forus. Bygget er på totalt 10.500 m2 hvorav 5.500 m2

er for utleie. Vi kan derfor tilby et kombinasjonsbygg med

fleksibel lokalinndeling hvor leietaker selv har mulighet å påvirke

inndelingen. Feltet C3 ligger helt i nordenden av Forus-området,

tett til motorvei, Solasplitten og ny kollektivtrassé. Bybanens

planlagte trassé er heller ikke langt unna.

Ta del i et fargerikt felleskap med
gode muligheter og smarte løsninger!

Er du interessert i å vite mer om prosjektet?
Ta kontakt med Torfinn Hansen på mobil: 920 35 353

eller e-post: torfinn@kai-hansen.no

JÅTTÅ-
NUTEN

STATOIL

FORUS
TRAVBANE

TVEDT
SENTERET

SOLA-
SPLITTEN

Her ligger
feltet C3

SOLA
GOLFKLUBB

IKEA

BYBANEN

TIL
STAVANGER

E-39

TIL
SOLA

TIL
SANDNES

JER
N

BA
N

EN

�

�

�

M
otorveien

� God beliggenhet sentralt på forus

� Gode parkeringsmuligheter

� Felles resepsjon

� Kantine

� Fleksibel løsning av lokalinndeling

� Mulighet for kombinasjonslokaler

� Tilgang til trykkeriets printshop

� Lagerhotell

Som leietaker vil du få:

Nye muligheter

INBUSINESS AS
InBusiness AS er et Internettselskap

som bygger web-løsninger for

bedrifter og organisasjoner. De til-

byr rådgivning, utvikling og vedlike-

hold av web-løsningene, og leverer

skreddersydde kommunikasjonsløs-

ninger. Bedriften har 30 ansatte for-

delt på kontorer i Hillevåg, Tønsberg

og Newcastle.

Videokonferanser er vanlig når InBusiness kommuni-

serer med Newcastle-kontoret. På bildet: daglig leder

Alf Hinna og Thomas Moe. De er i videokonferanse

med Aruna Duraising som sitter i Newcastle.

”

 26—27

Hyppige flyavganger til viktige internasjonale byer er for mange bedrif-

ter en forutsetning for videre ekspansjon og vekst. Flyrutetilbudet ved

Stavanger Lufthavn Sola vokser heldigvis i takt med næringslivet i

regionen. En av de lokale bedriftene som nyter godt av nye flyruter er

It-selskapet InBusiness.

- I sommer ansatte vi to utviklere i

Newcastle, og startet opp et lite kontor

der borte. Det har blitt en del flytu-

rer mellom Stavanger og Newcastle

nå i oppstarten, forteller daglig leder i

InBusiness, Alf Hinna.

Grunnen til at de søkte ansatte i

Newcastle var ifølge Hinna nokså tilfeldig.

 – Vi var med på en konferanse i

Newcastle i vår, og oppdaget raskt at her

var det godt kvalifiserte programmerere

og utviklere. Vi fant topp folk med lang

erfaring som var rimeligere lønnsmessig.

InBusiness har 30 ansatte fordelt

på kontorer i Stavanger, Tønsberg og

Newcastle. Avstanden mellom kontorene

og medarbeiderne er ifølge Alf Hinna ikke

noe problem.

– Newcastle og Torp er like nært for

oss her i Stavanger. Det tar omtrent like

lang tid å fly direkte til Newcastle som

det tar til Torp. Med e-post og video-

konferanser holder vi lett kontakten. I

it-verdenen er vi også vant med å kunne

gå inn på systemene til folk som sitter

langt vekke. Engelsk er felles program-

meringsspråk over hele verden, så det er

det samme om medarbeiderne snakker

norsk eller engelsk – alle programmerer

på engelsk.

Hinna ser ikke bort ifra at de også kan

starte kontorer i andre land.

– Vi hadde nylig et prosjekt hvor vi job-

bet med programmerere i India. Det var

et svært positivt samarbeid. Når vi søker

folk i utlandet så er det vanligvis for å

jobbe med prosjekter for kunder i Norge.

Etter hvert så ser vi at vi også klarer å

selge inn vårt publiseringssystem i-tools

til bedrifter i utlandet. Dermed bygger vi

også et marked i utlandet. Det er veldig

hyggelig å se at i-tools er konkurranse-

dyktig når det gjelder pris og kvalitet også

utenfor landets grenser.

UTVIKLER FLYRUTETILBUDET
Næringslivet og kommunene i Stavanger-

regionen har opp gjennom årene tatt

initiativ for å få flere flyruter, hyppi-

gere frekvenser eller bedre tilpassede

avgangstider for flyene på Sola. Avinor

har hatt jobben med å samordne ønsker

fra kommuner og næringsliv og videre-

formidlet disse til de ulike flyselskapene.

For å videreutvikle samarbeidet er det

nå opprettet et forum som skal jobbe

med flyruteutvikling, slik at bedrifter som

Inbusiness kan satse internasjonalt.

– Det er svært viktig at flyrutetilbu-

det er tilpasset regionens nærings-

trafikk, passasjertrafikk og turisme.

Næringstrafikken er bærebjelken for mye

av flytrafikken. Regionens attraktivitet,

både for innflyttere og bedrifter som

søker lokaliseringssted, avhenger av hvor

lett det er og komme til og fra Stavanger-

regionen, sier leder for flyruteforum Elin

Schanche.

Schanche mener det er viktig å finne

fram til flyruter næringslivet vil benytte

jevnlig.

– Det er ikke nødvendigvis riktig å ha

flest mulig ulike destinasjoner.

Det viktigste er å ha et riktig tilbud; fly-

avganger til de destinasjonene nærings-

livet flyr mest til, og avgangstider som er

praktiske for næringslivet.

TID ER PENGER
Transportøkonomisk Institutt utarbeidet

i år en rapport om luftfart hvor betyd-

ningen av flyruter fra Stavanger lufthavn

Sola ble undersøkt nøye. I rapporten kon-

kluderes det med at selv om ikke flytil-

budet i Stavanger er årsaken til at foreta-

kene opprinnelig ble lokalisert i regionen,

er deres nåværende virksomhet veldig

avhengig av et godt rutetilbud. Flere hev-

der at den nåværende organiseringen av

selskapet kun er mulig på grunn av det

gode flytilbudet som gjennom påvirkning

fra næringslivet selv har utviklet seg på

Sola. Rapporten viser også at bedriftene

i Stavanger-regionen mener direkte-

ruter og hyppige avgangfrekvenser er

viktig. Begrunnelsen for dette er knyttet

til effektiv bruk av bedriftenes verdifulle

og knappe ressurser, som er kvalifisert

personell.

 Direkteruten mellom Stavanger og

Newcastle, som InBusiness benytter seg

av, er et resultat av næringslivets behov

for direkteruter.

- Våre første ruter fra Newcastle til

Stavanger gikk via Aberdeen. Vi fant fort

ut at næringslivet ønsket direkte, daglige

ruter mellom Stavanger og Newcastle.

I mai lanserte vi en direkterute mel-

lom de to byene slik at næringsreisende

fikk redusert reisetiden sin. Ruten er

populær blant ingeniører og ledere

innenfor olje og gassnæringen, men vi

tror også små- og mellomstore bedrif-

ter i Stavanger-regionen og Nord-Øst-

England vil ha glede av den nye ruten,

sier Rob Thompson, Commercial Director

Tekst: Cathrine Gjertsen

Foto: Hild Bjelland Vik/

BITMAP

r med luftbro til Newcastle

Forum for flyruteutvikling:

Forum for flyruteutvikling skal se

på behovet for flyruter til og fra

Stavanger Lufthavn Sola.

Forumet skal dokumentere trafikk-

grunnlag utover det som er fakta

reisende i dag, samt å sikre at prio-

riteringen av nye destinasjoner er et

omforent regionalt ønske. Analyser av

passasjertall ved lufthavnen benyttes

til å avdekke behovet for en direkte-

rute på utvalgte destinasjoner.

Vi var med på en konfe-
ranse i Newcastle i vår, og
oppdaget raskt at her var
det godt kvalifiserte pro-
grammerere og utviklere.
Vi fant topp folk med lang
erfaring som var rimeli-
gere lønnsmessig.

 visma.no/seminar

Gratis seminar:

Motivasjon for ledere
28. oktober. Kl 16.00 – 19.00

Foredragsholder: Geir Lunde tidligere spillerutvikler i Viking nå Relation Manager i Visma Services

 Hvordan bygge team

 Hvordan få ut det beste av dine medarbeidere

Skattefrie frynsegoder
18.november. Kl 16.00 – 19.00

Foredragsholder: Per Arne Holstad og Ann-Tove Sirevåg, Teamledere i Visma Services

 Trening, barnehage, telekommunikasjon, hjemme-PC, gaver osv.

Seminarene holdes i våre lokaler i Fabrikkveien 8 og er gratis for våre kunder og medlemmer i Næringsforeningen.

Påmelding skjer på e-mail: forus@visma.no

F A S E T T

De Norske måltidsfesten er høydepunk-

tet i den landsomfattende Jakten på

smaken av Norge som i år arrangeres for

første gang.

Leni Stålvik i Stiftelsen Norsk

Matkultur har et sterkt engasjement

for norske råvarer og lokal matkultur.

I tillegg har hun blytung erfaring som

organisator av flotte festmiddager. I som-

mer var hun prosjektleder for den store

Bocuse d’Europe-festen (uoffisielt kokke-

EM) i Stavanger. Et arrangement som

påkalte heftige superlativer fra både nor-

ske og utenlandske gjester.

Nå er Leni Stålvik og Næringsforen-

ingen i full gang med planleggingen av

Det norske måltid i oktober. Med Paul

Bocuse sine ord om at Norge har ver-

dens beste råvarer friskt i minne, burde

utgangspunktet for et minnerikt måltid

være det beste.

- Konkurransen som leder opp til Det

norske måltid foregår i samtlige fylker.

De tre vinnerne i hvert fylke går videre til

den nasjonale finalen. Dette betyr at vi

har et tilfang på de aller beste og mest

spennende råvarene fra hele landet når

vi skal sette sammen menyen. Her skal vi

samarbeide med de dyktige kokkene våre

på Kulinarisk Institutt. Jeg kan vanskelig

tro at det har blitt organisert et gilde som

dette før, og slikt sett er Det norske mål-

tid unikt, sier Leni Stålvik.

Dette tegner jo til å bli en velsma-

kende opplevelse. Er det flere grunner

til at vi bør tilbringe kvelden 30. oktober i

Stavanger Forum?

- Vi legger opp til flott total opplevelse,

der feiring av den gode norske, kortreiste

maten står i høysetet. Maten blir selv-

følgelig ledsaget av en velsmakende vin-

meny. I tillegg blir det underholdning med

et innhold vi ikke vil avsløre ennå. Også

selve menyen må bli en hemmelighet helt

fram til middagen. Dette skyldes rett og

slett at konkurransen i fylkene pågår til

langt ut i oktober, og at menyen først kan

komponeres etter at samtlige vinnere

er kåret. Derfor blir dette en festmiddag

med mange overraskelser!

Også Jostein Soland, administrerende

direktør i Næringsforeningen, gleder seg

til Det norske måltid.

- Dette blir utvilsomt en flott fest og en

spennende matopplevelse. Det er også

viktig å huske at Det norske måltid er et

landsomfattende prosjekt som er styrt fra

mathovedstaden Stavanger. En vellykket

gjennomføring av Det norske måltid vil

bidra til å styrke det matfaglige miljøet

i Stavanger ytterligere. Derfor håper jeg

på stor oppslutning om festmiddagen 30.

oktober, sier Jostein Soland.

Tekst: Frode Berge

n

Velkommen til festmåltid!
Næringsforeningen byr opp til fest. Alle matglade rogalendinger bør

sette av kvelden 30. oktober. Da serveres årets norske festmåltid for

600 gjester i Stavanger Forum.

 28—29Jostein Soland og
Guro Andersen fra
Næringsforeningen og Leni
Stålvik fra Stiftelsen Norsk
Matkultur inviterer til norsk
festmåltid i Stavanger Forum
30. oktober.
Foto: Hild Bjelland Vik /
BITMAP

Bla om >>>

Er vi flinke nok til å verd s

Annbjørg Reiersen, NHO Reiseliv, prosjektleder Arktisk meny

- Både ja og nei! Vi har et stort spekter av spisesteder i Norge, fra de som er veldig opptatt av

lokale råvarer til de som ikke er det. Min erfaring fra Arktisk meny er at interessen for lokale råva-

rer er stor blant mange kokker og bedrifter, og det har skjedd mye bra bare de siste 4-5 årene.

Lokale råvarer etterspørres på restaurant, og det blir et konkurransefortrinn for mange bedrifter.

Interessen for lokale råvarer blant kokkene opplever jeg som stor. Utfordringen for mange bedrif-

ter er tilgangen på nok lokale varer, ikke minst logistikkmessig i Nord-Norge. Ikke minst i de store

bedriftene. De små restaurantene og spisestedene finner ofte sine nisjer. Men vi kan fortsatt bli mye

bedre, ikke minst til å bruke sesongene i menyene, og fortelle en lokal historie tilknyttet produktene.

Når det gjelder kundesiden/forbrukersiden er jeg mer usikker, men tror også her vi har et bredt

spekter fra de som verdsetter og betaler for lokale råvarer, til de som ikke bryr seg. Muligens er de

som interesserer seg, og verdsetter lokal mat i vekst.

Finn Børre Stokholm, seniorrådgiver Landbruks – og matdepartementet

- Situasjonen er jo at vi har høy råvarestandard, men som trollet vet vi ikke hva vi har i skattkisten.

Det er en relativt høy grad av verdsetting når det gjelder kvaliteten på norsk lam, en del frukt og rot-

grønnsaker og ikke minst ville ressurser som fisk fra havet, vilt og bær fra skog og fjell. Men vi er litt

i bakleksa når det gjelder kunnskap og bevissthet om planter og dyrs oppvekstmiljø og levekår her på

berget, og hvordan dette gir særpreg til råvarene. For eksempel gjelder dette utmarksbeitets betyd-

ning for egenskaper hos kjøtt og melk. Husk at lam kommer ferdig ”urtemarinert” ned om høsten.

For at råvarene skal verdsettes høyere må vi derfor legge mer vekt på informasjon om jordsmonnets

betydning for råvarenes karakteristiske smak og sensoriske egenskaper. Dette er for lite fokusert i

den offentlige matdebatten. Det er bare i enkelte fagmiljøer en diskuterer hvordan temperatur og en

kort vekstsesong med mye lys påvirker kjemisk innhold, smak og antioksidantsammensetning. Og vi

har vært sent ute med å markedsføre råvarenes stedlige identitet og særpreg gjennom merkeordnin-

ger som beskytter geografisk opprinnelse.

Ingjerd Thürmer, Fagsjef/prosjektleder Marked, DnB NOR

- Jeg tror det er en stadig økende andel av befolkningen som verdsetter norske råvarer når de først

får det servert, gjerne fulgt av den gode historien om opprinnelsen. Vi i DnB NOR vet det er mange

gode høykvalitetsråvarer og produkter som lages allerede i dag, men felles for mange av dem er at

de trenger drahjelp for å komme ut i markedet. DnB NOR har valgt å gå inn som hovedsponsor av

Det Norske Måltid, blant annet fordi vi tror mye handler om å hjelpe næringene gjennom bevisstgjø-

ring av forbrukerne og markedsføring av de “matskatter” de allerede har i sine “spiskammere”. Som

bank tilbyr DnB NOR rådgivning og finansielle løsninger i forbindelse med oppstart og videreutvikling

av bedrifter som ønsker å satse på produksjon av råvarer og lokal mat. I tillegg kan vi arrangere

møter mellom bedrifter og investorer med kapital.

Internt i DnB NOR jobber vi også med bevisstgjøring og markedsfører hvor viktig det er at vi benytter

lokalproduserte råvarer og produkter ved egne kundearrangementer og salgsaktiviteter i de ulike

delen av landet. Et annet mål er å motivere til bruk av lokale råvarer i egne kantiner, som daglig sør-

ger for lunsj til mer enn 12.000 ansatte. Dette kan gi gode utslag. Den oppvoksende generasjon tror

jeg kommer til å bli gode ambassadører. Jeg blir ikke overrasket hvis våre barn krever å vite hvor

maten kommer fra. Barna utfordrer de voksne når det gjelder miljøvern, og hvem vet - kanskje “nor-

ske råvarer” eller “kortreist mat” blir den neste “barnekampsaken”?

I flere måneder har jakten på de beste norske råvarene pågått. Vi har

spurt bransjefolk om nordmenn er flinke nok til å verdsette kvalitet.

Tekst :Trude Refvem Hembre

d sette norske råvarer?

Wenche Andersen, kokk på God Morgen Norge i TV2 og ambassadør for
Nordisk Ministerråds satsing ”Ny Nordisk Mat”

- Vi har ikke vært det, men begynner å bli bedre. Nå svarer jeg litt på vegne av de jeg møter i

min jobb. Men også innen bransjen opplever man at vi får servert mat med for eksempel uten-

landske ingredienser hvor det finnes gode norske alternativ. Vi må alle bli flinkere til å benytte

norsk mat. Det som skjer med Det Norske Måltid er utrolig flott. Det får bransjen og det norske

folk til å bli oppmerksom på de gode norske lokale råvarer og produkter.

Eivind Hålien, direktør Fagforum for Mat og Drikke og ambassadør for
Nordisk ministerråds satsing ”Ny Nordisk Mat”

- Vi har ikke vært det, men det skjer mye spennende i Norge og Norden. Bevisstheten rundt kva-

litet og opprinnelse har økt betraktelig, blant annet fordi flere har reist til land som Frankrike,

Italia og Spania og sett hvor viktig mat og matkultur er i disse landene. Norge har bidratt med

fantastiske råvarer til kokkekonkurranser som Bocuse d’Or og de nordiske kokkene presterer i

verdenseliten. Med langsiktig arbeid, prosjekter og personer som setter fokus på vår egenart, vil

stoltheten over norske og nordiske råvarer fortsette å øke. En oppfordring til slutt: Server norsk

mat til dine utenlandske gjester, de kommer ikke til Norge for å spise det samme som de har

hjemme!

Ann Kristin Andreassen, fylkesmannen i Østfold, rådgiver mat og reiseliv

- Nei, jeg tror ikke at forbrukerne generelt er opptatte av om råvarene er fra Norge eller ikke.

Forbrukeren er heller opptatt av at det skal være billig-billig. Norske råvarer er av beste kvalitet

og smaker like godt, om ikke bedre. Det å bruke fordelene om at norske råvarer er de beste du

kan få på markedet, gjør at folk er villig til å betale mer for å få en god smaksopplevelse også

på hverdagsmaten. Ikke bare til helgen eller høytider og begivenheter. En liten gruppe her i lan-

det har imidlertid oppdaget at ekte norsk matglede som er basert på norske råvare gir større

tilfredsstillelse og matopplevelse for kunden og en selv. Disse er villig til å bruke mer penger på

mat enn hva det norske folk generelt gjør per i dag. Sats heller på ekte norske produkter som er

litt dyrere, men blir verdsatt og spist med omhu. Innkjøp av billig mat gjør handelen like dyr og

mye mat går til spille fordi vi kjøper inn mer enn vi trenger. Jeg kjøper heller inn mindre mat med

høyere pris som jeg vet har de kvalitetene jeg verdsetter som kunde eller til eget bruk.

Per Roskifte, NorgesGruppen ASA, konserndirektør for informasjon og
samfunnskontakt

- Ja og nei er vel svaret. Ja på den måten at store deler av befolkningen har et positivt forhold

til norsk mat gjennom mange år, mens store deler av befolkningen har et relativt distansert for-

hold til det norske. Dette skyldes blant annet bransjens underkommunisering av norske varer.

Mange land ligger foran oss på å ta i bruk et nasjonalt opprinnelsesmerke. Derfor er arbeidet

med å få til et felles norsk opprinnelsesmerke svært viktig. Utfallet av dette vet vi i løpet av høs-

ten. Håper alle konstruktive krefter bidrar til å få opprinnelsesmerket opp å gå.

 30—31

Den landsomfattende råvare- og matkon-

kurransen Det Norske Måltid skal bidra

til å gi norske råvarer og den lokale mat-

kulturen et løft. Setesdalsbleka, og histo-

rien bak den, er et ypperlig eksempel på

at den gode maten og den gode historien

ofte går hånd i hånd.

Stein Uleberg er innlandsfisker og

mannen som meldte bleka på i Det nor-

ske måltid-konkurransen.

- Vi leste om konkurransen i media og

ble oppfordret av det lokale kokkemest-

erlauget om å melde oss på. Bleka er en

flott matfisk og var en viktig matkilde for

Setesdølene fram til 1970-tallet. Da ble

imidlertid den sure nedbøren så påtren-

gende at bleka var på nippet til å bli

utryddet. Heldigvis tok en gruppe lokale

ildsjeler tak i problemet, og satte i gang

en redningsaksjon.

Hva besto denne aksjonen i?

- Nærmest ved en tilfeldighet ble det

reddet 25 eksemplarer i et badekar. Dette

ble grunnlaget for en storstilt redningsak-

sjon, der bleka ble spredd til andre vann

og vassdrag i området. Heldigvis klarte

den seg, og nå blir det satt ut 100.000

blekeyngel hvert år i anlegget vårt, fortel-

ler Stein Uleberg.

Nå når bestanden ser ut til å være red-

det, består den største utfordringen i å

markedsføre dverglaksen så godt at den

vinner innpass på nye markeder.

- Dette er en utfordrende oppgave all

den tid vi her snakker om en ganske

ukjent fisk. Vi kan maksimalt levere ti

tonn i året, og vi sikter oss inn på små

markeder med god betalingsvilje. En av

de store kundene våre er Dyreparken i

Kristiansand der gjestene kan oppleve

gravet bleke på tapasbordet.

Stein Uleberg gleder seg til den nasjo-

nale finalen i Det Norske Måltid.

- Vi håper selvfølgelig på seier i

Stavanger, men vet jo at konkurransen

er hard. Det norske måltid er for øvrig

et veldig bra prosjekt. Vi har veldig mye

spennende lokal mat i Norge som fortje-

ner oppmerksomhet og støtte!

Setesdalsbleka - fra bade
Setesdalsbleka er

en dverglaks med

en turbulent histo-

rie. På 70-tallet var

fisken en hårsbredd

fra å bukke under på

grunn av sur nedbør.

I dag er bleka blant

kandidatene til titte-

len Årets råvare fra

sjø i konkurransen

Det Norske Måltid.

Tekst: Frode Berge

Daglig leder Stein Uleberg og kjøkkensjef Kim André Flaten i Setesdal Mat har stor tro på at bleka vil hevde seg godt i
konkurransen om å bli landets beste råvare. For mer informasjon om den flotte dverglaksen se www.innfisk.no

Foto: Privat

32—33

ROGALAND
Vinnere:

Råvare sjø: Sterling™
oppdrettskveite
Marine Harvest AS
Magnus Skretting
Råvare land: Nye
Smakstomater
Wiig Gartneri AS
Kåre Wiig
Produkt: Eplemost
Fruktmost AS
Knut Skårland

ØSTFOLD
Vinnere:

Råvare sjø: Gjørs
Vansjøfiskerne og Brith’s
Matgleder
Brith Bakken
Råvare land: Pastinakk
Reier gård
Karl Reier
Produkt: Mocca pudding
Ek Gårdskjøkken
Joar Ek

VEST AGDER
Vinnere:

Råvare land: Lettsaltet
lammelår
Torvløbakkan Gård
Marit Irene Haddeland
Råvare sjø: Pepperlaks
Fiskeeksperten
Reinhartsen
Reidar Fredriksen
Produkt: Langesymphoni
Fiskeeksperten
Reinhartsen
Reidar Fredriksen

AUST AGDER
Vinnere:

Råvare land:

Lynghonning
Løvjomås Bigård
Alf Løvjomås
Råvare sjø: Grava bleke
Setesdal Mat AS
Stein Uleberg
Produkt: Økologisk smør
Hodne Gård
Ingebjørg Hodne

HEDMARK
Vinnere:

Produkt: Fjellblå, myk
blåmuggost
Eggen Gardsysteri
Liv Bjørnstad
Råvare land: Honning
Fjell-BIA da
Marit Hjemgård
Råvare sjø: Gravet Sik
Femund Fiskarlag
Kjell Arne Larsen

VESTFOLD
Vinnere:

Produkt: Kalvebratwurst
Henriettes AS
Tore Ivar Slettemoen
Råvare land: Andebryst
Gårdsand AS
Aadne Søyland
Råvare sjø: ingen
påmeldt

MØRE OG ROMSDAL
Vinnere:

Råvare sjø: Klippfisk av
skrei
Klippfiskbutikken i
Kristiansund
Knut Garshol
Råvare land: havregryn
Volda El. Mylne AS
Elias Moe
Produkt: blåskimmel-

osten Kraftkar
Tingvollost
Egil Smith-Meyer

TELEMARK
Vinnere:

Råvare land: smør
Telemarkskyri Meieri AS
Per Helge Seltveit
Råvare sjø: ferske reker
i lake
Reimes rekefabrikk AS
Sondre Stahlsberg
Produkt: eplemost
Epleblomsten AS
Britt Sauar

BUSKERUD
Vinnere:

Råvare sjø: Raket
sikrogn
Villfisken A/S
Helle Hettland
Råvare land:
Ringerikspotet fra
Ringerike
Ringerikspotet BA
Anne Berte Lerberg
Produkt: Holtefjell
vellagret
Eiker Gårdsysteri A/S
Ingrid Bermingrud Terum

e karet til tapasbordet
Oversikt over fylkesvinnerne

Kåre Wiig fra Orre gikk til topps med Piccolo-tomatene.

Gunnar Warebergsgate 15 • 4021 Stavanger • Tel: 51 84 21 85 • Fax: 51 84 21 61 • www.imiforum.no

Rom for opplevelser

... og alt som trengs for å framkalle dem.

Velkommen til en god arena for konserter, show og denslags!

ISA
C

H
SEN

-K
O

M
M

U
N

IK
A

SJO
N

.N
O

Et vellykket arrangement krever god planlegging og et effektivt gjennomføringssystem.
VIA Travel Group & Meeting hjelper deg med begge deler.

I samarbeid med deg finner vi ut hva arrangementet må inneholde, og hva det bør
inneholde. Vår erfaring gjør at vi kan skreddersy et opplegg tilpasset dine mål og ditt
budsjett. Vi tar oss av gjennomføring fra A til Å, fra nettbasert påmelding til trygg hjem-
reise. Vår størrelse, nettverk og kompetanse sikrer deg de beste løsningene til de beste
prisene.

Med VIA Travel Group & Meeting er du garantert et vellykket arrangement.

Kontakt nærmeste VIA-byrå, ring oss på tlf. 23 15 04 60 eller mail til meet@via.no

UT PÅ TUR?

Vi skaper arbeidsglede

Oalsgate 1-2, Postboks 424, 4304 Sandnes. Telefon 47 67 66 00. Telefaks 51 62 52 22
E-post: postme@magnar-eikeland.no www.magnar-eikeland.no

Vi har hatt gleden av å levere interiørløsninger og kontormøbler
til Stavanger Aftenblads nye bygg.

På plass i Aftenbladet

Magnar Eikeland er i dag distriktets ledende leverandør av
interiørløsninger.Vi er totalleverandør av kontormøbler av alle
kategorier og til alle bruksområder. Blant våre kunder finner du
alt fra privat næringsliv, offentlige institusjoner samt offshore
industri.Vi representerer noe av det ypperste innen europeisk
møbelproduksjon og kan derfor tilby alt fra moderne trender til
klassisk nordisk stil . Ta kontakt med oss.

H
aa

ve
 R

åd
g

iv
in

g.

www.fjordbris.no - tlf. 90 87 67 07

Særpreget hotell i indre havn i Østhusvik.
Kun 30 minutter fra Stavanger.

Bjørnson har de siste årene interes-

sert seg spesielt for hvilke felles-

trekk som kjennetegner ledere fra

Rogaland. Etter hans mening er det

all grunn til å konkludere med at

de skiller seg ut fra de som jobber i

andre regioner.

- Våre ledere har mange positive

trekk som kan begrunnes i kultur og

historie, men som også påvirkes av

trendene i det lokale næringslivet. Vi

har en rekke gode ledere som utret-

ter mye og leverer gode resultater.

”Godt gjort er bedre enn godt sagt”, er

en utpreget og gjennomgående hold-

ning, sier Bjørnson, som driver firmaet

Bjørnson Organisasjonspsykologene på

Forus.

Selv om han i stor grad er opptatt av

å formidle de positive sidene ved måten

bedrifter blir ledet på i fylket, mener han

å se en trend som er egnet til å vekke

bekymring. Over tid er det nemlig utvi-

klet en type ledere som er på grensen til

å ha beslutningsvegring, og som ikke er

beredt til å møte framtidens utfordrin-

ger.

STILLER IKKE KRAV
- De er svake på å stille krav og forvent-

ninger til medarbeiderne, og strekker

seg lengre enn de bør for å imøtekomme

dem. Her i regionen er man så utro-

lig opptatt av å bli likt. Relasjonsledelse

framfor posisjonsledelse altså, sier han.

Dermed tror Bjørnson at man fort utvikler

en situasjon hvor man tilpasser roller til

personer, og ikke motsatt – som det bør

være.

- En av årsakene er at næringslivet

her er preget av gründere og mye krea-

tivitet. I tillegg strekker rogalandslede-

ren seg langt for å tiltrekke seg, utvikle

og beholde de beste medarbeiderne.

Rogalendingen er definitivt ikke lett å

lede, de er ulydige, søker frihet og liker

dårlig faste rutiner. Ofte ser vi dessuten

eksempler på medarbeiderstyrte team

ute i selskapene som driver med sitt, uten

at lederne helt finner rollene sine. Når

- Ledere fra Rogaland er
Ledere fra Rogaland er for tålmodige og

for lite villige til å lede, mener psykolog

og spesialist i arbeids- og organisasjons-

psykologi, Øivind Bjørnson. Siden 2001 har

han studert den rogalandske lederkulturen

på nært hold. Nå mener han at det må ten-

kes noen nye tanker.

Ledere i Rogaland er svake på å stille krav
og forventninger til medarbeiderne, og
strekker seg lengre enn de bør for å imøte-
komme dem, mener psykolog og spesialist
i arbeid- og organisasjonspsykologi, Øivind
Bjørnson.

Tekst: Harald Minge

og Elianne Strøm

36—37

*connectedthinking

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

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

r for tålmodige
Kari Solheim Larsen, Sandnes Sparebank:

- Viktig å bli likt
Kjenner du deg igjen i disse

beskrivelsene?

- Forskjellig lederstil pas-

ser i forskjellige bedrifter,

men at vi generelt har stor

takhøyde og er opptatt av at

alle skal få si sin mening,

stemmer nok bra. Det har

lenge vært arbeidstaker sitt marked og

det har nok preget oss og påvirket vår

lederstil. Det er viktig å bli likt. I noen

bedrifter måles ledere ved at medarbei-

derne setter sin score på dem. Scoren gir

også utgangspunktet for lederens bonus

– da er det jo klart det er viktig å bli likt.

Hva er ditt syn på den typiske rogalands-

lederen?

- Det som Bjørnson sier om ”rollen som

støttespiller” synes jeg kjennetegner

lederne fra regionen. Vi har et sterkt

ønske om å få medarbeiderne til å spille

på lag. Her hos oss har vi nettopp hatt

kick off/teambuilding hvor medarbeiderne

får anledning til å komme med forslag til

strategi.

Hvilke utfordringer venter du deg på

ledersiden (både du og andre ledere i

regionen)?

- Vi er hjertelig til stede og romslige, og

jeg tror det er viktig at vi trives på jobb,

det skal være kjekt, hvis ikke mister man

arbeidstakeren. MEN vi må bli flinkere til

å stille tydelige krav til medarbeiderne. Vi

må få inn den strategiske ledelsen, vi må

se på det store bildet: Hvor er vi og hvor

skal vi? I en verden med oppgang og man-

gel på arbeidstakere kan vi fort blitt opp-

tatt av det kortsiktige, men tidene endrer

seg og vi må se framover.

Wiggo Gilje, Klepphus:

- Enig i mye
Kjenner du deg igjen i disse

beskrivelsene?

- Jeg er enig i mye av det

som Bjørnson sier. Jeg

tror det ligger en nedarvet

folkelighet blant oss her i

regionen om at vi ikke skal

gjøre forskjell, at vi skal ha

et kollektivt syn. Spesielt tror jeg dette er

sterkere hos en del jærbedrifter. Uten å

henge ut disse, har de en annen situasjon,

med ledere som har ”gått på gulvet” i pro-

duksjonen og fått et mer ”operativt” fokus.

Hva er ditt syn på den typiske rogalands-

lederen?

- For å si det litt keitete: ”Sør for

Skjævelandsbroen” henger mye av det

operative fokus igjen. På f.eks. Forus,

hvor det er en annen dynamikk og nye

impulser, har de utviklet et mer strategisk

fokus. Det er kommet nye mennesker

med annen bakgrunn inn.

Vi har lidd av en selvtilfredshet her i

regionen, vi har jo hatt en god historie

med gode tider, og jeg tror at vi har blitt

hengende litt igjen her.

Hvilke utfordringer kan ledere i regionen

vente seg framover?

- Jeg tror vi rett og slett vi må skjerpe

oss litt! Tidene har forandret seg og vi

må tenke nytt. Spesielt med tanke på

kompetanse i egen bedrift og utvikling av

medarbeiderne. Vi må skape innbydende

og stimulerende bedrifter. Vi må kunne

tilby større fleksibilitet når det gjelder å

kunne kombinere jobb og familie. Jeg tror

det er bra å ha et bevisst lokalt særpreg,

men vi må være åpne og ydmyke ovenfor

endringer også.

lederen må spørre seg selv om han er en

diskusjonspartner eller en leder, er noe

galt fatt. Riktig ille kan det gå dersom det

i større selskaper finnes flere slike team

som driver omkamper med hverandre,

uten at lederen griper inn, sier Bjørnson.

MISFORSTÅTT FRIHET
 Riktignok medgir Bjørnson at denne for-

men for lederskap også har noe bra med

seg.

- Det er ikke uten grunn at vi er gode til

å få folk til å jobbe sammen. Denne typen

ledelse fører jo også til at medarbeiderne

i stor grad stimuleres til medansvar, og

at man ansvarliggjør arbeidsfolk ved å

betro dem tillit. Lederne i Rogaland stoler

på medarbeiderne, men ofte blir relasjo-

nene for sterke og lederne for utydelige.

Man utvikler fort en type misforstått fri-

het hvor medarbeiderne sier ja når det

passer dem, og tja hvis de er uenige.

Rogalandslederen må bli mer tydelig.

Tydelige ledere, gir tydelige medarbei-

dere, sier Bjørnson. Medarbeidere som i

holdning og praksis sier ja eller nei til å

jobbe i bedriften, er lettere å forholde seg

til for så vel kunder, kolleger som lederen

selv, hevder han.

Bjørnson mener at ledere i østlands-

området er tydeligere på å innta lederpo-

sisjonen.

- For framtiden må du kunne kombi-

nere menneskefokus og oppgavefokus.

Det er grenser for hvor høyt du kan ha det

under taket. Den såkalte millenniums-

generasjonen (født 85/90) ser på seg selv

som en vare, de kjenner sin markedspris,

er mindre lojale og mer mobile. Disse vil

kreve en annen type ledelse, og hvis ram-

mebetingelsene for næringslivet i tillegg

blir tøffere, må rogalandslederne være

forberedt, avslutter han.

Wiggo GiljeKari Solheim
Larsen

Astor Nyborg med solid internasjonal ledererfaring fra
NC og Aker Kværner har inntatt konsernsjefstolen.

Men det sier også noe om en bedrift som

har utviklet seg i sann jærsk ånd. Risa er

kanskje den klareste eksponenten for den

jærske idrettsgrenen med å bygge stein

på stein. Denne steinbyggingen begynte

i 1948 da brødrene Tobias, Håkon og

Georg Risa startet Brødrene Risa nettopp

for å drive jord- og steinarbeid. Denne

gründervirksomheten ble etter hvert ført

videre av Bjarne Risa og sønnen Bjørn.

Bjørn Risa er i dag eier av Risa-konser-

net. Det er oppsiktvekkende i seg selv.

Det hører til forretningslivets sjeldenhe-

ter at et selskap med en omsetning på

1,3 milliarder kroner er eid av én person.

Et selskap i denne størrelsesorden skal

ifølge all økonomisk litteratur være på

børsen.

NYBYGG
I dag har Risa-konsernet hovedkvarter på

industriområdet Bjorhaugslettå i et nytt

og staselig bygg, og Astor Nyborg med

solid internasjonal ledererfaring fra NC

og Aker Kværner har inntatt konsern-

sjefstolen. På merittlisten til Nyborg står

blant annet byggingen av Troll-plattfor-

men, utbyggingen av Hibernian-feltet i

Canada og diverse meget store oppdrag i

Russland og Spania for å nevne noen.

På den bakgrunn er det kanskje en

nedtur å havne på jærprærien i entrepre-

nørbransjen, men ikke for Nyborg.

- Jeg var tidligere med i styret for

Risa-konsernet og Risa AS og erfarte at

det var en sunn og god bedrift. Jeg fikk

sansen for måten bedriften var bygget

opp på, sier Astor Nyborg. Han liker at

eierne opptatt av å bygge og ikke kjøpe

for å selge. Den tankegangen har vært

fundamentet for Risas posisjon og suk-

sess. For 1 ½ år siden overtok han som

konsernsjef.

- Det skyldtes i stor grad at jeg ble

trigget av denne utfordringen da jeg fikk

spørsmålet om å gå inn i konsernet, sier

Astor Nyborg. Han gjorde en grundig vur-

dering før han gikk inn.

- Men jeg fant noe her som trigget nys-

gjerrigheten som gjorde at jeg overveide

jobben seriøst. Det betydde mye at jeg

kunne kutte drastisk ned på reisevirk-

somhet, dra hjem hver dag etter jobb og

ta fatt på noe som var umåtelig spen-

nende å være med og utvikle videre.

- Men det er klart at det var en over-

gang å gå inn i en privat gründerbedrift,

og det manglet ikke på advarsler, humrer

Nyborg.

KONSERNET
Risa-konsernet består i dag av Holt Risa,

fundamentering, Jærbetong som leve-

rer ferdigbetong og produserer peler,

Risa Rock tunnel og kraftutbygging, Risa

anleggsvirksomhet, knuseverk og veived-

likehold, AS Betong med elementproduk-

sjon og sist men ikke minst: Bjørns hage-

og anlegg, grøntanlegg.

Astor Nyborg definerer hovedoppgaven

for sin egen del slik:

- Det er å bygge en konsernmodell. Så

langt er det vel riktig å si at hver enkelt

bedrift har levd sitt eget liv. Det viktige er

å finne synergier som gjør at vi trekker ut

det beste av den enkelte bedrift og over-

fører det til alle i bedriften. Det gjelder

å få i gang prosesser slik at hele orga-

nisasjonen blir trygg på de tingene vi er

opptatt av. Men det gjelder også å finne

balansen mellom gründervirksomhet og

en velfungerende organisasjon. Det betyr

at vi må bruke nok tid når vi skal ta vik-

tige beslutninger. Det er ingenting som

haster så mye at det ikke er mulig å sove

på det.

VISJON
Nyborg har utarbeidet et ledelsesdoku-

ment og en visjon.

- Visjonen skal favne det vi er opptatt

av. Vi skal hente ut det beste av den

enkelte. Det er oppsummert i visjonen: Å

gjøre hverandre gode.

Nyborg understreker at det er snakk

om en evigvarende prosess.

- Det finnes ikke en endestasjon når

det gjelder viktige områder som for

eksempel kvalitet og HMS. En utvikling av

lederfunksjonen handler mye om å utvi-

kle gode mellomledere ifølge Nyborg.

- Det er her nøkkelen ligger, framhever

han.

Nyborg er opptatt av å skape et funda-

ment for å få til en ISO-sertifisering av

enkelte bedrifter i konsernet.

- Entreprenører er ikke ISO-sertifisert.

En ISO-sertifisering er ikke nødvendigvis

veien til frelse, men det kan bidra til å

starte en prosess for å trigge forbedrin-

ger gjennom en kvalitetsstyrt ledelsesfi-

losofi, sier Nyborg.

Nå har Risa-konsernet og andre entre-

prenører i lang tid surfet med en nasjonal

økonomisk medgangsbølge som til tider

har truet med å gå lukt til himmels. Men

Det hender at vi av og til lurer på hvor vi befinner oss når vi kjører

strekningen Stavanger og sørover til Egersund på riksvei 44. Over

alt møter vi rullende kjøretøyer med Risa-logoen. Det virker som om

hele Jæren er Risa-land. Det sier noe om aktiviteten til denne Jærens

entreprenør med 750 ansatte og en budsjettert omsetning på 1,3 mil-

liarder kroner for inneværende år.

I Risa-land kan alt gå an
38—39

>>>

”Visjonen skal favne

det vi er opptatt av.

Vi skal hente ut det

beste av den enkelte.

Det er oppsummert i

visjonen: Å gjøre hver-

andre gode.

Bla om

Tekst: Egil Rugland

Foto: Hild Bjelland Vik/BITMAP

vi vet alle at det går i bølgedaler. Nå blin-

ker varselklokkene i norsk og internasjo-

nal økonomi.

- Hva vil skje i entreprenørbransjen?

TØFFERE TIDER
- Alle er vel enige om at det går mot tøf-

fere tider. Det vil bli stilt større krav til

oss for at vi skal få jobber. Renten vil bli

høy, og det vil bli en belastning for bedrif-

tene. Det betyr at fortjenestemarginene

blir mindre. Vi må se på hvilke forbe-

dringsprosesser vi kan iverksette for å

sikre den optimale kostnadskurven i det

markedet som gjelder nå. Det vil stille

krav til styrings- og kontrollfunksjonene.

Vi må regne med at boligbyggingen vil bli

kraftig redusert, men med relativt høye

oljepris vil sannsynligvis markedet for

næringsbygg holde seg, sier han.

På den annen side har han litt tro på

statsminister Jens Stoltenberg når han

sier at det skal satses på utbedring av vei

og jernbane. Det er viktige signaler for

Risa.

- Den nye situasjonen vil også tvinge

frem at vi må søke nye markeder utover

Rogaland-regionen. Vi kan se mot Stord

og Flekkefjord for eksempel. Det kommer

også store prosjekter som Motorveien,

Tjensvoll-krys-

set, T-samban-

det og Ryfast i

tiden som kom-

mer.

ALLIANSER
- Vi er også

åpne for å gå

inn i allianser.

Det har vi alle-

rede vist. Vi gikk

sammen med

TS om utbyg-

gingen av gods-

stasjonen på

Ganddal. TS og

Risa har et sunt

og godt konkur-

ranseforhold, og

ingen er tjent med at den ene skal være

så mye bedre enn den andre.

Rogaland-regionen er i en økonomisk

særstilling i fedrelandet, og derfor kan-

skje bedre rustet enn landet for øvrig til

å møte en periode med økonomisk ned-

gang.

- Vi lever i en region som er preget av

moderne tenkning, sier Astor Nyborg. Vi

har kanongode politikere som tør å tenke

stort, og når noe er sagt resulterer det

også i handling. Jeg føler meg privilegert

over å tilhøre en sånn region. Det er et

åpent miljø for endring, og olje- og gass-

virksomheten er et enestående eksempel

på evnen til å utfordre det bestående. Det

største hinderet for videreutvikling er de

selvoppnevnte verdensmestrene. De har

tendenser til å stoppe tanker før de kom-

mer på skrivebordet.

Hos Risa kommer de tydeligvis lenger

enn til skrivebordet.

INNOTOWN

WHO?

WOW!

10 internasjonale innovatører kommer for å fortelle, utfordre og inspirere!

Over 500 innovasjonssultne deltakere kommer. De representerer et stort
mangfold bransjer og miljø. Blant de som allerede er påmeldt er NOKIA, BBC,
HEINEKEN, NESTLÉ, SAUDI ARAMCO og ABN AMRO. I tillegg kommer en rekke
store og små bedrifter og organisasjoner fra inn- og utland.

Du treffer spennende mennesker fra blant annet USA, STORBRITANNIA,
INDIA, ISRAEL, SAUDI-ARABIA, CANADA, DANMARK, EGYPT, FINLAND,
SINGAPORE, BALTIKUM, SØR-AFRIKA, NEDERLAND, MALAYSIA og SVERIGE.

v
ju
.no

Hovedsamarbeidspartner: Mediapartner: Samarbeidspartnere:

INNOTOWN® INNOVATION CONFERENCE 2008
20–21 OKTOBER I STAVANGER

M
el

d
de

g
på

 i
da

g
til

 N
or

de
ns

 s
tø

rs
te

in
no

va
sj

on
sk

on
fe

ra
ns

e:

W
W

W
.IN

N
O
TO

W
N

.C
O

M

Vi lever i en region som er preget av moderne tenkning, sier Astor Nyborg.

– satser på Vestlandet

Fo
to

: B
it

m
ap

Kunne du tenke deg en bank som
faktisk tar seg tid til bedriften din?

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

Her er vårt løfte til deg som bedriftskunde: 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.

Jeg håper du vil benytte deg av min fagkompetanse og kjennskap til næringslivet i Stavanger-regionen for å finne de optimale

løsningene for din bedrift. Du kan nå meg på telefon 51 56 92 05 eller mobil 902 15 440 eller e-post morten.eskeland@spv.no.

Vi sees!

Morten Eskeland

Bedriftsrådgiver Morten Eskeland,
Sparebanken Vest, Stavanger.

del av Sparebanken Vest
Ottesten & Dreyer

”

Arne Nøst overtar formelt som teatersjef

etter Hanne Tømta 1. januar 2009, når

det nye teateråret begynner. Nå er begge

klare for nye viktige roller. Hanne Tømta

blir teatersjef på Nationaltheateret i Oslo,

etter å ha satt tydelige spor etter seg ved

Rogaland Teater der hun nå overlater

scenen til Arne Nøst.

Hva gleder du deg mest til når du tar

over som ny sjef ved Rogaland Teater?

- Å bli involvert i alle ledd i produk-

sjonene og få være delaktig i det som et

helt hus lager sammen. Det er rundt 100

mennesker som til en hver tid har oppga-

ver ved teateret, og min rolle som daglig

leder innebærer et ansvar for alt det som

skjer her.

Hvordan vil regionens teaterpublikum

oppleve møtet med den nye teatersjefen

og hva kan de forvente seg av deg?

- Jeg går inn i rollen med åpne øyne i

en by og blant folk som føler eierskap til

teateret sitt. Til og med de som kanskje

ikke går her ofte, men som likevel av og

til kan dukke opp, har dette eierskapet.

Jeg ønsker å skape entusiasme og enga-

sjement for at teateret skal være aktivt

og levende. Jeg har vært på mange tea-

tre rundt om i landet, men jeg tror nok

Stavanger med sin historie og sine lange

teatertradisjoner er blant de fremste.

Barne- og ungdomsteateret har i sine 50

år utdannet mange generasjoner teater-

brukere. Barna som begynner her har

10-20 personer rundt seg. Jeg tror det er

en av grunnene til at det er kort avstand

fra teateret til teaterpublikummet, og jeg

ønsker ikke å øke den avstanden.

Arne Nøst har en allsidig kunstne-

risk bakgrunn. Han er billedkunstner

og utdannet ved Kunstakademiet i

Trondheim og Statens Kunstakademi i

Oslo. Som billedkunstner arbeider han

med flere medier, både som avistegner

og som illustratør til en rekke bøker

skrevet av kjente forfattere som Goethe,

Ragnar Hovland, Rønnaug Kleiva og Per

Lagerkvist. Han har hatt en rekke sepa-

ratutstillinger og kunstprosjekter med

ulike teknikker, og han har også arbeidet

som scenograf ved Rogaland Teaters

oppsettinger av blant andre ”Mesteren og

Margarita” og ”Frøken Julie”.

Hva kan du tilføre Rogaland Teater

med din kunstneriske bakgrunn?

- Jeg er opptatt av teaterkunst og tror

den har store muligheter som kultur-

språk. På sitt beste kan teaterkunst være

formrikt og innholdsrikt.

Med min bakgrunn som billedkunstner,

scenograf og avistegner vil jeg prøve å

invitere til visuelle rom for å tilnærme

meg teaterets fortrinn som kunstform ved

at en teaterforestilling skjer i ”rommet”,

i nåtid, i en tredimensjonal setting. Jeg

har også en musikkbakgrunn og har gjort

mye musikk for teater. Så den audiotive

tilnærmingen blir også en del av dette.

Jeg har vært igangsetter og bearbeidet

tekstmateriale inn i teateret. Det føles

derfor naturlig å fortsette med det i tea-

teret her, og være initiativtaker til nye

prosjekter.

Din forgjenger, Hanne Tømta, er blitt

omtalt som en djerv teatersjef som har

endevendt teateret, funnet nye mulighe-

ter og utfordret både stab og publikum.

Vil du videreføre dette arbeidet, eller har

du gjort deg opp noen tanker om hvordan

teateret kan bli enda bedre?

- Hanne har satt i gang ting som det

er naturlig å videreføre. For eksempel

ved å flytte teaterscenen utendørs (

”Eventyr i landskap” på Lundsneset) og å

ha ambisjoner om viktige samproduksjo-

ner, som verdenspremieren på Oskaras

Korsunovas ”Hamlet”, er et eksempel på.

Du kan i prinsippet spille teater ”over-

alt”. Teater utendørs kan bli forferdelig

dyrt, men samtidig være verd det. Jeg

håper og tror at vi kan utvikle spennende

konsepter på de forskjellige prosjektene

våre gjennom samtaler og nært samar-

beid mellom regissør, scenograf og hele

teamet som skal stå bak de ulike produk-

sjonene.

Hvordan vil du legge opp repertoaret.

Kan vi vente en balanse mellom det

kunstnerisk utfordrende og den brede,

mer folkelige appellen?

Det ligger i mandatet for teateret at

det skal være et bredt repertoar, der

ikke bare én stil skal dyrkes. Jeg ønsker

mange ulike tilnærminger: lett, tungt,

småtungt og smålett. Det er allerede stor

bredde i det som skjer på scenen og blant

Arne Nøst er allerede på plass ved Rogaland Teater. Den nye teater-

sjefen satser på et bredt repertoar i et velfungerende og spennende

teater. Men han utfordrer publikum til å teste ut sin nysgjerrighet og

mener næringslivet også kan bli flinkere til å støtte opp om prosjekter

som ikke åpenbart er av kommersiell karakter.

Scenen er din, Arne Nøst

- Byens næringsliv må støtt

Tekst: Ragnar Åsland

Foto: Philip Trones /BITMAP

Det automatiske

spørsmålet fra

næringslivet er ”what’s

in it for me ”. Det må

utvides til ”what’s in it

for all of us”.

>>>Bla om

tte dristighet

Arne Nøst har med sin allsidige kulturelle bakgrunn
mange tanker om hva godt teater er og hvordan veien blir
framover for et av landets beste teater.

 42—43

”
aktørene. ”Hamlet” var et gjestespill, et

samarbeid mellom Rogaland Teater og

Stavanger2008. Jeg ønsker å fortsette

samarbeidsformer i grenselandet til

teater. Jeg har også ambisjoner om å

operere i grenselandet mot billedkunst og

har gjort meg noen tanker om ”musikk-

teater”.

Arbeidet med repertoaret for neste

år har pågått siden nyttår, og noe av det

offentliggjøres nå i november,” opplyser

Arne Nøst.

Den nye teatersjefen tror

Stavanger2008 og Stavanger som euro-

peisk kulturhovedstad har gitt folk fine

enkeltvise opplevelser innen kunst og

kultur, men tror kanskje kulturåret har

hatt større regional enn nasjonal betyd-

ning.

-Folk burde teste ut sin nys-

gjerrighet og utsette seg for ting

de ikke vet hva er, mener han.

- Jeg ønsker at folk tør gå på

en forestilling de ikke vet hva er.

Livet er kort. Jeg ønsker å utfor-

dre konformiteten og det ”sløve

sinn”. Ingen er tjent med å bli

mette på skrinn pizza for ofte.

Men alle får velge sine egne

liv. Kunsten verken kan eller

skal ”bestemme” over folks valg.

Den nye teatersjefen er også

klar på teaterets oppgave: ”Vi

skal vise frem ”mennesket” i

alle avskygninger og konfrontere

publikum med hvem vi er eller

kan være gjennom ulike framsy-

ninger.

Arne Nøst har også klare

meninger på støtten fra

næringslivet til kunst og kultur-

formål. Enten det dreier seg om

støtte til enkeltprosjekter eller

generell pengestøtte gjennom

sponsing.

- Er det noe næringslivet kan

bli flinkere på?

- For det første tror jeg

næringslivet må innse at nærings-

livet er en del av livet – av samfunnet det

selv er en del av, og dette tror jeg det er

økende bevissthet på.

Næringslivet tenker vanligvis på egen

gevinst. Dette må de utfordres på: Det

automatiske spørsmålet ”what’s in it for

me ” må utvides til ”what’s in it for all of

us”. Det er forholdsvis lett å få nærings-

livet til å støtte prosjekter enkeltvis,

men hvorfor ikke bli litt dristigere, gi

mer støtte til ”carte blanche”, i stedet

for å kjøpe ti forestillinger til Maktå på

Straen? Teateret er en del av samfunnet,

og bedrifter er en del av samfunnet. Jeg

savner mer dristighet og ikke bare støtte

til det kommersielle. Den som lykkes i

næringslivet tar sjanser. Du hopper, men

vet ikke alltid hvor du lander. Dristigheten

ligger i avsatsen og innsatsen.

Nøst fremholder at næringslivet,

gjennom de enkelte bedrifter består av

enkeltmennesker som det er naturlig å

ønske velkommen i teateret både som til-

skuere, men også som delaktige aktører

som man ønsker tilbakemeldinger fra.

Her har Stavanger kommet langt, mener

han.

Hvor viktig er det for utviklingen av et

godt teater å ha et solid økonomisk fot-

feste. Gir dette større frihet og åpner det

for nye muligheter?

- Rent logisk gjør det det. Du har da

mulighet å tone ned teateret som ”salgs-

vare”. Hanne Tømta har sagt at det er vik-

tig å ikke bare bli målt i tall. Det er heller

ikke vår oppgave. Har du romslig økonomi

kan du tillate deg å ”bomme kommersi-

elt”. Teaterprosjektet ”Mann=Mann” var

dårlig besøkt, men det fikk Hedda-prisen

for årets teaterprosjekt i 2007, mye på

grunn av dristigheten i prosjektet.

På sikt er dette veldig verdifullt for vår

profesjon og det øker kredibiliteten til

teaterhuset Rogaland Teater.

Arne Nøst er glad for at den norske

modellen med såpass tung offentlig

økonomi gir oss råd til å utvikle våre

spesielle evner i vårt lille språk-sam-

funn, i motsetning til det han er fristet til

å omtale som mer ”samlebåndsteater”

gjennom de store musikal-oppsettin-

ger i Londons West End og New Yorks

Broadway, der stykker går i tiår etter tiår

med fulle hus og klingende mynt i kassen.

Likevel er oppsettinger som ”Skyfri

himmel” en viktig del også av

Rogaland Teater sin satsing. Men et

teater må også ha mulighet å tørre

og å feile.

- Hvis du blir redd, trekker du

deg og da er det alltid lett å ty til

de ”sikre kort”, mener Nøst som

beskriver Rogaland Teater som et

velfungerende teater med orden i

verktøyskrinet. Ubestridt ett av lan-

dets beste!

- Det er motiverte folk som jobber

her, vi har et fint ensemble. Det hele

er en slags ”maurtue”, men likevel

passe stort. De som jobber her blir

sett og teateret har ikke gjemt seg

vekk i forhold til byen. Det skaper

også trygghet å ha tilhørighet i et

miljø som nærmest er å beskrive

som en slags ”familiehygge”.

Hva er etter din mening en god

teateropplevelse?

- Det er først og fremst en opp-

levelse som ”berører”. At du går ut

med en endring i kropp og hode, selv

om det kan være bitte lite. Det er et

eller annet med å sitte i en sal der

de som er på scenen ”leker og later

som”, men som likevel er sant og

ment på alvor. Når det fungerer gjør

det noe med deg. Jeg som tilskuer

ønsker et emosjonelt trykk, og en intel-

lektuell utfordring, tyngden ligger ikke i

det utilgjengelige.

Teateropplevelsen skal være en unik

opplevelse for den enkelte. Det er som

å ha 200 ulike kameravinkler rettet fra

salen mot scenen og det hele skjer ”live”,

og med en helt annen dristighet og spen-

ning enn det en kinoopplevelse gir, mener

Arne Nøst som snart lar teppet gå opp på

Rogaland Teater, der han gleder seg til å

ta fatt på store utfordringer som skal gi

oss teatergjengere nye berikende opple-

velser.

Hanne Tømta gir stafettpinnen til Arne Nøst som nå blir ny
teatersjef ved Rogaland Teater.

Hvis du blir redd,

trekker du deg og

da er det alltid lett

å ty til de ”sikre

kort”.

Le rv i g sve i en 22 , 4014 S tavange r, Te l e f on 51 84 92 30 , pos t@b i tmap.no

w w w . b i t m a p . n o

REKLAMEFOTO SCANNING DIGITAL UTSKRIFT MESSEDEKOR BILDEDATABASE

(Ryk tene om vå re p roduk te r og t j enes te r sp re r seg . . .)

La oss ta de harde fakta først: Partner

Tre A/S er et engrosfirma innen tre-

last og bygningsartikler. Leveransene

går med andre ord til det profesjonelle

markedet, og bedriften leverer nær sagt

alt som trengs innen byggebransjen.

Hovedkontor og hovedlager ligger på

Klepp, med 8500 av de i alt 15.000 kva-

dratmetrene under tak. Bedriften har

dessuten lager i Hillevåg, Varhaug og

Nærbø. I tillegg til lager, salg og teknisk

kompetanse produserer anlegget på

Klepp rundt 450 byggesett i året, inklu-

dert 150 hyttebyggesett. Og på toppen

av det hele eksporterer avdelingen på

Nærbø boliger i form av byggesett til

Tyskland. Rundt 900 boliger har gått til

Tyskland de siste 15 årene.

FLERE BEIN Å STÅ PÅ
I dag gir selskapsstrukturen Partner Tre

flere bein å stå på. Bedriften har vært

et heleid selskap av Mestergruppen

Norge siden 2000. I tillegg består Partner

Tre av det heleide datterselskapet

Partner Tre Invest AS med sine dat-

terselskap Stjernehytten, Mestersalg

Forus, Tastarustå Byutvikling og Madla

Byutvikling. Fra før er Hå-Bygg oppkjøpt

og fusjonert inn i Partner Tre.

Terje Brakstad overtok som admi-

nistrerende direktør for fire år siden.

Foruten en avstikker til Kverneland Bil

kan han vise til hovedfartstid innen bygg:

Sju år hos Hetland Hus og hele 13 år hos

Block Wathne.

- Vi mente det var viktig for oss å bygge

oss opp i bransjen, anskaffe oss de rette

konkurranseelementer. Oppkjøpet av

Stjernehytten er ett eksempel på strate-

gien vår. I tillegg har vi investert i eien-

dom, blant annet sammen med Øgreid-

og Kruse Eiendom. På Tastarustå skal

det bla. oppføres over 900 boliger og et

bydelssenter på ca. 35.000 kvadratmeter.

Disse grepene gjør vi for å posisjonere

oss. Vi skal sitte i forsetet, og vi ønsker å

ha hendene på rattet.

BYGGEVAREBRANSJENS SVAR PÅ
KVADRAT
Det er med denne filosofien i bakhodet

at Partner Tre A/S trekker i trådene for

å åpne et helt nytt konsept innen bygge-

varemarkedet. Underbruket Mestersalg

Forus jobber for tiden på spreng for å

klargjøre åpningen av et helt nytt konsept

ute på Forus.

- Dette skal bli helt unikt i Norge, sier

administrerende direktør Terje Brakstad.

 – På Forus kommer vi til å få et kom-

petansesenter for alt som er relatert til

byggevarer. På sett og vis kan vi sam-

menligne oss med Kvadrat, bare det at

vi skal utelukkende konsentrere oss om

byggevarer. Under 9000 kvadratmeter

tak skal kundene finne et bredt sam-

mensatt utvalg av butikker. Her skal du

kunne kjøpe fliser. Og maling. Og rør-

leggertjenester. Byggeriet skal inn her.

Stjernehytten flytter sitt hovedkontor hit,

og Partner Tre vil ha en proffavdeling.

Dette blir et av landets mest komplette

og råeste byggevarehus.

EN SMULE GAMBLING?
Den observante leser har sikkert merket

seg stagnasjonen innen byggesektoren.

Nybygg av boliger har nærmest bråstop-

pet, skal vi tro massemedienes fete

overskrifter. Kan det være noe dristig for

Partner Tre A/S & co å satse så stort på

Forus?

- I fjor kunne det fra tid til annen

være vanskelig å skaffe nok byggevarer

til aktivitetene, og det var virkelig hett i

bransjen. Det er vel grunn til å si at 2007

var et unntaksår, er Terje Brakstads

kommentar. – På den annen side så går

Rogaland temmelig på tvers av resten av

landet. Aktivitetsnivået her er høyere en

de fleste andre steder, og prisene ser ut

til å holde seg. For 2008 har vi budsjettert

med noe lavere omsetning, men etter de

første åtte månedene i år, ligger vi fak-

tisk foran fjoråret, da vi på konsernbasis

omsatte for 414 millioner kroner.

- Kan konkurransesituasjonen bli van-

skelig når så mange byggevarehus leg-

ges til Forus?

Ifølge Terje Brakstad trenger ikke dette

være problematisk:

- Vi har sett det samme innen bilbran-

sjen. Flere aktører tiltrekker seg flere

kunder. Dessuten vil vårt nye byggeva-

remarked være noe for seg selv. Vi får

et flott bygg, arkitektonisk utradisjonelt

både utvendig og innvendig. Den plan-

lagte bybanen kommer til å gå rett forbi

oss. Her skal vi satse på en service som

kundene skal lete lenge etter andre

steder. Folk kan ta bybanen ut til oss,

handle, og så leverer vi varene før kun-

dene er kommet hjem igjen. Gambling?

Terje Brakstad trekker på det:

- Vel…, jeg vil vel ikke si det på den

måten. Men det er klart at dette er utro-

lig spennende. På den annen side mener

vi at konseptet vårt er enestående. Dette

har vi tro på!

Det er ikke sikkert at gründer, primus motor og daglig leder fram til

2004, Rolf Auestad fra Varhaug, så for seg ved oppstarten i 1995 at

Partner Tre A/S skulle vokse til å bli en av landets virkelig store aktø-

rer innen byggevarebransjen i Norge. Nå vil de bygge et nytt ”Kvadrat”

som kun selger byggevarer.

Administrerende direktør, Terje Brakstad
i Parter Tre vil bygge et helt nytt ”Kvadrat”
på Forus som utelukkende skal selge byg-
gevarer.

Vil bygge ”Kvadrat” som k

Tekst: Erik Lindboe
Foto: Hild Bjelland Vik/
BITMAP

NY I NÆRINGSFORENINGEN 46—47

kun selger byggevarer

N
æ

ringstreffet 2008

Hvordan skal Stavanger-regionen
skaffe og beholde de gode hodene og de
beste hendene når kampen om kompe-

tansen stadig blir tøffere?

Hovedforedragsholder:
Tora Aasland

Parallellseminarer:
Tore Christiansen, Bjørn Risa, Per

Gärdsell m.fl.

Sted: Quality Hotel Residence,
Sandnes
Dato: Torsdag 13. november 2008
Klokkeslett: 1200-2000

Påmelding til
forgaard@stavanger-chamber.no
eller 51 51 08 87

Pris: kr. 750 for medlemmer
kr. 1000,- for ikke-medlemmer

Med kompetanse i høysetet

Tora Aasland

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

Konferanse?

AL-D
EN

TE.N
O

Foto: Anne Lise N
orheim

SIMSALASTAVANGERFORUM!

Vi kan arrangere de største, mest kompliserte tekniske arrangement, men like viktig er
fornøyde konferansedeltakere. Med nesten 30 års erfaring som teknisk arrangør vet vi
hva, hvor, når, hvorfor og hvordan. Dias eller prosjektor. Hotellbooking eller lavvo.
Skinnstoler eller saccosekker. Vi ordner det du trenger, eller alt du ønsker deg.

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

Gjesdal

Skreddersydd for
industri-, lager og
logistikkvirksomhet

Forus

Næringslivets knute-
punkt i hjertet av
Stavanger-regionen

For nærmere informasjon: www.forus.no • www.gjesdal-skurve.no • www.ipark.no

Regionale etableringsmuligheter - hvor vil du være?

Printers • Foto: M
onica Larsen

ipark

Samlingsstedet for
gode ideer, nærings-
liv og FOU-miljø

50—51

Kontor
i hjertet av

STAVANGER ?

Hesbynett har for utleie
fiks ferdige kontorer klar
til innflytting nå!

Kort vei til alt

Ferdig møblert

Kort eller langtidsbasis

Internett og telefon

Mulighet for ASP/ felles IKT-løsning

www.hesbynett.no
tlf: 51 53 20 53

Fo
to

: T
om

 H
ag

a

Endringsprosesser preger i stigende grad både enkeltmennesker

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

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

tett med våre kunder og forbindelser. Vi er vant til utfordringer innen

arbeidsforhold, selskap, skatt og kontrakter.

Advokatfirma Helliesen_Kvernberg AS.

Telefon 51 84 12 20 www.lawyer.no

HELLIESEN_KVERNBERG
ENGASJERTE_MENNESKER

”Tillit bygges
mellom
mennesker –
og kan ikke

kontraktfestes”

Bjørn Helliesen [Advokat]

15 år i Brussel
Stavangerregionens Europakontor har nå vært 15 år i

Brussel, skriver Hilde Urdal i Rogalands avis 2. september

2008. Stavangerregionen var den første regionen i Norge

som valgte å etablere et eget kontor i Brussel. I dag er

de fleste regioner i Norge representert ved egne kontor i

Brussel, noe som kan sees i sammenheng med den sukses-

sen Stavangerregionens kontor har hatt. Kontoret har vært

svært positivt for næringsliv, forskning, utdanning og kulturliv

i regionen. Rosenkildens lesere har i mange år hatt gle-

den av å få med seg kontorets leder, Pål Jacob Jacobsens,

sine innsiktsfulle og aktuelle kommentarer i magasinet. De

utmerker seg ikke minst med at han betrakter Stavanger-

regionen litt fra utsiden, og bidrar til innsikt i de prosesser

på den europeiske arena som har stor betydning for vår egen

utvikling. Hans kommentarer er ikke uten snert når han

synes vi blir for selvopptatte her hjemme. Og er det noen her

som har behov for hjelp med kontakter i forhold til byråkrati,

organisasjoner og næringsvirksomheter i forhold til EU, er

det bare å klikke seg inn på www.one-market.no. Eller sende

en mail til pal@onemarket.be

Flere enn 50 kontorbedrifter har valgt å etablere seg hos oss de siste tre årene, nå håper vi dere vil
vurdere å gjøre det samme! Vi synes at Hinna Park er regionens mest spennende område. Vi tilbyr både
dagens og fremtidens løsninger, flott arkitektur, nærhet til Gandsfjorden og andre fine uteområder.
Jernbanestopp, handlesenter, treningssenter, kurs og konferansesenter like ved. Trenger man noe mer?

UNIKE KONTORLOKALER PÅ PIREN
12500 kvm i sjøkanten! Innflytting høsten 2010.

Hinna Park as, Jåttåvågen 10, 4020 Stavanger Telefon 51 95 73 00 www.hinna-park.no

en
sign

 reklam
ebyrå

Tirsdag 28. oktober kl 19.30
Masterkonsert, strykere fra IMD
Lille konsertsal – Gratis adgang

NOVEMBER

Tirsdag 4. november kl 19.30
Schubert/Liszt, pianister og sangere fra IMD
Lille konsertsal – Gratis adgang

Tirsdag 11. november kl 19.30
Unge musikere, møt unge talenter fra Rogaland
Lille konsertsal – Gratis adgang

Onsdag 19. november kl 20.00
Hommage à Olivier Messiaen – Visions de l’Amen
Stavanger Domkirke – Entré

Torsdag 20. november kl 20.00
Hommage à Olivier Messiaen – Harawi
Stavanger Domkirke – Entré

Fredag 21. november kl 20.00
Hommage à Olivier Messiaen – Quatuor pour la fin du temps
Stavanger Domkirke – Entré

Lørdag 22. november kl 18.00
Hommage à Olivier Messiaen – Vingt regards sur l’Enfant-Jésus
Stavanger Domkirke – Entré

Tirsdag 25. november kl 19.30
Masterkonsert, messingblåsere fra IMD
Lille konsertsal – Gratis adgang

I n s t i t u t t f o r m u s i k k o g d a n s K o n s e r t k a l e n d e r h ø s t e n 2 0 0 8
SEPTEMBER

Tirsdag 30. september kl 19.30
UiS brass goes classic, messingblåsere fra IMD
Lille konsertsal – Gratis adgang

OKTOBER

Lørdag 4. oktober kl 16.30
Beethovenfest, Masterstudenter fra IMD
Lille konsertsal – Entré

Onsdag 8. oktober kl 18.00
Beethovenfest, Masterstudenter fra IMD/strykere fra SSO
Lille konsertsal – Entré

Lørdag 11. oktober kl 16.30
Beethovenfest, Masterstudenter fra IMD/strykere fra SSO
Lille konsertsal – Entré

Tirsdag 14. oktober kl 19.30
TV-aksjonen 2008, konsert med lærere og studenter fra IMD
Lille konsertsal – Gratis adgang

Onsdag 15. oktober kl 18.00
Beethovenfest, Masterstudenter fra IMD/strykere fra SSO
Lille konsertsal – Entré

Tirsdag 21. oktober kl 19.30
Masterkonsert, pianostudenter fra IMD
Lille konsertsal – Gratis adgang

Grønn
SERVER

Tenk nytt

Garantert minst 99,95% oppetid

Du har 100% kontroll på innhold
og kostnader

 Du reduserer installasjonskonadene
med ca 4 timer

Med virtuell server sparer du
miljøet både ved redusert strøm-
forbruk og redusert materialbruk

www.hesbynett.no
tlf: 51 53 20 53

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!

54—55 K O M M U N I K A T Ø R E N

”Stavanger lever opp til sitt rykte – her er den reneste hallelujast-

emning”, sa den alltid freidige fredsforskar Johan Galtung på Peace

Point Summit for litt sidan. Meir presist vil eg hevde at sjølv dei mest

sekulære, ateistiske miljø her i byen har ein tradisjon frå lekmanns-

rørslene: Skiljet mellom ”helliggjørelsesmøte” og ”saliggjørelses-

møte”, altså indre oppbyggelse og ytre arbeid til frelse for andre, ligg

igjen som eit ubryteleg mønster.

Godheitsmakt og begeistringsplikt

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.

Når vi går på interne møte, for eksempel på Universitetet,

kjenner mange på at det er forventa at vi skal støtte og styrke

kvarandre og særleg leiarane i lovsang over kor godt det går

eller kor lite problem vi (eigentleg) har. Dinest skal vi gå ut og

fortelje verda kor gode vi er og at alle vil ha glede av å bli som

vi, eller at om dei sluttar seg til vår spesielle måte å sjå ting

på, vil verda bli betre. At det somtid er rett uklart koss UiS ser

på verda, kan henge i hop med at frelses-retorikken sklir over i

marknadsføringsretorikk. Den er med naudsyn mindre oppteken

av å peike på synder og skavankar enn å selje produktet, same

kva for eit utviklingsnivå dette har. Jubelmøta til dei karisma-

tiske rørslene frå 1800-talet og fram har såleis mykje sams

med salsmesser av alle slag.

Lekmanns-retorikken høyrer så tett saman med outsider- og

underdog-posisjonen i høve til dei andre universiteta, at det

er vanskeleg for til dømes UiS å skifte gir, og komme over på

ein meir ”høgkyrkjeleg”, det vil seie ordinær kritisk-analytisk,

universitetstone. Mitt ærend her er no heller ikkje å krevje dét,

kvar får vel syngje med sin nebb, men å peike på at vekslinga

mellom lovtale og over-tale/overtaling uvegerleg fører med seg

ei begeistringsplikt.

Når begeistringa manglar, kjenner dei leiande krefter somtid

at det vert naudsynt å innføre sanksjonar – det ligg visst ofte

nærare for hand enn oppmuntringar. Opposisjonen smiler då

gjerne utetter og surmular for seg sjølv, noko som kan føre

til sabotasje av dei gode planar. Slik mot-strategisk tenking i

organisasjonslivet er ein av fleire effektar av ”godhetsdiskur-

sen” (den kontinuerlege talen om det gode), som samfunnsvi-

taren Jill Merethe Loga, opphavleg frå Rogaland, tok doktor-

graden om ved Universitetet i Bergen i 2004: ”Godhetsmakt:

Verdikommisjonen mellom politikk og moral”. Ho skreiv om det

fenomenet at Noreg framstiller seg som god, omtenksam og

rettleiande, førande kraft over alt i verda, noko som er under-

trykkjande i seg sjølv om ikkje anna, så av di det er umogleg å

diskutere.

Forfattar og retorikk-ekspert Georg Johannesen (1930-2005)

kommenterte avhandlinga til Loga slik: ”Mot ondskapens akse

står godhetens akse, den går fra Oslo via Roma og Jerusalem

til Nepal”. Eller sagt på ein annan måte: Godheitas akse føreset

at visse andre grupper eller menneske er vonde. Linene i ter-

renget er stukne ut, det er umogleg å endre kursen fordi avvik

per definisjon er av det vonde. Mottoet blir: Hald deg til den

opptrukne sti. Det er vel også grunnen til at Verdikommisjonen,

som Loga granska, fekk så lite å seie for noko som helst.

Det er ingenting i vegen med å vere begeistra. Og det finst

genuint gode menneske og gode idear. Men det er eit kraftfullt

retorisk maktinstrument å forlange at folk skal vere begeistra,

og dermed å føresetje at om dei ikkje er det, så er dei ikkje gode

– nok. Kulturbyåret har langt på veg vore ei forsterking av dette

kravet om begeistring i denne bykulturen; noko som har ført

til utmatting hos nokre av dei mest aktive og til litt undrande

framandgjering hos mange av oss andre, vi som har lagt merke

til at det ikkje er så mykje av den regionale kulturen som er blitt

framheva, og som spør kva som skal skje etterpå, etter eit år

med kontinuerleg feiring av alt det som er godt og best.

Når vi no ein gong har universitet i denne byen, får vi vone

at det – liksom den berømmelege nytestamentlege surdeigen

– er med på å utvikle ein normal, open offentleg samtale ut frå

kritiske analytiske prinsipp. Føresetnaden er sjølvsagt at uni-

versitetet sjølv prøver å finne meir nøkterne former å eksistere

på enn den kontinuerlege vekslinga mellom ”oppbyggelse” og

frelse.

Sparetips
med GRATIS LUNSJ

Live presentasjon av
nye telefonløsninger

Kan vi ringe gratis fra mobiltelefonen?

Kan vi ringe gratis fra fasttelefonen?

Kan vi bruke den samme
telefonsentralen vi har i dag?

Kan vi få mail på mobiltelefonen?

Hvor mye sparer vi?

14. og 17. oktober 11-12.30
påmelding til post@hesby.net
Klubbgata 6, Stavanger

www.hesbynett.no
tlf: 51 53 20 53

Invitasjon
Bli med og nyt Det norske måltid!

Næringsforeningen inviterer alle matglade til å ta del i et storslått norsk måltid i Stavanger Forum torsdag 30. oktober.
Festmiddagen er høydepunket i den landsomfattende Jakten på smaken av Norge som i år gjennomføres for første gang.

Det norske måltid- Jakten på smaken av Norge er en konkurranse som pågår i disse dager, og som skal kåre og premiere
de aller beste råvarene og matproduktene fra land og sjø i samtlige fylker. All vinnermaten i fylkene går til den nasjonale

finalen der en jury ledet av tidligere Bocuse d’Or-vinner Bent Stiansen skal kåre Norges aller beste råvarer og matprodukt.
De nasjonale vinnerne vil i sin tur danne grunnlaget for et utsøkt festmåltidet.

Da verdens kanskje aller mest anerkjente kokk, Paul Bocuse, besøkte Stavanger i forbindelse med Bocuse d’Or-
arrangementet i juli, proklamerte han at verdens beste råvarer er norske. Utgangspunktet for å skape et minnerikt måltid er

altså de beste!

Prisen for hele måltids-vin- og festpakken er satt til 2 500 kroner per kuvert.

For mer informasjon og påmelding: www.stavanger-chamber.no

Næringsforeningen i Stavanger-regionen er prosjekteier for Det norske måltid- Jakten på smaken av Norge, mens Harald Osa er prosjektleder.

Politikerne kan bruke 30 milliarder kroner mer fra oljefondet

hvert år på vei og jernbane uten å ødelegge norsk økonomi,

mener Statistisk sentralbyrå (SSB), ifølge Hegnar Online 6.

september 2008. – Investeringer i denne størrelsesordenen

kan gjøres innenfor handlingsregelen, som sier at staten kan

bruke inntil fire prosent av de oppsparte oljeinntektene, sier

forsker ved SSB Torbjørn Eika til Bergens Tidende.

Han understreker at dette er avhengig av utviklingen i olje-

fondet, som blir styrt av oljeprisene og utviklingen på børsene

rundt omkring i verden. De siste årene har regjeringen brukt

over 20 milliarder kroner mindre enn handlingsregelen tilla-

ter. Dette av frykt for økt press på økonomien med renteopp-

gang og inflasjon. Eika sier at hvis disse pengene hadde blitt

benyttet til investeringer til vei og jernbane, så hadde virknin-

gene vært beskjedne på norsk økonomi. – Renta ville ha økt

noe og konkurranseutsatte bedrifter ville ha møtt vansker,

men hvordan man enn snur og vender på det så er 30 milli-

arder kroner bare en liten del av den samlede norske økono-

mien. Dessuten ville en stor og økende del av investeringene

gått til utenlandske entreprenører og utenlandsk arbeidskraft,

sier Eika.

SSB: – Kan bruke 30 oljemilliarder årlig

Flere nye bedrifter og medlemmer har

meldt seg inn i Næringsforeningen siden

9. mai 2008. Pr. 10 september 2008

hadde foreningen 1489 bedrifter og 3422

medlemmer.

INDUSTRIKONSULT AS

Vinjars AS

Statens Kartverk Sjø

Peak Well Solutions

Norwegian Petroleum Consultants (NPC)

Saipem SpA

Norsk Helikopter AS

Biomedisinsk Senter

Wellcem AS

Fugro-Jason

ResQ Stavanger

Partner Tre AS

Corridor Stavanger AS

Leco Marine AS

Skoleskipet GANN

Finn Eiendom AS

Coil Investment Group

Offshore Media Group AS

Mintra

Wiig Gartneri A/S

Tide Reiser AS

Langdon Business Solutions

Advokatfirmaet G-Partner AS

Sparebanken Vest

Simtronics ASA

Koh Kho Khao Villas AS

Fiskebekk Barnehage BA

Benzen AS

Protector IP Consultants AS

Nye bedrifter/ medlemmer

STRØM TELEFONI BREDBÅND
NATURGASS VARME

Kultur
gir energi!
Lyse er en av hovedsamarbeidspartnerne til Stavanger2008.
Det betyr at vi skal gjøre det vi kan for at Norges største
kulturarrangement noensinne blir en suksess.
Bli med på det som skjer i løpet av 2008 – først da blir det
en folkefest, full av glede og energi.

F A S E T T

Statens forurensningstilsyn (SFT) adva-

rer mot å forby plastposer i Norge – av

miljøhensyn, skriver nettsiden til bladet

Dagligvarehandelen. Miljøvernminister

Erik Solheim (SV) varslet i mars at han

så for seg et forbud mot plastposer.

SFT peker på at plastposene bare

utgjør 1 prosent av husholdningsav-

fallet, og at de spiller en viktig rolle i

dagens avfallshåndtering. 60 prosent

av plastposene benyttes til emballasje

for restavfall fra husholdningene, og 22

prosent brukes til emballasje for annet

avfall. Resten leveres til gjenvinning,

og bare 3 prosent ender som restavfall

selv.

Tilsynet mener heller ikke at plastpo-

ser med en større andel nedbrytbart

planteråstoff vil være mer miljøvennlig.

Dette fordi det er vanskeligere å gjen-

vinne dem fordi kvaliteten på råstoffet

er dårligere, slik at de kan føre til et

økt miljøproblem hvis innslaget av dem

blir for stort.

Heller ikke papirposene vurderes som

et godt alternativ, fordi produksjons-

prosessen krever mer vann og energi,

og avfallsmengden er større.

SFT ser heller ikke behov for en ekstra

avgift for å begrense bruken av plast-

poser, og peker på utviklingen med at

bruk av handlenett har fått mye positiv

oppmerksomhet og markedsføres i

større grad enn før.

Nei til forbud mot plastposer fra SFT

 46—57Møter i Næringsforeningen oktober og november 2008

02.10.08

”Alle har en Elling i seg”
Rosenkildehuset

kl. 1100 – 1500

Her tar vi ”Elling” på alvor og ser på hvilken

ressurs han/hun er for arbeidstakere og

bedrift.

Vi får besøk av Film regissør Petter Næss og

Thomas Kjos-Kendall.

Næss er mest kjent for å ha regissert fil-

mene Absloutt Blåmandag, Elling, Bare Bea,

og den tredje filmen om Elling, Elsk meg i

morgen. I 2004 signerte han en avtale med

studioet 20th Century Fox om å regissere tre

filmer, en av dem var Earthbound, en film

der Jennifer Lopez hadde hovedrollen. Hans

film Elling ble i 2002 Oscar-nominert til kate-

gorien “beste utenlandske film”

Kjos-Kendall, teolog og gestaltterapeut, har

jobbet som terapeut, coach, seminarleder,

foredragsholder og megler siden 1995. Han

er opptatt av de mellommenneskelige pro-

sessene som skjer når vi samhandler, og

ønsker å støtte både individ og gruppe på

veien mot en dypere innsikt om seg selv. Han

mener at økt bevissthet omkring verdier kan

være en stor ressurs for både for hver enkelt

og for hele organisasjonen

07.10.08

Liten bedrift eller gründer:

Eierskap på godt og vondt!
Rosenkildehuset

Kl. 18:00 - Kl. 21:00

Hvordan dele på eierskapet hvis du må ta inn

andre? Firmaet trenger flere ressurser kan-

skje både penger og kompetanse! Seminaret

er ment til å bevisstgjøre og gi nyttige råd i

forbindelse med rollefordelinger, avtaler og

andre avklaringer, og det vil bli gitt en case

presentasjon.

Foredragsholdere:

John Avaldsnes, Ernst & Young Advisory

Norway, Jan Inge Røyland, SR Investering og

Åge Westbø, Skagenfondene

13.10.08

Samling på Jæren
Rosenkildehuset

Kl. 18:00 - Kl. 20:30

Næringslivet i Rogaland har vært i rivende

utvikling de siste 30 årene. Samtidig har vi

et kommunekart på Jæren som stammer fra

1960-tallet. Dette oppleves som en stadig

større hemsko for næringslivet vårt. Viktige

spørsmål blir da: Hvor hemmende er dagens

kommunestruktur for verdiskapingen i regio-

nen? Hva kan vi tjene i politisk innflytelse

ovenfor sentrale myndigheter ved en annen

organisering enn i dag? Hvilke utfordringer

gir dagens kommunemønster i forhold til

åpenhet og innsyn i beslutningsprosesser? Er

det mulig å endre kommunestrukturen uten

å svekke lokaldemokratiet?

16.10.08

Energy quiz
Rosenkildehuset

Kl. 1900-2100

Unge nettverksbyggere for energi i

Næringsforeningen har en visjon om å skape

en kraftfull nettverksarena for unge i ener-

gibransjen i Stavanger-regionen. Vi inviterer

til energy quiz og uformell samling på loftet i

Rosenkildehuset

17.10.08

Kapital, kompetanse og nett-

verk.
Rosenkildehuset

Kl. 11:00 - Kl. 12:30

Hvordan kan Innovasjon Norge bidra til

nyskaping vekst og omstilling i din bedrift?

Innovasjon Norge, sammen med Siva og

Forskningsrådet, rår over et bredt spekter

av virkemidler som bidrar til nyskaping og

omstilling i næringslivet. I dette møtet blir

det gitt nyttig og oppdatert informasjon om

ulike ordninger som bedrifter, enkeltvis og

sammen med andre, kan få tilgang til. Det

handler om nettverksprogrammer, tiltak

for kompetanseheving, låneordninger og

IFU/OFU-kontrakter. Det er godt mulig det

offentlige apparatet forvalter ordninger som

du ikke vet om, men som kan være nyttige for

din bedrift!

Foredragsholder:

Karl Bøe Skogen, direktør, Innovasjon Norge,

Rogaland.

23.10.08

Introduksjonskurs i styrearbeid
Rosenkildehuset

Kl. 09:00 - Kl. 15:45

Fokus på styrearbeid er økende både nasjo-

nalt og internasjonalt. Kurset gir innsikt

og kompetanse i styrearbeid og passer for

aksjonærer, bedriftsledere, styremedlem-

mer (også ansatterepresentanter) og andre

som skal bistå styret eller har interesse for

styrearbeid.

29.10.08

Stjernetreff
Rosenkildehuset Kl. 18:00 - Kl. 21:00

Stjernetreff - en ny type møteplass med godt

rom for nettverksbygging

Stjernetreffene er et initiativ fra ressursgrup-

pen for grunder, og det er lagt vekt på tid til

mingling, erfaringsutveksling og nettverks-

bygging blant deltakerne. Dette er treffstedet

for medlemmer i Næringsforeningen som

ønsker å utvide sitt nettverk, samtidig som vi

ønsker både nye grundere, ledere og studen-

ter velkommen. Vi oppfordrer eksisterende

medlemmer å ta med seg noen de kjenner!

På vårt første stjernetreff har vi gleden av

å presentere Kristine Landrè Meling fra

Assessit som skal lære oss å mingle. Dette

blir er lærerikt og inspirerende foredrag om

hvordan du kan skape og ivareta ditt profesjo-

nelle nettverk.

30.10.08

Det Norske Måltid
Stavanger Forum

Jakten på Det Norske Måltid er over, vi feirer

med et storslagent måltid, og en flott fest!

I 2008 har vi startet Jakten på smaken av

Norge. I samtlige fylker er det nå konkur-

ranse om å kåre de beste lokale råvarene

fra land og sjø, og det beste lokale matpro-

duktet. Vinnerne i fylkene går videre, og blir

med i konkurransen om Norges beste råvare

og matprodukt. Vinnerne her, råvarene og

produktene, danner i sin tur grunnlaget for

et fabelaktig måltid og en stor fest i IMI-hal-

len 30. oktober. Dette blir virkelig Det norske

måltid! Alle matglade mennesker som i til-

legg vil være med å løfte fram norske råvarer

og norsk matkultur bør få med seg dette!

31.10.08

Boligkonferansen
Stavanger Forum Kl. 08:00 - Kl. 13:00

Næringsforeningen i Stavanger-regionen

v/ ressursgruppen for Bygg og anlegg

arrangerer for 7. gang den regionale

Boligkonferansen i tilknytning til utstillingen i

Stavanger Forum, Boligforum.

Konferansen er en møteplass for alle aktø-

rene i boligbransjen. I tillegg retter konfe-

ransen fokus mot sentrale boligpolitiske

utfordringer og boligløsninger. I år står bla.

Kostnadsutviklingen i boligprosjekter, hus-

bankens rolle og Ryfast på agendaen.

31.10.08

Makt og påvirkning i lederskap
Rosenkildehuset Kl. 11:00 - Kl. 12:30

Foredrag ved Kristin Engh, AFF. Engh har

lang erfaring som foredragsholder innen

områdene ledelse, organisasjonsutvikling og

bedriftskultur.

04.11.08

Møt kundene med fantastisk

teknologi
Rosenkildehuset Kl. 19:00

Gjør firmaet til en attraksjon for kunder og

ansatte ved hjelp av interaktivitet og design!

Media Farm og Arkidea står bak unike

prosjekter som besøkssenteret i Europa-

parlamentet, ONS-stands, MiniTinget og

Aftenbladets Deadline.

På dette møtet vil de vise deg fantastisk

teknologi og fortelle deg om hvordan du kan

skape attraksjoner på et arbeidssted, og hva

dette betyr for både kunder og rekruttering av

nye medarbeidere. Du får et innblikk i framti-

dens merkevarebygging.

I EU er det først og fremst Erasmus-programmet som skal

bidra til at studentene får en utlandserfaring som de euro-

peiske arbeidsgiverne behøver. Over 1,5 millioner studenter i

Europa har fra starten i 1992 vært på et 3-12 måneders studie-

opphold i et annet europeisk land. Det geniale med Erasmus

er at oppholdet godkjennes på hjemmeuniversitetet, og at

studentene samtidig får økonomisk støtte til å klare seg under

oppholdet i Barcelona, Berlin eller Montpellier. Studentene

kommer hjem med økt kulturforståelse, nye faglige perspekti-

ver og adresseboken full av nye venner.

Norge er med i Erasmus, men mange høyskoler og universi-

teter sliter med å skape interesse for dette suverene tilbudet

som universiteter i andre land må kvotere bort til de beste stu-

dentene. Til tross for kostnadsnivået i Norge vil flere studenter

hit enn antallet som vil ut.

Parallelt med dette har antallet norske heltids-utenlands-

studenter sunket med 22 prosent på fem år. Denne gruppen

domineres nå av medisinstudenter i Ungarn og Polen som ikke

får plass i Norge, mens andre grupper som har større behov

for et internasjonalt perspektiv velger å bli hjemme. I de bal-

tiske landene er problemet helt motsatt. Her drar nesten 50

prosent av studentene til utlandet. Veldig mange blir der, og

det er heller ikke noen bra situasjon.

Erasmus er en bra mellomting og burde passe perfekt for

Norge. Årsaken til den manglende interessen er nok blandet,

men her er noen som jeg har kommet over:

• Feriereiser har gjort oss mindre kulturelt nysgjerrige – vi

 tror at vi har sett ”alt”.

• Mange tror at engelsk holder, og er ikke interessert i et

 andre fremmedspråk.

• Veldig mange norske studenter har jobb ved siden av og er

 redde for kortsiktig tap av penger (på bekostning av

 akademisk ambisjon?).

Vi behøver derfor universiteter og foreldre som gir de norske

studentene et spark bak for å ta et utenlandsopphold. Vi behø-

ver også personalsjefer som krever riktig utenlandserfaring

- inklusive språkkunnskaper utover engelsk når de nyanset-

ter. Norges mest internasjonale region bør gå foran med godt

eksempel.

Pål Jacob Jacobsen

Stavanger-regionens Europakontor

pal@onemarket.be

www.one-market.org

Norske studenter blir
helst hjemme
Med økt internasjonalisering bør krav til at nyansatte har

utenlandserfaring øke.

 58—59 N Y T T F R A B R U S S E L

Volvo. for life

HELT NYE VOLVO XC60

Volvo XC60 - første modell i verden med City Safety som standardutstyr!

Volvo kjøper du hos BilForum!
Nå kan du bestille din nye XC60

STANDARDUTSTYR

VELG MELLOM TRE MOTORER:

BilForum har gleden av å introdusere nye Volvo XC60.

De lidenskapelige formene, det kraftfulle uttrykket og det høy-
teknologiske utstyret gjør at modellen karakteriseres som den
sikreste og mest fantastiske Volvo noen gang! Du må dessverre
vente til høsten med å se den med egne øyne, men da lover vi til
gjengjeld å gi deg en bilopplevelse du sent vil glemme. Bestill
nye Volvo XC60 nå, prøvekjør den i november. For jevnlige ny-
hetsoppdateringer, klikk deg inn på www.bilforum.no.

BilForum - det naturlige valg

– den sikreste og mest fantastiske Volvo noen gang!

m
o
m

e
n
t

FORUS: MASKINVN. 1 TLF. 51 81 05 00 ÅPENT: 8.30 -17 TIR. TIL 20 LØR. 10 - 14
BRYNE: REEVN. TLF. 51 77 16 10 ÅPENT: 8 - 15 TIR. 10 - 20 LØR. 9 - 13

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

…., trur eg!
Sykehusene går mot et underskudd på 900

millioner i 2008. Det er nesten halvparten av

underskuddet i fjor, men nok til å gi helse- og

omsorgsministeren hodepine. - Blir du den

neste ministeren i en lang rekke som lover

bot, bedring og balanse uten å innfri?

- Ja, jeg gjør nok det. Men dersom jeg får

velgernes tillit i valget neste år, lover jeg at

sykehusene kommer i balanse i min stats-

rådsperiode, sier Hanssen, som ser lys i tun-

nelen for en skakkjørt sykehusøkonomi.

Aftenposten 5. september 2008

Endeligt dreid følet!
Samferdselsminister Liv Signe Navarsete

(Sp) tar til orde for å ta milliarder fra oljefon-

det for å bruke på veier og jernbane. – Jeg

mener vi må kunne bruke mer av oljefondet

til realkapital i stedet for til aksjer i utlandet.

Og jeg vil arbeide for å få dette inn i Nasjonal

Transportplan, sier samferdselsministeren

til Bergens Tidende. På spørsmål om hva

hun vil bruke oljemilliardene til, svarer hun

Kyststamveien og jernbanenettet rundt Oslo.

ABC –nyheter (etter NTB) 5. september 2008

Flere budsjettlekkasjer
Forsknings- og høyere utdanningsminister

Tora Aasland lover å gjeninnføre øremerking

av stillinger til kvinner i akademia i løpet

av 2009. Det var under den årlige Kristine

Bonnevie-forelesningen ved Universitetet i

Oslo tirsdag at Tora Aasland (SV) bekreftet at

øremerking av stillinger for kvinner i akade-

mia skal inn i statsbudsjettet for 2009.

– Gjeninnføring av øremerking kommer i

2009, sa ministeren. Hun slo fast at vi frem-

deles har en lang vei å gå når det gjelder

kvinners likeverdige deltakelse i akademia. –

Naturvitenskapene og de teknologiske fagene

henger spesielt langt etter. Disse fagene er

noen av de viktigste for oss i tiden framover,

og vi må klare å gjøre oss nytte av all den

hjernekraften vi har, sier Aasland.

Katrine Ree Holmøy frilansjournalist,
KILDEN, forskning.no

Trekk opp persiennene
Norske historikarar må slutta å gnikka

på nasjonalstaten, meiner professor

Jarle Simensen. No har han gitt ut boka

Internasjonalisering i historiefaget, der han

diskuterer korleis historiefaget kan over-

skrida sitt nasjonalt orienterte utgangspunkt.

«Historikerne er de mest provinsielle», hevda

den norske sosiologen Vilhelm Aubert på

1980-talet. Han kritiserte norsk samfunnsvit-

skap, med unntak for sosialantropologi og

samanliknande politikk, for å vera for opp-

tekne av Noreg. Men historikarane var altså

dei verste.

Morgenbladet 3 - 11- september 2008

På tross av arvesynden
Sivilisasjonen overføres ikke ved arv, men må

erverves på ny for hvert individ….

Antoine Rivarol, 1753-1801, fransk forfatter.

Nasjonalstatens røtter
Den moderne nasjonalstaten bygger på en

forutsetning om at de stater fungerer best

der kulturelle og politiske grenser faller

mest mulig sammen. Nasjonalstatene har

institusjonalisert et fellesskap i holdninger og

referanser, samtidig som partier og presse

har representert en variasjon i fortolkning

og løsning av politiske utfordringer. Denne

kombinasjonen av enhet og mangfold har de

siste to hundre år fungert vel så bra som en

tidligere kombinasjoner av Kirke og Konge.

Den norske nasjonsbyggingen har, som

demokrati- og velferdsbyggingen, langt på vei

vært et radikalt anliggende. Konservatismen

er dels blitt oppfattet som bremseklosser,

dels som en korrigerende instans.

Sigurd Skirbekk i Minerva, 29. juli 2008

Når kunden får si sitt….
Hjemmesykepleie levert av private bedrifter

får det beste skussmål i en ny undersøkelse

utført for Oslo kommune av Asplan Viak.

Evauleringsrapporten, som ble lagt frem

torsdag, viser at tre av fire brukere er fornøyd

med fritt brukervalg-ordningen i Oslo.

NHOs nettside 5. september 2008

Hva med resten?
2007 oppnådde man for første gang målet på

30 prosent materialgjenvinning av plastem-

ballasje. Målet ble oppnådd ett år før fristen

ble satt i bransjeavtalen.

– Dette er resultatet av et godt samspill mel-

lom statlige myndigheter, næringsliv, kom-

muner og den enkelte innbygger, kommen-

terer administrerende direktør Jaana Røine i

Grønt Punkt Norge.

Tur-retur nr 3 – 2008

Lederkurs I
En leder med suksess er den som kan dele-

gere alt ansvaret, plassere all kritikk hos

andre og innkassere all æren selv.

Ronald Reagan (1911 – 2004), amerikansk skue-
spiller, politiker og president

Lederkurs II
Alt det vi foretar oss, har en virkning. Men det

kloke og riktige vi gjør, fører ikke alltid til et

gunstig resultat, og det gale vi gjør, bringer

ikke alltid ugunstige følger, ofte virker det

stikk motsatt.

Johann Wolfgang von Goethe (1749 – 1832), tysk
dikter, humanist og naturvitenskapsmann

Lederkurs III
Å spørre ‘Hvem skal være sjef?’ er som å

spørre ‘Hvem skal synge tenor i kvartetten?’

Det bør selvfølgelig den som kan synge tenor.

Henry Ford (1863 – 1947), amerikansk bilfab-
rikant

Selvskryt skal man lytte til ……
Tirsdag inviterte flertallskoalisjonen i

Sandnes til møte for å oppsummere egne

prestasjoner så langt. Selv er de veldig

fornøyde. Det var duket for å gi seg selv et

realt skulderklapp da flertallskoalisjonen var

samlet for å oppsummere deres første åtte

måneder med styring i Sandnes. Blant pre-

stasjonene ble barnehagedekning, boligsosial

handlingsplan, midler til vedlikehold av kirker

og skoler og midler til kunstgrasbanene truk-

ket fram. Politikerne skryter av et godt sam-

arbeid der alle får fram saker som er viktige.

Sandnesposten , Katrine Paulgaard-Pettersen
3. juli 2008.

Danmarksferja til Risavika
Fjord Line kutter ut Egersund som anløps-

havn for danmarksferja. Nå blir Risavika

i Sola kommune ny ferjehavn. Også

Haugesund kuttes ut, og i Danmark for-

lates Hanstholm til fordel for Hirtshals.

Beslutningen ble tatt på onsdag. For Fjord

Lines del håper vi beslutningen er rett. Selv

om ferja forsvinner fra Egersund, vil det

være en fordel om rederiet kan tjene penger

i framtida. Det øker sjansene for at de reste-

rende arbeidsplassene innenfor ledelse og

administrasjon blir værende lokalt.

Leder i Dalane Tidende 22. august 2008

Litt generalisert om kunnskap
- På sporten og politisk avdeling er kunnskap

og spesialister en selvfølge. Men med unntak

av kritikere, så virker det som man i kultur-

redaksjonene helst ønsker seg journalister

som er ikke-spesialister og kan dekke alt,

uttaler Blom som også ser kunstfeltet som

særlig utsatt i denne situasjonen. Hun adva-

rerer mot at Marianne Aulie-syndromet kan

ramme norsk presse oftere fordi « ”genera-

lister” uten spesialkunnskap er lite egnet til å

sile informasjon og vurdere vesentlighet. De

kan sjelden sette dagsorden, og blir lett fritt

vilt for markedskreftene» sier hun. Forfatter

Tore Renberg er også kilde i situasjonsbe-

skrivelsen og om litteraturdekningen gjør

han følgende betraktning: – Litt generalisert

kan vi si at norske medier har lagt seg flat

for ungdommen og det som er kortvarig og

dagsaktuelt. Mediene er veldig opptatt av det

salgbare, noe som fortrenger det som ikke er

så lett å omsette i en fargerik drakt. Og det

er synd, selv om jeg ikke er entydig negativ

til tabloidiseringen av pressen. Hvis kulturen

blir bevoktet av bare tunge medier, så ender

den jo lett opp i en form som ikke kommuni-

serer med folk.

Norsk Kritikerlags nettside

S T Y R E L E D E R E N 60—61

Hva betyr egentlig
regional attraktivitet?

Rasmus Kvassheim

Næringsforeningen i Stavanger-regionen, de aller fleste kom-

munene på Nord-Jæren og flere av de større bedriftene i regio-

nen har i sine visjoner klare tanker om å videreutvikle regionens

attraktivitet. Stikkord er næringsutvikling og innbyggernes bo-

og livskvalitet.

Demografien i Norge er i sterk endring og viser spesielt økt

bosetting i alle regioner som er såpass heldige å ha et universi-

tet i sin midte. Den største veksten finner vi i østlandsregionen,

som framstår både koordinert og framtidsrettet, og følgelig må

tilskrives høy grad av attraktivitet.

Så langt er det få som har definert nærmere hva vi egentlig

legger i økt attraktivitet for regionen og mot hvem attraktiviteten

egentlig skal rettes. En felles regional plan for prioriteringer av

viktige tiltak har fremdeles ikke sett dagens lys.

Foregriper vi denne prosessen ser vi fort at attraktiviteten

nødvendigvis må omhandle vår regionale evne til å tiltrekke oss

kompetente unge mennesker. I kompetansebildet inkluderer vi

og verdsetter selvfølgelig både teoretiske og praktiske kunnska-

per.

Hvilke faktorer er viktige for unge ambisiøse mennesker når

de skal gjøre sine valg?

Hvordan prioriterer unge mennesker valg av arbeid, bomiljø

og livskvalitet?

Hvilket forhold har de til miljø, kollektivtransport og tjenester

fra offentlig sektor?

Hvilke forventninger har de til sine arbeidsgivere og ledere?

Som vi forstår av spørsmålene kan vi trygt konkludere med at

vi er mange som kan vente oss betydelige utfordringer fra disse

i nær fremtid.

Nyutdannet ungdom forbindes gjerne med miljøbevissthet,

men når denne viktige arbeidstakergruppen tilbys kollektivtran-

sport som tidsmessig krever dobbelt til tredobbelt av tidsbruken

i forhold til bruk av egen bil, blir valget enkelt. Tidsklemma

presser på med transport til og fra barnehager, besøk på

trimsentre og innkjøp av varer til den daglige husholdning.

Tidsfaktoren er en ressurs som heldigvis opptar unge mennes-

ker og som oppleves ineffektivt og demotiverende, og blir vår

store utfordring.

Lørdag 13. september kunne Stavanger Aftenblad melde om

et nytt privat helsetilbud, Kolibri Medical Group, som vil ha flere

kontorer på Nord-Jæren og som tilbyr spesialdiagnostisering,

akuttmedisinske tjenester og bedriftshelestjenester. Hva er det i

vårt velorganiserte samfunn som åpner for privat helsetilbud?

Svaret er åpenbart! Det offentlige helsetilbudets manglende

respekt for pasienters knapphetsressurs - tidsfaktoren. Mye

venting - både til diagnostisering og perioden frem til start av

behandling - er en kjent hverdag for de fleste av oss.

Kompetente og prestasjonsorienterte mennesker stiller store

krav, både til egen tidsanvendelse og til sine omgivelser. Både

private og offentlige tilbydere av tjenester vil oppleve nye utfor-

dringer for å imøtekomme forventningene til servicekvalitet.

Hvordan denne viktige arbeidskraften opplever å bli pådyttet

helsekøer og en lite framtidsrettet infrastruktur, er lett å forstå.

Flere av kollektivtilbudene oppleves kort og godt lite attraktive.

De regioner som evner å organisere tilbud av tjenester;

private og offentlige, utviser respekt for andres tidsbruk. På

den måten etterleves visjonen om attraktivitet, hvilket i neste

omgang betyr av kampen om kompetent arbeidskraft kan vin-

nes. Dette legger det beste grunnlag for framtidig næringsut-

vikling. Kampen vinnes kun gjennom en regional samhandling

bygget på utstrakt offentlig og privat samarbeid.

Næringsforeningen i Stavanger-regionen er en viktig medspil-

ler i dette arbei-

det!

Laila Haugland (41) er

ansatt som utviklings-

sjef i NCC Property

Development. Hun skal

ansvar for NCC sin

satsing på eiendoms-

utvikling i Stavanger-

området og er allerede

i gang med planleg-

ging og utvikling av

Stavanger Business Park på Forus. Haugland er utdannet som

jurist og var tidligere ansatt i Smedvig Eiendom hvor hun hadde

rollen som daglig leder i Ipark AS. Hun har også flere års erfa-

ring fra kommunesektoren.

Laila Haugland

Utviklingssjef i

NCC Property

Development.

Janne Norheim (24)

er ansatt som AD-

assistent i AL DENTE

Reklamebyrå. Janne

er nyklekket bachelor i

Graphic Communication

ved University of

Wolverhampton. Hun

har også studert gra-

fisk design ved Norges

Kreative Fagskole. Hun har blant annet bidratt til å designe

lekerommet på Amfi Madla. Med mot, lekenhet og et skarpt

blikk skal Janne bidra til at AL DENTEs kunder jubler.

Janne Norheim

AD-assistent

i AL DENTE

Reklamebyrå
Anne Siri Høiland (44)

er ansatt som leder

av NCE Culinology.

Norwegian Centres

of Expertise (NCE) er

et klyngeutviklings-

program i regi av

Innovasjon Norge, SIVA

og Forskningsrådet.

NCE Culinology er et

nasjonalt samarbeidsprosjekt innen matsatsing der Måltidets

Hus i Stavanger vil være en viktig arena for samarbeidet.

Anne Siri Høiland har høyere utdannelse innen næringsmiddel-

fag og har jobbet i 18 år i TINE, hovedsakelig innen Forskning

og Utvikling (FoU), de siste seks år som FoU-sjef. Hun har hatt

et spesielt ansvar for kontakten mot næringsmiddelindustrien.

25 aktører med interesser innen mat står bak denne satsin-

gen. Målet er å økt verdiskaping gjennom økt foredling, bedret

produktkvalitet og økt lønnsom eksport fra Norge. Anne Siri

Høiland vil ha kontorplass i Måltidets Hus.

Anne Siri
Høiland

Leder av NCE

Culinology.

Norwegian

Centres of

Expertise (NCE)

Ole Thomas Tallerås er

ansatt som program-

merer i ADsign rekla-

mebyrå.

Han kommer fra

Firkant.no hvor han har

hatt programmering,

database- og publi-

seringsløsninger som

sine felt. Ole Thomas er

utdannet fra Universitet i Bergen som informasjonsviter.

Ole Thomas
Tallerås

Programmerer i

ADsign reklame-

byrå.

Anders Bowitz-Knudsen

(32 år) er ansatt som

salgsansvarlig i DSV Air

& Sea AS. Salgsområde

Rogaland & Vest Agder.

Bowitz-Knudsen kom-

mer fra stillingen som

eksport selger hos

Skeie AS. Han har

lang erfaring innenfor

logistikk fagfeltet og har tidligere jobbet i AMR Routers, Danzas

ASG & DHL Express.

Anders Bowitz-
Knutsen
Salgsansvarlig i

DSV Air & Sea AS.

Innvandring reduserer pensjonsbyrden for arbeidstakerne
I dag går 11 prosent av arbeidstakernes inntekter til å finan-

siere pensjonen til eldre. I 2050, med den nye pensjonsre-

formen, vil hele 17 prosent av arbeidsinntektene gå til det

samme. Pensjonsbyrden kunne blitt enda høyere for hver

arbeidstaker dersom det ikke var for at innvandringen øker

arbeidsstyrken. Det viser en artikkel i Økonomiske analy-

ser 4/2008 skrevet av Nils Martin Stølen, Dennis Fredriksen

og Trude Gunnes. I forbindelse med pensjonsreformen har

Forskningsavdelingen i Statistisk sentralbyrå gjennomført opp-

daterte beregninger av effektene på pensjonsutgifter, arbeids-

styrke og finansieringsbyrde. Utgangspunktet for blant annet

utdanning og sysselsetting er oppjustert til 2006, og effekten

av nye befolkningsframskrivinger fra mai 2008 er innarbei-

det. De oppjusterte anslagene for nettoinnvandring i de siste

befolkningsframskrivingen fra 2008 gir en langt sterkere vekst

i arbeidsstyrken enn tidligere anslått, og det blir flere å fordele

pensjonsutgiftene på. Den økte innvandringen vil bidra til å

redusere pensjonsbyrden/skatten med rundt ett prosentpoeng

for alle yrkesaktive i 2050.

Norge taper på oljesommel
- Selskapene får trøbbel med å hente den siste olje skriver

Ukebrevet Mandag Morgen den 31. august 2008. Den nor-

ske oljealderen kan gå mot slutten raskere enn oljebransjen

og myndighetene har sett for seg. Enorme mengder olje og

gass som kunne blitt friske milliarder i Statens pensjonsfond

- Utland blir liggende igjen på havbunnen fordi selskapene

ikke makter å få oljen opp. Nå kaller Oljedirektoratet inn til et

nytt nasjonalt dugnadsprosjekt i bransjen, for ikke å gå glipp

av den siste olje. Under den store oljemessen ONS i Stavanger

sist uke var mulighetene for merutvinning av olje og gass fra

norske oljefelt blant de store samtaleemnene. Dersom Norge

fortsatt skal kunne regne med å leve godt og lenge av oljen

på norsk sokkel, må man enten finne mer olje og gass, eller

få mer ut av de feltene som allerede er i produksjon. Begge

deler synes imidlertid vanskelig, og solen kan gå raskere ned

over olje-Norge enn man trodde bare for få år siden. Det er

nemlig teknologisk vanskeligere, og dyrere, å hente ut den

siste delen i et oljefelt.

 N Y T T O M N A V N 62—63

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 13. oktober
Trykk: Kai Hansen Trykkeri AS

Alt innen bemanning under samme tak
Manpower-selskaper i Stavanger :
• Manpower • Elan IT

• Manpower Professional Engineering

• Manpower Professional Executive

Kontakt oss:
Haakon VII´s gate 9, 4006 Stavanger – tlf: 22 01 80 00

www.manpower.no

Anders Ekkje Slettebø

er ansatt som prosjekt-

leder i ADsign

reklamebyrå. Anders

har tidligere vært pri-

mus motor i Firkant.

no, og jobbet med blant

annet tilgjengelighet,

brukervennlighet og

universell utforming.

ADsigns øker nå sin satsning på nett, og Anders ble derfor et

naturlig valg. På papiret har han en bachelor i informasjonsvi-

tenskap fra Universitetet i Bergen.

Anders Ekkje
Slettebø

Prosjektleder i

ADsign

reklamebyrå

Kim Hansen (35)

er ansatt som Art

Director i AL DENTE

Reklamebyrå. Kim har

bred erfaring med arki-

tektur, interiør, design

og konseptutvikling fra

firma som RAMP, FWD

design og Destino. Han

har jobbet med kunder

som Sparebank 1 – SR Bank, Modern Design, ConocoPhillips

og Frelsesarmeen. Kim kommer senest fra Drivkraft, der han

har utført kommunikasjonstjenester for både lokale, nasjo-

nale og internasjonale kunder. Kim skal lage reklame med

klart budskap og visuell nytelse – jobber som bidrar til at AL

DENTEs kunder får grunn til å drikke mer champagne.

Kim Hansen

Art Director i AL

DENTE

Åse Johansson er

ansatt som adminis-

trasjonssjef i rekrutte-

ringsselskapet Pelikan

Personell AS. Hun har

lang arbeidserfaring

innen olje- og gassin-

dustrien, og var blant

annet ansatt i Statoil i

16 år. Av utdannings-

bakgrunn har hun bachelorgrad innen fagfeltet samfunnsfag

med personalledelse fra Universitetet i Stavanger og et 4-årig

studie innen den psykoterapeutiske retningen gestaltterapi fra

høgskolen Norsk Gestalttinstitutt. Hun har tidligere drevet egen

praksis på full tid som terapeut. Åse har en 70 prosents stilling

i Pelikan Personell, og vil i tillegg fortsette sin terapeutpraksis

på deltid.

Åse Johansson

 Administrasjons-

sjef i rekrutterings-

selskapet Pelikan

Personell AS

Elin Bergsåker-Aspøy

(27) er ansatt som

tekstforfatter i AL

DENTE Reklamebyrå.

Elin har vært fast fri-

lanser i AL DENTE

siden januar, men har

nå tatt steget helt inn i

varmen. Som fulltids-

ansatt vil hun fungere

både som tekstforfatter og prosjektleder. Bergsåker-Aspøy er

utdannet journalist ved Høgskulen i Volda, og tekstforfatter fra

Westerdals. Elin vil med sin kvasse penn og tydelige budskap

bidra til at AL DENTEs kunder får grunn til å feire.

Elin Bergsåker-
Aspøy

Tekstforfatter
i AL DENTE
Reklamebyrå

B-blad
Returadresse: Næringsforeningen i Stavanger-regionen

Postboks 182, 4001 Stavanger

H E R S K A P E L I G P Å R Y F Y L K E - V I S

Vi ønsker velkommen til høsten og vinteren inne i Sjernarøyene. Til "Ryfylkets perle"

- Stedet for de gode samlingene for styrer og ledergrupper

- Og stedet for de utsøkte måltider i et unikt miljø.

Hilsen vertskapet ved Mette Hiorth Soland Telf. 51 71 02 50 - 452 76 951

www.ramsvig.no

H A N D E L S S T E D E T R A M S V I G – E N U F O R G L E M M E L I G O P P L E V E L S E F O R A L L E S A N S E R

K o n t a k t o s s f o r b e s t i l l i n g e l l e r m e r i n f o r m a s j o n . H a n d e l s s t e d e t R a m s v i g i n n e p å K y r k j ø y i S j e r n a r ø y ,
5 0 m i n u t t e r s b å t t u r f r a S t a v a n g e r . T e l e f o n 4 5 2 7 6 9 5 1 - p o s t @ r a m s v i g . n o - w w w. r a m s v i g . n o

