
Høyhastighetstoget fra Stavanger

Avgang Tog til Reisetid Spor Merknader

05:30 Oslo 2.05 2 Direktetog

05:45 Bergen 1.25 3 Stopp Haugesund

06:00 Oslo 2.05 2 Direktetog

06:15 Bergen 1.20 1 Direktetog

06:30 Oslo 2.05 2 Direktetog

06:45 Bergen 1.25 3 Stopp Haugesund

07:00 Oslo 2.10 2 Stopp Drammen

07:15 Oslo 2.05 2 Direktetog

07:30 Bergen 1.25 1 Direktetog

PÅ SKINNER: Stavanger-Oslo på to timer
og fem minutter? Etter Deutsche Bahne
sin rapport som viser at høyhastighets-
bane er lønnsomt, skal regjeringen få
fortgang i det videre utredningsarbeidet.
Næringsforeningene i Bergen, Haugesund
og Stavanger understreker nå behovet for
at Vestlandet står sammen i spørsmålet
om trasévalget.

R
osenkilden

N Æ R I N G S L I V S -
M A G A S I N E T
N R . 6 - 2 0 0 9
Å R G A N G 1 6Drøm eller virkelighet?

.Side 14 og 15. Side 6, 7, 8, 9, 10 og 11

Store utfordringer i Sandnes
Sandnes sentrum har lykkes med å få

næringslivet med på laget. Så står da

også store endringer for tur. Flere tusen

kvadratmeter næringsareal frigis i sen-

trum og i havneområdet, og det vil trolig

bli 15.000 nye arbeidsplasser i byregionen.

. Side 28 og 29

. Side 18, 19, 20 og 21

Stavanger kan få kokebok-OL
Gourmand World Cookbook Awards (GWCA)

kan sammenlignes med et uoffisielt OL for

kokebøker. Arrangørene har besøkt Stavanger

flere ganger det siste året. De har blitt så im-

ponert over matmiljøet i regionen at de svært

gjerne vil legge neste års mesterskap hit.

Læring, næring og kultur på Bryne
Høyhus på 18 etasjer, Garborg-senter, folke-

bibliotek og to nye videregående skoler utgjør

en helt ny bydel på Bryne. Forum Jæren i Het-

landkvartalet er basert på et konsept hvor læ-

ring, næring og kultur skal virke sammen, men

veien fram har vært kronglete og konfliktfylt.

22

LEDER SIDE 3
KILDEN SIDE 4-5
FRA POTLING OG GRAVING
TIL KUNNSKAP PÅ NYE JÆREN SIDE 6-7
VISJONEN OM LÆRING, NÆRING
OG KULTUR! SIDE 8-11
HVORDAN EN ITALIENER SKAL
VEDLIKEHOLDE ET TREHUS SIDE 12
STAVANGER KAN FÅ KOKEBOK-OL SIDE 14-15
SAMLING I VEST OM
HØYHASTIGHETSBANE SIDE 18-21
UNG DIREKTØR TAR BØLGEN SIDE 22-23
FØRST FORSVANT TV VEST,
SÅ GÅR REDAKTØREN SIDE 24-25
PÅ MATJAKT I ROGALAND SIDE 26
SANDNES TAR DET STORE SPRANGET SIDE 28-29
KØER HOS POLITIET SVEKKER
HELE REGIONEN SIDE 30-31

KREATIVE NÆRINGER HAR
REKORDVEKST SIDE 32-33
-EKSTREMT KNYTTET TIL REGIONEN SIDE 34-35
DRONNINGEN FÅR DRAHJELP FRA
JØRPELAND SIDE 38-39
KEVIN SETTER STAVANGER PÅ KARTET SIDE 40-41
HÅ-VINDU MOT ØST SIDE 42-43
AVLIVER MYTEN OM NÆRINGS-
KLYNGENE SIDE 44-45
PROFILEN: ROXAR SIDE 46-48
NÅ BLIR NORDSJØRITTET
KOMMERSIELT SELSKAP SIDE 50-51
KONGRESSJEGERNE SIDE 52-53
NYTT FRA BRUSSEL SIDE 55
INNSIKT OG UTSYN SIDE 56
KOMMUNIKATØREN SIDE 57
STYRELEDEREN SIDE 59
NYTT OM NAVN SIDE 61-63

Rosenkilden følger redaktørplakaten. Ansvarlig redaktør: Jostein Soland. Redaktør: Harald Minge. I redaksjonen: Egil Hollund, 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: Haagen

Tangen Eriksen, Kim Laland og Philip Tornes /BITMAP. Årgang:16. Redaksjonen avsluttet: 20. juni 2009.

INNHOLD

50

MILJØMERKET

241 Trykksak
 6

40

34

Direktør Monika Bakke i

gründerbedriften Wave Energy

AS har som målsetting å utvi-

kle kommersiell teknologi for

å utnytte energien fra høye

bølger og de enorme kreftene

som finnes i sjøen. Innen en

femårsperiode er målet til Wave

Energy at de første bølgekraft-

anleggene skal være klare til å

produsere strøm.

24

Nordsjørittet er blitt aksjesel-

skap og ansetter nå flere folk

som skal jobbe med rittet på

helårsbasis. – Vi skal utvikle

ett av to ledende sykkelritt i

Norge, fastslår styreleder Odd B.

Skjærseth. Med 7.100 startende

i år, er det fortsatt et godt stykke

igjen opp til Birkebeinerrittet –

som går over to dager og har

17.500 startende.

Den digitale satsingen bygges

ned i mediehuset Aftenbladet,

og det tar redaktør Per Fjeld

konsekvensen av. Etter 33 år har

han hatt sin siste dag på jobb. TV

Vest var den lokal tv-stasjonen i

landet med høyest omsetning og

flest seere, men så ble selskapet

oppløst og merkenavnet endret

til TV Aftenbladet - Det var natur-

lig for meg å slutte nå, sier Fjeld.

- Jeg er ekstremt knyttet

til regionen, sier Aslak Sira

Myhre. Han er politisk rød, men

når det gjelder fotball er han

mørkeblå. Det glødende Viking-

engasjementet er rotfestet hos

lederen av Litteraturhuset i sin

eksiltilværelse i Oslo. Et enga-

sjement som også er sterkt

symbolsk for tilhørigheten han

har til regionen.

L E D E R 2—3

Den store testen for
samarbeid i Vest
Vestlandets store tragedie er at det en gang ble sprengt et stort hull i

Lærdal og ikke i Bjørnefjorden som skiller Os og Stord, mener Victor

D. Normann. Hans poeng er at tettere forbindelser mellom Bergen og

Stavanger er helt avgjørende for at Vestlandet ikke skal sakke akterut

mot Oslo når det gjelder kompetanse. Nå står vi imidlertid foran den

aller største samarbeidstesten: Klarer vi å stå sammen om høyhas-

tighetstog?

Deutsche Bahn mener det er lønnsomt å bygge høyhastig-

hetstog fra Stavanger, Haugesund og Bergen og over til Oslo

via Haukeli-traseen. Vestlandsbyene knyttes dermed tettere

sammen, og reisetiden til Oslo blir under 2,5 time. Banene viser

stor samfunnsøkonomisk lønnsomhet og et stort markedspo-

tensial, ifølge Deutsche Bahn. Billett- og fraktinntekter vil etter

beregningene betale ned investeringen i løpet av 30 år.

Det er nå enighet i Stortinget om å utrede høyhastighetsbane.

Det er en milepæl, men dette vil ta tid. Vi står foran dryge

utredninger og sterke politiske dragkamper – en prosess som

mange ønsker å påvirke. Vestlandets evne til å samarbeide og

til å tale til beslutningstakerne med en stemme blir derfor helt

avgjørende for å få sikret en høyhastighetsbane mellom øst og

vest. Spørsmålet er: klarer vi det denne gang?

De første signalene om interessekonflikter har vi allerede sett.

Hordalandrepresentanten Øyvind Halleraker (H) har lenge vært

en ivrig forkjemper for høyhastighetsbane. Han vil imidlertid

prioritere sitt eget hjemfylke og foretrekker et nytt spor langs

dagens togtraseer - i stedet for Deutsche Bahn og Norsk Banes

forslag over Haukeli. Det betyr lengre reisetid til Oslo for alle

andre enn bergenserne.

Det verste som kan skje i den prosessen høyhastighetsbanen nå

går inn i, er et sprikende Vestland, ute av stand til å prioritere.

Å sende et slikt signal til Oslo vil være den sikreste garanti for

at andre strekninger kan bli prioritert, og at utredningen av

hurtigtog framover skjer i sneglefart fordi vi i vest ikke sammen

klarer å holde saken på den politiske dagsorden. I en sak hvor

Vestlandet har så mye å vinne, eventuelt så enormt mye å tape,

er vi simpelthen nødt til å samle oss. Derfor tar også nærings-

foreningene i Stavanger, Haugesund og Bergen i dette numme-

ret av Rosenkilden til orde for et samarbeid mellom byene.

Det går kanskje an å ta gjennomslaget i Nasjonal transport-

plan når det gjelder Kyststamveien og RV 13 til inntekt for at

vi har klart å samle oss om en skikkelig veiforbindelse mel-

lom Bergen og Stavanger. Ett eksempel på felles strategi: I

fjor samordnet næringsforeningene i Vest sine krav til NTP

2010-2019, og møtte en samlet Hordalands- og Rogalands-

benk på Stortinget for å fremme en felles prioritering når det

gjaldt fergefri kyststamvei og dermed beholde markedsposi-

sjonen og konkurransekraften. Initiativet ble godt mottatt av

Rogalandsbenken og Hordalandsbenken som ikke har noen for-

melle møtepunkter. Resultatet av denne type jobbing fikk vi jo

se da regjeringen la fram det oppløftende forslaget til Nasjonal

transportplan.

Men alt for mange eksempler på at de to byene har klart å

trekke i samme retning finner vi ikke. Ofte blir det i stedet drag-

kamp, som i lokaliseringsstriden mellom Bergen og Stavanger

om hvor nevrokirurgisk avdeling skulle ligge. Vinneren av slike

konflikter blir som oftest Oslo, i dette tilfellet Rikshospitalet.

Skal intern konkurranse og manglende evne til felles priori-

teringer hindre oss denne gangen også? Vi håper ikke det, for

mye står på spill. Et felles utdannings- og arbeidsmarked mel-

lom de to byene synes nemlig å være den eneste muligheten til

å hindre den nødvendige kompetansen i å flytte til Oslo. Topp

infrastruktur ved hjelp av høyhastighetstog og fergefri vei er vår

mulighet til å skape en motvekt til Østlandsregionen, men da er

storbyene i vest nødt til å ta det nødvendige ansvaret.

Pål Jacob Jacobsen, daglig leder for Stavanger-regionens

Europa-kontor i Brussel, bringer inn et interessant perspektiv i

dette nummeret av Rosenkilden. Han forteller at det er tilgan-

gen til høyhastighetstog som kårer vinnerbyene i Europa. Siden

avstandene er korte og hastigheten på togene øker, er togtrafik-

ken blitt en sterk konkurrent til fly.

Vinnerbyer? Smak på ordet. Stavanger, Bergen og Haugesund

kan oppnå en slik posisjon, men bare hvis vi står sammen.

K I L D E N 4—5

Om skip og skinner og
Vestlandet og Østlandet
Norge er det eneste landet i Europa som har fått navn etter fram-

komstveien – slik det er på engelsk og tysk i dag: Norway og

Norwegen. Den begynner mellom Karmøy og Ryfylke-øyene og tar

oss helt nord til Russegrensen. På denne veien har skipet vært fram-

komstmiddel nummer en.

Skipsleia var selve symbolet på nasjonalstaten. Derfor førte

overgangen til hjulbåren transport til et nasjonalt paradig-

meskifte. Bilen kan stå som selve symbolet for Det moderne

Norge og sentraliseringen rundt Oslo. Trafikken ble løftet på

land – over på hjul som trengte veier. Veiene var lettest å bygge

i dalførene og slik trakk hovedføringen fra sør til nord – fra Oslo

til Trondheim - dalførene fra øst mot vest til seg. Tidligere trakk

Kysten trafikken til seg - til Nordvegen.

Nå brukes effektive vei- og banesystemer til å styrke sentrali-

seringen rundt hovedstaden og i det sentrale Østlands-området.

Nye motorveier gjennom Østfold og Vestfold og gjennom fylkene

nord for Oslo - gir pressområdet sårt tiltrengte veier, får vi

høre. Og øker presset på pressområdet. For det er jo i det sen-

trale Østlands-området folk vil bo.

LØNNSOMT PÅ VESTLANDET
Vårt første høyhastighetstog skal etter alle solemerker gå gjen-

nom Vestfold til Porsgrunn i Telemark. Norvegen er blitt til

Østvegen - et transportpolitisk paradigmeskifte som har tvunget

seg fram i løpet av de siste 50 årene – og gjort bilen til men-

neskets beste venn. Vestlandet har skapt ressurser som har

gjort det mulig å bygge veier på Østlandet. Selv om Stortinget

nylig vedtok Nasjonal transportplan for 2010-2019 med en rekke

nye Vestlands-prosjekter, endrer dette lite på hovedinntryk-

ket. Ressursskaperne vestpå er blitt avspist med minimale

midler de siste 30 årene. Og kanskje det største paradokset av

alle: Beregninger viser at det er lønnsomt å bygge ut veiene

på Vestlandet. Raskere base-til-base-transport for offshore-

næringen, og kjappere transport for fisken til markedene på

Kontinentet øker verdiskapningen.

Vi snakker om våre to viktigste eksportnæringer. Og vi opp-

lever at stadig større godsmengder kjøres fra Kyst-Norge til

det indre Østlands-området og gjennom Sverige til Kontinentet.

Mens Nordvegen fortsatt ligger der som vår nasjonale hovedvei

til et Europa som krever stadig mer gods fra landeveien over på

skinner og skip. Mens vi venter på ferjefrie fjordkrysninger og

tunneler over og under vann, skaper det aldri så lite undring å

se Kong Harald klippe snoren for firefelts motorvei til svenske-

grensen. Rett før fjorårets julehandel. Og NRK troppet selvføl-

gelig opp på Systembolaget i Strømstad og intervjuet smørblide

østlendinger - med kjappere vei til billig vin og brennevin. Og

ansatte i Systembolaget gledet seg selvfølgelig over enda større

pågang fra tørste nordmenn.

RESSURSENE TIL ØSTLANDET
Hva kan vi lese av denne historien? Her er den negative kraften

selvforsterkende - driveren framfor noen i dagens sosialdemo-

kratiske Norge: Den som har mye, vil ha mer. En naiv tro på

markedets selvregulering får råde. Selv om finanskrisen har

lært oss at fusk og fanteri dreper markedets kalde logikk. Der

mange bor, vil flere bosette seg. Der blir da også miljøbelast-

ningene større. Likevel legger vi flere og flere av våre viktigste

nasjonale signalbygg til samme området – Bjørvika i Fjordbyen

Oslo.

Som London bygget sitt City på rikdommen fra Imperiet,

bygger Oslo sine praktbygg på rikdommen fra Nordsjøen og

Norskehavet – og nå også Barentshavet. Så kan amerikanske

trendsettere besøke Oslo å prøve seg på andre tankeganger: du

bygger ikke byen for moderne mennesker med praktbygg, men

med møteplasser.

La dette være bakteppet for det bikkjeslagsmålet som vi skal

få oppleve – ganske snart: Hvor skal det norske høyhastighets-

nettet bygges? Først fra Oslo til Porsgrunn – får vi høre. Og der

tar motorveien alt biltrafikken kjapt fram. Så trekkes sporet fra

Oslo til Trondheim samtidig som Oslo da knyttes til det sven-

ske høyhastighetsnettet – mot Göteborg og Ørebyen. Sørlandet

videre fra Porsgrunn kan være interessant for å tekkes alle

sommerdrømmer om hvitmalte småhus og kortere reisetid til

hytta – helt ned til Kristiansand.

SKINNER TIL SAMARBEID
Vi våger å påstå at Sverige og Kontinentet er mer interessant

for Østlandet enn Vestlandet. Hvis så Stavanger, Haugesund og

Bergen ikke kommer til enighet om trasé for høyhastighetstog

til Oslo, vil Vestlandet tape alle diskusjoner om prioriteringer av

nye baneretninger. Dette vil kunne vise seg å bli den viktigste

diskusjonen om byggingen av Norge inn i framtiden – i nyere tid.

Selv om våre folkevalgte for 100 år siden brukte et helt stats-

budsjett på å bygge Bergensbanen. Slik bygde de landet ved å

bygge ned avstander. Og slik vil et høyhastighetsnett moderni-

sere Norge ved å legge grunnlaget for allmenne tidsgevinster

og samhandling på tvers av dagens regioner.

 Vestlendinger og østlendinger vil sammen kunne skape et

sterkere Norge i den globale konkur-

ransen.

Fra potling og graving til

BRYNES STORE FORVANDLING

Gamle og unge er i strid.
Men det må så vera. Var
det ikkje det, fann ikkje
dei unge på anna enn
det dei gamle alt hadde
gjennomført, og så
sovna livet.

 Arne Garborg

”

Foto: Olav Garborg

>>>Bla om

6—7

l kunnskap på Nye Jæren

Læring, næring og kultur,
er stikkordene for det nye
Hetlandkvartalet på Bryne. Høyhus
med kompetansebedrifter, to nye
videregående skoler, bibliotek og
Garborgsenteret inngår i konseptet.

Fra toppen av høyhuset kan Harald

Gudmestad og Terje Hamre fra Forum

Jæren se jærlandskapet bre seg utover.

Rundt dem jobbes det på spreng, for

allerede i oktober skal de mange leieta-

kerne flytte inn i Norges tredje høyeste

skyskraper.

- Men arbeidet går etter planen,

og tidsskjemaet holder, sier Harald

Gudmestad. Siden 2003 har de to jobbet

med utviklingen av Hetlandkvartalet, og

veien fram har definitivt vært lang.

- I enkelte perioder var vi inne på tan-

ken om å skrinlegge hele visjonen og

bare satse på den enkle veien, nemlig å

bygge leiligheter, sier han.

Høyhuset er trolig det mest kontro-

versielle prosjektet som noen gang er

satt i gang på Jæren. Diskusjonen har

ikke bare dreid seg om arkitektur, men i

kampens hete har det også haglet med

påstander om samrøre mellom politikere

og utbyggere. Enkelte har jobbet med å

stoppe prosjektet, og i en periode så det

lenge ut til at de kunne lykkes.

SAMRØRER OG KORRUPSJON
- Parallelt med Forum Jæren hadde vi

hatt en del andre store prosjekter i kom-

munen. Det er ingen tvil om at Janteloven

trådte i kraft - personifisert med et par-

tre familier som vi mener nærmest hadde

direkte adgang til Jærbladets spalter.

Dermed kom artikkel på artikkel som

gikk på samrøre og korrupsjon og det

som verre var. Dette førte til at kommu-

neadministrasjonen og politikerne nær-

mest fikk angst, men feilinformasjonen

kom fra uetterrettelige kilder. I stedet

for å stå rakrygget og tilbakevise påstan-

dene, lot kommunen det gå ut over oss

og framdriften på saksbehandlingen, sier

Gudmestad, og bruker dette eksempelet:

- Under andregangsbehandlingen i

kommunestyret ble det bestemt at en ny

gruppe arkitekter skulle ”kvalitetssikre”

prosjektet. De slaktet høyhuset, men

politikerne så vekk i fra rapporten og ga

likevel grønt lys. Men dette førte til en

forsinkelse på tre kvart år, og 36 millio-

ner kroner i økt entreprise for prosjektet

fordi byggeprisene galopperte i mellomti-

den, sier Terje Hamre. - I denne fasen var

vi som sagt på nippet til å gi opp og heller

gjøre som de fleste andre: bare bygge

leiligheter. Kampen mot kommunen og

de profilerte motstanderne av prosjektet

holdt på å ta knekken på det.

KUNNSKAPSBASERT NÆRING
Men dette begynner å bli historie!

Brikkene faller på plass. I mai snudde

også fylkeskommunen og bevilget like-

vel penger til de to nye videregående

skolene. De vil stå klare i 2014, mens

biblioteket og Garborgsenteret vil være

innflyttingsklare i 2011. Alt dette innenfor

et konsentrert område hvor det satses

BRYNES STORE FORVANDLING

Visjonen om
læring, næring
og kultur
Høyhus på 18 etasjer, Garborg-senter,

folkebibliotek og to nye videregående

skoler utgjør en helt ny bydel på Bryne.

Forum Jæren i Hetlandkvartalet er

basert på et konsept hvor læring, næring

og kultur skal virke sammen, men veien

fram har vært kronglete og konfliktfylt.

Tekst: Harald Minge
Harald Gudmestad og Terje Hamre fra Forum Jæren
se Jærlandskapet bre seg utover fra toppen på det nye
høyhuset på Bryne. Rundt dem jobbes det på spreng, for
allerede i oktober skal de mange leietakerne flytte inn i
Norges tredje høyeste skyskraper.

>>>Bla om >>>Bla om

maksimalt på synergier og sameksistens.

- Jæren er kjent for sin industrielle

styrke, men Forum Jæren skal være en

arena for kunnskapsbaserte virksom-

heter. Med de videregående skolene får

vi et slagkraftig utdanningsmiljø som vil

dra nytte av den kompetansen virksom-

hetene i høyhuset representerer. Tilbake

får bedriftene tilgang på ny kompetent

arbeidskraft, impulser og ideer. Det kul-

turelle tilsnittet er sikret gjennom biblio-

teket og Garborgsenteret, sier Hamre.

Rektor Juliane Smith Wergeland ved

Bryne Videregående skole tror at det å få

skolene inn i bymiljøet betyr at utdanning

vil bli satt på kartet på en ny og annerle-

des måte.

- Samvirke mellom næring og kultur

har vært et varemerke for oss – det er en

del av vår visjon. Nå er elevene våre med

på å utvikle Garborgsenteret. Satsingen

er dessuten i tråd med ”Kunnskapsløftet”

som vektlegger nettopp at skole og

næringsliv må stå sammen for å gi elev-

ene et best mulig utgangspunkt for

læring og valg av yrke, sier hun.

FORNØYD ORDFØRER
Jæren er blant landets mest ekspansive

regioner. Nær 50.000 innbyggere holder

til i de tre kommunene Klepp, Time og

Hå. Fram mot 2018 er den forventede

befolkningsveksten på 25 prosent. Forum

Jæren skal være et kraftsenter for hele

Jæren, og ikke bare Bryne.

- Dette området har avgjort en tiltrek-

ningskraft på hele Jæren. Dessuten er

beliggenheten bra i forhold til reise. Toget

stopper omtrent utenfor døren, og utbe-

dringen av riksveiene har gjort avstanden

til Sandnes, Stavanger, Forus, lufthavnen

og Risavika kortere, sier Hamre.

Ordfører Arnfinn Vigrestad sier han har

fått det som han ville. Etter helomvendin-

gen i fylkestinget kunne de to nye videre-

gående skolene igjen tegnes inn sammen

med de andre bygningene. En lang kamp

for å etablere Bryne som skole- og kom-

petansesenter har gitt resultater.

- Nå ser vi at innholdet i visjonen

til Forum Jæren - læring, næring og

kultur - omsider er en realitet. Dette

betyr mye for vår framtid her i området.

Samhandling mellom aktørene blir mulig

når skolene ligger midt i nærings- og kul-

turmiljøet, sier han.

Vigrestad er opptatt av samarbeid på

tvers av kommunegrensene.

- Næringene som skal inn i høyhuset er

kunnskapsrettet. Området vil derfor være

en magnet for hele regionen. Samtidig er

det viktig at kommunene fordeler oppga-

ver mellom seg slik at det ikke blir unød-

vendig konkurranse. Næringsindustrien

tar Hå seg av, mens Skurve i Gjesdal er

stedet for tungindustri.

8—9

”Kampen mot kommunen

og de profilerte motstan-

derne av prosjektet holdt

på å ta knekken på det.

 Harald Gudmestad og Terje Hamre, Forum Jæren

- Det er bare å konstatere at høyhu-
set har blitt akkurat så dominerende
som tilhengerne håpet på og akku-
rat så dominerende motstanderne
fryktet, sier Kjell Olav Stangeland i
Jærbladet.

- Utbyggingen av Hetlandkvartalet
endrer hele Bryne, sier Kari
Kastmann i Brynebyen.

Rektor Juliane Smith Wergeland ved
Bryne Videregående skole tror at det
å få skolene inn i bymiljøet betyr at
utdanning vil bli satt på kartet på en
ny og annerledes måte.

- Næringene som skal inn i høyhu-
set er kunnskapsrettet. Området
vil derfor være en magnet for hele
regionen, sier Time-ordfører Arnfinn
Vigrestad.

Om debatten og prosessen sier ordfø-

reren dette:

- Kulturprosjekter blir som regel til i

motbakke og ikke minst gjennom godt

samarbeid. Det er ikke så mange på

Bryne som i dag er imot høyhuset eller

plasseringen av Garborgsenteret, men

noen av motstanderne holder på ennå.

Høyhuset er et spennende bygg som viser

at også jærbuen er nytenkende. Å bygge

i høyden er dessuten nødvendig for å

spare dyrket mark. Jeg tror for øvrig Arne

Garborg selv ville likt dette. Han var ikke

imot utvikling, sier Vigrestad.

GAMLE OG UNGE I STRID
Arne Garborg vokste opp sammen

med åtte søsken nær Undheim. Nå får

han sitt eget museum midt i det som

mange mener er skillet mellom nye

og gamle Jæren, ikke bare synliggjort

gjennom moderne og uvant arkitektur,

men også med tanke på mentalitet og

tenkemåte. Kanskje får plasseringen av

Garborgsenteret støtte i dette Garborg-

sitatet: ”Gamle og unge er i strid. Men

det må så vera. Var det ikkje det, fann

ikkje dei unge på anna enn det dei gamle

alt hadde gjennomført, og så sovna livet”.

¬ Einar Schibevaag er prosjektleder

for Garborgsenteret, og er opptatt av å

nå et publikum som ikke akkurat leser

Garborg-bøker daglig.

- Senteret skal være en møteplass

for samtaler og meningsutvekslinger.

Stikkord er litteratur, engasjement og

gode formidlingsopplevelser. Vi får 1.700

ungdommer i nabolaget som går på

videregående skole, og det er de som

skal utvikle Jæren framover. Vi håper å

bidra til å gi dem et sterkt engasjement,

og formidle den jærske tradisjonen som

innebærer å ta initiativ og gjøre noe selv,

sier Schibevaag.

Samlokaliseringen med det nye biblio-

teket gjør at Bryne egentlig får sitt lit-

teraturhus. Det liker biblioteksjef Vidar

Lund.

- Dette betyr at vi kan utveksle kunn-

skap og arbeidsmåter i grenselandet

mellom bibliotek og museum. I tillegg vil

vi ha noe av driften felles. Vi skal selvføl-

gelig drive tradisjonelt bibliotekarbeid,

men også gi folk gode kulturopplevelser.

Dette skal være et åpnet hus alle har

glede av, sier han.

REDAKTØREN KRITISERER
KOMMUNEN
Redaktør i Jærbladet, Kjell Olav

Stangeland, har fulgt debatten om høy-

huset på Bryne på nært hold. Om påstan-

dene om at Forum Jæren i for stor grad

har hatt politikerne med på laget sier han

følgende:

- Kritikken har i grunn aldri vært ret-

tet mot Forum Jæren, de har opptrådt

BRYNES STORE FORVANDLING

”Politikerne har ikke vært

villige til å styre utvik-

lingen av Bryne, men

latt seg blende av ideer,

markedsføring og lov-

nader om mange nye

arbeidsplasser.

 Kjell Olav Stangeland, redaktør Jærbladet.

Høyhus på 18 etasjer, Garborg-senter, folkebibliotek og to nye videregående skoler utgjør en helt ny bydel på Bryne. Forum Jæren i
Hetlandkvartalet er basert på et konsept hvor læring, næring og kultur skal virke sammen. (Illustrasjon)

2003: Visjonen om

læring, næring og kultur i

Hetlandkvartalet blir til.

2004: Spønehuset blir pusset

opp.

2004: Konseptet med samlo-

kalisering av Garborgsenter og

bibliotek blir lansert.

2005: Planene ble publisert

gjennom publikumsavis.

2005: Hetlandshagen ble bygd

med næringsbygg og boliger på

østsiden av Hetlandsgata.

2005: Forum Jæren vinner

anbudskonkurransen om lokale

til bibliotek og Garborgsenter.

2005: Ideen om å samle de vide-

regående skolene i området blir

lansert.

2006: Kommunal godkjenning av

høyhuset.

2007: Byggestart høyhuset.

2007: Fylkeskommunen vedtar å

bygge videregående skoler.

2009: Innflytting Forum Jæren.

2010/11: Åpning bibliotek og

Garborgsenter.

2014: Åpning av videregående

skoler.

som enhver utbygger ville gjort. Kritikken

har vært mot kommunen, både adminis-

trasjonen og politikerne, som i for stor

grad har latt utviklingen skje på Forum

Jærens premisser. Politikerne har ikke

vært villige til å styre

utviklingen av Bryne,

men latt seg blende av

ideer, markedsføring og

lovnader om mange nye

arbeidsplasser, sier han.

Stangeland mener at

motstanderne kom for

sent på banen, at all kri-

tikk tross alt ikke har vært

like velfundert og at flertallet av innbyg-

gerne på Bryne synes å mene at høyhuset

er akseptabelt.

- Det er bare å konstatere at høyhuset

har blitt akkurat så dominerende som

tilhengerne håpet på og akkurat så domi-

nerende motstanderne fryktet. For tilhen-

gerne er det et signal på nytenkning, kre-

ativitet og framtidstro, for motstanderne

et signal om udugelige lokalpolitikere,

dårlig smak og et snev av stormanngal-

skap, sier han. Kritikken fra Forum Jæren

om ensidig negativ omtale i Jærbladet

kommenterer han slik:

– At Harald Gudmestad og Forum

Jæren har vært sterkt kritiske til

Jærbladets dekning, er vel kjent.

Påstanden om at «et par-tre fami-

lier nærmest hadde direkte adgang til

Jærbladets spalter» er selvsagt tøv. Men i

den grad dekningen har vært ubalansert,

har Gudmestad delvis skyld i det etter at

han over lang tid nektet å svare på spørs-

mål frå Jærbladet og også ga munnkurv

til andre i Forum Jæren, sier han, og

legger til at det alltid greit å skylde på

Janteloven når kritikk blir reist.

- BYGGVERK UTVIKLER BYENE
Rundt 450 personer vil få sin arbeids-

plass i høyhuset, og når alt står ferdig vil

3.000 mennesker befinne seg i miljøet

rundt. Kunstner Kjell Nupen skal stå for

utsmykningen av skyskraperen. Temaet

er fossefall, og glassplater i forskjellige

blåtoner skal monteres etasje for etasje.

- Arkitektur og byggverk har all-

tid hatt stor betydning for utviklingen

av byer. Bryne skal befeste seg som

”byen” på Jæren, og dermed er det som

nå skjer svært viktig. Utbyggingen av

Hetlandkvartalet endrer hele Bryne, sier

Kari Kastmann i Brynebyen. Mens vare-

handelen i Stavanger-regionen har slitt i

motbakke det siste året, er veksten stor i

Time og Klepp.

- Men fortsatt har vi en lang vei å gå.

En opprusting av selve bykjernen i Bryne

sentrum er helt nødvendig og noe vi job-

ber med. Forum Jæren-prosjektet vil nok

ha en positiv innvirkning på mange områ-

der fordi det trekker nye næringer hit –

ikke bare fra de nærmeste kommunene.

Forus er etter hvert blitt et pressområde,

og det er fullt mulig at flere nå vil se til

Bryne, sier hun.

OM Å DREPE NYE TANKER
Arne Garborg sa det slik: ”Det gjeng så

i Noreg: Kjem ein tanke opp, så kastar

alle seg på’n til dei drep’n”. Men i til-

fellet Forum Jæren fikk han ikke helt

rett, selv om det lenge så slik ut. Harald

Gudmestad og Terje Hamre i Forum

Jæren sier det slik: - Når vi lanserte

denne ideen for kommunen, fikk vi spørs-

mål om hva vi trodde det offentlige kunne

bidra med. Vårt svar var at man burde

rigge opp den kommunale administra-

sjonen slik at de hadde kompetanse og

ressurser til å håndtere den utviklingen/

visjonen som vi la til grunn. I ettertid kan

vi vel si at det ikkje skjedde, for vi har vel

strengt tatt slitt med Time kommune fra

planstadiet og utover i hele prosessen,

avslutter de to.

10—11

”Det er ikke så mange på

Bryne som i dag er imot

høyhuset eller plasserin-

gen av Garborgsenteret,

men noen av motstan-

derne holder på ennå.

 Arnfinn Vigrestad, ordfører Time

Høyhuset på Bryne har 18 etasjer, er

65,4 meter høyt og dermed det tredje

høyeste i Norge.

Det samlede arealet er 13.500 kva-

dratmeter, og totalt er det 349 trap-

petrinn. Grunnflaten er på 1.800 kva-

dratmeter.

Einar Schibevaag

Hvordan en italiener skal
vedlikeholde et trehus

INN - Rogaland er et prosjekt i

Næringsforeningen som hjelper uten-

landsk arbeidskraft og dere familier med

å finne seg tilrette i regionen. Huseier, og

ansvarlig for INN, Inger Tone Ødegård,

forklarer at det var deltakerne selv som

hadde ytret ønske om det slikt seminar.

- Da vi tidligere i år holdt et arrange-

ment om hvordan man går fram for å

kjøpe eller leie bolig, ble vi spurt om vi

ikke også kunne arrangere et mer prak-

tisk kurs for å vise hva som er viktig å se

etter når man er på visning, sier Ødegård.

UVANT MED TREHUS
Mange som kommer til Norge er ikke

vant med å bo i eller å vedlikeholde et

trehus. Når en kjøper et hus har en

ansvar for å holde hus og hage vedlike-

holdt, og det er mye en skal passe på

både før, under og etter visning.

Etter ett par vaffelhjerter var delta-

kerne klare for inspeksjon. De ble inndelt

i grupper og tatt med på forskjellige pos-

ter inne og ute.

- Vi prøver å gi en så grundig gjennom-

gang som mulig innenfor områder som

er viktige å tenke på når man skal kjøpe

et hus, sier Ødegård. Blant annet kikket

vi etter skader på trepanelet, fukt i kjeller

og kvalitet på vinduer. Et hus skal også

vedlikeholdes, så vi tok også en runde om

vask, beis og maling.

Deltakerne fikk også med seg en orien-

tering om hvordan en bør holde hage og

innkjørsel. Spørsmålet om resirkulering

ble nøye gjennomgått.

- Visste du for eksempel at du kan

levere inn alt av tomme malingsspann

og farlig avfall hos Brannvesenet, spør

Ødegård og smiler.

NYTTIG OG GØY
En som var til stede på seminaret var

Alessandro Artieri (28). Han har vært i

Stavanger siden januar i år og synes at et

slikt kurs var midt i blinken.

- En perfekt kombinasjon av det å ha

det gøy, møte nye mennesker og samtidig

lære noe nyttig, sier han.

Artieri er fra Italia og er som mange

andre som kommer hit ikke vant med å

bo i trehus.

- I Italia er det nesten ikke noe tre i det

hele tatt. Ta for eksempel Colosseum,

det har vært der i 2000 år og aldri trengt

maling, sier han og ler. Jeg var ikke klar

over at et hus krever så mye arbeid, og

ikke minst hvor mye dere nordmenn gjør

selv.

Artiteri er selv vant til større bolig-

komplekser i betong, og skal de ut i det

grønne er det ofte offentlige parker de

går til. Så hagearbeid er ikke vanlig kost

for en Italiener. DessutenL; skal man ha

noe gjort er det vanligste å få noen til å

gjøre det, påpeker han.

Han har ikke kjøpt hus her enda, men

er på utkikk. Nå vet han hva han skal se

etter og hva han forplikter seg til. Maling

hvert femte år er ikke noe han umiddel-

bart har en mening om.

- Jeg får komme tilbake til dere når

jeg har kjøpt et hus. Det jeg tar med meg

videre er at trehus trenger vedlikehold,

det er som et menneske, det trenger

omsorg og kjærlighet, avslutter han.

Hva skal utlendinger i Stavanger se etter når de kjøper hus

i Norge, og hvor mye vedlikehold krever egentlig et trehus?

Næringsforeningens International Network of Norway (INN) samlet

italienske Alessandro Artieri og en rekke andre utenlandske arbeids-

takere i en stavangerhage for å lære dem om trepanel, kjellerrom og

hekker.

Alessandro Artieri fra Italia lærte mye om hvordan man skal vedlikeholde et hus da INN Rogaland hadde kurs
hjemme i en stavangerhage. Han er overrasket over hvor mye en skal kikke etter når en er på visning.

Tekst: Elianne Strøm

Foto: Egil Hollund

Takket være de nye nettbaserte superløsningene sine var personalsjefen Takket være de nye nettbaserte superløsningene sine var personalsjefen
ferdig med dagens oppgaver lenge før lunsj.ferdig med dagens oppgaver lenge før lunsj.

Jobber du med HR eller HMS? Vi i Compendia har løsningene klar for deg, Jobber du med HR eller HMS? Vi i Compendia har løsningene klar for deg,
bl.a. Personal–, HMS–, Leder– og Kvalitetshåndbok. Bli superhelt du også bl.a. Personal–, HMS–, Leder– og Kvalitetshåndbok. Bli superhelt du også
– ring 51 77 08 00 eller kontakt oss på compendia.no!– ring– ring 51 77 08 0051 77 08 0051 77 08 0051 77 08 0051 77 08 00 eller kontakt oss påeller kontakt oss på000 compendia.nocompendia.noompendia.nocompendia.nocompendia.no!!!

Hm... hvem
skal jeg
redde nå?

Fo
to

Fo
to

Fo
to

Fo
toot
o

Fo
to

Fo
to

Fo
t

: E
s

: E
s

: E
s

E
s

: E: E:E:
p

en

p
en

p

en

p
en

 n
p

en

p
en

pp

ee
s

ee
s

ee
s

ee
s

ee
s

e
G

e
G

e
G

e
G

e
GGG

©©©©©©©©©©

Den anerkjente konkurransen har i løpet

av de siste fem årene vært arrangert i

byer som London, Beijing, Barcelona

og Kuala Lumpur. Nå kan Rogaland

og Stavanger stå for tur. I alle fall hvis

Gourmand International sin president

Edouard Cointreau får det som han vil.

- Stavanger vil være en bortimot per-

fekt vertskapsby for dette arrangementet,

sier Cointreau til Rosenkilden.

STERKT MATMILJØ
Bakteppet og forhistorien for denne

attesten er interessant og handler om det

stadig sterkere matmiljøet i regionen, om

Stavangers renomé som konferanseby, og

om et kokebokmuseum på Ullandhaug.

I fjor høst var nemlig Gourmand

Internationals visepresident Bo Masser

på besøk for å bli nærmere kjent med

kokebokmuseet på Ullandhaug. Masser

ble så pass imponert av både miljøet

på Ullandhaug og matklyngen gene-

relt, at han umiddelbart begynte å

sondere mulighetene for legge GWCA-

arrangementet hit. Tidligere denne

måneden besøkte han Stavanger for

tredje gang det siste halvåret, denne

gangen sammen med president Edouard

Cointreau.

- Stavanger er en enda flottere by enn

jeg forstilte meg. Den er intim, kose-

lig og samtidig åpen og internasjonal.

Både naturen og matmiljøet i regionen

er imponerende. Det samme gjelder til-

gangen på flotte råvarer. Samtidig vet vi

at byen har mye erfaring som arrangør

av store konferanser. Jeg håper virkelig

vi sammen kan skape et grunnlag for å

arrangere Gourmand World Cookbook

Awards i Stavanger og Rogaland neste år,

sier Cointreau.

Hvis Gourmand International og de

sentrale aktørene i regionen i løpet av de

nærmeste månedene blir enige om blant

annet de økonomiske premissene for en

vertskapsrolle, vil det være duket for et

svært spennende arrangement på våren/

forsommeren neste år.

SAMLER MATMILJØET
Gourmand World Cookbook Awards

2010 vil på den ene siden være et bidrag

i arbeidet med å utvikle Stavanger som

messe- og konferanseby. Arrangementet

vil i tillegg gi gode muligheter for et

samlet matmiljø i regionen til å vise fram

egen kompetanse, knytte nye kontakter

og skape nye nettverk.

Det aller største gevinstpotensialet

knytter seg imidlertid til internasjonal

markedsføring og profilering av regionen.

Det er i denne sammenheng et viktig

poeng at det store flertallet av de besø-

kende vil være erfarne journalister. For

det første vil det være et betydelig antall

journalister fra inn- og utland som følger

selve prisutdeling og de øvrige arrange-

mentene. I tillegg er det et faktum at seks

av ti kokebøker er skrevet av journalister.

Dette vil ofte være journalister med lang

erfaring og god standing i de mediebe-

driftene de jobber for.

300-500 JOURNALISTER
GWCA 2010 vil med andre ord innebære

at regionen vil være vertskap for 300-

500 av verdens mest kunnskapsrike

matjournalister i en knapp uke. Disse vil

erfaringsmessig lage mange saker som

fokuserer på råvarer og matkultur i det

området hvor arrangementet blir avviklet.

Disse sakene blir ofte laget i samarbeid

verdensledende kokker med stjernesta-

tus i egne hjemland. Stjernekokker er

alltid godt representert på Gourmand

International sine arrangementer. GWCA

2010 vil dermed gi mange muligheter for

Stavanger kan få kokebok-
Gourmand World Cookbook Awards (GWCA)

kan sammenlignes både med et uoffisi-

elt OL for kokebøker og et kokebok-Oscar.

Arrangørene av ”kokebok-OL” har besøkt

Stavanger flere ganger det siste året. De har

blitt så imponert over matmiljøet i regionen

at de svært gjerne vil legge neste års mes-

terskap hit.

Tekst: Frode Berge

” Jeg håper virkelig vi

sammen kan skape et

grunnlag for å arran-

gere Gourmand World

Cookbook Awards i

Stavanger og Rogaland

neste år.

 Edouard Cointreau.

Vår egen Ingrid Espelid er blant de
mange kjente profiler i matmiljøet
som har mottatt Gourmand-pris.
Her fra utdelingen i London i fjor.

14—15k-OL

gode historier med toppkokker som lager

mat rundt i den flotte naturen vår, enten

vi snakker om kveite i Ryfylke, hummer

på Kvitsøy eller gourmetkylling på Jæren.

For å formidle de programmene

og sakene som vil bli lagd, benytter

Gourmand International seg av et omfat-

tende nettverk med journalister og

mediebedrifter. Gourmand International

har eierskap i flere medienettverk. Disse

nettverkene produserer matprogrammer

for flere titalls millioner seere i Europa,

Asia og Sør-Amerika. En kanal som China

Food Network når alene ut til 80 millioner

seere, og er verdens største matkanal.

Næringsforeningen koordinerer arbei-

det med å kartlegge det økonomiske

grunnlaget for et eventuelt vertskap for

GWCA neste år. Selv om mulighetene er

mange, vil en slik rolle også innebære

betydelige økonomiske forpliktelser.

Disse kan bare møtes gjennom et splei-

selag mellom aktører som Rogaland

fylkeskommune, Stavanger kommune,

Måltidets Hus, NCE Culinology, UiS,

Innovasjon Norge mfl.

Administrerende direktør i

Næringsforeningen,Jostein Soland, og

leder for interrimstyret ved Måltidets

Hus, Andreas Kvame, håper begge at

arbeidet lykkes.

- Hvis Gourmand World Cookbook

Awards blir arrangert her, vil det

gi Stavanger-regionen og Matfylket

Rogaland en unik mulighet for profilering

ovenfor et hundretalls millioner seere og

lesere i hele verden. Dette vil være verdi-

full markedsføring også for reiselivsnæ-

ringen, sier Soland og Kvame.

GOURMAND WORLD COOKBOOK

AWARDS

Arrangert for første gang i 1995 av

selskapet Gourmand International og

avvikles årlig i en by med et sterkt

matmiljø. Gourmand World Cookbook

Awards (GWCA) er en prestisjetung

konkurranse om å kåre de beste

kokebøkene og de lekreste vinbø-

kene i verden. I 2008 ble det meldt

på rundt 6.000 bidrag fra 102 land.

Disse konkurrerer om ”OL-tittelen”

i 40 kategorier for matbøker, og 17

kategorier for vinbøker.

GWCA er i tillegg en svært viktig

internasjonal møteplass for mange

av verdens fremste kokebokforfat-

tere, matjournalister og kokker.

AL DENTE FOTO: ANDREAS KLEIBERG

Om du skal spise, nippe, ribbe, sippe, slurpe, sluke, slafse, smatte,
nyte, jafse, mumse, meske eller gumle. Knaske, plukke eller gafle.

Stavanger Forum kan ta i mot store og små grupper til selskap,
bankett, årsmøte, julebord, seminarer, arbeidsmøter, konferanser,

utstillinger og kongresser. Vi har alle rettigheter og kan sette i
stand alt fra enkle kaffepauser til den mest eksklusive bankett. www.stavanger-forum.no

INGEN MØTER ER LIKE
 - MEN ALLE ER LIKE VIKTIGE

AL
DENTE

FOTO:ANDREAS
KLEIBERG

Webdesign
med fokus på kunden

Hesbynett kan levere

dine nettbaserte behov:

- Webdesign

- Webhotell

- Domener

- Mailløsninger

- Exchange

Send forespørsel til post@hesby.net eller ring 51 53 20 53

SI
M

Renhold slik du vil ha det!
Vi har gjort et lite navneskifte.
Renhold & Konsulentservice AS
er forenklet til R & K Service AS.
R & K Service tilbyr store og
små renholdspakker tilpasset
varierte behov. Felles for alle
oppdrag er at du får forventet
kvalitet – og vel så det –
til riktig pris.

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

R & K Service tilbyr løsninger for:
• Små og store kontorbygg
• Institusjoner
• Sykehjem
• Hotell og overnattingssteder

Kontakt Thomas J. Middelthon på tlf. 51 85 40 25 / 901 34 575 | E-post: tjm@ogreid.no

D
E
S
T
I
N
O

 ©
 w

w
w

.d
esti.n

o

Ikke lenge etter at Deutsche Bahn

og Norsk Bane lanserte utredningen

om en høyhastighetsbane fra Bergen,

Haugesund og Stavanger over Haukeli

og til Østlandet, kommer diskusjonen

om trasevalget. Flere politikere har

allerede vært på banen. En av dem er

Øyvind Halleraker, stortingsrepresen-

tant og togentusiast fra Hordaland som

argumenterer for den såkalte høyhas-

tighetsringen som innebærer en trase

langs den eksisterende Bergensbanen og

Sørlandsbanen, med en helt ny bane mel-

lom Stavanger og Bergen.

Flere frykter nå at framdriften for

høyhastighetsbanen kan bli hemmet

av en dragkamp mellom Stavanger og

Bergen om hvor banen skal legges. Ifølge

Deutsche Bahn-rapporten er det ikke

forsvarlig å legge en høyhastighetsbane

langs traseen til Bergensbanen på grunn

av terrengets beskaffenhet.

BEHOV FOR GODT SAMARBEID
Nå understreker imidlertid lederne i de

tre næringsforeningene i vestlandsbyene

behovet for å fortsette det gode samferd-

selssamarbeidet som har eksistert over

tid, og som har gitt resultater når det

gjelder kyststamvei, Rogfast, Fjordveien

og RV13.

- Dette er en historisk mulighet til

å knytte sammen Vestlandet med alt

det fører med seg av fordeler som for

eksempel felles arbeidsmarked. Bergen-

Stavanger på en time og 25 minutter

betyr jo egentlig at et ektepar kan ha

arbeidssted i begge disse byene. Vi har

manglet en visjon for Vestlandet når det

gjelder infrastruktur. Nå ser vi grepet

som kan få landsdelen til å se helt anner-

ledes ut, sier Marit Warncke, administre-

rende direktør i Bergen Næringsråd. Hun

er enig med Victor Normann i at det er

forbindelsen mellom vestlandsbyene som

er det viktigste argumentet for høyhastig-

hetsbane.

- Selve trasevalget har jeg ikke tatt stil-

ling til, det ligger lenger fram i tid. Jeg er

imidlertid opptatt av at vi må stå samlet

for at Vestlandet skal ha høyeste prioritet

nasjonalt, sier hun.

Egil Severeide fra Haugesunds-

regionen Næringsforening ser nye mulig-

heter etter at saken om høyhastighets-

bane plutselig har havnet langt framme

på politikernes agenda. I Stortingets

transportkomités siste hånd på behand-

lingen av Nasjonal transportplan (NTP),

ble regjeringen bedt om å få fortgang

på utredningen. Arbeiderpartiet, SV og

Senterpartiet er dessuten tydelige på at

arbeidet skal gjennomføres med sikte på

at et høyfartsbanenett faktisk skal reali-

seres.

- Her på Vestlandet er det viktig at vi

fortsatt holder fokus på utbedringen av

veinettet, og at vi ikke setter høyhastig-

hetsbane opp mot utbedring av E134 og

Kyststamveien som vi endelig har fått

gjennomslag for. Høyhastighetsbane

må ses på som et selvstendig og selv-

finansierende prosjekt med et stort

framtidspotensial. Det er derfor viktig at

vi allerede nå signaliserer enighet om

trasevalg for en framtidig høyfartsbane.

Etter vårt syn er den eneste fornuftige

løsningen en trase hvor trafikken fra

Haugesund, Bergen og Stavanger kobles

sammen i Røldal og går over Haukeli,

sier Severeide.

VIL TJENE VESTLANDET
Også Jostein Soland, adm. direktør i

Næringsforeningen i Stavanger-regionen

mener det er viktig å holde på Haukeli-

traseen som er brukt i kalkylen til

Deutsche Bahn.

- Dette er politikk, og jeg noterer

meg at politikere

allerede

har

Samling i Vest om høyh a
Klar tale fra nærings-

foreningene i Bergen,

Haugesund og

Stavanger: Vi må stå

sammen i spørsmålet

om ny høyhastighets-

bane.

Tekst: Harald Minge

Foto: BITMAP

sier Severeide.

VIL TJENE VESTLANDET
Også Jostein Soland, adm. direktør i

Næringsforeningen i Stavanger-regionen

mener det er viktig å holde på Haukeli-

raseen som er brukt i kalkylen til

Deutsche Bahn.

- Dette er politikk, og jeg noterer

meg at politikere

allerede

har

”Både de politiske miljø-

ene og næringslivet i

Stavanger, Haugesund

og Bergen må komme i

dialog for å samles om

et felles alternativ for

Vestlandet. Jostein Soland

Jostein Soland Marit Warncke Egil Severeide

>>>Bla om

h astighetsbane
kommet på banen i spørsmålet om

trasevalg. Det ligger fortsatt en del

utredningsarbeid foran oss, men

Deutsche Bahn er tydelige på at Haukeli-

alternativet er best, både når det gjelder

trafikkgrunnlag og reisetid. Nå må derfor

alle gode krefter på Vestlandet jobbe

for å få dette til, sier Soland, som er

redd andre strekninger kan bli prioritert

dersom ikke Stavanger, Haugesund og

Bergen klarer å samle seg om et felles

alternativ.

- Både de politiske miljøene og

næringslivet i Stavanger, Haugesund og

Bergen må komme i dialog for å samles

om et felles alternativ for Vestlandet.

Vi må gripe denne muligheten nå.

Jernbaneverket har gang på gang karak-

terisert høyhastighetsbane som drømme-

rier, men det samme sa det geologiske

fagmiljøet om muligheten for å finne olje

i Norge for 50 år siden. Selvfølgelig tren-

ger

vi Rogfast, Hordfast og Ryfast for å styrke

lokal- og regional framkommelighet, men

en Haukeli-løsning vil tjene Vestlandet

fordi denne traseen har et bærekraftig

trafikkgrunnlag. Utregningen viser at ved

å erstatte en av Europas travleste flyruter

med tog, vil hele investeringen være ned-

betalt over 30 år med en avkastning på

2.4 prosent. En bedre investering av olje-

pengene er vanskelig å se for seg - sam-

tidig som vi bygger landet for de neste

generasjoner, sier Soland.

For Haugesund betyr en ny bane ifølge

Severeide en rekke fordeler:

- Med en stipulert reisetid Haugesund-

Oslo på litt over to timer vil en høyfarts-

bane revolusjonere kommunikasjonen

øst-vest. Det vil bedre miljøet gjennom

redusert bil- og flytrafikk, redusere tallet

på trafikkulykker og åpne nye muligheter

for reiseliv og turisme, sier Severeide.

FORFLYTNING AV KOMPETANSE
Marit Warncke mener at næringsfore-

ningenes rolle nå må være å bidra til å få

dette prosjektet skikkelig utredet.

- Det handler jo egentlig om kampen

om talentene og om hvordan lett forflyt-

ning mellom byene kan bidra til kompe-

tansesikring. Så god infrastruktur betyr

økt attraktivitet. Tenk dessuten på hvor-

dan miljøene innenfor maritime næringer

og energi lett kan forflytte seg mellom de

tre vestlandsbyene. Dette betyr økt verdi-

skapning, ikke bare for Vestlandet, men

for hele nasjonen, sier Marit Warncke,

som likevel benytter anledningen til å

understreke behovet for en oppgradering

av Bergensbanen.

terisert høyhastighetsbane som drømme-

rier, men det samme sa det geologiske

fagmiljøet om muligheten for å finne olje

i Norge for 50 år siden. Selvfølgelig tren-

ger

redusert bil- og flytrafikk, redusere tallet

på trafikkulykker og åpne nye muligheter

for reiseliv og turisme, sier Severeide.

18—19

Flere frykter nå at framdriften
av arbeidet med en høyhas-
tighetsbane kan bli hemmet
av en dragkamp mellom
Stavanger og Bergen om hvor
banen skal legges. De tre
lederne i Næringsforeningene
i vestlandsbyene understreker
derfor behovet for å fortsette
det gode samferdselssamar-
beidet som har eksistert over
tid, og som har gitt resultater
når det gjelder Kyststamveien,
Rogfast, Fjordveien og RV13.

... fortsettelse fra forrige side

Høyres ivrigste forkjemper for høyhas-

tighetstog, Øyvind Halleraker, vil heller

ha nytt spor langs dagens togtraseer

- i stedet for Deutsche Bahn og Norsk

Banes forslag over Haukeli. - Det viktig-

ste for Vestlandet er uansett en ny trasé

fra Bergen til Stavanger, sier han.

Stortingsrepresentanten fra Hordaland

er strålende fornøyd med at utenland-

ske eksperter nok en gang konkluderer

med at høyhastighetstog mellom de

store byene i landet er samfunnsøkono-

misk lønnsomt. , men synes forslaget

fra Høyhastighetsringen - med en trasé

langs den eksiterende Bergensbanen

og Sørlandsbanen - men med en ny for-

bindelse mellom Stavanger og Bergen

via Haugesund - er en bedre idé. For

Stavanger betyr det rundt 15 minutter

lenger reisetid til Oslo med ekspresstog.

- Gjennom 100 år har det bygget seg

opp et bosettingsmønster rundt den

eksisterende traseen. En høyhastighets-

bane må dra nytte av det eksisterende

lokalnettet for å fange opp den regionale

trafikken. Derfor har jeg veldig tro på

Høyhastighetsringen, sier Halleraker,

som sitter i transport- og kommunika-

sjonskomiteen.

 - Men det vil bety noe lenger reisetid

for Stavanger og Haugesund til Oslo?

- Det er ikke snakk om veldig

mye, og jeg tror også fordelene for

Stavanger-regionen er større med

Høyhastighetsringen enn Haukeli-

alternativet. Dessuten er det aller vik-

tigste for Vestlandet kommunikasjonen i

aksen mellom Bergen, via Stavanger til

Kristiansand. I stedet for å fokusere på

den raskeste veien til Oslo - må vi skape

vårt eget California her på Vestlandet, sier

Halleraker.

For han frykter at dersom ikke

Vestlandet bygger opp like gode kommu-

nikasjonsmuligheter som Østlandet - vil

vi i framtiden tape i konkurransen om

arbeidskraften.

- Snart kan du reise fra Lillehammer,

Halden og Porsgrunn og til Oslo på under

én time. Skal vi her på Vestlandet kunne

konkurrere om arbeidskraften, må vi

kunne tilby tilsvarende mobilitetstilbud.

Jeg mener høyhastighetstog mellom

Stavanger og Bergen er løsningen på det,

sier Halleraker.

ET VIDERE PERSPEKTIV
Halleraker og Høyre går inn for å bygge

høyhastighetstog i Norge - dersom driften

kan svare seg.

Etter modell av

Flytoget vil han

at staten finan-

sierer banen,

mens driften må

kunne finansiere

seg selv. I likhet

med samferdsels-

sjef i Rogaland

Fylkeskommune,

Gunnar Eiterjord,

undrer han seg over at mens prosjekt er

samfunnsøkonomisk lønnsomme i utlan-

det - er de ikke det i Norge.

- Det er interessant å merke seg at

mens vi i Norge tradisjonelt har en meget

snever modell for å regne ut om samferd-

selsprosjekt er økonomisk lønnsomme -

har de et mye videre perspektiv i Sverige,

Danmark og Tyskland. Ikke minst tar de

for seg hvilke effekter et prosjekt vil ha

regionalt - blant annet for næringslivet.

Det er også vi i Høyre opptatt av, men

jeg registrerer at de etablerte miljøene i

Norge er imot å regne slik. Jeg mistenker

at det er det samme miljøet som sitter på

pengesekken, sier Halleraker.

 Tekst: Egil Hollund

Halleraker vil ikke ha Haukeli-traseen

Øyvind Halleraker

Vinnerbyene i Europa har høyhastig-

hetstog. - Stavanger vil tape dersom

vi ikke knyttes til TGV-nettet, sier

Pål Jacob Jacobsen, daglig leder for

Stavanger-regionens Europakontor.

Fra sitt kontor i Brussels EU-kvarter

ser han Stavanger og Norge utenfra - og

hjertet av Europa på nært hold.

Høyhastighetstog er Jacobsens

foretrukne reisemåte - i stedet for fly.

Sentrale deler av kontinentet ligger

innenfor en radius på noen timer.

- Hjernene flytter seg heller med TGV

enn med lastebil. Det europeiske nettet

for høyhastighetstog er ingen drøm. Det

er en realitet og det vokser dag for dag,

påpeker Jacobsen.

På Stavangers vegne er han livredd for

at vi ikke skal bli en del av denne utvik-

lingen - og synes det er på høy tid at vi

begynner å ta problemstillingen på alvor.

- Stavanger ligger i periferien i Europa.

TGV-nettet vil ikke endre på det. Derimot

mister vi konkurransekraften mot Århus,

Stockholm, Göteborg, Oslo og Trondheim

- dersom de kommer med og ikke vi,

påpeker Jacobsen.

Og det er særlig i konkurransen om

kompetansen han er redd for at vi vil tape

- uten at vi har konkurransedyktig høy-

hastighetstog. Moderne kunnskapsmen-

nesker vil forflytte seg raskt, miljøvennlig

og komfortabelt. I den sammenheng er

det lite som kan konkurrere med tog i

over 300 kilometer i timen.

- Det menneskelige aspektet er også

viktig og har en tendens til å forsvinne

i diskusjonen siden det er vanskelig å

kvantifisere. Når jeg skal reise med hur-

tigtog, gleder jeg med. Det er stillegå-

ende, servicen er god, jeg kan jobbe, lese

og jeg kommer meg fra bysentrum til

bysentrum uten stress. Det har også en

verdi, påpeker Jacobsen.

- Vi må med til riktig tid

Han mener det er grunnlag for høyhas-

tighetstog i Norge og til Stavanger - men

tror det handler om å vinne opinionen

dersom dette skal bli en realitet her

hjemme.

- Hovedutfordringen i Norge er at ingen

politikere vinner oppslutning ved å love

satsing på høyhastighetstog. De kjemper

for bedre veier - for slik sanker de stem-

mer. Befolkningen må endre seg - slik

vi så tendensene til nylig i forbindelse

med valget til Europaparlamentet, sier

Jacobsen - og fortsetter:

- Vi må med til riktig tid.

Konkurrentene våre må ikke få overta

dette. Bare se på Lille - som etter mye

lobbyvirksomhet ble et stoppested på

banen mellom Paris, London og Brussel.

Høyhastighetstoget dannet grunnlaget for

oppgangstidene - som har utviklet Lille til

en ledende student- og forskningsby.

Han ser at en satsing på høyhastig-

hetstog kan gå ut over annen samferdsel

- ikke minst fly - men mener likevel at

det ikke er et argument mot.

 Tekst: Egil Hollund

- Toget kårer Europas vinnerbyer

Pål Jacob Jacobsen

20—21

Deutsche Bahn har, på oppdrag fra Norsk Bane

AS, siden januar 2008 arbeidet med en omfat-

tende utredning om høyhastighetstog i Norge.

De anbefaler en dobbelsporet flerfunksjonsbane

for fjerntrafikk, regionaltrafikk, Intercity-trafikk

og godstrafikk. Detaljerte traseforslag for 270

- 300 km/t utarbeides på alle anbefalte strek-

ninger.

Stavanger, Haugesund og Bergen knyttes

sammen, og reisetiden til Oslo blir under 2,5

time. Banene viser stor samfunnsøkonomisk

lønnsomhet og et stort markedspotensial, ifølge

Deutsche Bahn. Billett- og fraktinntekter vil

etter beregningene betale ned investeringen i

løpet av 30 år.

Onsdag 3. juni var direktør Berthold Krall i

Deutsche Bahn International, prosjektleder,

dipl. ing. Ottmar Grein og seniorrådgiver øko-

nomi Michael Engelskirchen til Rosenkildehuset

for å presentere Deutsche Bahns utredning

nærmere. Jørg Westermann og kommunika-

sjonssjef Thor Westergaard Bjørlo fra Norsk

Bane var også med på møtet. I Stortingets

transportkomités siste hånd på behandlingen av

Nasjonal transportplan (NTP), ble regjeringen

bedt om å få fortgang på utredningen.

-Høyhastighetstog er realistisk å få til

og det er ikke behov for flere utrednin-

ger for å bevise det, sier fylkets sam-

ferdselssjef Gunnar Eiterjord.

Eiterjord tror på Deutsche Bahn når de

sier at høyhastighetstog mellom de store

byene i Norge er samfunnsøkonomisk

lønnsomt.

- Vi kan være selvgode i Norge og med

den norske metodikken avvise høyhas-

tighetstog som ikke samfunnsøkonomisk

lønnsomt. Men Vigelandsparken hadde

heller ikke vært samfunnsøkonomisk

lønnsom etter norsk regnemåte. Og det

var også slik at Svinesundsbrua ikke var

samfunnsøkonomisk lønnsom på norsk

side - mens den var veldig lønnsom på

svensk side. Og når eksperter fra utlan-

det mener at et nett for høyhastighetstog

er fornuftig i Norge, skal vi ikke harselere

med det. De har jo erfaring med dette fra

før av og har fått til ett og annet der de

kommer fra, påpeker Eiterjord - og leg-

ger til:

- Bergensbanen var nok heller ikke

samfunnsøkonomisk lønnsom, men de

fleste i dag er nok enig i at det løftet de

gjorde den gangen var riktig.

Ikke på bekostning av vei

Han tror diskusjonen om høyhastig-

hetstog nå er kommet så langt at det

handler om politisk vilje til å satse på

samferdsel - i en helt annen skala enn

hva vi har sett i Norge i nyere tid. Og han

understreker at satsingen på høyhastig-

hetstog ikke må skje på bekostning av

opprusting og utbygging av dagens veinett

og toglinjer.

- Jeg skjønner godt de som er skep-

tiske til å satse på dette, dersom vi set-

ter disse satsingsområdene opp mot

hverandre. Men i snakker her om to helt

forskjellige ting. Mens høyhastighets-

tog handler om langdistansetransport i

konkurranse med fly, er veiene lokale og

regionale - og dagens jernbane viktig for

godstransporten, påpeker Eiterjord.

- Mer fornuftig

Han mener det er fullt ut realistisk å

satse på begge deler. Høyhastighetstog

er framtidsrettet og vil hjelpe Norge et

godt stykke på vei i forhold til å oppfylle

våre klimaforpliktelser.

- Det er mye mer fornuftig å bruke

pengene på høyhastighetstog her hjemme

- enn å sløse dem bort på klimakvoter i

utlandet. Og selv om 300 milliarder kro-

ner høres mye ut - det er ikke mer enn

hva det investeres for i Nordsjøen i løpet

av to år, sier Eiterjord.

Han har ikke gjort seg opp noen

mening om hvilke trasevalg som er det

beste - men sier at de positive regionale

ringvirkningene av et slikt tilbud vil være

enorme. Det er bare å reise nedover i

Europa og se hva som skjer der dette

bygges ut. I Spania har de en målsetting

om at ingen i framtiden skal bo mer enn

én time fra deres hyperraske tognett. Han

håper norske politikere kan vise et tilsva-

rende ambisjonsnivå.

 Tekst: Egil Hollund

- Flere utredninger unødvendig

Gunnar Eiterjord

OMFATTENDE UTREDNING

22—23 NY I NÆRINGSFORENINGEN

- Da vi startet i 2004, var det nesten ingen som gadd å høre
på oss. Folk nærmest fnyste av tanken på at bølgekraft
kunne bygges ut som et kommersielt alternativ til andre
energiformer, sier Monika Bakke i Wave Energy.

Men etter hvert som klimautfordringene

framtvinger sterkere satsing på fornybare

og alternative energiformer til kull, olje

og gass, er viljen til å satse på bølgekraft

blitt noe bedre. Innen en femårsperiode

er målet til Wave Energy at de første

bølgekraftanleggene skal være klare til

å produsere strøm. I Hanstholm havn i

Danmark er det planer om å bygge ver-

dens største bølgekraftverk i tilknytning

til en stor utvidelse av hele havneområ-

det.

Hos Wave Energy er det derfor vilje,

pågangsmot og optimisme med tanke på

å få dette til.

Direktør Monika Bakke har panora-

mautsikt mot sjøen fra sitt kontorvindu i

Energiparken i Risavika i Tananger. Wave

Energy holder til i samme bygg som blant

annet huser Risavika Gas Centre, IRIS og

en rekke andre innovative aktører innen

energisektoren.

ORKAN GIR HØYE BØLGER
Den dagen Rosenkilden besøker Wave

Energy, er det sol, vindstille, ingen bølger

og en ”pyton” dag der man ifølge Monika

Bakke bare ”kunne holdt seg i sengen”.

Hun ønsker seg helst vind opp i orkans

styrke når den tid kommer, at bølgekraft-

verk i full produksjon kan utnytte bølge-

nes vanvittige krefter.

- På hvilken måte kan bølgekraft bidra

til å dekke deler av verdens energibehov?

- Jeg har tro på at vi på sikt kan bli en

viktig bidragsyter i forhold til det totale

energibehovet. Faktisk kan bølgekraft

bidra med så mye som ti prosent av beho-

vet globalt, noen steder mer, andre ste-

der mindre. Best utnyttelse vil det være å

bruke lokal energi fra lokale anlegg, fordi

det kan bli dyrt å transportere strøm fra

sentrale anlegg. Vi har ikke utviklet en

kommersiell industri ennå, først må vi

sette opp demoanlegg for å videreutvikle

og verifisere teknologien. Vi er i dag der

utnyttelse av vind (vindmøller) var for 20

år siden, mener Monika Bakke.

FOLK FNYSTE AV BØLGEKRAFT
Selv om det fortsatt er et stykke fram, har

Wave Energy tilbakelagt de første årene

med laboratorieforsøk og småskalates-

ting av en teknologi de selv har utviklet og

tatt patent på.

- Da vi startet i 2004, var det nesten

ingen som gadd å høre på oss, folk nær-

mest fnyste av tanken på at bølgekraft

kunne bygges ut som et kommersielt

alternativ til andre energiformer, sier

Monika Bakke.

Men bak satsingen stod det et aktivt

styre og innovative entreprenører med

betydelig erfaring fra olje- og gassekto-

ren. Med faglig og økonomisk støtte fra

blant andre universitets- og forsknings-

miljøer i Norge og EU-kommisjonen, har

Wave Energy utviklet et konsept som

representerer en mer effektiv måte å

utnytte bølge-energi på enn det som tidli-

gere har vært gjort.

Ifølge Monika Bakke er teknologien

pålitelig, fleksibel og kostnadseffektiv.

Prinsippene er de samme som for vann-

kraftproduksjon der stikkordene er trykk,

høyde og basseng. Konseptet er basert på

å lede bølgene inn i bassengene (reservo-

arene) og utnytte ulike bølgehøyder. Høye

bølger lagres høyt oppe og gir derfor mer

energi.

-Når vannet kommer inn i bassenget,

går det gjennom en turbin som sviver

inne i anlegget. Ved hjelp av en generator

blir så energien, det vil si strømmen pro-

dusert, forklarer Monika Bakke.

HAR PATENT PÅ TEKNOLOGIEN
Wave Energy har tatt patent på selve

teknologien, og de har også utviklet en

såkalt Multi-Stage Turbine (MST). Selve

utviklingsfasen er over, en rekke labora-

torietester er gjennomført, blant annet

ved Universitetet i Aalborg, og neste skritt

er ifølge Bakke å sette et testanlegg ut i

sjøen.

-Vi vurderer å bygge et testanlegg i

Svåheia i Egersund. Vi skal teste en sek-

sjon av en molo og registrere kreftene

fra bølgene og sammenligne med tidli-

gere laboratorietester, forklarer Monika

Bakke, som håper på godkjenning av pla-

nene i løpet av noen måneder. Målet er å

bygge ut testanlegget fra våren 2010.

VERDENS STØRSTE ANLEGG
Wave Energy har også tro på at verdens

største bølgekraftverk kan bli å finne i

Hanstholm havn, nordvest på Jylland i

Danmark, der det skal bygges en nær-

mere to kilometer lang molo som en del

av en større havneutbygging de nærmeste

årene. Havneområdet skal forbedres både

med tanke på fiskerinæringen og ferjetra-

fikken, så her er det store muligheter for

å utnytte bølgekraft kommersielt.

- Vi samarbeider med Hanstholm havn,

regionen og lokale energiselskaper om

dette, og tidsrammen er at et bølgekraft-

verk kan være i drift i løpet av 2013/2014,

opplyser Monika Bakke. Et slikt anlegg

har kapasitet til å produsere nok strøm

(10 megawatt) til å dekke strømbehovet

for 4.000 husstander.

Monika Bakke mener viljen i Norge til

å satse på bølgekraft er voksende - i for-

hold til hva den var for noen år siden. Men

hun mener Norge ligger et stykke bak

Storbritannia når det gjelder støtteordnin-

ger. Der tenker man mer langsiktig.

- Et bølgekraftverk i Irland ville fått to

kroner i støtte per kilowatt time. I Norge

gir man ti øre per kilowatt time i støtte.

Så det er fortsatt et stykke fram. Hun

mener også at alle myndigheter har et

ansvar dersom de mener alvor med å

satse på fornybar energi.

SATSER INTERNASJONALT
For Wave Energy som teknologibedrift

er mulighetene mange framover, tror

Monika Bakke.

- Det viktigste for oss nå er å få veri-

fisert teknologien, bygge opp kompetan-

sen, lære av det vi gjør og få med solide

partnere i den videre satsingen. Wave

Energy skal utvikle og selge teknologi,

men skal selv ikke stå for driften av kom-

mersielle anlegg.

På litt sikt ser hun også for seg en

internasjonal satsing mot land som USA,

Canada, UK, Spania og Portugal.

- Vi holder på å kartlegge aktører og

markedsmulighetene flere steder, særlig

der det er planer om å bygge moloer. Ett

slikt sted er Biscayabukta. Målet er å få

en teknologi som er konkurransedyktig

med annen energi.

Hun synes det er viktig med nettverk

og erfaringsutveksling og å vite hva som

skjer i Stavanger-regionen og mener

derfor det er viktig å være medlem i

Næringsforeningen.

Ung direktør tar bølgen
Få tok bølgen i 2004 da den innovative gründerbedriften Wave Energy

AS etablerte seg med en målsetting om å utvikle kommersiell tekno-

logi for å utnytte energien fra høye bølger og de enorme kreftene som

finnes i sjøen.

Tekst: Ragnar Åsland

Foto: Philip Tornes / BITMAP

- Det var naturlig for meg å slutte nå.

Behovet for omstilling i mediehuset etter

at finanskrisen slo inn var åpenbart, men

kuttene kom for en stor del i de digitale

mediene. Slik bedømte eierne situasjonen,

og en del av oss ga klart uttrykk for at det

var et feilaktig valg. For meg som jobbet

med tv ble mulighetsrommet betydelig

redusert, sier Per Fjeld.

55-åringen påpeker at hans avgang er

udramatisk, og at han har stor forståelse

for de omstillingsprosessene Aftenbladet

måtte gå inn i. Nå vil han bruke tid på å se

seg om etter en annen jobb.

- Får du en slik mulighet, skal du gripe

den. Jeg har god tid, og alderen er ingen

hindring i arbeidslivet lenger. Jeg vil gjøre

noe nytt, et eller annet hvor jeg kan få

bruk for erfaringene min.

STRIPPET TV-PRODUKT
I løpet av de siste årene har Aftenbladets

vilje til satsing på digitale medier over-

gått de aller fleste mediehus i Norge.

Mediebyen Stavanger fikk se en gigant

vokse seg enda større. Hårete mål ble

nådd, og trafikkøkningen på nettet var

formidabel. Det var også oppbemanningen

i staben, men i løpet av noen dramatiske

måneder i fjor høst ble kursen endret.

- Jeg har vært kritisk til hvor eierne til

slutt satte inn støtet i omstillingsproses-

sen. Sterke krefter har jobbet hardt for

å hegne om papirproduktet. Det er uan-

sett et uangripelig faktum at framtidens

mediebruker vil være på nett, og da blir

avveiningen om man skal høste de kort-

siktige innsparingsgevinstene eller tenke

mer langsiktig, sier Fjeld, som synes

det er synd at regionen vil få et svakere

TV-tilbud.

- Vi får et strippet tv-produkt basert

på nyhetene fra internettsidene. De store

programprosjektene går ut. Det vi har

bygd opp over mange år blir nå bygd ned.

Ute er mange av tv-profilene som skapte

imaget til lokal-tv i Stavanger, sier han,

men legger raskt til:

- Samtidig skal vi ta med oss at den var

en reell fare for at TV Aftenbladet kun ville

eksistert på internett framover – det har

nemlig skjedd i flere andre byer. Da ville

man mistet fotfestet i hjemmene, og hel-

digvis klarte vi å holde på kringkastingen.

At TV Aftenbladet vil ha en sterk og domi-

nerende posisjon også framover, er det

heller ingen tvil om, sier Fjeld, som likevel

advarer mot å blottlegge seg innenfor et

så viktig område.

- RISIKABEL STRATEGI
- Nedbyggingen er en risikabel strategi.

Da internettboblen sprakk i 2000, ble spa-

rekniven hentet fram. Trafikken sank, og

man brukte lang tid og betydelige ressur-

ser for å løfte seg opp igjen. Ved å trappe

ned kom flere konkurrenter på banen.

Det samme kan skje nå. Hvem som helst

kan nemlig starte opp med kabel-tv, det

er ikke nødvendig med noen konsesjon.

NRK styrker Dagsrevyen og satser mer på

lokalkontorene. NRK Rogaland får dermed

et fortrinn siden TV Aftenbladet reduseres.

P4 kommer til Stavanger med 12 personer

som skal produsere tv og radio.

Å drive med lokal-TV i Norge har for de

fleste vært en sammenhengende reise

i motvind. Gjennom mange år drev Per

Fjeld og staben i TV Vest på grensen av

det økonomisk forsvarlige. Merkevaren

utad var særpreget og den viktige stem-

men som regionens eneste tv-kanal.

Internt var det lagfølelse og entusiasme

som var kjennetegnene. I spørsmålet om

TV Vest var den lokal tv-stasjonen i landet

med høyest omsetning og flest seere. Men så

ble selskapet oppløst, merkenavnet endret

til TV Aftenbladet, og kanalen ble en avde-

ling i Aftenbladet Multimedia. Den digitale

satsingen bygges nå ned i mediehuset, og

det tar redaktør Per Fjeld konsekvensen av.

Etter 33 år har han hatt sin siste dag på jobb i

Aftenbladet.

Først forsvant TV Vest,

Tekst: Harald Minge

Foto: Philip Tornes/ITMAP

24—25

politisk reklame viste Fjeld og tv-kanalen

at det går an å spille en nasjonal rolle fra

et lokalt utgangspunkt.

- Hadde TV Vest klart seg gjennom

finanskrisen?

- Det tror jeg, men ikke uten kostnads-

reduksjoner. Likevel var det strategiske

grepet med å legge TV Vest inn i medi-

ehuset uangripelig, en helt forsvarlig og

naturlig integreringsprosess. Flyttingen

var ukontroversiell, men navneskiftet var

nok mer diskutabelt, sier han.

VILJE TIL KVALITETSJOURNALISTIKK
Synergi og konvergens er sentrale

jungelord blant dagens medieledere.

Journalisten som før kun leverte en artik-

kel til papiravisen, skal nå også levere en

kjappversjon til nettsiden og kanskje til og

med produsere et tv-innslag. Blir journa-

listikken dermed dårligere?

- Jeg er beroliget av den viljen som

hersker i Aftenbladet til å holde på kva-

liteten som et konkurranseforetrinn

– sammen med styrken som lokalt medi-

ehus. Håndverket skal være skikkelig, og

spesielt i perioder med innsparinger og

nedbemanning kan det være vanskelig å

holde på det fokuset. Samtidig finnes det

utfordringer, og nå må Aftenbladet finne

ut hvordan de multimediale mulighetene

skal utnyttes.

DE TAPTE MULIGHETENE
Per Fjeld er mest opptatt av de mulighe-

tene mediehuset nå går glipp av.

- Dette skjer i en tid hvor det er et stort

potensial for lokal-tv. Det er et tankekors

at lokal-tv i Sverige er en kjempesuksess.

På mange områder er situasjonen i de to

landene sammenlignbar, men i Sverige

har de mulighet for såkalt soning av

reklamen. TV 4 sitter som eier av de aller

fleste lokal tv-stasjonene, og kan fordele

reklamen hvor de selv vil. Den muligheten

vil snart komme i Norge, og det byr på

nye muligheter, sier Fjeld, som ser fram

til en lengre sommerferie.

- Jeg har hatt 33 gode år i Aftenbladet.

Da jeg begynte, holdt de fortsatt på med

bly, men så kom fotosatsen. Jeg syns vi

har fått til mye, og det gjør meg litt stolt

at TV Aftenbladet nå håndterer gigantpro-

duksjonen for VM i sandvolleyball i Vågen,

sier den avtroppende redaktøren.

, så går redaktøren

Etter 33 år i Aftenbladet slutter redaktør Per
Fjeld (55). Han har vært kritisk til nedbyggin-
gen av den digitale satsingen i mediehuset. –
Det er synd at regionen får et svakere tv-tilbud,
sier han.

”Det vi har bygd opp over

mange år blir nå bygd

ned.
 Per Fjeld

- I fjor var det bare 22 finalister fra mat-

fylket Rogaland. Jeg vet vi har mye mer

å by på enn det, sier Ørstavik til rosenkil-

den.no.

Men til tross for bare 22 finalister her-

fra av totalt 500 nasjonalt, fikk to av tre

vinnere fra Rogaland hederlig omtale i

den nasjonale konkurransen – noe som

totalt ble gitt til ti bidrag. Det var Wiig

Gartneri og Kåre Wiigs smakstomater og

Fruktmost og Knut Skårlands eplemost,

som på denne måten markerte seg nasjo-

nalt. I tillegg vant Marine Harvest den

regionale konkurransen med beste råvare

fra sjø med sin oppdrettskveite.

- Særlig de store produsentene fra

Rogaland skuffet i fjor. Verken Tine,

Nortura eller Fatland var til stede med

noen av sine produkter. Tine produserer

for eksempel en Jarlsberg i verdensklas-

sen her i fylket. Terskelen for å delta er

ellers lav – så det er et vell av småprodu-

senter her i regionen som kan melde på

sine produkter, sier Ørstavik, som leder

den lokale arbeidsgruppen for Det Norske

Måltid.

Det eneste kravet for å delta i konkur-

ransen, er at produktet er tilgjengelig for

den vanlige forbruker – enten gjennom

butikk, gårdsmatutsalg eller fiskebruk.

Både fiskere, bønder og alle andre pro-

dusenter av mat kan delta. Det kåres

vinnere i klassen for beste råvare fra sjø,

beste råvare fra land og beste produkt.

FØRST UT
Startskuddet går samtidig over hele

landet, og det ble markert her lokalt på

Rosenkildehuset 16. juni. Landbruks- og

matminister Lars Peder Brekk sto for

den offisielle åpningen av Det Norske

Måltid 2009 i Oslo 5. juni. Målet er å finne

det beste Norge kan by på av råvarer og

bearbeidede produkter.

Rogaland er først ut til å kåre sin

fylkesvinner under Gladmaten 22. juli.

Jærkokken Heine Grov er juryleder, og

han vil blant annet ha med seg repre-

sentanter fra Norges Bondelag, Norges

Fiskarlag og fra mediene.

- Vi jakter det spesielle og unike. En

ost med særpreg eller det som represen-

terer noe mer enn det tradisjonelle, sier

Ørstavik.

NÆRINGSFORENINGENS PROSJEKT
Fylkesvinnerne går til den nasjonale fina-

len der årets råvarer og produkter 2009

kåres. Vinnerproduktene inngår i Årets

Måltid den 19. november, en storslått

feiring av kvaliteten og mangfoldet i norsk

matproduksjon. Her blir vinnerne offent-

liggjort.

I fjor var det Seashell fra Sør-Trøndelag

som fikk den nasjonale prisen for årets

produkt fra sjø med sine håndplukkede

kamskjell, Varanger Vilt fra Finnmark

fikk prisen for årets produkt fra land med

ytrefilet av rein, mens Hitra Gårdsmat

gikk til topps og vant årets produkt med

sin grotteost.

Det Norske Måltid 2009 er et bredt

samarbeid. Stiftelsen Norsk Matkultur

er prosjektleder, Næringsforeningen i

Stavanger-regionen er prosjekts eier

og DnB NOR er hovedsponsor. De

lokale laugene i Norges Kokkemesteres

Landsforening leder arbeidet i fylkene.

Gode støttespillere for øvrig er Norges

Bondelag, Norges Fiskarlag, Landbruks-

og matdepartementet, Fiskeri- og kystde-

partementet, Innovasjon Norge og NHO

Reiseliv. De lokale komiteene har også

medlemmer fra flere andre organisasjo-

ner.

På matjakt i Rogaland
Nå starter jakten på smaken av Rogaland – produktene som skal repre-

sentere fylket vårt i den nasjonale kåringen til Det Norske Måltid 2009.

– Jeg håper flere herfra blir med i år, sier Hans Ørstavik, oldermann i

Kokkenes Mesterlaug i Rogaland.

Tekst og foto: Egil Hollund

Opplev Preikestolen fjellstue

Nyskapende arkitektur
i unike omgivelser

Et unikt tilbud for bedrifter og lag som ønsker topp service i spesielle omgivelser.

Møtelokaler for kurs og konferanse. Aktiviteter/lagbygging/lunch i tilknytning til

våre tre Basecamper. Spennende matkonsept. Merka turløyper. Muligheter for fiske ,

padling og bading. Mindre enn 1 times reisetid fra Stavanger.
Telefon: 51 74 20 74

post@preikestolenfjellstue.no

www.preikestolenfjellstue.no

Sauda snudde vass-straumen
Nå renn vatnet frå Istjødna ned i Nedre Sandvatn i staden for

til Berdalen. Det blir det meir Elkem-kraft av, skriv Ryfylke,

lokalavis for Sauda 5. juni 2009. – 6 GWh for å vera nøyak-

tig. Kanskje ikkje så mykje, men likevel viktig, seier leiar av

Saudaprosjektet, Harald Kjetil Glendrange. Hausten 2007

starta Elkem Saudefaldene og Saudaprosjektet arbeidet ved

det vesle fjellvatnet Istjødna på Røldalsfjellet. Vatnet i tjødna

har tidlegare runne naturleg ned i Berdalen, vidare ned i

Slettedalen, gjennom Storlivatn kraftstasjon og vidare ned til

Sønnå Låg i Sønnå kraftverk. Når blir det nye tunnelinntaket

frå Istjødna opna slik at vatnet kan renna gjennom ein 422

meter lang tunnel og vidare ned i Nedre Sandvatn. Derfrå vil

vatnet renna ned til Svartavatnet, gjennom Svartkulp kraft-

verk, vidare til Holmavatn, gjennom Dalvatn kraftverk og

til slutt gjennom Sønnå Høg i Sønnå kraftverk. – På denne

måten får me fleire høgdemetrar, me sender vatnet gjen-

nom fleire kraftstasjonar og får dermed henta meir kraft

ut av vatnet i Istjødna, forklarer Helge Nilsen, byggeleiar i

Saudaprosjektet

26—27

Næringsforeningen i Stavanger-

regionen har fått flere medlemmer

siden 22 april. Her er de nye medlem-

mene:

BjellCon AS

IPAX As

Åmøy Fjordferie

Rema 1000 - Region Sør

Advokat Håkon Tranberg

Låsesmedmester Hveding AS

Utleiemegleren Stavanger AS

Kyllingstad Kleveland Advokatfirma DA

Norges Kokkemesteres Landsforening

I-Huset AS

Bolighuset AS

Braut Biotech As

Wave Energy AS

Rogaland Idrettskrets

SAPIO AS

Angle Wind AS

Ween & Whitson Holding As

UNITECH RESOURCES AS

Nordsjørittet

Yachtsenteret AS

Avito Services AS

HÅKULL EIENDOM AS

Nye medlemmer

Sandnes tar det store sp r

- Vi bryter ned den tradisjonelle nord-

sør aksen til også å gå mot nord-vest.

Øglænd-kvartalet ble nylig godkjent av

fylket. Det betyr at vi får på plass en ny

butikkmix tilpasset de unge. Det er viktig

for utviklingen i denne delen av byen, sier

Idland. Bare i Vågsgaten 16-18 vil det

bli 50.000 m2 areal til næring- og bolig-

utvikling. Her kommer ogsåås et større

underjordisk parkeringsanlegg.

S FOR SANDNES
Sandnes har tradisjonelt hatt rykte

for å være servicebyen. I SandnesUgå,

Kremmerdager og andre tradisjonsrike

sentrumsarrangementer kommer tilrei-

sende fra både Flekkefjord og Ryfylke.

Under årets SandnesUgå var det 60.-

100.000 handlende i sentrum. Det sydet

av liv i Norges lengste gate, Langgata,

på 660 meter. Den skal nå forlenges

til og med Gamlatorget ved den gamle

Brannstasjonen hvor KinoKino nå er loka-

lisert, opplyser Idland.

SERVICESKOLE MED SMILET PÅ KJØPET
Sandnes Sentrum har etablert et eget

utdanningsopplegg for medlemmene

hvor hele servicekjeden gjennomgås.

Her lærer butikkansatte å ta imot kun-

den og yte god service. De skal også vite

hvilke aktiviteter som foregår i sentrum,

hvor kunder kan få kjøpt ulike produk-

ter – gjerne anbefale konkurrenter - og

selvsagt ha solid kompetanse innenfor

sitt felt.

STUDENTBYEN SANDNES
Med den nye videregående skolen innerst

i Vågen, vil Sandnes få totalt 3.500 stu-

denter i sentrum, og dette vil tilføre sen-

trum mer liv på dagtid og kveldstid. En

markedsundersøkelse foretatt av studen-

ter ved Akademiet viser at det mangler

tilbud til de unge, og at utelivsbransjen i

sentrum kan utvikles videre.

SUKSESSKRITERIER
Daglig leder i Sandnes Sentrum tror

grunnen til at de har lykkes i å få alle

med på lag, er et godt samarbeid med

Sandnes kommune, med butikkdriverne

og gårdeierne samt ulike ressursgrupper

organisasjonen har knyttet til seg.

- Vi har alle under én paraplyorganisa-

jon, og det gjør det enklere å koordinere.

De aller fleste er med på aktiviteter; de

følger åpningstider, har annonser og

tilbud under ulike arrangementer. Uten

lojale aktører og ivrige butikkeiere hadde

vi ikke fått det til. Dette engasjementet

hos våre medlemmer gjør det kjekt å lage

aktiviteter, sier Idland.

– I tillegg er det viktig for sentrums-

utviklingen at vi kan tilby kultur og opp-

levelser som Vitensenteret, Kulturhuset,

regionens beste kino, Eventyrlandet (tidli-

gere Havanna) og KinoKino, det nye sen-

teret for kunst og film som åpner 9.9.09,

sier Ole Berge som jobber som kulturut-

vikler i Sandnes Sentrum. Han mener det

har skjedde en liten revolusjon i Sandnes

fordi folk bruker kultur som virkemiddel

for verdiskapningen. Berge er overbevist

om at Stavanger2008 har vært viktig i

denne bevisstgjøringen.

- Sandnes har et stort potensial med

spennende muligheter og handlingsrom.

Vi vil gå fra en industriby til en urban by

med kontoretablering, handel og kultur,

avslutter Idland med blikket framover.

Sandnes sentrum står foran store endringer

i løpet av de nærmeste årene. Flere tusen

kvadratmeter næringsareal frigis i sentrum

og i havneområdet, og det vil trolig bli 15.000

nye arbeidsplasser i sentrum. – Mye viktig vil

skje nå, sier daglig leder Arne Idland. Vi har

klart å få en god vekst takket være lange tra-

disjoner og godt samarbeid rundt én aktør for

byutvikling.

Arne Idland, Ådne Berge, Ole Berge og Bente
Akselsen skal bidra til at Sandnes sentrum blir en
unik markedsplass og næringsadresse i regionen.

SANDNES SENTRUM AS

Daglig leder: Arne Idland

Styreleder: Finn Egil Sørbø

Omsetning: ca 3,5 mill.

Ansatte: 3 årsverk

Visjon: Sandnes sentrum - en god

opplevelse

www.sandnes-sentrum.no

Tekst: Trude Refvem Hembre
Foto: Philip Tornes/BITMAP

28—29 ranget

*connectedthinking

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

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

I fjor mottok politiet i Stavanger 17.900

søknader om oppholdstillatelse. Politiet

er den som har myndigheten i Rogaland,

men utlendingsseksjonen har ikke res-

surser til å håndtere den økende pågan-

gen. Dette har ført til store køer og et

stort etterslep på saksbehandlingen.

-Vi har hatt en dobling i antall saker de

siste årene, sier politiinspektør, Leif Ole

Topnes. - Og med de samme ressursene

som vi hadde for flere år tilbake er vi ikke

dimensjonert til å ta i mot den mengden

som kommer inn, sier han.

MÅ STÅ FEM MÅNEDER I KØ
Et viktig mål for et servicesenter vil

være å sørge for at arbeidstakerne, som

regionens næringsliv har stor behov

for, så raskt som mulig kan begynne å

arbeide her. I Rogaland tar det nå opptil

fem måneder å behandle en oppholdstil-

latelse. Når en person ankommer politi-

stasjonen i Stavanger må han/hun også

regne med å vente i tre timer.

- Dette er svært ødeleggende for

næringslivet og gir søkerne og bedriftene

utfordringer i form av at den som ven-

ter på et svar på søknaden sin ikke kan

reise ut av landet, hverken privat eller i

jobbsammenheng, sier Topnes, og under-

streker at de er svært lei seg for at situa-

sjonen er slik.

- Regionen vår er i vekst og har enda

behov større for arbeidskraft. Derfor er

det synd at utenlandsforvaltningen stikker

kjepper i hjulene. Vi vil gjerne yte service

ovenfor samfunnet, næringslivet og ikke

minst til de som kommer hit. Slik det er

nå klarer vi ikke dette, sier han.

Næringslivet i Stavanger-regionen

etterlyser nå et servicesenter i Rogaland

som kan ta seg av saker forbundet med

utenlandsk arbeidskraft. Ved å etablere et

felles informasjons- og saksbehandlings-

senter med en samlokalisering av medar-

beidere fra skatteetaten, utlendingsdirek-

toratet, politiet og arbeidstilsynet, vil det

lette ventetiden drastisk.

- Næringslivet har lagt dette fram for

politikerne, og vi fikk klarsignal i forrige

stortingsmelding, men nå i mai viste deg

seg at ressurser rundt etableringen ikke

er prioritert. Det betyr at vi er tilbake til

start.

LOKALENE STÅR KLARE, MEN PEN-
GENE MANGLER
Paradoksalt nok står ledige lokaler klare

til å huse et evt. framtidig servicesenter.

Disse ble gjort klare da stortinget gikk ut

med første melding om vedtak i mai, men

på grunn av manglende ressurser står

lokalene tomme.

Topnes sier at midler til drift av servi-

cesenteret er en utfordring for politiet.

Skal det tas ressurser fra politiet vil det

gå ut over kriminalomsorgen og det er

ikke aktuelt.

 - Vi vurderer å stenge passkontoret og

andre tjenester vi har på politikammeret,

vi vil på denne måten kunne flytte over

noen ressurser til utlendingsseksjonen,

sier han.

Selv om midlertidige løsninger kan få

dagens situasjon til å gå rundt, har ikke

politiet tro på at dette er den beste løs-

ningen på lang sikt.

-Vi har ikke gitt opp og håper om å

komme med på statsjbudsjettet til høsten

slik at vi kan få kommet i gang med sen-

teret. Vi er veldig opptatt av servicen til

brukerne, og håper på en løsning snarest

mulig, sier han.

Tekst: Elianne Strøm

Foto: Philip Tornes/BITMAP

SERVICEKRAVENE FRA

SERVICESENTERET I OSLO:

• Gjennomsnittelig ventetid skal være

under 10 minutter for Skatteetaten

• Gjennomsnittelige ventetid skal

være under 30 minutter for politiet

• 90 prosent av fullstendige søknader

om arbeids- og oppholdstillatelser og

skattekort skal være behandlet innen

5 virkedager.

Køer hos politiet svekker
Rogaland har etter Oslo flest utenlandske

arbeidstakere i landet. Når en utenlandsk

arbeidstaker kommer til Stavanger, må han

eller hun vente i fem måneder før saken er

ferdigbehandlet. Dette betyr store konsekven-

ser for næringslivet, og gir et særdeles dårlig

inntrykk av Stavanger. Nå etterlyser nærings-

livet i regionen pengene som ble lovet til et

felles servicesenter som vil kunne effektivi-

sere denne prosessen.

HER ER SAKEN:

Først sa regjeringen ja, og så nei til et

servicesenter for utenlandsk arbeids-

kraft i Stavanger! Nå vokser køene

mer enn noen gang. Senteret skulle

vært på plass i løpet av 2. halvår 2009,

men ifølge stortingsmeldingen fram-

går det at penger til drift må de invol-

verte partene skaffe selv. Med andre

ord; ingen plass i statsbudsjettet.

-Vi har hatt en dobling i antall saker de
siste årene, sier politiinspektør, Leif Ole
Topnes. - Og med de samme ressursene
som vi hadde for flere år tilbake er vi ikke
dimensjonert til å ta i mot den mengden
som kommer inn, sier han.

30—31r hele regionen

Oslo opprettet i 2007 et felles service-
senter for utenlandsk arbeidskraft, og
selv med flere brukere enn forventet har
de en saksbehandlingstid på mellom fem
og seks dager.

Oslo har nå to års erfaring på områ-

det og tilbakemeldingene er gode. I fjor

hadde senteret over 65.000 brukere, og

selv om det var i overkant av det som var

forventet har de klart å holde saksbe-

handlingstiden på et tilfredsstillende nivå.

- Selv om forventningene på saksbe-

handlingstid har vært høye er vi generelt

sett fornøyde. De besøkende har gitt

gode tilbakemeldinger om god service,

rask behandling av innleverte søknader

og opplevelse av mindre byråkrati, sier

Morten Stokbak Hagedal, prosjektleder i

Skattedirektoratet.

I 2008 er det registrert at det er mottatt

15.499 søknader om arbeids- og opp-

holdsstillatelser på Servicesenteret. Det

er et mål om at 90 prosent av fullstendige

søknader skal behandles innen fem virke-

dager. På årsbasis er måloppnåelsen 74

prosent.

- Til nå har

senteret fungert

som ønsket.

Servicesenteret

er et knutepunkt

for utenlandske

arbeidstakere i

Norge, og vi opp-

lever at vi dekker

et viktig behov og gir brukerne en enklere

hverdag, sier Hagedal.

Servicesenteret har landsdekkende

vedtakskompetanse. Det betyr at søkna-

der kan leveres ved Servicesenteret uav-

hengig av hvor i Norge søkeren oppholder

seg. Hagedal tror at det viktigste med

senteret er at brukerne kan oppsøke ett

sted for å få den veiledningen og hjelpen

de behøver. Også for etatene har dette

vært lærerikt.

- Vi har fått til ett tverrfaglig samar-

beid hvor vi ser sammenhengen innenfor

en verdikjede. Ikke minst har vi fått mye

bedre datakvalitet nå enn tidligere, spesi-

elt på skatt, og det gjør jo enkelte proses-

ser mer effektive, avslutter han.

Slik fungerer det i Oslo

Morten Stokbak Hagedal

Når en person ankommer politistasjonen i Stavanger
må han/hun også regne med å vente i tre timer.

32—33 Kreative n

KARI JØSENDAL (1958 -)
Seniorforsker ved IRIS, Cand.
Oecon fra UiO, har også studert
ved UiB og Sorbonne Universitetet
i Paris. Før hun begynte ved
IRIS i 2000 var hun ansatt i
Arbeidsmarkedsetaten, Rogaland
Fylkeskommune og Fylkesmannen
i Rogaland. Forskningsområder:
Innovasjon, næringsutvikling, kre-
ative næringer, regionalutvikling.

Forhåpentligvis ikke. Sannsynligvis et

arbeidsuhell i Aftenbladet, som har mye

annet å tenke på for tiden. Dessuten er

emnet noe komplisert. Men poenget er

følgende: Kreative næringer i Rogaland, i

Norge og globalt er en tung vekstnæring.

Globalt regnes den som en av de viktige

framtidsnæringer. I EU vokser den 12

prosent raskere enn andre sektorer i øko-

nomien. De ansatte har høy utdannelse og

den direkte verdiskapningen er høy: 3,2

prosent av BNP i Norge i 2003, sammen-

lignet med Mat og drikke som sto for 1,7

prosent.

Vel. Statistikk er statistikk. Det avgjø-

rende i dag er at 3.800 virksomheter i

Rogaland tilhører denne næringssektoren

og at 12.000 mennesker har levebrø-

dene sine i den. Dette er de grunnleg-

gende hovedfunnene i IRIS sin ferske

undersøkelse, datert 26. mars 2009.

Undersøkelsen er nå utført for annen

gang på oppdrag av Næringsforeningen

i Stavangerregionen og med økonomisk

støtte av gode krefter i fylket.

BLIR AVGRENSET
IRIS har valgt å avgrense begrepet kreative

næringer til reklame, arkitektur, kunst- og

antikvitetsmarkedet, computerspill, soft-

ware, multimedia, kunsthåndverk, design,

film, video, musikk, visuell og utøvende

kunst, forlag, radio, tv, museum og gal-

lerier. Dette ble også gjort ved undersø-

kelsen fra 2003. Alternative avgrensninger

finnes i internasjonal forskning omkring

temaet, men IRIS har valgt sin defini-

sjon for å kunne, så langt det er mulig, å

kvantifisere deler av undersøkelsen og å

kunne lese endringer i utviklingsbaner.

En annen ramme kunne ha vært nærin-

ger hvor sluttproduktet er beskyttet av

Åndsverkslovens bestemmelser.

Selve rapporten, med Kari Jøsendal

som prosjektleder og den som presenterte

den på Norrøna-konferansen 2009, tar

opp til drøftelse mange problemstillinger

omkring eller med grensesnitt til begreper

som innovasjon, konkurransekraft, posi-

sjoner i næringskjeder, internasjonalise-

ring, forhold til virkemiddelapparatet og

mange andre spennende temaer knyttet

til næringsutvikling. Her må vi nøye oss

med å trekke noe ut av oppsummeringen:

Andelen av kreative næringer i Rogaland

er ikke høyere enn den er i Vest-Agder.

Godt og vel 70 prosent av foretakene er

enkeltmannsforetak. Kun 16 prosent av

respondentene oppgir at de eksporterer til

utlandet. Og kanskje mest overraskende:

80 prosent av respondentene mener at

de i liten eller ingen grad har registrert

at Stavangers status som europeisk kul-

turhovedstad i 2008 har gitt dem utbytte i

forhold til de faktorer de er bedt om å ta

stilling til.

- Dette bildet krever nok en betydelig

nyansering, fastslår Kari Jøsendal. Andre

effekter av kulturbyåret, som ny inspira-

sjon, økt motivasjon og elementer av ikke-

økonomisk karakter, kommer sterkere

ut og forventes å manifestere seg på litt

lengre sikt.

- I undersøkelsen legger dere stor vekt

på næringens kjøp av innsatsfaktorer

lokalt og eksport ut av regionen og mot

internasjonale markeder. På mange måter

er dette en tradisjonell næringsøkonomisk

tilnærmingsmåte. Men er det ikke slik at

kreative næringer i sin natur er lokale og

at de samtidig er leverandører av viktige

tjenester til andre selskaper i næringskje-

den med en sterk internasjonal aktivitet?

- Det er jeg helt enig i, og utfordringer

er å kvantifisere denne effekten. Ser vi

på Stavangers næringshistorie, fra sild,

seilskip, hermetikk, shipping og olje, mer-

ker vi oss nettopp følgenæringenes store

betydning gjennom alle epoker. Både

for lokalt næringsliv og som nødvendig

bidragsyter til hovednæringenes suksess,

svarer Jøsendal. Hva hadde vi hatt av gra-

fisk industri i Stavanger om det ikke hadde

vært for hermetikkindustrien, f. eks.?

- Næringen har en litt differensiert
holdning til det offentlige virkemiddelap-
paratet?

- Dette tror jeg vil endre seg når bevisst-

heten om den strategiske og økonomiske

betydningen av denne næringen øker. Det

er jo slik at vi i Strategisk Næringsplan for

Stavangerregionen prioriterer energi, mat

og maritim sektor. Slike prioriteringer kan

misforstås. Og det er jo også dem som

mener at denne formen for utpeking av

”vinnernæringer” er dårlig næringspolitikk.

I alle fall tror jeg at kreative næringer har

en sterk posisjon både i næringsorgani-

sasjonene og i befolkningen, men kanskje

ikke i samme grad i det politiske miljøet?

Undrer Kari Jøsendal seg.

- Til slutt Kari, et lite hjertesukk fra
intervjueren: Dere har ikke Richard
Florida med i referanselisten, og han er
heller ikke omtalt i rapporten?

- Hva? (Pause). Han var med i 2003-rap-

porten og dette beror nok på at hans tenk-

ning omkring disse spørsmålene er så vidt

bredt etablerte at det kan bli ”masete” å

henvise til ham gang på gang. På mange

måter er det Richard Florida som har

bevisstgjort oss på de kreative næringers

betydning som urbaniserings- og konkur-

ransefaktor i det postindustrielle samfunn.

Og så vil jeg nevne et spennende funn i vår

2009-undersøkelse: De kreative næringer

i Rogaland har en tendens til å søke til fyl-

kets befolkningssentra. Ikke minst legger

de som arbeider i denne sektoren vekt på

kulturelt mangfold. Like barn leker best og

stimulerer hverandre.

næringer har rekordvekst
En av de mest tankesprengende og kanskje den viktigste presentasjo-

nen på årets Norrøna-konferanse ble forbigått i taushet av Stavanger

Aftenblad, men omtalt på lederplass i Sandnesposten. Forteller dette

noe om regionens selvforståelse – og at vi er på full fart mot Martin

Gjelsviks scenario Exit?

Tekst: Jan Gjerde
Foto: Philip Tornes/
BITMAP

IRIS - International Research

Institute of Stavanger – et fors-

kningssenter med fokus på anvendt

forskning. Institutter er eid av

Universitetet i Stavanger og stiftel-

sen Rogalandsforskning med like

store andeler. IRIS - Samfunns- og

Næringsutvikling – arbeider med

aktuelle problemstillinger og lang-

siktige utfordringer. Ved å studere

trender og enkeltstående hendelser

etableres det et kunnskapsgrunnlag

som bidrar til økt forståelse av pro-

sesser i samfunnet rundt oss. IRIS

- Samfunns- og Næringsutvikling

leverer ny og oppdatert viten, og opp-

dragsgivere får faktabaserte innspill

som er med på å fargelegge debatter

og utforming av politikk og praksis.

- Jeg er ekstremt knyttet til regionen, sier

Aslak Sira Myhre.

En smule bakgrunn: Aslak Sira Myhre

utvandret fra Stavanger i 1992 til student-

tilværelse i Bergen. Det resulterte i et

mellomfag i historie og sosialantropologi.

- Det var en frivillig utvandring, sier

Sira Myhre. I 1997 ble han leder av Rød

Valgallianse og flyttet til Oslo. – Det var

en pålagt utvandring.

- Hvordan ser regionen ut sett fra

Litteraturhuset i skyggen av Slottet?

- Jeg ser ting tydeligere nå, det sær-

egne som jeg ikke la merke til da jeg

bodde i Stavanger. Det er for eksempel

mer penger i Stavanger enn i Oslo og

Bergen. Det ser jeg på bilparken, på

butikkene og måten folk kler seg.

PLATTFORMENE
Men han ser mer også på hjemmebane

når han bortimot ti ganger i året er i

Stavanger.

- Oljeaktivitetene var mer synlige da jeg

vokste opp. Det var condeeper, og det lå

plattformer ved Rosenberg. Nå er platt-

formene borte, sier Sira Myhre som ikke

kan dy seg for å tilføye:

- Rosenberg har for så vidt kommet

godt ut av omstillingen, men verftet

burde hatt langt større rolle i oljein-

dustrien i dag. Men på det punktet er

jeg ikke objektiv, sier han, som sønn av

Rosenbergs legendariske fagforeningsle-

der Eldar Myhre.

Men som vi alle vet, det er uomtviste-

lig at oljevirksomheten har satt sine spor

i den regionale folkesjelen. Det har gjort

noe med oss alle.

– Jeg vokste opp i en tid før mentali-

teten gikk fra ”Eg e fra Stavanger ¬ gjør

det någe?” til ”Eg e fra Stavanger ¬ va det

någe?”I dag lurer jeg på om sjøltilliten

har blitt for stor.

KRAFTTAK
- Stavanger ble oljehovedstad fordi det

var et samspill mellom politikere, fag-

foreninger og næringsliv som satte alle

krefter inn på å få virksomheten hit. Men

det skjedde med en enorm ydmykhet. I

Arve Johnsens bok om oljevirksomheten

kom det frem at andre steder tok for lett

på kampen om lokaliseringen av olje-

hovedstaden.

Nå kan det se ut som om ydmykheten

ikke spiller samme regionale rolle, ifølge

Sira Myhre.

- (Men) I regionen i dag registrerer jeg

at er det er en forventning om at folk skal

komme til regionen. Hvis det ikke skjer,

blir det ikke forstått. Før Uwe Røsler sa ja

til trenerjobben i Viking, var det fire-fem

kandidater som sa nei fordi de ikke ville

bo i Stavanger. Det er ingen selvfølge at

folk vil bo i Stavanger, heller ikke at folk

i resten av landet og langt mindre resten

av verden, interesserer seg for hva vi gjør

her.

 - La oss ta kulturbyåret 2008, og jeg

skal ikke si noe om innholdet. Det var

en forventning om at hele Europa skulle

se til Stavanger. Men det ble en regional

begivenhet. Fra utsiden var det nesten

pinlig å observere hvor lokalt det hele ble.

Jeg tror at en av grunnene er at man ikke

skjønner hvor mye arbeid som skal til

for å gjøre hendelser i Stavanger viktige

utenfor byen.

- Det virker som om regionen oppfatter

det som en alvorlig karakterbrist at Helge

Lund ikke vil bo i Stavanger. Det har langt

større betydning at Stavanger fortsatt

skal være oljehovedstad enn at Helge

Lund skal bo i byen.

VIRKELIGHETSORIENTERING
- Det er kanskje på sin plass med en

større grad av realorientering om hva

Stavanger er. Byen må komme ut av

kameraderiet blant politikere, næringsliv

og universitet. Kameraderi er et usunn-

hetstegn. Det er en illusjon å tro at

Stavanger er en nord-europeisk storby. Vi

må innse at Stavanger er en småby som

har gjort og kan gjøre det eksepsjonelt

bra med det utgangspunktet. Point of

Peace-opplegget under Stavanger 2008

var ”galimatias”. Det bunnet i en oppfat-

ning av at Stavanger var New York.

Nå er flere forskningsrapporter lagt

frem som viser at den økonomiske opp-

gangen også har skapt kulturell blom-

string.

- Det har vært en bevisst satsing på

kulturlivet av politikere med ordfører Leif

Johan Sevland i spissen fordi det har vært

et ønske om det, sier Myhre. Vi hadde en

kultur for 20 år siden og, men da var folk

som Tore Renberg og Kristoffer Joner en

del av en marginal undergrunn. I paren-

tes bemerket var Aslak Sira Myhre selv

en del av undergrunnskulturen.

HIP KULTUR
- Nå har størrelser som Tore Renberg,

Arild Østin Ommundsen, Kristoffer Joner

og forfattere som Arild Rein, Sigmund

Jenssen og Johan Harstad, åpnet noen

dører og bidratt til at Stavanger-kulturen

oppfattes som hipt og kult utenfor regio-

nen.

Litteraturhuset i Oslo med Aslak Sira

Myhre er blitt en dundrende suksess, ikke

bare i litteratursammenheng, men også

som en debattarena. I Stavanger er det

som kjent planer om et Kielland-hus.

Aslak Sira Myhre

-Ekstremt knyttet til regi o
Politisk rød, men når det gjelder fotball er Aslak Sira Myhre (36) mør-

keblå. Det glødende Viking-engasjementet er rotfestet hos lederen av

Litteraturhuset i sin eksiltilværelse i Oslo. Et engasjement som også

er sterkt symbolsk for tilhørigheten han har til regionen.

Tekst: Egil Rugland

”2008 ble en regional

begivenhet. Fra utsiden

var det nesten pinlig å

observere hvor lokalt

det hele ble. Jeg tror

at en av grunnene er at

man ikke skjønner hvor

mye arbeid som skal til

for å gjøre hendelser i

Stavanger viktige utenfor

byen.

34—35

i onen

 - Jeg har gitt mine innspill underveis

og vil ikke leke overdommer nå. Men

skal huset kalles Kielland-senter, er det

avgjørende at Kielland-navnet blir inn-

gang til noe annet enn Kielland. Hvis ikke

der det dødfødt som publikumsprosjekt.

VIKING
Tilbake til utgangspunktet: Sira Myhres

engasjement for Viking og dermed også

regionen.

- Regionens forhold til Viking viser

det som er best og verst ved regionen,

sier han. Det kjekke er at det er guts og

driv på det nye stadion når det går bra.

Klubben har en sober økonomi, og det

er kontinuitet fra 1990-årene med Egil

Østenstad som sportsdirektør og Roger

Nilsen som assistenttrener. Østenstad

har satset på å bygge klubben på et lokalt

fundament. Viking har en bra stall og et

godt sportslig opplegg. Alt ligger til rette

for suksess. – Men i fjor var det hylekor

om at det var for mange og gamle utlen-

dinger, det måtte satses på noe nytt.

Unge lokale spillere valgte andre klubber

enn Viking.

- Nå er det en stor lokal stall med

mange unge. Men hva skjer nå? Publikum

piper og forlater stadion en halv time før

kampene er over hvis laget ikke lykkes.

Erik Nevland sa en gang at mange spil-

lere gruet seg for å spille på hjemmebane

fordi de fikk så mye kjeft. Østenstad sa

høyt og tydelig at denne oppbyggingen vil

ta tid, men publikum og media eier ikke

tålmodighet. De vil helst se hælspark og

forlanger en 5-1 seier over Ålesund på

hjemmebane.

- Det er uttrykk for en sytekultur, og

jeg frykter at det sier noe mer om regio-

nen. På Viking stadion er det alt for ofte

at buingen overdøver golfklapping.

- Golfklapping?

- Dannet langsom klapping.

Men hvis noen tror at Aslak Sira Myhre

er glad for å være borte fra Stavanger, er

det dundrende feil.

LENGTER HJEM
- Jeg lengter hjem og har Stavanger og

Ryfylke i hode og sjel. Men jeg har kone

og barn i hovedstaden.

Det hjelper muligens at kona heter

Cathrine Sandnes og dermed minner

ham daglig om regionen. Men hun burde

selvsagt hatt navnet Cathrine Stavanger.

- Det var en forventning om at hele Europa skulle se til Stavanger under kultur-
byåret. Men det ble en regional begivenhet. Fra utsiden var det nesten pinlig å
observere hvor lokalt det hele ble, sier Aslak Sira Myhre. Nå lengter han hjem til
Stavanger.

Folk flest mener Norge satser for

lite på fornybar energi, viser tall

fra TNS Gallups Klimabarometer

som ble lagt fram på et seminar

i Oslo 3. juni 2009. Konsernsjef

Eimund Nygård ved Lyse Energi

holdt i forbindelse med lanseringen

et innlegg om hva som må til for å

få fart på utbyggingen av vindkraft

i Rogaland, melder Lyse på sin

nettside. 59 prosent av de spurte i

undersøkelsen er enige i at Norge

i for liten grad satser på utbygging

av fornybar energi. Samtidig er

det kun 14 % av befolkningen som

sier at de blir stolte når de tenker

på Norges innsats for å begrense

klimautslipp. Fornybar energi er

den store vinneren i den ferske

målingen der det norske folk er

spurt hvor godt inntrykk de har av

14 ulike energikilder, fordelt på åtte

fornybare og seks fossile. Listen

toppes av de åtte fornybare kildene,

med vannkraft på topp. Først på

niende plass kommer gasskraft

med CO2-håndtering, plassert godt

bak selv den minst populære av de

fornybare energiformene, bioenergi.

– Befolkningen har best inntrykk av

vannkraft, småkraft og fjernvarme.

Energikilder under utvikling, som

havvindmøller, tidevannskraft og

bølgekraft, vurderes også veldig

positivt. Fossile energiformer sco-

rer systematisk lavere enn fornybar

energi, selv om de renses for CO2,

sier Daniel Rees, prosjektleder for

TNS Gallups Klimabarometer.

TNS Gallups
Klimabarometer 1/2009

“Borgen”

Adresse:
Kvitsøygata 15,
Stavanger

Utleieareal:
ca 500 m2 + 30 m2

Type lokaler:
Kontor

Standard:
Høy standard

Overtakelse:
Straks

www.borgen15.no

36—37

 Tlf. 51 93 88 20 Hospitalsgata 4, 4006 Stavanger www.resourcesglobal.no

Stavangers uterom kan utnyttes bedre
I mange år har opprustning av byens
uterom stått på kommunens dagsor-
den – og mye flott er det blitt. I hvert
fall estetisk. Men dessverre også med
en tendens til store folke- og aktivitets-
tomme flater. Litt blomster pynter opp,
men det folkelige utelivet venter vi fort-
satt på. Obstfelders plass er like død nå
som da den var ny for ti år siden.

Tusenårsstedet kan stå som et annet

eksempel. I tillegg til det gamle

Torget, omfatter det også deler av

Haakon VIIs gate, Nedre Ankertorg,

Rosenkildetorget og Strandkaien bort til

Dahlalmenningen og Skagenkaien bort til

Felthusalmenningen. Den eneste delen

av området som tiltrekker seg natur-

lig folkeliv, er den korte strekningen fra

Dickens til Hansenhjørnet. Det henger

sammen med kombinasjonen av øl og sol

når den viser seg.

Legger vi Kleivaparken, Kiellandhagen

og Domkirkeplassen til Tusenårsstedet,

eller Piazza Siddisi som vinnerutkastet

hadde som navn, får vi et samlet areal

som for praktiske formål er for stort for

byens sentrum. Selv med cruiseskip i

Vågen er trafikken i området, både den

gående og kjørende, heller liten. Og som

oppholdssted har området ennå ikke

vunnet noen hevd, kanskje bortsett fra

Domkirkeplassen. Selv som festplass er

Tusenårsstedet for stort i sin alminnelig-

het.

Det vil rimeligvis ta noen år før området

utvikler seg til å få et menneskelig for-

mat, tilpasset den typen aktiviteter vi kan

forvente oss i Stavanger. Kanskje vil årets

Gladmat bli unntaket som bekrefter rege-

len. Sandvolleyen neppe.

Opprustningen av Sentrums uterom var

nødvendige. Utfordringen nå er å gi dem

liv. Aktiviteter som gjør dem til naturlige

samlingspunkter, enten i forbindelse med

arrangementer eller kun som plasser

hvor det er trivelig å være når byen viser

seg fram fra sin beste side.

Det kan være for tidlig å begynne å tenke

nytt om de store uteflatene i Stavanger.

Personlig kunne jeg godt tenke meg

parkering på gateplan i Haakon VIIs

gate, dersom det førte til vitalisering av

Sentrum. Haakon VIIs gate er rett og slett

blitt for pompøs og med lite rasjonell

utnyttelse av arealet. Så får det heller

våge seg at jeg banner i kjerka. Men vi

vet jo fra byutviklingens historie at fra en

tanke tenkes til den blir realisert, kan det

gå mange år. Derfor: Kulturbyen mangler

et Kiellandsenter som også kan fungere

som litteraturhus. Universitetsbyen man-

gler et skikkelig studenthus.

Plassen til begge har vi i tilknytning til

Tusenårsstedet og de omkringliggende

byrom. Det er ikke nødvendig å bygge i

høyden for å dekke disse behovene. Vi

kan – som i andre byer – heller gå i dyb-

den og la det som skal fylle de synlige

tomrommene over bakken, få et volum og

en utforming som er tilpasset forholdene

på stedet. Kunstsenteret Louisiana ved

København kan gjerne være et forbilde.

Og den begravde

idéen om Glasstårnet

kan man gjerne ta

fram igjen.

Mulighetene er der,

men har vi visjonene

og mot til å tenke

nytt?

Jan Gjerde

Kommentar:

SSB: Miljøbløffen
Miljøavgifter er viktige for regjeringens grønne profil. Har du

bil, betaler du avgift på bensin og diesel, årsavgift og omre-

gistreringsavgift. Som strømkjøper, betaler du forbruksavgift

på elektrisk kraft. Dette kalles miljørelaterte avgifter når

Eurostat og OECD sammenligner europeiske land, skriver

Dagsavisen 3. juni 2009 under overskriften Jukse-grønne

avgifter. Men mesteparten av de nevnte avgiftene har til dels

uklare miljøvirkninger, ifølge forskningsleder Annegrete

Bruvoll i SSB. Totalt er det bare en femdel av alle de såkalte

miljørelaterte avgiftene nordmenn betaler, som kan sies å

korrigere negative miljøkonsekvenser og kan kalles miljø-

avgifter, har Bruvoll kommet fram til. – Miljøavgifter skal i

utgangspunktet redusere utslippene og sikre at forurenser

betaler. Men bare et fåtall av disse avgiftene er rettet mot

miljøproblemer. Resten er stort sett såkalte fiskale avgifter

som har til hensikt å skaffe inntekter til staten. Flesteparten

av disse avgiftene har ikke noe med miljø å gjøre, sier

Annegrete Bruvoll til Dagsavisen.

Fra hovedkontoret på Strandkaien

kan konsernsjef Rolf Roverud i Scana

Industrier se et av verdens største og

mest avanserte cruiseskip legge til kai i

Vågen. Stolt kan han konstatere at mens

framdriftsanlegget er levert av Rolls

Royce, er det Scana Steel Stavanger på

Jørpeland som har støpt propellene.

Queen Mary 2 er bygget ved Chantiers de

l’Atlantic, Zaint-Nazaire i Frankrike, og

ved overleveringen til engelske Cunard

Lines i januar 2004, var hun verdens stør-

ste passasjerskip.

- Det er veldig gøy for oss å se selve

Dronningen stevne inn i Vågen fra kontor-

vinduet. Det gjør noe med oss når fartøyer

av denne typen eller offshore-båter kom-

mer til havn med utstyr levert fra oss, sier

Roverud. Han er glad for at Stålverket på

Jørpeland er i stand til å konkurrere på

den internasjonale arenaen.

- Det er lite industri igjen i Norge, og

mindre blir det. På Jørpeland satser vi

derfor på nisjeprodukter i høykvalitet, og

ikke hyllevarer som lar seg produsere

langt billigere i lavkostnadsland. Det

meste vi produserer går til det internasjo-

nale markedet, og det er produkter med

høye krav til kompetanse og spesielle

produksjonsprosesser vi vinner fram med.

Vi er stolte av å kunne tilby denne kompe-

tansen, sier Roverud.

SUPERLINER
Queen Mary 2 er en såkalt superliner

som ikke må forveksles med de mer

containerliknende flytende turistmaski-

nene. Propellene er produsert i et rustfritt

martensittisk stål som både har tilstrek-

kelig styrke og seighet. Skipet har fire

vribare framdriftspropeller som hver har

fire propellvinger montert på en senter-

hub. Diameteren på hver propell er seks

meter. Totalvekt er ca. 20 tonn, hvorav

hver propellvinge veier 4.660 kilo.

Scana Steel Stavanger ble etablert på

Jørpeland i 1911. Vi snakker dermed om

snart 100 års erfaring. Stålverket består

av smelteverk, smie og ett av Europas

fremste stålstøperier.

Det produseres årlig ca. 15.000 tonn

spesialstål etter de strengeste kravspe-

sifikasjoner til skipsindustri, energi-, og

olje/gassindustri. Men som mange andre

industribedrifter er Stålverket preget av

finanskrisen.

- Markedet nå er tøft fordi verden nær-

mest har stoppet opp. Hadde vi levert

produkter til norsk sokkel, ville vi nok ikke

vært så hardt rammet. Permitteringer på

Jørpeland har ikke vært til å unngå, men

likevel er vi optimistiske fordi vi mener

vi har produkter som har en framtid når

skyene letter, sier Roverud.

VERDENS KRAFTIGSTE
Til skipsindustrien leveres i tillegg til

propeller de støpte hoveddetaljene til

vannjet-aggregater i rustfritt duplexstål

for store havgående hurtigferger. Til

Røkkes to superrigger Aker Spitsbergen

og Aker Barents, som er verdens største

og teknologisk mest avanserte halvt ned-

senkbare rigger og for tiden under ferdig-

stilling ved Aker Stord, har støperiet på

Jørpeland levert integralene som binder

sammen dekkene og bæresøylene. I disse

dager ferdigstilles dessuten en tilsva-

rende leveranse til Brasil, hvor Petrobras

er sluttkunde. Og verdens kraftigste

offshore-fartøy, det Farstad-eide ”Far

Samson”, hadde neppe klart seg så godt

hvis ikke girene var fra Jørpeland.

- På Jørpeland satser vi på nisjeprodukter i høykva-
litet, og ikke hyllevarer som lar seg produsere langt
billigere i lavkostnadsland, sier konsernsjef Rolf
Roverud.

Dronningen får drahjelp f
Cruiseskip-giganten Queen Mary 2 hadde

ingen problemer med å manøvrere seg

i Stavangers indre havnebasseng under

sitt junibesøk. Men så er da også den bri-

tiske stoltheten utrustet med propeller fra

Stålverket på Jørpeland.

Tekst: Harald Minge

Foto: Kjetil Alsvik

38—39fra Jørpeland

Cruiseskip-giganten Queen Mary 2 besøkte Stavangers indre havnebasseng i juni, men ikke mange har fått med seg at den britiske stoltheten er utrustet med propeller
fra Stålverket på Jørpeland.

Berlitz - Stavanger
907 97 431 - www.berlitz.no

Ta et språkkurs i dag!

Du er
vel godt

forberedt
til møtet?

Jada, jeg har
full kontroll!

Den engelske
kunden

forventer jo
mye av oss...

Engelsk?!?

- I løpet av ti år har jeg utviklet en rekke

kart som jeg mener næringslivet kan

ha nytte av. Dette er kart som kan bru-

kes når de få forretningsforbindelser på

besøk, når de arrangerer messer og kon-

feranser, og når nye medarbeidere flytter

til regionen. De kan enkelt skrives ut fra

nettsiden min, eller så kan en linke til

siden min om de ønsker informasjon på

egen nettside, sier Scarrott.

SAMARBEID MED GOOGLE
- Google har tatt over hele verden, hevder

Scarrott. Google har mye og tilby, mener

han, og har derfor inngått samarbeid med

dem.

Google leter etter sider med bra inn-

hold, de leter etter kvalitet. For nettsteder

som leverer hva de lover, er dette bra.

Kart som er produsert av en med lokal-

kjennskap og som driver en systematisk

oppdatering, vil alltid vinne frem. I dag

kommer www.stavanger-guide.no først

på Google når du søker etter Stavanger

og kart. Dermed finner flere fram til kart-

siden min. Jeg mener de som er åpne og

transparente vil vinne frem på internett,

derfor gjør jeg mine sider mest mulig til-

gengelige for folk, forklarer Scarrott.

FØRSTEINNTRYKKET
Kartografen er opptatt av at kartene som

tilreisende får er av god kvalitet.

- Kartet gir tilreisende et førsteinntrykk

av byen. Før de kommer hit, leter de

gjerne etter kart og informasjon som de

tar med seg. Dette skal være ordentlig og

profesjonelt. Jeg har mange ganger kom-

met til byer hvor det er fastfood-giganter

som produserer kart over byen. Dette ser

ikke bra ut. For meg er kart en kunst-

type. Et godt kart tar lang tid å utvikle.

Forhåpentligvis setter andre folk pris på

mine kart, sier Scarrott.

Hans arbeid blir verdsatt. Da turistin-

formasjonskontorene i Norge ble evalu-

ert, fikk Region Stavanger toppkarakter

for sine kart som var utarbeidet av Kevin.

Bykartet hans som gir en oversikt over

Antony Gormleys Broken Column, ble

nylig tatt med i boken ”Cartography

Design Annual”, som gir en oversikt

over verdens beste kart. I høst er han

også invitert som en av hovedtalerne på

Nordisk kartografikurs.

BYGG OPP KOMPETANSEN LOKALT
Kevin ønsker å bygge opp en enda bedre

kartportal på internett: – Jeg ønsker å

videreutvikle kartbasen og stadig forbedre

tilbudet. Håpet er at folk tar i bruk vårt

lokale kart, og ikke betaler firmaer uten-

for regionen for å lage reklamekart. Da

forsvinner kompetansen fra Stavanger-

regionen, hevder Kevin.

Han mener det er viktig at tilreisende

finner samme kart på nettsider, turistin-

formasjonen og i bybildet.

- Helheten her er viktig for meg.

Det må være enkelt og nyttig for alle

som skal benytte seg av kartene.

Gjenkjennelseseffekten gir besøkende en

trygghet. De forholder seg til samme kart

uansett hvor de er.

BRITE UTEN OLJETILKNYTNING
Kevin kom til Stavanger i 1999 etter

Kevin setter Stavanger på
Kartograf Kevin Paul

Scarrott setter bok-

stavlig talt Stavanger

på kartet. Daglig las-

tes det ned 1.500 kart

fra kartportalen hans

www.stavanger-guide.

no. Gratistjenesten

fås på 30 forskjellige

språk: urdu, thai-

landsk, flamsk, gresk,

arabisk, russisk, polsk,

kinesisk med flere.

Så langt i år har men-

nesker fra 128 land

og 2.886 byer besøkt

websiden for å finne

kart. Nå håper Scarrott

at også næringslivet i

Stavanger-regionen vil

benytte seg av tjenes-

ten.

Tekst: Cathrine Gjertsen

Foto: www.stavanger-guide.no

Kartograf Kevin Paul Scarrott setter bokstavlig talt Stavanger på kartet. Daglig lastes det ned 1.500 kart fra
kartportalen hans www.stavanger-guide.no.

å kartet

å ha pendlet mel-

lom Trondheim og

Stavanger i jobb-

sammenheng. Som

militærbarn vokste

han opp i Singapore,

Tyskland, England,

USA, Kypros og

Russland. I dag føler

han en sterk tilknyting

til Stavanger, og har

blitt kjent med byen

på sykkelen.

– Jeg bruker bare bil når jeg må. Noe

av det beste med å bo her er at en kan

sykle til det meste. Det er korte avstan-

der. Jeg sykler også rundt i byen når jeg

skal i arbeidsmøter, driver på med pro-

sjektutvikling eller utarbeider kart. Slik

får jeg en bedre oversikt, sier Scarrott.

 Kartografen er en av de få britene i

Stavanger som ikke har tilknytning til

olje- og gassmiljøet.

– Jeg trives

som selvstendig næringsdrivende. Det er

kjekt å være sin egen sjef.

Jeg samarbeider med Region

Stavanger, Stavanger kommune, World

Tour og Gladmat – så jeg får være med

på mye spennende. Akkurat nå er jeg fer-

dig med å lage et kart for VM i sandvol-

leyball, avslutter Kevin.

40—41

E 39N

E 39N

E 134

E 39

E 39N
BERGEN

13

13

13

13

13

9

45

45

46

45

45

507

508

503

501

468

504

44

47

48

48

47

44

44
1Fv

42

509

510

520

E 134
OSLO

E 39
KRISTIANSAND

42

(Fjordvegen)

FJORDVEGEN

FJORDVEGEN

Jøssingfjord

V i n d a f j o r d e n

Eigerøy

Obrestad

Kvassheim

Feistein

Flatholmen

Utsira

Røværsholmen Suldalsvatnet

Holmavatnet

Sandvatnet

Sandsavatnet

Ørsdalsvatnet

Bø
ml
afjo

rde
n

UTSIRA

KARMØY

BØMLO

BERGEN

STORD

OMBO

Kvitsøy

Geitungen

Sirdalsvatnet

Holmstølvatnet

Månafossen

Blåsjø

Svartevatn

Storavatnet

Lyngsvatnet

ValevatnL y s e f j o r d e n

Tungenes

Vikaholmane

Sandvatnet

BOKN
RANDØY

BJERGØY

MOSTERØY

FINNØY

RENNESØY

Fjøløy

RYFYLKEVEGEN

Setesdal
& Oslo

600m
(1968ft.)

1000m
(3281ft.)

H
U

N
N

EDALEN

S
I

R
D

A
L

E
N

A
U

S
T-

A
G

D
E
R

T
E

L
E

M
A

R
K

SU
LESKARVEGEN

H
O

R
D

A
LAND

S A N D N E S

S TAVA N G E R

Forsand

LANDA

Oanes

Lauvvik
Øvre Espedal

Brusand

Varhaug Holmavatn ungdoms-
& misjonssenter

Vigrestad Bjerkreim

Helleland

Heskestad

Byrkjedal

Ådneram

Godfardalen

Fidjeland

Lysebotn

Nilsebu

Sinnes

Hompland

AKTIV VILLMARK
OPPLEVELSE

Øvre Sirdal

Bjørnestad

Stavtjørn

Frafjord

PREIKESTOLEN
(Pulpit Rock)

KJERAG

Vikeså

Bue
Nærbø

Hå

Bryne

Sola

Ålgård Brekko

Oltedal

Figgjo

Odlandsstø

Gloppedalsura

Jørpeland

Hommersåk

Hjelmeland

R Y F Y L K E

S I R D A L

J Æ R E N

Aksdal

Kopervik

Helganes

Buavåg

Langevågen

Mosterhamn

LeirvikBremnes

Skjersholmane

Skånevik

Odda & Bergen

Valevåg

Utbjoa

Sunde

Utaker

Ølen

Sandeid

Vikedal

Vormestrand

Etne

Sagvåg
Ranavik

Sydnes

Matre

Siggjarvåg

Nedstrand

Jelsa
ErøyFoldøy

Hebnes

Skipavik
Nesheim

Helgøysund
Eidssund

Nesvik

Fister

Vindsvik

Sand

LAKSESAFARI

Marvik

Ropeid

Suldal

Gullingen

Røldal
Skisenter

KONGEPARKEN

JÆRMUSÉET

BYRKJEDALSTUNET

Sauda

Århus

Mostølen

Tengesdal

Tangen

Røldal

Årdal
Nes

KåsenSongesand

Tau

Skudeneshavn
Arsvågen

Kårstø

Føresvik

Mortavika

UTSTEIN
KLOSTER

Hanasand

Østhusvik

Ladstein

Fogn
Talgje

Judaberg
Halsnøy

Kvitsøy

H A U G E S U N D

E G E R S U N D

R
O

G
A

LAND

R

O
G

A
L

A
N

D

V
E

S
T
-A

G
D

E
R

RYFYLKEVEGEN

LYSEFJORD-
SENTERET

Moi

Mydland

Hauge

Sira

Flekkefjord
Kvinesdal

Risnes

Lindefjell

Kvinlog

Eiken
Sandvatn

Tonstad

Hylen

10

11

7

1

5

8

9

2

3

4

6

kr kr

kr
kr

kr

kr

kr

3500 kg

13 NOK

26 NOK

3500 kg

NOK

NOK

kr

kr

kr

kr
12

39

6

24/7

Sandnes:
(+47) 51 97 55 55

Sandnes:
(+47) 51 97 10 97

(+47) 51 53 80 50

110 112 113

Stavanger:
(+47) 51 85 92 00

Stavanger:
(+47) 51 51 02 02

VELKOMMEN WELCOME BIENVENUE WILLKOMMEN BIENVENIDA

THIS REGIONAL MAP IS CONCURRENT WITH THE PRINTED VERSION IN THE OFFICIAL GUIDE PUBLISHED BY: REGION STAVANGER BA. TO OBTAIN A FREE COPY OF THE PUBLICATION PLEASE CONTACT: info@regionstavanger.com

N
O

R

W

A
Y

www.stavanger-guide.no

1st Edition - Stavanger Regional Map
Date of Issue: 7th October 2007

B

B

4

3

2

1

A

A

C

2

1

3

4

5

50 km
100 km

3
5

k
m

7
0

k
m

1
0
5

k
m

1
4
0

k
m

1
7
5

k
m

150 km

5

C

km
10 2050

0 5 10
Miles

N

3

7

10

4

8

11

2

6

9

1

5

N
O

R
T

H

S
E

A

COUNTY BOUNDARY

FERRY

BOAT TRIPS

EXPRESS BOATS

LIGHTHOUSE

STAVANGER
AIRPORT (SOLA)

SKIING AREAS

HAUGESUND
AIRPORT
KARMØY (HELGANES)

PRIMARY ROUTES
SCENIC VIEWwith

TOURIST OFFICE

RAILWAY

MOTORWAY

PRIMARY ROUTES

OTHER ROADS

ROAD TUNNEL

SCENIC VIEW

CAMPING SITE

BATHING

SUB-SEA TUNNEL

TOURIST
INFORMATION

EUROPEAN ROAD

(open all year)

MOBILE HOME
SERVICE CENTRE

NORTH SEA CYCLE
ROUTE

TOLL ROAD

NORTH SEA ROAD

NORTH SEA ROAD

ACCOMMODATION

L E G E N D

T H E R E G I O N

U S E F U L I N F O R M A T I O N

TOURIST OFFICE
EMERGENCY CLINIC

FIRE SERVICES POLICE SERVICES AMBULANCE SERVICES
NORWEGIAN

AIR AMBULANCE

Frafjord Hytteutleie

Utstein Kloster Hotell

Gjesdal Gjestgiveri

Nærland Gjestegard

Åmøy Fjordferie

Byrkjedalstunet

Mo Laksegard

Obrestad Hytteutleie

Bryne Kro & Hotell

Huset ved havet
Jæren Hotell

MMV Kevin Paul Scarrott.II©

M A P S
N O R W A Y

13

44

44

44

509

509

509

509

510

510

E 39N

E 39N

E 39

FORUS

LYSEFJORD

LYSEFJORD

UTSTEIN
KLOSTER

FORUS
BUS INESS
D ISTR ICT

MEKJARVIK

SANDEBUKTA

TUNGENES

VISTEVIKA

RISAVIKA

HAFRSFJORD

BRU
ÅMØY SØR-

HIDLE

Å M Ø Y F J O R D
E

N

LANGØY

SANDØY

EGRØY

ODDA

VASSØY

LINDØY

PRESTØY
HAGØYA

LANGØYA

SØMSØY

USKEN

LITLE
MARØY

STORE
MARØY

BJØRNØY

ROALDSØY

ORMØY

ENGØY

BUØY STEINSØY

DUSAVIK

B
Y

F
J
O

R

D
E

N

G
A

N
D

S
F

J
O

R
D

E
N

HUNDVÅG

STORE
STOKKAVATNET

LITLE
STOKKAVATNET

HÅLANDSVATNET

RANDABERG

TASTA

STAVANGER

KVERNEVIK

TANANGER

SOLA

SANDNES

HINNA

DALE

HILLEVÅG

KVITSØY
SKUDENESHAVN

DK HIRTSHALS

VISTEHOLA
VISTE

MØLLEBUKTA

ULLANDHAUGTÅRNET

SØRMARKA

GODESET

ØLBERG

HÅLAND

KVADRAT

HELLESTØ

FJO
RDVEGEN

RYFY
LK

EVEGEN

YTRABERGET

FLUBERGET

I

kr

kr

kr

kr

kr

kr

kr

kr

kr

kr

kr

kr

4

6

9

3

2

1

8
5

7

10

First Hotel Alstor
+(47) 52 04 40 00

+(47) 51 69 40 00

+(47) 51 60 83 00

+(47) 51 94 20 00

+(47) 51 93 00 00

+(47) 415 365 00

+(47) 51 94 30 00

+(47) 51 51 26 00

+(47) 51 96 20 00

+(47) 51 41 70 22

Hummeren Hotell

Quality Airport Hotel

Rica Forum Hotel

Sola Strand Hotel

Viste Strandhotel

3

5

4

1

6

7

8

9

10

2

Kronen Gaard Hotel

Smarthotel Forus

Thon Hotel Sandnes

St. Svithun Hotell

7 km
14 km

21 km

5
 k

m
1
0
 k

m
1
5
 k

m
2
0
 k

m
2
5
 k

m

5

5

B

B

4

4

3

3

2

1

1

A

A

C

C

2

km1 1,5 20,50

0 0,5 1 Miles

N

M A P S
N O R W A Y

KRISTIANSAND

STAVANGER OSLO

BERGEN

TRONDHEIM

TROMSØ
KIRKENES

BODØ

MMVIII Kevin Paul Scarrott.
www.stavanger-guide.no

©

kr

kr 3500 kg

13 NOK

26 NOK

3500 kg

NOK

NOK

kr

kr

C2 & C5

B3

A2

B3

B4B3

A3

A1

C2

B3

B3

FERRY
TERMINAL

N
O

R
T

H
S

E
A

R
O

A
D

N

D

O
R

T
H

S
E

O
A

R
A

VAULEN
BEACH

GODALEN
BEACH

SOLA
BEACH

ARRIVALS
TERMINAL
BUILDING

N
O

R
W

A

Y

8. ROUTE INFO

DOWNLOAD THE
FROMCITY MAP

www.stavanger-guide.no

Turn at roundabout
then first
left

right.
Welcome to ONS &
Stavanger Forum

STAVANGER
CITY CENTRE

1. ROUTE INFO

3. ROUTE INFO

5. ROUTE INFO

7. ROUTE INFO

2. ROUTE INFO

4. ROUTE INFO

6. ROUTE INFO

1st Roundabout
turn right

3rd Roundabout
veer , keep

lefthand lane

right

2nd Roundabout
straight over

4th Roundabout
for Stavanger

for Forus

left

right
BUSINESS
DISTRICT

Join Motorway E39
heading towards

Stavanger

Toll collection point
(see legend for

payment details)

Motorway terminates.
Turn at roundabout for
Exhibition Area. for

Stavanger City Centre

left

Right

FORUS

-(1) TOLL ROAD (price: see legend)
-BY TAXI APPROX. 275 NOK -BY TAXI APPROX. 275 NOK, TOLL ROADS (1) ONE

YOUR JOURNEY, AIRPORT - ONS YOUR JOURNEY, AIRPORT - STAVANGER-10 KILOMETERS (6 MILES)

-10 KILOMETERS (6 MILES), APPROX 15-20 MIN.

Follow the directions from the airport terminal until youreach the end of the Motorway E39, turn right at theroundabout, straight over the second roundabout, thenleft at the third (Theater) into Stavanger City Centre.

-APPROX. 15 TO 20 MINUTES

FIRE 110 MEDICAL 113
POLICE 112

EMERGENCY NUMBERS:

THE ROUTE FROM ARRIVALS TO IS MARKED CLEARLYON THE MAP. ALONG THE ROUTE YOU WILL FIND INFORMATION WINDOWS THATGIVE CLEAR INSTRUCTIONS FOR THE JOURNEY. BY FOLLOWING THIS DETAILED ROUTEYOU WILL ARRIVE WITH CONFIDENCE, SAFE & SOUND ATPLEASE SEE THE ENLARGED MAP FOR PARKING FACILITIES.

AIRPORT STAVANGER FORUM
8

STAVANGER FORUM/ONS.INSET
HAVE A PLEASANT JOURNEY AND PLEASE REMEMBER TO DRIVE CAREFULLY!

THE ROAD TO STAVANGER FORUM & ONS

ACCOMMODATION

STAVANGER & FORUS for BUSINESS TRAVELLERS

ACCOMMODATION

PRIMARY ROUTES
with SCENIC VIEW

TOURIST OFFICE

RAILWAY

MOTORWAY

ROAD TO FORUS

ROAD TO STAVANGER

PRIMARY ROUTES

OTHER ROADS

ROAD TUNNEL

AREA OF NATURAL
BEAUTY

SCENIC VIEW

PAYMENT
DIRECTION

CAMPING SITE

BATHING

CAR PARK

SIGHTS OF
INTEREST

HISTORICAL
AIRCRAFT
MUSEUM

TUNGENES
LIGHTHOUSE

MUSEUM

DEEP-SEA
FISHING

EXCURSIONS

'ALEXANDER L. KIELLAND'
MEMORIAL

SUB-SEA TUNNEL

GOLF

TOURIST
INFORMATION

BEACH

EUROPEAN ROAD
(OPEN ALL YEAR)

COMMUNITY
BOUNDARY

HOSPITAL

CASUALTY CLINIC

THREE SWORDS
MONUMENT

IRON AGE FARM

ROGALAND MUSEUM
of FINE ARTS

COAST
CULTURAL CENTRE

BOTANICAL
GARDENS

MOBILE HOME
SERVICE CENTRE

STAVANGER
INTERNATIONAL

AIRPORT

TOLL ROAD 24/7

N

D

O
R

T
H

S
E

O
A

R
A

N
O

R
T

H
S

E
A

R
O

A
D

ONS

(Offshore Northern Seas)
EXHIBITION CENTRE

24-27 August 2010

ENGLISH

M O S V A T N E T
5

1 3

STAVANGER

STA
VANGER

1km

B
E
R
G

E
N

509

STAVANGER
FORUM & ONS

MADLAVE NIE
EIG

ANESVEIEN

1 km

WHILST EVERY CARE HAS BEEN TAKEN TO CHECK THE ACCURACY OF THE INFORMATION IN THIS GUIDE, THE PUBLISHERS CANNOT ACCEPT RESPONSIBILITY FOR ERRORS OR OMISSIONS THEREOF. NO PART OF THIS MAP MAY BE PRODUCED WITHOUT THE PERMISSION OF THE COPYRIGHT HOLDER.

7th Edition SVG Business Map
Date of Issue:

4th October 2008

Har laget
EM-film
Genesis film har laget en promote-
ringsfilm som skal hjelpe til med å få
EM i fotball til Stavanger.

- Filmen er en liten appetittvekker og

skal representere den emosjonelle

delen av EM-søknaden til Stavanger,

forteller produsent Solveig Arnesen i

Haugesunds-selskapet Genesis Film.

Sammen med kollega og regissør

Skjalg Molvær har hun laget filmen,

som er et hasteoppdrag fra Stavanger

kommune og EM-komiteen. 20. juni

var jobbet gjort.

- Lyd og levende bilder sier mer enn

1000 ord, og filmen skal formidle

sterke sider ved Stavangerregionen,

forteller prosjektleder Hans-Øyvind

Sagen.

Slik er EM-arbeidet i Stavanger orga-

nisert.

20. juni leverte søkerbyene inn søk-

nadene sine. Allerede 9. juli avgjør

Norges Fotballforbund hvem som skal

bli Norges fire EM-byer. Stavanger

kjemper om posisjonen mot Bergen,

Trondheim, Bodø og Skedsmo. Norge

og Sverige konkurrerer mot Tyrkia,

Frankrike og Italia om å få EM. 15.

februar 2010 går søknaden til UEFA.

Tekst og foto: Egil Hollund

Mulighetene for å utvide forbindelsene

mellom rogalandsk og russisk næringsliv

er mange. Av opplagte grunner fremstår

energiområdet i bred forstand som spe-

sielt interessant. Her er den teknologiske

kompetansen i vårt eget næringsliv stor,

og mulighetene for part-

nerskap med en russisk

olje- og gassindustri i

rivende utvikling åpen-

bare.

Norsk-russiske han-

delsforbindelser avhenger

imidlertid av mer enn

lokal spisskompetanse

innen brønnteknologi og

subsea-løsninger. Gode

forretningsrelasjoner er

basert på at det kan byg-

ges personlig tillit, noe

som utvikles over tid.

Denne erkjennelsen er noe av bak-

grunnen for at Stavanger-regionen

Næringsutvikling (SrN), i samarbeid

med næringslivet, har utformet en egen

Russlandsstrategi. Internasjonal rådgiver

Harald Finnvik i SrN har ledet arbeidet,

og er svært positiv til ”Frå vikingtokt til

oljefat”.

- Denne utstillingen er viktig fordi den

bidrar til engasjement ”folk til folk”. Det

er en fin måte å synliggjøre de historiske

båndene som eksisterer mellom Norge

og Russland, og mellom rogalendinger og

russere, sier Finnvik.

Russlandsstrategien ble vedtatt i

fjor vår og inneholder et bredt sett av

tiltak for å styrke næringsrelasjonene

til Russland. Noe av bakgrunnen for

Russlandsstrategi får kjøtt på beinet

Kari Birgitte Wiig (Hå gamle pre-
stegard) og Anne Marie Gjølme
(Hå kommune) setter stor pris
på samarbeidet med Einar Bergh
(StatoilHydro) og andre lokale
selskaper i forbindelse med den
norsk-russiske kultur og handels-
utstillingen som vil kunne besøkes
på Hå gamle prestegard fra til 27.
september,

Ordfører Leif Johan Sevland sammen med Aleksander Maximov,
viseguvernør i St.Petersburg.

42—43

Et av særtrekkene ved ”Frå vikingtokt til

oljefat” er det gjennomgående fokuset på

sammenhengen mellom kulturutveksling

og næringssamarbeid. Utstillingen og

foredragene vil på mange måter utgjøre

en reise som visualiserer Olav Trygvasson

på flukt med moren Astrid fra Obrestad

til Novgorod, Cornelius Cruys sin reise og

virksomhet som viseadmiral for Peter den

Store, og historier om ulike forlis og sjø-

menns brutale skjebner langs den farlige

Jærkysten.

Vi får også et nærmere innblikk i tidligere

kulturmøter mellom Norge og Russland,

blant annet gjennom Arne Garborgs forfat-

terskap og Ole Bulls musikkproduksjon.

Dagens utfordringer i nordområdene og

nye kontakter som oppstår gjennom han-

del med fisk og olje har også sin naturlige

plass.

Et annen særtrekk ved utstillingen er

at den inneholder et bredt spekter med

gjenstander som er utlånt fra museer i

Russland. Det er Anne Marie Gjølme, kon-

sulent i Hå kommune og en av drivkreftene

bak utstillingen, stolt av.

- Det er ikke hver dag at russiske museer

låner ut gjenstander til utstillinger i andre

land. Vi har imidlertid vært delaktige i et

samarbeid med museer i Russland siden

slutten av 1990-tallet. I forbindelse med

”Frå vikingtokt til oljefat” har vi også hatt

god drahjelp fra Norsk Folkemuseum som

fra før av har gode relasjoner i Russland,

sier hun.

Anne Marie Gjølme og Kari Birgitte

Wiig ved Hå gamle prestegard er i tillegg

takknemlige for den hjelpen de har fått fra

lokale bedrifter.

- Subsea 7 har lånt ut dykkerutstyr og

TKS stiller opp med landbruksmaskiner.

Også Kverneland er med på laget. Dette er

bidrag som gjør historien levende for folk.

Vi tror dette er en utstilling der også folk

fra næringslivet som ønsker ny kunnskap

og nye kontakter i Russland kan lære noe,

sier Gjølme og Wiig.

Hå-vindu mot øst
I over tusen år har det vært kulturelt samkvem

og handel mellom driftige rogalendinger og

tilsvarende åpne og driftige russere. Nå er vi i

en tid da nye og uante muligheter for nærings-

samarbeid åpner seg, ikke minst innen energi.

Utstillingen ”Frå vikingtokt til oljefat” på Hå

gamle prestegard gir spennende innsikt i både

den fjerne og den nære norsk-russiske histo-

rien. Her kan det være mye å lære også for dem

som vil etablere næringsforbindelser i Russland

de neste tusen årene.

arbeidet var ønsket om en bedre

og mer systematisk dialog med ett

valgt knutepunkt i Russland. Moskva,

St.Petersburg og Murmansk er alle

viktige byer i Nordvest-Russland, men

valget falt på St. Petersburg.

- Dette er en by med et variert

næringsliv og et sterkt universitets-

og forkningsmiljø. Nå er vi godt i gang

med å styrke forbindelsene med ulike

miljøer i St.Petersburg. Vi reiser blant

annet med en bred delegasjon til St.

Petersburg og den viktige messen

Russian Arctic Offshore i midten av

september. I den anledning arrange-

res det en Cornelius Creuys-dag der

deler av ”Frå vikingtokt til oljefat” blir

presentert. I tillegg skal det avholdes

en Stavangerregion-dag der nærings-

livssamarbeid står på dagsorden, for-

teller Harald Finnvik.

Tekst: Frode Berge

Michael Porters klyngeteori er nærmest

enerådende når næringsstrategier skal

legges. Det er opplest og vedtatt at det å

samle like næringer skaper slagkraft og

fremmer innovasjon. Det er også denne

som danner mye av grunnlaget for arbei-

det med næringsutvikling i Stavanger-

området. Kanskje må dette nå revurderes?

- Det er slik at en stor del av den tek-

nologiske innovasjonen foregår rundt

internasjonale storbyer som London,

Paris, San Francisco, Frankfurt og Tokyo.

At de har et stort forskingsmiljø på et

sted, eller såkalte næringsklynger, har

derfor vært sett på som helt avgjørende,

forteller Fitjar.

Og det er blant annet med utspring

i dette at teorien om næringsklynger

har dannet seg. I Stavanger-regionens

tilfelle kan vi imidlertid ikke snakke om

store klynger, kanskje med unntak av

oljebransjen. Likevel er det slik at bedrif-

tene her i området ligger helt på toppen

når det gjelder innovasjon og vi har det

største regionproduktet i Norge, etter

Oslo. Med dette som bakteppe var det

Rune Dahl Fitjar hos IRIS gikk i gang med

arbeidet som finansieres av Senter for

Innovasjonsforskning.

REGIONALT UTEN BETYDNING
Besvarelser fra rundt 1150 ledere i like

mange private bedrifter, samt 550 poli-

tikere og ledere i offentlig sektor - til

sammen 1600, danner grunnlaget for rap-

porten. Og svarene understreker virkelig

at Stavanger-regionen er innovativ. Over

50 prosent av virksomhetene svarte at de

har levert produktinnovasjoner i løpet av

de siste tre årene. Over 20 prosent rap-

Avliver myten om næring

De tradisjonelle næringsklyngene er langt mindre viktige for innova-

sjon enn tidligere antatt. Det viser et nytt IRIS-prosjekt. – Evnen og

muligheten til å samarbeide internasjonalt er mye viktigere, sier seni-

orforsker Rune Dahl Fitjar.

Tekst: Egil Hollund

Foto: Philip Tornes/BITMAP

- Rapporten vår viser at å legge til rette for inter-
nasjonalt samarbeid, som når ordfører Leif Johan
Sevland reiser til Houston for å markedsføre regio-
nen, er en riktig vei å gå, sier Rune Dahl Fitjar.

44—45g sklyngene

porterte dessuten at produktene deres

var helt nye på markedet.

- Det virkelig overraskende i undersø-

kelsen er at de som bruker mange regio-

nale eller nasjonale partnere, ikke har

mer suksess enn dem som ikke gjør det.

Mangfoldet av internasjonale partnere

har derimot stor betydning. Så for oss i

utkanten, viser det seg at det er mye vik-

tigere å kople seg til de globale sentrene

enn å samarbeide lokalt, forteller Fitjar.

IKKE BLI OSS SELV NOK
Det var også interessant at ledere med

lavere utdanning samarbeidet mer regio-

nalt, og mindre internasjonalt, enn ledere

med høyere utdanning.

Fitjar mener rapporten viser at de tra-

disjonelle næringsklyngene ikke er like

viktige som tidligere antatt, og at forkla-

ringen på Stavanger-regionens høye grad

av innovasjon henger mer sammen med

at vi vektlegger åpenhet og har en kultur

for tillit og samarbeid. Stavanger2008s

slagord ”open Port” er et godt uttrykk for

denne tradisjonen.

- Jeg tror det er viktig å ta med seg

når vi jobber videre med hva regionen

skal leve av etter oljealderen. Enten

det gjelder fornybar energi eller andre

felt, må vi ikke bli oss selv nok. Mye av

Stavanger-regionens suksess innen olje-

og gass skyldes i stor grad at vi hentet

inn ekspertise utenfra og høstet erfaring

fra det. Vår rapport viser at det er den

tilnærmingen vi bør satse på også i fram-

tiden. Vi bør ikke gå i den fellen det er

å tro at vi sitter på all kompetanse selv,

mener Fitjar.

Han er nå i ferd med å sluttføre arbei-

det med rapporten i samarbeide med

professor Andrés Rodríguez-Pose fra

London School of Economics and Political

Science. I neste fase ønsker han å under-

søke disse nye funnene og teoriene videre

Ð og sammenligne mer på tvers av regio-

ner i Norge og Europa.

Innovasjonskonferansen i regi av Senter
for Innovasjonsforskning har kommet
for å bli. – Vi er meget godt fornøyd, sier
Martin Gjelsvik.

Gjelsvik er daglig leder for Senter for

Innovasjonsforskning hos IRIS – som er

ansvarlige for innovasjonskonferansen

på UiS, som ble avsluttet tirsdag 16. juni.

Over 100 personer var samlet, blant dem

politikere, næringslivsfolk og rundt 50

internasjonale forskere fra både Europa,

Asia og USA.

- Det har vært mye arbeid å dra dette

i gang, men jeg regner med at det blir

litt enklere ved neste korsvei. Nå er vi

såpass inspirerte og fornøyde at jeg kan

fastslå at konferansen kommer til å bli

den første i en rekke og vil bli en tradi-

sjon. Men før vi kan si om det blir hvert

år eller annen hvert år, må vi sette oss

ned og evaluere det hele, sier Gjelsvik.

Målet med konferansen er å lage en

møteplass for forskere, politikere og

næringslivsledere med tema innovasjon.

Ordfører Leif Johan Sevland åpnet

konferansen. Første dag var satt opp til

temaet Transforming City Regions.

- Særlig var energibyer et tema.

Hvordan bevege seg fra olje og gass til

fornybar energi eller andre næringsmu-

ligheter. Problemstillingen ble belyst fra

flere hold, forteller Gjelsvik.

Også kultur ble tatt opp spesielt –

med representanter fra både Stavanger,

Glasgow og Liverpool, som alle har vært

europeisk kulturhovedstad.

- Dag to ble temaet innovasjon satt

på dagsorden, både i bedrifter, offentlig

virksomhet og regionale systemer – sett

ut fra et ledelsesperspektiv, forteller

Gjelsvik.

Gjelsvik har ennå ikke klart å fordøye

to dager med meningsutveksling og fore-

drag – men drar fram ett prosjekt som

tar for seg hvordan man setter stopper

for ideer før det har gått for langt.

- Konferansen
blir en tradisjon

Martin Gjelsvik

- Vi er et ledende selskap på verdensbasis

som ingen kjenner til i regionen, er kon-

sernsjef Gunnar Hvidings en smule sel-

vironiske åpningsreplikk. - Men jeg skal

ikke klage, vi er en av de mest attraktive

arbeidsgiverne i Norge for folk med tek-

nisk utdanning, så de som må vite om

oss, gjør det.

Likevel er det på sin plass å ta en

lyninnføring i Roxar-selskapet. For

oss uinnvidde: Roxar holder til i Gamle

Forusvei 17. Selskapet utvikler program-

vare og måleinstrumenter for oljebran-

sjen. Teknologien er sentral innenfor

økt utvinning. Omsetningen i 2008 var

1,365 milliarder kroner med et resul-

tat (EBITDA) på 225 millioner kroner.

Selskapet har 900 ansatte globalt hvorav

320 i Stavanger.

ENDRINGER
Nå kan den lokale antatte uvitenheten

skyldes at selskapet har vært gjennom

en rekke endringer. Her er en kjapp

gjennomgang av den historiske utvik-

lingen. Her gjelder det å følge med:

Utgangspunkt Smedvig Technology 1987.

Fusjon med MultiFluid i 1999 og etablert

som Roxar. Fusjon med CorrOcean i 2007.

Kjøpt opp av Emerson-gruppen i mai i

år. Oppkjøpet ble annonsert under OTC-

messen i Houston.

Alt dette er fakta som konsernleder

Gunnar Hviding fra Klepp presenterer for

oss i Roxar-bygget - vekselvis muntlig og

multimedialt - alt mens det støyer rundt

ørene våre fra byggeplassen. For Roxar

er i ferd med å utvide produksjonshallen

med 3.000 nye m2 som skal gi nye test-

muligheter og 90 nye kontorplasser.

Det går med andre ord bra med Roxar i

disse tider med finanskrise og skjelvende

verdensbørser.

KONSERNLEDER
På topp i dette konsernet befinner Gunnar

Hviding seg. Han kom til Roxar i 2002

som adm.dir. for hardwarevirksomheten

(måleutstyr og sensorer) i selskapet.

Etter fusjonen med CorrOcean i 2007 ble

han konsernsjef samtidig som selskapet

ble børsnotert etter å ha vært privateid

av et rent investeringsfond. Som følge av

Emerson-oppkjøpet i mai er selskapet

nylig tatt av børs.

Gunnar Hviding er utdannet kjemi-

ingeniør fra velrenommerte Imperial

College, London, spedde på med

en MBA fra ikke mindre velrenom-

merte Insead ved Fontainebleu utenfor

Paris. Arbeidserfaring inkluderer Shell

Roxar-lederen:

Vil ikke drive med det an
Roxar! Et velkjent

navn i oljeindus-

trien verden over.

Men utover det? En

rask rundspørring i

Stavanger om selska-

pet ville sannsynligvis

gitt svar i retning ”vett

kje eg”. Det er muli-

gens noen som ville

svart: Roxar, er ikke

det tittelen på en sang

av Sting? Nei. Det er

Roxanne.

Tekst: Egil Rugland

Foto: Philip Tornes/BITMAP

- Vi er et ledende selskap på ver-
densbasis som ingen kjenner til
i regionen, spøker konsernsjef i
Roxar, Gunnar. Men de som har
teknisk utdanning i Norge vet hvor
de skal søke jobb.

 PROFILEN 46—47

n dre gjør

International og norske selskaper som

Orkla og Hansa.

- Jeg var engasjert i innkjøp, industriell

strukturering, logistikk og produksjon,

sier Hviding mens det dundrer fra byg-

geplassen.

Men det foregikk et visst spill for borti-

mot åpen scene før Emerson-oppkjøpet.

Både Kongsberg-gruppen og FMC

Technologies kjøpte seg betydelig opp i

selskapet i slutten av 2008.

- Vi hadde en finanskrise gående der

bankene strammet inn finansieringen til

selskaper samtidig som to internasjonale

selskaper begge viste ambisjoner i ret-

ning av merinnflytelse i vårt selskap, sier

Gunnar Hviding. Det lå i kortene at noe

ville skje, og for selskapet var det viktig å

finne den beste eieren for virksomheten i

årene framover.

EMERSON
Det ble Emerson.

- Emerson er ett av verdens største

selskap innen automasjon, industripro-

duksjon og måleinstrumenter og er en

koloss med 130.000 ansatte, fastslår

Hviding. Det er flere enn Stavangers

befolkning. Nå er selskapet med dette

oppkjøpet etablert i Norge og i Stavanger

spesielt. Det kan vise seg å bli en viktig

begivenhet.

Emerson har hovedsete i St. Louis som

ellers - som vi alle vet - er kjent for blues,

men også for produksjon av bilmerket

Corvette.

Nå viser det seg at Gunnar Hviding

selv eier en Corvette 1962 produsert i St.

Louis.

 – Helt tilfeldig, smiler Hviding og avvi-

ser at det var medvirkende til at Emerson

kjøpte opp Roxar.

- Hva betyr oppkjøpet?

- Roxar har en virksomhet som er ret-

tet inn mot oljereservoarer og oljebrøn-

ner med basis i å gi beslutningsstøtte i

planleggings- og produksjonsfasen, eller

ganske enkelt kontinuerlig informasjon

om hvordan reservoaret oppfører seg.

Emerson på sin side er store på måling av

det som kommer etter oljebrønnen innen

automasjon og prosesstyring, sier Hviding

Sammenfallende visjon

- Emerson styrer virksomheten i raffi-

nerier og kjemiske anlegg på land. Roxar

har alltid hatt ambisjoner om å styre

reservoarene på havbunnen som om det

var et raffineri eller fabrikk, om du vil.

Dermed sammenfaller Roxars visjon med

Emersons visjon. Emerson styrer anlegg

på land, mens Roxar styrer oljereservoa-

rene.

Men Roxars styringsevne er i høy grad

et produkt av egenutviklet teknologi.

INNOVATIV
- Roxar er blant de beste i verden til å

utvikle teknologi som skal gi et bilde av

hvordan reservoaret ser ut. Det var Roxar

som oppfant de tredimensjonale reser-

voarmodellene. Det var Roxar som fant

opp flerfasemåling for å måle forholdet

mellom olje, gass og vann som strømmer

opp fra brønnen. Det var Roxar som ga

kunnskap om hvordan reservoaret ser ut

og hvordan det går an å måle produksjo-

nen i reservoaret. Det er de to viktigste

steinene for å bygge og planlegge all

fremtidig produksjon. Vi er i dag verdens-

ledende leverandør av disse teknologiene.

Men Hviding understreker sterkt at

Roxar først og fremst er et globalt sel-

skap.

- Det er for så vidt tilfeldig at Roxar

er lokalisert i Stavanger-regionen, men

Norge er et attraktivt land å utvikle i for

olje- og gassindustrien, sier Hviding. Vi

har vært i en heldig situasjon fordi Statoil

har vært villig til å ta i bruk ny tekno-

logi, og Norge er generelt et land med

flinke ingeniører, og Stavanger-regionen

spesielt har en sterk teknologidrevet

entreprenørånd. Samtidig har vi et statlig

rammeverk som har bidratt i en positiv

retning hva gjelder teknologiutvikling,

>>>Bla om

men videreutviklingen av bedriften kan bli

hindret av høye avgifter.

BANEBRYTENDE TEKNOLOGI
- Roxar-konsernet har utviklet en rekke

selskaper som har stått bak bane-

brytende teknologi og laget et globalt

distribusjonssystem for å få norsk olje-

teknologi ut i verden. Vi er et rent tekno-

logiselskap med opptil 70 prosent mar-

kedsandel på verdensbasis, understreker

Hviding.

Dette minner mistenkelig om en posi-

sjon som er et resultat av den regionale

yndlingsøvelsen i gründer- og entrepre-

nøraktivitet.

STAVANGER-REGIONEN
Men Hviding har ingenting i mot en loka-

lisering i Stavanger-regionen.

- Stavanger-regionen er et godt sted å

drive et globalt selskap - fra ikke minst

med tanke på kommunikasjonsmulig-

hetene som Stavanger lufthavn på Sola

gir oss. På et vis befinner vi oss midt

i Europa. Fra Amsterdam, Frankfurt,

København kan vi nå Asia, Houston, Sør-

Amerika og Sør-Afrika på 11 timer. Vi når

praktisk talt hele verden på 11 timer.

Men Stavanger-region har også andre

fortrinn.

REGIONALE FORDELER
- I regionen har vi all slags internasjo-

nal ekspertise og det er lett å finne folk

med erfaring fra global virksomhet, inter-

nasjonal oljeindustri og annen industri.

Men denne region

har aldri hatt fokus på å betjene Norge.

Den har vært innstilt på å finne lykken i

globale markeder. Det er mange flinke

entreprenører i Stavanger-regionen og

hele Norge for den saks skyld. Men det

er få som lykkes i å bygge en bedrift med

mer enn et produkt. Det har resultert i

at mange selger seg ut før bedriften har

blitt en ordentlig industribedrift. Roxar

har konsolidert stillingen basert på en

rekke forskjellige teknologier og har satt

sammen en bred produktportefølje.

REGIONALE UTFORDRINGER
- Den viktigste regionale utfordringen

er regionale kommunikasjoner, sier

Hviding. Rogfast er det desidert viktigste

prosjektet for å utvide den økonomiske

sonen fra Nord-Jæren til Rogaland. Et

fremtidig lyntog vil kunne utvikle den

økonomiske sonen fra Kristiansand til

Bergen, et område på over 1 million inn-

byggere. Arbeiderpartiet satser østpå,

der den økonomiske sonen etter hvert vil

strekke seg fra Hamar til Skien. Her må

Sørlandet og Vestlandet samarbeide og

gjøre felles sak slik at ikke 25 prosent av

landets befolkning blir hengende etter.

Det tjener verken regionen eller landet.

ET PRODUKT
- Mange starter en bedrift basert på et

produkt, det gjør det enkelt å adminis-

trere, men det blir en slags dans rundt

totempelen der dette ene produktet er

samlingspunktet. Et selskap med mange

produkter må finne andre verdier å bygge

en organisasjon på. Da gjelder det å

skape en kultur som folk identifiserer seg

med, en bedriftskultur som er mer enn

en produktkultur.

- I vår region har vi vært gode til å få

frem entreprenører og få frem en pro-

duktutviklingskultur, men vi har kanskje

ikke lykkes i å skape bedriftskulturer

som gjør det mulig å bygge større bedrif-

ter med et større mangfold av produkter

og tjenester. Det mangler også langsiktig

privat kapital til å holde på bedrifter som

utvikler seg. Dermed blir spennende

små bedrifter kjøpt opp. Samtidig vet vi

at Staten investerer i Oslo-regionen og

mindre i andre regioner. Det gjør utfor-

dringen enda større, fordi man mangler

stabilt eierskap.

- Hva med den fremtidige energiutvik-

lingen?

IKKE KOPIERE
- Roxar ønsker ikke å drive med ting som

andre gjør, sier Hviding. Drivkraften i

selskapet er innovasjon, og ikke å kopiere

andres vellykkede produkter. Det er klart

at verden har bruk for fossile brennstof-

fer i lang tid fremover. Problemet knyttet

til olje er ikke at man plutselig går tom,

men at det ikke er nok til å dekke alles

behov. Fossile brennstoffer forblir viktige

fordi de er billig i bruk og lett å flytte.

Derfor ser Roxar fortsatt et marked i å ha

en teknologi i en nisje som går ut på å få

mer olje ut av eksisterende felt. Vi skal

ikke drive leting, men utvikle teknologi

for å øke utvinning av feltene.

FORNYBAR ENERGI
- Hva med fornybar energi?

- Verden vil utvikle mer alternativ

energi, men jeg tror likevel at det er øko-

nomiske forhold som bestemmer mye

av utviklingen i verden. Derfor vil olje og

gass bli viktigst i lang fremtid fordi det er

billig. Jeg tror ikke at vi går over til alter-

native energikilder før vi blir tvunget til

det, men da er det kull man bør håndtere

først.

Så er spørsmålet om Roxar er opptatt

av klimautviklingen som slett ikke for-

toner seg spesielt lystelig for tiden. Men

det er Roxar ifølge Hviding.

Selskapet har utviklet målere for hvor

mye gass som slippes ut på fakler i

Nordsjøen og har også lansert måling

av olje i vannet som slippes ut fra instal-

lasjonene.

- Det ble ikke noe fart på salget, sier

Hviding. Miljøteknologi til oljebransjen

ble ikke en bestselger utenfor Norge,

dessverre. Vi vil likevel fortsette å utvikle

denne typen produkter, for markedet vil

komme.

Men når det gjelder miljøteknologi, kan

Roxar dra nytte av Emerson-gruppen.

- Emerson har satset stort på miljø, og

det skal bli spennende å se om det åpner

for miljøteknologiske muligheter for oss.

Faktum er at selskapet årlig satser 25

milliarder kroner på klima- og miljø-

teknologi. Det kan resultere i at vi kan

bruke Emersons forretningssystemer til

å kommersialisere miljøteknologi som er

utviklet her i landet.

La oss avslutningsvis gå tilbake til

Hvidings selvironiske åpningsreplikk om

det ukjente regionale selskapet. Faktum

er at selskapet har kontorer i Europa,

Sør- og Nord-Amerika, Afrika, Asia og

Midt-Østen. Det betyr at mye av tiden til-

bringer han på reisefot.

Det har i det minste en fordel: Han

slipper støyen fra byggeplassen på Forus

en periode. Til gjengjeld kan glede seg

over muligheten et nytt bygg gir for det

globale selskapet på Forus.

... fortsettelse fra forrige side

” I vår region har vi vært

gode til å få frem entre-

prenører og få frem en

produktutviklingskul-

tur, men vi har kanskje

ikke lykkes i å skape

bedriftskulturer som

gjør det mulig å bygge

større bedrifter med et

større mangfold av pro-

dukter og tjenester.

”Mange starter en

bedrift basert på et

produkt, det gjør det

enkelt å adminis-

trere, men det blir

en slags dans rundt

totempelen der dette

ene produktet er

samlingspunktet.

BILFORUM HAR NÅ BLITT BILIA!
Endring er en del av utviklingen. Vår historie begynner med Rieber Thorsen as sitt Renault-agentur i 1934 og Volvo i
1939. Siden den gang har fi rmaet markert seg som en av de ledene bilforhandlerne i distriktet. I 1994 endret vi navn til
BilForum as, og siden den gang har anleggene på Forus og Bryne vært det naturlige møtestedet for Volvo og Renault-
kundene. Ved at vi nå har blitt en del av Bilia-kjeden blir dette et nytt skritt fremover. Våre dyktige medarbeidere får
tilført ytterligere kompetanse, slik at vi kan bli enda bedre på kvalitet og kundetilfredshet.

Som Bilia forhandler og en del av Bilia-kjeden har vi også utvidet
produktspekteret og kan nå tilby Ford på Forus - både salg og

service. Ford har et meget bredt spekter av personbiler og lette
varebiler. Sammen med Volvo og Renault representerer Bilia
Forus et av distriktes bredeste og beste modellutvalg.

Velkommen til en hyggelig handel hos Bilia på Forus og
 Bryne. Bryne fortsetter som før med Volvo og Renault.

 NY FORD FORHANDLER PÅ FORUS

BILIA FORUS: Maskinveien 1. Tlf 51 81 05 00. 8.30 - 16.30.
BILIA BRYNE: Reeveien. Tlf 51 77 16 10. 9.00 - 16.00.

www.bilia.no - betjent med eDialog24 - døgnet rundt, året rundt

- Ingolv Helland frå Helland i Time har ikkje nådd fram med

klagar på Høg-Jæren Energipark si plassering av vindmøller

ved hans eigedom. No har vindmøllemotstandaren stemna

utbyggjarselskapet for retten. Han krev at møllene vert

trekte minst 200 meter frå nabogrensa, skriv Jærbladet 3.

juni 2009. – Blir møllene plasserte rundt 50 meter frå eige-

domsgrensa, vil det redusere verdien på eigedommen til dei

som kjem etter meg. Kanskje ynskjer dei å byggje vindmøl-

ler på eigedommen. – Då er det meiningslaust at møllene

skal stå 50 meter frå nabogrensa mi. Vinden har ein verdi.

Møllene vert bygde her fordi vinden har verdi, seier Helland

og samanliknar dette med vasskraftutbygginga der eigarar

av vassressursane ikkje fekk betalt for kraftutbygginga. – No

får grunneigarar betalt for utnyttinga av vassressursar. Men

når det gjeld vind, er dette ikkje prøvt i retten, og vi har ikkje

rettspraksis å vise til. For meg er spørsmålet kven som har

rett på vinden. Vinderetten er ikkje noko utbyggjarane kan

skalte og valte med som dei vil. Er det berre å ta seg til rette

på denne måten? spør Helland. Lars Helge Helvig, dagleg

leiar i Høg-Jæren Energipark, seier til Jærbladet at utbyggjar

har trekt vindmøllene rundt 50 meter frå grensa til Ingolv

Helland. Alle planar er godkjende av kommunane, Norges

Vassdrags- og Energidirektorat og Miljøverndepartementet.

The World Factbook. The Agency has made a decision to

focus Factbook resources exclusively on the World Wide Web

online edition, which is updated with new material every two

weeks. Please look for the newly redesigned Factbook Web

site coming in spring 2009.

https://www.cia.gov/

What’s New

- Country information has been updated as of 14 May 2009.

Significant updates made to the People and Economy cate-

gories; statistics for ”GDP (purchasing power parity)”, ”GDP

- real growth rate”, and ”GDP - per capita (PPP)” now include

three year’s worth of data, in 2008 dollars. The Urbanization

entry under People expanded to include all countries.

- In the People category, two new fields provide information

on education in terms of opportunity and resources: “School

Life Expectancy” and “Education expenditures.”

- In order to provide more information on the nature and

global dimensions of the current financial crisis, The World

Factbook has added five new fields to the Economy category:

”Central bank discount rate,” ”Commercial bank prime len-

ding rate,” ”Stock of money,” ”Stock of quasi money,” and

”Stock of domestic credit.”

- In the Geography category, two new fields focus on the

increasingly vital resource of water: “Total renewable water

resources” and “Freshwater withdrawal.”

- Revision of some individual country maps, first introduced

in the 2001 edition, is continued in this edition. Several regio-

nal maps have also been updated to reflect boundary chan-

ges and place name spelling changes.

Kven har rett på vinden?

Til nytte fra CIA - gratis

Allerede er Nordsjørittet det nest største

sykkelrittet i Norge. Men med 7.100 star-

tende i år, er det fortsatt et godt stykke

igjen opp til Birkebeinerrittet – som går

over to dager og har 17.500 startende.

- Vi har som mål å være ett av de to

største rittene i Norge. Jeg sier ikke at vi

ikke kan blir større enn Birkebeineren,

men det er ikke et mål i seg selv, sier

Skjærseth.

Nordsjørittet har vokst noe enormt

siden vel 200 syklister rullet over start-

linjen i Egersund første gang rittet gikk

av stabelen i 1998. Men rittet skal fortsatt

vokse – mye!

- Vi vil ha vekst og lage et bedre ritt

for løperne år for år. Det er målsettingen,

fastslår Skjærseth.

VAR MED FRA STARTEN
Skjærseth har vært med helt siden star-

ten for 11 år siden. Faktisk har hele tre

av syv personer i styret for det nystartede

AS-et vært med i arrangementskomiteen

siden begynnelsen. Det var sykleklubbene

Sandnes, Dalane, Nærbø og Randaberg

som sammen dro i gang Nordsjørittet.

 - Det var flere klubber som tenkte likt

nærmest samtidig – og konseptet for å

lage et turritt Egersund –Sandnes – ble

veldig bra , kanskje det beste konseptet

faktisk talt, forteller Skjærseth.

Randaberg trakk seg ut etter noen få

år, men de tre andre klubbene har stått

på og er også eierne av det nystartede

Nordsjørittet AS.

- Vi har hele tiden vært i forkant av

begivenhetene og ikke ønsket å ta ut mer

enn det vi har klart å håndtere hvert år.

Men nå har rittet vokst seg såpass stort

at det er vanskelig å basere arbeidet på

dugnad. Det har rett og slett blitt en hel-

årsgeskjeft, påpeker Skjærseth.

Derfor ble også Eli Orre ansatt som

daglig leder og Aina Høllestøl ble nylig

deltidsansatt. To personer til skal på

plass i organisasjonen i løpet av året.

BEDRIFTSMARKEDET
Det er særlig i løpet av de siste fem årene

at ting virkelig har begynt å akselerere i

Nordsjørittet. Det ble laget en målrettet

plan for å få med seg næringslivet – og

det er nok hovedgrunnen til at årets ritt

ble en slik enorm suksess.

- Vi har et unikt næringsliv her i regio-

nen som er veldig fokusert på helse, miljø

og sikkerhet. Bedriftene har som mål

at de ansatte skal forbedre sin fysiske

form. Så for fem år siden startet vi en helt

bevisst satsing for å jobbe tett sammen

med bedriftene. Det har ført til at mens vi

den gangen hadde et titalls bedrifter med

oss – har vi nå over 200. De største av

disse stilte til start med over 250 ryttere

denne gangen, forteller Skjærseth.

Han legger ikke skjul på at han er stolt

over hva teamet bak rittet har fått til.

- Det er kjekt for oss som har vært med

fra starten å se resultatet. Det gjør noe

med deg. Klart at du blir stolt over å ha

fått til noe slikt.

Og lovrodene hagler. Nettmagasinet

skiogsykkel.no skriver følgende når

de evaluerer årets arrangement:

”Birkebeinerrittet er fortsatt et godt

Nå blir Nordsjørittet kom m
Nordsjørittet er blitt

aksjeselskap og

ansetter nå flere folk

som skal jobbe med

rittet på helårsba-

sis. – Vi skal utvikle

ett av to ledende syk-

kelritt i Norge, fast-

slår styreleder Odd B.

Skjærseth.

Tekst: Egil Hollund

Foto: Nordsjørittet

Nordsjørittet har vokst noe enormt siden vel 200 syklister rullet over startlinjen i Egersund første gang rittet
gikk av stabelen i 1998. Men rittet skal fortsatt vokse – mye!

 BEDRIFTEN I ROSENKILDEN 50—51

Styret i Nordsjørittet AS er (f.v.) Siri Ommedal, Dag Børre Nordland, Eli Orre (daglig leder), Lars Nevland, Odd
B. Skjærseth (styreformann), Erik Torgersen og Rolf Bergseth. Nordland, Nevland og Skjærseth har vært med
siden starten i 1998.

Folkefesten i Sandnes
er en ekstra dimensjon
i Nordsjørittet. Tusenvis
av utslitte ryttere
samles for god mat og
drikke.

m mersielt selskap

opplegg å sikte til, men jeg mener

Nordsjørittet faktisk tilbyr noe mer i til-

legg. Det er noe annet å avslutte sykkel-

turen i Sandnes sentrum enn på et jorde,

eller i et annen bysentrum uten noe mer

opplegg rundt min ”seier” med å gjen-

nomføre en hard økt”.

3000-5000 tilreisende

Når Skjærseth ser fem år fram i tid –

tror han på omtrent dobbelt så mange

deltakere som i dag. Og ikke minst –

rundt 25 prosent av disse vil komme til-

reisende.

- 3000 til 5000 personer utenifra regio-

nen vil bety et større inntektspotensial for

det lokale næringslivet. Det vil også bety

at vi får vist fram regionen vår til enda

flere mennesker – som helt sikkert vil

komme igjen når de oppdager hva vi har å

by på. Ikke bare fra Egersund til Sandnes

– men også Ryfylke og Jær-strendene,

sier Skjærseth.

En egen promoteringsfilm er under

produksjon. Bedrifter vil bli tilbudt egne

program for ansatte som skal delta og

Nordsjørittet vil engasjere seg i sikker-

hetsarbeid innen sykkelsporten. Og rittet

kaster også av seg økonomisk. Rundt

halvannen million vil overføres til de tre

eierklubbene bare i år – som der brukes

til satsing både i bredden og på eliten.

Like mye går til Norges Sykleforbund

sentralt, i form av lisenser og forsikringer

for deltakerne.

Men én ting er viktigere enn alle

planene Nordsjørittet har om å vokse:

Kvalitetsstempelet og det faktum at rittet

skal være for folk flest.

NORDSJØRITTET

* Et årlig turritt som går fra

Egersund i sør til Sandnes i Nord.

Årets løype var 91 kilometer lang.

* Det første rittet ble arrangert i

1998. Den gangen var det 220 som

startet. I 2009 var det 7.100 som

startet.

* Nordsjørittet AS ble stiftet i mai

2009. Daglig leder i selskapet

er Eli Orre. Styreleder er Odd B.

Skjærseth.

* Sandnes Sykleklubb eier 40 pro-

sent av Nordsjørittet AS, mens

Dalane Sykleklubb og Nærbø

Sykleklubb eier 30 prosent hver.

* Selskapet kommer til å omsette

for rundt sju millioner kroner i 2009.

Kongressjef Heidi Jeanette Nygård fra Region
Stavanger og Kirsten Lode, daglig leder for Nasjonalt
kompetansesenter for bevegelsesforstyrrelser ved
SUS er klar for å invitere kongressdeltakere fra inn-
og utland til Stavanger-regionen.

 52—53

- Det er flere gode grunner for å få

konferanser til Stavanger-regionen.

Det gir faget eller forskningsarbeidet

til organisasjonen en unik eksponering.

Arrangørene får en faglig og personlig

anerkjennelse for arbeidet sitt. Fagmiljøet

i regionen kan få et verdifullt nettverk av

folk fra inn- og utland. Større kongres-

ser kan også sette søkelys på et viktig

tema, og sørge for at en får ny viten og

informasjon innen fagfeltet, sier kongres-

sjef i Region Stavanger BA, Heidi Jeanette

Nygård.

Samfunnsøkonomisk lønner det seg

selvsagt også å få kongressdeltakere til

regionen.

- En gjennomsnittelig kongressdeltaker

legger igjen 3000 kroner i døgnet. Dette

beløpet inkluderer ikke flyreise, men er

kostnader knyttet til shopping, restau-

ranter, konferanseavgift og overnatting,

presiserer Nygård.

Hun tror også at kongressdeltakerne

kan komme tilbake som turister i regio-

nen ved en annen anledning. – Dersom

deltakerne får med seg et spennende

faglig program og samtidig får se litt av

regionen kan de bli fristet til å komme

tilbake med familie og venner. Deltakere

kan også få øynene opp for et fagmiljø

med spennende jobber slik at de også vil

vurdere å arbeide i regionen.

SAMARBEID MED UIS OG SUS
Kongressjefen er klar over at det er

fagmiljøene som må ha lyst og vilje til å

arrangere konferanser, det er ikke noen

utenfra som skal presse seg på.

– Det er i dag er mange forskere som

kvier seg for å søke om å arrangere kon-

feranser fordi det krever mye arbeid, og

de har ikke alltid kompetansen som skal

til for å arrangere noe så stort, her kan vi

hjelpe sier Nygård.

Fagmiljøene tar seg av konferanse-

programmet og foredragsholdere, mens

Region Stavanger BA kan hjelpe med de

pratiske tingene som å utforme søkna-

der, koble til kongressarrangører, lage

visningsturer, drive markedsføring for

arrangementer og legge til rette for led-

sagerarrangementer.

I januar ble det opprettet en ressurs-

gruppe ved Universitetet i Stavanger som

består av personer som har mulighet til

å søke om nasjonale og internasjonale

konferanser. Hver måned møtes de for å

vurdere om det er aktuelle konferanser å

jobbe med. – Så langt har arbeidet vært

svært vellykket, forteller Nygård.

SYNLIGGJØR FLERE FAGMILJØER PÅ
SUS
Også på Stavanger Universitetssykehus

jobbes det nå med å se på potensi-

elle konferanser og kongresser hvor

Stavanger kan være vertskapsby.

 - Det finnes svært mange flinke kon-

gressarrangører på SUS. I miljø som

driver bl.a. akuttmedisin er de proffe når

det gjelder det å arrangere internasjonale

kongresser. Likevel er det mye potensial

på SUS. Vi jobber med personer som ikke

har hatt samme erfaringen med kongres-

ser, det gjelder bl.a. jordmødre, spesia-

lister innen for nevrologiske sykdommer

(eller sykdommer i nervesystemet), kar-

diologi og sykepleiere, forteller Nygård.

SYKEPLEIERE, SYKEHUSET OG
STAVANGER
Daglig leder for Nasjonalt kompetanse-

senter for bevegelsesforstyrrelser ved

SUS Kirsten Lode brenner for sykepleier-

faget, og har fungert som en kontaktper-

son mellom SUS og Region Stavanger i

arbeide med å se på mulige konferanser.

-Jeg brenner for tre ting; sykepleier-

faget, SUS og Stavanger. Konferanser og

kongresser kan synliggjøre alle disse tre

områdene, sier Lode.

 Vanligvis er det leger som blir kontak-

tet når en skal høre om sykehuset kan

arrangere en konferanse, ikke nødven-

digvis sykepleierne. Lode mener at en går

glipp av en rekke store konferansemulig-

heter om ikke sykepleierne kontaktes.

- Norges Sykepleierforbund har ca 85 000

medlemmer i Norge. De er en rekke

arrangementer og store konferanser.

Noen av disse bør legges til Stavanger.

En gruppe på kardiologisk avdeling vur-

derer nå muligheten for å få European

Cardiovascular Nursing Congress til

Stavanger i 2013 – en kongress for rundt

500 deltakere. Krefter på SUS ønsker

også å legge Sykepleierkongressen i regi

av Norsk Sykepleierforbund (NSF) TIL

Stavanger i 2014. Dette er en konferanse

med hele 2000 deltakere, forteller Lode.

Kongressjegerne
Innen fem år ønsker Region Stavanger BA å doble antall nasjonale og

internasjonale fag- og forskningskonferanser i Stavanger-regionen.

Nøkkelen til suksess ligger i fagmiljøer på Universitetet, Stavanger

Universitetssjukehus, hos olje- og gass bedriftene og i matmiljøet.

Tekst: Cathrine Gjertsen

Foto: Philip Tornes/BITMAP

Det er i dag er mange

forskere som kvier

seg for å søke om å

arrangere konferan-

ser fordi det krever

mye arbeid, og de har

ikke alltid kompetan-

sen som skal til for

å arrangere noe så

stort.

 Heidi Jeanette Nygård

”

Dataplan har fl yttet inn i Grandgården på Bryne.
I våre nye og fl otte lokaler i første etasje skal vi
konsentrere oss om å jobbe enda mer effektivt,
både med hverandre og med kundene våre.
Vi befi nner oss nå i Brynes eneste gågate,
like ved jernbanen. Trenger du hjelp med
økonomiske og administrative tjenester innen
regnskap og IT, er det bare å stikke innom
eller å ta kontakt på andre vis.

Vi holder også til på Nærbø og Forus og
har allerede godt fotfeste på Jæren.

Regnskap og IT

med bakkekontakt!

Hetlandsgaten 5 | Tlf. 51 77 87 70 | www.dataplan.no

KOLON | Foto: Tom Haga | 092354

F A S E T T foto: A.L. Norheim

Normann Oftedal,
ass. banksjef næringsliv, SMB

Rørleggere, rådgivere
og regnskapsførere

Det er nå det er bra med forandring!
Kontakt oss for en samtale om bedriften din og 2009.
Ring Næringsliv i dag: 51 67 68 08

www.sandnes-sparebank.no

IKT DATA - TELEKOM - DIGITAL PROF - SUPEROFFICE

Telefon +47 51 77 93 00 – www.alcom.as - post@alcom.as

 N Y T T F R A B R U S S E L 54—55

Når Rosenborg spilte Champions League hvert år, var de uslå-

lige i Tippeligaen. Mens spillerne deres fikk brynet seg mot

Milan og Real Madrid, fikk Viking-spillerne spille treningskam-

per mot Vidar og SIF – forskjellen mellom Rosenborg og de

andre økte hele tiden.

Innenfor forskning gjelder det samme. Aktører som vinner fram

i kampen om internasjonale forskningsmidler – ser også ut til å

vinne frem på den nasjonale arenaen.

På slutten av 90-tallet var Rogalandforskning en sterk aktør i

EUs forskningsprogrammer. De lærte seg knepene, fant bra

partnere og skrev vinnersøknader. Da olje- og gassforskningen

ble tatt ut av EU-forskningen i 2002, ble denne kompetansen

lagt til side og fokus rettet mot andre og mer lønnsomme mar-

keder. Fra 2002-2007 var interessen for EU-forskning lav i hele

kunnskapsektoren i Rogaland. Dette har svekket vår internasjo-

nale standing og indirekte svekket våre nasjonale søknader.

I 2007 opprettet derfor UIS, IRIS, HSH og SUS en egen fagenhet

som skal stimulere og hjelpe frem EU-søknader. De har lykkes

med å øke interessen og kunnskapen for å delta, antall søkna-

der fra regionen har økt, og etter hvert har vi også vunnet fram i

den steinharde konkurransen.

EUs forskningsprogrammer øker kraftig og kommer til å gi oss

stadig flere muligheter. Det årlige forskningsbudsjettet var i

2000 fire milliarder og kommer til være over 10 milliarder i 2013

– noe som gir nye muligheter for små institutter og universite-

ter.

Deltagelse i forskningsprogrammene til EU bidrar til følgende:

a) Vi får økt finansiering til kunnskapssektoren og indirekte til

næringslivet som ofte trekkes inn i prosjektene.

b) Nødvendige penger til et universitet i vekst. Om UIS får fem

millioner kroner i EU-støtte, så løser dette ut 10 millioner

ekstra kroner fra norske myndigheter to år etterpå.

c) Høyere internasjonal standing for individuelle forskere og UIS

gjennom nye nettverk.

d) Høyere kompetanse innenfor området søknadsskrivning, som

styrker vår stilling i nasjonale prosjekt i konkurranse med ber-

gensere, nordlendinger og trøndere.

Å skrive bra søknader er en undervurdert kunnskap både i

næringslivet, kunnskapssektoren og i det offentlige. For en liten

region er det derfor viktig at vi samler alle de beste vi har til å

arbeide med strategisk viktige søknader.

Pål Jacob Jacobsen

Stavanger-regionens Europakontor

pal@onemarket.be

www.one-market.org

Europeisk konkurranse
skaper bedre nasjonale
søknader
Om vi skal vinne flere nasjonale konkurranser om prosjekter og

forskningssentra, så må vi ut og trene i Europa.

2008 – sprikende resultater i IRIS-
undersøkelsen
Mange tall er påfallende like, både før og

etter kulturåret. Det kan tolkes som at året

som kulturhovedstad ikke har endret folks

innstilling til kultur. Men forskningsleder,

professor Hilmar Rommetvedt, ser det

annerledes: – I 2007 var det voldsomme

forventninger. Mine følelser den gangen var

at dette ikke var lett å følge opp. Når en da

opprettholder nivået etterpå, må arrangørene

være fornøyd. Et overveldende flertall mener

det var en riktig satsing, sier forskningslede-

ren. Samtidig svarer 68 prosent i Nord-Jæren

(Stavanger og omegn) at de opplever at kul-

turhovedstaden angår dem i liten eller ingen

grad. Det samme svarer 87 prosent i øvrige

kommuner i fylket.

Aftenposten 10. juni 2009

Et tankekors
Ett av de direkte 2008-resultatene er at kul-

turpolitikken har fått en helt annen betydning

enn før. Der spesielt Stavangers og også fyl-

keskommunens kulturkomiteer tidligere var

anonyme pengeutdelere, er summene større

og de politiske sakene viktigere enn før 2008

var på skinnene. Men det er og blir et tan-

kekors at det – midt oppi satsingen på 2008,

nytt konserthus, Tou Scene og andre gode

prosjekter – ikke har trådt fram noen kultur-

politikere av format.

Leder i RA 10. juni 2009

Sett fra Strandkaien
2008 kunne blitt et år hvor vi investerte i noe

for ettertiden. 400 millioner kroner ble i ste-

det brukt på et gedigent sirkus som nå har

reist. Når jeg ser ut av vinduet er alt som før.

Ettervirkningen av kulturåret førte til en poli-

tisk institusjonalisering av de etablerte kultur-

institusjonene og hvor de lokale kunstnere ble

skjøvet ut i kulden.

Randy Naylor til RA 22. mai 2009

Følg pengene
Et lovforslag om reduksjon av klimautslipp

og innføring av kvotehandel i USA er godkjent

av energikomiteen i Representantenes hus.

Demokratiske representanter fra delstater

med mye industri og kullproduksjon har

bidratt til å moderere lovforslaget, noe som

har ført til stor skuffelse i deler av miljøbeve-

gelsen.

Dagbladet 22. mai 2009

Grønnmaling
De store motorene i grønnmalingen av ver-

densøkonomien for tiden er Kina, USA og

Sør-Korea.

SA 3. juni 2009

Gudbenådet
Arne Garborg burde regnes blant de ” fire

store”. Garborg behersket alle litteraturens

sjangere: roman, drama, lyrikk, novelle,

essay, sakprosa og gjendiktning, og er i tillegg

en av de mest intelligente og begavede forfat-

tere vårt land har fostret. For øvrig er han en

gudbenådet polemiker.

Høyesterettsadvokat Cato Schiøtz i
Morgenbladet 29. mai – 4. juni 2009

Kommunegrenser: Politikere skal gjenvelges
Debatten om kommunegrenser i Norge er en

historie om manglende handlekraft på gren-

sen til impotens. Politikere er ikke modige

mennesker, selv om det finnes hederlige unn-

tak. Politikere skjønner at de skal gjenvelges,

med jevne mellomrom. Og da er det ikke rom

for å innta åpenbart upopulære standpunkt.

Selv på nasjonalt nivå er det mye feighet og

taktikkeri å spore. Det er ikke sikkert at slik

unnvikenhet gir grunnlag for fornuftige og

langsiktige løsninger. Kanskje er innbyggerne

best tjent med at noen tegner kartet på ny av

og til, og at de som gjør dette ikke er farge-

lagt av egne motiver og egne posisjoner.

Leder i Dalane Tidende 27. mai 2009

Kreative næringer og kultur
Sammen med Kulturhuset utgjør

Vitenfabrikken to viktige pilarer for byen. De

er viktigere for byens utvikling enn mange er

klar over. En undersøkelse som IRIS la fram

på Norrønakonferansen 19. mai kom det fram

hva kreative næringer legger vekt på når de

skal velge hvor de vil etablere seg. Det første

og viktigste punktet var et mangfoldig kultu-

relt tilbud. I så måte er Sandnes på rett vei.

Leder i Sandnesposten 28. mai 2009

Pustestopp
Hvis alle på jorden sluttet å puste i en time,

ville ikke drivhuseffekten være noe problem

lenger.

Jerry Adler (1929 -) amerikansk skuespiller og
teaterdirektør

Krise uten bismak
Krise er en produktiv tilstand. Man må bare

fjerne bismaken av katastrofe.

Max Frisch (1911 -1991), sveitsisk forfatter og
arkitekt

Vindkraft: Se til Sverige
Norwea-lederen er klar over at svenskene

bygger ut mange ganger så mye som Norges

2,3 MW effekt vindkraft i år. I 2008 satte sven-

skene i drift hele 235 MW effekt vindkraft.

Midt i finanskrisen har de planer om å bygge

ut rundt 150 MW i 2009. – Det beviser at de

grønne sertifikatene funker og at svenskene

ser ny næring i fornybar energi, sier Isachsen,

som legger til at dagens norske system med

å søke Enova om penger ikke har fungert i det

hele tatt, og at vi trenger EUs hjelp til å få fart

på vindkraften.

Øyvind Isachsen, generalsekretær i Norsk
Vindkraftforening til teknisk Ukeblad 4. juni
2009

Er det folkets representanter som er pro-
blemet?
Det finnes ikke én politiker i dette landet som

er imot kommunesammenslåing. Samtlige

er i besittelse av evnen til å se stordriftsfor-

delene. Men det finnes heller ikke politikere

som er for kommunesammenslåing med

kommuner som er større enn den de selv

representerer.

Lars Petter Einarsson i sin blogg i RA 5. juni
2009

Prestasjoner
Det er lett å kakle høyest når hønsegården

er liten.

Ivo de Figueiredo (1966 -), norsk sakprosafor-
fatter i boken Ibsen, Mennesket, 2006.

Bare hvis vi må
«Hvis vi må, så selger vi smykkene til konene

våre for å ferdigstille denne motorveien,» har

den albanske statsministeren Sali Berisha

erklært. De beregnede kostnadene for forbin-

delsen Tirana-Pristina har allerede overskre-

det én milliard euro. Gigantprosjektet skal

forbedre de økonomiske relasjonene mellom

Albania og Kosovo.

Le Monde diplomatique 1. juni 2009

Emosjoner
Dagens ledere forutsettes også å være betalt

for å ha ferdigheter i håndtering av emosjo-

ner.

Førstelektor Rita Sommerseth på UiS´ debatt-
side

Proporsjoner
En 20-sekunders visesang kan utrette mer

enn ett års politisk arbeid.

Grete Faremo (1955 -), politiker og nærings-
livsleder

Verkens filosofi
Aldri fantes der en filosof som bar sin tann-

verk med tålmodighet.

William Shakespeare (1564 – 1616), engelsk
dikter

IATA med dystre prognoser luftfarten
The global airline industry has nearly dou-

bled its expected losses for the year to $9bn

amid what it calls an unprecedented crisis.

The estimated $9bn is almost double the

$4.7bn loss that IATA had forecast in March.

The group represents about 230 airlines that

make up 93 per cent of scheduled interna-

tional air traffic. IATA also revised its loss

estimate for 2008 to $10.4bn from its previous

estimate of $8.5bn.

aljazeera.net 8. juni 2009

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

K O M M U N I K A T Ø R E N 56—67

Den nye forskingsmeldinga, ”Klima for forskning” (St.m. nr. 30,

2008-09), er i mangt overraskande. Fyrst og fremst for alt Tora

Aasland og departementet hennar ikkje har funne grunn for å skrive

om. SV-statsråden har her langt på veg levert ein blåkopi av Kristin

Clemets melding frå 2005.

Kultur og innovasjon

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 kulturformidling 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.

Nokre mindre skilje er der. Kristin Clemet kalla si forskingsmel-

ding ”Vilje til forskning”, og markerte dermed at det handla om

ein viljesakt. Somme ville på den tida også sjå ei oppmoding frå

Clemet i heile utdannings- og forskingsfeltet til større grad av

desisjonisme, altså at ho ynskte å skape nye situasjonar gjen-

nom å gjere systematiske val på fleire område samstundes og

dermed endre oppfatningane om kva som skulle vere korrekt

og forstandig. Anten ho hadde ein teori om det eller ei, kan vi no

klart sjå at ho oppnådde akkurat dét.

EFFEKTIVE CLEMET
Sidan eg ikkje er høgremann, så likar eg det ikkje, men eg lyt

vedgå at Kristin Clemet var uvanleg effektiv og skapte varige løy-

singar. Til den grad at dei politiske motstandarane hennar i den

noverande regjeringa, som eg vanlegvis skulle vere meir samd

med, slett ikkje maktar å varte opp med nye løysingar.

Sjå berre på utdanningssystemet frå barnehagen til univer-

sitetet. Kunnskapsminister Bård Vegard Solhjell vil kartleggje

alle barnehagebarn, for å identifisere moglege problem hos

individ som har språkvanskar og åtferdsvanskar. Dette er anten

sosialteknologi av bortimot svensk 1960-tals-merke, eller det er

god gammal høgrepolitikk for å individualisere sosiale problem.

D’er som om Solhjell sit og fyller ut fargebøker han har fått av

Høgre…. No skal han jo også prøve å møte fråfallet i vidaregå-

ande med å sende ungdomsskuleelevar ikring i yrkesfaglege

studieretningar, koss no det skal kunne verke. Av ein eller

annan grunn har praktisk tenking i utdanninga vore mest umo-

gleg sidan Gudmund Hernes si statsrådtid, og det er då reint

forunderleg at ein ikkje kan opprette nok lærlingeplassar og

samarbeidsavtalar med verksemder i næringslivet.

TRADISJONELLE LØYSINGAR
Innovasjon for næringslivet seiest stå sentralt i Aasland si for-

skingsmelding. Det merkelege er då at det stort sett er tradisjo-

nelle løysingar ein ser for seg. ”Klima for forsking” er, som så

ofte i titlane på meldingar frå denne regjeringa, meint tvetydig:

Det skal vere godt klima for å forske på klima. Likevel er det

just på klima-området at lesaren av meldinga må undrast: Her

er det meir, mykje meir, av gammal medisin. Såleis vert det lagt

overmåte stor vekt på teknologisk utvikling.

Ja, det seier seg no eigenleg sjølv, at teknologi alltid må for-

nyast, men det som vantar, er eit perspektiv EU har lagt større

og større vekt på siste tiåret: Dersom næringslivet har vondt

for å endre seg, og heller køyrer vidare på gamle spor, så må

det komme av at der ikkje er godt nok utvikla kultur for end-

ring. Altså må det forskast på organisasjonskultur, historiske

føringar, kommunikasjonstilhøve, opplæringsvilkår – kort sagt,

grunnleggjande sosiale og kulturelle føresetnader for at der i

det heile finst omstillingsvilje til.

BLIR SETT TIL SIDE
I Clemet si forskingsmelding var det opningar for slike studier,

i denne meldinga blir humanistiske og samfunnsvitskaplege –

altså alle områda for kulturvitskapleg analyse – sette til sides.

Ein kan lure på om det har noko å gjere med at Aasland ikkje

vil halde oppe kravet til at tre prosent av brutto nasjonalprodukt

skal gå til forsking – det ville vere å gjere forskinga avhengig

av oljeinntektene, seiest det, men det er då ei særs merkverdig

grunngjeving all den tid alle statsløyvingar er avhengig av stats-

inntektene, same kva område dei kjem frå.

Eg vert meir og meir overtydd om, at næringslivet sjølv vil bli

nøydt til å drive meir analysar av kva for kulturelle behov dei

har, og skaffe fram forståing av koss kulturelle endringsproses-

sar kjem i stand. Berre tenk på bruken av informasjonstekno-

logien: Ingen aviser, ingen NHO-verksemder, ingen statlege

kontor eller etatar, ingen fagforeiningar veit lenger kva bruken

av PC og internett gjer med den sosiale organiseringa av arbei-

det. Det burde gje stoff til ettertanke at forskingsmeldinga såleis

ikkje har nokon refleksjon om korleis daglege, grunnleggjande

arbeidsmåtar og kommunikasjonsmåtar fungerer i konkurran-

seutsette næringar eller til å oppfylle statlege arbeidsmål.

Rosenkildens spisse og muntre tegner

gjennom åtte år, har lagt ned sin penn.

Få mennesker har som Bjørn Helgøy

visst å leve ut Aasmund Olavsson Vinjes

ord om å le med det ene og smile

med det andre øyet – og bevare både

roen og humoren. Bjørn tegnet i alt

80 tekster til spalten Kilden. Teksten

kunne ofte komme til ham i det seneste

laget før deadline – gjerne kvelden før.

Men poengene tok han, kjapt og sik-

kert. Tegningene lå i postkassen på

Rosenkildehuset morgenen etter - ofte

med bedre poeng enn dem som kunne

leses direkte ut av teksten.

Smilet, varmen og den finslepne under-

drivelsen er noe av det som sitter igjen

i minnet om Bjørn. Når han tolket

og kommenterte 80 korte essays fra

meg – der forsøkene mine på å si noe

meningsfylt om verdens og livets vider-

verdigheter i spisse, men konstruktive

ordelag – var som regel svaret slik at

tegningen gjorde poengene enda tydeli-

gere. Og ofte morsommere.

Bjørn ble syk for to år siden.

Sykdommen tappet han for krefter,

men han fortsatte å tegne fram til

siste årsskifte. For Bjørn hadde all-

tid tegnet. Som ung stolte han ikke

helt på talentet sitt og om det ville

gi inntekter til livets opphold. Derfor

valgte han Sjøkrigsskolen i stedet for

Kunstakademiet. Men tegningen og

etter hvert malingen skulle følge ham

gjennom hele livet. Som illustratør til

marinens sangbok og verdens eneste

humoristiske navigasjonsbok.

Etter marinen gikk karrieren videre

i Phillips Petroleum der han satte

spor etter seg som tegner av sel-

skapets muntre julekort. Fra 1992

var han Havnedirektør for Stavanger

Interkommunale Havn, og det var

i denne perioden han tegnet for

Rosenkilden.

Havnedirektøren viste samme lun-

het som tegneren. Alltid korrekt, alltid

med smilet – det smilet som ofte slo

ut i den store gapskratten – hvis histo-

rien var god nok. Maleriet ble en genre

som tok mer av Bjørns tid. Han hadde

flere separatutstillinger der maritime

motiver stod sentral – seilskuter som

brislingskøyter, motiver fra større som

mindre havner. Det er mange som i dag

finner glede og gode minner i Bjørns

bilder på veggene i sine hjem.

I Austråttlia på Sandnes står Bjørns stol

tom. Tankene våre går til Bjørns kone,

Lise, og sønnene som viste sin mann og

far så stor omsorg den siste tiden.

Takk, Bjørn, for alt du ga oss.

For Næringsforeningen og Rosenkilden
Jostein Soland

Bjørn Steinar Helgøy er død

Bioenergiprogrammet skal stimulere til økt bruk av forny-

bare energikilder, skiver Innovasjon Norge på sin nettside.

Bioenergiprogrammet har tidligere kun hatt som mål å

stimulere bønder og skogeiere til å bruke mer fornybare

energikilder. I 2009 er programmet blitt utvidet, og har også

som mål å stimulere til flisproduksjon blant alle målgrup-

per innen bransjen.

Bioenergi i landbruket: Formålet med denne satsningsdelen

er å stimulere jord- og skogbrukere til å produsere, bruke

og levere bioenergi i form av brensel eller ferdig varme. I

tillegg til å gi økt verdiskaping, skal det legges vekt på de

ringvirkninger og den kompetanseeffekt programmet kan

bidra til. Målgruppen til denne satsingsdelen er kun bøn-

der og skogeiere. Programmet gir tilskudd innen følgende

områder: Investeringsstøtte kan gis til anlegg bygd for

varmesalg, gårdsvarmeanlegg, veksthus og biogass. Støtte

til utrednings- og kompetansetiltak gis til følgende formål:

Konsulenthjelp til forstudier, forprosjekter og utredninger,

samt kompetanse og informasjonstiltak. Det gis inntil 35

prosent støtte til investering og 50 prosent utrednings- og

kompetansetiltak.

Flisproduksjon: Formålet med satsingen innen flisproduk-

sjon er å bidra til økt kapasitet innen produksjon og mar-

kedstilgang på biobrensel i Norge. Målgruppen er alle innen

denne bransjen.

Innovasjon Norge satser på bioenergi

S T Y R E L E D E R E N 58—59

Betydningen av innovasjon
Rasmus Kvassheim

I vår glede over best score er der grunn til å vurdere nærmere

om storbyregionene vurderes som dyktige pådrivere i innova-

sjonsarbeidet, og da blir konklusjonene fort mer nyanserte.

OPPVEKST OG TRIVSEL
Næringsforeningens visjon ”Verdiskapning gjennom oppvekst og

trivsel” er en utfordring også for kommunene til å legge forhol-

dene godt til rette for innovasjon i næringsliv. Stram økonomi i

kommunene og stort press på primæroppgavene medfører ofte

at rollene som utviklingsaktører blir nedprioritert.

Velferds- og tjenestetilbud blir kortsiktig prioritert framfor

områder for omstilling og innovasjon. Det er kanskje ikke så

oppsiktsvekkende, all den tid næringslivet i vår region ligger

helt i toppsjiktet når det gjelder verdiskapning og produktivitet.

For å opprettholde konkurranseevnen er det viktig at strate-

giske næringsplaner legger et langsiktig forpliktende samarbeid

mellom private og offentlige virksomheter innen forskning og

utvikling. Sviktende inntjening i bedriftene vil klart kunne svekke

kommunenes evner som velferdsleverandører.

BETYDNINGEN AV ONS
Et eksempel på kunnskapsbasert innovasjon er i nevnte rapport

hentet fra Stavanger hvor oljemessen (ONS) som følge av en

idedugnad ble en realitet i 1971. ONS sin betydning for regionen

er udiskutabel, både sett i forhold til vekst, utvikling, utdanning,

forskning og verdiskapning generelt.

Det er viktig at historisk suksess ikke hindrer oss når nye

strategiske grep skal tas. Videreutvikling av energiklyngen,

alternativ energi og resultatorientert forskning må prioriteres

med langsiktighet når framtidens energiutfordringer skal løses.

Stavanger-regionen bør så absolutt være en aktør i den satsnin-

gen.

EXPO er et forslag som så langt kun har lykkes med å moti-

vere et mindretall. Spørsmålet er fremdeles; er vi i stand til å

sørge for at tiltaket kvalitetsmessig blir godt gjennomført?

NOK AV MOTFORESTILLINGER
I disse dager står VM i sandvolleyball 2009 på programmet i

Stavanger. Dersom vi for få år siden skulle satt ned et regio-

nalt utvalg som skulle vurdere mulighetene for å søke om

VM i sandvolleyball, ville konklusjonen neppe vært positiv.

Motforestillingene ville nok vært mange og velbegrunnede.

Aktiv utøver og initiativtaker, Bjørn Måseide, har gjennom sin

idrett flyttet en del mentale grenser om hva som er mulig å få til

på våre breddegrader. Det gleder meg stort at ildsjeler lykkes.

Betydningen for storsamfunnet er uvurderlig og er medvirkende

til at vi som region trygger ”Verdiskapning gjennom oppvekst og

trivsel”.

Etter et meget travelt og arbeidskrevende år ser jeg med stor

glede frem til VM-kampene og en etterlengtet sommerferie. Det

er fremdeles ikke sikkert at de største sommeropplevelsene lig-

ger så veldig langt unna Jæren.

En riktig god og velfortjent sommer til dere alle!

Regionene Tromsø, Trondheim, Bergen, Kristiansand, Oslo og

Stavangers roller som pådrivere og veiledere for næringslivet, er

satt under lupen i en ny undersøkelse. Gjennomgående skårer

Stavanger-regionen høyest på de ulike påstandene, mens responden-

tene i Trondheims-regionen er minst fornøyd. Da Stavanger-regionen

også scoret veldig bra på kultur og trivsel, ble det forklart med vår

massive satsing på kulturhovedstaden 2008.

Slik er nye rosenkilden.no

Nyheter oppdateres

hver dag.

Egne nyhetssider for

ressursgruppene.

Egen seksjon for

INN-Rogaland.

Søkbart arkiv – nå

også i papirutgaven

av Rosenkilden.

Nye debattsider

med mulighet for

både kommentarer,

leserinnlegg og

replikker.

Les papirmagasinet

Rosenkilden online.

Nyheter om alle med-

lemsbedriftene våre i

andre nettmedier.

Les om hvem som

har byttet jobb og

send inn melding om

nyansettelser både til

papir og nett.

Egne medlemssider

der du blant annet

kan legge inn nyheter

om din bedrift.

Møtekalender gir

deg hele oversikten

over møter og arran-

gement – og du kan

melde deg på online.

Gå inn på rosenkilden.no – vår møteplass på nett!

Lone Trædal er

ansatt i Manpower

AS som Account

Manager.

Trædal kommer

fra Pfizer AS, der

hun har jobbet som

legemiddelspesialist

i åtte år. Manpower

AS er en del av Manpower-gruppen, som er Norges ledende

bemanningsbedrift. Vi leverer medarbeidere til alle bransjer

på ulike nivåer, både til faste og midlertidige stillinger.

Lone Trædal.jpg

Lone Trædal

Ny Account
Manager i
Manpower

Maria C. B. Lopez er

ansatt som ny trai-

nee i meglerhuset

Ottesen & Dreyer

AS. Selskapet teller

nå 16 ansatte.

Maria C. B. Lopez vil

jobbe som trainee

i Ottesen & Dreyer

AS, ved siden av det treårige bachelorstudiet i eiendomsme-

gling ved BI Stavanger. Maria vil jobbe ved alle selskapets

fire avdelinger i Stavanger, Sandnes, Sola og på Hinna.

Maria lopez.jpg

Maria C. B.
Lopez

Ny trainee i
megelerhu-
set Ottesen &
Dreyer

Jahn-Erik Høen

er ansatt som

eiendomsmegler-

fullmektig i megler-

huset Ottesen &

Dreyer AS.

Jahn-Erik Høen

skal jobbe ved

selskapets avde-

lingskontor på Hinna, som nå teller fire personer innenfor

eiendomsmegling. Han har treårig bachelorutdannelse fra

BI Stavanger. Etter å ha jobbet som trainee i selskapet en

lengre periode ved siden av studiene, har Jahn-Erik tilegnet

seg god lokalkunnskap og erfaring fra eiendomsmarkedet - i

tillegg til formell kompetanse fra BI.

Jan-Erik Høen

Ny eiendoms-
megler-
fullmektig i
meglerhuset
Ottesen &
Dreyer

Sigmund Håland har

begynt som HMSK-

rådgiver i Antenor

AS.

Sigmund har en

solid kompetanse

og bred erfaring

som utfyller råd-

givergruppen til

selskapet. Hans oppgaver i Antenor vil for eksisterende

kunder være å bistå med ulike kvalitet & HMS tjenester kun-

den måtte ha behov for. For nye kunder det samme, samt å

tilpasse Antenor Management System til kundens behov og

spesifikasjoner.

Sigmund Håland

Ny HMSK-
rådgiver i
Antenor AS.

Østraadt Rør AS på

Sviland har ansatt

Thore Larsen som

ny ekspedisjonssjef.

Thore Larsen er 46

år, opprinnelig fra

Suldal, men bor nå

på Ålgård. Han er

gift og har barn.

Thore har sin bakgrunn fra maskin og mekanisk, NKI-skolen

og har tatt fagbrev som terminalarbeider. Thore kommer

til Østraadt med lang erfaring fra lagerdrift og terminaldrift

hvor han hos NorCargo som forman har styrt og hatt ansvar

for personell, lagerhotell, stykkgods, kjøl og frysevarer. I til-

legg har Thore erfaring fra anleggsdrift og maskinkjøring.

Thore Larsen

Ny ekspe-
disjonssjef i
Østraadt Rør AS

Marianne Finsnes

Molineaux (38) er

ansatt som kommu-

nikasjons-rådgiver i

Compartner.

Marianne har bred

erfaring fra ulike

selskaper innen

kommunikasjon.

Hun har arbeidet med informasjon på

alle nivå i virksomheter i ulike bransjer. Av bedrifter hun har

erfaring fra, er Elkjøp, Baker Hughes Inteq, Pathfinder og

Rogaland Kollektivtrafikk (FKF). Marianne har en Bachelor

i kommunikasjon og har nylig kommet tilbake etter 10 år i

utlandet.

Marianne
Finsnes
Molineaux

Ny kommunika-
sjons-rådgiver i
Compartner

Berta Lende blir ny

kunderådgiver i Blå

Mediamentor fra 1.

september.

Der skal hun ha

totalansvar for salg,

strategi og gjen-

nomføring av pro-

sjekter. Berta Lende

kommer fra stillingen Training Manager ved medisinkonser-

net Astra Zenecas Oslo-kontor. Hun har også vært legemid-

delkonsulent ved deres avdeling i Rogaland.

Berta Lende er utdannet i markedsføringsledelse ved BI og

har tatt mellomfag i psykologi. Hun har også utdannelse fra

Norges Idrettshøgskole.

Berta Lende

Ny kunderådgiver
i Blå Mediamentor

 N Y T T O M N A V N 60-61

Jorunn Clausen

er ansatt som ny

salgsleder for fir-

magaver hos Figgjo

AS.

Jorunn er utdannet

markedsøkonom og

har tidligere jobbet

for Gjestal AS og

firmagaveleverandører. Figgjo AS er kjent for nyskapende

porselensprodukter til det profesjonelle markedet og har

blitt tildelt en rekke nasjonale og internasjonale designpri-

ser. Med Jorunns kompetanse skal Figgjo AS også utvikle og

satse på direktesalg av proffe firmagaver.

Jorunn Clausen

Ny salgsleder
for firmagaver
hos Figgjo AS

June Line begynner

1. juli 2009 i stil-

lingen som grafiker

hos adsign reklame-

byrå. June har bred

bransjeerfaring, og

har arbeidet med

reklame for kun-

der som Europris,

Max20 og Spinn Sykkelshop. Hun vil bidra til at vi øker vår

kapasitet innen kjerneområdene kjeder og reklameproduk-

sjon. Vi gleder oss til å få denne blide jenta fra iPoddlest

med på laget.

June Line

Ny grafiker hos
adsign

Software

Marianne S. Bae

begynner hos

Numara Software

som ny ITSM-

konsulent.

Marianne har tid-

ligere abeidet med

ITSM (IT Service

Management) blant annet hos Queensland Department of

Main Roads og Brisbane City Council i Australia.

Marianne S. Bae

Ny ITSM-
konsulent
hos Numara
Software

Einar O. Iversen er

ansatt som ny admi-

nistrerende direktør

i Allservice AS.

Einar O. Iversen

er fra Stavanger

og han er utdan-

net ingeniør med

tilleggsutdannelse

innen økonomi, prosjektledelse, produktutvikling og mar-

kedsføring. Iversen har lang erfaring fra ledelse av indus-

triell virksomhet. Han er nå ansatt som administrerende

direktør hos Svindland AS i Sandnes og har før det vært

ansatt som administrerende direktør i Serigstad AS og som

konserndirektør i NOHA-gruppen. Han har også vist sterke

egenskaper i dialog med andre mennesker og har uttrykt

en klar motivasjon i forhold til de spesielle utfordringer som

Allservice og attføringsbedriftene står overfor.

Einar O. Iversen

Ny administrer-
ende direktør i
Allservice AS

Ingeborg Vassøy er

ansatt som ny daglig

leder hos Carica AS

- Cruiseeksperten.

Carica har spesia-

lisert seg på cruise

og er ledende på

cruisemarkedet

i Stavanger og

Rogaland-distriktet. Per idag har Carica cirka 50 cruisere-

derier i sin portefølje, deriblant Royal Caribbean Cruise Line,

MSC Cruises, Holland American Line, Silverseas og mange

flere. Ingeborg Vassøy har lang erfaring fra reisebyråbran-

sjen, blant annet som avdelingsleder på VIA Travel Group &

Meeting de siste 11 årene.

Ingeborg Vassøy

Ny daglig leder
hos Carica AS

Marianne Nilsen er

ansatt som leder

for Competence

Management i

Mintra.

Mintra har etablert

et eget forretnings-

område som bistår

organisasjoner og

bedrifter med kostnadseffektiv og fremtidsrettet kompetan-

seledelse. Marianne Nilsen er nylig ansatt for å lede dette

forretningsområdet. Marianne Nilsen har internasjonal

erfaring som Training Manager i GE Oil & Gas Skandiavia og

Russland.

Marianne Nilsen

Ny leder for
Competence
Management i
Mintra

Reklamebyrået pro-

contra i Stavanger

har ansatt Line K.

Hjartarson (24) som

interaktiv designer.

Line har bachelor-

grad i mulitimedi-

ateknologi og design

og arbeidserfaring

som webutvikler og animatør. Ansettelsen skyldes at pro-

contra nå vil integrere webkompetanse på huset for lettere

å kunne levere totale, effektive kommunikasjonsløsninger

til kundene sine. Med Line teller procontra nå 17 medarbei-

dere.

Line K.
Hjartarson

Ny interaktiv
designer hos
procontra

Geir Stumpe er 34

år og har begynt

som selger hos

Vestec AS.

Stumpe skal ha

ansvar for rengjø-

ringsmaskiner,

håndverktøy og

elektroverktøy. Han

har bakgrunn fra dagligvarebransjen hvor han har jobbet

som butikksjef de senere år. Vi ønsker Geir velkommen på

laget!

Geir Stumpe

Ny selger hos
Vestec AS

Inger Lise Aarrestad

har begynt som

kommunika-

sjons-rådgiver i

Aker Solutions i

Stavanger.

Aarrestad (33) vil

arbeide med PR,

intern og ekstern

kommunikasjon for selskapet i Stavanger-regionen og innen

vedlikeholds- og modifikasjonsmarkedet på Vestlandet.

Hun kommer fra stillingen som rådgiver i Melvær&Lien

Idè-entreprenør, hvor hun har vært kundeansvarlig for ulike

virksomheter innen olje- og energisektoren og offentlige

aktører. Aarrestad har hatt en aktiv rolle i samfunns- og

organisasjonslivet i regionen i flere år, og har vært politisk

engasjert og folkevalgt, både på lokalt, regionalt og nasjonalt

nivå, blant annet som første vararepresentant til Stortinget.

Inger Lise Aarrestad har en MBA i merkevareledelse fra

NHH, med spesialisering innen vekststrategier og innova-

sjon.

Inger Lise
Aarrestad

Ny kommunika-
sjons-rådgiver i
Aker Solution

 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 2009: (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 17. august
Trykk: Kai Hansen Trykkeri AS

Betongvare-fabrikken

på Sviland, har ansatt

Arvid Bjarne Høyland

som ny fabrikksjef.

Arvid Bjarne Høyland er

47 år og er fra Ualand

i vakre Lund. Han er

gift og har tre barn.

Arvid er utdannet land-

bruksmekaniker, og startet i arbeidslivet som mekaniker på

person og lastebil. Han kommer til Østraadt Rør fra Orkla-eide

Stabburet, hvor han har arbeidet de siste 22 årene. I Stabburet

gikk Arvid gradene fra mekaniker til teknisk sjef. Deretter fulgt

ti år som fabrikksjef på Stabburet sin juicefabrikk på Ualand.

Han var i en periode teknisk sjef og senere fabrikksjef for

Stabburets flatbrødfabrikk på Vigrestad. I tilegg til sin tekniske

grunnutdannelse, har Arvid gjennomført en rekke kurs innen

ledelse, økonomi, kvalitet og HMS.

Arvid Bjarne
Høyland

Ny fabrikksjef i
Østraadt Rør AS

Adecco Information

Technology ønsker

Christer Larsen

velkommen som ny

medarbeider.

Christer Larsen

er nylig ansatt

som konsulent

her ved kontoret i

Stavanger, der vi tilbyr spennende jobbmuligheter for våre

kandidater. Adecco Information Technology er totalleveran-

dør av bemanningstjenester innen drift, support, utvikling,

system, sikkerhet og ledelse. Våre kunder er ledende konsu-

lent-, programvare- og telekomselskaper, samt øvrige sel-

skaper med behov innen IKT. Adecco IT har kontorer i Oslo,

Bergen, Stavanger og Trondheim. Adecco er norges største

bemmaningsbyrå og kom på 8’ plass i ”Best Place to Work”

konkurransen for 2009.

Christer Larsen

Ny konsulent
hos Adecco
Information
Techology

B-blad
Returadresse: Næringsforeningen i Stavanger-regionen

Postboks 182, 4001 Stavanger

HØSTEN 2009 ROGALAND TEATER

Se våre hjemmesider for mer informasjon om høstens forestillinger og registrer deg
for å motta vårt nyhetsbrev. Obs: alle typer billetter kan nå kjøpes på nett.

www.rogaland-teater.no
Billetter kan også bestilles på e-post: billettsalg@rogaland-teater.no og på telefon 51 91 90 90.

drivkraft.no Foto: Johannes W. Berg, Marie von Krogh, Per Thrana. Illustrasjoner: Pia Wall, Per Dybvig.

B A S E R T PÅ H A M S U N S KO N E R N E V E D VA N D P O S T E N

SLADDER
URPREMIERE 7. NOVEMBER | HOVEDSCENEN PREMIERE 29. AUGUST | HOVEDSCENEN

STONESin
 hisPOCKETS

PREMIERE 2. OKTOBER | HOVEDSCENEN PREMIERE 29. AUGUST | INTIMSCENEN PREMIERE 31. OKTOBER | TEATERHALLEN

