
R
o

s
e

n
k

ild
e

n

N Æ R I N G S L I V S -
M A G A S I N E T
N R . 7 - 2 0 0 9
Å R G A N G 1 6

Hvem har best
næringspolitikk?

.Side 24, 25, 26 og 27. Side 28, 29 og 30

UiS beroliger næringslivet
Interne konflikter, påstander om mobbing

og bunnkarakterer fra Forskningsrådet

til tross; universitetsdirektør Per Ramvi

mener det ikke er grunn til å bekymre seg

for utdanningsinstitusjonens framtid. Tvert

imot!

. Side 32 og 33

. Side 6, 7, 8, 9,10, 11, 12, 13, 14, 15, 16, 17 og 18

Hele regionen leser Fortuna
I dette nummeret av Rosenkilden ligger et

eksemplar av Alexander Kiellands roman

”Fortuna”. I år foreslo stiftelsen Arbeid og

kultur – som er etablert av Næringsforenin-

gen og LO Rogaland - at ”hele byen” skulle

lese boken. Den trykkes dermed opp i 50.000

eksemplarer.

Slik blir vi en energistormakt
- Vi kan bli en ny energistormakt gjennom å

tenke nytt. Vi kan slå sammen StatoilHydro og

Statkraft til ett selskap. Via et slikt Statpower

kan vi unngå at norsk energi, som gass og

strøm, konkurrerer mot hverandre i utlan-

det, sier Arnt Even Bø, energikommentator i

Aftenbladet.

Les
svarene
og døm
selv

Bent Høie (H)

Ketil Solvik-Olsen (Frp) Gunnar Kvassheim (V) Tore Nordtun (Ap) Magnhild Meltveit Kleppa (Sp)

Hallgeir Langeland (SV) Dagfinn Høybråten (KrF)

34

LEDER SIDE 3
KILDEN SIDE 4-5
- UTROLIG HVOR LETT STATOILHYDRO

FIKK FLYTTE TIL OSLO SIDE 6-8
HVEM FORTJENER PLASS

PÅ ROGALANDSBENKEN? SIDE 9-14
NÅR SJEIKENE KOMMER TIL OSLO,

ER DET INGEN SOM LYTTER SIDE 16-17
- ROGALAND ER LOBBYTAPEREN SIDE 18
STERK MØTEHØST I

NÆRINGSFORENINGEN SIDE 20-21
HELE BYEN LESER KIELLAND SIDE 24-25
- KIELLAND VILLE FLIRT GODT AV

AT BYEN SKAL LESE ”FORTUNA” SIDE 26-27
ENERGIKOMMENTATOREN SIDE 28-30
- NÆRINGSLIVET KAN HA FULL

TILLIT TIL UNIVERSITETET SIDE 32-33
- DET ER NOEN SOM IKKE BØR BLI

RIKERE SIDE 34-35
DRYPP FRA DET NORSKE MÅLTID SIDE 36

ENERGI-TENKELOFT TAR FORM SIDE 38-39
KONGRESSBYEN STAVANGER MÅ

SAMORDNE SEG! SIDE 40-42
BRAVIDA SIDE 44-45
MØTER I NÆRINGSFORENINGEN SIDE 46-47
VI GJENVINNER 89 PROSENT AV

AVFALLET - MÅLET ER 100 PROSENT! SIDE 48-49
STAVANGER SKAL BLI BEDRE PÅ

VERTSKAP SIDE 50-51
HVA BETYR FOKUS BANK-DOMMEN? SIDE 53
FULL FART OPP OG FRAM MED

JOHS LUNDE GRUPPEN SIDE 54-56
- VI KAN FÅ TIL GOURMAND HVIS VI VIL SIDE 57
UENIG I KRITIKK MOT TIME SIDE 58
NYTT FRA BRUSSEL SIDE 59
INNSIKT OG UTSYN SIDE 60
KOMMUNIKATØREN SIDE 61
STYRELEDEREN SIDE 63
NYTT OM NAVN SIDE 65-67

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: Kim Laland

og Philip Tornes /BITMAP. Årgang:16. Redaksjonen avsluttet: 24. august 2009.

INNHOLD

20

MILJØMERKET

241 Trykksak
 6

40

40

- Kanskje finnes det for mange

cabrioleter i forhold til antall

soldager i Stavanger, sier

Jan Egeland. Etter mange

års utlendighet er han å finne

i Oslo i egenskap av NUPI-

direktør. Han har hatt god

anledning til å se oljebyen

utenfra.

50

Næringsforeningens aktivi-

tetsprogram for høsten er

omfattende, og på planen står

både gamle klassikere og flere

nyvinninger. Ta en nærmere

titt på hva du ikke bør gå glipp

av i høst. En av de store nyhe-

tene på høstens møteplan er

Kommunikasjonsdagen hvor den

hardtslående Hans Geelmuyden

er blant gjestene.

Stavanger-regionen får sta-

dig oftere delegasjonsbesøk

fra utlandet. Derfor starter

Greater Stavanger et inter-

nasjonalt vertskapskontor;

et tilbud som skal sørge for

at besøkende får mest mulig

ut av oppholdet, og at også

regionen får bedre utbytte av

de mange kontaktene som

knyttes.

Hva skjer når Stavanger

Forum, Oilers Arena, fler-

brukshallen i Sørmarka, alle

hotellene og det nye konsert-

huset begynner å konkur-

rere? Hvem tar initiativ til å

samordne aktivitetene slik at

Kongressbyen Stavanger får

en helhetlig presentasjon?

L E D E R 2—3

Om gjennomslagskraft
og næringspolitikk
Ikke på 40 år har det vært viktigere med en sterk og slagkraftig roga-

landsbenk på Stortinget. Ved forrige korsvei bidro våre politikere til at

Stavanger til slutt ble valgt som landets oljehovedstad, men nå står vi

ved et nytt veikryss: Det handler om posisjonen som energihovedstad.

”Et slagkraftig Rogaland” var temaet på et debattmøte i

Næringsforeningen tirsdag 25. august. Rogalands-benken var

på plass, og i salen satt representanter fra næringslivet. De ville

ha svar på hvem av representantene på tinget som ville gjøre

den beste jobben for næringslivet i regionen. De kunne flittig

notere hvem som verken ville bygge Ryfast eller Rogfast, hvem

som ikke ville bore etter olje- og gass i nord eller hvem som

ivret minst for å få på plass bybanen.

Men paradokset er at Rogalands-benken på den ene siden skal

framstå som en samlet enhet som kjemper for felles saker,

samtidig som de politiske motsetningene er overtydelige. At

benken ikke klarer å samle seg om de sakene som regionens

næringsliv prioriterer høyest er ikke bra. Det handler nemlig

om gjennomslagskraften vår, evnen til å oppnå noe på vegne

av regionen. Skal vi nå gjennom, må det tales med én stemme,

spesielt i en situasjon hvor lobbytrykket i Stortinget aldri har

vært større.

Det er lett å skylde på Rogalands-benken når regionen vår blir

forfordelt, samtidig som vi oftest glemmer å gi ros for oppnådde

resultater. Nasjonal transportplan var en triumf for Rogaland,

selv om vi stort sett må bomfinansiere veisatsingene og der-

med betale gildet selv. Så kan vi spørre hvor våre folk var da

Madlaleiren ble bestemt flyttet til Bergen og Forsvarets felleso-

perativt hovedkvarter til Reitan. Og vi spør gjerne som Konrad

B. Knutsen i dette nummeret av Rosenkilden: hvor var våre folk

da StatoilHydro splittet selskapet og flyttet den internasjonale

avdelingen til Oslo?

Det er nok et faktum at Rogalands-benken går for å være blant

de mest markante på Stortinget, men det kommer nå utfor-

dringer som vil sette dem på helt spesielle prøver. Vi mener

bestemt at perioden vi nå går inn i kan sammenlignes med den

tidlige oljealderen hvor folk som Arne Rettedal, Kjølv Egeland

og Konrad B. Knutsen slåss for Stavangers posisjon som olje-

hovedstad. Da som nå fantes det motkrefter som måtte bekjem-

pes. Nå er de der igjen for å ta fra oss det vi oppnådde i 1972 da

Statoil og OD ble bestemt plassert i Stavanger. Stadig flere ser

et scenario hvor StatoilHydros hovedkontor sakte, men sikkert

flyttes til Fornebu. De er der for å forhindre at vårt eget uni-

versitet får ressurser til å drive forskning og innovasjon innen

fornybar energi, selv om vi med vår petroleumskompetanse er

det selvsagte valgte for lokalisering av den slags. Dermed taper

vi terreng til etablerte kompetansemiljøer hvor spesielt aksen

NTNU/Sintef i Trondheim og Oslo utgjør en stor trussel.

Det ligger ikke an til de store endringene på Rogalands-benken

etter valget, men det er usikkerhet rundt premissene for å drive

med politikk på Stortinget. For det første kan vi få et regjerings-

skifte, samtidig som det er stor kjangs for at det blir en mindre-

tallsregjering. Det siste betyr at Stortinget blir en langt viktigere

politisk arena igjen, og at en mindretallsregjering må finne seg i

å bli ”instruert” av opposisjonen i en del saker for å kunne sitte.

Så er det slik at det hjelper lite med en slagkraftig rogalands-

benk så lenge ikke et tilstrekkelig antall sitter i maktposisjoner

i regjeringspartiet (ene).

Vi kjemper en tøff kamp inne i hovedstaden. De fleste forbinder

Rogaland med velstand og rikdom, og er vant til at vi ordner

opp selv. Ingen syns synd på oss, og det har vi heller ikke ønske

om at noen skal. Utfordringen er imidlertid å overbevise sen-

tralmakten om klokheten i å bruke denne kompetanseregionen

som et drivverk når Norge skal utvikle seg som energinasjon.

Rogalands-benken er et viktig verktøy for oss, men altfor mange

er av den oppfatning at denne innsatsen er tilstrekkelig. Det

er nemlig grenser for hva våre kvinner og menn på Stortinget

kan utrette, og i dette nummeret av Rosenkilden kommer det

bekymringsmeldinger fra lobby-ekspertisen i Oslo som noen i

denne regionen bør merke seg. Rogaland – og spesielt olje- og

gassektoren - er nærmest usynlig i de miljøene hvor det drives

myndighetspåvirkning i Oslo. Sterk tilstedeværelse fra regio-

nens viktigste næring er en forutsetning for å bygge ned den

mentale avstanden inn til hovedstaden.

Fra 1. januar trer den nye forvaltningsreformen i kraft, hvil-

ket innebærer at fylkeskommunen skal overta den regionale

næringsutviklingen. Når Tom Tvedt skal - som han sier - lage

en felles næringsstrategi for hele fylket, bør det være et viktig

punkt at myndighetskontakten styrkes når det gjelder olje, gass

og energi.

K I L D E N 4—5

Ensporet, dobbelsporet
og avsporet…
Vi lever i en tid der teknologien byr på mange valg. Nå kommer lyntog i

Norge for fullt. Og bilene blir mer miljøvennlige. – En stor familiebil drik-

ker nå mindre enn en KrF-politiker, fortalte en av våre tabloider før ferien.

Stilt overfor disse mulighetene sporer Rogalands eneste med-

lem av Stortingets Transport- og samferdselskomité – Hallgeir

Langeland – av. Skinneganger skal vise nye veier i Europas

mest grisgrendte strøk. Her har Langeland stått på og ryddet

veien for nye løsninger. Men han blir ensporet når han samtidig

sier ”nei” til Ryfast og Rogfast og videre utbygging av veinettet.

Der vi nå opplever timelang venting i kilometerlange køer for

å komme over Boknafjorden. Der vi bygger ned Norges beste

landbruksjord på Jæren, mens Ryfast – vår nye firefelts motor-

vei under Ryfylkebassenget - vil kunne åpne for noen av de mest

attraktive bo- og næringsområder noen norsk storbyregion

kunne drømme om. Så skal altså køene i Arsvågen og Mortavika

bli lengre og lengre mens vi bygger ned jorda på Jæren og ven-

ter på lyntog på dobbeltspor…

ENSPORET BILISME

Diskusjonen om norsk samferdsel har de siste tiårene vært

ensporet. Fra 1960- til 1980-tallet handlet den stort sett om å

bygge veier for å imøtekomme bilalderens krav til framkomme-

lighet. Båtlandet ble til billandet – de klassiske fjordabåtene ble

avløst av bilferjer og hurtigbåter. Til og med jernbanen måtte på

flere strekninger vike for bilen og etter hvert flyet.

 Bilene skapte en mobilitet som dampskipskaier og jernbane-

stasjoner ikke hadde kunnet tilby. Reisemønstrene ble endret.

I Bergen ble Nesttunbanen lagt ned, i Sandnes plukket de bort

linjen til Ålgård, mens jernbanen til Flekkefjord og Setesdals

i dag kan oppleves som historiske kuriositeter. Bilen ble det

hunden hadde vært tidligere - menneskets beste venn, med den

enorme frihetsfølelsen den kunne gi.

 Nå er vår beste venn blitt en av våre verste miljøsyndere. Og

da passer det godt å kunne bruke mangelfull veibygging de siste

årtiene som argument for bompenger og veiprising. Pluss litt

trafikksikkerhet…

Tidligere politisk uforstand besvares nå med en miljøforstand

som blir like ensporet som bildyrkingen var det tidligere. Kloden

må reddes for våre etterkommere, får vi høre. Isen smelter og

snart kommer havet og tar oss. Der vi sitter i våre bilkøer i kol-

lektiv ensomhet og slipper ut våre avgasser – og tappes for vår

største og mest demokratisk fordelte ressurs: tid.

DOBBELSPORET VIRKELIGHET

Det handler om et virkelighetsbilde som går ut på å ha to tanker

i hodet på samtidig. Der Ole Brumm-løsningen ligger snublende

nær: - Ja, takk, begge deler! Slik at vi ikke spaltes i ren schizo-

freni. Det må gå an å tenke bil og tog på en gang. Uten at kol-

lektiv framkomst er den eneste saliggjørende løsningen. Men

kollektive løsninger må selvfølgelig til når folkemengdene blir

for store og avstandene for lange. Hva hadde Paris og London

vært ute sin Metro og Subway. Eller Moskva og New York? Oslo

har i løpet av en drøy generasjon fått en T-bane som bestem-

mer byens funksjonalitet… Og etter hvert rammes byer som

vokser av det samme mengdepresset. Der veksten gir smerter.

Som Stavanger og Sandnes. Der stadig flere snakker om at vi

må reise kollektivt.

 Milliardinvesteringen i dobbeltsporet mellom Sandnes og

Stavanger skal ta noe av den kollektive utfordringen, og så skal

bybanen ta sin del. Men seks-felts E39 på Nord-Jæren er det

ikke snakk om. Og det i en situasjon hvor tilbudet på ”renere”

biler øker år for år. En hel verden arbeider med å kunne tilby

oss utslippsfrie biler. Vårt største paradoks vil da være at vi

mangler veier til de ”rene” bilene. Det ville jo være litt av en

situasjon å komme i – å ha utslippsfrie biler for så å mangle

veier…

AVSPORET POLITIKK

Her sitter vi ”på Berget” i et land som begynte å bli isfritt for vel

20.000 år siden. Slik at Ola og Kari kunne bygge sin heim – stein

på stein – her på røysa i Europas utkant. Etter hvert som kysten

åpnet seg nordover og ga landet navn etter samferdselsret-

ningen: Nordvegen. I dag kan vi nyte tilværelsen som verdens

rikeste i et av verdens tynnest befolkete områder. Fordi vi har

maktet å hente opp olje og gass fra tropiske vegetasjoner som i

dag ligger tusenvis av meter under havets overflate – takk være

enorme klimaendringer. Så blir vi drevet inn i en slags kollektiv

miljøangst - der mediene skaper et bilde av en sivilisasjon av

miljøsyndere som beveger seg rett inn i solnedgangen.

 Slik risikerer samferdselspolitikken å av sporet. Uten at vi

med sikkerhet kan si at klimaendringene er menneskeskapt.

Da er det en akademisk plikt for våre forskere å stille kritiske

spørsmål. Det må være legitimt å spørre om hvor mye av kli-

madebatten er styrt av mennesker som lever av å skape medi-

ehysteri? Slik vi har sett det i de to ”dødelige” pandemivarslene

som mediehysterikerne har sendt oss – om fugle- og nå sist

svineinfluensaen.

 - Ja, sier høyt profilerte forskere både innenfor fysikk og medi-

sin. Og finner det nødvendig å måtte gå ut for å roe ned folk:

- Virkeligheten er på langt nær så ille som den mediene skaper.

Men det er den medieskapte virkeligheten våre folkevalgte lever

på og av. For det er gjennom mediene de møter sine velgere.

 Så kan altså vi risikere at vi sitter på våre veier i våre velkjente

køer – og venter på skinner og tog. Mens våre fremste konkur-

ransefortrinn – framkommelighet og fleksibilitet – forvitrer.

Mens ”rene” biler ruller ut fra bilfa-

brikkene.

På 60-tallet sto Stavanger ved en korsvei.

Hermetikken var på retur og aktiviteten

på Rosenberg laber. Regionen var på

desperat jakt etter nye bein å stå på.

Så kom de første meldingene om olje-

funn i Nordsjøen, og innsatsen de neste

årene for å gjøre Stavanger til landets

oljehovedstad dannet grunnlaget for den

veksten og velstanden som har preget

regionen i alle disse årene.

- For 20 år siden sa jeg i et intervju

med Stavanger Aftenblad at tiden nå var

inne til å fornye seg. Olje- og gassres-

sursene på norsk sokkel har tross alt

en begrensning, og nye funn vil bli gjort

i større avstand fra Stavanger. Jeg må

tilstå at jeg ikke fikk mye gehør for utspil-

let, sier Konrad B. Knutsen. Han var

finansrådmann i Stavanger i perioden

1967-1973, og er en av de vi i dag kan

takke for at stortinget i 1972 vedtok at

Statoil og Oljedirektoratet skulle legges

til Stavanger. Nå følger han debatten om

Stavangers ambisjoner om å bli Europas

energihovedstad.

VIKTIG VEISKILLE - IGJEN

- Også i dag står vi ved et viktig veiskille,

men spørsmålet er om vi klarer å samle

oss om målet slik vi gjorde da oljeeventy-

ret startet. Mitt inntrykk er nok at regio-

nen er preget av en viss metthet etter

mange års velstand, men at mye av den

samme dugnadsånden og mobiliserings-

evnen fortsatt er der, sier Knutsen, som

likevel ser klare faremomenter.

- Sentralmakten ønsker til en viss grad

å holde Rogaland litt igjen i i stedet for

å bruke oss som en motor for økt ver-

diskapning. Det har gått så bra her at

regjeringen føler de kan høste fra oss og

plassere det i Oslo. Det verste eksempe-

let er oppdelingen av Statoil og flyttingen

av internasjonal avdeling til hovedstaden.

Dette er stikk i strid med det vi klart fikk

uttrykt av regjering og storting i 1971.

Etter disse forsikringene var det ingen av

oss som drømte om at dette kunne skje,

og det føles som et skikkelig bakholds-

angrep etter alt arbeidet som er lagt ned.

Og det som kanskje er mest forbausende

er hvor lett det skjedde, og at ingen av

våre politikere på stortinget klarte å

stoppe det. Statoil er nå først og fremst

administrasjonsstyrt, sier Knudsen, som

aner en viss frykt for at Stavanger også

reelt kan miste hovedkontoret.

- Den norske kontinentalsokkelen har

sin begrensning. Pilene peker nedover.

Tekst: Harald Minge

Foto: Philip Tornes/BITMAP

- Utrolig hvor lett Statoil H
Sammen med blant

andre Arne Rettedal

og Kjølv Egeland var

Konrad B. Knutsen

(84) sentral i arbei-

det med å gjøre

Stavanger til landets

oljehovedstad. I dag –

40 år senere – venter

nye utfordringer for

Stavanger-regionen,

men Knutsen er ikke

sikker på om vi er

beredt til å takle dem.

Konrad B. Knutsen er skuffet over oppdelingen

av Statoil og flyttingen av internasjonal avdeling

til hovedstaden. - Det føles som et skikkelig

bakholdsangrep etter alt arbeidet som er lagt

ned. Det som kanskje er mest forbausende er

hvor lett det skjedde, og at ingen av våre politi-

kere på Stortinget klarte å stoppe det, sier han.

”OLJEFADER” KONRAD B. K

6 —7

 Hydro fikk flytte til Oslo

Desto mer av utenlandsdriften som flyttes

til Oslo, jo mindre betydning får aktivite-

ten i Stavanger. Det hjelper heller ikke at

vi har en kommunestruktur som ikke gir

regionen den nødvendige tyngde til å stå

imot ”angrep” fra øst.

TYDELIGERE ROGALANDSBENK

Høstens stortingsvalg står for døren

og en ny rogalandsbenk skal på plass.

Knutsen understreker betydningen av at

Rogaland har de rette folkene i de sen-

trale posisjonene.

- For 40 år siden hadde vi folk fra

Rogaland på tinget som kunne målbære

budskapet vårt på en tydeligere måte

enn hva som er tilfelle i dag. Dessuten

må vi ha flere med innflytelse på stats-

rådsnivå. Lykkes vi ikke her, så når vi

ikke målene våre. Jeg minnes spesielt

hvor dyktige trønderne var for noen tiår

siden. Regjeringsbygget ble jo til slutt kalt

”Trønderheimen” på folkemunne, smiler

han.

Samtidig nytter det ifølge Knutsen

ikke å kjempe for en sak dersom man

ikke har orden i eget hus. Så lenge

Forskningsrådet har gitt bunnkarakter til

forskningen på fornybar energi i Rogaland

og Universitetet i Stavanger til en viss

grad er preget av intern strid, er det

behov for å ta grep. Selv satt Knutsen i 11

år som styreleder i Rogalandsforskning.

UIS-KONFLIKTEN MÅ LØSES

- Jeg vil ikke uttale meg om selve

konflikten, for den kjenner jeg for dår-

lig. Samtidig mener jeg uroen ved

Universitetet også er en rogalandssak.

Jeg antar at i min tid ville politikerne i de

nærmeste kommunene samlet seg for å

diskutere problemet og så tatt et møte

med administrasjonen ved Universitetet

for å få løst saken – rett og slett fordi det

er et felles anliggende og en felles trus-

sel. De tre næringsregionene Dalane,

Stavanger og Haugalandet burde spilt en

rolle i en slik prosess, for dette handler

om behovet for kompetanse og vår tro-

verdighet i spørsmålet om Stavanger som

det ubestridte energihovedstaden. Skal vi

kunne slå gjennom i Oslo, må vi få vekk

det som kan ødelegge for oss på hjem-

mebane.

- Hva var den viktigste grunnen til at

Rogaland nådde gjennom og vant kampen

om lokaliseringen av Statoils hovedkontor

og OD?

- Den samlede innsatsen og en fel-

les følelse av at ”nå var det vår tur”.

Dessuten var vi nødt til å stå på fordi

aktiviteten i næringslivet var svak og

verdiskapningen lav. Så hadde vi de rette

folkene. Fra regjeringen ble vi møtt av

industriminister Finn Lied og statsminis-

ter Trygve Bratteli som vil følte hadde for-

ståelse for våre argumenter. Vår holdning

var at vi ville gjøre alt før å møte kravene.

Da Arve Johnsen og delegasjonen fra

departementet reiste rundt til de aktu-

elle byene for å sjekke hvem som kunne

møte kravene presenterte vi en fyldig og

vel gjennomtenkt liste over alt vi kunne

tilby. Alt var nok ikke helt på plass, men

vi visste at vi kunne og ville fikse det, sier

Knutsen.

”For 40 år siden hadde

vi folk fra Rogaland på

tinget som kunne mål-

bære budskapet vårt på

en tydeligere måte enn

hva som er tilfelle i dag.

. KNUTSEN:

 >>>Da Stavanger ble oljehovedstad

Utdrag fra boken Norges oljehistorie:

Slik ble Stavanger oljehovedstad

”Hva er det dere ler av? En irritert Odd

Sagør, finansrådmann i Trondheim, kunne

ikke skjule sitt oppfarende temperament. På

hans kontor i byens rådhus satt blant annet

Karl-Edvin Manshaus, Fredrik Hagemann

samt Nils B. Gulnes, ansatt ved industride-

partementets oljekontor. De tre ville besøke

både Trondheim, Bergen og Stavanger for

å finne ut hvilken av de tre byene som var

mest velegnet som lokaliseringssted for et

statlig oljeselskap og et statlig oljedirekto-

rat. Nå hadde de lagt fram sitt ærend, blant

annet med spørsmål om hva kommunen

kunne stille opp med av boliger og tomter.

De tre visste at virksomheten ville vokse

sterkt, og at det ville bli behov for mange

ansatte som skulle huses der oljeselskapet

og direktoratet ble plassert. Sagør likte

svært dårlig en slik innblanding fra staten,

og ga uttrykk for sin misnøye med det.

Han antydet at han ville ta kontakt med

Stortinget for å gjøre oppmerksom på hva

slags utidig press kommunen ble utsatt for

av departementets byråkrater. Det var det

som hadde fått et par av de besøkende til

å le.

Finansrådmannen gjorde for øvrig opp-

merksom på at boliger måtte bli selskape-

nes eget ansvar, og at kommunen ikke aktet

å stille opp med noen særordninger.

Episoden gjorde stemningen på råd-

mannskontoret noe trykket, selv om den

bedret seg noe utover dagen, og tremanns-

delegasjonen ble vist rundt i byen og i de

aktuelle områdene av Odd Sagør.

Noe bedre gikk det i Bergen, skjønt

noen stor entusiasme var ikke å spore i

byen mellom de sju fjell heller. Et nedlagt

fabrikklokale etter Jørgen S. Lien, riktignok

med egen kailinje, samt et hybelbygg var det

byen hadde å vise fram.

I Stavanger så det meste annerledes ut.

Den fallerte hermetikkfabrikken hadde i

årevis vært på desperat jakt etter ny aktivitet

da de første oljeselskapene begynte å lete

etter baseområder på land i 1960-årene.

Både skipsreder Torolf Smedvig og Høyre-

ordfører Arne Rettedal grep muligheten

begjærlig. Selskapene hadde allerede gjort

den erfaring at byen ville stille opp, og ledel-

sen holdt hva den lovet, og ville mer enn

gjerne legge til rette for økt aktivitet. Dette

hadde gjort at bortimot alle som ønsket å

finne ut mer om Nordsjøen, la turen innom

Stavanger.

Selskapene merket seg ikke bare den

store interessen i Stavanger. De registrerte

også en politisk ledelse som ga løfter, og

som holdt dem. Da Phillips og boreselska-

pet Odeco ba om 18 boliger innen fire måne-

der, lovet ordfører Arne Rettedal husene

ferdige innen fire måneder. Boligfeltet var

ikke en gang regulert til formålet. Mens

kommuneledelsen rekvirerte flammekas-

tere fra Forsvaret for å tine opp jorda en

kald februardag, organiserte kommunen

som en entreprenørbedrift, og drev både det

formelle og det praktiske arbeidet gjennom

på rekordtid. To uker før lovet innflytting

kunne 15 familier flytte inn på boligfeltet,

som senere ble kalt Oljeberget. Dette er

en av de viktigste grunnene til at Stavanger

befestet sin posisjon som oljehovedstad på

et tidlig tidspunkt. ”

Skrevet av journalist Torbjørn Kindingstad

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

1. Som representant for Rogaland på

Stortinget; hva er din viktigste hjertesak

på vegne av fylket (nevn en)?

2. StatoilHydros hovedkontor ligger

fortsatt i Stavanger, men stadig mer av

driften flyttes til Oslo. Det er en viss frykt

i regionen for at Fornebu blir det nye

hovedkontoret. Hva kan du bidra med for

å beholde hovedkontoret i Stavanger?

3. For å kunne innta ledende posisjoner

innenfor prioriterte satsingsområder

som mat og energi, er det nødvendig at

regionen tiltrekker seg den nødvendige

kompetansen. Det betyr økt satsing

på Universitetet i Stavanger. Hva må

Rogalands-benken gjøre for å sikre at UiS

får de nødvendige ressursene?

4. Et høyhastighetstog som binder

byene Stavanger, Haugesund og Bergen

sammen og som går over Haukeligfjellet

til Oslo, er ifølge Deutsche bahns nye

beregninger et lønnsomt prosjekt. Hva

betyr en slik bane for Vestlandet, og hva

er ditt syn på prosjektet?

5. Stavanger-regionen har en kommune-

struktur som mange i næringslivet mener

er en stor hemsko for verdiskapningen.

Resultatet er høyere kostnader, lite rasjo-

nell arealdisponering, demokratiforvitring

og en mindre slagkraftig region i møtet

med sentrale myndigheter. Bør kommu-

nene i Stavanger-regionen slås sammen?

6. I den siste regjeringsperioden hev-

der mange å ha sett et mønster hvor

Rogaland til stadighet kommer dårlig

ut. Skrekkeksempelet er utflyttingen av

Fellesoperativ hovedkvarter (FOHK). Hva

er suksesskriteriene for rogalandsbenken

for å hindre en trend hvor hjemfylket blir

forfordelt?

7. Oljeboring i nord blir en viktig og

kontroversiell sak i kommende stor-

tingsperiode. Hva er din holdning til dette

spørsmålet, og hvor viktig er denne saken

for Rogaland?

8. Det vil i årene som kommer bli gradvis

større fokus på teknologiutvikling og pro-

duksjon av fornybar energi, samt utvikling

av ny teknologi for CO2-håndtering. På

hvilken måte vi du bidra til at industrien

og kompetansemiljøene i Rogaland tar en

ledende rolle på disse områdene?

9. Hvor viktig er gjennomføring av byba-

nen i Stavanger-regionen for deg, og hva

vil du gjøre for å bidra til at prosjektet blir

realisert?

8 —9

Hvem fortjener plass
på Rogalands-benken?
Ni spørsmål fra næringslivet til førstekandidatene:

 >>>Bla om og les svarene

14. september bestemmer velgerne hvem som skal representere Rogaland på Stortinget.

Magnhild Meltveit Kleppa (Sp)
Kommunalminister

Gunnar Kvassheim (V)
Energi- og miljøkomiteen

1. - Venstre stod meget sentralt da start-

bevilgningen til dobbeltsporet mellom

Stavanger og Sandnes og godstermina-

len på Ganddal kom på plass i 2005. Vår

ambisjon er å ha en tilsvarende rolle

når bybaneutbyggingen på Nord-Jæren

besluttes. Sammen med en opprustning

av tog- og busstilbudet kan dette få meget

stor betydning for den videre utviklingen i

regionen.

2. - Venstre har medvirket til at Stortinget

har slått fast at hovedkontoret skal være

på Forus. Slik skal det også være. Jeg

vil bidra til at det holdes fokus på denne

saken og sørge for at ansvarlig statsråd

blir utfordret om det er tegn som tyder på

at Stortingets klare forutsetning brytes.

3. - Venstre er kåret til det beste partiet

når det gjelder forskningspolitikk. Satsing

på høyere utdanning og forskning er en

hovedsak for oss. Det trengs økte bevilg-

ninger til universitetssektorene slik vi har

foreslått i Stortinget, og det må foretas

en opptrapping av bevilgningen til UiS

som sikrer likeverdig behandling med de

andre universitetene.

4. -Venstre synes dette er et spennende

prosjekt som kan få stor betydning for

Vestlandet. Vi imøteser den gjennom-

gangen av prosjektet som nå skal fore-

tas. Venstre foreslo i NTP 30 milliarder

kroner mer til jernbane enn regjeringen.

Det er et paradoks at det fra regjerings-

hold snakkes om hurtigtog, mens man

de kommende ti årene ikke har satt

av penger som gjør at det kan bli slutt

på at toget må kjøre i 20 km i timen i

Drangsdalen.

5. Venstre ønsker færre og sterkere kom-

muner. Vi vil desentralisere oppgaver og

øke overføringene til kommunene. Med

dette som utgangspunkt ønsker vi en pro-

sess hvor kommunene vurderer hvilken

ny kommunestruktur som er best tilpas-

set den nye og utvidede rollen kommu-

nene skal spille. Det trengs færre og mer

slagkraftige enheter for å kunne levere

gode tjenester og rekruttere de fagfol-

kene som trenges.

6. - Et regjeringsskifte vil være et viktig

bidrag. Dagens regjering har lagt opp til

en rekke vedtak som har gått i feil retning

for Rogaland. I stedet for symbolpolitikk

må det legges

til grunn hvor

de aktuelle

tjenestene kan

utføres på den

beste måten.

Da vil Rogaland

kommer ster-

kere ut.

7. - Venstre

har vært med på gjenåpningen av

Barentshavet og vi vil være med på å til-

rettelegge for olje- og gassaktivitet i nord.

Vi er imidlertid i samsvar med sterke

faglige anbefalinger mot slik aktivitet i

Lofoten og Vesterålen.

8. - Venstre ønsker å gjøre Rogaland til et

grønt kraftfylke. CO2-håndtering og sat-

sing på fornybar energiproduksjon både

til lands- og til havs kan bidra til gode

løsninger med stor betydning langt utover

landets grenser. Venstre vil ha storstilt

satsing på forskning og teknologiutvikling.

Vi trenger også grønne sertifikater og

gode støttesystemer for umodne tekno-

logier.

9. - Bybanen er meget viktig. Venstre har

forpliktet seg til å sette av statlige midler

som er nødvendige for å realisere dette

prosjektet. Bybanen kan bidra til en mil-

jøvennlig trafikkavvikling og en mer funk-

sjonell region.

1. - Den gode kommunen! At alle kom-

muner i fylket skal ha en økonomi som gir

mulighet til å gi innbyggerne en god skole

og en verdig omsorg, og der ingen skal

oppleve tvangssammenslåing av kom-

munen sin.

2. - Jeg vil arbeide for at StatoilHydro sitt

hovedkontor skal ligge i Stavanger, også

i framtiden. For å sikre dette vil et aktivt

statlig eierskap være viktig.

3. - Universitetet i Stavanger er viktig

for utviklingen i hele fylket. Det er viktig

at institusjonen har både kompetanse

og tilstrekkelige økonomiske rammer.

Senterpartiet vil arbeide for at universitet

og høgskoler skal ha en stabil og forut-

sigbar finansiering, med økte basisbe-

vilgninger. Bevilgningene til vitenskapelig

utstyr til forskning må også øke. For å

styrke Stavanger som studentby, må det

bygges flere studentboliger.

4. - En høyhastighetsbane vil ha stor

betydning for Vestlandet. Senterpartiet

går inn for å utrede høyhastighetstog på

nevnte strekning. Det må likevel under-

strekes at slike

prosjekt må

utredes grundig

før realisering.

Hensyn til både

miljø og økonomi

må veie tungt.

5. - Uenig i

premissene for

spørsmålet! Ja

til frivillig sammenslåing, nei til tvang. Ja

til mer systematisk og åpent kommune-

samarbeid.

6. - En sterkere kommuneøkonomi og

satsing på samferdsel er to av flere

eksempel på et sterkere Rogaland. Det

er nødvendig å spille på lag med alle som

ønsker en mer balansert utvikling i lan-

det – sentraliseringen mot Østlandet er

”Dagens regjering

har lagt opp til en

rekke vedtak som har

gått i feil retning for

Rogaland.

”Jeg vil arbeide for at

StatoilHydro sitt hoved-

kontor skal ligge i

Stavanger, også i fram-

tiden. For å sikre dette

vil et aktivt statlig eier-

skap være viktig.

HVEM HAR BEST NÆRINGS P

10 —11

1. - SV vil styrke kollektivtilbudet på Nord-

Jæren! Med SV i regjering har vi brukt

drøyt tre milliarder på nytt dobbeltspor

og ny godsterminal. SV vil at den miljø-

og klimavennlige banebaserte satsingen

skal fortsette. Vi er klar til å sørge for

at bybanen får mer penger fra staten i

det spleiselaget som må til. SV beklager

den lokale sendrektigheten på saken.

Hadde alle partier vært så kjappe som

oss, hadde vi bygget før Bergen. Så er SV

svært fornøyd med det engansjementet

Næringsforeningen har vist for lyntoget,

de siste årene.

2. - SV har bidratt til at staten nå kjøper

seg opp igjen i selskapet. Vi stemte mot

privatiseringen og jobber for at selskapet

igjen skal bli hundreprosent statlig. Det er

den sikreste garantien for at hovedkonto-

ret kan styrke sin posisjon i Stavanger, og

ikke i Oslo, London eller New York.

3. - Da Rogaland SVs statsråd Tora

Aasland delte ut midler fra tiltakspakken

mot finanskrisen i januar i år, var nettopp

kompetanseoppbygging og styrking av

UiS et av hovedpoengene. Rektor på UiS

ba på den påfølgende pressekonferansen

alle om å reise seg og klappe for den rød-

grønne regjeringen. Men det trengs mye

mer på alle felt, ikke minst på forskning.

Og da spesielt på forskning knyttet opp

mot å gjøre noe med klimakrisen. Derfor

kommer SV til å stå på videre for å skaffe

UIS, IRIS og miljøene på Ullandhaug enda

større bevilgninger.

4. SV som parti gikk for seks år siden

inn for dette, og nå har de fleste andre

partiene kommet etter. Selv hadde jeg

møte med direktøren i Deutsche Bahn

Internasjonal, Ottmar Grein, i Frankfurt

i sommer om bygging i Norge. Han var

tydelig på at Norge må investere i dette,

og som han sa: Dere har fordelen av ikke

å ha konkurrerende motorveier over alt.

Og et tilleggsmoment er jo alle de liv og

lidelser vi sparer på veiene. Det blir også

mindre forurensende bil- og godstrafikk

på veiene, og færre forurensende fly i

luften.

5. - Det må kommunene bestemme

sjøl, men de må samarbeide mer og

bedre. Og det er jo litt morsomt for oss

i SV når de som krangler mest om det

Næringsforeningen ønsker, er Høyres

ordførere i de ulike kommunene på Nord

Jæren. Høyre mot Høyre. Høyres leder

Erna Solberg vil bruke tvang, men Høyres

lokale ordførere skyr dette som pesten.

Og helst ikke vil snakke sammen.

6. - SV gikk i 2002 mot å flytte FOHK

til Jåttå. Vi mente den økte aktiviteten

i nordområdene gjorde at dette burde

ligge der. Nå, 1,5 milliarder kroner

senere, er flertallet enig med SV. Denne

pengesløsingen nektet jeg å stemme

for. Strategien for å vinne fram er å stå

sammen, slik vi gjorde for å få vårt uni-

versitet. Og så må vi ha gode saker som

samler. Ingen på Rogalandsbenken har

støttet andre fylker når deres stortings-

representanter har prøvd å ta penger

fra dobbeltsporet Stavanger Sandnes.

Det er bra! Og nå kan vi stå sammen om

lyntog og bybane, og her kan næringsliv

og ikke minst Næringsforeningen spille

en aktiv rolle med å samle Vestlandets

Næringsforeninger.

Jeg vet at Jostein

Soland og

Næringsforeningen

gjør nettopp det.

7. - Vi borer i nord,

men vi skal ikke

bore i Lofoten og

Vesterålen. Det

skal vernes for framtidige generasjoner,

og vi skal ikke gamble med fødestua til

torsken. Derfor skal Rogaland nå bevege

seg fra det svarte til det grønne. Vi skal bli

ledende i å konvertere våre flotte tekno-

logiske løsninger i ”oljå” til nye fornybare

løsninger. Hywind er eksempelet på dette.

På denne gigantvindmøllen er det brukt

teknologiske løsninger fra Oljå. SV vil ha

mer av dette, og en storsatsing på land,

bunn og flytebaserte vindmøller.

8. - Dette henger sammen med forrige

spørsmål for oss i SV, altså mer ny for-

nybart og mindre olje. Derfor må bevilg-

ningene til FOU på dette området øke.

Og vi må få på plass Grønne sertifikater,

slik at det lønner seg raskere å satse på

ny forbar energi. Og når det gjelder CO2-

håndtering er vi nå i front, selv om det for

SV går altfor seint. Så gi SV 50prosent av

stemmene …

9. - SV foreslo bybane på Nord-Jæren i

1993. Da var responsen svært negativ. Nå

har nesten alle partier sluttet seg til pla-

nene, men likevel somles det i fylket. Det

sies å være usikkerhet om bybanen skal

bygges. Fylkesordfører Tom Tvedt(Ap) må

nå rydde opp. Og ærlig talt, når SV skaf-

fer seks millioner i planleggingsmidler

til bybanen på statsbudsjettet for 2009,

må fylkesordføreren ta ansvar og følge

opp. Start bygginga i 2010! Jeg skal jobbe

videre med å få den rødgrønne regjeringa

til å bidra med store penger. Hører du

Tom!

Hallgeir Langeland (SV)
Transport- og kommunikasjonskomiteen

”SV foreslo bybane på

Nord-Jæren i 1993. Da

var responsen svært

negativ. Nå har nesten

alle partier sluttet seg

til planene, men likevel

somles det i fylket.

dempet, og den utviklingen må stimule-

res med etablering av nye arbeidsplasser

utenfor Oslo.

7. - Senterpartiet mener at det skal

åpnes for oljeleting i nye områder,

men at noen områder må skjermes for

petroleumsutvinning av miljøhensyn.

Dette gjelder Vesterålen og Lofoten, og

Møreblokkene de fire kommende årene.

Petroleumsindustrien i Nordsjøen og i

Barentshavet vil være viktig, også i fram-

tiden. Vi vil arbeide for å trygge lokale

arbeidsplasser i olje- og gassnæringen,

men det vil også være nødvendig å oppar-

beide kompetanse på forskning og utvik-

ling av fornybar energi i Rogaland.

8. - Jeg vil arbeide for midler til vind,

bølgekraft og bioenergi, og gi økte mulig-

heter for småkraftverk. Jeg er glad for

at heimfall er på plass. Senterpartiet vil

også stille krav om CO2-rensing på alle

nye kraftverk

9. - Bybanen er svært viktig. Jeg avven-

ter nå den økonomiske utredingen.

Hovedansvaret må ligge lokalt, men jeg

vil også engasjere meg for statlig bidrag

om det viser seg å være nødvendig.

S POLITIKK?SPØRSS

Se spørsmålene på side 9

 >>>Bla om

1. - Raskere utbygging av Rogfast og

videre fergefri forbindelse til Bergen ved

hjelp av offentlig privat samarbeid (OPS).

2. - Sørge for at Stortinget står fast på at

vedtektene om at Stavanger er hovedkon-

toret og at selskapet ser seg tjent med å

ha mest mulig av hovedkontorfunksjonene

her fordi Stavanger fortsatt er stedet det

skjer for oljenæringen.

3. - Arbeide for at finansieringssystemet

ikke diskriminerer de nye universitetene.

Da er det behov for et løft for UiS slik at

de får konkurrere videre på samme nivå

som de andre universitetene.

4. - En utbygging av høyhastighetstoget

må skje etappevis og etter hvert som

det blir lønnsomt. Det betyr at Stortinget

allerede nå må sette som standard at nye

linjer og oppgraderinger tilfredsstiller

de tekniske kravene til høyhastighetstog.

Trasevalg må være basert på lønnsomhet

og hensiktsmessighet.

5. - Ja, men det må skje som følge av at

kommunene får nye oppgaver og at staten

gir fra seg makt. Da vil også kommunene

selv se seg tjent med en annen struktur.

Det hjelper ikke med kort vei til rådhuset

hvis det er byråkratene på Statens hus

som bestemmer.

6. Skifte regjering! Historien forteller

oss at borgerlige regjeringer med et

sterkt Høyre lytter på Rogaland, mens

Arbeiderpartiet har fokus andre steder

i landet. Forrige borgerlige regjering

fikk på plass Nato på Jåttå, Kystverket i

Haugesund, universitetstatusen til UIS, og

støttet Stavanger2008-søknaden. Nå har

vi hatt fire tapte år der vi har brukt kref-

tene til å kjempe imot stadig nye angrep

fra den rødgrønne regjeringen.

7. - Det er den viktigste saken for at oljee-

ventyret skal fortsette - både for Rogaland

og resten av lan-

det. Det er synd

at Arbeiderpartiet

ikke lenger er et

parti å stole på

når det gjelder

oljepolitikken. For

Høyre er konse-

kvensutredningen

et spørsmål om

hvilke krav som

skal stilles for

åpning, ikke om det skal åpnes.

8. - Satse betydelig på forskning og

utvikling. Høyre vil bruke omlag 50 mil-

liarder på forskning og utvikling knyttet

til fornybar energi. Jeg vil arbeide for at

våre kompetansemiljøer får ta del i denne

store investeringen for framtiden.

9. - Det er viktig, fordi i storbyområdet

må befolkningsveksten møtes med et

moderne kollektivtilbud. Vi har ikke plass

til å bygge nok veier for å håndtere denne

veksten. Jeg skal stå på for å få vedtatt

Høyres forslag om et fortsatt statlig med-

ansvar for å finansiere denne type pro-

sjekter. Bybane lar seg ikke realisere med

bare lokal finansiering.

1. - KrF ønsker å sikre Rogalands posi-

sjon som matfylke ved blant annet å jobbe

for at statlige satsinger på forskning,

innovasjon og nyskapning innen matpro-

duksjon blir lagt til Rogaland.

2. - Jeg har i inneværende periode enga-

sjert meg i dette spørsmålet, og har stilt

spørsmål til olje- og energiministeren om

hva han har gjort for å sikre at hovedkon-

toret og det geografiske tyngdepunktet

for selskapet skal være i Stavanger.

Statsråden har forsikret at selskapet

fortsatt vil være organisert i tråd med

Stortingets føringer. Jeg vil i neste

periode fortsette å følge utviklingen nøye

og sikre at hovedkontoret blir liggende i

Stavanger.

3. - Det er ikke tvil om at UiS har kommer

dårligere ut når det gjelder overføringer

enn mange av de ”gamle” universitetene.

Derfor må vi øke basisbevilgningen til UiS

blant annet for å videreutvikle studietil-

budet. Vi har i våre alternative budsjetter

også foreslått økte forskningsbevilgninger

til UiS. Det vil vi fortsette å gjøre.

4. - Krf er positiv til utbygging av høyhas-

tighets jernbane, men har ikke tatt stilling

til trasévalg eller øvrige detaljer i et slik

prosjekt. Deutsche bahns utredninger er

interessante, og må være en viktig del av

grunnlaget i videre planleggingsarbeid.

Utvikling av høyhastighetsbane er fram-

tidsrettet og en viktig del av arbeidet med

å gjøre jernbane til et konkurransedyktig

transportmid-

del.

5. - KrF mener

at frivillighets-

linjen bør vide-

reføres når det

gjelder kom-

munestruktu-

ren, men det

trengs sterkere

og positive ins-

entiver til sammenslåing. Dersom kom-

munene i framtiden skal kunne ivareta

et like tungt ansvar for velferden til sine

innbyggere, og samtidig ivareta genera-

listkommuneprinsippet, er det nødvendig

med noen endringer i kommunestruktu-

ren.

6. - I et intervju med Stavanger Aftenblad

for et par år siden sa jeg at jeg hver

dag spør meg selv hva jeg kan gjøre for

Rogaland i dag. Det gjør jeg fortsatt. Med

KrF i regjering vil det bli mer rogalands-

vennlig politikk.

Bent Høie (H)
Kommunal- og forvaltningskomiteen:

Dagfinn Høybråten (KrF)
Utenrikskomiteen

”Det er synd at

Arbeiderpartiet ikke

lenger er et parti å

stole på når det gjelder

oljepolitikken.

”Det er ikke tvil om at

UiS har kommer dårli-

gere ut når det gjelder

overføringer enn mange

av de ”gamle” univer-

sitetene. Derfor må vi

øke basisbevilgningen.

HVEM HAR BEST NÆRINGS P

1. - Legge gode rammer for utvikling av

næringslivet i Rogaland. Vi skal utvikle

Rogaland og Norge innen energi – både

petroleum og fornybar energi. Mer av

energien bør kunne foredles i indus-

trien. Jeg vil utvikle næringsklynger hvor

bedriftskompetanse, universitetsmiljø og

forskningsinstituttene jobber sammen.

Her skal vi ha klynger med store og små

selskaper som er ledende både innen

produksjon og utvikling av produksjons-

metoder.

2. - Den debatten er egentlig bare rele-

vant dersom man først er enig i at man

skal satse på petroleumsnæringen i

Norge. Det vil jeg. Stavangers rolle skal

opprettholdes ved at myndighetsorgan

som OD og Ptil blir i Stavanger. FrP vil

satse mer på petroleumsrettet forskning

og utdanning, hvor Stavanger har en del

naturlige fortrinn. Det hadde også hjulpet

om noen flere rogalendinger kjempet seg

til de mest sentrale jobbene i næringen.

3. - Vi må ta et oppgjør med forforde-

lingen av de ”gamle” universitetene.

Bevilgninger til universitetene og fors-

kningsinstituttene må åpne for finansier-

ing basert på konkrete planer der hvor

man ikke har en lang historie/erfaringer

å vise til. Og så har nok en del politikere

solt seg litt for mye i glansen av at man

fikk et universitet, og glemt å kjempe

gjennom likebehandling av- og rammevil-

kårene for Universitetet.

4. - Alt fokuset på lyntog er uheldig fordi

andre nødvendige prosjekter nedpriori-

teres. Prosjektet vil ikke fjerne en bil fra

køene inn til Stavanger. Skattebetalernes

penger bør derfor brukes på å forbedre

veinettet, bedre eksisterende jernbane

for dagpendlere, samt få mer godstrafikk

over på bane og kjøl. Det er feil å satse så

mye penger på å gi dagens flypassasjerer

et alternativ. Deutsche Bahn kan inves-

tere i Norge om de tror på tallene sine.

5. Ja! Det bør være færre kommuner.

En sammenslåing bør dog skje gjennom

vennskaplig enighet, og hvor staten sti-

mulerer til rasjonelle sammenslåinger

gjennom overføringssystemet (kommu-

neøkonomien).

6. - Vi må skape en forståelse for at

Rogaland trenger mer enn ett ben å stå

på. Som fylke kan vi ikke være avhengig

bare av oljenæringen, spesielt ikke der-

som vi har en regjering som mener at

oljenæringen tilhører historien. Derfor må

det være et bredere spekter av bransjer,

slik at man kan dyrke frem ulike satsin-

ger utover oljeindustri. Dagens rikdom gir

ingen garanti for framtidig velstand.

7. Temaet er veldig viktig fordi det gir et

signal fra myndighetene om man har tillit

til nyskaping og problemløsing i petrole-

umsnæringen. Et positivt svar sikrer at

interessen for norsk sokkel oppretthol-

des og dermed at oljenæringen satser

videre. Det må derfor gis et klart signal

om at ingen områder på norsk sokkel vil

stenges for virk-

somhet, men at

åpning vil skje

gradvis og med

miljø-/teknolo-

gikrav tilpasset

hvert område.

8. - Jeg tror vi

må være realis-

tiske og se på

denne store oppgaven som en nasjonal

satsing, hvor mange fylker vil bidra. Med

Frp vil vi få en helhetlig strategi innen

arbeidet med CO2-rensing, hvor miljøene

i Risavika blir mer inkludert. Regjeringens

feilslåtte strategi på Kårstø må skrinleg-

ges og bygges inn i en helhet hvor flere

pilotanlegg bygges ut. Vår kunnskap om

å få ting til å innlemmes må inkluderes

i det nasjonale arbeidet med ny fornybar

energi.

9. - Det er viktig å bedre infrastrukturen

på Nord-Jæren, deriblant gode løsninger

for kollektivtrafikk. Jeg anser dog bybane-

prosjektet for å være litt prestisjepreget.

Vi får trolig en langt bedre og mer flek-

sibel løsning for folk flest om pengene

brukes på bussløsninger sammen med

jernbane og utbedring av veinettet.

12 —13

Ketil Solvik-Olsen (Frp)
Energi- og miljøkomiteen

”Det er viktig å bedre

infrastrukturen på

Nord-Jæren, deriblant

gode løsninger for kol-

lektivtrafikk. Jeg anser

dog bybane-prosjektet

for å være litt prestisje-

preget.

7. - KrF vil ha petroleumsfrie soner i hav-

områdene utenfor Lofoten og Vesterålen.

Vi ønsker å legge føre-vár prinssippet

til grunn, og prioriterer fisk framfor olje

i disse havområdene. Saken er viktig

for Rogaland, og da først og fremst for

oljenæringen og leverandørindustrien,

men den er enda viktigere for folk i nord,

for turistnæringen, for torsken og for

sjøfuglene. Per i dag er det et solid fler-

tall i Nord Norge mot oljeboring utenfor

Lofoten og Vesterålen.

8. - Dette ansvaret må industrien og

kompetansemiljøene i Rogaland først og

fremst ta selv gjennom å vise vilje til å

satse på utvikling av fremtidens energi-

teknologi. Jeg skal gjøre hva jeg kan for

å få på plass gode rammebetingelser.

En hovedutfordring i neste stortingspe-

riode er å få på plass et felles marked for

grønne sertifikater med Sverige. Jeg vil

også arbeide for flere og bedre støtteord-

ninger for umoden teknologi, fortrinnsvis

gjennom Enova.

9. - Jeg deler det engasjementet som KrF

lokalt har vist. Dette er et viktig prosjekt.

Bybanen vil stimulere til overgang fra

bilbruk til kollektiv, og gjennom et byba-

neprosjekt med egne traseer, kan det

etableres kollektivløsninger som gir rask

og trygg transport, og som kan konkur-

rere med bil. KrF vedtok forøvrig på sitt

landsmøte i vår å økte statlige bidrag til

bybaner. Statlig medfinansiering av byba-

nen i Stavanger bør absolutt vurderes.

S POLITIKK?SPØRSS

Se spørsmålene på side 9

 >>>Bla om

1. Mer enn noen gang er det viktig at vi

har en framtidsrettet industri, ikke minst

med tanke på å bekjempe en framtidig

arbeidsledighet. Her har vi gjort masse,

men med finanskrisen over oss er det

klart at dette må være hovedprioritet i

lang tid framover. Vi har mange mulig-

heter i Rogaland, innen videreutvikling av

petroleumsindustrien, ny fornybar energi,

matnæringen og den maritime næringen.

2. Stortinget har vedtatt at Statoils hoved-

kvarter skal ligge i Stavanger, vedtaket er

krystallklart, og kom i stand ikke minst

etter innsats av Rogalandsbenken. Jeg

skal følge opp den politikken til punkt og

prikke. Oslo er Norges hovedstad, men

Stavanger er oljehovedstaden. Å flytte

Statoils hovedkvarter fra Stavanger vil

være som å flytte Stortinget fra Oslo.

3. - UIS er svært viktig for hele fylket.

For å sikre universitetet nødvendige res-

surser er det to grep som må gjøres: Den

satsingen som den rød-grønne regje-

ringen har gjort på forskning og høyere

utdanning gjennom reelt å øke overførin-

gene til sektoren må fortsette. Så blir det

nødvendig å se på finansieringsmodellen,

slik at vi sikrer en riktig fordeling av disse

midlene.

4. - Det er utvilsomt en spennende tanke.

Tenk å kunne reise fra Stavanger sen-

trum til Oslo sentrum på bare to og en

halv time, eller Stavanger – Bergen på

en og en halv. Det er klart det ville skapt

store muligheter for hele Vestlandet og

redusere vårt CO2-utslipp betydelig. Hvis

vi skal få dette til, må vi tenke utenfor de

rammene vi vanligvis forholder oss til,

men det er vi gode på i Arbeiderpartiet.

5. Kommunestrukturen vi har i dag ble jo

lagt for over 40 år siden, og det gjør det

både naturlig og sunt med en ny debatt.

Dette gjelder særlig i forhold til den

videre utviklingen av velferdstjenestene

våre. Jeg registrerer i tillegg at mange

bedriftsledere ønsker endringer i kom-

munestrukturen. Dette bør vi politikere ta

på alvor. For øvrig er gulrot mer effektivt

enn pisk i en slik prosess, og Rogaland

Arbeiderpartis utgangspunkt er at kom-

munesammenslåinger skal baseres på

frivillighet.

6. - Selv om Rogaland har opplevd å tape

flere forsvarssaker de siste årene, så er

vi ikke et fylke som blir generelt dårli-

gere behandlet enn andre fylker. Innen

infrastruktur har vi fått mye til, og den

neste NTP-perioden slår fast at ennå

mer vil skje. Økt aktivitet på norsk sok-

kel har også bidratt til at den industrielle

utviklingen fortsetter. Det viktigste suk-

sesskriteriet for vårt fylke er at vi har en

regjering som fortsetter en aktiv, forutsi-

gelig og troverdig økonomisk politikk.

7. Det er viktig for rogalandsindustrien at

vi har forutsig-

barhet og lang-

siktighet også

i utviklingen av

disse havom-

rådene. Vi har

alt gjennomført

forvaltningsplanen for Barentshavet og

Norskehavet, eksempelvis er Goliat-

utbyggingen i gang. Det er gode forvalt-

ningsplaner basert på kunnskap, som

har gitt forutsetning for at Norge har fått

en av verdens mest vellykkede petrole-

umsnæringer, og som vi skal satse på i

framtiden.

8. - Vi må først og fremst følge opp den

massive satsingen på Co2-håndtering og

på å fortsette arbeidet med å styrke ram-

mevilkårene for utbygging av ny fornybar

energi, for eksempel havvindmøller. Når

støtteordningene blir bedre, er jeg sik-

ker på at mye av ressursene vil tilflyte

Rogaland - rett og slett fordi vi har en

svært innovativ og konkurransedyktig

energirettet industri i fylket vårt.

9. - Vi har i de senere årene opplevd

stadig mer køkjøring, og vi vet at befolk-

ningsveksten i vår region kommer til å

fortsette. En massiv satsning og tilret-

telegging for at folk skal kunne reise

kollektivt er den eneste framtidsrettede

og miljøvennlige måten å bygge ut vårt

transportsystem på. Den rødgrønne

regjeringen har levert tidenes sam-

ferdselssatsning gjennom Nasjonal

Transportplan, og jeg vil bidra til at denne

satsingen fortsetter.

Tore Nordtun (A)
Energi- og miljøkomiteen

”Selv om Rogaland har

opplevd å tape flere

forsvarssaker de siste

årene, så er vi ikke et

fylke som blir generelt

dårligere behandlet enn

andre fylker.

Se spørsmålene på side 9

Sharepoint og Of ce 2007
12. og 13. oktober

• SharePoint
• Jobb smartere i Excel 2007

14. oktober

• SharePoint
• Of ce 2007

Kursene holdes hos Hesbynett i Hesbygata 5 - BI-bygget.
Påmelding til salg@hesby.net eller 51 53 20 53

Delta på våre hands-on kurs for å komme i gang!

Julebord i hjertet av Stavanger!

Telefon: 51 85 05 77
E-post: maritim.konferanse@thonhotels.no

Legg årets julefest til vår nye restaurant.
Vi fortsetter suksessen fra i fjor, og serverer tradisjonell

og hjemmelaget julemat i hyggelige omgivelser.

Varm julematbuffet inkludert
kaffe, julekaker og desserter.
Kr 475,- per person.

Juletapas til forrett. Varm julematbuffet
inkludert kaffe, julekaker og desserter.

Kr 550,- per person.

Ekstra stor julebordsbuffet med god,
tradisjonell varm og kald julemat
inkludert kaffe, julekaker og desserter.
Kr 625,- per person.

Vi arrangerer åpent julebord følgende
datoer, 27. og 28. november og
4., 5., 11. og 12. desember.
Live musikk er inkludert i prisen.

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

Les mer om oss på www.steenstrup.no

Luramyrveien 40 - Forus
Postboks 8073, 4068 Stavanger
Tlf +47 51 63 64 80 Faks: +47 51 63 64 81

W W W. S T E E N S T R U P. N O O S L O T Ø N S B E R G S TA V A N G E R B E R G E N T R O N D H E I M T R O M S Ø

SPISSKOMPETANSE PÅ FORRETNINGSJUSS,
SKATT OG TRANSAKSJONER

Den nye rogalandsbenken går snart til

verket etter en fireårsperiode hvor det

er en etablert sannhet at Rogaland har

kommet dårlig ut når sentralmakten har

fordelt penger eller avgjort lokaliserings-

spørsmål. Det mest omtalte eksempelet

i inneværende periode er utflyttingen av

Fellesoperativ hovedkvarter (FOHK), og

hvor våre fremste foregangsmenn- og

kvinner på stortinget

kjempet en nyttesløs

kamp.

Tuastad tror at det

må tenkes annerledes.

- Det handler litt

om selvforståelse.

Rogaland er Norges

Kuwait. Når sjeikene

kommer til Oslo, er

det ingen som lytter. Vi

scorer høyest på alle

målinger når det gjelder

verdiskaping og levekår, og vil aldri bli en

region som får noen som helst form for

spesialbehandling fordi vi ofte ikke har en

god sak. Altfor mange har det verre enn

oss, sier han, og advarer mot det som

kan oppfattes som sutring.

EN ANNEN RETORIKK

- Vi får veldig fort en motsatt effekt hvis

vi driver og klager på at vi til stadighet

blir forfordelt. Dermed er det viktig at vi

for framtiden jobber med retorikken. Det

handler om å trykke på de rette knap-

pene og ikke nødvendigvis lage mest

mulig støy. Dessuten vil det bli nødven-

dig å tenke enda mer på allianser. Tenk

Vestland! I tilfellet høyhastighetsbane

mellom vestlandsbyene og Oslo må

Hordaland og Rogaland jobbe sammen.

Det betyr en helt annen slagkraft, sier

han, og tror lobbyisme handler om langt

mer enn å kanalisere saker gjennom

Rogalands-benken.

- Beslutningstakerne må påvirkes fra

flest mulig kanter, og gjerne fra uventet

hold, mener han.

STJERNENE MANGLER

Tuastad tror en sterk rogalandsbenk har

stor betydning.

- Men enda viktigere er det å ha sterke

politikere med solid innflytelse i eget

parti. Vi har typene i dag, det er nok å

nevne navn som Gunnar Kvassheim og

Dagfinn Høybråten. Så kan vi kanskje

likevel si at stjernene mangler, og parti-

ene selv har skyld i den forgubbingsten-

densen vi har sett

over tid. Ett eksem-

pel: Vi hadde Hadia

Tajik, men hun for-

svant til Oslo.

Rogalandsbenken

som kollektiv og fel-

les pådriver på vegne

av hjemfylket synes

Tuastad er et interes-

sant fenomen.

- På den ene siden

skal de samarbeide,

samtidig som de skal være partilojale. Av

og til framstår benken som litt kunstig

enhetlige, og jeg er ikke sikker på om det

er positivt. Når står de samlet, og når er

de motstandere? Kanskje det hadde vært

mer troverdighet dersom de hadde kjørt

en tøffere offentlig tone, hevder han, men

understreker balansegangen det her er

snakk om.

- Poenget mitt er at dette enighets-

fellesskapet kan undergrave rollen til

politikerne. Samtidig er den sosiale kapi-

talen mellom politikerne på rogalands-

benken viktig. Det handler om kjemi og

tillit. At de har jevnlig kontakt gjør at de

har lett for å snakke sammen om vanske-

lige saker. Derfor er det viktig at noen tar

reparasjonsansvaret dersom det oppstår

et motsetningsforhold mellom noen av

politikerne i denne gruppen, sier han.

- Viser politikerne fra Rogaland godt

nok igjen?

- Selv om vi har dyktige folk som for

eksempel Gunnar Kvassheim og Bent

Høie, så syns jeg nok ikke det. De evner

ikke å trekke opp interessante disku-

sjoner eller være dagsordensettende på

vegne av regionen. Tenk på den kraften

fra Vest som eksisterte da Stavanger

sikret seg status som oljehovedstad. Nå

er det en tendens til konfliktskyhet, men

flere faktorer spiller inn. En politiker i

posisjon vil opptre annerledes enn en

i opposisjon. Noen er mer opptatt av å

kjenne systemets irrganger. De vet når

det er en sjanse for å få gjennomslag, og

når det er nytteløst. Andre opptrer oftere

på den offentlige arena. Evnen til å kom-

binere disse arbeidsmetodene er viktig.

En ny tenkemåte er nødvendig for at roga-

landsbenken skal få større gjennomslag på

Stortinget, tror Svein Tuastad, statsviter og før-

steamanuensis ved Universitetet i Stavanger.

”Rogalandsbenken evner

ikke å trekke opp inter-

essante diskusjoner

eller være dagsorden-

settende på vegne av

regionen.

- Selv om vi har dyktige folk som for

eksempel Gunnar Kvassheim og Bent

Høie, så syns jeg nok ikke Rogalands-

benken viser spesielt godt igjen, sier

Svein Tuastad, statsviter og førsteamanu-

ensis ved Universitetet i Stavanger.

STATSVITER SVEIN TUASTAD V

- Når sjeikene kommer til O s

Tekst: Harald Minge

Foto: Philip Tornes/BITMAP

- PRIORITER RØFFERE

En rekke store utfordringer står i kø for

Rogaland i den neste stortingsperioden.

Store infrastrukturprosjekter skal landes,

universitetet må få de nødvendige ressur-

sene slik at kompetansen sikres og posi-

sjonen som energihovedstad skal tilkjem-

pes. En viktig oppgave blir å forhindre at

Statoil flytter hovedkontoret til Oslo.

- Inntrykket i Oslo er nok at det kom-

mer for mange honnørsaker herfra.

Derfor må det prioriteres tøffere, hvilket

betyr at man må bli enige i familien.

Egeninteresser må legges til side til

fordel for regionens beste. Klarer vi det,

øker sjansen til å få gjennomslagskraft,

avslutter Tuastad.

16 —17D VED UIS:

O slo, er det ingen som lytter

Går du inn denne døren, får du adgang til regionens viktigste nettverk. Næringsforeningen i
Stavanger-regionen er landets største, er en sentral samfunnsaktør som representerer interes-
sene til regionens næringsliv. De fleste av konkurrentene dine er medlemmer hos oss!

Hva med deg?

Bli med inn

Han er ikke overrasket over at Stavanger-

regionen sliter med å få gjennomslag i

Oslo. Spesielt synes han at oljebransjen

er nokså fraværende når det gjelder å

drive lobbyvirksomhet.

- Oljefamilien er ikke flink til å drive

myndighetskontakt, og det er definitivt

et problem for Rogaland. Det virker som

om bransjen fortsatt har en følelse av å

besitte den politiske makten og er vant

med å få det som man vil. Faktum er nå

likevel at rammebetingelsene blir avgjort

i hovedstaden, og det bør Stavanger-

regionen ta til seg. Slaget om lokalise-

ring av Statoil er ikke avgjort, og det er

åpenbart at Statoil oppfatter det som en

fordel å ha kort vei inn til makten. Derfor

er det kanskje på tide at Stavanger jobber

strategisk og langsiktig med dette spørs-

målet. Det er langt mellom Stavanger og

Oslo, og derfor må det drives kontinuerlig

oppfølging, sier Mathisen, som tidligere

har jobbet i Olje- og energi, – Nærings-

og Miljøverndepartementet. Han under-

streker behovet for å komme tidlig inn i

beslutningsprosessene.

- Lobbyvinnerne er med helt fra star-

ten, og kommer ikke på banen først

den dagen det står i avisen eller når det

foreligger en proposisjon. Så gjelder det

å sørge for gjennomslagskraft i de nasjo-

nale mediene. Her borte er det vel kun

rogalandsrepresentantene og et par til

som leser Stavanger Aftenblad.

OLJE ER EN TAPERSAK

Han tror oljenæringen vil være tjent med

å komme seg på offensiven.

- Før var olje en vinnersak for politi-

kerne, men nå er det en tapersak. Ingen

står oppreist for å snakke om fordelene

ved olje- og gass. Fortellingen om det

moderne olje-Norge som driver med fan-

tastisk teknologi og tross alt driver mil-

jøvennlig, er ikke fortalt, og bransjen selv

har ansvaret for det.

Ifølge Geelmuyden.Kieses egen under-

søkelse øker lobbytrykket på Stortinget.

- I øyeblikket er det nok ikke i vandre-

hallen på Stortinget det meste av lobby-

arbeidet skjer, men på departementskon-

torene og i direktoratene. Sjansen for at

vi får en mindretallsregjering til høsten er

imidlertid stor, og det betyr jo at makten

flyttes tilbake til Stortinget igjen. Da bør

Rogaland kjenne sin besøkelsestid, sier

han.

Mathisen er imidlertid imponert over

den jobben Rogalandsbenken gjør.

- Helt klart en av de mest markante

og oppegående benkene på tinget med

mange dyktige politikere. Tore Nordtun

er for eksempel en av de aller viktigste

politikerne i Norge når det gjelder olje og

gass, og alle vet at de må snakke med

ham i spørsmål om dette. Både Ketil

Solvik-Olsen og Hallgeir Langeland vises

også godt i det politiske landskapet, sier

Mathisen, men skynder seg å legge til: -

Det virker som om regionen tror at det er

nok å ha en oppegående rogalandsbenk,

og at de kan gjøre jobben. Slik fungerer

imidlertid ikke systemet. Ingenting kom-

mer av seg selv, og benken kan ikke

gjøre denne jobben alene. Trykket mot

politikerne på Stortinget er sterkt økende,

og politikere og næringslivsfolk fra hele

landet står nærmest i kø for å slippe inn,

sier Mathisen.

På den ene siden mener han at roga-

lendinger ikke er de som banker oftest

på døren i Oslo, men samtidig er hans

oppfatning at det heller ikke er så lett å

nå gjennom med budskapet når du kom-

mer fra det som mange oppfatter som

velstandsregionen i Norge.

- Holdningen er nok at ingen synes

synd på dere, og at det kanskje er derfor

så få stiller opp. Og hvis dette ikke er rik-

tig, så må dere selv korrigere det inntryk-

ket, avslutter han.

 Av Harald Minge

- Rogaland er lobbytaperen
- Rogaland spiller i lobbyistenes 1. divisjon og har langt igjen for å nå

opp i eliteserien, sier partner og seniorrådgiver Gunnar Mathisen i

Geelmuyden.Kiese.

Oljefamilien er ikke flink til å drive myndighetskon-

takt, og det er definitivt et problem for Rogaland, sier

Gunnar Mathisen.

I vandrerhallen på Stortinget møtes lobbyister, jour-

nalister og politikere.

PR-GURU GUNNAR MATHISEN:

Gunnar Mathisen (f. 1951) er partner

og senior rådgiver i Geelmuyden.

Kiese. Gunnar Mathisen har ansva-

ret for markedsområdet Energi

og miljø, og har et spesielt ansvar

for myndighetskontakt i selskapet.

Gunnar Mathisen har tidligere arbei-

det i Olje- og energi-, Nærings- og

Miljøverndepartementet. Han har

vært ekspedisjonssjef og hatt en

rekke andre lederoppgaver. Han

har også arbeidet i OECD i Paris, i

Europakommisjonen og Den norske

EU-delegasjonen i Brussel og ved

Den norske ambassaden i Beijing.,

16—19

AL DENTE FOTO: ANDREAS KLEIBERG

INGEN MØTER ER LIKE
 - MEN ALLE ER LIKE VIKTIGE

Om du skal snakke, pludre, plapre, skravle eller sladre. Tale, synge,
hviske eller rope. Prate, preke, konversere eller kommentere.
Stavanger Forum har optimale fasiliteter for både kongresser,

konserter, konferanser, utstillinger, mindre samlinger, banketter,
arbeidsmøter – og pauser. Lokalene våre består av 25 møterom med

kapasitet på inntil 1 707 personer i samme sal. www.stavanger-forum.no

En av de store nyhetene på høstens møte-

plan er Kommunikasjonsdagen, som går

av stabelen i begynnelsen av oktober.

Kommunikasjonsdagen vil by på spen-

nende foredragsholdere på toppnivå.

Bakgrunnen for nyvinningen er stadig

større etterspørsel etter kunnskap om

temaet kommunikasjon og mediehånd-

tering blant foreningens medlemmer.

Første mann ut i oktober er bl. a. senior-

rådgiver Hans Geelmuyden. Geelmuyden

er partner og ledende seniorrådgiver i

Geelmuyden.Kiese som

er Nordens største uav-

hengige kommunika-

sjonsbyrå. Foruten den

profilerte medierådgive-

ren, kommer også infor-

masjonsdirektør Rune

Wangsmo i Acta.

RISAVIKA

En annen nyvinning som ser dagens

lys denne høsten er

Risavikadagen. Her vil

det bli gitt grundig og

oppdatert informasjon

om status og fram-

tidsplaner innen vei,

logistikk, infrastruk-

tur, bruk av naturgass

og energiforskning.

Virksomheten i Risavika

har betydelig interesse og potensial i

regional, nasjonal og internasjonal sam-

menheng. Representanter fra Sola kom-

mune, Rogaland fylkeskommune, Statens

Vegvesen, Universitetet i Stavanger, Iris,

Tananger Næringsforum og etablerte

virksomheter i området vil være blant

foredragsholderne og deltakerne.

I november inviterer vi deg til høre om

hvorfor det å investere i vertskap kan

være lønnsomt for din bedrift. På møtet

”Vertskapet – kunsten å få mennesker til

å føle seg velkomne” ser vi nærmere på

hvordan vertskap kan brukes til å utvikle

din virksomhet slik at

en kan skape flere for-

nøyde kunder, tiltrekke

skikkelige talenter,

skape verdifulle sam-

arbeidspartnere og

dertil bli mer lønn-

somme og framgangs-

rike. Märit Torkelson

fra det svenske selskapet Värdskapet er

hovedforedragsholder og er en populær

inspirator og dialogleder i både Norge og

Sverige. Hun har drøyt 20 års erfaring om

vertskap og har arbeidet både nær gjesten

og som leder innenfor områdene inter-

nasjonal markedsføring, destinasjons- og

forretningsutvikling samt det internasjo-

nale møtemarkedet. Torkelson mener at

vertskapet lærer medarbeidere og ledere

å bli bedre til å ta vare på sine kunder.

- Alle krefter må settes inn for å

beholde hver eneste kunde og for å få

medarbeidere som ønsker å bidra mer,

sier hun og legger til at hun ser fram til å

treffe Næringslivet i Stavanger-regionen.

I tillegg til Torkelson vil det bli presentert

interessante bedriftscases.

KLASSIKERNE

Tradisjon tro inviterer Næringsforeningen

til gode og gamle klassikere som bl.a.

SMB-konferansen, Boligkonferansen og

Næringstreffet.

På Næringstreffet 2009 står begeist-

Sterk møtehøst i Nærin

Næringsforeningens aktivitetsprogram for høsten

er i gang for fullt, og på planen står både gamle

klassikere og flere nyvinninger. Ta en nærmere

titt på hva du ikke bør gå glipp av i høst.

Tekst: Elianne Strøm

Märit Torkelson

Rune Wangsmo

Hans Geelmuyden

Det var god tid til mingling under

Næringstreffet 2008

20—21ingsforeningen

ring, motivasjon og

nyskapning i hovedsetet.

Årets Næringstreff er

tredje i rekken og er

en bred møteplass for

bedrifter, offentlig for-

valtning og kunnskaps-

miljøer i regionen. Også i

år legges det opp til gode

muligheter for mingling og nettverks-

bygging, sammen med en kombinasjon

av hovedforedrag i plenum og parallell-

seminar. Enda røpes det ikke hvem som

blir årets hovedforedragsholder, men

at det siktes mot stjernene bekreftes av

sikre kilder.

Tema for SMB-konferansen 2009 er

”Muligheter i motgang” hvor bl. a. fors-

kningsdirektør i Statistisk sentralbyrå,

Ådne Cappelen, er en av hovedforedrags-

holderne.

- Årets konferanse vil ha et sær-

lig fokus på hvilke muligheter som kan

åpenbare seg i nedgangstider, sier Frode

Berge i Næringsforeningen. Vi får i tillegg

en rykende fersk statusrappport for norsk

økonomi.

SMB-konferansen er en inspirerende

og matnyttig konferanse for ledere og

nøkkelpersoner i små og mellomstore

bedrifter. I tillegg til Cappelen, kommer

også Ingvard Wilhelmsen, professor ved UiB.

Årets Boligkonferanse arrangeres som

vanlig i sammenheng med Boligforum

og er den åttende i

rekken. Årets tema er

”endringer i samfun-

net” og ser nærmere på

bl. a. hvordan bransjen

kan ivareta kvaliteten

i et presset marked.

Konferansen ser en

møteplass for alle

aktørene i boligbransjen. I tillegg retter

konferansen fokus mot sentrale bolig-

politiske utfordringer og boligløsninger.

Foredragsholderne på årets konferanse

har bakgrunn fra politikk og finans.

Trendanalytiker Lisbeth Larsen avslutter

dagen med å se på trender og visjoner for

framtiden. Hun har lovet et foredrag som

inneholder inspirasjon - ispedd mye fakta

- og latter...

LEDERSKOLEN

Næringsforeningen inviterer også til et

nytt semester med Lederskolen. Denne

gangen, også i samarbeid med Bjørnson

Organisasjonspsykologene og AFF.

Forelesningene vil som sist foregå hos

BI, og vi byr på et interessant og inspi-

rerende pensum for de som våger seg

tilbake på skolebenken.

Lederskolen starter 25. september med

Øivind Bjørnson og Helge Dale i Bjørnson

Organisasjonspsykologene bak kateteret.

Temaet for foredraget er ”Hvordan er den

typiske lederen fra Rogaland”? Som er

resultatet av en omfattende undersøkelse

de har gjort.

ÅRETS BEDRIFT

Årets bedrift er en pris etablert av

Næringsforeningen og Handelsbanken.

Formålet er å stimulere bedriftskulturen

og å høyne næringslivets status overfor

regionens innbyggere og myndigheter.

Årets pris deles ut 5. november, og alle

er velkommen til å være med på prisut-

delingen og den påfølgende middagen.

BLI MED PÅ ÅRETS MÅLTID

Som i fjor inviterer vi alle matglade og

matinteresserte til Årets Måltid 2009.

19.november kårer vi vinnerne av konkur-

ransen Det Norske Måltid – Jakten på

Smaken av Norge. Konkurransen pågår

i hele landet, og alle fylkesvinnerne går

videre til den nasjonale konkurransen

i november der årets råvarer og årets

produkt kåres. Under Årets måltid vil vin-

nerne blir offentliggjort, og vinnerproduk-

tene vil danne grunnlaget for et utsøkt

festmåltid. Mesterkokken Harald Osa er

kveldens konferansier.

Velkommen til en storslått feiring av

norske råvarer og velkommen til høstens

møter!

Se hele høstprogrammet på

rosenkilden.no

Lisbeth LarsenÅdne Cappelen

Vinnerne av årets

bedrift 2008. Prisen

overrekkes av ordfører

Leif Johan Sevland.

Kjetil Eikeseth var en av

foredragsholderne på

lederskolen
Flere lot seg inspirere

på Lederskolen

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

Fortsatt unike kontorlokaler igjen!
12500 kvm i sjøkanten! Forventet innflytting oktober/november 2011.

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

en
sign

 reklam
ebyrå

 www.kruse-smith.no

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

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

Lo
ko

m
o

ti
v

 M
e

d
ia

 •
 F

o
to

: M
o

n
ic

a
 la

rs
e

n

*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 ble hele byen utfordret til å lese

”Kaninbyen” av Arild Rein. Boken ble tryk-

ket i 15.000 eksemplarer, og prosjektet

endte opp som en gedigen suksess, selv

om innholdet var kontroversielt og vekket

debatt.

I år foreslo stiftelsen Arbeid og kultur –

som er etablert av Næringsforeningen og

LO Rogaland - at ”hele byen” skulle lese

Kiellands ”Fortuna”. Det trykkes dermed

opp 50.000 eksemplarer av boken, og

lanseringsdatoen er 12. september, rett i

forkant av Kapittel 09 – årets litteraturfes-

tival i Stavanger..

SPEILER VERDENSSITUASJONEN

- Dette er en oppfølging av et svært vel-

lykket 2008-prosjekt. Ideen er at hele

regionen skal lese en bok. Dersom vi

noen gang skulle bruke Kielland i et slikt

prosjekt, så måtte det bli nå. ”Fortuna”

fra 1884 speiler jo den verdenssituasjonen

vi har sett det siste året, sier Marit Egaas,

kulturhussjef i Stavanger.

Boken deles ut gratis blant annet fra

Sølvberget, Næringsforeningen, de andre

bibliotekene i regionen og fra SR Banks-

filialer fra 12. september. Utdelingen

følges opp med flere

arrangementer utover

høsten.

- Det er viktig at vi

holder dette varmt ved

å ha arrangementer

her på huset mens

byen leser. Vi pre-

senterer blant annet

foredrag og samtaler

mellom forfattere, i

tillegg til byvandringer i Kiellands fotspor,

sier Egaas, som er overbevist om at pro-

sjektet vil føre til en fornyet interesse for

Kiellands forfatterskap.

- Mange har lest Kielland, men ganske

få har vært gjennom ”Fortuna.” Denne

boken er lettlest og relativt tynn, og en

glimrende introduksjon til forfatterskapet.

Noen får en fornyet interesse for Kielland,

men også til litteratur generelt. Folk som

ellers ikke leser noe særlig, vil nok bli

nysgjerrige når så mange snakker om

boken som de har lest, sier hun.

REGIONAL TANKEGANG

Det store opplaget gjør at det i større

grad tenkes regionalt under dette bokpro-

sjektet. Flere bibliotek vil ha adgang til å

dele ut boken.

- Jeg tror den appellerer til ung-

Hele byen leser K
I dette nummeret

av Rosenkilden lig-

ger et eksemplar av

Alexander Kiellands

roman ”Fortuna”. Selv

om boken ble skrevet

i 1884, er sannsynlig-

heten stor for at du

og de andre 49.999 i

Stavanger-regionen

som mottar boken

gratis, vil kjenne dere

godt igjen.

Fortuna er en roman av Alexander

L. Kielland fra 1884. Den er en

fortsettelse av ”Gift” fra 1881, med

de samme personene i det samme

miljøet. Romanen har navn etter

et aksjeselskap som står sentralt

i romanen, og Fortuna er først

og fremst en roman om det øko-

nomiske liv. Her gir Kielland en

klartseende framstilling av hvordan

økonomisk uansvarlighet og speku-

lasjonslyst fører fram mot en uunn-

gåelig økonomisk krise, og hvordan

depresjonen etterpå alltid rammer

de som var minst ansvarlige for

krisa – arbeiderklassen – hardest.

Abraham Løvdahl er blitt student

og lever studentens lykkelige til-

værelse. Faren, Carsten Løvdahl,

har tatt imot vervet som arbeidende

styreformann i Fortuna, og sørger

for at sønnen Abraham trer inn som

hans assistent og daglig leder.

Når Carsten Løvdahl får ansva-

ret for fabrikken, får han ganske

snart sansen for den uimotståelige

makta som stråler ut fra den som

forvalter egen og andres formue, og

han kaster seg inn i en runddans av

spekulative forretninger. Den første

som forstår at det kan bære galt

av sted, er den forsiktige banksjef

Christensen, som har en særlig

nese for konjunktursvingninger.

Løvdahl er for ærekjær til å innse at

fabrikken ikke gir det resultatet den

bør, og han støtter opp sine egne

usunne forretninger med å sette inn

midler i driften. Etter hvert settes

også mange andre små og store

formuer inn i en stadig mer uover-

siktlig virksomhet. Svært få andre

enn Christensen har motforestil-

linger. På slutten overtaler Løvdahl

sønnen Abraham til å overlate seg

arbeidernes spare- og livsforsikr-

ingskasse, som Abraham er blitt

betrodd.

Den som rammes hardest av

folkets dom, er dermed Abraham.

Han mistenkes for å ha tilranet seg

arbeidernes penger.

Det er ikke mange helter i

”Fortuna”. Abraham kunne ha vært

den som representerer håpet om

et nytt og bedre samfunn, og som

kunne ha satt moras ideer ut i livet.

Men han svikter gang på gang, mest

fordi han ikke klarer å rive seg løs

fra sin grenseløse respekt for faren.

F
O

R
T

U
N

A
Alexander L. Kielland

Den høyt respekterte professor Løvdahl blir betrodd den sentrale
stillingen som leder av aksjeselskapet og fabrikken Fortuna.
Løvdahl ser muligheter for nye inntekter, og får småbyen med
i tøylesløs spekulasjon, med katastrofale følger.

Romanen skildrer hvordan ulike mennesker reagerer på
økonomiske tap, og hvordan arbeiderklassen må ta støyten for
andres uansvarlighet. Skildringen av dette småbymiljøet er i flere
sammenhenger brukt for å belyse den globale finanskrisen vi
nå opplever.

Vi kan lese Fortuna uten kjennskap til Kiellands andre bøker,
men vi møter her mange av de menneskene forfatteren presenterer
i romanene Gift og Sankt Hans Fest.

OMSLAG: ASBJØRN JENSEN WWW.GYLDENDAL.NOISBN 978-82-05-39491-9

Marit Egaas

Tekst: Harald Minge

Dette er
”Fortuna”

Kielland

dom, og at den

har pedagogisk effekt.

For min del er ”Fortuna”

et bedre verktøy for å

forstå finansuroen enn

allverdens analyser, sier

Egaas.

Øystein Hansen i LO

Stavanger er sammen

med Næringsforeningen

involvert i prosjektet

gjennom stiftelsen

Arbeid og kultur. Han mener prosjektet er

interessant på to plan:

- For det første vil denne boken bidra til

å ufarliggjøre Kiellands forfatterskap som

av mange har blitt oppfattet som tungt og

utilgjengelig. De som leser denne boken

vil få en helt annen opplevelse. Ellers

handler dette om de fattiges kamp mot

de rike. Hvem skal betale for at noen skal

klatre oppover på bekostning av andre?

De som tjener seg rike uten å skape

noe av verdi, og som pusher suspekte

spareprodukter over på vanlige arbeids-

folk bør spesielt lese kapittel ti i boken

sier Hansen. LO er initiativtaker, mens

Næringsforeningen hadde ideen.

- Noen spesielle fra Stavanger-

regionen som du mener bør lese boken

ekstra godt?

- Absolutt, en god del finansmennesker

bør lese den nøye, men jeg vil ikke nevne

navn.

HANDLER OM ”GLOKALISERING”

– ”Fortuna” kunne like gjerne vært skre-

vet i dag som i 1884. Romanen viser hva

som skjer med oss mennesker når vi

styres av penger og begjær og inn blind

maktesløshet. Det er en fortelling om

det nære og det fjerne - om glokalisering

– når globale krefter styrer våre lokale

liv, lenge før «global» var et begrep, sier

Jostein Soland i Næringsforeningen. Han

underbygger utsagnet med følgende sitat:

 ”Det ruller en strøm av gull mellom

landene. Hvor verdenshandelen flytter de

store verdier, flyter den i et bredt, mektig

leie, og til alle kanter i talløse forgre-

ninger går de gylne

småstrømmer ut til de

fjerneste avkroker av

verden.

Slik begynner kapit-

tel 10 i ”Fortuna”.

- Kielland sted-

fester ikke handlin-

gen i romanen sin

– men parallellene til

Stavanger er umiskjennelige. Ikke minst

byens konkursskred tidlig på 1880-tallet.

For her var det først og fremst endringer i

lokale forhold som falt sammen med glo-

bale. Silden forsvant, og verdenshandelen

ble lagt om fra seil til damp. Som om det

ikke var nok, går byens storsatsning på

den nye tid, fabrikken Fortuna, konkurs.

Markedet svikter – byens meningsbæ-

rende personer har prøvd å holde liv i et

dødsbo gjennom utstedelse av veksler

som mister sin verdi. Katastrofen var

uunngåelig, sier Soland og fortsetter:

- Børsbobler som sprekker er en gam-

mel historie. I fjor fikk vi den i ny innpak-

ning. Veksler ble byttet

ut med ”subprime”.

Bare med en vesent-

lig forskjell i våre for-

utsetninger: I dag er

Stavanger og Norge

steinrike. I 1880-årene

var det Stavanger som

”gikk konk”. Herfra

kom de verdiløse

vekslene. I 2009 adva-

res det mot at USA kan gå konkurs.

 - Romanen ”Fortuna” handler om

et samfunn som er kommet i ubalanse.

Mens historien langt på vei gir oss inn-

sikt i den menneskelige væremåten, gir

litteraturen oss innsikt i den menneske-

lige tenkemåten. Det er våre tanker som

styrer våre hand-

linger. Det er her vi

funderer over livets

mål og mening. Når

økonomien oppleves

som meningsløs,

kan kanskje littera-

turen nettopp gi oss

en type innsikt som

gjør oss i stand til å

forstå? Derfor gir litteraturen oss en helt

annen innsikt enn den vi kan lese oss til

gjennom aviser og tidsskrift.

 - Derfor foreslo Næringsforeningen

for LO at vi skulle invitere oss inn i pro-

sjektet gjennom vår felles stiftelse Arbeid

og kultur. SR-Banks gavefond tilførte

Arbeid og kultur ressurser slik at vi har

kunnet trykke opp 50.000 eksemplarer av

”Fortuna”. Og denne gangen er det ikke

bare ”Hele byen” som skal lese – men

hele regionen...

s

s

f

v

t

f

g

–

S

b

Alexander L. Kielland

FORTUNA

F
O

R
T

U
N

A
Alexander L. Kielland

Øystein Hansen

Jostein Soland

24—25

>>>

”En god del finans-

mennesker bør lese

den nøye, men jeg vil

ikke nevne navn.
Øystein Hansen i LO

Vi åpner dører
Trenger du en døråpner som kan sette deg i kontakt med mulige samarbeidspartnere eller myn-
dighetspersoner? Har din bedrift en utfordring som krever at en interesseorganisasjon hjelper
til? Vil du selv bidra med kunnskap, innspill og egne ideer gjennom en av våre
mange ressursgrupper? Gjør som de fleste av dine konkurrenter,bli medlem i
Næringsforeningen.

- Dermed er det heller ikke så vanske-

lig å trekke paralleller fra handlingen i

boken og finanskrisen i 1880-årene og

fram til verdenssituasjonen det siste året.

Beskrivelsene i boken er suverene og

treffende, og disse er like aktuelt i dag.

Fortuna beskriver trekk som går igjen i

samfunnet, sier Risa, som under lanse-

ringen av prosjektet skal holde Kielland-

foredrag på Sølvberget med fokus på

byen som litterær scene.

- Kielland var en byforfatter og skrev

om den byen han hadde omkring seg.

”Fortuna” er et resultat av betraktnin-

ger han gjorde seg etter krakket; han

fikk oppleve finanskrisen i 1880-årene

på nært hold, den rammet folk han

kjente. Kielland representerer en type

forfatterskap som kan sammenlignes

med Honoré de Balzac (Paris), Herman

Bang (København) og August Strindberg

(Stockholm) – det er denne tradisjonen

Kielland tilhører. Byforfatterne. Selv om

Kiellands by er nokså liten i sammenlig-

ningen.

KIELLANDS PEKEFINGER

- ”Fortuna” er en moralsk bok, forfat-

teren er framme med pekefingeren.

Dessuten er han nok som vanlig drevet av

raseriet mot alt han opplevde som urett-

ferdig i samfunnet. Samtidig følte han

vel at han satt med en god historie hvor

han kunne putte inn de velkjente roman-

figurene sine. Jeg for min del velger å

beskrive Kiellands samlede forfatterskap

som en eneste stor roman, og som et

stort byportrett.

- Var han opptatt av økonomi?

- Han var i hvert fall ikke noen god øko-

nom selv. Mannen var jo en økonomisk

katastrofe. Samtidig hadde han denne

evnen til å observere, og han fulgte veldig

godt med på alt som rørte seg i nærings-

livet. Da han var redaktør i “Stavanger

Avis” i 1889, framhevet han for eksempel

en ung Christian Bjelland som en lovende

forretningsmann.

ET SPENNENDE STUNT

Risa har stor tro på Hele byen leser-

prosjektet, men husker godt hvor få som

leste Kielland da han selv slet skoleårene

på Kannik ungdomsskole på slutten av

60-tallet.

- Jeg var vel en av de få som leste

Kielland frivillig, og vi må derfor være

realistiske, Kielland-lesning vil vel aldri

bli en massesport. Likevel er ”Fortuna”

utvilsomt en bok som både unge og

voksne godt kan forstå. Historien er god,

og flere kapitler kan du flire godt av. At

noen nå får snuble inn i dette gjennom

et slikt prosjekt er et spennende stunt.

Og det er flott om flere tusen mennesker

leser Kielland samtidig, han er jo en for-

fatter som har gitt Stavanger identitet.

Risa har lest ”Fortuna” en rekke gan-

ger og har nok tatt seg i å gjenkjenne

en del av typene som i det siste har spilt

hovedroller i finanskrisens triste teater.

- Jeg har i hvert fall sett folk som

har oppført seg på samme måte, og

registrerer at flere tragedier utspiller

seg for tiden – for eksempel i en retts-

sal i Stavanger denne uken. Folk som

får andre til å satse og andre til å ta

risikoen, og som selv kun spekulerer.

Grunntrekkene som Kielland har fanget

så fint opp er en kombinasjon av naivitet

og ren svindel. Boken illustrerer jo at his-

torien gjentar seg. Ikke minst kjenner vi

igjen fraværet av motforestillinger overfor

iherdige selgere av luftslott.

Kjekt at finansfolk bruker Kielland

- Og utnyttelsen av pengene til vanlige

arbeidsfolk?

- Kielland er indignert og beskriver en

konkret historie, i boken handler det om

svindelforetak og spekulasjon på andres

bekostning. Kielland var for ordnede

arbeidsforhold, men kanskje først og

fremst tilhenger av en slags ryddig og

ærlig kapitalisme.

Det har nærmest gått sport i å slå om

seg med Kielland-sitater blant finansfolk

som skriver kommentarer om finansu-

roen. Til og med sentralbanksjefen har

vært på banen.

- Det er morsomt at de gjør det.

Kanskje har mange av finansfolkene

skjulte sider og interesse for litteratur,

mens andre nok har noen sekretærer

som finner fram sitater for dem.

 - Hva ville Kielland sagt om at

”Fortuna” skal trykkes i 50.000 eksempla-

rer og deles ut til folk i hele regionen?

- Kielland ville først flirt, og så forlangt

penger. Kielland omtalte jo konsekvent

forleggerne sine som blodsugere og

hadde likevel et hjertelig, muntert for-

hold til forlaget Gyldendal i København.

Han ville nok gitt klar beskjed om at

han skulle ha sin del av kaken. Dette

er jo sannsynligvis det største opplaget

av Fortuna som noen gang er trykket,

avslutter Risa, som i september selv

er bokaktuell med bind to av Kanne-

trilogien, M. Kanne & Søn 1923-43.

... fortsettelse fra forrige side

- Kielland ville flirt godt av a
- Det slår meg at det tross alt ikke er spesielt

lenge siden Kielland ga ut ”Fortuna”, sier forfat-

ter og Kielland-kjenner Einar O. Risa om boken

som hele byen skal lese i høst, - noe over hundre

år er ikke lang tid.

”

 at byen skal lese ”Fortuna”

Forfatter Einar O. Risa ble bedt om å

velge sitt favorittkapittel i ”Fortuna”.

Han valgte dette:

Der ruller en Strøm af Guld mellem

Landene. Hvor Verdenshandelen flyt-

ter de store Værdier, flyder den i et

bredt, mægtigt Leie, og til alle Kanter

i talløse Forgreininger gaar de gyldne

Smaastrømme ud til de fjerneste Afkroge

af Verden.

Men oppaa Strømmen i rastløs Uro hvirv-

ler sig Vexlernes blaavide Skum.

Det syder og rasler og spreder sig stribe-

vis udover den hele jord; øger av sin egen

Fart, deler seg i nye Striber og løber frem

og tilbage i ustanselig jag.

Men synker den store Guldstrøm derude,

saa iler de smaa gyldne Aarer tilbage fra

Verdens Afkroge. Somom selve Jorden

havde suget sit Guld til sig igjen – saale-

des forsvinder det, - først i de fjerneste

smaa Kanaler, siden nærmere og nær-

mere, indtil selve den store Aare skrum-

per ind og ligesom stivner til Is.

Men just naar en saadan Istid nærmer

sig, bliver Vexlernes Hvirvel vildere og

vildere. Den skummer og øger, stiger

og stiger som en Flom, naar op til huse,

som før sto høit paa det Tørre, pres-

ser en smal, langagtig Strimmel Papir

indenfor Døren, en til – en til, bestandig

flere og flere, indtil Døren giver efter, og

de løse Vande slyller henover Huse og

Haver, Marker og Eiendomme, ødelægger

stort og smaat, sønderriver, splitter og

spreder for alle Vinde Menneskers Flid

og Menneskers Kjærlighetd, og bagefter

er der ikke andet levnet end Anger og

Skam, Ydmygelse og Selvbebreidelse,

Forbandelser og Tanker.

Ikke engang Bankchef Christensen

anede, at en verdenskrise var forhaan-

den; men hans usvigelige Næse begyndte

at veire, at den ægte uforfalskede

Guldlukt blev svagere og svagere paa

visse Punkter.

Udrag fra Fortuna

Forfatter og Kielland-kjenner Einar O.

Risa tror Alexander Kielland ville flirt

godt av at hele byen skal lese Fortuna,

men han ville nok tatt seg godt betalt.

Foto: Philip Tornes/BITMAP.

28—29

- Oljå har gitt oss et glimrende utgangspunkt for å gå

videre innen fornybar energi, spesielt fra havet, sier ener-

gikommentator Arnt Even Bøe i Stavanger Aftenblad.

Det dreier seg om en avis som har vært

en bortimot livsnødvendighet for de regio-

nale sjeler i uminnelige tider. Det ville for

noen år siden vært helt utenkelig at dette

regionale grunnfjellet av en avis skulle

slå sprekker.

Nå ser det heldigvis ut som om

finanskrisen på det nærmeste er over-

stått. Det er sterkt delte meninger om

oljealderen bare varer i skarve åtte år til.

Det kan se ut som om de sterke ropene

på ”ulv, ulv”, på disse områdene har vært

overdrevet. Ja, selv svineinfluensaen

er ifølge vår lokale sosialmedisiner Per

Fugelli ikke berettiget til å påkalle ulven.

Når det gjelder Aftenbladets framtid,

skal vi komme tilbake til den fordi vi

befinner oss ansikt til ansikt med en av

avisens veteraner, energikommentator og

lederskribent Arnt Even Bøe (61).

VETERAN

Arnt Even Bøe har i 34 år befunnet seg

i Aftenbladet. Det vi si i bortimot hele

hans voksne liv med avstikkere til RA og

Adresseavisen, før han inntok Verksgaten.

- Etter examen artium reiste jeg til sjøs

og tok militæret før jeg gikk inn i journa-

listikken. Jeg tok Norsk Journalistskole

i 1969-70, og har siden vært elev i jour-

nalistikk hver dag, med eksamen flere

ganger i uken, sier Bøe.

Fra sin posisjon som journalist har han

fulgt utviklingen i olje- og gassindus-

trien på meget nært hold. Nå er vi som

kjent inne i en overgang til ren energi.

Stavanger omtales i stadig større grad

som en framtidig energihovedstad.

I løpet av kort tid har det kommet ytrin-

ger om at norsk olje- og gassindustri er

inne i solnedgangen. Nå sist ved profes-

sor Helge Ryggvik, Universitetet i Oslo,

som spår en tidshorisont på åtte år som

en slags ”siste olje”, samtidig som skilø-

per og miljøforkjemper Gudmund Skjeldal

sammen med Unni Berge har skrevet en

dyster bok om norsk oljeindustri: Feber.

PROBLEM

- Når vi får slike bøker, kan det framstå

som et problem for alle dem som lever av

olje- og gassindustrien. De er ikke vant

med denne type kritisk søkelys. Regionen

har kanskje skremt vekk dem som ikke

er enige i for mye selvskryt. Vi har skjøvet

nasjonen fra oss. Nå lider vi for det.

- Hva med Helge Ryggvik åtte års-

påstand?

- Vi trenger slike som Helge Ryggvik.

Det er for få av dem. Jeg leste ikke saken

i Dagbladet, men tviler på om den ville

fått toppoppslag i Aftenbladet. I alle fall

ikke uten at flere kilder hadde hevdet det

samme. De offisielle tallene er vel 40-50

år til med olje og 80-100 med gass, så

vidt jeg husker.

Deler av StatoilHydro er som kjent flyt-

tet til Oslo. Det kommer stadig hint om at

flere viktige funksjoner flytter etter, noe

som svekker Stavanger som oljehoved-

stad?

- Det dumme er at noen begynner å

sutre over det. Vi må bare innse at det

ikke er noen som synes synd på oss. I

stedet for å grave vår egen grav, må vi gå

videre med selvtilliten i behold. Bygge på

det vi har og ta tak i alle de nye mulighe-

tene som åpner seg. Oslo blir aldri verken

olje- eller energihovedstad uansett.

Stavanger-regionen har som vi alle

vet gjennomgått et hamskifte fra fattig til

rik siden det historiske Ekofisk-funnet i

desember 1969.

- Det er helt på det rene at olje og gass

har gitt denne regionen nesten alt av

velstand. Vi var dyktige og heldige når det

har skjedde her og ikke andre steder. Oljå

har gitt oss et glimrende utgangspunkt

for å gå videre innen fornybar energi,

spesielt fra havet.

- Men regionen har vel bidratt til at det

har gått bra?

REGIONEN HAR BIDRATT

- Regionen har fungert veldig bra. Vi har

spilt hverandre gode der andre ofte har

slåss mot hverandre. Men det er ingen

grunn til å tro at ikke andre regioner

ville klart oppgaven like godt, kanskje på

andre måter, sier Bøe.

-I oljeindustrien lærte vi å tenke inter-

nasjonalt av utenlandske selskaper. Det

profiterte vi på når vi førte oljeindustrien

videre. Denne miksen av nasjonalt og

internasjonalt gir oss mange fortrinn, for

eksempel når vi skal delta i den teknolo-

giutviklingen som skal bekjempe klima-

endringene.

-I boken ”Feber” kaster Gudmund

Skjeldal en slags brannfakkel om global

stans i all olje- og gassvirksomhet nord

for polarsirkelen?

NORGE EKSEMPEL

- Skjeldal foreslår at Norge skal gå foran

som et godt eksempel og si nei til ny

utvinning i nordlige farvann inkludert

Lofoten og Vesterålen. Tanken er at der-

som ett oljeland går foran, kan andre

føle seg presset til å følge etter. Det er jo

en spenstig utfordring til klimakorrekte

norske politikere, sier Bøe som synes at

Helge Lund opptrer ryddig når han gjør

politikerne oppmerksom på de mulig-

heter StatoilHydro ser i områder som

Lofoten og Vesterålen.

- Ingen hindrer motstanderne i å

komme til orde heller. Så blir det opp til

myndighetene å ta en avgjørelse. I mel-

lomtiden kan vår egen region jobbe for en

sentral rolle i den videre utviklingen av

fornybare energikilder, sier Bøe som ser

lyst på det.

- Vi er i en unik posisjon. Rogaland

flommer nesten over av nye muligheter

innen vannkraft og vind. Midt oppi dette

står Lyse som er landets beste interkom-

munale kraftselskap. Rogass-prosjektet

er enestående på landsbasis. Før CO2’en

slippes fri, har den gjort tomatene fra

Ryfylke og Jæren til landets største - og

beste. Dessuten satser selskapet kraftig

Energikommentatoren
Vi lever i dystre tider. Det er fortsatt finanskrise. Oljealderen varer

visstnok bare åtte år til. Stavanger Aftenblad går med underskudd.

Det er ikke lett å være menneske for tiden.

Tekst: Egil Rugland

Foto: Philip Tornes/BITMAP

”Foreløpig står alle pro-

sjektene i kø hos myn-

dighetene. Det er der

problemet ligger. Ikke

hos selskapene eller i

regionen.

 >>>Bla om

på å bygge ut mer vannkraft og vindkraft

både til lands og til havs. I Nord-fylket

går Haugaland Kraft tungt inn i bunn-

faste havmøller via Vestavind-selskapet.

Foreløpig står alle prosjektene i kø hos

myndighetene. Det er der problemet lig-

ger. Ikke hos selskapene eller i regionen.

CENSE

Når det gjelder forskning innen fornybar

energi har Bøe sansen for etableringen av

CENSE (Centre for Sustainable Energy) på

Ullandhaug.

- Siden Stavanger er en stor by i et

lite land, er det avgjørende at vi er en del

av det internasjonale forskningsmiljøet.

Derfor er det bra at senteret har fått en

ressursperson som Mohsen Assadi som

leder. Hans bakgrunn og virke som pro-

fessor ved Universitetet i Lund passer den

nye satsingen godt, sier Bøe.

Nå kunne utgangspunktet for det

regionale forskningsmiljøet i IRIS og UiS

vært et annet på fornybar energi. I fjor

hadde UiS og IRIS inne seks søknader til

Norges forskningsråd om å få status som

Forskningssenter for miljøvennlig energi

(FME), men fikk ikke gjennomslag for

noen av søknadene.

FILIAL

- Det eneste som skjedde var at IRIS og

UIS ble en filial under Chr. Michelsen

institutt innen vindmølledrift offshore. Det

er en vekker for forskningsinstitusjonene

våre. Men heller ikke for dem nytter det å

sutre eller skylde på bortdømming. Ingen

synes synd på oss uansett. Det gjelder

bare å krumme ryggen og gå videre.

CENSE er vel beviset på at det er det som

skjer.

- Når det gjelder UiS, slår det meg

stadig hvor etablerte alle de andre univer-

sitetene er, både innen- og utenlands. UiS

er bare fem år og har hatt et forbilledelig

samarbeid med næringslivet i utviklin-

gen fra høgskole til universitet. Men på

internasjonale konferanser merker jeg at

noe mangler. Kanskje alt er så nytt at det

fortsatt hersker en utrygghet rundt uni-

versitetsidentiteten, undrer Bøe.

Kjempebra

- Jeg vet ingenting om universiteter,

men en del om bedrifter. Utviklingen fra

HiS til UiS kjempebra, godt jobba. Jeg

sammenligner dette med en bedrift som

går på børs. Gründere utvikler bedriften,

men når de når børsmålet, overlater de

ofte styringen og den videre drift til andre

som kan dette bedre. For meg er det

nærliggende å tenke at når universitets-

statusen nå er oppnådd, er det kanskje tid

for å tenke annerledes, eller å få inn nye

folk som gjør det. Kampene som nå skal

utkjempes, er ikke som de foregående,

sier Bøe.

Men tilbake til denne regions bortimot

unike teknologiske fortrinn innen fornybar

energi.

- I videreutviklingen av regionen gjelder

det å utnytte den kompetansen som UiS,

IRIS og andre har fra oljeindustrien og

overføre den til vindmøller til havs. Det er

de samme kreftene som virker på vind-

møller som på oljeplattformer: Vind, bøl-

ger og rust. Denne regionen har skapt et

mønster for utviklingen av oljeindustrien.

Nå kan vi overføre denne kompetansen til

utvikling av bærekraftig energi, med hav-

vind som den mest åpenbare muligheten.

FLYTENDE VINDMØLLE

- StatoilHydro har allerede bygget ver-

dens første fullskala flytende vindmølle,

pilotprosjektet Hywind. Den ligger utenfor

Karmøy og testes ut. Dette viser at sel-

skapet er kommet lengre i tenkningen

omkring fornybar energi enn de ivrigste

kritikerne vil ha det til, sier Bøe.

Hva med den framtidige energiutviklin-

gen. Bøe har sine kjepphester:

- Vi kan bli en ny energistormakt gjen-

nom å tenke nytt. Vi kan slå sammen

StatoilHydro og Statkraft til ett sel-

skap. Via et slikt Statpower kan vi unngå

at norsk energi, som gass og strøm,

konkurrerer mot hverandre i utlandet.

StatoilHydro har kompetanse til havs og

Statkraft på land. De samarbeider alle-

rede om storstilt utbygging av havmøller

i Storbritannia. Det bør de gjøre i Norge

også, som ett selskap - med hovedkontor

i Stavanger.

- Så må Oljedirektoratet slås sammen

med NVE for å få en helhetlig kontroll -

fra Stavanger - med norsk energiproduk-

sjon som vil skje i et samspill mellom hav

og land.

Deretter må Arbeidstilsynet og

Petroleumstilsynet slå seg sammen for

å passe på det hele. Hovedkontoret sam-

lokaliseres med Sjøfartsdirektoratet i

Haugesund.

Da blir det naturlig å følge opp med

at Statnett, med sine strømledninger,

og Gassco med sine rør til havs, blir ett

infrastrukturselskap med hovedkontor i

Karmøy, smiler Bøe.

AFTENBLADET

I 34 år har han vært journalist i

Aftenbladet. 2009 har vært et annus hor-

ribilis for avisen og de ansatte. I annet

kvartal var det et tap på 34,2 millioner

kroner. I løpet av 2009 forsvinner 100

ansatte, det vil si at hver femte ansatte

har sluttet i løpet av 2009. Det blir ikke

overskudd i 2009, og det kan bli tale om

ytterligere nedbemanning.

- Aftenbladets og alle andre avisers

problem er å forberede en framtid hvor

papirutgavene er utkonkurrert av andre

såkalte plattformer. Hvis det meste på

nettet og andre plattformer blir gratis,

er spørsmålet hvem som skal betale for

kvalitetsjournalistikken - og hvordan.

- Mitt håp i så måte knyttes til at jeg

aldri har opplevd så mange flinke unge

journalister som vi nå har i mediehuset

Aftenbladet, sier Bøe som ikke legger

skjul på at den økonomiske nedgangen på

20-25 prosent og store bemanningskutt

har vært dramatisk.

- Det preger alle i bedriften, og i perio-

der har det vært utrivelig. Ledelsen har

så langt gjort en ryddig jobb, men jeg tror

den begår en kjempebommert hvis det

blir kuttet mer - mens alle vet oppgangen

er like rundt hjørnet. Da risikerer vi å vise

den samme kortsiktigheten Aftenbladet

har kritisert oljeselskapene så kraftig for,

sier Arnt Even Bøe.

Inngangen til kunnskap
Når du går ut denne døren er du alltid litt klokere enn da du gikk inn. Næringsforeningen
arrangerer over hundre medlemsmøter i året, og temaene er mange. Du velger selv om du
vil delta på store arrangement som Lederskolen eller Næringstreffet, eller
bli med på mindre og mer faglig spissede seminarer her i Rosenkildehuset.
Av og til er menneskene du møter i pausen det aller viktigste. Vi tar uansett
godt vare på deg og serverer god kaffe og noe godt og bite i. å

Ledelse engasjerer

I rogalederen 2009 har 51 bedrifter
og 2300 ansatte sagt sin mening om ledelse.

rogalederen 2009 presenteres på
Næringsforeningens lederskole
25. september.

www.bjornson.no

D
O

M
E

N
E

 T
I

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

NESPRESSO, den perfekte kaffeløsning til din bedrift.

Ta kontakt med våre selgere i Stavanger
for demonstrasjon på 92031302 eller 41462881.

www.nespresso-pro.com

- Jeg er ship shape, smiler Per Ramvi. En

voksen sommerferie kom nok godt med

etter en tøff vårsesong hvor den såkalte

mobbesaken ved Universitetet fikk lov til å

utspille seg i Stavanger Aftenbladets spal-

ter. Personfokuset på Ramvi var sterkt, og

angrepene kom fra flere hold. På grunn

av konfliktnivået har flere stilt spørsmål

ved Universitetets posisjon. Regionens

utvikling er avhengig av kompetanse og

forskning, men hvordan skal det gå når

den viktigste utdanningsinstitusjonen vår

framstår som innadvendt og bruker res-

sursene på konflikt og maktkamp? Hva

må til for å komme på offensiven?

VI ER PÅ OFFENSIVEN

- Jeg er nok uenig i problemstillingen!

UiS er nemlig allerede på offensiven.

Vi har brukt halvannet år på å jobbe ut

strategien fram mot 2020, og den er pre-

get av innovasjon og nyskaping. Det skal

forskes mer og tas i bruk nye lærings-

metoder. På mange områder skal vi bli

bedre. Næringslivet skal for eksempel

få høre mer fra oss. Vi har erkjent at

ting må gjøres annerledes for å utvikle

et enda bedre forhold til omgivelsene.

På tross av at Universitetet er bygd opp

med støtte fra næringslivet har vi ikke

hatt gode nok strukturer for å ivareta

et tett og mangfoldig samarbeid. Disse

er nå på plass med instituttene som

basis og IRIS, Prekubator, forsknings-

sentre og UiS Pluss som aktører mot

samfunns- og næringsliv. Og dessuten

et Karrieresenter, Alumniordning og et

Forum for samfunnskontakt.

- Har konflikten rundt den nye senteret

for fornybar energi (CenSe) svekket UiS?

- Det er etter min mening farligere hvis

alle er enige, men det er ingen tvil om at

konflikten i perioder har krevd mye res-

surser. Den ble også veldig oppblåst på

grunn av det jeg mener var en ensidig

mediedekning hvor målet tydeligvis ikke

var å drive kritisk journalistikk, men kun

formidle synspunkter fra den ene siden.

Det ble aldri noen gode diskusjoner ut av

det om hvordan vi kunne bli bedre – utvi-

kle oss videre, sier Ramvi, som under-

streker at det nå er bred oppslutning

rundt det nye senteret for fornybar energi,

og at ”mobbesaken” er et tilbakelagt sta-

dium.

PERSONLIG INNGREP

- Det har vært høye bølger, men nå er vi

fokuserte på å gjennomføre et av de vik-

tigste strategiske grepene i Universitetets

riktignok korte historie. Husk at på et

universitet kan et hvert strategisk grep bli

sett på som et personlig inngrep. I denne

saken handlet det blant annet om redsel

for at ressurser ville bli omdisponert –

fra satsing på olje og gass, til fornybar

energi. Den frykten var grunnløs. Dette er

nå oppklart, interimsperioden er over, nytt

styre er etablert, og vi er operasjonelle

fra 1. september. Dette handler jo om

regionens framtid og ambisjonen om å bli

energihovedstad, sier han.

KAPPLØPET FOR ENERGIBYEN

Det foregår et kappløp der ute nå.

Stavanger må finne sin posisjon – både

nasjonalt og internasjonalt. Noen har

hevdet at toget er i ferd med å gå, og at

Interne konflik-

ter, påstander om

mobbing og bunn-

karakterer fra

Forskningsrådet når

det gjelder Stavangers

evne til å forske på

fornybar energi til

tross; universitets-

direktør Per Ramvi

mener det ikke er

grunn til å bekymre

seg for utdanningsin-

stitusjonens framtid.

Tvert imot!

- Næringslivet kan ha full

- Vi er ikke en energihovedstad i dag, men hvis vi ikke

begynner nå, har vi heller ikke kjangs. Nå må vi sørge

for at CenSe bli nasjonalt synlig, slik som for eksempel

Senter for adferdsforskning og Lesesenteret, mener

Per Ramvi.

Tekst: Harald Minge

Foto: Philip Tornes/BITMAP

32—33 tillit til Universitetet

oljebyen ligger bakpå.

- Slike påstander bygger på en man-

glende respekt for behovet for grunnleg-

gende og langsiktig forskning. I Stavanger

har vi vært gode til å få ting gjort, men

vært for utålmodige. Skal vi fortsette å

jobbe på den måten, kan vi like godt ha en

høyskole og ikke noe universitet her oppe

på Ullandhaug, sier Ramvi, og mener det

fortsatt er langt fram.

- Vi er ikke en energihovedstad i dag,

men hvis vi ikke begynner nå, har vi hel-

ler ikke kjangs. Nå må vi sørge for at

CenSe bli nasjonalt synlig, slik som for

eksempel Senter for adferdsforskning og

Lesesenteret. Dersom vi ikke melder oss

på, vil snart alt foregå i aksen Trondheim-

Oslo. Posisjonen til NTNU/Sintef som

Norges - og for så vidt Europas teknolo-

giuniversitet - blir stadig sterkere, og det

er en utfordring vi må møte. Det kan bare

gjøres på en måte, sier Ramvi:

- Alene er vi ikke sterke nok. Derfor må

vi samarbeide med andre. Allerede har

vi innledet et fruktbart samarbeid med

Agder og Bergen, og vi vil oppnå et sam-

menhengende kompetansebelte i vest

hvor vi knytter Sør-Vestlandet sammen.

Bedre infrastruktur vil jo også bety at

denne landsdelen i større grad vil være

et felles arbeids- og studiemarked. At vi

bidrar med vår petroleumskompetanse

til Tromsø, kan være en døråpner til

næringslivet der oppe. Samarbeid som

dette må innebære evne til å vise roms-

lighet og til å gi og ta, sier han.

Forspranget er vanskelig å ta igjen. UiS

er et ungt universitet.

- Statlige bevilgninger er basert på hva

du har utrettet tidligere. Vi er fortsatt i

startgropen, og dermed blir jo forskjel-

lene mellom universitetene bare større.

Som nytt universitet bør vi derfor få et

startløft slik at disse forskjellene kan

utjevnes. Da Forskningsrådet avslo søk-

nadene våre om å etablere nasjonale

miljøsentre her, vurderte de ikke poten-

sialet vårt, men historikken. Men ok, vi får

benytte rogalandsmetoden igjen – nemlig

å skaffe finansieringen selv. Fram mot

2020 skal vi uansett etablere fem nye

forskningssentre.

RESERVENE ER OPPBRUKT

Universitetsdirektøren tror UiS vil framstå

som en mer moderne organisasjon som

en følge av den nye strategiplanen.

- Vi skal rydde i gamle strukturer. For

en stor del handler dette om prioritering.

For å kunne frigjøre midler til prioriterte

områder hvor vi skal være særs gode,

må også terskelen for å legge ned eller

omstrukturere aktiviteter være lavere. I

løpet av fire år har vi doblet antall mas-

tergrader og doktorgrader uten å ha blitt

tilført ekstra midler. UiS har nå brukt opp

reservene sine.

- I mai-nummeret av Rosenkilden sa

toppforsker Simon Geir Møller i et inter-

vju at for mange ved UiS fikk lov til å drive

med forskning, selv om de ikke kunne

vise til resultater?

- Dette er jo et enormt følsomt tema

på et universitet. Her snakker vi om både

rett og plikt til forskning. Samtidig må det

kanskje være slik at dersom du faktisk

ikke forsker, så må det tilrettelegges for

andre oppgaver å utføre. Ellers må vi

styrke kollektivet, få til bedre samarbeid

mellom forskerne våre og selvsagt med

andre universitet.

- Hvordan angriper du høsten etter

måneder med intern uro?

- Vi jobber med dette. Det er klart en

slik konflikt tapper organisasjonen. I en

omfattende medarbeiderundersøkelse vi

gjennomførte i vinter, kom det fram mye

positivt, men det framgikk også at vi kan

bli bedre på sosiale relasjoner. Det må vi

jobbe videre med. Så viser undersøkel-

ser at folk som jobber på universiteter

føler seg mer mobbet enn andre, og på

det området vil vi gjøre noen nærmere

vurderinger. Vi skal ha i bakhodet at det

vi driver med er tuftet på kollegial kritikk,

men det kan få negative utslag når det

blir personlig. Manglende ressurser kan

dessuten oppfattes som mobbing. Du kan

fort føle deg tilsidesatt i et fellesskap når

det du gjør av økonomiske hensyn må

nedprioriteres. Tross hardere priorite-

ringer må vi i ledelsen bli flinkere til ”å

se” enkeltforskere og forstå spesifikke

utfordringer, og kommunisere dette. Det

er imidlertid lite som tyder på at konflik-

ten som har vært vil ha noen langsiktige

skadevirkninger, utover at en del av

konkurrentene våre sikkert gnir seg litt i

hendene.

DETTE ER SAKEN:

I slutten av april mente dekan Per

Arne Bjørkum at han ble mobbet av

toppledelsen ved UiS, fortrinnsvis

direktør Per Ramvi, men også av

rektor Aslaug Mikkelsen.

Etter en samtale med Arbeidstilsynet

kalte hovedverneombudet det inn-

trufne som ”uønskede hendelser

som ser ut til å være lovstridige”.

Bjørkum fikk støtte fra de fem

instituttlederne på fakultetet som

underskrev et brev hvor de tok ham

i forsvar.

På et styremøte 11. juni bestemte

flertallet i UiS-styret at mobbesaken

er tilstrekkelig utredet, og at man

ikke anså behandlingen av Bjørkum

som mobbing eller trakassering.

Dermed bestemte man seg for at

videre undersøkelser verken var

nødvendig eller ønskelig.

- Kanskje finnes det for mange cabrio-

leter i forhold til antall soldager i

Stavanger, sier Jan Egeland. Etter

mange års utlendighet er han å finne i

Oslo i egenskap av NUPI-direktør. Han

har hatt god anledning til å se oljebyen

utenfra.

Går det an å antyde at direktør Jan

Egeland i Norsk utenrikspolitisk insti-

tutt (NUPI) er i ferd med å nærme seg

Stavanger igjen? Vi lar spørsmålet ligge i

luften. Vi kommer tilbake til det.

Men først dette om årsaken til Jan

Egelands eksiltilværelse. Det har sin

bakgrunn i utdanning og ikke minst i

interessen for internasjonale spørsmål og

interesseområder.

Men før han dro til Latin-Amerika,

omtrent direkte etter artium på

Kongsgård skole, fikk han i en liten innfø-

ring i arbeidslivet lokalt.

Eller hva skal vi ellers si om denne

krevende arbeidsoppgaven etter skole-

gangen:

- Jeg var faktisk badevakt i

Badedammen under Halvor Sivertsens

kyndige ledelse, humrer Jan Egeland.

STERK TILHØRIGHET

For de under 30 år tar vi med at Halvor

Sivertsen, kalt Hasiv, var en legendarisk

svømmelærer. I sin tid het det på folke-

munne at halve byen lærte å svømme i

Badedammen.

Dette var bare et lite lokalt intermesso

før Jan Egeland forlot Stavanger i 1976

med en ex.fil. (forberedende) på CV-en fra

Rogaland distriktshøgskole.

Siden ble det magistergrad i statsviten-

skap fra Universitetet i Oslo og studier i

USA og en rekke nasjonale og internasjo-

nale arbeidsoppgaver.

Men eksiltilværelsen har ikke betydd

at tilhørigheten til Stavanger-regionen

er nevneverdig svekket. Hyppige fami-

liebesøk i byen og utøvelse av professor

II-stillingen ved Det samfunnsvitenskape-

lige fakultet, gjør at han er godt oppdatert

på regionens utvikling fra ”evakueringen”

i 1976. Tilhørigheten styrkes ytterligere av

at han ble æresdoktor ved Universitetet i

Stavanger i 2005.

ENESTÅENDE POSITIVT

- I mine øyne har Stavanger-regionen hatt

en enestående positiv utviking, sier Jan

Egeland. Det har vært en dynamisk, spen-

nende og fargerik utvikling på alle plan.

Jan Egeland fremhever spesielt utvik-

lingen av Universitetet i Stavanger.

- Min far Kjølv Egeland var den første

direktøren ved Rogaland distriktshøgskole

og hadde en drøm om et universitet i regi-

onen. UiS er blitt et godt universitet og

har betydd og vil bety mye for den videre

regionutviklingen, fremholder Egeland.

KULTUR

- Men kanskje den mest iøynefallende

utviklingen har skjedd på kultursiden. I

løpet av de siste 50 årene har det blitt

investert i musikkskoler og musikkakti-

viteter.

At Jan Egeland bidro på dette området

er en smule overdrevet, men alligavel.

- Jeg har spilt fiolin og vært med i kor

uten den helt store suksessen, humrer

han.

Nå kan følgende USA-opplevelse

illustrere kulturlivets sterke posisjon i

- Det er noen som ikke
Jan Egeland ser hjembyen utenfra:

Spiller det noen rolle at banken din kjenner næringslivet på Vestl a

WWW.SPV.NO | TLF. 05555

Er ikke alle banker temmelig like, med nesten like tjenester?

Vi mener at det finnes noen viktige forskjeller. Som det å ha

bedriftsrådgivere med god bransjekunnskap ved alle våre 59

kontorer i Hordaland, Rogaland og Sogn og Fjordane.

Våre lokale rådgivere ønsker å engasjere seg i utviklingen av de

12 000 bedriftene som har valgt å skape verdier sammen med oss.

En del av dette arbeidet er å sette fokus på fremtidig nærings-

utvikling gjennom bransjetiltak, nettverksarrangement og

fagkonferanser. Den viktige forskjellen er at Sparebanken Vest er

en pådriver for vekst og utvikling i samfunns- og næringslivet på

Vestlandet. Vår satsing er regional, ikke internasjonal. Det gjør at

vi kan være tettere på de viktige beslutningene.

Vi er herfra. Det gjør en forskjell.

Tekst: Egil Rugland

34—35

 bør bli rikere
Stavanger-regionen.

- I forbindelse med mitt opphold i USA

fortalte jeg stolt at i Stavanger, en by med

snaut 100.000 innbyggere, var det symfo-

niorkester og en fast teaterscene. Den var

nesten ingen som ville tro meg. I USA var

ikke det en realitet uten at byene hadde

minst en halv million innbyggere.

- Nå vet vi alle at det er utviklingen

av oljeindustrien som har skapt dagens

velstand i Stavanger-regionen. Vi har alle

blitt rikere, et annet spørsmål er om vi er

blitt lykkeligere.

Nå tygger Jan Egeland litt på akkurat

den problemstillingen.

FOR MANGE CABRIOLETER

Det som slår meg er at det finnes vel

mange cabrioleter i regionen, sier

Egeland etter en relativt lang tenkepause.

Spesielt når vi tar i betraktning at det er

vel bare ti dager i året at det er sol som

tilsier bruk av cabriolet. Det kan tyde på

at noen har det for godt. Det er noen som

ikke bør bli rikere.

POLITISK SAMARBEID

- Men det er litt feil å hevde at oljå

har hatt noen negativ påvirkning. Det

er på ingen måte snakk om Sodoma

og Gomorra. Det store bildet viser at

Stavanger har blitt kulturbyen, sports-

byen, utdannings- og forskningsbyen.

Det er utviklet et godt politisk samarbeid

på tvers av de politiske skillelinjene. Det

har lange tradisjoner. I sin tid hadde min

far Kjølv Egeland som representerte

Arbeiderpartiet, og Høyres Arne Rettedal

et like godt samarbeid. Poenget for dem

var å jobbe for Stavanger-regionen på

tvers av skillelinjene.

- Men Stavanger-regionen vil uansett

olje-framtid være godt rustet med sin

kompetanse som er opparbeidet innen

teknologi, forskning og utdanning. Vi er

ikke dårligere rustet nå enn hva vi var

etter silde-epoken.

Nå er det ingen tvil om at Jan Egeland

har sitt hjerte i Stavanger.

- Kan det tenkes at Jan Egeland retur-

nerer til Stavanger?

- Det er jobbmuligheten som i første

rekke gjør at jeg oppholder meg utenfor

regionen, sier Egeland. - Selv om jeg nå

bor i Oslo er det klart at det er Stavanger

som er hjembyen. Det kanskje beste

beviset på den regionale tilhørigheten er

at jeg fortsatt heier på Viking til tross for

tilstanden akkurat nå. Det er ikke snakk

om å heie på Vålerenga eller Lyn.

Men det jeg ellers savner mest er

havet, lyset og våren.

Det gjør vi alle når vi er borte fra regio-

nen.

Jan Egeland er imponert over den framgangen hjem-

byen har hatt, men er ikke sikker på at rikdom betyr

lykke. NUPI-direktøren ser ikke vekk i fra at han vil

komme tilbake.

tl andet?

EIENDOMSMEGLER VEST | FRENDE FORSIKRING | NORNE SECURITIES | KYTE NÆRINGSMEGLING

En lege, en medisinsk fotograf, en pro-

dusent av geitemelk - alle med en sterk

interesse for mat. Det er ingrediensene

bak Knudenost – årets produkt fra

Rogaland.

De lager en chèvre av upasteurisert gei-

temelk – den eneste i Norge. Navnet har

osten fått fra fjellet Knuden, som ligger

like i nærheten av Aurenes i Time. Du ser

fjellet fra gården der Aurenes Gardsysteri

holder til.

- Vi har rett og slett hatt en felles inter-

esse for mat og ost. Det har ført oss der

vi er i dag, forteller Finn Henning Stokke.

Med oss mener Finn Henning Stokke lege

Ayman Zakria og hans kone Hanne, samt

Njål og Astrid Sikveland. Stokke har selv

bakgrunn som medisinsk fotograf ved

Stavanger Universitetssjukehus.

- Vi fikk ideen til å lage en ost hjemme

ved min vedfyrte bakerovn – og fant fram

til Njål og Astrid Sikveland i jakten på god

geitemelk, forteller Stokke.

Så har det ene tatt det andre – og nå har

kvintetten etablert eget ysteri på Aurenes.

En drøm

- Det har vert en drøm å gjøre dette og

så langt har det godt veldig bra. Vi selger

alt av det vi klarer å produsere og det å

bli kåret til årets produkt i Rogaland betyr

mye, forteller Stokke.

Leveransene går først og fremst til

restauranter i Stavanger-området

og Oslo, i tillegg til Albert Idsøe og

Ostehuset.

- Dette er en fersk, hvitmugget ost som

mange foretrekker før den er modnet for

lenge. Vi kan uten problemer distribuere

over store deler av landet, men kanskje

ikke til alle på grunn av at dette er en

ferskvare, påpeker Stokke.

Og det er nettopp modningen som

begrenser produksjonen til nystartede

ysteriet. Selve ystingen krever ikke så

mye plass - men det gjør modningen.

- Derfor har vi planer om å bygge egne

lokaler for ysteriet på gården. Så utvikler

produksjonen vår seg slik vi ser det for

oss, har vi egne ysterilokaler om et par

års tid.

Uten melk

Den store utfordringen for ysteriet i Det

Norske Måltid - Jakten på smaken av

Norge – er at finalen går av stabelen i

slutten av oktober, på et tidspunkt geitene

ikke melker.

- Og siden dette er en fersk ost – er vi

avhengig av melk. Det er en utfordring.

Men vi vet at noen yster chèvre på melk

som har vært frosset. Så vi skal nok få

det til på en eller annen måte, forsikrer

Stokke.

Og osten skal være en smaksopple-

velse av de store. Og ikke nok med

det. Helseeffekten ved bruk av upas-

teurisert geitemelk skal også være

betydelig. Faktisk ønsker Stavanger

Universitetssjukehus å sette i gang en

studie rundt bruken av upasteurisert

geitemelk for å hemme veksten av kreft-

celler. Så på mange måter er ringen slut-

tet for Finn Henning

Stokke og kollega

Ayman Zakria.

Av Egil Hollund

Kjøttfulle, rødere og enda søtere enn

vanlige klasetomater. Orre Gartneri jak-

ter smaken av Norge med sin eksklusive

Flavance-tomater.

For andre år på rad har juryen i Det

Norske Måltid - Jakten på smaken av

Norge latt seg overbevise av tomatdyr-

kerne fra Orre. I fjor var det Wiig Gartneri

og Kåre Wiigs smakstomater som gikk

til topps lokalt i klassen råvarer fra land.

Tomatene markerte seg også i den nasjo-

nale konkurransen, der de fikk hederlig

omtale av juryen.

Denne gangen er det Jan Wiig og Jøran

Wiig fra Orre Gartneri som skal represen-

tere Rogaland i klassen råvarer fra land.

Deres gjennomrøde Flavance klasetomat

er ny av året. Denne typen er utviklet i

Nederland – og inneholder mer av antiok-

sidanten lykopen. Den er betydelig rødere

enn vanlige tomater, og det høye innhol-

det av lykopen er gunstig både i forhold

til forebygging av kreft, hjertelidelser og

grå stær.

- Vi har også målt sukkerinnholdet og

funnet ut at dette er høyere enn i van-

lige klasetomater. Dermed er de ekstra

søte og gode på smak, forteller Jøran

Wiig – som er tredje generasjon på Orre

Gartneri.

De ti ansatte på Orre Gartneri klarer ikke

å tilfredsstille etterspørselen. Denne

sesongen vil produksjonen av Flavance

komme opp i rundt 40 tonn – av en total-

produksjon på rundt 500 tonn i året.

- Nå skal imidlertid Flavance inn i vin-

terproduksjonen også – og i 2010 vil vi

dermed være opp i rundt 200 tonn i året.

Samtidig ønsker vi ikke å redusere pro-

duksjonen av vanlig klasetomat – så vi

går med planer om å utvide anlegget vårt,

avslører Wiig.

Helse i hver ostebit – eller: Geitemelk mot kreft…

Finn Henning Stokke og kollega Ayman Zakria lager årets produkt fra Rogaland – Knudenost fra Aurenes. Foto:

Aurenes Gardsysteri.

Rødere og søtere fra Orre

Jøran Wiig er tredje generasjon på Orre Gartneri.

Gartneriet er 50 år i år, har rundt 10 ansatte og

omsetter for 14 millioner kroner i året. Foto: Orre

Gartneri

Drypp fra Det Norske Måltid...

Motivasjonen for å etablere et European

Energy Supply Observatory er to-delt.

På den ene siden opplever de fleste

land stadig større energipolitiske utfor-

dringer knyttet til økt importavhengighet,

usikkerhet rundt fremtidige leveranser

og priser, samt strengere krav til utlsipp-

skutt av klimagasser.

Samtidig har vi i politisk stabile Norge

og driftige Rogaland gjennom de siste

førti årene bygget opp kompetanse- og

industrimiljøer som er verdensledende

innen områder som ressursforvaltning,

petroleumsteknologi, samfunnssikkerhet

og risikostyring.

GLOBALT OG REGIONALT

Selve kjernen i EESO-initiativet er å koble

sammen globale energiutfordringer og

regionale ressurser blant annet for å

kunne gi mer presise svar på spørsmål

som: Hvor høye energiutgifter har min

bedrift om 5-10 år, og hvilke energibæ-

rere vil det være lønnsomt for meg å

benytte meg av i framtiden?

Den internasjonale Eurochambers-

kongressen som Næringsforeningen var

vertskap for i Stavanger høsten 2005 var

på mange måter utløsende for arbei-

det med å etablere et EESO i regionen.

Administrerende direktør Jostein Soland

husker debatten svært godt:

- Bedriftsledere på rekke og rad gikk

på talerstolen og utpekte usikkerhet om

fremtidig tilgang og pris på energi som

den største utfordringen de sto oven-

for. Tilbakemeldingene var så massive

og entydige at behovet for nyvinninger

som EESO fremsto som åpenbare. For

Næringsforeningen var det tilsvarende

åpenbart at Stavanger-regionen har gode

forutsetninger for å etablere et slikt ten-

keloft, og at dette bør knyttes opp mot

andre miljøer med spisskompetanse

innen energisikkerhet internasjonalt.

FERSK STUDIE

Den ferske studien fra NUPI og FNI er

laget på oppdrag fra UiS, IRIS, Greater

Stavanger, Rogaland fylkeskommune og

Næringsforeningen. Den har som hoved-

mål nettopp å kartlegge hvilke interna-

sjonale kompetansemiljøer det vil være

naturlig for et fremtidig EESO å samar-

beide med. Innledningsvis i rapporten

sies det at:

” Dette er det første skrittet i arbeidet

med å etablere et internasjonalt tenke-

loft for å gjennomføre felles studier om

energisikkerhet og klimapolitikk innen

EU, om sammenhengene mellom euro-

peisk klimapolitikk og fremtidig tilgang på

energi, om samvirket mellom importører

og eksportører av olje og gass, og tekno-

logiens rolle i arbeidet med å utvide res-

sursbasen for olje og gass, og for å skape

nye muligheter innen fornybar energi og

energieffektivisering.”

Med utgangspunkt i dette har NUPI og

FNI gjennomført en grundig kartlegging

av 57 sterke kompetansemiljøer interna-

sjonalt. Dette er miljøer med spisskom-

petanse på ulike felt som forsyningssik-

kerhet og geopolitikk, energi og klima og

klimagassutslipp og kvotehandel.

Vurderingen av de ulike miljøene ender

opp i en sluttrangering av de aller ster-

keste institusjonene, og dermed de mest

relevante fremtidige samarbeidspart-

nerne for et mulig stavangersk EESO.

Oxford Institute for Energy Studies (UK),

MIT Center for Energy and Environmental

Policy Research (USA) og Clingendael

International Energy Programme

(Nederland) er blant de institusjonene

som oppnår høyest rangering i studien.

Universitet i Stavanger har hovedansva-

ret for det videre arbeidet med å etablere

EESO. Troels Jacobsen er direktør for

universitetets EU-sekretariat, og vil være

sentral i denne prosessen.

GRUNDIG RAPPORT

- Dette er en grundig og god rapport som

gir oss en verdifull oversikt over de ster-

keste internasjonale kompetansemiljø-

ene innen energi, sier Jacobsen.

Oppfølgingen og fremdriften videre vil

skje med UiS i førersetet. Fagmiljøene

på Ullandhaug bør samlet sett ha gode

forutsetninger for å etablere et tenkeloft

med spisskompetanse på viktige områ-

der.

- Her ligger vi langt framme på

områder som integrerte operasjoner,

brønnteknologi, samfunnssikkerhet og

risikostyring. Nå er det viktig at vi får til

en god tverrfaglig oppfølging av det videre

arbeidet. Hvis vi klarer det bør mulighe-

Energitenkeloft tar form
Her i regionen har det i flere år pågått et arbeid med sikte på å eta-

blere en egen ”think-thank” med fokus på forsyningssikkerhet for

energi (se egen faktaboks). En rykende fersk utredning fra Norsk

Utenrikspolitisk Institutt (NUPI) og Fridtjof Nansen Institutt (FNI) kan

bringe oss nærmere en realisering av prosjektet.

EUROPEAN ENERGY SUPPLY

OBSERVATORY (EESO)

Næringsforeningen har siden 2005

arbeidet med sikte på etablere et

European Energy Supply Observatory

(EESO) i Stavanger. Bakgrunnen for

initiativet er behovet for å bedre kunne

forstå og forutsi utviklingen i tilgang og

pris på olje og gass.

Visjonen for prosjektet er at EESO

skal være en internasjonalt ledende

tenke-tank for studier av sikkerhet for

energiutvikling.

Følgende hovedmål er videre definert:

• Fokus på forholdet mellom forsy-

ningssikkerhet, teknologisk utvikling og

bærekraftig energiutvikling.

• Utforme forslag til politikk og virke-

midler om forsyningssikkerhet for

offentlige og private organisasjoner.

• Produsere spisse policy-orienterte

rapporter for beslutningstakere.

• Fokus på olje og gass.

• Etablere et internasjonalt nettverk til

andre sentra innen energisikkerhet og

andre energiteknologier (kjernekraft,

fornybar energi og kull).

• Etablere samarbeid med European

Energy Market Observation System

(EMOS) og European Supply Office i EU.

Universitetet i Stavanger tok i septem-

ber 2008 over ansvaret for det faglige

innholdet og den videre styringen av

EESO, og prosjektet vil inngå som en

del av den videre oppbyggingen av

energikompetanse ved UiS.

Tekst: Frode Berge

Foto: Philip Tornes/BITMAP

38—39

tene være gode til å skape nettverk med

flere av de sterke internasjonale insti-

tusjonene vi nå har kartlagt, poengterer

Troels Jacobsen.

Arild Nystad er en av flere svorne

EESO-entusiaster som håper den nye

rapporten vil bidra til framdrift. Nystad

har bred energifaglig bakgrunn fra

blant andre Sintef, Christian Michelsens

Institutt og Oljedirektoratet.

Han mener behovet for denne typen

tenkeloft og internasjonalt nettverk blir

mer og mer åpenbart.

- Når det gjelder hydrokarboner er

verden i en klemme. Etterspørselen og

importavhengigheten øker, mens tilbuds-

siden preges stadig sterkere av et fåtall

land med store nasjonale selskaper og

varierende politisk stabilitet. I tillegg ser

vi behovet for å øke andelen fornybar

energi. Vi ser altså et bilde der usikker-

heten knyttet til framtidige leveranser og

priser blir større. Dette er en utvikling

som vil forsterke seg, og som underbyg-

ger et initiativ som EESO.

Nystad understreker at vi i Norge har

spesielt gode forutsetninger for å bidra

med ny kunnskap innen områder som

utvinningsgrad av olje og gass, ressurs-

kartlegging og CO2-håndtering.

- Det er i tillegg viktig å være klar over

at det i dag ikke finnes mange nettverk av

den typen vi her forsøker å etablere. Her

kan vi bidra til å skape noe nytt, også vil

bidra til å videreutvikle energikompetan-

sen på UiS og Iris, avslutter Arild Nystad.

Jostein Soland (Næringsforeningen), Troels Jacobsen (UiS) og Arild N. Nystad (PetroManagement AS) er godt fornøyd med kartleggingen NUPI og FNI har gjennomført

av verdens ledende forskningsinstitusjoner innen energi. Nå fortsetter arbeidet med å etablere en etablere et European Energy Supply Observatory i Stavanger.

I 2001 sto Stavanger som vertskap for et

tjuetalls internasjonale konferanser med

omtrent 8.400 deltakere. I fjor befestet

Stavanger sin posisjon som Norges tredje

største internasjonale kongressby med et

trettitalls internasjonale kongresser. En

kongressdeltaker legger igjen ca 3.300

kroner i døgnet, mens en vanlig turist

bruker en tusenlapp. Det sier seg selv at

kongressdeltakere er attraktive.

JOBBER LANGSIKTIG

Googler du kongressbyen Stavanger får

du opp 98 treff. På første treff, 13. mars

2001, skriver NRK Rogaland at Stavanger

er på frierføtter: ” I dag reiser en hel

delegasjon siddiser til Oslo for å skrøyda

og lyga om konferansebyen Stavanger”.

Kongressansvarlig i Region Stavanger,

Heidi Jeanette Nygård, sier at det nå jobb-

bes målrettet og langsiktig for å hale i

land store kongresser.

- Vi har som oppgave å vise ver-

den Stavanger-regionens egenskaper

som møte- og kongressby. Vi tilbyr gratis,

uforpliktende rådgivning og assistanse til

enhver arrangør av møter, konferanser,

events og kongresser både nasjonalt og

internasjonalt.

Region Stavanger BA leder et såkalt

MICE Forum for direktører på de største

konferansehotellene i regionen. Formålet

er å dele erfaringer, øke trafikken av kon-

gressgjester, samhandling rundt de store

kongressene med tanke på romfordeling

og annet slik at regionen viser konkur-

ransekraft, gjennom helhetlig og profe-

sjonelt opptreden når regionen kjemper

om store arrangement. Ofte må det også

sponsormidler til samt støtte fra fylke og

kommuner for å tiltrekke seg de attrak-

tive arrangementene.

NYE MULIGHETER

Convention director i Region Stavanger,

Heidi Jeanette Nygård, ivrer for et nytt

handlekraftig ”forum” for å trekke flere

kongresser og idrettsarrangement til

regionen.

- Nettopp samhandling og entreprenør-

skap i regionen er viktig for å styrke kon-

kurransen i forhold til de andre store

kongressbyene i Norge, de jeg refererer

til er særlig Bergen og Trondheim, sier

Nygård.

TENK LANGSIKTIG

Reiselivsdirektør Elisabeth Lærdal

Skuland i Region Stavanger BA under-

streker at Region Stavanger, i kongress-

satsingen, skal være lokomotivet som

samler kreftene. Og de har klare mål.

- Vi skal befeste Kongressbyen Stavanger

nasjonalt og internasjonalt. Stavanger-

regionen er kjent for unike kultur- og

naturopplevelser, godt vertskap, korte

avstander og direkteruter til

de store flyplassene i Europa, reklame-

rer hun.

– Det er viktig å tenke langsiktig og dele

med hverandre. Når det gjelder store

kongresser, blir det større sjanser for å

trekke større arrangementer til regio-

nen. Det er naturlig at Region Stavanger

er den som koordinerer. Vi er i inter-

nasjonale sammenhenger ”Stavanger

Convention Bureau” og skal fordele fore-

spørsler til de som er best egnet.

SAMARBEID GIR VINN-VINN

Konferanse- og messesenteret Stavanger

Forum tilbyr til sammen 30 møterom fra

10 til 1.700 personer.

Hva betyr det at Stavanger Forum er

PCO?

- Vi er både PCO (Professional

Congress Organiser) og PCE

(Professional Exhibition Organiser), for-

teller Cornelius Middelthon, adm. direktør

i Stavanger Forum. Vi gjør mer enn å leie

ut, vi kan gjøre alt som har med delegat-

håndtering, hele arbeidet som følger med

en kongress, planleggingen fra A til Å,

forklarer han.

- Stavanger kommune bygger ny hall

i Stavanger Forum som skal stå klar

til ONS 2012. Denne hallen er først og

fremst beregnet på utstillinger og mes-

ser. Her vil inntil 7.000 konsertpublikum-

mere eller 3.-4.000 kongressdeltakere få

plass.

Om Kongressbyen Stavanger sier han

følgende:

- Ambisjonen er å være attraktiv, vi byg-

ger en identitet og erfaring i å arrangere

større kongresser, sier Middelthon og

fortsetter: Stavanger kommer på kartet

på en annen måte enn før. Det som er

viktig er at kommunen og alle aktører tar

ballen og markedsfører mulighetene.

Hvem bør sitte i førersetet og samordne

aktivitetene?

- Region Stavanger og Stavanger Forum

må ha en sentral rolle. og vi må legge til

rette for at vi vinner konkurransen mot

andre norske byer og internasjonalt. Vi

har ONS som er et viktig referansepunkt

og alt fra Gladmat til VM i Sandvolley som

gjør at vi har noe å vise til.

Konkurranse er jo sunt og gjør at vi

alle skjerper oss, men det betyr ikke at vi

bør konkurrere med hverandre. Vi bør bli

så sterke at vi lykkes sammen. Et sam-

arbeid bør være en vinn-vinn-situasjon.

Stavanger Forum har en dialog med

flerbrukshallen i Sørmarka med tanke

på samarbeid. Dette kan være en mal

for samarbeid med andre aktører, sier

Middelthon.

DET DRYPPER PÅ ALLE..

Når aktiviteten går opp i Stavanger-

regionen, øker produktiviteten i nærings-

livet. Kulturhovedstad 2008 reklamerte

mer for attraksjonene i regionen enn de

ulike aktørene selv. Når kongressbyen

Stavanger drar til seg tilreisende, er

Kongressbyen Stavanger m
Hva skjer når Stavanger Forum, Oilers Arena, flerbrukshallen i

Sørmarka, alle hotellene og det nye konserthuset begynner å konkur-

rere? Vi har hørt at én av de viktigste 2008-effektene skal være at

Stavanger vil bli langt mer attraktiv for konferanser. Med de tre nye

hotellene og nytt konserthus vil regionen ha nærmere 13.000 konfe-

ransestoler å selge. Hvem tar initiativ til å samordne aktivitetene slik

at vi får presentert tilbudet samlet?

Tekst: Trude Refvem Hembre

Foto: Philip Tornes/BITMAP

40—41må samordne seg!

turer til hele regionen aktuelle – både til

Utstein Kloster, Lysefjorden og Hå gamle

prestegård er en del av ”pakken”. Økt

turisme betyr ikke bare flere arbeidsplas-

ser i Stavanger, men jobber til folk i Time

og i Hjelmeland.

NYTT KONSERTHUS

Enda en ny storstue vil reise seg i

Bjergsted og stå ferdig i 2012. Det

nye konserthuset får to saler med

en samlet publikumskapasitet på

3.400. Flerbrukssalen kan ha flatt golv og

åpnes mot foajeen. Her kan det dekkes

bord for mer enn 1.000 gjester. Videre

bygges det et amfi for utendørs konser-

ter. Her blir det plass til 10.000 tilhørere,

ifølge informasjonssjef Kurt Kristensen i

Nytt Konserthus i Stavanger IKS.

Konserthusdirektør Henrik Melsom

Edvardsen, bekrefter at de er i dialog med

Stavanger Forum nettopp med tanke på

ny infrastruktur og tilbud i regionen.

- I utgangspunktet har ikke vi henvendt

oss til kurs- og konferansemarkedet, men

en del av virksomhetsplanen er å tilby

utleie. Derfor er det viktig å samordne

seg og spille på lag, sier Edvardsen.

NY FLERBRUKSHALL

- Vi holder på med å samordne oss!

Karton Nilsen jr, daglig leder i Sørmarka

Flerbrukshall IKS forteller at han er

i dialog med bl.a. Stavanger Forum

for å samordne aktivitetene. Hallene i

Sørmarka Flerbrukshall og friidrettshal-

Aktørene er enig om at det er viktig med samhandling og samkjøre markedsføringen av tilbudet i Stavanger-regionen. Fra venstre:

Gunvar Wie, produktsjef i Viking Fotball, Alexander Landsnes , salgskonsulent i Stavanger Forum, Heidi J. Nygård, Convention Director i Region Stavanger,

Karton Nilsen, daglig leder i Sørmarka Flerbrukshall og Henrik Melsom Edvardsen, konserthusdirektør i Nytt konserthus i Stavanger.

 >>>Bla om

len i Sandnes vil etter planen stå ferdig i

årsskiftet 2011. I tillegg kommer fotball-

hallen i Randaberg.

- Vi vil samordne tilbudet slik at

Stavanger-regionen framstår som en

enhet utad. Vi bruker kongressatsnin-

gen gjennom destinasjonsselskapet for

å komme ut i markedet. På den måten

unngår vi konkurranse. Hvis vi klarer å

tenke at ”det som er bra for Stavanger-

regionen, er bra for alle”, vil alle få noe,

tror Karton Nilsen.

- Primært er ikke våre kommunale hal-

ler tilrettelagt for kongresser, men for

konserter vil det være plass til 15.000.

Flerbrukshallen i Sørmarka blir ferdig

neste vår, og høsten 2010 blir første

driftssesong, forteller han.

NY MULTIFUNKSJONSARENA

- Jeg har vært i møte med kommunen i

dag, sier Oilers eier Tore Christiansen.

Han er styreleder og hovedaksjonær i

hockeyklubben og involvert i prosjektet i

privat regi. Oilers Arena på Tjensvoll blir

en flerbrukshall med plass til 5.000 men-

nesker når en har idrettsarrangement og

10.000 hvis de legger parkett og kaller det

en multifunksjonsarena.

- Det blir en forbedret kopi av Oslo

Spektrum, mener Christiansen og legger

til at her vil vi ha Grand Prix, konserter og

andre store arrangementer. De som fasi-

literer og bygger ut er Oilers AS.

 – Sett fra mitt ståsted må jeg si at

Stavanger kommune har vært flinke til

å oppfordre alle til å tenke langsiktig og

bygge fleksible løsninger, kommenterer

Christiansen.

VIKING ARENA

Viking Stadion ble åpnet i 2004 og med

fulle tribuner er det plass til 16.600. VIP-

området på stadion har plass til over

1.000 gjester. I dag kan Viking Stadion

tilby fem møtelokaler som fungerer som

møterom fra 2–200 personer. Dersom

Stavanger får fotball-EM i 2016, må sta-

dion bygges ut til å huse 30.000 tilskuere.

- Vi har kapasitet til selskaper opp til 550

personer i ett og samme lokale, forteller

konferanseansvarlig Tord Wolff Aksnes i

Viking Stadion.

MÅ TREKKE SAMMEN

Lars Ola Solstad, distriktsdirektør for

Rezidor Hotel Group, som omfatter

Radisson Blue(?) og Park Inn-hotellene,

er også positiv til alle de nye storstuene

som popper opp i regionen.

- Veldig bra med alle nye haller og are-

naer som nå bygges. Dette gjør at vi har

et veldig bredt tilbud både i forhold til

idrettsarrangementer, reiselivsnæringen

og øvrig næringsliv, sier hotellsjefen. Han

legger til at er det viktig at vi må trekke i

samme retning.

Slik kan det se ut når storstuen i konserthuset dekkes for konferanse. Illustrasjon: Medplan AS Arkitekter.

Open door …
Forskjellige meninger driver som kjent samfunnet framover, og Næringsforeningen bidrar
aktivt til å fremme debatt, åpenhet og ytringsfrihet. Som interesseorganisasjon skal
Næringsforeningen være dagsordensettende i dette spørsmålet, og en tydelig og kritisk
motoffentlighet. Har du en kontroversiell mening, har vi arenaen hvor den
kan fremmes. I Stavanger heter det open port, og hos oss er døren åpen.

SMB-konferansen 2009
“Muligheter i motgang”

Måltidets hus, 22. september

SMB-konferansen er en inspirerende og matnyttig konferanse for ledere og nøkkelpersoner i små og mellom-
storebedrifter. Vi har et mål for øye: å bidra til at du som leder får faglige innspill og inspirasjon til å lykkes enda
bedre i din virksomhet. Årets konferanse vil ha et særlig fokus på hvilke muligheter som kan åpenbare seg i
motgangstider. Vi får i tillegg en rykende fersk statusrappport for norsk økonomi. Kveldsarrangmentet blir used-
vanlig velsmakende, med Gastronomisk Institutt sine dyktige kokker bak grytene!

Her er noen av dem du vil oppleve på årets konferanse:

Ådne Cappelen, forskningsdirektør i SSB:
Tilstand, temperatur og utsikter for norsk økonomi

Nils Terje Furunes, konserndirektør i DnB NOR:
Konsekvenser av finanskrisen for renter og utlån. Hva betyr myndighetenes tiltak?

Stig FFeyling, daglig leder i Bjørge ASA:
Kjerneverdier som fundament for å møte motgangstider

Ståle Økland, daglig leder i Global Retail Trends:
Internasjonale trender skaper muligheter i finanskrisen

Ingvard Wiilhelmsen, professor ved Universitetet i Bergen:
Å være sjef i eget liv

Måltidets hus, 22 september, kl.1145-2130 Priser:
Hele konferansen: Medlem kr. 1.950 Ikke-medlemm kr. 2.250
Kun dag: Medlem kr.1.250 Ikke-medlem kr. 1.450

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

På landsbasis doblet Bravida antallet

medarbeidere, og totalt har bedriften

rundt 2.300 medarbeidere fordelt på 30

avdelingskontorer landet rundt. Dersom

vi tar med de tørre fakta fra Sverige og

Danmark, er det enda større grunn til å

sperre øynene opp. Med sine drøyt 9.000

medarbeidere er Bravida nemlig ledende

totalleverandør av tekniske installasjons-

og servicetjenester. Porteføljen omfatter

elektro, rør og ventilasjon. På disse tek-

niske områdene leverer selskapet spesia-

listtjenester og helhetsløsninger, alt fra

design og prosjektering til installasjon,

drift og vedlikehold. Oppdragene spen-

ner fra omfattende entrepriser til mindre

serviceoppdrag. Selskapet kan med andre

ord påta seg totalansvar for alle instal-

lasjoner i så vel nybygg som ved reha-

bilitering av eksisterende anlegg, bygg,

kontorer og industri. Samtidig tilbys også

vedlikehold og justeringer/oppgraderinger

av eksisterende installasjoner.

VILLE HAR MER SLAGKRAFT

- Hvorfor ble Bravida og Siemens slått

sammen? Vi spør avdelingssjef Kurt

Olsen.

- Siden Siemens Installasjon ble skilt ut

fra Siemens i fjor sommer, har ulike opp-

kjøpsmuligheter vært vurdert. Vi ønsket å

utvikle vår slagkraft, og vi ser allerede at

det er betydelige synergieffekter å ta ut på

sammenslåingen. Vi ser kort og godt fram

til å gi våre kunder et enda bedre tjenes-

tetilbud, sier Kurt Olsen.

- Det er også en trend i bygg- og

anleggsbransjen å etablere større og

mer tverrfaglige aktører. Markedet i dag

er mer polarisert enn bare for noen få

år siden. Bravida ønsker i enda større

grad å kunne påta seg totalansvar for

store prestisjeprosjekter. Da må vi sørge

for å få med oss nødvendig kompetanse

med akkurat det for øyet. Nå rendyrker vi

installasjonsbiten, mens andre fagområ-

der og bedrifter under Bravidaparaplyen

er blitt solgt ut, f.eks UMO IKT og

Relacom. Vi har med andre ord vært gjen-

nom en snuoperasjon, der tidligere røde

tall i regnskapet er blitt til hyggelig og

positiv lesning.

STØRST PÅ NÆRING

- Arbeider dere både mot næringsliv og

offentlig virksomhet og mot private?

- Vi er desidert størst på næring og

offentlige bygg. For tiden jobber vi med

jernbanens dobbelspor mellom Stavanger

og Sandnes, der vi har ansvaret for

alle stoppestedene på strekningen. Av

andre prosjekt kan jeg nevne termi-

nalutbyggingen på Stavanger Lufthavn,

Tekst: Erik Lindboe

Foto: Philip Tornes/BITMAP

1. juli 2009 forente

Bravida og Siemens

Installasjon kref-

tene. De to bedriftene

i Stavanger slo seg

like godt sammen og

ble dermed størst på

elektroinstallasjoner i

regionen. Og ikke nok

med det: Selskapet er

landets største innen

elektro.

Ny i Næringsforeningen:

Bravida
Kurt Olsen, Oddbjørn Bergøy og Uwe

Riessler (i kummen). Bildet er tatt ifm

Bravodas arbeid på dobbeltsporet og

Paradis holdeplass

Sola, Måltidets Hus, ASKO-bygget på

Skurve, Ålgård, Smedvig-kvartalet og

nytt lys på Sandnes Stadion. Dessuten

har vi flere faste kunder å ta vare på:

Statens Vegvesen, Universitetsykehuset i

Stavanger og Rogaland fylkeskommunes

videregående skoler.

- Hvordan har sammenslåingsproses-

sen gått?

- Vi er midt i denne prosessen, sier

avdelingssjef Kurt Olsen. – I og med at

avtalen var et faktum fra i sommer av, så

er vi på sett og viss ennå i startfasen. En

helt ny organisasjon skal ta form, ny leder

skal ansettes, vi skal finne nye lokaler for

samlokalisering, og prosjekter og anbud

skal samkjøres. Men vi er godt i gang

med dette arbeidet, og det jobbes alle-

rede tett på utvikling av nye anbud. Jeg

skulle tro at det meste er avklart innen

årets julebord, også i hvilket bygg vi skal

velge som vårt nye hovedkvarter.

VIL TIL FORUS

Avdelingssjef Kurt Olsen røper at Forus

står på ønskelisten når det gjelder loka-

liseringssted, og her skal også rør- og

ventilasjonsområdene inn.

- Vi skal på sikt bygge oss opp innen

rør og ventilasjon her i regionen, slik at

vi med rette kan kalles totalentrepre-

nør, sier han og antyder en omsetning

på rundt 130 millioner kroner på elektro

neste år.

- Til slutt, hvordan er situasjonen i

bransjen i disse finanskrisetider?

- Er ikke finanskrisen i ferd med å bli

avlyst? er Kurt Olsens motspørsmål. -

Hittil har vi hatt mange store og interes-

sante oppdrag å holde fingrene i, og vi

har hatt mer enn nok å gjøre i år. Vi ser

at vi får noe ledig kapasitet til våren neste

år, men vi mener å kunne se mye positivt

og gode utviklingsmuligheter for bygg og

anlegg i tiden som kommer.

44—45

Vi ønsket å utvikle

vår slagkraft, og vi

ser allerede at det

er betydelige syner-

gieffekter å ta ut på

sammenslåingen

med Siemens.

”

Hvorfor sprenge åpne dører?
Er det noen grunn til å finne opp kruttet på ny? Gjennom snart 175 år har
Næringsforeningen opparbeidet en kompetanse og et kunnskapsarkiv som er unikt, og som
kommer alle medlemmene til gode. Lurer du på noe, får du som regel svar hos oss. Og vet
vi ikke svaret selv, kan du være sikker på at vi vet hvem som vet …

Bli medlem du også.

Møter i Næringsforeningen September 2009

03. September

Randaberg som
næringsaktør
Tungenes fyr

KL: 18:00:

Ressursgruppen for den grønne

landsbyen og Næringsforeningen

i Stavanger-regionen inviterer alle

bedrifter i Randaberg og omegn til

medlemsmøte på Tungenes fyr.

Vi presenterer bla. følgende:

- Adm. direktør i Næringsforeningen

Jostein Soland presenterer

Næringsforeningen i Stavanger-

regionen.

- Arne Olsen, SMI-gruppen - ”Noen

spennende grønne prosjekter”

- Fylkesordfører Tom Tvedt -

”Næringsutvikling for Randaberg”.

Etter programmet inne flytter

vi oss ut hvor kokkene inviterer til

”Munngodt fra den grønne landsby”

med grilling og sosialt samvær.

03. September

Stjernetreff
Alf & Werner

KL. 18:00
Stjernetreffene er et initiativ fra

Næringsforeningens ressursgruppe

for gründere, og det er lagt vekt på

tid til mingling, erfaringsutveksling

og nettverksbygging blant delta-

kerne.

Til dette Stjernetreffet har vi ikke

invitert én stjerne, men en rekke

stjerner som jobber innenfor ulike

bransjer og områder som er til stor

hjelp for gründere. Det vil komme

personer fra både patent, vare-

merke, Innovasjon Norge, Skape.no,

skatt og regnskap m.fl.

Det blir lagt opp til en uformell

setting, der det er opp til deltagerne

å mingle og ta kontakt med både

ressurspersonene som er invitert,

men selvfølgelig også de andre del-

tagerne slik at man kan utvide sitt

nettverk.

08. September

Status på Sola
Rosenkildehuset

KL. 11:00

Miljøet rundt Stavanger Lufthavn

Sola er viktig for regionen både

for transport og som senter for

tunge bedrifter innen luftfarten.

Ressursgruppen for luftfart invite-

rer til en nærmere kikk på hva som

skjer innenfor bla. disse områdene:

Sola flyplass: Ruteutvikling

og utbygging, Norwegian Safety

Academy, Fra Norsk Helikopter til

Bristow og Forsvaret på Sola.

09. September

Hvorfor får noen mer ut
av sine IT-investeringer
enn andre?
Rosenkildehuset

KL. 08:30

Ressursgruppen for IKT inviterer deg

til et inspirerende Frokostmøte med

Jon Iden om hvordan du kan få mer

ut av dine IT-investeringer.

Iden er førsteamanuensis ved NHH

- Norges Handelshøyskole, institutt

for strategi og ledelse, grunnleg-

ger av IPA AS, og personen bak RIS

- roller i samarbeid, en mye brukt

metode for prosessmodellering og

prosessforbedring. Gjennom fore-

draget viser han en del forklarings-

modeller som kan gi inspirasjon og

kunnskap om hvordan en kan få mer

ut av sine IT-investeringer.

10. September

Den siste olje, eller full
gass?
Rosenkildehuset

KL.11:00

SEB Enkskilda offentliggjør en ny

rapport om aktiviteten i oljesektoren

i august. Rapporten presenteres av

finansanalytiker Terje Fatnes.

Klaus Mohn, sjeføkonom

StatoilHydro gir sine betraktninger

omkring vår oljesmurte økonomi..

11. September

Mørke skyer over regio-
nens medier: Hva gjør
redaktørene?
Rosenkildehuset

KL: 11:00

TV Vest er borte, mediehusene

nedbemanner, journalistene får det

stadig travlere og papiravisene går

ned på sidetallet. Regionen har hatt

en sterk og differensiert presse,

men hvordan vil medielandskapet se

ut de neste årene? Noen av redaktø-

rene skal gi oss svaret på det

22. September

SMB-konferansen 2009 -
“Muligheter i motgang”
Måltidets Hus

KL. 11:45

SMB-konferansen er en inspirerende

og matnyttig konferanse for ledere

og nøkkelpersoner i små og mellom-

storebedrifter.

Årets konferanse vil ha et særlig

fokus på hvilke muligheter som kan

åpenbare seg i nedgangstider. Vi får

i tillegg en rykende fersk statusrapp-

port for norsk økonomi.

Noen av dem du vil oppleve på

årets konferanse er Ådne Cappelen,

forskningsdirektør i SSB , Nils Terje

Furenes konserndirektør i DnB

NOR, Stig Feyling, daglig leder i

Bjørge ASA , Ståle Økland, dag-

lig leder i Global Retail Trends og

Ingvard Wilhelmsen, professor ved

Universitetet i Bergen.

Kveldsarrangmentet blir usedvan-

lig velsmakende, med GI sine dyktige

kokker bak grytene!

23. September

Personal Management -
heaven or hell?
Rosenkildehuset

Kl.11:00

A different approach to communica-

tion between employees and mana-

gers! Presenting: “CONTRACTIONS”,

a take away theatre focusing

on communication between an

employee and a manager.

 Artistic Director Arne Nøst at

Rogaland Theater will give a brief

presentation before the play. After

the play, we will have a panel debate

with representatives from different

companies. The whole idea is to

share ideas about your experiences,

the good and the ‘not-so-good’, to

find the “best practice” for your

company.

The event is geared towards HR

staff and managers, but everyone is

welcome.

25. September

Lederskolen: Slik er
lederen fra Rogaland!
BI Stavanger

Kl.11:00

Hvordan er den typiske lederen

fra Rogaland? Øivind Bjørnson

og Helge Dale i Bjørnson i

Organisasjonspsykologene har

gjennomført en omfattende under-

søkelse som blir presentert på høs-

tens første samling i Lederskolen.

God ledelse er et konkurransefor-

trinn, men hvordan opptrer rogale-

deren? Hva gjør sjefene i de mest

framgangsrike bedriftene?

28. September

Kviamarka – et kraft-
sentrum i Matfylket
Rogaland
Kviamarka

Kl. 11:00

Vi får en bred presentasjon om det

sterke industrielle matmiljøet som

er etablert på Kviamarka.

29. September

Hvordan tilpasse bedrif-
tens lønnskostnader til et
redusert aktivitetsnivå?
Rosenkildehuset

KL. 11:00

Lønnskostnadene er en betydelig

del av en virksomhets totale kost-

nader. En relevant problemstilling

i økonomiske nedgangstider vil

være hvordan disse kan ”slankes”.

Samtidig er det et mål å beholde

viktig kompetanse i bedriftene til

tidene igjen blir bedre og aktivitets-

nivået øker.

I samarbeid med Deloitte

Advokater setter vi fokus på pro-

blemstillinger innenfor dette

”minefeltet”, og vil særlig belyse

bla. følgende tema; Midlertidig

lønnskutt , Endringer i pensjons-

ordninger, Ubetalt lønnspermisjon,

Permitteringer, saksbehandlings-

regler, virkninger og vilkår og

Oppsigelser, formkrav, saksbehand-

lingsregler, virkninger og vilkår

30. September

Risavikadagen
Risavika, utenriksterminalen

KL. 14:00

Risavika er et næringsområde i

rivende utvikling, med en impo-

nerende havn og en flott uten-

riksterminal. I området foregår

det i tillegg mye spennende og

framtidsrettet virksomhet blant

annet knyttet til anvendelse av

naturgass, CO2-håndtering og nye

hydrogenløsninger. Virksomheten

i Risavika har betydelig interesse

og potensial i regional, nasjonal

og internasjonal sammenheng.

Representanter fra Sola kommune,

Rogaland fylkeskommune, Statens

Vegvesen, Universitetet i Stavanger,

Iris, Tananger Næringsforum og

etablerte virksomheter i området

vil være blant foredragsholderne

og deltakerne. Påfølgende middag

etter møtet!

02. Oktober

Kommunikasjonsdagen i
Næringsforeningen
Rosenkildehuset

Kl.11:00

Kommunikasjonsdagen er en

nyvinning på møtefronten for

Næringsforeningen, og målsettin-

gen er å tilby foredragsholdere på

toppnivå som kan snakke om temaer

som blir stadig mer etterspurt av

våre medlemmer – nemlig kommu-

nikasjon og mediehåndtering.

Vi har gleden av å presentere

Seniorrådgiver Hans Geelmuyden

og Informasjonsdirektør i Acta Rune

Wangsmo som foredragsholdere på

vår første kommunikasjonsdag.

For mer informasjon og påmel-
ding se www.rosenkilden.no

Nye medlemmer
Næringsforeningen i Stavanger-

regionen har fått flere medlemmer

siden 19. juni. Vi ønsker de nye

bedriftsmedlemmene hjertelig vel-

komne.

World Courier (Norway) AS

Maritime Colours AS Maritime

Bravida

GjellesvikTendenes - Familiens

advokat

Miljø Bygg AS

Malmbergs Elektriske AS

RK Offshore AS

Olav Abrahamsen AS

Westcap AS

Know IT Stavanger

Dale Eiendomsutvikling AS

BBE TAKST AS

Rogaland Maler Og

Byggtapetsermesterlaug

Step Change AS

Nyhetstjenester AS

HR Business

46—47

unike omgivelser
for dine møter

og arrangementer

Ta kontakt for informasjon
rolf@norskolje.museum.no
telefon 51 93 93 00

...og det er enda mer spennende på innsiden

R
E

LO
A

D

www.norskolje.museum.no

- Vi følger det landets myndigheter

beslutter når det gjelder mål for avfall-

spolitikken, men disse målene er ikke

grenser for oss, sier overingeniør Tord

Tjelflaat i IVAR IKS sin gjenvinningsavde-

ling.

 Hans personlige engasjement for å

sikre at løsningene har et positivt miljø-

regnskap for selskapet og regionen lig-

ger langt framme i tankegangen. I 2008

kastet husholdningene i IVAR-regionen

ca 111.500 tonn avfall. Dette utgjør 408 kg

for hver innbygger. Av husholdningsavfal-

let ble 64 prosent materialgjenvunnet, 25

prosent energigjenvunnet og kun 11 pro-

sent ble deponert.

STRATEGISK OG LANGSIKTIG

Det er i år nær ti år siden det kom sig-

naler om at det ville bli restriksjoner

på deponering av såkalte nedbrytbare

avfallsfraksjoner, som det heter i bran-

sjen. IVAR la etter hvert til side planene

om å etablere et nytt deponi i regionen

som skulle supplere eller avløse Sele. Fra

1. juli 2009 trådte deponiforbudet i kraft,

og Sele er stengt som deponi. Svaret på

utfordringen ble gradvis økt materialgjen-

vinning, energigjenvinning og gjenbruk.

En del av svaret ville også ha vært redu-

serte avfallsmengder. Det er alle enige

om. Men de årlige avfallmengder har til

nå bare økt og økt, innen vi i 2009 kan se

en mindre reduksjon. Kanskje innebærer

dette en ny trend?

- Kildesortering er en sentral forutset-

ning for gjenvinning av avfallet. Det har

resultert i at mange husstander har fått

både tre og fire dunker å holde rede på.

Det må jo bli veldig kostbart. Kunne vi

ikke bare energigjenvunnet det hele, spør

Rosenkilden.

- Både i Norge og i EU ligger gjen-

bruk og materialgjenvinning øverst når

det gjelder krav til avfallsbehandling.

Energigjenvinning er løsningen for den

delen av avfallet som ikke kan gjenbru-

kes eller materialgjenvinnes, forklarer

Tjelflaat.

- I avfallshåndteringen står ofte mål-

settingskonfliktene opp mot hverandre.

Særlig har avgiftspolitikken vært gjen-

stand for stridigheter mellom interesse-

grupper. Det som er god miljøpolitikk sett

i et klimaperspektiv, kan for noen avfalls-

typer bli en økt kostnad for kommunene,

som er lovmessig pålagt å samle inn

og behandle husholdningsavfallet. Alle

avfallstyper har sitt regnestykke.

AVGIFTER OG MILJØMÅL

- I vårt stille sinn skulle vi nok enkelte

ganger ønske at avgiftsvirkemidlene var

bedre tilpasset de overordnede miljømå-

lene. EU har satt som mål at 50 prosent

av innsamlet avfall fra husholdninger skal

materialgjenvinnes. IVAR ligger i dag på

64 prosent. Og målet er 75 prosent innen

tre år, sier Tjelflaat.

- Det kan virke som at den norske

avgiftspolitikken for avfall kan stimulere

til økt eksport av avfall til utlandet for

energigjenvinning, særlig til Sverige?

- Vi driver ikke polemikk med politikere

og myndigheter i mediene, men lar våre

vurderinger komme til uttrykk gjennom

bransjeorganisasjonene vi er medlem av,

og gjennom høringsuttalelser. Dessuten

er vi eid og styrt av politikere som har

sine egne kanaler i maktens irrganger.

INNSAMLING

- Vi ser av nettstedet Grønt Punkt Norge

AS for Plastretur at i 2007 ble kun 15

prosent av plast fra husholdningene

materialgjenvunnet, mens 71 prosent gikk

til energigjenvinning? Det er vel ikke helt

hva folk flest er klar over og forventer?

- Her skal vi være litt forsik-

tige med statistikk, svarer Tjelflaat.

Gjenvinningsgraden på 15 prosent gjelder

for Norge som helhet, og burde selv-

følgelig vært mye høyere. Tallene for

materialgjenvinning er høyere når vi ser

dem i forhold til innsamlet plast via kil-

desorteringsordningene, og spesielt for

de kommuner som har ordninger der de

henter plasten hjemme hos abonnentene.

Dessuten skal vi være oppmerksomme

på at det på dette området skjer en veldig

rask teknologisk utvikling, som gjør det

mer effektivt og økonomisk å skille ut den

delen av husholdningsplasten som egner

seg for materialgjenvinning. Norge er nå

oppe i ca 60 prosent materialgjenvinning

av innsamlet husholdningsplast. Selve

prosessen skjer ved et anlegg i Tyskland

som sorterer, vasker og granulerer plas-

ten til små perler som selges som råstoff

til ny plastproduksjon.

- Dere har store planer for ytterligere

effektivisering av avfallshåndteringen og

ikke minst har dere et spennende gren-

sesnitt når det gjelder nye muligheter for

å utnytte avfall til energi i samarbeid med

Lyse Energi AS?

- Vi planlegger nå å fordoble kapasi-

Tekst: Jan Gjerde

Foto: Philip Tornes/

BITMAP

Vi gjenvinner 89 prosent av a
- målet er 100 prosent!
Vi liker å briske oss litt i Stavanger-regionen, heter det. Men det har

vi også grunn til. Riktignok har vi mange kommunegrenser, men det

hindrer oss ikke i å finne praktiske løsninger som sender oss til topps

i landet på noe så trivielt som avfallssektoren.

IVAR IKS, interkommunalt sel-

skap som eies av kommunene

Finnøy, Gjesdal, Hå, Klepp, Kvitsøy,

Randaberg, Rennesøy, Sandnes, Sola,

Stavanger og Time. Her bor det til

sammen ca. 270.000 av Rogalands

innbyggere. Selskapet har hovedkon-

tor i Stavanger kommune, men drifter

anlegg og infrastruktur i alle eier-

kommunene. Eierkommunene bruker

IVAR som hovedleverandør for VAR-

tjenester. VAR står for Vann, Avløp

og Renovasjon. Gjennom samarbeid,

samordning og felles utviklingsarbeid

sikres kommunene tjenester av høy

kvalitet til konkurransedyktige priser.

Styreleder: Norunn Østråt Koksvik.

Administrerende direktør: Kjell Øyvind

Pedersen. http://www.ivar.no/

44—45avfallet

teten på energigjenvinningsanlegget på

Bærheim på Forus innen 2011 om alt går

etter planen. I dag har vi for liten forbren-

ningskapasitet. I tillegg planlegger IVAR

og Lyse å bygge et nytt biogassanlegg for

husdyrgjødsel og våtorganisk avfall fra

næringsliv og husholdninger på Grødaland

på Jæren. Vi har et stort overskudd av

gjødsel på Jæren og dette omdannes til

metangass, den farligste av alle klima-

gasser. Biogassanlegget vil ta hånd om

dette og sikre en miljømessig svært god

løsning. Både matavfall som nå kompos-

teres på Hogstad og husdyrgjødsel kan

benyttes i denne prosessen. Gassen som

produseres vil gå rett inn i Lyses nett for

naturgass. På den måten utnytter vi en

lokal ressurs, vi reduserer klimagassut-

slippene, og vi er med å styrke regionens

selvforsyningsgrad når det gjelder energi,

forteller Tjelflaat entusiastisk.

- Vi har også til vurdering et system for

optisk sortering av restavfall. Det vil kunne

øke ytterligere andelen av avfallet som går

til materialgjenvinning og trolig redusere

kostnadene ved behandling av avfallet.

Gjenbruk er miljøansvar i praksis

 Rosenkilden møtte Tord Tjelflaat på

gjenvinningsstasjonen på Forus. Bilene

står nærmest i kø for å komme fram til

rett container med avfallet. En for hver av

til sammen 20 forskjellige avfallsfraksjo-

ner, inklusive mottak for farlig avfall. Men

vi får også demonstrert overflodssamfun-

nets bakside. Øverst på en tilhenger er det

surret en så god som helt ny trillebåre.

Det var kun hjulet som var punktert. Tord

anbefaler dem å kjøre til Byttebua lenger

borte på anlegget. På en annen tilhen-

ger ligger det en flott furukommode.

Ikke helt i tidens innredningsstil,

men hva på en hytte? - Innen

noen dager vil trillebåren og

kommoden sannsynligvis ha

funnet nye eiere – og du kan

gratis forsyne deg med gjen-

stander som er på byttela-

geret som du selv måtte

trenge, forklarer Tord

Tjelflaat.

 Gjenbruk heter det.

Kun for idealister? Nei,

for ansvarlige men-

nesker.

forskjellige avfallsfraksjo-

mottak for farlig avfall. Men

monstrert overflodssamfun-

Øverst på en tilhenger er det

od som helt ny trillebåre.

ulet som var punktert. Tord

 å kjøre til Byttebua lenger

get. På en annen tilhen-

en flott furukommode.

ns innredningsstil,

n hytte? - Innen

trillebåren og

nnsynligvis ha

re – og du kan

deg med gjen-

r på byttela-

selv måtte

rer Tord

eter det.

ster? Nei,

men-

KORT OM TORD TJELFLAAT:

Alder: 44. Utdannelse: Høgskolen i

Telemark, Natur- og miljøvern. Praksis:

Fylkesmannen i Rogaland, konsulent i

NOTO Miljøplan, daglig leder i Øksnevad

Miljø- og Utviklingssenter, de siste ti

år hos IVAR IKS. Stilling: Overingeniør

hos IVAR IKS, gjenvinningsavdelingen,

dessuten daglig leder i selskapet SVAR

A/S (Sør Vest Avfall og Ressurs A/S). Han

er også leder i Avfallsforum Rogaland.

48—49

- Vertskapskontoret skal legge opp gode

programmer i samarbeid med oppdrags-

giver og besøkende, ha ansvar for gjen-

nomføringen av besøket, og sist, men ikke

minst følge opp besøket. Vi skal sørge for

å formidle regionens samlede ressur-

ser og kompetanse, knytte kontakter og

bidra til at mulige samarbeid følges opp.

Målsettingen er å øke regionens attrakti-

vitet og sikre koblinger mellom regionale

og utenlandske bedrifter og universi-

tets- og forskningsinstitusjoner innen alle

næringsområder. På lang sikt håper vi at

tiltaket kan gi uttelling i form av konkret

næringsrettet samarbeid, forklarer pro-

sjektleder for vertskapskontoret Harald

Finnvik fra Greater Stavanger.

REGIONALT BEHOV

Regionale institusjoner som Petoro,

Oljedirektoratet, Petroleumstilsynet og

Innovasjon Norge har regelmessige besøk

fra større internasjonale delegasjoner på

linje med store næringslivsaktører innen

ulike bransjer. I forarbeidet til å etablere

vertskapskontoret har de fleste vist inter-

esse for tiltaket som iverksettes som et

pilotprosjekt.

- Innovasjon Norge i Rogaland har vært

svært positive til det nye vertskapskon-

toret og har vært en sentral støttespil-

ler. De får selv stadig forespørsler om

besøk, og savnet et apparat som kunne

ta seg av planlegging og gjennomfø-

ring av slike opplegg, forteller Finnvik.

Pilotprosjektet finansieres av Innovasjon

Norge, SpareBank1 SR-Bank og Greater

Stavanger.

Selv om vertskapskontoret ikke offisi-

elt etableres før i slutten av august, har

de allerede mottatt seks delegasjoner

til regionen. Siden mai 2009 har konto-

ret håndtert besøk fra Kina, Japan, New

Zealand, Thailand, Russland og delstaten

Louisiana i USA.

- Istedenfor å sette i gang med en

rekke analyser og utredninger om det

forretningsmessige grunnlaget for kon-

toret bestemte vi oss for å starte opp

arbeidet som et pilotprosjekt. Vi ville se

om det var liv laga. Resultatene så langt

er gode. For det første ser det ut til at

flere aktører har behov for tjenestene

vi tilbyr. For det andre har vi klart å få

inn presentasjoner av regionens bredde

og fortrinn, ikke minst matsatsningen,

i programmene. Vi har også vist fram

denne attraktive regionen for samar-

beidspartnere og bedrifter som kan tenke

seg å etablere seg her. For Stavanger-

regionen er det også viktig å profilere seg

for norske aktører som inviterer folk til

Norge. Både StatoilHydros internasjonale

virksomhet og de ulike departemen-

tene i Oslo trenger å bli minnet om at

Stavanger-regionen har mye og vise fram.

I vår var vi vertskap for en norsk-kinesisk

handelsdelegasjon på 60 personer i regi

av Handelsdepartementet. Flere av de

norske delegasjonsdeltakerne hadde ikke

vært i regionen før og ble imponert over

bredden i regionens næringsliv, forteller

Harald Finnvik.

I vår kom en japansk delegasjon til

Stavanger for å lage tv-program om

energi. Etter hjelp fra vertskapskontoret

fikk de med seg andre inntrykk fra regio-

nen, og endte opp med å lage et eget

TV-program om matmiljøet.

 – TV-programmet ble vist på japansk tv

i august og var en god reklame for regio-

nen. Det viser at vi ikke bare er en oljeby,

mener Finnvik.

NÆRINGSLIVSTURISME

En av vertskapskontorets viktigste pro-

sjekter framover er å være partner i pro-

sjektet ”Technical Visits” som drives av

Scandinavian Tourist Board; en organisa-

sjon som driver profilering av de skandi-

naviske landene i Japan og Sør-Asia.

- Vi skal bidra til at de utvikler pro-

duktpakker og reiseprogram for uten-

landske delegasjoner og personer som

er interessert i næringsrettet turisme til

regionen. SAS er en hovedpartner i pro-

sjektet og er et ledd i økt trafikk mellom

regionen og Asia, med fokus på Japan,

forklarer Finnvik. Han legger til at Region

Stavanger BA vil være en viktig samar-

beidspartner, da de har kompetansen til å

vise frem regionens mange kvaliteter og

turistmål.

Stavanger skal bli bedre p
Stavanger-regionen får stadig besøk av uten-

landske delegasjoner som blir håndtert av en

rekke ulike aktører. I august starter Greater

Stavanger et internasjonalt vertskapskontor; et

tilbud som skal sørge for at delegasjoner fra

næringsliv og offentlig forvalting får mest mulig

ut av besøkene, og at også regionen får bedre

utbytte av de mange kontaktene som knyttes.

Tekst: Cathrine Gjertsen

Foto: BITMAP

50—51på vertskap

Greater Stavanger starter et internasjonalt vertskapskontor som skal sørge for at delegasjoner fra næringsliv

og offentlig forvalting får mest mulig ut av besøkene, og at også regionen får bedre utbytte av de mange kon-

taktene som knyttes. Prosjektleder er Harald Finnvik.

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

Verdiskapning gjennom
oppvekst og trivsel
Det er sommer og for mange er det

ferietid. Men også de som er i bar-

nehagen har litt annerledes dager.

Onsdag var barn fra Ytre Tasta barne-

hage på kino og på konsert i kultur-

huset forteller RA i en reportasje 18.

juli. Ytre Tasta barnehage syns det er

viktig at sommerbarnehagen er litt

annerledes enn det barnehagen er til

vanlig. To barnehager er slått sammen

til en, de har temauker hele sommeren

og det er kjekke aktiviteter. Som kino

og konsert. Tilbudet i konserthuset

har barnehagen benyttet seg av flere

somrer på rad, og de er fornøyde med

dette gratistilbudet. Og mens en liten

gjeng fra Ytre Tasta barnehage er på

kino, er en annen gjeng på konsert.

Regionale forskjeller i
eksportutviklingen
Bedriftenes inntekter fra eksportmar-

kedene ble redusert med 18 prosent

i første halvår sammenlignet med

fjorårets seks første måneder, melder

Norsk Industri på sin nettside. Det er

store regionale forskjeller bak den

kraftige nedgangen på landsbasis.

Bedriftene i Rogaland har fått redu-

sert inntektene med 35 prosent, mens

Akershusbedriftene øker inntektene

med over tolv prosent. Bedriftene i

Finnmark, Møre og Romsdal, Sogn

og Fjordane, Buskerud og Akershus

har økte inntekter fra eksportmarke-

det, men det er nedgang i inntektene

for de andre fylkene. Eksporttallene

for juni viser tegn til lysning for flere

av regionene, bl. a. med en vekst

i eksportinntektene for Sogn og

Fjordane, Østfold, Akershus, Vestfold,

Øst-Agder og en kraftig eksportvekst

i Finnmark.

booking@fjordbris.no - tlf. 51 72 41 72 mob. 90 87 67 07

Høstens seminarer,
budsjettmøter,
eller julebord.

26 doble rom i leiligheter og hotellrom. Høy standard.
Kun 30 minutter med bil fra Stavanger. Sjekk - www.fjordbris.no

Julebord på Utstein Kloster

Skape.no er et samarbeidsprosjekt mellom Rogaland fylkeskommune,
Innovasjon Norge, NAV Rogaland, Fylkesmannen i Rogaland, Stavanger-
regionen Næringsutvikling, RKK og kommuner i Rogaland

Planlegger du å starte egen bedrift?

Nye kurs for høsten er presentert på nettsiden vår

Skape.no tilbyr kurs og rådgivning
for etablerere.

Kontakt oss eller besøk nettsiden for mer informasjon:

Skape.no, Ipark, Prof. Olav Hanssensvei 7A, 4068 Stavanger, tlf.: 51 87 42 40 / 909 777 96

www.skape.no

Fokus Bank tapte pensjonssaken mot

de ansatte i Frostating lagmannsrett.

Dommen falt den 10. august 2009 og har

fått mye medieomtale. Sakens tvistetema

var om Fokus Bank hadde anledning til

ensidig å avvikle en ytelsesbasert pen-

sjonsordning og tvinge alle ansatte over

på en innskuddspensjonsordning i stedet.

Lagmannsretten svarte nei og ga ansatte

medhold i at de skulle stilles som om den

ytelsesbaserte ordningen fortsatt bestod.

Ifølge Hegnar Online har de ansattes

advokat kommentert dommen slik:

”Retten mener pensjon er å anse

som en opparbeidet rettighet som står

sentralt i de ansattes samlede lønnsvil-

kår, sier Finansforbundets advokat Pål

Behrens, som har vært prosessfullmektig

for de 260 ansatte.

Han mener kjennelsen er av stor

prinsipiell viktighet og kan få store kon-

sekvenser for andre arbeidstakere i det

private næringsliv.”

Nå er det ikke sikkert at siste ord er

sagt i saken, siden Fokus Bank vurderer

å anke. Men hvis dommen blir retts-

kraftig er den neppe så prinsipiell som

Behrens forsøker å gjøre den. Ifølge

lagmansretten er sakens hovedtema

om det forelå forhold som gjorde at

arbeidsgiver i denne konkrete saken var

blitt avtalerettslig forpliktet overfor den

enkelte ansatte til å opprettholde den

ytelsesbaserte pensjonsordningen, eller

med andre ord om Fokus Bank hadde

påtatt seg avtaler som begrenser den

rett arbeidsgiver i utgangspunktet har til

ensidig å vedta endringer. Retten har

ikke vurdert det slik at en pensjonsord-

ning på generelt grunnlag er en rettighet

som arbeidsgiver ikke kan endre ensidig.

Basert på en helhetsvurdering av en

rekke momenter hvor bankens egen opp-

treden og uttalelser synes å veie mest,

konkluderte flertallet i lagmannsretten

med at det i denne konkrete saken måtte

legges til grunn at banken var blitt avta-

lerettslig bundet til å opprettholde den

ytelsesbaserte ordning for de som var

med i denne ordningen i 2005.

Høyesterett har i en dom fra 2008

(Rt. 2008/1246 premiss 49) uttalt at hvis

arbeidsgiver ensidig har opprettet pen-

sjonsordningen og også finansierer den i

sin helhet, så er det en presumpsjon for

at en arbeidsgiver ikke inngår individuelle

avtaler hvor man gir avkall på retten til

å foreta endringer (som ikke strider mot

lov og ikke berører opptjente pensjoner).

Det er etter mitt skjønn ikke noe i flertal-

lets votum som tyder på at man er uenig

i dette prinsipielle utgangspunkt. Slik jeg

ser det, er det en svakhet ved dommen at

flertallet ikke drøftet dette utgangspunk-

tet nærmere, samt drøftet pensjonsord-

ningens vedtekters betydning siden disse

åpnet for ensidig endring styrt av banken.

I den grad dommen kan gi veiledning for

andre saker så er det etter min mening

først og fremst knyttet til hvor stor vekt

lagmannsretten legger på uttalelser/

informasjon som ble gitt fra bankens side

i 2003, lenge etter etableringen, og i for-

bindelse med at de ansatte fikk valg mel-

lom å forbli i ytelsesbasert ordning eller

gå over på nyetablert innskuddsordning.

Uttalelser som nok ble avgitt fra banken

uten at man tenkte på problemstillingen

og som ifølge lagmannsretten kunne gi

forventninger til de ansatte.

I mindretallets votum synes vedtektene

derimot å ha blitt tillagt stor vekt for min-

dretallets konklusjon om at avtale ikke

kan anses å være inngått.

Selv om dommen blir stående, er det

etter mitt skjønn likevel ikke grunn til å

konkludere med at dommen trekker opp

helt nye prinsipielle linjer. Den er først og

fremst en konkret vurdering av den aktu-

elle saken. Selvsagt kan det være mange

arbeidsgivere/arbeidstakere som er i

tilsvarende situasjon som Fokus Bank og

dens ansatte, og noe betydning kan dom-

men få i de helhetsvurderinger som må

gjøres hvis det blir fremmet krav i even-

tuelle andre saker.

Det mest interessante spørsmål er

likevel:

Hvordan kan arbeidsgivere unngå å

havne i det uføre som Fokus Bank synes

å ha havnet i?

Anbefalingen er enkel: Vær tydelig i all

kommunikasjon med ansatte og deres

representanter om hvilke ordninger

bedriften ønsker å etablere, eller har

etablert. Sørg for nødvendig opplæring i

ordningene for de ansatte som har behov

for det og gjør rede for hvorfor det er så

vesentlig at de er kjent med dette.

Man må unngå å falle for fristelsen til

å love eller antyde bedre ordninger enn

man faktisk har. I alle sammenhenger,

både i skriftlig og muntlig informasjon,

bør det presiseres at pensjonsordningen

er en administrativ ordning som ban-

ken ensidig har anledning til å endre.

Dersom man i iveren etter å rekrut-

tere nye ansatte, eller beholde ansatte

f.eks i forbindelse med fusjoner eller

andre virksomhetsoverdragelse, lover

for mye, så må man innkalkulere en

betydelig risiko. I Fokus Bank-dommen

er det nemlig lagt vekt på at den gode

pensjonsordningen synes å være brukt i

forbindelse med rekruttering og at den

var et element i den totale lønnspakken.

Etter min mening kan man likevel fortsatt

informere om og bruke en god pensjons-

ordning som et element i rekruttering,

forutsatt at man er klinkende klar på at

dette er ordningen pr. i dag og at bedrif-

ten har anledning til å foreta endringer

ensidig.

Av advokat Sigrun Sagedahl

Hva betyr Fokus bank-dommen?

SAKEN :

• Fokus bank ble opprettet gjennom

fusjoner av flere banker. De opprin-

nelige bankene og deretter Fokus

Bank hadde en pensjonsordning som

ville gi 70 prosent av fratredelseslønn

men med fradrag for standard folke-

trygdytelse (nettoordning).

• Høsten 2003 etablerte Fokus Bank

en innskuddsbasert pensjonsordning

og ansatte kunne den gang velge

om de ville gå inn i denne eller bli

værende i den opprinnelige ytelsesba-

serte ordningen som da ble lukket for

nye medlemmer.

• I desember 2005 avviklet banken

helt den lukkede ytelsesbaserte ord-

ningen, dvs også for de ansatte som

hadde valgt denne i 2003, og disse

ble innmeldt i den innskuddsbaserte

ordningen.

• I februar 2008 stevnet

Finansforbundet arbeidsgiveren

Fokus bank for retten, på vegne av

258 medlemmer og ansatte i banken.

• Trondheim tingrett avsa dom den

7. Oktober 2008. De ansatte tapte

saken.

• Lagmannsretten avsa dom den 10.

August 2009. De ansatte fikk med-

hold i anken.

52—53

Stavanger-dag i Sankt
Petersburg
Samarbeidsavtalen mellom

Stavanger og Sankt Petersburg

skal krones med handlingsplan

og en egen Stavanger-dag, skriver

Rogalands Avis 24. juli 2009. Dagen

blir 17. september og holdes under

Sankt Petersburgs egen olje- og

gassmesse RAO/CIS Offshore 2009.

Oslo er også samarbeidspartner

med Sankt Petersburg, og russerne

har hatt sin Oslo-dag allerede. Det

ble godt lagt merke til her og jeg

tror nok det samme vil skje med

Stavanger-dagen, forteller gene-

ralkonsul Rune Aasheim i Sankt

Petersburg til Rogalands Avis. Han

forteller at det blant annet skal være

fokus på Cornelius Cruys, mannen

fra Stavanger, som endte opp som

admiral under Peter den store. I til-

legg skal det holdes en åpen disku-

sjon om kultur, integrasjon, innova-

sjon og utdanning mellom byene.

Med en av de største og mest iøynefal-

lende logoprofileringen på Forus og den

samme logoen plassert over hele bilen til

Petter Solberg, skulle du ikke tro at man-

nen bak – Johannes Lunde – foretrekker

å holde en lav profil. Men ifølge Johannes

Lunde selv og hans medarbeider, er det

nettopp det som er poenget. De bygger en

merkevare, men søker ikke publisitet fra

mediene ut over det.

- Jeg ønsker å ha mest mulig tid på

det som er viktig. Så kan andre ta seg av

mediene, sier Lunde til Rosenkilden.

Han kommer heller ikke til å begynne

med å gi intervjuer nå heller. Det overla-

ter han til Morten Berg.

- Vi anser ikke at det å opptre i medi-

ene bidrar til bygging av vår virksomhet.

Derfor søker vi heller ikke publisitet rundt

oss selv, sier Berg.

UTEN TITLER

Og da er vi inne på noe av det andre som

karakteriserer mye av tankegangen i Johs

Lunde Gruppen. Verken Berg eller noen

andre har en tittel. Han er vel kanskje

det som i de fleste selskaper heter admi-

nistrerende direktør, men i Johs Lunde

Gruppen er han Morten Berg – ganske

enkelt.

- Vi liker ikke fete titler. Det er viktig å

holde bakkekontakten, og da passer det

oss best slik. Det er jordnært og noe vi

stort sett praktiserer i hele konsernet,

forteller Berg.

Og det er ikke en liten virksomhet. Opp

mot 400 ansatte, hovedsakelig fordelt

mellom eiendom, transport, fritidsbåt og

verksted. Totalt omsetter virksomhetene

for rundt 1,4 milliarder kroner – og eien-

domsselskapet sitter på verdier for rundt

én milliard kroner. Det er litt av et byks

siden grønnsakshandelen Johs Lunde AS

flyttet fra Mariero til Sola på slutten av

80-tallet. Det var bestefar til Johannes

Lunde som startet grønnsakshandelen

i Stavanger sentrum i 1928. Johannes

Lunde kom inn i selskapet som tredjeg-

enerasjon da virksomheten ble flyttet

ut av Stavanger. Han så raskt at siden

grønnsaker trenger transport – burde

de bli sin egen transportør. Slik ble Johs

Lunde Transport født.

FRA TRANSPORTØR TIL HOLDING

Dermed gikk det ikke så mange år før

Johs Lunde utviklet seg til et av de store

Full fart opp og fram med

Johs Lunde Gruppen bygger nytt hotell på Forus, de er hovedsponsor

for rallykongen Petter Solberg og de er nå Skandinavias største fri-

tidsbåtforhandler. – Min drivkraft er at vi skal bygge og skape verdier.

Vi skal være ledende i alle våre roller og levere kvalitet, sier eier og

gründer Johannes Lunde.

Tekst: Egil Hollund

Johs Lunde Gruppen er nå den største fritidsbåtforhandleren i Skandinavia – og har etablert seg i både Göteborg og København.

 BEDRIFTEN I ROSENKILDEN 54—55

d Johs Lunde Gruppen

transportselskapene i Stavanger-området.

Men det stoppet ikke der. I tillegg til

eiendom - satset Johs Lunde også innen

bildekk og verkstedservice for lastebiler.

I dag er Johs Lunde Gruppen store innen

transport, eiendom, båtsalg og verksted.

I tillegg har konsernet eierinteresser i

flere titall andre selskaper, blant dem Det

Stavangereske Kaffeselskap, HeliOne og

Rogaland Profilering.

- For oss handler det om å forvalte

verdier på en best mulig måte. Vi satser

der vi mener vi har mest igjen for det, sier

Berg.

- Men er ikke faren at det kan sprike

for mye?

- Vi har som forutsetning at vi har

kunnskap om den bransjen vi går inn i.

Vi kan ikke være helt blanke og må ha

ressurser innomhus som gjør at det blir

meningsfylt – og samtidig ledelsesres-

surser i den enkelte virksomheten vi kan

støtte oss på, påpeker Berg.

VERDIER I SISTE LEDD

Han viser til at det meste av det Johs

Lunde har engasjert seg i så langt – er

beslektet med

hverandre. Et vik-

tig poeng er også

at de leter etter

bransjer som ikke

– ifølge Johs Lunde

Gruppen – er ferdig

strukturert.

- Det er slik i den

norske økonomien

at største delen

av verdiene skapes i

siste leddet. Da vi gikk inn i dekk – var det

ennå slik at mange av forhandlerne fort-

satt ikke var uavhengige av produsentene.

For mye foregikk på dekkprodusentenes

premisser. Vår inntreden bidrog til at det

ble skapt mer ballanse i dette forholdet,

mener Berg.

Og fortsetter:

- Det er altså dette vi ser etter når vi

leter etter interessante investeringsob-

jekt. Bransjer som ikke er ferdigstruktu-

rert og som vi har noe kunnskap om fra

før.

Et annet eksempel på en slik investe-

ring er båtbransjen – der Johs Lunde bare

i løpet av noen år har blitt den største

forhandleren av fritidsbåter i Skandinavia

– blant annet gjennom Norsk Båtsenter.

I 2008 ble dekkvirksomheten etter hvert

solgt til det som nå er Dekk1. To år tid-

ligere ble kjølebilvirksomheten solgt ut i

 JOHS LUNDE GRUPPEN

* Johs Lunde AS ble etablert som

grønnsakshandel i Stavanger i 1928.

Etter at tredje generasjon, Johannes

Lunde, kom inn i selskapet på slutten

av 80-tallet – startet utviklingen fra

grønnsakshandel til dagens konsern.

* Virksomheten har fem hovedområ-

der: Transport, båt, verksted, eien-

dom og invest.

* Foruten Johs Lunde Eiendom, der

Orkla nå er inne med 50 prosent, eier

Johannes Lunde konsernet alene.

* Totalt teller virksomhetene opp mot

400 ansatte – og har en omsetning på

totalt rundt 1,4 milliarder kroner.

 >>>Bla om

Johs Lunde flyttet nylig inn i nye lokaler sentralt på

Forus.

Morten Berg.

- Petter Solberg har vært en veldig vellykket satsing for oss, sier Morten Berg.

sin helhet til Nor-Cargo.

- Betyr det at alt er til salgs til riktig

pris?

- Dersom det forvaltningsmessig er

riktig, selger vi. Spørsmålet er hva som

bidrar mest til videre verdiskaping, sier

Berg.

Og det bygges stadig i Johs Lunde

Gruppen. Først ut nå er det nye Scandic

Hotel Forus. Til høsten starter trolig

byggingen av en ny terminalbygning på

Ganddal.

- Hva og hvordan vi satser framover vil

komme mye an på hvordan økonomien

utvikler seg. Det vil gå litt tid før faren

er over i forhold til finanskrisen, og det

fordrer at vi bør være litt varsomme. I

forhold til eiendom har det vært et viktig

grep at Orkla er kommet inn på eiersiden.

Men krisen har også åpnet muligheter.

Ikke alt er depressivt – og blant annet er

byggekostnadene ned igjen på et mer for-

nuftig nivå, påpeker Berg.

… OG PETTER SOLBERG

Og så var det Petter Solberg da. Det var

nok mange over hele landet som sper-

ret opp øynene da hans nye bil ble farget

svart med Johs Lundes logo over det

hele.

- Det har vært en veldig vellykket sat-

sing for oss. Vi har bygget merkevaren

vår på en svært rask og effektiv måte over

hele landet, sier Berg.

Bokstavelig talt raskt – kan vi legge til.

Men rikssatsingen og samarbeide med

Orkla rokker ikke ved Johs Lunde som et

Stavanger-selskap med beina plantet på

Vestlandet – nå tilbake innenfor bygren-

sene etter 20 år, i splitter nye lokaler på

Forus.

- Det er på Vestlandet det skjer. Det er

her det skapes, er dynamikk og utvikling,

sier Berg.

Johannes Lunde selv legger til:

- Vi skal vokse i alle ledd. Vi kommer til

å kjøpe og selge og se på andre bransjer

som vi selvfølgelig må kunne noe om.

Veksten til Johs Lunde Gruppen vil være

like kraftig de kommende årene – som

den har vært de siste fire-fem.

Fortsettelse fra forrige side

Vi gir deg Stavanger!Vi gir deg Stavanger!

Vi spiser
frokost med din
nye medarbeider
hver dag!

Kontakt Sekarias Hakin
Tlf. 51 82 22 35.
E-post: sha@rogalandsavis.no

Kampanje på stilling ledig i september/oktober:

Vi fortsetter suksessen, og utvider fredag/mandag-tilbudet til å
inkludere lørdag: annonsér fredag, og få lørdag og mandag på kjøpet.

FÅ 3 INNRYKK – BETAL FOR 1!

51 90 90 90
Ring oss når du har

behov
for transport

Mer enn 200 taxier
Busser fra 16 - 80 passasjerer

Rullestoltransport

www.stavangertaxi.no

- Dersom regionen har vilje til det, har

vi alle muligheter til å være vertskap

for ”Gour and World Book Awards”

neste år, sier administrerende direktør

Jostein Soland i Næringsforeningen.

Næringsforeningens vurdering og gjen-

nomgang av arrangementet er nå klar.

- Gourmand vil gi store og spennende

muligheter for regionen. Utfordringen

er først og fremst av økonomisk art, sier

Soland til Rosenkilden.no.

Prislappen på arrangementet vil havne

på rundt 10 millioner kroner. Seks millio-

ner kroner av dette må finansieres lokalt

som bidrag til dekning av Gourmands

kostander i tilknytning til arrange-

mentet. Det betyr at sentrale aktører

som Stavanger kommune, Rogaland

fylkeskommune, Innovasjon Norge,

Universitetet i Stavanger og Måltidets hus

må bidra sammen for at dette skal være

mulig. Videre må den lokale arrangør-

gruppen realisere det inntektspotensialet

som ligger i selve gjennomføringen av

arrangementet. Billettinntekter og spon-

sorbidrag fra næringslivet bør kunne

ligge på rundt fire millioner.

- Så langt er det fra alle parter uttrykt

vilje til å takke ja tiltilbudet om å være

vertskap. For å være i rute, må økono-

mien avklares i løpet av september, sier

Soland.

ENORME PROPOSISJONER

Stavanger er tilbudt å arrangere

”Gourmand World Book Awards” neste

sommer. Arrangementet har gått av

stabelen hvert år siden 1995, og er ute-

lukkende arrangert steder med sterke

mat- og bokmessemiljøer. I år var Paris

vertskap, i 2008 London, 2007 Beijing og

2006 Kuala Lumpur. Rundt 6.000 forfat-

tere fra hele verden konkurrerer i 39

kategorier for mat og 17 kategorier for

vin og brennevin.

- Basert på erfaringer fra tidligere

år, vil det komme mellom 400 og 500

journalister og forfattere til Stavanger i

forbindelse med Gourmand. Gourmand

International har selv eierskap i flere

medienettverk som produserer matpro-

grammer – og når gjennom disse flere

titall millioner seere i Europa, Asia og

Sør-Amerika, påpeker Soland.

Konklusjonen i Næringsforeningens

vurdering er at arrangementet utvilsomt

vil bidra til et ytterligere løft for både

matklyngen og reiselivsnæringen i regio-

nen – og det vil være godt timet i forhold

til etterbruk av 2008-ressursene. Det vil

også styrke miljøet rundt Måltidets hus

og ”Det norske måltid”.

VERDENS STØRSTE

En av grunnene til at Gourmand

International fattet interesse for

Stavanger som arrangørby, er etable-

ringen av et eget kokebokmuseum på

Ullandhaug. Dersom byen blir vert-

skap for arrangementet, har ledelsen i

Gourmand International uttrykt ønske

om å legge referansebiblioteket sitt til

Ullandhaug på permanent basis. Et slikt

bibliotek vil inneholde verdens største

samling av kokebøker fra det 21. århun-

dre. Blant disse er de 4.000 beste mat-

bøkene fra de siste ti årene. Biblioteket

vil i tillegg motta samtlige vinnerbøker

de neste fem årene, noe som vil utgjøre

rundt 800 bøker i perioden.

m

- Vi kan få til Gourmand hvis vi vil

Jostein Soland mener Gourmand gir en stor mulighet til å fremme regionens matprofil – dersom det er politisk

vilje til å satse på arrangementet.

Konsulentbyrået
Spinnaker Alliance
AS

Vi leverer konsulenttjenester
til olje og energi-bransjen, tradisjonell industri og
offentlige etater. Våre kjerne-områder er ledelse,
endringsledelse, kvalitet/risikostyring og
strategiske anskaffelser. Vi leverer også kurs og
seminarer knyttet til våre kjerneområder i
samarbeid med landets ledende foredragsholdere.

På våre hjemmesider www.spinnakeralliance.com
kan du lese mer om vårt kursprogram, våre
konsulenter, samt ledige stillinger.

Kontakt oss på telefon 46 82 84 80 for spørsmål.

Vi kan styrke din kompetanse!

I samarbeid med Partnere/Senioradvokater i
Advokatfirmaet Schjødt, tilbyr vi bedriftsinterne
Kurs/Seminarer innenfor:

Anskaffelseskontrakter
(NTK, NTK mod, NF, NSC eller annet)

EU’s Anskaffelsesdirektiv

Kursene kan leveres både til offentlig og privat
sektor. Våre kursansvarlige har lang erfaring, og
tilrettelegger gjerne kurs spesielt for din bedrift.
Send oss gjerne en forespørsel på
kurs@spinnakeralliance.com, eller ring oss på
46 82 84 80.

Ute etter nye utfordringer?

Vi søker flere konsulenter til vår virksomhet.

Du bør ha god utdannelse og noen års erfaring
innenfor ditt fagfelt.

For den rette kandidaten kan vi tilby
bonusordning, innskuddspensjon med maksimal
sparing og fritt plasseringsvalg, samt svært gode
personalforsikringer. Lønn blir vi enig om.

Send en kort søknad med CV til
stilling@spinnakeralliance.com,

eller ring 46 82 84 80 for en hyggelig prat.

56—57

Av Egil Hollund

Time-ordfører Arnfinn Vigrestad er ikke

enig i den kritikken Forum Jæren retter

mot politikerne og kommuneadministra-

sjonen i forrige utgave av Rosenkilden i

forbindelse med utbyggingen av høyhu-

set på Bryne.

I artikkelen kritiserer Terje Hamre og

Harald Gudmestad Time kommune fordi

prosessen med utbyggingen av høyhuset

ble forsinket, noe som også medførte en

betydelig kostnadsøkning. ”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 kom-

munen og de profilerte motstanderne av

prosjektet holdt på å ta knekken på det”,

hevdet de to i artikkelen.

Time-ordfører Arnfinn Vigrestad mener

imidlertid at det i artikkelen ikke framgår

tilstrekkelig hvilken rolle Time kommune

har hatt i utviklingen av den nye bydelen i

Bryne sentrum.

- Time kommune har siden visjonen

om en bydel for næring, læring og kultur

ble til, vært en viktig

pådriver og tilret-

telegger for den nye

bydelen. Samtidig

har kommunen plikt

til å styre utviklingen

og til å stille krav

til utbyggerne i for-

hold til regulering

og utbygging. Når

det gjelder Forum

Jæren og høyhuset, er

dette et så dominerende bygg i jærland-

skapet at det har vært nødvendig med en

særskilt vurdering når det gjelder utfor-

ming, sier han.

Som en del av byutviklingen har Time

kommune brukt mye ressurser på å få på

plass den delen av visjonen som gjelder

kultur og læring.

- Kommunen har investert i tomt

til de nye skolene og vært en pådriver

for at Rogaland fylkeskommune skulle

plassere ny videregående skole på

Bryne. Investeringene og arbeidet som

er lagt ned i realiseringen av Nasjonalt

Garborgsenter har også vært en viktig

prioritering for kommunen, sier han, og

legger til:

– Selv om noen kritikere har uttrykt

skepsis til denne utviklingen, står admi-

nistrasjon og politikere i Time kommune

samlet bak ønsket om at den nye bydelen

skal bli et kraftsenter for læring, næring

og kultur, og vil fortsette med å legge til

rette for dette, avslutter ordfører Arnfinn

Vigrestad..

Uenig i kritikk mot Time

Ordfører Arnfinn Vigrestad

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

 N Y T T F R A B R U S S E L 58—59

Vi vil ikke dominere selskaper slik som andre - og mer tru-

ende fond - som de fra Kina og Midt-Østen prøver på. For EU er

derfor det norske oljefondet et forbilde for hvordan slike stat-

lige fond skal drives. Det betyr jo at aksjeierne fra EU selv kan

bestemme.

At vi helst vil la andre bestemme burde ikke overraske. Det

ser ikke ut til at Norge liker å bestemme. EØS-avtalen kjen-

netegnes jo nettopp av at vi avstår fra å sitte rundt bordet å

bestemme – et utgangspunkt som er utenkelig for økonomisk

svakere og politisk mer sårbare land som for eksempel Polen.

Det statlige eierskapet i industrien bruker vi på samme måte

– ledelsen og mindretallet får bestemme om Statoil skal satse

på oljesand, vind eller oljeleting i politisk ustabile land.

Her kan vi sammenligne oss med Frankrike som også liker

statlig eierskap, men som bruker det aktivt som verktøy i indus-

tripolitikken. Det er kanskje ikke alltid vellykket, men som kri-

sepolitikk virker det som om det fungerer, og Frankrike ser ut

til å klare krisen best av de store EU-landene.

 I den norske regionalpolitikken er det derimot ikke noe

snakk om å la andre enn Oslo bestemme. At nordområdestra-

tegien legges inn under Utenriksdepartementet vitner om at

man vi holde beslutningene så langt unna dem det gjelder som

mulig. Det samme gjelder de store infrastrukturprosjektene i

Rogaland. Den regionale suvereniteten er svak. Kanskje burde

man lære litt av EUs regionalpolitikk som er langsiktig, pro-

gramstyrt og med stor regional innflytelse.

Føderalisme er et fy-ord som ingen politiker tør ta i sin munn.

Ordet er knyttet til EU-byråkrati, mens det egentlig betyr at

beslutninger skal tas på det riktige nivået. Bypolitikk skal styres

i byene, regionalpolitikk i regionene og overnasjonal politikk

skal besluttes på et overstatlig nivå.

For en dynamisk, utviklingsorientert og beslutningssterk

region som Rogaland ville mer føderalisme gitt store fordeler.

Pål Jacob Jacobsen

Stavanger-regionens Europakontor

pal@onemarket.be

www.one-market.org

Landet som ikke vil
bestemme
I sommer har internasjonale aviser skrevet om det norske oljefondets

flotte utvikling i 2009. De har hengt seg opp i at fondet nå eier en prosent

av verdens aksjeverdier, men også i at fondet bare har små andeler og

dermed ikke har makt som står i forhold til det økonomiske potensialet.

BOOKING: Tel 38 35 88 00 / booking@utsiktenhotell.no / www.utsiktenhotell.no
Utsikten hotell er en del av konseptet UTSIKTEN som består av hotell, golfpark og kunstsenter.

JULEBORD 2009
 Utsikten Hotell tilbyr julebord med
tradisjonelle retter og levende musikk

Fra kr 995,-
Priser er per person i dobbeltrom

TELEFON

38 35 88 00Fra Kr 995,- BESTILL NÅ!

Store ord
”Etter hvert som kulturhovedstadsåret skred

fram, fikk vi uten tvil en dekning uten like i

norsk kulturhistorie”

Tidligere direktør Mary Miller i sin bok om

Stavanger2008

- Også norske landbruksprodukter?
Det kan umulig være riktig å møte krisene

med å oppfordre folk i et av verdens mest for-

brukende land til å shoppe mer. Vi nordmenn

spiser for mye av klodens ressurser som vi

gjør.

Åslaug Haga i Dagsavisen 9. juli 2009

Omdømme
- Egersund Visefestival preger byen på en

helt spesiell måte. All ære til festivalledelsen

som gjør dette. Dette gir Egersund et solid

omdømme, sier Paus til Dalane Tidende.

Dalane Tidende 5. juli 2009

EM-kandidater. Vestland – Vestland 1 -0
– Vi har ingen bitre følelser på grunn av det. Vi

må bare gratulere Stavanger, og vi unner dem

dette arrangementet, på samme måte som de

nok ville ha unt oss å ha det, sier idrettsbyråd

Henning Warloe i Bergen til NTB. - Det var

aldri viktig for oss å slå de andre. Vi fokuserte

på vår egen søknad, og det er med stor med-

følelse for de andre at vi blir utvalgt, svarer

Forgaard.

SA 10. juli 2009 om valg av kandidater til

EM-byer

Politikkens naturlov
Vær ikke redd for å ta et langt steg når det er

nødvendig. Du kan ikke ta deg over en kløft i

to små hopp.

David Lloyd George (1863 – 1945) britisk politi-

ker og statsminister

Lytt til naturen
Det er etter regn at fuglene synger!

Bjørnstjerne Bjørnson (1832 -1910) norsk for-

fatter

Lovbrudd
- Helse Vest bryter målloven.

Leder i Språkrådet, Sylfest Lomheim

Reiser i lenestolen
Handbøkene og reiselitteraturen har nådd

opp på eit nivå der lenestolen framstår som

eit betre transportmiddel enn flysetet for den

som vil oppleva den store verda.

Kjartan Fløgstad (1944 -) i Hotel Tropical,

Universitetsforlaget 2003

Takk og pris!
- Jeg tror klimakonsekvensene blir mye

mer alvorlige enn de fleste er klar over:

Jordbruksarealene blir betydelig redusert

verden over og fordelingen av vann er gal. Vi

vil få en kraftig økning matprisene. Det er en

dårlig nyhet for svært mange. Men ikke for et

selskap som Kverneland.

Styreleder Jens Ulltveit-Moe til RA 14. juli 2009

Lyntog vil true flyplassene?
Om det blir anlagt høyhastighetstognett i

Sør-Norge, vil det kunne spøke for framtiden

til småflyplassene i distriktene. Det frykter

Avinor-sjef Sverre Quale. Han mener inntekts-

tapet kan bli så stort at Avinor også vil få pro-

blemer med å drive de store flyplassene med

overskudd. I dag er det bare Gardermoen,

Flesland, Sola og Værnes som går med over-

skudd av de 46 flyplassene som ligger under

Avinor.

Sverre Quale til Klassekampen i følge VG/NTB

14.juli 2009

Kielland på ny
Kiellands diktning i lys av vår tid? Det er da

ikke Alexander Kielland – det er vi som tren-

ger å gjenopplives.

Olav Storstein i Kielland på ny, 1949

Høye ambisjoner – uklare mål?
Det er en klar sammenheng mellom for-

bruk av energi og utslipp av klimagasser.

Plandokumentet har høye ambisjoner når

det gjelder reduksjon av utslipp av CO2-

ekvivalenter. De nasjonale mål som er fast-

satt av Stortinget har dannet rammen for

målene i planen, men det er fra statens side

til nå ikke gitt klare føringer for hvor mye hver

enkelt sektor eller fylke/kommune skal bidra

med av klimagassreduksjoner.

Regionalplan for energi og klima i Rogaland,

Høringsutkast, juni 2009

Goliat
Det verste med de opportunistiske proteksjo-

nisme-utspillene i oljå er at de innebærer en

helt ubegrunnet stakkarsliggjøring av en av

landets mest konkurransedyktige næringer.

Norsk offshore leverandørindustri har på

bakgrunn av teknologiutvikling fra hjemlig

sokkel etablert seg som en av landets største

eksportnæringer.

Arnt Even Bøe i Stavanger Aftenblad 22. juli

2009

Tallenes velsignelse
Der er noget fint og forstandigt ved tal. De

véd, hvad de vil, og de gør, hvad de skal.

Piet Hein (1905 – 1996), dansk lyriker, matema-

tiker, ingeniør og oppfinner.

Vår felles hukommelsesbank
Kulturminner utgjør en hukommelsesbank

det er viktig å ivareta, men Kulturminneåret

2009 skal i like stor grad fremme innsikten

om at arbeidet med å ivareta kulturminner

har en selvstendig verdi. Svært mye av slikt

arbeid gjøres av frivillige. Denne innsatsen

bidrar både til å ivareta kulturminner i betyde-

lig grad og det gir de som utfører det

glede og økt selvforståelse.

Professor Dagfinn Skre, UiO, til Rogaland i

Utvikling nr 2 2009.

Økt miljøkonkurranse
FNs sjøfartsorganisasjon IMO vil gradvis øke

kravene, først i 2011 og fra 2016 innføres den

nye miljøstandarden IMO Tier III. Den fastset-

ter at utslippsnivået for nitrogenoksider (NOX)

skal være 80 prosent lavere enn i dag for nye

skip som skal operere i utvalgte sjøområder,

såkalte Emission Control Areas. I Norge må

skip i innenriksfart – det vil si som går mel-

lom norske havner, betale avgift på drøye 15

kroner pr. kilo. Det frister til å installere NOx-

renseteknologi. Spesielt for de som er med

i NOx-fondet. De kan nemlig søke om støtte

til å bygge om motorer eller installere NOx-

renseanlegg.

Teknisk Ukeblad 29. juli 2009

Ber Trondheim droppe hovedstadsdrømmen
– Jeg tror det er klokt å droppe begre-

pet kirkehovedstad. «Kirken skal hjem til

Trondheim», kan minne om ropene på at

fotballgullet skal «hem te Bergen», sier Thor

Bjarne Bore. Han advarer mot en ukritisk

opphausing av Olavsarven. – Hele korstogs-

ideologien og kristning gjennom politisk makt

er det ingenting annet å hente fra enn selv-

besinnelse og kritisk refleksjon. Heller ikke

det nasjonalistiske i Olavsarven er noe vi har

særlig bruk for nå.

Tidligere Kirkerådsdirektør Tor Bjarne Bore til

Vårt Land 29. juli 2009

Energieffektivitet reduserer klimautslipp
IEA (International Energy Agency) har bereg-

net at verdens energiforbruk vil øke med

ca 50 prosent fram til 2030. Økt forbruk av

energi medfører utfordringer i form av kost-

nader, forsyningssikkerhet og ulike helse-,

sikkerhets- og miljøaspekter som utslipp av

klimagasser, lokale og regionale luftforurens-

ninger, avfall, større ulykker osv. Den beste

måten å begrense veksten i energiforbruket

på er å bedre energieffektiviteten, dvs. å

bruke mindre energi for å oppnå den samme

tjenesten, slik som belysning, oppvarming/

avkjøling og transport.

Statoils nettside http://www.statoilhydro.com

Blink for Sandnes
I fjor hadde Blink-festivalen 40.000 besø-

kende. Festivalsjef Odd Langhelle sier det var

flere folk i år.– Langrenn og skiskyting sitter

langt inne i den norske folkesjelen. Det er

stas å se norske og internasjonale løpere på

nært hold. Festivalen har også stor nasjonal

interesse, legger han til. Det var ikke bare

publikumsrekord på tribunene. Nesten en

million tv-seere fikk med seg Blink-festivalen.

Sandnesposten 4. august 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 60—61

Universiteta i Oslo og Bergen og Høgskolen i Bodø nedsette i mai 2007

eit frittståande utval som skulle ta for seg danningsperspektivet i høgre

utdanning. No er rapporten levert og har vakt ordskifte i fleire media.

”Dannelsesutvalget”:
Eit gjenreisingsforsøk

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.

Attom initiativet ligg ein kritikk av den såkalla Kvalitetsreformen

frå 2001 og lurer: I staden for langvarige studieløp med tre fag,

der få eller ingen undervisarar utanom i dei reine profesjonsut-

danningane bekymra seg om kva for yrke studenten skulle vere

kvalifisert for, skulle ein få meir straumlinjeforma, treårige løp

med to faglege forankringar og helst meir praktiske former for

både opplæring og mogleg yrkesretting. Systemet skulle også

forbetre internasjonal studentutveksling og er i Europa kalla

Bogognaprosessen, etter universitetsbyen der den fyrste sam-

arbeidsavtalen vart underskriven, 47 land irekna Noreg er med

her.

Mange, også danna menneske, har forveksla Kvalitetsreformen

med Finansieringsreformen, som er ei form for ”stykkpris-

finansiering” av høgre utdanning: Ein får betalt to år i ettertid for

vellukka gjennomføring av studenteksamenar og opptente poeng

i undervisning og forsking. Problema er fyrst opptakssystemet,

som føreset at ein alltid må tape ein del studentar uansett,

sidan dei aldri møter opp til vala dei har gjort, dinest at institu-

sjonen blir straffa for at studentar av nokon grunn utset delar

av studiet eller stryk. Dette har gjort alt universitetsliv over heile

Europa langt meire hektisk, ein er heile tida redd for å skru seg

ned i ein situasjon der ein får dårlegare og dårlegare økonomi

og ikkje kan møte utfordringane når det trengst; ein er konstant

anten to år for seint ute eller to år for tidleg.

Det er vanskeleg å grave fram igjen den gamle tyskprega

”Bildungs”-forståinga, der det å kunne vise at ein er på rette

plass og har kontroll med ein kvar situasjon gjennom å ha

forma sin personlegdom, er grunnlaget for danna framferd. I

staden har utvalet gått til visse modellar i USA, såleis frå Yale-

og Harvard-universiteta, for å finne fram igjen til friskare syn

på det som opphavleg heitte ”artes liberales” på fransk, dei frie

kunstane eller studia.

Medan det gamle borgarlege danningsidealet (altså det som

tilhøyrde frie borgarar i ein rettsstat) mykje gjekk ut på å unngå

å seie det som var upassande, og å te seg umarkert eller nøy-

tralt beherska, så er nok dei nemnde amerikanske universi-

tetstradisjonane noko meir stridande: Ein lærer fyrst å fremst å

arbeide sjølvstendig og med eit godt blikk for samarbeid der det

er naudsynt, så vel som konfliktstoff, gjennom arbeid retoriske,

logiske og perspektiverande strategiar. Det verkar som om

utvalet ser her for seg at ein kan komme bort ifrå den klassisk

individualistiske studiemåten i stor monn, og utvikle betre (ny)

skaparevne og initiativrikdom gjennom å late studenten sys-

tematisk bryne seg på å finne meir ut av koss ein skal forme

samarbeid. Her tenkjer ein seg såleis at examen philosophicum

kan få ei ny rolle, med å setje fokus på ”historisk situerte dis-

kussamanhengar” – altså, leite fram døme på typiske debatt- og

konfliktpotensiale i tidlegare tider.

Grunntankane vil nok mange meine er velkomne. Og å innføre

perspektivet i alle profesjonsutdanningar skulle vere nokså

uproblematisk, sidan profesjonsmedvit i høve til institusjons-

utvikling og personleg ansvar er blitt sterkt framheva mange

slike stader siste par åra. Spørsmålet er om eit eige, utvida

semesteremne som forlengjer bachelorgraden med nokre all-

menndannande perspektiv, aleine kan gjere den jobben utvalet

føreset. Etter mi meining kunne utvalet gjerne gått i andre ret-

ninga, og spurt korleis studentane skulle kome meir i kontakt

med dei verkelege problema i det arbeidslivet dei skal vere så

mange år i.

Ei kontemplativ tilbaketrekking er alltid viktig for å komme

nokon veg i tenkinga, men det er i dei systematiske utfordrin-

gane der ein lærer seg å sjå konsekvensane av eigne og felles

val, at ein utviklar større forståing. Her kunne Jostein Soland sitt

framlegg om bruken av eit eventuelt Kielland-senter ha noko å

bidra med til tenkinga om korleis vi sikrar informert, fri, gjerne

elegant, men i alle høve naudsynt debatt der også universi-

tetsfolk, frå dei er studentar av, blir trygge på at dei har noko å

komme med som er viktig for omverda.

Totale w bl iTotale weeeebbbbbllllllllllllllllløøøsssnnniiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiiinnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnnggggeeeeerrrr

Få kontroll
over eget
nettsted med
i-tools!
Publiseringsverktøyet i-tools er et av Norges mest solgte pga. sin effektive bruk
og rimelige pris. o uler for e este be ov.
InBusiness og i-tools ar v rt i marke et i r og vil fortsette utvikle go e
løsninger til n ringslivet. valitet og kontinuitet er stikkor for v r virksom et.

Trenger du:
 givning og elp til komme i gang
 esign av nye ebsi er
 t rimelig publiseringsverktøy slik at u enkelt kan opp atere egne ebsi er
 eb basert salgssystem
 Nettbutikk
 Intranett for egne ansatte

Telefon 51 88 44 00
E-post inbusiness@inbusiness.no

Telefon 33 20 25 06

u kan ogs lese mer om oss og v rt publiseringsverktøy i-tools p
www.inbusiness.no eller www.i-tools.no.

InBusiness elper eg. Ta kontakt me oss.
STAVANGER TØNSBERG

S T Y R E L E D E R E N 62—63

Manglende forutsigbarhet
i offentlig sektor

Rasmus Kvassheim

Endringene i offentlig sektor, som gjerne ansatte og politi-

kerne selv opplever som betydelige gjennom årene, illustreres

for mange av oss med det historiske året 1965 da Madla og

Hetland kommune gikk inn i Stavanger kommune. I ettertid

har strukturendringer nærmest vært fraværende, selv om der i

ettertid er etablert mange interkommunale selskaper. Derimot

minnes vi daglig ved de mange bompengestasjonene om kom-

munegrensene i regionen. Redusert fartsgrense i forkant av

bompengestasjonene øker sågar trafikkantenes bevissthet om

kommunegrensene. Ved opphør av mynthåndteringen i bompen-

gestasjonene vil hastigheten kunne gjenvinnes til opprinnelig

nivå, forutsatt at du og jeg betaler kostnadene. Selvfølgelig vil vi

takke ja til disse kostnadene, vi er tross alt opptatt av framkom-

melighet og effektivitet.

Alle vet vi at forutsigbarhet - også i offentlig forvaltning - er vik-

tig for verdiskapning og trivsel i vårt samfunn. De siste ti årene

har kunder og markedets forventninger til kompetanse og kvali-

tet tiltatt kraftig. Enkeltpersoner, organisasjoner og næringslivet

har vært nødt til å gjennomføre betydelige tiltak - både innen

organisasjonsstruktur og kompetanse. Aldri tidligere har beho-

vet for å gjøre hurtige tilpasninger vært så viktig som nå. De

som ikke tar konsekvensen av endringene forvitrer i realiteten

egen kompetanse og organisasjonens konkurranseevne.

I Dalane Tidende 6. og 7. august, kan vi lese om ”Ny krise i

avdeling for byggesaker i Eigersund kommune”. Byggesakssjef

Jarle Valle kan fortelle at byggesaksavdelingen består av tre

saksbehandlere, og i løpet av de siste tre årene har 11 personer

sluttet i avdelingen. Teknisk avdeling har for tiden to av stillin-

gene (67 prosent) utlyst og melder om særdeles store vansker

med å tiltrekke seg riktig kompetanse. Valle er forklaringsmes-

sig innpå både lønn (kr. 420.000,- pr. år) og at 475 saker ligger

og venter på de nyansatte.

Jeg tror ikke Eigersund kommune er alene om denne utfordrin-

gen og at de aller fleste kommunene, spesielt de mindre, har

stor nærhet og kjennskap til nevnte utfordringer. Manglende

forutsigbarhet for næringslivet er en konsekvens og dessverre

en gjenganger.

For næringslivet er dette kort og godt en katastrofe. Det betyr

lav og ingen forutsigbarhet i byggesaksbehandlingen, økte kost-

nader for alle parter og til syvende og sist redusert kommunal

aktivitet og i sin verste konsekvens økt arbeidsledighet.

Hvordan og når Eigersund kommune skal komme à jour innen

rimelig tid med de 475 byggesakene synes for meg særdeles

komplisert. Kommunen opplyser om 1-3 måneders saksbe-

handlingstid av vanlige byggesaker og tar samtidig forbehold

ved stort antall saker til behandling.

For meg virker det rimelig klart at ressursene ikke står i forhold

til utfordringene og at der er et skrikende behov for dramatiske

endringer. Små tekniske fagmiljø som fungerte greit ”den gang

da” gis ikke nødvendige rammebetingelser for å lykkes i dag.

Etter min mening må desentrale kommunale ressurser videre-

foredles i regionale kompetansemiljø, ikke minst gjelder dette

teknisk sektor. Framtidsrettet organisering av kommunen(e) er

både et politiker- og lederansvar, som du og jeg kan hjelpe til

med.

Hvordan oppnår vi en framtidsrettet og offensiv regionstruktur?

Godt valg!

Vi står foran et nytt stortingsvalg, og da er det viktig å ta en kritisk

vurdering av hvordan den offentlige sektor legger forholdene til rette

for innbyggerne og næringslivet som den tross alt er satt til å støtte

opp om. Har vi en optimal regionstruktur for å møte morgendagens

utfordringer og regionens forventninger?

M
elvæ

r&
Lien Idé-entreprenør

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

Den gode trykkeopplevelsen

 N Y T T O M N A V N 64-65

Stig Olsen går over

til stillingen som

salgssjef i Corridor

og vil med sin lange

erfaring innen

salgs og salgs-

ledelse nasjonalt

og internasjonalt

bidra til videre vekst

for Corridor i Stavanger-regionen. Siden juni 2008 har han

etablert og posisjonert selskapet BBT (Beresford Blake

Thomas) innenfor rekruttering og utleie av ingeniører til olje

og gassindustrien. BBT og Corridor er begge en del av ver-

dens nest største HR-selskap, Randstad.

Stig Olsen

Salgssjef i

Corridor.

Karina Cham er

ansatt som ny

butikkleder i Figgjo

Butikk. Figgjo

Butikk selger alle

porselensprodukter

som produseres på

fabrikken til gun-

stige priser. Karina

har fagbrev i Butikkfag og har tidligere vært assisterende

butikksjef hos Cubus.

Karina Cham

Butikkleder i

Figgjo Butikk.

Bjørn Rune

Bjørnsen (27) er

ansatt som kon-

sulent i Microsoft

Dynamics AX hos

NaviCom fra august.

Bjørnsen er utdan-

net siviløkonom ved

Handelshøyskolen

i Bergen og har solid erfaring som økonomiansvarlig i ulike

bedrifter. Han kommer fra stillingen som økonomiansvarlig i

Port-Teknikk hvor han blant annet innførte nytt økonomisys-

tem. I NaviCom vil Bjørn Rune inngå i gruppen som spesiali-

serer seg på finans.

Bjørn Rune
Bjørnsen

Konsulent

i Microsoft

Dynamics AX hos

NaviCom

Øivind Øiestad er

ansatt som direk-

tør i ErgoGroup i

Stavanger for områ-

det løsninger.

Øiestad har dermed

overtatt ansvaret for

avdelingene som tar

seg av programva-

reutvikling hos ErgoGroup i Stavanger. Området består av

cirka 70 ansatte. Øiestad har bred erfaring innen programva-

reutvikling, og kommer fra stillingen som avdelingsleder for

portal og samhandling i samme selskap.

Øivind Øiestad

Direktør i

ErgoGroup

Trond Egir har star-

tet som konsulent

hos Assessit. Egir vil

bistå organisasjo-

ner med sin kom-

petanse innenfor

utvikling og rekrut-

tering/seleksjon.

Trond er utdannet

fra Handelshøyskolen BI, og har lang og bred erfaring,

- både fra operative stillinger og som konsulent innen fagfel-

tene organisasjonsutvikling og markedsorientering. I tillegg

har Trond bred erfaring som foreleser og foredragsholder

fra Handelshøyskolen BI innen blant annet ovennevnte fag-

områder.

Trond Egir

Konsulent hos

Assessit.

Erik Malm (35)

er ansatt som

ny daglig leder i

Otteren Firmagaver

AS. Malm er ansatt

som daglig leder.

reklame og kom-

munikasjons-byrået

Drivkraft. Otteren

Firmagaver er distriktets ledende firma innen firmagaver,

profileringsartikler og arbeidsbekledning. Selskapet har 15

ansatte og har kontor og showroom sentralt i Lyramyrveien

på Forus.

Alf-Erik Malm

Daglig leder.

Otteren

Firmagaver AS

Glenn Stangeland

(30) er ansatt som

journalist ved

Offshore Media

Groups Stavanger-

kontor. Han skal

jobbe mot nettste-

det Offshore.no,

magasinet Offshore

& Energy og OffshoreTV. Hovedfokuset vil være på nærings-

liv og finans innen energisektoren. Stangeland er utdannet

journalist ved Høgskolen i Stavanger og kommer fra en

stilling i Stavanger Aftenblad. Han har tidligere jobbet som

finansrådgiver i DnB NOR.

Glenn
Stangeland

Journalist

ved Offshore

Media Groups

Stavanger-kontor.

Kjartan Gilje

er ansatt som

Produktutvikler i

Wave Energy.

Wave Energy utvi-

kler bølgekraft tek-

nologi, og Kjartan

vil arbeide med

tekniske løsninger

og design. Han er utdannet teknisk tegner og drar med seg

nyttig erfaring fra blandt annet ODIM JMC og Kverneland.

Kjartan Gilje

Produktutvikler i

Wave Energy.

Anne Log er ansatt

som rådgiver i

Corridor. Hun blir

en viktig bidragsyter

til videre utvikling

og vekst i Corridor i

Stavanger. Hennes

ansvarsområder

blir rekruttering

og personalutvelgelse, primært innenfor feltet økonomi og

regnskap. Anne har en Mastergrad i Industry Relations &

Human Resource Management fra Universitetet i Sydney,

og har arbeidet med rekruttering innenfor økonomi, både i

Stavanger og Sydney de siste årene.

Anne Log

Rådgiver i
Corridor

Morten Roalkvam

er ansatt som

avdelingsleder

for prosjekt i ABB

Stavanger. Da

hadde han lang

fartstid i Manpower

Professional

Engineering. Han

har bred erfaring i oljebransjen både nasjonalt og interna-

sjonalt. Nå tar Morten over som avdelingsleder for prosjekt i

Stavanger.

Morten
Roalkvam

Avdelingsleder

for prosjekt i ABB

Stavanger.

Kurt Veland(33)

er tilsatt som

prosjektleder

for Folkepulsen

i Rogaland

Idrettskrets. Veland

kommer fra stillin-

gen som prosjekt-

leder for prosjektet

60+ hos Skipper Worse. Han har tidligere arbeidet sju år

som treningsansvarlig hos Elixia. Veland er utdannet cand.

theol med master i teologi fra Misjonshøgskolen i Stavanger.

Han har en variert idrettsbakgrunn fra blant annet vektløf-

ting, boksing og fotball, og gikk i sin tid idrettslinjen på St.

Svithun vgs.

Kurt Veland

Folkepulsen

i Rogaland

Idrettskrets.

Tore Lillebø er

ansatt som avde-

lingsleder for modi-

fikasjoner i ABB

Stavanger.

Lillebø har jobbet

20 år i forskjellige

firmaer i oljebran-

sjen, både offshore

og onshore. Tore har vært i ABB siden 2002. Han kommer

fra jobben som seksjonsleder for Account Management, en

stilling han har hatt siden 2008. I tillegg til å være avdelings-

leder for Modifikasjoner, vil Tore også være daglig leder for

Stavanger-kontoret.

Tore Lillebø

Avdelingsleder for

modifikasjoner i

ABB Stavanger

Arve Tiller(27) er

begynt som kon-

sulent i Microsoft

Dynamics AX i

NaviCom AS.

Tiller er utdannet

Bachelor i Logistikk

og Supply Chain

Management og har

i tillegg en lederutdanning innen forvaltning fra Forsvaret.

Han har tidligere jobbet med Microsoft Dynamics AX hos

Capgemini Norge AS og har tatt flere sertifiseringer i AX ved

Microsoft University. Hans ansvar i NaviCom er å bistå våre

kunder med support og videreutvikling av deres forretnings-

systemer. Arve inngår i gruppen som spesialiserer seg på

produksjonsbedrifter.

Arve Tiller

Microsoft

Dynamics AX i

NaviCom AS.

Inger Kristin

Grødem (43) er

ansatt som admi-

nistrasjonsansvarlig

i Kolibri Medical

Group AS. Hun er

utdannet helsese-

kretær og kommer

fra stillingen som

administrasjonssekretær ved Klinikk for blod- og kreftsyk-

dommer ved Stavanger Universitetssjukehus.

Hun vil ha det administrative ansvaret for bemanning og

delta i å videreutvikle selskapets praktiske og økonomiske

systemer.

Inger Kristin
Grødem

Administras-
jonsansvarlig i
Kolibri Medical
Group AS.

Pål Svanes (29) er

ansatt som teamle-

der i Kelly Services

i Stavanger. Pål

kommer fra Acta

Kapitalforvaltning

hvor han jobbet

som opplærings- og

utviklingsansvar-

lig. Han har tidligere jobbet med rekruttering i Accenture

og har mange års erfaring med HR og ledelse fra Forsvaret

på både nasjonalt og internasjonalt nivå. Pål har i tillegg en

bachelor innen økonomi med spesialisering personalledelse

fra Universitetet i Stavanger.

Pål Svanes

Teamleder i

Kelly Services i

Stavanger

Tonje Idland er

ansatt som rådgiver

hos InBusiness. Hun

kommer fra Hyper

Interaktiv AS i Oslo,

hvor hun har job-

bet som produsent/

prosjektleder. Tonje

har utdannelse fra

bla University of Central Lancashire, Høgskolen i Østfold,

Universitetet i Oslo og BI. Hennes utdannelse er spesielt

rettet mot Digitale medier. Vi er glade for at Tonje valgte å

komme tilbake til hjembyen, og at vi skal få glede av hennes

kunnskap og ressurser i InBusiness.

Tonje Idland

Rådgiver hos

InBusiness

 N Y T T O M N A V N 66-67

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 14. september

Trykk: Kai Hansen Trykkeri AS

Bengt

Skrettingland(26)

er ansatt som utvi-

kler på Microsoft

Dynamics AX i

NaviCom AS.

Skrettingland har

tidligere vært trai-

nee i bedriften og

gikk i juni over i fast stilling. Bengt har en bachelorgrad i

datateknologi fra Universitetet i Stavanger og har gjennom

flere prosjekt i sin trainee-periode fått kunnskap og erfaring

med Microsoft Dynamics AX og NaviCom sine leveringspro-

sjekt.

Bengt
Skrettingland

Microsoft

Dynamics AX i

NaviCom AS.

Janne S Myrland

(36) er ansatt som

daglig leder i Kolibri

Medical Group AS.

Hun er utdan-

net lege fra

Universitetet i

Bergen. Hun har

arbeidet ved flere

sykehus og har drevet egen fastlegepraksis. I tillegg har hun

erfaring fra stilling som assisterende fylkeslege i Rogaland.

I Kolibri Medical har hun ansvar for rekruttering, utvikling og

drift av selskapet.

Janne S.
Myrland

Daglig leder i

Kolibri Medical

Group AS.

B-blad
Returadresse: Næringsforeningen i Stavanger-regionen

Postboks 182, 4001 Stavanger

13.06.09. Kl 05.50. F/7.1. 1/800 sek. Brennvidde 32 mm. ISO 100. Foto: Bitmap/Myrestrand

Tilstede...

www.bitmap.no

