
R
osenkilden

N æ r i n g s l i v s -
m a g a s i n e t
n r . 9 - 2 0 0 9
å r g a n g 1 6

Ap-veteraner
krever åpning i nord

- Idédugnad for Motorveien
For å løse det mest akutte trafikkinfarktet mel-
lom Stavanger og Sandnes vil Jostein Soland,
adm. direktør i Næringsforeningen, invitere
til en idédugnad: - Dagens trafikkavvikling
kan forbedres betydelig ved bruk av moderne
trafikkteknikk, sier han. . Side 28-29

. Tema: side 3, 6, 7, 8, 9, 10, 11, 12, 13, 14 og 15

Fylkeskommunens slagplan
Fra første januar trer den nye forvaltnings-
reformen i kraft, og fylkeskommunen har
planen klar for hvordan rollen som regional
næringsutvikler skal inntas. – Men vi kommer
til fots, og ikke til hest, sier Terje Fatland.

- Egen organisasjon for lyntog
Ifølge Soria Moria 2 vil regjeringen legge
fram et beslutningsgrunnlag for høyhastig-
hetsbaner med bygging som siktemål. Nå
tror Hallgeir Langeland at det bør etableres
en egen organisasjon for lyntog i Vest.

Det er ikke rimelig
at et lite mindretall
skal diktere flertallet i
spørsmålet om utvin-
ning av olje og gass i
nord.

”
Gunnar Berge og

Lars Anders Myhre

. Side 16 .Side20-21

38

leder	 	 	 	 	 SIDE 3
Kilden 	 	 	 	 SIDE 4-5
OLJE- OG GASSINDUSTRIENS FRAMTID	 SIDE 6-7
- Mindretallet kan ikke
diktere oljepolitikken	 	 SIDE 8-10
- Dramatisk for Stavanger
med SV i førersetet		 	 SIDE 11
Energikommentator
Einar Knudsen	 	 	 SIDE 12-13
- Energihovedstaden må
bygges kommersielt	 	 	 SIDE 14-15
Viktig lyntogformulering
i Soria Moria 2-avtalen	 	 SIDE 16
Gjør mye bra i det skjulte	 	 SIDE 18
- Vi kommer til fots,
og ikke til hest	 	 	 SIDE 20-21
Verdig vinner av Kompetanse-
delingsprisen 2009	 	 	 SIDE 22-24
Vi må gjøre noe med
Motorveien – nå!	 	 	 SIDE 28-29

Stavanger-regionen er
best på næringsliv og nyskaping	 SIDE 30-31
Oppturen fortsetter for
Norsk Helikopter AS	 	 SIDE 36-37
– Stavanger fra oljeby
til kulturby	 	 	 	 SIDE 38-39
RKK utdanner sveisere i Afrika	 SIDE 40-41
Operadronningen til Lederskolen	SIDE 42
Et norsk måltid i verdensklasse! 	 SIDE 44-45
møter i næringsforeningen	 SIDE 46
Utholdende samferdselssjef	 SIDE 48-50
AMFI Vågen + landets største
senterfamilie	 	 	 SIDE 54-55
næringstreffet	 	 	 SIDE 56-57
nytt fra brussel	 	 	 SIDE 59
- Si aldri ingen kommentar	 SIDE 60
kommunikatøren	 	 	 SIDE 61
Gode logistikkløsninger	 	 SIDE 62
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: Philip Tornes
/BITMAP. Førsteside foto: Philip Tornes /BITMAP. Årgang:16. Redaksjonen avsluttet: 19 . oktober 2009.

innhold

42

MILJØMERKET

241 Trykksak
 6

40

48

Hadia Tajik (26) fra
Bjørheimsbygd har inn-
tatt Stortinget som
Oslo-representant for
Arbeiderpartiet. Det politiske
engasjementet har vært en
meget synlig rød tråd helt fra
vervet som leder av Strand AUF
i 1999. Fra sin plass i stortings-
salen vurderer hun regionens
styrker og svakheter.

22

På Lederskolens siste
samling før jul kommer
operadronningen Elizabeth
Norberg-Schulz for å opp-
tre. Operasjef Tom Remlov
holder foredrag om hvordan
primadonnaer skal ledes, og
etterpå vil altså selve sjefspri-
madonnaen gi oss en reise
gjennom primadonnaens rolle
i operaen.

Det har vært en god måned for
Skretting. Den 18. oktober
feiret bedriften sin 110 års
dag, og tre dager senere mot-
tok 110-åringen Nærings-
foreningens Kompetanse-
delingspris. De stolte prisvin-
nerne forteller at Skrettings
verdier er godt forankret i orga-
nisasjonen: Åpen, innovasjon,
kunnskapsrik og ansvarlig.

Gunnar Eiterjord (45) er opp-
tatt av å holde seg i form, og
er klar for å løpe maraton i
Firenze 29. november. Ikke
nok med det: Han trener to
ganger daglig med jogging
og svømming og sykler i til-
legg. Dermed lever han et
maratonliv – både privat og
på jobb.

leder 2—3

Vi har vel knekt
verre nøtter før?
Norge markerer i år 40 års oljehistorie. Ny teknologi har i løpet
av alle disse årene løst morgendagens utfordringer. Hva er det da
som får noen til å tro at man ikke lenger er i stand til å utvikle seg
videre? Har ikke bransjen gjort seg fortjent til mer tillit?

Stadig flere tar nå til orde for at vi er inne i siste kapittel av et
40 år langt eventyr. Bransjens ønske om å åpne havområdene
i nord for mer gass- og oljeutvinning har fra mange hold blitt
møtt med en kald skulder. Miljøaktivistene mener simpelthen at
det ikke er mulig å forene hensynet til miljøet i nord med olje-
og gassvirksomhet. Og for å holde den rødgrønne regjeringen
flytende noen år til er det inngått kompromisser med SV og
Senterpartiet som gjør at aktivitetsnivået på den norske sokke-
len kan bli kraftig redusert.

For ordens skyld: En problematisering av utvinning i nordområ-
dene er helt på sin plass. Når det gjelder Lofoten og Vesterålen,
snakker vi om ekstremt verdifulle og sårbare sektorer. At dette
blir en av de viktigste debattene i nasjonen framover, er hevet
over tvil. Som et bakteppe ligger for øvrig klimatoppmøtet i
København hvor alt handler om utslippskutt og en framtidig
reduksjon av fossil energi.

Men det vi opplever nå, er en helt unødvendig mobilisering mel-
lom de ulike interessene som rett og slett vitner om historieløs-
het. Motstanderne har allerede vedtatt at det ikke lar seg gjøre
å utvinne olje og gass i nord på en miljømessig forsvarlig måte.
StatoilHydro har sett seg nødt til å engasjere et PR-byrå med et
stjernelag av tidligere politikere for å imøtekomme trykket fra
politikere og miljøbevegelsen. Alt dette skjer lenge før fakta lig-
ger på bordet.

Hva er fakta da? Neste år skal det foreligge en forvaltningsplan,
og så er spørsmålet om det skal gjøres et utredningsarbeid.
Men de som tror at det på det tidspunktet nødvendigvis finnes
et svar på om det er forsvarlig å bore i nord eller ikke, har ikke
forstått at innovasjon er en kontinuerlig prosess. Det handler
om hva vi – basert på 40 års erfaring – forventer at olje- og gas-
selskapene skal klare å utvikle i løpet av de neste ti årene. Og
vi har god grunn til å forvente mye. Vi snakker om ny kunnskap,
nye løsninger, forskning, solid entreprenørånd og alle de ele-
mentene som har gjort at vi stadig har klart å utvinne nye res-

surser hvor det før var umulig, uten at det har gått ut over det
marine miljøet. I iveren etter å score billige miljøpoeng og ved
ikke å ta hensyn til denne historikken, fornekter man egentlig
hele den norske oljeindustriens kompetanse. Hva denne tekno-
logipessimismen skyldes, er ikke lett å forstå.

Derfor er det på tide at disse utfordringene havner på tegnebor-
dene og i verkstedhallene hvor verdens dyktigste entreprenører
holder hus. De har knekt verre nøtter før, som det het i Akers
mye omtalte TV-reklame. Det er imidlertid på tide å gi dem opp-
gavene som skal løses. Som Einar Knudsen påpeker i en artik-
kel i dette nummeret av Rosenkilden: Om ti år er det fullt mulig
å bore etter olje og gass i nord – uten engang å være i kontakt
med vannet – for eksempel gjennom tunneler fra land. Det
marine miljøet blir dermed ikke truet.

Verden har et økende behov for energi, og det meste av den vok-
sende etterspørselen må foreløpig dekkes med fossile energikil-
der. At Norge som energinasjon er med og tilfredsstiller denne
etterspørselen, er naturlig og betryggende, for ingen gjør dette
på en miljømessig tryggere måte enn oss. Påstandene om dob-
beltmoral er dermed urimelige, all den tid vår energileveranse
ikke bidrar til økte utslipp. Ikke minst gir disse inntektene oss
muligheter til å investere i fornybar energi.

Det er utvilsomt et paradoks at regjeringen - og spesielt SV -
feirer oljeselskapenes fantastiske innovasjonsevne gjennom alle
disse årene med å bruke enda mer ”skitne” penger over stats-
budsjettet for løse viktige velferdsoppgaver, samtidig som man
legger opp til en fredningslinje som ikke er i harmoni med den
praksis som er fulgt gjennom 40 år. Her i Stavanger-regionen
uttrykkes det stadig oftere uro over at landet har en politisk
situasjon hvor et par småpartier ser ut til å kunne blokkere den
industrielle utviklingen. Redusert aktivitet på norsk sokkel kan
få store konsekvenser for leverandørindustrien, og på sikt er det
grunn til å frykte en utarming av kompetansen.

k ilden 4—5

Hvor lenge var
Adam i Paradis?
Hvordan bli best igjen? Hvordan sikre posisjonen? Før nedturen kommer.
Spør den som er eller har vært best. Om det handler om Viking eller vår
viktigste næring – olje og gass. Medgang og motgang angår oss alle.

Den som har vist at det kan skapes resultater, forventes å skape
resultater igjen. Viking var mesterlaget på 1970-tallet. En gene-
rasjon senere venter vi fortsatt på at klubben skal gjenvinne
denne posisjonen. Alt annet enn medaljer er for dårlig. Alle
mener noe: - For Viking det er oss!

Det mangler ikke på innspill om hvordan Viking kan bli bedre.
Trenere og ledere må levere kvaliteter som gir mål og seirer.
Derfor må de være smartere enn sine konkurrenter. De må inn i
”flytsonen igjen” – der resultatet av målrettet arbeid krones med
flaks.

Hele landet vårt har befunnet seg i en slik flytsone de siste
40 årene. I 1969 fikk AS Norge Ekofisk i julepresang. Funnet ble
gjort på lille julaften rett før riggen skulle trekkes ut av Norsk
sektor etter en rekke tørre hull. Og Statens evne til å forvalte
ressursene fra dette og senere funn har gjort landet til verdens
rikeste.

På toppen
Norge og Rogaland går fra den ene topp-plasseringen etter
den andre. Vår statsminister går til topps som verdens flotteste
mannlige statsleder. Mens Stavanger er Norges mest attraktive
region, får vi høre.

Vi lever igjen i verdens beste land, forteller FNs årlige Human
Development Index (HDI). Denne posisjonen hadde Norge fra
2001 til 2006 til Island dyttet oss ned på 2. plass i 2007 og 2008.
Vi snakker om levestandard, livslengde, helse og kunnskapsnivå/
utdanning. Så kan danskene mene at de selv er verdens lyk-
keligste folk selv om de ikke er å finne blant de ti første på vår
FN-liste, verken i 2008 eller 2009. For lykken – hvordan måler vi
den?

I Norge har vi vår egen årlige levekårsindeks fra Statistisk
Sentralbyrå. Den forteller at Sola er landets beste kommune å
bo i. Og ikke nok med det: Rennesøy kommer på tredje plass,
og vi finner 14 av Rogalands 26 kommuner blant de 50 beste av
landets 430 kommuner. Sandnes (69) kommer best ut av landets
byer, mens Stavanger (99) ligger foran Bergen (201), Trondheim
(222) og Oslo (234). Nord-Jæren og resten av fylket topper år
etter år NHOs oversikt over landets beste verdiskapningsregio-
ner samtidig som vi har landets beste vertskapskommuner for
næringslivet.

Norge har evnen til å skape og forvalte verdier som gir oss
velferd og velstand på verdenstoppen.

”Lotto-gevinsten”
Vi lever og virker i et slags Paradis på jord. Men hvor lenge var
Adam i Paradis?

Vi vet at det en dag kommer mer motgang og nedgang.
Utfordringen er å gjøre forskjellen mellom oppgang og nedgang
minst mulig. Hvor flinke er vi til å se langsiktige konsekvenser
av våre kortsiktige handlinger. Hvor ”intelligente” er vi?

Forrige generasjon tenkte langsiktig felleskap da de utformet
rammebetingelsene for vår olje- og gassproduksjon. Stavanger
og Rogaland vant kampen om både Oljedirektoratet og Statoil i
1972 fordi hjemmeleksen var gjort: Kompetanse og infrastruk-
tur var på plass. Distriktshøgskolen åpnet sine dører i 1969 og
klarte på rekordtid å tilby oljerelaterte studier. Norges første
industripark ble anlagt på Forus med en motorvei som ble utvi-
det etter hvert som behovet meldte seg. Boligbygging og bolig-
finansiering, et internasjonalt skoletilbud, nye flyruter og tung
satsning på samferdsel ellers i Rogaland – gjorde det mulig å ta
den veksten som har gitt oss en velstand uten sidestykke: - Vår
generasjon har vunnet to ganger i Lotto, blir det sagt: - I det
hele tatt å bli født. Og det i Norge. I vår region kan vi takke for
en tredje Lotto-gevinst: - Og så i Rogaland….

Hvor lenge?
Vi har klart oss best gjennom finanskrisen og bruker oljepenger
for å holde sysselsettingen oppe – først og fremst ved å øke
det offentlige forbruket – mer enn det den såkalte handlings-
regelen sier: - Ikke bruk mer enn fire prosent av ”Oljefondets”
avkastning. Men det gjør regjeringen uten at den investerer i
den næringen som har skapt grunnlaget for vår nasjonale suk-
sess. Det er snakk om å åpne nye leteområder som vil kunne gi
langsiktige inntekter hjemme, og spennende arbeidsoppgaver i
den store verden. Kortsiktig strategi for å holde den rød-grønne
regjeringen sammen, hindrer den langsiktige utviklingen av
norsk offshoreindustri.

Halvparten av de ansatte innenfor olje- og gassindustrien har
sitt virke i Stavanger-regionen. De arbeider i offshore-industri-
ens Premier League. Bransjen må få adgang til nye leteområder
for å sikre det langsiktige behovet for fortsatt utvikling. Og der-
med konkurransekraften i en industri som i år bruker nesten
150 milliarder kroner langs kysten vår.

Hvor lenge får vi være dette vårt norske Paradis når våre fol-
kevalgte ikke tar framtiden på alvor?

Der grunnlaget ble lagt gjennom langsiktig og målrettet
arbeid som ble kronet med hell…?

OLJE- OG GASSINDUSTRIENS FRAMTID

6 —7

 >>>BLA OM

Dersom ikke olje- og gassnæringen får tilgang til naturressursene
i de sårbare områdene i Vesterålen og Lofoten, vil landets viktigste
industri gjennom 40 år stagnere. Motstanderne mener at de miljø-
messige konsekvensene er for store, og at Norge ved å produsere
olje og gass bidrar til økte utslipp. Men er disse påstandene egentlig
riktige?

Her ligger framtidens rikdom

Foto: Innovasjon Norge

OLJE- OG GASSINDUSTRIENS FRAMTID

- Mindretallet kan ikke diktere oljepolitikken

Ap-veteranene Gunnar Berge og Lars Anders Myhre mener
tiden er inne for utvinning av olje- og gass i de sårbare
nordområdene, og at den industrielle utviklingen i Norge
ikke må blokkeres av det politiske mindretallet.

8 —9

I Soria Moria 2 går det fram at det ikke vil
bli åpnet for petroleumsaktivitet utenfor
Lofoten og Vesterålen i denne stortings-
perioden. Først etter revideringen av
forvaltningsplanen i 2010 vil regjeringen
ta stilling til om det skal foretas en kon-
sekvensutredning.

Gunnar Berge, nå styreleder i Petoro
og tidligere blant annet oljedirektør,
finansminister og kommunalminister, er
overbevist om at utvinning i nord er for-
nuftig og nødvendig. Det samme mener
partifelle og mangeårig NOPEF-leder
Lars Anders Myhre.

- Det avgjørende nå som før er konti-
nuitet. I tillegg til de enorme økonomiske
gevinstene etter mange års olje- og gass-
produksjon er vår viktigste ressurs den
betydelige kompetansen som er bygget
opp gjennom 40 års erfaring, og som er
helt i verdenstoppen. Denne kompetan-
sen har imidlertid bare en verdi hvis den
blir brukt, for det går ikke an å legge den
vekk i perioder hvor aktiviteten blir lavere.
Disse miljøene eksisterer bare hvis du
gir dem oppdrag. Derfor er det så viktig
at det er kontinuerlig aktivitet i bransjen,
sier Berge.

Må betale for flertallet
De to mener likevel at Soria Moria
2-erklæringen om nordområdene forelø-
pig gir regjeringen det nødvendige hand-
lingsrommet.

- Jeg er ikke sikker på at det kunne
vært gjort så mye mer på det nåværende
tidspunkt, men strengt tatt er jeg for en

mindretallsregjering fordi jeg tror det
ville vært bedre for den industrielle utvik-
lingen. Etter hvert blir jo SV dessuten
nødt til å ta konsekvensen av sitt ståsted,
sier Myhre, mens Berge ikke har spesielt
gode minner fra mindretallsregjeringer.

- Det er ikke enkelt å bli herjet med
av stortinget, og jeg forstår godt at
Arbeiderpartiet er villige til å betale litt
for å sitte med flertall. Men om vi hadde
hatt en borgerlig regjering ville jo Venstre
spilt samme rolle som SV gjør i dag i
spørsmålet om utvinning i nord. Slik er de
politiske realitetene.

Ikke rasjonelle argumenter
Kan olje- og gass utvinnes i tråd med mil-
jøinteressene i nordområdene? Myhre og
Berge er ikke i tvil.

- Det finnes ikke et eneste rasjonelt
argument fra de som representerer mil-
jøinteressene. Det som har kommet fram
er bagateller. Seismiske undersøkelser
jager kanskje vekk fisken mens undersø-
kelsene pågår, men det kan begrenses til
de periodene hvor fisket er minst intensivt
og vil i alle tilfeller være sterkt tidsbe-
grenset. Noen måneder med sending av

trykkbølger er neppe vesentlig verre enn
den flerdaglige støyen fra vestamaranen
gjennom Karmsundet. Fiskerne som i
en periode må innskrenke aktiviteten
på grunn av seismiske undersøkelser
kan få erstatning. Vi stilles altså ovenfor
følgende problemstilling: Skal vi kunne
ha en svak begrensning i fisket i kortere
perioder for å kunne hente opp ekstreme
verdier som kan styrke vår økonomi og
bidra til å tilfredsstille et stadig økende
energibehov? Dessuten må vi se litt på
historikken. Hvor store miljøskader bidro
egentlig Bravo-utblåsingen til? Ingen!
Hvordan blir turismen lammet? Ikke vet
jeg, for disse riggene borer ikke i fjæ-
resteinene, men langt ute i havet. De vil
nok i noen grad kunne ses , men produk-
sjonsinstallasjonene vil høyst sannsynlig
være under vann, sier Myhre, som selv er
utdannet maringeolog.

- Landingsanlegg og forsyningsbaser
vil – som annen aktivitet – gripe inn i
nåværende landskap, men trenger på
ingen som helst måte å være ødeleg-
gende for turismen.

Ingen alvorlige uhell til nå
Gunnar Berge mener vi teknologisk står
langt sterkere i dag enn for 40 år siden.

- Husk at vi strengt tatt ikke har hatt
et eneste alvorlig uhell i forbindelse
med prøveboring. Råolje er dessuten et
naturprodukt som er lett nedbrytbart.
Utvinningen har aldri vært mer miljøvenn-
lig, og ingenting tilsier at fiskeriinteres-
sene er truet. Til og med Island, som er
viden kjent for å verne om fiskeriinteres-
sene, har lyst ut sin første konsesjons-
runde, sier han.

- Husk at den store risikoen langs
norskekysten er skipstrafikken, og ikke
petroleumsbransjen. Der det foregår

- Mindretallet kan ikke diktere oljepolitikken

Det er ikke rimelig at et lite mindretall skal diktere flertallet i spørs-
målet om utvinning av olje og gass i nord, mener Ap-veteranene
Gunnar Berge og Lars Anders Myhre. Ingen av dem mener at det len-
ger finnes tungtveiende argumentasjon mot prøveboring, og frykter
konsekvensene – både for Stavanger-regionen og hele velferdsstaten
– dersom det ikke snart blir åpnet for aktivitet.

Det finnes ikke et
eneste rasjonelt
argument fra de som
representerer miljø-
interessene. Det som
har kommet fram er
bagateller.

”

AP-veteraner krever åpning i nord

 >>>BLA OM

Tekst: Harald Minge
Foto: Philip Tornes/BITMAP

oljevirksomhet er imidlertid beredskapen
best. Ta med at vi også utvikler mer mil-
jøvennlig drivstoff til skipstrafikken gjen-
nom LNG-anlegget i Risavika, sier Myhre.

Har dere inntrykk av at motstanden har
hardnet til, og at det er vanskeligere å
være olje- og gassforkjemper?

- Vi har egentlig møtt denne motstan-
den alltid. Ta leteboringen nord for 62.
breddegrad og redselen for konsekven-
sene for fiskeressursene og miljøet.
Bare tøv, den gang som nå, sier
Myhre. - Den 62 breddegrad var så
langt vi måtte gå nord for å etablere
midtlinjen mot Storbritannia – og
hadde ingenting med fiskeressurser
og miljø å gjøre. Men det var det
som ble produsert som argument fra
motstanderne. Også Berge mener at
motkreftene har vært der hele tiden.

- Jeg vil si at fundamentalistene
fikk seg en smekk under det siste
stortingsvalget. Miljøaktivistene har jo
forsøkt å bekjempe alt – uansett. Jeg
kan for eksempel ikke huske at de
har vært for en eneste vannkraftut-
bygging, sier Berge.

Rykte som forurensende
nasjon
- Er det et problem at Norge får et
internasjonalt ry som forurenser?

- Dette med at vi blir oppfattet som
grådige kan jeg forstå. Når fru Pedersen
fra Varmen stiller spørsmål om vi i grunn
ikke er rike nok, så er det en grunn til
ettertanke. Det blir sagt at det er nok
ressurser til alle i verden, men ikke
nok til de grådigste. Derfor er det viktig
at Norge fortsetter å ta internasjonalt
ansvar, enten innenfor energisektoren
eller andre områder, sier Myhre. Gunnar
Berge mener det er viktig å ha klart for
seg Norges rolle som internasjonal ener-
gileverandør.

- I dag finnes det seks milliarder men-
nesker i verden. I 2030 er dette tallet
sannsynligvis ni milliarder. Skal vi bidra

til at flest mulig av disse får verdige leve-
kår, må vi produsere all den energien vi
kan. Og vi vet at minst 50 prosent av all
energi i uoverskuelig framtid vil være fos-
sil. Så får vi heller bruke ressursene våre
og teknologien til å sørge for lavest mulig
utslipp av co2, sier Berge, som mener det
er et paradoks at det landet i verden som
leverer den mest miljøvennlige energien
mottar så mye kritikk.

- Vi er verdens 3. største gassnasjon,
og vårt bidrag er jo faktisk nødvendig
for at EU skal nå sine mål om redusert
utslipp. For øvrig bør det jo være beroli-
gende for skeptikerne å registrere at olje-
produksjonen går ned, mens gass øker,
sier Berge.

Bekymret for Stavanger-
regionen
At Stavanger kan bli lidende dersom det
ikke tilbys nye leteområder, er ifølge
Myhre egnet til bekymring.

- Mer enn halvparten av alle ansatte i

olje- og gassrelatert virksomhet har sin
arbeidsplass i Stavanger. Det sier seg
selv at regionen er avhengig av stabil
aktivitet. Handlingsrommet vi har i dag
skyldes inntektene fra oljen. Etter en lang
medgangsperiode kan det være vanskelig
for selskapene og befolkningen og forstå
betydningen av oljeinntektene og den vel-
ferden den har gitt oss, sier han. Berge
legger til:

- Nord-Norges og Stavangers
interesser går dessuten hånd i
hånd. I nord trenger de den ypper-
ste kompetansen, og den får de
som kjent her. Det vil dessuten
oppstå kompetansemiljøer langs
kysten, og allerede er det etablert
viktige brohoder fra Stavanger til
for eksempel Harstad, Tromsø,
Hammerfest og Helgeland.

I statsbudsjettet som ble pre-
sentert i oktober er den såkalte
handlingsregelen utfordret.
Rekordmye penger fra oljefondet
vil bli brukt i året som kommer.
Gunnar Berge mener det er viktig
å sette denne enorme rikdommen
i perspektiv.

- Vi har i dag 2.600 milliarder
kroner på bok. Verdien er like stor
som ett års total produksjon av
varer og tjenester i Norge (BNP).
Stort sett bruker vi rentene disse
pengene gir. Men foran oss venter

betydelige velferdsutfordringer, og dessu-
ten er det viktig å sikre framtiden for de
neste generasjonene. Vi regner med at vi
til nå har tatt opp 38 prosent av den totale
mengde olje og gass, og at 62 prosent
dermed gjenstår. Vi snakker altså om to
ekstra oljefond, og tenk på hvilke verdier
dette er, og hva de betyr for landet og
leverandørindustrien, sier han.

OLJE- OG GASSINDUSTRIENS FRAMTID

Det er om disse sårbare områdene i Vesterålen og Lofoten at mil-
jøslaget står.

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

Normann Oftedal,
ass. banksjef næringsliv, SMB

Vinden snur, det gjelder å se mulighetene.

Kontakt oss i dag hvis du vil fremover.
Ring Næringsliv 51 67 68 08

www.sandnes-sparebank.no

Litt lettere

- Ap gjorde et godt valg, mens SV nær-
mer seg sperregrensen. Jeg er derfor
overrasket over at Jens Stoltenberg lar
SV få styre olje- og gasspolitikken, sier
konsernsjef Ståle Kyllingstad i IKM-
gruppen.

Kyllingstad mener at de rødgrønnes
utsettelse av å ta stilling til olje- og gass-
utredning i nord er dramatisk for hele
olje- og gassindustrien med Stavanger-
regionen i spissen.

- På lang sikt kan konsekvensene bli
alvorlige. Uten utsikt til nye ressurser vil
aktiviteten i regionen dale. Vi blir min-
dre attraktive, og vil få problemer med
å tiltrekke oss kompetanse. For IKM-
gruppens del er det et faktum at hvis
industrien blir lidende, så vil også vi lide,
sier han.

- Miniparti styrer
- Minipartiet SV er landets største forbru-
ker av oljepengene. Hver tredje krone av
statsbudsjettet hentes fra olje- og gass-
industrien. Fornybar energi er viktig, og vi
vil være med, spesielt hvis støtteordnin-
gene i Norge nærmer seg EU-nivå. Husk
likevel at dette ligger svært langt fram i
tid, sier Kyllingstad, som ikke er enig i at
Norge er en miljøsynder.

- Det går mot mer gass og mindre
olje. Gass er det desidert reneste fossile
brennstoffet verden bruker. Vi kan ikke fri

oss fra at Verden fortsatt vil ha
et enormt behov for denne type
energi, sier han.

Han tror den teknologiske
utviklingen vil gjøre det nærmest
risikofritt å drive produksjon i
Vesterålen og Lofoten.

- Problemet er ikke oljein-
dustrien, men skipsindustrien.
Aktiviteten i Murmansk-området
vil føre med seg mye risikabel
skipstrafikk, og sannsynligvis
er Norge nødt til å ta bered-
skapsansvaret. Derfor bør det
parallelt med en utbygging i nord
etableres en beredskapsbase for
både skipstrafikken og olje- og
gassvirksomheten.

Pessimismen råder
Kyllingstad mener at pessimismen nå
råder i olje- og gassindustrien.

- Den ene grunnen er lavere aktivi-
tet, men samtidig har vi en del sentrale
ledere i bransjen som bare har vært
med på oppturen. Hvordan gir dette seg
utslag? Ett eksempel: For to år siden var
alle kjempefornøyde dersom oljeprisen
holdt seg på 74 dollar. I dag er ikke dette
et beløp som utløser noe interesse for
satsing. Det ligger en slags latent tro på
at prisen skal gå ned, men hvorfor skal
den egentlig det?

Oljebransjen har alltid reagert raskt

når utsiktene har vært dårlige. Mange av
dem er børsdrevne og man ønsker å vise
handling. Resultatet har vært nedbeman-
ning, sluttpakker og tap av viktig kompe-
tanse.

- Effekten av det som nå skjer ser vi
nok først om noen år. Nå må det imid-
lertid handles, og det mest naturlige er
at Staten legger press på StatoilHydro
for å få selskapet til å øke aktiviteten og
forløse prosjekter som kan holde indus-
trien i gang - gjerne med ekstraordinære
skatte- og avgiftspakker for enkelte felt,
sier Kyllingstad.

� Av Harald Minge

Ståle Kyllingstad:

- Dramatisk for Stavanger
med SV i førersetet

Ståle Kyllingstad i IKM-gruppen mener at SVs miljøpolitikk er en
trussel mot utviklingen i Stavanger-regionen.

Konflikt?
Ta kontakt på telefon 51 53 82 60 eller post@legal.no
www.legal.no Lars Hertervigsgt. 5, Stavanger

Vi hjelper deg!

Atle Helljesen(H)* | Frode Jæger Folkestad(H)* | Inger Marie Sunde(H) | Cecilie Engebretsen* | Ansatt advokat: Eirik Myhre

I kontorfellesskap: Arne Schanche-Olsen(H) (H) Høyesterettsadv./adv. m/møterett for Høyesterett * Godkjente advokatmeklere

På din side – helt fram

AD
 R

&D
. F

ot
o:

 T.
 H

ag
a

Advokatfullmektig: Roger Stelander Magnussen | Benedikte Dalland

10 —11

I Soria Moria 2 er hele problemstillin-
gen om leting i nord utsatt i påvente av
forvaltningsplanen. Dermed vil SV og
Senterpartiet kunne sitte ved regjerings-
bordet ut perioden. Einar Knudsen mener
imidlertid at det allerede eksisterer kilo-
metervis med dokumentasjon, og at en
konsekvensutredning kunne startet i dag.

- Vi taper verdifull tid. Det er ikke åpnet
nye områder siden 1994, og det finnes
ikke nye leteområder med potensial som
kan erstatte den raskt fallende produk-
sjonen. Dersom vi ikke får tilgang til nye
ressurser, vil det ramme velferdsstaten
hardt, sier Knudsen, som synes det er
paradoksalt å se miljøpartiet SV presen-
tere et statsbudsjett hvor det øses ut med
oljepenger.

- SV vil ideelt sett avvikle olje- og gas-
sindustrien og satse på fornybar energi.
Så bruker de altså oljepenger i statsbud-
sjettet som fulle sjøfolk. Vi snakker om en
helt utrolig selvmotsigelse og et skrem-
mende lavt kunnskapsnivå. Noen later til
å tro at det bare er å finne fram et suge-
rør for å få opp naturressursene som har
gitt oss dagens rikdom, uten å ha innsikt
i de krevende prosessene som er nød-
vendige. Dette er en bransje som krever
langsiktig tenkning, og da er det ikke bra
at perspektivet hos en del politiske partier
er neste fireårsperiode. At Stoltenberg må
drive med politiske krumspring som ram-
mer vår viktigste industri for å holde en
rødgrønn regjering samlet, er utidig, sier
Knudsen, som lurer på hvordan framtidige
velferdsutfordringer som eldrebølgen og
helse- og omsorg skal finansieres med
fallende oljeinntekter.

Budsjett uten olje
- La oss gjøre følgende eksperiment: Lag
et statsbudsjett uten olje- og gassinntek-
ter og se hva konsekvensene blir. Vi skal
selvsagt satse på fornybar energi, men
selv på lang sikt er ikke inntektspotensia-
let på dette området i nærheten av olje-

og gass. Derfor må vi i hvert fall satse på
å opprettholde dagens produksjonsnivå,
sier han.

I valgkampen i 2013 blir ifølge Knudsen
spørsmålet om nordområdene avgjort.

- Jeg tipper revisjonen av forvaltnings-
planen blir utsatt til 2011. Det vanlige er
at når du setter i gang en konsekvens-
utredning, så gjør du det med tanke på
leting, men Stoltenbergs taktikk er å få
i gang en slik utredning – offisielt uten
tanke på åpning. Dermed kan de to andre
partiene sitte ut perioden.

Det umulige er mulig
Noe av det som overrasker Knudsen
mest er den manglende tilliten til bran-
sjens evne til å takle de miljømessige og
teknologiske utfordringene i Lofoten og
Vesterålen.

- Også bransjen selv syns det er forun-
derlig. Tenk på de teknologiske kvante-
sprangene vi har sett i denne næringen
siden oppstarten. Det som før var umu-
lig, er i dag vanlig. I nord snakker vi om
aktivitet om mer enn ti år, og tenk på hva
olje- og gassindustrien kan utvikle i løpet
av en så lang periode. Det er jo egentlig
bare for politikerne å stille kravene så vil
bransjen innfri.

En eventuell olje- og gassproduksjon i
nord, mener Knudsen, kan gjøres fra land,
uten engang å være i kontakt med vann.

- En undersjøisk tunnel fra land og ut
til kildene er fullt mulig innen dette tids-
perspektivet. Denne kompetansen har vi
jo langt på vei allerede. Vi kan bygge tun-
neler, da er jo utslippsfaren lik null, sier
han.

Finnes det olje eller gass i nord?
En samlet ekspertise mener at sjansene
for funn i nordområdene er store. Det blir
operert med forskjellige anslag. 50 pro-
sent har blitt nevnt, mens andre tror på
70. OD-direktør Bente Nyland gjorde det
klart at man i nord har de samme berg-

artene som i funnområdene lenger sør.
- Men se for deg følgende scenario: Vi

borer i nord, men gjør ikke drivverdige
funn. Hva gjør vi da? Jo, vi må innrette
oss for en helt annen framtid dersom vi
skal klare å opprettholde velferdsstaten.
Dette scenarioet bør definitivt lages. Når
det gjelder fornybar energi, går de fleste
prosjektene til utlandet fordi man der har
bedre rammevilkår, men verken når det
gjelder sysselsetting eller økonomi, vil
vannkraft eller vindkraft noen gang kunne
erstatte olje og gass. Dersom vi finner
noe i nord, snakker vi fort om 1000-1500
milliarder kroner i inntekter etter dagens
oljepris.

Hva med Stavanger?
Stavanger-miljøet venter spent på en
avgjørelse om konsekvensutredning i
Lofoten og Vesterålen. Et nei får stor
betydning for landets olje- og gasshoved-
stad.

- Stavangers betydning for hele den
norske sokkelen er undervurdert. Her
sitter alle selskapene og mye av kom-
petansen – herfra drives Olje-Norge.
Leverandørindustrien i regionen vil bli
sterkt rammet dersom det ikke blir ytter-
ligere tilgang til nye leteareal og dermed
muligheter for å kunne utvikle nye ressur-
ser, sier Knudsen, som regner med at det
blir leting i nord til slutt.

- Det vil bli et politisk flertall for dette
i neste stortingsperiode, og da vil ikke
SV og Senterpartiet kunne blokkere
utviklingen av landets viktigste industri.
Etterspørselen etter fossilt brennstoff vil
fortsatt være stor, og vi produserer denne
energien på verdens mest miljøvennlige
måte. Jeg tror på en skrittvis åpning i
nord hvor lisenser lyses ut på vanlig måte.
Så gjenstår det å se om vår sammen-
hengende suksesshistorie forsetter.

�
� Av Harald Minge

Energikommentator Einar Knudsen:

”At Stoltenberg må drive med poli tiske krumspring som rammer vår
viktigste industri for å holde en rø dgrønn regjering samlet er utidig”
- Olje- og gassindustrien er overrasket over at den ikke har regjering-
ens tillit i spørsmålet om leting i nordområdene, sier energikommen-
tator Einar Knudsen. Nå forventer han at Ap skjærer gjennom og får i
gang en konsekvensutredning med tanke på leting.

OLJE- OG GASSINDUSTRIENS FRAMTID

”At Stoltenberg må drive med poli tiske krumspring som rammer vår
viktigste industri for å holde en rø dgrønn regjering samlet er utidig”

Energikommentator Einar Knudsen mener tiden er overmoden for å
lete etter olje og gass i nord, og er overrasket over at olje- og gass-
bransjen ikke får mer tillit når det gjelder evnen til å ta vare på miljøet.
Nå mener han at Jens Stoltenberg må skjære gjennom.
Foto: Philip Tornes/BITMAP

12 —13

Han leder et selskap som i disse dager
feirer sin 100-årsdag. Og i motsetning til
de aller fleste andre virksomheter, kan
han så godt som garantere at Lyse vil
eksistere om 100 år også i en eller annen
form. Dagens Lyse har utviklet seg til
en bred energiprodusent og leverandør
– som i tillegg til vannkraft også leverer
naturgass, biogass og spillvarme. I fram-
tiden vil selskapet produsere vindkraft.
Lyse er engasjert i prosjekter både på
Ulvarudla, Brusali-Karten og Utsira.

Selskapet spiller med andre ord en
hovedrolle innenfor fornybar energi i
Stavanger-regionen – og ser et enormt
potensial i framtiden og Stavanger som
energihovedstad. Vi har alle forutsetnin-
ger i ressursene og nærheten til konti-
nentet – der markedet ligger.

- Det hadde vært drømmen for Lyse om
Stavanger klarte å tilegne seg en posisjon
som Norges energihovedstad. Men det er
ikke noe regionale myndigheter bare kan
bestemme seg for, sier Nygaard.

Han peker på at situasjonen slett ikke
er slik som da ordfører Arne Rettedal,

rådmann Konrad B. Knutsen og skipsre-
der Torolf Smedvig så mulighetene ingen
andre så, og som gjorde at Stavanger
14. juni 1972 ble valgt til Norges oljeho-
vedstad. Nå er det andre byer og steder i
landet som har kompetanse og konkur-
rerer.

- Vi har stor kunnskap om olje og gass,
men det er miljøer andre steder som
er gode på vind- og vannkraft, påpeker
Nygaard.

Når er man energihovedstad?
Nå er det imidlertid langt i fra sikkert at
Norge noen gang får en energihovedstad.
Og når kan man kalle seg energihoved-
stad? Ifølge Nygaard er altså stikkordet
kommersielle klynger. Offentlige fors-
kningssenter og myndighetsutøvelse er
ikke avgjørende – selv om det kan spille
en rolle.

- Hva er egentlig forsking på fornybar

energi? Hva skal vi forske på? Det har
ikke skjedd så mye siden 1905, satt på
spissen, sier Nygaard, og fortsetter:

- Å gjøre Stavanger til energihovedstad
er fornuftig. Men det kommer til å ta tid.
Det vil bety mye hardt arbeid. Vi må la de
tusen blomster blomstre og vi vil være
avhengige av mange aktører.

Markedsføring og nettverks-
bygging
Selv om situasjonen ikke er lik nå som
da Stavanger tok posisjonen som oljeho-
vedstad – mener Nygaard likevel at det
er noen viktige ting vi kan lære av deres
innsats. Først og fremst handler det om
å markedsføre byen og legge forholdene
optimalt til rette for energiselskaper som
ønsker å etablere seg.

- Vi må ta små steg i riktig retning og
sørge for at det generelle miljøet for å
skape kommersielle clustere knyttet til
dette er på topp, sier Nygaard.

Nettverksbygging – det å knytte kon-
takter både nasjonalt og ikke minst glo-
balt – er kanskje selve koden for å lykkes.
Nygaard har i den forbindelse merket seg
den siste tidens presseoppslag som har
”avslørt” at Stavanger kommune bruker
3,6 millioner kroner i året på representa-
sjon, mens Sandnes bare bruker 495.000
kroner og Trondheim 1,4 millioner.

- Energihovedstaden må bygges kommersielt
Det er ikke mulig å bestemme politisk at Stavanger skal bli energi-
hovedstad, mener Lyses konsernsjef Eimund Nygaard.
– Energihovedstaden må bygges på de kommersielle selskapene som
etablerer seg her, fastslår han.

Tekst: Egil Hollund

Er du interessert i prosjektet,
kan du ta kontakt med:

Jarl Endre Egeland tlf. 997 37 758
E-post: jee@bryggeriparken.no

www.bryggeriparken.no

Vi kan fortsatt tilby kontorareal og
handelsareal av meget god kvalitet
i vårt neste byggetrinn.

Bryggeriparken består av alle tidligere
byggninger i Tou Bryggeri. Det er
innregulert 230.000 kvm næringsareal.
Den eksisterende byggningsmasse er
på 30.000 kvm og er nå fullt utleid.

OLJE- OG GASSINDUSTRIENS FRAMTID

Leif Johan Sevland må
være like ivrig innen
fornybar energi som
han er i oljemarkedet.

”

14—15

- Energihovedstaden må bygges kommersielt

- Det blir stilt spørsmålstegn ved hvor-
for Stavanger bruker så mye. Det riktige
er å være kritisk til hvorfor de andre bru-
ker så lite. Ordfører Leif Johan Sevland
er fantastisk flink til å være døråpner og
det har hele tiden vært en av de store
suksessfaktorene til Stavanger som olje-
hovedstad, påpeker Nygaard.

Nå ønsker han en tilsvarende inn-
sats fra Stavanger kommune, lokale og

regionale politikere i forhold til fornybar
energi.

- Leif Johan Sevland må være like ivrig
i dette markedet som han er i oljemarke-
det. Hele det politiske miljøet må begynne
å innstille seg på fornybar energi for å
sørge for at også disse små selskapene
kommer hit, sier Nygaard.

Lag møteplassene. Få folk til å føle seg
hjemme. Invitere dem inn. Det er dette

Stavanger har gjort helt siden 60-tallet.
Hele regionen må spørre seg hva vi kan
gjøre for å få selskapene til å komme.
Det er i bunn og grunn ikke så vanskelig,
ifølge Nygaard.

Energidirektorat
Han lover at Lyse vil gjøre sin del for
å gjøre Stavanger til energihovedstad.
Selskapet er allerede store i nasjonal
sammenheng innenfor fornybar energi og
kommer til å bli større – selv om de ikke
har samme mulighet som StatoilHydro
til å bruke en halv milliard kroner på det
eksperimentelle HyWind. Likevel satser
selskapet også tungt alternativt, blant
annet gjennom selskapet Vici Ventus som
vil bygge bunnfaste vindmøller til havs.

- Lyse kan ikke løse dette alene, men vi
skal jammen meg bidra. Men noe hokus-
pokus og så er det gjort, tror jeg ikke på,
sier Nygaard.

Vi har heller ikke noe Statoil og
Oljedirektorat innenfor fornybar energi.
Stavanger som energihovedstad er likevel
realistisk derom vi er tålmodige – ifølge
Nygaard.

- Og hvorfor kan vi ikke ha ambi-
sjoner om å gjøre Oljedirektoratet til
Energidirektoratet?

Fakta om Lyse
• Moderselskapet i Lyse-konsernet,
Lyse Energi, ble stiftet i 1998, etter en
fusjon av flere energiselskap i Sør-
Rogaland med røtter tilbake til 1909.
 • Virksomheten omfatter bygging og
drift av infrastruktur, produksjon og
salg av energi- og telekomprodukter.
• Aksjonærene er 16 kommuner i Sør-
Rogaland med Stavanger kommune
som største eier.
• Omsetningen i 2008 var på 4,4 milli-
arder kroner, og resultatet på 966 mil-
lioner kroner.
• Konsernet har rundt 800 ansatte.

- Det hadde vært drømmen for Lyse om Stavanger klarte å tilegne seg en posisjon som Norges energihoved-
stad, sier Eimund Nygaard.

14 —15

Hvorfor kan vi ikke ha
ambisjoner om å gjøre
Oljedirektoratet til
Energidirektoratet?

”

At lyntoget nå er skrevet inn i den rød-
grønne regjeringsplattformen for de neste
fire årene betyr at man har sterk tro på
prosjektet, og at det vil satses kunn-
skap, energi og ressurser for å utrede
og planlegge framtidsrettet jernbane
i Norge. Saken er i løpet av det siste
halvåret for alvor satt på dagsorden
av Næringsforeningene i Stavanger og
Bergen, en rekke andre interesseor-
ganisasjoner og ikke minst Hallgeir
Langeland, rogalandsrepresentant og
medlem i Stortingets transportkomité.
Det er ingen tvil om at all dokumentasjo-
nen som er lagt fram det siste året har
vært så tungveiende og overbevisende,
både når det gjelder miljø og samfunns-
økonomisk gevinst, at det var grunnlag for
videre utredninger.

Seier for Langeland
De siste fire årene har lyntog vært en
prioritert sak for Hallgeir Langeland, og
utvilsomt er formuleringen i Soria Moria 2
en seier for han personlig.

- Dette er inspirerende, og lyntog blir
en viktig sak for meg de neste fire årene
også. Jeg mener satsing på lyntog er spe-

sielt viktig for Vestlandet. Vi vil ikke bare
skape et grønt transportsystem for de
neste hundre årene. Raske togforbindel-
ser vil binde landsdelene sammen og gi
økt makt og innflytelse for regionene på
bekostning av hovedstaden. Dette er også
viktig for å skape mange nye arbeidsplas-
ser når oljen tar slutt, sier han.

På Stortinget har et bredt politisk fler-
tall fra SV til Høyre støttet opp om en
offensiv strategi for å utrede og planlegge
lyntoget. En allianse av politiske partier,
miljøbevegelsen, Norsk Bane, næringsliv
og fagbevegelse har bidratt til den posi-
tive framdriften i saken.

- Denne alliansen blir svært viktig
framover, og nå håper jeg på et massivt
trøkk fra alle pressgrupper på Vestlandet,
med næringslivet i spissen. Hva med en
egen organisasjon for saken? Undrer
Langeland, som minner om at land etter
land satser på lyntoget.

Danker ut fly
- Det neste tiåret vil antallet mil med
raske toglinjer tredobles. Når reisetiden
mellom byene blir under tre timer så blir
toget mer attraktivt enn flyet. Lyntoget vil

derfor både gjøre mye flytrafikk overflødig
og redusere biltrafikk. Samtidig er dette
en måte å bygge landet på. Erfaringene
fra Spania viser at tidligere ”sovebyer”
som Sevilla og en rekke mindre steder får
ny energi og økonomisk vekst. Raske tog-
forbindelser mellom landsdelene vil bidra
til å redusere Oslo-dominansen. Det er
store investeringer, men de vil gi samfun-
net enorme gevinster, sier han.

Langeland spiller nå saken videre
til samferdselsminister og samfylking
Magnhild Meltveit Kleppa.

- Samferdselsdepartementet bør eta-
blere en egen prosjektorganisasjon for å
drive fram utredninger og planprosess.
Dette prosjektet bør også knytte til seg
eksterne fagmiljøer og internasjonal
ekspertise på høyhastighetstog.

Målet er å få et solid grunnlag for å
starte byggingen i forbindelse med neste
nasjonale transportplan i 2013. Jeg har
som mål at vi i det store jubileumsåret for
grunnloven skal være i gang med vårt vik-
tigste nasjonale byggeprosjekt framover,
avslutter han.

� Av Harald Minge

Hallgeir Langeland er godt fornøyd med at lyntog har blitt en del av den rødgrønne regjeringens styringsplatt-
form. Nå håper han at vi i det store jubileumsåret for grunnloven skal være i gang med vårt viktigste nasjonale
byggeprosjekt framover.

Viktig lyntogformulering
i Soria Moria 2-avtalen
”Regjeringen vil
legge fram et beslut-
ningsgrunnlag for
høyhastighets-
baner med byg-
ging som siktemål.
Utredningene vil vise
om det er mulig å
nå dette siktemålet”.
Denne formuleringen
i Soria Moria 2 gir
lyntogforkjemperne
på Vestlandet nytt
pågangsmot.

BEDRIFTSSALG – INDUSTRIELL ELLER FINANSIELL KJØPER?
BOLT er spesialisert i å tilby finansiell og strategisk rådgivning i forbindelse med kjøp og salg av virksomheter, og
ivaretar prosessen fra planleggingsstadiet til ny eier har overtatt selskapet. Vi har et meget bredt nettverk med
både industrielle kjøpere og finansielle investorer, noe som bidrar til å sette våre kunder i en meget god forhan-
dlingsposisjon når bedriften skal selges.

PLANLEGGING AV BEDRIFTSSALG
Mange virksomhetseiere er ofte i tvil om hva som skal og bør gjøres når man vurderer å selge sitt foretak, og ikke
minst hva virksomheten er verdt. BOLT som bedriftsmegler bistår selskaper i hele salgs- og forhandlingsprosessen.
Interessentliste utarbeides og det foretas en verdivurdering, samt en analyse av selskapet og markedet, som
danner grunnlaget for forhandlinger med interessenter. Med strukturerte og systematiske metoder legger BOLT opp
en effektiv, profesjonell og ryddig prosess, i forbindelse med realitetsforhandlinger og til slutt endelige overdra-
gelsesavtaler med de nye eierne.

FLERE KJØPERE – BEDRE PRIS!
Desto flere kjøpere det er til en virksomhet, desto bedre forhandlingsposisjon har selger. Det er viktig å kartlegge
og synliggjøre verdiene i selskapet overfor alle potensielle investorer.

• Bedriftsmegling
• Bedriftssalg
• Oppkjøp
• Fusjon
• Kapitaltilførsel
• Verdivurdering

BOLT Corporate Finance AS
Bedriftsmegler - Et av Skandinavias ledende rådgivningsselskap, og tilbyr strategisk og finansiell rådgivning i
forbindelse med kjøp og salg av bedrifter, fusjoner, kapitaltilførsel, samt vekst og internasjonalisering.

KONTAKT: Atle Edvardsen, daglig leder. Telefon: 51 52 33 83 Mobil: 41 09 13 11 Epost: atle@BCF.no www.BCF.no

BOLT Corporate Finance AS styrker sin posisjon som den førende bedrifts-
megleren på Vestlandet. BOLT har nylig ansatt en ny partner, Ståle Fjelland, en
tungvekter innenfor olje- og offshoreindustrien, med over 25 års erfaring fra
ledende stillinger og styreverv.

Bedriftssalg
og bedriftsmegling

bolt_hel.indd 1 22.10.09 13.25

Svein Fjellheim fortsetter som statsse-
kretær for Jens Stoltenberg. Hvordan ser
Stavanger-regionen ut med regjerings-
kontorene som utsiktspunkt? - Betraktet
herfra er Stavanger utvilsomt en av de
mest vellykkede regionene i landet, sier
han.

For fire år siden nølte Fjellheim da han
ble tilbudt jobben som statssekretær for
Jens Stoltenberg. Denne gangen var val-
get langt enklere og han svarte ja på flek-
ken. For regionen har det utvilsomt blitt
sett på som en fordel å ha en mann som
Fjellheim så sentralt plassert i maktens
korridorer. Derfor har han vært et viktig
kontaktpunkt for lobbyister fra Vest.

- Det er viktig å huske at vi statsse-
kretærer ikke representerer vår egen
region, selv om sjefen min sikkert ville
stusset når jeg sier det. Det hender at
rogalendinger tar direkte kontakt med
meg for å få hjelp, og noen ganger har de
nok litt urealistiske forventninger til hva
jeg kan utrette. Det hender selvfølgelig
at jeg løfter lokale saker direkte inn til
statsministeren, men oftest handler jo det
om å formidle synspunkter eller opprette
kontakt. Jeg synes det er helt greit å bli
kontaktet på den måten, og gjør selvsagt
alt for å hjelpe.

- Du har opplevd et visst påtrykk i
enkeltsaker som har vært viktige for regi-
onen. Har du testet grensen for hvor langt

du kan gå i forhold til statsministeren?
- For å si det slik: de gir beskjed hvis

jeg går for langt.

Positivt bilde
 Fjellheim tror generelt ikke at det er
selve lobbyismen som er viktigst, men
hvilke saker som faktisk blir løftet inn.

- Og fra Rogaland er bildet positivt.
Derfor mener jeg bestemt at regionen
ikke er underfordelt på noen måte. Nå er
også skjevfordelingen innen helsevesenet
rettet opp. Jeg tror Rogaland skal være
mest opptatt av hvilken politikk som blir
ført, og ikke nødvendigvis hvor mange
statsråder som er fra regionen. Et viktig
spørsmål det er nærliggende å tenke på
er lokaliseringen av Statoils hovedkontor,
men her er det ingen tvil og budskapet fra
oss er krystallklart: Stavanger er hoved-
kontoret!

Fjellheim merker at bildet av
Stavanger-regionen generelt er positivt.

- ”Vi klarer oss selv”-holdningen som
er skapt er en styrke og virker ikke
negativt inn når det gjelder fordeling av
godene. Ellers er det ingen tvil om at kul-
turhovedstadsåret har betydd mye. Den
særlige satsingen på kultur tror jeg er en
viktig årsak til at det går så bra. Det har
med attraktivitet å gjøre i en periode hvor
det er nødvendig å tiltrekke seg kreative
og dyktige hjerner, sier han, men advarer
samtidig mot skjær i sjøen.

Dere har også finanskrise
- Det virker som om noen trodde at
Rogaland ville skli unna finanskrisen.
Riktignok har det gått ganske bra, men
vi opplever at de store oljeselskapene
strammer inn og skrinlegger større
prosjekter. Selv om vi i øyeblikket har
lav ledighet, får vi også rapporter om at
verftsnæringen går inn i en vanskelig
periode. Vi har hatt mange gode år, men
er nok nødt til å stramme inn. Dermed må
vi tvinge oss tilbake til handlingsregelen
når det gjelder oljefondet, samtidig som
det er nødvendig med edruelige tariffopp-
gjør, sier han.

En av de største bekymringene til
Fjellheim i øyeblikket er den sterke øknin-
gen i sykefraværet. Økningen er på hele
sju prosent i fra 2008 til 2009.

- Dette må vi ta en grundig diskusjon
på nå, og løsningen er definitivt ikke
karensdager. Det handler for en stor del
om forebygging og bedriftenes evne til
å tenke helse, miljø og sikkerhet. Det er
jo med en viss stolthet jeg registrerer at
Rogaland har det laveste sykefraværet i
landet, selv om økningen er stor også her.
Ingen tvil om at oljebransjen har bidratt
med sterkt fokus på nettopp HMS, sier
Fjellheim.

� Av Harald Minge

Gjør mye bra i det skjulte

18—19

Svein Fjellheim tar en ny periode som statssekretær for statsministeren. Fra sitt utsiktspunkt i regjeringsbygningen ser han i dette intervjuet mot Vest.

OTTEREN FIRMAGAVER AS ER REGIONENS LEDENDE LEVERANDØR AV FIRMAGAVER, ARBEIDSBEKLEDNING
SAMT PROFILERINGSARTIKLER. VI ER 16 ANSATTE, MED KONTORER OG SHOWROOM SENTRALT PÅ FORUS.

OTTEREN FIRMAGAVER AS, LURAMYRVEIEN 42, 4313 SANDNES. TLF. 51 96 13 13. WWW.OTTERENFIRMAGAVER.NO

Gleden i å gi tar vi ikke fra deg,
vi gjør det bare enklere.

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

I februar stod fylkesordfører Tom Tvedt
fram i Rosenkilden med en klar beskjed
til kommunene i Rogaland: Fra januar
2010 overtar fylkeskommunen rol-
len som regional næringsutvikler.
Utspillet førte til en rekke reaksjoner.
Stavangerordfører og styreleder for
Stavanger-regionen Næringsutvikling,
Leif Johan Sevland, var blant dem
som ikke så noe behov for at fylket
skulle bevege seg inn på oppgaver
han mente allerede var fornuftig
håndtert av kommunene.

Forsonlig linje
Terje Fatland, fylkesdirektør for regio-
nal utvikling, er tydelig på at fylkes-
kommunen har valgt en forsonlig linje,
og at det først og fremst inviteres til
samarbeid.

- En ting er helt på det rene, og det
er at vi har fått mandat og legitimitet
som den regionale næringsutvikleren.
Dette er ikke noe vi har funnet på selv,
men en rolle vi har fått. Et betydelig
virkemiddelapparat gjør at vi også har
mulighet til å innta denne posisjonen,
og at vi er en reell samarbeidspartner
med muskler, sier han.

Det første fylkeskommunen vil gjøre
er å sette i gang en strategiprosess.

- I samarbeid med kommunene, par-
tene i arbeidslivet og de ulike organi-
sasjonene skal vi utforme en strategisk
utviklingsplan for Rogaland. Vi har en
jobb å gjøre, og alle inviteres med for å
bidra. Vi skal eie denne planen sammen.
Strategidokumentet vil så gi føringer for
pengebruken framover. Husk at vi fra før-
ste januar vil råde over 700 millioner kro-
ner til samferdsel, 700 millioner til kol-
lektivtrafikk, 200 millioner fra Innovasjon
Norge og 50 millioner i fylkeskommunale

midler. Siden kompetanse er et viktig
fokus i denne regionen tar jeg med de
30 videregående skolene. Beliggenhet,
innhold og kvalitet på disse er et interes-
sant tema for de fleste. Foreløpig forelig-
ger det få føringer når det gjelder hva
pengene skal brukes til, bortsett fra en
felles forståelse for at det er lurt å satse
på færre og større prosjekter enn for

mange små, sier Fatland.
13. november behandler fylkesutvalget

en sak som er under utarbeidelse nå, og
som skal definere struktur, styringsgrup-
per og referansegrupper.

Den nye rollen
Han er ikke i tvil om at kommunene vil
finne den nye rollen til fylkeskommunen

interessant. Ett område som de fleste
er svært opptatt av er samferdsel, og at
fylkeskommunen nå overtar ansvaret for
alle riksveiene og samtlige ferger med
unntak av stamveien, mener han har stor
betydning. Det er en virkemiddelportefølje
som bør interessere.

- Man kan selvsagt velge å melde seg
ut, men jeg vil se den ordføreren som
våger å holde seg borte fra et fylkesting
som blir en helt sentral arena når mid-
ler til infrastruktur skal prioriteres og
fordeles. Vi eier nå tross alt 90 prosent
av veiene i Rogaland, sier han, og påpe-
ker at man ønsker å holde seg med et
strategisk nettverk for å oppnå målene.

- Kommunene, næringsforeningene,
partene i arbeidslivet, regionale kom-
munale foretak etc ønsker vi å ha med
inn i en slik struktur, sier han.

Ansetter flere
- Har fylkeskommunen egentlig res-
surser til å gjennomføre dette?

- Vi styrker oss nå. Samferdselssjef
Gunnar Eiterjord får tre nye stillinger.
En person skal inn på maritim næring,
en annen på folkehelse, mens to per-
soner skal inn i planavdelingen. Vi
styrker også informasjonsavdelingen
med ett årsverk. Bemanningsbehovet
må vi vurdere nærmere etter hvert,
sier Fatland. Fylkeskommunen har
mottatt 9,7 millioner kroner av de 120
millionene staten bevilget til fylkes-
kommunene. I tillegg til samferdsel

skal det tas føring innenfor områder som
landbruk, miljø, friluft og maritim virk-
somhet.

Fylkeskommunen klar for ny rolle som næringsutvikler:

- Vi kommer til fots, og ikke til hest
Fra første januar trer den nye forvaltningsreformen i kraft. Nå har
fylkeskommunen planen klar for hvordan rollen som regional
næringsutvikler skal inntas. – Men vi kommer til fots, og ikke til hest,
sier Terje Fatland, fylkesdirektør for regional utvikling.

Tekst: Harald Minge

Tar ansvar i Zambia
Nærmere 30 bedrifter i Rogaland droppet

julegavene til de ansatte for å finansi-

ere et hus i den nye SOS Barnebyen i

Livingstone, Zambia. Det nye huset gir

10-12 foreldreløse barn en trygg og sikker

oppvekst helt til de er i stand til å klare

seg selv. .Side 34, 35 og 36

Forum går for Expo
Christian Rugland og Cornelius Middelthon

i Stavanger Forum er begge begeistret for

tanken på et mulig Expo i Stavanger, og

mener regionen raskt bør samle seg om et

forprosjekt for å saumfare mulighetene.

- Vi vil ha mye å bidra med innen temaer

som mat, havbruk, energi og kultur, sier de. . Side 20 og 21

Leieprisene holder seg
Ifølge Arild Marvik i Vågen Eiendom er

Stavanger-regionen mindre rammet enn andre

regioner i landet. – Utleiesituasjonen i Stavan-

ger-regionen har vært meget god i 2008, og det

var først mot slutten av året at vi kunne se en

endring, sier Marvik.

. Side 22, 23 og 24

R
osenkilden

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

Å R G A N G 1 6

Tom Tvedt
tar grep!

. Side 3, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17 og 18

”Fylket tar
ansvaret for
den regionale
nærings-
utviklingen.

... men møter sterk motstand

Foto: Kim Laland/BITMAP

I februar stod fylkesordfører Tom Tvedt fram i
Rosenkilden med en klar beskjed til kommunene i
Rogaland: Fra januar 2010 overtar fylkeskommunen
rollen som regional næringsutvikler.

Fylkeskommunen klar for ny rolle som næringsutvikler:

- Vi kommer til fots, og ikke til hest
20—21

Terje Fatland, fylkesdirektør for regional utvikling, er tydelig på at fylkeskommunen har valgt en forsonlig linje,
og at det først og fremst inviteres til samarbeid.

Det er nå klart at Magnhild
Meltveit Kleppa kommer til
Logistikkdagen 12. november som
arrangeres av Næringsforeningen.

Den bybakte samferdselsmi-
nisteren fikk mye skryt av Jens
Stoltenberg da hun troppet på.

- Magnhild Meltveit Kleppa kom-
mer til å bidra med sin bakgrunn
og sin erfaring til å gjennomføre
det samferdselsløftet vi skal gjøre
innenfor vei og bane, sa statsmi-
nister Jens Stoltenberg da han
presenterte sin nye regjering på
Slottsplassen.

En vesentlig del av dette løftet
kommer også i Rogaland. Det er
nok å nevne Ryfast, Rogfast og
bybane. Et nytt nett for høyhastig-
hetstog skal også utredes i kom-
mende fireårsperiode.

- Gleder meg
- Kommunal- og regionaldeparte-
mentet er en fantastisk plass og jeg
har aldri lagt skjul på at jeg trives
godt der. Men nå gleder jeg meg til
å ta fatt på nye oppgaver i samferd-
selsdepartementet, sa en svært så
blid Kleppa.

Magnhild Meltveit Kleppa kom-
mer fra Hjelmeland og har de siste
to årene vært kommunal- og regio-
nalminister. Hun har også tidligere
vært sosialminister i den første
Bondevik-regjeringen fra 1997 til
2000. Hun har sittet på Stortinget
i flere perioder - og har dessuten
mange år bak seg fra lokal- og
fylkespolitikken. Samferdsel er hel-
ler ikke noe nytt fagfelt for Kleppa
- som satt i samferdselsstyret i
Rogaland fra 1988 til 1991.

- Samferdsel betyr mye for
mange og jeg skal bidra til at lan-
det blir mindre, tryggere og mer
miljøvennlig, fortsatte Kleppa.

Aasland fortsetter
Da Stoltenberg presenterte sin nye
regjering, ble det også klart at Tora
Aasland fortsetter som minister for
forskning og høyere utdanning - og
at Rogaland dermed fortsatt vil ha
to ministere. Tora Aasland er fyl-
kesmann i Rogaland og ble minis-
ter i 2007.

Kleppa til
Logistikkdagen

Rosenkilden møter opp i Hillevåg hvor
hovedkontoret til Skretting ligger, samt
én av de norske fabrikkene. Her møter vi
administrerende direktør Viggo Halseth
og kommunikasjonssjef Lillian Høivik. I
tillegg har salgssjef Truls Dahl og salgs-
direktør Therese Log Bergjord bidratt
med informasjon om kompetansedelingen
i Skretting.

Viggo Halseth har hatt ulike posisjoner
i Skretting siden 1984 og leder nå for-
retningsenheten Skretting Nord-Europa
(Norge, Storbritannia og Irland), Australia
og Japan. De stolte prisvinnerne forteller
at Skrettings verdier er godt forankret i
organisasjonen: Åpen, innovativ, kunn-
skapsrik og ansvarlig.

Høy kompetanse
Hva er det unike med Skretting?

- Ett viktig poeng er at selv om den
brune pellet’en ser lik ut for folk flest,
så dreier det seg om komplisert produk-
sjon i en høyteknologibransje. Vi bruker
årlig ca 70 millioner til forskning og har
et eget forskningsselskap, Skretting
ARC, som også holder til her i Hillevåg.

Av disse forskningsmillionene kommer
65 millioner kroner fra egen lomme og
resterende fem millioner fra andre kilder.
Resultatene fra forskningen implemente-
res i de ulike Skretting-selskapene rundt
omkring i verden, forteller Halseth.

Videre produseres 45 prosent av det
volumet Skretting leverer verden rundt,
her i Norge. Skretting Norge vil i 2009
selge fôr for 4,1 milliarder kroner, det
tilsvarer 520.000 tonn fôr. De har tre
fabrikker i Norge: Stavanger, Averøy og
Stokmarknes. Internasjonalt har Skretting
fabrikker i 12 land og leveranser til over
40 land.

- Da vi feiret produksjonen av en million

tonn laksefôr, regnet vi det om i antall
måltider: En million tonn fôr blir til nes-
ten tre milliarder middagsporsjoner med
laks. Med økonomisk fôrfaktor på 1,4 og
filetutbytte på 60 prosent blir en milliard
kilo fôr til 2,9 milliarder lakseporsjoner à
150 gram, forteller kommunikasjonssjef
Lillian Høivik. Skretting Norge produserer
i år rett over 500.000 tonn fôr, noe som da
kan gjøres om til 1,45 milliarder lakse-
porsjoner.

Kompetansedeling i praksis
Hvorfor er dere gode på kompetansede-
ling?

- Vi har en stor grad av åpenhet i hele

Verdig vinner av Kompetansedelingsprisen 2009
Det har vært en god
måned for Skretting.
Den 18. oktober fei-
ret bedriften sin
110 års dag, og tre
dager senere mot-
tok 110-åringen
Næringsforeningens
Kompetansedelings-
pris.

”Feeding your passion for fish” er visjonen

Tekst: Trude Refvem Hembre
Foto: Philip Tornes/BITMAP

Skretting AS
Ansatte: 240 i Skretting Norge, 60 i
Skretting ARC og 1.300 på verdensbasis.
Omsetning: 4,1 milliarder kroner (Norge)
Adm.direktør: Viggo Halseth (Nord-
Europa, Australia & Japan)
Internett: www.skretting.no

 >>>BLA OM

22—23
Verdig vinner av Kompetansedelingsprisen 2009

verdikjeden. Noen vil hevde vi går vel
langt i åpenheten og at enkelte forhold
burde være bedriftshemmeligheter.
Imidlertid har vi gode erfaringer med å
dele og gi mye informasjon til kunder og
samarbeidspartnere. Som kunde har du
tilgang til nyttig informasjon blant annet
via ekstranettet vårt. En slik sterk posi-
sjon i kunnskapsoverføring resulterer i
at vi får mye igjen - noe som bidrar til
å heve alle ledd i verdikjeden, mener
Halseth.

Skrettings kjernekompetanse er ernæ-
ring og bruk av bærekraftige råvarer. En
stor del av denne kunnskapen kommer
fra egen forskning og utvikling. Det er

vanskelig å finne gode eksterne kurs på
dette feltet og derfor har selskapet lagt
stor vekt på intern opplæring med egne
fagressurser. Internopplæring om pro-
duktene blir gjennomført jevnlig, og det
arrangeres to årlige markedsmøter med
ansatte i markeds- og logistikkavdelin-
gene. En stor del av denne opplæringen
avsluttes med skriftlig eller muntlig eksa-
men. Alle nyansatte i produksjonen får
spesialopplæring i en egen testfabrikk.
Flere ansatte har også gått opp til fagbrev
i industriell næringsmiddelproduksjon.

Internasjonalt deles kunnskapen
- innenfor salg, logistikk, markeds-
føring, innkjøp, produksjon og kvali-

tet. Dette skjer gjennom egne nett-
verk der representanter for de ulike
Skrettingselskapene deltar. Alle team-
ene ledes av ansatte som er lokalisert
i Stavanger. Nettverkene har hyppige
telefonmøter for utveksling av kunnskap,
men møtes også fysisk et par ganger i
året. Opplæring og erfaringsutveksling
innenfor de ulike fagområdene er alltid på
agendaen i disse møtene.

Jobber globalt
Produksjonsmiljøet i Skretting jobber i
tillegg systematisk med kompetanse-
deling globalt gjennom et program kalt
”Optiline”. Det programmet omfatter
interne revisjoner og utveksling av nøk-
kelpersonell mellom fabrikkene på ver-
densbasis.

Skretting har også satset mye på
utvikling av ledere og har gjennomført
flere ledelsesprogram for toppledere og
mellomledere. AFF er brukt som sam-
arbeidspartner ved flere anledninger. De
har hatt deltagere på Solstrandkurset, og
de har kjørt flere egne lederkurs i regi av
AFF som er tilpasset for Skretting.

Skrettings eier Nutreco har også egne
program for personlig utvikling, forret-
nings- og kulturellforståelse som mange
av Skrettings ansatte har gjennomført.

Fokus på ekstern kompetanse-
deling
Skretting gjennomfører årlig flere akti-
viteter ut mot markedet for å presentere
nyheter og utvikling på fôrfronten. På den
måten bidrar de til ekstern kompetanse-
deling. Eksempler på slike aktiviteter som

”Feeding your passion for fish” er visjonen

Fra høyre: Viggo Halseth, Lillian Høivik, Evy
Kallelid og Roar Sandvik viser hvordan kompe-
tansedeling foregår i kontorlandskapet.

Kompetansedelingsprisen
Kompetansedelingsprisen har
som hensikt å stimulere til deling
av kompetanse og læring både
eksternt og internt. Synliggjøre
Næringsforeningens fokus på
Stavanger-regionen som en kompe-
tanseregion og å belønne personer
og virksomheter som i særlig grad
har bidratt til deling.

Juryen består av
Næringsforeningens ressursgruppe
for strategisk ledelse og kompetanse
representert ved Oddvar Bakken,
Gunnar Lied og Bjørg Kaspersen,
administrerende direktør Jostein
Soland, Næringsforeningens styrele-
der Rasmus Kvassheim og fjorårets
vinner Norske Shell, representert
ved personaldirektør Gunnar Neset.

er rettet mot ulike målgrupper er:
AquaTraining: Fire dagers seminar

rettet mot ansatte på oppdrettsanlegg.
Presentasjon av fôr og ernæring, effektiv
bruk av fôr og kontroll av miljø. På disse
seminarene bruker de også eksterne
samarbeidspartnere for å få belyst flere
ledd i produksjonen. Målet er effektiv
produksjon på oppdrettsanleggene. Her
har det de siste årene også vært satt av
noen plasser til elever som tar utdan-
nelse innenfor akvakultur. Dette er en
god mulighet for elever å treffe mulige
framtidige arbeidsgivere. AquaTraining
gjennomføres fire ganger pr år og har
totalt 400 deltagere fra hele kysten.

AquaScience: To dagers forsknings-
seminar rettet mot biologer i næringen.
Dette er en arena hvor oppdrettere får
anledning til å diskutere forskningsresul-
tat med Skrettings forskere og produkt-
sjefer. Det informeres her om siste nytt
på forskningssiden og trender framover.
AquaScience arrangeres én gang pr år.

AquaAction: Dagsseminar med oppda-
tering på nyheter om fôr og bruk av fôr.
Arrangeres langs hele kysten flere gan-
ger i året.

AquaVision: Internasjonal akvakultur-
konferanse som ble startet i 1996 og har
et forretningsperspektiv. Konferansen
arrangeres annethvert år i Stavanger og
ser på hvilke utfordringer og muligheter
akvakultur har. Rundt 400 deltagere fra
over 25 land har deltatt på konferansen.
Hensikten er å gi tankegods til strategi-
utviklingen hos deltakerne. Her hentes
foredragsholdere fra ulike arena og ulike
bransjer for å få fram beste praksis i
industrien. Ved å trekke paralleller fra de
som er flinke på ulike felt får vi til en god
kompetansedeling.

Lokalt engasjement
Skretting har et samarbeid med blant
annet St. Olav videregående skole og
Kongsgård videregående. Her har de
deltatt på fagdager og presentert fis-
kefôr og akvakulturnæringen. Elever

fra Kongsgård har også hospitert hos
Skretting for å lære mer om hvordan
biologi og kjemi brukes i praksis på
en arbeidsplass. Denne hospitering
har resultert i oppgaver som igjen har
blitt sendt inn til konkurransen Unge
Forskere.

Skretting var også blant bidragsyterne

i en femmillioners-donasjon til et nytt
professorat ved Universitetet i Stavanger.
Professoren underviser og forsker i sjø-
matledelse på Avdeling for industriell
økonomi.

Skretting tilbyr lærlingplasser innenfor
elektro, automasjon og mekanisk. De har
også hatt trainee-stillinger innenfor pro-
duktutvikling og salg.

Menneskene i Skretting
Administrerende direktør og kommunika-
sjonssjefen mener de har en sterk kultur
for deling av kunnskap i bedriften. Det er
godt samarbeid på tvers av avdelinger, og
det er i høyeste grad lov å mene noe om
andre fagfelt enn ditt eget. I utformingen

av kontorlandskapet er det lagt vekt på å
ha små sofagrupper og ”hengebord”. De
skal fungere som en arena for uformelle
diskusjoner. Det er også lagt vekt på å
blande ansatte fra ulike avdelinger i kon-
torfellesskapene. Dette tror de er med på
at de ansatte får en større breddekunn-
skap.

- Vi tenker langsiktig, og i lavsesongen
er det vedlikehold og kompetansebyg-
ging som står i fokus. Vi er ca 60 prosent
menn og 40 prosent kvinner, to av seks
i ledergruppen er kvinner og gjennom-
snittsalderen er ca 40 år, forteller Høivik
og Halseth.

- Vi har klare mål og menneskene
preges av konkurransementalitet, men vi
finner lite spisse albuer og vi deler gjerne
på kunnskap for å gjøre andre gode. En
suksessfaktor er at vi har ildsjeler som
bruker tid og ressurser på kompetanse-
deling. Drivkraften er å komme videre,
mener de to lederne.

Følgende, nesten dagligdagse his-
torie, kan illustrere at Skretting job-
ber i et globalt marked: Vi kan ha en
utfordring i Stavanger som legges ut på
intranettet når vi går for dagen, neste
morgen kan vi få løsning fra Skretting
Canada som jobber i en annen tidssone.
Kompetansedeling i global skala! sier
Viggo Halseth.

Skretting skal levere høykvalitetsfôr
og service til oppdrettere over hele
verden, slik at de kan produsere
sunn og delikat fisk på en bærekraf-
tig måte. Selskapet har røtter tilbake
til 1899 da det ble etablert som
et familieforetak. Siden 1981 har
Skretting vært eid av BP Nutrition
før selskapet i 1994 ble et heleid dat-
terselskap av Nutreco. Nutreco, som
er et internasjonalt fôrkonsern, har
9.000 ansatte, 100 fabrikker i over 30
land og en omsetning på 4.943 mil-
lioner (2008).

Adm.direktør Viggo Halseth og kommunikasjons-
sjef Lillian Høivik i testfabrikken med fiskepellets.
Skretting produserer fôr til 50 ulike fiskearter.

*connectedthinking

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

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

... fortsettelse fra forrige side

sf kino stavanger/sandnes
helside

Gavekort til g
ode

filmopplevelser!
Kjøpes i billettskran

ken på SF Kino

Stavanger & Sandnes. Info: 51 51 07 06

www.sfkino.no A
D

 R
ek

lA
m

e
&

 D
es

ig
n

 F
ot

o
: m

A
st

eR
Fi

le
/s

cA
n

pi
x

SATS Stavanger - SATS Sandnes - SATS Forus

Kontakt oss for en gratis prøvetime!
Vi har nye, spennende timer i både sal og på sykkel.

 Vi bygger...

FELLESSKAPET
Vi er

total-
entreprenør
for Statens Hus
i Stavanger

m
ar
ke
ds
av
de

lin
ge
n-
as
.n
o

Tlf: 51 78 99 00 | www.blockberge.no

Nå blir det enklere å holde løftene!
Bestill Medox i dag, så får hele bedriften mer energi
og større overskudd. Ring 48 11 99 00 eller send en
epost til post@medox.no, så får du et godt tilbud fra oss.

www.medox.no

Friskere, lengre!

We try
harder.

we move
the world

Energy for
tomorrow

it keeps going,
and going,
and going

F A S E T T

Jostein Soland soleklar:

Vi må gjøre noe med Mot orveien – nå!

Næringsforeningens administrerende
direktør har fulgt diskusjonen om rush-
tidsavgift nøye. Ikke minst bet han seg
merke i forsker Harald Minkens ved
Transportøkonomisk institutt sitt utspill
om at en avgift på 20 kroner kan bortimot
halvere køene på de verste tidspunktene.

- Det vises ofte til Stockholm når det
snakkes om rushtidsavgift. Men de hadde
allerede et kollektivtilbud som fungerte
og som ble brukt av 70 prosent av befolk-
ningen da avgiften ble innført, minner
Soland om.

Det er her hovedutfordrin-
gen til Stavanger-regionen ligger.
Kollektivandelen på Forus er kun fem
prosent. Mye av årsaken er at vi mangler
de tunge kollektivaksene. Folk bor på
Tasta, på Hundvåg og Sola – og jobber på
Forus.

Administrerende direktør Erik
Tjemsland i Forus Næringspark har
allerede lansert ideen om flere felt på
Motorveien som en del av løsningen.

- Tjemslands innspill er fornuftig. Et
tredje felt er helt påkrevd for å kunne
ta unna den trafikken som kommer i en
så befolkningsrik og vekstkraftig region
som vår. Forus vokser, og med Rogfast
og Ryfast på plass i overskuelig framtid,
vil også gjennomgangstrafikken øke. Men
vi må ta tak i dagens situasjon, se hva vi
kan gjøre nå, sier Soland.

Moderne trafikkteknikk
Samferdselssjef Gunnar Eiterjord i
Rogaland fylkeskommune hevder at
hovedårsaken til trafikkproblemene i vår
region er utformingen av og kapasiteten
på kryss og tilliggende veier.

- Da må vi se hva vi kan gjøre ved bruk

av moderne trafikkteknikk som signal-
teknologi og av- og påkjøringsfelt - etter
modell av Sømme-vågen og Bekkefaret.
Kostnadene ved slike tiltak er beskjedne
og kan derfor realiseres fort, sier Soland,
som også er styreleder i Motorvegen
Stavanger Sandnes AS.

Dette selskapet eies av NHO, LO og
Næringsforeningen og forskotterte i
sin tid den etappevise utbyggingen av
E39 mellom Stavanger og Sandnes.
Motorvegen AS vil før jul invitere til en
idédugnad for å få fram mulige, snarlige
løsninger i arbeidet ved å redusere køene
- ved å invitere spesialister på trafikktek-
nikk fra USA og England.

- I Phoenix, Arizona har en klart å øke
kapasitetene på veiene med 40 prosent
ved hjelp av bedre bruk av eksisterende
veinett, sier Soland.

Kostbart og farlig
Soland er redd for at prisen for ikke å
gjøre noe, kan bli høy. Forus har landets
dyreste arbeidskraft. Da er det ikke god
butikk å la denne vente i en bil. Bare
StatoilHydro alene bruker flere hundre
årsverk på å sitte i kø.

- Vi må ikke sette oss i en slik situasjon
at køproblematikken blir brukt mot oss i
lokaliseringsspørsmål, påpeker Soland.

For det er utvilsomt Næringslivet som
bærer mye av kostnadene i kroner og
ører. Og når varene ikke kommer fram,
er det kunden som må betale ekstrareg-
ningen.

- Vi var tidligere kjent som timinutters-
regionen. Lett framkommelighet var et
konkurransefortrinn. Mye handler om tid,
vinne tid og tape tid. Dess mindre effektiv
framkommelighet vi får, jo mer av vår
konkurransekraft går tapt, sier Soland –
og fortsetter:

- Framtidsrettet næringspolitikk har
lagt opp til den veksten vi nå har. Er
det slik at vi må gjennom infarkter for å
komme videre? Jeg nekter å tro det.

For å løse det mest akutte trafikkinfarktet
mellom Stavanger og Sandnes, vil Jostein
Soland invitere til en idédugnad snarest: -
Dagens trafikkavvikling kan forbedres bety-
delig ved bruk av moderne trafikkteknikk,
sier Soland.

Tekst: Egil Hollund

Jostein Soland vil ha en idédugnad rundt Motorveien.

28—29

Vi må gjøre noe med Mot orveien – nå!

Hallvard Ween og NHO vil ikke være med
å snakke om en rushtidsavgift på Nord-
Jæren før vi har fått en kraftig utbygging
av kollektivtilbudet. – Vi vil ikke ha et øre
mer i avgift før dette er på plass, under-
streker regiondirektør Hallvard Ween.

Verken NHO eller Ween er avvisende til
rushtidsavgift en gang i framtiden. Men i
likhet med NAF, mener NHO at det først
må på beina et skikkelig alternativ. Det
mener Ween ikke er til stede i dag.

- Kollektivtilbudet må bli uendelig mye
bedre før vi kan gå inn for en rushtidsav-
gift. Jeg er slett ikke enig i at bare vi inn-

fører en høy nok rushtidsavgift, så må folk
begynne å sykle, sier Ween.

Konkret så mener NHO og Ween
blant annet at frekvensen for kollek-
tivtilbudet må fordobles i rushtiden
og øke kraftig over resten av døgnet.
Bussfremkommeligheten må gå foran
prioriteringen av privatbilene med egne
prioriterte busskorridorer i transport-
korridorer inn mot sentrumsområdene,
kollektivfelt og busstraseer ved alle
flaskehalser, lyssignalprioritering og
utforming av holdeplasser som minimerer
oppholdstiden for bussene.

- 20 kroner er nok for lite til å få folk til
å endre adferd i rushtrafikken, sier Inge
Oliversen, leder av Logistikkforeningen
i Rogaland. Han er positiv til forsker
Harald Minkens oppfordring til å ekspe-
rimentere – men skeptisk til om en rush-
tidsavgift vil ha stor effekt.

- Vi er en innovativ og nyskapende
region. Jeg er absolutt for at vi skal
kunne eksperimentere, sier Oliversen.

For tungtransporten og nyttetrafik-
ken, som han representerer, er det
også hevet over en hver tvil at bom-
penger er å foretrekke framfor køer
og ingen vei i det hele tatt. Likevel, han
tror ikke at en heving til 20 kroner fra

dagens 13 kroner inkludert brikkera-
batt, slik Harald Minken foreslår, vil ha
en stor effekt. Minken er forsker ved
Transportøkonomisk institutt, og tror en
økning slik han skisserer vil kunne redu-
sere rushtrafikken på Motorveien med
mellom 30 og 50 prosent.

- Det skal mye til for å endre folks
kjørevaner – som i praksis vil bety en
endring i arbeidstiden. Dermed blir nok
alternativet sykkel eller kollektivtran-
sport. Folk verdsetter sin fritid ganske
høyt – og da må alternativene samtidig
ikke stjele mer tid enn nødvendig, påpe-
ker Oliversen.

NAF er soleklare på at kollektivtilbudet
må bli mye bedre før de i det hele tatt
vil være med på å diskutere en rushtids-
avgift. - Rushtidsavgift er en dårlig idé
slik situasjonen er i dag, sier styreleder
Lars Petter Endresen i NAF Avdeling
Stavanger og Omegn.

Harald Minken, forsker ved trans-
portøkonomisk institutt (TØI), mener at
en rushtidsavgift på rundt 20 kroner i
bomringen vil være nok til å redusere
køene på Motorveien med mellom 30 og
50 prosent. Det er en økning på kun sju
kroner fra dagens 13 kroner for dem med
bombrikke.

- Først må de alternative løsningene
på plass. Bybane, bybusser og skikkelige
gang- og sykkelveier. Når alternativene

er en realitet kan vi være med på å straffe
økonomisk dem som fortsatt vil kjøre pri-
vatbil. Men vi kan ikke starte i den enden,
sier Endresen.

Han viser til at mange på Nord-Jæren i
dag ikke har noe reelt alternativ til bilen.
Bor du for eksempel på Ålgård og jobber
i Dusavik - og kanskje også skal levere
barn i barnehagen til og fra jobb - kan du
ifølge ham ikke ta en buss som går fra
A til B. Hvordan skal du da klare å bruke
kollektivtransport?

- Det blir feil dersom du forlanger at
folk skal bruke over én time på buss hver
vei når du kan kjøre på 20 minutter. For
de fleste er ikke det et reelt alternativ,
påpeker Endresen.

- Må bli uendelig mye bedre

- Kollektivtilbudet på plass først
Plasserer ansvaret
Regionen har en rekke utfordringer
når det gjelder samferdsel. I tillegg til
aksen mellom Stavanger og Sandnes, er
godsterminalen på Ganddal og havnen i
Risavika et av de mest prekære.

- Oldeforelderne våre klarte å bringe
jernbanen til havnene. Det er et tankekors
at vi ikke får til det i 2009, sier han.

Soland ser for seg at Statens Vegvesen
nå først utreder om det er teknisk mulig
å bygge et tredje felt. Deretter må vi
legge trykket på arbeidet med en tredje
fil. Om ikke lenge vil store deler av bil-
parken være bortimot utslippsfri. Da ville
det være fryktelig dumt å få miljøvenn-
lige biler, for så ikke å ha veier – minner
Soland om.

Tidligere var korte avstander et stort konkur-
ransefortrinn på Nord-Jæren. Det er i ferd med
å endre seg dramatisk.

Tror 20 kroner er for lite

Stavanger-regionen er best på næringsliv og nyskaping

Det var god stemning på Gaffel og Karaffel. Kjartan Lindland fra UiS var opptatt
av hvordan forsknings- og utdanningsmiljøet i Stavanger-regionen ble rangert.

30—31
Stavanger-regionen er best på næringsliv og nyskaping

Omdømmebarometeret 2009 viser at
Stavanger-regionen står sterkest av alle regio-
nene på områder som omhandler næringsliv.

Omdømmeprosjektet:
Omdømmeprosjektet har som
mål å komme fram til en stra-
tegi og en handlingsplan som
skal styrke Stavanger-regionens
omdømme. Prosjektet ledes av
Greater Stavanger, men invol-
vere en rekke aktører innen
offentlig sektor, privat næringsliv
og forsking og utdanningsmil-
jøer. Næringsforeningen er
representert i dette prosjektet.

I Ordkrafts omdømmeundersøkelse
sammenlignes Stavanger-regionen med
regionene Bergen, Oslo, Trondheim og
Kristiansand.

Stavanger-regionen viser seg å være
den som folk mener har de beste jobb-
mulighetene, legger best til rette for
næringsutvikling, har et nyskapende
næringsliv og er positivt preget av inter-
nasjonale virksomheter. Stavanger-
regionen scorer også svært høyt på
påstandene om at regionen har mange
interessante jobber for folk med høyere
utdanning, og at det er lett å finne jobb til
begge når et par flytter hit. Folk mener
i tillegg at Stavanger-regionen har gode
forskningsmiljøer. Her ligger vi på høyde
med Bergens-regionen og Oslo.

- Dette er hyggelige resultater.
Undersøkelsen viser at regionen har klart
å vise at vi har et dynamisk og internasjo-
nalt næringsliv som byr på karrieremulig-
heter for svært mange, sier administre-
rende direktør i Greater Stavanger, Elin
Schanche.

Mer kulturell
Stavanger-regionen blir slått av Oslo
og Bergen når det gjelder kulturtilbud.
Likevel ser man at Stavanger scorer mye
bedre på kulturområdet enn på målinger
fra 2006 og 2007.

- Dette er trolig et resultat at den store
kultursatsingen som ble gjennomført i
forbindelse med Stavanger2008, og viser
viktigheten av slike løft, mener Schanche.

Hvem vinner miljøkappløpet?
Det finnes områder i undersøkelsen hvor
Stavanger-regionen har forbedringspo-
tensial. Når det gjelder folks oppfatning
av nærhet til natur og frisk luft, så ligger
Stavanger-regionen noe etter de byregio-
nene som sammenlignes i rapporten. I
likhet med de andre byregionene er folk
usikre på om Stavanger-regionen er god
på miljøvern og om næringslivet er gode
på miljøvennlig teknologi.

- De fleste respondentene i under-

søkelsen vet lite om hvor miljøvenn-
lige regionene er. Det er tydelig at det
ikke er en posisjon som noen har tatt.
Mange vil nok jobbe hardt for å ta posi-
sjonen som miljøregionen, eller den
miljøteknologiske regionen. Det blir
spennende å se hva som skjer på dette
området, sa daglig leder i Ordkraft,
Rune Røisland, under presentasjonen av
Omdømmebarometeret.

Lager omdømmestrategi for
Stavanger-regionen
Omdømmebarometeret har ført til
debatt i både Bergens- og Kristiansand-
regionen. Begge steder har de pekt på
forbedringsmuligheter og diskuterer
tiltak som kan bedre omdømmet deres.
Stavanger-regionens resultater er gode,
og det kan være fristende å hvile på de
berømmelige laurbærene. Schanche
advarer mot dette.

 - Det krever målbevisst jobbing over
lengre tid. For å opprettholde, og ikke
minst forsterke vårt omdømme, krever
det at vi prioriterer omdømmebyggin-
gen. Greater Stavanger arbeider med et
omdømmeprosjekt som skal komme frem
til en handlingsplan for hvordan regionen
kan styrke sitt omdømme. En plan for
regionens omdømme vil være klar våren
2009.

Det var stort engasjement og mange meninger
om Omdømmebarometeret 2009. Under presen-
tasjonen av Omdømmebarometeret kommenterte
Stavangers ordfører Leif Johan Sevland, fylkesva-
raordfører Ellen Solheim, informasjonsdirektør i
SpareBank 1 SR-Bank Thor Christian Haugland,
informasjonssjef i Rogaland fylkeskommune Jan
Erik Gjerdevik og markedsansvarlig i Greater
Stavanger Anne Lise Falch Anfinsen funnene i
rapporten.

Tekst: Cathrine Gjertsen
Foto: Philip Tornes/
BITMAP

Omdømmebarometeret:
Omdømmebarometeret 2009 baserer
seg på spørreundersøkelser blant
over 8.000 respondenter. Utvalgene
er representative for Norges befolk-
ning og for de regionene som er med
i undersøkelsen. På denne måten
belyser prosjektet både hvilke syn
nordmenn har på de ulike regionene,
og hvilke syn regionenes egne inn-
byggere har. Omdømmebarometeret
er utarbeidet av Ordkraft og utgitt av
SpareBank 1 SR-Bank i samarbeid
med Rogaland fylkeskommune og
Greater Stavanger.

Partner i Prognosesenteret, Bjørn Erik Øye, er en av Norges
fremste eksperter på eiendom, og har utviklet systematiske
metoder for å måle temperaturen i og utsiktene for bolig-
markedet.

KLARE TENDENSER
Bjørn Erik Øye ser klare årsaker til dagens situasjon.

Oppgangen i boligprisene skyldes ikke bare at rentene er
rekordlave. I øyeblikket stiger nemlig bruktboligprisene, ny-
boligprisene og leieprisene, samtidig. Det er en klar indi-
kasjon på at boligtilbudet er for lite i forhold til boli-
getterspørselen. Den ventede renteoppgangen vil selvsagt
kunne dempe prisutviklingen noe, men boligetterspørselen
vil være fortsatt sterk.

Hovedproblemet i det norske boligmarkedet i dag er ikke
prisveksten, - men mangel på nyproduksjon. Så kan det jo
hevdes at hvis bare prisveksten blir høy nok, så vil bolig-
byggingen naturlig komme tilbake. Dette er dessverre en
myte. Etter dereguleringen av det norske boligmarkedet som
startet 1982/83, har nybyggingstakten omtrent konstant

Krisen som forsvant?

vært i utakt med både konjunkturbildet og de demografiske
endringene i befolkningen.

- HVOR MANGE BOLIGER TRENGER VI?
- Stavanger-regionen trenger 1400-1600 nye boliger årlig.
Sist år var det av ulike årsaker kun 600 nye prosjekter. Da
sier det seg selv at det gapet utløser et press på etterspørsel
og pris.

FORTSATT PRISVEKST
Med fortsatt rekordartet husholdningsvekst er det dessverre
et faktum at nybyggetterslepet er i ferd med å bli stort nok til
å presse prisene utover normal veksttakt enda en tid.

Det norske boligmarkedet er det minst regulerte og mest
markedsstyrte i hele Europa. Så langt har denne frie prisdan-
nelsen i alle deler av markedet bidratt til å skape både opp
og nedturer, men samtidig også bidratt til at vi ikke har hatt
priskrakk slik vi har sett i for eksempel Irland, Spania, Latvia
og Island.

Tilbake til boligprisene, så er det faktisk for tiden tilnærmet
ingen faktorer som trekker sterkt nedover, unntatt da selvsagt
selve frykten for et fall, uttalte Bjørn Erik Øye i sin egen
spalte i E24 nylig.

Hver høst inviterer SpareBank 1 SR-Bank og EiendomsMegler 1 til eiendoms-
seminar for næringslivet. Der møtes alle som er interesserte eller involverte
i bransjen for å utveksle erfaringer, få siste nytt og ikke minst lytte til spen-
nende foredrag om trender og utvikling i eiendomsbransjen.

Nettverk. Muligheter. Og din bedrift.

Mye folk og stort engasjement i nettverket etter friske innlegg og spreke tall.

Boligtilbudet er for lavt i forhold
til etterspørselen. Derfor stiger både
nyboligpriser og leiepriser.

- Stavanger-regionen trenger 1400 -
1600 nye boliger årlig.

Tidligere i høst samlet SpareBank 1 SR-Bank flere næringslivsledere fra regionen til en rundebordskonferanse.
Saken kan du lese i Konjunkturbarometeret.

Barometeret gis ut tre ganger i året, og er et samarbeidspro-
sjekt mellom SpareBank 1 SR-Bank, Rogaland fylkeskom-
mune, Stavangerregionen Næringsutvikling, NAV Rogaland, LO
Rogaland og NHO Rogaland.

– Målsettingen vår er å gi en grundig analyse av både næringsliv
og offentlig sektor, med fokus på økonomisk utvikling, sier Helge
Ims, konsernmarkedssjef næringsliv i SpareBank 1 SR-Bank.

Artiklene som publiseres baseres på analyser, statistikk og innspill
fra sentrale aktører i Rogaland.

GRUNNLAG FOR BESLUTNINGER
Konjunkturbarometeret gjør det enklere for bedriftsledere,
organisasjoner og politikere å følge utviklingen fra en rapport
til den neste.

– Innholdet gir et godt fundament som kan benyttes når be-
slutninger skal tas. Barometeret er også et viktig ledd i arbeidet
med å øke den generelle kunnskapen om arbeidsmarked og
næringsliv blant ledere i vår region, sier Ims.

Rapporten er i tillegg ment som grunnlagsdokument i forbind-
else med offentlige planprosesser, samt budsjettarbeid innen
offentlig og privat sektor.

Tar tempen på fylket

TEMA I HØST-BAROMETERET:

Dette spår topplederne

I september samlet SpareBank 1 SR-Bank åtte
framtredende næringslivsledere til en rundebords-
diskusjon om status og fremtidsperspektiver innen-
for ulike næringer i Rogaland.

Tilbakeblikk på 2009, samt håp og forventninger til de kom-
mende årene var blant emnene som ble belyst.
– Dersom vi spoler tilbake ett år, er det utrolig at vi er kommet
så godt gjennom det siste året som vi har gjort. Koordinerte
tiltak globalt og nasjonalt har vært viktig, sier Terje Vareberg,
administrerende direktør i SpareBank 1 SR-Bank.

Vareberg peker på betydningen av den regionale infrastrukturen
når han fremsetter sine håp for den videre utviklingen.

– Det er viktig for oss å være en attraktiv region for attraktive
bedrifter. God infrastruktur er en svært viktig faktor i så måte.
Bybane, Rogfast, Ryfast – det er mange områder der det er
nødvendig med snarlige avklaringer. Jeg ønsker at vi om ett år
skal kunne si at det nå er truffet noen beslutninger som peker
fremover, sier han.

Diskusjonen i sin helhet kan du lese i Konkjunkturbaro-
meteret som kommer ut 2. november.

Lavtrykk eller høytrykk? Konjunkturbarometeret for Rogaland forteller deg hvilken
vei pilene peker i det lokale næringslivet.

Nettverk. Muligheter. Og din bedrift.

Målsettingen vår er å
gi en grundig analyse
av både næringsliv og
offentlig sektor.

FÅ KONJUNKTURBAROMETERET TILSENDT!
Ta kontakt med vårt kundesenter på bedrift@sr-bank.no
Kan også lastes ned / leses på www.sr-bank/naeringsliv.
Les mer om dette i høst-utgivelsen:

• Rogalands renomé
• Status for næringslivet i Rogaland
• Norsk og internasjonal økonomi
• FoU og nyskaping
• Finansiering i finanskrisens kjølvann

KONJUNKTURBAROMETERET:

1. september 2009 ble selskapet SpareBank 1 SR-Fondsforvaltning etablert. Daglig leder Jahn Fredrik Hoff (til venstre)
og investeringsrådgiver Jan Arild Sørbø ser fram til å møte nye kunder. .

– Det viktigste rådet vi gir angående fondsparing er å ikke
”legge alle eggene i en kurv”. Det tar våre nye kombina-
sjonsfond hensyn til, forteller Jahn Fredrik Hoff, daglig leder
i SpareBank 1 SR-Fondsforvaltning. Han anbefaler bedrifts-
kunder å spre sparekapitalen mellom rentebærende papirer og
mer offensive spareformer som aksjefond.

HVEM PASSER FONDENE FOR?
Kombinasjonsfond egner seg godt for både små og store
bedrifter som ønsker å bygge opp en kapitalbase over tid.

– Har man overskuddslikviditet, kan man for eksempel sette av
faste månedlige beløp, sier Jan Arild Sørbø, investeringsrådgiver
næringsliv i SpareBank 1 SR-Bank. Kundene kan velge mel-
lom tre ulike kombinasjonsfond: PRO-Konservativ, PRO-Flex
og PRO-Horisont. (Se illustrasjon)

– Slik kan bedriftene ivareta ønsket risikovilje, investerings-
horisont og avkastingsmål, sier Sørbø.

GJØR JOBBEN FOR DEG
– Det som betyr mest for avkastningen i våre kombinasjonsfond,
er at balansen mellom rentebærende papirer og aksjefond er rik-
tig i forhold til markedstrenden. Vi vil derfor over- eller under-
vekte aksjemarkedet avhengig av vårt markedssyn, sier Hoff.

– Vi tar oss av hele jobben og passer på at pengene oppfører
seg som de skal, sier Hoff. Kombinasjonsfond gir også skatte-
messige fordeler.

– Kjøper man fondsandeler som privatperson, må man betale
28% skatt av verdistigningen. Bedrifter kan derimot ta ut gevin-
sten gjennom firmaet – skattefritt, sier Hoff.

SpareBank 1 SR-Fondsforvaltning er per i dag de eneste i
Stavanger som forvalter kombinasjonsfond. Målet er å ta
en ledende posisjon i Norge innen tre år.

Hver høst inviterer SpareBank 1 SR-Bank og Eiendomsmegler 1 til eiendomssemi-
nar for næringslivet. Der møtes alle som er interesserte eller involverte i bransjen
for å utveksle erfaringer, få siste nytt og ikke minst lytte til spennende foredrag om
trender og utvikling i eiendomsbransjen.

Nettverk. Muligheter. Og din bedrift.

Spar smart med kombinasjonsfond
Ønsker du bedre avkastning enn det bankkontoen gir? Eller lavere risiko enn
aksjefondssparing? Her har du et godt alternativ.

KOMBINASJONSFOND

HVA: Verdipapirfond som ikke defineres som
et rent aksjefond eller rentefond. Et kombi-
nasjonsfond kan ha en tilnærmet fast over-
vekt av aksjer eller rentepapirer, men andelen
av ulike papirer kan også endres i løpet av fon-
dets levetid. Kilde: odinfond.no.
MER INFO: For å tegne andeler og opprette
spare-avtale i våre fond, ta kontakt på tlf.
02008 eller se www.sr-bank.no/pro.

PRO-KONSERVATIV
For bedrifter med høye krav
til sikkerhet og som ønsker
avkastning over bankrente.
Anbefalt tidshorisont:
3 år eller mer.

PRO-FLEX
For bedrifter som ønsker
å ta del i aksjemarkedets
muligheter, og som samtidig
ønsker stabilitet i plasserin-
gen. Anbefalt tidshorisont:
4 år eller mer.

PRO-HORISONT
For bedrifter som i stor
grad ønsker å ta del i aksje-
markedets muligheter,
men samtidig ønsker noe
stabilitet. Anbefalt tids-
horisont: 5 år eller mer.

RENTER
AKSJER

>>
>>
BOLIGSEMINAR
STAVANGER 17.09.09

NYTENKENDE
ODELSJENTE
>>
>>

Vi skaper arenaer der våre kunder møtes til faglig påfyll, nyttig menings-
utveksling og stimulerende sosial mingling. Her treffer du folk som vil det
samme som deg, nemlig å bli enda bedre på å gjøre gode forretninger.

Nettverk. Muligheter. Og din bedrift.

>>
>>
BOLIGSEMINAR
STAVANGER 17.09.09

EIENDOMS-
UTVIKLER
>>
>>

Ambisjonene er framtidsrettet, bedrif-
ten går bra og omsetningen nærmer
seg 60 millioner kroner på årsbasis.
Administrerende direktør, Gunnar Strand
og hans stab på rundt 22 faste medarbei-
dere og ti deltidsansatte, har store area-
ler til rådighet i området på Stavanger
Lufthavn, Sola – i de tidligere lokalene til
Braathens og nå SAS som er disponible
for nye leietakere.

Moderne helikopter under
innfasing
Her har Norsk Helikopter per i dag to
fly, det ene av typen Caravan C208-B
for frakt, og det andre, en Turbopropp
Jetstream 31 for passasjer. Fire helikop-
tere, hvor to er til offshoreoppdrag og to
til skole og charter. Et femte helikopter,
EC 145 er under innfasing. Dette er et
helt nytt helikopter som tilbyr det siste og
beste innen europeisk helikoptertekno-
logi. Helikopteret vil bli brukt for passa-
sjer og frakt til skip og oljeinstallasjoner
offshore.

Med ny logo og norske farger i rødt,

hvitt og blått er dette de ytre klare teg-
nene på satsingen til selskapet som ble
etablert i Setesdal i 2005, da under navnet
Fjellfly. For tre år siden ble navnet endret
til ScanAviation, og nå er det altså ny logo
og navn til Norsk Helikopter som vil være
synlig når luftfartøyene tar seg gjennom
lufta på vei mot oppdrag.

Nisjemarked gir vekst
For mens mange små og store flyselska-
per opplever turbulens og motbør i kjøl-
vannet av finanskrisen, opplever Norsk
Helikopter en god utvikling.

Gunnar Strand, med 48 års erfaring
innen luftfart, bruker dette symbolske
bildet om utviklingen: Når store og eldre
trær faller, vokser de mindre og vilje-
sterke frem.

- Vi er i en vekstfase og er i ferd med å
bygge oss opp fordi vi har et nisjemarked
som ingen andre er på i dag. Vi satser
ikke på å konkurrere med de største
aktørene, men vi vil gjøre en god jobb
innenfor vårt område, framholder Strand.
Han synes Norsk Helikopter er et veldig
godt og dekkende navn fordi selskapet
er ett av de få heleide norske aktørene
innenfor lufttransport som ikke er kjøpt
opp av internasjonale selskaper.

Satser mot bedriftsmarkedet
Aktivitetene til Norsk Helikopter er pri-
mært rettet mot et bedriftsmarked der
typiske kundegrupper er innen skipsfart,
oljerelatert virksomhet og servicenærin-
gen offshore.

Selskapet har innhentet nødvendige

Oppturen fortsetter for No rsk Helikopter AS
ScanAviation skifter
sitt navn til Norsk
Helikopter AS.
Det heleide norske
selskapet har virkelig
fått luft under vingene
i de senere år, og har
nå tre fundamenter å
bygge sin forretnings-
virksomhet videre på:
drift av fly, drift av
helikopter og drift av
luftfartskole.

Omsetningen nærmer seg 60 millioner kroner på
årsbasis for administrerende direktør, Gunnar
Strand og hans stab på rundt 22 faste medarbei-
dere og ti deltidsansatte i Norsk Helikopter. Nå er
de blitt medlemmer i Næringsforeningen.

Tekst: Ragnar Åsland
Foto: Philip Tornes/BITMAP

 ny i næringsforeningen 36—37

Oppturen fortsetter for No rsk Helikopter AS

lisenser og driftstillatelser for passasjer,
frakt og skoledrift.

På flysiden har Norsk Helikopter opp-
drag innen frakt, cargo og passasjerfly-
ging. Rundflyging, foto- og reklamefly-
ging, overvåkningsflyging er eksempler
på hva driftstillatelsen omfatter.

- Våre passasjerfly kan ta 19 personer,
og vi kan fly over hele Europa, forklarer
Gunnar Strand.

- For eksempel utfører vi såkalt ”dør
til dør” flyging av skipsmannskaper som
eksempelvis skal fraktes fra Ålesund til
Stavanger og så til et skip offshore, eller
fra et skip til en flyplass hvor flyet tar
over transporten til endelig stoppested i
Norge eller Skandinavia. Vi utfører også
charterflyginger for idrettslag og bedrif-
ter, bekrefter Strand.

Selv om virksomheten er rettet inn mot
et bedriftsmarked, er det også mulig for
privatpersoner å bestille fly- eller heli-
koptertur. Skolen tilbyr også prøvetur for
de som ønsker å prøve seg som flyger.

Utdanner helikopterflygere
Helikoptervirksomheten omfatter offsho-
reflyginger til skip og oljeinstallasjoner.
Selskapet tilbyr også utdannelse av heli-
kopterflygere ved selskapets skole, som
er landets eldste helikopterskole.

Til utdannelsen til privatsertifikat (PPL)
eller trafikkflygersertifikat (CPL) bruker
Norsk Helikopter R22 og R-44 helikoptre
samt simulatorer. Til Instrument utsjekk
(IR) brukes helikoptertypen Bell 222.
Dette er et tomotors fullt instrument-
utrustet helikopter som er utstyrt som et

normalt offshore-helikopter. Dermed får
eleven opplæring i et helikopter som han
eller hun senere vil møte i sin karriere.

- Skolen har moderne klasserom til
disposisjon i tidligere Braathens sin sko-
leavdeling. Simulatoren står i et rom ved
siden av skolen, og her er det kort vei
mellom teori og praksis. En full utdan-
nelse til yrkesflyger innen offshore kan
ta et sted mellom ett og halvannet år
og koster fra 1,1 til 1,3 millioner kroner
per elev. Teoridelen kan tas elektronisk
via Internett med støtteundervisning fra
instruktører ved skolen, opplyser Strand.

Den praktiske delen tas ved først å
gjennomføre et visst antall timer i simu-
latorrommet. Så fortsetter utdanningen
med praktisk flyging, og det hele avslut-
tes med eksamen i helikopteret.

Erfarne flygere er instruktører
Norsk Helikopter benytter veldig erfarne
instruktører som er flygere i selskapet
med årelang erfaring fra norsk offshore
flyging. Dette gjør at en helikopterutdan-
nelse fra ”Norsk Flight Academy” blir
høyt verdsatt for en framtidig karriere
som yrkesflyger offshore.

Selv om prisen for utdannelsen
er høy, er det veldig stor interesse.
Guttedrømmen lever hos mange, enten
de er økonomer, elektrikere eller gra-
vemaskinkjørere. Det er god pågang, og
både menn og kvinner er representert.
De fleste som søker er i aldergruppen 25
– 35 år, opplyser Strand.

Men for å komme gjennom nåløyet
må først finansieringen være på plass.
Kandidatene må bestå en medisinsk test,
og en såkalt screening vil avgjøre om de
får fortsette. I screening blir kandidatene
vurdert ut fra om de kan gjøre flere ting
samtidig under stress.

Norsk Flight Academy utdanner et sted
mellom 20 og 25 elever årlig for privat
flyging, mens 4-6 kandidater blir utdan-
net i året for kommersiell flyging.

Et sted mellom 25 og 35 elever får
utdannelse innen Instrument rating, og
dette markedet er veldig økende.

Ettersom aktivitetene til Norsk
Helikopter stadig øker, har selskapet fun-
net det hensiktsmessig å være medlem i
Næringsforeningen i Stavanger-regionen.

 - Virksomheten ut fra Sola knyttes
naturlig opp mot næringsaktivitetene i
Stavanger-regionen, og vi synes det er
viktig å følge med i det som skjer i vårt
distrikt, samtidig som et slikt medlem-
skap kan skape gode nettverk og relasjo-
ner, mener Gunnar Strand.

Hadia Tajik er som kjent fra Bjørheimsbygd.
Hun er født i Norge av pakistanske forel-
dre som kom hit for over 30 år siden. Hun
har utdanning fra Høgskolen i Stavanger
i journalistikk og fjernsynsproduksjon,
vært journalistvikar i VG, Dagbladet og
Aftenposten og kommentator i aviser som
Morgenbladet og Stavanger Aftenblad - i
tillegg til bokanmelder i Morgenbladet og
Ny Tid. Hun har også jusutdannelse til og
med tredje avdeling og masterutdanning
fra Kingston University i England.

Det er tid for å trekke pusten …
Men i intervjuøyeblikket er hun midt i

årets trontaledebatt og har fått den første
smaken på livet på Løvebakken.

 - Hvordan smaker det?
- Det har selvsagt vært spennende å

være med på åpningen og trontaledebat-
ten, men jeg ser frem til å bli ferdig med
merkedagene og komme over i arbeids-
modus, sier Hadia Tajik.

Den hverdagen vil spesielt bli preget av
komité-arbeid.

I KUF-komiteen
- Jeg er kommet i den komiteen jeg
ønsket. Jeg er kjempefornøyd med å være
med i kirke-, utdannings- og forsknings-
komiteen og få arbeide med utdannings-
saker som omfatter alt fra barnehage til
høyere utdanning og forskning.

Hadia Tajik dro fra Stavanger-regionen
i 2004 til de politiske oppgavene i Oslo.

- I løpet av disse årene er det skjedd
noe med det visuelle inntrykket i
Stavanger som er selve navet i regionen.
Det har blitt realisert mange boligpro-
sjekter som har endret byens utseende.

Kulturhuset virker mindre nedslitt og
Øvre Holmegate er blitt fargerik og har
skapt mer liv i området.

I mellomtiden har også Stavanger lagt
bak seg statusen som europeisk kultur-
hovedstad.

- Jeg fikk personlig ikke med meg så
mye av kulturhovedstadsåret, men jeg
tror at Stavanger 2008 fikk mest betyd-
ning for regionen. I europeisk sammen-
heng ble regionen kanskje ikke så synlig,
Til gjengjeld skjedde det en synliggjøring
av kulturuttrykk for regionens egen
befolkning.

- Det kan også se ut som om regionen
er i ferd med å endre status fra oljeby til

kulturby. Kulturen er blitt mer synlig og
bidrar til større grad av selvforståelse.

- Regionens styrker og svakheter?

Styrker
- I utgangspunkter ser jeg bare styrker,
sier Hadia Tajik. Det er en region som har

penger, mennesker og kreativitet. Hva
mer trenger en region for å bli en enda
viktigere verdiskapingsregion? Det gjelder
å utnytte disse grunnpilarene i den videre
utviklingen.

- Har tilhørigheten til regionen noe å si
for ditt politiske arbeid?

- Jeg kommer fra Stavanger-regionen,
og det har gitt meg et erfaringsgrunnlag
for å fange opp politiske spørsmål. Men
jeg er valgt inn som representant for
Oslo og må være ydmyk i forhold til den
oppgaven. Men det er klart at jeg ønsker
å holde nær kontakt med Rogalands
AP-representanter Eirin Sund, Torfinn
Opheim og Tore Nordtun.

- Hva har bakgrunnen som politisk råd-
giver på regjeringsnivå betydd?

- Det har betydd mye, sier hun. - For
mange er det en stor overgang til politik-
ken. Jeg har lært mye om politiske pro-
sesser og hvordan systemene fungerer.
Det er viktig å forstå leddene i politikken
for å få ting gjort.

 - Føler du deg som en politiker eller et
mediemenneske?

- En politiker er et mediemenneske,
men politikken skal ikke bare demonstre-
res på Redaksjon1 i NRK. Det politiske
arbeidet skjer i komiteene, i gangen og
korridorene i Stortinget og muligens over
en kaffekopp på kveldstid.

- Hva skiller Oslo-regionen fra
Stavanger?

Storbyproblemer
- Oslo har en del storbyproblemer som
Stavanger ikke har. I Oslo er det store
forskjeller mellom øst og vest. Det er
også store forskjeller når det gjelder
levekår. Det er bydeler i Oslo med stor
innvandrerbefolkning. Det har betydning
for barns muligheter for skolegang og
språkutvikling. Oslo har også større preg
av storbykriminalitet, og det er områder

Hadia Tajik fra Strand AUF til Stortinget:

”Jeg er kommet i den
komiteen jeg ønsket.
Jeg er kjempefornøyd
med å være med i
kirke-, utdannings- og
forskningskomiteen
og få arbeide med
utdanningssaker som
omfatter alt fra barne-
hage til høyere utdan-
ning og forskning.

Lynkarriere! Hvordan kan vi ellers beskrive karrieren til stortings-
kvinne Hadia Tajik (26) som nå har inntatt Stortinget som Oslo-
representant for Arbeiderpartiet. Det politiske engasjementet har
vært en meget synlig rød tråd helt fra vervet som leder av Strand
AUF i 1999 via politisk rådgiver i diverse departementer til dagens
status.

– Stavanger fra oljeby til kulturby

Tekst: Egil Rugland

– Stavanger fra oljeby til kulturby

det er utrygt å ferdes i. Det er problem-
områder som ikke preger Stavanger i den
grad, og som jeg håper at lokalpolitikerne
passer på at ikke utvikler seg.

Nå har Hadia Tajik oppholdt seg fem
år i Oslo, og på den bakgrunn er kanskje
denne uttalelsen overraskende:

 - Jeg savner vinteren i Stavanger.
- Er det mulig?
- Jeg savner vinden og det sidelangse

regnet. I Oslo er det kaaaaldt, vinteren er
laaaang og snøen blir skitten.

Det er som om vi tydelig fornemmer

at Hadia Tajik sitter i sin leilighet på St.
Hanshaugen og formelig gruer seg til den
tilstundende vinteren.

- Men du må komme hjem, Hadia.
- Rogaland vil alltid være et referan-

sepunkt for meg, men i øyeblikket er det
ingen planer om å flytte fra Oslo. Men
den regionale erfaringen vil alltid ligge
der, sier Hadia Tajik som er hjemme i
Rogaland i hvert fall en gang i måneden.�

Hva Hadia Tajik savner mest etter at hun flyttet til Oslo? Vinteren i Stavanger.

38—39

Ellen S. Math Henrichsen er ansatt
som historiens første daglige leder
for Måltidets Hus.

Math Henrichsen
kommer fra stillingen
som markedsdirektør
i Skanem. Hun er 43
år, gift og har to barn.
Totalt har hun over 20
års ledererfaring fra
både kunnskapsbedrifter, industri,
salg og markedsføring.

- Dette er drømmejobben for
meg. Jeg har fulgt prosessen med
Måltidets Hus lenge, og har drømt
om å jobbe her, sier Henrichsen.

Math Henrichsen starter i jobben
som daglig leder første februar neste
år. Hun har ingen matfaglig erfaring.

- Men jeg elsker å lage og spise
mat. Jeg ønsket meg denne jobben
fordi jeg liker å jobbe med utvikling,
og i tillegg elsker jeg mat, sier hun.

Måltidets hus sto ferdig i vår, og
ble åpnet i mai av fiskeriminister
Helga Pedersen. Tines forsknings-
avdeling, Nofima, Gastronomisk
Institutt og Gladmat er blant dem
som holder til i senteret, som også er
knyttet opp til forskningsmiljøet ved
Universitet i Stavanger og sentrale
næringslivsaktører. Måltidets Hus
har for øvrig status som Norwegian
Center of Expertise.

� Av: Egil Hollund

Vår nye matsjef

I februarutgaven av Rosenkilden ble det
satt fokus på behovet for en matgeneral ved
Måltidets hus. Nå er personen altså på plass.

.Side 6, 7, 8 og 9

Flere skoler vil ha TeknoLab
Suksessen på Madlavoll har ført til at
stadig flere skoler følger etter. I dag er
34 skoler i Rogaland med i TeknoLab, og med 31 skoler i kø, er det ingen tvil om at prosjektet er vellykket. Styret jobber med å etablere nye nettverk i næringslivet i håp om støtte. . Side 42, 43 og 44

Dårlig språk betyr dårlig businessNye tall viser at de dårlige engelskkunnska-pene i næringslivet går utover verdiskapningen. Bedrifter taper kontrakter, mister salg og får feilleveranser på grunn av elendige ferdigheter i fremmedspråk. For de ansatte ved SKAGEN Fondene ble løsningen språkkurs.

. Side 46, 47 og 48

R
osenkilden

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

Matfylket
reiser seg

. Side 12, 13,14, 15, 16, 17, 18, 19, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 34 og 35

Rogfast fører ikke til infl asjon
Utbygging av Kyststamveien mellom
Kristiansand og Trondheim vil ikke føre
til økt press i norsk økonomi. Det er kon-
klusjonen i en helt ny rapport ECON Pöyry har gjennomført for Rogaland fylkeskom-mune.

Ellen S. Math
Henrichsen

2. oktober i år ble RKKs kontor i Walvis
Bay i Namibia formelt åpnet, kontoret i
Namibia skal koordinere arbeidet til RKK
i Afrika.

- Vi har lenge hatt en internasjonal
strategi, og målet har vært å følge norske
bedrifter ut i verden, forklarer adminis-
trerende direktør hos RKK, Ole Imsland.
Nå kan vi følge prosjektene på nært hold,
og virkelig være til stede.

Millionavtale
Startskuddet for avdelingskontoret i
Namibia gikk da RKK signerte avtale med
The National Institute for Petroleum (INP)
i Angola tidligere i høst. Avtalen går over
fem år, gjelder oppgradering av fagpla-
ner, etterutdanning av lærere, tilretteleg-
ging av laboratorier og utstyr pluss en
rekke andre aktiviteter.

- Vi har også inngått avtale med Det
angolanske ministerium for adminis-
trasjon, sysselsetting og sosiale saker
(MAPESS). Kontrakten er verdt 66 mil-
lioner kroner, og er den største enkelt-
kontrakten vi noen gang har signert, sier
Imsland stolt, og legger til at den norske
ambassaden også er involvert i prosjek-
tet.

Bakgrunnen for avtalen var Angolas

ønske om å skape mer lokalt innhold i
næringslivet generelt og oljesektoren
spesielt. En grunnleggende hindring for
å realisere dette er mangel på kvalifisert
personell og egnede utdannelsesinsti-
tusjoner, og Angola tok derfor kontakt
med RKK. Hovedmålet for prosjektet er
følgelig å bidra til at Angola kan utdanne
eget personell som kan gå inn i de stil-
linger som næringslivet krever. Imsland
og hans kollegaer er svært fornøyd med
avtalene, og mener det er viktig å gi folk
en fagutdannelse som kan føre dem raskt
ut i arbeidslivet.

- Et kurs på et halvt år kan gi en ung-
dom mulighet til å få seg en jobb i et
internasjonalt selskap. Og for hver person
som får en yrkesutdanning og kommer
seg ut i jobb, betyr det et bedre liv - både
for den enkelte og kanskje også for hele
familien, sier Imsland.

Det er svært gode muligheter for de
som går gjennom programmet å få seg
jobb etter endt kurs. Bedriftene er med
på å skreddersy pensum, slik at opplæ-
ring er i tråd med den kunnskapen som
ønskes.

Den norske modellen går ut på å
utdanne folk innenfor yrkesfag gjennom
det offentlige utdanningssystemet i de

landene RKK eta-
blerer seg i.

- Det er viktig
at myndighetene
har kontroll over
utdanningen, vi er
derfor opptatt av å
ha tett samarbeid
med de lokale
myndighetene, sier
Imsland.

RKK har etablert seg i land hvor norske
selskaper er involvert, og sørger der-
med for at bedrifter får tilgang på lokal
arbeidskraft, noe de har sterk tro på.

– Norske bedrifter vil gjerne bruke
lokal arbeidskraft og støtter arbeidet vårt,
sier Imsland.

RKK har også et særlig fokus på kvin-
ner. Stiftelsen har som tradisjon å støtte
unge kvinnelige idrettsutøvere. I år støt-
ter RKK 16 år gamle Julia Handjene fra
Omahenge-regionen nord i Namibia. Hun
er en lovende mellomdistanseløper. Uten
å ha deltatt i organisert trening deltok
hun i det namibiske skolemesterska-
pet i januar år, og vant både 800 meter
og 1500 meter. Hun deltok også, som
en av to namibiere, på 6th World Youth
Championship i Italia og kom på 3. plass

RKK utdanner sveisere i Afrika
Rogaland kurs og
kompetansesenter
(RKK) har drevet med
yrkesrettet opplæring
i 20 år, de siste årene
også med interna-
sjonalt fokus. For
kort tid siden åpnet
de avdelingskontor i
Namibia og skal nå gi
afrikanere yrkesut-
danning innen maski-
nering, instrumente-
ring, elektro og sveis.

Styreleder Kristine
Gramstad klipper snoren
under åpningen av avde-
lingskontoret i Namibia,
sammen med Carl
Williams, daglig leder av
kontoret.

Ole Imsland

Tekst: Elianne Strøm
Foto: RKK

40—41RKK utdanner sveisere i Afrika

i sin klasse. Hun var den eneste som løp bar-
fotet.

Avtalen med RKK sikrer Julia utdanning på
videregående skole, samt støtte til personlig
utvikling og satsing på sin sportslige karriere.

 – Med rette holdninger kan vi sette fokus
på viktige temaer, sier Imsland. Alle i disse
landene jobber hardt, men jentene jobber
ekstra hardt. Det er fra namibisk side store
forventninger til Julia, og selvfølgelig også fra
vår side i RKK.

Smitteeffekt
Det er flere land som ønsker samarbeid med
RKK, og de er allerede i full gang med et pro-
sjekt i Angola og jobber også med prosjekter i
Kasakhstan, Madagaskar, Vietnam og en rekke
andre land over hele verden. I Angola er RKK
i gang med å starte opplæringssenter. De job-
ber nå med å lære opp ledere og lærere og å
skaffe og oppdatere utstyr.

- Målet er å kvalifisere lokal arbeidskraft
innenfor yrkesfag, blant annet i olje og gass-
sektoren, og konstruksjonsbransjen. En del
av opplæringen vil foregå i Namibia, men
noe vil også foregå i Norge. Vi har samarbeid
med videregående skoler her hjemme, sier
Imsland.

Utenfor det nye RKK-kontoret i Nambia. Fra venstre: Ole Imsland, Ndjoina Shalumbo, Øystein Førsvoll,
Helena-Ella Nghifindaka, Kristine Gramstad, Trond Birkedal, Janne Johnsen, Leiv Roald Thu, Margot
Sundsbø, Silje Bolset og Carl Williams.

Det er svært gode muligheter for de som går gjennom programmet å få seg jobb etter endt kurs.

Julia Handjene – lovende mellomdistanse-
løper, støttes av RKK gjennom en sponsor-
avtale som bla. sikrer henne utdanning på
videregående skole.

På Lederskolens siste samling før jul
kommer operasjef Tom Remlov for å
fortelle om hvordan det er å lede prima-
donnaer. Underholdningen står imidler-
tid en skikkelig primadonna for.

Elizabeth Norberg-Schulz jobber som
professor ved Institutt for musikk og dans
ved Universitetet i Stavanger, og har etter
gjennombruddet i 1986 gjestet de fremste
operascener i verden. Men 11. desember
vender hun hjem til Stavanger for å delta
på Næringsforeningens lederskole.

12. april var Norberg-Schulz sen-
tral under åpningsgallaen på den nye
operaen i Oslo, men denne gang møter
hun altså operasjefen på hjemmebane.
Dermed kan Stavanger få vist fram
sin fremste spydspiss innen dans og
musikk for Remlov og alle deltakerne på
Lederskolen.

Tittelen på Remlovs foredrag er ”hvor-
dan lede primadonnaer?” Spørsmålet
er hva som må til for å kunne lede godt
i kreative miljøer hvor det hver eneste
kveld skal presteres. Er det lett å lede
”primadonnaer”? Hvilke utfordringer har
for eksempel en operasjef når det gjelder
ledelse?

- Dette må nesten Remlov svare på,
det er jeg som er primadonnaen, smiler
Norberg-Schulz, som er mest opptatt av
primadonnaens rolle i selve operaen.

- Prima donna betyr den første damen.
Hun har alltid hovedrollen; altså hun er
den bærende kvinnelige rollen i operaen.
Ofte en veldig dramatisk rolle med stor
sorg, voldsomme kjærlighetshistorier,
mord, galskap og død. Men primadon-
naen kan også være en subrette (fra
fransk=hushjelp). I de komiske operaene
var den kvinnelige hovedrollen vanligvis

en livlig og sprudlende hushjelp som
lagde mange intriger for å komme fram
i livet og eventuelt få til et godt og rikt
ekteskap med herren i huset. Det å alltid
spille/synge ”La primadonna” på scenen,
førte til at disse kvinnene ble inspirert
til å leve et like dramatisk privatliv som i
operaene de framførte, sier hun.

Foreløpig er det ikke bestemt hva hun
skal framføre under Lederskolen.

 - Men det blir i hvert fall noen av de
vakreste ariene fra den italienske og
franske romantiske operalitteraturen,
sier hun.

Harald Minge, strategi- og kommu-

nikasjonsdirektør i Næringsforeningen,
tror deltakerne vil få en opplevelse av de
sjeldne.

- Dette er spenstig, og helt i tråd med
Lederskolens idé om å finne nye innfalls-
vinkler på temaet ledelse. At Tom Remlov
og Elizabeth Norberg-Schulz stiller opp,
setter vi pris på. Tilbakemeldingene fra
deltakerne på Lederskolen har vært sær-
deles gode, og jeg tror ikke vi skal skuffe
dem denne gangen heller, sier Minge.

Operadronningen til Lederskolen

Elizabeth Norberg-Schulz opptrer som primadonna på Næringsforeningens lederskole 11. desember.
Operasjef Tom Remlov kommer for å snakke om hvordan det er å lede primadonnaer.

42—43

Det Norske Veritas (DNV) er en internasjonal organisasjon som tilbyr tjenester innen
styring av risiko. DNV tilbyr tjenester innenfor tre ulike områder, nemlig klassifikasjon,
sertifisering og rådgivning. Våre kunder arbeider innenfor maritim og landbasert
industri, olje-, gass- og prosessindustri og offentlig sektor.

DNVs kontorer i Stavanger ligger på Veritashammeren ved innseilingen til byen.
Kontoret har ca. 100 ansatte.

Din risiko – vårt fokus

Det Norske Veritas,

Bjergstedv. 1, Postboks 408, 2002 Stavanger

Tlf. 51 50 60 00, Fax: 51 50 60 70

E-mail: stg@dnv.com. Internett: www.dnv.no

ASP-løsninger
Redd for å miste data?
Høye driftskostnader?
Ustabil tjeneste?

Hesbynett hjelper deg. Du får :
- Alltid backup
- Forutsigbar månedspris
- Alltid tilgang til data

Kontakt oss for løsningsforslag! Ring 51 53 20 53
eller send en e-post til post@hesby.net

Frigjør tid til det du tjener penger på

Nespresso, den perfekte kaffeløsning til din bedrift.

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

www.nespresso-pro.com

08:58 Foredragsholder Bertelsen forsvarer seg
godt.
10: 03 Deltaker Høiland har knapt nok sagt
11:25 Da er det pause
11:30 Lunsjen serveres med
presisjon i restaurant Ein blåe dag
12:15 Kursholder Øvrebø blåser i gang
andandreomgang.
12:47 Deltaker Fillo gis et gult kort
grunnet en stygg avbrytning av Thomassen.
13:33 Et knallhardt argument settes av
Steenslid etter et nydelig innlegg av sin
arbeidskollega Pereira.
14:3014:30 Sokolowski springer i rom i gangene ved
kaffebuffeten.

ekstra-omganger.
15:55 Sjokoladecookies og drikke gis til deltak-
erne.
16:00 Møtet er slutt, begge parter må se seg
fornøyd med dette

 Vi har 45 møtelokaler som fungerer som møterom
fra 2–200 personer.
Vi har kapasitet til selskaper opp til 550 personer i
ett og samme lokale.

Ta kontakt på 51 32 97 19 eller på
post@viking-konferanse.no

Det aller beste av norske råvarer skal
tilberedes av landets fremste kokker
og komponeres til en lekker fireretters
meny. Denne herligheten vil bli ledsaget
av en delikat vinmeny, topp underholdning
og et festpyntet Stavanger Forum.

Når vi i overskriften bramfritt slår
fast at dette blir en måltidsopplevelse i
verdensklassen, så skyldes det følgende
enkle kjensgjerninger: I Norge har vi både
råvarer i verdensklasse og mange av klo-
dens beste kokker. Det ypperste av norsk
kokkekunst holder til hos Gastronomisk
Institutt (GI) i Måltidets Hus, og det er GI
som skal ha ansvaret for tilberedningen.
Konklusjonen blir da klar: Verdens beste
råvarer, tilberedt av verdens beste kok-
ker, må bli et måltid i verdenstoppen!

Kåring og fest
Årets måltid er høydepunktet og avslut-
ningen i den landsomfattende Det norske
måltid - Jakten på smaken av Norge som
i år gjennomføres for andre gang. Dette
er en konkurranse som skal finne fram
til de aller beste råvarene og matproduk-
tene fra land og sjø i samtlige fylker. Alle
fylkesvinnerne går til den nasjonale fina-
len der en jury ledet av tidligere Bocuse
d’Or-vinner Bent Stiansen kårer Norges
aller beste råvarer. Selve kåringen av de
tre nasjonale vinnerne vil være en del av
festen 19. november.

Ost og tomater
Finn Henning Stokke er, med sin
Knudenost laget av upasteurisert geite-
melk, blant de stolte fylkesvinnerne som
gleder seg til Årets måltid.

- Det var en ære å bli blant vinnerne i
Rogaland, og å få være med i den nasjo-
nale konkurransen. Jeg kjenner det kri-
bler i magen allerede med tanke på Årets
måltid, som helt sikkert kommer til å bli
både spennende og velsmakende.

Også Jan Wiig med sine knallrøde,
kjøttfulle og søte Flavance-tomater ser
fram til Årets måltid med forventning.

- Det er kjekt at tomatene våre skal
være med å prege den flotte menyen 19.
november. Det norske måltid er i det hele

tatt et flott prosjekt. Det at vi i Rogaland
vant i konkurransen om beste råvare fra
land, har gitt oss mye positiv oppmerk-
somhet og bidratt til at vi i dag har fått
enerett på salg av Flavance-tomater i
Norge, sier Jan Wiig.

Det er fortsatt mulig å kjøpe billetter til
Årets måltid 2009 ved å gå inn på
www.rosenkilden.no

Osa gleder seg
Mesterkokken og sandnesgauken Harald
Osa er, sammen med de andre entusi-
astiske medarbeiderne i Stiftelsen norsk
matkultur, prosjektleder for Det norske
måltid. Han gleder seg grundig til Årets
måltid.

- Det flott for både matnasjonen Norge
og matfylket Rogaland at vi har fått eta-
blert et landsdekkende prosjekt som
bidrar til å gi alle de fantastiske råvarene
våre den positive oppmerksomheten de
fortjener. Når jeg ser på oversikten over
vinnerråvarene og vinnerproduktene i fyl-
kene, så er det nesten som tennene løper
i vann. Jeg tror vi kan garantere et min-
nerikt måltid 19. november, sier Osa.

Et sterkt kjøpsargument?
Det er en kjent sak at en chèvre som
Knudenosten til Finn Henning Stokke

både lukter og smaker kraftigere jo len-
gre den blir lagret. Dette uomtvistelige
faktum var bakgrunnen for en Stokkes
mer utradisjonelle henvendelser.

- Det kom en eldre kunde og ville ha
mer ost; så vellagret som overhodet
mulig. Forklaringen han ga var at når han
åpnet osten luktet det så kraftig at kona
forsvant ut av huset...

Da gjenstår bare spørsmålet: Er dette
et argument for eller mot vellagret
Knudenost.

Et norsk måltid i verdens klasse!
Torsdag 19. november har du anledning til å
være med på Årets måltid, en matopplevelse
du sent vil glemme.

Mesterkokken Harald Osa er imponert over bredden
og kvaliteten i råvarene som danner grunnlaget for
Årets måltid i Stavanger Forum 19. november. Han
gleder seg!

Tekst: Frode Berge

Is fra Helland Gards produkter, fylkesvinner i Sogn og
Fjordane.

44—45

Her er fylkesvinnerne for 2009. Et knippe råvarer og produkter av svært høy kvalitet, og som er grunnlaget for Årets måltid 19. november!

Et norsk måltid i verdens klasse! Årets måltid er et resultat av den unike kombinasjonen av råvarer i verdensklassen,
engasjerte lokale produsenter og kokkekunst i toppklassen. Her er alle elemen-
tene samlet på Gastronomisk Institutt sitt kjøkken i Måltidets Hus. Fra høyre: Finn
Henning Stokke fra Aurenes Gardsysteri AS med Knudenost, Jan Wiig fra Orre gart-
neri AS med Flavance klasetomat, Siv Støfringstøl fra Stiftelsen Norsk Matkultur og
Maria Ness fra Gastronomisk Institutt. Foto: Philip Tornes/BITMAP

Fylke	 Beste råvare sjø	 Beste råvare land	 Beste produkt

Akershus og Oslo	 Kolje	 Økologisk kongeøsterssopp	 Økologisk jaktost
Aust-Agder	 Marinert Setesdalaure	 Økologisk Lammepølse	 Flytende blomsterhonning	
Buskerud	 Varmrøkt laks	 Eikeplommer	 Eplemost
Finnmark	 Røye 	 ”bokna lam” I salg heter produktet 	 Sjokolade med multer, tyttebær
		 bokna sider av lam og er et gryteferdig 	 og blåbær
		 pinnekjøtt som ikke trenger utvanning.
Hedmark	 Ingen deltagere	 Ytrefilet av hjort	 Salatost
Hordaland	 Røkt ørret	 Eplejuice	 Hardangerkling
Møre og Romsdal	 Oppdrettet Atlantisk kveite	 Speket pølse	 ”Kraftkar” vellagret blåskimmelost
Nord Trøndelag	 Langsundslaks røkt etter 	 Speket rygg av frilandsgris	 Skjenning
	 gammel oppskrift
Nordland	 Boknafisk	 Fersk lammerygg	 Gaffelbiter i dill
Oppland	 Lagret rakfisk	 Sommerhonning, fra løvetann	 Beito ost
Rogaland	 Matjessild	 Flavance klasetomat	 Knudenost
Sogn og Fjordane	 Lysing	 Flatbiff av villhjort	 Økologisk multe - og appelsinyoghurtis
Sør Trøndelag	 Levende teinefanget sjøkreps	 Pinnekjøtt	 Økologisk tjukkmjølk
Telemark	 Kaldrøkt regnbueørretfilet	 Einebærøkt pølse, middagspølse	 Spekekjøtt ”Creol”
Troms	 Klippfisk av sei	 Sirupssaltet fenalår	 Tyttebærsirup
Vest-Agder	 Blansjert sjøkreps	 Økologisk kongeøsterssopp	 Soppekstrakt av kongeøsterssopp
Vestfold	 Ingen deltagere	 Ingen deltagere	 Glutenfrie bagetter
Østfold	 Sjøkreps	 Bryst av Livèche kylling	 Crème Brulee

Møter i Næringsforeningen i November og desember
03. november
KL. 11:00
Høyhuset på Jæren

Slik bygde vi Nye Jæren!
Høyhus på 18 etasjer, Garborg-senter,
folkebibliotek og to nye videregå-
ende skoler utgjør en helt ny bydel på
Bryne. Forum Jæren i Hetlandkvartalet
er basert på et konsept hvor læring,
næring og kultur skal virke sammen,
men veien fram har vært kronglete og
konfliktfylt. På dette møtet som foregår
18 etasjer over flateste Jæren får du
hele historien.

04. november
Kl. 11:00
Rosenkildehuset

Slik vinner du fram på fagmesser
Internasjonale messetrender i en digital
verden. På møtet får du vite hvordan
du kan få få maksimalt utbytte av å
besøke eller delta som utstiller på en
fagmesse.

10. November
Kl.19:00
Ipark

Visit to the Innovation park
The Innovation Park and Stavanger
Chamber of Commerce are pleased to
invite you to an evening seminar focu-
sing on developing new projects and
ideas. This is a great opportunity to
learn more about how to start a busi-
ness in Norway and learn about new
local and creative businesses. There
will be time for networking and meeting
the speakers as well. Target for this
meeting is young professionals looking
into innovation and technology.

12. november
Kl. 09:00
Freheim Arena

Logistikkdagen 2009
Logistikkdagen er en av regionens vik-

tigste konferanser innen samferdsel og
logistikk. Konferansen samler årlig et
høyt antall deltakere fra logistikktunge
virksomheter, øvrig næringsliv, offent-
lige virksomheter og kompetansemiljø-
ene.

13. november
Kl.11:00
Rosenkildehuset

Vertskap – kunsten å få men-
nesker til å føle seg velkomne!
Et godt vertskap er å kunne forstå
kunsten å tjene og oppleve hvordan
dette beriker våre liv. Lær om hvordan
du og din bedrift kan tjene på dette.
Foredragsholdere: Marit Torkelson,
Värdskapet.se, Per Arnstein Aamot,
Administrerende direktør i Dyreparken
Kristiansand og Anne Margrethe Vikeså,
daglig leder Bliss Reiseopplevelser.

19. november
Kl. 18:30
Stavanger Forum

Spis årets måltid i Stavanger
Bli med på en perfekt årsavslutning for
deg og dine medarbeidere!
Festmiddagen er høydepunktet og
avslutningen i den landsomfattende
Jakten på smaken av Norge som i år
gjennomføres for andre gang. Et utsøkt
fireretters festmåltid, komponert av lan-
dets fremste kokker.
Måltidet vil bli ledsaget av en solid vin-
meny og flott underholdning.

24. november
Kl.19:00
Rosenkildehuset

Årets bedrift 2009
Årets bedrift er en pris etablert av
Næringsforeningen og Handelsbanken.
Formålet er å stimulere bedriftskul-
turen og å høyne næringslivets status
overfor regionens innbyggere og myn-
digheter. Middagstaler: Frank Aarebrot.

26. november
Kl.18:00

Stjernetreff
Stjernetreffene er et initiativ fra
Næringsforeningens ressursgruppe for
gründere, og det er lagt vekt på tid til
mingling, erfaringsutveksling og nett-
verksbygging blant deltakerne.

27. november
Kl. 11:00
BI Stavanger

Lederskolen: Markedsstrate-
gier i turbulente, moderne tider
Om finanskrise og verdiskapning.

Førsteamanuensis Bendik Samuelsen,
PhD stiller spørsmålet:
Er spillereglene i merkevarebygging
forandret etter finanskrisen?
Professor Tor W. Andreassen, PhD
spør:
Verdiskaping: Hvilken logikk skal vi tro
på nå?

01. desember,
Kl. 18:00
Lyse Mariero

Energiåret- Vindkraft til lands
og til havs
Ressursgruppen for energi inviterer
bransjen og andre interesserte til en
oppsummering av energiåret 2009 med
et særlig fokus på vindkraft.

10. desember
Kl. 19:00
Rosenkildehuset

Byggebørsen
Byggebørsen arrangeres for 9. gang
av Næringsforeningens ressursgruppe
for bygg og anlegg. Byggebørsen er en
orientering om byggeprosjekter som
er planlagt startet i 2010 i Rogaland.
Hvilke muligheter vil disse gi bygge-
bransjen?

www.bjornson.no

D
O

M
E

N
E

 T
I

Et trygt og robust samfunn - der alle tar ansvar1

Sivilforsvarets beredskaps- og kompetansesenter i Vagleleiren tilbyr kurs
innen sikkerhets- og beredskapsrelaterte fagområder i gode og
hensiktsmessige undervisnings- og øvingsfasiliteter.

Instruktørene gir kursdeltakerne gode opplevelser gjennom engasjement,
faglig styrke og varierte utfordringer.

Vi tilpasser kurs til din virksomhets behov, men har også ferdige
kurspakker.

Har dere behov for et godt måltid, et møte-/konferanserom eller
overnatting kan vi også tilby dette.

Vil du vite mer?

kontakt oss
tlf: 51 68 20 00

e-post:
rogaland.sfd@dsb.no

eller besøk oss i
Vagleleiren

Sivilforsvarets beredskaps- og kompetansesenter, Rogaland sivilforsvarsdistrikt

Nytt økonomisystem?
Hos Heimvik AS får du
hjelp til å finne
fram i labyrinten
av ulike
løsninger

• Nytt firma?
• Nytt lønnssystem?
• Ny, elektronisk behandling

av inngående faktura?
• Bedre rutiner?
• Bedre lønnsomhet?
• Bedre oversikt?

Vi har løsninger både til
nystartede og etablerte
bedrifter. Gjennom bransjekunnskap
sørger vi for at våre kunder får
effektive og tilpassede system.

Kontakt oss for et uforpliktende møte!
Stokkamyrveien 18, 4313 Sandnes

Telefon: 51 70 73 60 • www.heimvik.no

- vi har løsningen

Heimvik AS leverer administrativ programvare og tjenester
til små og mellomstore bedrifter. Vi bygger vår virksomhet
på å skape nære relasjoner mellom mennesker og sette oss
grundig inn i kundens problemstilling - da er veien kort til
den forretningsløsningen du er best tjent med.

Nøye utvalgte samarbeidspartnere står bak produktene vi
leverer. Dette er systemer som har vist seg å være blant
landets ledende innen

• Regnskap
• Logistikk
• Netthandel
• Lønn
• Salg
• Kundeoppfølging

Heimvik er langt mer en systemleverandør. For å oppnå
gode resultater legger vi stor vekt på den menneskelige
faktor i samarbeidet med våre kunder. Et stikkord er entu-
siasme - vi skal love å bidra med positivt engasjement og
nærkontakt i vår streben etter å finne de beste løsningene.

Vårt viktigste konkurransefortinn er fornøyde kunder som
kommer tilbake. Vi tar ansvar og eierskap til de oppgavene
vi blir stilt overfor, og vår kompetanse strekker seg gjennom
hele prosessen.

Heimvik AS er et selskap i Dataplan-gruppen som tilbyr
programvare og tjenester innenfor administrativ data-
behandling. Vi har vært Visma-forhandler i 15 år!

VISMA GLOBAL • VISMA BUSINESS • VISMA LØNN • VISMA CRM • VISMA SUPEROFFICE • VISMA DOKUMENTSENTER

M
arked

savd
elingen as

Våre antagelser om tilhørigheten til idret-
ten viser seg dermed å stemme uten
at vi et øyeblikk føler oss i slekt med
Snåsamannen. Gunnar Eiterjord (45) er
opptatt av å holde seg i form. Selv er vi
en smule opptatt av å holde oss i form,
men våre aktiviteter blekner etter føl-
gende erklæring: - Jeg skal løpe mara-
ton i Firenze 29. november, sier Gunnar
Eiterjord.

Ikke nok med det. Han trener to gan-
ger daglig med jogging og svømming og
sykler i tillegg. De første skiturene i høst
er allerede unnagjort i Røldal.

- Jeg er utrolig glad i friluftsliv, og i
dag er treningen min en del av det, sier
Eiterjord og legger til at den seriøse
idrettssatsingen avsluttet han for 20 år
siden.

Nå vil mange muligens hevde at sam-
ferdselssjefen trenger egenskapene til en
maratonløper for å mestre samferdsels-
utfordringene i regionen. På den annen
side føler mange trafikanter i regionen
at de er med i et maratonløp i rushti-
den, spesielt på Motorveien. Det gjelder
å holde ut i de laaange køene. De fleste
holder ut fordi de må.

Hva skulle de ellers gjort?
De kunne tatt bussen eller brukt syk-

kelen. Det er et slags mantra for sam-
ferdselssjefen, men det skal vi komme
grundig tilbake til. Hold bare ut.

Nordlending
Gunnar Eiterjord kommer opprinnelig fra
Tverlandet utenfor Bodø. Han begynte

flyttingen sørover med å ta sivilingeniør-
utdanning ved NTH i 1987, og spedde
på med tilleggsutdanning etter hvert
i prosjektadministrasjon, prosjektsty-
ring og økonomi og ledelse. Etter endt
militærtjeneste bar det videre sørover
til Oslo der han ble tildelt planleggings-
og prosjektoppgaver i forbindelse med
Oslopakke 1-prosjektet i tillegg til en
utlånsperiode i Statens Vegvesen. Han ble
værende i Østlandsregionen og fikk pro-
sjektoppgaver med tilbringertjenesten til
Gardermoen og prosjekteringen av veier
til den nye flyplassen.

Det er likevel grenser for hvor lenge vi
kan oppholde oss i Østlandsregionen uten
å ta skade på sjelen. Takke oss til litt
vind, og ikke minst motvind, regn og høy
himmel som her vest.

Til Stavanger-Haugesund
Dette har ikke Eiterjord på noen måte
sagt under fortæringen av kaffen, men
uansett endte han opp i Stavanger og
delvis Haugesund fra 1994. Avstikkerne
til Haugesund skyldes giftermål med
en kvinne fra Måkenes by. Da ble han
sannsynligvis godt kjent med fordeler og
ulemper med ferjedrift fra Nord-Jæren til
Haugesund og Nord-fylket. Kanskje det
er derfor han er en svoren tilhenger av

Rogfast og Ryfast.
Nåvel - Gunnar Eiterjord ble prosjekt-

leder og seksjonssjef for forskjellige
utbyggingsprosjekter i Statens Vegvesen
i Stavanger-regionen. Fra 2004 har han
vært samferdselssjef i fylkeskommunen
med tilholdssted i det gamle sykehusbyg-
get i Kannik.

Nok av oppgaver
Det har ikke manglet på arbeidsoppgaver
for Gunnar Eiterjord. I nordlendingens
sjefstid har det tidvis stormet om utbyg-
ging innen regional samferdsel, men det
er ikke til å komme fra at Eiterjord har
stått støtt i de regionale feidene som har
oppstått. På våre kanter skrikes det ikke
på ulv, men snarere på Rogfast, Ryfast,

Utholdende samferdselssjef
Det slår oss med en gang uten at det gjør
vondt. Mannen som forserer trappen til
kafeen som ligger i lokalene til et tidligere
trygdekontor i Stavanger sentrum, ligner til
forveksling en idrettsmann. Kan det være
en maratonløper eller en syklist? Så viser
det seg å være begge deler. For det er fylkets
samferdselssjef Gunnar Eiterjord som uan-
strengt innfinner seg.

Tekst: Egil Rugland
Foto: Philip Tornes/BITMAP

”Vi må tåle å gå på try-
net, men vi får ingenting
til uten å prøve. Hvis vi
ikke tør, får vi ikke gode
resultater.

La oss ta en parallell fra fotballens verden.
Jeg ønsker at ballen skal gå i lengderetnin-
gen og opp i bakrommet. Jeg er utålmodig
og løsningsorientert, sier Gunnar Eiterjord.

profilen 48—49Utholdende samferdselssjef

Bybane, Motorvei-utbygging og den slags.
Det skal noe til å tåle dette trykket som er
så stort at det snakkes om trafikkinfarkt.

Hva er det med denne krysningen av en
nordlending og rogalending som gjør at
han ser så uforskammet oppegående ut?

- Jeg er heldig som får drive med sam-
funnsutvikling, sier Gunnar Eiterjord uten
å nøle. Jeg føler meg privilegert som kan
være med på å påvirke samfunnsutviklin-
gen. Det har kanskje noe med bakgrun-
nen min fra Nordland og erfaringen fra
her i Vest å gjøre. Jeg er vokst opp med
regn, snø og motvind. Det har gjort at jeg
er alltid på leting etter løsninger. Det er
ikke så interessant å diskutere proble-
mer. Vi må glemme det som skjedde i går.

I lengderetningen
- La oss ta en parallell fra fotballens
verden. Jeg ønsker at ballen skal gå i
lengderetningen og opp i bakrommet. Jeg
er utålmodig og løsningsorientert. Det er
så mange som sier at et prosjekt er umu-
lig å få til. De sa vi kunne glemme bom-
penger på Nord-Jæren, T-sambandet,
Finnfast, riksvei 45, Ryfast, Dalanepakken
og Rogfast. Men nå ser det ut til at vi får
det til. Det gjelder å jobbe hardt og mål-
bevisst, spille på lag og få til prosjektene
sammen.

- Det er som å løpe intervall i mot-
bakke, sier Eiterjord. - Når du er over
halvveis blir det bedre etterpå. Det gjelder
å være godt forberedt, så går det bra. Vi
må tåle å gå på trynet, men vi får ingen-

ting til uten å prøve. Hvis vi ikke tør, får vi
ikke gode resultater.

- I det offentlige er det for lite av den
holdningen, fortsetter Eiterjord ufor-
trødent. Vi må ta etter næringslivet og
gründermentaliteten. Det må litt galskap
til for å lykkes. For min egen del er det
vel nordlendingens evne til å ta risiko
kombinert med jærbuens flid, sindighet,
dugnadsånd og oppfinnsomhet som har
satt sitt preg på meg, sier han og omtaler
seg gjerne som en ubyråkratisk byråkrat.

Det er ikke bare Rogaland som har
store utfordringer innen samferdsel.
Fedrelandet er på ingen måte velsignet
med et samferdselsnett som holder inter-
nasjonal standard.

- Ser vi på situasjonen i samferdsel i

 >>>BLA OM

et nasjonalt perspektiv, har vi ikke vært
dyktige nok til å ta tak, sier Eiterjord. Det
er lagt frem dokumentasjon på at infra-
struktur i Norge er langt dårligere enn
i mange andre land. Det betyr at norsk
næringsliv har dobbelt så høye kostnader
som andre land. Men vi ser tegn på at noe
er i ferd med å skje i positiv retning.

Nå er Rogaland en del av fedrelandet
selv om det ikke alltid virker slik.

Vekstregion
- Rogaland er en spesiell region med
sterk vekst, og det er stor aktivitet i
næringslivet som genererer stor verdi-
skaping, framholder Eiterjord. Det skaper
et stort transportbehov. Det viktige er å få
til en transportutvikling som gir rom for
videreutvikling av regionen.

Eiterjord stiller spørsmålet om vi har
gode nok planer for framtidige løsninger.
Han svarer:

- Det er mange gode planer i aksen
mellom fylkeskommunen, kommuner og
næringslivet. Det som er frustrerende
er at det går så sent. Med større økono-
miske ressurser hadde det selvsagt gått
raskere.

Eiterjord understreker at vi må få til
en distriktsutvikling i de ytre deler av
Rogaland gjennom samferdselsløsninger.
Det må mer økonomiske muskler til for å
satse. Men den kompliserende faktoren
er at staten ikke bidrar. Satsingen i regio-
nen er for en stor del basert på egenfi-
nansiering.

- Vi lever i en region med stor privat
velstand. Jo mer velstand, jo høyere
forventninger har vi til at det offentlige
bidrar, sier han.

Men det skjer ikke i ønskelig grad i vår
region. Det virker som det er smått med
gehør hos sentrale myndigheter. Mellom
oss kaller Eiterjord det for østlandsma-
fiaen. Ikke si det til noen.

Bompenger
Bompenger er nå i stor grad med på å
finansiere utviklingen av samferdselen i
regionen.

- Vi vurderer mulige alternativer for
finansiering der opptil 11 milliarder må
finansieres med bompenger hvis ikke sta-
ten vil bidra mer, sier Eiterjord.

Nå virker det som om næringslivet
synes det er greit med bompenger. Det er
en liten gruppe som sutrer og lager mye
støy. Bompengefinansiering av samferd-
selsprosjekter er ifølge Eiterjord vanlig i
store deler av Europa i land som Spania,
Italia, Portugal, Sveits, mens Tyskland
foreløpig holder stand.

- Hvis folk tenker rasjonelt og er løs-
ningsorientert vil de komme fram til at
bompengefinansiering er en akseptabel
løsning, mener Eiterjord.

Storbyområde
- Men vi har en jobb å gjøre med å kom-

munisere at vi er et skikkelig storbyom-
råde som har de samme problemene
som andre storbyområder i verden. Det
betyr at vi i større grad må reise kollektivt
og bruke sykkel. Det er den store utfor-
dringen for både private og offentlige at
ansatte må oppfordres til å sykle mer. Vi
kan ikke kjøre fra trapp til trapp. Det kan
ikke være håpløst å gå fem til ti minutter
for å komme til en arbeidsplass. Folk bør
unne seg det. Helsegevinsten kommer i
tillegg. Vi har et klima og topografi som er
egnet for sykkel. I Danmark og Nederland
er det opptil 50 prosent av befolkningen
som bruker sykkel.

Mange prosjekter
For tiden har Rogaland veiprosjekter på
gang i en størrelsesorden av 15 milliarder
kroner. Det inkluderer prosjekter som
Bybane, Eiganestunnelen, firefeltsvei fra
Sandved til Ålgård, Gandsfjord-bro og
riksvei 44 for å nevne noen. Pluss 10 mil-
liarder til Ryfast og Rogfast.

- Dette er de store prosjektene, men

vi må ikke glemme at vi har gjennomført
hundrevis av små prosjekter som for
eksempel utbedring av Hinnasvingene og
Gausel-området. Dette må vi bli flinkere
til å kommunisere. Det er prosjekter som
betyr mye for lokalmiljøene.

Vi kan ikke gå inn på alle prosjek-
tene, men vi kommer ikke utenom
infarkten på Motorveien i rushtiden.
Næringsforeningen har invitert til en
diskusjon om innføring av rushtidavgift
og har fått støtte fra forskeren Harald
Minken som hevder at innføring av rush-
tidavgift kan redusere køene med 30-50
prosent.

- Dette er noe Minken tror, og det er
ikke så enkelt, sier Eiterjord. - Det kan
godt være at en rushtidavgift kan hjelpe,
men det må være et tiltak i en samlet
pakke. Det som må til er en samlet til-
takspakke med satsing på kollektivtran-
sport med traséer langs riksvei 44 og
Jærbanen i tillegg til sykkelveier og et
veiprisingssystem. Forus er et vanskelig
område å dekke med kollektivtransport.
Det var opprinnelig tenkt som et område
for lettindustri og ikke kontorarbeidsplas-
ser.

- Bybane kan bety noe, men store deler
av Forus ligger dårlig til for det. I dag
er situasjonen at det er for lett tilgang
til parkering, det er for lett å bruke bil.

Vi trenger en felles parkeringspolitikk
som fremmer kollektivtransport og syk-
kelbruk, og en framtidig planlegging av
bedrifter og boligområder må skje langs
kollektivtraseene. Vi må få til en hold-
ningsendring når det gjelder bruk av syk-
kel og kollektivtilbud.

Det er likevel umulig å komme utenom
bompengefinansiering. Eiterjord kan
tenke seg å endre bompengesatsene.

Høyere bompengesatser
- Prisene må kanskje opp til kr 35,- som
tilsvarer kr 20,- i reell pris med rabatt.
Det kan bety litt og gi en trafikknedgang
på 5 prosent. På den annen side må vi
innse at Motorveien ikke vil bli køfri.
Problemet i dag er at køene i rushtrafik-
ken varer for lenge. Reisende med kol-
lektivtransport vil etter hvert akseptere at
det vil ta litt lengre tid. Det viktige er å få
til egne traséer med god frekvens.

- Jeg har en kjepphest om å forsøke å
få folk til å tenke seg om slik at hvis de
sykler eller tar bussen til jobb minst 1-2
dager i uken samt på korte turer i nær-
miljøet, så løser vi mange av trafikkpro-
blemene.

Avslutningsvis er det umulig å komme
utenom Ryfast i en Rosenkilden-
sammenheng.

- Ryfast er i teknisk forstand en kon-
vensjonell løsning, sier Eiterjord som hele
tiden har støttet prosjektet. Utfordringen
er finansieringen. Prisen på 4,4 milliarder
kroner er fortsatt god samfunnsøkonomi.
Fergedrift er ikke framtidens samferdsel-
sløsning. Hengebro over Høgsfjord betin-
ger fortsatt fergedrift.

- Spør en trailersjåfør som må stå over
en ferge. Spør pendlerne når de kommer
for sent til fergeavgang, hva de foretrek-
ker. Med Ryfast kan hele Rogaland bli
et felles arbeidsmarked. Ikke glem det.
Det går an å bo i Hjelmeland og jobbe
i Stavanger med en reisetid på bare 40
minutter.

Gunnar Eiterjord er av familiære grun-
ner godt kjent med fergeoverfarten
Mekjarvik-Arsvågen, og er meget tilfreds
med at Rogfast-forbindelsen nå er med i
Nasjonal transportplan 2014-2019.

Buona corsa
- Det betyr at Rogfast er vurdert som et
nasjonalt prosjekt, fastslår Eiterjord.

Gunnar Eiterjord står foran et større
personlig prosjekt: Maratonløpet i Firenze
29. november. Personlig rekord er 2,32 på
de 42.195 meterne. Det er skremmende
fort.

Da gjenstår det bare å ønske god tur
eller som det heter på italiensk: Buona
Corsa og forhåpentlig Arrivederci.

”Hvis folk tenker rasjonelt
og er løsningsorientert
vil de komme fram til at
bompengefinansiering er
en akseptabel løsning.

AL DENTE Foto: AndreAs Kleiberg

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

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

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

Ingen møter er lIke
 - men alle er lIke vIktIge

FOREDRAGSHOLDERNE

LEDERKONFERANSE 2009

Utvikling.org har i de siste årene fått et solid navn innen
lederutvikling, med sitt fokus på at en slik utvikling
først og fremst skal gi resultater for virksomhetene
og ikke bare individene.

Dette har kunder som Aarbakke, Veolia, Tide, Bergen
parkering, Technocean m.fl. vært godt fornøyd med
i sine lederutviklingsprosesser.

Flere kloke hoder har sagt at å lede i medgang er ingen
sak. Her er en konferanse hvor noen av kundene og
noen andre får si litt om det å lede i motgang.

PRIS: Kr 3.500

PÅMELDINGSDETALJER
www.utvikling.org, tlf: 21 690690
eller lederkonferanse@utvikling.org

INTERNASJONALE TRENDER SKAPER MULIGHETER I FINANSKRISEN
I en globalisert verden blir konkurransen stadig tøffere. Noen vil vinne, andre vil tape. Hvilke bedrifter vil få
suksess i fremtiden? Hvor går trendene?

PROGRAM

09:00-09:15: Åpning v/konferansier Pål Lillebø
adm. dir. i Utvikling.org – Er det i motgang at man
skiller klinten fra hveten når det gjelder ledere?

09:15 - 10:15: Inge Brigt Aarbakke er konsernsjef
i Aarbakke Group. Vi tror alle at Inge Brigt kun har
ledet i medgang. Men han har ledet også i tøffe tider
med salg av virksomheten og utenlandske eiere med
egen agenda. I det siste har vi lest at ei heller Aarbakke
Group går klar av finanskrisen. Ledelse er altså ikke kun
en dans på roser?

10:15-10:30: Pause

10:30-11:30: Kjetil Førsvoll er konsernsjef i Veolia
Transport Norge AS. Han har gjennom en omfattende
oppkjøps- og anbudsrunde utviklet selskapet fra å være
et lokalt busselskap i Rogaland til å bli en nasjonal aktør
innen kollektiv transport. Selskapet har i dag 2000
medarbeidere innen buss, ferge og bane. Veksten har
ikke skjedd uten støy. Hør hvordan Kjetil og hans med-
arbeidere har taklet motgangen og snudd den til noe
positivt.

11:30-12:30: Lunch

12:30-13:15: Bjørg Hatlem er direktør i Bergen
Parkering. Hvordan er det å jobbe med omstilling
i offentlig sektor? Og hva gjør en parkeringsdirektør
når serviceinnstilt blir valgt som en av verdiene i en
verdiprosess med alle ansatte?

13.15-13.30: Pause

13.30-14.30: Ståle Økland er daglig leder for det
internasjonale trendnettverket Global Retail Trends.
Han reiser verden rundt for å speide etter trender som
vil påvirke fremtidens bedrifter. Han er en ettertraktet
foredragsholder.

14.30-1500: Avslutning/oppsummering ved Pål
Lillebø godt hjulpet av Voxx’ fokusdialog.

LEDER
KONFERANSE

2
0

0
9

L
E

D
E

R
K

O
N

F
E

R
A

N
S

E

2009

Bjørg Hatlem Inge Brigt Aarbakke

Kjetil Førsvoll Ståle Økland

Tirsdag 24. november
Rica Forum Hotell, Stavanger

52—53

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

Bilia Edition utstyr

• Bi-Xenon
• Ryggesensor
• Regnsensor
• Volvo alarm
• Cruise Control
• Skinninteriør
• Takrails
• Metallic lakk

• El. klimaanlegg
• Bluetooth
• Alu.felger
• Oppgr. radio/CD
 High Performance
 m/USB
• Park.varmer
 m/timer

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

 Illustrasjonsfoto. Leasing/privatleie eks: 36 mnd/60.000 km. Kontant 98.338,-. Tillegg for tinglysning/etableringsgebyr. Frakt- og lev.omk. på 8.900,- kommer i tillegg. Alle priser er inkl. mva.

NYHETEN VOLVO XC70 BILIA EDITION 549.900,-
Volvo XC70 Bilia Edition
AWD, Diesel,163 hk, 420Nm
Leasing/privatleie: Pr. mnd. 5.819,-
Spar 30.500,-

Forbruk: 0,6 l/mil.
Utslipp: 159 g CO2/km.

Volvo XC70 DRIVe fra kun 489.900,-

Forbruk: 0,7 l/mil.
Utslipp: 186 g CO2/km.

Kampanjen varer ut september.

Bryne: Reeveien, tlf. 51 77 16 10
Forus: Maskinveien 1, tlf. 51 81 05 00

Drammen
Follo
Fornebu
Gjøvik

Gol
Hamar
Hønefoss
Jessheim

Kongsvinger
Lillehammer
Lillestrøm
Økern

Senterleder Gro Beathe Bø
sitter strategisk plassert i AMFI
Vågen, midt i Sandnes sentrum.

Utsikten fra kontoret er ikke
å forakte, med fri sikt over til

Kulturhuset og til havnen.

 54—55 bedriften i rosenkilden

En rask titt på internett avslører at AMFI
Vågen i Sandnes er en del av Norges
største senterfamilie – AMFI. 41 AMFI-
sentre er spredd over hele landet, og
familien i Rogaland består av AMFI
Vågen, AMFI Madla, AMFI Nærbø og AMFI
Eikunda i Egersund. Thon-gruppen er
definitivt hovedaksjonær med sine 80 pro-
sent av aksjene.

Et rom med utsikt
Senterleder Gro Beathe Bø sitter stra-
tegisk plassert i AMFI Vågen, midt i
Sandnes sentrum. Utsikten fra kontoret
er ikke å forakte, med fri sikt over til
Kulturhuset og til havnen.

– Hva gjør egentlig en senterleder?
- Jobben er utrolig variert. Jeg kan vel

si det slik at jeg jobber for å ivareta flere
parters interesser: Det være seg husei-
ere, leietakere og våre besøkende. I dette
arbeidet har vi blinket ut tre tyngdepunkt:

1) Vi skal sikre et positivt omdømme for
AMFI Vågen, og skape trafikk til senteret.

2) Vi skal styrke handleopplevelsen for
kundene våre, og jobbe for at det skal
føles godt å legge turen innom oss.

3) Vi skal jobbe for økt trivsel blant våre
medarbeidere.

Senterlederen understreker at alle tre
punktene er like viktige. Å bygge opp et
handlesenter er som å legge et puslespill,
alle brikkene har sin funksjon og må på
riktig plass for å få riktig resultat.

Multisenter med historie
Gro Beathe Bø anser AMFI Vågen som et
unikt senter. 65 butikker har tilholdssted
her i dag. Senteret består også av et stort
hotell, samt kinokompleks med sju saler.
Et forrektigt multisenter, med andre ord.
Senterlederen forteller også at senteret
er inne i en rivende utvikling:

- 2009 viser seg å bli et godt år, med

nyåpning av hele ti butikker så langt. Og
enda flere skal det bli før året er omme.
Vi har også gjennomført en undersøkelse
i Sandnes, først og fremst rettet mot
yngre folk for å få kartlagt hva ungdom-
men ønsker seg, hva de savner og hva
som er positivt. Svarene kan vi benytte
til målbevisst jobbing overfor spesifikke
kundegrupper, men også innad over-
for butikker og kjeder. Det er ikke til å
komme forbi at Sandnes er i farta. Vi er
blitt landets 8. største by, vi vokser ras-
kest, og vi har den laveste gjennomsnitts-
alderen i landet. Dette tar vi ad notam
og kommuniserer med ungdommen via

SMS og Facebook. Via Facebook får vi
tilbakemeldinger direkte fra ungdommen,
og dette bidrar til å gjøre oss enda bedre.
Det er viktig at vi benytter oss av de nye
sosiale mediekanalene, for ungdommen
bruker i stadig mindre grad aviser som
informasjonskanal.

Gro Beathe Bø er også begeistret for
senterets historiske røtter.

- Rundt en tredel av senteret er jo den
tidligere Sandnes Uldvarefabrikk. Deler
av de gamle bygningene har vi bevart, og
dette er definitivt med på å gi senteret en
god dose sjel. Gamle teglsteinsvegger går
hånd i hånd med nybygg og nye fasader.
Denne kombinasjonen bidrar til å styrke
det urbane bypreget og gi våre besøkende
gode opplevelser.

Midt i smørøyet
Senterleder Gro Beathe Bø synes plas-
seringen av AMFI Vågen er den reneste
gavepakken.

- Vi ligger midt i sentrum, vi ser rett
over til havnen og Kulturhuset. Snart er
den nye videregående skolen ferdig, vi
har rutebilstasjon og togstasjon rett rundt
hjørnet. Hele trafikken i Sandnes sentrum
passerer oss kun et steinkast unna. Klart
det er en fordel å være akkurat her!

- Er folk mer tilbakeholdne med å åpne
pengepungen i disse tider?

- Nei, kommer det kontant fra senter-
lederen.

- AMFI Vågen går så det suser, og
omsetningsmålet for 2009 er 630 millio-
ner kroner. Ingen butikker har gått over
ende under den såkalte finanskrisen,
deler av bygget er totalrenovert og nye
butikker flytter inn.

- Kombinerer folk kinobesøk og hand-
letur?

- Mange tror at så er tilfelle, men
det holder ikke stikk. Riktignok trekker
kinoen mye folk til AMFI Vågen, og kinoen
bidrar positivt til å gjøre senteret godt
kjent i hele regionen. Men regnet om i
rene kroner og øre, så viser det seg at
omsetningstoppen har vi på dagtid, sier
senterleder Gro Beathe Bø, som tok over
roret i Sandnes ved årsskiftet 2006/2007.
Hun kom da rett fra ti års virksomhet på
IKEA på Forus, og hun kan vise til bak-
grunn fra reklame, reiseliv og markedsfø-
ringsutdanning.

- Jeg har vært en kremmer hele mitt
liv, og jeg jobbet i butikk hele tiden mens
jeg gikk på skole. Dette er en spennende
del av næringslivet, og jeg synes jeg er
privilegert som får jobbe med det jeg er
opptatt av, sier hun.

Tekst: Erik Lindboe
Foto: Philip Tornes/
BITMAP

Snopebutikken på hjørnet er borte. De familieeide manufaktur- og
konfeksjonsforretningene er det ikke mange igjen av. Ei heller lokal-
butikken vår som solgte kolonial- og fetevarer. På den annen side har
framskrittet gitt oss kjøpesentrene, vår tids kjæreste handlemekka.

AMFI Vågen + landets st ørste senterfamilie

”Rundt en tredel av sen-
teret er jo den tidligere
Sandnes Uldvarefabrikk.
Deler av de gamle byg-
ningene har vi bevart, og
dette er definitivt med
på å gi senteret en god
dose sjel.

AMFI Vågen + landets st ørste senterfamilie

Spiller det noen rolle at banken din kjenner næringslivet på Vestl andet?

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.

R
ea

kt
or

 ID

Fo
to

: K
nu

t E
gi

l W
an

g

EIENDOMSMEGLER VEST | FRENDE FORSIKRING | NORNE SECURITIES | KYTE NÆRINGSMEGLING

Midt oppi suksessen til Stavanger-
regionen oppfordrer Svein Aaser oss til
ikke å glemme de unge. – Er dere sikre
på at ungdommen deres slipper nok
til, spurte hovedforedragsholderen på
Næringstreffet 2009.

Hovedtemaet på årets Næringstreff
var innovasjon og nyskaping. Og midt
oppi dette mener Aaser at vi trenger å bli
utfordret av de unge.

- Det er mulig ungdommen slipper til
i Stavanger-regionen, men jeg synes de
unge er blitt mindre synlige de senere
årene. Det er i så fall ikke bra. Min gene-
rasjon, 68-generasjonen, må hele tiden
utfordres. Ingen blir best alene, påpekte
Aaser.

- Ikke brems
Aaser er en av de virkelig erfarne innen
norsk næringsliv. Han har vært konsern-
sjef i DnB NOR og Hafslund Nycomed.
Den andre hovedforedragsholderen på
Næringstreffet var Jenny Osuldsen, part-
ner og senior landskapsarkitekt fra det
verdenskjente norske arkitektkontoret
Snøhetta. Hun fortalte om veien fra kon-
toret med noen få unge arkitekter som
vant konkurransen om å tegne biblioteket

i Alexandria – til de nå er et stort arki-
tektfirma med kontor i New York og en
rekke prestisjeprosjekter i inn- og utland
på merittlisten.

- Stå på videre. Og kanskje noe av det
viktigste når det gjelder nytenkning; ikke
brems. Ikke si at ting er en dårlig ide før
det er sjekket ut, var Osuldsens oppfor-
dring til forsamlingen.

Etter hovedforedragene og utdelingen
av Kompetansedelingsprisen (se egen
artikkel side 22), ble Næringstreffet delt

i to parallellseminarer. Det første hand-
let om innovasjon og nyskaping i privat
sektor, der blant andre framtidsforsker
Carsten Beck fra København bidro. Det
andre hadde temaet innovasjon i kri-
setider - og foredragsholdere var Tore
Medhus, konserndirektør i SpareBank 1
SR-Bank - i tillegg til vinnerne av vårens
Firsprangpris.

� Av Egil Hollund og
� Siri Forgaard (foto)

Suksess for Næringstreffet 2009:

- Slipp til ungdommen
- Dere er midt i en
region som det aldri
har vært maken til i
Norge, sa Svein Aaser.

56—57

Spiller det noen rolle at banken din kjenner næringslivet på Vestl andet?

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.

R
ea

kt
or

 ID

Fo
to

: K
nu

t E
gi

l W
an

g

EIENDOMSMEGLER VEST | FRENDE FORSIKRING | NORNE SECURITIES | KYTE NÆRINGSMEGLING

- Ikke brems. Ikke si at ting er en dårlig ide før det er sjekket
ut, sa Jenny Osuldsen fra Snøhetta.

Lege og forsker Nils Petter Oveland
vant Firsprangprisen i vår. På
Næringstreffet snakket han om hvor-
dan det er å jobbe med forsking og
nytenking innenfor helsevesenet.

Anne-Christine Joys fra SpareBank1 SR-Bank og Tone
Samuelsen fra Wintershall over en kopp kaffe.

Siv-Helen Husevåg og Sigrid Therese Lundsbakk er nylig uteksaminert fra BI – og benyttet anlednin-
gen på Næringstreffet til å knytte kontakter.

Harald Minge, Sissel Medby og Oddvar Bakken i diskusjon på
gangen.

H øy g j e n b r u k s v e r d i M i l j ø v e n n l i g F l e k s i b e lt t r a n s p o rta b e lt

Lervigsveien 22, 4014 Stavanger
Tlf. 51 84 92 30, post@bitmap.no

www.bitmap.no

AIRFRAME MESSESySTEM

Rammesystem av aluminiumsprofiler
– monteres uten bruk av verktøy
– mange spennende byggemuligheter
– magnetfeste av dekor

Vi printer på ulike materialer, f.eks;
– sandwich
– acrylplater

Muligheter
– vegger, disker, søyler, podium
– bakbelyste elementer
– innbygging av flatskjerm
– ubegrenset størrelse
– gulv med kabelgjennomføring

Annonse Ledernytt.indd 1 22.10.09 15.13

 nytt fra brussel 58—59

I Kommunal- og regionaldepartementet engasjerer man seg
mest i Barentshavet og Østersjøen som med sin innovative nye
Østersjøstrategi blir forbilde for alle EU-hav.
I Brussel ser man derimot på Nordsjøen med helt andre øyne.
Her er Nordsjøen framtiden – med de beste bølgene, den beste
vinden og med ledende kunnskap på bølge- og vindkraft.
Uten Nordsjøen kan ikke EU oppfylle sine krav om 20 prosent
reduksjon i CO2 og 20 prosent fornybar energi før 2020.
Nordsjøen må både bygges ut med store effektive vindmøller og
kabler som kan få elektrisiteten til land. Samtidig må kablene
bidra til mer overføringskapasitet mellom landene slik at blant

annet mer fornybar vannkraft fra Norge kommer til EU-landene.
I tillegg til dette så forsyner Nordsjøen EU med olje og gass fra
et demokratisk og stabilt land som Norge – noe som ikke kjen-
netegner EUs andre leverandører – og Norge vil også kanskje
lagre CO2 fra EUs kullkraftverk.
Nordsjøen er framtiden, og det er viktig at vi som faktisk sitter
på dens østre strand utnytter mulighetene som denne posisjon
skaper.

Pål Jacob Jacobsen

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

Nordsjøen er framtiden
I Norge snakker vi sjelden om Nordsjøen, og om vi gjør det, så er det
ofte i en historisk kontekst. Vi diskuterer vikingtiden, og i filmer som ”da
oljen kom til Norge” ser man rustne borerigger og oljearbeidere som
tenner på gassen med et kosteskaft.

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

Hans Geelmuyden var like klar som
han er kjent for å være da han ga
råd på Kommunikasjonsdagen i
Næringsforeningen. – Krisehåndtering
handler om å få tilgivelse. Aldri si ingen
kommentar, sa kommunikasjonsguruen
fra Geelmuyden.Kiese.

Geelmuyden var invitert til
Kommunikasjonsdagen for å snakke om
kommunikasjon og medier. Han begynte
med å ta for seg forskjellen mellom det å
møte pressen i godvær og når det virke-
lig er krise. Eller som Geelmuyden selv
uttrykte det - den rake motsetningen
mellom krig og fred:

- Når det er fred er det ingen som gid-
der å høre hva du har å si. Når det er krig
får du altfor mye oppmerksomhet. Mens
det går langsomt når det er fred – skjer
det fort i krig. I fred er du opptatt av å få
fram de gode historiene – i krig de minst
dårlige, sa Geelmuyden, til en tydelig
engasjert forsamling i Rosenkildehuset.

Men aller først gjorde han det klart for
forsamlingen premissene for medienes
oppmerksomhet.

- Mediene vil oss ikke noe godt. Det
er jobben deres å plage oss. De skal
være kritiske mot makten. De skal ikke
applaudere dere, de skal kjeppjage dere.

Tenk derfor gjennom
hva du vil med opp-
merksomheten – og at
synlighet i gode tider
impliserer oppmerk-
somhet i dårlige tider,
sa Geelmuyden, og
fortsatte:

- Dette faget handler
om å lære seg å omgås
terroristen.

Puddel er en
dårlig idé
Overfor forsamlingen
påpekte Geelmuyden at
å legge seg på rygg og
si unnskyld – eller ta en
puddel – er i mange tilfeller en like dårlig
idé som å stå urokkelig som en saltstøtte.
Selv om det kan virke som om alt et sel-
skap har gjort er galt når alt er på sitt
mørkeste, er det alltid noe som også er
gjort riktig. Si bare det som er sant og
som du kan dokumentere i ettertid.

- Suksess er å normalisere forret-
ningsdriften så kjapt som mulig, påpekte
Geelmuyden.

Komplisert og ikke minst dyrt til tross;
vil du ha makt må du være synlig. Og per-
fekt finnes ikke, ifølge Geelmuyden.

Siren Sundland, kommunikasjonsdirek-
tør i Sparebanken Vest, tok for seg ”Kva
skal vi gjere med alle idiotane?” - et fore-
drag om effektiv kommunikasjon.

Kommunikasjonsdagen ble for øvrig
arrangert for første gang. Det var så godt
som fullt hus, godt fornøyde deltakere
og arrangementet er tilbake igjen til
våren. Følg med på møtekalenderen på
Rosenkilden.no for nærmere dato.

� Av Egil Hollund

- Si aldri ingen kommentar

Hans Geelmuyden var invitert til Kommunikasjonsdagen for å snakke om
kommunikasjon og medier. Foto: Egil Hollund

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

Hinna Park Rosenkilden halvside aug_09_Layout 1 17.08.09 13.06 Page 1

kommunikatøren 60—61

”Svartvasking av offentlege midlar”, kallar ein kollega av meg det, når
det er openberrt at private interesser utnyttar skattepengane våre til
føremål som er unndregne offentleg kontroll.

Festleg svartvasking

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.

Fenomenet er blitt eit internasjonalt studieobjekt. Økonomen
James Kenneth Galbraith, son av den meir berømte økonomen
og historikaren John Kenneth Galbraith – han som skreiv soga
om pengane, mellom anna – seier til den franske avisa Le
Monde (13.10.09) at det er slutt på at konservative krefter strir
for å byggje ned eller øydeleggje staten. Tvert om vil dei aller
mest høgreorienterte gjerne ha ein sterk stat, for å utnytte til
sine føremål. Poenget er altså å vinne kontroll over staten for
å privatisere statlege føretak og midlar, spesielt slik at alle
reguleringar misser eller minkar effektiviteten, og særleg då i
energiproduksjonen, i landbruket, i farmasøytisk industri og i
medieverksemdene.

Liksom i europeiske land rår det ei oppfatning om at systemet
for sosial tryggleik, velferdsstaten, er i krise, men James K.
Galbraith hevdar dette er ei rein myte¸det heile handlar om å
berekne bruken av skattar som naudsynte utgifter for å halde
samfunnet i rimeleg balanse og folk i rimeleg humør og med
alminneleg pågangsmot. Og det handlar om den vidare forminga
av mellomklassa, som har pågått i heile i etterkrigstida. I 1945
var den amerikanske statsgjelda på 125% av brutto nasjonal-
produkt, men ingen sa då at den amerikanske staten var i noka
krise. Tvert om bygde ein opp eit offentleg system for høgre
utdanning, der også dei private universiteta nyt godt av skat-
telette og andre ordningar, og der det i mange statar er slik at
over 80% av universitetsstudentane går på universitet.

Forgjeldinga av mellomklassa er eit fenomen over heile verda,
det vil seie at systemet for kreditt for næringslivet også er
avhengig av utstrekt kreditt for privathushaldningane. Galbraith
jr. ser det som heilt feil å hevde at grunnen til at der er så lite
arbeidsløyse i USA kjem av liberaliseringa av marknaden – tvert
om, meiner han, så er det spesielle grepet i USA at ein maktar
å utnytte menneskelege ressursar på det viset at gåver og
private innsatsar er gjort skattefrie, og sikrar 8% av arbeids-
marknaden, noko Europa ikkje har noko som liknar på. Til gjen-
gjeld er då finansieringa av helsevesenet kaotisk og gjev ofte
tragiske tilfelle, fordi alt kredittavhengige menneske må setje
seg i botnlaus gjeld om dei ikkje har gode nok private forsik-
ringar, eller dei må rett og slett gå utan viktig medisinsk hjelp.
”Rovdyrstaten”, kallar Galbraith jr. effekten på samfunnet: Folk
blir ikkje klientar, men opplever seg som offer.

Spørsmålet er om den norske fornøgde mellomklassa, i eit land
praktisk tala utan arbeidsløyse, fort gløymer kva det vil seie å
utvikle menneskelege ressursar betyr. Nyleg skreiv historikaren
Nils Rune Langeland i Morgenbladet (9.-15.10) eit essay i serien
den avisa har gåande om ”00-talet”. Langeland, som mellom
anna har bak seg eit omfattande verk om Høgsteretts historie,
skildrar her skiljet som har utvikla seg mellom stat og folk, der
det har etablert seg ein generell sosialdemokratisk konsensus
i norsk mellomklasse, der det vert utveksla personar frå det vi
før rekna som høgre- og venstreposisjonar i media og nærings-
liv og mellom politikk og næringsliv, fram og tilbake, slik at
det dannar seg ugjennomtrengjelege, uanalyserbare sjikt av
dominerande grupper, eit jarntriangel av vitskap, forvaltning og
”livspolitikk” (planlegging av eigne karrierer osb.) som er langt
sterkare ”enn lutheransk kristendom (…) på 1800-talet”.

Om Langeland har rett, så kan det vere den sutringa vi bedriv
her i landet i staden for politiske opne ordskifte, er eit teikn på
innelukking av skaparkrafta. Energien går til å oppretthalde
systemet og å skaffe mest mogleg pengar ut av det offent-
lege for våre eigne føremål – utan staten er såleis ikkje Den
Norske Bank i stand til å gje kreditt. Men ordentleg flyt i høgre
utdanning får landet ikkje til. No er der ikkje nye midlar til uni-
versitetsstipendiatar i dette budsjettet, og ein skjuler elendet
gjennom å leggje midlar frå ”krisepakken” for å bøte på løns-
oppgjeret inn i statsbudsjettet, gjer planlegging såleis om til
framskrivne rekneskap som nok syner auke, men ikkje reelle
vilkår for vokster. Alle norske universitet og høgskular må skru
ned aktiviteten. Vel, det kan i og for seg vere greitt med ein
runde med ettertanke.

Om nokon tek seg tid å tenkje, då. For samstundes finn for-
mannsskapet i den rike byen Stavanger på å samrøystes krevje
statleg stønad til rockefestival i Stavanger. Er det dette regionen
treng mest, akkurat no, å koste på seg fleire festivalar – etter at
vi har vore gjennom eit heilt år med performancar og festivalar,
kan det ikkje snart vere på tide å tenkje over kva Stavanger kan
gjere for å forbetre kunnskapskapitalen i byen og omlandet?
Kva med å stille opp med midlar til stipendiatar som kan forske
på bykultur, byutvikling, internasjonalisering, kommunikasjon,
kva som helst anna enn at vi skal verte offer for meir tankelaus
underhaldning så der kjem fleire statlege pengar inn på lokale
bankkonti?

Tekst: Elianne Strøm

- Tilstedeværelsen for serviceindustrien
i Risavika og Stavanger-regionen er
avhengig av gode logistikkløsninger, sa
John Olaf Næsheim, administrerende
direktør i NorSea, under Risavikadagen.
Den enorme næringsklyngen forlanger
investeringer i infrastruktur både lokalt
på Tananger, nordover mot Dusavik og
sørover mot Ganddal og godsterminalen.

Isolert i Sola kommune står Risavika-
området for over 80 prosent av skat-
tekronene fra industrien. En tredjedel av
alle virksomheter i Sola kommune har
adresse Tananger – men de bidrar med
en overlegen stor del av verdiskapingen i
kroner og øre.

- Dette er en urettferdig fordeling. Vi
forlanger å bli tatt på alvor og få en større
del av kaken i forhold til de verdiene
som skapes her ute, sa Rune Bratseth i
Tananger Næringsforum.

Viktigste i landet
De fleste bedriftene som var til stede
på Risavikadagen var nok enig med
ham – inkludert Næsheim fra Norsea.
Kommunale myndigheter kunne også
informere om at planene for området tar
hensyn til en del av kravene fra nærings-
livet. Spørsmålet er når disse kan reali-
seres.

- Risavika er den viktigste nærings-
klyngen i landet for serviceindustrien. Vi
ønsker å være med på å utvikle området
og øke transportvolumet i havnen. Det vi

legger opp til er å rendyrke offshorevirk-
somheten på nordsiden – mens vi skiller
ut den tradisjonelle lastevirksomheten
og lokaliserer den på sørsiden, fortalte
Næsheim.

Ikke uten utfordringer
Men Næsheim legger ikke skjul på at
det også er utfordringer for en videre
utvikling – også ut over kravene til infra-
struktur.

- Vi jobber mye med å få forståelse
for vår virksomhet. På nordsiden er det
et press fra omgivelsene i forhold til

stør. Selv om vi tar det på alvor – stil-
ler jeg meg spørsmålet om det noen
ganger kommer ut fra proposisjoner, sa
Næsheim.

Han advarte også mot å ta arbeids-
plasser som en selvfølge – og stilte
spørsmål om næringslivet selv er for lite
opptatt av de store linjene. Han roste
Næringsforeningen for å ha tatt initiativ til
Risavikadagen – men understrekte at det
ikke er en dag for tidlig.

- Det er et paradoks at vi har vært her i
40 år og dette er første gang vi har et slikt
arrangement.

Allerede da Frode Berge ønsket velkom-
men til historiens første Risavikadagen
- var det klart at årets konferanse har
vagt betydelig interesse. Inspirert av
Forusdagen, er målet å gjøre arrange-
mentet til et fast innslag på møtekalen-
deren.

- Alle som er interessert i olje, gass
og energi, forskning og utvikling – vet at
det foregår og vil foregå mye i Risavika
av nasjonal og internasjonal interesse.
Likevel vil jeg påstå at mye av det som
skjer her ute er underkommunisert.
Det er en del av bakgrunnen for at
Risavikadagen kom i stand, sa utviklings-
sjef Frode Berge i Næringsforeningen
da arrangementet startet ved lunsjtider
onsdag – kledelig i den splitter nye uten-
riksterminalen i Risavika.

Historiens første Risavikadag besto av
totalt 14 foredrag fra bedrifter, offentlige
myndigheter og politikere. Infrastruktur
er et viktig stikkord for mange av aktø-
rene.

- Det er ikke til å stikke under en stol
at Risavika har betydelige utfordringer
knyttet til infrastruktur. Dette har både
kommunene, fylkeskommunen og sta-
ten en viktig del av ansvaret for, påpekte
Berge.

Det er Næringsforeningen med
Ressursgruppen for Risavika i spissen,
som har tatt initiativet til Risavikadagen. I
etterkant skal arrangementet evalueres.
Det vil ikke overraske mye om det blir et
fast årlig innslag.

John Olaf Næsheim, administrerende direktør i NorSea, mener det er på tide med en egen Risavikadag. Foto: EGIL HOLLUND

- Avhengig av gode logistikkløsninger

Historiens første Risavikadag

styrelederen 62—63

Business Region Gøteborg
– ”Julebyen Gøteborg”!

Rasmus Kvassheim

Impulsene ble mange og store. Vi besøkte en storbyregion som
har over 20 års forsprang på oss når det gjelder å bygge regio-
nalt samarbeid, og den bar de tydelig preg av.

Det strategiske arbeidet var godt gjennomarbeidet, målsetnin-
gene på kort og lang sikt var krystallklare med en ambisjon om
bl.a. 1,5 mill innbyggere i 2020. Viktigheten av å bygge og videre-
utvikle regional attraktivitet med utgangspunkt i gode vilkår for
oppvekst og verdiskapning i hver kommune, var tydeligvis helt
avgjørende. Troen på samarbeid og å gjøre hverandre gode, var
sterk og overbevisende. For å lykkes med regionsamarbeidet
var det avgjørende for dem at Gøteborg inntok en stor og viktig
rolle som hoveddynamo i regionen.

Regionblikket var unisont rettet mot Europa, og hovedstadregio-
nen Stockholm ble nesten ikke nevnt. ”The Gateway to Europe”
markedsføres som inngangsporten til Skandinavia, og alltid med
profilbygging rundt Gøteborg (jfr. ikke Sverige eller regionen)
som destinasjon og det drivende navet. Merkevaren ”Gøteborg”
var forankret i et godt gjennomarbeidet totalkonsept. Troen på
og viktigheten av regionalt samarbeid var tydeligvis avgjørende
når innbyggere og tilreisende skulle tilbys de beste opplevelser i
regionen. Business Region Gøteborg støtter aktivt opp om tiltak
og arrangement i den enkelte kommune, og er bevisst betydnin-
gen av en positiv utvikling i hver kommune når profilstyrke og
merkevare skal måles.

Det var også verdt å merke seg at Business Region Gøteborg
konkurrerer mot storbyregionene i Europa, og ikke internt i
Sverige. Ambisjonsnivået ligger på et høyt internasjonalt nivå.

Når det gjelder ”Julebyen Gøteborg” så er det i regionsamarbei-
det å regne for et produkt som inngår i den konseptuelle sam-
menheng i merkevarebyggingen. Kan noen med få ord fortelle
meg fortrinnene industri- og havnebyen Gøteborg har for å innta
rollen som ”Julebyen”?

Uansett, markedsføringen er massiv og målrettet. For eksem-
pel tilbys alle OBOS-medlemmer i Oslo-regionen, via OBOS
sitt medlemsblad og nettside, spesialtilbud på weekendturer til
”Julebyen Gøteborg” som kommuniserer følgende:
”Gøteborg pynter seg i sin fineste stas og skaper førjulsstem-
ning de fleste andre byer kan misunne den!”
De har gjort forarbeidet, er tro mot konseptet, og jeg tror de vil
lykkes med å få mange tilreisende fra Oslo-området, til glede
for regionens næringsliv.

Ved hjemkomst etter to dagers opphold i Gøteborg kan jeg nok
engang lese i Stavanger Aftenblad om kostnadene i forbindelse
med julelys i handlegatene i Stavanger. Kostnaden pr. butikk/
gårdeier opplyses til å være kr. 1.500,-. Kontrastene var totale!

Lykke til med julestemning og julehandelen 2009!

Sammen med styret i Stavanger-regionen Næringsutvikling AS (SrN)
var jeg nylig på en interessant studietur til Gøteborg, Sveriges nest
største storbyregion. Hele 70 prosent av Sveriges industriproduksjon
finner man innenfor en sirkel på 50 mil fra Gøteborg.

� nytt om navn 64-65 Christer Diesen
er ansatt som
3D-animatør hos
Dak & Grafikk
Service (DGS).
Christer kommer fra
studier innen film
og fjernsyn, mul-
timedieteknologi,

3D-animasjon og spillutvikling fra høgskolene på Hamar og
på Lillehammer.

Christer Diesen

3D-animatør hos
Dak & Grafikk
Service (DGS)

Martin Krijger er
ansatt som geo-
logisk og teknisk
tegner hos Dak
& Grafikk Service
(DGS). Martin er fra
Nederland, han har
en imponerende CV
fra en rekke selska-

per i Europa. Han er utdannet mekanisk ingeniør og er på
fritiden en ivrig motorsykkelentusiast.

Martin Krijger

Geologisk og tek-
nisk tegner hos
Dak & Grafikk
Service (DGS)

Karsten Maschewski
er ansatt som
3D-animatør hos
Dak & Grafikk
Service (DGS).
Karsten er utdan-
net industridesigner
og kommer fra
Tyskland, men har

nå bodd flere år her i distriktet. Han har lang erfaring som
3D-designer, med fokus på visualisering av tekniske instal-
lasjoner og produkter.

Karsten
Maschewski

3D-animatør hos
Dak & Grafikk
Service (DGS)

Irene Gjesdal Mo
(30) er ansatt som
ny kundekonsulent
ved Proplans hoved-
kontor i Stavanger.
Proplan har lang
erfaring som for-
handler av mar-
kedsledende admi-

nistrativ programvare og egenutvikling av bransjeløsninger.
Som kundekonsulent vil Irene ha ansvaret for Proplans kun-
desenter og være bindeleddet mellom kunden og de ulike
avdelingene. Hun kommer fra en liknende stilling i TrygVesta
og har tidligere erfaring fra Telenors kundesenter.

Irene Gjesdal
Mo

Kundekonsulent
ved Proplans
hovedkontor i
Stavanger

Frank Bertelsen
(33) er ansatt som
senior tekstforfat-
ter hos Moment
Kommunikasjon
AS i Hinna Park,
Stavanger. Frank
har de siste seks
årene drevet egen

virksomhet, Bertelsens bokstaver. Han er utdannet jour-
nalist ved Mediehøgskolen i Kristiansand, og har i tillegg
cand.mag.-grad med blant annet informasjonsvitenskap og
sosiologi i fagkretsen. Hos Moment Kommunikasjon, som er
et fullservice reklamebyrå, skal Bertelsen også fungere som
prosjektleder.

Frank
Bertelsen

Tekstforfatter
hos Moment
Kommunikasjon

Leikny Lunde
Marthinsen er
ansatt som adminis-
trativ koordinator i
Filmkraft Rogaland.
Marthinsen kommer
fra en stilling som
økonomisjef i Peter
Brandt Management

og har tidligere hatt flere stillinger ved Institutt for økonomi
ved Universitetet i Bergen. I Filmkraft skal Marthinsen være
ansvarlig for økonomi og kontordrift. I tillegg skal hun skal
legge til rette for kurs og seminarer for bransjen i regionen,
samt organisere de tre årlige søknadsrundene for tildelinger
av midler.

Leikny Lunde
Marthinsen

Administrativ
koordinator
i Filmkraft
Rogaland

Tone Grindland
Gustafsson
er ansatt som
EU-prosjektutvikler
i Greater Stavanger.
Gustafsson kom-
mer fra stillingen
som prosjekt- og
frivillighetskoordi-

nator i Røde Kors. Hun har også vært konfliktrådsmegler i
Vest-Agder og Rogaland. Gustafsson har en mastergrad i
European Affairs fra Lunds Universitet Sverige.

Tone Grindland
Gustafsson

EU-prosjekt-
utvikler i Greater
Stavanger

Gaute Lyster (47) er
ansatt i NaviCom
som prosjektleder
i AX-avdelingen.
Gaute Lyster er en
erfaren prosjekt-
leder med allsidig
kunnskap fra ulike
bransjer. Han har

blant annet innført og driftet ERP-systemene hos flere av
sine tidligere arbeidsgivere. I NaviCom vil Gaute ivareta våre
kunders behov og interesser ved overgang til og implemen-
tering av Microsoft Dynamics AX.

Gaute Lyster

Prosjektleder i
AX-avdelingen i
NaviCom

Øyvind Hollo-
Klausen er ansatt
som prosjektleder i
ny location-avdeling
i Filmkraft Rogaland
AS. Øyvind har lang
og allsidig erfaring
fra filmbransjen.
Han har siden 1995

arbeidet frilans som locationscout og -manager innen norsk
og internasjonal reklame- og spillefilm, og siden 2004 også
som linjeprodusent gjennom selskapet Ground Control AS.

Øyvind Hollo-
Klausen

Prosjektleder i
ny location-avde-
ling i Filmkraft
Rogaland AS

Lilli Ann Olsen er
ansatt som senior-
rådgiver i Mosaique
Headhunting. Lilli
Ann er utdannet
innenfor personal
og ledelse med
en Bachelor of
Management fra BI.

Hun kommer fra stillingen som personalsjef i Acta, hvor hun
var med å bygge opp et solid finansmiljø. Lilli Ann har over
20 års erfaring med rekruttering fra selskaper som Shell,
BP, Aker, Halliburton og ConocoPhillips.

Lilli Ann Olsen

Seniorrådgiver
i Mosaique
Headhunting

Tor-Børre Meyer
(50) er ansatt som
prosjektleder i
NaviCom avdeling
Øst i Oslo. Tor-
Børre har 30 års
arbeidserfaring,
hovedsakelig med
ERP-systemer,

logistikk og ledelse. Han har god forståelse for forretnings-
prosesser og teknologi i ulike bransjer, både operativt og
rådgivende. Nå kommer han fra stillingen som leder av
MS Dynamics Applications i Capgemini Norge. I NaviCom
vil Tor-Børre ivareta våre kunders behov og interesser ved
implementering av nytt ERP-system.

Tor-Børre
Meyer

Prosjektleder i
NaviCom avdeling
Øst i Oslo

Hege Stokke (27)
er ansatt som kon-
sulent i Microsoft
Dynamics AX hos
NaviCom avdeling
Øst. Hege kommer
fra stillingen som
fagkonsulent hos
Microsoft Dynamics

AX finans og logistikk i Capgemini Norge. Hun har Bachelor
både i økonomi & administrasjon og i informatikk. I NaviCom
vil hennes ansvar være å bistå våre kunder med support og
videreutvikling av deres forretningssystemer.

Hege Stokke

Konsulent
i Microsoft
Dynamics AX hos
NaviCom avdeling
Øst

Trond Magne
Djønne er ansatt
som konsulent i
Microsoft Dynamics
AX-avdeling hos
NaviCom avdeling
Øst. Trond har lang
og allsidig erfaring
fra IT-bransjen. Han

har tidligere arbeidet som konsulent i Capgemini Norge,
som dataanalytiker/CRM-administrator i Microsoft Norge og
med support og kundeservice hos ErgoGroup, Telenor Mobil
og Høgskolen i Sogn og Fjordane. Han er utdannet i økonomi
og informasjonsbehandling og har graden MSc e-Commerce
fra Leeds Metropolitan University. Han er høyt sertifisert i
både Microsoft Dynamics AX og Microsoft Dynamics CRM.
I NaviCom vil hans ansvar være å bistå våre kunder med
support og videreutvikling av deres forretningssystemer.

Trond Magne
Djønne

Konsulent
i Microsoft
Dynamics AX hos
NaviCom avdeling
Øst

Kari Gulden Olstad
(32) er ansatt
som konsulent i
Microsoft Dynamics
AX hos NaviCom
avdeling Øst. Olstad
er økonom med
bedriftsøkonomisk
kompetanse og

spesialisering i forretningsutvikling og strategi. Kari har en
allsidig utdanning med blant annet en Bachelor i økonomi
og administrasjon og Master of science i entreprenørskap og
innovasjon. I NaviCom vil hennes ansvar være å bistå våre
kunder med support og videreutvikling av deres forretnings-
systemer.

Kari Gulden

Konsulent
i Microsoft
Dynamics AX hos
NaviCom avdeling
Øst

Christian Cecconato
er ansatt som
konsulent i
Microsoft Dynamics
AX-avdeling hos
NaviCom avdeling
Øst fra august.
Christian Cecconato
har en solid inter-

nasjonal utdanning med element som økonomi, strategi og
logistikk. Han har allsidig erfaring fra ulike bransjer, blant
annet flere års erfaring som konsulent i Microsoft Dynamics
AX. I NaviCom vil han som prosjektleder ha ansvar for utvik-
ling og implementering av Microsoft Dynamics AX-løsninger.

Christian
Cecconato

Konsulent
i Microsoft
Dynamics AX hos
NaviCom avdeling
Øst

Peter Schwarz er
ansatt som alum-
nikoordinator på
Universitetet i
Stavanger. Schwarz
har utdannelse i
økonomi og ledelse
fra Universitetet
i Oslo. Fra 2006

til 2008 arbeidet han som generalsekretær i en nasjonal
studentorganisasjon med spesielt fokus på utdanning og
forskning. Som alumnikoordinator vil Schwarz ha ansvar for
å utvikle tilbudet til tidligere studenter, og bidra til å styrke
nettverket mellom alumni, fagmiljø og næringsliv.

Peter Schwarz

Alumnikoordina-
tor på Universite-
tet i Stavanger

Ingrid Milde (54), er
ansatt som kommu-
nikasjonsrådgiver
i Nor PRs avdeling
i Stavanger. Ingrid
Milde har mer enn
20 års erfaring som
arrangør og infor-
masjonsarbeid på

kultursektoren i Stavanger. Hun er utdannet journalist og
har de siste syv årene vært presse- og informasjonsansvar-
lig ved Rogaland Teater.

Ingrid Milde

Kommunikasjons-
rådgiver i Nor
PRs avdeling i
Stavanger

� nytt om navn 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 16. november
Trykk: Kai Hansen Trykkeri AS

Kirsten Bonnén
Rask er ansatt som
manuskonsulent i
Filmkraft Rogaland.
Rask har lang erfa-
ring på området.
Hun er nå ansatt
med ansvar for
de kunstneriske

vurderingene av søknadene som sendes til Filmkraft, men
hun skal også utvikle den innholdsmessige siden i forhold
til kortfilm, spillefilm og dokumentar. I tillegg vil hun kunne
bruke sitt store kontaktnett til fordel for filmskapere i
Rogaland.

Kirsten Bonnén
Rask

Manuskonsulent
i Filmkraft
Rogaland.

Ståle Fjelland er
nylig blitt partner i
BOLT, som et ledd
i BOLTs satsing
innenfor olje- og
offshore bransjen.
Fjelland har 25 års
tung erfaring fra
ulike styreverv og

lederstillinger innen oilfield service og teknologiselskaper.
De siste årene har Ståle hatt sitt virke for Idevekst Energi,
som management konsulent og finansiell rådgiver.

Ståle Fjelland

Partner i BOLT

B-blad
Returadresse: Næringsforeningen i Stavanger-regionen

Postboks 182, 4001 Stavanger

Et produkt fra Lufthansa.
Smidige forbindelser

Tre avganger daglig fra Stavanger
til hele verden.
Via en av Europas mest moderne og effektive flyplasser – Frankfurt – kan
du fly til over 190 reisemål i over 75 land over hele verden. Fra og med 22.
november setter vi inn større fly på alle avganger, noe som gir økt antall seter
og forbedret komfort om bord. Les mer og book direkte på lufthansa.com

LUFT 5548 Connections_NO_210x263.indd 1 2009-10-22 14.57

