
R
osenkilden

N æ r i n g s l i v s -
m a g a s i n e t
n r . 5 - 2 0 1 0
å r g a n g 1 7

Kineserne inntar Forus
China Offshore Services Ltd.’s etablering
på Forus er et eksempel på at offensive
kinesere vil gjøre seg sterkt gjeldende her
i regionen i årene som kommer. Nå er de
ute etter kompetansen vår.

. Side 28-29

Rennesøy + Stavanger = sant!
”Det er en strålende morgen i mai, året
er 2020 og Rennesøy er slått sammen
med Stavanger”. Slik begynner Rennesøy-
ordfører og gjesteskribent Ommund
Vareberg sin scenarioartikkel i dette num-
meret av Rosenkilden.

Historien om Tjensvollkrysset
Alt var klart for å bygge Tjensvollkrysset i
to plan, men etter råd fra Statens Vegvesen
valgte bystyret i Stavanger å droppe disse
planene. Les om hva som egentlig skjedde,
og hvilke prosesser som ledet til dagens
utskjelte resultat. . Side 36-37 .Side34-35

. Side 6, 7, 8, 9, 10, 11,12, 13, 14, 15, 16, 17,18, 18 og 19

Spørsmålet som må stilles:

Buss eller bybane?

50

leder	 	 	 	 	 SIDE 3

Kilden 	 	 	 	 SIDE 4-5

Enige og tro inntil bybanen faller	SIDE 6-14

ikke råd til langt hvileskjær	 SIDE 15

- Bybane er dyrest og best	 SIDE 16-17

Festbremsen som er alene

mot overmakten	 	 	 SIDE 18-19

Høyhus på Forus kan fortsatt

bli virkelighet	 	 	 SIDE 22-23

Varehandelrapporten	 	 SIDE 24-26

Kineserne inntar Forus	 	 SIDE 28-29

Acergy på subsea-tokt til Kina	 SIDE 30

Det gode liv på Rennesøy	 	 SIDE 34-35

Derfor ble det ikke to plan

i Tjensvollkrysset	 	 	 SIDE 36-37

- Eiganestunnelen skulle

komme raskt	 	 	 	 SIDE 38

BP med nytt system for

kompetansestyring		 	 SIDE 40-41

Stavanger med i internasjonalt

forskningsprosjekt	 	 SIDE 42

Idrettens konserthus	 	 SIDE 44-45

2010 – Det store oljeåret		 SIDE 46

Spa og historisk sus på Sola	 SIDE 48-49

Rent mel i posen	 	 	 SIDE 50-51

To ministre åpnet årets matjakt	 SIDE 53

Lederen for byutvikling	 	 SIDE 54-56

– Hva mer bør vi være for beredt på?	SIDE 58-59

nytt fra brussel	 	 	 SIDE 60

kommunikatøren	 	 	 SIDE 62

styrelederen	 	 	 SIDE 64

møter i næringsforeningen	 SIDE 65

nytt om navn		 	 	 SIDE 66-67

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.rosenkilden.no. Opplag: 14.000. Trykk: Kai Hansen Trykkeri AS. Fotograf: Philip Tornes /BITMAP.
Årgang:17. Redaksjonen avsluttet: 22. mai 2010.

innhold

54

MILJØMERKET

241 Trykksak
 6

40

44 48

På Food Story vet de hvor
maten kommer fra, hvem
som har laget den og hva
den inneholder. - Disse
kvalitetskravene danner
grunnlaget for alle varene
du finner i hyllene våre, på
kafémenyen og i Food Story-
pakken sier Silje Veen, som
er en av partnerne.

- Jeg er blitt glad i
Stavanger, men innser at
jeg aldri kan bli en ekte
siddis, smiler Christine
Sagen Helgø. Nå har hun
vært tre perioder i kom-
munalpolitikken, og det
nærmer seg kommunevalg
i 2011. Hva nå?

Sola Strand Hotels siste
tilvekst er et velværesenter
i tidens ånd, der du ifølge
reklamen kan nyte en fry-
defull sanseopplevelse og
få muligheten til å koble av
og samle ny energi. Og spa-
avdelingen går så det suser,
forteller administrerende
direktør Gisle Steffensen.

Det er slett ikke rart at
Karton Nilsen jr, gleder seg
til åpningen av Sørmarka
Arena. Han ble så overveldet
da han i vinter møtte 10.000
mer eller mindre skøytekyn-
dige mennesker på isen på
Stokkavatnet at han kjøpte
nye klappskøyter.

l e d e r 2—3Bybane til besvær
Bybanen er langt fra på skinner! Nå skal tallknuserne i finansdepar-
tementet vurdere en konseptvalgutredning fra Rogaland som alle-
rede har fått svært hard medfart av landets fremste fagekspertise.
Men verst av alt er det kanskje at fylkets samferdselssjef og pro-
sjektdirektøren for Bybanekontoret er på kollisjonskurs i oppfatnin-
gen når det gjelder framdriften av bybanen.

I dette nummeret av Rosenkilden stiller vi noen spørsmål
vi mener er betimelige i forbindelse med bybaneprosjektet.
Flertallet i fylkestinget har nettopp gått inn for den såkalte
konsekvensutredningen som konkluderer med at en dedikert
bybane er å foretrekke, men ikke alle er like sikre på at det
er smart. Til nå har det stort sett hersket lydighet i rekkene
i de politiske partiene. Konsensus-tankegangen er sterk, og
mantraet er at vi må stå sammen og demonstrere enighet for
ikke å miste prioritet sentralt. Beskjeden fra Hallgeir Langeland
og Magnhild Meltveit Kleppa er klar: Dere må få opp dampen
lokalt før vi kan hjelpe, heter det.
Men på fylkets transportkonferanse i april smalt det. Arvid
Strand fra Transportøkonomisk insti-
tutt (TØI)var invitert, og han har ikke
mye til overs for bybaneprosjektet.
Strand og fagekspertisen ved TØI er
ikke i tvil om at en såkalt busway,
eller en høykvalitets bussløsning på
egne traseer, er en mye bedre løsning
enn bane - først og fremst fordi den er
mye billigere. Da han på konferansen
påpekte at bybaneprosjektet følge-
lig var et feilgrep, ble han i ettertid
nærmest karakterisert som useriøs
av bybanekontorets prosjektdirektør.
Greit nok, det må TØI-toppen selvsagt
tåle.
Men debatten Strand har satt i gang
er selvsagt helt på sin plass, og vi ønsker den i aller høyeste
grad velkommen. Å tro at enighet og troskap er det som skal
til for å nå gjennom med et så kostbart prosjekt, er feilslått.
Det store spørsmålet er om de som sitter med kalkulatorene
i departementet synes at bybaneprosjektet er en god ide. I
finansdepartementet har de god greie på tall, men er kanskje
ikke så knivskarpe på kollektivløsninger. Det gjør ingenting,
for da innhenter de bare ekspertråd fra et av de institut-
tene de har en rammeavtale med. Og ett av dem er jammen
Transportøkonomisk Institutt.
At fagfolkene nå slår hverandre i hodet med rapportene sine
er en ubetinget styrke. Vi har dyp respekt for den omfattende
og kvalitetstunge konseptvalgutredningen som er laget, men
den har overhodet ikke vondt av å bli satt under ild fra eksterne
eksperter som ikke er påvirket av et sterkt politisk ønske om å
bygge skinner mellom Stavanger og Sandnes og Forus og Sola.
Det pussige nå er at begge sider beskylder hverandre for ikke å
ville høre på fakta. Sitatet “i’ve made up my mind, dont confuse
me with the facts” brukes av alle.
Hva som er den beste løsningen er ikke godt å si, men noen vil
ha det til at det ikke lenger er snakk om det ene eller andre.
Fylkets samferdselssjef, Gunnar Eiterjord, har et synspunkt som
ser ut til å bre om seg. Han mener det gjelder å komme raskt
i gang med å bygge en egen kollektiv-trase for buss, men som

lett kan konverteres til bane når tiden er inne og økonomien er
på plass. Denne banen vil man kunne ta i bruk etter hvert som
de mindre strekningene står ferdige, og Eiterjord vil dermed
bli i stand til å løse de akutte trafikkutfordringene som venter i
løpet av de neste årene. Fram mot 2040 er det beregnet at kom-
munene på Nord-Jæren vil vokse med 1000.000 innbyggere.
En bybane vil det ta lang tid å bygge, hvis det i det hele tatt er
realistisk å tro på de statlige ekstrabevilgningene som er nød-
vendige.
Men under det samme taket som Eiterjord, og med samme
arbeidsgiver, sitter bybanekontorets ledelse og hevder at sam-
ferdselssjefen forslag er lite hensiktsmessig. Fra den kanten

mener man at det kun må tenkes bane fra dag
en, og at all utbygging av kollektivtraseer forelø-
pig må parkeres.
Hvordan er det mulig å drive en helhetlig sam-
ferdselspolitikk under slike forhold? Hva inne-
bærer det at bybanekontoret og samferdelses-
sjefen ikke står sammen i synet på et så viktig
prosjekt? Er det slik at bybanekontoret kun
tenker bane for enhver pris, mens samferdsels-
sjefen er opptatt av hva som er den optimale
kollektivløsningen – både på kort og lang sikt?
Dersom ikke dette forholdet blir avklart vil disse
motsetningene kunne skape problemer fram-
over. Åpenbart er det behov for noen avklaringer
og tydelig politisk lederskap.
Konseptvalgutredningen er en ønskedrøm, men

spørsmålet er om den går i oppfyllelse. Vi tilhører de som tror at
vi må holde fast ved bybanevisjonen, men umiddelbart komme
i gang med bussløsninger i de kommende bybanetraseene. I
prinsippet er det ingen forskjell, spesielt dersom vi ser på de
nye høykvalitets bussløsningene som til forveksling ligner en
bybane, bare med hjul i stedet for skinner.
Hva er billigst? De fleste hevder at en bussløsning koster halv-
parten av en bybane, men at driftskostnadene for en bybane er
lavere. Med de budsjettsignalene som kommer fra finansminis-
teren i disse dager virker det imidlertid langt mer realistisk å få
aksept for en lavere investering enn en høy – selv om man lover
god avkastning over mange tiår. Vi skal for øvrig huske på at
bybanen krever omfattende bompengeinntekter, og da må man
være sikre på at det rimeligste alternativet velges – i hvert fall
hvis det er godt nok. De siste måneders debatt, for eksempel
om Tjensvollkrysset, viser tydelig hvordan folk reagerer på dår-
lig anvendte samferdselspenger.
Bybanen er et fantastisk prosjekt, og jernbanen skal være ryg-
graden i kollektivsystemet vårt. 14. Desember i fjor åpnet
Magnhild Meltveit Kleppa dobbeltsporet mellom Sandnes og
Stavanger – den første helhetlige jernbaneutbyggingen i Norge
siden Gardermobanen . Vi skal unne oss å ha hårete mål, men
samtidig er det likegyldig hvilken farge katten har, bare den fan-
ger mus.

”Hvordan er det mulig å
drive en helhetlig sam-
ferdselspolitikk under
slike forhold? Hva inne-
bærer det at bybanekon-
toret og samferdelses-
sjefen ikke står sammen
i synet på et så viktig
prosjekt?

k i l d e n 4—5
En glorie uten helgen
I vårt samfunn er det ingen som kan vite alt. Men i sum sitter vi på
den kunnskapen som driver samfunnet. Vårt felles kunnskapsnivå
vil i sin tur bestemme hvilke kvaliteter vi kan utvikle i fellesskap. Her
taper den gammelmodige sjefen – ”meg alene vite mest og derfor
best” – for lederen som vet å bygge relasjoner.
Hvordan har vår felles evne vært til å løse ett av næringslivets –
og derfor samfunnets – mest kritiske spørsmål: Tilgjengelighet?
Lett tilgjengelighet har vært vårt konkurransefortrinn. Vi har
snakket om ”10 minutters regionen”. Er godsterminalen i
Ganddal, Tjensvollkrysset, Ryfast og Bybanen – resultat av sjefs-
eller lederarbeid?

Sjef og leder
Vi tar en snartur til Brussel der svenske Emily von Sydow skriver
om politikk, kunnskap og ledelse i sin bok ”Margot Wallström”
(2009). Von Sydow gir en inngående presentasjon av kanskje
Skandinavias viktigste politiker, svenske Wallström. Hun har
vært EU-kommisjonær og visepresident i EU-kommisjonen i
rundt regnet 10 år, og framstår som selve personliggjøringen
av ”Den svenska modellen”. I sin analyse av Wallström disku-
terer bl.a. von Sydow forholdet mellom sjef og posisjon – med
utgangspunkt i en svært så klar mening om hva politikk egentlig
går ut på:

- Politik är at vilja – inte att kunna. Engasjement over tid - for
eksempel i miljøbevegelsen – kan være mer meritterende enn
en doktorgrad i kjemi.

- Hon (Wallström) brukar säga att vara chef är en position,
och att vara ledare är en relasjon.

Vilje til relasjon har nettopp vært Wallströms nøkkel til suk-
sess på den internasjonale arenaen – samtidig som hennes
åpenhet og evne til å lede gjennom andre har satt henne i skarp
kontrast til maktpolitikeren Göran Persson. Det skulle bli en
isfront mellom Sveriges to fremste sosialdemokrater, statsmi-
nister Göran Persson og Sveriges EU-kommisjonær i Brussel,
Margot Wallström. I internasjonal politikk sto Wallström fram
som ”den svenske modellen”. Etter hvert er Wallstrøms posisjon
blitt svekket fordi relasjon er blitt idealisert på bekostning av
kunnskap. I EU er fortsatt kunnskap makt.

Viten og forståelse
Professor Kjell A. Nordström skriver flere ganger i sin siste bok
”Karaokekapitalismen” om ledelse for menneskeheten: Skal vi
kopiere andre eller lage vår egen framtid? Vi må være nyska-
pende er det selvsagte svaret, og Nordström viser oss i boka
”Funky Business” hvordan vi kan konkurrere på kompetanse.
Vi må ikke overlate til politikere og direktører å forstå og tolke
drivkreftene bak morgendagens samfunn. Og vi legger til: - Vi
får ta vår del av denne kritikken…

I fjor møtte vi Nordström i Telenors kundemagasin ”Trigger”
der han skriver følgende: - Göran Persson ble spurt: ”Skal du
senke skatten på sterkøl?” ”Nei!” Og på nytt: ”Skal du senke
skatten på sterkøl?” Nok en gang: ”Nei!” Så begynte alle å kjøpe
sterkøl på nettet fra Tyskland. Til slutt ble derfor svaret ”Ja”.
Ølet koster fem spenn literen i Tyskland. Det er klart det foran-
drer vilkårene, også for en statsminister. Sier Nordström.

Med denne historien gir Nordström en aldri så liten illustra-
sjon på hva en ”statssjef” kan si ut fra sin posisjon – og ikke ut

fra viten og forståelse. Vi antar at Margot Wallström ville visst
å ha brukt sine relasjoner – sitt nettverk – for å bli oppdatert i
internett og netthandel. For det var denne ”nyskapningen” i han-
del Persson ikke forstod.

Ledelse handler om å vite og forstå hvordan dagens teknologi
åpner for nye nisjer og nye vinnere.

Vilje og relasjon
Godsterminalen i Ganddalen, Tjensvollkrysset, Ryfast og
Bybanen. Her har det vært nok av politisk vilje, men med tilsyne-
latende en svært så svak evne til ledelse gjennom relasjoner.

All internasjonal tenkning går ut på å utvikle ”transportnav”
eller HUB-er – der ulike transportmedier kobles sammen. Da
meldingen kom om at Shellraffineriet i Risavika skulle rives,
var det mulig å realisere planer fra Arne Rettedals tid: Å trekke
jernbanen til Risavika med en terminal for tog og skip – koblet
opp mot E39 og med flyplassen som nabo. Ganddalen var fort-
satt på tegnebrettet. Næringsforeningens forsøk på å dags-
ordensette denne muligheten ble møtt med et unisont nei fra
høyreordførerne i Sandnes, Stavanger og fylkeskommunen: - Vi
kunne miste hele godsterminalen...

I dag er Risavika Havns største ufordring – forbindelsen til
overordnet veinett og Ganddalen.

Da Næringsforeningen i 1999 lanserte Ryfast, ble det oppfat-
tet som en Judas-gjerning mot Høgsfjordrøret. Alle kost-nytte-
beregninger tilsa at Ryfast var løsningen. Gjennom framtidsret-
tet planarbeid kunne en slik også avlaste presset mot land-
bruksarealene på Jæren. Rogaland bygger nå ned mest matjord
i landet. Ryfast ville snart vært en realitet hvis Stavanger hadde
hatt bedre relasjoner til egne innbyggere på Hundvåg.

Tjensvollskrysset synes å være et resultat av relasjoner
som glapp. Verken samferdselsministeren eller Stavanger-
ordføreren er i stand til å finne ”Helgenen til Glorien” – når folk
etterlyser ”sjefen”. Snakket vi ikke om politikk som vilje – med
relasjon til viten?

Bybanen er blitt et politisk prestisjeprosjekt – som nå slaktes
av Transportøkonomisk institutt (TØI). Vi er rett og slett for få
til at dette kan bli lønnsomt, sier TØI – som er myndighetenes
rådgiver i transportspørsmål. Vi kan insistere på at framtidig
byutvikling skal styres av bybanen, men med TØIs standpunkt
vet vi at Statens penger vil sitte langt inne. Den mest effektive
kollektiv-løsningen synes å ligge i busstraseer som senere kan
sporlegges. Da kommer vi i gang nå – hvis vi kan skape de rik-
tige relasjoner.

De nevnte prosjektene forteller om forholdet mellom vilje og
viten, mellom sjefing og ledelse. I et kunnskapsdrevet samfunn
trenger vi ledere som samler fellesskapet gjennom relasjons-
bygging. Vår manglende evne til å bygge ut kritisk infrastruktur
svekker vår framtidige konkurranse-
kraft. Slik framstår Tjensvollkrysset
som en glorie uten helgen…

Svaret er bybane, hva var spørsmålet?

Enige og tro innt il bybanen faller

 >>>BLA OM

6—7

Enige og tro innt il bybanen faller

”
...fortsettelse fra forrige side

”Bybane er et feilgrep”!
Forsker Arvid Strand fra
Transportøkonomisk institutt tar en
liten kunstpause i foredraget for at
tilhørerne i Stavanger forum skal la
budskapet synke inn. Men de fleste
er i besittelse av både skylapper og
hørselvern. Om en uke skal de uan-
sett stemme ja til bybane i fylkestin-
get. Noe annet ville vært uhørt.

”Et kritisk blikk fra sidelinja”, var tittelen
på foredraget til avdelingslederen ved
Transportøkonomisk institutt. I et ellers
forutsigbart program under fylkeskom-

munens transportkonferanse var det
åpenbart behov for en friskus som kunne
provosere litt. Men dette var ingen redak-
tør som kom med et såkalt skråblikk eller
en kåsør som i en trivelig tone satte saker
og ting litt på spissen. Det var en av lan-
dets fremste eksperter på kollektivtrafikk
som gjennomførte en offentlig henret-
telse av regionens våteste infrastruktur-
drøm.

Brev som skapte hodebry
Da salven fra talerstolen var avfyrt og røy-
ken hadde lagt seg la strategene på byba-
nekontoret sine hoder i bløt for å finne
ut hvordan ødeleggelsene i det minste
kunne reduseres. En slik salve bare dager

før saken om bybanen skulle behandles i
fylkestinget var absolutt ikke bra. Dermed
sendte prosjektdirektør Georg Karl
Gundersen brev til Strands overordnede,
Lasse Fridstrøm, for å høre om Strand
opptrådte på vegne av seg selv, eller om
han virkelig representerte sin arbeidsgi-
ver i denne saken. Kunne strand isoleres
som en særling og løs kanon på dekk?

Svaret var rimelig kontant. I brevet
tilbake het det følgende: ”Etter å ha
gjennomgått Arvid Strands manus og
presentasjon, kan jeg også tilføye at jeg
stiller meg fullt og helt bak de vurderin-
gene som der kommer til uttrykk”. Syrlig
påpekte Fridstrøm videre at instituttet for
sin del praktiserte ytringsfrihet, spesielt

I’ve made up my mind, don´t confuse me with the facts!

En historie
om enighet,
uenighet,
tro og tvil

Tekst: Harald Minge

Svaret er bybane, hva var spørsmålet?

8—9

I’ve made up my mind, don´t confuse me with the facts!

i de tilfellene hvor foredragsholderne blir
bedt om å være kritiske. Brevvekslingen
ble referert i Stavanger Aftenblad og
bybanemotstanderne, som det riktignok
er få av, fikk et nytt poeng. Her vil man
ikke ha debatt eller synspunkter som ikke
passer inn i regnestykket, ble det påstått.

Klippefast flertall
Men flertallet i fylkestinget var like-
vel klippefast under voteringen. Høyre,
Venstre, KrF, Ap og SV stemte for bybane
som foretrukket løsning, i tråd med det
som er konklusjonen i fylkeskommunens
egen konseptvalgutredning. Her gjelder
det nemlig å holde farten og framdriften
oppe. I Oslo sitter de og venter på at vi
skal bli ferdige med planleggingen. Både
Magnhild Meltveit Kleppa og Hallgeir
Langeland gjentar så ofte de kan at de
avventer den lokale prosessen. Da er

kravet at alle må støtte lojalt opp om
beslutningene, selv om noen mener at de
muligens fattes på et for tynt grunnlag, og
på tross av at nye elementer og interes-
sante alternativer dukker opp. Og selv om
landets fremste fagmiljø sier at bybane
representerer en unødvendig lite effektiv
måte å løse transportutfordringene på
Nord-Jæren på.

Etter fylkeskommunens transportkon-
feranse traff Rosenkilden samferdsels-
ministeren i Tjensvollkrysset. Prislappen
er på rundt 115 millioner kroner, uten en
eneste trafikkflyteffekt. Køene blir imid-
lertid lengre med nytt kryss. Kleppa måtte
bare smile av hele prosjektet, som hun
mener er et resultat av at det har gått for
lang tid mellom planlegging og realise-
ring. Hennes poeng er at forutsetningene
kan endre seg underveis. Dermed kan et
prosjekt som tilsynelatende virket vel-

lykket under planleggingen framstå som
fullstendig meningsløst når det står fer-
dig. Men alternativet kan være verre. Alle
vet at store samferdselsprosjekter kan
revne og statlige penger utebli dersom
signalene som sendes inn fra provinsen
til hovedstaden er utydelige. Samtidig
er det heller ikke håp dersom de faglige
vurderingene som legges til grunn for
tallknuserne i finansdepartementet ikke
holder mål. Er det det som nå er i ferd
med å skje?

- Fikk meg en tankevekker
Roald Bergsaker, tidligere fylkesordfører
og ordfører i Sandnes, har svelget noen
kameler i sitt liv for å få gjennomført
store infrastrukturprosjekter. Han satt i
salen i Stavanger Forum da Arvid Strand
nedsablet det som har blitt betegnet som
regionens viktigste kollektivprosjekt.

Roald Bergsaker fikk seg en tanke-
vekker, og forventer at innvendin-
gene mot bybanen blir tatt alvorlig.

Samferdselsminister Magnhild
Meltveit Kleppa krever en rask lokal
avklaring.

Bybaneentusiast Hallgeir Langeland
vil ikke ha motforestillinger som kan
rokke ved dagens bybaneplaner.

Kristine Gramstad frykter at kombina-
sjonen politisk press og lokal utred-
ning kan føre til at noe blir oversett.

 >>>BLA OM

”

- Jeg fikk meg en tankevekker, og for-
venter at innvendingene fra TØI blir tatt
alvorlig. Å besvare disse påstandene er
nødvendig, ellers kan det til slutt eta-
blere seg en opinion som ikke aksepterer
beslutningsgrunnlaget.

- Men da kan vel prosessen bli forsin-
ket?

- Nei, å besvare innspill som dette er
jo nettopp en del av prosessen. Og hvis
påstandene fra TØI ikke kan besvares på
en fornuftig måte har vi jo en ny situasjon.

Bergsaker kjempet lenge for
Høgsfjord-forbindelsen. Så kom Ryfast-
alternativet, og alt ble snudd på hodet.

- Jeg har alltid ment at Høgsfjord var
best, men siden Ryfast-vedtaket ble fat-
tet har jeg stilt meg bak dette. Tvilen til
Ryfast har ikke blitt mindre ettersom
kostnadene steg og trafikktallene ble
strukket, men det var likevel for dyrt å

snu. Dessuten ville det tatt for lang tid.
- Og Godsterminalen havnet på

Ganddal, mens mange mente at den
burde vært plassert i Risavika?

- Vi opplevde en god del press
i den prosessen, blant annet fra
Næringsforeningen, men den dag i dag er
jeg ikke i tvil om at beslutningen var rett.
For selv om motargumentene var gode
måtte vi hindre at vi tapte prioritert, og
det ville ha skjedd dersom vi hadde fått
utsettelser og nye planer, sier han. Når
det gjelder bybanen tror han på en kom-
binasjon av bane på hjul og skinner.

- En mellomløsning er trolig best.
Det viktigste må være å etablere trase-
ene først, og så sette inn busser. Så får
bane komme etter hvert. Min vurdering
var at dobbelsporet og bybanen måtte
kombineres, men så viste det seg ifølge
Jernbaneverket at det ikke lot seg gjøre.

Dessverre.

Når avisen sviktet
I Bergen har bybanedebatten rast I
mange år. Det viste seg at de som ville ha
skinner framfor hjul under vognene hadde
en sentral medspiller, nemlig regionens
viktigste avis. I en masteroppgave utført
av medieviter Ingrid Milde ble det doku-
mentert at Bergens Tidendes dekning
var preget av propaganda og manglende
balanse. Det personlige engasjementet til
en journalist fikk prege dekningen – som
var uten de nødvendige motforestillinger.
Avdelingsleder Kjell Werner Johansen ved
TØI kunne tilby flere analyser av kollek-
tivløsninger i Bergen som stilte spørsmål
ved bybanen, men ifølge ham selv var
dette noe BT ikke ønsket å fokusere på.
Men Bergen er heldigvis utstyrt med to
aviser, og dermed kunne Bergensavisen

Selv om landets fremste fagmiljø sier at bybane representerer en unødvendig lite effektiv måte å løse transportutfordringene på Nord-Jæren på, er flertallet i fylkestinget
på banesporet.

Alle forsøk på å slå ned kritikk er som å begrave h odet i sanden. Brevet Bybanekontoret sendte til 		
	 TØI hører jo ikke hjemme noen plass.

...fortsettelse fra forrige side

Svaret er bybane, hva var spørsmålet?

10—11

være korrektivet når storebror sviktet.
Likevel, de nødvendige kontrollsystemene
var satt ut av funksjon. Motforestillingene
i beslutningsprosessene uteble og sam-
funnsdebatten redusert, het det i master-
oppgaven.

Bybaneentusiast Hallgeir Langeland
krever action og vil ikke ha motforestillin-
ger som kan rokke ved dagens planer. Da
samferdselssjef Gunnar Eiterjord forsøkte
seg med noen betraktninger rundt det
han mente var mulige alternative løsnin-
ger, fikk han SV-politikeren på nakken.
Langeland rykket ut i Stavanger Aftenblad
og syntes det ”var underlig at det nå på
tampen plutselig dukket opp alternati-
ver som tydeligvis forsinket prosessen”.
Videre sådde han tvil rundt Eiterjords
motiver: ”Jeg begynner å lure på hva
Gunnar Eiterjord egentlig er ute på”, sa
han, og rundet av med at det tydeligvis

var behov for sterkere politisk styring –
underforstått: samferdselssjefen og fag-
eksperten må tøyles.

Fått påpakk før
- Jeg har fått påpakk fra Langeland før.
Den gangen stilte jeg meg kritisk til
om det var grunnlag for jernbane mel-
lom Skudenes og Aksdal, smiler Gunnar
Eiterjord. Samferdselssjefen skal selv-
følgelig stille seg bak de politiske vedta-
kene som blir fattet, inkludert at han har
ansvaret for å løse akutte utfordringer
når det gjelder trafikk- og kollektivløsnin-
ger. Selv om han ønsker bane, tror han
på en gradvis utbygging hvor det først
bygges kollektivfelt som senere kan opp-
graderes til bybane.

- Poenget er at vi må komme i gang!
Selv om vi skulle få fullfinansiert en
bybane, vil det arbeidet ta lang tid. De

kollektivfeltene vi bygger nå, vil bli tilret-
telagt slik at det bare er å legge skinner
når tiden er inne. Bybane er selve Rolls
Roycen, men det er ikke sikkert du har
råd til den første gang du kjøper bil.

- Hva er målet? Et best mulig kollektiv-
tilbud eller bybane?

- Utvilsomt en best mulig kollektivløs-
ning - så raskt som mulig. Og jeg har ikke
lagt skjul på at et såkalt høyverdig buss-
tilbud også er bra. De kritiske spørsmå-
lene som nå kommer må vi forvente. Men
jeg tror bybane er et spørsmål om når, og
ikke om. Så vil finansieringsmulighetene
bestemme tempoet. I mellomtiden bør
vi trinnvis klargjøre traseene og komme
i gang med et skikkelig busstilbud. Det
viktigste vi kan gjøre nå er å ha to tanker i
hodet samtidig.

- Konseptvalgutredningen
blir nå overlatt til tallknuserne i

Prosjektdirektør Georg Karl Gundersen ved Bybanekontoret
sendte brev til Strands overordnede, Lasse Fridstrøm, for å
høre om Strand opptrådte på vegne av seg selv, eller om han
virkelig representerte sin arbeidsgiver i denne saken.
Svaret var rimelig kontant. I brevet tilbake het det følgende:
”Etter å ha gjennomgått Arvid Strands manus og presenta-
sjon, kan jeg også tilføye at jeg stiller meg fullt og helt bak
de vurderingene som der kommer til uttrykk”.

Frisk brevveksling:

Kristine Gramstad (AP)

Alle forsøk på å slå ned kritikk er som å begrave h odet i sanden. Brevet Bybanekontoret sendte til 		
	 TØI hører jo ikke hjemme noen plass.

 >>>BLA OM

”

Finansdepartementet. Er det realistisk
å tro at staten vil stille opp med så mye
penger som bybanen krever? Det er nød-
vendig med en ekstrapott på 1,5 milliar-
der kroner?

- Jeg vil overlate det svaret til politi-
kerne, men jeg vil også advare mot å bli
for nøkterne og visjonsløse når vi skal
planlegge framtidens infrastruktur.

- Hvorfor er bybane bedre enn et høy-
verdig busstilbud i de samme traseene?
Ifølge konseptvalgutredningen er jo effek-
ten nøyaktig den samme.

- Bane har nok en sterkere effekt når
det gjelder å strukturere arealbruken.
Dermed er banen et byutviklingsgrep i
seg selv. I tillegg blir bane oppfattet som
mer høyverdig av folk flest, sier han.

“I’ve made up my mind, don’t
confuse med width facts”

“I’ve made up my mind, don’t confuse
med width facts”. Vi er tilbake på fylkets
transportkonferanse. Den eneste trøsten
til de som sitter og vrir seg i stolen over
Arvid Strands giftige retorikk er at sam-
ferdselsministeren har forlatt lokalet.
Dette hadde hun definitivt ikke hatt godt
av å høre, tenkte nok noen.

Kristine Gramstad var der! Hun er
Arbeiderpartiets gruppeleder i fylkestin-
get. Arvid Strands betraktninger synes
hun var interessante, men stemte likevel
for bybane i fylkestinget. Nå vil hun har
mer debatt og flere innspill fra eksterne
fagfolk av Arvid Strands kaliber.

- Når så viktige beslutninger skal fattes
er det viktig med kritiske røster. Alle for-
søk på å slå ned kritikk er som å begrave
hodet i sanden. Brevet bybanekontoret
sendte til TØI hører jo ikke hjemme
noen plass. Slik kan vi rett og slett ikke

behandle foredragsholdere som vi invite-
rer til å komme med kritiske innspill, sier
hun.

- Dere stemte ja i fylkestinget?
- Det gjorde vi, og bakgrunnen for det

er den langsiktige fordelen med bane. En
bybane tåler mye bedre kapasitetsøkning
enn busway. I tillegg er bybane billigere å
drifte. Men vi stemte ikke for uten forbe-
hold. Vi har gitt klar melding om at vi ser
store utfordringer på finansieringssiden,
både på selve bybaneinvesteringen og på
drift av kollektivtilbudet.

- Men føler du at konseptvalgutrednin-
gen er et godt nok grunnlag – spesielt
med tanke på synspunktene til fageksper-
tisen på TØI?

- Utfordringen med konseptvalgutred-
ningen er at utredningen gjøres uavhen-
gig av økonomi. Det vil si at man lager
en idealsituasjon, hvor diskusjonen blir

Inntil videre bør vi trinnvis klargjøre traseene for å komme
igang med et skikkelig busstilbud.

Buss er ikke det samme som før! Her vises eksempler på såkalte høystandard bussløsninger fra de europeiske byene Caen og Rouen. Nærmere bybane kommer du ikke.

...fortsettelse fra forrige side

Svaret er bybane, hva var spørsmålet?

12—13

 >>>BLA OM

hva vi vil ha om vi kan velge fra øverste
hylle. Debatten blir dermed noe kunstig
så lenge det ikke foreligger finansier-
ing eller vurderinger av samfunnsnytten.
Konsekvensene av å velge det ene eller
det andre blir dermed uklare. Dessuten
fanger ikke utredningen opp nåbildet og
de akutte utfordringene vi har i dag. I
tillegg ble utredningen gjort før dobbelt-
sporet sto ferdig. Våre fagfolk har gjort
en god jobb med en krevende konsep-
tvalgutredning, men å både drive saken
politisk og å utrede saken lokalt kan ha
ført til at vi har oversett momenter av
den typen Strand peker på. Derfor er jeg
veldig spent på hvordan den blir mottatt
i departementet. Har de inntrykk av at vi
har anvendt pengene fornuftig? Er utnyt-
telsen god?, spør hun.

- Men flertallet i fylkeskommunen vir-
ker klippefast?

- I øyeblikket gjelder konsensus, og vi
framstår som drivende og samlende. Men
er vi egentlig så samstemte? Det får vi
svar på når Jærenpakke 2 til en prislapp
på 20 milliarder skal diskuteres. Det er
da den egentlige diskusjonen kommer.

- Hva er det viktigste nå? Bybane eller
et best mulig utbygd kollektivsystem?

- Et meget godt spørsmål! Mange har
lagt betydelig prestisje ned i bybane-
prosjektet og det preger nok debatten.
Målet må selvsagt være å ha et best
mulig utbygd kollektivsystem. Vi mener
at bybane er det beste alternativet om vi
får det finansiert. Men busway som etter
hvert kan konverteres til bybane er ikke
noe dårlig plan B om det skulle vise seg
umulig å få finansiert bybane.

- Har det kommet fram informasjon
den siste tiden som har fått deg til å
endre oppfatning?

- Arvid Strand mente at vi overfoku-
serte på kollektivtransport og var for lite
opptatt av å legge til rette for andre rei-
semåter, som for eksempel gang- og syk-
kelveier. Kanskje er vi for opptatt av bane
og glemmer helheten? Dette er ting å ta
med i den videre diskusjonen.

Norheims regnestykke
Arne Norheim representerer Høyre i
bystyret i Sandnes, men med sin bak-
grunn som næringslivsleder er han ikke
uvant med å betjene kalkulatoren.

- Jeg lagde meg et lite regnestykke
som sier litt om hva en bybane koster
fram mot 2040. Det er ikke småpenger.
Hver Sandnes-borger mellom 18 og 80 år
må, ifølge mine omtrentlige beregninger,
betale 100.000 kroner i bompenger for at
vi skal kunne betjene dette, sier han.

Høyre i Sandnes slutter opp om byba-

Inntil videre bør vi trinnvis klargjøre traseene for å komme
igang med et skikkelig busstilbud.

Gunnar Eiterjord,
samferdselssjef

Buss er ikke det samme som før! Her vises eksempler på såkalte høystandard bussløsninger fra de europeiske byene Caen og Rouen. Nærmere bybane kommer du ikke.

Superbussen som kan danke ut skinnene
En såkalt høystandard bussløsning med egne traseer vil
koste halvparten av en bybane å anlegge, og driftskostna-
dene vil være langt lavere. Det slås fast i en rapport utført av
Transportøkonomisk Institutt (TØI).
Det var i fjor at TØI utredet mulighetene for såkalt superbuss i
Norge. Man tok utgangspunkt i bybane og sammenlignet med
en bussløsning av tilsvarende standard. Dermed er det ikke
snakk om en oppjustering av dagens busstilbud, men snarere
en slags bybane med gummihjul med høyere prioritering og
egne traseer. Poenget var at passasjerene knapt skulle merke
forskjell mellom bane og hjul. Vognene lignet og komforten
var den samme. Mens bybane på Nord-Jæren ikke vil være
ferdig før 10-15 år, kan en superbussordning iverksettes langt
tidligere. Fleksibiliteten er en helt annen, og det kan gjennom-
føres på steder hvor det ikke ligger til rette for baneløsninger.
I 2008 var fylkeskommunens samferdselsutvalg på studietur
i Kent til England. Der fikk de se et høyverdig, effektivt og
moderne buss-system fungere i en by som kan sammenlignes
med Stavanger. På egne veier kom bussene fram, billetter ble
løst på automater på stasjonene og en dataskjerm viste når
neste buss var ventet inn på ”perrongen”. Odd Arild Kvaløy og
fylkets samferdselssjef var nyfrelst og uttalte seg samstemt i
Stavanger Aftenblad: ”Bybane eller ei, vi må snarest komme i
gang med en kraftig bussatsing. Vi kan ikke bare sitte og vente
på bybanen og tro at den skal løse alle våre utfordringer”.
Senere dristet Kvaløy seg til et medieutspill som ikke vekket
den store begeistringen da han foreslo at bybanen først kunne
tilrettelegges for buss, og senere utvikles til bane.

nealternativet, men ikke uten intern dis-
kusjon.

- Jeg har nok tilhørt de som har ment
at bussalternativet er mer fleksibelt og
realistisk. Samtidig er det viktig at vi står
sammen om dette. Det viktigste er at vi
får en bybane på plass i forkant av utvik-
lingen i Sandnes Øst. Når folk først har
begynt å velge bil er det vanskelig å få
dem til å endre vaner, sier Norheim.

Strand møtte ”enigheten”
Strand er i ferd med å runde av foredra-
get. ”Innbyggerne på Nord-Jæren har
ikke råd til det ti år lange hvileskjæret
som det antakelig representerer å forlate
bussporet til fordel for et bybanespor”,
sier han. Dermed er det over, og ordsty-
rer Odd Arild Kvaløy, erklært bybaneskep-
tiker, skal runde av. Foredragsholderen
stusser litt over at Kvaløy må forsikre
forsamlingen om at han ikke kjenner
foredragsholderen fra før. I salen sitter

bybanekontorets Georg Karl Gundersen.
Han får seg ikke til å ta ordet.

- Jeg ble egentlig ganske overrasket
fordi foredraget dreide seg om en over-
forenkling av kompliserte spørsmål. For
foredragsholderen var det øyensynlig
bare investeringene som betød noe og
livsløpsbetraktningene syntes helt fra-
værende. Når han da snakket om hva vi
kunne brukt alle pengene vi sparte ved å
velge bussløsning på, syntes jeg det ble
uvirkelig.

- Så skrev du et brev til
Transportøkonomisk Institutt?

- Jeg står inne for innholdet. Brevet var
jo et direkte spørsmål om foredragshol-
deren representerte instituttet eller kun
seg selv. Det er kjent at TØI tidligere har
beklaget uttalelser fra samme person, så
det var betimelig å få avklart den aktuelle
situasjonen.

På flyet hjem undret Arvid Strand seg
litt over seansen i Stavanger Forum.

- Opplevelsen var todelt. På den ene
siden var det nesten ingen som tok ordet
etter foredraget mitt, bortsett fra 2-3
stykker som mente det jeg sa var hinsi-
des enhver fornuft, men i vrimleområdet
etterpå ble jeg kontaktet av mange som
syntes at betraktningene mine var inter-
essante.

- Så fikk sjefen din et brev fra bybane-
kontoret?

- Det stemmer, og det var helt uhørt.
- Har dere opplevd noe slikt før?
- Ikke meg bekjent.

”
”
”
”
”

Det som imidlertid overrasker meg at det er så stor
oppslutning om å anvende mye penger på et bane-
system, heller enn å satse på et bussystem av høy
kvalitet som kan realiseres i mye større omfang
innenfor samme tidsrom gitt samme økonomiske
ramme.

Det bør være et grunnleggende prinsipp at det alter-
nativet må velges som kan gi mest kollektiv infra-
struktur for pengene - og som samtidig fanger inn
flest kollektivtrafikanter.

Siden et høyklasse busskonsept gir samme omfang
av kollektivtrafikanter som et bybanesystem, men til
2,5 milliard lavere kostnad, må det være fornuftig å
satse på dette alternativet. Mest mulig kollektivtran-
sport per krone, kan være et slagord.

Her har jeg vanskelig for å tro det KVU-en forteller,
nemlig at det er rimeligere å drifte et banesystem
enn et høyklasse bussystem. Dette ville jeg ha regnet
på en gang til, om jeg var lokalpolitiker eller lokal
byråkrat. Finansdepartementets kvalitetssikrere vil
uansett komme til å se nærmere på dette.

Innbyggerne på Nord-Jæren har derfor ikke råd til
det ti år lange hvileskjæret som det antakelig repre-
senterer å forlate bussporet til fordel for et bybane-
spor.

Sagt fra talerstolen av Arvid Strand:

- Jeg ble egentlig ganske overrasket fordi foredraget
dreide seg om en overforenkling av kompliserte
spørsmål. Georg Karl Gundersen,

prosjektdirektør Bybanekontoret

...fortsettelse fra forrige side

Svaret er bybane, hva var spørsmålet?

 >>>BLA OM

14—15

- Det er ikke sammenheng mellom
premisser og konklusjon i bybaneut-
redningen fra Rogaland! Det virker som
bygging av bybane allerede er bestemt,
uavhengig av faktorer som pris og
trafikkgrunnlag, sier Arvid Strand ved
Transportøkonomisk institutt.

Han talte flertallet midt imot på fylkets
transportkonferanse, og i dette intervjuet
utdyper avdelingslederen ved TØI sine
synspunkter. Han oppsummerer sine vik-
tigste innvendinger slik:

- Et sentralt poeng i konseptvalgut-
redningen (KVU) er at bane har en byfor-
mende kraft. Bygger man en slik trase vil
boliger og næringsaktivitet trekkes mot
linjen. Men mitt spørsmål er om det er
avgjørende at det legges skinner i den
separate kollektivtransporttraseen. Er det
ikke traseens eksistens som er viktig?
Og når en høyverdig bussløsning koster
2,6 milliarder kroner mindre enn bane -
penger som kan brukes til ytterligere kol-
lektivtiltak og kanskje tilrettelegging for
gange og sykkel - er det grunn til å tenke
seg om, sier Strand.

Vanskelig med finansiering
Han tror det blir vanskelig å få KVU-en
gjennom i det statlige kvalitetssikrings-
systemet; et system hvor store prosjekter
med behov for statlige investeringsmidler
eller andre former for statlig involvering,
eksempelvis bompengefinansiering, må
behandles.

- Hva betyr det at vi har et politisk fler-
tall i fylkestinget?

- Jeg vet ikke hvor sterkt dette flertallet
er, men det kan jo også tenkes at noen av
partiene synes det er mer komfortabelt
at prosjektet blir stoppet i Oslo enn at
de selv må ta et upopulært standpunkt
lokalt.

Langt hvileskjær
Strand er spesielt opptatt av tiden som
går fra nå og fram til en eventuell løsning
står ferdig.

- Innbyggerne på Nord-Jæren har ikke
råd til det ti år lange hvileskjæret som
det antakelig representerer å forlate bus-
sporet til fordel for et bybanespor. Hvis en
velger å gå for den dyrere baneløsningen,
må en vente i mange år på dette nye sys-
temet, samtidig som en må gjøre utbe-
dringer i det eksisterende kollektive sys-
temet som stadig blir dårligere på grunn
av stadig vanskeligere framkommelighet.
Hvis kollektivtransporten ”stagnerer”, det

vil si beholder rutetilbud, vogntilbud og
takster på dagens nivå, vil det erfarings-
messig føre til en årlig nedgang i antall
kollektivpassasjerer på 1,6 prosent, sier
Strand som nettopp tror at gjennomfø-
ringsaspektet er undervurdert.

- Hvis regionen satser på et høyklasse
bussystem, kan det i årene framover sys-
tematisk legges til rette for det fra dag
én. Dagens veisystem kan da utvikles til
stadig å bli en bedre infrastruktur ved å ta
bort flaskehalser som gir framkommelig-
hetsproblemer – samtidig som investerin-
gene inngår i den langsiktige planen med
å skape busstraseer for det framtidige

høyklasse bussystemet, sier han.

Positiv ånd
Strand ønsker likevel å få fram den posi-
tive ånden når det gjelder kollektivtiltak
i regionen, og som KVU-en er et klart
uttrykk for:

- Det legges opp til en snuoperasjon i
transportpolitikken og det gir håp om en
bedre framtid for de kollektivreisende på
Jæren. Men denne framtiden vil bli enda
bedre og komme i stand enda raskere om
man etablerer et integrert høyklasse bus-
system på egne traseer, avslutter han.

- Ikke råd til ti år langt hvileskjær

- Når en høyverdig bussløsning koster 2,6 milliarder kroner mindre enn bane - penger som kan brukes til
ytterligere kollektivtiltak og kanskje tilrettelegging for gange og sykkel - er det grunn til å tenke seg om, sier
Arvid Strand.

Bybanekontoret skal drive fram plan-
arbeidet for bybanetraseene, og er et
samarbeid mellom fylkeskommunen og
kommunene Stavanger, Sandnes og Sola.
Prosjektdirektør Georg Karl Gundersen
venter nå på at samferdsels- og finansde-
partementet skal kvalitetssikre konsep-
tvalgutredningen.

- Det er en omfattende utredning som
nå foreligger. Når en stor tanke fødes
er det viktig at man i et tidlig stadium
ser på alternative måter å løse utfor-
dringene på, og at man har etablert
tilstrekkelig distanse til prosjektet.
Konseptvalgutredningen ble derfor for-
ankret med et perspektiv på framtidig
transportløsning i statsetatene, fylket og
kommunene. Bybanekontoret var del-
taker, men ikke pådriver. I dette tilfelle
ble alternativene kombibane, busway og
bybane vurdert som kjernen i det fram-
tidige kollektivsystem. Styringsgruppe,
en prosjektgruppe og et sekretariat
bestående av de fremste fagfolkene som
kan oppdrives, landet på at en dedikert
bybane samlet sett var den beste løsnin-
gen. Utredningen er svært omfattende
og har vært utviklet i løpet av en toårs-
periode, sier Gundersen, som – spesielt
i lys av debatten som har gått den siste
måneden – synes det er viktig å få fram
tyngden i konsekvensutredningen.

- Jeg synes nok at diskusjonen har
vært preget av sideliggende forhold, spe-
sielt når det gjelder økonomi og spørs-
målet om bane kontra bussløsninger.
Selv har jeg bakgrunn fra oljebransjen

som kjenneteg-
nes av vektleg-
ging på faglige
vurderinger og
grundig utred-
ningsarbeid når
nye prosjekter
skal i gang. Å
observere så vidt
sterk retorikk og
forenklinger, er
derfor ikke alltid
lett å forholde
seg til, synes han.

- Buss ikke
billigere
Gundersen har
ingen tro på at en
busway-løsning på sikt blir billigere enn
en dedikert bybane.

- Vi er klare over at investeringen er
betydelig høyere for en bybane, men livs-
løpsøkonomien for en bane dersom vi ser
på hele levealderen er bedre. Ett eksem-
pel på at driftskostnadene blir lavere er
at økonomien i en transportløsning er
avhengig av sjåførkostnader. Disse kan
utgjøre fra en halvdel til to tredjedeler
av driftskostnadene. De systemene som
frakter mye folk per sjåfør er derfor
sterke. Og dersom passasjerkapasiteten
til en bybane er 250 passasjerer, mens
en buss tar hundre, utgjør dette en stor
forskjell.

- Men hvorfor er bybane å foretrekke
foran busway dersom det kjøres i den
samme traseen? I utredningen framgår
det vel at du får den samme kollektivef-
fekten enten du velger buss eller bane?

- La oss ta det siste først:
Konseptvalgutredningen har, i motsetning
til hva flere hevder, aldri gjort beregnin-
ger på at vi får samme effekt med tanke
på kollektivandel og passasjertall av buss
som for bane, men man valgte rett og
slett å sidestille disse alternativene som
et utgangspunkt. Imidlertid poengterer
konseptvalgutredningen at en bybaneløs-
ning gir høyest sannsynlighet for at kol-
lektivmålet oppnås, sier Gundersen, og

nevner noen eksempler på hvorfor bane
vinner over buss:

Kvalitet avgjør
- Kvaliteten på kollektivtilbudet avgjør
bruken. I så måte er bane i en sær-
klasse. Ved å legge skinner har du tatt
et byutviklingsgrep som gjør at det byg-
ges en virksomhet langs sporet. Vi vet at
attraktiviteten er høyest på bane, kom-
forten bedre og energiforbruket lavere.
Miljømessig er bane suverent, og det er
ingen tvil om at det høye antallet busser
som kreves for å kunne tilby det samme
tilbudet som en bybane vil være en stor
belastning i byområdene. Bane tar dessu-
ten mindre plass. Vi tror at en bybane blir
en merkevare og derfor mye brukt. Det
har jo skjedd i andre byer, sier han, men
understreker at bybanekontoret ikke bare
tenker bane, men også totalitet.

- Bybanen er en viktig del av løsningen,
men skal fungere i samspill med sykkel,
buss, tog og bil for at vi skal få et optimalt
transportsystem.

Tror ikke på konvertering
Flere har tatt til orde for at vi med dagens
trafikkutfordringer ikke kan vente med å
få en bybane på plass, men at vi umiddel-
bart bør bygge traseer for buss som lett
lar seg konvertere til bane på et senere
tidspunkt. Det er en løsning bybanekonto-

- Bybane er dyrest og best
- Bybane er den dyreste løsningen, men også den beste, sier prosjekt-
direktør Georg Karl Gundersen ved Bybanekontoret. Nå håper han at
debatten framover vil preges av faglig substans.

Dette er bybanekontoret:
Fem personer er ansatt på fulltid,
og i tillegg er konsulenter knyttet til
kontoret. To nyansatte begynner i juni,
og etter hvert vil ti personer jobbe ved
kontoret. Det jobbes nå med å få på
plass logo, webside og andre identi-
tetsbyggende elementer. Kontoret har
en viktig jobb foran seg for å fortelle
om egen eksistens, om hvorfor vi tren-
ger en bybane og hva det vil bety for
regionens befolkning.

Grafikk utlånt av Bybanekontoret.

...fortsettelse fra forrige side

Svaret er bybane, hva var spørsmålet?

16—17

- Bybane er dyrest og best

ret mener er lite formålstjenlig.
- Vi tror det er viktig at vi i forkant

bestemmer oss for om vi vil ha bane eller
busway. Skal vi først bygge trase for buss
for så senere å legge skinner, må det
graves to ganger, og det er sjelden prak-
tisk eller lønnsomt. Trolig vil en bybane
da bli opp mot 30 prosent dyrere. Å grave
dette strekket to ganger er vel strengt
tatt en god grunn til å la være å grave

den første gangen? Tenk dessuten på
den negative omdømme-effekten vi ville
fått når gatene igjen måtte stenges for å
gjennomføre dobbeltarbeid.

- Men det tar lang tid å bygge bybanen,
mens kollektivutfordringene er akutte. Er
det ikke viktig å komme i gang, slik som
man nå gjør i Hillevåg?

- Jeg tror du alltid må vite hva trinn to
skal være før du kan begynne på trinn en,

for at det skal bli et godt resultat. Inntil
videre tror jeg det er lurt å prioritere ulike
andre tiltak som kan bedre trafikkflyten,
i hvert fall i påvente av at bybanetraseen
blir klarlagt. Det viktige nå er at vi samler
oss om en løsning og en framdrift, basert
på rasjonelle konklusjoner som er trukket
i utredningsarbeidet, sier Gundersen.

Prosjektdirektør Georg Karl Gundersen
ved bybanekontoret har ingen tro på at en
bussløsning på sikt blir billigere enn en
dedikert bybane. Foto: Philip Tornes.

Grafikk utlånt av Bybanekontoret.

 >>>BLA OM

- Fylkets konseptvalgutredning innehol-
der to viktige feil. Derfor blir konklusjo-
nen så gal, sier Odd Arild Kvaløy, som
mener det ikke finnes et eneste fagmiljø
å støtte seg på for de som vil ha bybane
framfor en høystandard bussløsning.

- For det første er det ikke utredet
alternativ bruk av de tre milliardene som
vi kan spare med å velge buss framfor
bane. Her er det bare å liste opp mulig-
heter som utbygd sykkelnett og reduserte
takster for kollektivtrafikk. For det andre
er jeg sterkt tvilende til at driftskostna-
dene med en bane er lavere enn bus-
salternativet. Her snakker vi tross alt om
kjent og ukjent teknologi – og bane er
langt mer komplisert på driftssiden, sier
Kvaløy, som presenterte sitt eget forslag
under det siste møtet i fylkestinget.

Et luftslott
- Konseptvalgutredningen konkluderer
med at kollektivbrukeffekten blir den
samme – enten det gjelder buss eller
bane. Nå det ene alternativet blir dobbelt
så dyrt som det andre, og krever 1,5 mil-
liard i ekstraordinære bidrag fra Staten,
snakker vi om et luftslott. Ekstraordinære
midler finnes som kjent ikke, sier Kvaløy.
Han er sikker på at konseptvalgutrednin-
gens konklusjon blir avvist av departe-
mentet.

- Nå skal dette kvalitetssikres, og jeg
er overbevist om at prosjektet ikke vil gå
gjennom. Når landets fremste fagmiljø,
i dette tilfellet TØI, fraråder bybane til
fordel for billigere og mer fleksible løs-
ninger, er det en faktor som vil veie tungt,
sier Kvaløy.

Enigheten og flertallet som hersker i
fylket når det gjelder bybane tror han kan
koste regionen dyrt.

- At vi kan stå samlet i viktige saker er

vanligvis en styrke, men i dette tilfellet
hemmer konsensustankegangen oss fordi
vi lukker øyne og ører og dermed ikke
er åpne for de beste og mest fornuftige
løsningene. Det viktigste er tydeligvis å
gå i takt. Hvis vi vil ha noe gjennom i Oslo
nytter det ikke med resolusjoner og sam-
stemthet. Hvis det faglige innholdet ikke
er godt nok blir det plukket fra hverandre.
Vi klarer ikke å lure makten, sier han.

Ikke kritisk distanse
- Men er ikke dette et ordinært eksempel
på en tapt politisk sak for Senterpartiet?

- Nei, og for all del: jeg har lært meg
å leve med tapte saker. En parallell er
Ryfast, hvor jeg etterlevde prinsippet om
at hvis du ikke får den du elsker, så får du
elske den du får. Men i dette tilfellet føler
jeg at debatten har uteblitt og at proses-
sen har vært uten kritisk distanse. Fylket
har jo selv styrt konseptvalgutredningen,
og toppen ble nådd da de samme perso-
nene som lagde rapporten skrev hørings-

uttalelsen da saken kom på høring fra
Vegdirektoratet. Svaret var selvsagt gitt
på forhånd. Da jeg etterlyste innspill fra
ekstern fagkompetanse ble jeg spurt om
jeg ikke hadde tillit til rådmannen. Her er
det bukken som passer havresekken.

Nå frykter Kvaløy at bybanefokuset vil
føre til lammelse i kollektivtrafikken.

- Vi har utfordringer vi må møte nå! Det
er bare å komme i gang med bygging av
kollektivfelt for busser som kan konver-
teres til bane når tiden er inne. Det gjør vi
jo allerede nå på distansen Haukåsveien-
Breidablikkveien i Hillevåg. Hva vil skje i

Festbremsen som er alen e mot overmakten
- Jeg har mesteparten av min politiske karri-
ere bak meg. Bare derfor kan jeg føre denne
kampen, men først og fremst gjør jeg det
fordi konseptvalgutredningen (KVU) ikke er
god nok, sier Odd Arild Kvaløy (Sp). Lederen
for fylkets samferdselsutvalg er omtrent den
eneste som ytrer seg mot bybaneplanene som
flertallet har sluttet opp om.

”- At vi kan stå samlet
i viktige saker er van-
ligvis en styrke, men i
dette tilfellet hemmer
konsensustankegangen
oss fordi vi lukker øyne
og ører og dermed ikke
er åpne for de beste og
mest fornuftige løsnin-
gene.

...fortsettelse fra forrige side

Svaret er bybane, hva var spørsmålet?

18—19

Festbremsen som er alen e mot overmakten

mellomtiden dersom vi skal vente 10-15
år på en bybane? Den kan jo ikke brukes
før den står helt ferdig.

Det skal brukes bompenger til selve
bybaneinvesteringen, men ikke til driften.
Enorme investeringer står for tur i den
såkalte Jærenpakke 2. Da mener Kvaløy
at vi må tenke på hva pengene brukes til.

- Vi ber innbyggerne om å delta i dug-
naden og vil kreve inn enorme summer
i bompenger. Da må vi i hvert fall bruke
pengene fornuftig. Når du kan oppnå den
samme effekten for halve prisen, som
i dette tilfellet, bør valget være enkelt.

Hva er vi ute etter? Jo, effektiv framkom-
melighet på en miljømessig, sikker og
framtidsrettet måte. Nå man i stedet sier
at svaret er bybane, hvordan få det til?, er
vi på ville veier.

Gjør det vanskelig for Kleppa
- Din partifelle og samferdselsminister,
Magnhild Meltveit Kleppa, får snart denne
saken på bordet. Hun har etterlyst lokal
framdrift, og det får hun jo nå?

- Det hun trenger er holdbar doku-
mentasjon. Dersom grunnlaget er tynt
og arbeidet fra hjemfylket blir preget av

resolusjoner, gir vi henne en vanskelig
oppgave.

- Hva er din vurdering av den politiske
stemningen i denne saken i fylkestinget?

- Jeg får mange henvendelser fra folk
som er enige med meg, men som ikke tør
å si det høyt. Dessuten er jeg overbevist
om at det i betydelig grad foregår disku-
sjoner i partiene – spesielt Høyre, Ap og
KrF, avslutter han.

- Vi ber innbyggerne om å delta i dugnaden og vil kreve
inn enorme summer i bompenger. Da må vi i hvert fall
bruke pengene fornuftig. Når du kan oppnå den samme
effekten for halve prisen, som i dette tilfellet, bør valget
være enkelt, sier Odd Arild Kvaløy.

Et produkt fra Lufthansa.
Networking

lufthansa.com

Med over 200 destinasjoner verden over
er du alltid der dine forretninger gjøres.
Vi fl yr deg dit jobben din fører deg, uansett hvor det er. Smidige for bindel-
ser og høy punktlighet gjør at nettverket ditt kan fungere like godt som vårt.
Kontakt ditt reisebyrå eller besøk lufthansa.com for mer informasjon.

LUFT 6504_Networking_210x296_Rosenkilden_NO.indd 1 2010-05-07 14.11

>>
>>
ARENA. FOREDRAG MED FILOSOF
HENRIK SYSE, SANDNES 25. MAI

INVESTOR
>>
>>

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.

>>
>>
ARENA. FOREDRAG MED FILOSOF
HENRIK SYSE, SANDNES 25. MAI

LOKAL
GRÜNDER
>>
>>

Disse guides viser minimums området som skal være rundt logoen.
Logoen må plasseres på riktig mørkeblå farge.
For mer info om bruk, formater og spesialvarianter, se designmanual.
NB; husk å gjøre navnet om til “outline” før du lagrer den nye logoen.

Nettverk. Muligheter. Og din bedrift.

20 —21

harlad lang sak

Et produkt fra Lufthansa.
Networking

lufthansa.com

Med over 200 destinasjoner verden over
er du alltid der dine forretninger gjøres.
Vi fl yr deg dit jobben din fører deg, uansett hvor det er. Smidige for bindel-
ser og høy punktlighet gjør at nettverket ditt kan fungere like godt som vårt.
Kontakt ditt reisebyrå eller besøk lufthansa.com for mer informasjon.

LUFT 6504_Networking_210x296_Rosenkilden_NO.indd 1 2010-05-07 14.11

>>
>>
ARENA. FOREDRAG MED FILOSOF
HENRIK SYSE, SANDNES 25. MAI

INVESTOR
>>
>>

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.

>>
>>
ARENA. FOREDRAG MED FILOSOF
HENRIK SYSE, SANDNES 25. MAI

LOKAL
GRÜNDER
>>
>>

Disse guides viser minimums området som skal være rundt logoen.
Logoen må plasseres på riktig mørkeblå farge.
For mer info om bruk, formater og spesialvarianter, se designmanual.
NB; husk å gjøre navnet om til “outline” før du lagrer den nye logoen.

Nettverk. Muligheter. Og din bedrift.

Det er på direkte spørsmål fra
Rosenkilden at Aarthun sier at
Seabrokers ikke er fremmede for tanken
om å realisere høyhusvisjonen sammen
med SpareBank1 SR-Bank.

- Det er en spennende tanke, sier
Aarthun til Rosenkilden.

Han understreker samtidig at det langt
fra er eneste farbare vei for prosjektet. På
generelt grunnlag er han likevel usikker
på om Forus er modent for to slike gigan-
tbygninger samtidig, og at det dermed
kan være en løsning å bygge ett i stedet
for to.

SR-Bank på sin side har nå tatt fram
igjen planene om nybygg som ble lagt på
is da finanskrisen slo til for fullt for snart
to år siden. De ønsker ikke å avvise noen

alternativer i den delen av prossesen.
- Vi er inne i en prosess der vi vurderer

alle muligheter for framtidig lokalise-
ring av hovedkontoret til SpareBank 1
SR-Bank. Vi sitter med høyhusplanene,
men vurderer nå også andre løsninger
både når det gjelder plassering og type
bygning. Vi er usikre på om et høyhus
er et riktig valg for oss, forteller Thor-
Christian Haugland, konserndirektør for
kommunikasjon i SR-Bank.

Norges høyeste
Begge de to store høyhusene er planlagt
på Forus der kommunene Stavanger, Sola
og Sandnes møtes. SR-Bank sin tomt lig-
ger på Stokka i Sandnes kommune, mens
Seabrokers har skissert en løsning for
World Trade Center like over grensen til
Stavanger. Prosjektet til SR-Bank er kalt
Føniks. Det er planlagt i 24 etasjer og 115
meter høyt.

Seabrokers World Trade Center er teg-
net med hele 34 etasjer og 121 meter - og
vil med det rage høyere enn Oslo Plaza og
dermed bli Norges høyeste bygning. Ideen
er å skape et World Trade Center (WTC)
med hovedvekt på olje og energi. Det fin-
nes 340 WTC-sentre i 91 land.

SR-Bank la sine planer på is da
finanskrisen satte inn, mens Seabrokers
sitt prosjekt også fikk seg en knekk av
samme grunn.

- Vi hadde ikke forventet at det skulle
skje mye på kort sikt med WTC-planene,
men finanskrisen har nok gjort at vi har
blitt forsinket og heller fokusert på andre
prosjekter, sier Aarthun.

Konkluderer i løpet av året
SR-Bank vil høyst sannsynlig konklu-
dere i løpet av året hva de vil gjøre med
Føniks-planene og framtidig lokalisering
for banken. I dag har de hovedkontor på
Bjergsted og felles stabs- og støttefunk-

sjoner lokalisert både på Bjergsted og på
Forus, til sammen over 500 ansatte.

- Selv om finanskrisen er over, har den
ført til en rekke forandringer innenfor
bank og finans og gjort at vi tenker anner-
ledes. Vi tror også at det vil skje minst
like store forandringer framover. Derfor
er vi nå opptatt av å identifisere en byg-
ning som er tilpasset det framtidsbildet vi
ser for oss, sier Haugland.

Det kan bli Føniks eller en annen løs-
ning på den samme tomten, det kan bli at
banken flytter inn i nye eller eksisterende
lokaler et annet sted. Haugland regner
det imidlertid som rimelig sikkert at ban-
ken ikke vil bli værende med hovedkonto-
ret på Bjergsted.

I løpet av ti år
Seabrokers har et langt perspektiv på

Høyhus på Forus kan fort satt bli virkelighet
De to planlagte høyhusene til SR-Bank og
Seabrokers på Forus fikk begge en knekk da
Finanskrisen slo til for fullt, men kan fortsatt
bli en virkelighet. – Jeg ser ikke bort fra at en
kunne få til en raskere realisering om vi gikk
sammen med SR-Bank og bygget ett høyhus i
stedet for to, sier salgs- og kontraktsansvar-
lig Rolf Aarthun i Seabrokers.

Tekst: Egil Hollund

Fakta
• SR-Bank lanserte i 2008 planer om å
bygge høyhus på 24-etasjer på Stokka
i Sandnes. Bygningen ville ha en kapa-
sitet på 2000 ansatte, være 115 meter
høyt og romme bankens hovedkontor.
Planene ble lagt på is på grunn av
finanskrisen, men er nå tatt fram igjen
og vurderes sammen med flere løsnin-
ger.
• Samme år presenterte Seabrokers
en visjon for et hus på 34 etasjer og en
høyde på 121 meter. Dette vil i så fall bli
Norges høyeste. Bygningen skal romme
et World Trade Center. Selskapet job-
ber fortsatt med planene i et lengre
perspektiv.

22—23Høyhus på Forus kan fort satt bli virkelighet

World Trade Center-planene.
- Det ligger store utfordringer i løypen

før det kan bli en realitet. Du har den
kommunale biten med reguleringsplan
og den politiske prosessen, og ikke minst
markedet. Dette blir høyst sannsynlig
et dyrt bygg å reise og vi trenger derfor
solide leietakere, påpeker Aarthun.

Han er likevel rimelig sikker på at det
blir noe av planene, i en eller annen form.

- I løpet av de neste ti årene, har vi nok
bygget World Trade Center eller et tilsva-
rende signalbygg på den aktuelle tomten.
Det fortjener Forus, som i dag kanskje
framstår som litt kjedelig, sier Aarthun.

Framtiden vil vise om og når World
Trade Center- og Føniks-planene reiser
seg fra asken etter finanskrisen og blir
realisert.

- Forus fortjener et høyt signalbygg, sier
Rolf Aarthun i Seabrokers.

- Vi nå opptatt av å identifisere en bygning
som er tilpasset det framtidsbildet vi ser for
oss for banken, sier Thor-Christian Haugland
i SR-Bank.

WTC og Føniks ville sammen blitt giganter på Forus. Illustrasjon: Brandsberg-Dahl Arkitektkontor.

Går Seabrokers og SR-Bank sammen?

Varehandelsrapporten er en årlig analyse
om detaljhandelsnæringen i fire fylker på
Sørvestlandet. Over halvparten av bedrif-
tene melder om økt omsetning i første
kvartal av 2010. Rundt 25 prosent melder
likevel om nedgang i den samme perio-
den, noe som tyder på at finanskrisen
fremdeles har betydning for bransjen.

Tore Medhus, konserndirektør bedrifts-
marked i SpareBank 1 SR-Bank, sier at
målet med prosjektet er å bidra til utvik-
lingen av detaljhandelen og relevant per-
sonlig tjenesteyting innen ulike segmen-
ter der hovedaktørene er selvstendige
detaljister og tjenesteytere. Rapporten
skal være et arbeidsverktøy for eiere og
interessenter, stimulere til diskusjon og
nyutvikling og være et verktøy for å fatte
bedre beslutninger.

Trender i varehandelen
Hvilke hovedtrender ser du for
Stavanger-regionen i årets rapport?

-Stavanger-regionen hadde en omset-
ning på 20 milliarder kroner i 2009, en
vekst på 3,8 prosent fra 2008. Dette er
noe bedre enn landsgjennomsnittet, som
ligger på tre prosent, og omtrent på linje
med utviklingen for Rogaland sett under
ett, forteller Medhus.

De fleste handelssentrene i regionen
kan notere seg med vekst det siste året,
med unntak av Stavanger Sentrum og

Forus, som begge har hatt en tilbakegang
i perioden. Sterkest prosentvis vekst fin-
ner vi på Bryne.

Bydelene styrker seg i
Stavanger
Både Madla, Hillevåg, Hinna og Hundvåg
kan vise til økt omsetning det siste året,
mens Stavanger sentrum for andre år på
rad har hatt en reduksjon i sin omset-
ning. Også på Forus har omsetningsut-
viklingen vært svakt negativ. Stavanger
sentrum er fremdeles en av regionens
største handelssentra med en omsetning
på 2,6 milliarder kroner i 2009.

Lura vokser - Forus står på
stedet hvil
Lura, som både omfatter Kvadrat og
IKEA, er ikke uventet det største handels-
området i Stavanger-regionen, med en
samlet omsetning innenfor detaljhandel
på 3,2 milliarder kroner. De har hatt en
vekst på 2,2 prosent fra 2008 til 2009, og
antas å ha tatt andeler fra Forus. Forus
har stagnert i den samme perioden, og
taper andeler både innenfor møbel, elek-
tro og byggvarer.

Nedgang i møbler, elektro og
byggvarer	
Etterdønningene etter finanskrisen kan
spores i en generell omsetningsnedgang
innenfor varegruppene møbler, elek-
tro og byggvare. På landsbasis hadde
disse gruppene en samlet nedgang på
henholdsvis 4,9 og 1,8 prosent fra 2008
til 2009. I Stavanger-regionen hadde de
samme varegruppene en nedgang på
henholdsvis 1,9 og 6,7 prosent, altså en
bedre utvikling innenfor møbler og elek-
tro, men sterkere reduksjon i byggvare
enn landsgjennomsnittet.

Det er likevel interne forskjeller innen-
for regionen. Statistikken viser prosentvis
vekst i møbelsalget på Lura og Hillevåg,
mens særlig Forus har tapt omset-
ning innenfor denne varegruppen, ifølge
Medhus.

Stor vekst i sport
Det siste året har vært et hyggelig år for

forretningsdrivende innenfor sport- og
fritidsbransjen. Denne næringen hadde
en vekst på hele 9,5 på landsbasis, og
også i Stavanger-regionen har denne
næringen hatt en sterk positiv utvikling
(10,5 prosent vekst) – og passerte 1 mil-
liard kroner i samlet årlig omsetning i
2009. Ikke uventet er det ”sportsbyen”
Forus som har sterkest vekst innenfor
denne gruppen, med en vekst på nær-
mere 30 prosent fra 2008 til 2009.

Kjøpesentre på stedet hvil
Kjøpesentrene i Stavanger sentrum har
en stabil omsetningsutvikling fra 2008
til 2009, og gjør det dermed noe bedre
enn forretningene utenfor kjøpesentrene.

Bydelene styrker seg og Bryne er best
Varehandelrapporten:

Tekst: Trude Refvem Hembre

De fleste har vekst, men fortsatt preger
finanskrisen deler av varehandelen i Rogaland,
viser den siste varehandelrapporten.

Bakgrunn og formål
Varehandelsrapporten er utarbeidet på opp-
drag fra SpareBank 1 SR-Bank og har historisk
sett bestått av utarbeidelse av rapport med
historiske data fra handelen og framtidsut-
sikter. Den ble i sin tid utarbeidet som følge
av et initiativ fra BYEN (Sentrumsforeningen
i Stavanger), og fram til 2006 ble rapporten
kun gjennomført i Rogaland. Fra 2007 og fram
til i dag har varehandelsrapporten omfattet
Rogaland, Hordaland, Aust- og Vest Agder.
Kilde til data er SSB og Kvarud analyse, mens
Asplan Viak har bearbeidet og kvalitetssikret
data.

24—25

Bydelene styrker seg og Bryne er best

Utviklingstrender i de viktigste handelsområder i Stavanger-regionen:

Handelsområde	 2008	 2009	E ndring
Bryne	 1108955	 1198940	 8,1 %
Forus	 1229018	 1228281	 -0,1 %
Hillevåg-Mariero	 1706169	 1811076	 6,1 %
Hinna	 393092	 415918	 5,8 %
Lura	 3169524	 3239519	 2,2 %
Madla	 885470	 928168	 4,8 %
Nærbø	 327857	 338837	 3,3 %
Sandnes sentrum	 1862099	 1919464	 3,1 %
Sola	 838877	 877693	 4,6 %
Stavanger sentrum	 2655822	 2615817	 -1,5 %

Kilde: SSB og Kvarud analyse, Asplan Viak har bearbeidet og kvalitetssikret data.
Tall oppgitt i tusen

Kvadrat har også en svært beskjeden
omsetningsøkning (0,37 prosent), mens
kjøpesentrene i Sandnes sentrum har
hatt en vekst på 4,2 prosent det siste året.
Det er særlig Maxi-senteret som har hatt
sterkest vekst.

Veksten på M44 er fortsatt sterk, og
utgjør sammen med Bryne Torg nærmere
60 prosent av den samlede handelen på
Bryne.

Tore Medhus, konserndirektør bedriftsmarked i
SpareBank 1 SR-Bank, sier at målet med prosjektet
er å bidra til utviklingen av detaljhandelen og relevant
personlig tjenesteyting innen ulike segmenter der
hovedaktørene er selvstendige detaljister og tjenesteyt-
ere.

 >>>BLA OM

Av Egil Hollund

SR Bank har utviklet et arbeidsverktøy
for å måle varehandel og personlig
tjenesteyting for Hordaland, Rogaland,
Aust-Agder og Vest-Agder.

-Nyheten i år er at rapporten er inter-
aktiv på web, slik at du kan hente ut info
etter behov. Vi inviterer til seminarer fra
Bergen i nord til Krisitianand i sør for
å demonstrere bruk og nytteverdi for
brukerne, sier Sigmund Bræk, prosjekt-
ansvarlig for Varehandelsrapporten i
SpareBank 1 SR-Bank.

Faktabasert synsing
-I hovedtrekk er dette kunnskap i kon-
sentrert form om varehandelen og dets
utvikling. Det jeg synes er det mest
spennende er at faktabasert synsing er
bedre enn bare synsing. På den interak-
tive nettløsningen har vi lagt vekt på et
enkelt brukergrensesnitt som gjør det lett
som lek en å hente fram interessant data.

Her kan du få info basert på vare og
helt ned på detaljnivå. Du kan se utviklin-
gen over tid og se sammenligninger med
andre områder, sier Bræk.

Verktøy for å ta beslutninger
Hvorfor har dere utarbeidet analysen og
hvem har bruk for den?

- Målgruppen er først og fremst
butikkbransjen, daglig ledere og offent-
lig sektor. Det som er viktig for oss er at

den gir grunnlag for bedre beslutninger
og strategisk satsing. Du kan også bruke
den som et diskusjonsgrunnlag med
ansatte og laste ned info til bruk i din for-
retningsplan eller til dine presentasjoner.
For at vi skal kunne lage en god rapport,
er vi avhengig av at handelen selv bidrar
med input. Vi har en forventningsindeks
i løsningen og jo flere som deltar, jo
bedre blir beslutningsgrunnlaget for den
enkelte. Dette er en oppfordring om at
varehandelen bør delta for at rapporten
skal få en enda større nytteverdi. Videre

har vi som formål å dele kompetanse med
våre kunder og med regionen generelt.
Informasjonen er åpen for alle, sier Bræk,
og understreker at det handler om å bli
bedre rustet til å ta beslutninger.

I samarbeid med Næringsforeningen i
Stavanger-regionen blir analysen presen-
tert i åpent møte på Amfi Madla 9. juni.

Websiden slippes på seminarene
i Haugesund, Stavanger, Bryne og
Egersund fra 7. til 10. juni og du kan
melde deg på her: www.sr-bank.no/
arrangement

Varehandelrapporten på nett

Seabrokersgruppen ble startet i 1982. Vi jobber aktivt innenfor områdene skipsmegling, utvikling
og drift av eiendom, radarbasert havovervåking og entreprenørvirksomhet. Gruppens hoved-
kontor er plassert i Stavanger, men vi har også kontorer i Bergen, Aberdeen og Rio de Janeiro.
Seabrokers AS, Forusbeen 78, 4033 Stavanger, tlf: 51 80 00 00.
Se www.seabrokers.no for mer informasjon

STAVANGER - BERGEN - ABERDEEN - RIO DE JANEIRO

ENDA ET

KONGEBYGG
PÅ GANG

Seabrokers har gjennom de siste årene markert seg som en innovativ
eiendomsutvikler på Forus. Her har vi i løpet av 5 år levert over 112.000
m2 kontorlokaler for regionens næringsliv.

Det er 62 m2 hver eneste dag!
Samtlige bygg er ledende i den tekniske og arkitektoniske utviklingen.

Forusbeen 76
Seabrokers Eiendom lanserer nå et nytt prosjekt midt i hjertet av Forus. Et ambisiøst bygg med frekke detaljer og den velutprøvde
atriumsløsningen som skaper lys, miljøvennlighet og arbeidsmiljø av velkjent Seabrokerskvalitet. Bygget tilbys ett eller � ere ambisiøse
selskap med ønske om spennende arkitektur, gode kvaliteter og energivennlige løsninger.

Vi tar sikte på å oppnå energiklasse B for dette bygget. Det innebærer at energiforbruket for leietaker vil være ca. 57% lavere enn i et
gjennomsnittlig norsk kontorbygg.

Ring oss på 51 80 00 00 om du vil vite mer om prosjektet!

2006 2007 2007 2008 2009 2011 2012

m
ar

ke
d

sa
vd

el
in

ge
n

 r
ek

la
m

eb
yr

å

Stortingsrepresentant Øyvind Halleraker
(H) slakter NHOs utredning om høyhas-
tighetstog. - Det er flott at NHO endelig
kommer ut av skapet og tar til orde for
høyhastighetstog. Men at de legger opp
til en konflikt mellom et intercity-trian-
gel på Østlandet og høyhastighetsbane
til de store byene, overrasker meg, sier
Halleraker.

Bakgrunnen for NHOs utspill er en
rapporten utarbeidet av Bjørn Sund i
Advansia AS, som er gjort på vegne av
organisasjonen. Sund sier til VG at det er
viktigere å prioritere utbygging i området
rundt Oslo, enn å bygge lyntog til Bergen
og Trondheim. Stavanger blir ikke en
gang nevnt.

- Det som ligger til grunn for de bom-
bastiske uttalelsene er et notat på sju
sider. Jeg vil minne om at da regjeringen
bevilget 50 millioner kroner til en utred-
ning om høyhastighetstog i Norge, var
NHO imot dette. Nå forlanger de nær-
mest byggestart over natten på Østlandet,
basert på dette notatet. Det vitner ikke
akkurat om soliditet, sier Halleraker til
Rosenkilden.

Hordaland-representanten Halleraker
er Høyres ivrigste forkjemper for høyhas-
tighetstog på Stortinget. I motsetning til
NHO, mener han ikke et intercity-triangel
på Østlandet kommer i konflikt med høy-
hastighetstog til de store byene. Snarere
tvert imot.

- Skal vi få effektive høyhastighetstog
mellom de store byene, er vi avhengig av
at nettet rundt Oslo er forberedt på det.
En intercity-forbindelse på Østlandet og et
høyhastighetsnett, er to sider av samme
sak, sier Halleraker.

Han understreker samtidig at et
intercity-triangel først og fremst handler
om forbindelsen mellom hovedstaden
og de mindre byene på Østlandet. Er det
en strekning som skal prioriteres foran
andre - er det Stavanger-Bergen.

- Stavanger og Bergen er i norsk sam-
menheng to enorme næringsklustere som
hele landet er avhengige av går bra. Her
trenger vi kjappere mobilitet og lavere
kostnader. Vi snakker om en distanse det
tar 4,5 time å reise med bil, mens tilsva-
rende strekning tar under to timer p&ar
ing; Østlandet, understreker Halleraker.

Nå oppfordrer han NHO til å ta inn over

seg den kraftige mobilitetsforbedrin-
gen høyhastighetstog kan representere
for næringslivet i hele landet. Dette er
noe andre land har oppdaget for lengst.
Et høyhastighetstog mellom Bergen,
Stavanger og Oslo kan erstatte rundt 100
flyavganger daglig.

- Det er et helt annet markedssegment
og et helt annet ledd i samfunnsutviklin-
gen. Men jeg er redd Østlandet er mest
opptatt av høyhastighetstog til svenske-
grensen enn til resten av landet, sier han.

Halleraker er imidlertid glad for at NHO
har meldt seg på i debatten.

- Jeg er enig med NHO i at høyhas-
tighetstog må finansieres utenfor stats-
budsjettet. Vi deler også skepsisen til
at Jernbaneverket skal stå bak en slik
utbygging, i alle fall i den formen det har i
dag, sier Halleraker.

Han minner om at det har vært mot-
stand østfra tidligere når det har vært
snakk om jernbane i Norge. Hadde det
vært opp til stortingsrepresentantene
fra Østlandet, hadde nok heller ikke
Bergensbanen blitt bygget i sin tid.

� Av Egil Hollund

Halleraker slakter NHOs tograpport

Seabrokersgruppen ble startet i 1982. Vi jobber aktivt innenfor områdene skipsmegling, utvikling
og drift av eiendom, radarbasert havovervåking og entreprenørvirksomhet. Gruppens hoved-
kontor er plassert i Stavanger, men vi har også kontorer i Bergen, Aberdeen og Rio de Janeiro.
Seabrokers AS, Forusbeen 78, 4033 Stavanger, tlf: 51 80 00 00.
Se www.seabrokers.no for mer informasjon

STAVANGER - BERGEN - ABERDEEN - RIO DE JANEIRO

ENDA ET

KONGEBYGG
PÅ GANG

Seabrokers har gjennom de siste årene markert seg som en innovativ
eiendomsutvikler på Forus. Her har vi i løpet av 5 år levert over 112.000
m2 kontorlokaler for regionens næringsliv.

Det er 62 m2 hver eneste dag!
Samtlige bygg er ledende i den tekniske og arkitektoniske utviklingen.

Forusbeen 76
Seabrokers Eiendom lanserer nå et nytt prosjekt midt i hjertet av Forus. Et ambisiøst bygg med frekke detaljer og den velutprøvde
atriumsløsningen som skaper lys, miljøvennlighet og arbeidsmiljø av velkjent Seabrokerskvalitet. Bygget tilbys ett eller � ere ambisiøse
selskap med ønske om spennende arkitektur, gode kvaliteter og energivennlige løsninger.

Vi tar sikte på å oppnå energiklasse B for dette bygget. Det innebærer at energiforbruket for leietaker vil være ca. 57% lavere enn i et
gjennomsnittlig norsk kontorbygg.

Ring oss på 51 80 00 00 om du vil vite mer om prosjektet!

2006 2007 2007 2008 2009 2011 2012

m
ar

ke
d

sa
vd

el
in

ge
n

 r
ek

la
m

eb
yr

å

Kinesisk økonomi vokser uav-
brutt med om lag 10 prosent i året.
Markedsmulighetene er massive, og mye
av fokuset rettes mot økende norske
investeringer i Kina. De største penge-
strømmene går imidlertid andre veien,
og har form av omfattende kinesiske
investeringer ute. For norsk og roga-
landsk næringsliv har erkjennelsen for
alvor sunket inn: Kina, med sine 1,3 mil-
liarder innbyggere, og vedvarende økono-
misk vekst, utgjør et marked med uante
muligheter. Samtidig gir store kinesiske
overskudd i handelsbalansen landet øko-
nomiske muskler til omfattende oppkjøp,
blant annet i Norge. Teknologisuget og
behovet for markedsadgang er stort, og
øverst på ønskelisten står ofte virksom-
heter innen olje, gass og fornybar energi.
Betalingsvilligheten for slike selskaper
er stor, og mange øyenbryn hevet seg da
det statseide kinesiske selskapet China
Offshore Services Ltd.(COSL) for knappe
to år siden bladde opp hele 12,7 milliar-
der kroner for det norske boreriggselska-
pet Awilco.

Offensiv strategi
Jørgen Arnesen er Vice President
Operations i COSL. Hans vurderinger av
motivasjonen bak dette betydelige kine-
siske oppkjøpet tjener som en god illus-
trasjon på den offensive internasjonale
kinesiske investeringsatferden generelt.

- Jeg tror det var tre hovedgrunner til
COSLs kjøp av Awilco. For det første fikk
de nye eierne med denne tilgang til 12
nye og moderne rigger. For det andre er
det viktig for selskapet å komme ut av
Kina, og få innpass i nye markeder. Og for
det tredje er aktivitetene på norsk sokkel
anerkjent for sine høye standarder i for-
hold til teknologi og sikkerhet. Dermed
blir innpass på norsk sokkel et nyttig
springbrett for videre satsing andre ste-
der i verden.

Denne typen oppkjøp vil alltid innebære
usikkerhet for de lederne og ansatte som
får nye eiere. Arnesen opplever imidlertid
dette eierskiftet som positivt.

- Da nyheten om at vi var kjøpt opp av
kinesiske COSL kom i 2008, ble denne
godt mottatt her hos oss. Vi fikk nye eiere
som var, og er, genuint opptatt av å utvi-
kle selskapet videre. Eiere som trenger
kompetansen og teknologien vår, og
som vil bruke mye ressurser på å utvikle
denne videre. Alternativet kunne lett ha
blitt andre vestlige selskaper som hadde
slått oss sammen med andre, eller lagt
oss ned.

Kulturforskjeller
China Offshore Services Ltd.(COSL) er
et stort selskap som i dag dominerer
det innenlandske oljeservicemarkedet i
Kina fullstendig, med en markedsandel
på 80%-90%. Størrelse og egentyngde til
tross, oppkjøpet av Awilco blir betraktet
som viktig både symbolsk og substansielt.
Prestisjen knyttet til overtakelsen har gitt
et ekstra sterkt behov for å lykkes. Dette
har, etter Jørgen Arnesen sin vurdering,
bidratt til å bygge bro over de forskjellene
i norsk og kinesisk bedriftskultur som lett
kunne blitt en utfordring.

- Det er ikke til komme bort ifra at
ledelsesfilosofien og bedriftskulturen her
hjemme er mer basert på flate struktu-
rer og utstrakt delegering av myndighet
nedover i organisasjonen, enn hva tilfellet
er i Kina. Samtidig hadde jeg forventet
at forskjellene var større. Den rollen jeg
har i selskapet innebærer at jeg deltar
på toppledersamlingene våre i Kina.
Her er både fokus og omgangsform for-
bausende likt det jeg er vant til i Norge.
Prioriteringene er krystallklare og rettet
mot teknologiutvikling, HMS, kostnadsef-

fektivisering og å ”komme seg ut i ver-
den”. Kineserne kan nok lære noe av oss i
forhold til involvering og delegering, mens
vi har en del å lære av dem når det gjel-
der stayeregenskaper og det å være lojale
mot fastlagte strategier over tid.”

Så vil bare tiden vise hvor godt COSL
vil lykkes både i Norge og andre steder i
verden. Sikkert er det i alle fall at selska-
pet har finansielle muskler og offensive
planer. Selskapet har blant annet tre
rigger under bygging i Kina, og som skal
operere på norsk sokkel.

- COSL Drilling Europe er i dag 170
ansatte i Norge og i Kina, og skal opp i
700 ansatte i 2012. Den norske organisa-
sjonen vil få en gradvis mer sentral plass
i selskapet i årene som kommer, avslut-
ter Arnesen.

Kinesere på kompetansej akt inntar Forus
China Offshore Services Ltd.’s etablering på
Forus er et spennende og illustrerende eksempel
på at offensive kinesere vil gjøre seg sterkt gjel-
dende her i regionen i årene som kommer.

Tekst: Frode Berge
Foto: Philip Tornes/BITMAP

•	 China Oilfield Services Ltd. (COSL)
kjøpte norske Awilco Offshore som-
meren 2008. Det nye selskapet, COSL
Drilling Europe, har hovedkontor på
Forus og besitter en riggflåte på 12
boreenheter og to boligrigger.
•	 I tillegg eier og driver COSL råolje-
tankskip, kjemikalietankere, seismikk-
båter og spesialfartøyer som benyttes
i forbindelse med oljeleting og utvin-
ning.
•	 Norge har selskapet 170 ansatte, og
omsatte i fjor for 770 millioner kroner.

28—29Kinesere på kompetansej akt inntar Forus

COSL Drilling og visepresident Jørgen Arnesen har skapt et spennende norsk-kinesisk forretningsmiljø i selskapets lokaler på Forus.
Til høyre på bildet: CFO Li Baozhong.

SIKKERHET FOR BEDRIFTER
OG PRIVATE
•	 Alarmsystemer
•	 Adgangskontroll
•	 Ran-/trusselalarm
•	 Video-overvåking

•	 Fast-	og	mobilt	vakthold
•	 NorAlarm	Live	-	24/7/365
	 mottak	og	analyse	av	video,
	 lyd	og	hendelser

51	89	00	00

Acergy har spisskompetanse på dypt
vann, og kinesisk oljeindustri er for
alvor på vei dypt ned under havoverfla-
ten. For senior vice president Øyvind
Mikaelsen er dette en god kombinasjon
og han øyner muligheten for miliard-
kontrakter.

Acergy (tidligere Stolt Offshore) er blant
aktørene med regional forankring som
satser hardt i Kina. Selskapet åpner i
disse dager kontor i Beijing, og har pla-
ner om å bygge seg opp raskt. Øyvind
Mikaelsen er stavangermannen som nå
leder Kina-offensiven fra Acergys kontor i
London. Han ser bokstavelig talt et hav av
muligheter i ”Midtens Rike”.

- Kina er som et som et stort tog som
ruller raskere og raskere. Vi er et sel-
skap som i løpet av de siste 30 årene, og
med utgangspunkt i norsk sokkel, har
bygget opp sterk kompetanse innen alle
aspekter av undervannsoperasjoner. Vi er
særlig sterke på dypt vann, og i krevende
omgivelser generelt. I Kina foregår i dag
mye av aktivitetene på grunt vann, men
de er på vei ned på stadig større dyp. Her
har vi mye å bidra med, og vi vil være
med å konkurrere om kontrakter på flere
milliarder dollar, sier Øyvind Mikaelsen.

Norske fortrinn
Mikaelsen har nylig flyttet til London-
kontoret. Her har han, i tillegg til Kina,
ansvaret for Acergys aktiviteter i resten
av Asia, Europa, Canada og Australia.
Han understreker at den ”norske” delen
av selskapet, som holder til i Dusavika,
vil få en gradvis mer sentral plass i Acrgy
sin Kina-satsing i tiden som kommer.

- I tillegg til vår særegne kompetanse
som subsea-selskap innebærer den nor-
ske forankringen vår ytterlige konkurran-
sefortrinn. Norske erfaringer innen helse,
miljø og sikkerhet er etterspurt ute, og

det norske forvaltningsregimet nyter stor
respekt. I tillegg er norske oljeselskaper
og leverandører gjennomgående gode til
å planlegge, lede og gjennomføre kom-
plekse prosjekter. På disse områdene
har vi mye å bidra i et marked som det
kinesiske.

I likhet med de fleste andre norske
industriledere som er etablert i Kina, har
Mikaelsen merket seg kinesernes kraf-
tige teknologisug.

- Vi ser at kinesiske selskaper er svært
offensive internasjonalt i forhold til opp-
kjøp av selskaper og lisenser. Landet har
store ressurser i form av mennesker og
kapital, og er veldig innstilt på å sikre seg
tilgang på den beste teknologien. Dette
gir et selskap som Acergy både mulighe-
ter og utfordringer, avslutter en optimis-
tisk Øyvind Mikaelsen.

Acergy på subsea-tokt til Kina
•	 Acergy er et selskap med spiss-
kompetanse innen undervannsløs-
ninger.
•	 Selskapet planlegger, designer,
installerer og vedlikeholder ulike
typer olje- og gassinstallasjoner i
ulike deler av verden.
•	 Acergys kontor i Norge ligger i
Dusavika, utenfor Stavanger.

Øyvind Mikaelsen leder Acergys Kina-satsing fra sel-
skapet sine kontorer i London.

Microsoft Dynamics i bunn
– vår kompetanse på toppen

Slikt blir det brukervennlige og besparende ERP-

løsninger av, noe mer enn 200 kunder over hele

landet alt har fått erfare. Organisasjonen vår er

kjent for kvalitet og gjennomføringsevne. Vi lever

av ti llit og tar vare på kundene våre også ett er at

løsningen er levert.

Unike bransjeløsninger
For å spisse utnytt elsen, funksjonaliteten og  yten i

prosessene har vi utviklet spesialti lpassede løsninger

for en rekke ulike bransjer – deriblant elektro- og

VVS-entreprenører, håndverkere, bygg & anlegg.

Ta kontakt med oss, så forteller vi deg mer om

hvem vi er og hva vi kan gjøre for din bedrift !

Det er vi som gir deg prikken over i’en

51 96 37 80 • post@navicom.no • www.navicom.no

Fo
to

: G
et

ty
Im

ag
es

30—31

Design, produksjon, service, salg og utleie av
Vinsjer og Reelere – Steam Generatorer
Kompressorer – Kraner – HPU’er – HydroDigger
Høytrykks Varmtvannsvaskere – ATEX Ovner
Vannjet – Anker – Fendere

e
n
s
ig
n
.n
o

SCAN TECH EKSPANDERER. NÅ ER VI PÅ PLASS
I VÅRE 12.000 FLUNKENDE NYE M2 I DUSAVIK!

SCAN TECH: Finnestadsvingen 23

Produksjonshall: 1300 m2

Vedlikeholdshall: 1100 m2

Lagerhall: 3500 m2

Testhall: 500 m2

Design &
Engineering

Maintenance &
Modification

Well Testing
Support

Subsea Lifting
Technology

Marine
Products

I mai flyttet Scan Tech inn i nytt, skreddersydd bygg. Med økt kapasitet kan vi ta på oss nye,
spennende oppdrag. Bygget er perfekt tilpasset videre utvidelser og gjør oss i stand til å møte
utfordrende og spennende år, samtidig som det også gir oss rom for å utvikle nye produkter. Vi
er stolte av vårt nye bygg og vi er stolte over hva vi har gjort frem til nå. Bygget markerer en ny
tidsregning for oss og vi gleder oss til å vokse videre. Velkommen til oss i Finnestadsvingen 23!

Scan Tech Rosenkilden mai 2010.indd 1 18.05.10 11.51

sr-bank

skoleungdommensiengasjertogsåerVifotballklubb.enennmererViking

OGVENNSKAPhetersamfunnsprosjektregionaleviktigsteVårthverdag.

klassinger7.-flottehundreflerebesøkerårHvertVIKING.MEDENTUSIASME

ideltadefårHerdem.motitartrenerapparatogspillerehvorStadion,Viking

enogtoleranseholdninger,kameratskap,somverdierviktigeomdiskusjoner

klasserommet,iermanententeller,somlagåndgoderDetlivsstil.sunn

fritidsklubben.påellerfotballbanenpå

øyeblikk.storeviskaperSammen

Kamerater. Heldigvis er Indridi Sigurdsson med på leken.
Verner du om dine medspillere? Vær bevisst
på det. Alle fortjener å bli behandlet med
respekt og vennlighet. Bli med å stoppe
mobbing i ditt nærmiljø.

S
ta

va
ng

er
A

fte
nb

la
d/

V
ik

in
g

F
K

F
ot

o:
Ja

n
S

ch
ou

w

www.viking-fk.no

>>
>>

DET VAR VANSKELIG
Å TA GODE BILDER
AV UNDERSØKELSEN
SOM VISER AT VI HAR
DE MEST FORNØYDE
KUNDENE*.

SÅ DA TOK VI BARE
BILDER AV DE
FORNØYDE KUNDENE
I STEDET.
DETTE ER TOM HENRIK ROSSELAND
DAGLIG LEDER, DATAPLAN

>>
>>

Trenger du pensjonsløsninger
for din bedrift? Ta kontakt med
våre rådgivere på 02008, eller
se www.sr-bank.no/naeringsliv.

* Aalund Business Research, 2010

Nettverk. Muligheter. Og din bedrift.

Disse guides viser minimums området som skal være rundt logoen.
Logoen må plasseres på riktig mørkeblå farge.
For mer info om bruk, formater og spesialvarianter, se designmanual.
NB; husk å gjøre navnet om til “outline” før du lagrer den nye logoen.

Rennesøy-ordfører Ommund Vareberg drømmer seg bort, og skriver om hvor bra det gikk med Rennesøy etter at man slo seg sammen med Stavanger. Lavere eien-
domsskatt, bedre kommunale tjenester og økt næringsaktivitet ble resultatet. Og de som trodde på demokratisk underskudd tok feil.

Velkommen til årsmøte i Logistikkforeningen Rogaland.
Torsdag 10. juni kl 18.00 på Hall Toll i Stavanger.

• Andreas Kallestein fra Solstad Shipping gir
 oss en oppdatering på offshore logistikk.

• Studietur planlegges
• ONS -arrangement

• Årsmøtesaker med valg

God servering og løsning på alle logistikknøtter

Påmelding til OddEgilL@cargonet.no
Se ellers www.Logistikkforeningen.no for mer info

Logistikkfestivalen 2010

 34—35

Fem år er gått siden Rennesøy kom-
mune ble en del av ”nye Stavanger”.
Sammenslåingen som ble gjort på frivil-
lig basis i 2015 etter folkeavstemningen
i 2012 ble for alle en suksess. Da sam-
menslåingen var et faktum, startet et
stort planarbeid for å stake ut kursen for
Rennesøy i en bykommune. Politikerne
så inn i glasskulen med et perspektiv på
minst 40 år og satte langsiktige grenser
som dagens bystyre faktisk må forholde
seg til.

Det tjenestetilbudet vi hadde da vi gikk
inn i Stavanger, ble i det store og hele
beholdt. De eldre har tilbud om plass på
pleiehjemmet på Rennesøy eller i de nye
omsorgsboligene som ble bygget for to
år siden på Mosterøy. Datteren min som
nå er blitt 13 år går på ungdomsskolen på
Rennesøy slik som jeg gjorde. Den eneste
endringen som skjedde i forhold til sko-
lestruktur var at elevene på Austre Åmøy
begynte på Mosterøy. Men det skjedde
flere år før sammenslåingen.

Halv eiendomsskatt
Jeg har akkurat hentet dagens post og
Stavanger Aftenblad. Blar gjennom reg-
ningsbunken og finner der avdraget på
de kommunale avgiftene. Jeg husker
godt de kommunale avgiftene vi hadde i
Rennesøy. 10.000 i kommunale avgifter
og i 2012 ble det innført eiendomsskatt
på bolig som også utgjorde 10.000 kroner
for en vanlig enebolig. Eiendomsskatten
ble selvsagt tvangsinnført av Sigbjørn
Johnsen med garantier om trekk i overfø-
ringene om det ikke ble gjort av kommu-
nen selv. Jaja, regningen fra Stavanger
kommune var bare på halve beløpet av

det en hadde i gamle Rennesøy. Det er da
jeg kom til å tenke på forhenværende tek-
nisk sjef i Rennesøy, Ole Jan Bertelsen,
som sa at ; ”jeg stoler ikke på noen som
måler vannforbruk i m2 og ikke m3”. M2
er til syvende og sist ikke så verst det hel-

ler. Også tilknytningsavgiften på vann og
kloakk er i dag bare en brøkdel av det den
var i ”gamle dager”.

Forsiden av Stavanger Aftenblad er
preget av overskriften ” Stavanger er
Norges grønneste by”. NHO har i årets
grønn by-rangering for tredje året på
rad kåret Stavanger til den grønneste
byen i Norge med utgangspunkt i grønn
næringsutvikling. FOU-vindmøllene til
Lyse, GE og Statoil i gamle Rennesøy og
Europas største og grønneste datasenter
på Hodne blir fremhevet som enestå-
ende. Bystyret vedtok i fjor å bygge det
nye vitensenteret i Mortavika som et ledd
i å befeste sin posisjon som en grønn by.
Første spadestikket skal tas i neste uke
da siste ferje legger fra kai og blir erstat-
tet av Rogfast.

Ny grønnstruktur på Rennesøy
Grønnstrukturen i Rennesøy, som var en
del av forhandlingene med Stavanger før
sammenslåingen, er kommet på plass.
Grønnstrukturen var asfalt, nemlig syk-
kel og gangveier. For å kunne fortsette
en høy vekst var det en forutsetning at 40
km med g/s veier ble bygget de første fire
årene etter sammenslåingen. Trygge sko-
leveier og turveier med kvalitet i fin natur

var av sammenfallende interesse. Den
investeringen var et løft som Rennesøy
kommune alene ville ha brukt 30 år å få
på plass.

Mange av dem som fryktet at det
vil bli et demokratisk underskudd og
utradering i forhold til medbestem-
melse i bystyret fra Rennesøy tok feil.
Kumuleringskulturen blant innbyggerne i
gamle Rennesøy gjorde seg så gjeldende
at ¼ av bystyremedlemmene som ble
valgt i fjor kom fra Rennesøy. Også alle
de som var ansatt i Rennesøy beholdt
jobbene sine. Naturlig avgang ved nådd
pensjonsalder ble en del av rasjonalise-
ringsgevinsten som ble tatt over flere år.

Triangelet Risavika, Hanasand og
Kårstø er blitt det desidert sterkeste hav-
netriangelet i Europa i forhold til petrole-
umsnæringen. Byggingen av et gigantisk
LNG-anlegg og inntoget av basevirksom-
heten på Hanasand, som tidligere var i
Risavika, har gjort at Risavika har fått
utvikle seg til den hub-en hva container-
virksomhet angår som var målet. I år når
Risavika målet som er 300.000 containere.

Fra nå av blir det tvang
Kommunestrukturutvalget som ble satt
ned av regjeringen i 2019 skal i neste uke
legge frem sin innstilling. Lederen av
utvalget, Gunnar Berge, var i forrige uke
tydelig på at kommunene hadde misbrukt
sin siste sjanse til selv å finne hverandre.
Endringen vil innebære kort prosess uten
medbestemmelse fra kommunene selv
og en eliminering av 330 ordførerkjeder.
Stimuleringsmidlene som Rennesøy nøt
godt av eksisterer ikke lenger, kun lovna-
der om at effektiviseringsgevinsten av nye
sammenslåinger skal dras inn i form av
reduksjon i rammetilskuddet. Framsynte
politikere i Rennesøy og en befolkning
som så mulighetene, gjorde at Rennesøy
gikk fra å være Norges mest attraktive
bostedskommune til å bli Norges mest
attraktive bydel.

Det gode liv på Rennesøy
Det er en strålende morgen i mai og året er 2020. Jeg sitter på
terrassen min og ser mot den gamle kommunegrensen mellom
Stavanger og Rennesøy som var midt på Åmøy. I fire år var jeg den
nærmeste naboen i Rennesøy til Stavanger, og det så ikke så veldig
annerledes ut ”på den andre siden”.

Gjesteskribent:
Ommund Vareberg

Ommund Vareberg (H) er ordfører i
Randaberg, og har lenge jobbet for å så
kommunen sammen med Stavanger.
I dette scenarioet beskriver han livet
etter sammenslåingen.

”Fem år er gått siden
Rennesøy kommune ble
en del av ”nye Stavanger”.
Sammenslåingen som
ble gjort på frivillig basis i
2015 etter folkeavstemnin-
gen i 2012 ble for alle en
suksess.

Allerede da Hovedplanen for Ytre Ringvei
vest ble vedtatt i 1979, viste den at
det skulle bygges et toplanskryss på
Tjensvoll. Utpå 90-tallet ble disse planene
for alvor tatt fram fra skrivebordsskuffen.
I 1994 startet planprosessen og i 1999
ble en endelig reguleringsplan vedtatt. Et
team bestående av Telje, Torp og Aasen
arkitektkontor, 13.3 landskapsarkitekter,
Scandiaplan og Dr.tech Olav Olsen laget
løsningen Mosvannskameratene – som
dannet grunnlaget for reguleringsplanen.
I korte trekk skulle Madlaveien føres
under krysset og E39, forteller overinge-
niør Iqbal Mohammad i Stavanger kom-
mune. Krysset var med i handlingsplanen
for Nasjonal Transportplan (NTP) og
skulle bygges i perioden 2002 til 2004.

- Det var meningen å begynne så snart
som mulig etter at planen var vedtatt.
Krysset var et prioritert stamveiprosjekt
i perioden fra 1998 til 2007, forteller
Mohammad.

Hadde pengene kommet når de skulle,
hadde nok krysset blitt bygget i to plan.

Alt var klart for å bygge
Tjensvollkrysset i to
plan, men etter råd
fra Statens vegve-
sen valgte bystyret i
Stavanger å droppe
disse planene. – Vi kan
ikke bygge bilveier for
å håndtere den fram-
tidige trafikkveksten,
er konklusjonen til
Hildegunn Hausken,
transportplansjef i
Stavanger kommune.

Derfor ble det ikke to pla n i Tjensvollkrysset

Tekst: Egil HollundOpprinnelig skulle dette toplanskrysset bygges på Tjensvoll, der Madlaveien skulle gå rett frem under dagens
rundkjøring. Illustrasjon: Statens vegvesen

I 2006 vedtok bystyret i Stavanger en ny reguleringsplan, der man droppet toplanskrysset til fordel for den løs-
ningen som nå ser dagens lys. Illustrasjon: Statens vegvesen

1979

 – Hovedplanen for Ytre Ringvei
vest vedtas med toplanskryss
på Tjensvoll.

1994

 – Planoppstart for
toplanskryss.

1996

 – Løsningen for toplan-
skryss på Tjensvoll utar-
beides.

1997

 – Tjensvollkrysset blir
prioritert i NTP, med plan-
lagt oppstart i 2002.

1999

– Reguleringsplanen for
toplanskryss vedtas i
bystyret i Stavanger.

2002

 – Forslaget om E39
gjennom Eiganes-
tunnelen legges fram.

 36—37

 >>>BLA OM

Derfor ble det ikke to pla n i Tjensvollkrysset
Utsatt og endret
Slik skulle det imidlertid ikke gå. Pengene
fra staten ble forsinket. Samtidig skjedde
det svært mye i forhold til E39 og fram-
tidig transportplanlegging i Stavanger
kommune.

- Planene om toplanskryss endret
seg da det ble bestemt at en framtidig
E39 ikke lenger skulle gå over Tjensvoll,
men føres gjennom Eiganestunnelen. På
initiativ fra Statens vegvesen, ble derfor
planene tatt fram en gang til, forteller
Hausken.

I 2004 ble det laget en ny alternativana-
lyse. Den konkluderte med at et toplan-
skryss ville gi vesentlig bedre trafikkav-
vikling. Samtidig mente man i analysen at
et forbedret ettplanskryss med gang og
sykkelbro over, ville være en god løsning
som kunne håndtere en trafikkvekst på
mellom 10 og 20 prosent. Når det gjel-
der støyforhold og framkommeligheten
for syklende og gående – ble begge
alternativene vurdert omtrent likt i ana-
lysen.

Begge alternativene la også opp
til at rundkjøringen i krysset ved
Eiganesveien og E39 ble fjernet – og at
det ble laget en undergang for gående.
Dette arbeidet ble påbegynt allerede
samme år og ferdigstilt i 2005.

Ned med 30 prosent
Etter en samlet vurdering bestemte der-
for flertallet av politikerne i Stavanger
å gå for en forbedret utgave av dagens
kryss i ett plan med en gang- og sykkel-
bro over. I 2006 ble derfor regulerings-
planen for krysset enstemmig vedtatt i
bystyret. Politikerne støttet seg på kon-
klusjonen til Statens vegvesen om at E39
gjennom Eiganestunnelen ville føre til en
trafikkreduksjon i Tjensvollkrysset på 30
prosent. Samtidig ville et toplanskryss bli
dyrere, mindre gunstig for kollektivtrafik-
ken og mer ruvende i landskapet. Den
gangen håpet Statens vegvesen og politi-
kerne på byggestart for Eiganestunnelen
i 2009 – og at anlegget ville stå ferdig i
2012.

Slik har det ikke gått. Tjensvollkrysset
nærmer seg nå ferdigstillelse – mens
reguleringsplanen for Eiganestunnelen
fortsatt ikke er endelig vedtatt. Går alt
etter planen, håper Statens vegvesen nå
at Eiganestunnelen står klar sommeren
2016.

Trafikkveksten fortsetter
Samtidig øker trafikken pga. befolk-
ningsveksten på veiene i og rundt
Tjensvollkrysset mer enn tidligere forut-
satt. Da arbeidet med toplanskrysset på
Tjensvoll startet på 90-tallet, var trafik-
ken gjennom krysset rundt 25 prosent
lavere enn i dag. Selv om trafikken i
krysset vil gå ned med 30 prosent når
Eiganestunnelen åpner i 2016, vil man
trolig likevel ikke ha mindre trafikk gjen-
nom krysset enn da politikerne bestemte
seg for toplanskryss på 90-tallet. Siden
ferjetrafikken forsvinner vil frekvensen
blir noe bedret, men trafikkveksten
vil fortsette. Ifølge trafikkanalysen for
Eiganestunnelen, vil Tjensvollkrysset har
rundt 25 prosent mer trafikk enn i dag i
2035. Trafikken vil altså øke betydelig –
selv om Eiganestunnelen bygges og E39
flyttes bort fra Tjensvoll.

- Prognosene viser at trafikkveksten
vil fortsette. Kommer veksten som økt
biltrafikk, vil trafikkavviklingen bryte
sammen mange steder i regionen. Derfor
må vi jobbe iherdig for å få på plass en

bybane, et bedre busstilbud og et bedre
gang- og sykkeltilbud. Vi kan uansett
ikke bygge oss ut av trafikkveksten. Det
blir midlertidig bedre, men dersom vi
ikke gjør noen grep, vil vi få problemer
og spise opp kapasiteten i krysset, sier
Hausken.

Slår prognosene til, må privatbilande-
len i Stavanger-regionen reduseres fra
dagens 60 prosent til under 50 for at vi
skal klare veksten med det vegnettet vi
har til rådighet i dag.

Katastrofe uten
Eiganestunnelen
Både Hausken og prosjektleder i Statens
vegvesen, Leif Lindefjell, mener at der-
som man hadde bygget ut kapasiteten i
Tjensvollkrysset – hadde man bare flyttet
problemene til neste kryss.

- Men følger man den logikken, vil
man da i det hele tatt kunne bygge veier?
Medfører ikke alltid økt kapasitet ett sted
en risiko for en ny flaskehals et annet
sted?

- Jo, men gi det nye Tjensvollkrysset
en sjanse. Trafikkavviklingen vil bli bedre.
Når Eiganestunnelen kommer, vil også
ferjekøene bli borte og svingbevegelsene
i trafikken dermed mindre. Det har også
mye å si, påpeker Lindefjell.

Lindefjell og Hausken er tindrende
klare på at kryssløsningen som er
valgt på Tjensvoll er helt avhengig av at
Eiganestunnelen kommer. Og at tunne-
len kommer når den skal. Noe annet vil
være katastrofalt for trafikksituasjonen i
Stavanger.

Iqbal Mohammad og Hildegunn Hausken i Stavanger kommune er tindrende klare på at Eiganestunnelen ikke
bør skyves ut i tid. Skjer det, kan problemene i Tjensvollkrysset bli store. Foto: Egil Hollund

 – Forslaget om E39
gjennom Eiganes-
tunnelen legges fram.

2004

 – Ny alternativanalyse
for Tjensvollkrysset
legges fram.

2004

 – Rundkjøringen
ved Eiganesveien/
E39 legges om.

2006

– Ny undergang og trafikk-
løsning Eiganesveien/E39
ferdigstilles.

2006

– Reguleringsplanen med et
forbedret ettplanskryss med
gang- og sykkelring vedtas.

2008

 – Arbeidet med
nytt Tjensvollkryss
starter opp.

2010

 – Det nye Tjensvollkrysset står
ferdig.

”Planene om toplan-
skryss endret seg da det
ble bestemt at en fram-
tidig E39 ikke lenger
skulle gå over Tjensvoll,
men føres gjennom
Eiganestunnelen.

...fortsettelse fra forrige side

Han var en av de få politikerne som
mente det var galt å endre planene for
Tjensvollkrysset. Tidligere gruppeleder
og formannskapsmedlem Odd Jostein
Zazzera (Frp), mener ettertiden har vist at
han hadde rett.

- I forbindelse med Eiganestunnelen
og planene for E39, kom spørsmålet om
å endre planene for Tjensvollkrysset opp.
Fremskrittspartiet var det eneste partiet
som ville stå på den opprinnelige planen,
sier Zazzera til Rosenkilden.

Den tidligere Frp-kjempen i Stavanger
mente den gangen, og mener fortsatt, at
trafikkøkningen gjennom Tjensvollkrysset
uansett blir såpass høy at toplanskrysset
burde vært bygget.

- Vi skal jo alle gjen-
nom Tjensvollkrysset.
Den enorme befolk-
ningsutviklingen i regio-
nen og aktivitetsøknin-
gen på Tananger, ville
forsvart et toplanskryss
uansett, sier Zazzera.

Han skylder på ordfø-
rer Leif Johan Sevland
og administrasjonen i
Stavanger kommune, som han mener
sammen markedsførte løsningen med ett
plan og fikk med seg flertallet.

- Det er takket være dem at vi nå får
denne sykkelrundkjøringen som nå ser
dagens lys, sier Zazzera.

Han ville ha to plan

Ingen arrangementer er like, men alle er like viktige

Når en marihøne sitter på hånden din kan du ønske deg noe før den flyr.
Har du derimot høytflyvende ønsker for din neste bankett? Vi tar oss av alt fra
invitasjoner til bordplan, teknikk, transport, underholdning, servering og dekor.

Ingen arrangementer er like, men alle er like viktige

AL DENTE Illustratør Annette Halvorsen

en lykkelIg aften på bankett

Se lykkebringer.no for månedens tilbud!

stavangerforum.no

- Eiganestunelen skulle komme
raskt og det man sparte på bygge
Tjensvollkrysset i ett plan skulle
overføres til tunnelen, sier ordfører
Leif Johan Sevland (H). Han beklager
at dette ikke har slått til.

Sevland sier til Rosenkilden at han
og resten av det politiske flertallet i
Stavanger baserte sin avgjørelse på
disse forutsetningene fra veimyndig-
hetene da de gikk fra planene om å
bygge to plan på Tjensvoll.
- Underveis har Tjensvollkrysset
dessverre blitt dyrere. Og som om
ikke det skulle være nok; veimyn-
dighetene har brukt de resterende
midlene fra det nye krysset til andre
prosjekter enn Eiganestunelen, sier
Sevland.
Og som kjent. Eiganestunnelen har
tatt mye lenger tid enn først planlagt.
Hadde tidsplanen fra 2005 blitt fulgt,
hadde arbeidet med Eiganestunnelen
allerede vært godt i gang og åpnin-
gen to år unna. Nå skal det siste
forslaget til reguleringsplan opp til
behandling i Stavanger bystyre før
sommeren.
- I ettertid er det beklagelig å kon-
statere at Eiganestunelen er utsatt
i tid og at vi heller ikke har garanti
for at besparelsene fra den valgte
løsning i Tjensvollkrysset tilføres
tunellprosjektet. Stavanger kommune
vil imidlertid gjøre det vi kan for at
Eiganestunnelen skal realiseres så
raskt som mulig, sier Sevland.
Statens vegvesen håper nå at arbei-
det med Eiganestunnelen kan starte
opp rundt årsskiftet 2012/2013
– og at hele Ryfast-prosjektet og
Eiganestunnelen kan stå ferdig som-
meren 2016. Prosjektet ligger inne i
Nasjonal Transportplan (NTP) – men
er avhengig av behandling i Stortinget
før det kan realiseres.

- Eiganestunnelen skulle komme raskt

- Det er beklagelig å konstatere at Eiganestunelen er utsatt i tid og at vi heller ikke har garanti for at besparel-
sene fra den valgte løsning i Tjensvollkrysset tilføres tunellprosjektet, sier Leif Johan Sevland.

Odd Jostein Zazzera
(Frp).

Ingen arrangementer er like, men alle er like viktige

Når en marihøne sitter på hånden din kan du ønske deg noe før den flyr.
Har du derimot høytflyvende ønsker for din neste bankett? Vi tar oss av alt fra
invitasjoner til bordplan, teknikk, transport, underholdning, servering og dekor.

Ingen arrangementer er like, men alle er like viktige

AL DENTE Illustratør Annette Halvorsen

en lykkelIg aften på bankett

Se lykkebringer.no for månedens tilbud!

stavangerforum.no

En robust kompetansestyring sørger for økt
verdiskapning, redusert risiko og forbedrer
HMS, sier Asbjørn Hide i BP Norge.

BP med nytt system for ko mpetansestyring

- Internt i BP Norge har vi hatt et eget
prosjekt for styring av kompetanse i
mange år. Prosjektet har satt en ny stan-
dard for hvordan dette kan gjøres i en
bedrift som kjennetegnes av kompliserte
og risikofylte arbeidsprosesser i samspill
med avansert teknologi. Målsetningen for
prosjektet har vært todelt. Den første og
viktigste er å sørge for at sterk styring av
kompetanse bidrar til å redusere uhell
og ulykker offshore. Den andre er å bidra
til økt effektivitet og verdiskapning, sier
Asbjørn Hide som har vært prosjektleder
for selskapets kompetansesikrings-
prosjekt. Dette er nå et ferdig utviklet
styringsverktøy, Kompas. Hide er sivilin-
geniør med ti års erfaring i BP og ti år i
Phillips Petroleum.

- Min motivasjon for å drive prosjektet
har vært visjonen om null skade og null
ulykke i vår virksomhet som er kompleks
og derfor trenger et omfattende system.
En person ble drept på Gyda-feltet i 2002
(drives nå av Talisman) i forbindelse med
en løfteoperasjon og en person ble alvor-
lig skadet på Valhall (2004). Dette førte til
at Oljedirektoratet (nå Petroleumstilsynet)
ga oss påbud om å iverksette ulike tiltak,
forteller Hide.

- Det er viktig å etterleve prosedyrer
og ikke ta snarveier for å sikre at vi ikke
setter andres liv i fare. Vi må ha et konti-
nuerlig fokus på kompetanse og sikker-
het, det nytter ikke å lene seg tilbake og
tro at vi er sikret. Jeg tror det er viktig
å bevare ydmykheten for at vi alltid kan
være eksponert for ulykker. Nettopp det
motiverer oss til kontinuerlig forbedring,
sier Asbjørn Hide.

BP har kartlagt sikkerhetskritisk
kompetanse og minimumskompetanse i
styringsverktøyet sitt og laget en modell
for kompetansestyring. Alle rollene som
det er behov for offshore er definert med
kravspesifikasjon og de 420 ansatte off-

shore er registrert i Kompas. Systemet
varsler automatisk hvilke kurs og semi-
narer som kreves, hvor de kan gjennom-
føres og beregnet tid. Det er mulig å ta
ut rapporter til ulike formål. Til enhver
tid kan BP derfor via rapportmodulen få
oversikt på kompetansesammensetnin-
gen og -behov.

- Men det som er vel så viktig, er at
Kompas nå er fullt ut integrert i de halv-
årlige medarbeidersamtalene som gjen-
nomføres. Lederne bruker nå verktøyet,
noe som er essensielt for en vedvarende
styring av den interne kompetansen,
ifølge Hide.

Læring fra ulykker
- Jeg har trålet gjennom utallige ulyk-
kesrapporter for å sikre at vi tar høyde
for andres erfaring. Trikset er å lære fra
andres ulykker, ikke erfare dem selv. Det
er da du er smart, sier Hide.

Hvor lang tid og hvor mye ressurser er
brukt i dette kompetansesikringsprosjek-
tet?

- Prosjektet var beregnet til to år,
men det var mye mer omfattende enn
vi trodde. Vi fem som jobbet med dette
brukte fem år og flere millioner på å
utvikle databasen, sier prosjektansvarlig.
I databasen er det definert over 125 rol-
ler som det er behov for offshore og 700
ulike krav. En person jobber fulltid med
oppdatering av matrisen. Nå kan verk-
tøyet selges til andre operatører.

Mest ettertraktede oljearbei-
derne på norsk sokkel
BP Norge AS er blant de større opera-
tørene på norsk sokkel og har operatør-
ansvaret for feltene Valhall, Ula, Hod og
Tambar i sørlige Nordsjøen. I tillegg er
Skarv-feltet utenfor Helgelandskysten
under utbygging. Totalt har BP Norge 16
lisenser, hvorav 12 av disse som operatør.
Selskapet har ca 740 ansatte, omtrent
halvparten har høyere utdanning. BP
Norge har hovedkontor på Forus. Målet
er å skape de mest ettertraktede oljear-
beiderne på norsk sokkel.

Kompetanse i BP Norge er defi-

nert som minimumskompetanse
og sikkerhetskritisk kompetanse.
Minimumskompetanse er bl.a. utdanning,
kurs og andre kompetansetiltak, men vel
så viktig er den etablerte erfaringsover-
føringen som skjer via organisert jobb-
trening (OJT). OJT er den opplæringen
som må finne sted på arbeidsplassen
og som ikke dekkes av kurs eller annen
virksomhet.

bidrar til HMS
-Særlig risikofylte aktiviteter er identifi-
sert, og prinsippet er at før man får utføre
disse på egen hånd, så må man demon-
strere for selskapet at man er i stand til
å utføre de på en sikker og effektiv måte.
Dette er sikret gjennom en verifikasjons-
aktivitet.

Den interne styringen av kompetansen
er ikke mulig uten den avanserte databa-
sen Kompas. Denne gir status til enhver
tid, og holder bl.a. rede på den enkeltes
opplærings- og repetisjonsbehov. BP
Norge har en uttalt målsetning om å ha
færre alvorlige ulykker, og BP’s sterke
styring av kompetanse skal bidra til det.

Tips til andre
Hvilke råd vil du gi andre som ønsker å
oppnå bedre utnyttelse av intern kompe-
tanse?

-Vil man styre kompetansen skikkelig,
må man ikke undervurdere kompleksite-
ten. Kompleksiteten i kompetansestyrin-
gen er proporsjonal med kompleksiteten
i aktivitetene, teknologien og organiserin-
gen. For små og mellomstore bedrifter
med mindre komplekse operasjoner,
kan alle lage et excel-ark med oversikt
over kompetanse. Da vil en enkelt kunne
avdekke kompetansegap. For større
bedrifter med avansert teknologi vil man
fort få behov for en skreddersydd data-
base for å kunne styre kompetansen på
en effektiv måte. Asbjørn Hide og hans
team har erfart at dette er en lærerik og
spennende prosess!

BP med nytt system for ko mpetansestyring
BP Norge er en lærende og kompetansedrevet organisasjon.
Resultatene for bedriften er gode, og Stavanger-kontorets bidrag er
synlige innenfor en rekke områder - både lokalt og internasjonalt. –
Utfordringen er å få tak i de gode hodene og å fremelske den kultu-
ren der alle gjør det riktige, sier Asbjørn Hide, teamleder for kompe-
tansestyring i BP.

 40—41

Tekst: Trude Refvem Hembre
Foto: Philip Tornes/BITMAP

Forskerne Martin Gjelsvik (Iris) og Oluf
Langhelle (UiS) er sentrale i et ambisiøst
forskningsprosjekt hvor partene er de
12 byene i alliansen World Energy Cities.
Under Offshore Technology Conference
(OTC) i Houston møttes forskere i en
workshop for å stake ut den videre kur-
sen. Fire prosjektideer er nå lansert.

- Nettverket mellom byene har eksistert
lenge, men vi har vært på leting etter å
gi samarbeidet konkret innhold. Det føler
jeg vi har nå, sier forskningssjef Martin
Gjelsvik. Stavanger - spesielt med påtrykk
fra Greater Stavanger – har sammen med
Calgary drevet fram samarbeidet. Når
forskere fra vertsbyen, Halifax, Perth,
Calgary og Aberdeen møttes til en to
dagers samling i Houston, var det profes-
sor Oluf Langhelle som ledet worksho-
pen.

- Jeg var koordinator på dette møtet og
det forrige som fant sted i Stavanger 15.
februar. Nå er det viktig å sørge for fram-
drift og etablere dette forumet på mer
permanent basis. Neste skritt er at de fire
prosjektideene revideres, samtidig som vi
identifiserer partnere på universitetene i
de ulike byene. Dessuten må vi jobbe med
finansieringen, sier han.

Energibyer med felles
utfordringer
Forskningsprosjektet er fundamentert
på at de 12 energibyene har felles utfor-
dringer. De er alle produsenter og stor-
konsumenter av olje- og gass. Dermed
kan man gjøre sammenligninger og finne
fram til beste praksis, men også sam-
menligne seg med byer utenfor. De to
påpeker at det foreløpig er gjort lite fors-
kning av denne typen, og at målet er å få
ut publikasjoner.

- Vi tror at forskning av denne typen gir

det beslutningsgrunnlaget som er nød-
vendig for å utvikle disse byene – spesielt
i lys av utfordringene i forbindelse med
klimautslipp. Hva må skje når olje- og
gassbyene skal over på mer bærekraftige
energiløsninger,? spør Gjelsvik.

Fire prosjekter
Konferansen i Houston førte til fire pro-
sjektideer som det nå jobbes videre med.
De kan kort og forenklet oppsummeres
slik:

1. Studier av regionale innovasjonssys-
temer og hvordan disse påvirkes av nye
miljøkrav. Hva krever dette av ny tekno-
logi og hvordan må strategiene endres?

2. På grunn av klimautfordringene
er framtiden usikker for energibyene.
Dermed må det lages ulike framtidssce-
narioer. Dette prosjektet ledes av Martin
Gjelsvik som har vært sentral i scenario-

strategien i Stavanger-regionen.
3. Hva gjør byene i forhold til klima?

Hva har de iverksatt av politiske grep?
Har man tatt steget fra olje- og gass
til energi? De politiske systemene er
forskjellige men hvilket handlingsrom
har byene i forhold til den nasjonale
politikken? Dette arbeidet ledes av Oluf
Langhelle ved UiS.

4. Hvordan er energiplanleggingen inte-
grert i den tradisjonelle byplanleggingen?
Hvordan påvirker dette avgjørelser som
blir tatt i forbindelse med infrastruktur-
løsninger, utvikling av boligområder etc.?

- Vår mål er å være representert i alle
fire prosjektene. Samtidig skal det mye
til at alle fire går gjennom nåløyet, ikke
minst på grunn av behovet for finansier-
ing, sier de to.

� Av: Harald Minge

Stavanger med i internasjonalt forskningsprosjekt

Forskerne Oluf Langhelle (UiS) og Martin Gjelsvik (Iris) er sentrale i et ambisiøst forskningsprosjekt hvor par-
tene er de 12 byene i alliansen World Energy Cities.

Bygg • Anlegg • Bolig og eiendomsutvikling • Byggfornyelse

75 år
og sprekere enn noen gang!

VELKOMMEN!

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

Bilia Forus - din billeverandør uansett behov!
Maskinveien 1. Tlf. 51 81 05 00
Man+ons-fre 8.30-16.30, tirs 8.30-20.00, lør 10.00-14.00

Bilia Forus (tidligere BilForum) selger Volvo, Ford og
Renault og kan derved tilby et av regionens bredeste
modellutvalg av personbiler og lette varebiler.

Hos oss fi nner du også et godt utvalg av verkstedkontrollerte
brukte biler med tilstandsrapport. Bilia Forus har autorisert
verksted for Volvo, Renault og Ford og eget skadeverksted for
disse merkene. Vi kan også tilby dekkhotell, bilvask og bilpleie.

I vår rikholdige butikk fi nner du det meste av tilbehør til våre
bilmerker. Vi er også en av Norges største forhandlere av Gaupen
vare- og båthengere. Bilia Forus forhandler også Thule takbokser
og transportsystemer, takbokser fra Skiguard og annet bilrekvisita.

BILIA FORUS FEIRER 1. ÅR!

VELKOMMEN!

SPENNENDE

JUBILEUMS-
TILBUD!

Nå er Sørmarka Flerbrukshall som det
offisielt heter kanskje mer betegnende
for de aktivitetene som skal skje i hallen.
For det er ikke bare snakk om skøyter.
Det blir en arena for kunstløp, curling,
klatring, ishockey og av alle ting en bar-
nehage med plass til 150 fremtidshåp.
Men det vil også bli en hall som kan
huse en rekke andre arrangementer som
konserter, hundeutstillinger, bilutstil-
linger, data-gathering à la Vikingskipet
på Hamar, isdisco bare for å nevne noe,
og det blir café med plass til 200. Det
er aktiviteter som går inn i kommersiell
virksomhet i hallen som er nødvendig for
å få driften i balanse.

- Dette blir idrettens konserthus, sier
Karton Nilsen jr.

Det er slett ikke rart at Karton Nilsen
jr, med fortid som hotelldirektør på
Clarion Hotell og Smart Hotel, gleder seg.
Ikke minst på bakgrunn av at han forvil-
let seg ut på Stokkavatnet i vinter og ble
overveldet over å møte 10.000 mer eller
mindre skøytekyndige mennesker på
isen. Han ble så overveldet at han kjøpte

nye skøyter, intet mindre enn klappskøy-
ter.

Overveldet
Overveldet ble også denne rapportør
under befaringen i hallen under ledelse
av Karton Nilsen jr. Det dukket opp min-
ner fra fordums skøyting på Mosvatnet,
Breiavatnet og en skøyteinteresse i fedre-
landet som har gjort tider som 16.32,6,
15,46,6 og 2,17,4 til en del av dagligtalen.
Men aldri tidligere har denne regionen
fått lagt forholdene til rette slik at det kan
vokse opp en regional skøyteløper som
kan ta opp arven etter Håvard Bøkko, for-
håpentlig i en blidere utgave.

På topp internasjonalt
- Dette er en treningshall som det bare
finnes rundt 13 av i verden, sier Nilsen
jr. I europeisk sammenheng er den blant
de aller største med hensyn til publi-
kumskapasitet. I norsk sammenheng er
Sørmarka Arena Norges tredje største

rom etter Telenor Arena og Vikingskipet.
Det har vært planer om overbygg og

tak helt siden 1990-tallet i takt med milde
vintre og begrenset bruk av kunstisba-
nen i Sørmarka som stod ferdig i 1981.
Prosjektet er drevet frem av en entusi-
astisk skøytegjeng under ledelse av ild-
sjelen Tor Helge Hetland, og en forening
av kommunale krefter i Stavanger, Sola,
Randaberg og Sandnes med statlig og
fylkeskommunal støtte i tillegg. Det er
en regional satsing helt i Norgestoppen
innen idrett i fedrelandet.

Sørmarka Arena er ett av fire ledd i
en regional idrettslig satsing som også
omfatter friidrettshall i Sandnes, fotball-
hall i Randaberg og en eventuell satsing
i Sola. Det er en satsing med en øko-
nomisk ramme på godt over ½ milliard
kroner. Friidrettshallen i Sandnes vil stå
ferdig i mars 2011, fotballhallen vil stå
ferdig årsskiftet 2011/2012.

Nå er Sørmarka Arena i ferd med å bli
realisert med tidtakeranlegg og alt tilbe-

Snart åpner han idrettens konserthus
Whitney Houston
kommer forhåpentlig
6. juni. Isleggingen tar
for alvor til i august.
1. oktober blir det
en formell åpning
av Sørmarka Arena,
med åpen dag 2. og
3. oktober. Det er noe
daglig leder Karton
Nilsen jr. gleder seg
til. Han er allerede i
startstilling på isfla-
ten i den 15.000 m2
store hallen.

Tekst: Egil Rugland
Foto: Philip Tornes/BITMAP

Daglig leder Karton Nilsen jr er allerede
i trening til åpningen av Sørmarka Arena
1. oktober.

ny i næringsforeningen 44—45Snart åpner han idrettens konserthus

hør på plass med en prislapp på 330 mil-
lioner kroner selv om kanskje ikke alle de
involverte kommunene har vært rungende
enige til enhver tid.

En ny Håvard Bøkko eller Maren Haugli
er ikke det primære målet for Sørmarka

Arena.
 - Vi kan gjerne dyrke frem eliteidretts-

utøvere, men dette er først og fremst et
tilbud for alle, sier Karton Nilsen jr. Det
er lagt opp til gratis bruk for skoleelever
i grunnskolen og barnehager på dagtid.
Hallen vil bli åpen fra kl 08.00-22.00.
På ettermiddagstid vil organisert idrett
og publikum overta. I helgene vil det bli
åpent for publikumsskøyting utenom
eventuelle stevner. Vi regner med at hal-
len årlig vil tilrekke seg mellom 150.000
og 200 000 besøkende.

Hallen vil være islagt i seks til syv
måneder i året, og kan bli arrangements-
sted for både NM, Norges Cup, World Cup
og EM. Hvis publikumsinteressen over-
går de budsjetterte 150 0000 til 200 000,
kan det bli aktuelt å forlenge issesongen
ytterligere.

Publikumskapasiteten er 4000 på skøy-
teløp, mens det på konsertarrangementer
er kapasitet på inntil 15 000.

Folkehelsen
- På den bakgrunn er dette en hall som
vil bidra til å styrke folkehelsen, intet
mindre, sier Karton Nilsen jr. Vi har pla-
ner om å legge opp til Milå, et breddetil-
bud til folk som kan tenke seg å gå 10.000
meter på skøyter.

Det føyer seg inn i rekken av regionale
breddetiltak som Nordsjørittet, Sesilåmi
og Siddisløpet bare for å nevne noen.

Sørmarka Arena er også aktuell til å
overta breddeaktivitetene i ishockeyen
etter at treningshallen på Tjensvoll blir
revet.

 - Vi har muligheten til å sette opp et
vant hvis det skulle bli aktuelt å tilpasse
oss breddesatsingen i ishockey, sier
Nilsen jr.

Nå vil det også etter alt å dømme bli
hektisk aktivitet på de seks curlingbanene
som står klare for spill. Klatreglade har

også noe å se opp og frem til.
- I klatrekretser har de døpt klatreveg-

gen på 900 m2 for Monsterveggen, hum-
rer Karton Nilsen jr. Veggen er 17 meter
høy, har 4000 tak, og er Skandinavias
høyeste.

Næringslivssamarbeid
Det er formelig som det kribler i både
Nilsens og rapportørens bein. Det er en
kribling som spesielt Nilsen håper skal
forplante seg til næringslivet.

- Vi tror at Sørmarka Arena kan bli vik-
tig for næringslivet i regionen. Ikke bare
for at ansatte kan holde seg i form. Det
kan også bli bokstavelig talt en arena for
nettverksbygging som et ledd i kunde-
pleie. I samarbeid med sponsorselskapet
Confiro som ledes av Hans Øyvind Sagen,
kan vi tilby sponsorpakker i forskjel-
lige varianter. Det er fullt mulig å få et
produkt eller firmanavn knyttet til for
eksempel klatreveggene og curlingba-
nene. Bruken av hallen for skoleelever på
dagtid er gratis, men her kan næringslivet
gå inn som sponsor av transport til og fra
hallen. Det går inn i et opplegg vi har kalt
FRISK-programmet.

Sørmarka Arena er med i en storstu-
eallianse sammen med Stavanger Forum
som et ledd i en felles satsing på messer
og konferanser.

Sørmarka Arena vil organisatorisk
knytte til seg omkring 20 personer. En
rekke aktiviteter vil bli satt ut til eksterne
partnere. Det er lagt opp elektronisk
bestilling av billetter blant annet med
tanke på å holde kostnadene nede.

Da er det bare å legge seg i trening når
isflaten med tykkelse på 2 cm står klar 1.
oktober.

*connectedthinking

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

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

Høsten 2010 blir særdeles viktig for
arbeidsplasser og næringsliv i Rogaland.
Da skal det avgjøres om mulighetene
fortsatt vil ligge åpne for oljeutvinning i
Lofoten og Vesterålen. Dette blir hoved-
temaet på Norrøna-konferansen som
arrangeres torsdag 3. juni i Sandnes.

Norrøna-konferansen er en av Norges
mest tradisjonsrike industrikonferan-
ser. Den avholdes i år samtidig med
at høringsprosessen knyttet til forvalt-
ningsplanen for Lofoten og Vesterålen
er på sitt mest intense. Og det står mye
på spill, ikke minst for oljeindustrien i
Rogaland.

Store verdier
Oljedirektoratet har samlet inn seismikk
i området i flere omganger. Denne infor-
masjonen utgjør en viktig del av grunnla-
get for den beslutningen Stortinget skal
ta om det skal gjennomføres en kon-
sekvensutredning i forhold til oljeutvin-
ning utenfor Lofoten og Vesterålen. Med
utgangspunkt i de innsamlede seismiske
dataene har Oljedirektoratet gjennomført
en økonomisk verdisetting av petroleums-
ressursene. Anslagene viser at ressur-
sene har en fremtidig nettoverdi på rundt
500 milliarder kroner.

For å synliggjøre merverdien ved
stegvis utforskning i området har
Oljedirektoratet også beregnet verdien
ved hjelp av scenarioer. I scenarioene
varierer lønnsomheten fra 10 milliarder
til om lag 1 400 milliarder kroner. I denne
sammenheng er det viktig å understreke
at all den tid disse beregningene kun er
basert på seismikk, så er usikkerheten
stor. Det vil være nødvendig å gjennom-
føre prøveboringer for å få mer presis
kunnskap om hvor store verdier det her
er snakk om. Usikkerheten til tross: Det
er etter alle solemerker store olje- og
gassmengder under havbunnen i disse
områdene.

Sårbart miljø
I tillegg til de seismiske undersøkelsene

har det vært gjennomført omfattende
miljø- og risikovurderinger knyttet til
mulig oljeutvinning i disse områdene.
Hovedrapporten som er utarbeidet under
ledelse av Norsk Polarinstitutt viser at
de viktigste fiskebestandene er i god
forfatning, mens de fleste bestandene av
sjøfugl har endret seg negativt med uro-
vekkende hastighet. Risikoen for ulykker
knyttet til skipstrafikk eller petroleums-
aktivitet vurderes som lav, men de miljø-
og samfunnsmessige konsekvensene av
slike hendelser kan være betydelige.

Norrøna-konferansen vil i praksis fun-
gere som en bred Rogalands-høring om
dette hyperaktuelle temaet: Behovet for
tilgang til nye leteområder generelt, og
oljeaktivitet i nordområdene spesielt.

Programmet er spennende, og inklu-
derer bidrag fra Hege Marie Norheim
(direktør for Statoils nordområdeinitiativ),
Gro Brækken (administrerende direktør
i Oljearbeidernes Landsforening, OLF),
Svein- Oskar Nuland (administrerende
direktør, Aker Solutions, Eigersund),
Lars Haltbrekken (leder, Norges
Naturvernforbund) og sentrale energipoli-
tikere fra rogalandsbenken på Stortinget.
For komplett konferanseprogram, se:
www.rosenkilden.no

� Av Frode Berge

2010 – Det store oljeåret

Ryfast-masse tilsalgs

Statens vegvesen vil ved gjennomføring av Ryfast-prosjektet, få betydelige mengder overskuddsmasse. Forutsatt
Stortingets godkjenning av prosjektet, vil masse i henhold til gjeldende planer være tilgjengelig fra 2013 og
utover.

På vegne av Ryfast-prosjektet er Step Change Management engasjert for å kartlegge mulige prosjekter og
interessenter som kan anvende massen fra Ryfast-prosjektet. Grunneiere, entrepenører, eiendomsutviklere eller
andre interesserte, bes ta kontakt for en videre dialog.

For nærmere informasjon, ta kontakt snarest og senest innen 15. juni 2010

Step Change Management AS v/Inge Oliversen
Tlf. 911 33 085, e-post Inge@SCMgt.no

Gro Brækken Lars Haltbrekken

>>
>>

DET VAR VANSKELIG
Å TA GODE BILDER
AV UNDERSØKELSEN
SOM VISER AT VI HAR
DE MEST FORNØYDE
KUNDENE*.

SÅ DA TOK VI BARE
BILDER AV DE
FORNØYDE KUNDENE
I STEDET.
DETTE ER JOSTEIN KVAMME
ASS. DIREKTØR, SUB SEA SERVICES AS

>>
>>

Trenger du pensjonsløsninger
for din bedrift? Ta kontakt med
våre rådgivere på 02008, eller
se www.sr-bank.no/naeringsliv.

* Aalund Business Research, 2010

Nettverk. Muligheter. Og din bedrift.

Disse guides viser minimums området som skal være rundt logoen.
Logoen må plasseres på riktig mørkeblå farge.
For mer info om bruk, formater og spesialvarianter, se designmanual.
NB; husk å gjøre navnet om til “outline” før du lagrer den nye logoen.

- Isolert sett er det ikke sikkert at vi tje-
ner så voldsomt mye på spasenteret, sier
direktøren. Men vi ser allerede nå tydelige
spin-off-effekter. Er folk først kommet inn
dørene her, så nyter de gjerne en bedre
lunsj eller middag i tillegg til overnatting.

Historien
Solastrandens Nordsjøbad så dagens lys i
1914, rett før utbruddet av 1. verdenskrig.
Det var Stavanger-mannen og restau-
ratøren R. Christoffersen som startet
opp det som etter hvert skulle bli et av
landets historiske hoteller. Forretningen
gikk dårlig de første årene, inntil det
legendariske paret Ellen og Axel Lund
overtok eiendommen. Etter oppussing ble
stedet reåpnet i 1928 under navnet Sola
Strandhytte. Axel Lund hadde store pla-
ner om å utvikle stedet til noe særegent.
Allerede i 1930 skjedde det flere banebry-
tende ting: Etablissementet ble omdøpt
til Sola Strand Hotel, og den godeste
Axel Lund kjøpte hele røkesalongen fra
cruiseskipet Montroyal, som ble hug-
get opp ved Stavanger Skipsopphugging.
Røkesalongen ble bygget nøyaktig opp
igjen som et tilbygg til hotellet. Ikke nok
med det: Da den gamle fregatten Kong
Sverre ble hugget opp, kjøpte Axel Lund
materialer fra skipet og brukte dette til
bygging av en ny spisesal. Gulvet her er
fra banjerdekket på skipet, som for øvrig
ble kalt Europas skrekk! Spisesalen –
kalt Sverresalen, svømmebasseng og ny
værelsesfløy stod ferdig ved innvielsen av
Stavanger Lufthavn i 1937.

Krig og fred
Under krigen inntok okkupasjonsmakten
hotellet, deretter allierte tropper. Da
Ellen og Axel Lund igjen overtok hotellet
i 1946, var det ingenting igjen av inven-
tar og utstyr. En omfattende renovering
måtte til, men våren 1947 ble det atter
åpnet for gjester. I 1950 opprettet ektepa-
ret Lund en stiftelse – Ellen & Axel Lunds
stiftelse, og overførte Sola Strand Hotel
til denne. I stiftelsens målsetting heter
det blant annet at hotellet skal drives
som et førsteklasses turisthotell, og at
eventuelt overskudd skal gå til opplæ-
ringen i hotell- og restaurantbransjen.
Som en konsekvens av dette ble Norsk
Hotellfagskole flyttet fra Oslo til Sola i
1952 og ble her til 1974, da skolen flyt-
tet til Ullandhaug. En tid lå hotelldriften
helt nede. Etter hvert ble hotellet delvis
sesongåpnet, og full helårsdrift ble gjen-
opptatt fra 1982.

Stavanger-gutter i ledelsen
En annen kjent hotellpersonlighet over-
tok ledelsen og bygde gradvis opp Sola
Strand Hotell til nye høyder. Jan Johnsen
– hotellmannen, politikeren og ildsje-
len bak Sykehuset i våre hender - gjøv
løs på oppgaven med å oppgradere og
renovere hotellet, som var temmelig
nedslitt. Og i kjølvannet etter ham over-
tok Gisle Steffensen roret, også han ekte
Stavanger-gutt.

Ringen er sluttet
Administrerende direktør Gisle Steffensen
kom til Sola i januar 2002, etter mange
år i ”utlendighet”. Som en kuriositet kan
vi nevne at Gisle Steffensens første jobb
i bransjen var som kjøkkenhjelp på Sola
Strand Hotel i 1964. Sommerjobb, må
vite. Dette har tydeligvis gitt mersmak og

ble innledningen til en livslang karriere.
Grunnopplæringen fikk han ved Hotel
Atlantic i Stavanger, hvor han senere kom
tilbake som restaurantdirektør.

- Nå er ringen sluttet, jeg er tilbake
der jeg først startet, sier Gisle Steffensen
og synes det er godt å være hjemme
igjen etter flere hotellår i utlandet, Oslo,

Spa og historisk sus på Sola

Tekst: Erik Lindboe
Foto: Philip Tornes, BITMAP/
Sola Strand Hotel

Sola Strand Hotels siste tilvekst er
Nordsjøbadet Spa - et velværesenter i tidens
ånd, der du ifølge reklamen kan nyte en fry-
defull sanseopplevelse og få muligheten til
å koble av og samle ny energi. Og spa-avde-
lingen går så det suser, forteller administre-
rende direktør Gisle Steffensen. Ikke minst er
det smikkfullt i helgene, da lokalbefolkningen
fyller velværesenteret til siste plass.

 bedriften i rosenkilden 48—49Spa og historisk sus på Sola

Bergen, hotell og catering i Nordsjøen,
pluss ansvar for innkvartering og bevert-
ning under OL på Lillehammer, for å
nevne noe fra yrkeskarrieren hans.

Privilegium
At hotellet er underlagt Ellen & Axel
Lunds stiftelse er såvisst et gode, påpe-

ker Gisle Steffensen:
- Her er det ikke snakk om utbytte til

aksjonærer, her er det ingen som har et
sugerør inn i kassen. Overskuddet pløyes
tilbake i driften, og en del av overskud-
det går til stipender til videreutdanning
i bransjen. Det sier seg selv at det på
mange måter er en takknemlig oppgave

å drive virksomheten på denne måten,
ja – det er et privilegium. Men la meg
føye til at vi er en vanlig stiftelse som dri-
ver næringsvirksomhet. Dette betyr at vi
betaler skatt som enhver annen bedrift.

Kontinuerlig oppgradering
- I over 30 år har vi systematisk bygget
opp Sola Strand Hotell til det moderne
anlegget vi ser i dag. Hele eiendomsmas-
sen er renovert, og gjestene tilbys i dag
91 oppgraderte rom. Bare siden jeg kom
hit i 2002 har vi brukt 20 millioner kroner
på dette. Nordsjøsenteret, konferanse-
salen med den fantastiske utsikten, stod
ferdig for 11 år siden. Til sommeren river
vi den gamle konferanseavdelingen og
setter opp et flunkende nytt toetasjers
bygg som skal inneholde konferansefa-
siliteter i første og 56 nye dobbeltrom i
andre etasje. Flere dobbeltrom betyr at
flere familier velger oss. I utgangspunk-
tet er vi heldig plassert, et steinkast fra
stranden, med golfbane som nærmeste
nabo, nær by og fornøyelser. Og i 2014
fyller hotellet 100 år. Vi har noen tanker
på lur i den forbindelse…, avslutter Gisle
Steffensen hemmelighetsfullt.

Gisle Steffensen, administrerende direktør ved Sola
Strand Hotel

Nordsjøbadet Spa tilbyr en frydefyll sanseopplevelse i detaljrike omgivelser.

”Her er det ikke snakk
om utbytte til aksjo-
nærer, her er det ingen
som har et sugerør inn
i kassen. Overskuddet
pløyes tilbake i driften.

Food Story handler om mat og måltider;
om opplevelse, sanselighet, samhørighet -
og historier.

På Food Story vet de hvor maten kom-
mer fra, hvem som har laget den og hva
den inneholder. - Vi velger alltid varene
våre ut fra følgende krav: Smak, renhet,
design og historie. Disse kvalitetskravene
danner grunnlaget for alle varene du fin-
ner i hyllene våre, på kafémenyen og i
Food Story-pakken sier Silje Veen, som er
en av partnerne.

Rent mel i posen
Maten hos Food Story er fri for kunstige
tilsetningsstoffer, smaksforsterkere, kon-
serveringsmidler, sprøytemidler og gen-
modifiserte ingredienser.

- Maten skal ikke bare være sunn å
spise, den skal også være sunn for mil-
jøet. I den grad det er mulig, benytter vi
organiske og kortreiste produkter, sier
Veen. Vi håndplukker leverandører som er
personlig stolte over produktene sine – og
som har grunn til å være det.

Hun og kollega, Maren Skjelde er svært
opptatt av å kunne oppmuntre mennesker
til å lage mat sammen og ikke minst være
nøye med hva en får i seg.

- Vi ønsker å ligge foran. Vi har hatt de
samme byggesteinene i 10 år, mulig vi var
litt tidlig ute den gang, men flere og flere
er opptatt av dette nå, sier Skjelde, som er
salgsansvarlig.

Fotformsko og Instant karma
Food Story åpnet for første gang i

Stavanger i 2003. Da hadde allerede Veen
og de andre partnerne jobbet noen år med
konsept, idé og utforming. Tanken bak
det hele var å gjøre noe kommersielt med
grønn mat.

- Tidligere var dette med økologisk mat
litt fotformsko, men heldigvis traff vi godt,
og en voksende interesse for sunn og frisk
mat gjør at vi er blitt tatt godt i mot.

Food Story ønsker å inspirere men-
nesker til bedre kosthold, rikere mat- og
måltidsopplevelser og et bedre liv.

- Folk er opptatt av kosthold og mye
har skjedd siden vi startet. De yngre er

mer bevisste enn tidligere og er med på å
lære opp den eldre generasjonen, forkla-
rer hun. Vi gjør det mulig for våre gjester
å velge økologisk, fair trade og kortreist
mat. Både i kaféen og hjemme eller i gave
til andre.

Den som er med på leken får
smake steken
Food Story tilbyr alle som ønsker mulig-
heten til å utfolde seg på kjøkkenet
hjemme sammen med venner og familie.
Ved å abonnere på Food Story-pakken får
du et byggesett for en førsteklasses hel-

Gründere med rent mel i posen
”Gode smaker blir
enda bedre når de
deles. Vi spiser ikke
bare for å bli mette, vi
spiser for å leve. Og
det aller kjekkeste er
å dele et måltid med
andre” – står det på
veggen hos Food Story
i Hospitalgata.

Tekst: Elianne Strøm
Foto: Philip Tornes/BITMAP

Maren Skjelde og Silje Veen er opptatt av å inspirere til bedre kosthold og gode måltidsopplevelser.

50—51Gründere med rent mel i posen

gemiddag annenhver fredag. Pakken ble
introdusert i 2003 og er veldig populær.
Den har nå 300 abonnenter.

 - Det tar ca. en halv time å lage.
Tidkrevende sauser og marinader er til-
beredt på forhånd av oss, forklarer Veen.

Food Story-pakken skal inspirere
familier til å lage mat sammen. Gjennom
pakkene ønsker de å gi folk opplæring i
mat, både å lage den, smake den og ha
interesse for den. De er også i gang med
en avtale for bedrifter om levering av pak-
kene direkte til arbeidsplassen.

- Dersom det er flere en åtte perso-
ner i samme bedrift som bestiller pak-
ken, leverer vi fraktfritt til bedriften, sier
Skjelde.

Østlandsk vri
I 2008 åpnet Food Story serveringssted
midt på Grünerløkka i Oslo og østlendin-

gene ser ut til å trives i vestlandskonsep-
tet.

- Vår første kafé i Oslo var opprinne-
lig på Vinderen, og vi hadde i en over-
gangsperiode kun en liten butikk på
Grünerløkka. Når sjansen bød seg, følte
vi at miljøet på Grünerløkka var mer riktig
for oss og vi bestemte oss derfor for å
utvide med kafé, sier Veen.

Selv om de har klart å snike inn pølse
fra Albert Idsøe i disken på Grünerløkka,
er Food Story opptatt av å bruke lokale
råvarer og produsenter.

- Ved å velge en lokal produsert vare
støtter man opp om de lokale særegen-
hetene som finnes rundt om i landet, sier
hun.

- Østlendingene er nok mer vant til
å bruke tid på spesialforretninger. De
kommer gjerne innom og tar med seg et
brød og chilipaste, før de går videre til

grønnsakshandleren ved siden av, legger
Skjelde til.

It’s your choice
I sommer åpner Food Story enda et ser-
veringssted. I det nye Choice-hotellet på
Løkkeveien kan vi fra slutten av juli få
med oss nybakt brød og nykvernet kaffe
på vei gjennom byen.

Food Story har inngått samarbeid med
Comfort Hotel Square, som er et bed and
breakfast- hotell, og skal stå for serverin-
gen på hotellet.

- Choice er opptatt av at gjestene skal
kunne få en fullverdig økologisk frokost
dersom de ønsker det, og det passer
perfekt til oss, sier Veen. De er dessuten
opptatt av miljø og service og vi kan lære
mye av dem. Samarbeidet har vært utro-
lig bra.

- Det er enestående og ikke fullt så
vanlig at et hotell velger å sette ut driften
av restauranten. Vi gleder oss til å flytte
inn, og vi synes beliggenheten er spen-
nende, sier Skjelde. Hun håper at flere
spennende prosjekt utenfor bykjernen vil
være med på å utvide byen.

I tillegg til frokost, lunsj og middag
skal Food Story for første gang drive bar.
Jentene gleder seg stort og har mange
idéer. Drinkene vil naturligvis også være
økologiske.

- Vi har jo allerede økologisk vin og øl,
og ikke minst vår juiceserie fra Safteriet
på Ullandhaug. Det er viktig at vår mer-
kevare også kommer med i barkonseptet,
avslutter Skjelde.

Og historien fortsetter – følg med.

Maten på Food Story er sunn og frisk og helt uten tilsetningsstoffer.

Internett tilgang

På reise eller ferie

På jobb

Hjemme

ASP

Tilgang til samme
skrivebord og

skjermbilde uansett
hvor du er

Tilgang til den samme programvaren:

• Microsoft office pakken
• Visma

• Mammut
• Unimicro
• Axapta

• Navision

ASP fra Hesbynett

• Gir tilgang til kontoret når som

helst og fra hvor som helst

• Reduserer IT-kostnadene

• En sikker og stabil løsning

• Passer for bedrifter med ansatte på

farten

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

Det eneste du trenger er tilgang til internett!

sr-bank
Nellie Nooryani, bedriftsrådgiver i SpareBank 1 SR- Bank og Ivar Anton Nøttestad, leder i Madla speidergruppe.

- Nå har vi kvittet oss med alle papirene, sier Nøttestad.

Nøttestad husker hvordan administrasjonen av de 500 med-
lemmene var før teknologien gjorde sitt inntog.

- Alt ble gjort manuelt. Brev, frimerker og registrering av
utgifter. Nå går det av seg selv, smiler han.

Gjennom Medlemsnett fakturerer Nøttestad speidermedlem-
mene for kontingent, turer og utstyr. I tillegg har han oversikt
over medlemmenes e-post adresser og mobilnummer.

- I løpet av få tastetrykk kan jeg informere en gruppe om å
møte et bestemt sted. Det er svært praktisk, sier Nøttestad,
som hyppig benytter seg av sms- og e-post tjenesten.

- Jeg bruker tjenestene til å informere om ulike samlinger.
Invitasjoner til speidersamlinger sendes ut via Medlemsnett, og
samme sted registreres påmeldinger og innbetalinger. Det er
enkelt, i tillegg til at jeg har full kontroll, forklarer han.

Nøttestad var blant de første som tok i bruk medlemsnett, og
har dermed fått være med å videreutvikle tjenesten.

- Vi går til kundene våre når vi skal oppgradere tjenesten.
De bruker Medlemsnett daglig, og kommer med gode innspill.
Det er viktig for oss at de er fornøyde, sier bedriftsrådgiver
Nellie Nooryani i SpareBank 1 SR-Bank.

- Medlemsnett gjør jobben for oss
Etter at speiderleder Ivar Anton Nøttestad fikk Medlemsnett, har han brukt mer tid på
det han faktisk skal gjøre: Lede 500 speidere ut i naturen.

- I løpet av få tastetrykk kan jeg
informere en gruppe om å møte et
bestemt sted. Det er svært praktisk,
sier Nøttestad, som hyppig benytter
seg av sms- og e-post tjenesten.

Medlemsnett inneholder eFaktura, avtalegiro og OCR. Lag og
foreninger får derfor en automatisert håndtering av kontingent-
behandlingen og andre fakturakrav. Medlemsnett har også en
innebygd SMS og e-post tjeneste med mulighet til å sende
meldinger til enkeltmedlemmer, bestemte aldersgrupper og lag.

Er dette noe for deg? Ta kontakt på 02008 for en uforpliktende
samtale. Disse guides viser minimums området som skal være rundt logoen.

Logoen må plasseres på riktig mørkeblå farge.
For mer info om bruk, formater og spesialvarianter, se designmanual.
NB; husk å gjøre navnet om til “outline” før du lagrer den nye logoen.

Nettverk. Muligheter. Og din bedrift.

52—53

Ring som før
bare billigere!

Spar penger på IP-telefoni!

- Utnytt internettkapasiteten

- Bruk utstyret du har i dag

- Ring som før, bare billigere!

Hesbynett hjelper deg nå,

ring 51 53 20 53

www.hesbynett.no
tlf: 51 53 20 53

Landbruks- og matminister Lars Peder
Brekk og fiskeri- og kystminister Lisbeth
Berg-Hansen åpnet Det norske måltid,
årets jakt på de beste råvarene og pro-
duktene Mat-Norge har å by på. Jakten
ender med prisutdeling og Årets Måltid i
Stavanger i november.

Nytt av året er det at Ganefart og Det
Norske Måltid har slått sine krefter
sammen til en felles lansering av årets
konkurranser, og intet mindre enn to
ministre stilte opp for å markere at
dette er viktige satsinger for matkultu-
ren og det lokale næringslivet. Begge
konkurransene har i et større perspek-
tiv betydning for Norge som reisemål.
Næringsforeningen i Stavanger-regionen
er som kjent prosjekteier for Det Norske
Måltid, mens Stiftelsen Norsk Matkultur
er prosjektleder. Konkurransen kårer
Årets råvare sjø, Årets Råvare land og
Årets produkt. Ganefart arrangeres av
Norges Bygdekvinnelag, og kårer landets
beste spisested langs vei og sjø.

- Det handler om folkeopplysning,
næringsutvikling og verdiskapning i dis-
triktene, fremhevet Jostein Soland, admi-
nistrerende direktør i Næringsforeningen
i Stavanger-regionen, under åpningen i
Oslo.

Næringsforeningen er initiativtaker
til Det Norske Måltid og har oppnådd et
bredt og landsomfattende samarbeid bak
denne satsingen. Neste år går planene
enda lengre.

- Da ser vi for oss at det blir en full-
skala TV-produksjon på linje med Amanda
eller Gullruten, sa Soland.

Tanken er å samle folkets oppmerk-
somhet rundt maten i beste sendetid.

Levende matkultur
Våre to matministre kunne under åpnin-
gen i Oslo slå fast at Norge har mye å by
på. Nå gjelder det at vi viser det fram, for
turister og reisende, men også for hele
det norske folk, som trenger å oppdage

hva som finnes av matskatter i eget fylke
og eget land. Her er det Det Norske
Måltid kommer inn. Leter du etter de
beste spisestedene langs veien, er det
Ganefart som skal gi svaret.

- Både Ganefart og Det Norske Måltid
støtter opp om det reiselivet trenger,
levende bygder, et levende kulturland-
skap og en levende identitetsbærende
matkultur, sa landbruks- og matminister
Lars Peder Brekk, som tok seg av selve
åpningen.

Han oppfordret folk til å ringe inn sine
anbefalinger om gode spisesteder langs
veien på Ganefarts tipstelefon. Fiskeri- og
kystminister Lisbeth Berg-Hansen tok
stafettpinnen videre og avrundet seansen.
Hun presiserte viktigheten av at fiskeri-
næringen har større fokus på hjemme-
markedet.

- Jeg har et sterkt ønske om å se sjø-
maten servert langs kystleia og langs
landeveien, og vil gjerne se stoltheten hos
de som serverer den, sa Lisbeth Berg-
Hansen.

Lokal mobilisering
Ganefart og Det Norske Måltid skal på
den ene siden bidra til å øke oppmerk-
somheten om alt det gode som faktisk
finnes på matområdet, og for det andre
bidra til at det blir bedre. For å gjen-
nomføre konkurranser i alle deler av
landet, må det mobilisering til. Ganefart
er mulig gjennom stort innsats blant
mange av de 15.000 medlemmene i
Norges Bygdekvinnelag. I Det Norske
Måltid er det et lokale laug i Norges
Kokkemesteres Landsforening som trek-
ker i trådene når produkter og råvarer
skal vurderes. Med seg har de komiteer
bredt sammensatt fra lokalt næringsliv.

- Om vi ikke er kjent for å ha de beste
spisestedene langs veien i dette landet, er
det viktig å vise fram de som er skikkelig
gode, mener Kathrine Kleveland, leder i
Norges Bygdekvinnelag.

� Av: Egil Hollund

To ministre åpnet årets matjakt

Harald Osa fra prosjektledelsen i Det Norske Måltid, konsernsjef Leif Teksum i DnB NOR, landbruks- og
matminister Lars Peder Brekk, leder i Norges Bygdekvinnelag, Kathrine Kleveland, Fiskeri- og kystminister
Lisbeth Berg-Hansen og administrerende direktør Jostein Soland i Næringsforeningen deler gleden over å se
norske råvarer og matkultur presentert på norske spisesteder. Foto: Unn Karin Olsen

Nellie Nooryani, bedriftsrådgiver i SpareBank 1 SR- Bank og Ivar Anton Nøttestad, leder i Madla speidergruppe.

- Nå har vi kvittet oss med alle papirene, sier Nøttestad.

Nøttestad husker hvordan administrasjonen av de 500 med-
lemmene var før teknologien gjorde sitt inntog.

- Alt ble gjort manuelt. Brev, frimerker og registrering av
utgifter. Nå går det av seg selv, smiler han.

Gjennom Medlemsnett fakturerer Nøttestad speidermedlem-
mene for kontingent, turer og utstyr. I tillegg har han oversikt
over medlemmenes e-post adresser og mobilnummer.

- I løpet av få tastetrykk kan jeg informere en gruppe om å
møte et bestemt sted. Det er svært praktisk, sier Nøttestad,
som hyppig benytter seg av sms- og e-post tjenesten.

- Jeg bruker tjenestene til å informere om ulike samlinger.
Invitasjoner til speidersamlinger sendes ut via Medlemsnett, og
samme sted registreres påmeldinger og innbetalinger. Det er
enkelt, i tillegg til at jeg har full kontroll, forklarer han.

Nøttestad var blant de første som tok i bruk medlemsnett, og
har dermed fått være med å videreutvikle tjenesten.

- Vi går til kundene våre når vi skal oppgradere tjenesten.
De bruker Medlemsnett daglig, og kommer med gode innspill.
Det er viktig for oss at de er fornøyde, sier bedriftsrådgiver
Nellie Nooryani i SpareBank 1 SR-Bank.

- Medlemsnett gjør jobben for oss
Etter at speiderleder Ivar Anton Nøttestad fikk Medlemsnett, har han brukt mer tid på
det han faktisk skal gjøre: Lede 500 speidere ut i naturen.

- I løpet av få tastetrykk kan jeg
informere en gruppe om å møte et
bestemt sted. Det er svært praktisk,
sier Nøttestad, som hyppig benytter
seg av sms- og e-post tjenesten.

Medlemsnett inneholder eFaktura, avtalegiro og OCR. Lag og
foreninger får derfor en automatisert håndtering av kontingent-
behandlingen og andre fakturakrav. Medlemsnett har også en
innebygd SMS og e-post tjeneste med mulighet til å sende
meldinger til enkeltmedlemmer, bestemte aldersgrupper og lag.

Er dette noe for deg? Ta kontakt på 02008 for en uforpliktende
samtale. Disse guides viser minimums området som skal være rundt logoen.

Logoen må plasseres på riktig mørkeblå farge.
For mer info om bruk, formater og spesialvarianter, se designmanual.
NB; husk å gjøre navnet om til “outline” før du lagrer den nye logoen.

Nettverk. Muligheter. Og din bedrift.

54—55 profilen

- Området rundt Domkirken og
Byparken er ett av de flotteste i
byen, sier Christine Sagen Helgø.

- Gå ned to trapper og så ta til høyre,
var veibeskrivelsen fra resepsjonen i
Rådhuset.

Denne fremtredende posisjonen i lokal-
politikken kan tyde på at Christine Sagen
Helgø er et politisk dyr som har levd og
åndet for politikken fra hun var noen
never store. Men nei.

- I tiden som juridisk student ved
Universitetet i Bergen var jeg rik-
tignok samfunnsengasjert og aktiv i
Studentersamfunnet, men ikke i politik-
ken, sier hun.

Men aktivitetene i Bergen førte ikke
bare til juridicum men også til et møte
med Johan Helgø fra Stavanger. Det ble
giftemål og flytting til Stavanger i 1996 og
med jobb som rådgiver på fylkestrygde-
kontoret i Rogaland.

Fortsatt var det ingenting som tydet på
en politisk karriere.

- Før kommunevalget i 1999 ble jeg
spurt om å stå på Høyre-listen, sier
Sagen Helgø. Jeg forventet ikke på noen
måte å bli valgt inn, sier hun.

Rett inn i formannskapet
Men hun ble valgt inn ikke bare i bystyret,
men suste inn i formannskapet på direk-
ten.

- Det var ingen strykninger på meg. Det
var vel fordi jeg ikke var kjent. Dermed
kom jeg foran mange på listen. Det kom
som et stort sjokk. Det var overraskende
å komme i en posisjon til å være med på
å bestemme og påvirke det som skjer i
byen.

Nå har sjokket tydelig gitt seg, og hun
har gått fra rollen som politisk rådgiver til
rollen som leder av kommunalstyret for
byutvikling, også kalt kommunalråd.

Christine Sagen Helgø er fra
Holmestrand, en by med status som
trafikal flaskehals i sin tid uten at vi et

øyeblikk antyder at det er grunnen til
engasjementet i byutvikling. Men infra-
struktur henger sammen med byutvikling
har vi hørt.

- Forskjell på Stavanger i 1996 og 2010?
Stor utvikling innen kultur
– Det har skjedd en stor og positiv

utvikling fra 1996, sier hun. Det gjelder
spesielt innen kultur med utgangspunkt
i det som skjedde i forbindelse med sta-
tusen som europeisk kulturhovedstad.
Nå gjelder det å legge forholdene til rette
for en enda bedre utvikling særlig når
det gjelder infrastrukturen omkring kul-
turen. Det viktige som har skjedd er at vi

har våget å satse på kulturutvikling med
utgangspunkt i Bjergsted-visjonen.

Unik kulturarena
- Det er en utbygging som ikke bare
dreier seg om et nytt konserthus, men
det innebærer også byggingen av en
videregående skole, en kulturskole for
barn og utdanningen i musikk og dans
ved universitetet. Det er på denne måten
skapt en unik arena for kultur. Det gir
muligheten for å begynne i kulturskolen,
gå over i videregående skole og videre til
musikk og dans ved universitetet og ende
opp som musiker i symfoniorkesteret,
sier kommunalråden og styrelederen i
Konserthuset.

Men det har skjedd mer.
- I tillegg har Stavanger kommune kjøpt
opp bygninger som gjør at vi kan utvikle
denne satsingen videre. Da tenker jeg på
Norges Bank-bygget, Nedre Strandgate
(tidligere Straen Interiør) og hermetikkla-

boratoriet. Nå har kommunen også kjøpt
Tou Scene. Eiendommen kostet 60 millio-
ner. Kommunen har laget en mulighets-
studie som vil koste 300 millioner kroner
å gjennomføre. Denne utviklingsplanen
må sees i et langtidsperspektiv. I første
omgang får vi på Tou Scene på plass ate-
liermuligheter for utøvende kunstnere og
øvingslokaler for band. Det gir ikke bare
kulturlivet en unik mulighet for utvikling,
men det er også ledd i en strategisk byut-
vikling.

Kreativt
- Vi kan på denne måten beholde det
kreative miljøet i en bydel som er i trans-
formasjon fra industri til boligområde
og næringsvirksomhet med forankring i
Urban Sjøfront. Det blir en kulturakse fra
Bjergsted til Storhaug.

Men det har så langt ikke vært noen
publikumsvalfart til Tou Scene. Det kan
skyldes sløvhet, men kanskje også at Tou
Scene er en smule utenfor allfarvei, prø-
ver vi oss en smule kjettersk.

- Tou Scene er allerede godt besøkt
i dag. Stavanger er en tett by, og det er
ikke langt fra sentrum til Tou, parerer
Sagen Helgø. Men denne aksen vil bringe
østre bydel tettere til sentrum.

Det kalles byutvikling, og det er nærlig-
gende å spørre om hva Sagen Helgø leg-
ger i begrepet.

- Byutvikling skal bidra til at Stavanger
blir en god by å bo i for alle. Det vi poli-
tikere kan gjøre er å legge til rette de
fysiske rammene for utviklingen.

Tusenårsstedet
En av rammene heter tusenårsstedet,
også kalt Torget. Et sted som enten blir
lovprist eller skjelt ut alt etter som.

- Tusenårsstedet er blitt flott sam-
menlignet med da jeg kom hit i 1996, sier
Sagen Helgø. Det er nå blitt en åpen akse
til Domkirken og Kongsgård skole. Det
åpner opp og får vist de flotte byggene fra
Vågen. I likhet med andre store byer har
vi fått en stor åpen plass. Det er en plass
som kommer til sin rett under konserter

Lederen for byutvikling
Et spørsmål til menigmann og menigkvinne om hvor Rådhuset er i
Stavanger, ville resultert i lett hoderisting og et svar i retning: - Vett’
kje eg. Men det er lokalisert i Øvre Kleivegate 15. Det er her den poli-
tiske toppledelsen i byen befinner seg. Det gjelder også leder for
kommunalstyret for byutvikling, Christine Sagen Helgø (42), sammen
med Sevland og di.

Tekst: Egil Rugland
Foto: Philip Tornes/BITMAP

”Jeg er opptatt av sen-
trum, det er framfor alt
viktig å få et sentrum
for alle aldersgrupper.

 >>>BLA OM

og fungerte strålende under 2008-åpnin-
gen. Det er klart det blåser, men slik er
det jo på Vestlandet.

Den blå promenade er i ferd med
å bli fullført, men nå i innspurten er
deler av sentrum preget av graving.
Kongsgårdbakken er åpnet igjen, men
Nedre Strandgaten er stengt. Det graves.

- Denne gravingen henger også
sammen med at ledningsnettet under
bakken måtte skiftes, sier Sagen Helgø.
Det er beklagelig at det i perioder graves
så mye i sentrum og jeg forstår frustra-
sjonen. Men dette er en naturlig del av
byutviklingen, og vi har noen infrastruktu-
relle utfordringer i Stavanger som vi må
løse. Det vil bli bedre.

Tjensvollkrysset
Det skal det også bli i Tjensvollkrysset, og
vi må innrømme at vi er litt i tvende sinn
om vi skal bringe opp temaet selv om det
ikke er et kommunalt hovedanliggende.

- Siden jeg kom hit i 1996 er det helt
klart at trafikken har økt kolossalt, og jeg
vil nøye meg med å si at det er Statens
vegvesen som er ansvarlig for krysset, og
det vil gjøre trafikkavviklingen noe bedre
enn den var. Spesielt vil det bli bedre til-
rettelagt for myke trafikanter. Jeg er glad
for at fylkeskommunen trakk innsigelsene
mot reguleringen av Eiganestunnelen.
Det er nå en godkjent prosess med
Eiganestunnelen og den er med i
Nasjonal Transportplan. Gjennomføringen
av Eiganestunnelen og Ryfast vil gjøre at
trafikkavviklingen blir bedre i fremtiden.

Bybane
- På den annen side må vi bare innse at vi
kan ikke bygge oss ut av de infrastruktu-
relle problemene. Det er helt avgjørende
for den videre utviklingen at vi får til en
bybaneløsning. Stavanger er den tettest
befolkede byen i landet. Vi må få kol-
lektivtransporten på plass med bybane. I
2040 vil Forus ha 60 000 arbeidsplasser,
og da sier det seg selv at vi må ha på
plass kollektive løsninger med bybane,
og vi må planlegge i et langtidsperspektiv
når det gjelder investeringer. Det vil vi
få igjen for. Det er nødvendig med store
infrastrukturelle løft for å takle fremtiden.
En bybane med avgang hvert 15 minutt
er en mer effektiv og miljøvennlig løsning
enn utbygging av busstilbudet.

La oss komme tilbake til sentrumskjer-
nen. Vi begynner i Paradis. Et område
som mange har karakterisert som indre-
filten i byen. I øyeblikket er det snakk om
en seig indrefilet. Det var tegn til halle-
lujastemning da Aker Solutions gikk inn
for flytting til Paradis. Men verken Aker
eller kommunen var lenge i Paradis. Aker
skrinla planene, og indrefileten venter
fortsatt på å bli tilberedt og fortært.

Paradis
- Paradis vil bli et fantastisk område med
urbane kvaliteter når det blir utviklet. Vi
håper å få til en avklaring i dette området.
Vi er i dialog med Jernbaneverket, og vi
ønsker å utvikle Paradis med næring,
boliger og et friområde med båtplasser
og kafeer. Jernbaneverket har kommet
med innsigelser og ønsker å ha hoved-
banegården i Paradis. Vi har forelått
Kvalaberg som alternativ. En utbygging
av Paradis vil styrke og utvide sen-
trum i Stavanger. Det vil også bety flere
arbeidsplasser i sentrum. Alle fremtidige
arbeidsplasser kan ikke ligge på Forus.

Det er ikke langt fra Paradis til
Nytorget.

Nytorget
- Det er et område som er i ferd med å
få en giv med etableringen av butikkene
i Mediegården i det gamle Aftenblad-
bygget. Nytorget er viktig fordi vi må ta
vare på møteplassene i byen. Det er et
område som kan utvikles til et kulturtorg.
Nå er Petrikirken pusset opp. Nytorget er
i dag bundet opp som parkeringsplass.
Det kan bli lokaliseringen til en ny kino
under bakken i tilknytning til parkerings-
anlegget under Bergeland. Tenk deg selv
å gå direkte fra parkeringsanlegget til en
kino og så komme opp i dagen på et torg
med kafeer og forskjellige kulturaktivi-
teter. Det er en løsning som kan berike
område og forlenge sentrumsaksen inn
mot østre bydel.

Christine Sagen Helgø er selv en flittig
bruker av sentrum.

- Jeg er opptatt av sentrum, det er
fremfor alt viktig å få et sentrum for alle
aldersgrupper.

Geoparken er et godt tiltak for barn og
ungdom. Vi må skape arenaer for barn,
lage små lommer med klatrestativer i til-
egg til butikker, restauranter og kafeer.

- Vi har et fantastisk barne- og ung-
domsteater i denne byen, og vi er flinke
på næring, men vi må også tilrettelegge
for at barn kan gis mulighet til fysiske
aktiviteter. Vi må bare innse at barn er
blitt mer inaktive og tyngre. Vi må tilrette-
legge forholdene slik at barn får et tilbud
utenom den organiserte idretten. Det er
allerede gode tiltak som geoparken, ska-
tehallen på Storhaug, men vi trenger nå å
bygge flere svømmehaller.

Arkitekturplan
 - Det er nå i gang arbeidet med å utar-
beide en arkitekturplan for Stavanger,
sier Sagen Helgø. Oslo har allerede en
slik plan, Trondheim og Bergen er i gang
med arbeidet. Den skal definere hva vi
vil ha. Det er ingen tvil om at arkitek-
tur er grunnlaget for et godt miljø og
bedre livskvalitet. Stavanger har Europas
største trehusbebyggelse. Den må vi ta
vare på samtidig som vi må utvikle nye
bygg. Personlig ser jeg på Domkirken og
Byparken som kanskje det flotteste områ-
det i byen, og jeg har forhåpninger om at
Konserthuset som står ferdig i 2012 blir
et bygg vi kan være stolte av. Det har en
arkitekturløsning som vil gi kvalitet til-
bake til byen.

Christine Sagen Helgø bor i
Bjørnøygaten på Eiganes sammen med
mann og to barn. 42-åringen føler ingen
påtrengende 40-årskrise.

- Men jeg trener mer enn tidligere, og
har gått både Sesilåmi og Birkebeineren.
Fysisk aktivitet gir grunnlag for god livs-
kvalitet.

Livskvaliteten blir sannsynligvis
opprettholdt også på familiehytte på
Sjernarøy og på Haukeli.

- Jeg er blitt glad i Stavanger, men
innser at jeg aldri kan bli en ekte siddis,
smiler hun.

Christine Sagen Helgø har nå vært tre
perioder i kommunalpolitikken. Det nær-
mer seg kommunalvalg i 2011.

- Politiske ambisjoner?
- Det er å gjøre en så god jobb for byen

som mulig og særlig på området byutvik-
ling, svarer Christine Sagen Helgø.

...fortsettelse fra forrige side

” Jeg er blitt glad i
Stavanger, men innser
at jeg aldri kan bli en
ekte siddis.

Tvillinggården tilbyr nye og moderne kontorfasiliteter
av høy kvalitet for behov fra 20 til 2500 kvm.

Se mer på trallfa.no

Sammen med selskaper som Steenstrup Stordrange, BDO Noraudit, RC Consultants, Block Watne, Proffice,
Visindi, Trallfa Industrier m.fl. blir du en del av et dynamisk og inspirerende miljø. Lokalene er av meget
høy kvalitet og må oppleves!

Kontaktpersoner:
Trallfa: Merete Underhaug, 918 33 913, merete@trallfa.no
Megler: Tomas Hegre, 971 98 222, tomas.hegre@em1.no

I godt selskap på Forus
F A S E T T

GASTRONOMISK
INSTITUTT

GASTRONOMISK
INSTITUTT

Måltidets Hus og Gastronomisk Institutt tilbyr et smakfullt alternativ for møter og bedriftslunsjer. Vårt kjøkkenteater gjør

lunsjen til en innovativ og lærerik opplevelse for deg og dine forretningsforbindelser. Dere vil sitte på «første rad» rundt

kjøkkenbenken hos noen av Norges fremst kokker og på menyen står sesongens utvalgte råvarer.

Vi tilbereder og serverer en 3 retters meny med alkoholfri drikke og tempoet for måltidet bestemmer dere selv.

Et kjøkkenteater har som gjennomsnittlig varighet ca 1 times tid fra ankomst til avluttende kaffekopp.

En kjøkkenteaterlunsj har en pris på Kr 750,- pr pers ved min. 15 personer. Dette inkluderer 3-retters meny og drikke.

Kjøkkenteateret booker dere på mail lke@gastronomi.no eller pr tlf: 51 87 59 30

Opplev en smak
av Matfylket
Rogaland i

Måltidets Hus.

– Vi aksepterer lettere hendelser som
ingen kan lastes for, kontra situasjoner
som er menneskeskapt. Situasjoner vi
kjenner til er dessuten også lettere å
avverge, sier han.

Asketap for flyindustrien
Selv om helserisikoen i Norge ble vurdert
som liten, har askeskyen fra Island ført til
at flypassasjerer har stått askefast rundt
om i hele Europa. Rundt 100.000 flyginger
ble kansellert. Ikke siden andre verdens-
krig har en hendelse hatt større konse-
kvenser for luftfarten. Den internasjonale
lufttransportorganisasjonen (IATA) anslår
at flyindustrien tapte 10 milliarder kroner
på krisen, mens FN turistorganisasjon
(UNWTO) anslår et tap for turistindustrien
på 13,5 milliarder. Stegningen av luft-
rommet medførte også at akutthjelp og
planlagte operasjoner med ambulansehe-
likoptre og ambulansefly ble kansellert på
kort varsel – og satte dermed menneske-
liv i fare.

- Selv om vulkanutbruddet på Island
ikke medførte store trusler for oss her
hjemme, er jo dette et godt eksempel på
hvordan naturkatastrofer påvirker livene
våre, sier Olsen.

Aksepterer naturkatastrofer
Kriser og katastrofer preger sam-
funn både nasjonalt og internasjonalt.
Årsakene kan være natur og klima, eller
mennesker og teknologi. Ifølge Olsen kan
kriser også ha sin årsak i infrastruktu-
relle forhold som energiforsyning, vann-
forsyning eller kommunikasjon og trans-
portnett. Økende teknologisk kompleksi-
tet gjør samfunnet mer sårbart. Hva som
skremmer oss er altså ikke nødvendigvis
naturkatastrofer, ifølge Olsen.

- Ut i fra et generelt nivå er det stor
aksept for naturkatastrofer. Man blir irri-
tert, men en aksepterer at det ikke er noe
vi kan kontrollere, sier han. Vi aksepterer
også ulykker, men dersom noen med
overlegg prøver å skade andre, som for
eksempel terror, har vi ingen toleranse.

Ifølge Olsen og undersøkelser som er
gjort, er det også slik at det som er ukjent
og det som vi ikke ser skaper mer frykt
enn det som kan sees.

- Det som vi kjenner til kan vi også
være forberedt på. Her ved Norges kyst er
vi vant til vær og vind og har beredskaps-
planer mot dette. Vi kan avverge mye og
er vant til situasjonen. Undersøkelser
viser at vi er mer opptatt av det som gir
konsekvenser nå enn det som kan skje i
framtiden.

Langvarige konsekvenser
Det er mye vi kan beskytte oss mot, men

Askeskyer, svineinfluensa og global oppvar-
ming – hvordan påvirkes du av det som skjer
rundt deg? Ifølge Odd Einar Olsen, professor
ved samfunnssikkerhet på UiS har vi mennes-
ker høy aksept for naturkatastrofer, men vi er
ikke så opptatt av hva som skjer i framtiden.

UiS-ekspertisen om naturkatastrofene:

– Hva mer bør vi være for beredt på?

Tekst: Elianne Strøm

Slik ser askeskyen som har
skapt store problemer for
luftfarten i Europa ut.

E.ON Ruhrgas

Noen av våre fornøyde kunder: • Wintershall • Seadrill
• Marathon Petroleum • Seawell • JWC (Nato) • Deloitte • Oceaneering • LETP

Smith International • Tjelta Eiendom • Malm Orstad • BG-Norge • Sola Kommune • Viju

Vi møblerer for næringslivet
• Ny kontorpult?
• Nye møteromsmøbler?
• Planløsning og møblering av
 store kontorbygg?
• Eller bare hjelp til å stille inn kontorstolen?

www.ergonomikonsulenten.as • telefon: 51 95 89 80

Best på arbeidsplassergonomi

 58—59

det som kommer overraskende på oss
er vanskelig å håndtere. Situasjoner som
rammer økonomiske sentre vil ramme
oss kraftigere enn jordskjelv på Haiti,
ifølge Olsen. Han mener at visse situasjo-
ner og hendelser som ikke rammer oss
direkte likevel kan ramme oss indirekte
dersom de går over lenger tid.

- Hvis Katla også får et utbrudd, og
vi i en to års periode stadig opplever
askeskyer som hindrer flytrafikk, vil nok

de aller fleste av oss
legge om reisevaner og
planlegge annerledes
enn tidligere. Også hel-
sevesenet måtte ha satt i
gang beredskapsplaner,
og byer vil for eksempel
måtte bygge opp medisin-
depot slik at man fikk tak i viktige medi-
siner i flere byer som tidligere ble fraktet
med helikoptre, avslutter Olsen.

Selv om askeskyer fremdeles truer
på himmelen og kan sette en stopper
for reiseglade nordmenn, ser det ikke
ut som vi tar dette så veldig alvor-
lig. Informasjonssjef hos Star Tour,
Elisabeth Larsen-Vonstett, sier til
Rosenkilden at det er business as usual
hos dem.

- Det virker som om nordmenn er både
solhungrige og pragmatiske etter en lang
vinter, og ikke minst med forrige sommer
som regnet bort friskt i minne. Vi merker
ikke noe til flere avbestillinger enn van-

lig, hverken fra Rogaland spesielt eller
hele landet generelt. Mange har vel etter
hvert også oppdaget at det å reise på en
charterferie er det økonomisk tryggeste
du kan velge i usikre asketider. Dersom
reisen blir kansellert, er vi som reisear-
rangør, ansvarlige for å gi deg pengene
tilbake, både for fly og hotell. Vi sørger
også for at du har tak over hodet og mat i
magen mens vi venter på å kunne få deg
trygt tilbake til Norge etter endt ferie hvis
en askesky har ført til forsinkelser, sier
hun.

– Hva mer bør vi være for beredt på?

Business as usual

Rekordhøy vekst på mobil-
nett
Store, uventede hendelser resul-
terer ofte i kraftig trafikkvekst i
mobilnettet. Trøbbel etter aske-
skyen fra Island gjorde at nord-
menn ringte mer med mobilen.
NetComs kommunikasjonssjef,
Øyvind Vederhus, har uttalt at det
kokte i NetComs mobilnett etter at
askeskyen satte en brå stopp for
folks reiseplaner. Ifølge Vederhus
var veksten etter vulkanutbruddet
en av de sjeldnere, og kan sam-
menlignes med økningen man ser
i julen, SMS-høytid nummer én i
Norge.

Vulkanskaske
Vulkansk aske består av svært
finkornede partikler av stein eller
mineraler som er mindre enn
to mm i diameter, og som blir
sprøytet ut fra en vulkanåpning.
De finkornede partiklene kan frak-
tes mange kilometer, og ender
opp som et støvlignende lag over
himmelen. Dette er kjent som et
«askefall».

Vulkansk aske har en tendens
til å kile fast maskineri. Dette
representerer en stor trussel mot
fly og helikoptre som flyr nær eller
gjennom askeskyer. Motorer har
en tendens til å stoppe, og driv-
stoff- og vannsystemer ombord
kan tilsmusses og siden trenge
reparasjoner.

De finkornede askepartiklene
kan forbli høyt oppe i atmosfæren i
mange år, og spres over hele ver-
den av vinder i stor høyde. I noen
tilfeller kan høye konsentrasjoner
av vulkansk aske også forårsake
klimaforandringer.

Samfunnssikkerhet
Samfunnssikkerhet er et fagom-
råde der en studerer ekstraordi-
nære hendelser og påkjenninger
som det moderne samfunnet
utsettes for. Trusler mot sikkerhet
og robusthet i samfunnet kan være
både natur- og menneskeskapt.
Eksempler på dette er økologiske
endringer som påvirker klima og
naturforhold, endringer i infra-
struktur som energi- og vannfor-
syning, kommunikasjon og trans-
port, men også endringer i sosiale
relasjoner og atferd som kan føre
til organisert kriminalitet eller ter-
rorisme.

Odd Einar Olsen

 60—61 n y t t f r a b r u s s e l

Hydrogensamfunnet ble lagt i en skuff og forsyningssikkerhet,
vind og Clean Coal /CCS kom på moten.

Nå har EU kastet seg ut i en ny periode med tyske Günther
Oettinger som energikommisjonær. Energibildet for Europa har
nå forandret seg på nytt. Lavere forbruk i Europa har sammen
med det økte tilbudet av skifergass endret markedssituasjonen
i Europa. Gass er nå konkurransekraftig med kull og gass, og
er en bra balansekraft for ustabil fornybar energi. Og med mer
LNG, NorthStream og kanskje Nabucco på plass så er gassfor-
syningen til Europa sikrere enn på lenge.

Hva kan vi så forvente oss på motefronten i Brussel?

Gasslobbyen har lenge vært svak i Brussel. Den har sammen
med kullobbyen fokusert på CCS (Karbonfjerning og lagring) –
men egentlig så har dette indirekte vært støtte til kull.
Nå tror jeg at de skiller lag, og at gasslobbyen kommer til å
presentere seg mye sterkere som et økonomisk og miljømessig
alternativ til kull og også som et alternativ til CCS (konvertere
fra kull til gass).

CCS har kommet langt med direktiver og demonstrasjons-
prosjekter, men kan få tøffe tider framover med motstand fra
mange hold – fra medlemslandene som sliter økonomisk, fra
gasslobbyen som ser gass som et rent alternativ og miljøbeve-
gelsen som har betraktet CCS som et nødvendig onde.

Vindlobbyen er veldig sterk i Brussel og den nye
Europakommisjonens vilje til å koble nettene sammen over
grensene og rundt Nordsjøen og Østersjøen gir vindbransjen en
sterk posisjon i lang tid framover.

Atomkraften tør ingen i Brussel å snakke høyt om, men på den
usynlige agendaen ligger den fortsatt godt og trygt.

Sett fra Brussel kan det derfor se ut som om Statoil og den nor-
ske regjering med utsettelsen av CCS på Mongstad, oppfører
seg som riktige moteløver – ser tidlig hva som er på gang og
endrer strategi.

Pål Jacob Jacobsen

Stavanger-regionens Europakontor
pal@onemarket.be
www.stavangerregion.eu

Nye energimoter i
Brussel
Da Romano Prodi var president i Europakommisjonen 1999-2004 kunne
han ikke holde en tale uten å snakke om hydrogensamfunnet som han og
hans kommisjon trodde så mye på. Under Andris Piebalgs tid som energi-
kommisjonær 2004-2009 endret bildet seg. Russerne skrudde igjen gass-
kranen og sammen med klimautfordringene inspirerte dette EU-lederne
til å lage en felles energi- og klimastrategi.

Messe – Dekor – skilt

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

REKLAMEFOTO SCANNING DIGITAL UTSKRIFT SKILT MESSEDEKOR BILDEDATABASE

Sjekk mulighetene på våre nye nettsider

www.bitmap.no

Rosenkilden_april 2010.indd 1 23.04.10 13.23

Messe – Dekor – skilt

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

REKLAMEFOTO SCANNING DIGITAL UTSKRIFT SKILT MESSEDEKOR BILDEDATABASE

Sjekk mulighetene på våre nye nettsider

www.bitmap.no

Rosenkilden_april 2010.indd 1 23.04.10 13.23

Næringsliv

Vestre Svanholmen 4, Forus
www.sandnes-sparebank.no

F A S E T T

En passe stor bank for gode forbindelser

Kontakt oss for en samtale om deg og bedriften din.
Ring oss i dag: 51 67 68 08

Liv Ingjerd Grude
rådgiver

Hypnotisører, importører
og paintballarrangører

•	N ye debattsider med mulighet for både
	 kommentarer, leserinnlegg og replikker.

•	N yheter oppdateres hver dag.

•	E gne nyhetssider for ressursgruppene.

•	E gen seksjon for INN-Rogaland.

•	 Søkbart arkiv – nå også i papirutgaven
	 av Rosenkilden.

•	N yheter om alle medlemsbedriftene våre i andre 	
	 nettmedier.

•	 Les papirmagasinet Rosenkilden online.

•	M øtekalender gir deg hele oversikten over møter 	
	 og arrangement – og du kan melde deg på online.

•	E gne medlemssider der du blant annet kan legge
	 inn nyheter om din bedrift.

•	 Les om hvem som har byttet jobb og send inn
	 melding om nyansettelser både til papir og nett.

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

 62—63

www.ogreid.no – tlf.: +47 51 85 40 00 – mail: post@ogreid.no

Næringslokaler i StavangerområdetNærinNærin

Til leie: Kontor – butikk – serveringssted – kjøpesenter

- Forus konkurrerer med Oslo, London
og Østen. Vi trenger rammebetingelser
som fortsatt gjør oss konkurransedyk-
tige nasjonalt og internasjonalt, sier Erik
Tjemsland, administrerende direktør i
Forus Næringspark. Han var en av over
160 som deltok på det årlige Forus-
møtet.

Tjemsland dro på møtet fram en rekke
eksempler på forhold som myndighetene
avgjør: Lokaliseringsstyring, rekkefølgen
mellom utbygging og infrastrukturutbyg-
ging, kostnadsbidrag fra utbyggere, kva-
litetskrav til utforming av infrastruktur,
grøntanlegg og bygg, veiprising, parke-
ringsnormer og parkeringsavgifter på
privat grunn.

- Næringslivet på Forus er preget av å
være internasjonalt orientert i en global
konkurransesituasjon. Det er ikke slik at
bare i dag foregår omstrukturering. Det
vil være kontinuerlige forandringer de
neste 30 til 40 årene. Det vil i den perio-
den bli tatt viktige lokaliseringsbeslutnin-
ger, og da ikke nødvendigvis om man skal
være på Forus, i Stavanger sentrum eller
omvendt. De viktige lokaliseringsspørs-
målene handler om å være i Stavanger-
regionen, alternativt i Oslo, London eller i
Østen, sa Tjemsland.

Forus-møtet er et samarbeid mellom

Næringsforeningens ressursgruppe for
Forus og Forus Næringspark. Møtet tar
for seg utfordringene og utviklingen i
regionens største næringsområde.

Og utfordringene er ikke små.
Utviklingen de siste årene har vært
enorm - og ser heller ikke ut til å stoppe
opp med det første. I 2003 var det rundt
20.000 som hadde sin arbeidsplass på
Forus. I dag er dette tallet rundt 35.000,
fordelt på rundt 1000 bedrifter innen
energi, industri, tjenester og handel.
Forventet utvikling tilsier at Forus vil huse
rundt 60.000 arbeidstakere i 2040.

- Utviklingen vil ikke være lineær, men
følge konjunktursvingningene, påpekte
Tjemsland.

Og selv om utfordringene er store, syn-
tes Tjemsland det var betryggende å høre
Christine Sagen Helgø, leder for byutvik-
ling i Stavanger kommune. Hun tok for
seg visjoner og utfordringer for framti-
dens næringsområde på Forus. Sentralt i
dette er selvsagt veier og infrastruktur.

- Området skal bli mer tilgjengelig.
Dobbeltsporet har åpnet. Vi holder i dag
på med å regulere en sykkelstamvei. Den
er det mange som ikke har hørt om, men
jeg tror den kan avhjelpe mye. Bybane vil
også være sentralt når det gjelder å få til
økt kollektivbruk, sa Helgø.

- Sterkere urbanisering
Helgø var også opptatt av at utviklingen
på Forus går mot sterkere urbanise-
ring. Allerede har området fått sin første
restaurant. Boligområdene spiser seg
stadig tettere innpå og kravene til flere
servicetilbud forventer hun vil øke.

- Gater, parker og turstier er alle slike
eksempler. Mange nye arbeidsplasser vil
også være rene kontormiljøer med større
krav til arkitekttur og miljø, påpekte
Helgø.

� Av: Egil Hollund

- En global konkurransesituasjon

Over 160 personer deltok på årets Forus-møte.

s t y r e l e d e r e n 64—65

Risikovegring eller risikostyring?

Siri Skaar, styreleder i Næringsforeningen.

Det meste av det vi foretar oss innebærer risiko! Ferdes du i
trafikken, enten som bilist, syklist eller fotgjenger, utsettes du
for risiko for å havne i en trafikkulykke. Reiser vi med båt eller
fly innebærer dette også en risiko for at noe galt eller uforutsett
skal skje - enten i form av askeskyer, streik, dårlig vær eller
menneskelig svikt.

Så hva gjør vi da med all denne risikoen? Det nytter ikke å holde
seg hjemme, for de fleste ulykker skjer jo som kjent nettopp
der. Vi kan faktisk ikke klare å leve uten at det er elementer av
risiko rundt oss. Heldigvis blir vi stadig flinkere til å vurdere,
kvantifisere og til å påvirke ulike typer risiko. Jeg leste en gang
at sannsynligheten for å havne i en flyulykke var lavere enn
sannsynligheten for å bli sparket i hjel av en struts. Nå husker
jeg ikke alle detaljene rundt denne statistikken – det er mulig
det bare var relevant for beboere i land der det faktisk finnes
struts – men uansett om det ikke er så vitenskapelig, så gir det
oss en indikasjon på at risikoen er lav.

Mange typer risiko kan man også styre – man kan redusere
sannsynligheten eller konsekvensene og dermed den totale
risikoen. I eksempelet trafikkulykker ser man at faktorer som
veistandard, holdningskampanjer og kontroller bidrar til å
redusere sannsynligheten for ulykker, samtidig som sikkerhets-
utstyr som hjelm, bilbelte og airbag bidrar til å redusere kon-
sekvensene. I forhold til naturens overraskelser som jordskjelv
og tornadoer forsøker man også å styre risikoen gjennom best
mulig varsling, forsterkede bygninger etc.

SEROS – Senter for risikostyring og samfunnssikkerhet er et av
Universitetet i Stavangers (UiS) bidrag til å styrke kompetansen

vår på nettopp dette området. Målet er å fremskaffe tilstrekke-
lig informasjon og struktur for å kunne styre risiko i samfun-
net og balansere konflikten mellom det å utforske muligheter
på den ene side og unngå ulykker og katastrofer på den andre.
Senteret påpeker selv at det alt for ofte ser det ut som om risik-
ostyring krever en ulykke for å komme på den politiske dagsor-
denen. Dette gir ofte overreaksjoner og uheldige prioriteringer.

Stavangerregionens fremste industri er basert på nettopp risi-
kostyring. Vårt næringsliv har tung teknologisk kompetanse
og sterkt fokus på HMS. I samhandling mellom SEROS og
næringslivet kan man i stadig større grad kvantifisere eksem-
pelvis risiko forbundet med utvinning av olje og gass, samtidig
som man kan styre og redusere denne risikoen gjennom en
kontinuerlig teknologisk utvikling. Samlet sett har vi mange
tiårs erfaring med sikkerhetsstyring her i regionen, og det er
denne erfaringen vi trenger når det skal vurderes om det kan
være forsvarlig å åpne for leting i Lofoten og Vesterålen.

Vi skal selvfølgelig ikke ta unødvendig risiko på egne eller
andres vegne, men vi må ikke bli handlingslammet i vår redsel
for det uforutsette. Målet må være risikostyring, ikke risikoveg-
ring, og med de ressursene denne regionen har å by på skulle
vi ha mye å tilføre de beslutningsprosesser som pågår både
nasjonalt og internasjonalt.

Det har de siste ukene vært mye snakk om risiko; risikoen for flere
askeskyer, risikoen for at Katla bryter ut eller risikoen for en olje-
katastrofe i norske farvann slik vi nå ser i Mexicogolfen.

Møter i Næringsforeningen juni og august 2010

04. Juni
Kl. 08:30-12:00
BI Stavanger

Lederskolen:
Hvordan jobber de beste
lederne og hva kjenne-
tegner dem?
Blant foredragsholderne på dette
halvdagsseminaret er adm. direktør
i SR-Bank, Terje Vareberg. I år går
han av som toppsjef i banken, men
kan se tilbake på et langt liv som
leder i mange spennende selskaper.

09. juni
Kl. 07:45
AMFI Madla

Varehandelsrapporten
2010
SpareBank 1 SR-Bank presenterer
Varehandelsrapporten. Banken i
samarbeid med Asplan Viak har
utviklet et arbeidsverktøy for å måle
varehandel og personlig tjeneste-
yting. Rapporten er de siste årene
møtt med stor interesse både i
næringslivet og innen offentlig sek-
tor, og er en viktig diagnosestiller for
regionens næringsliv.

25. august
Kl. 16:00
Stavanger Forum/ONS

Nettverksmøte for
unge i energibransjen:
Sustainable energy -
illusion or reality?
Blant foredragsholderne kommer:
Dale Nijoka fra Ernst & Young ,
Øystein Dahle, kjent som ekspert på
energi, miljøvern og friluftsliv, Erling

Sande fra Stortingets energi- og mil-
jøkomite og Eimund Nygård fra Lyse
Energi.
Det tilbys guidede tematurer på ONS
i forkant av arrangementet, turene
vil bli ledet av pensjonistforeningen
til Statoil. I tillegg til faglig innhold
blir det også servert mat og drikke.
Arrangementet avsluttes med felles
buss til Vågen og videre sosialt sam-
vær på ONS festival.

Arrangementet passer for alle unge i
energibransjen som ønsker faglig og
sosialt påfyll.

31. august
Kl. 19:00
Rosenkildehuset

Styrehjulet
Næringsforeningen i samarbeid
med Styreakademiet Rogaland invi-
terer til solid og praktisk forankret
kompetanse program i styrearbeid.
Styrehjulet passer for alle som sitter
i en styreposisjon i dag, eller ønsker
å bygge opp kompetanse for å ta del i
regionens pulserende næringsliv i nær
fremtid. Styrehjulet er fordelt på fire
samlinger.
Tema 31.august: Se fremover – neste
år
Mål og budsjettplaner for viktige stra-
tegivurderinger, beslutninger/prosjek-
ter, kontrollaktiviteter og revisjoner.

30. august
Kl. 10.00
Clarion Hotel Stavanger

Rogaland på børs
Investorseminar i samarbeid med DnB
NOR Markets. Børsnoterte selskaper
med base i Rogaland presenterer seg
for sitt lokale publikum.

Nye medlemmer
Næringsforeningen i Stavanger-
regionen har fått flere nye medlemmer
siden 1.april. Her er de nye medlem-
mene:

Annetur AS
Bemy Maskin & Transport AS
BrandIT
Brunel Energy Norge AS
Byggservice Egersund AS
Dalane Energi IKS
Daniel Engen Productions
Egersund Betongteknikk As
Egersund Fisk AS
Ervik Shipping AS
Gjesdal Møbelfabrikk AS
Hakkebakkeskogen
Private Barnehage AS
Haugesundregionens Næringsforening
Headhunter-Agency Norge AS
Intrum Justitia AS
J. Tollefsen AS
Klepp Næringspark AS
Klimaservice AS
Kort & Godt Fosshagen
Kristiansen & Selmer - Olsen AS
KS Norwegian Edelsplitt
LÉVA Urban Design
Lund Kommune
M & G Elektro AS
MacArtney Norge AS
Olavstoppen AS
ProNav AS
Rogaland Arbeiderparti
Scandic Hotels
ScreenCancer AS
SemaGroup
Sørmarka Flerbrukshall IKS
VIA Travel Egersund
Xina AS

GOLFPAKKE FOR HELE
FAMILIEN FRA 2.295,-*

(2 voksne + 2 barn) stort familierom inkl.
frokost samt en runde på Pay & Play banen!

utsikten.no • 3
8

 3
5

 8
8

 0
0

Utsikten er Sørlandets nyeste Kurs, Konferanse og Eventhotell, Listers Kjøkken, Norges vakreste GolfPark, moderne KunstSenter og utendørs Amfi.

GO
 L F *2010 priser.

Birgitte Rødsæther
er ansatt ved ProJure
Advokatfirma.
Rødsæther har
lang erfaring innen
arbeidsrett og andre
HR-relaterte fagom-
råder. Hun har god
kjennskap til olje- og

gassnæringen da hun kommer fra jobb som advokat gjennom
13 år i fagforening med medlemmer i næringen. Hun har erfa-
ring fra alle typer juridisk bistand på sine fagområder, herunder
prosedyre.

Einar Nonås (39) er
ansatt som ny konsu-
lent- og leveransesjef
i Proplan. Nonås sitt
hovedarbeidsområde vil
være videreutvikling av
Proplans metodeverk
for installasjon, konfi-
gurasjon og vedlikehold

av software til å understøtte våre kunders forretningsproses-
ser. Einar Nonås har de siste seks årene jobbet som Business
System Manager i Roxar ASA, med ansvar for Roxars regn-
skaps- og logistikkløsninger, timefangst, lønn, reiseregning og
konsernets datavarehusløsning.

Birgitte
Rodsæther

ProJure
Advokatfirma

Eirik Sandal er ansatt
som ny konsulent i
NaviCom. Sandal er
utdannet siviløko-
nom og har jobbet
som konsulent på
Microsoft Dynamics
NAV og LS Retail
Butikkdatasystem i

flere år. Han har lang erfaring med systemene og kunnskap om
en rekke ulike bransjer og utfordringer de står overfor.

Eirik Sandal

Konsulent i
NaviCom

Hans-Erik Zweidorff er
ansatt som ny utvikler i
NaviCom. Zweidorff har
jobbet som systemutvi-
kler og programmerer
på ulike applikasjoner
og ulike program-
meringsspråk siden
1984. Han kjenner blant

annet Microsoft Dynamics ERP-systemene ut og inn, og har
kunnskap om både XAL, AX og NAV.

Hans-Erik
Zweidorff

Utvikler i
NaviCom

Vidar Jensen er ansatt
som ny som konsulent
i NaviCom. Jensen har
arbeidet med program-
mering siden begyn-
nelse av 80-tallet. Han
er opprinnelig utdannet
elektroingeniør og har
opparbeidet seg solid

erfaring som systemutvikler og designer på ulike applikasjo-
ner og i ulike programmeringsspråk. Han kjenner blant annet
Microsoft Dynamics ERP-systemene ut og inn, og har kunnskap
om både XAL, AX og NAV.

Vidar Jensen

Konsulent i
NaviCom

Einar Nonas

Konsulent og
leveransesjef i
Proplan

Gina Blomberg er
ansatt som ny kon-
sulent i NaviCom.
Blomberg er utdannet
økonom og har job-
bet som konsulent på
Microsoft Dynamics
NAV og LS Retail
Butikkdatasystem i en

årrekke.

Gina Blomberg

Konsulent i
NaviCom

Sigve Skretting er
ansatt som seniorrådgi-
ver i iPax. Skretting har
ti års erfaring som dag-
lig leder for Gladmat
AS, og har nylig bidratt
til å hente WACS sin
verdenskongress for
2014 hjem til Norge

og Stavanger. Skretting leder Sterling Academy på Hjelmeland
og har også vært rådgiver for regionale matfestivaler som for
eksempel Mersmak i Skien.

Sigve Skretting

Seniorrådgiver i
iPax

Ørjan Misje er ansatt ny
som utvikler i NaviCom.
Misje har en solid data-
faglig utdanning på top-
pen av sin ingeniørut-
danning. Han har jobbet
som systemutvikler og
programmerer på ulike
applikasjoner og ulike

programmeringsspråk i en årrekke og har solid erfaring med
problemløsing i ulike bransjer.

Ørjan Misje

Utvikler i
NaviCom.

� n y t t o m n a v n 66-67

Rosenkilden distribueres til private og offentlige
virksomheter på Jæren og i Ryfylke.

Priser 2010: (størrelser angitt med BxH)
Helside: 	 (utfallende) 210x297 mm, 186x270 	 Kr. 18.000.-
Halvside: 	 186x134 mm (ligg.) 	 Kr. 10.600.-
Kvartside: 	186x65 mm (ligg) 	 Kr.  5.800.-
Innstikk: pris etter avtale. Fem prosent rabatt for medlemmer.

For mer informasjon kontakt:
Helge Gunnar Nesse på telefon: 51 51 08 85 eller 952 16 622
eller e-post: nesse@stavanger-chamber.no.

Frist for innlevering av materiell for neste nummer er 14. juni
Trykk: Kai Hansen Trykkeri AS

Anita Berg er ansatt
som ny som konsulent
i NaviCom. Berg har
en solid utdanning
bestående av mar-
kedsøkonomi og infor-
masjonsvitenskap. Hun
har i tillegg flere års
erfaring med Microsoft

Dynamics NAV / LS Retail og god kjennskap til utfordringer i
ulike bransjer.

Anne Solheim er
ansatt som senior-
rådgiver hos iPax.
Solheim kommer fra
IRIS, hvor hun var
ansatt som forsker
på innovasjon. Hun
har erfaring fra pro-
sjekter med fokus

på næringsutvikling og innovasjon, EU-prosjekter og regional
utvikling. Solheim er utdannet cand.polit. iPax er et bransjeu-
avhengig rådgivningsselskap som tilbyr rådgivning og ledelse
av prosjekter i skjæringspunktet mellom offentlig, privat og
internasjonal virksomhet. iPax har videre spesialkompetanse
innen mat- og energisektorene.

Anita Berg

Konsulent i
NaviCom

Anne Solheim

Seniorrådgiver i
iPax

”

Inger Therese Veen, partner og
Roar Dybing, daglig leder i Mosaique

Verksgaten 62, 4013 Stavanger. Telefon 51 85 41 60. E-post: info@mosaique.no • www.mosaique.no

Headhunting
EN KLOK INVESTERING

Å rekruttere er ikke nødvendigvis det samme
som å finne den perfekte kandidaten. Graden
av suksess når du rekrutterer påvirkes av hvor
du leter, hvem du spør og hvordan prosessene
arbeider for å kvalitetssikre resultatet. Det er
et faktum at feilansettelser koster tid, frustra-
sjoner, ubehageligheter - i sum mer penger enn
vi liker å tenke på. Samtidig vet vi at den rette
kandidaten er verd sin vekt i gull.

Så enkelt. Så vanskelig.

Mosaique består av et godt sammensatt team. Hver enkelt av våre ansatte
har et stort kontaktnett og en etterspurt spisskompetanse innenfor sitt fagfelt.
Kjemien innad i selskapet bidrar positivt i prosessen. Vi kompletterer hverandre
slik at vi kan bistå ditt firma på en optimal måte gjennom hele oppdraget.

Rekruttering satt i system
På bakgrunn av mange års relevant erfaring har vi utviklet og systematisert
relevant verktøy på en måte som gir svært effektive og gode resultater.

På vår kundeliste finner du blant andre: Bouvet, Norske Shell, Fabricom, IBM,
Aker Drilling, Centrica, Bureau Veritas, KPMG, E.ON Ruhrgas og mange flere.

STØRST UTENFOR OSLO

”

Våre kunder
er også blant
de største!

B
O

LD
ER D

ESIG
N

B-blad
Returadresse: Næringsforeningen i Stavanger-regionen

Postboks 182, 4001 Stavanger

Vi finner
fremdeles
de beste
kandidatene

Corridor slår seg
sammen med
verdensledende
rekrutteringsselskap

Randstad er verdens nest største aktør innenfor rekruttering og
utleie av konsulenter. I Norge tilbyr vi rekruttering og utleie innenfor
økonomi, IT, engineering og HR & administrasjon. Hos oss er det
spesialister som rekrutterer spesialister. Våre rådgivere har utdannelse
og operativ erfaring fra faget de rekrutterer til. Dette skaper grunn-
laget for at Randstad finner de beste kandidatene. Ikke nødvendigvis
de flinkeste, men alltid de best egnede.
Kontakt oss på telefon 51 63 80 00 eller på www.randstad.no

Finance & Accounting | IT | Engineering
Vi finner den beste kandidaten
OslO – sTAVANgER www.randstad.no

