
R
osenkilden

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

Havnesamarbeid er mulig
At Sandnes havn og den nye regionale stor-

havnen i Risavika er i direkte konkurranse

med hverandre, kom sist til syne da Nor Lines

valgte å flytte sin virksomhet fra Tananger til

Sandnes havn fra årsskiftet. Nå viser det seg

at et samarbeid likevel er mulig. . Side 48 og 49

TØI tror på sykkelprosjektet
Transportøkonomisk Institutt tror Stavanger-

regionen har gode muligheter for å lykkes

med det store sykkelløftet som er et samar-

beid mellom næringslivet og det offentlige

for å øke andelen jobbsykling. Et lignende

prosjekt i Kristiansand har vært vellykket.

En uke i Næringsforeningen
7. oktober var nesten 100 nye medlemmer

til stede på Rosenkildehuset for å bli bedre

kjent med Næringsforeningen i Stavanger-

regionen. For at du skal få samme mulighet,

har vi dokumentert hvordan en vanlig uke

forløper seg i vår organisasjon.. Side 30, 31, 32, 33 og 34 .Side 54 og 55

Rikets
tilstand

Stavanger-regionen har store utfordringer.
I dette nummeret av Rosenkilden kan du

lese om ni av dem.
Side 7, 8, 9, 10, 11, 12. 13, 14, 15, 16, 17, 18 , 19, 20, 21, 22, 23, 24 og 25

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. Illustrasjon førstesiden: Eirik
Anda Fotograf: Eirik Anda/BITMAP. Årgang:17. Redaksjonen avsluttet: 25. oktober 2010.

innhold

MILJØMERKET

241 Trykksak
 6

40

36 40
44 51

Thomas Moy fikk
Firsprangprisen for en opp-
finnelse som hjelper folk
med lese- og skrivevansker
til å konsentrere seg. Nå
vil han få næringslivet i
regionen til å lese raskere,
og mener du ved hjelp av
fotolesing kan lese en side i
sekundet.

Juryleder Bent Stiansen gle-
der seg til Det norske måltid
25. november i et festkledd
Stavanger Forum. Kvaliteten
på råvarene som har vunnet
regionsfinalene er meget
høy, og de 550 gjestene vil
som vanlig få presentert
en meny basert på nettopp
disse råvarene.

- Vi har klart å skape en
prioriterings- og mulighets-
kultur på bekostning av en
ren forvaltningskultur. Det er
vi meget godt fornøyde med,
og resultatene lar heller ikke
vente på seg, sier universi-
tetsdirektør Per Ramvi, som
gjennomfører tidenes omstil-
lingsprosjekt.

Den nye Innovasjon Norge-
direktøren på Ullandhaug
har hatt et heftig forhold til
Hødd, selv om hun er konver-
tert Viking-tilhenger. Marit
Karlsen Brandal skal være en
pådriver for å kople bedrifter
med nye ideer med eksiste-
rende bedrifter for å kommer-
sialisere disse.

leder siDe 3

om definisjonsmakt og verdier siDe 5

svarene på ni utfordringer siDe 7

”knowledge to action” siDe 26

en uke i norges største

næringsforening siDe 30

vil få næringslivet til å lese

i superhastighet siDe 36

ungdomspolitikerne fikk kjørt seg siDe 38

stiansen gleder seg til årets måltid siDe 40

innovasjonsdirektøren på ullandhaug siDe 44

samarbeid

mellom risavika og sandnes mulig siDe 48

prioritering på uis siDe 51

tøi-ekspert tror på sykkelprojektet siDe 54

nho vil ha flerkulturelle

inn i lederstillinger siDe 56

kulturkompaniet siDe 58

en ekte italiener siDe 62

d’ e okka brann siDe 66

hvor kommer lammet fra ? siDe 68

refleksjoner etter en kina-tur siDe 72

Rosenkilden 09-2010 annonser.indd 2 25.10.10 14.44

l e d e r 2—3

Næringsforeningen
og bybanen
Næringsforeningen tok initiativet til en åpen, ærlig og
 relevant samfunnsdebatt som av en eller annen grunn ingen
andre ville ta. Men så begynte ting å skje.

”Det er en uting at vi
har en debattkultur i
denne regionen som
for en stor del går ut
på å stille spørsmål
ved den andre aktø-
rens motiver og hen-
sikter, i stedet for å
diskutere sak.

Det har gått noen uker siden Rogaland og Stavanger Ap
offentliggjorde sitt standpunkt i bybanesaken. Partiet går inn
for en såkalt bussway, og dermed forsvant trolig det politiske
grunnlaget for bybanen. Prosjektet viste seg å være så skjørt
at det ikke tålte at noen steiner ble snudd, men det tok sin tid
før noen foretok selve steinryddingen. Forsøket med å bygge
de stadig tydeligere motforestillingene ute, var et umulig pro-
sjekt – spesielt når kritikken kom fra faginstitusjoner som
Transportøkonomisk Institutt og Statens Vegvesen.

Næringsforeningen er for bybane! Det
har vi påpekt helt siden vi i Magasinet
Rosenkildens juninummer presenterte
en serie artikler over 19 sider hvor syns-
punktene til både kritikerne og forkjem-
perne for bybaneløsningen ble trykket.
Næringsforeningen er ikke bare opptatt av
å tale de mange medlemsbedriftene som
er avhengig av skikkelige infrastruktur sin
sak, men vi har også påtatt oss en rolle
som motoffentlighet og samfunnsdebat-
tant. I Stavanger-regionen er det ikke så
mange som ivaretar en slik funksjon, noe
den øredøvende tausheten rundt bybanen
er et godt eksempel på.

Vi tror altså at en bybane er den optimale
løsningen, men samtidig tror vi bestemt
at fagmiljøene som tar til orde for en
konverteringsløsning, har helt rett. Dette innebærer at man
først legger traseen, klargjør den så langt det er mulig for
bybane, men setter inn høykvalitetsbusser i første omgang. På
et senere tidspunkt kan man eventuelt sette inn bane. Grunnen
til dette er enkel, og gjentatt til det kjedsommelige av blant
andre fylkets samferdselssjef Gunnar Eiterjord: Regionen står
foran så store trafikkutfordringer på kort sikt at vi ikke har
tid til å vente på en bybane. En bussway kan tas i bruk etter
hvert, mens en bybane ikke kan slås på før siste meter skin-
negang er lagt. Det vil ta svært lang tid, og i mellomtiden vil
regionen, ifølge prognosene, lide under et dramatisk trafik-
kinfarkt. Næringsforeningen kan ikke sitte rolig å se på at de
mange medlemsbedriftene får sin virksomhet svekket fordi de
blir sittende fast i de voksende køene. Likevel er det feil å si at
Næringsforeningen har ”mobilisert” i denne saken. Vi har sagt
hva vi mener, og belyst fakta i vårt magasin.

Debatten om bybanen etter at Arbeiderpartiet offentliggjorde
sitt standpunkt, har handlet lite om styrkene og svakhetene ved
prosjektet, men mest om det politiske spillet. Det er en disku-

sjon Næringsforeningen er lite opptatt av, men vi må likevel
forholde oss til de forskjellige konspirasjonsteoriene og spøkel-
seshistoriene som blir lansert. Aftenbladet la to og to sammen
og fikk fem da de plutselig kom til å huske at Ap-mannen Frode
Berge var ansatt i Næringsforeningen, for øvrig i godt selskap
med den ikke helt ukjente Høyre-mannen Roald Bergsaker.
Dermed ble det spekulert i om ikke Ap og Næringsforeningen
hadde kaniner sammen i bybanesaken, infiltrert som vi var
av agent Berge. Samtidig gjentas det til stadighet, mot bedre

vitende, at Næringsforeningen er mot bybane.

Det er en uting at vi har en debattkultur i
denne regionen som for en stor del går ut på å
stille spørsmål ved den andre aktørens moti-
ver og hensikter, i stedet for å diskutere sak.
Vår klare oppfatning er at mange mente at
spørsmålene i denne saken ikke skulle stilles,
og at nye synspunkter ikke burde presenteres.
Heller en dårlig utredet sak, enn en forsin-
kelse. Spørsmålet er ikke hvilke argumenter
du har, men på hvilken side du står.

Er det fornuftig å bygge en bybane mellom
Stavanger og Sandnes ved siden av dobbelt-
sporet, som i dag har en betydelig overka-
pasitet? Gjennom Hillevåg og fram til Gausel
vil man i tillegg få et tredje alternativ, nemlig
en ny busstrasé. Og: Vil en mann som bor på
Tjensvoll ta buss til Stavanger sentrum for så

å ta bybanen videre til Forus? Dette er noen av spørsmålene
folk diskuterer på de ulike nettsidene akkurat nå, og som også
har blitt stilt innad i Ap. Partiet har fått hard medfart, og får nå
skylden for at hele bybaneprosjektet trolig blir skrinlagt. Vi er
imidlertid av den bestemte oppfatning at de nasjonale midlene
som bybanen er avhengig av aldri ville blitt bevilget, rett og slett
fordi de som pleier å gi departementene råd i slike saker, for
eksempel Transportøkonomisk Institutt og Statens Vegvesen,
mener at dette er en dårlig løsning som de ikke kan anbefale.
Men bergenserne har jo fått det til? Det er riktig, men der er
utgangspunktet annerledes med et større befolkningsgrunnlag,
mer naturlig tilrettelagt trase for bybane og lavere pris.

Det er politikernes ansvar å få til et kollektivsystem som funge-
rer på Nord-Jæren. Den utfordringen plikter man å ta tak i, selv
om stoltheten hos noen er såret og samarbeidsklimaet er på
frysepunktet. Styringsfarten kan holdes oppe dersom man byg-
ger videre på den prosessen som allerede er igangsatt, og som
ledes av Bybanekontoret. Vi er alle for bybane, men la oss få en
bussway på plass først!

Rosenkilden 09-2010 annonser.indd 3 25.10.10 14.44

4—5 k i l d e n

Rosenkilden 09-2010 annonser.indd 4 25.10.10 14.44

Om definisjonsmakt og verdier
I Holbergs komedie ”Jeppe på Berget” får Mor Nille høre at hun er en
sten: En sten kan ikke fly, Mor Nille kan ikke fly. Ergo er Mor Nille en
sten! Dette er en tilsynelatende logisk følge som ender med en ”kort-
slutning”. Som når vi i sommer fikk høre at Oslo skaper dobbelt så
store verdier som resten av landet. Mor Nille fortvilte og begynte å
gråte. Vi vestlendinger ble skikkelig forbannet ...

Språk er makt
Den som behersker språket, den har styringen.Vi danner oss
noen enkle skiller gjennom språket for å uttrykke ulike menin-
ger. Som ved bruken av endingene -ing og -ning. Det første
forteller om arbeidet eller prosessen – skapingen, det andre
om resultatet – skapningen. Det kan bli skikkelig pinlig for den
som blander –ing og –ning, som for den karen som hadde vært
på tjenestereise og ba om godtgjørelse for kost og losji for tre
dagers reisning.

Høna eller egget?
Trekker vi verdibegrepet inn i denne sammenheng, handler ver-
diskaping om prosessen og verdiskapning om resultatet. Men
hvem gjør hva i vår norske verdiskaping? Hvem skaper? Hva er
resultatet? Og hvem styrer dette? Når vi får høre at Oslo skaper
dobbelt så store verdier som resten av landet: Er det ikke igjen
den klassiske historien om høna eller egget. Hvem kom først?
Spørsmålet er mer enn ren retorikk. Det handler om den logiske
rekkefølgen. Om leggingen av egget og om legningen eller hold-
ning vår til egget. Om verdiskaping og vårt forhold til de verdier
som skapes. Og om hvordan vi velger å forvalte våre verdier – til
kjøp av tjenester og til investeringer. Høna la egget, men egget
kan brukes til så mangt ...

I første omgang handler det altså om å skape økonomiske
verdier som så skal fordeles ved innkreving av skatter og avgif-
ter. Her kommer våre folkevalgte inn for å fordele fellesskapets
ressurser ut fra de verdiene de enkelte partiene legger til grunn
for sin virksomhet. Høyresiden vil ha mest til individet, venstre-
siden mest til fellesskapet. Slik fortsetter verdiskapingen i det
offentliges regi – lengre og lengre borte fra der grunnlaget –
egget - ble lagt, og resultatet gitt i verdiskapningen.

DefiniSjonSmakt
Verdiskaping er bruk av kunnskap, kapital og/eller arbeid med
det formålet å skape økonomiske verdier, leser vi i Wikipedia. Og
videre: Verdiskaping brukes mer presist om den verdiøkning et
(uferdig) produkt eller tjeneste får i hvert ledd av produksjons-
prosessen eller verdikjeden, hvor verdiskapingen er den tilleggs-
verdi hvert ledd elle hver bedrift gir produktet eller tjenesten.

Så langt beskrivelsen av høna vår. Egget er lagt, og nå kom-
mer skattbar næringsinntekt eller selskapsskatten. Da kan vi
snakke om samfunnets bruttoproduktet. Så legger vi sammen
bruttoproduktene til alle bedriftene og produsentene i samfun-
net, inklusive de offentlige, noe som i sum gir bruttonasjonalpro-
duktet (BNP).

Det tallet en til slutt ender opp med, styres fullt og helt av hva
en legger i begrepet verdiskapning. Denne definisjonsmakten

er tillagt Statistisk sentralbyrå (SSB) som opplyser at de bruker
de etablerte internasjonale begrepene for nasjonalregnskap –
også når de snakker om BNP etter fylke. Dette viser til alt som
skapes/produseres i et land, enten man selger det i et marked
eller ei, uavhengig av om det er vare- eller tjenesteproduksjon.
På dette grunnlaget fordeles BNP på fylkene med følgende
norske reservasjoner: Produksjonen av olje og gass utføres av
sysselsatte både fra inn- og utland. De høye inntektene er et
uttrykk for at vi tapper av en ressursformue – altså ikke løpende
inntekter i vanlig forstand. SSB velger derfor å holde aktiviteten
på kontinentalsokkelen utenfor i fylkesfordelt BNP. Slik får vi
det såkalte ”Ekstrafylket” i nasjonalbudsjettet – der olje og gass
produseres.

Slik styrer definisjonsmakten en fjerdedel av det norske BNP,
en tredjedel av statens inntekter og halvdelen av eksportinn-
tektene utenom Kyst-Norge og rett i statskassen … Hva med
utenlandske sysselsatte i bygg og anlegg eller restaurant-
bransjen i Oslo-området? Eller de snart 120 milliardene – 4%
av ”Oljefondet” – som går rett inn i nasjonalregnskapet? Altså
avkastningen av verdiene fra Ekstrafylket…

øStlanDet blir VeStlanDet…
Fritt etter Holberg: Vestlandet er ikke Ekstrafylket. Østlandet er
ikke Ekstrafylket. Ergo er Vestlandet Østlandet. Med sans for en
viss nasjonal sjenerøsitet kunne vi jo si ”oh kei, då”!

Slik er ikke virkeligheten og realpolitikken – for i neste
omgang er det jo vår rolle i nasjonal verdiskaping som langt
på vei bestemmer hva vi får tilbake til videre regional utvikling.
Derfor står vi igjen overfor en ”kortslutning” om at Oslo-folk
skaper dobbelt så mye som landsgjennomsnittet. Selv om ”defi-
nisjonsmakten” SSB har presisert at denne målingen ikke er så
representativ som BNP fordelt pr sysselsatt etter fylke. Da kom-
mer Oslo bare 20% over landsgjennomsnittet – selv når vi tar
med innsprøytningen fra Ekstrafylket i sentraløkonomien….

Vi er tilbake til Mor Nille som ble en stein. Til Vestlandet som
blir Østlandet. For der sitter definisjonsmakten, og der sitter
riksmediene som setter dagsorden også for vår virkelighet – og
en verdiskapning som i mange sammenhenger spinnes inn i en
kostnadsmyte formidlet av verdiskaperne på Østlandet. Det er
kostbart for fellesskapet å holde liv og virke gående i distriktene.

Rosenkilden 09-2010 annonser.indd 5 25.10.10 14.44

Vi har lang erfaring i Sør-Rogaland, og våre rådgivere har førstehånds
kunnskap om forholdene for næringslivet i regionen. Sammen med
våre kunder ønsker vi å bidra til en langsiktig sunn utvikling og vekst.

Regionen vår, som er preget av olje- og gassindustrien, har tett inter-
nasjonal samhandling. Som global aktør er det betryggende å ha med
DnB NORs internasjonale kompetanse og tilstedeværelse.

DnB NOR er opptatt av lokalt samspill, både i næringsliv og kulturliv.
Derfor er det en ære for oss å fortelle at vi har inngått et nært

samarbeid med Stavanger Symfoniorkester. Vi har latt oss inspirere av
orkesteret og deres dyktige musikere – hvordan de kombinerer sitt
fokus på nærmiljøet og deres ambisjoner om å nå ut til et publikum
utenfor byens og landets grenser.

Velkommen til DnB NOR.

Nina Lie
Regionbanksjef
DnB NOR Sør-Rogaland

Velg en bank som spiller på flere strenger

petoro annonsea4.indd 1 17.09.10 14.54Rosenkilden 09-2010 annonser.indd 6 25.10.10 14.44

Halvparten av bedriftene i undersøkelsen er primært orientert
mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjonalt
fokus. Dette er med på å bekrefte andre undersøkelser som hevder
at næringslivet i regionen er relativt lite internasjonalt orientert.
Halvparten av bedriftene i undersøkelsen er primært orientert mot
et regionalt marked. Rundt 20 prosent oppgir at markedet deles
omtrent jer primært orientert mot et regionalt marked. Rundt 20
prosent oppgir at markedet deles omtrent jevnt mellom et regio-
nalt og et nasjonalt marked, mens bare et fåtall av bedriftene har
et fokus. Dette er med på å bekrefte andre undersøkelser som hev-
der at næringslivet i regionen er relativt lite internasjonalt orien-
tert.

 >>>BLA OM

Rikets tilstanD 6—7

Tekst: Harald Minge
Foto: Eirik Anda/Bitmap

Svarene
på ni

utfordringer
På oppdrag fra Greater Stavanger har Asplan
Viak utarbeidet en rapport om tilstanden til

Stavanger-regionen. Vi har mange utfordringer,
men spørsmålet er hvordan de skal løses?

Vi har lang erfaring i Sør-Rogaland, og våre rådgivere har førstehånds
kunnskap om forholdene for næringslivet i regionen. Sammen med
våre kunder ønsker vi å bidra til en langsiktig sunn utvikling og vekst.

Regionen vår, som er preget av olje- og gassindustrien, har tett inter-
nasjonal samhandling. Som global aktør er det betryggende å ha med
DnB NORs internasjonale kompetanse og tilstedeværelse.

DnB NOR er opptatt av lokalt samspill, både i næringsliv og kulturliv.
Derfor er det en ære for oss å fortelle at vi har inngått et nært

samarbeid med Stavanger Symfoniorkester. Vi har latt oss inspirere av
orkesteret og deres dyktige musikere – hvordan de kombinerer sitt
fokus på nærmiljøet og deres ambisjoner om å nå ut til et publikum
utenfor byens og landets grenser.

Velkommen til DnB NOR.

Nina Lie
Regionbanksjef
DnB NOR Sør-Rogaland

Velg en bank som spiller på flere strenger

petoro annonsea4.indd 1 17.09.10 14.54

Kristin Færøvik Bjørn Bugge Tore Lærdal

Egil Skjæveland Leiv Roald Thu Erik Tjemsland

Ina Eldøy Inger Tone Ødegård Åge J. Hansen

Rosenkilden 09-2010 annonser.indd 7 25.10.10 14.44

Halvparten av bedriftene i undersøkelsen er primært orientert
mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjonalt
fokus. Dette er med på å bekrefte andre undersøkelser som hevder
at næringslivet i regionen er relativt lite internasjonalt orientert.
Halvparten av bedriftene i undersøkelsen er primært orientert mot
et regionalt marked. Rundt 20 prosent oppgir at markedet deles
omtrent jer primært orientert mot et regionalt marked. Rundt 20
prosent oppgir at markedet deles omtrent jevnt mellom et regio-
nalt og et nasjonalt marked, mens bare et fåtall av bedriftene har
et fokus. Dette er med på å bekrefte andre undersøkelser som hev-
der at næringslivet i regionen er relativt lite internasjonalt orien-
tert.

Rikets tilstanD

Utfordringen:
1100 arbeidsplasser i
industrien har gått tapt det
siste året. Oljenæringen har
hatt en positiv utvikling,
men nedgangen innenfor
industri er nærmere dobbelt
så stor som veksten i
oljenæringen.

Rosenkilden 09-2010 annonser.indd 8 25.10.10 14.44

8—9

Det er først i år at etterdønningene av finanskrisen merkes på Rosenberg. I selve
krise året var aktiviteten og omsetningen høy på grunn av tidligere inngåtte ordrer.
Men nedgangen i antall sysselsatte i leverandørindustrien er neppe et forbigående
fenomen.

- Når det gjelder fabrikasjon i stor skala er det vanskeligere å konkurrere mot de
utenlandske aktørene som kan levere langt billigere arbeidskraft, men våre fortrinn
er kompetanse og nærhet til kundene i Norge. Framover må vi styrke oss på ingeni-
ørsiden, sier Færøvik, som både ser utfordringer og muligheter framover.

- Spesielt innenfor modifisering av eldre plattformer er det mye å hente for oss.
Myndighetenes tydelige beskjed til bransjen om å hente mer ut av eksisterende felt
er svært viktig, og her er vi konkurransedyktige, sier hun.

Venter på ruSSlanD
Færøvik er positiv til delelinjeavtalen med Russland.

- Fra norsk side har vi vel foreløpig registrert en viss tilbakeholdenhet, men hvis
russerne begynner å bevege på seg må Norge også følge på. For oss vil det da
åpne seg muligheter på begge sider av grensen, sier hun. Bergen Group Offshore
og resten av konsernet har alt et sterkt fotfeste i Kirkenes-området som en av
Finnmarks største private arbeidsgivere. I tillegg har man kjøpt opp et ingeniør-
selskap i Murmansk i forberedelsen av kommende aktivitetsøkninger i nord.

I en annen artikkel i dette magasinet tar BI-direktør Bjørn Bugge til orde
for at industrien i Rogaland med all sin kompetanse i langt større grad bør
orientere seg mot det internasjonale markedet. Færøvik er mer avven-
tende.

- For oss er dette til en viss grad et kapasitetsspørsmål. Vi arbeider
strategisk med å styrke vår posisjon i det internasjonale markedet, men
fremdeles er vår operative fokus konsentrert om norsk sokkel innenfor
olje og gass, sier hun.

Når det gjelder offshore vind er anbudsaktiviteten høyere utenfor
Norge, men både Tyskland og Storbritannia er opptatt av å skape
arbeidsplasser i egen leverandørindustri innenfor dette segmentet.

ber om forutSigbarHet
Bergen Group Rosenberg-direktøren er opptatt av tempo og forutsig-
barhet når det gjelder framtidig aktivitet og rammebetingelser fra det
offentlige.

- Det verste som kan skje er at det skapes forventninger som ikke
kan innfris. Bransjen har behov for å planlegge framtiden. Så er det
selvsagt mye spenning knyttet til tilgang til nye områder – spesielt i
nord. Den viktigste aktøren som alle er nødt til å forholde seg til er
Statoil som er operatør for 80 prosent av aktiviteten, og omløpshas-
tigheten i selskapet får store konsekvenser for de fleste i vår bransje,
sier hun.

Færøvik er opptatt av at den kommende Petroleumsmeldingen
reflekterer at olje- og gassbransjen har mange år foran seg.

- Det er viktig at neste generasjon forstår at dette er et satsings-
område. Hvis ikke svikter rekrutteringen, og dermed får vi ikke
fornyet og videreutviklet den kompetansen vi er avhengige av for å
opprettholde norsk oljenæring sin sterke internasjonale posisjon. Å
satse på fornybar energi er et viktig supplement, men for å si det for-
siktig: Neste generasjon kommer ikke til å leve av vindmøller!

Kompetanse og nærhet til kunden

kristin færøvik er opptatt av at den kommende petroleumsmeldingen reflekterer at olje-
og gassbransjen har mange år foran seg.

 >>>BLA OM

Flere ingeniører og færre fagarbeidere vil trolig bli utviklingen i
industrien i Rogaland framover, tror Kristin Færøvik, divisjonsdirektør
i Bergen Group Offshore og adm. direktør i Bergen Group Rosenberg.

Rosenkilden 09-2010 annonser.indd 9 25.10.10 14.44

Halvparten av bedriftene i undersøkelsen er primært orientert
mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjonalt
fokus. Dette er med på å bekrefte andre undersøkelser som hevder
at næringslivet i regionen er relativt lite internasjonalt orientert.
Halvparten av bedriftene i undersøkelsen er primært orientert mot
et regionalt marked. Rundt 20 prosent oppgir at markedet deles
omtrent jer primært orientert mot et regionalt marked. Rundt 20
prosent oppgir at markedet deles omtrent jevnt mellom et regio-
nalt og et nasjonalt marked, mens bare et fåtall av bedriftene har
et fokus. Dette er med på å bekrefte andre undersøkelser som hev-
der at næringslivet i regionen er relativt lite internasjonalt orien-
tert.

Rikets tilstanD

Utfordringen:
Når en sammenligner utvikling
i sysselsetting i de ulike
storbyregionene i Norge,
kommer Stavanger-regionen
i en særstilling i forhold
til utviklingen innenfor
næringsgruppen industri, bergverk
og olje.
Dette skyldes først og fremst
utviklingen innenfor olje- og
gassnæringen, der mer enn 60
prosent av landsveksten har
kommet i Stavanger-regionen.
Industriveksten er mer
beskjeden og Stavangerregionen
har en lavere vekst innenfor
industrisysselsetting enn for
eksempel Kristiansandsregionen.

Rosenkilden 09-2010 annonser.indd 10 25.10.10 14.44

10—11

Bugge er glad for at regionens markedsandel i det vi er best på, nemlig olje og
gass, styrkes, og synes det er irriterende at en slik utvikling tas til inntekt for de
som mener vi har en for ensidig næringsstruktur.

- Det er ingen grunn til å snakke negativt om noe som er i vekst, og økningen
i sysselsettingen innenfor denne bransjen viser potensialet. Vi må nå innse at
dette er hovednæringen, og det finnes ikke rom for å gå inn på en rekke andre
næringsområder. Vi har lav ledighet og begrenset tilgang på arbeidskraft, og
hovednæringen vår vil vokse i mange år framover, sier Bugge, som ikke nød-
vendigvis tror at veksten vil skje utenfor vår egen stuedør.

Vi må ut i VerDen
- Det er i verdensmarkedet veksten vil komme, og derfor må
Rogaland satse på internasjonalisering. At nasjonens inntekter
går ned, betyr dermed langt i fra det samme som at bransjen
går nedenom. Her kommer klyngetenkningen inn i bildet.
Petroleumsindustrien i Stavanger må ut i verden, og dermed
gjøre seg uavhengig av de nasjonale rammebetingelsene.
Vi tror vi er i stand til å påvirke energipolitikken i Norge,
men det er vi jo tydeligvis ikke. Vi har nå vokst oss
modne til å ta dette skrittet, og stikkord er mulighets-
orientering, innovasjon og fornyelse, sier han.

Det dreier seg ifølge Bugge om å skille mellom
regionen og nasjonen.

- Høy produktivitet i vår region vil komme nasjo-
nen til gode. Avtar produktiviteten her vil hele den
norske økonomien lide, men økt globalisering
fører til nye muligheter. Se på Houston! De har
begrenset oljeproduksjon, men klyngene opere-
rer på verdensmarkedet. Stavanger-regionen må
nå se på alternativene og ikke stirre seg blinde på
Petroleumsmeldingen. Olje- og gassbransjen er dess-
uten så bredt anlagt at vi hele tiden kan rette oppmerk-
somheten mot nye områder dersom vi mislykkes på noen.
Dette er normale mekanismer, bedrifter som blir utsatt for
trusler søker nye muligheter, sier BI-direktøren.

Sats på verdensmarkedet

petroleumsindustrien i Stavanger må ut i verden, og dermed gjøre
seg uavhengig av de nasjonale rammebetingelsene. Vi tror vi er i
stand til å påvirke energipolitikken i norge, men det er vi jo tydelig-
vis ikke, sier bi-direktør bjørn bugge.

 >>>BLA OM

- Olje- og gassnæringen i Stavanger-regionen
bør tone ned fokuset på nasjonale ramme-
betingelser og heller innse at veksten er i
verdensmarkedet, råder Bjørn Bugge, adm.
direktør på BI i Stavanger.

Rosenkilden 09-2010 annonser.indd 11 25.10.10 14.44

Halvparten av bedriftene i undersøkelsen er primært orientert
mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjonalt
fokus. Dette er med på å bekrefte andre undersøkelser som hevder
at næringslivet i regionen er relativt lite internasjonalt orientert.
Halvparten av bedriftene i undersøkelsen er primært orientert mot
et regionalt marked. Rundt 20 prosent oppgir at markedet deles
omtrent jer primært orientert mot et regionalt marked. Rundt 20
prosent oppgir at markedet deles omtrent jevnt mellom et regio-
nalt og et nasjonalt marked, mens bare et fåtall av bedriftene har
et fokus. Dette er med på å bekrefte andre undersøkelser som hev-
der at næringslivet i regionen er relativt lite internasjonalt orien-
tert.

Rikets tilstanD

Utfordringen:
Et spennende markedsområde
finnes innenfor medisinsk
utstyr/hjelpemidler. Dette er
et stort marked både nasjonalt
og internasjonalt, og det vil
være av strategisk viktig
betydning om regionen klarer
å skaffe seg en posisjon
innenfor dette markedet. Det
er et lite knippe bedrifter
som melder at de har satset
innenfor dette markedet de
siste fem årene. Det vil
være sentralt for regionen
å følge opp disse spirene,
og sørge for at de får gode
utviklingsmuligheter.

Rosenkilden 09-2010 annonser.indd 12 25.10.10 14.44

12—13

- Medisin er et vekstmarked

 >>>BLA OM

- Medisinsk utstyr er et vekstmarked og
nyskapningsevnen, kompetansemiljøene
og innovasjonsviljen i Stavanger gjør at
forutsetningene for mange bedrifter er
gode for å ta en posisjon, mener Tore
Lærdal, som likevel ikke tror at det er
like lett å etablere klynger i denne bran-
sjen som innenfor energi, havbruk og
mat.
50 års historie har gjort Laerdal Medical til klodens viktigste aktør når det gjel-
der akuttmedisinsk utstyr. Halvparten av all produksjon foregår i Stavanger, og
98.5 prosent av bedriftens totale salg skjer i utlandet. Selskapet har åpenbart
vært en inspirasjonskilde for en rekke andre selskaper i regionen som nå satser
på medisinsk utstyr.

- Dette syns vi er en hyggelig utvikling, og vi i Laerdal er åpne for dialog. Vi
hjelper gjerne lokale aktører som tar kontakt, sier Tore Lærdal, som ser mange
vekstområder innen den medisinske sektoren, både nasjonalt og internasjonalt.

- Faktorer som eldrebølgen, nye sykdommer, effektivisering av helsevesenet,
ny innsikt og nye behandlingsmåter spiller inn. Her ligger det betydelige mulig-
heter for en region som har vært dyktig på innovasjon og nyskapning. Samtidig
er det nok riktigere å se den helsesektoren som et stort antall ulike nisjer enn
som en egen bransje. Laerdal har konsentrert seg om akuttmedisin og opp-
læring, og vår store andel av markedet skyldes nettopp at vi sterk grad har
fokusert vår virksomhet, sier han.

goDe muligHeter
Lærdal mener det ligger godt til rette for næringsutvikling innen helsesek-
toren i Stavanger-regionen.

- Det fins flere eksempler på både enkeltbedrifter og samarbeid mel-
lom flere aktører som hevder seg godt, også internasjonalt. Et eksempel
er SAFER, et senter for pasientsimulering etablert i samarbeid mellom
Universitetet, SUS, og Laerdal. Andre eksempler fins innen kreftforskning
og akuttmedisin. Ofte har disse miljøene viktige internasjonale forgrenin-
ger. Den innovasjonskraft og internasjonale orientering som kjennetegner
regionen gir generelt et godt grunnlag å bygge videre på, sier han.

Mye av den regionale næringsutviklingen bygger på tanken om
næringsklynger, en geografisk spesialisering for å oppnå næringsmes-
sige konkurransefortrinn.

- Innen for eksempel energi, havbruk og mat har vi naturgitte fortrinn og
en lett tilgang på råvarene, men i helsesektoren mener jeg det stilles større
krav til nisjetenkning. Forståelse for de medisinske behovene og de globale
trendene er viktig, og dette fordrer fokusering på områder hvor enkelte bedrif-
ter eller miljøer har størst forutsetning for å hevde seg.

Samtidig er det selvsagt viktig at det dannes nettverk mellom de ulike aktø-
rene lokalt for å utnytte muligheter for fellesprosjekter, sier Lærdal.

- Vi hjelper gjerne lokale aktører som tar kontakt, sier tore lærdal, som ser mange
vekstområder innen den medisinske sektoren, både nasjonalt og internasjonalt.

Rosenkilden 09-2010 annonser.indd 13 25.10.10 14.44

Halvparten av bedriftene i undersøkelsen er primært orientert
mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjonalt
fokus. Dette er med på å bekrefte andre undersøkelser som hevder
at næringslivet i regionen er relativt lite internasjonalt orientert.
Halvparten av bedriftene i undersøkelsen er primært orientert mot
et regionalt marked. Rundt 20 prosent oppgir at markedet deles
omtrent jer primært orientert mot et regionalt marked. Rundt 20
prosent oppgir at markedet deles omtrent jevnt mellom et regio-
nalt og et nasjonalt marked, mens bare et fåtall av bedriftene har
et fokus. Dette er med på å bekrefte andre undersøkelser som hev-
der at næringslivet i regionen er relativt lite internasjonalt orien-
tert.

Rikets tilstanD

Utfordringen:
Når det gjelder andel av
nybyggingen, blir bildet
annerledes. Da finner vi at
Stavangers andel synker til
en tredel av nybyggingen,
mens Sola og Sandnes har
en større relativ andel av
nybyggingen. Også Hå, Klepp
og Time har en større andel
av boligbyggingen enn deres
relative andel av regionens
samlede boligmasse skulle
tilsi.

Rosenkilden 09-2010 annonser.indd 14 25.10.10 14.44

 >>>BLA OM

14—15

– Skal etterspørselen på boligmarkedet
 innfris og prispresset dempes, må Stavanger
samarbeide med byggebransjen, sier Egil
Skjæveland, leder for Næringsforeningens
ressursgruppe for Bygg og anlegg.
Skjæveland mener at rapporten synliggjør det bransjen lenge har følt på krop-
pen. I oktober stod flere av regionens største utbyggere fram i Stavanger
Aftenblad hvor de ba politikerne slippe bremsepedalen. I et brev til kommunen
har Næringsforeningen nøye redegjort for problemstillingen.

- Situasjonen i Stavanger er spesiell, og kommunen har en helt annen og
langt mer restriktiv boligpolitikk enn i nabokommunene. Her praktiseres prin-
sippet om utbyggingsområder, hvilket betyr at kommunen styrer alt selv. Et
areal deles i tre mellom private, boligbyggelagene og kommunen selv. Selv om
de private selskapene sitter som grunneiere, sitter de kun igjen med en tredje-
del, sier Skjæveland, som ønsker en tettere dialog med kommunen framover.

plenty aV areal
- Får vi til et bedre samarbeid og en åpnere dialog, får vi også fart på
boligbyggingen. I år hadde Stavanger som mål å bygge 750 nye boli-
ger, men etter første halvår ble kun 163 ferdigstilt. Det er altfor lite
og ganske paradoksalt, all den tid det er plenty av areal på Madla,
Revheim, Sunde og Jåtten – eiendommer som i dag er i privat
besittelse. Selv om private får slippe til, vil ikke det gå ut over
andelen sosial boligutbygging. Utbyggerne har ingenting i mot at
dette opprettholdes, tvert i mot. For øvrig vil fortsatt kommunen
stå for all godkjenning av reguleringsplaner og krav til tetthet.
Utbyggingstakt blir styrt via egen utbyggingsavtale med kommu-
nen. Fortsatt sitter da Stavanger kommune i førersetet og har
styringen, selv om private bygger mer ut selv, sier han.

Stort priSpreSS
Stavanger topper for tiden en høyst tvilsom statistikk. Ingen
andre steder i Norge er det dyrere å bo. Boligstatistikken for
september viser at kvadratmeterprisen i oljebyen ligger 400
kroner over Oslo, som er nærmeste konkurrent.

- Stavanger-modellen er noe av årsaken til at det ikke
er balanse mellom tilbud og etterspørsel. Dagens system
fører til at kommunen blir en flaskehals og at byggemodne
områder ligger for lenge på vent. I nabokommunene er
det eksempler på store utbygginger i privat regi hvor kom-
munen fungerte som samarbeidspartner og tilrettelegger.
Både på Smeaheia i Sandnes og Skadberg i Sola har det
gitt gode resultater, sier Skjæveland, som synes situasjo-
nen i Stavanger må løftes opp i den regionale debatten.

- Det handler om attraktivitet! Denne regionen trenger
innflytting, både når det gjelder arbeidsfolk og studenter,
men da må vi ha et boligmarked som ikke skremmer dem
vekk, sier Skjæveland.

Byen må samarbeide med byggebransjen

Stavanger-modellen er noe av årsaken til at det ikke er balanse mellom
tilbud og etterspørsel, sier egil Skjæveland, som mener at dagens system
fører til at kommunen blir en flaskehals og at byggemodne områder ligger
for lenge på vent.

Rosenkilden 09-2010 annonser.indd 15 25.10.10 14.44

Halvparten av bedriftene i undersøkelsen er primært orientert
mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjonalt
fokus. Dette er med på å bekrefte andre undersøkelser som hevder
at næringslivet i regionen er relativt lite internasjonalt orientert.
Halvparten av bedriftene i undersøkelsen er primært orientert mot
et regionalt marked. Rundt 20 prosent oppgir at markedet deles
omtrent jer primært orientert mot et regionalt marked. Rundt 20
prosent oppgir at markedet deles omtrent jevnt mellom et regio-
nalt og et nasjonalt marked, mens bare et fåtall av bedriftene har
et fokus. Dette er med på å bekrefte andre undersøkelser som hev-
der at næringslivet i regionen er relativt lite internasjonalt orien-
tert.

...fortsettelse fra forrige side

Rikets tilstanD

Utfordringen:
Halvparten av bedriftene i
undersøkelsen er primært
orientert mot et regionalt
marked. Rundt 20 prosent
oppgir at markedet deles
omtrent jevnt mellom et
regionalt og et nasjonalt
marked, mens bare et
fåtall av bedriftene
har et utelukkende
internasjonalt fokus.
Dette er med på å bekrefte
andre undersøkelser som
hevder at næringslivet i
regionen er relativt lite
internasjonalt orientert.

Rosenkilden 09-2010 annonser.indd 16 25.10.10 14.44

 >>>BLA OM

16—17

Thu leder samarbeidsprosjektet Rogaland i Verden som har
til hensikt å få flere bedrifter i regionen til å lykkes interna-
sjonalt. Selv er han overbevist om at det må gjøres noe med
evnene til å kommunisere globalt.

- Det virker som det står litt dårlig til med den sosiale
kompetansen. Den faglige dyktigheten er det ingenting å si
på, men dersom du ikke kan kommunisere i globale nettverk
hjelper det lite. Vi kjenner oss tryggere når samarbeidspart-
nerne snakker norsk, og helst rogalandsdialekt. Når vi vet
at det er en sammenheng mellom innovasjonsevne og delta-
kelse i internasjonale nettverk, er dette bekymringsfullt, sier
Thu, som tror tiden er inne til et dypdykk i denne problemstil-
lingen.

uteStengt fra impulSene
- Vi har tatt et initiativ overfor Universitetet for å gjøre noe
med bevisstheten rundt språk og kultur, og dette må også
være en prioritert sak for oss i Rogaland i Verden. Dette
er jo et regionalt anliggende, og vi vil på sikt få store
problemer dersom vi er utestengt fra de internasjonale
impulsene, sier han.

I undersøkelsen framgår det at en av grunnene til
den manglende internasjonaliseringen kan være at
det lokale markedet i øyeblikket er så godt. Thu ser
klare faremomenter ved en slik situasjon.

- Dette er et stort tankekors, spesielt dersom andre
regioner som er svakere enn oss i dag jobber syste-
matisk med å være mer utadvendte. Det betyr at vi på
sikt kan bli forbikjørt. I øyeblikket har vi det godt og
varmt her, men ting kan kjølne etter hvert. Da må vi
være på vakt, sier han, og har følgende eksempel på
hvordan svake språkkunnskaper kan påvirke verdiskap-
ningen.

- Jeg fikk bakoversveis da jeg leste en hovedoppgave
fra en student som hadde intervjuet 1600 ledere i Norge.
50 prosent av dem fortalte at de hadde mistet kontrak-
ter på grunn av dårlige språkkunnskaper, mens mange
fortalte at de hadde fornærmet kunder på grunn av man-
glende språk- og kulturforståelse, sier han.

En del myter om Stavanger-regionen har fått sprekk-
dannelser i det siste. Først fikk vi vite at vi ikke var så
innovative som vi trodde. Deretter kommer meldingen om
at vi likevel ikke er spesielt gode på det internasjonale.

- Kanskje er tiden inne til å spørre om vi har litt urealis-
tiske tanker om oss selv? Og: Har vi egentlig endringskom-
petanse i denne regionen? Er vi gode på omstilling?

Må bli bedre på språk og kultur

- Det virker som det står litt dårlig til med den sosiale kompetansen.
Den faglige dyktigheten er det ingenting å si på, men dersom du ikke kan
kommunisere i globale nettverk hjelper det lite, sier leiv roald thu i nHo
rogaland.

Den manglende internasjo-
nale orienteringen i regionens
næringsliv må møtes med økt
fokus på språk og kultur, mener
Leiv Roald Thu i NHO Rogaland.

Rosenkilden 09-2010 annonser.indd 17 25.10.10 14.44

Halvparten av bedriftene i undersøkelsen er primært orientert
mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjonalt
fokus. Dette er med på å bekrefte andre undersøkelser som hevder
at næringslivet i regionen er relativt lite internasjonalt orientert.
Halvparten av bedriftene i undersøkelsen er primært orientert mot
et regionalt marked. Rundt 20 prosent oppgir at markedet deles
omtrent jer primært orientert mot et regionalt marked. Rundt 20
prosent oppgir at markedet deles omtrent jevnt mellom et regio-
nalt og et nasjonalt marked, mens bare et fåtall av bedriftene har
et fokus. Dette er med på å bekrefte andre undersøkelser som hev-
der at næringslivet i regionen er relativt lite internasjonalt orien-
tert.

...fortsettelse fra forrige side

Rikets tilstanD

Utfordringen:
Oversikten viser at Forus-
området har hatt en
tilbakegang i sysselsetting
det siste året, på tross
av fortsatt omfattende
byggevirksomhet i området.
Dette henger til en viss
grad sammen med at mange
av de nye kontorbyggene tas
i bruk av bedrifter som
flytter fra eksisterende
bygninger i området.
Samtidig har det vært en
reell nedgang i antall
bedrifter og ansatte på
Forus det siste året.

Rosenkilden 09-2010 annonser.indd 18 25.10.10 14.44

Forus er utvilsomt en temperaturmåler for regionens tilstand.
Næringslivet i industriområdet gjenspeiler regionen, og er dominert
av det olje- og gassrelaterte.

- I den bransjen er det mange prosjektrelaterte bedrifter som er
flinke og raske til å tilpasse seg endringer i markedet. Nedgangen vi
så på Forus i 2009 var nok et resultat av at mange av disse bedriftene
gjorde tilpasninger i forhold til finanskrisen. Vi skal også huske på
at mange av de rundt 35.000 i statistikken ikke jobber på Forus selv
om de har sin arbeidsgiver her, men de er kanskje offshore eller har
en annen litt mer perifer tilknytning som gjør dem utsatt i en omstil-
lingsfase, sier Tjemsland, som ikke synes at tallene er bekymrings-
fulle.

Vanlig meD SVingninger
- Vi var overrasket over at vi passerte 35.000 før 2009. Målet i
forhold til prognosene var å passere 30.000 i 2010. Derfor
var ikke denne nedgangen så overraskende for oss. Vi
er ikke ukjent med svingninger som dette, og hadde
noe av det samme både rett før og etter forrige århun-
dreskifte. Framover tror vi på en jevn vekst mot 2020,
og regner vel med at vi vil ligge på om lag 40.000 sys-
selsatte på det tidspunktet. Forus er tross alt ett av de
områdene som har vekstpotensial fordi det fortsatt er
mye areal, sier han.

Tjemsland skal fint leve med de konjunkturutfor-
dringene 40 år med oljebransjen har gitt, men er
opptatt av at infrastrukturen rundt Forus må forbe-
dres.

- Det avgjørende er at vi håndterer veksten, og da
må vi få på plass kollektivtransport som fungerer,
samtidig som vi holder trøkket oppe når det gjel-
der utvikling av sykkel- og gangstier i området.
Sykkelstamveien fra Stavanger til Sandnes er
et viktig element. Solasplitten er ett av de helt
nødvendige veiprosjektene som skal sørge for
bedre flyt i området. Forus ble under oppbyg-
gingen tilpasset bilbruk, og derfor jobber vi i dag
dessuten mye med opprusting av sykkelveier og
grøntarealer i området, sier han.

18—19

Finanskrisen rammet Forus

- Det avgjørende er at vi håndterer veksten på forus, og da må
vi få på plass kollektivtransport som fungerer, samtidig som
vi holder trøkket oppe når det gjelder utvikling av sykkel- og
gangstier i området, sier erik tjemsland.

 >>>BLA OM

Forus har gjennom mange år hatt en jevn økning i
antall sysselsatte, men i 2009 kom motgangen, og 1340
arbeidsplasser forsvant. - Et resultat av finanskrisen,
sier adm. direktør, Erik Tjemsland,
i Forus Næringspark.

Rosenkilden 09-2010 annonser.indd 19 25.10.10 14.44

Halvparten av bedriftene i undersøkelsen er primært orientert
mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjonalt
fokus. Dette er med på å bekrefte andre undersøkelser som hevder
at næringslivet i regionen er relativt lite internasjonalt orientert.
Halvparten av bedriftene i undersøkelsen er primært orientert mot
et regionalt marked. Rundt 20 prosent oppgir at markedet deles
omtrent jer primært orientert mot et regionalt marked. Rundt 20
prosent oppgir at markedet deles omtrent jevnt mellom et regio-
nalt og et nasjonalt marked, mens bare et fåtall av bedriftene har
et fokus. Dette er med på å bekrefte andre undersøkelser som hev-
der at næringslivet i regionen er relativt lite internasjonalt orien-
tert.

Rikets tilstanD

Utfordringen:
Det har vært en nedgang
både i antall ruter og i
antall passasjerer over
Stavanger lufthavn, Sola
fra 2008-2009.
113 færre ruteavganger til
utenlandske destinasjoner.

Rosenkilden 09-2010 annonser.indd 20 25.10.10 14.44

20—21

I Greater Stavanger-rapporten er det hentet fram sju aktivitetsindikatorer
som skal gi et bilde av aktivitetsnivået i regionen. Punktene er illustrert
med trafikklys, og bare to av dem lyser rødt, nemlig utviklingen i flytrafik-
ken og de høye boligprisene. Men Ina Eldøy, kommersiell sjef i Avinor,
kjenner seg ikke igjen i tallene.

- Ifølge våre tall har vi en økning på 0,3 prosent i denne perioden, og
ikke nedgang på 113 færre ruteavganger til utenlandske destinasjo-
ner. Det lyser ikke rødt hos oss, og ikke gult heller for den saks skyld.
Utsiktene ser svært lyse ut, sier hun, og støtter seg på de siste progno-
sene fra Transportøkonomisk Institutt.

forVenter VekSt
- Det forventes en vekst på sju prosent når det gjelder utland og fem
prosent på innland neste år. September-resultatet viste all time
high, så nå er fokuset å tilrettelegge best mulig for den veksten
som forventes, sier hun, og understreker at også lufthavnen
merket finanskrisen.

- Etter rekordåret 2008 ble 2009 vanskeligere. Vi fikk en
nedgang i forretningsreiser og færre charteravganger, men
vi har altså ikke hatt nedgang i ruteavganger til utlandet.

Nær dialog med næringslivet er avgjørende tror Eldøy.
- Gjennom Ruteutviklingsforumet har vi kartlagt

næringslivets behov for destinasjoner. Nå vet vi nøyaktig
hva næringslivet trenger. Da må vi forsøke å motivere
og hjelpe flyselskapene til å beholde ruter med lav dek-
ningsgrad. Ett eksempel: Widerøe har overtatt ruten
Stavanger-Kristiansand, men foreløpig er passasjer-
grunnlaget tynt og bare 40 prosent av setene fylles opp.
Samtidig vet vi at det er av strategisk betydning for denne
regionen å ha god forbindelse til en by med så spennende
industri. Da må vi bidra til å fylle disse setene, for eksem-
pel gjennom hjelp til markedsføring. En annen effekt for
oss er at sørlendingene velger vår lufthavn når de skal
videre ut i verden, sier hun.

Målet med Ruteutviklingsforumet hvor næringslivet er
representert gjennom Næringsforeningen og en rekke store
næringslivsaktører i regionen, er å etablere et fond som blant annet
skal kunne finansiere markedsføring av flyruter.

- Da Norwegian etablerte seg med et ekstra basefly i Bergen,
bidro regionen der med markedsføringsmidler i millionklassen. Et
basefly sikrer nye arbeidsplasser og regional verdiskapning, sam-
tidig som nye forbindelser er strategisk viktige for næringslivet,
sier hun.

Fra rødt til grønt lys på Sola

Det lyser ikke rødt hos oss, og ikke gult heller for den saks skyld. utsiktene
ser svært lyse ut, sier ina eldøy i avinor, og støtter seg på de siste progno-
sene fra transportøkonomisk institutt.

 >>>BLA OM

Stavanger Lufthavn, Sola har lagt bak seg
tidenes beste høst, og prognosene viser en
sterk økning i løpet av 2011. Kommersiell
sjef, Ina Eldøy, friskmelder derfor seg selv.

Rosenkilden 09-2010 annonser.indd 21 25.10.10 14.44

Halvparten av bedriftene i undersøkelsen er primært orientert
mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjonalt
fokus. Dette er med på å bekrefte andre undersøkelser som hevder
at næringslivet i regionen er relativt lite internasjonalt orientert.
Halvparten av bedriftene i undersøkelsen er primært orientert mot
et regionalt marked. Rundt 20 prosent oppgir at markedet deles
omtrent jer primært orientert mot et regionalt marked. Rundt 20
prosent oppgir at markedet deles omtrent jevnt mellom et regio-
nalt og et nasjonalt marked, mens bare et fåtall av bedriftene har
et fokus. Dette er med på å bekrefte andre undersøkelser som hev-
der at næringslivet i regionen er relativt lite internasjonalt orien-
tert.

Rikets tilstanD

Utfordringen:

Det store flertallet av
innvandrere til Stavanger-
regionen er første
generasjons innvandrere. En
sterk integrasjon av denne
gruppen i regionen er viktig
for å sikre at de forsetter
å velge denne regionen også
i årene som kommer. Hvordan
sikre at de blir værende?

Rosenkilden 09-2010 annonser.indd 22 25.10.10 14.44

16—1722—23

De siste fem årene har det vært en kraftig vekst i antall personer med innvandrerbakgrunn.
Tallet i Stavanger-regionen er nå nærmere 40.000 personer, og særlig skyldes veksten innflyt-
ting fra andre europeiske land. Flertallet av innvandrerne er nye i landet og uten familie eller
nettverk, og derfor er førsteinntrykket og integreringen helt avgjørende.

- Regionen har et stort behov for denne arbeidskraften og derfor må det legges ned en skikkelig
innsats for å få dem til å bli. Her har både næringslivet og politikerne i regionen et stort ansvar
for å legge til rette. Dessuten er det et felles ansvar for alle som bor i regionen og vise åpen-
het og integreringsvilje, sier Inger Tone Ødegård. Hun leder Næringsforeningens INN-prosjekt
(International Network of Norway), som nettopp jobber med tilrettelegging av utenlandsk
arbeidskraft.

enkel etablering
- Vi gjør dette i samarbeid med en rekke andre organisasjoner i regionen. En av hovedoppga-
vene våre er å arrangere kurs for arbeidstakere med utenlandsbakgrunn. Og når vi først har
fått tak i dem, sørger vi for å tilby et nettverk gjennom ulike arrangementer og treffpunkter
som gjør at de ikke føler seg så alene. Målsettingen er å gjøre etableringen i Rogaland så
enkel, trygg og effektiv som mulig, både for bedriften, medarbeideren og ikke minst deres
familier, forteller Ødegård, som understreker at utfordringen ofte er en ektefelle som
mistrives, og som kan være årsaken til hjemflyttingen.

Fokus i alle kurs er livskvalitet i Rogaland med utgangspunkt i natur, idrett, kul-
tur, transport, innkjøp og en rekke andre praktiske ting. Det arrangeres egne kurs
innenfor områder som skatt, arbeidsmiljø og boligkjøp.

- Vi er også innom problematikk rundt kulturforskjeller, både i positiv og
negativ forstand. Utfordringer, men ikke minst muligheter i et flerkulturelt
arbeidsmiljø er aktuelle problemstillinger, sier Ødegård. Det er ingenting i
veien for at enkeltpersoner kan melde seg på kursene, men den vanligste
kanalen er via avtalene som Næringsforeningen har med bedriftene.

50 arrangementer
Rundt 50 arrangementer i året blir organisert av INN-prosjektet. En
rekke sosiale aktiviteter står på agendaen, alt fra vinkvelder til skitu-
rer i 20 minusgrader.

- Dette kan selvsagt være noe uvant for folk som aldri har sett snø
før, men de finner seg veldig fort til rette, sier Ødegård.

Næringslivet i Stavanger-regionen er ikke så internasjonalt orientert
som vi trodde, viser nye undersøkelser. Derfor har INN-prosjektet også
startet en UT-tjeneste.

- Nå driver vi også opplæring for nordmenn som skal til utlandet for
å jobbe. Det handler også om integrering. Det spennende er at mange av
regionens arbeidsfolk med innvandrerbakgrunn representerer en stor res-
surs for oss i dette arbeidet.

Avslutningsvis fremhever Ødegård at det er mange gode aktører som har en
aktiv rolle i integreringen.

- Internasjonale skoler, religiøse møtesteder, helsevesenet, smittevern-
kontoret, kommunene (Stavanger har nylig fått en god engelsk nettside/bro-
sjyre), Internasjonalt hus, NAV Eures, Relocation selskap, Service senteret for å
nevne noen. Alle etatene arbeider godt sammen, slik at de som kommer nye og
blir introdusert for noen av de nevnte organisasjonene vil bli tatt godt hånd om.
Utfordringen er at mange ikke kjenner til alle tilbudene som finnes og dermed blir
de ikke introdusert for de mulighetene som er i regionen, avslutter Ødegård.

Slik lykkes vi med integreringen

De siste fem årene har det vært en kraftig vekst i antall personer med innvandrerbakgrunn.
inger tone ødegård i næringsforeningen jobber for å integrere dem i næringslivet.

 >>>BLA OM

- For å lykkes med integreringen av utenlandsk arbeidskraft må vi
sørge for at utlendingene finner seg til rette i dagliglivet, sier Inger
Tone Ødegård, leder for INN-prosjektet i Næringsforeningen.

Rosenkilden 09-2010 annonser.indd 23 25.10.10 14.44

Halvparten av bedriftene i undersøkelsen er primært orientert
mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjo-
nalt fokus. Dette er med på å bekrefte andre undersøkelser som
hevder at næringslivet i regionen er relativt lite internasjonalt ori-
entert. Halvparten av bedriftene i undersøkelsen er primært orien-
tert mot et regionalt marked. Rundt 20 prosent oppgir at markedet
deles omtrent jevnt mellom et regionalt og et nasjonalt marked,
mens bare et fåtall av bedriftene har et utelukkende internasjonalt
fokus. Dette er med på å bekrefte andre undersøkelser som hevder
at næringslivet i regionen er relativt lite internasjonalt orientert.
Halvparten av bedriftene i undersøkelsen er primært orientert mot
et regionalt marked. Rundt 20 prosent oppgir at markedet deles
omtrent jer primært orientert mot et regionalt marked. Rundt 20
prosent oppgir at markedet deles omtrent jevnt mellom et regio-
nalt og et nasjonalt marked, mens bare et fåtall av bedriftene har
et fokus. Dette er med på å bekrefte andre undersøkelser som hev-
der at næringslivet i regionen er relativt lite internasjonalt orien-
tert.

...fortsettelse fra forrige side

Rikets tilstanD

Utfordringen:
Aldersgruppen 20-39 år
utgjør en sentral del av
befolkningen, og er også
den gruppen som de fleste
regionene kjemper om.
Stavangerregionen har i
mange år hatt en relativt
stor andel av befolkningen
i denne aldersgruppen,
sammenlignet med de
øvrige byregionene. Dette
konkurransefortrinnet er nå
i ferd med å forsvinne.

Rosenkilden 09-2010 annonser.indd 24 25.10.10 14.44

24—25

Fra unge til eldre i arbeidslivet
Færre unge yrkesaktive betyr at regionen må jobbe enda
 hardere for å få tak i kompetent arbeidskraft, og for å tilfreds-
stille arbeidskraftsbehovet framover, mener Åge J. Hansen,
 avdelingsdirektør for Marked og samfunn i NAV.
Gruppen 20-39 år utgjør rundt 47 prosent av den yrkesaktive delen av befolkningen
i 2010, mot nærmere 56 prosent i 1995. Stavanger-regionen er nå på linje med de
øvrige byregionene i landet, og utviklingen mot 2030 forventes å følge en nedadgående

kurve. Et konkurransefortrinn er i ferd med å forsvinne. Åge J. Hansen i NAV mener
bildet stemmer godt, og at dette også er den europeiske trenden.

- Vi tror at den unge befolkningen i Rogaland har vært en viktig faktor for vår gode
score på velferdsindikatorer som lavt fravær, lav arbeidsledighet og lav uføreandel i
befolkningen. I tillegg har nok tilgang til ung arbeidskraft vært viktig for en hovedin-
dustri som har etterspurt kompetanse og innovasjon. Nå er virkeligheten i ferd med å
forandre seg, og da har regionen noen utfordringer som må løse, sier Åge J. Hansen.
Han tror vi må jobbe hardere og mer effektivt, utnytte teknologien bedre og sørge for
at arbeidsfolk ikke går av med pensjon for tidlig.

- Utfordringen er det såkalte 1/3-samfunnet hvor folk bruker lenger tid på utdan-
ning, har en kortere arbeidskarriere, men med høyere lønn og lengre pensjonist-
tilværelse. Disse får også økt levealder. I en region med så høy etterspørsel etter
arbeidskraft er dette en utfordring, sier Hansen, som tror mye av nøkkelen lig-
ger hos de eldre i arbeidslivet.

Seniorene må motiVereS
- Det er ikke mange år siden du ble sett på som utdatert i arbeids-
livet når du var 50+. Slik er det ikke lenger. Når tilgangen til de
yngre kreftene begrenses må bedriftene motivere for å holde
seniorene i jobb. Det kan gjøres med tilførsel av kompetanse
slik at de litt eldre mestrer teknologien og derfor ønsker å
være i arbeid. Den enkelte arbeidstaker må også ta stort
ansvar for å tilegne seg kunnskap om- og bruk av ny tek-
nologi. Bedrifter og ansattes evne til å benytte nye fleksi-
ble pensjonsordninger kan bli avgjørende. 1/3-modellen
betyr også at det i den nedkortede arbeidsperioden må
jobbes mer effektivt. Når vi jobber mindre må vi jobbe
smartere, produktiviteten må opp og mulighetene som lig-
ger i ny teknologi utnyttes enda bedre, sier Hansen.

Etterspørselen etter kompetanse er høy i Stavanger-
regionen, men hva skjer dersom de mest erfarne medarbei-
derne tar med seg kompetansen inn i pensjonisttilværelsen?

- Det verste som kan skje er at de som i dag sitter med nett-
verkene, kompetansen og relasjonene går av i løpet av noen få
år, uten at vi får tilført unge som tar over, sier Hansen, som like-
vel tror at regionen skal være attraktiv for de unge som er igjen og
slåss om.

- Vi er flinke på yrkesopplæring, har et godt universitet og flere
andre sterke utdanningsmiljøer. Dessuten tiltrekker vi oss unge
arbeidstakere fordi vi har et interessant arbeidsmarked, også sett
med internasjonale øyne. 37 prosent av bedriftene i Rogaland benyt-
ter arbeidskraft fra EU- og EØS-området, og mange får fast ansettelse.
Her spiller også konjunkturene inn. Svenskene har jo en ledighet på åtte
prosent, og derfor kommer de til oss for å jobbe. Min spådom er at vi får
en dreining fra ufaglært til mer kompetent arbeidskraft fra utlandet, sier
Hansen, som også minner om at mange fortsatt står utenfor arbeidslivet.

- 56.000 mennesker er av ulike årsaker ikke i jobb i Rogaland. Å inkludere
flere i arbeidslivet blir nå en enda viktigere oppgave, sier han.

åge Hansen i naV tror vi må jobbe hardere og mer effektivt, utnytte teknologien bedre og sørge
for at arbeidsfolk ikke går av med pensjon for tidlig.

Rosenkilden 09-2010 annonser.indd 25 25.10.10 14.44

26—27

PETRAD er i åtte uker vertskap og
kursarrangør for 50 viktige interna-
sjonale kontakter i petroleumssekto-
ren. Deltakerne kommer fra 22 land.
- Hensikten er å dele Norges erfaringer
med petroleumsvirksomhet, forteller
viseassisterende direktør Bengt Hope.

PETRAD er en non-profit regjerings-
oppnevnt organisasjon med formål å dele
erfaring og kunnskap mellom ledere og
eksperter fra ulike lands departemen-
ter og nasjonale oljeselskaper. Hope og
prosjektdirektør Nils Henrik Fuglestad
forteller med stort engasjement om 20
års erfaring med kurs og prosjekter i
inn- og utland. PETRAD har 11 ansatte
og er lokalisert hos Oljedirektoratet.
PETRAD er i hovedsak finansiert av Olje
for Utvikling (NORAD) og organisasjonen
arbeider nært i samarbeid med både
Utenriksdepartementet og Olje- og ener-
gidepartementet, i tillegg til INTSOK og
øvrige organisasjoner som arbeider nært
med petroleumssektoren.

- Mange av prosjektene foregår i ulike
utviklingsland. Vi fokuserer ikke minst på
hvordan Norge forvalter oljeressursene
på en måte som fremmer bærekraftig
økonomisk vekst og velferd i befolkningen
som helhet. Disse kunnskapene er etter-
spurt fra utviklingsland som er i letefa-
sen, sier Hope.

praktiSk kunnSkap
Flere av de store pågående prosjektene
forgår i Sør-Sudan, Ghana, Ecuador og
Bolivia. PETRAD holder også en rekke
kurs i inn- og utland av kortere og lengre
varighet. Fuglestad forteller at det mest
omfattende kurset går over åtte uker og
arrangeres årlig i Stavanger. Kurset er
velkjent verden over i petroleumsmiljøet,
og har svært mange søkere.

- Kurset legger stor vekt på praktisk og
anvendbar kunnskap, forteller Fuglestad.

Da Rosenkilden besøkte kurset, satt
alle deltakerne og arbeidet med reelle
caser. I samtaler med flere av deltakerne
presiserte de at de satte stor pris på

”Knowledge to action”
Deler Norges erfaringer med olje- og gassindustrien

prosjektdirektør nils Henrik fuglestad (t.v.), konsu-
lent Harald Stokkeland og viseassisterende direktør
bengt Hope forteller med stort engasjement om 20
års erfaring med kurs og prosjekter i inn- og utland.

den uformelle tonen og den praktiske
og pedagogiske tilnærmingen i kurset. I
løpet av åtte uker blir de ikke bare kjent
med rammebetingelser og viktige poli-
tiske og juridiske forhold, men også det å
bygge opp et internasjonalt nettverk som
de kan benytte i fremtiden. Fuglestad
påpeker at 50 døråpnere inn til ulike
lands myndigheter er en fantastisk start
i utviklingsarbeidet. Han nevner også
den betydning alle kursdeltakerne fra 103
land har for Stavanger som energihoved-
stad.

- Deltakerne får også noen smakebi-
ter av norsk natur og kultur. De reiser
ikke fra Rogaland før de har besøkt
Prekestolen og sett og hørt vakre
bunadskledde sangere og musikere, sier
Fuglestad.

forebygging og SikkerHet
Maria Ortiz og Kwame Siriboe er begge
jurister. Ortiz arbeider som Assistent
Legal Director on E & P ved Ministry of
Energy Mexico. Siriboe er Deputy Legal
Counsel, Ministry of Energy Ghana.

- Jeg har fokus på lovverket, og hvor-
dan energi og miljø kan forenes. Basert
på de erfaringene Norge har gjort vil jeg
arbeide hardt for at tempoet i petrole-
umsutviklingen hos oss reduseres, slik
at ressursene kan forvaltes over lengre
tid og ikke minst at alle involverte parter

får tid til å tenke forebygging og sikkerhet
for alle involverte parter, sier Siriboe.

Ortiz finner det meget nyttig å lære om
alt som skjer bak den synlige delen av
petroleumsvirksomheten.

- Alle rammebetingelser, reguleringer,
lovverk og samarbeidspartnere. Jeg vil
bruke disse kunnskapene til å diskutere
nye mål og strategier i mitt hjemland for å
få en mer langsiktig og forutsigbar petro-
leumspolitikk, sier Ortiz.

maria ortiz og kwame Siriboe er begge jurister og
mener de har stort utbytte av kurset i Stavanger.

Tekst: inger tone ødegård

Ingen arrangementer er like, men alle er like viktigeIngen arrangementer er like, men alle er like viktige

Se lykkebringer.no for månedens tilbud!

AL DENTE Illustratør Annette Halvorsen

Gallionsfigurer skal gi lykke på seilasen. Å ha Stavanger Forum med på ferden gir
trygghet, optimale fasiliteter, fleksible løsninger – og en lykkelig hjemkomst.

arrangement fra a tIl å

stavangerforum.no

Rosenkilden 09-2010 annonser.indd 26 25.10.10 14.44

Ingen arrangementer er like, men alle er like viktigeIngen arrangementer er like, men alle er like viktige

Se lykkebringer.no for månedens tilbud!

AL DENTE Illustratør Annette Halvorsen

Gallionsfigurer skal gi lykke på seilasen. Å ha Stavanger Forum med på ferden gir
trygghet, optimale fasiliteter, fleksible løsninger – og en lykkelig hjemkomst.

arrangement fra a tIl å

stavangerforum.no

Rosenkilden 09-2010 annonser.indd 27 25.10.10 14.44

næringslokaler
– Vi har alternativene

www.ogreid.no

D
E
S
T
IN

O

Ta kontakt med oss på telefon: 51 81 57 00 eller e-post: forus@visma.no

Har du behov for hjelp innen

regnskap, lønn eller
økonomisk rådgivning?

visma.no/outsourcing

»

Gavekort til g
ode

filmopplevelser!
Kjøpes i billettskran

ken på SF Kino

Stavanger & Sandnes. Info: 51 51 07 06

www.sfkino.no A
D

 R
ek

lA
m

e
&

 D
es

ig
n

 F
ot

o
: m

A
st

eR
Fi

le
/s

cA
n

pi
x

Rosenkilden 09-2010 annonser.indd 28 25.10.10 14.44

Gavekort til g
ode

filmopplevelser!
Kjøpes i billettskran

ken på SF Kino

Stavanger & Sandnes. Info: 51 51 07 06

www.sfkino.no A
D

 R
ek

lA
m

e
&

 D
es

ig
n

 F
ot

o
: m

A
st

eR
Fi

le
/s

cA
n

pi
x

Rosenkilden 09-2010 annonser.indd 29 25.10.10 14.44

En uke i Norges største næringsforening

Torsdag 7. oktober:
for første gang inviterte næringsforeningen til nettverkstreffet ny og nysgjerrig i rosenkildehuset. Hensikten med
arrangementet var å la nye medlemmer i næringsforeningen bli bedre kjent med organisasjonen. nærmere 100 per-
soner deltok på arrangementet – som på bakgrunn av tilbakemeldingene garantert vil bli gjort til en tradisjon.

Rosenkilden 09-2010 annonser.indd 30 25.10.10 14.44

30—31

En uke i Norges største næringsforening

Næringsforeningens visjon er å bli best
i verdiskaping gjennom vektlegging av
oppvekst og trivsel. Foreningen skal være
en medlemsorientert, samfunnsbevisst
aktør og en attraktiv samarbeidspartner
– heter det i vår programerklæring. Våre
viktigste saker er effektiv regionalisering,
konkurransedyktig infrastruktur, målrettet
kompetanseheving, attraktive næringspo-
litiske rammebetingelser og synliggjøring
av regionen.

For å nå disse målene, jobber vi aktivt
gjennom en rekke ressursgrupper, vi
har en omfattende møtevirksomhet, vi er
representert i et betydelig antall arbeids-
grupper, utvalg og styrer og vi samarbei-
der bredt regionalt, nasjonalt og interna-
sjonalt.

Næringsforeningen i Stavanger-
regionen er en ”non profit” medlemsorga-
nisasjon og den største næringsforeningen
i Norge. Det er våre medlemmer som eier
oss, velger vårt styre og bestemmer hvilke
saker vi skal være opptatt av. Geografisk
dekker vi området fra Boknafjorden i nord
til fylkesgrensen i sør.

Vi utgir næringslivsmagasinet
Rosenkilden og driver næringslivsnettste-
det Rosenkilden.no. Vi er også et tradisjo-
nelt handelskammer som tilbyr opprinnel-
sessertifikater og tollfrihetsdokumenter.
De senere årene har vi dessuten bygget
opp et Expat Center som tilbyr kursing og
oppfølging for utenlandske arbeidstakere
og deres familier, samt nordmenn som
skal reise til utlandet for å jobbe.

7. oktober var nes-
ten 100 nye med-
lemmer til stede på
Rosenkildehuset for
å bli bedre kjent med
Næringsforeningen i
Stavanger-regionen.
For at du skal få
samme mulighet, har
vi dokumentert hvor-
dan én uke forløper
seg i vår organisasjon.

Tekst og foto: Egil Hollund

 >>>BLA OM

Rosenkilden 09-2010 annonser.indd 31 25.10.10 14.45

Mandag 4. oktober:
Hver mandag innledes den kom-
mende uken med administrasjonsmøte
i Næringsforeningen. Vi oppsummerer
uken som har gått, diskuterer utfor-
dringer den kommende uken og tar opp
aktuelle problemstillinger. Her er Inger
Tone Ødegård i diskusjon med Tone
Haddeland, Marta Helland, Tove-Mette
Sædberg og Roald Bergsaker.

Onsdag 6. oktober:
Prima Jæren, Ryfylke Smak og Mikals
Laks gikk til topps i Rogaland i konkur-
ransen ”Det norske måltid - Jakten på
smaken av Norge”. De tre matprodusen-
tene skal kjempe for Rogalands ære i den
nasjonale konkurransen som avsluttes
med Årets Måltid i Stavanger 25. novem-
ber. På bildet Tommy Espedal fra Prima
Jæren, Frode Selvaag fra Ryfylke Smak,
Mikal Viga fra Mikals Laks og Øyvind
Hegelstad fra Miljøgartneriet. Sistnevnte
fikk hederlig omtale av juryen, som ble
ledet av Charles Tjessem.

Tirsdag 5. oktober:
Ressursgruppen for bygg og anlegg inviterte til et halvdagsseminar på Rosenkildehuset med fokus på Næringsforeningens under-
søkelse fra i vår. Undersøkelsen tok for seg byggebransjens erfaringer med kommunene i regionen. Leder for kommunalstyret for
byutvikling i Stavanger, Christine Sagen Helgø, roste engasjementet og oppfordret alle kommunene i regionen til å behandle under-
søkelsen politisk.

Rosenkilden 09-2010 annonser.indd 32 25.10.10 14.45

 >>>BLA OM

Torsdag 7. oktober:
Lederskolen er et samarbeid mellom
Næringsforeningen og BI, og er nå inne
i sitt fjerde semester. Denne gangen tok
førsteamanuensis Anders Dysvik for seg
det paradokset at norske bedrifter bruker
store ressurser på å investere i trenings-
og opplæringstiltak for sine ansatte, sam-
tidig som man vet overraskende lite om
effekten av disse investeringene.

Torsdag 7. oktober
Mia Gundersen Lelienhof sang i etterkant
av semesteråpningen for Lederskolen
og oppfordret samtidig nærings-
livet til å bidra til årets TV-aksjon.
Næringsforeningen sitter i fylkesak-
sjonskomiteen for TV-aksjonen og ga i år
20.000 kroner til aksjonens næringslivs-
stafett.

Fredag 8. oktober:
Bare få dager etter den offisielle åpningen av Sørmarka Arena var Næringsforeningen på et bedriftsbesøk utenom det vanlige.
Lunsj, spennende foredrag og en skikkelig omvisning sto på programmet. Her viser daglig leder Karton Nilsen deltakerne rundt i
det som er landets tredje største innendørs rom.

Rosenkilden 09-2010 annonser.indd 33 25.10.10 14.45

Onsdag 6. oktober 2010 Rogalands Avis16

Tekst: Ingvild Ween
Foto: Erik Holsvik

Juryen av
Firsprangprisen
2010 er imponert
over oppfinnelsen
til Thomas Moy. For
prisvinneren betyr
støtten mye.

– Jeg har vært på nippet til å
måtte fi nne meg en jobb. Pri-
sen betyr at jeg kan fortsette
med å utvikle teknologien på
heltid. I tillegg betyr det veldig
mye at noen sier de tror på det
jeg gjør og ber meg stå på vide-
re, sier Thomas Moy, vinner av
første runde av Firsprangpri-
sen 2010.

Moy har en oppfi nnelse som

blant annet kan hjelpe folk med
lese- og skrivevansker.

– Høyt nivå
Firsprangprisen er et samar-
beid mellom Sparebanken
Vest, Innovasjon Norge, Næ-
ringsforeningen i Stavanger-
regionen og Rogalands Avis.
Målet er å trekke fram perso-
ner som tenker nytt og gjør en
ekstra innsats i privat eller of-
fentlig virksomhet. Juryen
hadde en vanskelig jobb med å
kåre vinneren av den første
runden i høst.

– Nivået er veldig høyt med
mange gode kandidater som
gjør mye spennende. Jeg ble
sammen med mange imponert
da jeg hørte om oppfi nnelsen
til Thomas Moy. Den kan hjel-
pe med problemer mange har,

sier sjefredaktør Bjørn Sæbø i
Rogalands Avis, som steppet
inn for juryformann og fylkes-
ordfører Tom Tvedt.

– Nær en ny løsning
Det var sittende over en haug
med skolebøker at Thomas Moy
fra Stavanger kom opp med sin
idé. Han har dysleksi og slet
med å komme gjennom studiet.
Løsningen hans bygger på en
teknikk kalt PhotoReading.

Ved hjelp av klassisk musikk
eller en annen lyd plassert over
et bestemt sted på hodet, klarer
man å konsentrere seg om det
man holder på med. Den siste
tiden har han jobbet mye med å
gjøre oppfi nnelsen så lite syn-
lig som mulig, slik at den kan
brukes uansett hvor du er.

I disse dager kartlegger han

tekniske løsninger som er mu-
lig å bruke.

– Jeg føler jeg er veldig nær
å fi nne en ny bra løsning.
Forhåpentligvis så har vi
bestemt hvilken løsning vi
skal gå for og hvor vi skal
produsere før jul, sier Moy.

Han får mange telefoner fra
foreldre som forteller om barn
som sliter med lesing og skri-
ving. Og det er akkurat derfor
han står på for å få oppfi nnel-
sen ut på markedet.

– Jeg har en lang liste med
personer som jeg skal gi be-
skjed til når produktet kom-
mer ut, sier prisvinneren.

Hurtiglesing
Thomas Moy holder også kurs
som hjelper folk til å lese ras-
kere. PhotoReading kan læres

av alle, og er en teknikk for
hurtiglesing som benytter ele-
menter fra en rekke teorier om
hvordan hjernen fungerer og
studier av veldig dyktige lese-
re. Kursene er både for dem
som sliter med lesing, men også
for dem som leser godt.

– Dette har med verdiskap-
ning å gjøre. Tenk hvis alle i en
bedrift begynner å lese dobbelt
så raskt, sier jurymedlem Ha-
rald Minge, kommunikasjons-
direktør i Næringsforeningen,
etter å ha hørt Moy fortelle om
oppfi nnelsen og lesemetoden.

iwe@rogalandsavis.no

Imponerte juryen
VIKTIG: Thomas Moy er vinner av den første runden i Firsprangprisen 2010. Avdelingsbanksjef Gretha Espedal, sjefredaktør Bjørn Sæbø i Rogalands Avis og kommunikasjonsdirektør Harald Minge i
Næringsforeningen i Stavanger-regionen i juryen overrakte 35.000 kroner til vinneren. I tillegg får vinneren et bilde tegnet av Kjell Pahr-Iversen fra Galleri Amare. Foto: Erik Holsvik

Prisen betyr at
jeg kan fortsette
med å utvikle

teknologien på heltid.
Thomas Moy’’Thomas Moy glad for støtte og tillit

Regjeringen vil bruke 307 milli-
oner kroner på miljøteknologi i
2011. Det er en økning på 167
millioner fra i fjor, og inkluderer
et nytt treårig program for mil-
jøteknologi. Den største potten
går via Innovasjon Norge.

SATSING PÅ MILJØ
Det anslås at statens netto kon-
tantstrøm fra olje- og gasspro-
duksjon blir på 265 milliarder kro-
ner i 2010. Til neste år er det ven-
tet at pengestrømmen vil øke til
288 milliarder.

Gjennomsnittlig oljepris på kort
sikt er uendret fra det som ble

lagt til grunn i revidert nasjonal-
budsjett, og er anslått til 485 kro-
ner per fat både i år og neste år.

Det høye aktivitetsnivået på
norsk sokkel gjør at pensjonsfon-
det øker og nå nærmer seg 3000
milliarder kroner. Det er mer enn
en million per familie i hele landet.

Oljefondet: Én million per familie

Telefon: 51 82 22 22

Næringsliv
TIPS OSS: redaksjon@rogalandsavis.no

Størst på
arbeidsplassene

Firsprangprisen 2 0 1 0

Regjeringen vil bruke 307 mil-
lioner kroner på miljøteknolo-
gi i 2011. Det er en økning på
167 millioner fra i fjor, og
inkluderer et nytt treårig pro-
gram for miljøteknologi. Den
største potten går via
Innovasjon Norge.

SATSING PÅ MILJØ

Grunnlagt i 1899

Rogalands Avis arbeider etter Vær Varsom-plakatens regler for god presseskikk. Den som mener seg rammet av urettmessig avisomtale, oppfordres til å kontakte redaksjonen. Pressens Faglige Utvalg (PFU) er et klageorgan oppnevnt av Norsk Presseforbund.
Organet, som har medlemmer fra presseorganisasjonene og fra allmennheten, behandler klager mot pressen i presseetiske spørsmål. Adresse: Prinsens gate 1, Postboks 46 Sentrum, 0101 OSLO. Telefon 22 41 56 80, telefaks 22 41 19 80.

Sjefredaktør: Bjørn G. Sæbø Nyhetsredaktør: Lars Petter Einarsson Sportsredaktør/redaksjonssjef: Torbjørn Svendsen Adm. direktør: Raymond Lind
Vaktsjefer: Anne-Marie Nygaard, Bengt Enersgård og Frode M. Gjerald Økonomisjef: Lasse Svensen Pulsleder: Elisabeth Krey Jenssen
Sentralbord: 51 82 20 00 Faks: 51 82 21 40 Faks redaksjonen: 51 82 21 50 Faks annonser: 51 82 22 92 Bankkontonr.: 5413.05.91690 Trykk: Aftenbladet Trykk AS
Besøksadresse: Klubbgata 1 Åpningstider: Mandag-fredag: 07.00–16.00. Lørdag: 08.00–13.00 Postadresse: Postboks 233, 4001 Stavanger

Rogalands Avis skal være Stavangers viktigste avis.’’

Tildelingen av Nobels fredspris til Liu
Xiaobo er et tydelig signal til kinesis-
ke myndigheter om at verden ikke
aksepterer undertrykkelse og kneb-
ling av grunnleggende menneskeret-
tigheter. Nobelkomiteens beslutning
er viktig og klok. Derfor får den også
bred tilslutning. Men det er tvilsomt
om prisvinneren selv får vite om til-
delingen. Han sitter i enecelle i et
kinesisk fengsel og soner en dom på
11 år for statsfiendtlig virksomhet.
Til og med familien har vanskelighe-
ter med å få lov til å besøke ham. Og
myndighetene i landet vil neppe for-
telle ham om nyheten.
Liu Xiaobo er en av Kinas fremste
opposisjonelle og en av initiativtaker-
ne til demokratioppropet Charter 08,
der han og 300 meningsfeller forlang-
te ytringsfrihet og kritiserte kommu-
nistpartiets eneveldige rolle. Den 54
år gamle prisvinneren har i en årrek-
ke stått for en ikkevoldelig kamp for
menneskerettigheter. Helt siden
demonstrasjonene på Den himmel-
ske freds plass i 1989, der han var en
sentral person, har Liu Xiaobo vært
en torn i øyet på kinesiske myndighe-
ter. Derfor blir ikke tildelingen av
årets fredspris nådig mottatt hos

lederne i Beijing.
I Kina betraktes Liu som en kriminell.
Blokkeringen av sendingen fra det
internasjonale TV-selskapet CNN for
å forhindre at nyheten ble kjent, er et
tydelig tegn på hva kinesiske myn-
dighetene mener. Kina fryktet åpen-
bart at fredsprisen ville gå til Liu
Xiaobo. I forkant av til-
delingen skal repre-
sentanter for landet
aktivt ha utøvd press
på norske myndighe-
ter og direkte overfor
den norske
Nobelkomiteen. Med
tildelingen viste komi-
teen både sin styrke og
uavhengighet. Begrunnelsen er også
svært god: Kina har hatt en betydelig
framgang på mange områder, og er i
dag verdens nest største økonomi. En
slik status gir også landet et økt
ansvar. Det er dette ansvaret
Nobelkomiteen ber Kina om å ta.
For Norges forhold til Kina vil tildelin-
gen medføre problemer. Hvor store
de blir, er det vanskelig å vite. Men at
det kommer til å bli kjølig en tid
framover, er helt sikkert. I Kinas
øyne har Norge begått en alvorlig

handling som gjør at landet taper
ansikt. Og nå vil de straffe oss.
Arbeidet med en frihandelsavtale
mellom våre to land vil sikkert stan-
se. I hvert fall for en periode. Den
offisielle kontakten vil trolig bli trap-
pet ned. Norske bedrifter må også
regne med vanskeligheter.

Til tross for konsekven-
sene er tildelingen
verdt kostnadene. Å
overse Liu av frykt for
kinesiske represalier
ville være en unnlatel-
sessynd som kunne
satt fredsprisens fram-
tid i fare. Med det
fokuset tildelingen av

en så prestisjefylt pris har satt på
menneskerettighetene i verdens mest
folkerike land, vil presset på landets
myndigheter om å foreta en oppmy-
king forsterkes og forhåpentligvis gi
positive resultater. Men det skjer nok
i stillhet og lenge etter festivitasen på
Nobelfesten i Oslo i desember.

Klokt og krevende

SI DIN MENING OM LEDEREN:
Skriv til sjefredaktør Bjørn G. Sæbø.

E-post: bjs@rogalandsavis.no
eller blogg: www.rogalandsavis.no

MENER:

Å overse Liu av
frykt for kinesiske

represalier ville være en
unnlatelsessynd som
kunne satt fredsprisens
framtid i fare.

’’

Sæbø på lørdag

Regjeringer kommer og går,
det sosialøkonomiske jerntri-
angelet Finansdepartementet,
SSB og Blindern består. Kan
en belest kommunist fra
Bekkefaret og en minst like
belest direktør fra
«Niggeren» danne
motmakt mot trian-
gelet?
En misforståelse i den lokale
virkelighetsoppfatningen går
ut på at kritikk av sentral-
makten er «syt» – og for det
hardt arbeidende folkeslaget her i sørvest
er syting det siste vi vil forbindes med.
Debatten som Jostein Soland og Aslak Sira
Myhre drar opp i henholdsvis Rosenkilden
og boken «Herskap og tjenere», dreier seg
om mer enn klaging eller østlendinger som
aldri har sett det vakre ved en condeep som
slepes ut Gandsfjorden i soloppgang. Slaget
står om økonomisk definisjonsmakt, de
økonomiske jernlovene. Hvem bestemmer
at oljepengene tilhører en parallell virke-
lighet? Hvordan ble handlingsregelen hel-
lig og hvorfor ble olje og gass bare et spørs-

mål om moral, og ikke økonomi og jobber?

Under påtrykk av det sosialøkonomiske
jerntriangelet har Sigbjørn Johnsen fått
beskjed om å spare en nasjon med 3000 mil-
liarder kroner på bok til fant. Mens finans-
minister Johnsen la fram statsbudsjet-
tet, gledet fylkesordfører Tom Tvedt
seg så godt han kunne over ferjefri
stamvei fra Stavanger til Trondheim

innen 2025, samtidig som østlendingene
fikk beskjed om å vente til 2046 før togene
er i rute. De som husker historietimene
minnes Venstres Søren Jaabæk, populært
kalt «Neibæk», for sin gjerrighet på vegne
av statskassen. I Finansdepartementet
piper Jaabæk fremdeles i hornet om stram-
me budsjetter og krav til avkastning.
Kravene til ettårig budsjettering for store
prosjekter som dobbeltsporet, fører
sammen med kravene til avkastning til en
særnorsk kortsiktighet og spørsmål om
bybane og jernbane «lønner seg». I begyn-

nelsen av forrige århundre kostet
Bergensbanen et statsbudsjett, og var ikke
i nærheten av å kaste av seg.

Trusselen om nederlandsk syke er grunnen
til at sosialøkonomen Jens Stoltenberg inn-

førte handlingsregelen, der maksimalt
fire prosent av avkastningen fra olje-
fondet kan gå inn i økonomien.
Overforbruk fører til en oppblåst

offentlig sektor slik som i
Nederland på 50-tallet, men
for stram økonomisk politikk
bremser innovasjon og utvik-
ling. Universitetssjefer til-
bringer mye av arbeidstiden
sin med kutteprosjekter, i
stedet for å kjempe for å få
Siemens og andre innovative

giganter inn på campusene.

Det er flere enn Våland/Bekkefaret-duoen
Soland og Myhre – henholdsvis litteratur-
viter og direktør for Næringsforeningen og
oljeunge og sjef for Litteraturhuset – som
er kritiske til jerntriangelets. Den tidligere
RV-lederen har sett at betong i borehullene
ikke løser miljøproblemene. Kanskje finnes
løsningen i fornybar teknologi som bygger
på offshoreteknologien? Svaret på dét
spørsmålet kommer hvis det brukes store
offentlige kroner på forskning og utvikling.

Sosialøkonomenes jernlov

’’I Finansdepartementet piper
Jaabæk fremdeles i hornet.

Den som lytter vet at pipingen
gjelder budsjetter og avkastning. BJØRN G. SÆBØ

Sjefredaktør
i Rogalands Avis

Av Anne-Marie Fedde

Jeg tror folk gir blaffen i hvilken
sjampo jeg bruker når jeg vas-
ker håret. Sjampoen er skikke-
lig uviktig for alle andre enn
meg selv. Derimot mener jeg
det er viktig å bruke balsam på
det som berører oss alle, altså
det som er viktig for allmenn-
heten.
Denne gang tenker jeg på
beboerne langs Gauselvågen
som ønsker å fri seg fra at
hvermannsen jogger forbi stue-
vinduene. Fysjom, fysjom, det
er ikke like lekkert å se middel-
aldrende løpe forbi med røde
ansikter i grelle grilldresser.
Akkurat der er jeg med. Men
ikke lenger. Jeg håper flere enn
meg merker seg side 2 og 3 i
del 2 i gårsdagens Stavanger
Aftenblad.
Friskt og freidig strekker Dag
Terje Klarp Solvang, Egil Olsen
og Kristen Høyer Mathiassen
hendene i været i kommunal-
styret for å stemme ned den
planlagte turstien i
Gauselvågen. At de ikke
skjemmes. «Hvorfor stemmer
de slik?» tenker jeg. Bevaring
av privat eiendomsrett kan det
neppe være. For hva da med
Karistø og Hundvåg? All tur-
stigrunn er jo privateid i
utgangspunktet. Den kan leg-
ges hvor som helst, bare ikke
her. Og hva med alle dem som
fikk dobbeltsporet inn i stuen?
Jeg sitter med en uggen følel-
se i magen. Hvem klør hvem
på ryggen i denne saken? Er
dette likhet for loven, eller er
«money» involvert? Er det
brukt riktig sjampo her, eller
aner jeg flass på skuldrene?
Det er ikke alltid jeg er enig
med Eilef A. Meland (SV), men
mannen har godt vett. Han sier
Høyre har stemt for kommune-
planen der turstien er tegnet
inn.
Kommuneplanen er selve bibe-
len for innbyggerne, og blir
henvist til i alle sammenhenger.
Jeg har også tursti utenfor stu-
edøren. Det er bare hyggelig
så lenge hundeeierne har med
pose. Stien langs Hafrsfjord er
lagt veldig fint med flotte
murer, og har flere steder sik-
kert økt verdien på eiendom-
men.
Neste gang jeg møter politikere
kommer jeg til å kikke etter
flass på skuldrene.

Rett sjampo
På kanten

Fredag 8. oktober 2010 Stavanger Aftenblad KOMMENTAR 3

Stavanger Aftenblad arbeider etter Vær Varsom-
plakatens regler for god presseskikk. Den som
mener seg rammet av urettmessig avisomtale,
oppfordres til å ta kontakt med redaksjonen.

Pressens faglige utvalg (PFU) er et klageorgan opp-
nevnt av Norsk presseforbund. Organet som har med-
lemmer fra presseorganisasjonene og fra allmenheten,
behandler klager mot pressen i presseetiske spørsmål
(trykt presse, radio og fjernsyn).

Adresse: Rådhusgt. 17,
Postboks 46, Sentrum 0101 Oslo.
Telefon 22 40 50 40.
Telefaks 22 40 50 55.
E-post: pfu@presse.no.

Aftenbladet betinger seg retten til å publisere i alle Aftenbladets
mediekanaler, herunder å legge stoffet inn i et elektronisk arkiv,
eller andre databaser som avisen samarbeider med.
Unntak fra dette må avtales skriftlig. Publiseringsvilkårene
gjelder for såvel honorert som ikke honorert stoff.

›Rushtidsavgift i Stavanger
DEBATT 2. DEL side 24

FRYKT: Eg måtte pussa brillene for å
vera sikker på at eg hadde lese rett.
Men jo:

«Frykten er altså at statsministe-
ren, som i teateroppsetningen, klarer
å stikke seg vekk på en øde øy for å
legge ned oljebyen, uten at for ek-
sempel fylkesordfører Tom Tvedt luk-
ter lunten.»

Rosenkilden, bladet til Nærings-
foreningen i Stavanger-regionen, er
eit velsigna friskt og freidig organ.
Og redaktør Harald Minge er eit ta-
bloid råskinn som ikkje har gløymt
gamle kunster frå Rogalands Avis.

Men alligavel.

LA OSS ta det opp att: Ifølgje Ro-
senkilden skal det altså vera utbreidd
frykt i regionen for at statsminister
Jens Stoltenberg går med skumle pla-
nar om å leggja ned Stavanger som
oljeby.

Hallo? Jens Stoltenberg? Mannen
som har gått ut av sitt gode skinn for
å konstruera ein klimapolitikk med
luftige kvotar og fjerne månelandin-
gar som sikrar at norsk petroleums-
industri stadig skal gå med full gass?
Som knapt har utfordra oljå på noko
viktig punkt i heile sitt politiske liv?
Som veit så altfor godt kor viktige ol-
jeinntektene vil vera for å betala vel-
ferdsstaten i framtida? Og som veit –
eller i det minste er blitt fortalt av
partisekretær Johansen – at Rogaland
og resten av Vestlandet er heilt avgje-
rande dersom dei raud-grøne skal
vinna neste val?

Ein kan seia mykje om Jens Stol-
tenberg, men politisk sjølvmordskan-
didat er han ikkje.

DET ER TYDELEG at Rosenkilden har
vore på teater. Ei sær tolking av styk-
ket «Frykten» er blitt ei endå særare
tolking av norsk politisk verkeleg-
heit i 2010.

Rett skal vera rett: Det står mykje
klokt og nyansert også i dette bladet.
Men hovudbodskapen er at Stavan-
ger og Rogaland er kringsett av fien-
dar. Statsministeren er nå så, dei ver-
kelege skurkane er troikaen ytre
venstre (minus Aslak Sira Myhre),
miljørørsla og Oslo. Desse kreftene
har ikkje greie på verdiskaping, dei
vil skru av oljekranane og bare bruka
pengar. «Stavanger-regionen kjemper
for sin eksistens,» kan me lesa, men
nå går fylkesordførar Tom Tvedt inn i

si tid og mobiliserer heile kyst-Norge,
frå Telemark til Finnmark, til kamp
for Stavanger, for landets viktigaste
næring, og for at 1,4 milliardar kine-
sarar skal få energi til å koka maten
sin.

La meg ikkje raljera meir. Det er
ansatsar til viktige debattar her, både
om verdiskaping, fordeling og om
Oslos rolle. Men det tener neppe saka
om resten av landet får inntrykk av
at Rogaland er ramma av kollektiv
paranoia.

DERSOM DET VERKELEG er slik at
framtidsfrykta breier om seg her i
fylket, er det lurare å minnast presi-
dent Franklin D. Roosevelts ord til
amerikanarane under den økonomis-
ke depresjonen i 1930-åra: «We have
nothing to fear but fear itself.» Me
treng ikkje frykta noko anna enn
sjølve frykta.

Nå trur eg ikkje det er så mange ro-
galendingar som går rundt og er red-
de for framtida. Det er det då heller
ikkje stor grunn til. Me er den best

stilte regionen i det best stilte landet
i verda. På årskonferansen for det in-
terkommunale næringsutvikling-
sorganet Greater Stavanger onsdag
var stemninga prega av langt større
ro enn i Rosenkilden. Der la Asplan
Viak fram ein analyse som viser at
dei fleste pilene går rett veg. Arbeids-
løysa er låg, byggeaktiviteten aukar,
bilsalet går opp, yrkestrafikken på
hotella stig, og oljeinvesteringane
slår alle rekordar. Og deltakarane på
konferansen var rørande samde om
at oljenæringa på ingen måte er no-
kon solnedgangsindustri, men skal
leva mange tiår i Rogalandet.

I ein slik situasjon er det vel større
fare for at me blir mette og sjølvtil-
fredse enn at me blir lamma av frykt.

ME ROGALENDINGAR kan ha sterke
meiningar om nasjonal politikk og
nasjonal fordeling. Her er det stadig
kampar å ta. Men me bør ikkje gløy-
ma at me for resten av landet står
fram som ein misunningsverdig suk-
sess.

Det finst faktorar som me ikkje rår
over, som oljeprisen. Men alt i alt har
dette fylket aldri hatt eit gunstigare
utgangspunkt for å skapa eit endå
betre samfunn dei neste tiåra. Og det
meste ligg i våre hender. Skuslar me
sjansane vekk, har me først og
fremst oss sjølve å takka. Og då er
det fare for at andre nordmenn vil sjå
på oss med aldri så lite skadefryd.

GREATER STAVANGER har ein plan.
Målet er at Stavanger-regionen skal
vera ein leiande energiregion også
om 20 år. Då handlar det om å følgja
tre parallelle spor:

– Regionen skal vera internasjonalt
leiande innan offshore olje og gass,

– i fremste rekke på teknologiut-
vikling, innovasjon og nyskaping, og

– leiande på tiltak for energieffek-
tivisering og ny energi.

Det er vanskeleg å vera usamd i
dette. Utfordringa ligg i å ha tre tan-
kar i hovudet samtidig. Det er alltid
freistande å konsentrera seg mest
om det ein har.

MEN OM ME LAR debatten om fossil
versus fornybar energi liggja i denne
omgangen, så var det på årskonferan-
sen også semje om to andre overord-
na utfordringar: Stavanger-regionen
må i framtida intensivera satsinga på
kunnskap, og me må akselerera in-
ternasjonaliseringa av nærings- og
samfunnslivet. Fleire bedrifter og en-
keltpersonar må ut, fleire utlendin-
gar må inn.

Det er ikkje sikkert at det blir en-
kelt å takla desse utfordringane. Me
rosar oss av å vera ein internasjonal
region, men kor opne er me eigent-
leg for det fjerne og framande? Me er
trass alt ein bastion for eit parti som
sjeldan lar ein sjanse gå frå seg til å
krevja at ein eller annan utlending
skal ut.

Næringslivet i regionen har tradi-
sjonelt vore lite forskingsbasert, ein
har funne løysingar basert på praktis-
ke erfaringar. Det er på mange måtar
sympatisk, men det er neppe tilstrek-
keleg i framtida.

Det er heller ikkje nok at eit fram-
tidig kunnskaps-Rogaland har spiss-
kompetanse på enkelte høgteknolo-
giske område. I kampen om dei klo-
ke hovuda – særleg når dei kjem i
par – er også breidda i kunnskapen
viktig: språka, kulturen, refleksjo-
nen.

Ja, for mange av dei kan det til og
med vera viktig at Stavanger har eit
teater som vågar å pirka borti det me
lever av og er stolte av – utan at me
dermed får fantasiar om at alle er et-
ter oss.

Rogaland kan ha høner å plukka med Oslo. Men det er ingen grunn til å bli kollektivt paranoide.

Vil Jens ta livet av oss?

UNDERGANG: Næringslivsorganet Rosenkilden slår til: Det står om livet for Stavanger og oljå.
(Faksimile frå bladet)

Det meste
ligg i våre
hender.
Skuslar me
sjansane
vekk, har me
først og
fremst oss
sjølve
å takka.

Tom Hetland
sjefredaktør

KOMMENTAR

Kypros har kanskje store poteter,
men i dag får de besøk av bønda i fra nord,
og som alle vet: De dummeste bøndene....

Tirsdag 5. oktober:
Thomas Moy vant første runde av
Firsprangprisen for sin oppfinnelse som
blant annet kan hjelpe folk med lese- og
skrivevansker. Firsprangprisen er et
samarbeid mellom Sparebanken Vest,
Innovasjon Norge, Næringsforeningen i
Stavanger-regionen og Rogalands Avis.
Målet er å trekke fram personer som
tenker nytt og gjør en ekstra innsats i
privat eller offentlig virksomhet. Vinnerne
får 35.000 kroner.

Fredag 8. oktober:
Sjefredaktør Tom Hetland i Stavanger Aftenblad diskuterte siste nummer av
Rosenkilden på kommentarplass i avisen. Han reagerte på Rosenkildens dramatise-
ring av hovedoppslaget og skildring av virkeligheten i forhold til hovedstadsmakten, og
skrev blant annet at ”Det meste ligg i våre hender. Skuslar me sjansane vekk, har me
først og fremst oss sjølve å takka”.

Lørdag 9. oktober:
Sjefredaktør Bjørn Sæbø i Rogalands Avis
skriver på kommentarplass at debatten
som Jostein Soland og Aslak Sira Myhre
drar opp i henholdsvis Rosenkilden og
boken «Herskap og tjenere», dreier seg
om mer enn klaging eller østlendinger
som aldri har sett det vakre ved en con-
deep som slepes ut Gandsfjorden i sol-
oppgang. Slaget står om økonomisk defi-
nisjonsmakt, de økonomiske jernlovene,
skriver Sæbø.

næringSforeningen i tall
* 1558 medlemsbedrifter og organisasjoner og rundt 3500 medlemmer, som til

sammen representerer cirka 98.000 ansatte.
* Omsetning: ca. 23 millioner kroner.
* Årsverk i administrasjonen: 13
* Antall ressursgrupper: 20
* Representasjon i eksterne styrer: 19
* INN Expat Center: Ca. 50 årlige arrangement med rundt 1500 deltakere.
* Medlemsmøter: Ca. 90 årlige møter med til sammen rundt 6500 deltakere.
* Rosenkilden: 11 utgivelser årlig med et opplag på 14.000 eksemplarer.
* Rosenkilden.no: Rundt 10.000 besøkende per måned.
* Handelskammeret: Rundt 150 carneter årlig og over 1200 legaliseringer.

Rosenkilden 09-2010 annonser.indd 34 25.10.10 14.45

Fo
to

: O
le

 W
al

te
r J

ac
ob

se
n

Fo
to

: Ø
iv

in
d

H
au

g

Slipp bilkøen - toget til Sandnes
går hvert 15. minutt
Alle hverdager går togene fra Stavanger til Sandnes hvert 15. minutt
mellom kl. 06.00 og kl. 20.00.

For mer informasjon se nsb.no

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

OPPTATT AV SKATT?

Gratis oppdatering i skatterett via epost og mobil fra
ett av Norges ledende skatterettsmiljøer.

Nyhetsbrevet Skatt+ gir løpende oppdatering i regelverk, dommer
og uttalelser i skatterett. Våre oppsummeringer gjør oppdaterin-
gen enkel, men du har samtidig mulighet til å gå i detalj på det
som er særlig relevant for deg.

Stadig flere leser Skatt+ som ledd i sin skattefaglige oppdatering.

Registrer gratisabonnement for deg og dine medarbeidere på
www.steenstrup.no/skattpluss, og last ned siste utgave av Skatt+.

Mobilversjonen ligger på: www.steenstrup.no/skattpluss/mobil.

Roskilden_annonse_august2010.indd 1 19.08.2010 13:36:05

Rosenkilden 09-2010 annonser.indd 35 25.10.10 14.45

Vil få næringslivet til å lese i superhastighet

Han slet selv med lesevansker, men
bestemte seg for å gjøre noe med det.
Etter opptredenen i ”Skaperen” og
utnevnelser som ”Årets sosiale entre-
prenør” og ”The outstanding young
person 2010”, fikk han Firsprangprisen
som Rogalands Avis, Sparebanken Vest,
Fylkeskommunen og Næringsforeningen
står bak. Grunn: Han er i ferd med å utvi-
kle et produkt som øker konsentrasjonen
slik at dyslektikere får hjelp i læring.

- Jeg har produktet ute til testing hos
ni brukere, og tilbakemeldingene er posi-
tive. Nå gjelder det å utvikle teknologien
videre, sier Moy, som i øyeblikket ikke
ønsker å gå inn på detaljene.

rett format
Det handler om å finne det rette formatet,
og det vil nok være gjort før jul.

- Prototypene som til nå er demon-
strert virker godt. Det er snakk om en
innretning som festes til hodet, og som
har hjulpet alle som har prøvd det til
bedre konsentrasjon. Tilbakemeldingene
fra foreldre som har produktet til utlån
for sine barn, har vært overveldende og
gir meg inspirasjon til det videre arbeidet.

I videregående skole fant Thomas Moy
ut at han var dyslektiker. Dermed måtte
han finne en teknikk for å komme gjen-
nom den høye bunken av pensumbøker.
Løsningen fant han i USA.

- Teknikken heter FotoLesing og kan
læres av alle. Det er en hurtiglesing-tek-
nikk som benytter elementer fra en rekke
teorier om hvordan hjernen fungerer,
og er basert på studier av veldig dyktige
lesere. Jeg holder nå kurs i disse teknik-
kene, og har med selvsyn sett effekten,
sier Moy.

alle kan ta Det i bruk
Teknikken er ikke utviklet for dyslekti-
kere, men for alle som er interessert i å
lese raskere. De fleste vil, ifølge Moy, ha
en meget stor effekt av den nye arbeids-
måten. Han hevder at folk som gjennom-
går kurset vil kunne lese og tilegne seg
informasjon mange ganger fortere enn
før. Det åpner for muligheter i nærings-
livet.

- Jeg kan få arbeidsfolk til å jobbe
adskillig raskere. Ved hjelp av fotolesing
kan du lese en side på ett sekund og diri-
gere informasjonen til hjernen for infor-
masjonsbearbeiding. Det sier seg selv at
mange yrkesgrupper kan ha meget stor
nytte av dette. En advokat som før brukte
en halvtime på å orientere seg i lovbøker,
vil etter å ha satt seg inn i denne teknik-
ken kanskje bare bruke fem minutter.
Politikere som må pløye seg gjennom
store dokumentbunker kan komme seg
gjennom 300 sider på få minutter, mens
skoleelever og studenter kan komme seg
lettere gjennom pensum, sier Moy.

fem trinn
FotoLesing inneholder fem trinn som
er tilpasset hjernen for bedre læring.
Hemmeligheten ligger i at de fleste utnyt-
ter for lite av hjernekapasiteten. Moy er
spesielt opptatt av mulighetene teknikken
gir til skolebarn.

- Jeg har mottatt stipend for å etablere
kurs for barn i skolealder. De vil i ung
alder få oppleve at læring er kjekt, og det
vil bety mye for den videre skolegangen.
Vi utløser nye muligheter for ungdommer
som sliter.

- Har du forståelse for at noen syns at
dette virker for godt til å være sant?

- Det har jeg, men jeg erfarer jo at
dette virker og bruker ikke krefter på å
overbevise folk, sier han.

Jostein Soland, adm. direktør i
Næringsforeningen synes Moys konsept
er fascinerende.

- Moy er en ildsjel og har gjort en viktig
jobb for de med lese- og skrivevansker.
Samtidig er tankene hans om en effekti-
visering av arbeidslivet ved hjelp av denne
leseteknikken meget interessante for en
næringsforening som er opptatt av økt
verdiskapning. Vi antar at mange av med-
lemsbedriftene våre vil se nærmere på
disse mulighetene, og vil i løpet av høsten
diskutere et kurs-samarbeid med Moy,
sier Soland.

- jeg kan få arbeidsfolk til å lese adskillig raskere,
sier thomas moy. Her får han tildelt firsprangprisen.
fra venstre: gretha espedal, bjørn Sæbø, thomas
moy og Harald minge.
foto: erik Holsvik, rogalands avis

Thomas Moy fikk Firsprangprisen for en oppfinnelse som hjelper
folk med lese- og skrivevansker til å konsentrere seg. Nå vil han få
næringslivet i regionen til å lese raskere.

Tekst: Harald Minge

Rosenkilden 09-2010 annonser.indd 36 25.10.10 14.45

36—37Vil få næringslivet til å lese i superhastighet

Rosenkilden 09-2010 annonser.indd 37 25.10.10 14.45

38—39

På samme måte som i filmen ”The Great
Debaters” med Denzel Washington i
hovedrollen, måtte de lokale ungdoms-
politikerne debattere mot hverandre.
Debattkonkurranser er utbredt på
skoler og universiteter i Statene. Det
er den samme konkurranseformen
Næringsforeningen og JCI Sandnes intro-
duserte for ungdomspolitikerne i distriktet
på Rosenkildehuset 30. september.

- Da jeg fikk tilbud om å være med, var
jeg ikke i tvil om å si ja. Jeg har deltatt
på mentorprogrammet til JCI og hadde
kjennskap til debattkonkurranser fra før
av, sier Slyngstadli, som har høye poli-
tiske ambisjoner og ser frem til et spen-
nende valgår i 2011.

Ungdomspolitikerne
fikk kjørt seg
Ungdomspolitikerne fikk kjørt seg da
Næringsforeningen og JCI Sandnes inviterte
til politiske leker på Rosenkildehuset. - Jeg
har alltid likt å diskutere og bryr meg om hva
som er rett og galt, sier Ole Martin Slyngstadli
fra AUF, som måtte se seg slått i finalen av
Unge Venstre.

ole martin Slyngstadli og therese t. Holt fra auf
møtte unge Venstre med kjartan a. lunde og martin
gundersen i finalen.

intense runder. Lunde ble også publi-
kumsfavoritt, beste debattant i finalen og
dommernes favoritt.

Tross finaletapet, Slyngstadli syntes
debattkonkurransen var en utrolig kjekk
måte å treffe andre aktive ungdommer.

- Du får trent deg på å debattere med
bare deg selv som verktøy, påpeker
Slyngstadli.

JCI Sandnes, som for øvrig er kåret til
Norges beste lokalforening, er godt for-
nøyd med gjennomføringen av de første
politiske lekene i vår region.

- Vi tar med oss masse inspirasjon og
engasjement og ser frem til en spen-
nende vår og ny debattkonkurranse i
samarbeid med Næringsforeningen i
2011, sier prosjekt leder Cristine Edda
Quaglia Nerberg i JCI Sandnes.

ole martin Slyngstadli fra auf fikk god debattrening
under de politiske lekene på rosenkildehuset.

Tekst: tove-mette sæberg

Strenge regler
De politiske leker bestod av to lag fra
Unge Høyre, to lag fra Unge Venstre, ett
lag fra AUF, ett lag fra Frp og ett lag fra
Rød Ungdom. Før de hev seg ut i første
runde, fikk ungdommene en innføring i
debattkunsten av Per Stilling.

Debattkonkurransene har strenge
regler og debattantene blir vurdert av en
kyndig jury. Deltakerne får to minutter til
en innledning, tre minutter til hoveddelen
og to til avslutning. To lag møter hveran-
dre i hver runde. Ingen kjenner temaet på
forhånd og det trekkes om hvem som skal
være for og imot.

unge VenStre Vant
Slyngstadli og Therese T. Holt fra AUF
møtte Unge Venstre med Kjartan A.
Lunde og Martin Gundersen i finalen.
Debattemaet var ”Nynorsk må bli obliga-
torisk tale- og skriftspråk”. Laget til Unge
Venstre stakk av med seieren etter noen

Bedrifter bestiller på www.byen.no

Sjekk saldoen på gavekortet på www.byen.no

Gavekortet kan kjøpes på …
• Musikk- & fi lmbiblioteket Sølvberget Stavanger Kulturhus

• Stavanger Aftenblad kundemottak

• Rogalands Avis kundemottak

• Mix Straensenteret

Julegaven
som ikke slår feil!

im
pressm

edia.no

BYEN_gavekortannonse_Rosenkilden_JUL2010.indd 1 14.10.10 13.57

Rosenkilden 09-2010 annonser.indd 38 25.10.10 14.45

Bedrifter bestiller på www.byen.no

Sjekk saldoen på gavekortet på www.byen.no

Gavekortet kan kjøpes på …
• Musikk- & fi lmbiblioteket Sølvberget Stavanger Kulturhus

• Stavanger Aftenblad kundemottak

• Rogalands Avis kundemottak

• Mix Straensenteret

Julegaven
som ikke slår feil!

im
pressm

edia.no

BYEN_gavekortannonse_Rosenkilden_JUL2010.indd 1 14.10.10 13.57

Rosenkilden 09-2010 annonser.indd 39 25.10.10 14.45

Prosjektet Det Norske Måltid har som
mål å bidra til økt kvalitet og innovasjon
i norsk matproduksjon og øke bevissthe-
ten og stoltheten for norske råvarer og
norske produkter. Prosjektet ble startet
i 2008 og arrangeres i år for tredje gang.
I samarbeid med blant annet kokke-
mesterlaugene har det i år vært arran-
gert åtte regionale konkurranser og de
regionale juryene har kåret den beste
norske råvaren sjø og beste råvare land
samt beste produkt i alle Norges fylker.
Fylkesvinnerne går til en nasjonal finale
og vinnerne offentliggjøres på Årets
Måltid 25. november i Stavanger Forum.
De lokale juryene består av personer
med bakgrunn i fiskeri- og oppdrett,
landbruk, kokkefag, reiseliv, media og
markedsføring med juryleder fra det
lokale kokkemesterlauget. Den nasjonale
juryen ledes av kokkeverdensmester
Bent Stiansen.

Vant bocuSe D’or
Som 15-åring begynte Bent Stiansen på
Arendal kokk- og stuertskole, og gikk
deretter i lære på Hotel Continental i
Oslo, hvor han senere ble kjøkkensjef.
Stiansen har skrevet en rekke kokebøker
og har i en årrekke deltatt på det nor-
ske kokkemesterlaget. Stiansen vant
verdensmesterskapet i kokkekunst,
Bocuse d’Or som første nordmann i
1993. Konkurransen er oppkalt etter
Paul Bocuse, som sannsynligvis er ver-
dens mest kjente kokk. Bent Stiansen er
også mannen bak gourmetrestauranten
Statholdergaarden i Oslo, som har en
Michelin-stjerne og regnes som en av
Norges beste restauranter.

Stiansen gleder seg til Årets måltid
Mesterkokken og juryleder for Det Norske Måltid, Bent Stiansen,
har et budskap til norske matprodusenter: Gå sammen og gjør
hverandre gode, sats på kompetansedeling for å tilby norske og
internasjonale markeder større volum. God distribusjon er nøkke-
len til suksess, ifølge Stiansen. Nå gleder han seg til Årets måltid i
Stavanger 25. november.

Bønder og fiskere – forén eder!

Tekst: trude refvem hembre

innoVaSjon og StoltHet for
norSk mat
- Hvorfor sa du ja til å være juryleder for
Det Norske måltid?

- Nå er det tredje året jeg er med i
denne konkurransen. Det er spennede
med ny innovasjon i norsk landbruk og

sjøbruk, og se og smake på mange flotte
råvarer og produkter fra alle de norske
fylkene. Jeg synes det er gøy å være med
på å løfte fram norsk landbruk i sin kamp
for en ny hverdag på denne måten, sier
Stiansen.

- Kan du si litt om hva vi har i vente?

bent Stiansen vant verdensmesterskapet i kok-
kekunst, bocuse d’or, som første nordmann i
1993. nå er han juryleder for Det norske måltid
– jakten på smaken av norge.

Rosenkilden 09-2010 annonser.indd 40 25.10.10 14.45

40—41

Stiansen gleder seg til Årets måltid

Det norske Måltid
• Prosjekteier: Næringsforeningen i Stavanger-regionen
• Prosjektleder: Stiftelsen Norsk Matkultur v/Harald Osa

og Siv Støfringstøl
• Samarbeidspartnere: DnBNOR er hovedsponsor, med

Landbruks- og matdepartementet og Fiskeri- og kyst-
departementet og Innovasjon Norge som de viktigste
bidragsyterne.

• Andre samarbeidspartnere er Norges Kokkemesteres
Landsforening, Norges Bygdekvinnelag, Norges
Bondelag, Norges Fiskarlag, NHO Reiseliv, Norsk
Bygdeturisme og Gardsmat, Bondens Marked,
Fylkesmannen i Oslo og Akershus, Fylkesmannen i
Finnmark. Stavanger Forum

19. november 2009

Årets råvare sjø:

Finnmarksrøye fra Kirkenes Charr AS,
Sør Varanger i Finnmark

«Finnmarksrøye er Norges best bevarte
hemmelighet. En nytelse for øye og gane.»

Årets råvare land:

Ytrefilet av hjort fra Løiten
hjorteoppdrett, Løten i Hedmark

«Svært godt hjortekjøtt som er mørt, saftig
og velsmakende.»

Årets produkt:

Crème Brûlee fra EK Gårdspakkeri AS,
Onsøy i Østfold

«Crème Brûleen er så god at den kan
serveres på en hvilken som helst restaurant
og få terningkast 6.»

Sitater: Bent Stiansen, juryleder

Det Norske Måltid – ressurser og sponsorer:

Alle fylker har hatt lokale arrangører som har
vært ledet av det lokale laug tilknyttet Norges
Kokkemesteres Landsforening. Komiteene
har vært sammensatt av representanter fra
organisasjonene som står bak Det Norske Måltid
og andre lokale og engasjerte matmiljøer. En stor
takk til dere alle!

Styringsgruppen har hatt representanter fra
hovedsponsor DnB NOR, Norges Bondelag,
Norges Fiskarlag, NHO reiseliv, Innovasjon Norge,
Fiskeri – og kystdepartementet, Landbruks –
og matdepartementet, Norges Kokkemesteres
Landsforening, samt prosjekteier Nærings-
foreningen i Stavanger – regionen og
prosjektleder Stiftelsen Norsk Matkultur.

Årets måltid 2009

Smaken av Norge

Utvalgte råvarer fra Jakten på Smaken av Norge

Aperitiff– Classic de Vallformosa Cava Brut, Penedés,
Masia Vallformosa, Alkoholfritt– Eplejuice Karen
Schneider fra Ulvik Frukt & Cideri, Liereple– fruktsaft
fra Egge Gård

Biffsmørbrød med ytrefilet hjort fra Løiten
Hjorteoppdrett

Serveres med løkkompott, roastbiff av flatbiff fra
Kystvilt. Serveres med syltet sopp fra Mjåland Gård
Gentil Hugel 2007, Alsace, Hugel & Fils

Bakt Finnmarksrøye fra Kirkenes Charr med stekt
sjøkreps fra Seashell og Fjordfisk

Kald purre- og potetsuppe med rogn og gressløkolje.
Serveres med brød fra Fønix kompetansenett og
Skjenning fra Hyllan hjemmebakeri
Gentil Hugel 2007, Alsace, Hugel & Fils

Honningglasert bryst av Livèche-kylling
fra Nortura

Ristet økologisk Kongeøsterssopp fra gourmetsopp.no,
norske grønnsaker, kraftkar– og tjukkmelkskrem fra
Tingvollost og Rørosmeieriet, estragon sjy
Côtes du Rhône 2007, Rhône, J. Vidal - Fleury

Crème Brûlée fra EK Gårdspakkeri

Økologisk multe– og appelsinyoghurtis fra Helland
Gardsprodukter
Muscat de Beaumes de Venise, Rhône, J. Vidal- Fleury

Kaffegodt

Konfekt og havkysstopp fra Northern Delights
Hardangerkling fra Nøring

vann levert av

- Jeg kan si at vi har mye stolthet og
engasjement i bransjen. Vi har mange
flotte råvarer og produkter vi kan være
stolte av. Det er spennende å få vist fram
mangfoldet og nye produsenter for det
norske folk og for bransjen.

- Kan du peke på noen råvarer eller
produkter som har imponert deg mest
hittil i konkurransen?

- Det er veldig mange gode oster synes
jeg, blant annet Grotteost, Tingvollost,
Den blinde Ku…

- Hvilke råd vil du gi norske småskala-
produsenter for å lykkes?

- Det som kjennetegner Norge er
mange små produsenter. Det trengs
imidlertid større volum for å få til en for-
nuftig økonomi. Jeg mener derfor at flere
bønder bør gå sammen for å få volum og
bygge opp merkevarer som kan selges
på større steder. Gjerne fem-seks-syv
bønder bør samarbeide slik de har gjort
i eksempelet med Gårdsand. Her har de
lykkes å skape en ring, en produksjons-
linje og distribusjon. Hver enkelt bonde
kan ikke tenke på at de andre vil kunne
tjene mer. Ved å stå sammen vil de kunne
gjøre hverandre gode, og de vil få en vinn-
vinn situasjon.

Stiansen mener det ikke er nok å ha
en god råvare eller et godt produkt for å
hevde seg regionalt, nasjonalt og interna-
sjonalt.

- For å lykkes må en også ha god dis-
tribusjon og god markedsføring. Det er
ofte distribusjonen det skorter på her i
landet. Vi kan ikke løpe på posten for å
hente råvarer og produkter – det må være
lett tilgjengelig, mener Stiansen.

mye å gleDe oSS til
- Ser du fram til Årets Måltid 25. novem-
ber?

- Ja, vi har mye å glede oss til! Det er
helt sikkert. Jeg tror det blir en strålende
kveld med utsøkt mat og flott underhold-
ning.

- Blir du inspirert til å bruke råvarene/
produktene som er med i konkurransen i
egen restaurant?

- Ja ja, selvsagt! svarer mesterkokken.
- Helt til slutt: Hva er livretten din?
-Jordbær med fløte, svarer Stiansen

kontant.
Ganske enkelt. Men helst Korona.

- Årets Måltid er noe
alle som er glad i mat
og god drikke må få
med seg! Næringslivet
må her kjenne sin
besøkelsestid og støtte
opp om et slikt flott
nasjonalt arrange-
ment her i vår region,
sier Magnus Skretting,
Kveite-direktør i Marine
Harvest.
- Vi får smake på det beste av norske
råvarer fra sjø og land tilberedt av topp
profesjonelle kokker fra Gastronomisk
intitutt. Dette blir en stor kveld hvor norsk
mat i verdensklasse skal nytes. ”Eg gler
meg”, gliser Skretting på ekte ryfylke-vis.

Også Odd B. Skjærseth, administre-
rende direktør i Well System Techology
har bare godord å komme med om Årets
Måltid. Han deltok på fjorårets arrange-
ment sammen med kolleger og ledsa-
gere.

- Det Norske Måltid er et fantastisk
initiativ. Det setter mat på kartet for alle
og er utviklende for hele næringslivet. I
tillegg er det et flott alternativ til jule-
bord. I fjor hadde vi et topp arrangement

– Denne middagen må alle få med seg

magnus Skretting odd b. Skjærseth

med deilig mat og flott underholdning. Vi
konkluderte med at det var en spesiell
opplevelse og et ypperlig alternativ til alle
som stresser med å arrangere julebord.
Her kommer en til dekket bord i dobbel
forstand, sier Skjærseth.

Atle Edvardsen, finansiell rådgiver i
BOLT Corporate Finance, deltar for tredje
år på rad sammen ansatte og styret i sel-
skapet.

- Det er sjelden at vi på beste vis får til-
beredt så mange fantastiske og forskjel-
lige råvarer fra Norge. Vi er alle interes-
sert i god mat og drikke, og under Årets
Måltid får vi prøve noe av det beste Norge
har å tilby av råvarer. I tillegg er det god
underholdning, og spennende smaksprø-
ver i starten av arrangementet. For BOLT
er Årets måltid et fantastisk sted å samle
de ansatte, styret og gjerne et par for-
retningsforbindelser til en hyggelig kveld,
med gode mat- og underholdningsopple-
velser. Vi betrakter dette arrangementet
som et utrolig godt alternativ til å gå ut å
spise på en restaurant. I tillegg treffer vi
mange spennende gjester fra andre mil-
jøer, sier Edvardsen.

Rosenkilden 09-2010 annonser.indd 41 25.10.10 14.45

 42—43

EIENDOMSMEGLER VEST | FRENDE FORSIKRING | NORNE SECURITIES | KYTE NÆRINGSMEGLING

Re
ak

to
r

 F
ot

o:
 K

nu
t E

gi
l W

an
g

Rogalendingen er født med hodet vendt
internasjonalt. Men Rogaland er mye mer enn
olje og gass. På grønne enger og åser gresser
husdyr som blir til mat på bordet. Fra frodige
Jæren plukkes poteter og andre grønnsaker opp
i stor skala. Delikatessene i fjorden og i havet
eksporteres og tilberedes med iver. Men kanskje
er det likevel rogalendingenes evner til å skape
nye bærekraftige virksomheter som virkelig tar
den store kaken.

Er ikke alle banker temmelig like?
Jo, når det gjelder nettbank, telefonbank og
kunde service. Men de viktige økonomiske
diskusjonene tror vi du ønsker å ta ansikt til
ansikt, og aller helst med en du kjenner.
En dyktig rådgiver som har tid til deg og
tror på lokalmiljøet.

I tillegg til å drive en lokalt forankret storbank
har vi ambisjoner om å være en pådriver for

vekst og utvikling i samfunns- og næringslivet i
Rogaland. I mer enn 150 år har vi delt ut deler av
årsoverskuddet til verdiskapende formål. Takket
være god bankdrift utgjør dette 230 millioner
kroner bare de siste tre årene.

Vi er herfra. Det gjør en forskjell.

Gjør det en forskjell at vi satser i Rogaland?

SPAREBANKEN VEST ROGALAND SPV.NO TLF 05555

EIENDOM MED GOD EKSPONERING - RISAVIKA
• Adresse: Risavika Havnering 224

• Eiendommen ligger svært godt eksponert mot hovedtrafikkåren i området, i umiddelbar nærhet

til baseområdet på Tananger/Nye Risavika havn.

• Vi har for utleie ca 2000 kvm kontorlokaler med god standard. Kontorlokalene kan deles i

enheter ned til ca 250 kvm, samtidig kan det leies enkelt kontorer i 6. etasje.

• Videre er det ledig et lagerlokale med god takhøyde på ca 230 kvm med tilgang direkte fra

gateplan.

• Leietaker har mulighet for å få lokaler skreddersydd i samsvar med sine ønsker og behov.

• God parkeringsdekning på eiendommen.

Oppdragsansvarlig: Karl-Andre Strandborg Tlf. 51 85 83 56 - 907 35 935

Ref.nr. 11100070

UTLEIE

EiendomsMegler 1 Næringseiendom, Skagenkaien 35-37, 4006 Stavanger.
Tlf: 51 85 83 50. Faks: 51 85 83 51. E-post: nering@em1.no. www.em1ne.no NÆRINGSEIENDOM

Kurs-/seminarplaner?
2 konferanserom - for 24 eller 40 personer (70 med kino-oppsett)
Flotte grupperom ute på leilighetene.
26 doble rom i leiligheter og i hotellrom.
30 min. med bil fra Stavanger.
Sjekk mer - www.fjordbris.no
tlf. 90 87 67 07

Rosenkilden 09-2010 annonser.indd 42 25.10.10 14.45

Kontorlokaler i regionens
mest spennende område

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

en
sign

 reklam
ebyrå Flere enn 50 kontorbedrifter har valgt å etablere seg hos oss de siste tre årene, nå håper vi dere vil

vurdere å gjøre det samme! Vi synes at Hinna Park er regionens mest spennende område. Vi tilbyr både
dagens og fremtidens løsninger, flott arkitektur, nærhet til Gandsfjorden og andre fine uteområder.

Jernbanestopp, handlesenter, treningssenter, kurs og konferansesenter like ved. Trenger man noe mer?

Tlf 4000 23 43, e-post :
psykologsenter@bjornson.no
www.bjornson.no

Sykmelding koster,

Psykiske lidelser er blant de vanligste årsakene til sykefravær.
En sykmeldt arbeidstaker koster i følge Sintef 1900,- pr. dag.
I tillegg kommer den personlige belastningen.

Tidlig kontakt er viktig for å forebygge og behandle
psykiske lidelser. Bjørnson Psykologsenter tilbyr
samtale innen få dager, uten legehenvisning.

- det lønner seg å snakke om det.

Rosenkilden 09-2010 annonser.indd 43 25.10.10 14.45

Innovasjonsdirektøren på Ullandhaug
Hørt om Brandal City? Det ringer ingen bjeller? Tenkte oss det. Men
denne oppsiktvekkende geografiske opplysningen kommer fra direk-
tør Marit Karlsen Brandal i Innovasjon Norge Rogaland.
 – Det var min oldefar som startet gruvedrift i Ny Ålesund. Det satte
sine spor på området. Det ble døpt til Brandal City.

Rosenkilden 09-2010 annonser.indd 44 25.10.10 14.46

Innovasjonsdirektøren på Ullandhaug profilen 44—45

fulgte HøDD
- Jeg så hver eneste Hødd-kamp i ung-
dommen og reiste til Ålesund for å se
laget der.

Hødd var som kjent et lag fullt av fot-
ballspillere, stort sett rekruttert fra fami-
lien Hasund, sier hun.

Aner vi allerede nå en link til den inno-
vative lederstillingen til Marit Karlsen
Brandal? Et fotball-lag på norsk toppnivå
fra det lille stedet Ulsteinvik med noen
tusen sjeler. Det må selvsagt ha noe med
et innovativt fotballmiljø å gjøre.

Marit Karlsen Brandal tok gymnas i
Ulsteinvik og fikk interessen for Arktis inn
med om ikke morsmelk, så i alle fall gjen-
nom deltakelse på arktiske ekspedisjoner
i skoleferiene.

på ekSpeDiSjoner til arktiS
Men det er klart at denne ikke helt vanlige
gymnasinteressen for Arktis også hadde
en genetisk dimensjon med tanke på
oldefarens pionervirksomhet i Ny Ålesund.

Vi vet alle at folk som bosetter seg i
Vest-Norge dras mot havet. For Marit
Karlsen Brandals del resulterte det i et
år på sjøen etter endt gymnasutdanning,
inkludert selfangst ved New Foundland.

geologiStuDier
 Med den bakgrunnen måtte det bli geolo-
gistudier og utdanning som cand. scient.
ved Universitetet i Oslo. Det betyr at veien
til offshoreindustrien var kort etter endt
utdanning.

Hun fikk stilling som geolog i Mobil
og flyttet til Stavanger i 1987. Fra Mobil
gikk turen videre til Amoco der hun var i
syv år. Amoco gikk inn i BP i 1998, men
det var uten Marit Karlsen Brandal. Hun
gikk i stedet ut av Amoco, tok sluttpakke
og spedde på med videreutdanning i
Rogaland Markedshøyskole som diplom-
markedsøkonom.

- Jeg skrev diplomoppgaven om proses-
ser for å rense produsert vann.

Marit Brandal Karlsen ble direktør ved
Innovasjon Norge Rogaland 1. oktober
i år, men er på ingen måte ukjent med
selskapet.

 - Jeg var seniorrådgiver fra 2002-2005
og var godt kjent med Innovasjon Norge
fra den tid.

Innovasjon Norge Rogaland holder til i
I-park på Ullandhaug.

ullanDHaug runDt
Fra Innovasjon Norge Rogaland gikk turen
anslagsvis 200 meter til lederstillingen i
Ullrigg i 2005. Den korte turen ble avløst
av den litt lengre turen på rundt 600
meter til Universitetet i Stavanger som

Tekst: Egil Rugland
Foto: Eirik Anda/BITMAP

marit karlsen brandal er ansatt som ny adm. direktør i innovasjon norge rogaland.

 >>>BLA OM

Brandal-navnet kommer fra Sunnmøre.
Nærmere bestemt bygda Brandal på
Hareidlandet der Marit Karlsen Brandal
(53) vokste opp. På Hareidlandet ligger

også bygda Ulsteinvik som er mest kjent
for skipsverftsindustrien og fotball-
laget Hødd, og som ligger ikke langt
fra Ålesund. Slekt har siden fulgt slek-
ters gang fra Ålesund til Ny Ålesund i
Brandal-familien. Den nye Innovasjon
Norge-direktøren har hatt et heftig for-
hold til Hødd, selv om hun er konvertert
Viking-tilhenger.

Rosenkilden 09-2010 annonser.indd 45 25.10.10 14.46

direktør for UiS Pluss i 2008 med ansvar
for etter- og videreutdanningen.

Nå er Ullandhaug-ringen sluttet, og
hun har inntatt direktørstolen i Innovasjon
Norge Rogaland.

Marit Karlsen Brandal har, som vi
skjønner, tatt med seg tung teknologisk
kompetanse fra oljeindustrien etter nær-
mere 13 år. Det er en tid som har satt sine
klare spor både faglig og sosialt.

- Jeg hadde en fantastisk tid i både
Mobil og Amoco. Vi er fortsatt flere damer
som holder sammen og møtes med jevne
mellomrom. Nå har vi bestemt oss for å
løpe New York Maraton i 2013.

I de senere årene er hun som det vil
framgå blitt godt kjent på Ullandhaug etter
lederoppgavene i Ullrigg og UiS Pluss.
Ullandhaug er også et godt utgangspunkt
for treningsturer som en forberedelse til
maratonoppgaven.

ullrigg
- Jeg hadde tre meget gode år i Ullrigg,
sier Marit Karlsen Brandal. - Men i øye-
blikket sliter Ullrigg etter mange års drift.
Det trengs midler til oppgradering. Det er
et anlegg som er unikt i verdenssammen-
heng, og det er meget viktig å beholde og
videreutvikle riggen.

- Ullrigg er selve det fysiske symbolet
på at vi kan teste innovative ideer som kan
brukes i industrien. Vi trenger en fullska-
larigg i denne målestokk.

uiS pluSS
I de siste årene før hun kom til Innovasjon
Norge Rogaland hadde Marit Karlsen
Brandal oppgaven som direktør i UiS
Pluss med ansvar for etter- og videreut-
danning ved UiS.

- Det var en spennende oppgave. Innen
UiS er det tre fakulteter som har mange
dyktige fagfolk som, om de ønsker det,
kan være med å spre sin kompetanse i
markedet gjennom etter- eller videreut-
danning ved UiS Pluss. En av de viktigste
oppgavene var å samle disse aktivitetene
i enheten UiS Pluss. Det var også viktig å
få Arkeologisk Museum med i dette arbei-
det. Et prosjekt som brukte arkeologiske
metoder i politiarbeid har for eksempel
vakt oppsikt.

- UiS Pluss er avhengig av å finne fram
til de rette fagpersonene innen flere felt
for å kunne tilby kurs som er aktuelle for
regionen eller andre. Kurs gjennom etter-
og videreutdanning gir studiepoeng på
linje med det ordinære studietilbudet, sier
Marit Karlsen Brandal, som ser tilbake på
tiden på UiS med stor glede.

innoVaSjonSkraft på Haugen
I tiden som kommer vil hun fortsatt ha
glede av forholdet til UiS. Ikke bare det.
Innen noen meters avstand fra Rogaland-
kontoret til Innovasjon Norge ligger
I-Park, IRIS og Måltidets Hus. Det finnes
knapt et bedre utgangspunkt for regional
innovasjon, og det er selvsagt kort vei

”I den videre utviklingen
vil den samlede kom-
petansen som ligger i
Ullandhaug-området
kunne bli en styrke for
bedriftene i regionen.

til potensielle innovasjonsmiljøer i Jær-
regionen, Ryfylke og Haugaland.

Dette er et miljø og en region som er på
pallen i verdiskaping i norsk sammenheng
– bare slått av Oslo-regionen. Nå sa en
kjent skøyteløper at sølv er nederlag, og
for ikke mange ukene siden la IRIS frem
en rapport som sa at vi denne regionen
kanskje ikke er så enestående innovativ
sammenlignet med andre regioner.

- Dette er en undersøkelse der lederne
er spurt om hva de mener om nyskaping
og innovasjon, sier Marit Karlsen Brandal.
Svarene kan kanskje ha sammenheng
med ulik kultur og definisjonen av hva
som for eksempel er et nytt produkt.

- Men jeg er av den bestemte oppfat-
ning at vi er i en region med svært stor
innovasjonskraft i både små og store
bedrifter. Det er en region med folk som

ser muligheter og som handler når det
er et skifte på gang innen et område.
Regionen har vist at den har stor overle-
velseskraft.

innoVaSjon norge
Det er på ett vis denne overlevelseskraf-
ten som kan få utløp i Innovasjon Norge
Rogaland.

 - Innovasjon Norge skal hjelpe en
bedrift som har en ide til å kommersia-
lisere ideen. Det innebærer ikke bare å
finne ut om ideen er liv laga, men det er
også nødvendig å se på økonomiske for-
hold, finansiering og det lokale, nasjonale
og internasjonale markedspotensialet.
Men det er også viktig å ha menneske-
kunnskap, og kunne vurdere om selskapet
har en god ledelse.

- Innovasjon Norge Rogaland har
muligheten til å trekke på ekstern kom-
petanse i Innovasjon Norge sentralt og i
andre fylker. Og ikke minst har Innovasjon
Norge kontorer over hele verden, der
det er ekspertise på lokale forhold som
næringslivet må forholde seg til. Det er
også en oppgave å få flere bedrifter til
å samarbeide og etablere kontakt med
miljøer både lokalt, nasjonalt og interna-
sjonalt.

Innovasjon Norge Rogaland er i den lyk-
kelige situasjon at det befinner seg meget
nær det absolutte kraftsenteret for fors-
kning og utvikling i regionen.

fou-miljøet lokalt
- Det er en stor fordel å ha denne nære
fysiske tilknytningen til FoU-miljøet på
IRIS og UiS. Det ligger et stort utviklings-
potensial i å utnytte samspillet mellom
bedrifter og FoU-miljøene.

Det er et samarbeid som kan materiali-
sere seg i nær fremtid. I forslaget til årets
statsbudsjett er det lagt opp til økt satsing
på miljøteknologi.

- På dette området skal Innovasjon
Norge få en rolle som senter for miljøtek-
nologi, og 257 millioner kroner er øremer-
ket utvikling på dette området. Det er en
økning på117 millioner kroner fra årets
budsjett. Det bør være store muligheter
her i Rogaland på dette området for å få
fram nye prosjekter.

Marit Karlsen Brandal trekker frem olje
og gass, energi og miljø, mat og inter-
nasjonalisering som noen av de viktigste
lokale satsingsområdene.

- Innovasjon Norge Rogaland jobber tett
sammen med Rogaland Fylkeskommune
når det gjelder næringsutvikling.

naV i utViklingen
- I løpet av de neste 10 årene ønsker jeg
at Innovasjon Norge Rogaland skal være
et nav i samarbeidet mellom bedriftene
og FoU-miljøene, i tillegg til å være med i
bedriftsetablering og videreutvikling av de
levedyktige ideene. Det vil skape dynamikk
i samarbeidet. Det er også viktig å videre-
utvikle det gode samarbeidet med fylkes-
kommunen og i forskningssammenheng
utnytte eksisterende oljeteknologi i annen
industri.
- I den videre utviklingen vil den samlede
kompetansen som ligger i Ullandhaug-
området kunne bli en styrke for bedriftene
i regionen. Innovasjon Norge Rogaland
skal være en pådriver i dette arbeidet. Vi
skal være en møteplass og kople bedrifter
med nye ideer med eksisterende bedrifter
for å kommersialisere ideene.

blir VærenDe
- Jeg og familien med mann og tre barn,
har funnet oss til rette her fra dag en, sier
hun. Stavanger har alt innen kort rekke-
vidde og må være en av Norges flotteste
byer. Det er bare vel en time til skiterren-
get om vinteren, selv om jeg kunne ønske
meg repetisjon av årets vinter med skiføre
i lavlandet. Skjærgården er fantastisk. Her
blir jeg værende, erklærer hun.

Nå er det små sjanser for at vi vil høre
Marit Karlsen Brandal vinke farvel til sine
17 kolleger før helgen og si: - Vi skal dra
en tur til hytta denne helgen.

Hvorfor? Den ligger på Svalbard.
- Den brukes bare i påsken, sier hun

lattermildt.
Lattermildheten er ikke tilfeldig, så vidt

vi forstår.
- Det må være litt galskap i hverdagen.

En dag uten latter er en bortkastet dag,
sier Marit Karlsen Brandal.

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
Rosenkilden 09-2010 annonser.indd 46 25.10.10 14.46

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
Rosenkilden 09-2010 annonser.indd 47 25.10.10 14.46

At de to havnene er i direkte konkurranse
med hverandre, kom sist til syne da Nor
Lines valgte å flytte sin virksomhet fra
Tananger til Sandnes havn fra årsskiftet.

- Verdien av denne kontrakten er i seg
selv ikke veldig avgjørende, men i det
store bildet kunne vi tenke oss å ha Nor
Lines i Risavika, sier Lunde.

Det Lunde sikter til er utviklingen av
Risavika som en av fem viktigste intermo-
dale knutepunkthavner i Norge, slik det er
beskrevet i Nasjonal Transportplan. Det
er en overordnet målsetting å flytte mer
transport over fra vei til sjø og bane. Dette
fordrer stor kapasitet og gode kommuni-
kasjonsmuligheter. Regionalt er det enig-
het om å satse på Risavika, mens Sandnes
har valgt å stå utenfor det interkommu-
nale havnesamarbeidet som har gjort det
mulig å realisere Risavika.

- Det hadde etter min mening vært det
beste om også Sandnes var med i det
interkommunale samarbeidet. Men vi er
ikke fremmede for å samarbeide også på
andre måter, uten at vi har brukt mye tid
på å konkret se på hvordan dette kunne
fungert i praksis, sier Lunde.

unik plaSSering
Og det er ganske åpenbart hva Lunde
og hans kollegaer har brukt tiden til. På
bare fire år har de bygget opp en av de
største havnene i Norge med kapasitet på
over 300.000 containere i året. Det unike i
norsk sammenheng er at havnen ligger i
god avstand til et bysentrum, med alle de
konflikter og problemstillinger det med-
fører.

- Samtidig ligger vi bare 1,5 nautiske
mil fra farleden. Vi har også E39, flyplas-
sen og Ganddal godsterminal mindre enn
20 minutter fra havnen, påpeker Lunde.

Det er likevel ikke til å stikke under en
stol at Risavika per i dag også har sine
utfordringer når det gjelder kapasiteten
i det lokale veinettet. Lunde tror mye av
dette vil løse seg de kommende årene.

- Det er mye positivt som skjer.
Tilførselsårene vil bli betraktelig forbe-
dret når Solasplitten med tilkoplingen til
E39 står ferdig. Planene for den såkalte
Transportkorridor Vest, fra flyplassen
forbi Risavika mot Mekjarvik og videre mot
Rogfast, vil dessuten være viktig for hav-
nen, sier Lunde.

Han tror også på jernbane til Ganddal –
om enn ikke i nærmeste framtid.

I Bergen er de imponert over hva vi har
fått til på Nord-Jæren og utelukker ikke
at Risavika kan bli den største og viktigste
havnen på Vestlandet i framtiden.

konkurranSe ogSå poSitiVt
Konkurransen mellom Risavika havn og
Sandnes havn og det faktum at Sandnes
ikke er en del av det interkommunale
havnesamarbeidet, er selvsagt et skår i
gleden for de som ønsker at regionen står
samlet om Risavika og bygger opp infra-
strukturen der etter.

- Men konkurransen er åpenbart også
en fordel. Det gjør at vi må skjerpe oss.
Sandnes havn har helt sikkert sin beret-
tigelse og vi må først og fremst være
såpass gode at kundene velger oss, sier
Lunde.

Og med en brøkdel av størrelsen, er
uansett ikke Sandnes den største konkur-
renten til Risavika. Det er de andre stor-
havnene i Norge og utlandet.

- I motsetning til de fleste andre havner,
har vi private majoritetseiere. Vi er også
en ny organisasjon som tenker nytt og har
satset på ny teknologi. Det gjør at kunden
og kundebehandling har maksimal opp-
merksomhet, forteller Lunde.

Og til syvende og sist er det jo kundene
som avgjør havnevalget også…

* Risavika havn har godsterminal
for containertrafikk, utenrikster-
minal for persontrafikk, RO-RO-
terminaler og bulkterminal.
Havnen eies av Stavangerregionen
Havn IKS (45%), NorSea Group
AS (34%) og Risavika Eiendom AS
(21%).

* Stavangerregionen Havn IKS er eid
av Stavanger, Sola, Randaberg og
Rennesøy kommune.

* Sandnes havn AS disponerer to
terminaler; Sandes indre havn og
Somaneset havneterminal. De eies
i sin helhet av Sandnes kommune.

Samarbeid mellom Risavika og Sandnes mulig
Sandnes havn konkurrerer med den nye
regionale storhavnen i Risavika, men et sam-
arbeid er mulig. – Vi kan godt tenke oss et
konstruktivt samarbeid med Sandnes havn til
beste for den regionale utviklingen, sier admi-
nistrerende direktør John Lunde i Risavika
havn.

Tekst: Egil Hollund

- Det hadde etter min
mening vært det beste om
også Sandnes var med i
det interkommunale sam-
arbeidet, sier administre-
rende direktør john lunde
i risavika havn.

Rosenkilden 09-2010 annonser.indd 48 25.10.10 14.46

48—49

Han opplever allerede tonen og dialogen
mellom Sandnes og Risavika som god,
og tror havnenes ulike profil og størrelse
gjør at rollefordelingen langt på vei gjør
seg selv.

- Vi er en nisjehavn for lokalt stykkgods
for Sandnes og sørover. Risavika er på
en helt annen bane enn oss. De er byg-
get for å ta store containermengder og
konkurrerer først og fremst mot andre
storhavner, mener Thingbø.

Han tror derfor ikke at Sandnes havn

noen gang vil bli noen stor konkurrent til
Risavika og dette ligger heller ikke inne i
den vedtatte strategien for Sandnes havn.

- Det kan selvsagt dukke opp kunder
som kan lande den ene eller andre plas-
sen, men det vil ikke by på store utfor-
dringer. Risavika legger til rette for at
Nord-Jæren kan ta i mot betydelig større
godsmengder enn i dag og det vil styrke
hele regionen, sier Thingbø.

Han har heller ikke noen bestemt opp-
fatning av hvordan en samarbeidsavtale

mellom Sandnes og Risavika kan se ut,
men tror det finnes muligheter i en gjen-
nomgang av arbeidsoppgaver og felles
utfordringer.

- Personalsiden er et mulig område.
Vi kunne ha dratt veksler på hverandres
laste- og lossepersonell i perioder når
det er mye å gjøre hos en av oss, men
da må vi sette oss sammen med både
ansatte og fagforeninger for å se om det
er noe å hente foreslår Thingbø.

Samarbeid mellom Risavika og Sandnes mulig
på bare fire år har risavika bygget opp en av de stør-
ste havnene i norge med kapasitet på over 300.000
containere i året.

- Sandnes positive til samarbeid
- Vi er positive til et samarbeid med Risavika
og tror det er mulig å finne områder vi kan
samarbeide, sier havnesjef Thor Thingbø i
Sandnes havn.

Havnesjef thor thingbø
opplever allerede tonen og
dialogen mellom Sandnes
og risavika som god.

Sandnes havn har bygget ny kai på Somaneset. Den
ferdigstilles i disse dager.

Rosenkilden 09-2010 annonser.indd 49 25.10.10 14.46

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
Rosenkilden 09-2010 annonser.indd 50 25.10.10 14.46

48—49 50—51

Prioritering på UiS
Universitetet har lært seg å prioritere. Noen kaller det også
en omstillingsprosess.

- Vi har klart å skape en prioriterings- og
mulighetskultur på bekostning av en ren
forvaltningskultur. Det er vi meget godt
fornøyde med, og resultatene lar heller
ikke vente på seg, sier universitetsdi-
rektør Per Ramvi. Prosessen Balansert
omstilling for Utvikling (BOFU) dreier
seg om å frigjøre midler til prioriterte
områder for å sikre faglige driftsmidler
og kvalitet i det universitetet ønsker å bli
særlig gode i.

- Dette kan gjøres på tre måter: Gjøre
det samme eller mer - med mindre res-
sursinnsats, kutte ut aktivitet eller skaffe
eksternfinansiering til noen av aktivite-
tene, sier han.

Det går ikke oVer
Det er dyrt å drive universitet! Når man
ikke vant fram hos nasjonale myndigheter
om økt bevilgning på linje med de gamle
universitetene måtte noe gjøres.

- Midler fra eksisterende aktiviteter
måtte frigjøres for å sikre framtidig kva-
litet på de områder vi prioriterer høyest
og har best forutsetninger for å lykkes
med, sier Ramvi, som har lagt fram for
styret en rekke saker som omhandler
den økonomiske situasjonen ved UiS.
Økonomiske trender og prognoser er da
også bakgrunnen for institusjonsprosjek-
tet BOFU.

- Felles forståelse for virkeligheten er
viktig, og da må skikkelig dokumentasjon
til. De ansatte satte også pris på langsik-
tigheten i prosjektet, perspektivet vi job-
ber med er tre år. Denne gangen var det
også viktig å formidle at dette ikke er noe
som går over, og at det derfor ikke nytter
å sitte i ro for å vente på bedre tider, sier
han.

enigHet om VirkemiDlene
Prosessen man gikk inn i forutsatte også
enighet om virkemidlene – både blant
studentene og de ansatte.

universitetsdirektør
per ramvi er for-
nøyd med den store
omstillingsproses-
sen ved uiS. først
og fremst handler
prosjektet om prio-
ritering.

Tekst: Harald Minge

- I fjor høst måtte alle avdelinger legge
fram treårige prioriteringsplaner med
klare målsettinger og milepæler for gjen-
nomføring. Man måtte også angi når øko-
nomisk effekt var forventet. Avdelingene
foretar prioriteringene selv, og det er å
foretrekke framfor at noen utenfra må
gjøre det. De er selv nødt til å gjøre job-
ben dersom de ikke vil ødelegge arbeids-
vilkårene sine med en økonomi uten fag-
lige driftsmidler, sier Ramvi, som er glad
for at de tillitsvalgte var positive.

- De er blitt kontinuerlig orientert, og
har kommet med positive innspill. Også
studentene har vært positive og deltatt
gjennom sin organisasjon. Styret har
påtatt seg en pådriverrolle, mens jeg og
stabsenhetene bare har tilrettelagt og
bidratt, og ikke overtatt prosessen, sier
Ramvi, som mener det er mulig å se
resultater av arbeidet.

- Dette er en videreføring av strategien
vi utformet i 2005. En mer rasjonell utnyt-
telse av ressursene og mer fokuserte
satsinger og prioriteringer; og dermed
en klarere institusjonsprofil. BOFU gene-
rerer en rekke spennende satsinger.
Eksempler: Humanistisk fakultet job-
ber med ny hovedprofil. Det Tekniske
naturvitenskaplige fakultet jobber med
dimensjoneringer og innsparinger knyt-
tet til laboratorie-aktivitetene, samt med
ny rammeplan for ingeniørutdanningene.
SV jobber med en rasjonell innretning av
praksisdelen av profesjonsutdanningene
samt utfasing/dimensjonering av stu-
dietilbud ut fra økonomisk-strategiske
vurderinger og Arkeologisk Museum
(AM) jobber primært med eksternfinan-
sieringen, sier Ramvi.

næringSliVetS Språk
Nedleggelsen av språkfagene ved UiS har
skapt mye debatt, de forsvant nettopp i
BOFU-prosessen.

- UiS har sett lave søkertall for språk-
fagene i flere år, og dessuten lav gjen-
nomstrømning; altså få som begynner og
mange av de som begynner slutter. Nå
går vi nye veier. De språkstudentene vi
har utdannet har aldri vært innrettet mot
språk til ingeniører, økonomer og annet
som næringslivet snakker om. Derfor har
vi i samarbeid med NHO Rogaland under
utvikling et språktilbud tilpasset nærings-
livets behov; med språk og interkulturell
integrasjon som mål. Vår visjon er at om
fem år skal næringsliv og de andre uni-
versitetene i Norge si; Se til Stavanger og
UiS hva de har fått til der for språkfagene
og et moderne tilbud, avslutter Ramvi.

Rosenkilden 09-2010 annonser.indd 51 25.10.10 14.46

10 000 nye kolleger

Les mer på 2020park.no
om hvor vi skal bygge 10.000 nye arbeidsplasser.

F A S E T T

Rosenkilden 09-2010 annonser.indd 52 25.10.10 14.46

10 000 nye kolleger

Les mer på 2020park.no
om hvor vi skal bygge 10.000 nye arbeidsplasser.

F A S E T T

En sikrere og mer
energieffektiv olje-
og gassindustri?

Selvfølgelig.

Elektro- og automasjonsløsninger fra ABB bidrar til sikrere, smartere og mer energi-
effektive prosesser i olje- og gassprosjekter over hele verden. ABB i Stavanger leverer
sikkerhets- og automasjonssystemer som gjør det mulig for kundene å øke lønnsom-
heten, samtidig som hverdagen for offshoreansatte blir tryggere og belastningen på
miljøet mindre. Pålitelige kontrollsystemer bidrar til optimalisert drift av landanlegg og
offshoreinstallasjoner. Foruten flertallet av feltene på sokkelen, er norske ABB tilstede
i Midt-Østen, Asia, Sør-Amerika og Russland. Mer informasjon på www.abb.no

ABB AS
Tlf. 03500 / + 47 22 87 20 00

LM
0156 ©

 C
op

yright 2010 A
B

B
. A

ll rights reserved
.

Krav til økt tilgjengelighet

Diskriminerings- og tilgjengelighetsloven, som trådte i kraft
1. januar 2009, setter fokus på rettigheter innenfor tilgjengelig-
het for alle uavhengig av funksjonsevne.

Vi har lang erfaring og kompetanse innen området tilgjenge-
lighet. Vi kan tilby produkter tilpasset forskjellige behov for
bedret tilgjengelighet for at du og din bedrift skal være i samsvar
med lover og forskrifter.

Vi stiller vår kompetanse til din rådighet for å løse dine ut-
fordringer innenfor tilgjengelighet.

TKS Heis AS
Torlandsveien 3
4365 Nærbø

Tlf.:
Faks.:
E-post:

4000 1059
51 43 43 13
post@tksheis.no

Vi skaper tilgjengelighet

HEIS
www.tksheis.no

Rosenkilden 09-2010 annonser.indd 53 25.10.10 14.46

TØI-ekspert tror på Sykkelprojektet

- Dette ser spennende ut. Stavanger-
regionen har muligheter til å få til noe
her. Dere har klimaet med dere, slipper
de store stigningene og har ikke samme
årstidsvariasjoner som mange andre
landsdeler sliter med, sier Arvid Strand,
avdelingsleder ved TØI.

Selv har han evaluert prosjektet ”Jeg
kjører grønt” i Kristiansand, og resulta-
tene derfra var positive. Formålet med
kampanjen var å få folk som hovedsakelig
bruker bil til jobb, til å gå over til sykkel
eller buss. Virkemidlene som ble anvendt
var utstyrspakke til dem som ville sykle
eller månedskort på bussen. 400 ble
med på kampanjen, og fire av fem valgte
sykkelutstyr foran busskort. Kampanjen
rettet seg direkte mot arbeidstakere –
ansatte i bestemte bedrifter, og tilfreds-
stiller dermed to av betingelsene som
ofte nevnes som mulige suksessfaktorer
for kampanjer; personlig påvirkning over-
for målgrupper; personer i spesifikke
grupper.

enDreDe reiSeVaner
- I tillegg til den ganske store tilfreds-
heten med kampanjen i alle ledd, er det
positivt å konstatere at det ser ut til at
den har klart å realisere målet om å
bidra til endrede reisevaner. I hvert fall
tyder de opplysninger deltakerne selv gir
om sine arbeidsreiser før, under og etter
kampanjen på det. En grov sammenstil-
ling av kampanjens kostnader og antatt
positive helseeffekter, samt positive kli-
magasskonsekvenser, tyder også på at
kampanjen har positiv netto nytte, sier
Strand, som i sin evaluering konstaterer
at kampanjen har hatt betydelig appell
blant ansatte ved de bedriftene som fikk
anledning til å delta.

Det er også overraskende at svært få
oppgir dårlig sykkelveinett som god grunn
til ikke å sykle, selv om det påpekes at
infrastrukturen bør forbedres.

- De gir nærmest unisont uttrykk for at

Transportøkonomisk Institutt har stor tro på
sykkelprosjektet næringslivet og det offent-
lige i Stavanger-regionen har dratt i gang,
og viser til kampanjen ”Jeg kjører grønt” i
Kristiansand som ble svært vellykket.

Stavangerregione har muligheter, blant annet på
grunn av klimaet og terreng uten store bakker,
sier arvid Strand, avdelingsleder ved tøi.

næringsforeningen og det offentlige ønsker
å øke andelen jobbsyklister i regionen.
transportøkonomisk institutt viser til et lignende
prosjekt i kristiansand som ble svært vellykket.

Tekst: Harald Minge

Dette er Sykkelprosjektet
”Får vi alle til å sykle til jobb en dag i uken, har vi løst mye av trafikkutfordrin-
gen i Stavanger-regionen”.

Det er utgangspunktet når næringslivet og det offentlige nå går inn i et sam-
arbeid.

Prosjektet hadde sitt kickoff 28. oktober da Dag Otto Lauritzen og en rekke
andre foredragsholdere trakk et stort publikum i Rosenkildehuset.

Nå skal det etableres en nettside, og prosjektet har foreløpig et treårsper-
spektiv. Det skal brukes ulike tiltak for å motivere en større del av næringsli-
vet til å øke andelen jobbsyklister.

Partene i sykkelprosjektet er Rogaland fylkeskommune, kommunene
Stavanger og Sandnes, Statens vegvesen og Næringsforeningen.

kampanjen bør gjentas, og de gir mange
gode råd om hvilke endringer som bør
foretas i opplegget, sier Strand, som
registrerer følgende forbedringstiltak fra
aktørene:

- Flere bedrifter bør få anledning til
å delta og det bør informeres mer og
bredere. De såkalte trafikklysenes rolle
(kontaktpersonene ved bedriftene) bør
styrkes ved at de gis insitamenter til mer
aktivt å verve deltakere. Sykkelpakken
bør dessuten erstattes med gavekort, og
tidspunktet for kampanjen bør flyttes fra
høst til vår, og det bør også overveies om
kampanjen kan ha lengre varighet. Ved
gjentakelse av kampanjen er det også vik-
tig å gi oppmerksomhet til dem som alle-
rede kjører grønt, sier Strand, som tror at
Stavanger kan oppnå gode resultater.

mye lærDom
- Organiseringen er viktig, og ideen med
å engasjere bedrifter har jeg stor tro
på – gjerne også konkurranseaspektet.
Både de helsemessige resultatene og de
trafikkmessige fordelene er åpenbare. En
lærdom fra Kristiansand er at det er de
såkalte blandingsbrukerne som er lettest
å bevege i aksjoner som dette. Mer enn
halvparten (57 prosent) av dem som anga
at de kjørte bil tre til fem dager i uken før
kampanjen, angir som en prognose for
egen atferd framover, at de forventer at
de alltid eller ofte vil sykle i sommerhal-
våret, sier han.

Rosenkilden 09-2010 annonser.indd 54 25.10.10 14.46

54—55TØI-ekspert tror på Sykkelprojektet

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!

Rosenkilden 09-2010 annonser.indd 55 25.10.10 14.46

Utgangspunktet til NHO er at Norge
sløser med kompetansen til arbeidsta-
kere med flerkulturell bakgrunn. Bare i
Rogaland er det rundt 450 arbeidsledige
innvandrere med høyere utdanning.
Rundt 150 av disse har mer enn fire år
bak seg på høyskoler eller universitet.

- I tillegg til de helt arbeidsledige, kom-
mer eksempelvis ingeniører som jobber
som vaskehjelper og dermed ikke får
utnyttet sin kompetanse, påpeker Selstad.

Samtidig har vi bruk for arbeidskraft,
ikke minst folk med høyere utdanning.
Behovet kan bli så stort at utviklingen vil
kunne hemmes eller stoppe opp dersom
vi ikke lykkes med å tiltrekke oss nok
kunnskapskapital.

- En av måtene vi kan løse dette på er
å utnytte ressursene til de menneskene
som allerede bor her på en bedre måte,
sier Selstad.

- fantaStiSke reSultater
Det er også dette som er utgangspunktet
til NHO-prosjektet Global Future. NHO i
Agder har vært pilot for ordningen, som
har som mål å få inn høyt utdannede per-

soner med flerkulturell bakgrunn til nøk-
kelposisjoner, lederstillinger og styreverv
i Norge.

- Resultatene fra Agder har vært fan-
tastiske. Samtlige av deltakerne har tatt
et steg oppover på karrierestigen etter at
de var ferdige, forteller Selstad.

Rogaland starter opp første runde på
nyåret, etter at kandidatene velges ut nå
før jul.

- må Ha ambiSjoner
I samarbeid med Manpower Professional
Executive skal NHO Rogaland plukke ut
25 deltakere. I utgangspunktet vil de ha
med folk med erfaring både fra privat og
offentlig sektor. Selvstendig næringsdri-
vende og arbeidsledige kan også søke.
Høyere utdanning er et krav.

- Samtidig er det viktig at deltakerne
har ambisjoner. Vi vil etterstrebe en jevn
fordeling mellom kvinner og menn og en
god blanding fra ulike deler av verden,
sier Selstad.

De 25 deltakerne skal gjennom et
omfattende kursprogram som strekker
seg over ett år. Lederutvikling, kurs i
gjennomføring av styrekonferanser, pre-
sentasjonsteknikk og HMS er noe av det
deltakerne skal gjennom. Totalt er det 19
obligatoriske kursdager, pluss hjemme-
arbeid og eksamener.

NHO vil ha flerkulturelle inn i lederstillinger

• Global Future er et leder- og sty-
reutviklingsprogram for flerkultu-
relle talenter som har potensial og
ambisjoner om karriereutvikling.

• Programmet er NHOs målret-
tede tiltak for å få mer mangfold i
næringslivet. En av målsettingene
er å øke tilgangen av kompetente
medarbeidere til bedriftene.

• Programmet gjennomføres nå for
første gang i Rogaland med opp-
start i januar 2011.

• NHO samarbeider blant annet
med NAV, Innovasjon Norge og
Manpower Professional Executive
om Global Future.

Tekst: Egil Hollund

NHO i Rogaland søker 25 innvandrere med
flerkulturell bakgrunn til utviklingsprogram-
met Global Future. Målet er å få deltakerne
inn i lederstillinger og på styrerommene. –
Dette er en unik mulighet, sier prosjektleder
Suzanne de Kok Selstad i NHO.

mentorer
Hver av deltakerne får sin egen person-
lige mentor med bakgrunn fra tilsvarende
bransje.

- Vi håper å skape gode forbilder og at
bedriftene gjennom disse får mer kunn-
skap og åpner opp for flere flerkulturelle,
forteller Selstad.

Programmet vil ikke gi deltakerne
jobb, men kunnskap, nettverk og til-
lit til å kunne satse. NHO sentralt,
NAV, Innovasjon Norge og Manpower
Professional Executive er med og finan-
sierer prosjektet. Kostnadsrammen er
på rundt to millioner kroner per kull. For
deltakerne er det hele kostnadsfritt.

Så har du flerkulturell bakgrunn og går
med lederambisjoner eller kjenner noen
som har det, bør du ikke nøle med å ta
kontakt med NHO.

Vi møblerer for næringslivet

 ScanTech

Noen av våre fornøyde kunder: • Det Norske Oljeselskap • Agora Oil&Gas
• Blueback Reservoir • Marathon Oil • Wintershall • eon Ruhrgas • Seadrill

• Seawell • JWC (Nato) • Delittem Oceaneering • BG Norge.

• 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

Rosenkilden 09-2010 annonser.indd 56 25.10.10 14.46

56—57NHO vil ha flerkulturelle inn i lederstillinger
- Vi tror global future kan være med
på å skape gode forbilder blant flerkul-
turelle, sier Suzanne de kok Selstad.
foto: egil Hollund

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!

Rosenkilden 09-2010 annonser.indd 57 25.10.10 14.46

Som sagt, så gjort. De tre kameratene
brettet opp ermene og utviklet etter hvert
bedriften til et produksjonsselskap som
arbeider med ulike former for arrange-
ment og begivenheter.

- Vårt hovedfokus er på et godt inn-
hold og god gjennomføringskraft, sier
Kulturkompaniets daglige leder, Ole
Petter Søllesvik, og forteller videre om
hvilke tjenester de kan tilby:

- Vi arbeider hovedsakelig med lukkede
bedriftsarrangement og konferanser,
offentlige kulturarrangement og scene-
produksjoner. Kundene våre kommer i
hovedsak fra næringsliv og ulike orga-
nisasjoner, både i vår region og utenfra.
Felles for de fleste av prosjektene selska-
pet er engasjert i, er at de bringer men-
nesker sammen – til en begivenhet eller
et arrangement.

Vi deler tjenestene våre inn i fem
hovedfelt:
- Rådgivning
- Prosjektledelse
- Arrangement
- Kulturelt innhold
- Faglig innhold

nettVerk
Kulturkompaniet er engasjert i talent-
utvikling gjennom eierskapet i Great
Moments. Bedriften er også opptatt
av Stavangers kulturhistorie gjennom
eierskap i driftsselskapet til Natvigs
Minde, og har tidligere vært aktiv i
driften til revyscenen Stavangeren.
Kulturkompaniet er medlem av Region
Stavanger og sponsornettverket til

Viking Fotball, samt Næringsforeningen
i Stavangerregionen. I porteføljen finner
vi også formidling av et bredt spekter av
ulike artister på toppnivå, musikere og
band - både til offentlige konserter og til
lukkede arrangementer for bedrifter og
organisasjoner.

oppgang og neDgang
Ole Petter Søllesvik sier at også
Kulturkompaniet fra tid til annen har fått
merke konjunktursvingene.

- I slutten av 1999 opplevde vi en dupp i
virksomheten. Den var faktisk veldig nyt-
tig og lærerikt å få med seg. Da bråstop-
pen kom i 2008, ble store deler nærings-
livet berørt, inkludert vår bransje. Mange
gikk på sparebluss, og også vi måtte til-
passe oss en ny hverdag. Heldigvis varte
det ikke så lenge. Nå er vi for lengst på
vei oppover igjen, og vi fortsetter ufortrø-
dent videre, riktignok med noe færre folk.
Vi synes vi er der vi skal være.

to bein
Kulturkompaniets daglige leder forteller
at de har klart definert hva de holder på
med.

- Det vil si at vi er et produksjonssel-
skap for arrangementer. Vi produserer
ting i samarbeid med for eksempel teate-
ret, konserthuset, kommuner i regionen
m.m.

Det andre beinet vårt er arrangementer
for næringslivet. I den forbindelse synes
vi det er viktig å fokusere på kulturdimen-
sjonen. For å si det slik: Kultur er en del
av sjelen vår, kultur brukes bevisst for å
bevege publikum.

noe annerleDeS
Ole Petter Søllesvik fortsetter: - Ett av
målene våre er å være nyskapende. God
prosjektstyring, planlegging og regi er

Kulturkompaniet
Kulturkompaniet så dagens lys i 1995, da
Ole Petter Søllesvik og et par kamerater
bestemte seg for å realisere noen tanker,
ideer og planer de hadde om å starte med
utvikling av lokale artister. Men de skjønte
raskt at det var marked for mye mer.
I 1998 ble Kulturkompaniet etablert som
et A/S, gründerne tenkte større og ville satse
 profesjonelt.

Tekst: erik lindboe
Foto: ingeborg skrudland

en viktig del av vårt bidrag til en god
gjennomføring av prosjektene. Dessuten
fokuserer vi på innhold, på det å utvikle
en bærende idé eller tema - ofte i tett
samarbeid med våre kunder. Vi har tenkt
som så at hvis kundene våre har lyst til å
gjøre noe annerledes, så er de kommet til
rett sted. La meg føye til at ”noe annerle-
des” ikke behøver å være noe voldsomt,
og i kategorien ”all-time-high”, som vi
sier på godt norsk. Det kan dreie seg om
å gjøre noen enkle knep, litt annerledes
og på en måte som skiller seg ut. Bare
det å komme seg ut av en tradisjonell
hotell-setting kan i noen sammenhenger
være tilstrekkelig. Vår visjon er å skape
menneskelig overskudd, pleier vi si. ”Noe
annerledes” hjelper oss i dette arbeidet.

Rosenkilden 09-2010 annonser.indd 58 25.10.10 14.46

ny i næringsforeningen 58—59

Vi satser på å være ekte, kvalitetsfoku-
sert, nytenkende og vise respekt for kun-
der og samarbeidspartnere.

Dialogteater
Kulturkompaniet har tatt i bruk såkalt
dialogteater i kurs og opplæringssam-
menheng. Dialogteater er et læringsverk-
tøy som brukes til å aktivisere deltakerne
på ulike kurs og seminarer. Opplegget
bygger på tilpassede og tilrettelagte case/
situasjoner, som kursdeltakerne kjenner
igjen fra sin egen arbeidshverdag. Et kurs
starter gjerne med at deltakerne ser noen
iscenesatte situasjoner, hvor kommuni-
kasjon og trivsel på arbeidsplassen blir
framført av profesjonelle skuespillere.
Deretter ’oppheves’ skillet mellom scene

og sal, og kursdeltakere/skuespillere/
kursleder drøfter hva som skjer og disku-
terer alternative/bedre handlinger i den
gitte situasjonen. Disse alternativene blir
så prøvd ut i praksis, dvs at deltakerne
ser de nye situasjonene utspille seg på
scenen, og de får komme med forslag til
nye endringer. Slik skapes felles refe-
ranser for gruppen i henhold til ”hvordan
vi ønsker det hos oss”. Som kursform
støtter dialogteater seg til pedagogiske
prinsipper som erfaringslæring, deltaker-
medvirkning og prosessorientering.

HuS meD Sjel
Kulturkompaniet har tilholdssted i ærver-
dige lokaler den gamle bestyrerboligen til
Tou Bryggeri i Lervig.

- Disse lokalene speiler en del av byens
historie. Her er det virkelig sjel i lokalene,
med trekkfulle vegger, skjeive golv og
høyt under taket. Med andre ord; som
skapt for å utvikle inspirasjon, kommuni-
kasjon og motivasjon, noen av de viktigste
faktorene for å skape menneskelig over-
skudd, fastslår daglig leder Ole Petter
Søllesvik, som for øvrig er utdannet ved
Høgskolen i Stavanger innen kulturfag og
TV-produksjon. Regi- og produksjonser-
faring fra NRK og TV2 fikk han også med
seg, før Kulturkompaniet ble hans daglige
arbeidsplass.

- Vårt hovedfokus er på et godt innhold og god gjen-
nomføringskraft, sier kulturkompaniets daglige
leder, ole petter Søllesvik.

Rosenkilden 09-2010 annonser.indd 59 25.10.10 14.46

I toppetasjene på AMFI Madla har vi ledige
kontorlokaler og lokaler som kan innredes til
kontorer.

Dersom dere har behov for kontorer opp til
700m2 samlet areal, er det bare å ta kontakt
med eiendomssjef Eilert Lunde i Amfi Drift AS
på telefon 951 83 490 eller på e-post
eilert.lunde@amfi.no.

LOKALENE KAN LEIES ENTEN

• slik de er

• som et ”rålokale” om dere ønsker en annen
 utforming og vil ta byggekostnadene selv

• eller ferdigbygget – 100% tilpasset deres
 ønsker og behov

Kontorlokaler på AMFI Madla?

Stavangers
største kjøpesenter

Amfi – Norges største senterfamilie

Hva med kontorer på toppen av AMFI Madla, med treningssenter, bibliotek og
Stavangers største kjøpesenter i samme bygg?

Rosenkilden 09-2010 annonser.indd 60 25.10.10 14.46

- Men nero betyr svart på italiensk, fortset-
ter Ødemark, og navnet er lett å huske.

Nå kan vi i det minst likevel forsøke å
holde oss i det språklige symbolske hjørnet.
Interiøret i restauranten er av det rustikke
slaget med steinvegger, men deler av inte-
riøret er klart farget av svart og hvitt.

Restaurant Nero tok over lokalene
til Cartellet Restaurant for tre år siden.
Cartellet på sin side la ned etter nærmere
20 års drift i gourmetsegmentet.

Kokken Cato Ødemark gikk inn på eier-
og driftssiden etter at lokalene hadde stått
tomme i tre år. Han gikk til oppgaven med
en solid faglig bakgrunn som blant annet
kjøkkensjef på Jans Mat og Vinhus, N.B.
Sørensens Damskibsexpedition 2. etage og
Le Canard i Oslo.

italienSk Dining
- Det var flotte lokaler, og jeg hadde lyst
til å starte noe nytt og skape en italiensk
restaurant i det vi kan kalle dining og
gourmet-sjiktet, sier Cato Ødemark. Det er

En ekte italiener
Hva er det vi forbinder med Nero i historisk sammenheng? En
romersk keiser uten minneverdige menneskelige trekk. Nero var
både umoralsk, feig og grusom. Men det er selvsagt umulig å forbinde
Restaurant Nero i Stavanger med den slags. Eier og daglig leder Cato
Ødemark (38) kan berolige oss med at det ligger ingen spesiell Nero-
symbolikk i valg av navn på restauranten i Øvre Holmegaten.

Tekst: Egil Rugland
Foto: Eirik Anda/BITMAP

cato ødemark startet restaurant nero for tre år
siden. Han har en solid faglig bakgrunn som kjøk-
kensjef på jans mat og Vinhus, n.b. Sørensens
Damskibsexpedition 2. etage og le canard i oslo.

www.pwc.no

© 2010 PwC. “PwC” er benevnelsen for de uavhengige medlemsfirmaene i PricewaterhouseCoopers International Limited. PwCs virksomhet i
Norge ligger i selskapene PricewaterhouseCoopers AS og Advokatfirmaet PricewaterhouseCoopers AS.

Din lokale
kompetansepartner

Rosenkilden 09-2010 annonser.indd 62 25.10.10 14.46

selv på nasjonal basis få italienske restau-
ranter i dette segmentet. Det nærmeste er
Restaurant Baltazar i Oslo. Vi har en ambi-
sjon om å skille oss ut og finne en egen
nisje i markedet.

Det italienske kjøkkenet til Nero har
selvsagt basis i italienske råvarer som oljer,
skinke og oster, men med basistillegg i
området rundt oss.

- Vi har et klart fokus på lokale råvarer
med blant annet frukt, grønnsaker og blom-
ster fra Brimse gård, sier Ødemark.

- Det er ikke mulig å komme utenom
Idsøe når det gjelder slaktervarer. Vi har i

tillegg lokale leveranser av fisk og skalldyr,
og vi satser på å utnytte tilhørigheten til
matfylket Rogaland. I dag fremstår Nero i
en litt mer folkelig utgave enn Cartellet, sier
Ødemark.

Nero fikk det vi absolutt må kalle en fly-
ing start på driften. Etter bare noen uker ble
Nero kåret til byens beste restaurant ifølge
en herværende morgenavis som ikke lenger
holder til i Hillevåg.

tar tiD
- Jeg må innrømme at vi fikk problemer
med å følge opp etter den starten, humrer
Ødemark. Etter omtalen i avisen lå det 100
mailer på PC-en og ventet. I edruelighetens
navn er det klart at det tar tid å bygge opp
en restaurant, og vi ble tatt en smule på
sengen i oppstarten. Det tar tid å bygge opp
et team. Nå har vi fått med på laget Thomas
Skårvik med bakgrunn fra Craigs kjøkken,
Tango og Cafe Italia, og har i tillegg til å
lage kvalitetsmat og tilby kvalitetsvin, hatt et
sterkt fokus på service.

Cato Ødemark står i spissen for et team
som består av syv tilsatte inkludert fire kok-
ker og lærlinger.

Nå vet vi alle at restaurantmarkedet svin-
ger i takt med finansmarkedet.

- Det er ingen tvil om at vi merket ned-
gangen for to år siden, sier Ødemark.

- Nå er vi i ferd med å komme over den
kneiken og har tatt fremtidige grep. Det
gjelder mer enn noen gang å satse på kva-
litet og service og sikre oss kunnskapsrike
medarbeidere som brenner for yrket.

Nero har en kapasitet på 60 gjester som
kan plasseres på alt fra tomannsbord til
Chambre Separée og har åpent alle dager
bortsett fra søndag og mandag.

markeDet
- Den store målgruppen for oss er bedrifts-
markedet i ukedagene, men fredager
og lørdager preges av privatmarkedet.
Fredager og lørdager er selvsagt gode
dager, men det er også et jevnt bra besøk
på ukedagene. Vi har en ambisjon om å
være blant de beste restaurantene i byen

med et prisnivå litt under de rene gourme-
trestaurantene.

- Men uansett målgruppe må vi stille de
samme kravene. Folk i Stavanger-regionen
er blitt mer bevisste på matkultur og får
impulser fra utlandet. Det må vi ta hensyn
til i den daglige driften, og vi har fått gode
tilbakemeldinger fra gjestene.

glaDmat
Restaurant Nero har et avslappet forhold til
Gladmat-festivalen.

- Vi var med for tre år siden i forbindelse
med oppstarten, men har ikke deltatt på de
to siste Gladmat-festivalene. Det ble mye
jobb uten at vi tjente mye penger på å delta.
Det har skjedd en utvikling i kommersiell
retning. Det er en festival som skal være for
folk flest, og det ligger et kjempepotensial
i festivalen. Men det bør kanskje være et
større fokus på kvalitet og profilering av
lokale råvarer. Vi konkluderte med at det vi
brukte for mye tid og penger på deltakelsen.

lokaliSering
Nå har Stavanger et meget konsentrert
sentrum rundt Vågen.

- Beliggenhet betyr selvfølgelig mye for
driften, sier Ødemark. Folk i denne byen
har en tendens til å holde seg i Vågen. Det
kan virke som om folk ikke liker å gå for
langt. Nero må presentere et kvalitetstilbud
som gjør at det skal være verd å ta turen
til oss selv om vi ligger noen meter utenom
lysløypa.

Nero har sammen med en rekke andre
restauranter hatt suksess med Vinfesten
som har som mål å bevisstgjøre folk på
bruken av vin. Det er allerede klart for en
Vinfest i april 2011.

- Dette er et samarbeidsprosjekt som er
nyttig for bransjen, sier Ødemark.

- I Stavanger er det et høyt nivå på
restaurantene, spesielt med tanke på at det
er en relativt liten by, sier Cato Ødemark.

Det er nok å velge blant, og det skjer mye
positivt. Det er ikke for ingenting at Rogaland
er matfylket i nasjonal sammenheng. Det
viser også igjen på restaurantsiden.

bedriften i næringsforeningen 62—63

MVA REFUSJON fra utlandet for NÆRINGSLIVET

Inter Tax AS er behjelpelige med søknad om refusjon av moms – med 22 års erfaring og dyptgående kunnskap
kan vi raskt identifisere aktuelle bilag som man kan få refusjon for.

Fristen for perioden juli 2009 – juni 2010 nærmer seg i UK; søknaden må være mottatt av brittiske
myndigheter innen nyttår. For andre EU-land gjelder andre frister, - vanligvis 30. juni.

Ta gjerne kontakt med oss for en konsultativ samtale for å få sikret betydelige MVA-beløp fra utlandet til din bedrift.
Ved et første besøk, går vi gjerne igjennom bilagene kostnadsfritt for medlemmer av Næringsforeningen i Stavanger-regionen.

www.intertax.no eller telefon 23 19 61 20

Har din bedrift aktiviteter med tilhørende utgifter i UK og andre EU-land?

Rosenkilden 09-2010 annonser.indd 63 25.10.10 14.47

West Office AS - Dusavikveien 37 - Postboks 4015 - 4092 Stavanger
Tlf.: 51 53 88 10 - Fax: 51 53 88 11 - mail@westoffice - www.westoffice.no

West Office leverer spesialrekvisita til kontor, data, skoler og
barnehager. Vi har det lille ekstra innen firmagaver og julegaver.

Vi kommer gjerne på et uforpliktende besøk, for å gi deg gode
forslag til de kjekkeste presangene.

Rask
levering med
firmalogo

La oss redde Julen

vidyreiser.no
Lars Hertervigsgate 3, Stavanger
t 51 52 71 40, vidy@vidyreiser.no

relo
ad

.n
o

FIRMA OG GRUPPETURER
EVENT OG KONFERANSE
TEAMBUILDING OG INCENTIV TURER

VidySykkel-rosenkilden3:reload brev 13.10.10 11.46 Page 1

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

Jan Klingsheim
banksjef

Forfattere, flyvere
og frisører

>>
>>

ET LEDENDE
FINANSHUS
MED KUNNSKAP
OG STERKT
ENGASJEMENT
>>
>>

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.

Rosenkilden 09-2010 annonser.indd 64 25.10.10 14.47

>>
>>

ET LEDENDE
FINANSHUS
MED KUNNSKAP
OG STERKT
ENGASJEMENT
>>
>>

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.

Rosenkilden 09-2010 annonser.indd 65 25.10.10 14.47

60—61

En gang på 1950-tal-
let var det en brann i
Egersund nær gren-
sen til en av nabo-
kommunene. Da
brannmannskaper
kom for å hjelpe eger-
sunderne, var beskje-
den krystallklar. –
Kom dokke vekk, d’ e
okka brann.
Det siste halve året har over 80 bedrifter i
Dalane meldt seg inn i Næringsforeningen
i Stavanger-regionen. Prosentvis har
Dalane nå en større andel av medlem-
mene i næringsforeningen enn det både
Jæren og Ryfylke har.

Det har skjedd en mentalitetsendring i
fylkets sørligste region. Okka-tenkningen
er i stor grad erstattet med ønsket om å
samhandle med resten av Sør-Rogaland.
Spørsmålet er om det er en tilsvarende
mentalitetsendring på Jæren og Nord-
Jæren, som gjør at man vil koble seg tet-
tere til Dalane og utnytte det store poten-
sialet som er her.

HolDt aVStanD til StaVanger
Dalane Tidende er den eldste avisen i

Rogaland som fortsatt er i drift. I år kan
avisen feire 125-årsjubileum. I anledning
jubiléet er det laget en meget lesverdig
bok, som inneholder mye interessant stoff
om utviklingen i Egersund og Dalane.

Fra perioden etter krigen og fram til
midt på 1960-tallet gjengir boken mange
eksempler på at mange i Egersund mar-
kerte avstand til Stavanger. At Egersund
etter krigen i juridisk forstand ikke var by,
men ladested, var sårt for egersundernes
selvbilde. I kampen for å utvikle en slag-
kraftig by med de funksjoner man mente
naturlig hørte til byfunksjonen, ble det å
holde avstand til Stavanger en hovedstra-
tegi.

Da passet det eksempelvis dårlig at
Egersund politimessig var underlagt
Stavanger. Det falt også egersunderne
tungt for brystet at Stavanger fikk sitt eget
vinmonopol. En ting var å få brennevin fra
Bergen så lenge de var i samme båt som
Stavanger. Langt verre var det å akseptere
at Stavanger fikk pol, og at egersunderne
måtte gå den forsmedelige veien dit for å
handle polvarer.

mental aVStanD
Da jeg i høst på ny tiltrådte som redaktør
i Dalane Tidende, skrev jeg i min første
leder at jeg ønsket å bidra til å redusere
avstanden mellom Dalane-regionen og
resten av Sør-Rogaland. Og da tenkte jeg
ikke bare på at veiene må utbedres og at
dobbelsporet på Jærbanen bør forlenges
sørover. Det handler mest av alt å bygge
ned den ”mentale avstanden”.

Fortsatt er det noen i sør som mener
at Stavanger-regionen forsyner seg av det

meste og at vekst der kan utarme andre
deler av fylket. Men stadig flere mener at
det tvert imot er slik at når det går bra på
Nord-Jæren, kan det være en fordel også
for Dalane. Et mangfoldig og vekstkraftig
næringsliv gir muligheter langt utover
området der bedriftene er lokalisert. Slik
er det også med universitet og andre vik-
tige institusjoner. Teater, museer og ”ute-
livet” på Nord-Jæren er et felleseie for
hele sørfylket. Det er med på å gjøre det
mer spennende å bo i Dalane tett opp til
alle mulighetene i resten av sør-fylket.

God tilgang til areal til boligformål og
næringsvirksomhet i Dalane er en res-
surs som langt bedre kan utnyttes av både
næringslivet og offentlige myndigheter i
andre deler av Sør-Rogaland. Her er det
en barriere at mange fortsatt tror det er
så langt fra Stavanger til Egersund. Det
finnes mange oppegående folk på Nord-
Jæren som ikke har vært i Okka By på
flere tiår. De vet ikke hva de har gått glipp
av. Verre er det at de ikke er bevisst kva-
litetene Dalane-regionen har og som kan
brukes i et samspill med naboregionene.

Sør-Rogaland vil bli et stadig mer
integrert fellesmarked for boliger og
arbeidsplasser. Slik vil det være også når
det gjelder fritidsaktiviteter og kulturopp-
levelser. Avstanden mellom Stavanger og
Egersund vil bli stadig kortere. Dalane-
regionen er i ferdig med å tydeliggjøre at
vi ønsker å bidra til et positivt samspill
med resten av Sør-Rogaland. Det er flere
tydelige signaler på responsen på dette er
økt fokus også på Dalane. Det som skjer i
og rundt Næringsforeningen i Stavanger-
regionen, er et godt eksempel på det.

Gunnar Kvassheim
er ansvarlig redaktør
i Dalane Tidende

D’ e okka brann TROR DU
VIRKELIG PAUL
FANT JOHN
UTEN ET
NETTVERK.

Vi er stolte av å bidra til å skape arenaer der mennesker møtes, til faglig påfyll, ny innsikt og
stimulerende sosial mingling. Slik kan vi være med å legge til rette for at du får muligheten til å møte
andre som ønsker det samme som deg, nemlig å bli enda bedre på å gjøre gode forretninger.

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.

www.kulturkompaniet.no

kommentar

Rosenkilden 09-2010 annonser.indd 66 25.10.10 14.47

TROR DU
VIRKELIG PAUL
FANT JOHN
UTEN ET
NETTVERK.

Vi er stolte av å bidra til å skape arenaer der mennesker møtes, til faglig påfyll, ny innsikt og
stimulerende sosial mingling. Slik kan vi være med å legge til rette for at du får muligheten til å møte
andre som ønsker det samme som deg, nemlig å bli enda bedre på å gjøre gode forretninger.

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.

Rosenkilden 09-2010 annonser.indd 67 25.10.10 14.47

 68—69 n y t t f r a b r u s s e l

Pål Jacob Jacobsen

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

Den italienske byen Tocco havnet helt på
knærne på grunn av dårlig økonomi og
høye energipriser. Kommunen besluttet
derfor å bygge en stor vindpark på kom-
munens grunn. Nå eksporterer kommu-
nen 30 prosent av produksjonen, og de
økonomiske bidragene fra parken brukes
til å bygge skoler og holde byen ren. 800
små lokalsamfunn i Italia har de siste
årene blitt eksportører av fornybar energi.

I Frankrike har flere kommuner utviklet
sentraliserte økologiske storkjøkken som
forsyner institusjoner, skoler og sykehus.
De stiller krav om kortreist og økologisk
mat som igjen favoriserer det lokale land-
bruket. Kostnadene har gått litt opp, men
det har også kvaliteten, og kommunene
har styrket det lokale næringslivet.

Spania er i ferd med å konvertere fra
kull til gass og fornybar energi. Dette
rammer kullindustrien hardt. For å for-

svare det spanske kullet, ønsker man
derfor i noen spanske regioner å kunne
stille krav til kullkraftverk om at de kjø-
per det lokale, og dyrere, spanske kul-
let. Spanias økonomiske krise er stor
og overraskende nok fikk de ja fra EU til
dette tiltaket – som er åpent proteksjo-
nistisk.

I Tyskland har Siemens gjort avtale
med fagforeningene om at alle de 130.000
arbeidsplassene i Tyskland skal garante-
res – i hvert fall til 2013. Hva Siemens får
igjen er derimot ikke klart. Tyskland er
europamestere når det gjelder å beholde
lokale jobber i næringslivet, og mange
andre ser misunnelig på dem – uten at de
klarer å kopiere denne modellen.

Svensk eksportindustri går som toget
og skaper også jobber – men bare i Kina
og India. Sverige er EUs store frihan-
delsforkjemper, men har mye å lære av

Tyskland når det gjelder jobbskaping.
I Rogaland går Konserthuset foran med

et både innovativt og beskyttende eksem-
pel. Gjennom å styre prosjektet selv og
dele det opp i mindre kontrakter, åpner
man opp både for bedre kontroll, mer
innovasjon og flere lokale leverandører.

EUs innkjøpsdirektiv kan oppleves som
rigide, men gir også mange muligheter
til å skape innovasjon, beskytte miljø
og indirekte gi flere muligheter til små
lokale aktører.

Som forbruker kan vi alle bidra gjen-
nom alltid å stille spørsmålet : - Hvor
kommer dette lammet, denne luen eller
denne PC-en fra?

Dette svaret blir etter hvert like viktig
som pris, design og smak.

Hvor kommer lammet fra ?
I krisetider kommer krav om beskyttelse av eget næringsliv. EU,
EØS og WTO gjør dette vanskelig – men i en langvarig økonomisk
krise dukker det opp mange forsøk og nye interessante modeller
for å beskytte lokale bedrifter.

Vi er stolte av å bidra til å skape arenaer der mennesker møtes, til faglig påfyll, ny innsikt og
stimulerende sosial mingling. Slik kan vi være med å legge til rette for at du får muligheten til å møte
andre som ønsker det samme som deg, nemlig å bli enda bedre på å gjøre gode forretninger.

Nettverk. Muligheter. Og din bedrift.

INVESTOR
LOKAL
GRÜNDER

GOURMET-
ENTUSIAST

GROSSIST

-
>>
>>

PRESENTASJON,
KONJUNKTURBAROMETERET,
BJERGSTED, 27. OKTOBER

SPAREBANK 1 SR-BANK
ER MED PÅ Å SKAPE
SPENNENDE
FORETNINGSNETTVERK
I ROGALAND
>>

KONSERVERINGS-
EKSPERT

INNEHAVER AV
VERDENS BESTE
VAFFELRØRE

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.

Rosenkilden 09-2010 annonser.indd 68 25.10.10 14.47

Vi er stolte av å bidra til å skape arenaer der mennesker møtes, til faglig påfyll, ny innsikt og
stimulerende sosial mingling. Slik kan vi være med å legge til rette for at du får muligheten til å møte
andre som ønsker det samme som deg, nemlig å bli enda bedre på å gjøre gode forretninger.

Nettverk. Muligheter. Og din bedrift.

INVESTOR
LOKAL
GRÜNDER

GOURMET-
ENTUSIAST

GROSSIST

-
>>
>>

PRESENTASJON,
KONJUNKTURBAROMETERET,
BJERGSTED, 27. OKTOBER

SPAREBANK 1 SR-BANK
ER MED PÅ Å SKAPE
SPENNENDE
FORETNINGSNETTVERK
I ROGALAND
>>

KONSERVERINGS-
EKSPERT

INNEHAVER AV
VERDENS BESTE
VAFFELRØRE

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.

Rosenkilden 09-2010 annonser.indd 69 25.10.10 14.47

På sammelag.
Viking er mer enn en fotballklubb. Vi er også engasjert i skoleungdommens

hverdag. Vårt viktigste regionale samfunnsprosjekt heter VENNSKAP OG

ENTUSIASME MED VIKING. Hvert år besøker flere hundre flotte 7.- klassinger

Viking Stadion, hvor spillere og trenerapparat tar i mot dem. Her får de delta i

diskusjoner om viktige verdier som kameratskap, holdninger, toleranse og en

sunn livsstil. Det er god lagånd som teller, enten man er i klasserommet,

på fotballbanen eller på fritidsklubben.

Sammen skaper vi store øyeblikk.

Indridi Sigurdsson og Trond Erik Bertelsen er
omringet av en engasjert gjeng fra Tasta skole.
Tenk å bli så godt mottatt som ballen som er
på vei til å lande i denne gode gjengen. Slik
burde alle nye lagmedlemmer blitt ønsket
velkommen. Ta hys når det kommer en ny
kamerat på laget eller i klassen!

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

Nettverk. Muligheter. Og din bedrift.

KONJUNKTURBAROMETERET FOR ROGALAND ER UTARBEIDET AV IPAX OG UTGITT AV SPAREBANK 1 SR-BANK, NAV ROGALAND, NHO ROGALAND, ROGALAND FYLKESKOMMUNE, GREATER STAVANGER, INNOVASJON NORGE OG LO ROGALAND.

for Rogaland - Høsten 2010

Konjunkturbarometeret

Behov for innovasjon
Innovasjonsforskningen viser at Rogaland er

mindre nyskapende enn det vi tror. Fremtidige
utfordringer krever økt innsats på innovasjon

og regional omstilling.

Pilene peker
rett vei

Konjunkturene er på vei opp
i Rogaland, og petroleum

er vekstmotoren også denne
gang. Fortsatt usikkerhet

i eksportrettet industri.

-
>>

NETTVERK
STYRKER
NÆRINGSLIVET
Konjunkturbarometeret er et
unikt verktøy for å få oversikt over
utviklingstrekk i din region.
SpareBank 1 SR-Bank er endel av
nettverket som gjør dette mulig.

>>
>>Rogaland Fylkeskommune

Innovasjon Norge Rogaland
Greater Stavanger

ØVRIGE SAMARBEIDSPARTNERE

NAV Rogaland
NHO Rogaland
LO Rogaland

Rosenkilden 09-2010 annonser.indd 70 25.10.10 14.47

På sammelag.
Viking er mer enn en fotballklubb. Vi er også engasjert i skoleungdommens

hverdag. Vårt viktigste regionale samfunnsprosjekt heter VENNSKAP OG

ENTUSIASME MED VIKING. Hvert år besøker flere hundre flotte 7.- klassinger

Viking Stadion, hvor spillere og trenerapparat tar i mot dem. Her får de delta i

diskusjoner om viktige verdier som kameratskap, holdninger, toleranse og en

sunn livsstil. Det er god lagånd som teller, enten man er i klasserommet,

på fotballbanen eller på fritidsklubben.

Sammen skaper vi store øyeblikk.

Indridi Sigurdsson og Trond Erik Bertelsen er
omringet av en engasjert gjeng fra Tasta skole.
Tenk å bli så godt mottatt som ballen som er
på vei til å lande i denne gode gjengen. Slik
burde alle nye lagmedlemmer blitt ønsket
velkommen. Ta hys når det kommer en ny
kamerat på laget eller i klassen!

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

Nettverk. Muligheter. Og din bedrift.

KONJUNKTURBAROMETERET FOR ROGALAND ER UTARBEIDET AV IPAX OG UTGITT AV SPAREBANK 1 SR-BANK, NAV ROGALAND, NHO ROGALAND, ROGALAND FYLKESKOMMUNE, GREATER STAVANGER, INNOVASJON NORGE OG LO ROGALAND.

for Rogaland - Høsten 2010

Konjunkturbarometeret

Behov for innovasjon
Innovasjonsforskningen viser at Rogaland er

mindre nyskapende enn det vi tror. Fremtidige
utfordringer krever økt innsats på innovasjon

og regional omstilling.

Pilene peker
rett vei

Konjunkturene er på vei opp
i Rogaland, og petroleum

er vekstmotoren også denne
gang. Fortsatt usikkerhet

i eksportrettet industri.

-
>>

NETTVERK
STYRKER
NÆRINGSLIVET
Konjunkturbarometeret er et
unikt verktøy for å få oversikt over
utviklingstrekk i din region.
SpareBank 1 SR-Bank er endel av
nettverket som gjør dette mulig.

>>
>>Rogaland Fylkeskommune

Innovasjon Norge Rogaland
Greater Stavanger

ØVRIGE SAMARBEIDSPARTNERE

NAV Rogaland
NHO Rogaland
LO Rogaland

Rosenkilden 09-2010 annonser.indd 71 25.10.10 14.47

72 s t y r e l e d e r e n

Refleksjoner
etter en Kina-tur

sissel medby,
nestleder i styret i

næringsforeningen.

Det var ikke med så lite stolthet at delegasjonen fra Stavanger kom til
den norske paviljongen på Expo 2010 – på vår nest siste dag av vår reise.
Stoltheten er knyttet til at Stavanger har preget paviljongen så sterkt.
Gratulerer til Helen & Hard og Melvær & Lien for vel utført arbeid.
Ved å arrangere Expo 2010 i Shanghai har Kina ytterligere mar-
kert sin sterke tilstedeværelse på verdenskartet. De har sørget
for at ”Verden” kommer til Kina og legger igjen store summer
ved å bygge sine paviljonger og å vise seg fram.

Slik utveksling handler om læring. Kina lærer om verden. Det
var lange køer for å komme inn på de fleste paviljongene. De
besøkende var fra store deler av Verden, men kinesere utgjør
et enormt flertall. Vi sto i en enorm kø for å komme inn på den
kinesiske paviljongen. Selv opplevelsen av å stå i denne køen var
fascinerende og varte i nesten halvannen time. Vi ruslet sakte i
selskap med ca. 10 000 kinesere.

Viktige etterVirkninger
Det er vanskelig å sette seg inn i hva de kinesiske besøkende
lærer på en utstilling som Expo. I et foredrag fra direktøren for
den norske paviljongen ble det sagt at kun to prosent av den
kinesiske befolkningen har kontakt med omverdenen. De har
mye å ta igjen.

EXPO 2010 har temaet ”Better City, Better Life”. En gutt fra
Tananger vant en slagordkonkurranse med sitt: ”Grønne lunger
gir glade unger”. Igjen et godt bidrag fra Stavanger-regionen.

Kineserne oppnår kanskje nettopp dette; Better City, Better
Life som en direkte konsekvens av EXPO. Når utstillingen sten-
ges og nedbyggingen starter sitter Shanghai igjen med et stort
område med god infrastruktur som ligger rede til å fullføre en
ny bydel. Gammel bydel ble ryddet unna og befolkningen på
120.000 flyttet, for å gjøre EXPO mulig. Lurer på hvem som får
bo i den nye bydelen som etter hvert vil bli bygget opp.

Hva har vi å lære av kineserne?
Våre opplevelser var mange og inntrykkene sterke. Det his-

toriske sus som ligger i den forbudte by, og Den himmelske

freds plass. Mye er vakkert og vitner om en gammel, verdig og
sivilisert kultur. Den kinesiske muren vekker andre minner, men
vitner om gammel styrke.

Mitt inntrykk av at kineserne har en enorm evne til implemen-
tering, har ikke blitt svekket etter åtte dager på reise i landet.

kjøp og Salg
Vi må også la oss imponere av kinesernes evne til salg. Salget
var satt i system på en smart måte. Vi var turister, og mange
av oss kjøpte nok ganske mye mer enn det den enkelte av oss
hadde trodd vi trengte. Ett eksempel: Da legen i tradisjonell
kinesisk medisin hadde tatt pulsen og sjekket tungen var det
vanskelig å motstå fristelsen til å kjøpe de urtekapslene som
både ville løse og forebygge våre problemer. Da det viste seg
at de også var relativt kostbare måtte vi bare trøste oss med et
”tenk om de virker!”.

Perler og silke var også blant kjøpsopplevelsene.
Et uttrykk fra vår egen markedsføringslitteratur, sier at for at

du skal kunne selge noe, må du skape muligheter for å kjøpe.
Det klarte kineserne med glans.

Perlehumøret var ellers på topp gjennom det meste av reisen.
Det er hyggelig å reise i godt selskap – det gir mange å dele
opplevelsene med.

Det er likevel å undres over at vi er i Kina samtidig som den
norske Nobelkomiteen meddeler at årets fredspris går til Liu
Xiaobo, og vi samtidig får vite så lite om de reaksjoner dette
vekker. Våre guider ga ikke til kjenne at de visste hvem Liu var,
eller at de hadde hørt noe om fredsprisen. TV-skjermen på
hotellrommet ble svarte da CNN kom til dette punktet i sine
sendinger. Så det er først når vi kommer hjem at vi kan lese oss
til litt mer innsikt i hva Kina er og står for.

“Ta vare på dine ansatte”
Attraktive nye leiligheter til leie sentralt i Sirdal

Sinnes Terasse
For nærmere opplysninger og visning kontakt:

Sentral beliggenhet ved Fjellstuen
Topp moderne leiligheter med gode planløsninger fra 49m2til 72 m2.

Innendørs parkering i lukket anlegg
Gåavstand til alpinsenter

Nærhet til butikk og golfbane
Innlagt fjernsyn og bredbånd i alle leiligheter

Jarl Endre Egeland - 99 73 77 58 - jee@bryggeriparken.no
Terje Eidsmo - 90 82 85 10 - terje.eidsmo@bryggeriparken.no

Rosenkilden 09-2010 annonser.indd 72 25.10.10 14.47

N Y T T O M N A V N 73Dag Henrik Aas begynte

2. august som nasjonal

salgssjef i Nidar. Etter to

år som rådgiver i Evan

Jones International ble

savnet til dagligvarebran-

sjen for stort. Dag Henrik

Aas har lang fartstid

fra norsk dagligvare,

sist som regionsjef for Sør Vest Norge. Kontorsted blir i Oslo,

men Dag Henrik blir og å finne ved Orkla sitt kontorfellesskap i

Stavanger. Aas er også styremedlem i Næringsforeningen.

Øydis Standnes (39)

er ansatt som juridisk

rådgiver i Compendia.

Øydis er utdannet jurist

fra Universitet i Bergen

og kommer fra stillin-

gen som HR-ansvarlig

i NAV Rogaland. Hun

har tidligere job-

bet som HR- rådgiver i etableringsorganisasjonen til NAV og

Rikstrygdeverket/ Arbeids- og velferdsdirektoratet.

Kim Holmern er ansatt

som Key Account

Manager i Compendia

fra oktober 2010. Kim

har sin utdannelse innen

PR og kommunikasjons-

ledelse fra BI Oslo. Kim

har tidligere jobbet to år

i StepStone Solutions.

Vigdis Bergstad (39) er

ansatt som seniorrådgi-

ver i Compendia og vil ha

hovedfokus mot Compendia

sine statlige kunder. Vigdis

er utdannet historiker fra

Universitetet i Bergen, og

kommer fra stillingen som

prosjektleder i Arkivverket.

Lise Kristiansen er

ansatt som Controller i

ODIM JMC AS, som er

en del av Rolls-Royce-

gruppen. Lise kommer

fra IKM Testing, hvor

hun har jobbet som

regnskapssjef i tre

år. Hun har tjue års

erfaring fra regnskap og økonomi i IT-bransjen, oljeindustrien

samt byggebransjen - blant annet som økonomisjef i Stavanger

Byggdrift og konsulent og rådgiver i WM-data. Lise er utdannet

ved Universitetet i Stavanger i 1989 ved økonomisk/administrativ

studieretning med etterutdanning i entreprenørskap og ledelse.

Dag Henrik Aas

Ny nasjonal
salgssjef i
Nidar

Øydis Standnes

Ny juridisk
rådgiver i
Compendia

Kim Holmern

Ny Key Account
Manager i
Compendia

Lise
Kristiansen

Ny Controller i
ODIM JMC AS

Vigdis Bergstad

Ny senior-
rådgiver i
Compendia

Rune Bjørnbekk (35) er

ansatt som gruppele-

der for Control System

& Design i ODIM JMC

AS, som er en del av

Rolls-Royce-gruppen.

Rune har 12 års erfaring

fra blant annet ABB

Flexible Automation AS,

Kongsberg Defence & Aerospace AS, Kongsberg Automotive

AS og Innova AS. Han har en allsidig bakgrunn fra blant annet

prosjektledelse, design av elektor/hydrauliske kontrollsystemer,

servosystemer, pneumatiske girskiftesystemer og mekanisk

design. Rune har utdannelse som ingeniør i mekatronikk fra

Institutt for elektronikk og teknisk kybernetikk, HiBu.

Frode Bjørkheim (43) er

ansatt som Application

manager i ODIM JMC

AS, som er en del av

Rolls-Royce-gruppen.

Bjørkheim vil være en

del av Business Unit

teamet og skal jobbe

opp mot Fast Track pro-

sjekter med salg, markedsføring, produktutvikling og teknisk

support. Frode kommer fra Schlumberger hvor han har jobbet

de siste 13 årene, 11 år offshore, og har sin bakgrunn innen

Brønnintervention og coil tubing.

Geir Børge Bjørkheim

(40) er ansatt som

Application Manager i

ODIM JMC AS, som er

en del av Rolls-Royce-

gruppen. I ODIM JMC

skal han være en del av

Business Unit teamet

og skal jobbe med salg,

markedsføring, produktutvikling og teknisk support. Han har job-

bet de siste 14 årene, ni av disse offshore, i Schlumberger hvor

han har sin bakgrunn innen Brønnintervention og coil tubing.

Maria Svendsen er

gründer og partner i

Sastre AS. Sastre er et

selskap innen rådgivning

av internett markeds-

føring. Maria har lang

erfaring og tung kompe-

tanse innenfor områdene

CRM, e-CRM, internett

markedsføring, lojalitet og kundeprogrammer. Hun er utdannet

sivilmarkedsfører og kommer fra stillingen som webansvarlig i

GE Money Bank.

Runar Heen er ansatt

som prosjektleder ved

NaviCom sin avdeling i

Oslo. Runar er utdan-

net elektroingeniør og

bedriftsøkonom. Han har

mer enn 25 års erfaring

i med prosjektarbeid i

IKT- og telekombran-

sjen, både nasjonalt og internasjonalt. Han har blant annet

jobbet i Avinor, Canal Digital og i diverse enheter i Telenor, deri-

blant nå sist i Telenor Broadcast. I NaviCom vil Runar ha ansvar

for planlegging og gjennomføring av implementering av nye

bransjetilpassede ERP-løsninger hos våre kunder.

Ole Martin Lund er

ansatt som gruppeleder

for plan og analyse i

Asplan Viak i Stavanger.

Ole Martin er utdan-

net samfunnsgeograf

fra Universitetet i

Bergen og kommer fra

regionalplanseksjonen

i Rogaland fylkeskommune. Ole Martin har hatt flere sentrale

roller innen regional planlegging, blant annet som prosjektleder

for konseptvalgutredningen for transportsystemet på Jæren og

prosjektleder for rullering av fylkesplan for langsiktig byutvik-

ling på Jæren. Plan- og analysegruppa i Stavanger er et tverr-

faglig miljø som består av 20 konsulenter og rådgivere innen

samfunnsplanlegging, by- og arealplanlegging, samferdselsut-

redning og samfunnsanalyse.

I 23 år har Torstein

Plener arbeidet i

Sparebank 1 SR-Bank.

Nå skal han gi gode

råd om sponsing gjen-

nom selskapet Confiro.

Torstein Plener har

de siste årene jobbet

som sponsoransvarlig

for Sparebank 1 SR-Bank, og med bankens gavefond. I syv år

jobbet Torstein som konserntillitsvalgt i samme bank med et

overordnet ansvar for SpareBank 1 Alliansen i Norge. Torstein

har lang operativ erfaring gjennom seks år som styremedlem i

SpareBank 1 SR-Bank og SpareBank 1 Gruppen AS samt i ulike

ledergrupper. Han er også leder for Ressursgruppen for kultur

og næring i Næringsforeningen i Stavanger-regionen. Torstein

har sin utdannelse fra Universitetet i Stavanger og BI Stavanger

med hovedvekt på ledelse og markedsføring.

Frøydis T. Lindhardsen

er ansatt som seniorråd-

giver i Visindi Stavanger

AS. Frøydis har over 20

års erfaring fra nærings-

livet innen ledelse,

forretningsutvikling,

salg, markedsføring,

rekruttering og utvel-

gelse. Blant annet har hun jobbet som rådgiver i Adecco og som

distriktssjef og senere opplæringsleder i Statoil Norge, Retail.

De siste årene har hun jobbet som selvstendig konsulent og

profesjonell coach. Hun har utviklet og gjennomført prosjekter

innen endringsledelse, leder- og teamutvikling. Frøydis har en

bachelor innen internasjonal markedsføring, økonomi og ledelse

fra BI. Hun er sertifisert coach og utdannet organisasjons- og

relasjonscoach. Hun er akkreditert av ICF, International Coach

Federation.

Jostein Gjerde (43) er

ansatt som ny region-

direktør i Proplan AS.

Gjerdes hovedansvars-

område vil være konsu-

lent- og salgsarbeidet i

regionen. Jostein kom-

mer fra stillingen som

banksjef i DnB NOR med

ansvar for SMB markedet i Sør-Rogaland. Han har også erfa-

ring som lærer i videregående skole samt sju år fra IT-bransjen,

derav tre år i Proplan. Jostein har høgskoleutdanning innenfor

økonomi, IT, pedagogikk og ledelse.

Rune Bjørnbekk

Ny gruppe leder

for Control

System &

Design i ODIM

JMC AS

Frode
Bjørkheim

Ny Application

manager i ODIM

JMC AS

Geir Børge
Bjørkheim

Ny Application

Manager i ODIM

JMC AS

Maria Svendsen

Ny partner i

Sastre AS

Runar Heen

Ny prosjekt-

leder ved

NaviCom sin

avdeling i Oslo

Ole Martin Lund

Ny gruppe leder

for plan og

analyse i Asplan

Viak

Torstein Plener

Ny rådgiver

i selskapet

Confiro

Frøydis T.
Lindhardsen

Ny seniorråd-

giver i Visindi

Stavanger AS

Jostein Gjerde

Ny region-

direktør i

Proplan AS

 N Y T T O M N A V N 74-75

Rosenkilden distribueres til private og offentlige virksomheter
i Stavanger, Sandnes, Sola, Randaberg, Jæren og 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:
Karl Bøe på telefon: 51 51 08 85 eller 468 12 294
eller e-post: boe@stavanger-chamber.no.

Frist for innlevering av materiell for neste nummer er 19. november
Trykk: Kai Hansen Trykkeri AS

Oddbjørn Kopperstad

(56) er ansatt som ny

konsernsjef i Acona

Wellpro. Kopperstad

kommer fra stillingen

som konsernsjef for

Valco Group. Han er

oppvokst i Fosnavågen

og er utdannet cand.

real. i kjemi fra Universitetet i Bergen. Han har totalt 18 års

fartstid i Statoil, med bred erfaring fra teknologi og ledelse fra

stillinger som Drilling Supervisor, leder for Well Technology

og Chief Engineer for Completion and Production Technology.

Videre har Kopperstad seks års erfaring fra Baker Oil Tools som

Manager Marketing and Technology i Skandinavia. Deretter job-

bet han ett år som Senior Vice President i Technor Flowtech.

I 2009 ble Technor Flowtech transformert til Valco Group, et

heleid selskap av Hitec Vision, og Kopperstad gikk inn som kon-

sernsjef i det nye selskapet.

Oddbjørn
Kopperstad

Ny konsernsjef i

Acona Wellpro

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

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

BOLT Corporate Finance

AS har nylig engasjert

Svein Tore Walde som

senior finansiell rådgi-

ver.

Svein Tore skal primært

arbeide som finansiell

rådgiver i forbindelse

med kjøp- og salg av

bedrifter i Rogaland og Hordaland. Svein Tore har hatt en lang

rekke lederverv i Norge og internasjonalt, og har blant annet

vært administrerende direktør i Telenor Danmark, regiondirek-

tør i Telenor på Vestlandet, samt regiondirektør i Manpower på

Vestlandet.

BOLT Corporate Finance er en av Norges førende rådgivnings-

selskap, og tilbyr finansiell rådgivning knyttet til kjøp- og salg av

bedrifter, generasjonsskifte, samt verdivurderinger av selskap.

Svein Tore
Walde

Ny senior finan-

siell rådgiver i

BOLT Corporate

Finance AS

B-blad
Returadresse: Næringsforeningen i Stavanger-regionen

Postboks 182, 4001 Stavanger

Randstad er en av

Norges ledende aktører

innen rekruttering og

utleie av økonomer.

Randstad er en verdensledende aktør innenfor rekruttering og utleie av
konsulenter. I Norge tilbyr vi rekruttering og utleie innenfor økonomi, IT,
engineering og HR & administrasjon. Metoden er meget tydelig: Spesialister
rekrutterer spesialister. Våre rådgivere har utdannelse og operativ erfaring
fra faget de rekrutterer til. Dette skaper grunnlaget for at Randstad finner de
beste kandidatene. Ikke nødvendigvis de flinkeste, men alltid de best egnede.

Kontakt oss på tlf 51 63 80 00 eller på www.randstad.no.

Finance & Accounting | IT | Engineering | HR & Admin Vi finner den beste kandidaten
OSLO – STAVANGER

Rekruttere eller leie
økonomer?
Ring Randstad.

Rosenkilden 09-2010 annonser.indd 76 25.10.10 14.47

