
R
osenkilden

Næringslivs-
magasinet
n r . 3 – 2 0 1 1

å r g a n g 1 8

OPS for Folkebadet?
Stavanger kommune vil samarbeide med
Næringsforeningen for å finne ut om et
offentlig privat samarbeid (OPS) kan være
løsningen når et folkebad skal bygges i
Jåttåvågen. Før sommeren skal det leg-
ges fram en prinsippsak for politikerne i
Stavanger.

1836-2011

år

1836-2011

år

Gravejournalistikken kommer
De forlot trygge og godt betalte jobber i
Stavanger Aftenblad for å starte et nasjo-
nalt nyhetsmagasin, basert på grundig
og undersøkende journalistikk. Erlend
Frafjord og Knut Gjerseth Olsen lanserer
snart Plot, og samtidig trapper Aftenbladet
opp satsingen på gravejournalistikk.

Cern banker på døren
CERN gjennomfører verdens største viten-
skapelige eksperiment i sitt forsøk på å
gjenskape og forstå dannelsen av universet.
Nå kan de komme til å gjennomføre bereg-
ningene og lagre alle sine data i enorme
hvite fjellhaller på Rennesøy i verdens grøn-
neste senter for sikker datalagring og ener-
gikrevende servere. .Side 14 og 15

Ordførerkandidatene Christine Sagen Helgø (H) og Cecilie Bjelland (Ap)
kjemper en hard kamp om tronen i Stavanger. Men hvem av dem er mest
næringslivsvennlig? Les svarene på spørsmålene vi stilte og døm selv.

Side 47, 48, 49, 50 og 51

Hvem er best for næringslivet?

Døm selv!

.Side 31, 32, 33, 34, 35, 36 og 37.Side 6, 7, 8 og 9

Rosenkilden 3-2011.indd 1 23.02.11 14.40

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. Fotografer: Hild Bjelland Vik,
Eirik Anda/BITMAP. Årgang:18. Redaksjonen avsluttet: 22. februar 2011.

innhold

MILJØMERKET

241 Trykksak
 6

40

1411
18

Mer bruk av offentlig privat
samarbeid (OPS) vil bety ras-
kere utbygging av veiprosjek-
ter og bedre samfunnsøkono-
miske løsninger. Utfordringen
er passive politikere og
byråkrater med bremseklos-
ser, mener Skanska-direktør
Petter Eiken.

Rogalandsbenken møtte et
unisont Rogaland i Atlantic
Hall mandag 21. februar.
Bransjens tungvektere,
regionens mest framskutte
politikere og lederne for
de ulike organisasjonene
det klart hva olje- og gass-
hovedstaden forventer av
Petroleumsmeldingen. I dette
nummeret presenteres alt
arbeidet som er nedlagt.

Mens superkokken Gunnar
Hvarnes innkasserte tredje-
plassen i Bocuse d’Or i Lyon,
vant Stavanger-regionen og
matfylket en enda viktigere
seier på et hotell like ved.
– Jeg har en drøm, sa Tom
Tvedt.

42
Ingen boligboble i de store
norske byene, vekst på børsen
og virus på iPad. Det var noen
av konklusjonene da forskerne
fra Instituttet for fremtids-
forskning ved Universitetet i
København, ga sin spådom for
2011 i Næringsforeningens
Future Club.

Grunnlaget for
velstanden 	 3

Fra Pensjonsfond til Framtidsfond?	 4

CERNs katedral	 6

- CERN kan være starten på spennende ny æra	 9

Drømmen i Lyon og matens Amanda	 11

Vurderer OPS for Folkebadet	 14

Oljeropet fra Vest!	 18

Olje for fellesskap og velstand 	 30

Plottet fra Stavanger	 31

VG-stjernen som blir graver i Aftenbladet 	 35

Gjenopplev Enron-skandalen
med Næringsforeningen	 38

Nytenking gir smartere og raskere utbygging	 40

Slik blir verden i 2011	 42

Trivsel og lykke i fokus 	 44

Få sykkelen
vedlikeholdt på jobb	 46

Hvem er best for næringslivet?
Døm selv!	 47

Lettere å starte, enklere å vokse	 52

Fra lokal til internasjonal bransje	 53

Gilje leder etter japanske prinsipper	 54

Medvind for WindFlip	 57

Fikk lære norske skatteregler hos INN	 59

Enkle grep som forbedrer entreprise
kontrakter	 61

Farvel Sunnhordland -
velkommen Stavanger?	 62

Norske gründere behøver mer Europa	 63

150 år, men fortsatt Modig, Sunn og Romslig! 	 65

Rosenkilden 3-2011.indd 2 23.02.11 14.30

l e d e r 2—3

I dag er Rogaland hjemsted for en internasjonalt ledende olje-
og gassklynge som har betydd umåtelig mye for den velstanden
vi alle nyter godt av. Her i Rogaland vet vi bedre enn de fleste
hva oljenæringen handler om: Arbeidsplasser, skatteinntekter,
velferdstilbud, pensjonene til ungene våre, innovasjon og tekno-
logi i verdensklassen.

Nå står hele industrien foran sine største
utfordringer på lenge. Til tross for omfat-
tende letevirksomhet, er det ikke gjort nye
store funn siden Ormen Lange i 1997. Dette
innebærer at olje- og gassproduksjonen
vil stupe brått om ti år hvis det ikke gjøres
nye, drivverdige funn. Alt det gode arbeidet
som legges ned for å øke utvinningsgraden
i eksisterende felt er viktig og må fortsette.
Her har både myndighetene og industrien
selv et stort ansvar. Samtidig kommer vi
ikke bort ifra at tilgangen på nye kvalitetsa-
realer for leting, prøveboring og utvinning er
avgjørende for at store og små oljeselskaper
skal forbli i Norge og fortsette å investere på
sokkelen vår. Derfor er det nødvendig å gi
industrien tilgang til de mest lovende områ-
dene, og dermed nødvendig å sette i gang en
konsekvensutredning av områdene Nordland
VI, Nordland VII og Troms II.

I den opphetede debatten som nå pågår er det avgjø-
rende at vi løfter blikket og inntar et langsiktig perspektiv.
Investeringsnivået på norsk sokkel er høyt akkurat nå, og det er
bra. Fallet i investeringer og tapet av arbeidsplasser og skat-
teinntekter blir imidlertid hardt og brutalt om ganske få år, hvis
ikke oljenæringen sikres en offensiv petroleumsmelding og
muligheten for åpning av nye letearealer. Det høres kanskje en
tanke pompøst ut, men våren 2011 blir svært viktig for framti-
den til verdiskapingsfylket Rogaland.

Grunnlaget for
velstanden

I denne situasjonen er
det svært positivt at
industrien, politikerne
og det administrative
lederskapet i regionen
nå mobiliserer kraftig
for en framtidsrettet
petroleumsmelding
og for konsekvens
utredning.

Grunnlaget for oljefylket Rogaland
og oljehovedstaden Stavanger ble lagt for snart 40 år siden

da vi lyktes i å få Oljedirektoratet og Statoils hovedkontor hit. Denne
skjellsettende lokaliseringsseieren var resultatet av en bred og

målrettet lokal mobilisering på tvers av partigrensene.
Det beste av jærsk dugnadsånd – kombinert med effektivt

påvirkningsarbeid ovenfor regjering og storting –
ga oss dette viktige gjennombruddet.

I denne situasjonen er det svært positivt at industrien,
politikerne og det administrative lederskapet i regionen nå
mobiliserer kraftig for en framtidsrettet petroleumsmelding
og for konsekvensutredning. En ny demonstrasjon av roga-
landsk dugnadsånd, samarbeid og nyskapingsevne er avgjø-
rende for å sikre denne fantastiske næringen minst 40 nye

gode år med hovedsete i Rogaland. Etter
fjorårets Solamøte fikk fylkeskommunen
i oppdrag fra Rogalandsbenken til å lede
arbeidet med å påvirke og få gjennomslag
i Petroleumsmeldingen. Det har resultert
i et omfattende arbeid som har involvert
over 80 personer, organisert i ti arbeids-
grupper som har belyst de ulike behovene
for å bringe olje- og gasshovedstaden
videre. Nøkkelpersoner, en rekke orga-
nisasjoner, bransjen og det offentlige har
bidratt, og deler av dette arbeidet blir pre-
sentert i dette nummeret av Rosenkilden.

Det 21. februar ble dette arbeidet pre-
sentert for rogalandsbenken på et hel-
dagsseminar i Stavanger. De fikk oppleve
et samlet Rogaland, anført av fylkesordfø-
rer Tom Tvedt og Stavanger-ordfører Leif
Johan Sevland. I kronikken de to sammen
har forfattet i denne utgaven av magasinet,

kan du få en nærmere forståelse av fylkets utfordringer og
muligheter.

Hvordan norsk oljepolitikk blir utformet framover er viktig
for hele nasjonen, men spesielt for Rogaland hvor kompetan-
sen er, og hvor næringen har sitt hovedsete. Innspillene som
nå foreligger bør være av stor verdi for en regjering som nå
skal ta noen viktige beslutninger om nasjonens og velferdssta-
tens framtid.

Rosenkilden 3-2011.indd 3 23.02.11 14.30

Fra Pensjonsfond til Framtidsfond?

Rosenkilden 3-2011.indd 4 23.02.11 14.30

 k i l d e n 4—5

Statens pensjonsfond utland er svære greier – verdens nest
største fond etter Abu Dhabis. Med en vesentlig forskjell: Abu
Dhabis styres av en enerådig sjeik som bruker oljeformuen til
å bygge landet. Under kranene vokser kontor- og kulturbygg
fram, motorveier og moskeer, toglinjer og turistanlegg. Alt i
verdensklasse. Sjeiken bygger for en framtid uten olje og gass.
Mens vi i demokratiet Norge går baklengs inn i framtida. Fortida
skal sikres før framtida bygges. Vi investerer i Statens pen-
sjonsfond – og med frykt for inflasjon: i utlandet…

Her hjemme har handlingsretningen vært å ta ut mest mulig
av ressursene nå, for så å sette pengene på bok. I 2030 vil vi
være 850.000 mennesker over 70 år. Staten sikrer sine pen-
sjonsforpliktelser ved å plassere oljepengene i utenlandske
obligasjoner og aksjer. Siste året gikk pensjonsfondet strålende.
3.000 milliarder ble passert i november. Oljeprisen stiger – og
forventes å stige de neste to-tre årene, slik at fondet blir enda
større. Samtidig vakler en rekke land økonomisk der vi har
plassert oljepenger – som for eksempel i Spania. Sikkerheten
er mildt sagt ikke den største. Vi har alt glemt at Oljefondet
“tapte” 633 milliarder kroner i 2008. Avkastningen det året ble
minus 23,3 prosent. For så å gi en realavkastning på 13,21 pro-
sent i de 12 månedene fram til 30.06.2010. Neste gang kan fon-
det gå på en skikkelig smell…

Målet for Pensjonsfondets avkastning har vært 4 prosent. Fra
januar 1998 fram til juni i fjor hadde fondet en netto realavkast-
ning på 2,40 prosent og nominelt 4,33.I samsvar med handlings-
regelen, legger Stortinget hvert år inn en beregnet avkastning
på 4 prosent i Statsbudsjettet. Med dagens 3.200 milliarder i
fondet blir dette store penger. Forsiktig bruk av oljepenger skal
holde inflasjonstrusselen i sjakk, og sikre våre pensjonister en
trygg alderdom.

En framtid for pensjonsfondet
Slik tenkte ikke etterkrigsgenerasjonen. Den skapte mulighe-
ter til sine barn av de knappe ressursene de hadde. De bygde
nasjonen – med skoler og universiteter, veier, broer og tun-
neler, flyplasser og havner. Vekst i næringslivet var avhengig av
kompetanse og infrastruktur. I bunn lå erkjennelser som “med
kunnskap skal landet byggjast” og “der det er vilje, er der vei”.
Og der det er vei, er det muligheter. Krigsgenerasjonen – om
vi kan bruke et slikt uttrykk – sikret sin framtid ved å investere
i sine barn - etterkrigsgenerasjonen. Folketrygden kom som
det siste store sikkerhetsprosjektet for en anstendig alderdom.
Derfor framstår etterkrigsgenerasjonen som vinneren av de to
store gevinstene i det globale lykkelotteriet: “Det fantastiske i å
bli født. Og det i Norge!” Hvem har vel fortjent oppnavnet “dess-
ertgenerasjonen” bedre? Bordet var dekket, alt før oljen ble fun-
net. Skal disse nå gå inn i alderdommen som “nattmatgenera-
sjonen”? Kan vi risikere at fondet plutselig blir tømt – fordi “en
sort svane” kommer seilende – en hending som rokker ved hele
vårt økonomiske system? Hvorfor sikret vi ikke våre verdier?
Hvorfor gjorde vi ikke det samme som krigsgenerasjonen?

Et framtidsfond
Norges framtid er fortsatt i Norge. Ola og Kari – vår humanka-
pital - utgjør 80 prosent av landets verdier. Derfor er det bare
investering i kunnskap som kan sikre vår økonomiske framtid.

Slik investering er dramatisk forskjellig fra den kvartalskapi-
talismen som styrer verdens børser – og dermed Statens pen-
sjonsfond utland.

Kunnskap knyttes sammen med nesten alle former for
mobilitet – fysisk og elektronisk infrastruktur. Nedbygging av
avstander betyr frigjøring av passiv tid – transport og venting
– til “produksjon”: Tid er penger. Vi snakker om kompetanse
og samferdsel som helt avgjørende for vår konkurransekraft.
Transportgevinster lar seg lett måle. Langt verre er det med
kunnskap. Her er det snakk om årelange investeringer som for
eksempel bestemmer vår evne til å ta endringer før disse tar
oss. Det handler om innovasjon og nyskaping. Den ser vi først
når den uteblir, og konkurransekraften svekkes.

States pensjonsfond utland handler om aktiv forvaltning av
fremmed kapital. Statens framtidsfond innland handler om aktiv
forvaltning av landets humankapital.

Gjør derfor deler av Pensjonsfondet til Framtidsfondet.
Sett ressursene i vei- og baneprosjekter. Kalkulasjonsrenten
for disse ligger på 6 prosent – 2 prosent over kravet til
Pensjonsfondets avkastning. Kost-nytte for prosjekter som
Ryfast, Rogfast, Hordfast og lyntog gir samme avkastning som
Pensjonsfondet oppnår i dag. Og aller viktigst: når prosjektene
er bygd, ligger de der og er fellesskapets eie.

Og hvem skal bygge? Det vil anbudssvarene fortelle. Europa
har stor ledighet. Arbeidskraften er tilgjengelig. Da er det for
vinnerne å komme, å bygge – for så å reise hjem igjen når
banen eller brua, veien eller tunnelen er på plass. Etter å ha
blitt lønnet på anstendig europeisk vis – ikke av en oljesjeik,
men av Statens framtidsfond innland – sågar til beste for ledig-
heten i Europa…

Og et aldri så lite PS!
Denne “Kilden” ble skrevet den 20. februar d.å. Dagen etter
leser vi professor Michael Hudsons kronikk “Oljefondet sett
utenfra” i Dagbladet. Hudson har vært fondsforvalter på Wall
Street og rådgiver for USAs og Canadas regjeringer og skriver
jevnlig i Financial Times, The Guardian og andre store medier.
Han hevder at finansklimaet har endret seg radikalt siden
oljefondet ble opprettet i 1990. Nå må Norge gjøre som for
eksempel Kina og Singapore og andre blandingsøkonomier: -
De investerer i sin egen økonomiske framtid, i det framtidige
generasjoner blir nødt til å importere eller ha tilgang til. Det
bør også Norge gjøre. Et sted å begynne er å investere i hjem-
lig infrastruktur som veier og kommunikasjon, i utdanning, og
direkte i nærliggende naboland som Island og de skandina-
viske landene”. Michael Hudson slår dermed spikeren i kista til
den pensjonstenkning som begynte med guruen for moderne
ledelse, professor Peter Drucker. Han lanserte for 50 år siden
begrepet “pensjonsfondssosialisme”: Aksjemarkedet skulle
skaffe midler til nye investeringer i arbeidsplasser og dermed
skape økonomisk vekst. – Men de
siste tretti årene har aksjemar-
kedet snarere syltet bedriftene
ned i gjeld. Skriver Hudson som
begrunnelse for sine råd til penge-
rike Norge.

Fra Pensjonsfond til Framtidsfond?

Rosenkilden 3-2011.indd 5 23.02.11 14.30

CERNs
katedral
Verdens største eksperiment til Rennesøy?

Rosenkilden 3-2011.indd 6 23.02.11 14.30

 >>>BLA OM

I ingeniørkretser er det nok å nevne for-
kortelsen CERN for å framkalle beund-
ring og ærefrykt. Og det er ikke så rart.
Helt siden starten i 1954 har den euro-
peiske organisasjonen for kjernefysisk
forskning med hovedkontor i Genève i
Sveits vært banebrytende i forståelsen
av universets byggesteiner. I dag har
CERN nesten 3000 ansatte, rundt 8000
forskere fra 580 universiteter og fors-
kningsinstitutter i 80 land er tilknyttet
samarbeidet som drives av 20 europeiske
medlemsland. I jakten på de siste man-
glende bitene av puslespillet som danner
universets grunnleggende byggesteiner,
har organisasjonen konstruert verdens
største partikkelakselerator på grensen
mellom Sveits og Frankrike – den såkalte
Large Hadron Collider (LHC). Den er 27
kilometer i diameter. Prosjektet som hel-
het har hatt en kostnadsramme på over
50 milliarder kroner.

- CERN besøkte oss i februar. De
er imponerte over hva vi kan tilby dem
på Rennesøy, forteller direktør Jostein
Kalsheim og forretningsutvikler Knut
Molaug i Smedvig Eiendom – begge to
tydelig engasjerte.

Smedvig står bak selskapet Green
Mountain Data Centre, som gjennom et
samarbeid med Lyse og EDB ErgoGroup,
har invitert CERN til Rogaland og
Rennesøy.

Og takker CERN ja, skal det ikke mye
fantasi til å forstå Kalsheim og Molaugs

Tekst: Egil Hollund

Fjellanlegget på Rennesøy er på hele 21.000 kvadratmeter
– og kan tilby kjøling fra dypt vann i Mastrafjorden, tre uav-
hengige tilførsler av elektrisk kraft, godt utbygd fibernett,
god beskyttelse utenfra mot stråling og senket oksygennivå
som umuliggjør brann.

To gigabyte i sekundet,
7,2 terrabyte i timen, 173
terrabyte hver dag eller 63
petabyte i året. CERN gjen-
nomfører verdens største
vitenskapelige eksperiment i
sitt forsøk på å gjenskape og
forstå dannelsen av universet.
Nå kan de komme til å gjen-
nomføre beregningene og
lagre alle sine data i enorme
hvite fjellhaller på Rennesøy
– i det som skal bli verdens
grønneste senter for sikker
datalagring og energikrevende
servere.

 6—7

Verdens største eksperiment til Rennesøy?

Rosenkilden 3-2011.indd 7 23.02.11 14.30

engasjement. For ringvirkningene og
konsekvensene kan bli svært store.
CERNs datasenter vil komme til å koste
opp mot en milliard kroner. Men mye vik-
tigere; et slikt senter vil kreve et betyde-
lig driftsmiljø, kontinuerlige utskiftninger
og vedlikehold. For CERN er teknologiens
høyborg, et miljø som skapte hele begyn-
nelsen til dagens internett og world wide
web som et rent biprodukt av forskernes
behov for å kommunisere med hveran-
dre. Dette kan altså lande på Rennesøy.

Kaldt og nok energi
Og hvorfor skulle CERN være interessert
i å etablere et senter for datalagring i
Norge og Rogaland? Kort fortalt handler
det om et kjølig klima og god tilgang på
energi – og attpåtil grønn energi. For
det er ikke lite strøm som går med på å
drifte en serveranlegg. Faktisk såpass
mye at 2 prosent av verdens samlede
CO2-utslipp skyldes energi til dataan-
legg. 60 prosent av dette går til kjøling.
Av samme grunn mener også det aner-
kjente analyseselskapet Gartner Group at
Finland, Sverige, Norge og Island er de
mest aktuelle lokasjonene for framtidens
IT-klustere.

- Vi leste en rapport for fire år siden
om CERNs behov for datalagring. Først
så vi på mulighetene for å etablere et
slikt anlegg i forbindelse med iPark på
Ullandhaug, forteller Kalsheim.

Smedvig er majoritetseier i iPark, der

•	 CERN (Organisation Européenne
pour la Recherche Nucléaire,
tidligere Conceil Européenne
pour la Recherche Nucléaire)
er det europeiske organisasjo-
nen for kjernefysisk forskning.
Hovedkontoret ligger i Genève i
Sveits – og verdens største par-
tikkelakselerator Large Hadron
Collider (LHC) er bygget samme
sted.

•	 Green Mountain er etablert av
Smedvig. I partnerskap med Lyse
og EDB ErgoGroup er de i ferd
med å etablere verdens grøn-
neste datasenter i de 21.000 kva-
dratmeter store fjellhallene som
NATO bygget på Rennesøy på
60-tallet og 90-tallet.

•	 CERN vurderer Green Mountain
for sitt framtidige senter for data-
lagring, i konkurranse med 26
andre alternativer.

- Før CERN har
tatt sin beslut-
ning, regner vi
med å ha inn-
gått kontrakter
med andre,
både nasjonale
og internasjo-
nale kunder,
som er vel så
interessante,
sier direk-
tør Jostein
Kalsheim
i Smedvig
Eiendom.

Forretnings
utvikler Knut
Molaug i Smedvig
Eiendom mener
Green Mountain-
anlegget på
Rennesøy har et
stort potensiale.

kostnadseffektivt og blir muliggjort gjen-
nom stadig raskere nettforbindelser.

- Dermed vil kompetansen i større
grad bli konsentrert rundt de større sen-
trene der de store selskapene har sine
servere stående. Uten at vi får lokalisert
slike til vårt distrikt, kan kompetansen
forvitre, tror Kalsheim.

Det handler også om å videreforedle
den råvaren som 100 prosent fornybar
vannkraft representerer. Bygging av kost-
bare linjer og linjetapet gjør at det er ver-
ken er særlig rasjonelt, kostnadseffektivt
eller spesielt miljøvennlig å transportere
denne kraften til Østlandet eller nedover
Europa for å ”videreforedle” den der.

Ikke bare CERN
Selv om Green Mountain og Smedvig
fortsatt mener de er CERNs beste alter-
nativ når de skal ta sin avgjørelse mot
slutten av året, har prosjektet utviklet seg
underveis og hviler ikke lenger på CERNs
avgjørelse alene.

- Før CERN har tatt sin beslutning,
regner vi med å ha inngått kontrakter
med andre, både nasjonale og internasjo-
nale kunder, som er vel så interessante,
sier Kalsheim – uten at han vil avsløre
hvem det er.

De industrielle perspektivene er over-
veldende, dersom han, Green Mountain
og Smedvig treffer blink. Det er nok
å minne om at IKT-bransjen i Norge
omsetter for 250 milliarder kroner i året
allerede, mens tilsvarende tall for olje-
service er 150 milliarder kroner.

både TDC og Netcom har etablerte data-
sentre.

- Vi ønsket å bygge på dette, og så
muligheten til å hente kjøling fra sjøvan-
net i Gandsfjorden.

Så dukket NATOs store ammuni-
sjonslager på Rennesøy opp for salg.
Med en langsiktig leieavtale fra Smedvig
og Green Mountain i ryggen, benyttet
Rennesøy kommune seg av sin forkjøps-
rett.

- I fjellhallen på Rennesøy ligger for-
holdene enda bedre til rette for grønn
IT-drift. Anlegget ligger praktisk talt helt
ved sjøen. Vi kan hente sjøvann til kjøling
på 75 meters dyp i Mastrafjorden, som
holder en konstant temperatur på rundt
åtte grader året rundt, forteller Molaug.

Og ikke nok med det; fjellhallene
på Rennesøy har tre uavhengige tilfør-
selslinjer av elektrisk kraft. Det er mer
enn de fleste storbyer, og gir en ekstremt
høy krafttilgjengelighet. Fjellhallene gjør
det også mulig å senke oksygennivået
til 15 prosent, noe som gjør at en brann
rett og slett ikke kan oppstå og dermed
forhindres kostbare skader på følsomt
utstyr.

Regjeringen svarte ikke
Faktisk var CERN såpass fornøyde med
anlegget på Rennesøy at de våren 2010
foreslo å investere mellom en halv og
en milliard kroner i den store fjellhallen,
mot at Norge spyttet 50 til 75 millioner i
prosjektet. Men regjeringen kom aldri på
banen med et skikkelig svar, og CERN
valgte da i stedet å gå bredt ut. Totalt har
nå seks ulike lokasjoner i Norge og 21
internasjonalt meldt seg på i kampen om
CERNs gunst.

- Norge kunne faktisk ha fått selve
hovedkontoret til CERN da organisa-
sjonen ble etablert på begynnelsen av
50-tallet, men forholdt seg passive til
prosessen. Vi risikerer nå at det samme
kan skje igjen, sier Kalsheim.

Han skjuler ikke skuffelsen over den
svake politiske oppbakkingen til prosjek-
tet, ikke minst sentralt. For dette handler
om så mye mer enn Smedvig, Green
Mountain og deres partnere. For dette er
ifølge Kalsheim et spørsmål om å kunne
bygge en ny industri basert på naturgitte
fortrinn og kompetanse.

Vi må bli en del av skyen
Utenfor Oslo, er det i og rundt Stavanger
Norge har det tyngste IT-miljøet. Denne
kompetansen er bygget opp rundt olje-
og gassnæringen. Men i framtiden vil
høyst sannsynlig den såkalte nettskyen
overta mye av de oppgavene lokale data-
anlegg har hatt i det enkelte hjem og i
den enkelte bedrift – enten det dreier seg
om lagring eller prosessering. Dette er

Rosenkilden 3-2011.indd 8 23.02.11 14.30

- Dersom CERN etablerer seg
i Norge, kan det være star-
ten på en spennende ny æra
innen norsk næringsutvikling,
sier prosjektleder Benedicte
Fasmer Waaler i IKT-Norge.

Årsaken er blant annet at kompetanse-
miljøet på CERNs IT-avdeling er åpent for
samarbeid og kompetanseutveksling på
en måte som tradisjonelle kommersielle
aktører ikke er.

- Dette har de norske pilotene allerede
merket i sin dialog med CERN, og her lig-
ger den store verdien i CERN-kontrakten,
sier Waaler.

For selv om CERN driver med partik-
kelfysikk, fant de også opp dagens inter-
nett. De driver ikke selv med IT-forskning,
men har 200 personer med doktorgrad på
IT-avdelingen sin.

- Ringvirkningene som vil inntreffe
i økosystemet som er den norske IKT-
næringen, vil være vesentlige, og utvilsomt
føre til tjeneste- og produktutvikling innen-
for cloud-paradigmet, sier Waaler.

Men selv om ikke Rogaland og
Rennesøy skulle vinne fram i konkurran-
sen, mener Waaler at CERN kan bety mye
for IT-miljøet i Rogaland uansett – dersom
CERN etablerer seg i Norge.

- Betydningen for Rogaland av å lande
kontrakten vil være helt avhengig av kom-
petansen i Rogaland i dag og viljen til å

jobbe med disse områdene fremover. Men
kompetansemiljøer i Rogaland kan altså
også engasjere seg i et forskningssam-
arbeid basert på en CERN-etablering på
Rjukan eller et annet sted i landet, sier hun.

Det er totalt seks norske lokasjoner
med i kampen om å få CERN, sammen
med 21 i andre europeiske land.

Arbeidsplasser og klimagevinster
Jan S. Grimstad, direktør for Partner Salg
- Regional ITO i EDB ErgoGroup og leder
for Næringsforeningens ressursgruppe for
IKT, deler Waalers entusiasme for CERN.
EDB ErgoGroup er for øvrig også involvert i
arbeidet med å få CERN til Rennesøy.

- CERN vil være et fyrtårn for etablerin-
gen av en ny norsk næring;- internasjonale
grønne datasentre. Norge og vår region
har mange naturlige fortrinn i forhold til
andre steder i verden, ikke minst i forhold
til lav lufttemperatur, tilgang på kaldt kjø-
levann og tilgang på fornybar energi, sier
Grimstad.

Han tror en CERN-etablering i Rogaland
vil kunne få mye å si for IT-bransjen lokalt.

- CERN er kjent som en av verdens
mest krevende IT-kunder, og en etablering
av CERNs avanserte tungregningsinfra-
struktur i vår region vil kunne bidra til
kunnskapsoverføring fra CERNs fors-
kningsmiljø til vår framtidige IKT-forskning
og IKT-næring. I neste omgang kan dette
også gi lokale arbeidsplasser i tillegg til
globale klimagevinster, påpeker han over-
for Rosenkilden.

- CERN kan være starten på spennende ny æra

- Den lokasjonen
som eventuelt
«lander» CERN
vil nok oppleve at
CERN fungerer
som en kvalitets-
garanti overfor
andre kunder,
sier prosjektle-
der Benedicte
Fasmer Waaler i
IKT-Norge.

- CERN vil være
et fyrtårn for eta-
bleringen av en
ny norsk næring;-
internasjonale
grønne datasen-
tre, mener Jan S.
Grimstad, direktør
for Partner Salg
- Regional ITO i
EDB ErgoGroup
og leder for
Nærings
foreningens
ressursgruppe
for IKT.

CERNs Large Hadron Collider er verdens største
vitenskapelige eksperiment.

 8—9

Rosenkilden 3-2011.indd 9 23.02.11 14.30

Vi har lang erfaring i Sør-Rogaland, og våre rådgi-
vere 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 gas-
sindustrien, har tett internasjonal samhandling.
Som global aktør er det betryggende å ha med
DnB NORs internasjonale kompetanse og tilst-
edeværelse.

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

Foto: Jan A
. Tjem

sland/N
orsk oljem

useum

dnbnor.no

petoro annonse_186x270_nygrid.indd 1 16.11.10 13.37Rosenkilden 3-2011.indd 10 23.02.11 14.30

Mens superkokken Gunnar Hvarnes
innkasserte tredjeplassen i Bocuse
d’Or i Lyon, vant Stavanger-
regionen og Matfylket en enda
viktigere seier på et hotell like ved.

BLA OM >>>

Vi har lang erfaring i Sør-Rogaland, og våre rådgi-
vere 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 gas-
sindustrien, har tett internasjonal samhandling.
Som global aktør er det betryggende å ha med
DnB NORs internasjonale kompetanse og tilst-
edeværelse.

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

Foto: Jan A
. Tjem

sland/N
orsk oljem

useum

dnbnor.no

petoro annonse_186x270_nygrid.indd 1 16.11.10 13.37

Gunnar Hvarnes
innkasserte 3.
plassen i Bocuse
d’Or, men på
hotellet en
t-banetur unna
vant Stavanger-
regionen en enda
viktigere sier.
FOTO: TOM HAGA

Rosenkilden 3-2011.indd 11 23.02.11 14.30

Noen timer før: Et charterfly med 400
norske passasjerer er midt i innflygingen
over Saint Exupéry-flyplassen i Lyon, en
av Frankrikes travleste. Denne mandagen
er det ikke akkurat roligere enn vanlig,
det er nemlig uken for selveste Bocuse
d’Or, i det som de fleste betrakter som
verdens mathovedstad. I tillegg til selve
konkurransen, som i realiteten er kokke-
VM, setter matnæringen hverandre stevne
i de enorme kongresshallene Sirha, som
ligger i utkanten av millionbyen.

De første passasjerene kom på i Oslo,
mens flyet mellomlandet i Stavanger for
å få med en offentlig ledet delegasjon. En
blanding av folk fra selve matnæringen,
de ulike organisasjonene og det offent-
lige. Stemningen var usedvanlig rolig –
tatt i betraktning at dette er et publikum
som normalt setter pris på et godt glass
vin til maten. Kanskje var forklaringen at
det svenske charterselskapet hadde feil-
vurdert sitt publikum og gått tomme for
drikkevarer halvveis under serveringen?

Ikke bygget for turistklasse
Fylkesordfører Tom Tvedt har en kropps-
bygning som ikke akkurat egner seg for
turistklasse. Det var en av grunnene til

at han en gang var en av landets mest
fryktede håndball-backer. Nå pakker han
vekk notatene og forberedelsene til kvel-
dens tale, og manøvrerer seg på plass i
setet. På tross av ukomforten – han kan
ikke annet enn å smile. Utpå kvelden skal
han ha mange gjester til bords, og han
har en solid overraskelse på lur.

På hotellet møter Tvedt en lettere
reisetrøtt landbruksminister Lars Peder
Brekk (Sp) som har reist til Lyon direkte
fra matmessen i Berlin, med tre vik-
tige formål. Det ene av de offisielle var
svaret på en utfordring fra turbokokk
Eyvind Hellstrøm, som i et intervju med
Aftenposten før jul inviterte han på en
spesialsightseeing på det franske bon-
delandet. Den utfordringen tok ham.
Den andre var selvfølgelig å heie fram
det norske Bocuse d’Or-håpet Gunnar
Hvarnes, men det tredje oppdraget var
strengt taushetsbelagt.

Synlig preget av å ha sittet i bilen
halve helgen sammen med den fryktinn-
gytende og sosialt krevende kjendiskok-
ken, var Brekk imidlertid ikke da han
sammen med fylkesordføreren ønsket
kveldens gjester velkommen til en sen
middag. Klokken nærmet seg 22.30 på

SAS-hotellet, selve bastionen til den
stadig voksende norske Bocuse d’Or
-delegasjonen. Bak Brekk sto hans kom-
munikasjonssjef Ottar Løvik. Stemningen
var lettere stresset. Det begynte å bli
sent med tanke på avisenes deadline, og
kveldens positive budskap fra regjeringen
måtte ut. De nødvendige poengene skulle
scores.

I have a dream!
Etter noen innledende runder med
musserende kunne gjestene sette seg
til bord. Harald Osa i Stiftelsen Norsk
Matkultur var primært til stede i Lyon
som coach for Gunnar Hvarnes, men nå
la han servietten omstendelig på plass
over lårene og ventet med forventning på
kveldens første tale. Næringsforeningens
to representanter fant også plassene sine
sammen med noen hundre andre, og lyk-
kelig uvitende gjester.

Det ble forsiktig slått med kniv på et
vinglass, og stillheten senket seg over
den stadig mer feststemte forsamlingen.
Så gjorde den ruvende skikkelsen til Tom
Tvedt seg til kjenne midt i lokalet, og da
turte ingen lenger åpne munnen.

- Jeg har en drøm!

Drømmen i Lyon og matens Amanda
- Jeg har en drøm!
Tom Tvedt tar en
kunstpause, og kik-
ker utover de opp-
merksomme gjes-
tene i en av salene på
SAS-hotellet i Lyon.
Ved hans side sitter
landbruksminister
Lars Peder Brekk. Om
noen minutter skal
han innfri drømmen.
Helt etter planen.

I Lyon:

Tekst: Harald Minge
Foto: Tom Haga

Rosenkilden 3-2011.indd 12 23.02.11 14.30

Drømmen i Lyon og matens Amanda

Vi aner en møysommelig oppbygget
dramaturgi, og Tom Tvedt står sannelig
ikke mye tilbake for originalen Martin
Luther King jr. En liten forskjell: Luther
King ville ha frihet, mens Tom Tvedt
gjorde det klart overfor statsrådfølget og
de andre tilstedeværende at han ville ha
en matens Amanda på direktesendt TV
fra Stavanger.

Mens fylkesordføreren dundret inn det
ene poenget etter det andre, prøvde de
fleste å tolke ansiktsuttrykket på statsrå-
den. Var han virkelig hentet helt til Lyon
for å bli satt i en svært vanskelig situa-
sjon av matfylkets fremste frontkjemper,
eller var dette avtalt spill? Brekk så ut til
å være i godt humør. Lovende!

Et tEAtErStyKKE i tO AKtEr
Neste akt i oppsetningen mellom Tvedt
og Brekk måtte vente, for nå kastet fol-
ket seg over en velfylt buffet, basert på
Lyons fremste råvarer. Det ble smattet
og smakt, og samtalene gikk lett over de
runde bordene før det atter ble plinget i
krystall. Statsråden går i gang:

- Vi har hatt for lite fokus på selve
maten, og for mye vekt på samdrift og
kvoter (lovende start).

Og: - Sterk nisjeproduksjon, høy kvali-
tet, fokus på dyrevelferd og stolte aktører
som er opptatt av å ivareta kvaliteten, er
sentralt (samme fokus som prosjektet
Det Norske Måltid, noterer vi).

- Regjeringen kommer med en stor
matmelding før sommeren, om alle ledd
i matproduksjonen og situasjonen ti år
fremover (hånd i hanske dette også).

Så kommer det:
- Du nevnte et Matens Amanda Tom,

men kanskje bør vi heller diskutere en
slags Babettes gjestebud. Dere roga-
lendinger har alltid brystkassen langt
framme. Et slikt matshow må inkludere
hele nasjonen. Hele Norge må med (der
fikk vi den ja, et skjevt smil går fra stats-
råden til fylkesordføreren).

- Men jeg er veldig fascinert av ideen.
Derfor har vi i dag bestemt oss for å
støtte den, ikke bare gjennom ord, men
også med ressurser. Så nå må dere bare
sende en søknad!

- vi Må HjEM Og jOBBE
Statsråden ble avbrutt av jubel og klapp-
salver fra salen. Der og da får Nærings-
foreningens prosjekt Det Norske Måltid
regjeringens velsignelse, ikke lenger som
“signal”, men som et løfte. Betydningen
er enorm for Stavanger-regionen og
matfylket, og det skåles og gratuleres
rundt bordene. Det Norske Måltid, hvor
intensjonen er å kåre landets beste
råvarer, har vært i drift i tre år. Nå løftes
arrangementet sannsynligvis opp der
det hører hjemme, som et matshow på
riksdekkende tv med Arne Hjeltnes som
programleder. Men mye arbeid gjenstår.

- Vi må hjem og jobbe, sier Tom Tvedt.
Kvelden var over.

Her er rosenkildens førsteside i desember i fjor.
Harald Osa og jostein Soland offentliggjør satsingen
på en matens Oscar foran 500 gjester i Stavanger
forum.

Et spill i to akter i Lyon: fylkesordføreren innledet med en tale hvor han drømte om en matens Oscar i
Stavanger. i akt 2 ble drømmen innfridd av selveste statsråden, Lars peder Brekk. fOtO: tOM HAgA

i have a dream! tom tvedt sto ikke langt tilbake for
originalen i Lyon.

 12—13

Rosenkilden 3-2011.indd 13 23.02.11 14.30

Byggestart i 2013 og ferdigstillelse i
2015/16. Det er ambisjonen når det
gjelder det mye omtalte folkebadet i
Jåttåvågen. Men det finnes skjær i sjøen.
Prisen på prosjektet er nå langt høyere
enn det som i utgangspunktet var kalky-
len, og dermed er Stavanger kommune
nødt til å se på alternativer. OPS er ett av
dem, ifølge Leidulf Skjørestad, direktør
for bymiljø og utbygging i Stavanger kom-
mune.

Tekst: Harald Minge
Foto: Egil Hollund

Vurderer OPS for Folkebadet
Stavanger kommune vil samarbeide med
næringslivet for å finne ut om et offent-
lig privat samarbeid (OPS) kan være
løsningen når et folkebad skal bygges i
Jåttåvågen. Før sommeren skal det leg-
ges fram en prinsippsak for politikerne i
Stavanger.

Rosenkilden 3-2011.indd 14 23.02.11 14.31

- Vi har etablert en arbeidsgruppe, og
mandatet er at det skal reise en prin-
sippsak for politikerne i løpet av våren.
Vi utreder tre alternativer i forhold til
folkebadet, nemlig reduserte kostnader,
sterkere kommersiell medvirkning eller
et OPS. Vi går nå gjennom disse mulighe-
tene, og henter inn erfaringer fra andre,
blant annet Kristiansand, som i øyeblik-
ket er fornøyd med sin OPS-modell
under byggingen av sitt folkebad, sier
Skjørestad. Nå har han tatt kontakt med
Næringsforeningen for å ta temperaturen
på stemningen for en OPS-løsning blant
bedriftene, og for å få innspill til hvordan
et slikt samarbeid kan foregå.

Naturlig inngangsport
- Næringsforeningen er dermed den
naturlige inngangsporten, og vi vil lytte til
bransjen. Derfor har vi i første omgang

bestemt oss for å gjennomføre et dialog-
møte i mars, og senere et møte som mer
går inn på bruken av OPS i ulike sam-
menhenger, sier han.

Jostein Soland, administrerende
direktør i Næringsforeningen setter stor
pris på kommunens initiativ, og er over-
bevist om at OPS kan være en god modell
for å få realisert folkebadet.

- Det åpner seg plutselig helt nye
muligheter, og det operasjonelle grunn-
laget blir langt større. Vi kan få til et
unikt opplevelsessenter i Jåttåvågen fordi
medlemsbedriftene våre trekkes inn, og
det er jo til gode for hele samfunnet, sier
han.

Egner seg spesielt godt
Badet i Jåttåvågen vil bli en kombinasjon
av et nasjonalt idrettsanlegg, og en opp-
levelsesdel av mer kommersiell art. På

den ene siden snakker vi om 50 meters-
basseng og stupetårn, mens det i bade-
anlegget vil inngå badeland og velvære.

- Nettopp denne todelingen gjør
kanskje dette til et ekstra spennende
OPS-prosjekt. Opplevelsesdelen har et
stort innslag av kommersiell aktivitet
og et inntjeningspotensial som kanskje
bør drives av helt andre enn kommunen,
mens idrettsdelen går inn i det offent-
lige tilbudet. En viktig oppgave blir å få
balansert dette forholdet. Vi må dessuten
diskutere ting som fordeling av risiko og
skillet mellom det kommersielle og det
rent idrettslige.

Sonderer mulighetene
- Hvem kan være aktuelle til å gå inn i et
slikt prosjekt?

- Det må vi nå finne ut, men ett
eksempel er jo en av de større entre-
prenørene, kanskje sammen med en
finansierings-gruppe? Dette er en relativt
ny tankegang, og derfor må vi nå son-
dere mulighetene. Et annet spørsmål
er jo hvilken rekkefølge ting skal skje
i. Skal vi tegne og planlegge anlegget
først, for så å trekke inn en entreprenør
i etterkant, eller er det best å trekke inn
entreprenøren allerede i planleggingen?
Så må vi også vurdere om det finnes til-
støtende områder som kan frigjøres for
kommersielle formål til de som inngår i
samarbeidet, uten at vi på noen måte har
konkludert i den retning, sier Skjørestad.
Stavanger kommune eier nemlig det
aktuelle arealet, som ligger like ved det
skjeve tårnet.

Dersom politikerne godtar en OPS-
modell, ser ikke Skjørestad bort i fra at
også andre byggeprosjekter kan tilrette-
legges på denne måten.

- Folkebadet egner seg særdeles godt,
men også når det gjelder skoler, barne-
hager, sykehus og sykehjem kan dette på
sikt vurderes dersom vi trekker med oss
positive erfaringer fra Folkebadet, selv
om vi nok er litt mer tilbakeholdne her,
sier Skjørestad.

Kommunen og Næringsforeningen vil samarbeide
med næringslivet for å finne ut om et offentlig
privat samarbeid (OPS) kan være løsningen når
et folkebad skal bygges i Jåttåvågen. Fra venstre:
Ørjan Berven, juridisk rådgiver Stavanger kommune,
Leidulf Skjørestad, direktør bymiljø og utbygging i
Stavanger kommune og Jostein Soland, adm. direk-
tør i Næringsforeningen.

 14—15

Rosenkilden 3-2011.indd 15 23.02.11 14.31

fleksibilitet
med airframe utstillingssystem

Fleksibelt rammesystem:
• Monteres uten verktøy
• Spennende byggemuligheter

Dekorpanel med print
og magnetfeste:
• Sandwichplater med aluoverflate
• Akrylplater for bakbelysning

Muligheter:
• Høy gjenbruksverdi
• Messevegger
• Disker, bord, hyller
• Innbygging av flatskjerm

Tilbehør:
• Belysning
• Messegulv
• Flightcase

“	Messe,	utstilling	eller	bare	tomme	kontorvegger?	
	 Vi	har	løsninger	for	det	meste	og	printer	på	de	aller	fleste		
	 materialer.	Vi	har	egne	designere	og	leverer	høy	kvalitet		
	 til	inn-	og	utland.	Ring	oss	for	en	uforpliktende	samtale.”

Egil	Hagir	|	Prosjektleder	|	909	14	759

kvitsøygata 15, 4014 stavanger
tlf. 51 84 92 30, post@bitmap.no

www.bitmap.no

Annonse_Rosenkilden_jan_2011.indd 1 17.02.11 09.27Rosenkilden 3-2011.indd 16 23.02.11 14.31

Comrod AS
Fiskaaveien 1, N-4120 TAU
Tel.: +47 51 74 05 00 Fax: +47 51 74 05 01
E-mail: sales@comrod.com Web: www.comrod.com

Comrod designer og
produserer militære
antenner, marine antenner,
teleskop og flerdelte
master, strømforsyning,
batteriladere og
industriprodukter.

Våre produkter er forbundet
med innovative høykvalitets
kommunikasjonsløsninger
og holdbare produkter.

Kor har DU tenkt deg hen?
Det lønner seg å ha en plan. Enten du trenger trykksaker eller nettsider, bistår vi deg
med kommunikasjonsrådgivning og design.

Ikke nøl med å ta kontakt med oss for en slående og kostnadseff ektiv løsning.

Vi forsterker budskapet!

Telefon 965 18 000 | post@impressmedia.no | impressmedia.no

fleksibilitet
med airframe utstillingssystem

Fleksibelt rammesystem:
• Monteres uten verktøy
• Spennende byggemuligheter

Dekorpanel med print
og magnetfeste:
• Sandwichplater med aluoverflate
• Akrylplater for bakbelysning

Muligheter:
• Høy gjenbruksverdi
• Messevegger
• Disker, bord, hyller
• Innbygging av flatskjerm

Tilbehør:
• Belysning
• Messegulv
• Flightcase

“	Messe,	utstilling	eller	bare	tomme	kontorvegger?	
	 Vi	har	løsninger	for	det	meste	og	printer	på	de	aller	fleste		
	 materialer.	Vi	har	egne	designere	og	leverer	høy	kvalitet		
	 til	inn-	og	utland.	Ring	oss	for	en	uforpliktende	samtale.”

Egil	Hagir	|	Prosjektleder	|	909	14	759

kvitsøygata 15, 4014 stavanger
tlf. 51 84 92 30, post@bitmap.no

www.bitmap.no

Annonse_Rosenkilden_jan_2011.indd 1 17.02.11 09.27 Rosenkilden 3-2011.indd 17 23.02.11 14.31

- Hvis dere har noen gode ideer om
et kompromiss i regjeringen, så ikke
spring til Aftenbladet, men kom direkte
til oss, sa Eirin Sund (Ap), nestleder i
energi- og miljøkomiteen. Kommentaren
vakte allmenn latter blant et par hundre
seminardeltakere, men uttalelsen var
neppe særlig humoristisk ment. Den
er nemlig svært betegnende for situa-
sjonen når det gjelder spørsmålet om
konsekvensutredning i nord. Som hen-
nes kollega på rogalandsbenken Ketil
Solvik-Olsen (Frp) kommenterte: - Med
SV til stede i regjeringen er det grunn til
å frykte en avviklingsmelding, og ikke en
Petroleumsmelding.

Våkne opp-melding
Andre i salen mente det var mer aktu-
elt å kalle Petroleumsmeldingen for en
våkne opp-melding. Og hele poenget
med seminaret som var koordinert av
fylkeskommunen, var nettopp å gjøre
oppmerksom på konsekvensene dersom
det ikke ble åpnet for nye leteområder.
Ikke bare for Rogaland, men for hele
nasjonen. Administrerende direktør på BI
Stavanger, Bjørn Bugge, dundret inn bud-
skapet sitt fra talerstolen:

- Det er på tide å fjerne myten om at
olje- og gassbransjen er på vei inn i sol-
nedgangen. Beregninger viser at kloden
vil ha minst like høyt forbruk av olje og
gass i 2035, som i dag, sa han, og ga oss
en forsmak på hva som ventet dersom
disse midlene forsvant fra statsbudsjet-
tet.

- Brutto nasjonal produkt vil bli redu-
sert fra 2.500 milliarder til 1.900 milliar-

der kroner. Hva skal erstatte det gapet?
Poenget er at vi er totalt avhengige av
oljen, og det er jo helt utrolig at vi ikke
er villige til å innrømme det. Hvorfor
kan vi ikke oppføre oss anstendig mot
en næring som står for en tredjedel av
statens inntekter, sa han, og støttet seg
på tallene fra Ernst & Young som ble
presentert like før: På landsbasis omset-
ter bransjen for 296 milliarder kroner,
95 av dem kommer fra Rogaland. Antall
ansatte i oljebransjen øker jevnt og trutt.

De ulike aktørene inntok talerstolen
med stort sett samme konklusjon, selv
om innfallsvinklene var forskjellige.

Øyvind Dahl Stamnes, Statoils direktør
for nordområdestrategi:

- Behovet for nye leteområder er stort,
og vi er allerede på overtid. Et politisk
kompromiss kan bety utsettelse. Lofoten
og Vesterålen må komme først. For å
opprettholde produksjonen etter 2020 er

Oljeropet fra Vest!
Rogalandsbenken møtte et unisont Rogaland i Atlantic Hall mandag
21. februar. Med brystkassen langt framme gjorde bransjens tung-
vektere, regionens mest framskutte politikere og lederne for de ulike
organisasjonene det klart hva olje- og gasshovedstaden forventer av
Petroleumsmeldingen.

FELLESLØFTET FOR PETROLEUMSMELDINGEN

Det var vanskelig å finne noen i Atlantic Hall som
ikke mener at vi trenger en konsekvensutredning av
Lofoten og Vesterålen nå.

Rosenkilden 3-2011.indd 18 23.02.11 14.31

Oljeropet fra Vest!

Vi har en felles oppgave, og faren er at vi tror at alle
i Norge har den samme kunnskapen om olje- og
gassbransjen som oss, sa fylkesordfører Tom Tvedt,
som sammen Stavanger-ordfører Leif Johan Sevland
anførte troppene med en 15 minutters innledning
hver.

Brutto nasjonal produkt vil bli redusert fra 2.500
milliarder til 1.900 milliarder kroner uten olje- og
gasspengene. Hva skal erstatte det gapet? Undret
Bjørn Bugge.

Parhestene og ex-journalistene Bjørn Vidar Lerøen og
Einar Knudsen ledet konferansen med sikker hånd og
med spisse spørsmål.

 Med SV til stede i regjeringen er det grunn
til å frykte en avviklingsmelding, og ikke en
Petroleumsmelding, sa Ketil Solvik-Olsen (Frp).

Vi ser at norsk oljeproduksjon synker raskt, og vi
er avhengige av nye felt. Da nytter det ikke å lete i
allerede oppløyd mark, sa Kjell Pedersen, adminis-
trerende direktør i Petoro.

SE ARBEIDET
FRA ALLE
ARBEIDSGRUPPENE

BLA OM >>>

vi simpelthen nødt til å ha tilgang til nye
arealer.

Kjell Pedersen, administrerende
direktør i Petoro:

- Det er tid for å benytte virkemidler
som gjør en forskjell. Ikke minst må vi få
til økt utvinning på de modne feltene. Ser
vi stort på det, er det faktisk mer ressur-
ser i de nåværende enn de nye feltene.
Samtidig ser vi at norsk oljeproduksjon
synker raskt, og vi er avhengige av nye
felt. Da nytter det ikke å lete i allerede
oppløyd mark.

Alfred Nordgård, direktør for nærings-
politikk OLF:

- En konsekvensutredning i nord er
nødvendig for at næringen skal opprettes
etter 2020. Olje- og gassnæringen utgjør
55 prosent av landets eksport, og vi får
bare håpe at ikke statsministeren lar seg
påvirke av de små regjeringspartiene.

Geir Pollestad (Sp) måtte påpeke at
regjeringsekteskapet bød på visse pro-
blemer med tanke på konsekvensutred-
ning i nord:

- Er du gift, så er du gift hver eneste
dag – hele året, sa han.

Siri Meling påpekte at Høyre snart
lanserte sin egen petroleumsmelding, og

oppfordret regjeringen til å ha fokus på
forutsigbarhet og langsiktighet for bran-
sjen, og at regjeringen heller burde satse
på et bredt flertall i Stortinget i stedet for
et internt kompromiss. – Det ble jo gjort
i forbindelse med rovdyrpolitikken, skjøt
Solvik-Olsen inn.

Fylkesordfører Tom Tvedt og
Stavanger-ordfører Leif Johan Sevland
anførte troppene med en 15 minutters
innledning hver. Førstnevnte oppsum-
merte slik etterpå:

- Vi har en felles oppgave, og faren er
at vi tror at alle i Norge har den samme
kunnskapen om olje- og gassbransjen
som oss. Det viktige er at petroleums-
meldingen blir en bred styringsplattform
for alle relevante aktører, og at den gjen-
speiler en bærekraftig forvaltning av våre
olje – og gassressurser. Den må skape
en felles virkelighetsforståelse mellom
de ulike aktørene, og få en bred politisk
forankring i Stortinget. Den må ikke bare
fokusere på olje – og gass, men også
vurdere det større energibildet, inkludert
fornybare energikilder, avsluttet han.

Av Harald Minge og Egil Hollund

Arbeidet med
Petroleumsmeldingen

Arbeidet med Petroleumsmeldingen
er koordinert av Rogaland fylkes-
kommune. Mandatet ble gitt av
Rogalandsbenken 12. januar 2010.

En rekke aktører har involvert seg
og kommet med innspill

Høringsutkastet ble vedtatt i fyl-
kesutvalget 27. april 2010, og sendt
olje- og energiminister Terje Riis-
Johansen 26. mai 2010.

Rådgivende utvalg:

Utvalget skal jobbe for at flest
mulig av de prioriterte områ-
dene fra Rogaland tas med i
Petroleumsmeldingen.

Fylkesutvalget er politisk styrings-
gruppe for prosjektet.

Det rådgivende utvalget ledes av
fylkesordfører Tom Tvedt, og rappor-
terer til fylkesutvalget.

Lederne for underutvalgene rappor-
terer underveis til fylkesutvalget via
fylkesordføreren.

10 underutvalg i arbeid – over 90
kompetente nøkkelpersoner fra
energiklyngen – og fra hele fylket.

 18—19

Rosenkilden 3-2011.indd 19 23.02.11 14.31

Åpning av nye leteområder/
konsekvensutredninger

Leder: Kristin Bremer-Nebben, OLF

Medlemmer:

Representanter fra Statoil, ENI, North Energy, Shell, Conoco Phillips, GDF Suez, Total og OLF (dette
underutvalget er tilsvarende koordineringsutvalget i OLF som arbeider med forvaltningsplanen for nord-
områdene, den såkalte HBF. OLF-utvalget arbeider på nasjonal basis).

Fokusområder:

Konsekvensutredning og åpning av nye leteområder.

Beskrivelse av situasjonen:

Ingen nye områder er åpnet for letevirksomhet siden 1994. Det er få nye større prospekter å lete i, og
investeringsviljen hos de internasjonale selskapene er usikker. Åpning av nye områder, som utenfor
Lofoten og Vesterålen, vil også ha stor betydning for den nasjonale petroleumsklyngen når det gjelder
den langsiktige verdiskapingen og dermed også sysselsettingseffekten. Opprettholdelsen av den lang-
siktige petroleumsvirksomheten over hele landet er avhengig av at det gjøres nye funn som er store
nok til å forsvare separate utbygginger. Dette vil bidra til å opprettholde både sysselsetting og inntekts-
grunnlaget for en rekke kommuner i fylket. Derfor er det også viktig at også nordområdene, inkludert
Barentshavet, åpnes for virksomhet. Slik virksomhet vil ha ringvirkningseffekter for lokalsamfunn og
regioner som er knyttet opp til petroleumsvirksomheten. Det ligger fremdeles store uoppdagede ressur-
ser på norsk sokkel som bør finnes og utvikles til beste for fellesskapet.

Konkrete arbeidsoppgaver:
a)	 Arbeide for at det (bør) åpnes for petroleumsvirksomhet i alle lovende områder utenfor Nord-Norge,

herunder Nordland VI, Nordland VII og Troms II, men med strenge krav til miljø, sikkerhet og bered-
skap, og med sameksistens til andre næringer, spesielt fiskeri – og havbruksnæringen.

b)	 Arbeide for at de nevnte (nye) leteområder konsekvensutredes i henhold til petroleumsloven:
	 - Miljømessige forhold vektlegges.
	 - Total verdiskaping utredes, inklusiv næringsvirksomhet, sysselsetting, og inntektsgrunnlag (staten

og de berørte lokalsamfunn).
c)	 Dersom det, etter konsekvensutredninger, ikke er tilrådelig å sette i gang med petroleumsvirksom-

het, kan områder utelukkes for en nærmere bestemt periode. Kombinasjonen teknologiutvikling og
verdens behov for hydrokarboner vil på sikt kunne muliggjøre miljømessig forsvarlig leting og pro-
duksjon i flere og flere områder – også i de miljømessig sårbare.

d.	 Legge til rette for at det stilles krav til industrien om å utvikle nødvendig og eventuell ny teknologi for
operasjoner i miljømessige sårbare områder.

Status:

Næringen arbeider gjennom OLF tett for å synliggjøre konsekvenser ved å utsette prosessen med å
klargjøre for åpning i nord. OLF har jevnlig møter med politikere og lokalpolitikere for å få fram nødven-
digheten av å sette i gang en konsekvensutredning for områdene Nordland VI, Nordland VII og Troms II.

FELLESLØFTET FOR PETROLEUMSMELDINGEN

Rosenkilden 3-2011.indd 20 23.02.11 14.31

De politiske føringer

Leder: Fylkesordfører Tom Tvedt

Medlemmer:

Fylkesutvalget (som også er politisk styringsgruppe)

Høyre - Janne Johnsen, Ragnhild Osmundsen, Sveinung Stensland og Leif Erik Egaas

Arbeiderpartiet - Tom Tvedt, Kristine Gramstad og Per Bjørn Eriksen

Fremskrittspartiet - Ola Ingvaldstad, Anita Egeli og Einar Endresen

Kristelig Folkeparti - Ellen Solheim og Jan Gunnar Mattingsdal

Sosialistisk Venstreparti - Klara Gauthun Tveit

Senterpartiet - Odd Arild Kvaløy

Venstre - Jarle Braut

Lederne for underutvalgene rapporterer underveis til fylkesutvalget via fylkesordføreren:

Fokusområder:

- Arbeide for at meldingen blir en bred styringsplattform for alle relevante aktører i Rogaland.

- At den gjenspeiler en bærekraftig forvaltning av våre olje – og gassressurser.

- At den har et kortsiktig og langsiktig perspektiv, både lokalt, regionalt og sentralt.

- At den skaper en felles virkelighetsforståelse mellom de ulike aktørene.

- At den får en bred politisk forankring i Stortinget.

- At den ikke bare fokuserer på olje – og gass, men også det større energibildet, inkludert fornybare

energikilder.

Beskrivelse av dagens situasjon i forhold til fokusområdene:

Fylkesutvalget har hatt saken til behandling gjennom hele 2010 og også nå i 2011. (Regelmessige opp-
dateringer fra arbeidet i de respektive underutvalgene). Partiene i fylkesutvalget arbeider også direkte
med sine respektive representanter på Rogalandsbenken (som holdes kontinuerlig oppdatert) og via
sine sentrale partiorganisasjoner. Overordnet mål for flertallspartiene: Å få gjennomslag for så mye
som mulig av det som ligger i høringsuttalelsen fra Rogaland Fylkeskommune (av april 2010/oversendt
regjeringen mai 2011).

Framtidige trusler:

At Rogaland ikke får gjennomslag for fylkets viktigste punkter.

Mulige tiltak:

Arbeide kontinuerlig frem til stortingsmeldingen legges frem.

 20—21

BLA OM >>>

Rosenkilden 3-2011.indd 21 23.02.11 14.31

Forhold relatert til leting, produksjon,
transport og salg av gass

Leder: K. Tormod Karlsen, Haugaland Vekst

Medlemmer:
Utvalget er sammensatt med representanter blant annet fra Gassco , Gassnor, og Statoil Kårstø.
Sekretariat er opprettet ved Polytech.

Fokusområder:
Det har vært foretatt et foreløpig arbeid knyttet til ovennevnte problemstilling hvor Haugaland Vekst har
benyttet forskningsstiftelsen Polytec til å bidra med å se nærmere på tema knyttet til hvordan optima-
lisere verdien av våre gassressurser, også ved økt bruk av gass i Norge – og i Rogaland. Vi har i arbei-
det også knyttet til oss miljøer som blant annet Gassco, Gasnor og Haugaland Gass som foreløpig har
bidratt med innspill til dette arbeidet.

Temaene som blir belyst i det pågående arbeidet er:

Leting etter gass – kartlegging av ressursgrunnlaget, operativ letevirksomhet, feltutbygginger og felt-
modifikasjoner: Innenfor ”leting etter gass” har petroleumsnæringen sentrale utfordringer relatert til
drivere som miljø, økt utvinning, gassavsetning, dypt vann og små felt. I fremtiden antas størrelsen og
hyppigheten av nye funn å være lavere enn foregående tiår og de vil som ofte finnes i områder uten
gass/olje infrastruktur. Kårstø-anleggenes fremtid er avhengig av tilførsel av ny gass i et langsiktig
perspektiv. Basert på dagens prognoser antas det av innmatingen av gass til Kårstø og andre store pro-
sessanlegg vil kunne bli betydelig redusert fra 2020. Et tiltak for å bremse denne negative utviklingen er
å styre gass fra nye funn til eksisterende anlegg fremfor å bygge nye. Med den unike kjernekompetanse
som finnes innenfor gassprosessering regionalt, er det viktig at man legger forholdene til rette for at
gass fra felt i nordområdene kan transporteres til Kårstø.

Produksjon, prosessering og transport av gass: ”Norsk olje- og gassvirksomhet har en framtid som er
minst like lang som sin fortid, cirka 36 prosent av det totale ressursgrunnlaget er produsert og solgt. I
de neste årene vil væskeproduksjonen fortsette å avta, mens produksjonen av gass vil fortsette å øke.
Det er ikke mulig å dekke verdens økende energibehov alene med økt satsing på fornybar energi. Selv
de mest optimistiske anslag fra IEA viser at behovet for olje og gass vil være omtrent på dagens nivå
også i 2050.

Nasjonal eksport og foredling/forbruk av gass: I 2010 ble det satt ny rekord for eksport av gass fra
Norge. I 2010 transporterte Gassco 97,3 milliarder kubikkmeter gass til Tyskland, Belgia, Frankrike og
Storbritannia, en marginal økning på 700.000 kubikkmeter fra 2009 (Petero.no – 12.01.2011). Tallene
bekrefter at norsk gass fortsatt har en meget sterk posisjon i et stadig mer krevende gassmarked. Mens
97,3 milliarder ble sendt ut av landet, gikk 1,7 milliarder til innenlands forbruk.

FELLESLØFTET FOR PETROLEUMSMELDINGEN

Rosenkilden 3-2011.indd 22 23.02.11 14.31

 ?—23

Fornybar energi i Rogaland

Leder: Jan Soppeland, Greater Stavanger

Medlemmer:
Birger Haraldseid, Greater Stavanger
Frank Emil Moen, Næringssjefen i Dalane og Dalane videregående skole (Vind og opplæring)
Rune Hersvik, Norsk vindenergi
Bjørn Honningsvåg (Vannkraft), Lyse Kraft
Mette Kristine Kanestrøm (Vind mest offshore), Lyse Vind
Arne Rannestad (Gass- bio gass og fjernvarme), Lyse Neo
Inge Håvard Åarskog, Ryfylke IKS
Thor Gunnar Johannessen (Offshore vind), Arena Now
Marianne Tonning Kinnari (fornybar energi), Innovasjon Norge
Camilla Løvaas Stavenes, Rogaland Fylkeskommune
Mohsen Assadi og Øystein lund Bø, UIS/Cense
Arvid Nesse, Met Senteret
Inger K. Haavik, Haugaland Vekst
Jarle Nilsen, ordfører Utsira
Birte Marie Skofteland (Sol og all annen fornybar), ONS
Jan Alne, regiondirektør i Statkraft
Olav Stav, Stavanger Kommune

Fokusområde:
Visjonen er å bygge en teknologisk og kompetansemessig bro fra en tungt petroleumsbasert ener-
giklynge til en regional næringsklynge med et bredere spekter av energinæringer. Vi ønsker å legge
forholdene til rette for videre utbygging av fornybare energiprosjekter i Rogaland, bidra til brobyggin-
gen (teknologisk) fra produksjon og bruk av petroleum til nye (fornybare) energikilder (som havvind) og
arbeide for at Rogaland bidrar til at Norge oppfyller sine internasjonale klimaforpliktelser.

Beskrivelse av situasjonen:
Utviklingen av fornybare energikilder vil på lengre sikt kunne bidra til både verdiskaping og utslipps-
begrensninger, men de vil i uoverskuelig fremtid ikke kunne erstatte energiproduksjonen fra olje- og
gassressursene. Vi må utnytte eksisterende kompetanse og industriens evne og vilje til omstilling,
videreutvikle relevant teknologi, vurdere konkurransemessige rammebetingelser og sørge for kon-
sekvensutredninger. Vi har i dag ikke informasjon som tilsier at fornybar energi vil bli noen vesentlig
del av den kommende Petroleumsmeldingen fra regjeringen til Stortinget. Kjerneområder er vindkraft
on- og offshore, vannkraft (også som grønt batteri), grønne sertifikater, Geo og Bio (Varme og kraft) og
ENØK.

Tiltak:
Høringsuttalelser: Offshore Vind, El-sertifikater, Petroleumsmeldingen

Scenario: Hvordan komme fra dagens situasjon til å realisere vedtatte mål for Rogaland i 2020?

Infopakke til bruk for alle deltakere – som bringer frem de gode historiene!

BLA OM >>>

 22—23

Rosenkilden 3-2011.indd 23 23.02.11 14.31

Forskning og utvikling

Leder:
Anna Aabø, administrerende direktør IRIS

Medlemmer	
Helge Ole Bergesen, forskningsdirektør ved Universitetet i Stavanger
Njål Gjedrem, seniorrådgiver, Statoil
Bernt Pedersen, teknologirådgiver, Shell

Fokusområde
Utvalget skal se den nasjonale FoU-virksomheten knyttet til verdiskapingen innen petroleum, synliggjøre
at oljeproduksjonen faller og at det trengs større innsats innen forskning og utvikling, med vekt på stor-
skala testanlegg. På dette bakteppet blir det for utvalget viktig å sette FoU i kontekst med økt utvining,
nye områder (for leting og produksjon) og leverandørindustrien.

Beskrivelse av dagens situasjon i forhold til fokusområdene
Oljeproduksjonen faller. Det er mangel på gassressurser på lengre sikt, og det hersker usikkerhet om
det fremtidige gassmarkedet i Europa. Mange små funn erstatter ikke produksjonen. Ressursene er
vanskeligere å finne – i stadig mer utfordrende områder: Større teknologiske utfordringer stiller økte
krav til forskning og utvikling: Utvikling av teknologi for mer kompliserte brønner, større havdyp og
nordområdene. Det er behov for å utvikle teknologi som gjør at vi får mer ut av det som allerede er fun-
net. Dette nødvendiggjør et bedre samspill mellom leverandørindustrien og FoU-institusjonene. Høyere
bevilgninger er nødvendige.

Boring er et godt eksempel på hva som allerede er oppnådd i Norge gjennom ekstensiv FoU og godt
samarbeid mellom forskningsmiljø, leverandører og oljeselskapene selv. Fra det manuelle arbeidet på
boredekket, via mekanisering til automatisering og økende grad av fjernstyring.

Framtidige trusler
Petroleumsnæringen med alle sine sidespor er ryggmargen i Norges velferdssystem. I en fersk SSB-
rapport sies det at nedbyggingen av petroleumssektoren ikke vil gi store makroøkonomiske utfordringer
de neste 20 årene. Utvalget deler den skepsis som BI-forskerne Hilde C. Bjørnland og Espen R. Moen
uttrykker i sin kronikk ”Oljens ringvirkninger” på dette teamet.

Med referanse til blant annet den omtalte SSB-rapporten, opplever vi en manglende forståelse i sen-
trale østlandsområdet for verdiskapningen som skjer innenfor den utvidede petroleumsvirksomheten.

Midler til petroleumsforskning er ofte en salderingspost i budsjettforhandlinger, jf. PETROMAKS.
Rapporten lagt fram av Åm-utvalget i fjor er klar på at satsing på videre FoU er essensielt om Norge
skal kunne nyttegjøre seg de petroleumsressursene som er både bekreftet og antatt. Nye utvinnings-
tiltak forutsetter tilgang på kompetent personale og sterke universitets- og forskningsmiljøer som kan
bidra til teknologiutvikling.

Mulige tiltak
Underutvalget har for tiden ingen konkrete tiltak på listen, men vil i sitt neste møte konkretisere tiltak
relatert til lobbyvirksomhet, artikkelskriving og konkrete innspill.

FELLESLØFTET FOR PETROLEUMSMELDINGEN

Rosenkilden 3-2011.indd 24 23.02.11 14.31

 ?—25

Mangfold, klyngesamarbeid og verdiskaping

Leder: Jostein Soland, adm. direktør Næringsforeningen

Medlemmer:
Martin Gjelsvik	 Forskningsleder IRIS
Anne Jorunn Møkster	 Adm.direktør, Møkster Shipping AS
Bernt Jarle Dolmen	 Informasjonsdirektør, Eramet (Sauda)
Birger Haraldseid	 Mulighetsutvikler, Greater Stavanger
Bjørg Sandal	 Kommunikasjonsdirektør, Aibel AS
Torbjørn Valdemarsen	 Vice President Construct., Aker Egersund AS
Klaus Mohn	 Sjefsøkonom, Statoil
Finn Krogh	 Direktør, Norsk Oljemuseum
Bjørn Vidar Lerøen	 Politisk rådgiver, Stavanger kommune
Odd B. Skjærseth	 Adm. dir., Well System Technology
Bernt Arne Breistein	 Ex. Director Advisory, Ernst & Young AS
Sveinung Sletten	 Informasjonsdirektør, Petoro
Heidi Olsen Roalsø	 Informasjonssjef - Leting norsk sokkel, Statoil
Frode Berge	 Utviklingssjef, Næringsforeningen
Sekreteriat : 	 Anne Woie. Prosjektkoordinator, Næringsforeningen

Fokusområder:
Regionen har en robust og internasjonalt ledende petroleumsklynge. Denne må sikres videre utvi-
klingsmuligheter – regionalt, nasjonalt og internasjonalt. At sentrale petroleumsbedrifter har sine
hovedkontor i Rogaland, er avgjørende for at fylket kan framstå som totalleverandør – der FoU-miljøer,
næringsliv og offentlige institusjoner samarbeider.

Hovedutfordringer:

ØKT UTVINNING: Arbeidet med eksisterende felt er tidskritisk og må prioriteres. Disse represen-
terer en betydelig inntektskilde som i dag ikke utnyttes til fulle. Ifølge Utvinningsutvalgets rapport
(Åm-utvalget), er det et inntektspotensial på 7000 milliarder kroner knyttet til økt utvinning på norsk
sokkel. Et sterkt og handlekraftig Petoro er en viktig bidragsyter til mangfold, verdiskaping og innova-
sjon på norsk sokkel. Petoro må derfor tilføres mer ressurser slik at selskapet styrkes i tråd med for-
utsetningen som lå til grunn ved fusjonen mellom Statoil og Hydro.

NYE OMRÅDER: Tilgang til nye kvalitetsarealer for leting og utvinning vil være en stadig viktigere forut-
setning for selskapenes investeringsvilje på sokkelen, og for deres tilstedeværelse i Rogaland. Derfor
er det en klar sammenheng mellom videreutvikling av den norske oljeklyngen og åpning av områder
som Nordland VI, Nordland VII og Troms II for letevirksomhet.

KOMPETANSE OG FORSKNING OG UTVIKLING: Regionen må utvikle og tiltrekke seg kompetanse og
ha et forskningsmiljø som oppmuntrer til videre innovasjon. Fraværet av store prosjekter med krav
til nytenkning og innovasjon innebærer et paradigmeskifte. Selskapene og myndigheter må finne fram
til nye måter å samarbeide på. Norsk leverandørindustri og forskningsmiljøer er ledende på en rekke
teknologiområder, ikke minst som en følge av et bredt og langsiktig samarbeid med oljeselskaper på
norsk sokkel. Forskning og utvikling er svært viktig for verdiskapingen på norsk sokkel. En opptrapping
av innsatsen på dette feltet må også inkludere bedre rammevilkår for kommersialisering av ny tekno-
logi og nye løsninger.

BLA OM >>>

 24—25

Rosenkilden 3-2011.indd 25 23.02.11 14.31

Norsk innhold, leverandørindustriens
rolle, konkurranseevne og ringvirkninger

Leder: Øystein Hansen, LO Rogaland

Medlemmer:
Jan Johannesen, Marine Aluminium, Arild Håvik, Aker Solutions, Momir Repaja, Aibel

Fokusområder:
Standardisering som virkemiddel for å øke norsk innhold. I dag må ”alle” oppdrag gjennomdesignes på
nytt, da man ikke bruker standardisert vare, såkalt ”hyllevare”.
Utvalget ser ikke for seg at standardisering vil kunne være et alternativ i alle enheter på norsk sokkel.
Men det burde være mulig å standardisere enkelte komponenter eller enkelte produksjonsenheter for
utvikling av små felt eller haleproduksjon. Ulempen med standardisering av komponenter kan være at
dette kan stoppe utvikling/innovasjon på enkelte områder. Dermed kan man risikere at dette går utover
sikkerheten. Dette kan imidlertid forebygges ved at komponentene enkelt kan skiftes ut (LEGO-system),
slik at utviklingen av komponentene kan skje uavhengig av ramme eller øvrig utstyr i rammen.

Betydningen av kontraktsinnholdets sammensetning ved anbudsutlysning
Det understrekes fra alle utvalgsmedlemmene at norsk innhold og norske arbeidsplasser ikke må
vektlegges så sterkt at det går utover konkurranseevnen i et internasjonalt marked. Men det er sagt at
”Prosjekthukommelsen er norges dårligste hukommelse”. Gang på gang settes oppdrag ut til utlandet i
små pakker. Dette medfører at Norske selskaper ikke er konkurransedyktige på anbudspris, men tjener
gode penger på oppgradering og reparasjoner før installasjoner tas i bruk. Dette er dårlig prosjekt
økonomi totalt sett. Norske bedrifter har en stor konkurransefordel på prosjektstyring, men dette blir
av liten betydning ved oppdeling av kontraktene i ”småpakker”. Utvalget at det er fem kriterier som må
vektlegges ved kontraktstildeling. Det er kvalitet, gjennomførbarhet, design, hms og pris.

Hva skal til for å optimalisere ringvirkninger i lokalsamfunn?
Når det gjelder ringvirkninger, så sliter leverandørindustrien i stor grad med ”kompetansetyveri” fra
leverandører til operatører. Operatørselskapene må bidra til at fylkeskommunen legger til rette for å
utdanne fagfolk med riktig kompetanse som leverandørindustrien så ansetter gjennom å etablere seg
lokalt. Slik kompetanse bygges ikke over natten, og dette krever derfor at det brukes ressurser til dette
arbeidet. Som eksempel kan nevnes at man i Rogaland og Hordaland brukte finske, italienske og bri-
tiske fagarbeidere til å bygge plattformmoduler i oppbyggingen av petroleumsklyngen, mens man bygde
opp kompetanse lokalt gjennom å bygge opp fagbrevordninger som tilfredstilte de standarder som
næringen og myndighetene krevde. Man ble da omsider selvforsynt med denne kompetansen gjennom
at fylkeskommunene bygde en infrastruktur som leverandørindustrien høstet av. Det er viktig å frem-
heve at dette arbeidet ble gjennomført i en gjensidig tillit og forpliktelse fra alle involverte parter, med
det som mål å bygge opp regionale fortrinn. Utvalget foreslår at det tas initiativ til et arbeid som ser på
hvordan man kan bygge opp dette arbeidet langs hele kysten.

FELLESLØFTET FOR PETROLEUMSMELDINGEN

Rosenkilden 3-2011.indd 26 23.02.11 14.31

 ?—27

Omdømme og rekruttering

Leder: Egil Severeide, Haugesundsregionens næringsforening

Medlemmer:
Kristin Bremer Nebben, OLF
Dag-Olaf Ringe, Total
Egil Hollund, Næringsforeningen i Stavanger-regionen
Inger Lise Aarrestad Rettedal, Statoil
Birger Haraldseid, Greater Stavanger
Einar Knudsen, energirådgiver

Fokusområde:
Bidra til at petroleumsindustrien får et realistisk omdømme og sikre den langsiktige rekrutteringen til
bransjen.

Beskrivelse av situasjonen:
Folk har et svært godt hovedinntrykk av næringen. Vi er ledende i verden, innovativ og nyskapende.
Næringen har gode framtidsutsikter og jobber i 50 år til og 42 prosent av befolkningen kan tenke seg å
jobbe her. Inntrykket er at det er høyere sikkerhet offshore enn på land. Det er betydelig politisk opp-
merksomhet og innflytelse og mange er enige om at ”Vi kan takke oljen for levestandarden”. Næringen
øker også vår evne til internasjonalisering og bidrar til økt kulturelt mangfold og gjør vår region mer
attraktiv.

Trusler:
Tilfredsheten skaper sløvhet - ”det går jo så godt”. Det kan feste seg et inntrykk av en næring på hell.
Miljøbevegelsen per dags dato premissene for mye av debatten. Oljenæringen trekker nordover, og kan
slå ut begge veier for Rogaland i folks bevissthet. Næringen risikerer lav tillit i forhold til miljø, etikk og
moral. Kjennskapen til leverandørene og leverandørindustrien er lav. Skepsis i nord er større. Ungdom
vet ikke hva man kan bruke realfag til og unge har for liten kunnskap om hvilken næring som står for
verdiskapingen i landet.

Mulige tiltak:
Hovedoppgaven vil bli å spre kunnskap slik at beslutningstakere og opinionspåvirkere får et realistisk
bilde av næringens utfordringer og potensiale. Mulige tiltak er: Årlig ordførermøte i Rogaland, lage
tilgjengelig faktabase, gjøre næringens utfordringer til valgkamptema, distribuere håndterlig infor-
masjon til lokalpartier, mobilisere kjente navn i politikk, næringsliv, fagbevegelse og blant ungdom,
lage tilgjengelig kronikkbase om utvalgte tema, rådgiversamling i ungdomsskolen, årlig rektormøte,
”Energiuke” i ungdomsskolen, Regionale symposium om energi med et ”læreperspektiv”, synliggjø-
ring av næringens betydning for den enkelte kommune gjennom media, vise fram lokale bedrifter som
”lever” av oljå og hvilke utfordringer næringen står overfor.

BLA OM >>>

 26—27

Rosenkilden 3-2011.indd 27 23.02.11 14.31

FELLESLØFTET FOR PETROLEUMSMELDINGEN

Omstilling, kostnadsnivå, standardisering
og smarte løsninger

Leder: Dag Kjosavik, Tranberg AS

Medlemmer: Geir Austigard, Øglænd System AS, Geir Owe Egge, PI Intervention AS

Fokusområde:
Fokusområde er ny teknologi og internasjonalisering. Vi ser for oss at regionens sterke knytning mot
olje- og gassvirksomhet vil vedvare. Fortsatt satsing innenfor petroleumsrelatert industri er derfor svært
fremtidsrettet. De bedriftene som skal lykkes må kunne omstille seg raskt for å møte endringer i tekno-
logi, samtidig som markedsarenaen utvides til å bli det globale markedet.

Beskrivelse av situasjonen:
Bedriftene som utvikler ny teknologi og hurtig omstiller seg til nye markedskrav, vil være best i stand
til å gjøre suksess både nasjonalt og globalt. Der må en sterkere grad av tilrettelegging for teknologi-
utvikling. Mange norske leverandører til olje- og gassindustrien har allerede etablert seg på det inter-
nasjonale markedet, men det er sterkt behov for å stimulere også de mindre bedriftene til å konkurrere
”ute”. Vi må bort fra å forsvare hjemmemarked til å angripe utemarked. Bedriftene i Rogaland er kjent
for å ville ”klare seg selv” uten å måtte samarbeide noe særlig med andre bedrifter eller universitet
eller forskningsmiljøer. Dette har vært en modell som har fungert godt så lenge man opererer i et lokalt
kjent marked. I fremtidens globaliserte marked vil man være avhengig av samarbeid med internasjonale
aktører og andre kulturer. Dette samspillet vil være nødvendig å beherske for å forstå og kommunisere
tekniske løsninger og ideer mot globale markeder.

Konkrete tiltak:
Forenkling av skattefunnordningen for SMB (for eksempel bedrifter med omsetning under 30 mill.), slik
at den er enklere å bruke for bedrifter med begrensede administrative ressurser.
Alternativ til forenkling av skattefunnordningen for SMB er å innføre overnedskrivning (f. eks. 150 %) av
FoU-investeringer.

I Rogaland har vi en unik mulighet til å utvikle ny teknologi gjennom samarbeid mellom universitet/
forskningsmiljø og løsningsorienterte bedrifter. Det må satses hardere på relevante forskningsaktivite-
ter ved UiS/IRIS både innen teknologi og kommersialisering, og det bør være mulig med offentlig delfi-
nansiering av forskningsressurser som bedriftene (også SMB-er) kan nytte seg av.

Samarbeid universitet - bedrift. Utvikle talenter for internasjonalisering. Bruke universitet til å ta inn
mennesker/talenter som skriver oppgaver/jobber i lokale bedrifter mens de studerer ved HIS. Disse
talentene kan deretter bli representanter for norske bedrifter i sine hjemland. Vi tror sterkt på å bruke
personer fra land der markedet er, til å lede lokale datterbedrifter ute. Fordelaktig både i forhold til
språk og kultur. Erkjennelse: Det å få lokale talenter fra Rogaland til å jobbe ute er meget vanskelig.

Det bør også gis offentlig støtte til utvekslingsprogrammer for studenter til og fra Norge/Rogaland
slik at man får økt samarbeid på tvers av den internasjonale arena.

Rosenkilden 3-2011.indd 28 23.02.11 14.31

Rammebetingelser og kompetansebygging

Leder:
Hallvard Ween (leder)	 NHO Rogaland

Medlemmer:
Siv Oftedal	 Statoil ASA
Arne Larsen-Fløisvik	 LO
Rolf Norås Pettersen	 Bergen Group Rosenberg
Bernt Arne Breistein	 Ernst & Young
Ragnar Tveterås	 UiS
Bjørn Bugge	 Handelshøgskolen BI
Kent Terje Ingebretsen	 Ungt Entreprenørskap Rogaland
Leiv Roald Thu	 NHO Rogaland
Einar Knudsen			

Fokusområde
Oppdraget som er gitt, inkluderer rammebetingelser i sin alminnelighet. Vi ser vi det imidlertid slik
at summen av alle underutvalgenes arbeid nettopp er å se på rammebetingelsene for en fortsatt god,
verdiskapende utvikling innen denne viktige næringen. Dette utvalget vil derfor spesielt ta for seg den
delen av oppdraget som er knyttet til en kritisk suksessfaktor og betingelse for utvikling: kompetanse-
bygging - i hovedsak knyttet til petroleumsvirksomheten, men også med et blikk på overføring til annen
anvendelse.

Utfordringer:
Kunnskapsbasert undervisning i hele skoleløpet: Vekking av interesse og motivasjon for fremtidig
yrkesvalg legges tidlig. Vi ønsker å se på dette i et langt perspektiv.

Realfag: Satsningen på realfag på alle nivåer i utdanningssystemet må forsterkes, og det må gis
gode og relevante studietilbud i petroleumsrelaterte fag i videregående utdanning (yrkesfaglig og all-
mennfaglig studieretninger), fagskole og på universitets- og høgskolenivå

Det globale perspektivet og mulighetene: Petroleumsnæringen og tilknyttede næringer har frem-
over sitt betydeligste potensial internasjonalt. Vi må derfor stimulere interesse og utvikle evne til å
tenke og arbeide internasjonalt. Til dette kreves at det gis oppmerksomhet til språk- og kulturforstå-
else som et sentralt ledd i å bygge internasjonal konkurransekraft.

Innovasjonsforskning og anvendelse i næringslivet: Sentralt i all kompetanseutvikling står innova-
sjon. Vårt næringsliv har en tradisjon for innovasjon etter ”innfallsmetoden”. Vi må se på muligheten
for å strukturere og systematisere dette arbeidet med utgangspunkt i innovasjonssenteret på UiS -
med praktisk tilnærming til næringsaktørene.

Generasjonsskiftet: Veteranene i olje-og gassnæringen er i ferd med å forlate arbeidslivet.
Kontinuitet er viktig, og det er et selvstendig mål å få overføring av kompetanse fra denne gruppen. Vi
bør se på systematiserte opplegg for denne virksomheten for eksempel ved mentorordning, professor
II, hospitering i bedrifter ol.

Kompetanseutveksling: Selv om vi har fått et etter hvert fremragende tilbud for universitets- og
høgskoleutdanning i fylket, må det være et selvstendig mål at unge reiser lenger bort for å utdanne
seg. Og like viktig som å gi våre egne faglig foredling, vil det være å tiltrekke oss, for permanent opp-
hold, utenlandske talenter. Et anerkjent utdanningstilbud og internasjonal markedsføring av dette vil
være et sterkt element i arbeidet.

Finansiering av høyere utdannelse: En forutsetning for å lykkes er at Rogaland får tildelt stat-
lige midler som fylket har krav på, sammenlignet med bevilgningene til andre deler av landet.
Underfinansieringen av høyere utdannelse i Rogaland må opphøre.

 28—29

Rosenkilden 3-2011.indd 29 23.02.11 14.31

40 års olje- og gassproduksjon har skapt
enorme verdier og stor rikdom for fel-
lesskapet. Vi har alle en fortjeneste av at
rikdommen er blitt forvaltet som felles-
skapets eiendom, og ikke som en inntekt
som har havnet i lommene på de få, slik
tilfellet dessverre er i mange oljeland.
Forvaltningen av den norske petroleums-
formuen har vært klart verdibasert.

Vi ble enige om å etablere Statoil og
Oljedirektoratet, vi ble enige om å børs-
notere Statoil og vi ble enige om den
store norske oljenasjonen. Vi har også
vært enige om at det er viktig med kon-
kurranse på sokkelen. Det har vært viktig
at de utenlandske oljeselskapene har
vært her, og deres rolle blir ikke mindre
betydningsfull i årene som kommer.

Vi ønsker oss minst 40 nye år med
petroleumsfinansiert velstand. Skal vi få
dette til står vi overfor to hovedutfordrin-
ger:

• Vi må sørge for å få mest ut av de
modne olje- og gassfeltene.

• Vi må åpne nye leteområder.

Konkurranse og mangfold er viktig for
verdiskapingen på kontinentalsokkelen.

Etter fusjonen mellom Statoil og Hydro
er mangfoldet svekket. Det er viktig å
bygge et sterkt Statoil med tanke på å
lykkes internasjonalt. Det er viktig både
for Statoil og hele petroleumsklyngen.
I denne sammenheng er Statoil selve
lokomotivet. Mangfold og konkurranse
på norsk sokkel må sikres blant annet
gjennom tildeling av oppgaver til andre
selskaper. En styrking av Petoro er helt
sentralt for å oppnå de resultater vi er
ute etter.

Store deler av norsk sokkel er moden.
De ti største olje- og gassfeltene er i
denne kategori. Av hensyn til den lang-
siktige verdiskapingen, er det dessuten
viktig at regjeringen sørger for å styrke
innsatsen i petroleumsforskingen.

Det må arbeides aktivt og målbevisst
for å sikre norsk sokkels attraktivitet.
Oljeindustriens unisone budskap er at
nye leteområder må åpnes. Dette er et
viktig tiltak for å stimulere selskapenes
interesse for norsk sokkel og for å kart-
legge nye forekomster av olje og gass,
for på den måten å sikre langsiktigheten i
næringen og i nasjonens inntekter.

Vi stiller oss derfor bak flertallsved-

taket i fylkesutvalget i Rogaland, der det
heter:

”Rogaland fylkeskommune mener at det
bør åpnes for petroleumsvirksomhet
i alle lovende områder utenfor Nord-
Norge, herunder Nordland VI, Nordland
VII og Troms II, men med strenge krav til
miljø, sikkerhet og beredskap, og til sam-
eksistens med andre næringer, spesielt
fiskeri- og havbruksnæringen.”

Dette er i tråd med den åpenbare fler-
tallsvilje i nord.

I Rogaland finnes det en kraftfull
petroleumsklynge med stor kompetanse
og erfaring. Det er viktig at disse ressur-
sene nyttiggjøres og kapitaliseres – både
nasjonalt og globalt. I dette ligger det
store muligheter.

Petroleumsklyngen i Rogaland har
kapasitet, ressurser og erfaring som vil
komme til nytte i den videre fremrykking
i de nordlige deler av norsk kontinental-
sokkel. Mulighetene for verdiskaping fra
olje- og gass er fortsatt store. Dette betyr
sysselsetting og sikring av velferdsstaten.

60—61Av fylkesordfører Tom Tvedt (Ap)
og ordfører Leif Johan Sevland (H)

norsk oljepolitikk har vært preget av kompromissets gode kunst og brede forlik, på samme
måte som utenrikspolitikken og sikkerhetspolitikken. det er viktig for en liten nasjon å stå
sammen om hovedlinjene i de spørsmål som knytter seg til så sentrale områder. de store poli-
tiske forlik har bidratt til å skape forutsigbarhet og politisk stabilitet. forlikene har i hovedsak
vært sikret av Arbeiderpartiet, Høyre og fremskrittspartiet.

Totalleverandør innen digitaltrykk!
Vi sørger for design, produksjon
og distribusjon – alt på et sted!

www.kgfosshagen.no

Olje for fellesskap og velstand

KOMMEntAr

Rosenkilden 3-2011.indd 30 23.02.11 14.31

- Ingen fare, jeg ville heller blitt opp-
ringt av oss enn for eksempel en fersk
nettjournalist fra en av avisene. Vi er
grundige og bruker lang tid på sakene.

Ingenting skal på trykk dagen etter.
Dessuten er vi langt fra et skandalema-
gasin og baserer oss ikke nødvendigvis
på de store avsløringene. Når du leser

De forlot trygge og godt betalte jobber i Stavanger Aftenblad for å
starte et nasjonalt nyhetsmagasin, basert på grundig og undersøkende
journalistikk. Kanskje er det din bedrift de oppsøker neste gang?

Aftenblad-journalister starter gravemagasin:

Plottet fra Stavanger

Tekst: Harald Minge
Foto: Eirik Anda/BITMAP

BLA OM >>>

 30—31

Rosenkilden 3-2011.indd 31 23.02.11 14.31

Tre journalister på et lite enmannskontor i
Stavanger. Erlend Frafjord og Knut Gjerseth Olsen
er opptatt av at pengene skal brukes på kvalitet
sjournalistikk, og ikke staffasje.

Rosenkilden 3-2011.indd 32 23.02.11 14.31

Plot skal du kunne puste, sier ansvarlig
utgiver Erlend Frafjord, som sammen
med redaktørene Knut Gjerseth Olsen og
Jo Moen Bredeveien lanserer magasinet
Plot den første helgen i april. Det job�-
bes nå på spreng med å få plass de siste
artiklene.

Jobber hver ledige time
- Det er et unntaksår. Vi jobber hver
ledige time og lever billig. Dette er et lav-
budsjettprosjekt hvor noen få investorer
valgte å satse, men hvor betingelsene var
at vi også selv gikk inn på eiersiden. En
årslønn på 300.000 er det vi har satt som

maksgrense foreløpig, men det får gå.
Hver eneste krone blir brukt på journalis-
tikk. Der inngår vi ingen kompromisser,
sier Knut Gjerseth Olsen.

De to har ikke merket at det er mye
penger i Stavanger-regionen.

- Vi har ingen indikasjoner på det. Så
godt som ingen har sett verdien av det
etableres et produkt som dette. Alle vil
ha kvalitetsjournalistikk, men ingen er
villige til å betale for det. Jeg har bak-
grunn fra NHH, og det er gjennom det
nettverket jeg har fått inn noen inves-
torer – en totalsum på 1,3 millioner. I
tillegg har vi gründere satset en million
kroner av egen lomme, sier siviløkonom
Frafjord, og fortsetter:

- Budsjettet i oppstartsåret er 4,5 mil-
lioner kroner. Det innebærer seks utgi-
velser. Vi tre sitter på et enmannskontor,
og er vel blitt mestere i å være kost-
nadsbevisste. Buss og tog kan erstatte
fly, og vi styrer unna de dyre hotellene.
Likevel er det viktig å forstå at god jour-
nalistikk koster penger. Enten det er vi
selv eller noen av våre frilansere som har
oppdraget, kan en av de store artiklene
i magasinet fort koste over 100.000 kro-
ner. Og ingen av de fire hovedartiklene i
hvert magasin tar mindre enn en måned
å lage. I løpet av et par år må vi komme
oss opp på et opplag på rundt 10.000 hvis
dette skal være levedyktig.

Forbilde i Göteborg
Det Göteborg-baserte reportasjemaga-
sinet Filter er et av forbildene til Plot-
gjengen. Nylig var de på studiebesøk i
Sverige, og fikk presentert en suksess-
historie som ga ny inspirasjon. Etter ett
og et halvt år smalt det, og opplaget økte
raskt til 35.000. De vil kjøre samme for-
matet som den svenske varianten som
er ganske lite, bare 17 x 24 centimeter.
Nesten som en vanlig bok. I hvert num-
mer vil fire langsaker utgjøre fundamen-
tet, noen av dem på opptil 30 sider. En
av dem skal være en dagsordensettende
og tung nyhetssak som går i dybden.
En annen vil bli en personorientert sak
hvor en person følges over tid. Så skal
det alltid være en god fortelling – en god
lesesak på plass. Og i tillegg til de tyngre
sakene, vil det spes på med mindre arti-
kler og småstoff fra vanlige områder som
næringsliv, politikk, kultur og sport.

- Kan dere røpe noe av det som kom-
mer til lanseringsnummeret?

- Nei, men vi går inn i et tema med
mye penger i bildet. Dette er en typisk
sak hvor regionene står mot hverandre –
i dette tilfellet Oslo, Bergen og Stavanger,
sier Frafjord, og framhever dermed føl-
gende viktige poeng.

Med Stavanger-øyne
- Selv om Plot skal være et nasjonalt
magasin, har det helt klart betydning
at det lages fra Stavanger-regionen.
Riktignok har vi også folk som jobber fra
Oslo, men vi mener å være i stand til å
fange opp viktige saker som de ekstremt
Oslo-opptatte riksmediene ikke ser – ikke
minst her på Vestlandet. Men vi har et
internasjonalt orientert næringsliv her, og
i flere saker i åpningsnummeret utspiller
handlingen seg i andre land.

45 minutter! Det var tiden Gjerseth
Olsen brukte på å lese den ene langsa-
ken i det kommende nummeret. De tror
på en framtid hvor nettopp denne typen
journalistikk vil bli mer etterspurt. Enten
ekstremt raske medier som nettet, eller
sakte papirutgaver med lang holdbar-
hetsdato. Det betyr i så fall en ytterligere
nedgang og for en stor del et bortfall av
de tradisjonelle papiravisene.

- Noen mener at vi er noen år for tid-
lig ute med dette magasinet. Kanskje er
det nettopp det vi lager nå som blir den
framtidige papiravisen?

Omtrent som en bok
- Men hvem er egentlig målgruppen?
- Folk som liker å lese! Kanskje
litt tabloidtrette mennesker?
Gjennomsnittsalderen på de som leser
dagsaviser er høy, og for oss blir det
viktig at magasinet også fanger inter-

essen til de mellom 25 og 40 år. Vi er
svært opptatt av selve fortellerteknikken.
Artiklene er nærmest sceniske, som en
film i fortellerstruktur. Fortellingen skal
ha en handling, og nyhetspyramiden
snur vi kanskje oppned. Kanskje kom-
mer poenget til slutt? Folk må sette over
kaffien, og sette seg ned med magasinet
– omtrent som med en bok.

De er gravejournalister og har dundret
til med saftige førstesider i Aftenbladet.
Er det jakten på den perfekte avsløringen
som driver dere? Er målet selve konse-
kvensen av journalistikken – for eksem-
pel at en statsråd må gå av på grunn av
en avsløring?

- Stig Larssons Millenium-redaksjon.
Hørt den sammenligningen før?

- Det pussige er at slik tenker journa-
lister, men ikke nødvendigvis vanlige folk.
Plot skal fortelle hele historien, men vi
har ingen slike ambisjoner som du skis-
serer. Kanskje kan vi belyse saker som
gjør at folk får en helt annen forståelse,
og som skaper et annet grunnlag for
debatt. Vi går kanskje inn i problemstil-
linger som allerede er omtalt, men hvor
det bare har blitt pirket i overflaten, sier
Frafjord, og suppleres av Gjerseth Olsen,
som mener at et magasin av denne typen
skaper en annen tillit til kildene.

- Vi får henvendelser fra interessante

personer som aldri slipper pressen innpå
seg, men som går med på at vi nærmest
fotfølger dem over fire uker. Vi oppfat-
tes som mer lavmælte. En annen kilde
vi var i kontakt med, og som ville stille

Mange har blitt
ekstremt rike her på
kort tid. Har alt dette
skjedd etter boken?
Det ville vært naivt å
tro at alt foregikk som
det skulle.

Det er et unntaksår.
Vi jobber hver ledige
time og lever billig.
Dette er et lavbud-
sjettprosjekt hvor
noen få investorer
valgte å satse, men
hvor betingelsene var
at vi også selv gikk inn
på eiersiden. En års-
lønn på 300.000 er det
vi har satt som maks-
grense foreløpig, men
det får gå.

BLA OM >>>

 32—33

Rosenkilden 3-2011.indd 33 23.02.11 14.31

opp, hadde blitt kontaktet av tabloidene i
mange år. Hver eneste gang sa han nei.

dEn pErfEKtE AvSLØringEn
- Finnes det forhold i olje- og gassregio-
nen som ikke tåler dagens lys?

- Mange har blitt ekstremt rike her på
kort tid. Har alt dette skjedd etter boken?
Det ville vært naivt å tro at alt foregikk
som det skulle. Hvordan kontrakter
tildeles for eksempel. Likevel slår det
oss hvor få saker det egentlig har vært i

denne bransjen, når du vet hvilket stort
tilfang av nyhetstips Stavanger Aftenblad
har.

- Men hva er selve drømmesaken for
Plot, sett med lokale øyne?

- For å ta noe dagsaktuelt: Tenk å få
følge Johannes Lunde gjennom den van-
skelige tiden når konsernet faller. På et
møte vi hadde med journaliststudentene
på universitetet i høst var det en student
som spurte hvem denne Johannes Lunde
egentlig var, og om ikke noen snart
burde skrive om han? Han var jo aldri å
se noe sted. Det var en tankevekker, og
en understrekelse av hvor viktig det er å
gå inn i selskaper med usynlige ledere
og kompliserte og uoversiktlige struktu-
rer. Det er noen slike her i regionen. En
annen sak: Hva vil Statoil? Hva skjer med
Stavanger-tilknytningen og den dragnin-
gen mot Oslo, nevner de to.

- Og nasjonalt?
- En drømmesak ville vært å følge en

mann som John Fredriksen – kanskje
over flere måneder. Mannen gir aldri
intervjuer, og det ville vært spennende
å oppleve hans visjoner og drømmer på
nært hold.

De satt og snakket seg opp i studieti-
den i Bergen, Knut Gjerseth Olsen og Jo
Moen Bredeveien. Planene om å lage et
nyhetsmagasin kom over noen halvlitere,
som så mange andre gode ideer.

- At dette blir realisert og ikke bare
endte som en av mange andre drøm-
merier, skyldes Erlend Frafjord. Det var
da han fikk høre om ideene våre at ting
begynte å skje, sier Knut, og kikker mot
Erlend.

- Det var en vanvittig god idé. For meg
handler dette om å skape noe fra bunnen
av, realisere en drøm og oppsøke noe
risikabelt og utrygt. Jeg tok en sluttpakke
i Aftenbladet, og nå sitter vi her, avslutter
Frafjord.

Vi går inn i et tema
med mye penger i bil-
det. Dette er en typisk
sak hvor regionene
står mot hverandre –
i dette tilfellet Oslo,
Bergen og Stavanger.

Verksgata 1 A 4013 Stavanger
Postboks 155 Sentrum 4001 Stavanger
Telefon +47 52 69 50 60 • post@ebtas.no www.advokatene.no

Vår erfaring – din fordel!

Rosenkilden 3-2011.indd 34 23.02.11 14.31

Det kalles timing på dårlig norsk. Men
den nytilsatte nyhetsgraver har tung
graveerfaring bak seg. Det gjelder ikke
bare Nokas-boken, men også artikler om
Afghanistan, Etterretningstjenesten, kor-
rupsjonssaken i Statoil, også kalt Iran-
saken, og en del helsesaker.

Det er kanskje på tide at pressen prio-
riterer gravende journalistikk i en tid da
forbruksstoff, underholdning, kjendiseri
og annet lettbeint stoff dominerer spal-
tene. Det sier sitt at Dagsrevyen for noen
uker siden avsatte to minutters relativt
dyrebar sendetid til å informere det nor-
ske folk om hvem som fikk priser som
beste rosablogger.

Hans Petter Aass hadde sin siste dag
i VG tirsdag 8. februar. Onsdag 9. februar
begynte han i Aftenbladet. Han deltok i
sitt første redaksjonsmøte om morgenen.
15 minutter senere kom meldingen om at
Johs. Lunde-konsernet var slått konkurs.

- Da ble det armer og bein og hode-
stups inn i den jobben, sier Hans Petter
Aass.

Nesten Siddis
Nå er det lett å tro at Hans Petter Aass
er østlending, ikke bare fordi han ruver i
landskapet og snakker høyt, men dialek-
ten minner granngivelig om østlandsom-
rådet.

- Jeg er født i Oslo, men kom til
Stavanger som ettåring, mimrer Aass.

Han bodde på Slåtthaug til han var
13 før han hadde et gjesteopphold i
Trondheim, og det er muligens derfor
dialekten ikke er helt meg og deg med
uttalt g.

Den barnlige oppvekst i Stavanger
hadde selvfølgelig med mediebransjen

å gjøre. Fader Jon Aass ble disponent i
Rogalands Avis, og det er tydelig at pres-
searbeid ligger i genene, eller ”it is all in
his jeans” som det heter på engelsk.

Kall
 - Jeg kom fra en avisfamilie, det var
aldri tvil om at jeg skulle bli journalist.
Journalistyrket har alltid vært et kall for
meg, sier han.

Det var derfor bare naturlig at Aass
tok journalistutdanningen på daværende
Høgskolen i Stavanger og har en cand.
mag.-grad med en fagkrets som består
av engelsk, historie og samfunnsfag.

Den journalistiske karrieren startet i
Verdens Gang ved Stavanger-kontoret,
sammen med Ståle Frafjord. Han hadde
i tillegg opphold i Aftenbladet, Rogalands
Avis og Dagens Næringsliv.

I 1994 ble han fast i VG, der han har

jobbet med alt fra de store krimsakene til
næringslivsstoff og kultur.

- I mange tilfeller har det dreid seg
om langsiktige prosjekter, sier Aass.

Nokas-boken
Inn i mellom disse langsiktige prosjek-
tene har han vært involvert i bøker.
Boken om Nokas-ranet med tittelen
Dødsranet forfattet sammen med Rolf J.
Widerøe, kom i 2009 og er nå kommet ut
i et opplag på 31.500.

17 års opphold i VG har selvsagt satt
sine spor.

- Jeg hadde en fantastisk tid i VG, sier
Aass. - Det var dyktige kolleger, spen-
nende oppgaver over hele landet, og gra-
vende journalistikk er noe av grunnlaget
for VG-redaksjonen. Det viser ikke minst
de mange prisene som avisen har fått
opp gjennom tidene.

Det var selvfølgelig tilfeldig! Men noen dager før Hans Petter Aass (43)
hadde sin første arbeidsdag i Stavanger Aftenblad sprakk saken om Johs.
Lunde-konkursen. Den tidligere VG-reporteren, med blant annet bok om
Nokas-ranet på merittlisten, havnet hodestups inn i saken. Han var meget
klar til å gå inn i Aftenbladets avdeling for gravende journalistikk.

Tekst: Egil Rugland
Foto: Eirik Anda/BITMAP

BLA OM >>>

 34—35

VG-stjernen som blir
graver i Aftenbladet

Rosenkilden 3-2011.indd 35 23.02.11 14.31

Nå har dagspressen slitt med syn-
kende opplagstall og mange aviser har
fått merkbart svekket økonomi.

Skikkelig
- Det er riktig at det har vært nedgang
i markedet for papiraviser, samtykker
Aass. - Men på den annen sid har VG
aldri hatt flere lesere med tillegget på
nett. Nå kan vi gjerne kalle VG en tablo-
idavis, men for meg er ikke tabloid et
skjellsord. Det ligger i begrepet å pre-
sentere saker på en gjennomarbeidet og
skikkelig måte. Det skal være korrekt.
Og legg merke til at VG sjelden har vært
dømt i PFU (Pressen faglige utvalg). Det
skyldes grundighet i jobbingen med stof-
fet.

- Selv har jeg hatt privilegiet med å
jobbe med langsiktige prosjekter. Den
siste saken jeg hadde i VG var om E14 –
om etterretningstjenesten. Det var en sak
vi jobbet med i et år før vi gikk ut.

Dette er bakgrunnen for at Hans
Petter Aass er begynt i stillingen i
avdelingen for gravende journalistikk
i Aftenbladet, sammen med Harald
Birkevold og Ina Gundersen. De to
gravende kollegene har allerede satt
regionale pressespor etter seg i forbin-
delse med prosjekter om Universitetet i
Stavanger og nå sist Sola kommune.

Langsiktige saker
- Jeg ser på stillingen med spent forvent-
ning og ser fram til å jobbe med langsik-
tige prosjekter. Til grunn for beslutningen
om å begynne ligger en vurdering av den
personlige familiesituasjonen. Det har
vært slitsomt å pendle i perioder mellom
Oslo og Stavanger.

Aftenbladet har vært gjennom en tøff
periode de siste årene, men det er viktig
å merke seg at avdelingen for gravende
journalistikk har vært skjermet i ned-
gangstidene. Aftenbladet sender ut et
viktig signal når avisen på denne måten
satser på undersøkende kritisk journa-
listikk.

Nå er noe av poenget at en avis skal
leses og leserne skal sette pris på avi-
sen, og da trekker Aass følgende kort ut
av ermet for å betegne avisen han nå er
begynt i.

Fornøyde lesere
 - Aftenbladet er den papiravisen som
har de mest fornøyde leserne og utryk-
ker mest tilfredshet med avisen. Det sier
at vi gjør noen riktig. Det betyr også at
Aftenbladet er en god avis som jeg gjerne
vil være med på å gjøre enda litt bedre.
Vi er i hard konkurranse med RA, Dagens

Næringsliv, TV 2, NRK lokalen, Dagbladet
og VG. Det er en konkurranse vi skal
hevde oss i med å være på tå hev og til
stede når noe skjer, og det skjer mye i
den regionen –både innen næringsliv,
krim og kultur. Dett er ingen nyhetsfattig
region. Det gjelder å jobbe metodisk, og
vi må utvise god folkeskikk.

Det er dette som i høy grad skal gjelde
for trekløveret i avdelingen for gravende
journalistikk.

Prosjektarbeid
- Vi skal jobbe med prosjektarbeid og

finne frem til egne prosjekter, sier Hans
Petter Aass.

- Men vi skal også bistå andre grupper
i avisen og er også avhengig av innspill
fra disse gruppene hvis de kommer over
saker vi kan ta videre. Men det er klart at
dette er saker som krever mer enn dag
til dag-jobbing. Det er langsiktige pro-
sjekter. Et godt eksempel er den aktuelle
saken om Sola kommune som det er job-
bet med i lang tid.

Nå er vi som kjent i en medieverden
som med nettaviser og papiraviser.

- Dagens medieverden gjør at vi kan
satse på gravende journalistikk i flere
medier. Nå opplever vi at nettavisene
siterer hverandre over en lav sko, men
det er papiravisen som er rette medium
for de lange, kritiske artiklene. Det viser
bidragene til SKUP (Stiftelsen for en
kritisk og undersøkende presse). Det er
nå stadig økende antall prosjekter som
sendes inn til vurdering, og det er en pris
som henger høyt.

Sola kommune og Johs. Lunde-sakene
er de to siste i kategorien gravejournalis-
tikk i Aftenbladet.

Nye prosjekter
- Men vi har flere prosjekter under
oppseiling, forsikrer Hans Petter Aass.
- Stavanger-regionen har en blom-
strende økonomi, og det er innlysende
at det skjer mye som har offentlighetens
interesse. Men det kan tenkes at noen
er interessert i holde ting skjult. Vår opp-
gave på dette feltet som på andre felt er
å være sunt kritiske. Vi er også interes-
sert i ukjente maktstrukturer og beslut-
ningsprosesser.

- Vi er avhengig av et kildenett, og det
er utfordringer når det gjelder offentlig-
hetsloven og varslingsbestemmelser. I
dag er det større vern for varslere enn
tidligere, og vi er åpne for varslere som
kan tenke seg å komme til oss – enten
fordi de ikke har lykkes å gå tjeneste-
veien eller fordi de ønsker at vi skal kikke
på det først.

- Jeg ønsker å bidra til at Aftenbladet
skal markere seg innen kritisk journalis-
tikk. Det er en type journalistikk som gjør
Aftenbladet mer interessant, sier Hans
Petter Aass som understreker at med-
lemmer av Næringsforeningen ikke uten
videre har grunn til å begynne å skjelve i
buksene når en journalist i den gravende
avdelingen i Aftenbladet tar kontakt.

Presseprisen
I fjor vinter fikk Hans Petter Aass presse-
prisen 2009 som deles ut av Universitetet
i Stavanger, Stavanger Journalistlag og
Redaktørforeningen. Prisen var for boken
Dødsranet, et annet ord for Nokas-ranet
om du vil. Han fikk prisen sammen med
tidligere VG-kollega Rolf J. Widerøe.

Det er kanskje det beste eksemplet på
hvordan en gravende pressemann jobber
med en sak som har utgangspunkt i det
historiske ranet 5. april 2004. Aass dek-
ket ranet fra første til siste stund.

- I utgangspunktet tenkte vi at folk var
mette av saken, sier Aass, men i 2008
gikk vi i møte med Gyldendal og drøftet
et bokprosjekt. I starfasen jobbet vi for
å se om det var mulig å gå videre med
bokprosjektet. Vi kom etter hvert i kon-
takt med personer som ønsket å fortelle
om det som egentlig skjedde og som ikke
hadde vært involvert i selve rettssaken.
Det gjorde at vi fikk tilgang til en helt
annen historie enn det som kom frem i
retten.

Utrolig
- Vi fikk opplysninger av en karakter som
vi nesten ikke trodde det vi hørte. Vi fikk
tilgang til skriftlig dokumentasjon og
tilgang til kilder utenfor den nærmeste
kretsen bak ranet. Vi hadde samtaler
med rundt 100 personer med kunnskap
om miljøet. Vi kom tett på miljøet rundt
David Toska og valgte å identifisere per-
soner som aldri ble dømt for rollen de
spilte. Det kom advokater på banen for å
prøve å endre innholdet, men det skjedde
ikke endringer. Bak boken lå 1 ½ års
arbeid, og vi opererte på mange områder
innen begrepet gravende journalistikk
med kildebearbeidelse og metodikk, sier
Aass som også har nye bokprosjekter på
gang.

I fjør høst kom filmen om Nokas-
ranet. Aass og Widerøe bidro underveis
med informasjon og faktaopplysninger.

- Det er en meget god film, sier Hans
Petter Aass. Det er blitt en form for
dokumentarfilm med nerve.

Så får vi se om det kommer nye pro-
sjekter fra Hans Petter Aass som blir
overført til lerretet.

Den siste saken jeg hadde i VG var om E14 – om etterretningstjenesten. Det var
en sak vi jobbet med i ett år før vi gikk ut.

Rosenkilden 3-2011.indd 36 23.02.11 14.31

Hans Petter Aass hadde sin siste dag i
VG tirsdag 8. februar. Onsdag 9. februar
begynte han i Aftenbladets gravegruppe.
15 minutter etter morgenmøtet kom
nyheten om at Johs. Lunde-konsernet var
slått konkurs. Dermed var han i gang!

Den siste saken jeg hadde i VG var om E14 – om etterretningstjenesten. Det var
en sak vi jobbet med i ett år før vi gikk ut.

 36—37

Rosenkilden 3-2011.indd 37 23.02.11 14.31

Rogaland Teater har satt opp suksess-
forestillingen om historiens største
konkurs, og saken har i sin særdeles-
het relevans og aktualitet. I mars kom-
mer forestillingen til Hovedscenen på
Rogaland Teater, og Næringsforeningens
ressursgruppe for kapitalforvaltning vil
– sammen med BI og Rogaland teater –
benytte muligheten til et ekstra arrange-
ment den 4. april.

I forkant av forestillingen vil det bli
holdt et foredrag ved Morten Abrahamsen
ved BI Stavanger om økonomi, Frode H.
Grytten fra NHH, holde et foredrag om
konkursskandalen og ringvirkningene.
Etter det trekkes teppet til side og skue-
spillerne slippes til. Og så er det duket
for paneldebatt.

Skjult gjeld
Det har snart gått ti år siden det ble
avslørt at Enron, som var et av verdens
ledende selskaper innen gass, elektrisi-
tet og kommunikasjon hadde svindlet og
skjult gjeld. I Washington og Wall Street
ble keiserne av politikk og finans tatt
med buksene nede. I forestillingen får
publikum møte toppsjefer som mener
deres fortreffelighet tilsier godtgjørelse
langt utover prestasjonen, revisorer som
ser visse fordeler i regnskapspraksis
hinsides all fornuft og analytikere som
anbefaler aksjer som ikke er verd sin
vekt i papir.

Andre stikkord er kontrollinstanser
som forsvarer hull i regelverket og lob-
byister som avsporer lover og regler
som skal beskytte markedets integritet.
Enrons behov for politisk innflytelse og
kjappe finansgrep var profitabel butikk.
Men etter avsløringer om kokte bøker,
pyramidespill og bedragerier i gigant-
målestokk, virket elitens etikk like sub-
stansiell som den uheldige keiserens nye
garderobe.

Regi
Regien blir ivaretatt av Tore Vagn Lid,
som har gjort seg bemerket innen norsk
samtidsteater og som har en rekke kri-
tikerroste forestillinger bak seg. Særlig
har Lids arbeid med utvidelsen av teater-
rommet som en audiovisuell testingsone
av musikk og hørespill vekket interesse,
både nasjonalt og internasjonalt. Overfor
VG beskriver han forestillingen slik:

- ”Enron” er et fantastisk stykke; en
ouvertyre til finanskrisen og en rivende
dramatisk historie med hele det mennes-
kelige aspektet i tillegg, sier han.

Teatersjef Arne Nøst mener forestil-
lingen kjennetegnes av satire, og at
det også har et eventyrperspektiv i seg.
”Debatterende underholdningsteater” er
en annen beskrivelse. Han sier til VG at
”Enron” er et godt eksempel på funge-
rende politisk teater.

- ”Enron” er et godt eksempel, fordi
det kombinerer kritisk blikk med eventyr-
lig underholdning, sier Nøst. Stykket er
skrevet av Lucy Pebble.

Du kan melde deg på via rosenkilden.no

Gjenopplev Enron-skandalen
med Næringsforeningen

I Washington og Wall Street ble keiserne av poli-
tikk og finans tatt med buksene nede da Enron-
skandalen sprakk. I forgrunnen: Marianne Holter og
Bjørnar Lisether Teigen. Bak: Line Starheimsæter og
Øystein Martinsen.

Siden høsten 2009 har teaterstykket Enron gått for fulle hus i Londons
West End. Nå kommer oppsetningen til Rogaland Teater, og du kan bli
med Næringsforeningen på en kombinasjon av teaterstykke og seminar
den 4. april.

Glenn André Kaada i aksjon under Enron på
Rogaland teater.

Rosenkilden 3-2011.indd 38 23.02.11 14.31

Bygg · Anlegg · Bolig og Eiendomsutvikling · Byggfornyelse

Fra idé til virkelighet

næringslokaler
– Vi har alternativene

www.ogreid.no

D
E
S
T
IN

O

 38—39

Rosenkilden 3-2011.indd 39 23.02.11 14.31

Nytenking gir smartere og raskere utbygging

Administrerende direktør Petter Eiken i Skanska
mener både entreprenørene, brukerne og staten
hadde tjent på en mer omfattende bruk av offentlig-
privat samarbeid (OPS) innen samferdselssektoren.

Tekst: Frode Berge

Skanska-direktør Petter Eiken er krystallklar. Mer bruk av offentligpri-
vat samarbeid (OPS) vil bety raskere utbygging av veiprosjekter og bedre
samfunnsøkonomiske løsninger. Hovedutfordringen er passive politikere
og byråkrater med bremseklosser.

Eiken målbærer en kritikk mot vår hjem-
lige samferdselspolitikk som begynner å
bli utbredt.

- Jeg lar med stadig forundre over
at politikerne ikke legger til rette for
å bygge ut hele strekninger, men bare
parseller. Her har vi mye å lære fra for

eksempel Sverige der de kom i mål med
et stort prosjekt i triangelet Stockholm-
Gøteborg-Malmø raskt og effektivt gjen-
nom bruk av OPS. Spesielt i storbyom-
rådene har vi mye å tjene på nye samar-
beidsløsninger.

OPS innebærer at én privat entre-
prenør inngår en avtale med staten
om å forestå utbyggingen av et større,
gjerne komplekst, samferdselsprosjekt.
Entreprenøren har ansvaret for å hente
inn kapitalen for å finansiere utbyggin-

gen, og er ansvarlig for driften i periode
på for eksempel 25 år. Etter dette tilfaller
anlegget staten. Staten gjør på sin side
opp for seg gjennom årlige utbetalin-
ger til entreprenøren. Ratene er avtalt
på forhånd, og vil variere i forhold til i
hvilken grad leveransen samsvarer med
kontrakten.

Stolt
Under årets Solamøte kunne en stolt
Skanska-direktør fortelle den topptunge
forsamlingen om erfaringene fra gjen-
nomføringen av den første OPS- kontrak-
ten i Norge. Kontrakten var grunnlaget
for utbyggingen av E39 Orkdalsvegen, et
prosjekt som omfattet 22 km motorveg,
10 km tunnel og 12 bruer. Utbyggingen
ble gjennomført ved hjelp av én prosjekt-
leder og én brakkerigg.

- Det er mange fordeler knyttet til
å gjennomføre et slikt prosjekt sam-
menhengende i stedet for oppstykket.
Produksjonen og bruken av ressurser
blir mer rasjonell. Byggingen av E39
Orkdalsvegen ble gjennomført 30-40 pro-
sent raskere enn det som er vanlig ved
tradisjonell entreprise.

I tillegg til kortere anleggsperiode ble
prosjektet gjennomført i en samarbeids-
form som stimulerer til nyskaping og
innovasjon.

- Når én entreprenør har ansvaret for
bygging og deretter for driften i 25 år, så
bidrar dette til bedre og mer langsiktige
løsninger. Vi anstrenger oss ekstra hardt
for å finne innovative løsninger. Dessuten
er det betydelige besparelser knyttet til
å ha ansvaret for både byggingen og for
driften i en så lang periode som 25 år.

- På hvilken måte kommer dette til
uttrykk?

- Utgangspunktet er ganske enkelt at
det langsiktige ansvaret motiverer til å
lage ekstra robuste løsninger i anleggs-
fasen. Dette bidrar til å holde driftsutgif-

Rosenkilden 3-2011.indd 40 23.02.11 14.31

tene nede. For E39 Orkdalsvegen betydde
dette tykkere forsterkningslag i vegkrop-
pen, tykkere korrosjonsbeskyttelse i
rekkverk og master, oppdimensjonerte
brulager for lenger levetid, bruer i betong
i stedet for stål og energioptimalisering
av vifter og belysning i tunneler.

SAtSEr i rOgALAnd
Med bakgrunn i de erfaringene som
er gjort med prosjekter som E39
Orkdalsvegen, har Skanska-direktøren

store problemer med å forstå hvorfor
ikke OPS-prosjekter er mer utbredt i
Norge.

- Når vi gjennomfører større samferd-
selsprosjekter raskere og med høyere
kvalitet, gir dette flere samfunnsøkono-
miske gevinster: Kortere reisetid, min-
dre forsinkelser, økt sikkerhet og bedre
miljø. Derfor er det veldig synd at det
ikke er større vilje blant politikerne og
byråkratene til å hente ut mer av disse
gevinstene. Det virker dessverre som en

i utgangspunktet positiv samferdselsmi-
nister har blitt nedkjempet av byråkra-
tene i Finansdepartementet.

Selskapet håper likevel på muligheten
til å få bryne seg på noen av de planlagte
samferdselsprosjektene i Rogaland.

- Rogaland er et vekstfylke med
mange spennende muligheter for et sel-
skap som Skanska. Store prosjekter som
Ryfast og Rogfast er helt klart interes-
sante for oss, avslutter Petter Eiken.

Nytenking gir smartere og raskere utbygging

2 konferanserom
- ett for 25 og ett for
50 personer (70 m/kinooppsett)

26 doble rom i leiligheter
og hotellrom. 64 senger.
Restaurant for 100 gjester.

30 min. med bil fra Stavanger.
tlf. 90 87 67 07

Helt nye nettsider - www.fjordbris.no

Konferansehotellet
på Rennesøy

 40—41

Rosenkilden 3-2011.indd 41 23.02.11 14.31

Det var Klaus Æ. Mogensen fra instituttet
som tok for seg teknologi og vitenskap i
2011. Han mener at vi i 2011 kan komme
til å oppleve ytterligere utnyttelse av
sosiale medier, angrep på smarttelefoner,
at Apple ikke lenger slipper unna virus og
hackere, virus på TV-dekodere, nettangrep
fra folk som utgir seg som venner og mer
hacktivisme a la WikiLeaks – sistnevnte
gjerne mot private selskaper.

- Det at flere og flere benytter sosiale
medier, gjør at det blir mer og mer inter-
essant å utnytte for dem som har slike
hensikter. Geolokasjon på sosiale medier
og falske URL-er, er noen av de interes-
sante mulighetene. WikiLeaks-trenden, og

gjerne hackere som går mot store bedrif-
ter og avslører ubehagelige sannheter,
er også noe vi kan vente oss mer av, sa
Mogensen.

Solar maksimum
Den kanskje aller største teknologitrusse-
len i år og de kommende årene er likevel
solen – dersom aktiviteten øker like mye
som ekspertene frykter:

- Solar maksimum kan vi risikere at
inntrer i 2011. Solen har en aktivitets-
syklus på 11 år fra et maksimum til neste
maksimum. Sist gang vi hadde et solar
maksimum var i 1996. Dermed skulle vi
hatt et i 2007. Det kom ikke. Og heller ikke
årene etter. Vi vet fra historiske målinger
at jo lengre det går mellom hvert solar
maksimum, jo sterkere blir det når det
kommer. Nå regner de med at toppen
blir i 2013 - men at høysesongen er i gang
allerede om et par måneder. Det betyr at

vi kan forvente at kommunikasjonssatel-
litter blir slått ut, kraftverk kan bli rammet
av kraftige utladninger og storbyer kan
miste strømmen i flere dager. Rammer
det så hardt som man frykter, kan dette gi
økonomiske konsekvenser i opptil fem år,
fortalte Mogensen.

Ikke bare dystert
Men Mogensen tok ikke bare for seg det
som kan gå galt, men viste også til en
rekke av de mulighetene og tilbudene som
vi vet eller tror vil komme. Et av disse er
muligheten til å kjøpe rettigheter til fil-
mer på livstid, nettbrettkrig med en rekke
nye produkter og konkurrenter, telefoner
med innebygget tolk og tankekontroll til
iPhone.

Premiere på Future Club i Næringsforeningen:

Slik blir verden i 2011

Tekst og foto: Egil Hollund

Ingen boligboble i de store norske byene, vekst på børsen og virus
på iPad. Det var noen av konklusjonene da forskerne fra Instituttet
for fremtidsforskning ved Universitetet i København, ga sin spådom
for 2011. Rammen var den nye møteserien Future Club - en uformell
setting med skjorten utenpå buksen.

Klaus Æ. Mogensen fra Universitetet i København
tok for seg teknologiutviklingen på Future Club, og
hvilke trusler og muligheter vi står overfor i så måte.

Rosenkilden 3-2011.indd 42 23.02.11 14.31

Til venstre: Strategi- og
kommunikasjonsdirektør
Harald Minge påpekte
behovet for liv og lære,
og la opp til en kveld
med skjorten utenpå
buksen. Han ønsket vel-
kommen sammen med
prosjektrådgiver Anne
Woie.

Økonomisk tror også instituttet i
København at det kommer til å gå bedre, i
alle fall i følge Finn Ramstad.

- Børsene vil fortsette å stige, og det
samme vil nok også boligprisene gjøre.
Jeg tror heller ikke dem som mener
det er i ferd med å utvikle seg boligbo-
ble i Norge – i alle fall ikke i og rundt
Stavanger og Oslo. Bakgrunnen for det er
sentraliseringstrendene. Det kan komme
til å stå en hel del hus feil plassert om
noen år, men i byene er det mangel på
boliger, påpekte Ramstad i sitt innlegg.

Ellers var forskertrioen innom både
arbeidsinnvandring og internasjonal
politikk. Og det eneste som nok er 100
prosent sikkert, er at noe uforutsett vil
komme til å skje. I fjor var det vulkaner på
Island som stengte luftrommet. Hva blir
det store utbruddet i 2011?

Spennende blir det i alle fall. Og det
blir også neste møte i Future Club som
er planlagt 6. april. Næringsforeningen
jobber videre med konseptet, og har bedt
deltakerne om innspill i en evaluering.

- Vi beholder det som er bra, og gjør
noen justeringer i forhold til de forbe-
dringsforslagene vi har fått, sier Anne
Woie i Næringsforeningen.

Sett av kvelden!

På Future Club er det
også god tid til den gode
samtalen – og selvsagt
den gode maten.

Funky jazztoner fra
Stavanger-bandet AdLib
satte en ekstra spiss på
kvelden.

Déjà Vu ga sitt svar på
Future-mat. Det falt
tydeligvis i smak blant
deltakerne.

Annerledes stemning
og annerledes setting.
Future Club er en nytt
møtekonsept på kvelds-
tid.

Til venstre: Martin
Kruse fra Universitetet
i København tok for seg
den nye økonomiske
verdensorden for inter-
nasjonal politikk.

 42—43

Rosenkilden 3-2011.indd 43 23.02.11 14.31

ConocoPhillips er blant de største uten-
landske operatørene på norsk sokkel og
selskapet står nå foran store investerin-
ger i den videre utviklingen av Ekofisk-
området.

Kunnskap, mangfold og ytelse
Når medarbeidere får utfordringer, ser at
de sammen bidrar til selskapets resul-
tater, føler seg verdsatt og opplever at
bedriften legger til rette for at det skal
være godt å gå på jobb, gjør de sitt beste.
De strategiske områdene for bedriften er
nedfelt i verdier som kalles SPIRIT: Safety,
People, Integrity, Responsibility, Innovation
and Teamwork.

Derfor verdsetter ConocoPhilillips
engasjement hos de ansatte. Det er gjen-
nom de ansatte bedriften kan skille seg
ut fra andre i bransjen og bli en attraktiv
arbeidsplass som kan tiltrekke seg de
gode hodene. Gode prosesser for mål,
tilbakemelding og karriereutvikling bidrar
til tilfredshet, sammen med mange andre
tiltak som gir god trivsel hos den enkelte.

Helsekampanje
-Det er en forutsetning for vår drift å ha
så sunne og friske folk som mulig. Derfor
har vi årlige helsekampanjer, forteller
sykepleier Margaret A. Høiesen. For å
skape trivsel er helsekampanjen et årlig
tiltak som motiverer til en sunn livsstil. I
fjor gikk helsekampanjen ut på å redusere
den biologiske alderen. I år er det aktivitet
og skrittelling som er tema. Alle ansatte,
kontraktører og ute-stasjonerte får tilbud
om å delta i kampanjen, og det er forskjel-
lige premieringer underveis, også for dem
som gjennomfører hele den virtuelle løy-
pen. Målet er å gå 10 ganger rundt ekvator
til sammen.

-Vi skal gå 10.000 skritt hver dag, og
vi har mye moro med dette i vår avdeling.
Det blir en ”snakkis”, og det er dannet
grupper i hele selskapet som deltar i
kampanjen, forteller Falck.

- Helsekampanjen styrker også de
sosiale relasjonene, folk blir kreative
og syns det er gøy, og det er alltid kjekt
med premier, supplerer Høiesen. Hittil
er det delt ut rundt 2.300 skrittellere. På
fjorårets kampanje greide 40 deltakere å
stumpe røyken.

- Vi har også faglige presentasjoner om
for eksempel stressmestring og kosthold,
og arbeidsmiljøkartlegginger avdekker
forhold som krever iverksetting av tiltak,
forteller Høiesen.

Hun legger til at ConocoPhillips gjorde
en annen type helsekampanje for noen
år tilbake. Det var et viktig tiltak hvor de
delte ut Mini-Annedukker for hjerte- og
lungeredning og lærte opp alle ansatte og
kontraktører som ønsket det. Etter opp-
læring kunne de ta dukken med hjem og
lære opp sine familiemedlemmer, slik at
flest mulig kunne få en større sjanse til å
få god HLR når det gjelder.

Noe for enhver interesse
ConocoPhillips har cirka 1.900 ansatte
i Norge. Rundt 1.000 av dem arbeider
ved hovedkontoret i Tananger. De øvrige
har sin arbeidsplass på plattformene i
Ekofisk-området. I tillegg har selska-
pet mange innleide. I tillegg arbeider
det ConocoPhillips-folk på andre virk-
somhetssteder, blant annet Buøy, Oslo,
Esbjerg, Leiden, Houston og Singapore.
Med så mange mennesker er det naturlig
å spørre:

- Hvordan sikrer dere at alle spiller på
lag?

-Vi prøver å lage noen happenings og
aktiviteter for folk flest, sier velferdskoor-
dinator Anita Hellum. Med så mange med-
arbeidere på ulike steder har vi en rekke
tilbud slik at alle skal føle tilhørighet og
føle seg inkludert. Hun har også et spe-
sielt fokus på offshoremedarbeidere i fri-
perioder. Der jobber de to uker på og fire
uker fri. Blant goder ansatte kan benytte
er blant annet leiligheter og bedriftshytter,
konsert- og teaterbilletter, familiedag i
Kongeparken og Dyreparken.

-Vi har tjue forskjellige grupper med
til sammen 650 medlemmer i bedriftsi-
drettslaget som deltar på ulike aktiviteter

som friidrett, orientering, golf, tennis og
alle ballidrettene. Vi har egne sykkel- og
fjellsportgrupper, og det siste som star-
ter er curlinglag. I tillegg kommer en
rekke klubber og foreninger som dekker
ulike hobbyer og fritidsinteresser som
fotoklubb, sangkor, band og korps. Egen
kokebok er laget av de ansatte for å vise
mangfoldet og hvor menneskene i organi-
sasjonen kommer fra.

-Vi har egne band også, både offshore
og på land. Det lages ofte sosiale happe-
nings med quiz, spinning og turmarsj off-
shore. Pensjonistforeningen er også aktiv,
forteller velferdskoordinatoren.

Lykkeforskning
ConocoPhillips har et samarbeid med en
av verdens fremste lykkeforskere og har
gjort en undersøkelse blant ansatte for
å kartlegge hvilke forhold som gjør dem
lykkelig. En av fagdirektørene i prosjekt-

Trivsel og lykke i fokus

Tekst: Trude Refvem Hembre

Foto: Eirik Anda/BitMap

ConocoPhillips har satt i gang en rekke tiltak for at de ansatte skal
trives. Kommunikasjonsrådgiver Tore Falck mener den viktigste
forutsetningen for trivsel er å ha en meningsfylt jobb hvor du føler
at det er behov for deg og din kompetanse. Trivsel i kaffebaren. Fra venstre: Anita Hellum, Margaret

A. Høiesen, Tore Falck og Inger Mette Stålesen.

Rosenkilden 3-2011.indd 44 23.02.11 14.31

avdelingen, Inger Mette Stålesen leder
også et team som har ansvaret for fors-
kningsprosjektet. Hun forteller at i forrige
medarbeiderundersøkelse var det høyest
score på ”forholdet ditt til kollegene”.
Lykkelige mennesker gjør en bedre jobb,
er smartere, friskere mer sosiale og mer
psykisk robuste.

- Jeg brenner for å få P’en i SPIRIT
levende (People). Folk skal ha positive
emosjoner ved å gå på jobb.

Happy@conocophillips er et prosjekt
hvor vi har målt lykke, og vi har testet ut
fire teknikker for å få lykke som varer
over tid (sustainable happiness), forteller
Stålesen. Det handler blant annet om bruk
av styrke og øvelse i å være takknemlig.

- Hvis folk lærer om lykke, erfarer vi
at de blir lykkeligere, sier Stålesen. Vi har
også funnet at de som trener, spesielt de
som trener mer enn tre ganger i uken, er
lykkeligere. Ved trening skilles det blant

annet ut endorfiner som gir glede i hver-
dagen. Jo mer tid folk også bruker på en
hobby, jo lykkeligere blir de, sier Stålesen.
Det handler altså i stor grad om å lære å
bli lykkeligere.

People SPIRIT
I tillegg leder hun selskapets arbeid

med PeopleSPIRIT. Her har de blant
annet publisert en egen kokebok laget av
de ansatte for å vise mangfoldet og hvor
menneskene i organisasjonen kommer
fra. Ansatte kan også nominere medarbei-
dere som gjør noe ekstra for andre til en
egen pris ”Valuing Others Award”.

People SPIRIT har vært initiativtaker
til et samarbeid med Jæren Friluftsråd i
forbindelse med oppussing av Kvassheim
fyr. Gjennom samlinger, som mange
avdelinger har deltatt i, har det vært utført
nyttige dugnadstimer. Dette arbeidet har
dermed bidratt til at verdiene i SPIRIT har

blitt løftet fram. De vet at folk blir glad av
å gjøre gode handlinger, og det bidrar til
økt stolthet og samhørighet.

-Jeg blir lykkelig av å gjøre jobben min
bra og når jeg lærer noe nytt. Når noen for
eksempel vinker til meg i gangen og sier
hei, føler jeg tilhørighet og blir glad, sier
Inger Mette Stålesen.

-Mestringsfølelse gjør deg også fornøyd
og glad, skyter sykepleieren inn. Vi ser i
forhold til sykefravær at folk er raskere
tilbake på jobb når de trives.

-Hvis du har en jobb og kolleger du
trives med, så er det noe av det viktigste,
mener Tore Falck.

ConocoPhillips har mange medarbei-
dere som trives Mange har arbeidet i sel-
skapet over 30 år.

Rosenkilden hører latter i gangene. Det
må være et godt tegn på lykke..

Beate Nordland (rød trøye) og Sølvi Tytlandsvik (blå
trøye) på spinning hos ConocoPhillips.

 Eget svømmebasseng benyttes av medarbeidere og
familier på fritiden.

I den godt utstyrte trimsalen svetter Tore Kaspersen
på tredemøllen.

Stor kantine som tilbyr medarbeiderne sunn mat og
drikke - både varm og kald mat.

Egen barnehage i gåavstand fra kontoret.

ConocoPhillips har hovedkontor i Tananger. Se mer på www.conocophillips.com

 44—45

Rosenkilden 3-2011.indd 45 23.02.11 14.32

Prosjektet vil de 3 neste årene utfordre
bedriftene i regionen til å registrere seg
som “sykkelløftere” gjennom nettsiden
sykkelløftet.no som skal være i drift til
påske! Prosjektleder Helmer Berre utfor-
drer allerede i dag regionens bedrifter til
å ta kontakt slik at alle er klar til å tråkke
i gang vårkampanjen etter påske! Nå eta-
blerer Berre en egen ressursgruppe for
prosjektet.

- Vi ønsker å knytte til oss represen-
tanter for bedrifter og organisasjoner
lokalt som har lykkes med å etablere
jobbsykling. Gjennom dette får vi et forum
for å samle og utveksle kompetanse som
kan videreutvikle de beste bedriftene,
samt bistå nykommere som vil satse
på jobbsykling. Ressursgruppen vil også
være sentral i forhold til hva som signa-
liseres utad ift trafikale holdninger, samt

gi påtrykk til veimyndigheter om utbe-
dringer eller endringer, sier Berre.

Gratis vedlikehold
Det er en kjensgjerning at sykkelen til
folk flest får lite vask og vedlikehold der
den står parkert i kjellere, garasjer eller
utendørs. Sykkelløftet vurderer å gjøre
noe med dette.

- Tenk deg at du som arbeidsgiver kan
informere dine ansatte om at “hvis du
sykler til jobb på onsdag, så kommer det
flinke folk hit og gir sykkelen din en vask
og pleie!”

Tenk deg gleden med å starte hjem-
reisen med ren sykkel, riktig dekktrykk,
justerte bremser og nysmurt kjede, sier
Berre, som er i dialog med Kirkens bymi-
sjon om et slikt samarbeid.

- Vi ser det som en vinn-vinn situasjon
der en elevbedrift/arbeidstreningspro-
sjekt har en ambulerende vask og vedli-
keholdservice, sier han.

IRIS sine reisevaneundersøkelser viser
klart at en bedrift som satser og legger
til rette for økt sykkelsatsing, får en mar-
kert økning av ansatte som velger sykkel
foran bil.

Sykkelløftet sin rolle blir å bistå
bedriften i å legge til rette for dette i
form av; registering av ansattes sykling,
kampanjer med motivasjon og belønning
samt råd og innspill rundt tilrettelegging
av fasiliteter som sykkelparkering og gar-
derobemuligheter.

Ta kontakt med Helmer
Berre har opplevd en storm av bedrif-
ter som ønsker mer informasjon om
Sykkelløftet.

- Mange av de store selskapene er
kjempedyktige på dette allerede i dag,
men det vil gjerne bruke Sykkelløftet til å
komme videre. I noen bedrifter er sykling
en nysatsing, og de skal vi hjelpe opp og

Hva vi løfter:
Sykkelløftet skal løfte opp sykkelen
som et enestående framkomst-
middel til og fra jobb! Dette gjør vi
gjennom å motivere og hedre den
enkelte ansatte og bedrift som del-
tar, men også gjennom å løfte fram
sykkelens behov og rettighet i den
trafikale sammenheng gjennom å
utfordre både bilist og syklist til å
samarbeide om framkommelighe-
ten på veiene.

Hva vi lover:
Sykkelløftet lover at bedrifter som
vil delta får et enkelt og funksjonelt
verktøy for å registrere og følge
opp sine ansatte som sykler via
Sykkelløftets nettside. Sykkelløftet
vil kjøre vår- og høstkampanjer som
engasjerer og belønner ansatte og
bedriften. Sykkelløftet vil også være
talerør for holdninger og regelverk
som fremmer trafikkflyt langs vei-
ene i regionen.

Hvem vinner:
•	 Det er avgjort en stor personlig

helsegevinst av å sykle en dag i
uken til og fra jobb!

•	 For hver som velger sykkel, så
får vi en bil mindre på veien i
rushtiden og derigjennom bedre
trafikkflyt (derfor bør enhver
bilist heie på de som i dag
sykler).

•	 Miljøgevinsten! Ingen bil slår
sykkelen på miljøhensyn.

•	 Og det er viktig å presisere at 77
prosent av de som sykler forbin-
der det med GLEDE!

Sykkelløftets prosjektleder Helmer Berre ble
ansatt i februar, og er nå i full gang med å for-
berede første kampanjeperiode som starter etter
påske! Gratis vedlikehold av sykler på arbeids-
plassene er et av grepene som er aktuelle.

Sykkelløftets prosjektleder Helmer Berre har kontor
i Næringsforeningens lokaler i Rosenkildehuset. Nå
forbereder han kampanjeperioden som starter rett
etter påske.

Få sykkelen
vedlikeholdt på jobb

fram. Det er bare å ta kontakt med meg,
sier Berre, som selv er en erfaren syklist,
og som gjerne holder foredrag om både
trening og tilrettelegging.

- Men fokuset er å komme seg fra A
til B med sykkel. Vi skal ha med alle på
dette, og ikke bare de som bruker sykling
som treningsredskap, sier han.

Rosenkilden 3-2011.indd 46 23.02.11 14.32

Ordførerkandidatene Christine Sagen Helgø (H) og Cecilie Bjelland (Ap)
 kjemper en hard kamp om tronen i Stavanger. Men hvem av dem er mest

næringslivsvennlig? Les svarene på spørsmålene vi stilte og døm selv.

Hvem er best for næringslivet?

Døm selv!

BLA OM >>>

Tekst: Harald Minge
Foto: Hild Bjelland Vik/BITMAP

Christine Sagen Helgø (H) vil jobbe for kommunesammenslåing og mener at godt samarbeid mellom næringslivet og det offentlige er sentralt.
Bak står hjelperne Ellen nordtvedt, Henrik Hernes og Serine jonassen. Cecilie Bjelland (Ap) vil innføre månedlige samråd med næringslivet.

i bakgrunnen: Morten Larsen, Wenche Skorge, nina galta og pål Ove Hopsdal.

 46—47

Rosenkilden 3-2011.indd 47 23.02.11 14.32

Christine Sagen Helgø: Hvordan bør det offentlige drive nærings-
utvikling, og hvilken del av næringsutvik-
lingen bør det offentlige holde seg borte
fra?

- Det offentlige skal tilrettelegge for
næringsutvikling gjennom gode ram-
mevilkår og nye næringsarealer. Vi skal
fortsette å være en sterk pådriver for flere
nyetableringer innenfor både tradisjo-
nelle og nye næringer. I-park og Greater
Stavanger er eksempler på godt samar-

beid på tvers av kommuner og mellom
offentlige og private. Godt samarbeid

mellom offentlige og private er
avgjørende for å lykkes.

Stavanger har de høyeste bolig-
prisene i landet. Er det mulig å
snu denne utviklingen, og hva
kan dere som politikere i så fall
gjøre i forhold til det?

- Stavangers utbyggingsplan
har en målsetting på 760 nye

boliger i året. Nye utbyggings
områder må frigjøres raskere

slik at særlig barnefamilier og
førstegangsetablerere kan få egen

bolig. Høyre har vært pådrivere for
å få regulert nye områder i 2011 og
for å samarbeide tettere med private

slik at målet i utbyggingsplanen kan
nås. Kommunesammenslåing er også
et viktig grep for å få ned prisene på
bolig i regionen. Arealdisponeringen i
regionen må ses i sammenheng.

God infrastruktur ligger som en
forutsetning for næringslivet i
regionen. Hvordan kan veinettet
planlegges og gjennomføres på en
mer helhetlig måte?

- Nasjonal Transportplan, og
de prosjektene som ligger i den
lokale handlingsplanen Jæren
pakke I og II må gjennomføres.
Viktige veiprosjekter, som Rogfast,
Ryfast og Eiganestunnelen skal
bygges ut i denne samferdsels-
pakken. Sykkelstamveien mellom
Stavanger, Sandnes og Forus er
viktig å få bygd. Vår visjon om å

bygge ut et bybanenett i vår region er også
en del av helheten her.

Hvem er det som har hovedansvaret for
det trafikkinfarktet som er i ferd med å
vokse fram i og rundt Stavanger?

- Dette er et felles ansvar. Planer for
vei, sykkel og kollektivtilbud legges både
lokalt, i fylket og sentralt. Vi må samar-
beide videre for helhetlige og framtids-
rettede planer. Hver enkelt må også ta
sitt ansvar. Sykkelprosjektet, initiert av
Næringsforeningen, har som hovedmål å
få flere til å sykle til jobben, og her skal i
alle fall jeg gjøre mitt for å bidra.

Hvordan kan en sikre at viktige debatter
om regionens utvikling løftes fram og
debatteres i det offentlige rom?

- Regionens utvikling debatteres på ulike
arenaer i dag. Folk i Stavanger er gene-
relt opptatt av dette, og jeg opplever et
positivt engasjement som kommer til
utrykk i ulike typer debatter. Vi som poli-
tikere må sørge for åpne prosesser og
god informasjon ut. Stavanger kommune
praktiserer meroffentlighet og bør bidra til
enda bedre informasjonsflyt.

Får vi mest infrastruktur for pengene ved
å bygge bybane eller bussvei?

- Høyre vil jobbe for etablering av bybane
som en del av en helhetlig kollektiv løs-
ning for regionen. En bybane gir store
positive ringvirkninger, blant annet fordi
traseen og stasjonene oppleves perma-
nente. Det mest moderne og effektive
bybanenett vil gi vår region konkur-
ransefortrinn, styrke sentrum, redusere
trafikkbelastningen og CO2-utslippene.
Utredningene viser at bybaneutbyggingen
er mest kostnadseffektiv, mer miljøvennlig
og har størst kapasitet i forhold til andre
alternativer.

Hva er det viktigste næringspolitiske gre-
pet som er gjort i Stavanger i løpet av de
siste ti årene?

- Det viktigste for regionen vår er samar-
beid mellom offentlige og private aktører.

 Det viktigste for regionen vår er samarbeid mellom offentlige og private aktører

Rosenkilden 3-2011.indd 48 23.02.11 15.41

Med Greater Stavanger samarbeider vi
på tvers av kommunegrensene og mel-
lom byer. Vi har et utstrakt samarbeid
internasjonalt der fokus er både på lokale
bedrifter som etablerer seg i utlandet, og
internasjonale bedrifter som etablerer seg
i vår region. I løpet av de siste ti årene har
vi vunnet kampen om Statoils plassering.

På hvilken måte ønsker du å holde dialo-
gen med næringslivet hvis du blir ordfø-
rer, og hvordan klarer du som politiker å
fange opp næringslivets utfordringer og
muligheter?

- Dialogen og en åpen dør holdning
med næringslivet er viktig for en Høyre-
ordfører. Ordføreren skal også kunne ta
direkte kontakt med selskaper i nærings-
livet. Kommunalutvalget har faste møter
med næringslivet, og som ordfører vil jeg
ha møter med næringslivets organisasjo-
ner. Bedriftsbesøk er viktig for å kunne
være med å tilrettelegge for næringslivet.
Kontakt med næringslivet vil også gå gjen-
nom Greater Stavanger.

Ordføreren i Stavanger har vært kjent
for å være svært aktiv i forhold til å
representere Stavanger og næringslivet
nasjonalt og ikke minst internasjonalt,
men flere reisedøgn enn noen andre
ordførere i de store byene. Det er både
blitt kritisert og applaudert. Vil dere følge
opp denne linjen - og eventuelt hvorfor/
hvorfor ikke?

- Jeg vil videreføre det arbeidet Sevland
har lagt grunnlag for. Jeg vil være aktiv
som representant for hele byen, kultur-
livet, næringslivet og alle de engasjerte
menneskene i denne byen. En ordfører må
kunne se mulighetene for byen. Det har
vært, og vil fortsatt bli avgjørende for det
heldige utfallet viktige beslutninger får for
vår region.

- Vi lever i et av verdens rikeste land, og
vi lever i den rikeste regionen i dette lan-
det. Hva er den største trusselen mot at
vi klarer å holde denne posisjonen?

- Tilgang på ressurser og oljeprisens
utvikling kan gjerne virke som den største

trusselen, og vi må arbeide for konse-
kvensutredning av olje og gass på nye
områder på norsk sokkel. Høyre går for
konsekvensutredning, ikke bare lokalt
men også sentralt. Det er for øvrig vel
så viktig at vi videreutvikler nye nærin-
ger, slik at vi har mulighet til å møte den
økende konkurransen internasjonalt.
Gastronomiturisme er et spennende
satsingsområde og Vindkraft er et annet
område jeg vil trekke frem.

Hva er de viktigste næringspolitiske grep
knyttet til kulturnæringen?

- Kultursektoren er en næringsgren i
vekst. Vi vil fortsatt tilrettelegge for denne
veksten. Kultur og næring må sees i sam-
menheng. Et rikt kulturliv styrker livskva-
liteten til innbyggerne og gjør at vi blir en
attraktiv by i internasjonal konkurranse.

På hvilken måte er dagens kommune-
struktur i Stavanger-regionen hem-
mende, og bør kommunene slå seg
sammen?

- Dagens kommunestruktur er hemmende
i forhold til blant annet boligutbygging og
infrastruktur.
Vår region har et naturlig bo-, service-, og
arbeidsmarked. Kommunestrukturen i vår
region har ført til opprettelsen av mange
ulike selskaper på tvers av kommune-
grensene, dette er en utfordring for demo-
kratiet. Som Norges nest største byregion,
vil vi også få en nasjonal slagkraft som vi i
dag ikke klarer å utnytte.

Det foregår en statlig utredning når det
gjelder lyntog mellom Stavanger-Bergen,
og over fjellet mot Østlandet. Hvordan vil
du engasjere deg i den debatten?

- Dette er spennende samferdselspolitiske
saker, men jeg vil vente på den statlige
utredningen før jeg trekker noen konklu-
sjoner. I første omgang er det viktigste å
sikre gode og raske togforbindelser mel-
lom Stavanger, Kristiansand og Oslo.

Hva blir ditt bidrag til å forbedre den
regionale oppslutningen gjennom et
styrket Greater Stavanger og et bedre

samarbeid mellom fylkeskommunen og
Stavanger kommune?

- Det er avgjørende for regionens utvikling
og framtid at det samarbeides på tvers
av kommunegrensene. Gjennom Greater
Stavanger er det etablert en nærings-
politisk organisasjon hvor 15 kommuner
arbeider strategisk for å skape flere
arbeidsplasser. Høyre vil styrke den felles
satsingen på næringsutvikling i regionen.
Stavanger kan bli enda mer raus overfor
småkommuner, og for eksempel betale
mer enn småkommunene for medlem-
skapet.

Olje- og gassnæringen mener det er
avgjørende at konsekvensutredning av
Lofoten og Vesterålen starter så snart
som mulig. Kan du som ordfører gjøre
mer for å få fram næringen og flertallet i
regionens syn i denne?

- Stavanger er en viktig by innen olje og
gassnæringen. Derfor er det viktig for
oss at konsekvensutredning i Lofoten og
Vesterålen kommer i gang så fort som
mulig, og vi vil benytte enhver anledning til
å få fram vårt syn. Min jobb som ordfører
er å synliggjøre betydningen av konse-
kvensutredningen overfor sentrale myn-
digheter, men det er også viktig å få fram
konsekvensene for Norge som oljenasjon
dersom en ikke konsekvensutreder nå.

Universitetet er sentralt i utviklingen av
regionen, ikke minst i forhold til å trekke
til seg og utvikle kompetanse. Hva kan
dere gjøre som lokalpolitikere for å gjøre
Stavanger enda mer attraktiv som stu-
dentby?

- Vi skal sikre kvaliteten på Universitet i
Stavanger, og vil kjempe sentralt for at
UIS får de bevilgninger som skal til. Fokus
på bygging av studentboliger vil være sen-
tralt. Vi vil i tillegg starte studentprosjektet
Utdanning Stavanger, som skal tiltrekke
seg studenter, tilrettelegge for et godt
studentmiljø og være et bindeledd mellom
næringslivet og forskingsmiljøet. Høyre er
positive til studenthus i sentrum.

 Det viktigste for regionen vår er samarbeid mellom offentlige og private aktører

BLA OM >>>

 48—49

Rosenkilden 3-2011.indd 49 23.02.11 14.32

Etter modell fra den sittende regjeringen vil jeg innføre månedlige samråd med næringslivet

Cecilie Bjelland: Hvordan bør det offentlige drive nærings-
utvikling, og hvilken del av næringsutvik-
lingen bør det offentlige holde seg borte
fra?

- God næringspolitikk bygges på to hoved-
elementer; infrastruktur og kompetanse.
I tillegg kreves en omstillingsvillig kom-
mune som yter rask og god service. Jeg vil
ha tett dialog med næringslivet om felles
prioriteringer, slik at kommunen arbeider
med de virkemidler som styrker vår kon-
kurransekraft. Dette inkluderer rask for-
bedring av kollektivtrafikken og virkemid-
ler for å tiltrekke og beholde kompetanse.

Stavanger har de høyeste boligpri-

sene i landet. Er det mulig å snu
denne utviklingen, og hva

kan dere som politikere i
så fall gjøre i forhold til

det?

- Vårt mål er å
kunne tilby gode
boliger til aksepta-
ble priser. Da må
vi arbeide for en
balanse mellom til-
bud og etterspørsel i
Stavanger-regionen,
i tett samarbeid med
våre naboer i regio-
nen. Stavanger må
utnytte ledige arealer,
samtidig som kommu-
nen skal utfordre og ta
initiativ til samhandling
mellom private eien-
domsaktører for å utnytte

og videreutvikle alle-
rede bebygde områ-

der i Stavanger.

God infrastruktur ligger som en forutset-
ning for næringslivet i regionen. Hvordan
kan veinettet planlegges og gjennomfø-
res på en mer helhetlig måte?

- Samhandling mellom ulike nivåer og
enheter er en nøkkel til rask og god
utvikling av veinettet. Kommunene
på Vestlandet har alt å vinne på å stå
sammen om de store prioriteringene.
Tiden er moden for å prøve ut ”fast
track”-behandling også i samferdsels-
sektoren, noe som betyr krav til smidig
saksbehandling og tett og god dialog mel-
lom alle aktører.

Hvem er det som har hovedansvaret for
det trafikkinfarktet som er i ferd med å
vokse fram i og rundt Stavanger?

- Vi må få folk på jobb nå, og da er det lite
konstruktivt å bruke tid på skyldfordeling.
Arbeiderpartiet vil umiddelbart starte
tiltak som kan få folk ut av kø og på jobb -
både på kort og lang sikt. Vi må bruke alle
virkemidlene vi har, identifisere flaske-
halsene og umiddelbart starte tiltak som
planlegging og bygging av kollektivtraseer
og sykkelveier.

Hvordan kan en sikre at viktige debatter
om regionens utvikling løftes fram og
debatteres i det offentlige rom?

- Åpenhet skal være grunnsteinen i mitt
virke som politiker i Stavanger. Folk må
få innsyn i viktige saker, og vi må rydde
opp i dagens uoversiktlige organisering
der bare noen få sikres oversikt. Enkel og
optimal organisasjonsstruktur, samt god
og bred politisk styring av kommunens
eierinteresser vil sikre offentlige debatt.
Slik bygger vi en god debattkultur som gir
gode beslutninger.

Får vi mest infrastruktur for pengene ved
å bygge bybane eller bussvei?

- Vi trenger et helhetlig transportsystem
som får folk på jobb nå, ikke om 30 år.
Bybane eller bussvei er bare ett av flere
virkemidler, sammen med sykkelveier og
kollektivtiltak. Svaret er ikke bybane eller
bussvei for den del, men summen av en

Rosenkilden 3-2011.indd 50 23.02.11 14.32

rekke tiltak. Vi vil velge den beste løsnin-
gen basert på miljø, fleksibilitet, økonomi,
kapasitet og rask gjennomførbarhet.

Hva er det viktigste næringspolitiske gre-
pet som er gjort i Stavanger i løpet av de
siste ti årene?

- Etableringen av Universitetet i
Stavanger.

På hvilken måte ønsker du å holde dialo-
gen med næringslivet hvis du blir ordfø-
rer, og hvordan klare du som politiker å
fange opp næringslivets utfordringer og
muligheter?

- Etter modell fra den sittende regjerin-
gen vil jeg innføre månedlige samråd med
næringslivet. Målet er å la de gode ide-
ene flomme. Jeg har bred bakgrunn fra
næringslivet og gode støttespillere med
enda bredere kontaktnett. Dette skal jeg
utnytte til det ytterste. Næringslivet i regi-
onen skal være trygge på at jeg skal lytte
aktivt til behovene som melder seg.

Ordføreren i Stavanger har vært kjent for
å være svært aktiv i forhold til å represen-
tere Stavanger og næringslivet nasjonalt
og ikke minst internasjonalt, med flere
reisedøgn enn noen andre ordfører i de
store byene. Det er både blitt kritisert og
applaudert. Vil dere følge opp denne linjen
– og eventuelt hvorfor/hvorfor ikke?

- Som ordfører vil jeg prioritere dialog og
samarbeid. Prioriteringene vil avhenge
av saker og utfordringer både lokalt,
regionalt, nasjonalt og internasjonalt. Det
viktigste er da å være til stede på de are-
naene der Stavanger har mest å hente.
Stavanger har også mer å hente gjen-
nom bedre samarbeid i regionen og hele
Vestlandet uten at dette går ut over den
internasjonale representasjonen.

Vi lever i et av verdens rikeste land og vi
lever i den rikeste regionen i dette lan-
det. Hva er den største trusselen mot at
vi klarer å holde denne posisjonen?

- Vår fremste styrke har vært at vi har
utviklet, tiltrukket og beholdt kompetent

arbeidskraft i regionen. Mister vi denne
evnen og ikke får kontroll over klima-
endringene blir vi sårbare. Vi må møte
klimautfordringene samt sikre attraktive
arbeidsplasser, gode utdanningstilbud og
et miljø som stimulerer arbeidstakere til
å bosette seg her.

Hva er de viktigste næringspolitiske grep
knyttet til kulturnæringen?

- Kultur er en bærebjelke i næringspo-
litikken, men kultur er mer enn glasur.
Kunsten har først og fremst verdi i seg
selv. Stavanger har imidlertid et stort
potensial innen kulturbaserte næringer,
og parallelt med en fantastisk vekst innen
ulike kunstneriske uttrykk vokser det
fram et tilhørende næringsnettverk. Dette
vil vi styre gjennom støtteordninger, for-
utsigbare rammevilkår og belønningsord-
ninger for gode prosjekter.

På hvilken måte er dagens kommune-
struktur i Stavanger-regionen hemmende,
og bør kommunene slå seg sammen?

- Målene for kommunene i denne regio-
nen er sammenfallende idet vi vil tilret-
telegge for videre utvikling av Stavanger-
regionen og tilby gode tjenester til innbyg-
gerne. Dagens organisering medfører
et unødig tungvint og dyrt byråkrati som
svekker folkestyret. Jeg vil jobbe for kom-
munesammenslåing, men for å oppnå det
som er i regionens felles interesse, bør
Stavanger innta en litt mer lyttende og
ydmyk holdning til omverdenen.

Det foregår en statlig utredning når det
gjelder lyntog mellom Stavanger-Bergen,
og over fjellet mot Østlandet. Hvordan vil
du engasjere deg i debatten?

- Et konkurransedyktig Stavanger trenger
tilgang til rask og trygg transport. Lyntog
kan gi regionen helt nye muligheter, også
innen samhandling med andre regioner. Å
jobbe for et ferjefritt Vestland er imidlertid
like viktig som lyntog. De store veipro-
sjektene står i kø, og det er like viktig å
redusere avstanden mellom Stavanger
og Haugalandet som avstanden mellom
Stavanger og Bergen.

Hva blir ditt bidrag til å forbedre den
regionale oppslutningen gjennom et
styrket Greater Stavanger og et bedre
samarbeid mellom fylkeskommunen og
Stavanger kommune?

- Sammen står vi sterkest, er vår filo-
sofi, men forutsetningen for et godt
samarbeid er felles mål, og vi skal ta
på alvor de kommunene som mener
at de har lite igjen med sin deltakelse.
Fylkeskommunen sitter i dag med nøk-
kelen til en pengesekk, og Stavanger har
derfor alt å vinne på å samkjøre sine prio-
riteringer med fylkeskommunen der det
er mulig.

Olje- og gassnæringen mener det er
avgjørende at konsekvensutredning av
Lofoten og Vesterålen starter så snart
som mulig. Kan du som ordfører gjøre
mer for å få fram næringen og flertallet i
regionens syn på dette?

- Ja! Som ordfører vil jeg være en pådri-
ver for at Vestlandet står samlet i denne
saken. Med lang og variert praksis fra
denne næringen vil jeg også har særskilt
forståelse for næringens behov og vil for-
midle dette på en tydelig og klar måte på
alle ulike arenaer. Jeg tok selv opp denne
saken da jeg nylig møtte statsminister
Jens Stoltenberg.

Universitetet er sentralt i utviklingen av
regionen, ikke minst i forhold til å trekke
til seg og utvikle kompetanse. Hva kan
dere gjøre som lokalpolitikere for å gjøre
Stavanger enda mer attraktivt som stu-
dentby?

- Universitetet generelt og studentene
spesielt, må trekkes inn som medspil-
ler i alt vesentlig arbeid knyttet til by og
næringsutvikling. At Stavanger er stu-
dentby viser lite igjen i sentrumsgatene.
Her må vi lære av de mer erfarne univer-
sitetsbyene Bergen og Trondheim. Vi skal
kjempe knallhardt for å opprettholde et
bredt og rikt fagtilbud ved UiS, og vi skal
sikre nok studentboliger.

Etter modell fra den sittende regjeringen vil jeg innføre månedlige samråd med næringslivet

 50—51

Rosenkilden 3-2011.indd 51 23.02.11 14.32

 - Vi ønsker å være en ressurs og en
møteplass for små og litt større virksom-
heter, forteller Ragne Kristin Farmen.
Hun leder Ressursgruppen for entrepre-
nørskap – en videreføring av ressurs-
gruppen for gründere som ble etablert i
2003.

- Vår visjon er å gjøre det lettere å
starte og samtidig også enklere å vokse.
I tillegg er vi en arena for oppmuntring
og synliggjøring, forteller Farmen. Som
gründer i en meget tøff bransje, vet hun
mye om hva det vil si å starte egen virk-
somhet. Det kan både være ensomt og
meget krevende, år etter år. - Den store
utfordringen for de fleste, uansett bran-
sje, er å finne sin posisjon i markedet
og bli godtatt som ny aktør. Gjennom

Næringsforeningen, ressursgruppen
og det fellesskapet vi har, kan veien
forhåpentligvis virke litt enklere, sier
Farmen. Hun mener Næringsforeningens
unike posisjon som en sentral aktør for
næringslivet i regionen, samtidig som
den er partipolitisk nøytral, er gull verdt
for både gründere og bedriftseiere i små
og mellomstore virksomheter.

Kartlegger behovene Ressursgruppen
for gründere har siden starten fokusert
på kompetansebygging og hjelp til å
orientere seg i det virkemiddelappara-
tet som eksisterer for gründere. Siden
den gang har flere aktører kommet mer
på banen, og det er ikke lenger samme
behov for å fokusere like mye på opp-
startsråd. - Vårt fokus nå vil i større
grad handle om å skape en arena for
fellesskap og nettverksbygging, og å
forstå behovene og derigjennom arbeide
for bedring av rammevilkårene. Det er
helt tydelig behov for et slikt fellesskap,

sier Farmen. For det å være gründer og
bedriftseier blir fortsatt møtt med en del
stigmatisering. Selv om det i vår region
er større tradisjon for entreprenørskap
og privat initiativ, er det fortsatt mange
som har en holdning om at gründervirk-
somhet kun handler om å tjene mest
mulig penger selv. Faktum er at ofte er
det et samfunnsengasjement som er
motivasjonsfaktor.

Kartlegge Den første store oppgaven
til den nysammensatte ressursgruppen,
er å kartlegge behov og ønsker blant
gründere og bedriftseiere i regionen. - Vi
vil vite hvem de er, hvilken bakgrunn
de har og hva de etterlyser. Basert
på dette, vil vi vurdere hvordan vi skal
fokusere fremover, forteller Farmen.
Ressursgruppen planlegger et seminar
med arbeidstittel Kvinner som tar utfor-
dringen den 13. mai. Seminaret kommer
som en respons på henvendelser om å
sette opp møter med og for kvinner.

Ressursgruppen for entreprenørskap:

Lettere å starte, enklere å vokse

Ressursgruppen for
entreprenørskap

Formål:
Ressursgruppen jobber for å synlig-
gjøre entreprenøren, løfte fram de
utfordringer entreprenøren møter,
og videre arbeide for rammebetin-
gelsen for denne gruppen. Gjennom
aktuelle møter og nettverksbygging
ønsker ressursgruppen å inspirere og
motivere og å styrke mulighetene for
entreprenørene til å lykkes.

Medlemmer:
Ragne K. Farmen, Gena (leder) 
Kent Terje Ingebretsen, Ungt
Entreprenørskap Siv Grete Lea,
Gjesdal Møbelfabrikk  Else-Marie
Sandvoll, Trollberget Barnehage 
Einar Talgø, Skape.no  Sigmund
Bræk, SpareBank 1 SR-Bank  Dag
Terje Klarp Solvang, Melvær & Lien
Idé-entreprenør Lise Hansson,
Axel L. Hansson AS  Audun Rake,
Innovasjon Norge  Anne Woie,
Næringsforeningen i Stavanger-
regionen

Tekst: Egil Hollund

Foto: Eirik Anda/BITMAP

Rosenkilden 3-2011.indd 52 23.02.11 14.32

Ressursgruppen for kapital
forvaltning har jobbet for
sin bransje i ti år gjennom
Næringsforeningen. Den
representerer en bred sam-
mensetning av finansmiljøet
i regionen.

Finans er en næring i vekst i Stavanger-
regionen. Regionen har etablert seg
som et senter for kapitalforvaltning, det
største utenfor Oslo målt i forvaltningska-
pital. Enkelte lokale kapitalforvaltere har
etablert seg som ledende nasjonale aktø-
rer. Noen er også i ferd med å bli store i
utvalgte internasjonale markeder.

Aksjemøtet og Rogaland på børs
Ressursgruppen for kapitalforvaltning har
i en årrekke stått bak to viktige arrange-
ment for bransjen; Aksjeåret og Rogaland
på børs. Førstnevnte arrangement trek-
ker fullt hus på Rosenkildehuset hvert år,
og gir gode tips om hvilke aksjer vi kan
forvente vil stige i året som kommer. J.
Kristoffer C. Stensrud i Skagenfondene
og Peter Hermanrud i First Securities
har vært faste foredragsholdere på
Aksjemøtet i en årrekke.

Rogaland på børs er et samarbeid med
DnBNOR og setter fokus på de børsno-
terte selskapene i fylket. Disse møtene
samler rundt 200 deltakere. I tillegg
har det enkelte år vært møter om våre
Børskandidater - der selskapene som
skal børsnoteres presenterer seg.

- Disse møtene fungerer som store
årlige møteplasser for bransjen i regio-
nen. Aksjeåret 2011 samlet over hundre
deltakere, og mange hører nok på rådene
til foredragsholderne. Kursene på de
anbefalte aksjene steg med 16 prosent
uken etter møtet i Rosenkildehuset, for-
teller Vagle.

I tillegg til faste arrangementer,
har ressursgruppen også tatt initiativ
til møter om andre aktuelle tema som
statsbudsjettet, og hva finansnæringen
har lært i kjølvannet av finanskrisen?
Direktøren i Kredittilsynet var med på
sistnevnte.

- Hvordan er fremtiden for finansnæ-
ringen her i regionen, og hva blir de stør-
ste utfordringene?

- Næringslivet i Stavanger-regionen
har i lengre tid gjort det godt, har vokst
og skapt verdier for regionen. Et sterkt
lokalt finansmiljø har støttet opp om
denne utviklingen og har vokst med de
andre næringene. Bransjen har gått fra
å betjene lokale kunder og næringsliv, til
å ha blitt en internasjonal bransje i seg
selv. Aktiv næringsutvikling i regionen er
viktig for det lokale finansmiljøets fram-
tidige vekst. På den ene siden trenger vi
et bredt sammensatt næringsliv bestå-
ende av selskaper med god inntjening og
attraktive og trygge arbeidsplasser. På

den andre siden er det viktig å tiltrekke
seg de flinke hodene innen finans og
kapitalforvaltning. I tillegg til å kunne tilby
konkurransedyktige arbeidsbetingelser,
gjøres dette ved å holde regionen attrak-
tiv. Her kan nevnes overkommelige bolig-
priser, gode skoler, et effektivt transport-
system og et rikt tilbud på kultur og sport,
svarer ressursgruppeleder Vagle.

For at ansatte innenfor finansnærin-
gen i regionen skal bli bedre kjent med
hverandre, planlegger ressursgruppen
bransjetreff i løpet av våren.

Ressursgruppen for kapitalforvaltning

Tekst og foto:
Trude Refvem Hembre

Ressursgruppen for
kapitalforvaltning

Formål:
Ressursgruppen skal være en viktig
nettverksarena for diskusjon av fel-
les utfordringer for bransjen. Den
setter aktuelle tema på dagsorden i
medlemsmøter og vil synliggjøre ver-
diskapningen finansbransjen bidrar
med i regionen.

Medlemmer:
Asbjørn Vagle, SKAGEN (leder)
Leif Ramsnes, First Securities
Rolf Johansen, Formuesforvaltning
Helge Hamre, DnBNOR Markets
Rune Mæle, Wunderlich Securities
Pål A. Dahlberg, HitecVision
Kjetil Svihus, Grieg Investor
Thomas Ludvigsen, Statoil
Stig Brautaset, Fokus Bank
Jostein Soland/Trude R. Hembre,
Næringsforeningen

Asbjørn Vagle (f.v.),
Kjetil Svihus, Pål
A. Dahlberg, Leif
Ramsnes, Thomas
Ludvigsen, Helge
Hamre, Rune Mæle og
Rolf Johansen.

Fra lokal til internasjonal bransje
 52—53

Rosenkilden 3-2011.indd 53 23.02.11 14.32

Men stopp en halv: I bunn og grunn var
det vel Henry Ford som startet det hele.
Han revolusjonerte bilbransjen – og for-
øvrig store deler av all slags industriell
produksjon – ved å innføre samlebåndet.
Her gikk det unna! Vi husker bildene fra
Ford-fabrikkene som spydde ut den ene
T-Forden etter den andre i et tempo som
verden aldri hadde sett tidligere. På den
annen side husker vi også mange nega-
tive uttalelser fra folkene langs Fords
samlebånd om ensidige arbeidsoppgaver
og mistrivsel som resultat.

Lean
Noen tiår senere tok Toyota opp han-
sken og videreutviklet Henry Fords ideer.
Begrepet Lean ble født. Eller på godt
norsk: ”Slank”. Hvordan kan vi jobbe
smartere? Gjøre produksjonen vår slan-
kere og mer kostnadseffektiv, samtidig
som vi ivaretar våre medarbeideres triv-
sel og kreativitet? Lean betegner altså
en produksjonsmetodikk for framstil-
ling av varer og tjenester. Begrepet er
hentet fra ledelsesteori og kom i bruk
på 1990-tallet. Metodikken fokuserer
på å eliminere såkalt sløsing (waste)
og ser kundens opplevelse av produk-
tets verdi fremfor kostnadselementer.
Det underliggende målet er å forbedre
den bedriftsøkonomiske lønnsomheten.

Sentralt i denne tenkningen er det å
skape merverdi med mindre innsats av
ressurser.

Organisasjonsutvikling og
Lean og GPS
- Jeg er vel en slags ”huskonsulent” der
hovedansvaret mitt er organisasjonsut-
vikling, sier Lean-koordinator Kenneth
Gilje.

- Lean betyr mindre arbeidskraft,
mindre utstyr, mindre tid, på mindre
areal. Samtidig skal vi levere tettere og
tettere opp mot det som kundene ønsker,
forklarer Kenneth Gilje og introduserer
i samme åndedrag begrepet GPS: Gilje
Produksjons System.

- GPS betyr ikke å jobbe hardere, men
å jobbe smartere, sier Kenneth Gilje.

GPS-prinsippene
Lean-koordinator Gilje forteller at arbei-
det i bedriften er organisert i arbeidslag
- i team - der hver enkelt medarbeider
får anledning til å jobbe kontinuerlig med
forbedringer. Gjennom folks kreativitet
og anledning til å forbedre hverdagen på
jobb, endres den enkeltes jobbhverdag
fra en passiv tilværelse ved samlebåndet
til aktiv deltakelse: Hva er bra her, hva
kan vi forbedre her? Hva kan vi gjøre i
teamet vårt?

- Det viktige er å få folk med på å dra
lasset og la dem få reell innflytelse. Med
andre ord dreier dette seg om en betyde-
lig kulturendring: Overgangen fra det å
være en passiv arbeidstaker til en aktiv
aktør. Lean og GPS bidrar til å ordne

opp i forhold som defekter på et produkt,
unødvendig lagerhold, venting, transport,
overproduksjon, sløsing og en lang rekke
andre ting. Men kanskje det viktigste av
alt: Vi må ikke sløse bort medarbeidernes
kreativitet. Nå har vi jobbet med dette en
god stund, og vi har sett at det fungerer.
Ukentlig har vi rundt 25 team-møter i
bedriften. Agenda: Hvordan kan vi forbe-
dre arbeidet i teamet vårt?

Sier Kenneth Gilje, som selvsagt er
født inn i Giljefamiliens industrieventyr i
et dalsøkk i Rogaland.

Historien
Gilje Tre AS har aner som går tilbake til
1948, da brødrene Gilje startet opp virk-
somheten. Det var fem brødre som jobbet
med alt fra drosjekjøring til produksjon

Gilje leder etter japanske
prinsipper

Bedriften i Næringsforeningen:

Gilje Tre AS jobber etter Lean-metoden. Og
det er Kenneth Gilje som innehar jobbtittelen
Lean-koordinator. Det betyr at han har ansva-
ret for å utvikle produksjonen av Gilje-vinduer
og dører slik at de produseres til kortere tid,
til bedre kvalitet og lavere kostnad. Alt dette
skjer i henhold til Lean-prinsippene, som er
utviklet av japanske Toyota.

Tekst: Erik Lindboe
Foto: Gilje Tre AS

Rosenkilden 3-2011.indd 54 23.02.11 14.32

Kenneth Gilje innehar jobbtittelen Lean-
koordinator i Gilje Tre. Det betyr at han har
ansvaret for å utvikle produksjonen av Gilje-
vinduer og dører slik at de produseres til kor-
tere tid, til bedre kvalitet og lavere kostnad.
Alt dette skjer i henhold til Lean-prinsippene,
som er utviklet av japanske Toyota.

av vinduer, dører og kjøkken. Bedriften
kan vise til stabil vekst gjennom 60 år.
Familien har alltid satset på å gå jevnt
oppover, å unngå kraftige opp- og ned-
turer.

- Vår policy har vært å ikke hive oss på
bølgene, ikke si opp folk når det butter
imot. Under finanskrisene har vi valgt å la
nedbemanning skje via naturlig avgang.
Det har resultert i at vi har beholdt kom-
petanse og medarbeidere som vet å føre
driften videre på beste vis. I dag snak-
ker vi om en topp moderne produsent
av vinduer, skyvedører, balkongdører
og ytterdører. Det meste av dette pro-
duseres i moderfabrikken på Gilja, 5
mil øst for Stavanger, mens ytterdørene
produseres på Moi i sør-Rogaland. I dag
teller arbeidsstokken 270 medarbeidere

som årlig produserer rundt 100.000
vinduer, skyvedører og balkongdører,
pluss rundt 20.000 ytterdører. Ca 85 %
av produksjonen går med i Norge, mens
15% eksporteres til UK - De britiske øyer.
Omsetningen i 2008 lå på 350 millioner
kroner. Og for å skryte enda mere: Gilje
Tre AS er Norges nest største vinduspro-
dusent og kongerikets desidert største
dørprodusent.

Medarbeidere fra fjern og nær
- Hvordan greier dere å rekruttere med-
arbeidere til bedriftene i Gilja og Moi?

- Det går faktisk ganske greit, svarer
Kenneth Gilje. – Vi har en meget stor
andel lokale folk som jobber hos oss.
Men vi har også folk fra Oltedal, Ålgård,
Vikeså, Stavanger og Sandnes. I tillegg

har vi fått flere medarbeidere fra Polen
og tidligere Jugoslavia. Men de fleste
utenlandske kommer fra Tyskland.

Bottom line
Kenneth Gilje har også noe å si om selve
produksjonen:

- Den er skreddersydd. Det medfører
at produksjonen gjennomføres hus for
hus, og ikke at en produserer et større
antall enheter som ender på lager. En
del plukkvarer må en selvsagt ha for
kundene i byggevarehusene. Men bottom
line i virksomheten vår er at vi skal være
veldig flinke på skreddersydd produksjon.
Dette har vi kommet langt med og er
utvilsomt et fortrinn i dagens konkurran-
sesituasjon.

 54—55

Rosenkilden 3-2011.indd 55 23.02.11 14.32

Det er en plattform som kan gi gründer
Ane Christophersen (26) fra Tananger og
partner Torbjørn Mannsåker (24), solide
økonomisk bein å stå på i det øyeblikk
WindFlip får et gjennombrudd i energi
markedet med konseptet om frakt av
vindturbiner til havs.

Nå er Ane Christophersen selv en
prototype på en gründer i sann regio-
nal tradisjon. Utdannet sivilingeniør
i NTNU og kåret til årets djerveste
kvinnelige gründer under fjorårets
Posisjonskonferanse i Trondheim 14.
oktober. Prisen ble tildelt av NTE og
Sparebank 1 SMN og NTNU.

Firsprangprisen
Men før det ble det semifinale i Skaperen
på TV 2 i 2009, og i fjor høst fikk også
WindFlip Firsprangprisen som er et
samarbeid mellom Sparebanken Vest,
Innovasjon Norge, Næringsforeningen i
Stavanger-regionen og Rogalands Avis
for å belønne nytenkende personer innen
privat og offentlig virksomhet.

Det er den slags utmerkelser som
kan virke tyngende og gi prestasjons-
angst, men det virker ikke som om Ane
Christophersen og Torbjørn Mannsåker
lider av det. Windflipperne holder for sik-
kerhets skyld til i den gamle kantinen til
Melvær&Lien Ide-entreprenør. Tilfeldig?
Neppe. Melvær&Lien er nemlig en av
investorene bak WindFlip. Formålet er å
belønne gode forretningsideer og gi dem
best mulige vekstvilkår.

Ane Christophersen og Torbjørn
Mannsåker har selv fått gjødslet sine
vekstvilkår i utdanning ved NTNU i
Trondheim.

 - Jeg har alltid hatt interesse for real-
fag, sier Ane Christophersen om bakgrun-
nen for sivilingeniørstudiene ved NTNU.

Rælingen er stort sette kjent for ski-
hoppere uten tilknytning til teknologi,
trodde vi sånn i utgangspunktet.

- Mine foreldre er begge sivilingeniø-
rer, og det er ikke langt fra Rælingen
til forskningssenteret på Kjeller, sier
Torbjørn Mannsåker om sin realfags
interesse.

Sammen tok duoen Christophersen og
Mannsåker utdanningsturen til NTNU, og
resultatet kan vise seg å bli revolusjone-
rende innen fornybar energi og bruk av
vindturbiner.

Tekst: Egil Rugland
Foto: Eirik Anda/BITMAP

Medvind for WindFlip
Selv elementene var på vår side. Det blåste en isvind fra øst over
Stavanger. Folk hutret rundt Vågen. De lengtet etter vår. Det var en
dag som skapt for utnyttelse av vindenergi. Det var bare å søke ly hos
WindFlip med kontor i Valberggaten. Et gründerselskap med fornybar
energi og vind som plattform.

Rosenkilden 3-2011.indd 56 23.02.11 14.32

 56—57
Etablert 2009
 - WindFlip ble etablert høsten 2009, sier
Ane Christophersen. - Vi var opprinnelig
en gruppe studenter på NTNU som så på
et båtkonsept, men vi redesignet fartøyet
til en lekter, og utviklet en transport- og
installasjonsløsning av flytende vindtur-
biner.

- Vindturbiner i dag blir slept ut til
feltet i stående stilling. Nå har vindturbi-
ner dimensjoner. De er med sin lengde
på 200 meter over dobbelt så høye som
Rica Forum, og det er nødvendig med 100
meters havdybde fra stedet man sam-
mensetter turbinene til stedet man skal
installere dem. Slike dybdeforhold har
man sjelden, og det begrenser mulighe-
tene for installasjon i en rekke marked
som bl.a USA og UK. Vårt konsept er en
lekter som frakter ferdigmonterte turbi-
ner til havs i liggende stilling. Vi gjør all
montasje på land og minimerer opera-
sjonstiden offshore. Ute på feltet reises
turbinen opp i en operasjon, uten bruk av
dyre løftefartøy. Det skjer ved at lekteren
fylles med ballastvann, og fra vertikal
posisjon slippes den flytende turbinen i
sjøen.

Hele verden
- Vårt konsept skal kunne brukes i hele
verden og har tre fordeler sammenlignet
med dagens teknologiske løsninger. Vi
kan operere med høy hastighet under
transport. Det er unødvendig med kran-
fartøy. Sammensettingen av turbindeler
kan skje på land. Det er en løsning som
kan få store økonomiske fordeler i siste
instans.

WindFlip har bokstavelig talt hatt dra-
hjelp for ikke å si hatt medvind i ryggen
av Statoil som har betalt for tester utført i
2010. Den videre prosessen vil skje skritt-
vis.

- Vi har utviklet en prototype og har en
ambisjon om å ha en forbedret versjon i
2012. Vi håper å ha på plass en fullskala
lekter klar for testing i løpet av 2015. I
løpet av 2018 skal vi operere to lektere,
som i 2020 er klar for markedet i større
målestokk. Vi ønsker å finne en nisje i et
marked med mange aktører, og vi ønsker
kontakt med industrielle aktører som er
villig til å være med på et langt utviklings-
løp,

- Vi har hatt stort utbytte av det marine
cluster i Trondheim-regionen som vi har
tatt med oss i det videre arbeidet, sier
Mannsåker.

Optimalisering
- Nå er i gang med arbeid for å opti-
malisere design og operasjoner og øke
detaljeringsgraden og få på plass den
kommersielle biten, sier Mannsåker og
Christophersen.

Nå er det ikke tilfeldig at WindFlip
er lokalisert nær Vågen i lokalene til
Stavanger. Det er ikke bare fordi Ane
Christophersen er fra Tananger og har
regional tilknytning. Det er også fordi som
tidligere skrevet at Melvær og Lien er
engasjert i prosjektet gjennom investe-
ringsselskapet Teft.

- Teft gir oss tilgang til et nyttig nett-
verk som gir oss nye strenger å spille på.
Vi benytter det i prosessen med å få på
plass industrielle partnere. Denne regio-
nen har et bredt spekter av potensielle
samarbeidspartnere innen industri- og
serviceselskaper, sier Christophersen.

Og det er nødvendig med flere
strenger å spille på. Nå har strenge-
laget blant annet bestått av Innovasjon
Norge, Norges forskningsråd og Statoil.
Medlemskap i Næringsforeningen er en
ny streng å klimpre på.

Regionale forskjeller
- Stavanger-regionen er et naturlig sted
for oss å drive virksomheten. Vi har fått
tilgang til penger, og det er mange ser-
vice- og industriselskaper i regionen og et
stort nettverk. Det er en merkbar forskjell
på Stavanger- og Trondheim-regionen.
Trondheim er mer forskningsorientert,
mens Stavanger-regionen har mer for-
retningsfokus.

Fornybar energi er et yndet tema i den
videre utviklingen av energiområdet.

- Det er et økende marked for fornybar

energi, sier Ane Christophersen. - Det er
stor interesse internasjonalt, og det er
gitt mange incentiver for å satse. I Asia
og USA blir det gitt store subsidier i utvi-
klingsarbeidet. I Norge går utviklingen
senere, og vi kunne vært lenger fremme
hvis det hadde blitt satset mer på områ-
det. Vi har alle naturlige forutsetninger
for å være med i den videre utviklingen,
sier Ane Christophersen, mens vinden
uler rundt hjørnene i lokalene i Vågen, og
relativt høye bølger slår mot kai.

Ane Christophersen (26) og partner Torbjørn
Mannsåker (24) driver gründerselskapet WindFlip
med kontor i Valberggaten. Ideen er å kunne frakte
vindturbiner til havs på en enklere måte. Nå har de
meldt seg inn i Næringsforeningen.

Ane Christophersen er en prototype på en gründer i
sann regional tradisjon.

WindFlips konsept skal kunne brukes i hele verden.

Rosenkilden 3-2011.indd 57 23.02.11 14.32

Dette er
2020park

2020park skal bli regionens ledende kontorpark,
og gjennom innovative løsninger skal vi legge til
rette for at parkens 10.000 brukere daglig opplever
‘Environmental Workspirit’.

Funksjonelle og miljøvennlige bygg og arbeidsplasser
gir fornøyde og produktive brukere. I tillegg skal vi
tilrettelegge for de beste kollektive løsningene
på hele Forus.

Vi kaller det
Environmental workspirit!

Eller ta kontakt med
daglig leder Roar Øglænd
ro@2020park.no
+47 906 93 731

Les mer på 2020park.no
om Stavanger-regionens nye store
sentrale utbygging.

Residential area

Business area
Residential area

Gandsfjorden

Business area

Business area

Farming area

Farming area

Bu
si

ne
ss

 a
re

a

< Stavanger

Sandnes >

< Airport

Forusbéen

G
am

le Forusvei

Bu
si

ne
ss

 a
re

a

Bu
si

ne
ss

 a
re

a

G
am

le Forusvei

Bu
si

ne
ss

 a
re

a

Forusbéen

Farming area

Sandnes

2020park har en målsetting om å produsere
mellom 5 000 og 10 000 kvm. kontorareal
pr. år. Enten etter konkrete bestillinger fra
leietakere eller ved å bygge for å kunne
klargjøre bygg til innflytting på kort varsel.

Residential area

Farming areaFarming area

2020park er sentralt lokalisert mellom
Stavanger og Sandnes, og ligger også
sentralt i forhold til flyplass, togstasjon,
regionale veiakser og i umiddelbar
nærhet til alle oljebedriftene.

F A S E T T Foto: Pål Laukli

2020park kan tilrettelegge for at din bedrift
får akkurat det bygget dere ønsker. Byggene
skal ha fleksible løsninger for endrede behov
og skal være arealeffektive for å begrense
arealbehovet pr. ansatt.

Rosenkilden 3-2011.indd 58 23.02.11 14.32

- Skatt - så enkelt er det, sa en entusias-
tisk foredragsholder, Helen Christensen,
da hun ønsket velkommen til kvelds-
seminar for 90 nye utenlandske arbeids-
takere fra alle verdenshjørner i regi
av Næringsforeningens International
Network of Norway (INN).

Skatt er noe av det mest interessante
og viktige, men samtidig noe av det
vanskeligste å forstå for nykommere til
Norge. Utfylling av selvangivelse er en
stor utfordring for mange, ikke minst
siden de fleste i overgangsåret gjerne har
jobbet et halvt år i hjemlandet og et halvt
år i Norge. Hvilke fratrekk kan gjøres
fordi familien bor i et annet land, pendler
tilværelse og annet? Spørsmålene er
mange. Det vet INN som for femte år på
rad inviterte til skatteseminar, nettopp
med den hensikt å få skatt og selvangi-
velse til å bli forståelig, om ikke lystbe-
tont! Loftet på Rosenkildehuset var fylt av
kloke hoder som er rekruttert til Norge
for sin kompetanse.

- Norsk kultur og regelverk er en
tilvenningssak og må tilegnes seg for
steg, sier Rachel Ketelaars, som er INN-
rådgiver i Næringsforeningen.

Foredragsholderne Helen Christensen
og Arvid Kvalbein, skattejurister fra Ernst
& Young, holdt et 2,5 timers langt skat-
tekurs med full fokus på konkret utfylling
av selvangivelsen fra A til Å. De tillot også
mange individuelle spørsmål i etter-
kant av kurset, og køen av spørrelystne
nykommere var lang.

- Hvordan skal skjemaet fylles ut?
Hvilke fradrag kan kreves? Hva kan jeg
trekke fra dersom jeg har eiendom i
utlandet? Hvordan kan jeg unngå dobbel
beskatning? Det er ikke bare lett å orien-
tere seg i et nytt skattesystem. Den for-
håndsutfylte selvangivelsen vil i de fleste

tilfeller være på norsk, et språk bare
fåtallet av expats forstår det første året
i Norge. I tillegg er det erfaringsmessig
en del mangelfulle opplysninger på de
tilsendte selvangivelsene. Særlig første
ligningsår i Norge vil trygdemessige for-
hold, antall 12-deler og mulighetene for
standardfradrag for utenlandske arbeids-
takere være forhold som bør vurderes
nærmere før selvangivelsen innleveres.
Den personlige skattebelastningen er et
område de fleste ønsker skal være opti-
malisert og korrekt i størst mulig grad.
Det er derfor særlig viktig å få anledning
til å diskutere dette med en skatteråd-
giver før første selvangivelse innsendes,
forklarte Christensen.

Deltakerne var veldig fornøyd med
Christensens omfattende forklaringer og
karismatiske framstillingsevne. Cidalia
Lopes, en av deltakerne, syntes det var
svært nyttig.

- Christensen forklarte alle temaene
slik at det var enkelt å forstå hvordan
skatten blir kalkulert og hvordan skje-
maet må fylles ut. I tillegg ble jeg også
informert om spørsmålene angående
hvordan inntekt og eiendeler utenfor
Norge kan bli skattlagt eller ikke og hva
som er mine rettigheter og plikter når jeg
må betale skatt i Norge, sa Lopes.

INN holder skatteseminar hvert år
i februar, i god tid i forkant av innleve-
ringsfristen. For mer informasjon om alle
INN Aktiviteter, se nettsiden www.rosen-
kilden.com.

Av Rachel Ketelaars

Fikk lære norske skatteregler hos INN

Helen Christensen var også i år foredragsholder og
svarte på en rekke spørsmål fra deltakerne.
Over 90 nye utenlandske arbeidstakere deltok på
inns årlige skatteseminar.

 58—59Dette er
2020park

2020park skal bli regionens ledende kontorpark,
og gjennom innovative løsninger skal vi legge til
rette for at parkens 10.000 brukere daglig opplever
‘Environmental Workspirit’.

Funksjonelle og miljøvennlige bygg og arbeidsplasser
gir fornøyde og produktive brukere. I tillegg skal vi
tilrettelegge for de beste kollektive løsningene
på hele Forus.

Vi kaller det
Environmental workspirit!

Eller ta kontakt med
daglig leder Roar Øglænd
ro@2020park.no
+47 906 93 731

Les mer på 2020park.no
om Stavanger-regionens nye store
sentrale utbygging.

Residential area

Business area
Residential area

Gandsfjorden

Business area

Business area

Farming area

Farming area

Bu
si

ne
ss

 a
re

a

< Stavanger

Sandnes >

< Airport

Forusbéen

G
am

le Forusvei

2020park har en målsetting om å produsere
mellom 5 000 og 10 000 kvm. kontorareal
pr. år. Enten etter konkrete bestillinger fra
leietakere eller ved å bygge for å kunne
klargjøre bygg til innflytting på kort varsel.

2020park er sentralt lokalisert mellom
Stavanger og Sandnes, og ligger også
sentralt i forhold til flyplass, togstasjon,
regionale veiakser og i umiddelbar
nærhet til alle oljebedriftene.

F A S E T T Foto: Pål Laukli

2020park kan tilrettelegge for at din bedrift
får akkurat det bygget dere ønsker. Byggene
skal ha fleksible løsninger for endrede behov
og skal være arealeffektive for å begrense
arealbehovet pr. ansatt.

Kurs og
konferanse
- en unik opplevelse
 i Egersund

Planlegg ditt neste kurs eller konferanse til sjøfartsbyen Egersund. Grand hotell tilbyr
overnatting, kurslokale, mat basert på lokale råvarer og opplevelser med fokus på
byens tradisjoner. Hotellet med det lille ekstra som gir fornøyde gjester.

Vi tilbyr aktiviteter som ølsmaking, lek med leire og skattejakt i Egersunds gater.
Avslutt kvelden med spennende 3- til 7-retters middag og nøye utvalgte viner i vår
stemningsfulle vinkjeller.

Telefon: 51 49 60 60, booking@grand-egersund.no, www.grand-egersund.no

Fo
to

: H
ug

o
Lü

tc
he

ra
th

Rosenkilden 3-2011.indd 59 23.02.11 14.32

Alt som gjelder nye Volvo modeller.
Og litt til.

Nye Volvo S60 D3 163 hk fra 405.800,-
Volvo S60 DRIVe fra 316.800,- (lev. våren 2011)

Med nye Volvo S60 og V60 tar Volvo enda et stort steg innen design, kjøreegenskaper og sikkerhet. Begge model-
lene har det prisvinnende sikkerhetssystemet City Safety som standard. Et system som ved kø og bytrafikk selv kan
bremse bilen om det registrerer at en kollisjon er i ferd med å inntreffe. I tillegg er Volvo S60 og V60 de første
bilene i verden som kan stoppe av seg selv for fotgjengere (tilleggsutstyr). Faktisk er det så mye nytt på Volvo S60
og V60 at vi ikke klarer å forklare og vise det her - det må sees og oppleves. Velkommen til prøvekjøring og testing
av sikkerhetssystemene. Nyt kontrollen og de dyriske formene.
D3 gj.sn. forbruk 5,3 - 6,1 l/100 km. CO2-utslipp 139 - 162 g/km. Forbruksdata og leveringstid for DRIVe er ikke klar og pris kan derfor bli endret.

Nye Volvo S60 D3 163 hk fra 405.800,-
Volvo S60 DRIVe fra 316.800,- (lev. våren 2011)

Nye Volvo V60 D3 163 hk fra 420.800,-
Volvo V60 DRIVe fra 331.800,- (lev. våren 2011)

Bilia Bryne
Reev. Tlf 51 77 16 10.
Man+ons-fre 9 - 16,
Tirs 10 - 20, lør 9 - 13.

Bilia Forus
Maskinveien 1. Tlf 51 81 05 00.
Man+ons-fre 8.30 - 17.30,
Tirs 8.30 - 20, lør 10 - 14.

www.bilia.no - betjent med eDialog24

Flere Volvo-avdelinger:

Drammen
Follo
Fornebu

Gol
Hamar
Hønefoss

Jessheim
Kongsvinger
Lillehammer

Lillestrøm
Økern

Din Volvo-forhandler på Forus og Bryne

Rosenkilden 3-2011.indd 60 23.02.11 14.32

Alt som gjelder nye Volvo modeller.
Og litt til.

Nye Volvo S60 D3 163 hk fra 405.800,-
Volvo S60 DRIVe fra 316.800,- (lev. våren 2011)

Med nye Volvo S60 og V60 tar Volvo enda et stort steg innen design, kjøreegenskaper og sikkerhet. Begge model-
lene har det prisvinnende sikkerhetssystemet City Safety som standard. Et system som ved kø og bytrafikk selv kan
bremse bilen om det registrerer at en kollisjon er i ferd med å inntreffe. I tillegg er Volvo S60 og V60 de første
bilene i verden som kan stoppe av seg selv for fotgjengere (tilleggsutstyr). Faktisk er det så mye nytt på Volvo S60
og V60 at vi ikke klarer å forklare og vise det her - det må sees og oppleves. Velkommen til prøvekjøring og testing
av sikkerhetssystemene. Nyt kontrollen og de dyriske formene.
D3 gj.sn. forbruk 5,3 - 6,1 l/100 km. CO2-utslipp 139 - 162 g/km. Forbruksdata og leveringstid for DRIVe er ikke klar og pris kan derfor bli endret.

Nye Volvo V60 D3 163 hk fra 420.800,-
Volvo V60 DRIVe fra 331.800,- (lev. våren 2011)

Bilia Bryne
Reev. Tlf 51 77 16 10.
Man+ons-fre 9 - 16,
Tirs 10 - 20, lør 9 - 13.

Bilia Forus
Maskinveien 1. Tlf 51 81 05 00.
Man+ons-fre 8.30 - 17.30,
Tirs 8.30 - 20, lør 10 - 14.

www.bilia.no - betjent med eDialog24

Flere Volvo-avdelinger:

Drammen
Follo
Fornebu

Gol
Hamar
Hønefoss

Jessheim
Kongsvinger
Lillehammer

Lillestrøm
Økern

Din Volvo-forhandler på Forus og Bryne

Grovt sett snakker vi om tre scenarier:
1. Haugalandet og Sunnhordland finner

sammen og blir en sterk lillebror mel-
lom Bergen og Stavanger

2. Haugalandet drifter mot Stavanger og
et sterkere Rogaland fylke

3. Sunnhordland drifter mot Bergen og
et sterkere Hordaland fylke.

Her på bjerget har det vært en
utbredt oppfatning at Haugalandet og
Sunnhordland må finne sammen. Vi har
mye felles, og innen høyskolesystemet
og deler av næringslivet, først og fremst
i den maritime sektor, er grensene
regionene imellom mer eller mindre
visket bort. I politiske festtaler snakkes
det også varmt om relasjonene mellom
sunnhordlendinger og haugalendinger.

Likevel er det åpenbare konfliktområ-
der. Mange miljøer, særlig på Stord er på
vakt mot haugalandsk imperialisme- med
god grunn. Alt vi har gjort, har definitivt
ikke vært like smart. Stord vil selv være
konge på haugen, og ikke akseptere
nedbygging av institusjoner (les: Stord
sjukehus) til fordel for Haugesund. Og
når noen tar til ordet for et felles navn på
regionene og navnet Haugalandet eller
Haugesund lanseres, går rullegardinen
ned hos sunnhordlendingene. Ingen skal
få rokke ved den regionale identiteten.

Sunnhordlendingenes stolthet mani-
festerer seg også innen handel og boset-
ting. Regionen har i stor grad klart å
demme opp for både handelslekkasje

og utflytting gjennom etablering av store
handelssentre etter Trekantsambandet.

Dessuten er det et ufravikelig faktum
at Sunnhordland er en del av Hordaland
fylke.

Haugalandets forhold til Stavanger
har tradisjonelt vært tuftet på mange av
de samme forestillingene. Et lillebror-
kompleks, preget av frykten for å bli
vannskjøttet og frarøvet goder. Det er
ingen grunn til å tro at det blir bedre
når Rogfast kommer om syv-åtte år og
vi kan nå Ikea, flyplassen på Sola og
Universitetssjukehuset på en time.

Eller er det det?
Stavanger-regionen er i ferd med

å bli sprengt- ”om ti år er det fullt”,
sa min kollega Jostein Soland i
Næringsforeningen i Stavanger på Sola-
møtet tidligere i år.

Og hvor skal Stavanger se da?
Nordover-selvfølgelig.

Når det tar 20 minutter under fjorden
fra Randaberg til Bokn og Vestlandets
største næringspark på Gismarvik,
attraktive hytteområder, romslige og
”billige” boligområder, haug og hammer
uten arealkonflikter, ja da vil Haugalandet
være et naturlig ekspansjonsområde for
Stavanger-regionen.

En del er allerede begynt å se den
muligheten. I analyser snakkes det om et
felles bo- og arbeidsmarked langs aksen
Stavanger-Haugesund. Ulempen ved å bo
i en by og jobbe i en annen blir utvisket.
For næringslivet åpnes nye markeder

i begge leire. Stavanger har kompe-
tanse og kapital vi gjerne vil ha en bit
av. Næringsrområdene på Gismarvik og
Aksdal er skreddersydd for investeringer
fra en region som har prekær mangel på
næringsarealer.

Den gjensidige avhengigheten kan
bygge broer over etablerte fordommer.
Det kommer til å bli harde tak om både
flyplass, sjukehus, havn og handel. Men
nye kommunikasjonslinjer vil bringe oss
tettere sammen. Dessuten er vi alle en
del av samme fylke.

Litt av den samme mekanisme vil
gjøre seg gjeldende i Sunnhordlands
relasjoner til Bergen. Når Hordfast blir
realisert en gang i neste tiår, vil sam-
handlingen med Bergen uvegerlig øke.

Utfordringen for både Sunnhordland
og Haugalandet er at vi begge kan bli
”spist opp” av storebror. Sjansen for å
hegne om egen identitet vil være større
om vi finner en plattform for utvikling av
en egen storregion mellom Bergen og
Stavanger.

Men; er vi sterke og store nok? Har vi
muskler til å gjøre oss gjeldende? Eller
er vi begge mest tjent med å bygge alli-
anser mot Stavanger og Bergen?

Det er viktig å tenke gjennom disse
utfordringene før vi får dem i fanget. Ikke
minst i politiske fora. Et godt fundament
for en storregion ”midt i mellom” skapes
ikke gjennom mistenksomhet og frykt.
Den skapes gjennom vilje til raushet,
åpenhet og tillit.

Farvel Sunnhordland -
velkommen Stavanger?
I hvilken retning skal Haugalandet og Sunnhordland orientere seg når
de nye kommunikasjonslinjene er etablert om 10-15 år? Når Rogfast
reduserer reisetiden fra Haugalandet til Stavanger til en time, og
Hordfast gjør at det tar like lang tid å dra fra Leirvik til Bergen?

60—61egil severeide er adm. direktør
i Haugesundregionens Næringsforening

 62—61KOMMEntAr

Rosenkilden 3-2011.indd 61 23.02.11 14.32

Fransk åpning
Det høres nok dristigere ut enn det er.

Når GDF SUEZ E&P Norge overtar
Gjøa, åpner de ikke bare en helt ny
plattform, de åpner også en helt ny del
av Nordsjøen. Dessuten er det også
første gang selskapet er driftsoperatør
på norsk kontinentalsokkel, og akkurat
det kan høres dristig ut. Men når sant
skal sies, er det alt annet enn det –
GDF SUEZ er et av verdens største
energiselskap.

Som operatør for utbyggingen, har
Statoil bistått GDF SUEZ E&P
Norge med erfaring og ekspertise,
slik nordmennene selv en gang fikk
starthjelp av amerikanske oljeselskap.
Samarbeid var en forutsetning for å
lykkes da, og er det fortsatt.

Gjøa-prosjektet er i det hele tatt tuftet
på et unikt og verdensomspennende
samarbeid.
Fra planlegging til overlevering. Fra
Statoil til GDF SUEZ.
Kort sagt fra a til åpning.

Vi gleder oss til fortsettelsen!

Lisenspartnere:25. januar ble operatørskiftet og åpning av Gjøa-feltet markert. Utbyggingen av Gjøa- og Vega-feltene
var det største prosjektet på norsk sokkel mens det pågikk. Det er investert rundt 40 milliarder kroner
i feltene, som åpner et nytt område i den nordlige delen av Nordsjøen. Gjøa-feltet utvikles ved hjelp
av en halvt nedsenkbar plattform, som også er i stand til å prosessere andre funn i området, i tillegg til
Gjøa og Vega. Bruken av landbasert elektrisitet gjør dessuten at CO2-utslippene reduseres tilsvarende
det årlige utslippet fra 100.000 biler.

Rosenkilden 3-2011.indd 62 23.02.11 14.32

Pål jacob jacobsen

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

n y t t f r a b r u s s e l

 For de 12 unge energispesialistene
fra Europakommisjonen som besøkte
Stavanger i februar, så ble møtet med
unge gründere på en workshop med ONS
et høydepunkt under besøket.

ONS er nok de som best har forstått
mlighetene til kunnskapsoverføring fra
offshore til fornybar-industrien, og denne
workshopen gjorde at de unge Brussel-
byråkratene forsto hvor komplisert det
er å komme fra ide til marked – i hvert
fall i Norge. Tydelig var det også at grün-
derne behøver mer hjelp fra Europa for
å komme videre. Det finnes norske støt-
temuligheter i startfasen, men så brem-
ses de kraftfulle innovatørene effektivt
opp av dårlige rammebetingelser.

Norge har nok fornybar energi, nok
arbeidsplasser og kortsiktig høy BNP
er viktigere enn langsiktig innovasjon. I
Europa derimot har man ikke nok forny-
bar energi til å oppfylle de strenge kra-
vene i EUs fornybardirektiv – landene har
lav vekst og et stort behov for innovasjon
og næringsutvikling som kan skape nye
arbeidsplasser.

Storbritannia tar derfor gjerne i mot
Statoils vindkraftspark på Doggerbank
og Hywinds flytende vindmølle utenfor
Skottland.

 EU – sammen med Nordsjølandene
utvikler nå North Sea Grid – kabel-
nettverk med noder til vindindustrien –
som kommer til å synliggjøre potensialet

for ny offshore vind og leveranser til nett-
verket. Her venter vi nå på EUs forslag til
nye metoder for å finansiere slike gigan-
tiske fellesprosjekter.

Fornybardirektivet setter allerede
press på EU-landene og vil også sette
press på mer fornybar i Norge. Norske
myndigheter kjemper her mot EUs høye
krav. De forsvarer ”de norske interesser”
som betyr mindre norsk fornybar, økt
energiimport og som ikke tar hensyn til
den spennende offshore energinæringen
på Vestlandet.

Gründere har en fantastisk drivkraft
som alle samfunn behøver, og jeg håper
at EUs politikk kommer raskt nok til at vi
ikke mister for mange på veien.

Norske gründere
behøver mer Europa
Rogaland har en rekke oppfinnere og innovatører som kommer
med nye smarte løsninger når det gjelder tidevannskraft, bølgekraft
og vindkraft.

www.pwc.no

Din lokale kompetansepartner
Norges og verdens største nettverk av
rådgivere, revisorer og advokater

PwC, Pb. 8017,
4068 Stavanger

Tlf. 02316

 62—63

Fransk åpning
Det høres nok dristigere ut enn det er.

Når GDF SUEZ E&P Norge overtar
Gjøa, åpner de ikke bare en helt ny
plattform, de åpner også en helt ny del
av Nordsjøen. Dessuten er det også
første gang selskapet er driftsoperatør
på norsk kontinentalsokkel, og akkurat
det kan høres dristig ut. Men når sant
skal sies, er det alt annet enn det –
GDF SUEZ er et av verdens største
energiselskap.

Som operatør for utbyggingen, har
Statoil bistått GDF SUEZ E&P
Norge med erfaring og ekspertise,
slik nordmennene selv en gang fikk
starthjelp av amerikanske oljeselskap.
Samarbeid var en forutsetning for å
lykkes da, og er det fortsatt.

Gjøa-prosjektet er i det hele tatt tuftet
på et unikt og verdensomspennende
samarbeid.
Fra planlegging til overlevering. Fra
Statoil til GDF SUEZ.
Kort sagt fra a til åpning.

Vi gleder oss til fortsettelsen!

Lisenspartnere:25. januar ble operatørskiftet og åpning av Gjøa-feltet markert. Utbyggingen av Gjøa- og Vega-feltene
var det største prosjektet på norsk sokkel mens det pågikk. Det er investert rundt 40 milliarder kroner
i feltene, som åpner et nytt område i den nordlige delen av Nordsjøen. Gjøa-feltet utvikles ved hjelp
av en halvt nedsenkbar plattform, som også er i stand til å prosessere andre funn i området, i tillegg til
Gjøa og Vega. Bruken av landbasert elektrisitet gjør dessuten at CO2-utslippene reduseres tilsvarende
det årlige utslippet fra 100.000 biler.

Rosenkilden 3-2011.indd 63 23.02.11 14.32

Foto: E
. A

shley/D
esign: d

Turb
ine

STAVANGERPREMIERE 16. MARS 2011 HOVEDSCENEN

Et musikalsk fi nansdrama av Lucy Prebble
 Oversatt av Michael Evans

“Imponerende Enron” Romsdals Budstikke

“Så sterkt teater er det sjelden å oppleve...”
 Klassekampen

Spilles 16. mars - 15. april
Billetter: 51 91 90 90
www. rogaland-teater.no

Gå ikke glipp av teatersuksessen om historiens største konkurs !

Prosjektsponsor

rosenkilden_hels_enron1.3.indd 1 2/15/11 3:06 PM

Rosenkilden 3-2011.indd 64 23.02.11 14.32

150 år, men fortsatt
Modig, Sunn og Romslig!

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

Siri Skaar Stornes,
styreleder i

Næringsforeningen.

64—65

Sandnes har de siste årene tatt flere
spennende og modige grep som har
gitt god uttelling både for næringslivet
i regionen og for byens store og små
innbyggere. I 2008 var byen Europeisk
Kulturhovedstad – sammen med
Stavanger og Rogaland Fylke. I 2010 fei-
ret byen sitt 150-års jubileum og avviklet
regionale, nasjonale og internasjonale
arrangementer på rekke og rad. Mange
valgte å legge sine årsmøter, europeiske
samlinger eller andre begivenheter til
Sandnes i 2010, noe som ga gode resul-
tater for hoteller og restauranter og nye
opplevelser for Sandnesbuen.

Det er kjekt å legge merke til hvordan
man hele tiden hever lista og hvordan
nye arenaer eller kunstformer som
dukker opp i en spesiell sammenheng
gjerne blir brukt igjen i en annen. Dette
er en av erfaringene man har etter
Kulturhovedstadsåret 2008, og så langt
er det all grunn til å tro at feiringen av
byjubileet også vil gi slike varige spor. Et
eksempel er at man i løpet av de siste
årene ved flere anledninger har brukt
Ruten på helt nye måter – for eksempel
som park, til Barnas By, til EM i BMX og
til plastisbane. Når man har brukt et slikt
uterom på flere måter, er terskelen mye
lavere neste gang noen har en god ide for
et arrangement, eller en ny måte å bruke
området på.

Sykkelbyen Sandnes har fokus på
helse, miljø og trivsel – både i arbeidsli-
vet og blant befolkningen. Byen etablerer
stadig flere arrangementer, og noen
av dem har allerede markert seg som
gode tradisjoner. Blink-festivalen er et
av disse, og flere friidrettsarrangemen-
ter har gått av stabelen i Sandnes de
siste årene. Bare i fjor var byen vertskap
for EM i BMX, Blink, NM i pistolskyting,
NM i friidrett og NM i dressurridning.
Kommunen har også store og varierte

turområder som benyttes flittig av egne
innbyggere og turglade sjeler fra nabo-
kommunene.

I disse dager er Kommuneplan
for Sandnes 2011-2025 på høring.
Kommunens visjon er Sandnes – i sen-
trum for framtiden, Romslig, modig og
sunn. I romslighetsbegrepet legger man
mangfold, toleranse og god kommunika-
sjon, men det er fristende å fokusere litt
på ordets direkte betydning.

Sandnes er – sin unge alder til tross
– landets 8. største by. Den er også den
hurtigst voksende, så byen rykker raskt
oppover mot syvendeplassen. Mens
nabobyen i nord sliter med plass så de
må krangle seg til nye utviklingsområder
og strever med å få til både boliger og
turstier, kan Sandnes altså glede seg
over romslighet i både direkte og over-
ført betydning. Ikke bare har kommunen
store friområder og mange mulige utbyg-
gingsområder, de er også i ferd med å
foreta en større oppgradering av selv-
este indrefileten i byen – området rundt
Sandnes indre havn. I den nye kommune-
planen sikter man mot en oppgradering
av sentrum og vil regulere området fra
Kulturhuset og nordover til en kombina-
sjon av bolig, park og kontorer. Man ser
for seg 80.000 kvadratmeter til kontor/
næring og 20.000 kvadratmeter til han-
del/service og kultur. I tillegg planlegges
det boliger, hotell, svømmehallanlegg og
kanskje til og med en bystrand. Sandnes
havn skal flytte ut til Somaneset i løpet av
de neste årene, og allerede i 2013 vil man
kunne gå i gang med første fase av denne
store ansiktsløftingen av området rundt
indre havn.

Næringsområder har også fått
fokus i den nye planen. Det er under
utarbeidelse en kommunedelplan for
Bybåndet Sør, som inkluderer nærings-
områder i Time, Klepp og Sandnes.

Næringsområdene i disse tre kommu-
nene har strategisk betydning i regionen,
og en koordinering av disse vil bidra til
å skape nye muligheter. Det er viktig å
tilrettelegge både for næring og bolig på
kort og lang sikt, til beste for innbyggere
og næringslivet.

Det er naturligvis ikke fritt fram for
vekst og utbygging overalt i Sandnes
kommune – det må hele tiden gjøres
avklaringer i forhold til jordvern. Som tid-
ligere nevnt i Rosenkilden bygger vi årlig
ned 1.000 dekar jord på Jæren. Fortsetter
denne utviklingen har vi om 40 år mistet
like mye landbruksjord som hele Time
kommune – 43.000 dekar.

Det er også samferdselshensyn
som skal tas underveis; en utvikling og
utbygging av Sandnes Øst vil eksem-
pelvis kunne utløse behov for bro over
Gandsfjorden. Sandnes er likevel en
meget viktig brikke i den videre utviklin-
gen av regionen, og vil måtte påta seg
store deler av regionens befolknings-
vekst.

En opprusting av sentrum vil bidra til
å øke attraktiviteten til landets snart 7.
største by. Den økte medieoppmerksom-
heten som har kommet i kjølvannet av
alle de arrangementene og begivenhe-
tene som har funnet sted i Sandnes vil
også være med på å styrke både identitet
og stolthet. Overskriften på fjorårets
byjubileum var ”Sandnes 2160”, og tan-
ken bak denne tittelen var at man ikke
bare ønsket å se på byens 150 års his-
torie, men også tenke 150 år fremover.
Så om 150 år sitter det et barnebarn på
en balkong i en leilighet i Sandnes indre
havn og skuer utover Vågen, mens han
gleder seg over de siste årenes utvikling
og vekst og venter på at kona – som dag-
pendler til Bergen – skal komme hjem
med lyntoget.

Opp med hånden de som tør å beskrive seg selv som modig, sunn og
romslig? Og ”i sentrum for framtiden”? Sandnes gjør det, og det er
mye som taler for at de kan stå inne for disse positivt ladede ordene.

Rosenkilden 3-2011.indd 65 23.02.11 14.32

Marit Vibe Endresen er
ansatt som salgs- og
prosjektmedarbeider i
Region Stavanger BA.
I tillegg til oppsøkende
salgsarbeid, innebærer
stillingen kartlegging og
research av lokale fag-
miljø og interessegrup-

per. Hun skal også ha ansvar for gjennomføringen av noen av
Region Stavanger BA sine egne prosjekter som nettverkssam-
linger og arrangementer. Endresen har utdannelse innen hotel-
ledelse fra Norsk Hotellhøgskole, Universitetet i Stavanger. Som
student satt hun i styret i Serviceforum, en årlig konferanse
for ledere og mellomledere i hotell-, restaurant-, og reiselivs-
bransjen. Hun har jobbet ved Gastronomisk Institutt og i Avinor
på Stavanger lufthavn, Sola og har også flere års erfaring fra
Stavangers restaurant- og servicebransje hos blant annet Hall
Toll, City Bistro og Café de France.

Trond Ivar Vestre blir
ny konsernsjef i Fretex.
Vestre overtar etter Thor
Fjellvang, som har ledet
Fretex-gruppen siden
2005. Han kommer fra
stillingen som daglig
leder i Fretex Vest-
Norge AS med hoved-
kontor i Sandnes. - Jeg

liker å omgås mennesker og være med å skape en forandring.
Jeg blir svært motivert av gode resultat, både økonomisk og
på den menneskelige siden. I Fretex får jeg kombinere disse
tingene på en veldig fin måte. Gode økonomiske resultat for
Fretex gir flere muligheter for alle våre medarbeidere, og med-
arbeidere som skaper verdier gir gode økonomiske resultat for
bedriften. Til sist fører dette til at enda flere får nye mulighe-
ter i det ordinære arbeidsmarkedet. Snakk om positiv bruk av
ressurser! sier en engasjert påtroppende daglig leder i Fretex
Norge AS. Trond Ivar tiltrer stillingen 21. mars 2011. Jan Risan
er nå konstituert i stillingen.

Gunn Siren Varhaug (22)
fra Varhaug har begynt
som regnskapsfører i
Dataplan Regnskap AS.
Varhaug er nyutdan-
net med bachelor-grad
innen økonomi og admi-
nistrasjon.

John Arne Askeland (29)
er ansatt som salgssjef
i Dataplangruppen. John
Arne kommer fra jobben
som salgs- og personal-
konsulent i bemannings-
selskapet Proffice. Han
har lang erfaring fra salg
innen ulike bransjer,

både detaljhandel, marketing og bemanningsbransjen.

Jorunn Arneson er
ansatt som konsulent
ved AX-avdelingen på
NaviCom sitt hovedkon-
tor i Sandnes. Jorunn
har økonomisk utdan-
ning med fordypning
i IT. Videre har hun
lang erfaring i syste-

mering, programmering og databasehåndtering i forbindelse
med ERP-systemer, samt brukeropplæring og brukerstøtte på
ERP. I NaviCom inngår Jorunn i finansgruppen som bistår alle
NaviCom sine kunder på Microsoft Dynamics AX.

Atle Skiple er ansatt som
utvikler ved NaviCom sin
avdeling i Bergen. Atle
har en allsidig utdanning
der både økonomi og
pedagogikk inngår, i til-
legg til IT. Ulike arbeids-
forhold har gitt ham
erfaring og kunnskap
fra forskjellige bransjer.

Han har tidligere blant annet jobbet som regnskapssjef og øko-
nomisjef i ulike bedrifter. Siden 1999 har Atle konsentrert seg
om utvikling av ERP-systemet Microsoft Dynamics NAV og er
høyt kvalifisert og sertifisert på dette. Han kommer fra tilsva-
rende jobb som utvikler i Ergovision og før dette i Nettpartner.

Eirik Bergjord (38) har
startet som leder av
nybyggavdelingen til
Eiendomsmegler Vest.
Bergjord er utdan-
net eiendomsmegler.
Han har 15 års erfaring
fra bransjen og har de
fire siste årene ledet

Krogsveen sin avdeling i Stavanger.

Camilla Jåtten Kopteff er
ansatt som Researcher
hos Sekse & Hogstad.
Ansettelsen skjer som
en følge av at Sekse
& Hogstad øker fokus
på research og ana-
lysearbeidet. Kopteff
startet opp i selska-

pet 2. januar. Hun har en BSc i Business Administrasjon fra
Markedshøyskolen, erfaring innen salg, service, administrasjon
og kommunikasjon, internasjonal erfaring samt gode språk-
kunnskaper. Hovedoppgaver for henne vil være markedsover-
våkning, sosiale medier, kartlegging og identifisering av kandi-
dater.

Anders Rødland har
gått inn som part-
ner i Arntzen de
Besche Advokatfirma
Stavanger DA, tidligere
Advokatfirma Smedsvig
Heitmann DA. Dette
skjer i forbindelse med
at firmaet med virk-

Marit Vibe
Endresen

Ny salgs- og
prosjektmedar-
beider i Region
Stavanger

Trond Ivar
Vestre

Ny konsernsjef i
Fretex

Gunn Siren
Varhaug

Ny regnskaps-
fører i Dataplan
Regnskap

John Arne
Askeland

Ny salgssjef
i Dataplan
gruppen

Jorunn Arneson

Ny konsulent i
NaviCom

Atle Skiple

Ny utvikler i
NaviCom

Eirik Bergjord

Ny leder
av nybygg
avdelingen til
Eiendoms
megler Vest

Camilla Jåtten
Kopteff

Ny Researcher
hos Sekse &
Hogstad

Anders Rødland

Ny partner
i Arntzen
de Besche
Advokatfirma
Stavanger

Rosenkilden 3-2011.indd 66 23.02.11 14.32

Rosenkilden distribueres til private og offentlige virksomheter
i Stavanger, Sandnes, Sola, Randaberg, Jæren og Ryfylke.

Priser 2011: (størrelser angitt med BxH)
Helside: 	 (utfallende) 210x297 mm, 186x270 	K r. 18.000.-
Halvside: 	 186x134 mm (ligg) 	K r. 10.600.-
Kvartside: 	186x65 mm (ligg) 	K r.  5.800.-
Innstikk: pris etter avtale. Fem prosent rabatt for medlemmer.

For mer informasjon kontakt:
Espen Yung Svendsen på telefon: 51 51 08 85
eller e-post: svendsen@stavanger-chamber.no.

Frist for innlevering av materiell for neste nummer er 14. mars
Annonsepriser og materiellfrister se: www.rosenkilden.no

Trykk: Kai Hansen Trykkeri AS

n y t t o m n a v n

VI LYKKES SAMMEN MED VÅRE KUNDER
Det å opparbeide en god forståelse for våre kunders behov gjennom tett samarbeid gjør at vi også kan være i forkant i forbindelse
med deres ekspansjon. Et tett samarbeid setter oss i stand til å identifisere kandidater i forkant, noe som gjør det mulig å oppbemanne
med rett kompetanse veldig raskt. For å møte behovet hos våre kunder, søker vi derfor etter

Mosaique har hatt en kraftig vekst det siste året, og personen vi nå er ute etter vil ha en sentral rolle hos oss og vil jobbe med
spennende og utfordrende prosjekt hos en rekke aktører på norsk sokkel.
Har du god kjennskap til fagdisiplinene innenfor oljeleting og utvinning? Har du et godt kontaktnettverk? Har du lyst til å utvikle deg
i en ny retning innenfor HR? En formell bakgrunn fra universitet og erfaring fra salg- eller konsulentvirksomhet er en fordel.
Mosaique tilbyr gode betingelser, dynamisk og spennende miljø og stor innflytelse på egen arbeidssituasjon.

SENIOR RÅDGIVER INNEN OLJE, GASS OG ENGINEERING

EN NY VIKTIG BRIKKE TIL MOSAIQUE

For mer informasjon se www.mosaique.no eller kontakt
daglig leder Roar Dybing på telefon 51 85 41 60 eller 976 93 096.

BO
LD

ER
 •

Fo
to

: M
IM

IK
K

• I
llu

st
ra

sj
on

: L
as

se
 S

ka
rb

øv
ik

Mosaique ble etablert i 2001 og har vokst til å bli en av de største
aktørene innen headhunting. Vi rekrutterer for det meste til olje-
og gassbransjen, IT og stillinger relatert til salg og markedsføring.
Våre tjenester varierer fra direkte søk og headhunting av ledere
og mellomledere, til bistand i rekrutteringen av fagspesialister og
juniorpersonell.

Headhunting

ning fra 1. januar 2011 har inngått samarbeid med Arntzen de
Besche Advokatfirma AS. Rødland kommer fra stillingen som
senioradvokat i Arntzen de Besche Advokatfirma AS. Han arbei-
der med en rekke aktører i hovedsak innen olje- og gassekto-
ren, med hovedvekt på oljeselskaper og leverandører, herunder
alt fra store, internasjonale selskaper til små, uavhengige og
lokale selskaper.

Anne Marie Hauge (38)
er ansatt som Business
Developer i Kelly Services
Stavanger. Hauge kom-
mer fra tekstilbransjen,
hvor hun har jobbet i 15
år som butikkleder. Her
har hun primært hatt
ansvar for salg, innkjøp,
budsjett og personell.

I Kelly Services vil Anne Marie inngå i salgsteamet, hvor hun i
hovedsak vil jobbe med salg og oppfølging av nye og eksisterende

kunder. Kelly Services i Norge har hovedkontor i Oslo og totalt ti
avdelingskontorer fra Arendal og Kristiansand i sør til Trondheim
i nord. Kelly Services har fire nasjonalt dekkende spesialistområ-
der: Kelly Scientific Resources, Kelly Financial Resorces, Kelly IT
Resources og Kelly Healthcare Resources.

Herbjørn Tjeltveit (36) er
ansatt i den nyopprettede
stillingen som kommuni-
kasjonssjef i Lyse Energi.
Tjeltveit vil ha ansvar for
den daglige driften i kom-
munikasjonsavdelingen.
Ove Jølbo er ansatt som
konserndirektør for HR

og kommunikasjon. Herbjørn har vært kommunikasjonsrådgiver
i Lyse siden 1. januar 2009. Før den tid var han kommunikasjons-
rådgiver for Stavanger2008 og politisk rådgiver for ordføreren i
Stavanger i fire år. Herbjørn har hovedfag i sosiologi, med øko-
nomi, psykologi og litteraturvitenskap i fagkretsen.

Anne Marie
Hauge

Ny Business
Developer i
Kelly Services
Stavanger

Herbjørn
Tjeltveit

Ny kommunika-
sjonssjef i Lyse
Energi

 66—67

Rosenkilden 3-2011.indd 67 23.02.11 14.32

B-blad
Returadresse: Næringsforeningen i Stavanger-regionen

Postboks 182, 4001 Stavanger

Ingen arrangementer er like, men alle er like viktige

stavangerforum.no

Ingen arrangementer er like, men alle er like viktige

AL DENTE Illustratør Annette Halvorsen

Oksefigurer sies å skape en lykkelig atmosfære i rommet der de står.
Har du ingen okse? Fortvil ikke. Med nær 30 års erfaring som arrangør

vet vi hva som skaper den gode stemningen.

arrangement med god stemning

Se lykkebringer.no for månedens tilbud!

Rosenkilden 3-2011.indd 68 23.02.11 14.32

