
VET DU
HVORDAN
DU KAN
SPARE BÅDE
TID OG
PENGER?

B-blad
Returadresse: Næringsforeningen i Stavanger-regionen

Postboks 182, 4001 Stavanger

dnb.no

Vi har lang erfaring som regional, nasjonal og internasjonal samarbeidspartner
for næringslivet innenfor Olje og Gass.

Våre rådgivere har førstehånds kunnskap om forholdene innenfor sektoren.
Sammen med våre kunder ønsker vi å bidra til en sunn og langsiktig vekst,
derfor har DNB valgt å være tilstede med spisskompetanse innen Olje og Gass
i Stavanger – Oslo – Bergen – Stockholm – London – Singapore og Houston.

DNB – Nordens ledende energibank

2011 i Rosenkilden
2011 har vært et av de mest begivenhets-
rike årene i Næringsforeningens 175 år
lange historie. Vi har vokst til 1600 med-
lemsbedrifter, Det Norske Måltid ble til et
nasjonalt TV-show og Jostein Soland gikk
av som admin i strerende direktør. Les vår
årskavalkade.

R
osenkilden

NæriNgslivs-
magasiNet
n R . 1 – 2 0 1 2

å R g a n g 1 9

Sykehuset kan bli flyttet
Stavanger Universitetssjukehus (SUS)
vurderer å bygge helt nytt sykehus på helt
ny tomt. Det gamle sykehuset er rett og
slett blitt for lite for en region som vokser i
rekordfart. Hva vil en slik flytting ha å si for
framtidig en planlagt bybane og framtidig
infrastruktur?

Mannen som fant gull
Letesjefen i Lundin Petroleum er en av
Norges mest erfarne geologer. Han er
en beskjeden mann på egne vegne, men
sannheter er sannheter: Hans Christen
Rønnevik har spilt en avgjørende rolle
i arbeidet med å avdekke Aldous-
Avaldsnes, et av norgeshistoriens
største oljefunn.

Slik blir 2012
• Tallene

• Prognosene

• KommenTarene

• Bransjene

.

 Side 22–23 . Side 26–27 . Side 39–45

r
o

s
e

n
K

il
d

e
n

 –
 ja

n
u

a
r

 2
0

1
2

PRO GJØR AT DU FÅR
TID TIL DE VIKTIGE
OPPGAVENE

www.sr-bank.no/PRO
02008.

Nettverk. Muligheter. Og din bedrift.

PRO gjør det
enkelt for deg!

Rosenkilden følger redaktørplakaten. Ansvarlig redaktør: Harald Minge. I redaksjonen: Egil Hollund, Erik Lindboe, Egil Rugland, Frode Berge, Trude Refvem
Hembre og Felix Laate. Utgivelse/produksjon: 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. Layout: Kjell Petter Bakken. Forsideillustrasjon: Ståle Ådland. Foto grafer:
Hanne Sirnes, Eirik Anda/BITMAP. Årgang:19. Redaksjonen avsluttet: 21. desember 2011.

innhold

MILJØMERKET

241 Trykksak
 6

40

2818
36

Når dette leses har Jostein
Soland gått av som admi-
nistrerende direktør i
Næringsforeningen. Det er
en stolt og ydmyk 67-åring
som nå mønstrer av. Stolt av
organisasjonen han forlater,
ydmyk overfor velstanden i
regionen.

58

Bolig- og veiutbygging i
Stavanger-regionen forsinkes
kraftig på grunn av mangel på
arkeologer. Mens Hordaland
i praksis ikke harventetid på
å undersøke utbyggingso-
mråder for forminner, tar
det opptil ett og et halv år i
Rogaland.

Det kan være problematisk
å finne fram på Stavanger
Universitetssjukehus. Det kan
være greit å se hele områ-
det i fugleperspektiv. I den
sammenheng er det meget
betryggende å vite at admi-
nistrerende direktør Bård
Lilleeng (38) har flysertifikat.

Det er opphold. Undrenes tid
er ikke forbi. Dette meteo-
rologiske fenomenet inntraff
like før et førjulsmøte med
kjøpmann Morten Bjørnsen
i Rolfsen AS. Folk i sentrum
ble med ett i godt humør.

Fribillett til den grønne gren? 3

Full Fart Forut med mørke skyer i horisonten 4

stor entusiasme på det norske måltid! 12

Vinnerne i det norske måltid er kåret! 15

2-2 mellom nordpå og midti 16

et måltid til begjær 17

en litteraturViter og en gentleman 18

letesjeF i særklasse 22

– haukelibanen beste alternatiV 24

sykehuset kan Flytte Vekk Fra bybanen 26

arkeologmangel hemmer bolig- og Veibygging 28

bygg- og anleggsbransjen bekymret 30

bp norge best på kompetansedeling 31

trekker kunder Fra nabokommunene 33

månelanding For sykkelløFtet! 35

sikter høyt og lander trygt 36

slik Var 2011 39

Filmen «skumrings landet» Fortsetter
tross tragedie 46

sandnes ulF – Fra gråstein til gull! 49

raFt-klinikken på randaberg 51

Vekst og utFordringer på solamøtet 55

barents oil & gas Cluster-prosjektet
ble lansert i staVanger 56

kjøpmannen i sentrum 58

Visjonær ledelse og gjennomFøringskraFt 61

mer europeisk dimensjon og mindre
eøs-releVans 63

Vekstens
utFordringer og muligheter 65

om begeistring og bekymring 67

slik blir møteVåren 2012 70

l e d e r 2—3

I dette nummeret av Rosenkilden har vi
bestemt oss for å se framover. Hva har
medlemsbedriftene våre grunn til å for-
vente? Til grunn ligger ulike analyser fra
statistisk sentralbyrå, andre byråer og
markedsanalytikere, og ikke minst; for-
ventningene fra de ulike bransjene.

De neste tre årene anslår Statistisk
sentralbyrå (SSB) at sysselsettingen vil øke
med 220.000 personer, og mye av denne
veksten kommer i Stavanger-regionen. I
all hovedsak er det økningen i oljeinves-
teringene som genererer veksten. Det
foreløpige investeringsanslaget i 2012 er på
184,6 milliarder kroner mot 145 milliarder
i 2011. Men det kan bli mer. Investeringene
i oljevirksomheten bidrar også til heftig
vekst i store deler av den øvrige private
sektoren. At det meste av økonomien
vår er oljesmurt er det liten tvil om. IKT-
bedriftene er blant de mest optimistiske,
og en god måleindikator på vekst fordi
IKT er nødvendig for å støtte forretnings-
prosesser i enhver bransje. 69 prosent av
disse bedriftene i Stavanger forventer et
stigende marked.

Tradisjonen tro arrangeres Solamøtet
tidlig i januar, og denne gangen med den
betimelige tittelen «Vekstens utfordringer
og muligheter». Det kan riktignok være
vanskelig å få øye på noen skjær i sjøen
når utsiktene ser så lyse ut, men de finnes
– og de kan komme brått på.

De to største truslene – eller utfor-
dringene om du vil – mot utviklingen
i Stavanger-regionen, er mangelen på
arbeidskraft og usikkerheten i den euro-
peiske økonomien. La oss ta spørsmålet
om kompetansejakten først: De betyde-
lige olje- og gassinvesteringene i Norge
er selvsagt bra for Stavanger-regionen,
spesielt hvis vi får vår del av kaken. Det får
vi, dersom vi har produksjonskapasitet og
evne til å håndtere flere oppdrag. I motsatt
fall vil veksten dempes, og andre miljøer i
andre deler av nasjonen vil gripe sjansen.
Tilbakemeldingen fra regionens næringsliv

i det såkalte Konjunkturbarometeret gir
grunnlag for skrekkblandet fryd: ja, vi for-
venter en kjempevekst, men vi har allerede
i dag alvorlige rekrutteringsproblemer.

Altså både utfordringer og muligheter
som vi i dag ikke har funnet svaret på, men
som blir viktige diskusjonstemaer i året
som kommer i en byregion som har lan-
dets høyeste boligpriser og nasjonens sva-
keste botilbud til studenter. Og som i beste
fall jobber noe famlende med en nødvendig
regionsforstørring og gode infrastruktur-
løsninger. I tillegg har vi en kommune-
struktur som fører til at det ikke alltid er
helheten de regionale løsningene som har
hovedfokus. For: Dersom ikke alle regio-
nens kommuner tar eierskap i våre felles
vekstutfordringer, har vi et stort problem.

Ståle Kyllingstad og IKM-gruppen ble
som nr. 25 i rekken kåret til Årets bedrift
av Næringsforeningen. Kyllingstad for-
venter vekst de neste fem årene, forutsatt
at oljeprisen holder seg på minst 80 dol-
lar. Dermed er vi ved hovedutfordring
nummer to, nemlig usikkerheten i den
europeiske økonomien. Et tilbakeslag i
Europa vil selvfølgelig også ramme Norge,
og eksportindustrien vil lide med lavere
priser. Dersom oljeprisen faller betydelig,
og det har skjedd før, vil det hurtig føre til
lavere investeringsvilje på norsk sokkel,
noe som kan få betydelige ringvirkninger
for vår region. Og dersom lånemarkedene
forverres ute, har vi erfart at det også får
konsekvenser for de norske bankene.

«Det skal sterk rygg til å bære gode
dager», sa Alexander Kielland. Vi er på
topp nå. I Verden, i Europa, i Norge! Men
på toppen er du bare i en kort periode hvis
du ikke jobber kontinuerlig med utvikling.
Det er en regel som både gjelder for den
enkelte bedrift, for byer og regioner. God
ledelse i gode tider er ikke lett. Mange
opplever det som en pedagogisk utfordring
å forkynne dette budskapet når alle kurver
peker oppover.

Ha et godt forretningsår!

Fribillett til
den grønne gren?
Framtiden ser usedvanlig lys ut for
Stavanger- regionen og for olje- og gass-
nasjonen Norge. Dessverre er det ikke
bare oss selv det kommer an på.

«Det skal sterk rygg til
å bære gode dager», sa

Alexander Kielland. Vi
er på topp nå. I Verden,
i Europa, i Norge! Men
på toppen er du bare i

en kort periode hvis du
ikke jobber kontinuerlig

med utvikling.

Harald minge
Administrerende direktør i

Nærings foreningen

Full fart forut med mørke skyer i horisonten
slIK BlIr 2012

 4—5

Tekst: Egil Hollund

Illustrasjon: Ståle Ådland

Det er optimale
 seilingsforhold med
frisk bris fra vest og
klar himmel, samti-
dig som mørke skyer
med lyn og torden
truer i sør og døn-
ningene fra stormen
på andre siden av
Nordsjøen slår inn
mot land. 2012 ser ut
til å bli et rekordår for
Stavanger-regionen,
men den krisetyngede
verdensøkonomien
kan også komme til å
ramme oss med full
tyngde. Her har du
det økonomiske vær-
varselet for 2012.

Full fart forut med mørke skyer i horisonten

Bla om >>>

Ved utgangen av november var ledigheten
i Rogaland på 1,8 prosent. Det er godt
under landsgjennomsnittet på 2,4 pro-
sent, og hele 17 prosent lavere enn på
samme tid i 2010. Kun Sogn og Fjordane
av fylkene har lavere ledighet.

– I november 2011 var det fem prosent
flere ledige stillinger enn tilsvarende
periode i fjor, og det har vært en eksplo-
siv vekst i antall ledige stillinger innen
ingeniør og IKT-fag på hele 26 prosent,
forteller Nordahl.

Selv om det er stor internasjonal øko-
nomisk uro og forventninger om resesjon
i Europa, tror NAV på et stabilt arbeids-
marked i Norge også til neste år.

– Vi forventer fortsatt vekst i etter-
spørselen for disse yrkesgruppene, og
spesielt etter petroleumsingeniører, sier
Nordahl.

Det er Stavanger-regionen som leder
an. 70 prosent av alle ledige stillinger i
Rogaland, er konsentrert i området rundt
storbyen, med Hå som yttergrense i sør
og Finnøy i nord.

FLeRe FRA SpANIA og poRtUgAL
Den samme tendensen kommer til syne

i Manpowers arbeidsmarkedsbarometer
for 1. kvartal 2012, der 750 bedrifter er
intervjuet. Det er usikkerhet å spore,
men fortsatt er det flere som vil øke enn
redusere bemanningen. I november i
år ble det utlyst 2386 ledige stillinger i
Rogaland, og dette er en økning på hele
665 ledige stillinger sammenlignet med
samme måned i fjor.

– NAV Rogaland sine tre markedsen-
heter og NAV Eures arbeider aktivt med
å bistå bedrifter og virksomheter med å
skaffe relevant arbeidskraft. Vi forven-
ter at den økende arbeidsledigheten i
mange EU-land vil medføre bedre tilgang
på kvalifisert utenlandsk arbeidskraft.
Eksempelvis tror vi det blir lettere å
skaffe portugisiske og spanske ingeniører
til Rogaland i 2012, sier Nordahl.

SAMMe ANtALL LeDIge
NAV forventer at det vil bli skapt 70.000
nye jobber på landsbasis i 2012. Mange
av de nye jobbene vil komme innen helse,
pleie og omsorg, bygg og anlegg og den
oljerelaterte industrien. Årsaken til at
NAV likevel ikke forventer noen nedgang
i ledigheten, handler om at flere perso-

arBeIdsmarKedeT 2012

I november i år
ble det utlyst
2386 ledige stil-
linger i Rogaland,
og dette er
en økning på
hele 665 ledige
stillinger sam-
menlignet med
samme måned i
fjor. Illustrasjon:
iStockphoto

Arbeidsmarkedet i Rogaland forventes å bli like
bra i 2012 som i 2011. Det blir heftig kamp om
de gode hodene. - Etterspørselen etter fag-
kompetanse vil holde seg høy i 2012, særlig
for oljerelatert industriarbeid og for ingeniør
og IKT-fag, sier Truls Nordahl, direktør i NAV
Rogaland.

– De rekordhøye oljeinvesteringene i 2012 vil uten
tvil gi en positiv effekt på sentrale deler av arbeids-
markedet i Rogaland, sier truls Nordahl, direktør i
NAV Rogaland.

ner når yrkesaktiv alder – samtidig som
arbeidsinnvandringen øker.

Det er imidlertid et stort spørsmåls-
tegn i NAVs prognose knyttet til eksport-
industrien. Får vi en ny stor internasjo-
nal bankkrise i fanget, vil det ramme
eksportindustrien hardt. Det vil igjen føre
til at arbeidsledigheten vil øke i Norge
også, ifølge NAV.

– NAV Rogaland estimerer med
omtrent samme årsgjennomsnitt med
antall helt ledige i 2012 som i 2011, det vil
si rundt 4800 helt ledige, tilsvarende 2,0
prosent av arbeidsstyrken.

Usikkerheten i Rogaland handler også
om hvordan situasjonen utvikler seg i
Europa.

– De rekordhøye oljeinvesteringene
i 2012 vil uten tvil gi en positiv effekt
på sentrale deler av arbeidsmarkedet
i Rogaland. Det store usikkerhetsmo-
mentet er i hvor stor grad en eskalering
av de økonomiske problemene i sentrale
EU-land og i USA vil påvirke arbeidsmar-
kedet i Rogaland, sier Nordahl.

Han venter nå spent på NAV sin store
bedriftsundersøkelse vinteren 2012, som
vil kunne gi et bedre bilde av denne pro-
blemstillingen.

Kamp om hodene

Bla om >>>

 6—7

Innen utgangen av november hadde
boligprisene steget med ikke mindre enn
10 prosent i Rogaland utenom Stavanger
og Sandnes, mens prisveksten i de to
byene er på 12 prosent siste år. Dette er
mer enn noe annet sted i landet, og gjør
at det kun er i hovedstaden at du finner
tilsvarende kvadratmeterprisen som i
Stavanger. Mange eksperter forventer
fortsatt vekst i prisene i 2012, men kan-
skje ikke fullt så mye.

– Vi tror veksten avtar fordi det byg-
ges flere nye boliger, noen velger bort de
mest sentrale områder da prisene er for
høye, samt at Finanstilsynet strammer til
kravene til egenkapital og avdragsnedbe-
taling, sier Bertelsen.

Likevel, høy vekst i befolkningen og
realinntektene, samtidig som rentene
holder seg lave en god stund til, gir utsik-
ter til fortsatt økning. Faktorer som også
indikerer prisvekst er ubalansen mellom
befolkningsvekst og lav boligbygging.
Samtidig legger også finansuroen en
demper på utsiktene.

– Et stabilt rentenivå og et stabilt og
godt arbeidsmarked i regionen taler
for fortsatt prisoppgang. Den største
usikkerheten er knyttet til eksterne fak-
torer som eurosonen og USA, mener
Bertelsen.

ByggeS FoR LIte
Og som allerede nevnt, byggeaktiviteten
er for lav. Mens det bygges mer i lan-
det som helhet, er det en svak nedgang
i ferdigstilte boliger i Rogaland innen

utgangen av oktober 2011, enn året før.
Det lover imidlertid litt bedre for neste år.
Antallet igangsatte boliger innen utgan-
gen av oktober, har nemlig økt fra 2491 i
2010 til 3161.

Det er imidlertid langt fra nok.
Stavanger kommune alene har mål om
1000 nye boliger per år, men vil trolig
ikke nå mer enn rundt halvparten av det
i 2011 og vil slite med å nå målet i 2012
også.

– Det vil nok bli bygget mest leilig-
heter og rekkehus. Med arealknapphet
og høye priser er det mest å hente ved
å bygge ut den type boliger. Eneboliger
kan få en fortsatt stor prisvekst da det
kan bli et «knapphetsgode» og det er en
boligtype mange familier ønsker seg, tror
Bertelsen.

eNDA BeDRe SAMARBeID
Han frykter at konsekvensene av boligsi-
tuasjonen og de trafikale problemene er
med på å påvirke etterspørsel og attrak-
tiviteten for regionen, både på kort og
lang sikt.

 – For å løse regionens utfordringer
håper jeg på et enda bedre interkom-
munalt samarbeid, der man tar utgangs-
punkt i hvor folk bor, hvor de jobber og
ellers ferdes for å lage de beste løsnin-
gene. Det hjelper lite hvis man bor nær
jernbanestasjon og jobber i Hinna park,

hvis barnehageplassen er på Tasta. Da
tvinges folk til å bruke bil, sier Bertelsen.

Han legger til:
– Det bør også vurderes hvorvidt

det for eksempel er hensiktsmessig å
påtvinge boligbyggere alle miljøvennlige
energikrav og lignende, da dette trolig
fordyrer boligene en god del. Spesielt er
dette en utfordring for oss som bor i en
del av landet der vi har et klima som ikke
gjør det til en lønnsom investering.

BolIgmarKedeT 2012

Boligprisene i Stavanger og Rogaland er høyere
enn noen gang, og samtidig er byggingen av nye
boliger langt lavere enn behovet. Vil prisene fort-
sette å stige i 2012? - Vi anslår en prisvekst på
fire-fem prosent i 2012 for Stavanger-regionen,
sier Rune Bertelsen, leder i Rogaland eiendoms-
meglerforening.

Mens det bygges mer i landet som helhet, er det en
svak nedgang i ferdigstilte boliger i Rogaland innen
utgangen av oktober 2011, enn året før. Det lover
imidlertid litt bedre for neste år. Illustrasjonsfoto:
iStockphoto

Rune Bertelsen, leder i Rogaland eiendomsmegler-
forening, tror på fortsatt prisvekst i 2012, men noe
mer moderat enn i 2011.

Rekordhøy boligpris
og lav boligbygging

– Utsiktene for industrien vil variere
betydelig avhengig av hvilke næringer du
leverer til og i forhold til hvilke geografiske
regioner man opererer mot. Bedrifter med
energiområdet som hovedmarked, og da
spesielt olje- og gassmarkedet, vil virk-
ningen på kort sikt være begrenset, sier
Roverud.

Han fortsetter:
– Det snakkes om den «europeiske

krisen» enten vi kommer til Kina, Korea
eller til Sør-Amerika. Alle er kritisk til
manglende politisk beslutningsdyktighet i
Europa og konsekvensen det har for ver-
denshandelen og dermed situasjonen for
både bedrifter og enkeltpersoner verden
over. Greier ikke politikerne i Europa å
ordne opp i situasjonen, er det grunn til
alvorlig bekymring. Noen hellige kyr må
nok slaktes, tror Roverud.

Lotto-MILLIoNæReR
Etter en sterk vekst i industriens investe-
ringer fra 2000 til 2008, har bedriftene blitt
gradvis mer avventende etter finanskri-
sen i 2008. Investeringene som gjøres i
industrien er stort sett innen vedlikehold.
Mange bedrifter har planer om større
investeringer, men urolige tider på ver-
densmarkedet og svekkede rammebetin-
gelser i Norge gjør at større investeringer
er lite attraktivt.

At situasjonen er usikker, understrekes
også av signaler om redusert vekst i fjerde
kvartal av 2011, samt at flere bedrifter i
regionen har hatt permitteringer og varsel
om permitteringer på slutten av året. Igjen

er det produsentene av eksportvarer som
lider, grunnet svakere etterspørsel.

Næringsmiddel- og drikkevareindustri,
trykking og grafisk industri, farmasøytisk
industri og møbelindustri melder imid-
lertid om høy etterspørsel og ytterligere
vekst i produksjonsvolum og markeds-
priser. Det samme gjør all industri med
tilknytning til olje- og gassnæringen, der
optimismen er meget stor.

HARDt I 2008
Når det gjelder Roveruds eget selskap,
Scana ASA, ble de meget tøft rammet av
den forrige finanskrisen i 2008.

– Ordet krevende er en for forsiktig
beskrivelse. Effekten kom først i 2010 når
vi hadde levert alt det som var bestilt i
boomen i 2007 og begynnelsen av 2008.
Vi er nå på vei opp og vi begynner å tjene
penger igjen. Vi styrker kapitalbasen
vår og vi ser derfor med brukbar opti-
misme mot 2012. Konsernet har gjort en
stor omstillingsjobb. Vi har blant annet
dreid oss mer over mot energirelatert
virksomhet. Et eksempel er Scana Steel
Stavanger, som har satset kraftig inn
mot olje- og gassindustrien. Uten denne
omstillingen, hadde ikke dette selskapet
overlevd, forteller Roverud.

Samtidig vet Scana at ting snur fort,
de vet at også offshore-utbygginger kan
bremses dersom verdensøkonomien er
svak over lengre tid. Selskapet har der-
for etablert beredskapsplaner i alle sine
virksomheter, men håper at de ikke skal
måtte benyttes.

IndusTrIen 2012

Tøffe tider for eksporten
Industrien forventer
ingen vekst i investe-
ringene i 2012 og sær-
lig eksportrettet virk-
somhet kan gå tøffe
tider i møte. – Har du
konsumentmarkedet
eller det tradisjonelle
industrimarkedet i
Europa som viktigste
inntektskilde, kan det
bli rimelig heftig i 2012,
sier Rolf Roverud,
konsernsjef i Scana
Industrier.

– Utsiktene for
industrien vil
variere betyde-
lig avhengig av
hvilke næringer
du leverer til og i
forhold til hvilke
geografiske regi-
oner man opere-
rer mot, sier Rolf
Roverud, kon-
sernsjef i Scana
Industrier.

Investeringene i fastlandsnæringene har
økt markert i 2012, men SSB tror vek-
sten vil gå klart ned i årene framover og
at nivået vil ligge på rundt 20 milliarder
kroner til neste år – dersom vi ser bort
fra olje- og gassindustrien. Årsaken er
at norsk eksport vil vokse lite i tiden
framover. Dette skyldes både en svært
lav vekst i etterspørselen på verdens-
markedet, høyere lønnsvekst i Norge enn
i konkurrentland og en sterkere krone.
Verdensmarkedsprisene på viktige norske
eksportprodukter antas også å gå ned,
ifølge SSB.

At situasjonen er usikker i industrien, understrekes av signaler om redusert vekst i fjerde kvartal av 2011,
samt at flere bedrifter i regionen har hatt permitteringer og varsel om permitteringer på slutten av året.

14—9 8—9olje og gass 2012

Om noen gang optimismen innen olje- og
gassnæringen i Rogaland har vært på
vikende front, er den tilbake for fullt.

– Gigantfunn, rekordinvesteringer og
sikre arbeidsplasser i en usikker verdens-
økonomi: 2011 vil gå over i historien som
et godt år for olje- og gassvirksomheten
på norsk sokkel. Når et samlet Storting
også har slått fast at petroleumsindus-
trien er en næring for fremtiden, er opti-
mismen stor i norsk petroleumsnæring,
fastslår Pedersen.

SSBs anslag for investeringene til olje-
og gassvirksomheten for 2012 ble skrudd
opp med formidable 12,6 milliarder i
fjerde kvartal, i forhold til forventingene i
tredje kvartal. Kombinasjonen av vedva-
rende høy oljepris og mange modne felt
på norsk sokkel, danner bakteppet for
det høye investeringsnivået som forventes
neste år, ifølge SSB.

– SSBs investeringstelling med et
investeringsanslag på 184,6 milliarder
kroner i 2012 er en klar oppjustering.
Økningen kommer særlig innenfor felt
i drift og nye feltutbygginger. Den høye
leteaktiviteten vi har sett de siste årene
forventer vi også fortsetter, sier Pedersen.

BeMANNINgSBeHoVet opp 14 pRoSeNt
Det foregår, og planlegges, utbygging
av en rekke nye felt, og selskapene har
omfattende boreplaner innenfor både pro-
duksjon og leting. På mange felter er også
produksjonen fallende, og mange av inn-
retningene er gamle. Dette nødvendiggjør
oppgraderinger i stor skala. Det er heller
ikke til å stikke under en stol at gigantfun-
net Aldous/Avaldsnes påvirker positivt,
ikke minst psykologisk.

Selskapene skal bruke
184,6 milliarder
Aldri før er det blitt investert så mye i olje- og
gassvirksomheten her til lands som det som
er prognosen for 2012. Hele 184,6 milliar-
der kroner skal benyttes! – I 2012 forventer
vi at aktiviteten vil øke betydelig, sier Roger
Pedersen, informasjonssjef i Oljeindustriens
Landsforening (OLF).

- 2011 vil gå over
i historien som
et godt år for
olje- og gass-
virksomheten på
norsk sokkel, sier
Roger pedersen,
informasjonssjef
i oljeindustriens
Landsforening.
og 2012 ser enda
lysere ut.

Rekordinvestering og nye oljefunn. 2012 ser lyst ut for olje- og gassindustrien.
Illustrasjonsfoto: Harald pettersen, Statoil

Det er anslagene for investeringene til
felt i drift og feltutbygging som øker mest,
sammenlignet med tilsvarende tall for
inneværende år. Anslagene for leting øker
moderat, mens investeringstallene for
landvirksomhet og rørtransport indikerer
en nedgang for disse områdene neste år.

Optimismen i olje- og gas-
sektoren bekreftes også av årets
Konjunkturbarometer for Rogaland og
Manpowers arbeidsmarkedsbarometer
for 1. kvartal 2012. Begge to viser en opti-
misme du må tilbake til 2008 for å finne
maken til, og sistnevnte undersøkelse
konkluderer med at forventet beman-
ningsbehov vil øke med 14 prosent.

LoFoteN, VeSteRåLeN og SeNJA
Pedersen i OLF framhever at det er viktig

å tenke langt framover, for å sikre aktivite-
ten, selv om det meste nå ser lyst ut.

– Det er viktig å hindre at produksjonen
faller etter 2020. Regjeringens forslag om
å starte åpningsprosesser for Jan Mayen
og Barentshavet Øst er bra, men ikke
nok. På veien nordover trenger næringen
også tilgang til de forventede ressursene
utenfor Lofoten, Vesterålen og Senja.
Det er også viktig at både næringen og
Utdannings-Norge har et høyt trykk på
å utdanne kvalifisert arbeidskraft. Både
petroleumsindustrien og andre næringer
i Norge vil trenge enda flere fagarbei-
dere og ingeniører i årene som kommer,
understreker Pedersen.

Med andre ord; kampen om de kloke
hodene blir hard og utfordrende, ikke
minst for Stavanger-regionen.

Bla om >>>

VareHandelen 2012

Salget av nye biler er en av de beste
indikatorene for hvordan det står til med
folks privatøkonomi. Og tallene for 2011
er meget oppløftende for Rogaland sitt
vedkommende. 10.994 nye personbiler
var registrert i Rogaland innen utgangen
av november, 8,8 prosent mer enn året
før. Det er det høyeste tallet noen gang
registrert etter år 2000. Forrige topp var
i 2007, da det var registrert 10.578 på
samme tid.

Når det gjelder varebiler, er økningen
på hele 15,7 prosent, men likevel 25 pro-
sent under toppåret i 2007.

– Rogalendingene bruker også litt mer
på bil enn landsgjennomsnittet. Jeg har
likevel ikke inntrykk av noen feberstem-
ning og at folk kjøper over evne, selv om
også de rene premiumforhandlerne som
Porsche, BMW og Audi også har gjort det
godt i 2011, forteller Ohm.

VeLDIg SpeNte
Han er også optimistisk med tanke på
2012. Bransjen som helhet i Norge sikter
seg inn på at de skal selge 125.000 per-
sonbiler i år, 10.000 færre enn i 2011.

- Vi ser optimistisk på 2012. Klarer vi
125.000 solgte biler, blir det et godt år.
Men Norge klarer ikke å isolere seg fra
resten av Europa, så vi er veldig spente,
sier Ohm.

De planlagte rekordinvesteringene i

olje- og gassindustrien vil også dryppe på
bilbransjen.

– Vi har hatt en veldig økning i sal-
get av nyttekjøretøy i 2011, etter at
finanskrisen bremset opp mye i 2008. Vi
tror denne utviklingen vil fortsette her i
Rogaland i 2012, sier Ohm.

to pRoSeNt pLUSS I 2012
Handelsstanden i regionen kommer til
å ha en økning i omsetningen på rundt
to prosent, året sett under ett. Den vik-
tige julehandelen startet også bedre her
i regionen enn resten av landet, som
hadde en mindre tilbakegang de første
ukene. De kjøpesentrene i regionen som
ikke har bygget om, forteller alle om en
økning i omsetningen på rundt to pro-
sent. Det er også fasiten hos senterleder
Hilde Sommerfeldt hos AMFI Madla.

– Vi er godt fornøyd på tross av urolig-
heter i verdensøkonomien, forteller hun.

Både hun og de andre kollegaene i
detaljhandelen ser med optimistiske øyne
på 2012.

– Vi forventer at 2012 vil bli et bra år,
men ingen stor vekst. Våre beregninger
er på rundt to prosent. Men konkur-
ransen er knallhard med etableringer
og nye kjøpesenter rundt oss, så vi er
helt avhengig av dyktige medarbeidere
som kan gi kundene det de vil ha, sier
Sommerfeldt.

Også hotellene i Rogaland har hatt

et strålende år i 2011, med en økning i
antall overnattinger på over ni prosent
innen utgangen av oktober, sammenlig-
net med 2010. Ved Stavanger lufthavn,
Sola, bikket de også for første gang fire
millioner reisende i desember. De forven-
ter en betydelig økning i 2012.

Strålende salg
Både bilsalget og omsetningen i detalj handelen øker og er den
 høyeste noen sinne i Rogaland. – 2011 har vært en fantastisk godt år
for hele bransjen og vi tror også 2012 blir et godt år, sier Øyvind Josef
Ohm, formann i Rogaland Bilbransjeforbund.

- Vi har hatt en veldig økning i salget av nyttekjøretøy
i 2011, etter at finanskrisen bremset opp mye i 2008.
Vi tror denne utviklingen vil fortsette her i Rogaland
i 2012, sier Øyvind Josef ohm, formann i Rogaland
Bilbransjeforbund.

to prosent økning for
handelsstanden, ni pro-
sent økning for hotellene
og passasjerrekord på
Sola. 2011 har vært et
fantastisk år, og han-
dels- og servicenæringen
forventer vekst også i
2012. Illustrasjonsfoto:
iStockphoto

 10—11ØKonomI 2012

Vi har bak oss to år med konjunkturnøytral
utvikling i bunnen av en moderat lavkon-
junktur. Ifølge SSB ventes dette å fortsette
et par år til, før veksten tar seg opp i 2014.
Norges Bank har nedjustert rentebanen,
og SSB forventer at rentene vil falle litt
framover, og at de ikke kommer til å øke
før i 2013, og da meget beskjedent.

– Norsk økonomi får god hjelp fra en
høy oljepris og høye oljeinvesteringer.
Underinvesteringer i bolig over mange år
i kombinasjon med rekordlav realrente
etter skatt, har ført til kraftig økning i
boligbyggingen. Boligbyggingen er sær-
lig sterk i Stavanger-regionen, påpeker
Holvik.

Samlet sett gjør dette at Rogaland,
høyst sannsynlig, går nok et godt år i møte
økonomisk.

– Så lenge oljeprisen holder seg på et
rimelig høyt nivå, over 80 dollar per fat, er
det grunn til å tro at veksten vil fortsette
nær uforandret i Rogaland, mener Holvik.

INteRNASJoNAL koNJUNktURNeDgANg
Internasjonalt ligger det an til en langva-
rig og kraftig internasjonal konjunktur-
nedgang. Veksten er svak i hele OECD-
området, og i de framvoksende økonomier
ser veksten ut til å bli redusert. SSB

legger til grunn i sine prognoser at gjelds-
krisen ikke får utvikle seg til en ny global
finanskrise, men at konjunkturnedgangen
i OECD-området likevel vil vare til inn i
2014. Selv med nye og svært lønnsomme
oljefunn, økende aktivitet i oljesektoren og
et relativt sett høyt oljeprisnivå, er det der-
for en risiko for at tilbakeslag i europeisk
og amerikansk økonomi kan få kraftige
ringvirkninger for norske bedrifter, banker
og investorer.

– Rogaland er trolig den regionen i
Norge som vil merke minst til den globale
uroen. Aktiviteten er høy, optimismen er
stor etter flere store oljefunn og det er
mangel på arbeidskraft i regionen. Men,
det kan allikevel være lurt å forberede seg
på at det kan bli noe trangere tider frem-
over med generelt noe økende arbeids-
ledighet, noe lavere avkastning på spare-
pengene, og at lønnsveksten vil kunne bli
noe svakere de neste årene enn det vi har
vært vant med, sier Holvik.

HØyeRe ReNte
Farene er blant annet sviktende marke-
der internasjonalt og høyere renter, siden
bankene er avhengige av å låne penger i
det internasjonale pengemarkedet. Videre
vil folk og kommuner kunne få lavere
avkastning på sparepenger og pensjons-
fond, som igjen vil kunne føre til økt spa-
ring og lavere forbruk.

– Fortsetter uroen vil norske banker
måtte sette opp renten til sine kunder,
selv om Norges Bank holder styringsren-
ten uendret, påpeker Holvik.

Likevel, norske banker har fortsatt det
såkalte gullkortet fra 2008, krisebered-
skapen som gjør at de kan låne fra staten.
Det er derfor grunn til å tro at bankene vil
klare seg godt framover. Norges Bank kan
også velge å sette ned rentene ytterligere.

– Så trolig vil 2012 bli et meget godt år,
ikke minst for Rogaland, avslutter Holvik.

Usikkerhet, lavere vekst
og lav inflasjon
Stor usikkerhet og
mørke skyer truer
internasjonal økonomi
i 2012. Her hjemme
er situasjonen en helt
annen. – De økono-
miske utsiktene for
Rogaland er lyse til
tross for meget usi-
kre tider internasjo-
nalt, sier Elisabeth
Holvik, sjeføkonom i
SpareBank 1 Gruppen.

– Rogaland er trolig den regionen i Norge som vil
merke minst til den globale uroen, sier elisabeth
Holvik, sjeføkonom i SpareBank 1 gruppen.

Så lenge oljeprisen holder seg på et akseptabelt
nivå, vil trolig Stavanger-regionen oppleve at veksten
fortsetter i 2012. Illustrasjonsfoto: Statoil

deT norsKe målTId

Stor entusiasme på
Det Norske Måltid!

to scener i festlokalet – en til underholdning og en
til de fem matlagene som konkurrerte om å lage
det beste norske måltidet.

 12—13

Den gamle treningshallen på Tjensvoll
var fylt til randen av matglade gjester og
omgjort til en flott festpyntet storsal med
en underholdningsscene i den ene enden
og en kokkescene til fem matlag i den
andre. Regionslagene Nordpå, Vestpå,
Midti, Østpå og Sørpå konkurrerte, og til
slutt stakk vestlendingene av med sei-
eren. Programlederne Heine Totland og
Arne Hjeltnes, som vi kjenner igjen fra
de fem matprogrammene TV2 har sendt
de siste fem søndagene før finalen, var i
storform, sang og intervjuet de som kon-
kurrerte i de fem kjøkkenene. Valkyrien
Allstars, Atle Pettersen og Sirkus
Eliassen underholdt fra scenen. Over
hundre servitører var i sving for å servere
1.150 middagsgjester.

HeDeRSpRISeN
Det var en rekke prisutdelinger, hele ti
ulike priser, og hedersprisen gikk til vår
alles kjære matmor.

– Dette hadde jeg ikke ventet. Det har
vært en festkveld fra vi kom og – ja, helt
til nå, sa en beveget Ingrid Espelid Hovig.

Ingen har hatt større betydning for
matkultur og kosthold i det moderne
Norge enn den aller første mottaker av
Det Norske Måltids Hederspris. Som
husstellærer, omreisende fiskemisjonær
for Opplysningsutvalget for fisk, men
ikke minst gjennom 40 år som vår kjære
fjernsynskokk, har hun med sin entu-
siasme, sin praktiske og pedagogiske
formidling, preget kostholdet til genera-
sjoner av nordmenn.

Hun satte tidlig fokus på sammenhen-
gen mellom kosthold og helse i program-
mer som ble sett av «hele Norge». Som
forfatter og redaktør har Ingrid Espelid
Hovig medvirket til over 50 kokebøker!
Den rutete kokeboken er i dag trolig
Norges mest brukte kokebok. Den gir en
innføring i grunnleggende kokekunnskap,

Det Norske Måltids gjeveste pris ble tildelt Fjernsynskjøkkenets
Ingrid Espelid Hovig på 87 år. Hun ble heiet fram av en fullsatt
sal i Stavanger Forum og geleidet opp på scenen av Harald Osa
og Jostein Soland. Det satte et verdig punktum for den TV-sendte
finalen i Det Norske Måltid 2011.

Tekst: trude refvem hembre
Foto: tom haga

Bla om >>>

Ingrid espelid
Hovig fikk
hedersprisen.
Her omringet av
småkokker og
programlederne.

lett forståelige oppskrifter for store fami-
lier så vel som for enslige.

Som «gudmor» og den gode fe for det
norske kokkelandslaget har hun bidratt
til at norske kokker er blitt blant verdens
beste! Alltid tilgjengelig og tilstede for å
fremme godt mathåndverk og det norske
måltid. Det Norske Måltids jury ønsket
med pristildelingen å hedre og takke
Ingrid Espelid Hovig for hennes utrette-
lige engasjement og verdifulle innsats for
et godt norsk kosthold med Det Norske
Måltids Hederspris.

VeStpå eR åRetS MAtLAg I Det
NoRSke MåLtID 2011
– Den siste kremdotten avgjorde, sa Bent
Stiansen da han utropte matlaget Vestpå
til vinnere av finalen i Det Norske Måltid.
– Det var utrolig jevnt mellom lagene.

Fem søndager på rad har Arne
Hjeltnes og Heine Totland tatt oss med
på kryss og tvers i landet på jakt etter
gode råvarer og menneskene bak. I hver
episode har vi møtt kokker, produsenter
og andre fagfolk som er lidenskapelig
opptatt av maten som produseres i det
langstrakte og frodige landet vårt. Tre
matentusiaster har blitt tatt ut til mat-
laget i sin region. I Stavanger møttes
matlagene til en intens TV-sendt finale.

Juryens Bent Stiansen forsikrer at nivået
var høyt. Til slutt var det desserten som
avgjorde kampen.

Matlaget Vestpå bestod av Morten
Sjøvik, kjøkkensjef på Preikestolen
Fjellstue i Ryfylke, Bodil Fjellestad fra
Gloppen Hotell og Fjordameny i Gloppen
og Simon Nesse Økland fra Bømlo, som
er lakseprodusent.

– Vi hadde bestemt oss for porsjons-
kake, fordi det ser finere ut til dom-
merne, sier lagleder Morten Sjøvik.

– Det var Bodil som hadde ansvaret
for bløtkaken, forteller han. Bløtkake
var obligatorisk dessert og Bodil hadde
sørget for å ta med seg bringebær fra
Gloppen. Ideen i konkurransen var å
utnytte råvarer fra egen region for å
skape det beste norske måltidet. Vestpå-
laget hadde Salmalaks fra Bømlo og gris
fra Prima Jæren som sine hovedråvarer.

De stresset litt med laksen i forret-
ten, men ellers hadde de god kontroll,
syntes de. Men de hadde ikke trodd de
skulle vinne. Etterpå, med hver sin pris
på armen er de rolige og fornøyde alle
tre. - Herlig, sier Simon.

og Dette SeRVeRte De:
Nøttebakt Salmalaks med jordskok-
kroyal, jordskokk, bondebønner, vakte-

legg fra Tau, jordskokkchips, brønnkar-
sepuré og smørsaus med lakserogn.

Gris fra Prima Jæren med kombina-
sjon på løk, sylta eple, saltbakt rødbet,
persille rot, potetgnocchi, svine- og
 eplesjy

Bløtkake i porsjonsstørrelse med
 bringe bær

Fakta:

Det er Næringsforeningen
i Stavanger-regionen og
Stiftelsen Norsk Matkultur som
står bak prosjektet Det Norske
Måltid. Målet er å synliggjøre
lokale og regionale råvarer,
skape stolthet og formidle mat-
glede og kunnskap om norsk
mat til hele Norges befolkning.

- Vi er stolte over Det Norske Måltid!
Bent Stiansen, Wenche Andersen og Danièl

Rougè Madsen, dommere

- Dette er en drøm som har gått i opp-
fyllelse!

Halvor Heuch, destilator i Arcus

- Vi kaller oss i all beskjedenhet for
Matfylket Rogaland. Vi har vært vert-
skap for Det Norske Måltid i tre år. Det
har vært trukket sammenligninger med
Amanda og Gullruten. En glamfaktor
jeg vil hilse hjertelig velkommen!

Christine Sagen Helgø, ordfører

- Da Harald Osa lanserte ideen om Det
Norske Måltid for meg i 2008 var jeg
kjempepositiv. HANEN bygdeturisme,
gardsmat og innlandsfiske i Norge er
sponsor sammen med en rekke andre.
Alle innenfor norsk måltidsindustri er
her!

Bernt Bucher Johannessen,
daglig leder HANeN

- Kvelden har vært fantastisk med et
utrolig mangfold!
Hanne N. Berentzen, daglig leder ostehuset

-Grævla goe mad!
ove Simonsen, styreleder/eier

Randaberg Industries

- Fra Matfylket er dette arrangementet
kjempebra. Den entusiasmen vi har i
regionen er fantastisk!

Bjørn kahrs, Randabergordfører/adm.
Direktør i Randaberg Industries

- Eg e forbanna øve at eg ikkje va med i
finalen! Når det e sagt så e eg imponert
over maten som blei servert.

Magnus Skretting, adm.dir.
Sterling White Halibut

- Et utrolig mangfold! Den bransjen jeg
representerer, øl, er på den kulinariske
arena og det viser at bransjen er på rett
vei. Vi har all grunn til å være stolte.

Harald Berentsen, daglig leder Berentsens
Brygghus egersund

- Jeg var skeptisk til å servere varm
mat til 1.100 mennesker, men dette var
veldig bra. Underholdningen var helt
topp!

Rolf thorkildsen, adm. direktør
Fire protection engineering

- Veldig bra arrangement! Veldig
god mat og god balanse til
TV-produksjonen.
Anne Siri Høiland, regionsdirektør tINe Sør

- The power is in the details. Dette
var fantastisk og jeg er veldig
stolt over at jeg får være en del av
Næringsforeningen i dag!

Sissel Medby, daglig leder Barometer AS
og styreleder i Næringsforeningen

sagt på det norske måltid:

deT norsKe målTId

Bla om >>>

 14—15

det var to stolte og fornøyde statsråder
som delte ut priser under finalen.
 – Mye av mitt engasjement som matmi-
nister har basis i våre fantastiske råvarer
fra jord og fjord. Jeg vil at den renhet,
friskhet, enkelhet og etikk som ligger bak
norsk matproduksjon og videreforedling
bokstavelig talt skal komme «til sin rett»
på tallerkenen. Det bidrar Det Norske
Måltid til, sier landbruks- og matminister
Lars Peder Brekk.
– Det har vært utrolig morsomt at Det
Norske Måltid også er blitt en TV-serie i
år. For en sjømatminister er det en fryd
å se matglede, humor og kultur langs
kysten og i innlandet, sier Fiskeri- og
kystminister Lisbeth Berg-Hansen. – Å
være med på finalen har vært en stor
opplevelse, og det er flott at vi sammen
har lyktes med å synliggjøre for norske
TV-seere det store mangfoldet som fin-
nes av norske matskatter.

ReSULtAteR og koNtAktINFo:

Årets kjøttprodukt 2011
Hjort flatbiff fra DalPro Gårdsmat, Hitra
www.dalpro.no
Kontaktperson: Sverre Johansen,
mobil: 974 65 000, post@dalpro.no

Årets Fisk- og skalldyrprodukt 2011
Kamskjell fra Seashell, Frøya
www.seashell.no
Kontaktperson: Helge Myrseth,
telefon: 72 44 98 88, helge@seashell.no

Årets Ost 2011
Rød Kjerringøy fra Kjerringøy Gård,
Kjerringøy www.kjerringoygard.no
Kontaktperson: Oddbjørn Olsen, telefon:
911 44 613, post@kjerringoygard.no

Årets Frukt- og grøntprodukt 2011
Gulløye fra Nord-Norge, Tromspotet,
Silsand på Senja www.midnattsolpotet.no
Kontaktperson: Halgeir Jakobsen, tele-
fon: 90 533 488, halgeir@tromspotet.no

Årets Frukt- og bærdrikk 2011
Eplemost fra Aromaepler fra Bagstevold
Gård, Øvre Eiker www.bagstevoldgard.no
Kontaktperson: Amund Berger,
telefon: 992 06 351, amund@eikergm.no

Årets Nyskapning 2011
Knudeosten fra Aurenes Gårdsysteri,
Time på Jæren
Kontaktperson: Bo Jensen, telefon:
902 61 973, bo1jensen@ofir.dk

Vinnerne i Det Norske Måltid er kåret!

Årets Øl 2011
Borg Bokk øl fra Borg Bryggerier
www.hansaborg.no/borg
Kontaktperson: Åge Willy Olsen, telefon:
91682204, aage.olsen@hansaborg.no

Årets matgleder 2011
Trine Sandberg
Egen pressemelding sendes fra opplys-
ningskontorene i landbruket.

Det Norske måltids Hederspris
Ingrid Espelid Hovig

Årets matlag i Det Norske måltid 2011
Matlaget Vestpå

Landbruks- og
matminister Lars
peder Brekk delte
ut tre priser. Her
med programleder
Arne Hjeltnes.

Fiskeri- og kystminister Lisbeth Berg Hansen fikk
også dele ut tre priser.

Fortsettelse fra forrige side …

– Vi begynte med 49 produkter. nå står
vi igjen med fem verdige vinnere, sa en
lettet og glad Harald osa fra stiftelsen
norsk matkultur. jakten på de beste
matproduktene i norge er over for denne
gang. nordpå og midti har mest grunn til
å være fornøyd, med to vinnere hver.

Det hele startet med at fem regionale
juryer plukket ut ti kandidater i sin lands-
del. Produktene ble bedømt av en nasjo-
nal fagjury med Bent Stiansen i spissen.
De tre beste i hver kategori gikk til fina-
len, der vinneren ble den som til sammen
fikk flest poeng for smak, konsistens,
utseende og lokal tilhørighet.

VINNeRe FRA BåDe HItRA
og FRØyA
Årets Kjøttprodukt 2011 er Hjort flat-
biff fra DalPro Gårdsmat på Hitra.
– Markedet etterspør det ekte, det
naturlige og det opprinnelige, og forbru-
kerne vil ha kvalitet for pengene. DalPro
Gårdsmat henter sine råvarer direkte
fra den ville kystnaturen og foredler til
det ypperste av produkter, akkurat slik vi
ønsker det. Jeg gratulerer med seieren,
sier landbruks- og matminister Lars
Peder Brekk, som delte ut prisen.

I kategorien Årets fisk- og skalldyr-
produkt var det Kamskjell fra Seashell på
Frøya som stakk av med seieren, akkurat
som i 2008. Juryen er ikke snauere enn
at de mener at de håndplukkede, levende
kamskjellene fra Frøya er «verdens beste
skjell». Fiskeri- og kystminister Lisbeth

Berg-Hansen har også registrert kok-
kenes anerkjennelse av produktet blant
annet som utvalgt råvare i det internasjo-
nale kokkemesterskapet Bocuse d’Or.

– Jeg er svært stolt over Seashell
som har lyktes med å løfte frem en unik
råvare, ivareta produktets kvalitet og
fortelle den gode historien om kamskjel-
lenes opphav og hvordan de høstes, sier
Berg-Hansen.

NoRDpå MeD to VINNeRe
Årets ost ble Rød Kjerringøy fra
Kjerring øy Gård på Kjerringøy i Nordland.
«En smaksrik, vellagret, kittmodnet ost,
med bløt og saftig konsistens. Et eksem-
pel på at et gårdsmeieri leverer et topp
produkt. En ost Norge skal være stolt
av», lyder juryens begrunnelse.

Vår nordligste landsdel tok også hjem
prisen for Årets frukt- og grøntpro-
dukt med Gulløye fra Nord-Norge, fra
Tromspotet på Silsand på Senja. I juryens
begrunnelse står det: Gulløye fra Nord-
Norge er en rødøyd, melen og smaksrik
potet, et praktfullt eksempel på hvordan
moder jord og lange lyse sommerdager
og sommernetter bidrar til topp kvalitet
på smak og konsistens.

SMAkeN AV NoRge på eN FLASke
I kategorien Årets frukt- og bærdrikk
var det eplemost av Aromaepler fra
Bagstevold Gård i Øvre Eiker i Buskerud
som gikk av med seieren. – Bagstevold
gård har gjennom flere generasjoner
dyrket epler som vi nå kan nyte i form av

eplemost. Systematisk og grundig jobbing
med kvalitet har gitt resultater, sier pris-
utdeler Gunn Ovesen, administrerende
direktør i Innovasjon Norge.

I juryens begrunnelse står det: Årets
frukt- og bærdrikk er laget av aroma-
tiske epler, med god balanse mellom
sødme og friskhet. Smaken av Norge på
en flaske! En eplemost der minnene om
blomsterrike maidager, livlige julidager
og varme augustnetter ligger lagret.

ekte HåNDVeRk
Et lite gårdsysteri på Jæren har gått av
med seieren som Årets nyskapning.

– Knudenosten fra Aurenes gård-
systeri, i Time er et godt og spennende
produkt som til og med har skapt nys-
gjerrighet hos NOMA – som er kåret til
verdens beste restaurant for sin satsing
på det nordiske kjøkken. Grunnleggeren
av NOMA, Claus Meyer, har blitt så
begeistret at han gjerne vil selge osten
fra Aurenes gardsysteri i sine utsalg, sa
en imponert Gunn Ovesen.

Konkurransen om tittelen Årets
Nyskapning sto mellom produkter som
var nominert av de regionale juryene,
men har hatt en egen nasjonal juryering i
regi av Gastronomisk Institutt.

JURyeNS BegRUNNeLSe:
Årets Nyskapning er et håndverksprodukt
basert på lokale råvarer. Geitemelk fra
egen gård i kombinasjon med tilegnelse
og bruk av tradisjonelle teknikker har
gitt en smaksrik ost med potensial for et
større marked.

2-2 mellom Nordpå og Midti

Matlaget Vestpå bestod av Bodil
Fjellestad fra gloppen Hotell,
Morten Sjøvik fra preikestolen
Fjellstue og Simon Nesse Økland
fra Salmon Brands.

Bløtkake fra matlaget Vestpå hadde
«den lille ekstra kremdotten» som
bidro til at seieren gikk hjem, sa
juryleder Bent Stiansen.

deT norsKe målTId

 16—17

Statsråden fortalte selv om denne opple-
velsen da hun holdt foredraget sitt under
den matfaglige konferansen som foregikk
samme dag som Det Norske Måltid 10.
desember. Der og da – for ett år siden
– måtte hun innrømme at disse planene
hørtes vel ambisiøse ut. Og det kan
strengt tatt ingen klandre henne for. Men
så begynte ting å skje …

Det har vært en lang, men spennende
reise for Næringsforeningen, Stiftelsen
Norsk Matkultur og alle de andre part-
nerne som har bidratt til å løfte Det
Norske Måltid inn i de tusen hjem. TV2-
sendingen, med 1.150 gjester i Stavanger
forum som fikk full bevertning samtidig

som den kompliserte flerkameraproduk-
sjonen gikk sin gang, var imidlertid bare
et foreløpig punktum. Nå er spørsmålet
om vi klarer å etablere Det Norske Måltid
som et årlig arrangement i Stavanger. Det
arbeidet er vi allerede i full gang med.

Både Stavanger kommune og
Rogaland fylkeskommune har vært svært
viktige støttespillere for Det Norske
Måltid. På årets fagkonferanse holdt
fylkesordføreren en tale, blant annet om
betydningen av kvalitet. Senere på kvel-
den talte Christine Sagen Helgø for de
1.150 gjestene rett før TV-sendingen, og
der tok hun til orde for at Stavangers nye
konserthus bør kunne være vertskap for
det Norske Måltid framover. Denne type
dugnad fra to så sentrale politikere gir
meget god grunn til optimisme.

I 2008 tok Næringsforeningen initiativet
til prosjektet Det Norske Måltid. Målet var
å styrke primærnæringene og foredlings-

bedriftene innen norsk matproduksjon.
Stiftelsen Norsk Matkultur med Harald

Osa i spissen er matfaglig koordinator
og prosjektleder. Formålet med selve
tv-serien er å formidle matglede og
kunnskap om norsk mat til hele Norges
befolkning. Selv om dette er et nasjonalt
prosjekt, er også Næringsforeningens
mål at Det Norske Måltid skal bidra til at
Rogaland befester posisjonen som mat-
fylke.

Det Norske Måltid har også ført til at
det har blitt stilt spørsmål ved regionens
matsatsing. Mange hadde nok forventet
at Rogaland skulle hente hjem enda flere
av de ti prisene som ble utdelt. Debatten
som preget mediebildet – både før og
etter priskvelden – er sunn, og helt i tråd
med prosjektets intensjon. Jeg tror ikke
det er grunn til bekymring, verken når det
gjelder kvalitet, innovasjon eller storskal-
aproduksjon, men la dette likevel være en
tankevekker og inspirasjon til forbedring.

Det Norske Måltid er velsignet fra en
samlet bransje og begge de to matdepar-
tementene våre, og forhåpentligvis der-
med etablert som årets store mathappe-
ning – fra Stavanger. Det er bare å takke
alle de som har bidratt – og ikke minst
Stavanger forum som igjen håndterte et
meget utfordrende arrangement.

Kommentar: Harald Minge

Et måltid til
begjær
Under Det Norske Måltid i Stavanger for et drøyt år
siden rundet Jostein Soland og Harald Osa av en
helaften med 500 gjester i salen med å fortelle om
planene om et TV-sendt Matens Oscar i Stavanger.
I salen satt fiskeri- og kystminister Lisbeth Berg-
Hansen med et skjevt smil.

Slik så Rosenkildens førsteside ut for ett år siden.
Her ble drømmen presentert. 11 desember ble den
til virkelighet.

R
osenkilden

N æ r i N g s l i v s -
m a g a s i N e t

N r . 1 0 - 2 0 1 0
å r g a N g 1 7

Bybanen fra a til å
Næringsforeningen oppsummerer de siste måneders bybanedramatikk med et aldri så lite skråblikk på begiven­hetene. Les om bybanen fra A til Å, illustrert av vår tegner Ståle Ådland.

. side 32, 33, 34 og 35

soppeland overtar roret­ Vi er heldige som har politikere som våger å satse på forpliktende samar­beid over kommunegrensene, sier Jan Soppeland. Når har han overtatt som ny adm. direktør for Greater Stavanger.

Kvinner på randen av toppenUt med Leif Johan Sevland og inn med Christine Sagen Helgø. Ut med Odd Kristian Reme og inn med Cecilie Bjelland. Hva vil skje når kvinnene tar over? Rosenkilden møtte dem til samtale.

. side 44, 46, 45, 47 og 48 .side 36, 37 , 38 og 39

Samling om
matens Oscar

En matens Oscar på riksdekkende tv fra Stavanger, skal spille en sen-tral rolle når Matfylkets posisjon skal befestes. Regionen samler seg nå om Næringsforeningens prosjekt.

Jostein Soland og Harald Osa på Det Norske Måltid.

side 3, 6, 7, 8, 9, 10, 11, 12, 13, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26 og 27

Rosenkilden 10-2010 v2.indd 1

30.11.10 13.08

knudeosten fra time fikk prisen årets Nyskapning
2011 og en glad vinner Bo Jensen med Figgjo-fat. til
høyre står vinner av årets Øl 2011, åge Willy olsen i
Borg Bryggeri i Sarpsborg.

En litteraturviter og
en gentleman

 18—19

Jostein Soland har satt et sterkt, person-
lig preg på Næringsforeningen siden
han overtok roret i 1994. Med en energi
som kunne fått enhver Duracell-kanin
til å bli apatisk av beundring, har store
og små prosjekter blitt initiert og gjen-
nomført på løpende bånd. Her et lite
knippe av det som illustrerer bredden
i Næringsforeningens engasjement de
siste årene:

det norske måltid: En landsdekkende
konkurranse om å kåre de beste lokale
råvarene, matproduktene og kokkene.
Gjennomført i 2011 for fjerde gang. Målet
er å øke stoltheten over norsk mat og
bidra til mer innovasjon i matnæringen.
Det Norske Måltid ble i år gjennomført
i form av fem regionale konkurranser
og en heidundrende nasjonal fest, en
«Matens Amanda» i Stavanger Forum. Alt
formidlet via en nasjonal TV-produksjon
sendt på TV2.

eurochambres 2005: Høsten 2005
var Næringsforeningen vertskap for
Eurochambres, kongressen til Europas
største nettverk for næringslivet. Et
stort og komplekst arrangement som
blant annet inneholdt foredrag av den
da nyslåtte, lokale nobelprisvinneren i
økonomi Finn E. Kydland. Det sosiale
høydepunktet var festen inne i fjellet i
Statkraft sitt anlegg i Hylen. En ufor-
glemmelig opplevelse for gjestene som
fikk utsøkt sjømat tilberedt av verdens-
mester Charles Tjessem, akkompagnert
av Edvard Griegs Dovregubbens hall ,
spilt av Stavanger symfoniorkester.

KulturBørsen: En nyskapende møte-
plass mellom kultur og næring, og et
produkt av Stavanger2008. Arrangert tre
ganger, siste gang i Sandnes kulturhus
i 2010 med besøk av Dronning Sonja og
den høyprofilerte tidligere kulturministe-
ren i Frankrike, Jack Lang.

Tro det eller ei: Når dette leses har Jostein Soland gått av som
 administrerende direktør i Næringsforeningen. Det er en stolt og ydmyk
67-åring som nå mønstrer av. Stolt av organisa sjonen han forlater, ydmyk
overfor velstanden i regionen han selv og Næringsforeningen er en del av.

Tekst: Frode berge

Foto: Eirik Anda/BITMAP

Bla om >>>

Livet er på sitt aller beste for Jostein Soland når
han kan nyte en sjelden fridag sammen med kona
Mette i de særdeles hjemmekoselige omgivelsene
på Ramsvig. Selv om Soland planlegger en aktiv til-
værelse som pensjonist, blir det noe tettere mellom
fridagene i tiden som kommer.

european energy supply observatory
(eeso): Et prosjekt myntet på å samle
de fremste fagmiljøene innen petroleum
med sikte på å skaffe og systematisere
informasjon om framtidens «energimix».
Målet har vært å gi bedrifter mer presis
informasjon om tilgang og pris på ulike
energibærere i framtiden. Prosjektet ble
etablert av Næringsforeningen, og deret-
ter overført til Universitet i Stavanger.

ny jubileumsbok: Næringsforeningen
i Stavanger-regionen feiret i fjor 175-års-
jubileum, og har i den anledning gitt ut
en flott bok. Jubileumsboken har tittelen
«Et fyrtårn for fellesskapet» og består av
to hoveddeler: En historisk del skrevet av
Hans Eyvind Næss, og en «innovasjons-
del» skrevet av Martin Gjelsvik. Gjelsviks
del inneholder en nærmere presentasjon
av de 25 lokale bedriftene som har vun-
net prisen «Årets bedrift». Disse flotte
bedriftene blir i tillegg satt inn i en over-
ordnet næringspolitisk sammenheng.

StoLtHeteN
Jostein Soland har altså mye å være stolt
av, og Næringsforeningen har mye å for-
svare. Selv er han imidlertid ikke bekym-
ret for at hans egen overgang til (en helt
sikkert aktiv!) pensjonisttilværelse skal
svekke Næringsforeningen.

– Alle prosjektene våre er selvsagt
viktige, men aller mest stolt er jeg av
at vi har bygd et lag her med 17 svært
dyktige medarbeidere. Medarbeidere
med ulik kompetanse, politisk ståsted
og syn på livet. Men selv om mangfol-
det er stort, har vi én viktig ting til fel-
les: Et ekte engasjement for regionen

vår, og en sterk stolthet over å jobbe i
Næringsforeningen. Lagånden og kompe-
tansen i denne organisasjonen er impo-
nerende, og gjør meg svært optimistisk
med tanke på framtiden.

yDMykHeteN
Soland har en utpreget akademisk bak-
grunn, med lang fartstid fra universi-
tets- og høgskoleverden. Mer presist som
vitenskapelig ansatt litteraturviter med
spisskompetanse på Aksel Sandemose.
Selv om mange næringsdrivende sikkert
kan ha noe å lære av Janteloven, har
Soland unektelig en noe atypisk bakgrunn
for å være administrerende direktør i
en ledende næringsforening. Kanskje er
nettopp den tunge akademiske ballasten
årsaken til den genuine ydmykheten som
den stadig voksende velstanden i regio-
nen påkaller hos Soland.

– FN har de siste årene kåret Norge til
verdens beste land å leve i, og Stavanger-
regionen den mest velstående regionen
i dette verdens rikeste land. Vi nyter en
livskvalitet og en materiell levestandard
som overgår det meste, og som forsetter
å vokse. Vi sitter virkelig på den grønne
gren, og har all grunn til å føle oss som
lottovinnere. Det har vært et stort privi-
legium å få lede oppbyggingen av lan-
dets største næringsforening i det som
sannsynligvis er verdens mest velstående
region.

Med velstand følger det imidlertid
utfordringer. Disse handler om press på
arealer og boligpriser, køer og lite effek-
tiv tidsbruk, og om faren for å bli seg selv
nok.

– Å sikre den unike posisjonen som
denne regionen har opparbeidet seg, er
den aller viktigste oppgaven for våre fol-
kevalgte. Dette krever klokskap, samar-
beid og samhandling på tvers av kommu-
negrenser og mellom kommuner, fylke
og stat. Med dagens kommunestruktur
blir denne oppgaven enda mer krevende
enn den burde ha vært. Regionen vår
utgjør i dag et felles arbeids- bolig- og
serviceområde (ABS-område) som
omfatter ti kommuner og rundt 270 000
innbyggere. Kommunegrensene er på
sin side tilpasset en virkelighet som
utspant seg på 1960-tallet. Arbeidet
med å tilrettelegge for mer boligbyg-
ging, flere næringsarealer og et bedre
vei- og kollektivtilbud må i økende grad
skje på tvers av kommunegrensene. Det
er ingen tvil om at dette arbeidet ville
blitt langt smidigere hvis vi hadde hatt en
kommunestruktur tilpasset behovene på
2000-tallet, og ikke 1960-tallet. Og slik
sett gjort regionen mer attraktiv i kam-
pen om de hoder og flittige hender.

koMpetANSeN
I Næringsforeningens strategiplan er det
to områder som deler førsteplassen på
prioriteringslisten: Kompetanse og infra-
struktur. Jostein Soland er ikke en mann
som bekymrer seg lett, men et stadig
hetere boligmarked påkaller uro.

– Vekstpilene i regionen fortsetter å
peke oppover. Vi har et svært konkurran-
sedyktig næringsliv, investeringsnivået i
oljå er rekordhøyt, og dyktige geologer
har nettopp gjort ett av norgeshistoriens
største oljefunn rett utenfor stuedøren
vår. Samtidig ser vi at den regionale
«motoren» Stavanger kun klarer å bygge
halvparten av boligene kommunen har
planlagt. Parallelt med dette opplever vi
at andre kommuner, som også må ta et
stort ansvar for å bygge nye boliger, stan-
ger hodet i veggen hos fylkeskommunen
og hos fylkesmannen. Dette gjelder både
i forhold til Sandnes øst, og i Bybåndet
sør. Dette er områder som kommunene,
fylkeskommunen og staten har vært
enige om å regulere til boligbygging.
Både staten og fylkeskommunen må bli
en mer forutsigbar samarbeidspartner
i arbeidet med å få frigjort nye arealer
for boligbygging. Utviklingen vi er inne i
bekymrer meg.

Bekymringen bunner i nettopp i kom-
petansebehovet.

– Tilgangen på kompetanse og
arbeidskraft er den største utfordringen

Fortsettelse fra forrige side …

Jostein Soland har alltid vært en lesehest. Så
hadde han da også pløyd opp en løpebane som
litteraturviter før han startet på det møysomme-
lige arbeidet med å bygge opp Næringsforeningen
i Stavanger-regionen. Her i sin favorittpositur;
lesende i godstolen.

20—21

næringslivet står ovenfor, og konkur-
ransen om de gode hodene er knall-
hard. De høye boligprisene innebærer
at kostnadene ved å etablere seg her i
regionen har blitt så høye at vi mister
både talenter og bedrifter. Den eneste
farbare veien å løse dette problemet på
er å bygge flere boliger i hele regionen,
og det haster med å løse de flokene som
har vokst seg til i Stavanger, Sandnes og i
Bybåndet sør.

INFRAStRUktUReN
De utfordringene vi står ovenfor på bolig-
markedet bunner blant annet i beslut-

ningstakernes manglende evne til holde
tritt med næringsutviklingen. Den samme
utfordringen gjør seg i stadig sterkere
grad gjeldende innen samferdsel og
infrastruktur.

– Da utviklingen i regionen for alvor
skjøt fart på 1970-tallet var god fram-
kommelighet et konkurransefortrinn.
Nå er det motsatt. Køene vokser og gir
større og større tidstap. Tid er penger,
og ingeniører som burde vært på jobb og
funnet mer olje i Nordsjøen står og stam-
per i et eller annet trafikkinfarkt. Vi tren-
ger bedre veier og et høyverdig kollek-
tivtilbud. På dette området etterlyser jeg

langt mer handlekraftige politikere enn
hva som har vært tilfellet de siste årene.
Så vil jeg gjerne legge til at selv om jeg
slutter som administrerende direktør i
Næringsforeningen, vil jeg selvfølgelig
fortsette å engasjere meg for prosjekter
som Ryfast, Rogfast og i diskusjonen om
lyntog i Norge. Dette er svært framtids-
rettede og regionforstørrende prosjekter
som vil bidra til større boligbygging, min-
dre press på matjorden og større konkur-
ranseevne for næringslivet.

Nei da, Jostein Soland har ingen pla-
ner om å senke guarden når han fra års-
skiftet overlater stafettpinnen til Harald
Minge.

– Han som tror han er ferdig utlært,
er ikke utlært men ferdig. Jeg ser fram
til å lære mer, blant annet i rollen som
ungarsk konsul. Det vil jeg gjøre i trygg
forvisning om at Næringsforeningen har
fått en svært kompetent ny administre-
rende direktør i Harald Minge, avslutter
den nylig avtroppede Jostein Soland.

Jostein Soland har ingen planer om å innta latsiden
i sin nye tilværelse som pensjonist. Likevel blir det
nok mer tid til å ta imot ledergrupper fra nærings-
livet og offentlig sektor i de flotte omgivelsene rundt
Ramsvig på Sjernarøy. Handelsstedet Ramsvig har
han renovert og utvidet sammen med kona Mette.

Julefeiringen er nettopp overstått, og
poenget ligger snublende nær: Hvis det
julen 2011 hadde blitt kåret en «Årets
julenisse» for hele Moder Norge, så ville
Hans Christen Rønnevik vært i det abso-
lutte favorittsjiktet.

Som en av hovedaktørene bak det nye
gigantfunnet i Nordsjøen har han god
grunn til å være tilfreds. Tilfreds og tra-
vel.

– Jo da, det har vært noen hektiske og
spennende måneder. Men husk at dette
er lagarbeid. Her er det mange dyktige
folk som har bidratt.

Beskjedenhet er og blir en dyd, men
når det gjelder prestasjonen Rønnevik og
andre skarpskodde fagfolk står bak, så
har den alt annet enn beskjedne dimen-
sjoner. Vi snakker altså om det som
sannsynligvis blir norgeshistoriens tredje
største oljefunn (kun forbigått av Statfjord
og Ekofisk). Vi snakker om det største
funnet i verden i 2011, gjort i Nordsjøens
«modne områder» 140 kilometer vest
for Stavanger. Estimatene for Aldous-
Avaldsnes tilsier at området kan romme

opp mot 1 700-3 300 millioner fat olje.
Dette er altså stort…

Er du selv overrasket over størrelsen
på dette funnet?

– Ja, dette har blitt større enn jeg
hadde drømt om. Samtidig vet vi av
erfaring at det med ujevne mellomrom
kommer positive overraskelser på norsk
sokkel, sier Rønnevik.

gJeNNoMBRUDDet
 Det er mange og sammensatte forhold
som ligger bak gigantfunnet, men kort
oppsummert handler det om en used-
vanlig spennende kombinasjon av faglig
kreativitet og bruk av ny teknologi.

Letesjef i særklasse
Letesjefen i Lundin Petroleum er en av Norges mest erfarne
geologer. Han er en beskjeden mann på egne vegne, men sannheter
er sannheter: Hans Christen Rønnevik har spilt en avgjørende rolle
i arbeidet med å avdekke Aldous-Avaldsnes, et av norgeshistoriens
største oljefunn.

Letesjefen i Lundin petroleum, Hans
Christen Rønnevik, er en av hovedmen-
nene bak et av norgeshistoriens største
oljefunn. Samspillet mellom bruk av
ny teknologi og kreativ anvendelse av
eksisterende data har spilt en avgjø-
rende rolle i arbeidet med å avdekke de
enorme ressursene i Aldous-Avaldsnes.

Tekst: Frode berge

Foto: Eirik Anda/BITMAP

22—23
– Det var en viktig milepæl da vi i fjor

sommer fant levende hydrokarboner i
dette området. I Lundin har vi imidlertid
hatt stor tro på området helt siden vi
sikret oss areal og begynte å tolke data i
2004. Da vi deretter gjorde Luno-funnet
i 2007 ble vi styrket i troen på at det ville
ligge mer ressurser også i de tilgren-
sende områdene. Dette viste seg jo å
stemme godt, sier Rønnevik.

Innsatsen som ligger bak funnene
har hele tiden vært tuftet på en inngrodd
motvilje mot å akseptere at de modne
områdene i Nordsjøen ikke rommer bety-
delige nye, drivverdige funn.

– Den forestillingen har vi aldri slått
oss til ro med. Derfor hadde vi en hypo-
tese om at nye funn kunne gjøres dersom
vi reprosesserte alle tidligere 3D-data. Vi
foretok nye analyser av tidligere borede
brønner og tidligere skutt seismikk.
Deretter satte vi alle bitene sammen i en
ny kontekst. I tillegg skjøt Western Geco
ny 3D-seismikk på havbunnen, og denne
ble prosessert ved hjelp av nye metoder.
Vi har eksperimentert med ny teknologi
og nye anvendelser hele tiden, forteller
letesjefen.

«NeW pRACtICe»
«Best practice» er en anerkjent og vel-
brukt metode for å løse oppgaver i både
næringslivet og i offentlig produksjon av
velferdstjenester.

– I arbeidet vårt har vi lagt «Best
practice»-tenkingen til side. Selv om den
ofte er effektiv, kan den også være til-
bakeskuende. I stedet har arbeidet vært
fundert på en «New practice»-tankegang.
Vi har anstrengt oss for å riste forutinn-
tattheten av oss, og brukt mange ulike
metoder parallelt. Vi har anvendt eksis-
terende teknologi, ny teknologi og nye
metoder i forskjellige kombinasjoner,
tålmodig og systematisk.

For Rønnevik har prosessene som har
ledet fram til Luno-Aldous-Avaldsnes-
funnene vært en ny bekreftelse på den
potensielle verdien av oppdemmet kunn-
skap.

– I oljebransjen finnes det svært mye
av det jeg vil kalle «tacit knowledge»
(uuttalt kunnskap) i hodene på folk.
Denne kommer til overflaten når vi dis-
kuterer, problematiserer, analyserer og
utfordrer hverandre sammen. Når vi job-
ber sammen for å løse konkrete oppga-

ver og klarer å hente ut det beste fra hver
enkelt, oppnår vi resultater. Dette er noe
av kjernen i bedriftskulturen i Lundin, og
en viktig årsak til at vi nå har lykkes.

Den erfarne geologen synes også det
er et poeng at mange av nøkkelperso-
nene som har bidratt til de nye funnene
er «godt voksne».

– I Lundin har vi en gjennomsnitts-
alder på over 50 år. Jeg mener bestemt
at vi seniorer fremdeles har mye å bidra
med, og selv har jeg ingen planer om å
legge meg på lit-de-parade ennå, avslut-
ter Hans Christen Rønnevik.

Hans Christen rønnevik
er letesjef i Lundin Petroleum.
Han har lang og variert bak-
grunn fra oljebransjen, og startet
sin løpebane som geolog først i
Industridepartementet, deretter i
Oljedirektoratet, tidlig på 1970-tallet.
Har senere jobbet i Shell, Saga og
DNO som ble kjøpt opp av Lundin i
2004.

UTSIKTEN FRA
DITT NESTE MØTE?

TINGING
Ta kontakt på e-post: vidsyn@forumjaren.no • telefon 51 48 17 77/990 03 457.
www.forumjaren.no/vidsyn • www.facebook.com/vidsyn

MØTER, KURS OG KONFERANSER I TOPP MODERNE LOKALER

VED JÆRBANEN. UNIVERSELL UTFORMING.

snart kommer Høyhastighetsutredningen:

– Haukelibanen beste alternativ
Haukelibanen er det beste alternativet for høy hastighets tog mellom
Bergen og Stavanger. Det kommer fram i utredningen til konsulent-
firmaet Sweco, som i forbindelse med Høyhastighetsutredningen har
vurdert fire strekninger mellom Stavanger, Bergen og Oslo.

godstrafikk. Sweco mener at det ville
vært mulig å bygge en bane bare for pas-
sasjertrafikk og lettere gods på denne
strekningen, men at store høydeforskjel-
ler grunnet dype fjordkrysninger vil gjøre
det krevende.

– På grunn av stor høydeforskjell på
Vestlandet, er det vanskelig å få til bedre
forhold mange steder for godstrafik-
ken enn vi har i dag. Hvis man ikke tok
hensyn til godstrafikken kunne man fått
kortere tunneler, heter det fra konsulent-
selskapet.

HAUkeLIBANeN
Dersom Haukeli-alternativet velges, vil
banen gå fra Stavanger til Haugesund,
videre til Sauda, Røldal, Odda, over
Hardangerfjorden og til Bergen. Dette
alternativet er ifølge rapporten også
krevende og utfordrende, men gjennom-
førbart med en dimensjonert hastighet
på opptil 330 km/t. Reisetiden mellom
Stavanger og Bergen vil bli omtrent lik
med begge alternativene, i underkant av
1,5 time.

Haukelibanen vil dessuten gi den desi-
dert raskeste forbindelsen for Stavanger-
regionen til Oslo, 2 timer og 23 minut-
ter med ekspresstog. Dersom traseen
langs kysten velges, er det meningen å
følge Bergensbanen videre til Østlandet,
eventuelt via Numedal. Dette vil gi en
reisetid på mellom 3,5 og 4 timer mellom
Stavanger og Oslo. Fra Bergen til Oslo
vil både Haukelibanen og den raskeste
alternativet langs Bergensbanen over
Hardangevidda, gi en reisetid på rundt to
timer.

– Haukeli-alternativet er det korteste,
det krever mindre bruer, men ulempen
er at en betydelig del må legges i tun-
neler som er lange og krevende å bygge,
heter det i utredningen.

Tekst og foto: Egil Hollund
Årsaken er at strekningen Bergen-
Stavanger langs kysten, fra Haugesund
over Stord til Bergen, ikke er teknisk
gjennomførbar dersom den skal bygges
med tanke på både passasjertrafikk og

Dersom Haukeli-alternativet velges, vil banen
gå fra Stavanger til Haugesund, videre til Sauda,
Røldal, odda, over Hardangerfjorden og til Bergen.
Illustrasjonsfoto: Jernbaneverket

24—25

I FeBRUAR
Rapporten konkluderer ellers med at
det uansett trasé, er krevende å bygge
ut høyhastighetstog til og fra Vestlandet,
på grunn av store høydeforskjeller og
kurvatur.

Leder for Høyhastighetsutredningen,
Tom Stillesby sier at høyhastighetstog
også skal være et tilbud til distriktene:

 – Vi vil forsøke å binde regionene
sammen med flere stopp underveis
enn det som er vanlig de fleste steder i
Europa. Det er for å plukke opp markedet
underveis. Det betyr ikke at togturen vil
ta veldig lang tid, for alle togene trenger
ikke stoppe på samme sted hver gang,
sier Stillesby.

Det er det britiske firmaet Atkins
som, på oppdrag fra Høyhastighets-
utredningen, har regnet seg frem til hvor
togene kan stoppe, hvor lang tid togturen
vil ta og hvor ofte togene skal gå.

Stillesby understreker at konklu-

sjonene til konsulentselskapene står
for deres egen regning, og vil ikke
nødvendigvis være de samme som

Høyhastighetsutredningen kommer fram
til. De skal legge fram sin utredning i
månedsskiftet januar/februar.

– Haukelibanen beste alternativ – Vi vil forsøke å binde regionene sammen
med flere stopp underveis enn det som er van-
lig de fleste steder i europa, sier leder for
Høyhastighetsutredningen, tom Stillesby.

ERP SOM VIRKER BRANSJETILPASSET ERP

BRANSJETILPASSET ERP

B R A N S J E T I L PA S S E T E R P

BRANSJETILPASSET ERP

ERP-LØSNINGER SOM VIRKER

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

Lars Gunnar Berge, økonomisjef i Berge Sag & Trelast

Fo
To

 C
h

r
iS

Ti
a

n
 J

o
h

n
Se

n

“�Microsoft�Dynamics�NAV�har�forenklet�
�kontrollrutinene�våre�og�økt�effektiviteten.”

Store�forventninger
I 2010 fikk Berge Sag & Trelast nytt forretnings system, levert
av NaviCom. Berge Sag & Trelast er en del av konsernet Berge
Sag Gruppen, og økonomisjefen har store forventninger til
intercompany-modulen i systemet. “Den vil forenkle den
økonomiske informasjonen mellom selskapene i konsernet”,
tror han. Og vi vet at han får rett. Microsoft Dynamics i bunn
og vår kompetanse på toppen gir løsninger som lønner seg.

Unike bransjeløsninger
For å spisse utnyttelsen, funksjonaliteten og flyten i prosessene
har vi utviklet standardløsninger for en rekke ulike bransjer
– deriblant bygg- og anleggssektoren. Ta kontakt med oss, så forteller
vi deg mer om hvem vi er og hva vi kan gjøre for din bedrift. Det er
vi som gir deg prikken over i’en!

Les mer om Berge Sag & Trelasts ERP-løsning på www.navicom.no

På et styremøte 21. desember ba styret i
Helse Stavanger administrerende direktør
Bård Lilleeng om å gjennomføre utrednin-
gen bredt, slik at alle alternativer kommer til
vurdering. Herunder vil det blant annet utre-
des et såkalt nullalternativ, som innebærer
fortsatt utbygging på Våland, bygging av nytt
sykehus på ny tomt, eller kombinasjoner av
disse. Administrerende direktør har etablert
en styringsgruppe for prosjektet, og en pro-
sjektgruppe er etablert med bred deltakelse
fra alle divisjoner, stab, tillitsvalgte og verne-
tjenesten.

Må tILpASSeS BeFoLkNINgSVekSt
Det er utarbeidet en framdriftsplan for
arbeidet i idéfasen, og idéfaserapporten skal
ferdigstilles innen 30. juni 2012. Dersom
framdriften blir i tråd med planene, vil admi-
nistrerende direktør fremlegge «idéfaserap-
porten» til behandling i styremøte i august
2012.

Til grunn ligger en vurdering av fram-
tidige behov når det gjelder kapasitet på
teknologi og arealer som er nødvendig for
å ivareta et langsiktig tjenestetilbud. Den
framtidige bygningsmasse må være tilpasset
de helsetjenester som skal utføres. Her er
noen av kravene som stilles til framtidens
sykehus:

Bygget må invitere til organisatorisk
nytenkning, samtidig som det gir grunnlag
for økonomisk effektiv drift.

• God logistikk (pasienter og pårørende,
ansatte og varer)

• Lett å tilpasse arealene til nye funksjoner
og ny metodikk

• Mulighet for fleksible driftsformer og
fleksibel utnyttelse av lokaler og utstyr.

• Tilrettelagt for undervisning, opplæring
og forskning.

• Tilrettelagt for at gode medisinskfaglige
funksjoner kan videreutvikles.

• Gode løsninger med tanke på ytre miljø
og energisparende tiltak, inneklima
og arbeidsmiljø.

• Vurdere framtidige endringer i pasient-
strømmer og infrastruktur.

• Foretakets økonomiske rammebetingel-
ser skal utredes og det skal beskrives
hvordan prosjektets målsetninger og
fremtidig ambisjonsnivå kan realiseres
innenfor disse rammene.

• Dimensjonerende forhold (det vil si opp-
gaver og funksjonelt innhold, opptaksom-
råde, forbruksrater, samhandling, effek-
tiviseringstiltak, regionale og nasjonale
planer, prioriteringer, krav og føringer).

ByBANekoNtoRet MØteR Syke HUSet
Dersom det blir konkludert med flytting av
sykehuset til Ullandhaug, vil dette bety at en
betydelig del av trafikkgrunnlaget for den
planlagte bybanen forsvinner. Rosenkilden
har spurt Bybanekontoret om hva dette vil
bety for selve grunnlaget for bybanen, og
hvordan man vil forholde seg til den pågå-
ende prosessen til sykehuset. Her er svaret
fra Bybanekontoret, ved Georg Gundersen og
Hans Magnar Lien:

«Stavanger Universitetssjukehus er et
av Rogaland fylkes viktigste målpunkt for
besøkende, og også en av byområdets og

Stavanger kommunes og fylkets største
arbeidsplasser. Vi ble for en stund siden
fortalt at det daglig er ca 28.000 reiser til/fra
sykehuset, alle reisehensikter medregnet. I
lys av dette er det viktig at sykehuset, både
som helseinstitusjon og som arbeidsplass
sikres en attraktiv, forutsigbar og mest
mulig bærekraftig tilgjengelighet for hele
befolkningen i sykehusets nedslagsfelt.

Det har lenge vært en kjent sak at syke-
huset har vansker med å innfri dette målet
basert på biltilgjengelighet og/eller den
reisemiddelfordeling som i dag forekommer.
Dette fordi full biltilgjengelighet, foruten et
stort kapasitetsbehov for veinettet inn og ut
av sykehusområdet, også innebærer beslag
av store arealer eller bygningsvolumer til
parkering – noe som lett går på bekost-
ning av nødvendige arealer og volumer til
de primære funksjoner som sykehuset skal
ivareta.

Som et bidrag til dette har
Bybanekontoret i den pågående planleg-
ging av bybanetrasé i nord-sør korridoren i
samråd med Stavanger kommune og andre
interessenter til bybanen, sett på muligheten
av å betjene dagens og det framtidige syke-
husområdet bedre ved å lokalisere en byba-
neholdeplass mest mulig sentralt innenfor
området.

 I den forbindelse legger vi også vekt på at
bybanen knytter best mulig an til Jærbanen,
og dermed gir en helhetlig kollektiv tilgjen-
gelighet til sykehuset fra hele Jærregionens
befolkning.

Bybanekontoret har forespurt represen-
tanter for sykehuset om å møtes til gjensidig
utveksling av informasjon om pågående
planarbeider på begge sider».

Tekst: Harald minge

Sykehuset kan flytte
vekk fra bybanen
En vesentlig del av tra-
fikkgrunnlaget for en
eventuell bybane kan
bortfalle dersom de 3.600
ansatte ved Stavanger
Universitetssjukehus får
ny adresse. På grunn av
den forventede befolk-
ningsveksten har nemlig
styret i Helse Stavanger
HF vedtatt å utrede alter-
native tomter. Allerede i
juni neste år kan «hoved-
retningen» være klar.
Ullandhaug er ett av
alternativene.

Sykehuset vil utrede et såkalt nullalternativ, som inne-
bærer fortsatt utbygging på Våland, bygging av nytt
sykehus på ny tomt, eller kombinasjoner av disse.

Høy på kunnskap?
Det lureste Du kan finne på
er å flytte til ipark.

På jakt etter lokaler? Da skal du ta en nærmere titt på Ipark. Vi tilbyr plass til

kunnskaps- og kompetansebedrifter. En undersøkelse foretatt i mai 2011 viser

at hele 9 av 10 leietakere hos oss anbefaler å leie lokaler her.

På spørsmål om hva som er det aller viktigste med Ipark, er beliggenheten det som

nevnes først. Også fellestjenester og parkering trekkes fram som viktige kriterier.

Vi skjønner godt at beliggenheten topper listen. I tillegg til å ha hverandre, har vi

naboer som UiS, OD, Ptil og IRIS. Vi ligger i landlige omgivelser og er samtidig bare

minutter fra Forus og Stavanger sentrum.

Vi har rundt 140 leietakere i dag, og plass til flere. Du kan godt begynne i det små

og velge å utvide lokalene hvis behovet oppstår. Uansett: Kommer du til Ipark,

får du det som plommen i egget. Ring oss på 51 87 40 00 i dag. Du kan også

lese mer på www.ipark.no.

Fo
to

: i
St

o
c

k

PRoc002 fg iPark annonse Rosenkilden.indd 1 22.12.11 08:22

Mens Hordaland i praksis ikke har ventetid på å
undersøke utbyggingsområder for forminner, tar det
opptil 1 ½ år før arkeologene i Rogaland er i stand
til å gi et klarsignal. Nå slår byggebransjen alarm.
Illustrasjonsfoto: iStockphoto

Høye boligpriser er en av de største
utfordringene for Stavanger-regionen i
øyeblikket. Uten et tilfredsstillende bolig-
tilbud er det vanskelig å tiltrekke seg ny
arbeidskraft til regionen. Kommunene
har i det siste trappet opp samhandlingen
med næringslivet for å få fart på utbyg-
gingen, og flere nye prosjekter som et
resultat av bedre samarbeid mellom
kommunene skal hjelpe. Men til en viss
grad er det fylkeskommunen som sitter
med nøkkelen. Reguleringsplaner kan
ikke godkjennes før forminneundersøkel-
ser er vurdert og eventuelt gjennomført
– og i dag stopper disse planene opp på
grunn av manglende kapasitet.

ekSpLoSIV ØkNINg
Jan Geir Auestad, fagleder i kulturseksjo-
nen i Rogaland Fylkeskommunen fortel-
ler om en ny virkelighet hvor antall saker
har eksplodert.

– Å undersøke områder for forminner
er lovpålagt. Problemet er nå at det har
eksplodert med saker. De siste fem til
ti årene har det vanligvis blitt behandlet
1200-1400 arealplaner årlig.

Kostratall fra i fjor viste en økning
på 50 prosent til hele 2200 planer.
Omsetning har vanligvis ligget på 2-2,5
mill, men fram til i desember i år er
omsetningen på hele fem millioner, sier
Auestad.

En reguleringsplan er en frigjøring
fra kulturminneloven. Kulturminneloven
er en særlov som går foran alt annet.
Fylkeskommunen får varsel om regu-
leringsplan, og bestilleren betaler for
oppdraget.

– Kommunene som reguleringsmyn-
dighet er bestillere, men forsinkelsen
rammer både offentlige og private planer.

– Før var det oftest kommunene
som var bestillere, men i dag er det mer
vanlig at de private aktørene bestiller.
Timeprisen for arbeidet er 700 kroner
timen, og arbeidet kan ta fra to dager til
flere måneder. Ut i fra dette er feltar-
beidernes stillinger selvbærende, sier
han. Rosenkilden har også vært i kontakt
med Riksantikvaren, og også der er man
godt kjent med kapasitetsproblemene
i Rogaland, og prosessen med å skaffe
flere folk.

FIRe Nye StILLINgeR
Det arkeologene utfører er såkalt
Sjakting, som innebærer å fjerne den
øverste torven for å se om det kan være
forekomster av interesse, enten for
videre utgraving eller for bevaring.

I et slikt tilfeller koples arkeologisk
museum inn. Undersøkelse av områder
skjer når alle planer legges fram, men på
bakgrunn av tidligere funn bestemmes
det om det skal sjaktes.

Problemet er størst på Nord-Jæren
fordi det her har vært bosetting og jord-
bruk 1000 år tilbake i tid. På skrinne
områder, eksempelvis på Lyefjell, vil det
ikke være nødvendig med sjakting.

Det er ifølge Auestad fire fast ansatte
feltarbeidere, men fylkeskommunen vil i
løpet av våren lyse ut fire nye stillinger.

– Her trengs det erfarne arkeologer
som kan avgjøre funnkvaliteten, og det
kan være vanskelig å få tak i kompetente
folk med rett erfaring. Fylkeskommunen
har måttet leie inn fem årsverk utenom

Arkeologmangel hemmer
bolig- og veibygging

Tekst: anne Woie

Bolig- og veiutbygging i Stavanger-regionen forsinkes kraftig på grunn av mangel
på arkeologer. Mens Hordaland i praksis ikke har ventetid på å undersøke utbyg-
gingsområder for forminner, tar det opptil ett og et halvt år før arkeologene i
Rogaland er i stand til å gi et klarsignal. Nå slår byggebransjen alarm.

 28—29

Bla om >>>

de fire fast ansatte til nå, sier Auestad.
Det betyr at selv om man klarer å få

besatt stillingene, så må de leie inn folk
videre. Spørsmålet er da om kapasiteten
egentlig øker?

– Får vi inn fire nye erfarne folk – så
kan vi ta ansvar for feltene og da kan det
brukes mer uerfarne assistenter, sier
Auestad.

Enorme prosjekter venter på den totalt
sprengte avdelingen i fylkeskommunen.
Det ventes store utbyggingsområder på
Nord-Jæren som vil ta mye kapasitet,
eksempelvis på Revheim, hvor undersøkel-
sen trolig krever ti månedsverk. Bybåndet
sør er et annet stort utbyggingsområde
mellom Sandnes og Time som vil kreve
høy kapasitet, og her vet man allerede at
det kan forventes funn. Transportkorridor
Vest er delvis undersøkt.

Prosjektsjef Kurt Hobberstad fra
Jadarhus har følgende ferske erfaring
med fylkeskommunens kapasitetsmangel:

– 20. desember var jeg på befaring
med Rogaland fylkeskommune i et utbyg-
gingsområde i Sandnes som er ca. 40
dekar, og som vil omfatte mellom 100 og
150 boliger. Signalene fra fylket er at det
ikke er kapasitet til å utrede området før
sommeren 2013, og det kan bety mini-
mum ett års forskyvning på byggestart,
sier han.

INgeN VeNtetID I HoRDALAND
I Hordaland er problemene Rogaland
sliter med ukjente. Fylkesarkeolog Tore
Bjørgo kan fortelle at tjenestene leveres
inne fristen.

– Vi har åtte faste feltarkeologer som
behandler 2000-3000 plansaker i året.
I sesongen leies ytterligere fem fagfolk
inn. Vi har ikke ventetid – og behand-
ler alltid sakene innen fristen, som er
3+1 måned etter at reguleringsplanen
går ut på høring. Hvis det går tid utover
dette må det søkes om dispensasjon hos
Riksantikvaren. Den eventuelle venteti-
den i Hordaland er på grunn av vinterse-
songen, for da er det tidvis umulig å gjøre
forundersøkelser, sier han. For øvrig er
det kun fylkeskommunen som kan være
oppdragsgiver til feltundersøkelser ifølge
kulturminneloven.

FoRSteMMeNDe
Harald Minge, administrerende direktør
i Nærings foreningen, er bekymret over
utviklingen.

– Det hjelper lite at kommunene for-
bedrer saksgangen og samhandlingen
seg imellom, og med næringslivet, der-
som ikke fylkeskommunen forhindrer
denne flaskehalsen. Vi vet jo alle at økt
boligbygging og utvikling av en bedre
infrastruktur er helt sentralt i all videre

utvikling, og da er det forstemmende
at situasjonen er som den er. Se til
Hordaland, de har fått det til, sier Minge,
som ser en mye tydelige vilje til å ta grep.

– Regionalplanen for Jæren var et sir-
lig og nitidig sammensydd kompromiss
der kommunene på Jæren, fylkeskom-
munen og staten til slutt ble enige.
Hovedhensikten var å sikre langsiktig-
het og forutsigbarhet i dette arbeidet
for alle parter. Samtidig gjennomførte
Næringsforeningen en større undersø-
kelse for å kartlegge saksbehandlings-
tiden i kommunene. Den var rimelig
avslørende og viste store forskjeller, men
førte til en felles dugnad for bedring.
Stavanger kommune har et ferskt bysty-
revedtak om et bedre samarbeid med
næringslivet for å få fart på utbyggingen.
Nå må alle parter jobbe hardt for å hin-
der flaskehalser, sier han.

på dette området vil Jadarhus bygge mellom 100 og
150 boliger, men signalene fra fylket er at det ikke er
kapasitet til å utrede området før sommeren 2013,
og det kan bety minimum ett års forskyvning på byg-
gestart.

– Planprosessene stopper rett og slett
opp. Ett eksempel: En plan for 75 boli-
ger på Grødem stoppet opp for endelig
behandling i åtte måneder på grunn av
venting på sjakting. I dag sjekkes det for
biologisk mangfold, jordvern og for minner.
For lav kapasitet hos fylkeskommunen gir
ventetider som blir «tua som velter hele
lasset», sier Skjæveland, som ikke er i tvil
om hva som er løsningen.

– Det må jobbes med å se på mulighe-
tene for å få etablert en privat aktør med
erfarne arkeologer fra Tyskland, Polen og
andre land. Her må alle aktuelle aktører i
dialog med fylkeskommunen for å se om
dette er mulig, sier Skjæveland.

Ivar Loddervik i Fjogstad Hus er også
svært kritisk til den lange behandlingsti-
den.

– Det tar tre ganger så lang tid som
det burde. Det burde ta ett år å frigjøre

et område, men det kan ta tre til fem
år. Dette kan også skyldes kommunal
saksgang – eksempelvis ved at det kom-
mer inn en ny saksbehandler. Det verste
eksempelet vi har vært utsatt for er når
sakbehandler ringer og gir beskjed om at
vedkommende skal ut i permisjon dagn
før deres frist er ute – og legger inn en
innsigelse. Det går bare ikke an, sier han.

– Hva kan gjøres?
– Problemet må tas mer på alvor.

Firma som går i gang med regulerings-
planer går inn i en dyr prosess. Det er
vanskelig å planlegge – frister overholdes
ikke og taksameteret går. Det er helt ufor-
utsigbart når planen er klar.

Espen Johan Ekeland i Skanska er klar
på at kapasitetsøkning bør prioriteres.

– Så langt har vi vært relativt heldige
i våre prosjekter, men flere av disse er
kjøpt etter at de er ferdig regulert. Men

generelt er ventetiden for lang, og utgrav-
ninger kan bare skje sommerhalvåret.
Det er for få fast ansatte arkeologer.
Prosessen vedrørende frigivelse må kunne
igangsettes tidligere, sier Ekeland, som
stiller følgende spørsmål:

– Bør jobben kunne settes ut til kon-
sulenter – at vi leverer en rapport som
godkjennes i fylkeskommunen, eventuelt
at de fører tilsyn? Vi må kunne kreve
undersøkelser på annens eiendom uten
samtykke – dette fordi private gis anled-
ning til å bremse utviklingen veldig – uten
samtykke kan en grunneier stoppe en hel
plan, sier han.

Leif Undheim i Tomtespesialisten opp-
lever flaskehalsen som et problem.

– Vi hører at det skyldes på kapasitet,
men vi får ikke gjøre dette i privat regi. Vi
ser på dette som en stor utfordring, og
prøver å finne en løsning. Og når vi vet at
den finnes –hvorfor ikke bruke den? Og
hvorfor brukes ikke hele året i vår region?
Vi holder nå på med et område på Tjøtta i
Klepp kommune, og store utsettelser kan
få store økonomiske konsekvenser, sier
Undheim.

Bygg- og anleggsbransjen bekymret
Fortsettelse fra forrige side …

Bygg og anleggs bransjen er bekymret over den
lange ventetiden. Egil Skjæveland, leder for
Næringsforeningen ressurs gruppe for bygg- og
anlegg, mener at private må inn.

Historien om Næringsforeningen gjennom 175 år er skrevet av
forfatterne Hans eyvind Næss og Martin gjelsvik. Den fungerer også
som et viktig oppslagsverk for utviklingen av næringslivet i Norges
fremste verdiskapningsregion.

I tillegg til en historisk oversikt med inngående beskrivelser av viktige
hendelser, introduseres dessuten de 25 bedriftene i Stavanger-
regionen som til nå har mottatt Næringsforeningens pris «årets
bedrift». Her formidles kunnskap om de bedriftene som har ligget i
fremste rekke i verdiskaping. Fra Laerdal Medical som vant prisen
for 25 år siden til årets vinner – IkM-gruppen.

«et fyrtårn for felleskapet» er bokens tittel. Den er viktig for enhver
bedrift som vil at de ansatte skal ha kjennskap til Stavanger-
regionens næringsliv – både i fortid og nåtid.

Kjøp næringsforeningens jubileumsbok

Boken kan kjøpes i rosenkildehuset, eller bestilles på epost: post@stavanger-chamber.no

Pris: kr. 390,-

Næringsforeningen i Stavanger-regionen 175 år1836-2011

Hans Eyvind Næss
Martin Gjelsvik

Et fyrtårn
for felles-
skapet

E
T

 F
Y

R
T

Å
R

N
 F

O
R

 F
E

L
L

E
SSK

A
P

E
T

Fo
to

:
E

gi
l H

ol
lu

nd

Den 25. november 1998 ble skulpturen «Årets Stavanger-bedrift» avduket på Holmenallmenningen. Skulpturen er laget av Hugo Wathne. Den ble reist av Næringsforeningen med støtte fra tidligere prisvinnere.

Hans Eyvind Næss (f. 1943) er seniorråd giver hos Riksarkivaren med kontor i Stavanger. Han var statsarkivar i Stavanger 1970-2005. Han har doktorgrad (dr. philos) på en avhandling om trolldomsprosessene i Norge på 1500-1600-tallet. Han har skrevet bøker og artikler om norsk og nordisk rettshistorie og administrasjonshistorie, og også fremstil
l inger som omfatter sosial

historie, kvinnehistorie og emigrasjons
historie. Hans produksjon omfatter også flere bygdebøker og en lang rekker bøker og artikler om Stavanger og Rogalands kulturhistorie. Næss har hatt en lang rekke verv i lokale, nasjonale og inter

nasjonale organisasjoner. Han er leder for Byhistorisk forening i Stavanger.

Martin Gjelsvik har doktorgrad i strategi og ledelse fra Norges Handels-høyskole, og er forskningsleder ved IRIS. Han har gjennomført en rekke studier av regional næringsutvikling og innovasjon i bedrifter. Gjelsvik er en ivrig formidler både i viten skapelige artikler, aviser og på mange regionale arenaer. I 2007 fikk han utgitt boka Innovasjonsledelse. Sammen med kolleger utarbeidet han scenariene Energi og Exit for Stavangerregionen, som la grunnlag for en omfattende debatt om regionens framtid. For tiden jobber han med inter nasjonale forsknings-prosjekter om regionale inno vasjonssystemer, og hvilke utfordringer og muligheter som ligger i den tiltakende globaliseringen.

omslag_til_trykk.indd 1

10.11.11 12.32

30—31

Tekst: trude refvem hembre

Foto: Eirik Anda/BITMAP

For tre år siden hadde ressursgruppen
for strategisk ledelse og kompetanse et
prosjekt som resulterte i en rapport om
kompetansesikring. Som en oppfølging av
dette arbeidet, ble det satt opp en pris for
kompetansedeling.

koMpetANSeDeLINg VIktIg FoR
VeRDISkApNINgeN
Hensikten med prisen er å stimu-
lere til deling av kompetanse/læring
både eksternt og internt, synliggjøre
Næringsforeningens fokus på Stavanger-
regionen som en kompetanseregion og
belønne personer og virksomheter som i
særlig grad har bidratt til deling.

Kandidaten for kompetansedelings-
prisen skal i særlig grad ha bidratt til
deling/erfaringsoverføring innen en
bedrift/organisasjon eller i en nærings-
klynge gjennom enkelttiltak, ved å ta
initiativ til system for deling og ved syste-
matisk deling.

Bp HAR FokUS på koMpetANSe
Internt har BP innført et system for
styring av kompetanse for å bidra til å
redusere uhell og ulykker offshore og å
øke effektivitet og verdiskapning. En del
av dette systemet er å ta vare på kompe-
tansen til erfarne ansatte, og sørge for at

BP Norge best på
 kompetansedeling
BP Norge har
syste- matisk over
tid drevet, og driver,
kompetanse deling
internt og eksternt
på flere nivå til beste
for hele regionen.
Nå er selskapet til-
delt Kompetanse-
delingsprisen 2011.

tidligere vinnere av
kompetansedelingsprisen:

2008: AS Norske Shell

2009: Skretting AS

2010: Rogaland Kurs og
Kompetansesenter

olav Fjellså i Bp mottar
kompetansedelingsprisen fra
juryleder og Nærings foreningens
styreleder Sissel Medby.

denne blir brukt i opplæring av nyansatte.
Lokalt har vinneren bidratt med kom-

petansedeling i utdanningssammenheng,
fra grunnskole og opp til doktorgrads-
nivå, støttet flere FoU-initiativ i regionen,
og medvirket til å bygge opp faglige nett-
verk.

Gjennom sin tilstedeværelse i
Sandnessjøen og på Helgeland, har BP
forpliktet seg til å bidra med kompetan-
seutvikling innen skole og utdanning.
Videre har selskapet vært en pådriver for
å legge til rette slik at lokalt næringsliv
skal kunne bli i stand til å konkurrere
om kontrakter til oljeindustrien på lik
linje med det som ble gjort i Stavanger-
regionen i oljenæringens barndom i
Norge.

Globalt har BP opprettet en egen
intern pris for å oppmuntre til og insti-
tusjonalisere kompetanse- og erfarings-
overføring mellom de forskjellige enhe-
tene internt i selskapet.

- Jeg synes dette var kjempekjekt for
oss å få denne prisen. Dette gir en utro-
lig inspirasjon for våre ansatte for å vide-
reutvikle den kompetansen vi allerede
har tilegnet oss, og ikke minst å formidle
den videre internt og eksternt, sier Olav
Fjellså, direktør for kommunikasjon og
samfunnskontakt i BP som mottok prisen
på vegne av selskapet i forbindelse med
julemøtet i Rogaland Teater.

Trenger du mer plass?

Flytt inn i august 2012 sammen med andre bedrifter i vekst.

Kontakt daglig leder Roar Øglænd,
ro@2020park.no 913 09 999
eller Jarl Endre Egeland,
jee@2020park.no 913 09 999
for et uforpliktende tilbud.

Fra 400 - 6500 m2 skreddersydde lokaler. Vi skaffer deg midlertidige lokaler allerede i dag.

Se mer på 2020park.no

Foto: Pål Laukli

 32—33

Trenger du mer plass?

Flytt inn i august 2012 sammen med andre bedrifter i vekst.

Kontakt daglig leder Roar Øglænd,
ro@2020park.no 913 09 999
eller Jarl Endre Egeland,
jee@2020park.no 913 09 999
for et uforpliktende tilbud.

Fra 400 - 6500 m2 skreddersydde lokaler. Vi skaffer deg midlertidige lokaler allerede i dag.

Se mer på 2020park.no

Foto: Pål Laukli

– Jeg har tro på opplevelsen, vi skal nyte
og oppleve, sier Mette Hagen. Hun har
tro på at Randaberg skal vokse enda mer.
Hagen kom fra oljebransjen og startet
med farge og stil for 15 år siden. Mette
Hagen AS er i dag en 270 kvadratmeter
motebutikk i Vistnesgården. Butikken
tilbyr nå pakkeløsninger med blant annet
fargeanalyse, tapas og vin for kvinner i
alle aldre. Den store kjernen av kunder
er imidlertid mellom 30-50 år.

– Jeg har bevisst satset på å ansette
medarbeidere i alle aldre for å tilby klær
til alle aldersgrupper, sier Hagen.

Mette Hagen er født og oppvokst på
Randaberg, har bodd borte noen år, men
trives best i «Den grønne landsby».

– Jeg har tro på at vi skal vokse. Med
Rogfast blir vi liggende så sentralt at folk
stopper. Vi er allerede i vekst, bare se
på alle aktivitetene som Randabergrittet,
Landsbykonferansen, Vårmarken og
Høstmarken. Vi er «in i tiå», smiler hun.

BReNNeR FoR NoRSk DeSIgN
– Hva er det som gjør dere unike?

– Vi holder til i en stor butikk med god

plass. Profilen med Den grønne landsby
og kjøpesenteret Sentrum 21 som står
for kvalitet og annerledeshet. Det er spe-
sielt at en klesbutikk tilbyr hele pakken
med klær, vesker, sko og smykker. Vi
har noe for alle størrelser og alle typer
mennesker. Jeg er dessuten veldig glad
i norsk design, og vi har mange norske
merker. I tillegg har vi dyktige ansatte,
god musikk, kaffe og aviser. Vi vil at folk
skal kunne bruke god tid i butikken hvis
de ønsker det.

BUtIkkeN I NæRMILJØet eR eN
HANDeLSMAgNet
Kristi Ølberg handler i butikken til Mette
Hagen i Randaberg sentrum. Hun er et
godt eksempel på en kunde som bor i en
annen kommune, men som likevel hand-
ler i Randaberg.

– Jeg shopper her fordi jeg får god
hjelp. Mette Hagen har mange spen-
nende klær og et stort utvalg av ulike

merker som kjedebutikkene ikke har,
sier Ølberg.

BRANSJe I VekSt
Butikkhandel per innbygger i Rogaland
ligger på kr 72.153 i gjennomsnitt.
Butikkomsetning per innbygger for
Rogaland er 3,5 prosent høyere enn
landsgjennomsnittet på 69.668 kroner.
Størst vekst i handel per innbygger i
Rogaland har Utsira med 9,2 prosent,
mens Randaberg har andreplassen med
6,4 prosent. I Stavanger er veksten 0,8 og
i Sandnes 1 prosent.

Ifølge Aftenbladet er hver fjerde vekst-
krone i Randaberg et resultat av nytt
vinmonopol med 10 millioner kroner av
økningen. Mange mener vinmonopolet og
Mette Hagen er den største handelsmag-
neten i Randaberg. Hos Mette Hagen får
kundene god hjelp og en god prat!

Trekker kunder fra
nabokommunene
Kunder fra Jæren
og Øyane, og til og
med stamkunder fra
Oslo og Bergen fin-
ner veien til Mette
Hagens livsstils-
butikk, og bidrar
til at varehandelen
i Randaberg øker
mest.

Mette Hagen tilbyr klær til alle kvinner i alle aldre i
hele regionen.

Varehandelen i randaberg øker mest:

Tekst: trude refvem hembre

Foto: Eirik Anda/BITMAP

Vi åpner nye kurs-
og konferanselokaler!

Planlegger du møter, kurs eller konferanser?

Sola Strand Hotel tlf: +47 51 94 30 00

E-post: booking@sola-strandhotel.no www.sola-strandhotel.no

FEriE rEStaurant SElSkap konFEranSE nordSjøbadEt Spa

i januar ferdigstilles vårt nye konferansesenter med luftige møterom

og plenumskapasitet til 300 personer. Her kan du kombinere et inspirerende

møte med overnatting i historiske omgivelser, et utsøkt måltid basert

på sesongens kortreiste råvarer og en avslappende stund i nordsjøbadet Spa.

den unike beliggenheten innbyr til spennende og særegne aktiviteter.

Vi gleder oss til å ønske nye og gamle gjester velkommen!

M
om

en
t K

om
m

un
ik

as
jo

n
Fo

to
:

A
nn

e
Li

se
 N

or
he

im
,

S
ig

b
jø

rn
 S

ig
b

jø
rn

se
n,

 C
H

/w
w

w
.v

is
itn

or
w

ay
.c

om

 34—35

Et hektisk og spennende oppstartsår
har ført Sykkelløftet i rakettfart til
månen og vi har nå returnert trygt
tilbake på jordkloden. Dette er et
bilde på den avstanden deltakerne
har syklet til og fra jobb i gjennom
høst og vårkampanjen.

Sykkelsatsingen er forankret i de store
trafikkutfordringene som vår region møter
fremover, og som vi ikke bare kan bygge
oss ut av. Ved å være brobygger mellom
bil og sykkel vil vi øke antall reiser fra
bil til sykkel og dermed bedre fremkom-
melighet for alle på veinettet. Trafikk er
et sosialt system og det fungerer bare
når alle samarbeider! I dag er det alt for
mange eksempler på at bil og sykkel kon-
kurrerer i trafikkbildet.

Sykkelløftet.no er begynnelsen på den
store satsingen på sykkel som ligger i
planene for transportpakkene, Jæren
pakke 1 og 2. I dette har Statens vegve-
sen, fylkeskommunen og kommunene
lagt inn 1,5 milliarder på utbygging av et
høyverdig sykkeltransportnett. Satsingen
bygger på erkjennelsen av at sykkel er et
svært fleksibelt transportmiddel som de
fleste har tilgang til. Ser vi til Europa så
viser byer i alle størrelser at sykkelsatsing
er effektivt, lønnsomt og miljøvennlig.
Ambisjonene i Jæren pakke 1 og 2 har
likevel liten verdi såfremt ikke det offent-
lige og næringsliv allerede i dag iverkset-
ter konkrete tiltak som allerede i morgen
endrer ansattes reisevaner og erstatter

flere bilturer med sykkel. I vår region er
hele 60 prosent av alle bilturer på 1 km
eller mindre. Hvorfor vi velger bil på slike
korte turer handler mer om inngrodde
vaner, enn reelt behov og tidsbesparelse.

2012 blir det første reelle driftsår for
Sykkelløftet. Inn i det nye året følger det
en forventning av å etablere Sykkelløftet.
no som et tydelig «veikryss» der informa-
sjons og holdningsarbeid spres og gjøres
lettere tilgjengelig, samtidig som vi er til
stede i det offentlige rom for å fremme

sykkelens fortreffelighet og muligheter.
Sykkelløftets arbeidsform og priorite-
ringer ivaretas av en ressursgruppe satt
sammen av representanter fra bedrifter
som har satset på sykkel gjennom lang tid
og har beste praksis å vise til.

Nettportalen utvikles stadig og i 2012
vil du finne flere og flere jobbsykkelruter
du kan laste opp, bildemoduler og mer
tips og råd for en god sykkelhverdag.

Tekst og foto: Helmer Berre

I høst har sykkelløftere spart oss for 88.000 bilturer.
Dette tilsvarer en bilkø på 440 kilometer, eller en
sammenhengende bilkø fra Stavanger til Århus!

Månelanding for
 sykkelløftet!

Flere og flere gjør det. Noen fordi de må, andre fordi det
er godt. Vi lurer på hvorfor DU sykler til jobb?

Sykkelløftet har som mål at 1 av 5 sykler til jobb. Som en
del av holdningsarbeidet skal vi lage kinoreklame. Men vi
trenger hjelp – og noen til å spille hovedrollen.

Kinoreklamen skal i løpet av 15 sekunder fortelle for­
delen med å velge sykkel framfor andre framkostmidler.

Vi spør – hvorfor sykler DU til jobb? Svaret skal besvares
med 15 sekunder film. Bedriften står fritt til å utvikle
ide, konsept og regi. Hjelpemidler er stikkordene glede,
gevinst, frihet og nytte.

Din idé evalueres av en jury bestående av folk fra Sykkel­
løftet, Capa og produksjonsselskapet Film avdelingen. Det
velges tre ideer som videreutvikles og blir til kinoreklame
med lansering våren 2012.

Frist for innlevering av idé: 1. februar 2012

Send skisse til
Helmer Berre
berre@stavanger­chamber.no

Sykkelløftet skal lage kinoreklame – og vil ha deg i hovedrollen

Bergens-selsKaPer eTaBlerer seg I sTaVanger

Sikter høyt og lander trygt
Det kan være problematisk å finne fram på Stavanger Universitets-
sjukehus. Det er mange korridorer, og det er en bygningsmasse
som stadig blir større. Det kan være greit å se hele området i fugle-
perspektiv. I den sammenheng er det meget betryggende å vite at
administrerende direktør Bård Lilleeng (38) har flysertifikat og er
vant til store høyder og sikre landinger.

- Jeg kan allerede nå slå fast at jeg har
aldri har hatt enn så kjekk jobb, sier Bård
Lilleeng med ettertrykk.

Bla om >>>

Bergens-selsKaPer eTaBlerer seg I sTaVanger proFilen 36—37

På SUS landet han i direktørstolen i juni i
2010 etter noen mellomlandinger på for-
skjellige steder i helse-Norge. Det skal vi
komme tilbake til. Men se så om ikke SUS
like før jul ble kåret til landets kjappeste
sykehus når det gjelder andelen av lunge-
og brystkreftpasienter som får påbegynt
behandling innen 20 dager.

At SUS samtidig hadde største andel
korridorpasienter i Helse Vest faller neppe
i like god jord hos sykehusdirektøren,
eller hos alle andre for den saks skyld. På
den annen side er det selvsagt utopi at et
sykehus blir toppranket på alle områder.

StoRe tALL
Men i øyeblikket er oppsiden godt repre-
sentert på SUS. Med et budsjett på 4,9
milliarder kroner og 6.500 ansatte ser det
ut til å bli et overskudd i 2011 på inntil 40
millioner kroner for landets fjerde største
sykehus. Det eies av Helse Vest og betje-
ner en region med 330.000 mennesker
fra Hjelmeland i nord til Sokndal i sør.
Virksomheten er tuftet på fire grunnpila-
rer: pasientbehandling, forskning, utdan-
ning av helsepersonell og pasientopplæ-
ring.

Det er denne institusjonen som Bård
Lilleeng nå har vært leder for i 1 ½ år. Før
vårt tidlige morgenmøte, har han allerede
unnagjort et meget tidig morgenmøte i
administrasjonsbygget som er ett av de
gamle byggene på sykehusområdet.

Bård Lilleeng kom fra stillingen som
viseadministrerende direktør ved i Helse
Sør-Øst som han overtok i mai 2009 etter
å ha vært tilsatt i stillingen som medisinsk
og helsefaglig direktør ved samme sted i
januar 2009.

FRA VALeN
Bård Lilleeng er fra Valen i Sunnhordland
og fikk sin første erfaring med helse-
Norge etter endt gymnas som sommervi-
kar ved Valen sjukehus som er et psykia-
trisk sykehus.

– Det var en utfordrende og spennende
erfaring å ta med seg videre i livet, sier
han.

Den erfaringen ble fulgt opp med lege-
studier ved Universitetet i Bergen.

– Det var en fantastisk tid som jeg ser
tilbake på med stor glede. Jeg fikk mulig-
heten til å tilegne meg ny kunnskap og
fordypning på det medisinske området.
Det var også en stor sosial opplevelse,
og nå har jeg faktisk truffet igjen flere av
mine tidligere studiekolleger her på SUS.

Lilleeng arbeidet ved nevrologisk avde-

ling, Haukeland universitetssykehus og
kirurgisk avdeling, Stord sjukehus, før
han startet ved nevrokirurgisk avdeling på
Rikshospitalet, der han rykket opp som
overlege fra 2005. Han har også satt spor
etter seg på flere nivåer i legesammen-
heng som visepresident i Legeforeningen
og nestleder i overlegeforeningens styre.

– Det har vært en fantastisk erfaring,
sier han. – Legeforeningen har vært en
god lederskole, og flere sykehusledere
har erfaring fra verv i fagforeninger. Det
er en erfaring som kommer godt med i
møtet med tillitsvalgte og organisasjonen.
Jeg nøler ikke med å si at det her på SUS
er dyktige og gode tillitsvalgte som har
blikk for helheten og som er både kritisk
og konstruktivt opptatt av det som skjer på
sykehuset.

Alt dette forteller Lilleeng oss på sitt
direktørkontor som sånn i utgangspunktet
ikke skiller seg spesielt ut. Det er kunst-
verk på veggene. Men det er tre verk som
skiller seg litt ut.

Like før vi er på vei ut i vintermørket
etter endt samtale, peker Lilleeng på bil-
dene.

FAMILIæR kUNSt på VeggeN
– Ser du de tre bildene på veggen, sier
han. – De er malt av min datter på fire år.

– De er fargerike, sier vi.
– Vet du hva min datter sa da hun

besøkte meg her?
– Nei.
– Hun pekte på ett av de andre bildene

på veggen og spurte om ikke det også var
malt av et barn.

Vi vet ikke helt om det sier mest om
datteren eller den ikke-navngitte kunst-
neren.

DoktoRgRADSpRoSJekt
Nå er vi ikke så sikker på i hvor stor grad
Lilleeng kan beundre kunsten på veggene.

Lederoppgaven krever sitt, men i tillegg
holder han på med doktorgrad.

– Jeg skal publisere en artikkel før
jul. Tema for doktorgraden er kirurgisk
behandling av bevegelsesforstyrrelser.
Jeg opplever en ekstra dimensjon ved å
kunne bidra innen forskningen på SUS.
For meg er det viktig å drive med andre
ting ved siden av å lede foretaket.

Lilleengs forskningsområde passer
som hånd i hanske på SUS som er nasjo-
nalt kompetansesenter for bevegelses-
forstyrrelser med blant annet oppsiktvek-
kende forskningsprosjekter på Parkinsons
sykdom.

Bård Lilleeng kom til SUS med høy
kompetanse innen ledelse, medisinsk
utdanning og forskning. Han fikk en hen-
vendelse fra et hodejegerselskap om han
var interessert i direktørstillingen på SUS,
og fikk jobben i konkurranse med flere
andre aktuelle kandidater.

– SUS er i utgangspunktet et attraktivt
sykehus. Det er et stort sykehus som gir
et komplett medisinsk tilbud på nesten
alle områder. Det er kjent for dyktige
fagpersoner, og det er høy kvalitet på
behandlingen av pasienter. Det er et syke-
hus med ambisjoner og som vil noe. Det
er heller ikke plaget av fusjon av gamle
sykehus i strid. Det er en samlet organisa-
sjon.

kJekkeSte JoBBeN
– Jeg kan allerede nå slå fast at jeg har
aldri har hatt enn så kjekk jobb, sier han
med ettertrykk. - Jeg har med meg et
lederteam som klarer å inspirere de 6.500
ansatte. Det er selvsagt mange oppfat-
ninger av hvordan oppgaver skal løses,
men hele organisasjonen er innstilt på å
kartlegge og løse problemene. Det er vilje
til å se nye løsninger. SUS har et budsjett
på nærmere fem milliarder kroner. Det vil
si at vi bruker ca 500.000 kroner i timen
hvert eneste døgn i driften, 70 prosent er
lønnsutgifter og vi opererer innenfor små
marginer. Det er ikke sikkert at vi når et
budsjett som skal gi 40 millioner kroner i
overskudd. Det er alltid en tendens til at
store regninger kommer mot slutten av
året, men i øyeblikket ser det ut til at vi
når et positivt resultat.

– Er overskudd på drift et mål?
– Det er nødvendig å sitte igjen med et

overskudd fordi det kan overføres til inves-
teringer som kan drive oss videre. Vi skal
ikke generere overskudd til en eier, det
skal brukes til helse og løfte investeringer
slik at vi kan tilpasse driften til de rammer
og ansvarsområder vi har.

topp kVALItet
Kvaliteten på SUS illustreres i øyeblikket
best av at sykehuset har fått toppkarak-
terer på fire områder: Nasjonalt kompe-
tansesenter for bevegelsesforstyrrelser,
kirurgi, kardiologi og psykiatri i en evalu-

Det er fantastisk å
føre et fly. Det gir en
betydelig aksjons-
radius. Det er nødven-
dig å komme i en viss
høyde for å få over-
blikk. Det er en grei
metafor å ta med seg
inn i lederrollen.

Tekst: Egil Rugland
Foto: Eirik Anda, Bitmap

ering av forskningen i Norge med utgangs-
punkt i internasjonal ekspertise. - Jeg er
stolt over denne kvaliteten i forskning på
mange fagområder. Det er anerkjennelse
av forskningsmiljøet og er et bevis på at
den strategiske satsingen på forskning gir
uttelling. Det betyr også at vi har fagfokus.
16. desember i år blir en merkedag for oss
innen forskning. Da skal vi feire doktorgrad
nr. 100 blant våre eksisterende ansatte.

Det er en stor oppgave å lede en insti-
tusjon med slike dimensjoner som SUS.

– Jeg ønsker å gi mine ledere rom og
ansvar for å finne egne og gode løsninger.
Vi skal ha et nettverk hvor vi kan diskutere
oss frem til de beste løsninger på tvers
av fagområdene. På den måten kan vi gi
et godt tilbud til alle pasientgrupper, sier
Lilleeng om sin egen lederfilosofi.

kReFtBeHANDLINgeN
Nå kan som nevnt innledningsvis SUS
skilte med meget gode resultater på

nasjonal basis når det gjelder kjapphet i
kreftbehandling. Det gjelder andelen av
lunge- og brystkreftpasienter som får
påbegynt behandling innen 20 dager etter
henvisning. 85 prosent i disse to grup-
pene får hjelp innen 20 dagersfristen. Det
er mer enn i tråd med statsminister Jens
Stoltenbergs uttalte garanti eller målset-
ting fra sommeren 2011 om at det skal
bare gå 20 dager fra en kreftpasient får
henvisning til behandling starter. Det var
en omdiskutert uttalelse.

 – Det er etter min oppfatning en riktig
målsetting, sier Bård Lilleeng. - Våre tje-
nester innen kreftbehandling har godt av
slike tydelige krav. På den måten kan vi
legge opp en arbeidslogistikk som gjør at
vi kan innfri kravene. Vi må bedre pasient-
flyten og få ned ventetiden.

Men Lilleeng understreker at sykehu-
set på andre kreftområder må ha en mål-
setting om å bli bedre.

– De gode resultatene innen lunge- og
brystkreft må ikke bli en sovepute for oss,
sier han.

Nå kommer SUS ikke like godt ut
når det gjelder antall korridorpasienter.
Sykehuset har størst andel korridorpa-
sienter i Helse Vest.

– Dette henger også sammen med
utfordringen med utskrivingspasienter
som ligger i sykehuset og venter på plass
i kommunene, sier han. - Vi ønsker nå å
frigjøre kapasitet for å unngå korridorpa-
sienter. Vi har åpnet en egen sengepost
på det gamle sykehuset som et tilbud for
utskrivingsklare pasienter som kan opp-
holde seg der i påvente av at kommunene
kan overta pasientene.

– UtVIkLINgeN FReMoVeR?
– Våre strategiske planer må ta høyde for
befolkningsveksten i regionen i perioden
2025 til 2040. Statistisk sentralbyrå regner
med stor vekst samtidig som eldrebølgen
slår inn for fullt. Utviklingen videre må
skje i tråd med disse fakta. Vi er nå i ide-
fasen og lager skisser med ulike alterna-

tiver. Det er løsninger som kan innebære
nybygg og rehabilitering av byggemasse.
Nybygg kan bety en annen tomt et annet
sted. Det er ulike modeller uten at jeg vil
angi konkrete steder. Nå skal dette utre-
des bredt.

– Samtidig må vi se på finansierings-
alternativene. Det er krav om 50 prosent
egenfinansiering og inntil 50 prosent lån
fra offentlige myndigheter. Vi kan ikke ta
opp private lån. Vi må også se på mulighe-
ter for Offentlig Privat Samarbeid (OPS)-
prosjekter.

– Er Ullandhaug et alternativ?
– Det er klart at en eventuell nybyg-

ging krever plass. Ullandhaug-området
er et alternativ, men det må uansett
lokalisering tas hensyn til atkomst for
pasienter og ansatte. Vi har på den annen
side allerede et tett samarbeid med de
akademiske institusjonene som er på
Ullandhaug. Vi samarbeider utmerket med
det helsefaglige miljøet på UiS og ser et
stort potensial i et videre samarbeid uav-
hengig av lokalisasjon.

Lilleeng har nå vært i regionen i snaue
to år.

poSItIV RegIoN
– Stavanger-regionen er kjempeflott, det
har vært utdelt positivt å komme hit. Jeg
har hatt familie på Storhaug, og for meg
er Stavanger farmors by. Det er en region
som er opptatt av å få til noe gjennom
samarbeid. Det gjelder både næringsliv
og offentlige institusjoner. Det er utrolig
positive holdninger. Utgangspunktet er
tydelig å være positive til hverandre. Åpen
for invitt og samarbeid. Det er alltid rom
for nye løsninger.

I 2005 tok Bård Lilleeng flysertifikat, og
han er nå medlem av Sola flyklubb.

– Det er fantastisk å føre et fly. Det gir
en betydelig aksjonsradius. Det er nød-
vendig å komme i en viss høyde for å få
overblikk.

Det er en grei metafor å ta med seg inn
i lederrollen.

- Stavanger-regionen er kjempeflott, det har vært
utdelt positivt å komme hit. Jeg har hatt familie på
Storhaug, og for meg er Stavanger farmors by. Det
er en region som er opptatt av å få til noe gjennom
samarbeid, sier Bård Lilleeng.

Fortsettelse fra forrige side ….

Peanuts AS
ønsker alle

forretningsforbindelser
og kontakter et riktig

Godt Nyttår!
www.peanuts.no

Slik var 2011
Tilbakeblikk på Rosenkilden:

2011 har vært et av de mest begivenhetsrike årene i Nærings foreningens
175 år lange historie. Vi har vokst til 1600 medlemsbedrifter, Det Norske Måltid

ble til et nasjonalt TV-show, Jostein Soland gikk av som administrerende
 direktør etter 18 år – og vi feiret vår egen 175-årsdag i november

med 350 gjester. Her er et tilbakeblikk…

Tekst: Egil Hollund

Bla om >>>

FeBRUAR

Fra Greater til smaller
• Greater Stavanger ser

ut til å bli mindre og det
er frykt for at regionen
kan bli inndelt i tre regio-
ner – nemlig Stavanger,
Ryfylke og Jæren. De 15
kommunene i Greater
Stavanger har rett og
slett for lite til felles.
Det er noe av det som
har kommet fram etter
at forskningssjef Einar
Leknes ved IRIS har
ledet evalueringsarbeidet
av Greater Stavanger.
Evalueringen konkluderte med at kvaliteten på tjenes-
tene Greater Stavanger leverer er bra, men at kom-
munene i Ryfylke og på Jæren i mye mindre grad enn
for eksempel Stavanger klarer å nyttiggjøre seg av
Greater Stavanger.

• Næringsforeningen tar opp utfordringen med vekst
og små og økonomisk svake kommuner, og at bolig-
prisene er i ferd med å bli en alvorlig utfordring for
regionen. Tidligere ordfører Ommund Vareberg sa at
hadde ikke økonomien bremset, kunne Rennesøy ha
doblet ekspansjonen og tatt en større del av veksten i
regionen. Han oppfordret de nye kommunene som blir
landfaste til å tenke godt gjennom framtiden når de
blir en del av storbyen.

• Bare én uke etter at J. Kristoffer C. Stensrud og Peter
Hermanrud presenterte sine årlige tips på Aksjeåret i
begynnelsen av januar, var kursene på tipsene de ga
steget med 16 prosent. - Våre anbefalinger kan nok
virke kursdrivende fordi det er noen små selskaper
involvert, sa Stensrud.

• Minimum to ganger i året inviterer INN til glattkjø-
ringskurs for utlendinger som ikke er vant til kjøring
på is og glatte veier. Kursene arrangeres i samarbeid
med NAF (Norges Automobilforbund) på øvingsbanen
på Bue. Denne fikk initiativet nasjonal oppmerksom-
het i NRK.

JANUAR

Næringsforeningen er 175 år
• Næringsforeningen gikk

inn i det nye året med et
tilbakeblikk på forenin-
gens 175 år lange histo-
rie, fra den gang byens
kjøpmenn kom sammen
for fellesskapets beste
i 1836, via etableringen
av DSD og Jærbanen, til
dagens regionalisering
og samarbeid på tvers
av kommunegrensene
i hele Sør-Rogaland.
Det ble samtidig gjort
kjent for alle at Jostein
Soland hadde annonsert sin avgang som adminis-
trerende direktør, og var på vei over i pensjonistenes
rekker etter 17 år som direktør. Det skulle imidlertid
ikke skje hastig. Styret i Næringsforeningen var alle-
rede godt i gang med å finne Solands arvtaker, og han
skulle ikke tre av før 31. desember i 2011.

• For første gang på 25 år bestemte Næringsforeningen
seg for å lage en historisk jubileumsbok om forenin-
gen. Det hadde skjedd tre ganger tidligere, i 1936 (100
år), 1976 (140 år) og i 1986 (150 år). Denne gangen
var det dr. philos. tidligere statsarkivar og nåværende
seniorrådgiver hos Riksarkivaren, Hans Eyvind Næss
(67), som fikk oppdraget.

• Sykkelløftet var kommet i stand på rekordtid, som
et samarbeid mellom Næringsforeningen, Rogaland
fylkeskommune, Statens vegvesen, Sandnes og
Stavanger kommune. Helmer Berre ble ansatt som
prosjektleder, med mål om å få flest mulig til å sykle
til jobb. Mindre enn ett år senere har prosjektet spart
de overfylte veiene våre for nesten 100.000 bilturer, en
distanse tilsvarende att og fram til månen. Slå den!

• Prosjektet Det Norske Måltid blir Næringsforeningens
kandidat når foreningen skal delta i «VM» for han-
delskamre i Mexico i juni.

R
osenkilden

NæriNgslivs-
magasiNet
n r . 2 – 2 0 1 1

å r g a n g 1 8

Bli rik av å gå på nIS-møtene …
Du kan bli rik av å gå på møter i
Næringsforeningen. Bare én uke etter
at J. Kristoffer C. Stensrud presenterte
sine årlige tips på Aksjeåret i begynnel-
sen av januar, var kursene på tipsene
han ga steget med 16 prosent.. Side 25, 26 og 27 . Side 30, 31 og 32 .Side 28 og 29

1836-2011

år

1836-2011

år

Husråd om rådhus
Hvor bør byens nye rådhus ligge, spør his-
toriker Hans Eyvind Næss. Kan vi bruke
byarkivet som ordførerens nye kontor, eller
skal vi rett og slett gå for byens praktbygg,
nemlig Stavanger museum?

Den nye Sr-bank-sjefen
- Jeg må innrømme at jeg ble over-
rasket, og hadde oppriktig talt ikke
noen planer om å begynne i bank, sier
Arne Austreid. Men genene er i orden,
for både faren og bestefaren var bank-
sjefer.

Rakner samholdet?
Stavanger-regionens framtid:

IRIS-forskerne
Einar Leknes og
Arild Aurvåg
Farsund

Mens Greater Stavanger kan bli «smaller» fordi medlems kommuner
vurderer å trekke seg ut, frykter IRIS-forskere at regionen kan bli delt
i tre. I en situasjon hvor behovet for en helhetlig næringsutvikling og
samhandling aldri har vært større, er dette dramatisk.

Næringsforeningen
i 175 år

Side
3–32

I 1836 ble Stavanger Handelsforening stiftet for å løfte fram fellesskapets
interesser og styrke kompetansen blant medlemmene. Nå – 175 år senere, gjelder de
samme prinsippene for Næringsforeningen i Stavanger-regionen. I denne jubileums-

utgaven av Rosenkilden ser vi både framover og bakover.

R
osenkilden

NæriNgslivs-
magasiNet
n r . 1 - 2 0 1 1
å r g a n g 1 8

Skal lede sykkelprosjektet
I løpet av de tre neste årene skal
Helmer Berre få flest mulig til å sykle
til jobb en dag i uken. Han er den nye
prosjektlederen for den store sykkel-
satsingen, og Næringsforeningen får
historiens første sykkelkontor.

Spenstig møtesesong
Næringsforeningens 175-årsjubileum
vil også prege møtesesongen i 2011.
Noen stikkord: En ny årskonferanse,
Futureclub, en kulturell dimensjon på en
del av møtene, hagefest og et spenstig
jubileumsarrangement.

rosenkilden ser tilbake
2010 var et svært aktivt år for
Næringsforeningen, og i dette nummeret
gir vi deg en Rosenkilden-kavalkade som
det forhåpentligvis lukter svidd av. Stikkord:
Bybane-saken, sykkelprosjektet og en
matens Oscar. . Side 34 og 35 . Side51, 52, 53, 54, 55 og 56 .Side 64 og 65

1836-2011

år

1836-2011

år

Fortsettelse fra forrige side ….

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!

MARS

Hvem har best næringspolitikk?
• Ordførerkandidatene

Christine Sagen Helgø
(H) og Cecilie Bjelland
(Ap) kjempet en hard
kamp om tronen i
Stavanger. Rosenkilden
satte de to kandidate-
nes næringspolitikk opp
mot hverandre. Bjelland
gjorde et brakvalg for
Ap i Stavanger, men det
var ikke nok til å vippe
Høyre av tronen. Så etter
16 år med Leif Johan
Sevland i førersetet, ble
det etter valget klart at byens ordfører de neste fire
årene ble Christine Sagen Helgø.

• Det ble gjort et stort arbeid med oljemeldingen i
Rogaland og Rogalandsbenken møtte et unisont
Rogaland i Atlantic Hall mandag 21. februar. Med
brystkassen langt framme gjorde bransjens tungvek-
tere, regionens mest framskutte politikere og lederne
for de ulike organisasjonene det klart hva olje- og
gasshovedstaden forventer av Petroleumsmeldingen.
Ikke mindre enn ti rådgivende utvalg, koordinert av
fylkeskommunen, sendte inn sine innspill.

• Stavanger kommune annonserte at de vil samarbeide
med næringslivet for å finne ut om et offentlig privat
samarbeid (OPS) kan være løsningen når et folkebad
skal bygges i Jåttåvågen. Debatten om folkebadet har
rast siden. Vil det kunne bli lønnsomt? Hvilke kommu-
ner vil være med på et samarbeid? Og ikke minst: Vil
det bli bygget folkebad både i Stavanger og Sandnes?

• Mens superkokken Gunnar Hvarnes innkasserte
tredjeplassen i Bocuse d’Or i Lyon, lovet landbruksmi-
nister Lars Peder Brekk støtte til Det Norske Måltid,
Stavanger-regionen og Matfylket.

ApRIL

Prostitusjon preger byen nattestid
• I full offentlighet hadde

31 nigerianske prosti-
tuerte etablert sin egen
geskjeft i Posthallen, en
av Stavanger Parkerings
mest benyttede parke-
ringshaller. Målgruppen
til de prostituerte var
berusede menn på vei
hjem. Politiet og kommu-
nen lovet full mobilisering
i Rosenkilden. I etterkant
har Stavanger parkering
stengt noen av inngan-
gene til Posthallen på
kveld- og nattestid, og på den måten fått bukt med noe
av problemet. Men fortsatt foregår åpenlys prostitusjon
midt i Stavanger sentrum.

• Nøtten om energiregionens framtid kan omsider være
knekt. Det snakkes nå om et «sputnik moment» – et
vendepunkt. Stavanger-regionen kan komme til å ta
en helt sentral posisjon i europeisk sammenheng når
det gjelder fornybar energi, men kanskje ikke akkurat
slik vi tenkte det for noen år siden. I Rosenkilden lan-
seres tanken om Rogaland som Europas grønne bat-
teri, som kan lagre fornybar kraft i form av vann som
pumpes opp i magasiner.

• Næringsforeningens ressursgruppe for mat var kom-
met i gang med arbeidet. Gruppen representerer en
bred sammensetning av det matfaglige miljøet i hele
regionen – fra Ryfylke til Dalane. Samtidig ser det lyst
ut for mulighetene til at Det Norske Måltid kan bli et
fullskala TV-show på nasjonalt fjernsyn.

• Næringsforeningen gjennomførte
«Bedriftsundersøkelsen 2011» og dr. philos. Olav H.
J. Christie analyserte og kommenterte undersøkelsen,
som blant annet viste at to tredjedeler av de spurte
bedriftslederne i regionen vil ha tvungen kommune-
sammenslåing på Nord-Jæren, en tredjedel ønsker
frivillig, mens bare tre prosent av de spurte ønsket å
beholde den kommunestrukturen vi har i dag.

 40—41

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

R
osenkilden

NæriNgslivs-
magasiNet
n r . 4 – 2 0 1 1

å r g a n g 1 8

Behov for politisk nytekning
Næringsforeningene i Bergen, Kristiansand,
Oslo, Stavanger, Tromsø og Trondheim har
gjennomført en spørreundersøkelse som
viser behovet for politisk nytekning. Les ana-
lysen av som er skrevet av Dr. philos. Olav
H.J. Christie.

godt å jobbe hos TS-en
Tur til Mallorca for ansatte med ledsagere,
skidag i Ålsheia eller fjellturer. Hos TS-en
strekker de seg langt for at de ansatte skal
trives på jobb.

Prostitusjon i all åpenhet
I full offentlighet har 31 nigerianske pro-
stituerte etablert sin egen geskjeft i par-
keringsanlegget Posthallen. Målgruppe:
Berusede menn på vei hjem. Rosenkilden
ser nærmere på problemet.

. Side 23, 24, 25, 26 og 27

side 6, 7, 8, 9, 10, 11, 12, 13 og 14

. Side 28, 29 og 30. Side 6, 7, 8, 9, 10, 11, 12, 13 og 14

Vi skal lyse opp

Europa
Slik skal Stavanger bli

grønn hovedstad

Bla om >>>

Telefon 51 57 57 80. www.sandnes-sparebank.no

Håvard Ånestad
ass. banksjef
971 75 227

Vi vet noe om din bransje.
Bytt til en engasjert og passe stor bank.

Tannpirker, trucker
eller frossenfisk

MAI

Ny sjef i Næringsforeningen
• Det begynte med 42 aktuelle kandidater men landet

til slutt like ved kilden.
Nå er det klart at Jostein
Solands høyrehånd og
nestkommanderende
siden 2008, Harald
Minge, tar over som
administrerende direktør
fra årsskiftet. – Skoene
etter Jostein Soland
blir utfordrende å fylle,
men jeg skal gjøre dette
på min måte og ta med
meg alt jeg har lært av
Jostein, sa Minge.

• Ingen andre universi-
tetsbyer i Norge har så
få studentboliger per student som Stavanger. Det er
heller ikke noe annet sted i landet der studentene er
så misfornøyde med boligtilbudet som i vår region. –
Behovet for studentboliger er nok rundt det dobbelte
av det vi kan tilby per i dag, forteller Øyvind Lorentzen,
daglig leder i SiS bolig. Tilskuddene kommer fra sta-
ten, men Stavanger-politikerne mener det kan gjøres
en god del for å få fortgang i satsingen. Målet må
være at Stavanger skal bli best på studentboliger.

• Sissel Medby, gründer og daglig leder i
Barometer Markedsanalyse, er nyvalgt styrele-
der i Næringsforeningen. Hun har lang fartstid i
Næringsforeningen fra før av, blant annet som nestle-
der i styret. - Jeg vil bidra til å utvikle og opprettholde
Næringsforeningen som regionens viktigste nærings-
politiske nettverk, sa hun til Rosenkilden etter valget.

• Linn Skåber holdt hovedforedraget «Kvinner vil og kan
– men gidder vi?» da Næringsforeningens nye kvinne-
satsing «Kvinneplassen» ble lansert. Arrangementet
ble en braksuksess med rundt 250 deltakere.
Arrangementet ble fulgt opp til høsten med Prinsesse
Märtha Louise som en av innlederne, med like mange
deltakere som første gang.

JUNI

• Stavanger er én storby som styres av fire ord-
førere. Sammen skal de sørge for nok bolig- byg-
ging, felles infrastruktur og gjennomslag nasjonalt.
Ordførerkvartetten Leif
Johan Sevland (H), Norunn
Østråt Koksvik (H), Håkon
Rege (H) og Tone Tvedt
Nybø (KrF), som alle
senere gikk av etter valget,
satte seg ned rundt bordet
i Rosenkildehuset. – Gi oss
frihet, bybane og mulighet
til å vokse, så vil vi løse det
meste, sa de fire – som
var enige om mye, men
ikke at det er nok med én
ordfører i framtiden.

• Å kunne bore etter olje
fra land i Lofoten og Vesterålen har vært lansert som
en framtidig visjon i oljebransjen. Nå bruker Stavanger-
selskapet Reelwell 40 millioner kroner over to år for å
nettopp kunne nå dette målet – ved hjelp av deres helt
nye og prisbelønte boresystem Reelwell Drilling Method
(RDM).

• Utenriksminister Jonas Gahr Støre møtte full sal og
skredderskrevet dikt da han besøkte Næringsforeningen
i Stavanger-regionens møte i Egersund. I etterkant var
den populære ministeren misfornøyd med veistandarden
vestover og skrev på Facebook at det bør bygges ny fire
felts vei fra Kristiansand til Stavanger.

• I en ny medlemsundersøkelse oppgir 96,3 prosent av
medlemmene at de er tilfreds med Nærings foreningens
arbeid og aktiviteter. Dette er en økning på cirka sju pro-
sent fra forrige undersøkelse i 2009.

• Hele Rogaland Leser blir fulgt opp også i 2012. Denne
gangen ble Stavanger-tegneren og forfatteren Lene
Asks tegneserieromandebut «Hitler, Jesus og farfar»
(2006) valgt ut. I løpet av sommener ble den trykket opp
i 50.000 eksemplarer, som alle ble delt ut gratis i hele
Rogaland gjennom høsten. Prosjektet er et samarbeid
mellom Sølvberget, Stavanger kulturhus, Rogaland
fylkeskommune, LO Rogaland og Næringsforeningen i
Stavanger-regionen.

R
osenkilden

NæriNgslivs-
magasiNet
n r . 5 – 2 0 1 1

å r g a n g 1 8

Skåber åpner vårt Kvinneplassen
Linn Skåber holder hovedforedraget
“Kvinner vil og kan – men gidder vi?” når
Næringsforeningens nye kvinnesatsing lan-
seres fredag 13. mai. Kvinneplassen er en
helt ny arena for kvinner i næringslivet.

1836-2011

år

1836-2011

år

På bunn i studentboliger
Ingen andre universitetsbyer i Norge har
så få studentboliger per student som
Stavanger. Nå vil Næringsforeningen
bidra til at regionen samles for å få fart på
utbyggingen.

Sammen mot mc-kriminalitet
MC-kriminalitet ekspanderer i Stavanger-
regionen. Nå vil Stavanger kommune og
Næringsforeningen samarbeide om en
felles strategi for å hindre at de kriminelle
mc-klubbene får ytterligere fotfeste.

. Side 22 og 23

side 16, 17, 18 og 19

. Side 6, 7, 8, 9, 10, 11, 12, 13, 14 og 15 . Side 24, 25, 26 og 27

lederskifte
Harald Minge blir Jostein Solands etterfølger som ny administrerende direktør

i Næringsforeningen. - Jeg går til denne jobben med gnist og entusiasme,
men også med en stor porsjon ydmykhet, sier Minge.

På vei mot

El Maestro inntar scenen
Stjernekokk Charles Tjessem inntar hoved-
scenen i det nye konserthuset. Nå har han
ambisjon om å være den som trekker flest
mennesker til Stavangers nye storstue.
Musikk, mat og drikke i et harmonisk sam-
spill er konseptet.

1836-2011

år

1836-2011

år

Reelwell-revolusjonen
Å kunne bore etter olje fra land i Lofoten
og Vesterålen har vært lansert som en
framtidig visjon i oljebransjen. Stavanger-
selskapet Reelwell bruker nå 40 millioner
kroner over to år for å nettopp kunne nå
dette målet – ved hjelp av et nytt og pris-
belønt boresystem.

Nye koster, men gamle tanker
Nye koster er bra, men nye tanker er bedre,
skriver Aften bladets sjefredaktør,Tom Hetland,
i dette nummeret av Rosenkilden. Han mener
at tiden er inne for fornying i Stavanger-
regionen, men ser få tegn til at nykommere
som Cecilie Bjelland og Christine Sagen Helgø
er eksponenter for det. . Side 18, 19, 20 og 21. Side 12, 13, 14, 15 og 16 . Side 61

Stavanger er én storby som styres av fire ordførere og som har
tre store utfordringer; boligbygging, samferdsel og gjennomslag nasjonalt.

Vi har utfordret ordførerkvartetten Leif Johan Sevland, Norunn Østråt
Koksvik, Håkon Rege og Tone Tvedt Nybø rundt bordet i Rosenkildehuset.

– Gi oss frihet, bybane og mulighet til å vokse, så vil vi
løse det meste, sier de fire.

Side 6, 7, 8, 9, 10 og 11

Fire ordførere,
tre utfordringer og én by

R
osenkilden

NæriNgslivs-
magasiNet
N R . 6 – 2 0 1 1

å R g a N g 1 8

Bjørnson psykologsenter tilbyr
konflikthåndtering for næringslivet.

Konflikt på jobben?

Tlf. 4000 23 43 | www.bjornson.no

JULI/AUgUSt

Næringsforeningen vil bringe
EUREM til Norge
• Næringsforeningen vil

utdanne spesialister i
energieffektivisering og
starter arbeidet med
å bringe den euro-
peiske EUREM-skolen
til Norge. Målet er at
Næringsforeningens
medlemmer skal
lære hvordan de kan
oppnå høyere produk-
sjon med lavere ener-
gikostnader. Det er
Næringsforeningens
søsterorganisasjon,
handels kammeret i Nürnberg i Tyskland, som har gått
i bresjen for å utvikle EUREM, som i dag er eksportert
til en rekke land i og utenfor Europa.

• Arbeidsmarkedet er glohett. Jakten på nye arbeidsta-
kere blir vanskeligere og vanskeligere. De store for-
ventningene til vekst og høyere aktivitet innenfor olje
og gass har satt næringslivet i Stavanger-regionen i
alarmberedskap. På to år har antall ledige stillinger
økt med 44 prosent, og i løpet av året er ambisjonen
for bedriftene i Rogaland å ansette opptil 7000 nye
medarbeidere. Ifølge NAV er den forventede veksten i
sysselsettingen på hele 2,5 prosent.

• Diagnosen for Stavanger sentrum har lenge vært ned-
slående: Torget er dødt og varehandelen sliter i seig
motbakke. Men det finnes håp, og i august presen-
terte en allianse bestående av Stavanger Sentrum AS
og kreative arkitektstudenter nye, spennende løsnin-
ger.

• Industri, akademikere og næringsutviklere inviteres
gjennom andre fase av Storbyprosjektet Energi og
Miljø, til å utvide horisonten når det gjelder mulig-
heter for nyskapende teknologi innen fornybar-
sektoren. Dette er et banebrytende samarbeid mellom
storbyene Bergen, Stavanger og Kristiansand.

SepteMBeR

Nye gigantfunn utenfor Stavanger
• Optimismen er enorm, og alt ligger til rette for nok en

soloppgang for oljeindus-
trien. Men spørsmålet
mange nå stiller er om
Stavanger-regionen er i
stand til å ta veksten som
kommer i forbindelse med
gigantfunnene Avaldsnes
og Aldous Major, som
praktisk talt ligger rett
utenfor stuedørene våre.
Dette vil styrke Stavangers
fundament som Norges
oljehovedstad, og det
trenger vi for å ta vare på
kompetansen, og skape en
enda mer forutsigbar fram-
tid, sa Bjørn Vidar Lerøen, politisk rådgiver, journalist og
forfatter til Rosenkilden.

• Diskusjonen om bybanen, som Næringsforeningen
startet i 2010, fortsetter med uforminsket styrke gjen-
nom 2011. Ikke minst blir det mye oppmerksomhet når
bybaneutredningen fra Rogaland får knallhard medfart
av Statens kvalitetssikrere. Næringsforeningens kom-
mende administrerende direktør, Harald Minge, skriver
at mange bybaneforkjempere kaster seg ut i valgkam-
pen påfallende bombastiske, tatt i betraktning at hele
dokumentasjonsgrunnlaget er plukket fra hverandre av
kvalitetssikrerne i Det Norske Veritas.

• Daglig leder Karl Jan Søyland i Stavanger Sentrum AS
(STAS) er bekymret og oppgitt. Bekymret fordi varehan-
delen i sentrum taper terreng, og oppgitt over tafatte
lokalpolitikere. Han er lei av at nye og spennende bygge-
prosjekter møter motbør.

• Næringsforeningens Ressursgruppe for Risavika har job-
bet med den trafikale situasjonen til og fra Risavika i flere
år. Nå blir Asplan Viak engasjert for å lage en til leggs -
utredning som senere ble presentert på Risavikdagen 27.
oktober. For å komme i gang med planleggingen, og for
å få en løsning med i Jærenpakke 2 og NTP, tar nærings-
livet og Næringsforeningens ressursgruppe for Risavika
senere på høsten til orde for å forskuttere midler til plan-
legging av transportkorridor vest.

42—43

Bli med på “Matens Oscar”
Den 11. desember sendes «Matens Oscar»
fra Stavanger, og du kan være med! Opptil
1500 gjester vil bli invitert til bords i det som
vil bli ett av TV-høstens store høydepunkt.
Dette må du få med deg.

1836-2011

år

1836-2011

år

Brennhett arbeidsmarked
Hele regionen er i alarmberedskap i et
glohett arbeidsmarked. Aker Solutions i
Stavanger nå ha 350 nye ansatte i løpet av
2012. Det blir ikke lett i et arbeidsmarked
som er fullstendig overopphetet.

Mer liv på torget!
Nå lanserer kreative arkitektstudenter
spenstige forslag til hvordan vi kan få mer
liv og røre på torget. - Alle ser ser at det må
legges bedre til rette for handel på torget,
mener STAS-leder Karl Jan Søyland.

. Side 18 og 19. Side 12 og 13 . Side 22 og 23

Næringsforeningen vil utdanne spesialister i
energieffektivisering og starter den europeiske EUREM-skolen i Norge.

Målet er at våre medlemmer skal lære hvordan de kan oppnå høyere
 produksjon med lavere energikostnader.

Side 26, 27, 28 og 29

R
osenkilden

NæriNgslivs-
magasiNet
n r . 7 – 2 0 1 1

å r g a n g 1 8

Næringsforeningen
vil utdanne

ENERGISPESIALISTER

Politikerne om våre flaggsaker
Næringsforeningens strategi er samlet
i sju flaggsaker som skal bidra til økt
 verdi skaping i regionen. Men er fylkes­
ordfører kandidatene på linje med regionens
næringsliv i de viktige spørsmålene?
Vi har spurt dem!

1836-2011

år

1836-2011

år

Kleppas bybanenøtt
Magnhild Meltveit Kleppa fikk på bordet
en ufullstendig og faglig svak bybane­
utredfning fra hjemfylket.
Hva gjør hun nå?

Prinsessen til Næringsforeningen
Gjør deg klart for tidenes møtehøst i
Næringsforeningen. Ett av høydepunktene
er prinsesse Märtha Louise som kom­
mer til Kvinneplassen. Andre stikkord er
tv­sendt matgalla og en gedigen jubileums­
markering.. Side 7–21. Side 22–25 . Side 53–59

Hvordan skal vi takle nedgangen? Det har vi spurt oss selv.
Men etter et par dramatiske dager i august er spørsmålet snudd på hodet:

Hvordan skal vi takle veksten?

Side 26, 27, 28 og 29

R
osenkilden

NæriNgslivs-
magasiNet
N r . 8 – 2 0 1 1

å r g a N g 1 8

Den nye
soloppgangen

Bla om >>>

Se mer på
www.fjordbris.no

2 konferanserom - ett for 25 og ett for 50 personer (70 m/kinooppsett)
Flotte grupperom ute på de store leilighetene.

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

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

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

Konferansehotellet på Rennesøy

oktoBeR

Det blir matshow på TV 2
• Endelig er alle detaljer

på plass. Det Norske
måltid sendes på TV
2 som en program-
serie med finale i
Stavanger i desember.
Programledere blir
Arne Hjeltnes og Heine
Totland. Initiativet får
stor oppmerksomhet
i mediene lokalt og
nasjonalt, ikke minst
fordi hele Norges mat-
mann Arne Hjeltnes er
tilbake på TV-skjermen.
– Den TV2-sendte matgallaen i Stavanger skal bli en
årlig feiring av norsk mat. Prisutdelinger, spennende
konkurranse og et fantastisk måltid for alle i salen
er ingrediensene, sa en entusiastisk Arne Hjeltnes til
Rosenkilden.

• De forretningsdrivende i sentrum føler at politikerne
ikke hører etter, og at noe må gjøres for at trenden
med nedadgående handel skal kunne snus. Sentrum
trenger utvikling og nyskaping og det må være lov å
rive for å bygge nytt. – Alternativt kan vi bli værende
i stagnasjon, sa Paul Christian Bull hos Brødrene
Pedersen til Rosenkilden.

• Næringsforeningene i Bergen og Stavanger går inn
som medarrangører av Vestlandskonferansen. Neste
konferanse vil finne sted i Grieghallen i Bergen i
februar, mens Næringsforeningen i Stavanger- regio-
nen tar ansvaret for konferansen i 2013.

• Boligkonferansen til Næringsforeningen arrangeres
for 10. gang. Boligpris, byggekostnader, boligareal og
tomteutvikling har vært viktige tema helt siden starten
i 2002 da kvadratmeterprisen i Stavanger lå på 10.428
kroner. Nå, ti år senere, har den økt 213 prosent.
Konferansen hadde rekorddeltakelse, og var mer
aktuell enn noen gang.

NoVeMBeR

Vil løse boligkrisen sammen
• Et tettere samarbeid

mellom Stavanger kom-
mune og byggebransjen,
og mye bedre samhand-
ling mellom kommunene
er de viktigste våpnene
for å møte boligkrisen i
Stavanger-regionen. Et
historisk bystyrevedtak
i Stavanger signaliserer
en helt ny praksis med
mye større involvering av
private aktører. Ordfører
Christine Sagen Helgø
og Egil Skjæveland fra
Næringsforeningens ressursgruppe er enige om å
danne et nytt forum.

• En undersøkelse gjennomført av Næringsforeningens
ressursgruppen for Ryfylke, viser at kommunene ikke
er godt nok forberedt på mulighetene som vil åpne
seg – ikke minst som en konsekvens av Ryfast. –
Bedre kommunikasjoner vil gi Ryfylke enorme mulig-
heter. Vi blir en del av det storbyområdet i landet med
sterkest økonomisk vekst, sa Jan-Øyvind Jørgensen,
administrerende direktør i Scana Steel Stavanger på
Jørpeland og leder i ressursgruppen, til Rosenkilden.

• Planleggingen av folkebad i Jåttåvågen er et svært
godt eksempel på manglende strategiske samhand-
lingen i Stavanger-regionen. Det mener Gjesdal-
ordfører Olaug Bollestad og Kongeparken-sjef Håkon
Lund, som i Rosenkilden lanserte ideen om å plassere
et badeland der det etter deres mening er best for
regionen, nemlig i tilknytning til Kongeparken.

• Utbyggingen av den nye Haugaland Næringspark i
Tysvær er i gang og nå frir utbyggerne til nærings-
livet sør for Boknafjorden. Når Rogfast kommer og
legger E39 i tunnel, vil området ligge 45 minutter fra
Stavanger sentrum. Det kan få avgjørende betydning
for utviklingen i Stavanger-regionen de neste tiårene.

Tou Scene inviterer næringslivet
Tou Camp ble avviklet for første gang i juni.
Det mangfoldige kulturarrangementet ble
en publikumssuksess med over 14.000 del-
takere. Nå inviterer arrangørene næringsli-
vet til et enda tettere samarbeid.

1836-2011

år

1836-2011

år

Vil ha bedre samarbeid om sentrum
Styret i Stavanger Sentrum AS (STAS)
reagerer sterkt på framgangsmåten til
Stavanger kommune i ringbussaken, og
etterlyser nå en reell dialog. – Be oss
gjerne på en kopp kaffe en gang i måne-
den, oppfordrer styreleder Harald Sig.
Pedersen.

Her er våre nye medlemmer
Næringsforeningen opplever et jevnt tilsig
av nye medlemsbedrifter som ønsker å bli
med i nettverket. I løpet av årets første åtte
måneder har 120 bedrifter i Stavanger-
regionen meldt seg inn. Totalt har vi nå
1.591 medlemsbedrifter. I dette nummeret
kan du se hvem som er nye. . Side 36–37. Side 18–19 . Side 52–58

R
osenkilden

NæriNgslivs-
magasiNet
n r . 9 – 2 0 1 1

å r g a n g 1 8

Leder Stavangers TV2-sendte matgalla:

Klar,
ferdig,
spis!

Arne Hjeltnes og Heine Totland
blir programledere for hele
Norges TV2-sendte matgalla fra
Stavanger Forum 10. desember.

Side 6, 7, 8,9,10 og 11

Teknologi mot eldrebølgen
Regionens spisseste forskere jobber med
å utvikle en velferdsteknologi som skal gi
eldre som vil bo hjemme lengst mulig en
tryggere hverdag. Samtidig ruller en eldre-
bølge innover regionen. I front: Lyse!

1836-2011

år

1836-2011

år

Vil ha folkebadet i Gjesdal
Et badeland bør plasseres der det er best
for regionen. Det er ikke i Jåtåvågen,
men ved Kongeparken. Det mener
Gjesdal-ordfører Olaug Bollestad og
Kongeparken-sjef Håkon Lund.

Haugalandet ser sørover
Når Rogfast kommer og legger E39 i tun-
nel under Boknafjorden, vil Haugaland
Næringspark ligge 45 minutter fra
Stavanger sentrum. Det kan få avgjørende
betydning for utviklingen i Stavanger-
regionen de neste tiårene.. Side 28–31. Side 16–18

.

 Side 36–38

R
osenkilden

NæriNgslivs-
magasiNet

n r . 1 0 – 2 0 1 1
å r G a n G 1 8

SAMMEN
om å løse

boligkrisen

Et tettere samarbeid mellom
Stavanger kommune og byg-
gebransjen er det viktigste
våpenet for å møte boligkri-
sen i Stavanger-regionen.
Ordfører Christine Sagen
Helgø og Egil Skjæveland fra
Næringsforeningens ressurs-
gruppe er enige om å danne
et nytt forum. Og på den andre
siden av fjorden åpner Ryfast for
helt nye muligheter.

Side 6, 7, 8, 10, 11, 12, 13, 14 og 15

Anlegg • Bygg • Byggfornyelse • Eiendomsutvikling • Bolig
Fra idé til virkelighet

kruse-smith.no

DeSeMBeR

• 26. november inviterer
Næringsforeningen til
175-årsfest i Stavanger
Forum med 350 gjester,
deriblant to statsråder
og seks ordførere. Topp
artister fra hele regionen
gjorde festkvelden perfekt.
Den spente fra opera-
sanger Eir Inderhaug til
Stavangerensemblet og
Froddien. Samtidig utgis
Næringsforeningens jubi-
leumsbok, og Rosenkilden
bringer i desemberutgaven
fyldig dekning av festen og et utdrag fra boken.

• Næringsforeningen og Stiftelsen Norsk Matkultur er vert-
skap for den første TV 2-sendte utgaven av Det Norske
Måltid. Hvert år siden 2008 har finalen i den nasjonale

konkurransen vært arrangert i Stavanger, men for før-
ste gang blir den arrangert som et stort TV-show. 1150
gjester i Stavanger Forum fikk med seg et forrykende
matshow, og dagen etter gikk det hele på TV 2 i beste
sendetid. Nå er målet selvsagt å følge opp arrangemen-
tet i 2012, og gjøre det til en årlig nasjonal matfest – i
Stavanger.

• Ståle Kyllingstad i IKM Gruppen blir kåret til Årets bedrift,
den 25 i rekken. – Å snakke om hva vi skal gjøre etter
oljen er like meningsløst som å diskutere hva vi skal drive
med etter landbruket, sa Kyllingstad selv til Rosenkilden,
etter å ha fått prisen.

• Ordførerne Stanley Wirak (Ap), Ane Mari Braut Nese (H)
og Reinert Kverneland (H) er oppgitte over fylkesrådman-
nen og fylkets holdning til utbyggingen i Bybåndet Sør,
som de alle mener er viktig i kampen mot boligmangelen
i regionen.

Utdrag fra jubileumsboken
”Et fyrtårn for felleskapet” er tittelen på
Næringsforeningens nye jubileumsbok,
skrevet av Hans Eyvind Næss og Martin
Gjelsvik. Les utdrag fra boken i dette
 nummeret.

1836-2011

år

1836-2011

år

Bergenserne kommer
Stadig flere bedrifter fra Bergen velger
Stavanger foran Oslo når de skal ekspan-
dere. I dette nummeret av Rosenkilden
møter du noen av dem.

Janne Johnsens måltid
- Det Norske Måltid vil bety enormt mye
for matfylket, sier fylkesordfører Janne
Johnsen. Sammen med hele regionen
 gleder hun seg til den TV2-sendte mat-
gallaen.

. Side 53–59. Side 32–38

.

 Side 16–19

R
osenkilden

NæriNgslivs-
magasiNet

n r . 1 1 – 2 0 1 1
å r g a n g 1 8

Her mottar IKM-gründer Ståle
Kyllingstad prisen Årets bedrift
fra Stavangers ordfører Christine
Sagen Helgø. Næringsforeningens
jubileumsfeiring med 350 gjester,
statsråder, ordførere, medlem-
mer og et stort antall folkekjære
artister ble en festkveld utenom
det vanlige.

Side 6, 7, 8, 9, 10, 11, 12 og 13

Næringslivets store
 festkveld

• ÅretS bedrIft

• StatSrÅdeNeS taler

• Ny jubIleuMSboK

• SolaNdS farvel

• artIStgallaeN

 44—45

Næringsforeningen feirer og show på TV 2

“stavangers” BILLIgste
nÆrIngstOMter
MeD tILgang tIL kaI
HaUgaLanD nÆrIngsPark
ligger like nord for Stavanger, på Gismarvik i Tysvær kommune. Realisering av Rogfast bringer næringsparken enda
nærmere Stavanger.

Næringsparken er 5000 dekar og utvikles for industriformål med egen havn og dypvannskai. Parken er lokalisert like ved
T-forbindelsen, et nytt vegsystem til Karmøy og Haugesund som åpner våren 2013.

Delområde 1 er nå under utvikling og tomtesalget er startet.

Les mer på www.nordvegen-utvikling.no eller kontakt oss på telefon:
Nordvegen Utvikling, tlf. 52 70 70 65 eller Alf Olav Grinde 98 23 70 78

st
ei

na
ri

ve
rs

en
.n

o

Teamet har hatt en voldsom støtte
fra lokalbefolkningen i Dalane, og har
bestemt seg for å fullføre opptakene nå
i desember, slik de er sikre på de sav-
nete ville ønsket. Henriksbø og Høifødt
var sammen med regissør Paul Magnus
Lundø tilstede i forrige Nytt & Nyttig i
Dalane, der publikum fikk se helt ferske
og imponerende opptak fra det sørlige
Rogaland.

At naturen og berget det blå i Dalane
foredles av Titania til ilmenitt og så kan
bli hvitmaling og god butikk, er vel kjent.
Men at den også kan bli til spektakulære
naturscener og males på filmlerretet, er
noe nytt.

kJeNte SkUeSpILLeRe
Langfilmprosjektet «Skumringslandet»
har blitt spilt inn i Sokndal, på Sør-Jæren
og Utstein kloster. Handlingen utspil-
ler seg rundt svartedauden på midten av
1300-tallet, er en såkalt fantasy-thriller
med en rekke kjente skuespillere. Danske
Kim Bodnia, Hollywoodskuespilleren Ewan
Bremner og norske størrelser som Sverre
Anker Ousdal, Jørgen Langhelle, Nils
Utsi, Espen Hana og Knut Husebø er blant
aktørene som har latt seg fenge av manu-
set og entusiasmen rundt filmen.

Med lavt budsjett, store ambisjoner og
stor entusiasme fra lokale statister og
bidragsytere i næringslivet, håper regissør
Paul Magnus Lundø fortsatt at de kan få
prosjektet i havn. Lundø er fra Sokndal og
debuterte som regissør med amatør-spil-
lefilmen «Mengaloth» i 2005. Det var en
film med et budsjett på bare 15 000 kro-
ner, men som ut fra sine forutsetninger

fikk en femmer på terningen i Stavanger
Aftenblad. Særlig ble det pekt på de fan-
tastiske og eksotiske opptaksstedene som
finnes sør i fylket.

JAkteR SpoNSoReR
Responsen inspirerte til regiutdannelse
og arbeide som storyboardatist, art direc-
tor, designer og dekoratør på en rekke
reklame- og spillefilmer. Og denne gang
stiller han med kvalitetssikret manus og
profesjonell distribusjon og markedsfø-
ring gjennom Star Media Entertainment.
Budsjettet er på 8,5 millioner kroner,
hvorav Filmkraft Rogaland bidrar med en
million.

– Med såpass lave utgifter, er det en
større sjanse for å gå i pluss, mener
Lundø som nå er på jakt etter sponso-
rer som har lyst til å stå på plakaten og
kanskje også bli koblet inn i lanseringen.
Sogndalstrand Kulturhotell og Berentsens

Filmen «Skumrings landet»
fortsetter tross tragedie

Visuelle naturressurser blir spillefilm i sør:

Da det bare var en uke igjen av opptakene, skylte enorme storm-
bølger produsenten Daniel Henriksbø og fotografene Mats Bjarg og
Henning Høifødt på sjøen sør for Egersund. Bare Høifødt var heldig og
kom seg på land, de andre ble tatt av havet.

Langfilmprosjektet «Skumringslandet» er nå under innspilling i Sokndal, på Sør-Jæren og Utstein kloster.

Tekst: johan aakre

46—47

kim Bodina er en av skuespillerne i filmen, og har også engasjert seg i selve produksjonen.

Regissør paul Magnus Lundø håper å ha ferdig
 filmen til filmfestivalen i Haugesund neste år.

Brygghus er blant lokale støttespillere i
næringslivet, og Eli Laupstad Omdal i kul-
turhotellet satser på at en fulltreffer kan
skape mer interesse for den eksotiske
naturen i nærmiljøet.

– Og så er Paul Magnus bare en slik
person som du får veldig lyst til å hjelpe,
sier hun begeistret. Entusiasmen har også
rammet Kim Bodnia. Han har spilt filmer
som «I Kina spiser de hund» og «En bedre
verden» og skulle egentlig bare være
skuespiller. Så ble han revet litt med,
og har involvert med praktiske gjøremål
og det å hjelpe filmens førstereisgutter i
gang.

– Det er nesten surrealistisk å få en
slik imponerende type som kompis på set-
tet. Han har betydd utrolig mye, på tunge
dager med mye regn og mye venting har
han fått opp piffen i hvem som helst, sier
en takknemlig regissør.

Opptakene har dradd ut i tid, men har
blitt bra, sies det.

– Vi vil ha fantastiske bilder å klippe
på. Det skal av alle steder foregå på
Eia, knapt nok et bitte lite sted i krys-
ningspunktet mellom Lund, Sokndal og
Eigersund, forteller Lundø.

Her har Magne og Gro Østby etablert
seg i en ombygd låve hvor Brennpunkt-
redaksjonen i NRK får klipt noen av sine
programmer. Lyd, fargekorrigering og
andre oppgaver blir så fordelt på ulike
spesialister, slik at filmen kan få den rette
mytiske og mystiske stemningen.

For øvrig er det filmens klipper Magne
Østby som blir en av gjestene i januar-
utgaven av Næringsforeningens talk-
showmøter i Egersund, siste onsdag i
måneden.

produksjonen har lagt mye arbeid i å gjenskape tiden rundt svartedauden på 1300-tallet.

D
E
S
T
IN

O

Meget attraktive
kontorlokaler til leie
i Romsøekvartalet
Ta kontakt for mer info: tlf 51 85 40 00 / tjm@ogreid.no

Kurs i

Seniorplanlegging
Et kurs for seniormedarbeidere 55+ som vil planlegge resten av sin yrkeskarriere

og forberede seg til pensjonstilværelsen. Kurset gir informasjon om den nye pensjons­
reformen, hvilke muligheter ulike valg gir, gradvis overgang gjennom kombinasjon

av arbeid og pensjon, redusert arbeidstid, 100% AFP, fortsette til oppnådd
aldersgrense o.a. alternative løsninger.

Vi håper dette kan være av interesse for deres bedrift.

Kursene arrangeres i Sandnes, men kan etter avtale holdes andre steder
dersom det er ønskelig.

Ta kontakt med oss for ytterligere informasjon på tlf. 51 56 43 30,
eller se vår hjemmeside www.skipper-worse.no

 48—49

Nærmere 70 personer kom på
Næringsforeningens møte i desember for
å høre suksessoppskriften til Sandnes
Ulf.

Ved første øyeblikk kan det se ut
som det var et lykketreff og en god por-
sjon flaks som fikk laget opp i toppen i
Adeccoligaen. Men Tom Rune Espedal,
daglig leder i fotballklubben, fortalte om
et langsiktig arbeid, både på fotballba-
nen, i organisasjonen og blant innbyggere
i Sandnes by. Klubben bestemte seg for
å bli ambassadør for Sandnes by, og det
har betydd besøk på skoler, idrettslag,
50.000 timer dugnad i året, og ikke minst
prestasjoner på matta.

Asle Andresen har vært trener for
Sandnes Ulf i seks år, og har klare
meninger om hvordan laget skal spille
og trene. Han fokuserer på at alle spil-
lerne skal ha tydelige arbeidsoppgaver,
at alle spiller på styrkene sine. Det betyr
at noen må få lov til å leke med ballen i
front og ha lov til å feile, for lengre bak er
det noen som har som oppgave å fange

den opp. En fotballspiller må ville ofre
seg for sin rolle. Pasjon og vilje må til!
Andersens filosofi var lett overførbar til
næringslivet og arbeid i team.

DoBLet SpoNSoRBIDRAget
Njål Østerhus i Øster Hus doblet spon-
sorbidraget på direkten etter opprykk
til tippeligaen i 2012. For Østerhus har
Sandnes Ulf vært en god investering med
tanke på både stolthet og omdømmebyg-
ging. Østerhus setter fire verdier som
kriterier for sponsorobjekter. Objektene

må være stolte, proffe, jordnære og
rause – og dette har Sandnes Ulf, mener
Østerhus, som også spiller ball med flere
klubber distriktet!

Noe riktig må både Sandnes Ulf
og Østerhus ha gjort, for Ann Helen
Braathen fra Navicom AS hoppet begeis-
tret opp på møtet og annonserte Navicom
som sponsor i 2012, og rørleggerfirmaet
Sig. Halvorsen doblet innsatsen de også.

Sandnes Ulf –
fra gråstein til gull!
«Deler minner for livet!» Med denne visjonen har Sandnes Ulf klart å
skape både gode prestasjoner og oppmerksomhet i Sandnes. Fotballaget
er kanskje den beste merkevaren Sandnes har, i alle fall når Tippeligaen
står for tur.

I 2012 spiller Sandnes Ulf i tippeligaen. tom Rune
espedal og Asle Andresen og resten av laget har
klart å skape begeistring i Sandnes.

Tekst og foto: anne Woie

www.pwc.no

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

PwC, Pb. 8017,
4068 Stavanger

Tlf. 02316

 ny i næringsForeningen 50—51

Nå vet vi ikke helt om det finnes et tilbud
for å kurere værsyke eller vinterdepre-
sjoner. Men det kan virke som om klinik-
ken omtrent har tenkt i samme baner
som oss. Hør bare:

– Det er meningen å knytte til oss en
fast psykolog i tillegg til våre andre tje-
nester, sier fysioterapeut og daglig leder
og også forhenværende Viking-spiller,
Stian Larsen, og markedsansvarlig
og tidligere vernepleier Torgeir Kjøll i
Raft-klinikken som holder til i bygget til
Randabergporten AS.

Raft-klinikken ble etablert i 2007 etter
en fusjon med Fysiobasen som ble startet
av Stian Larsen i 2003 og Raft trenings-
senter som startet opp i 2003 av Torgeir
Kjøll.

Raft-klinikken består i dag av
5 virksomheter:

• Tverrfaglig medisinsk klinikk
• Treningssenter
• Arbeidsrettede tjenester
• Livsstil
• Bedriftshelsetjeneste

RAFt-VeRDIeNe
Navnet bygger på initialene som repre-
senterer selskapets verdigrunnlag:

- Raft står for Respekt, innleder Kjøll.
- A står for Ansvarsfull, supplerer

Larsen
- F representerer Faglig dyktighet, fort-

setter Kjøll.
- T betyr Tilgjengelighet, avslutter

Larsen.

- Raft-klinikken er på denne bakgrunn
både en tverrfaglig medisinsk klinikk
med fysioterapi, kiropraktikk, akupunktur
og massasje og med fastlegetilbud, og et
treningssenter som tilbyr gruppetrening,
spinning, squash og personlig trener, sier
Kjøll. Vi tilbyr arbeidsrettede tjenester
med vekt på livskvalitet og bedre form for
den enkelte, men vårt største produkt er
Bedriftshelsetjeneste (BHT).

Raft-klinikken tilbyr i dag en bedrifts-
helsetjeneste for nærmere 140 bedrifter
med 3500 årsverk.

StAVANgeR-RegIoNeN
– De fleste bedriftene er i Stavanger-
regionen, sier Stian Larsen, men vi har
også bedrifter i Bergen, på Stord og
på Øst- og Sørlandet. En stor andel av
bedriftene er innen offshoresektoren, og
vi er sertifisert til å utstede sjømanns-
bevis på bakgrunn av at vi har godkjente
fastleger på klinikken. Forebygging og
fokus på livsstil er en gjennomgående
rød tråd i bedriftshelsetjenesten, i til-
legg til alle lovpålagte oppgaver for den
enkelte virksomhet.

Raft har i sin kundeportefølje alle vari-

Raft-klinikken
på Randaberg
Det er en mørk og hustrig morgen. Men den
skiller seg litt ut etter måneder med trøstes-
løst regnvær, kuling og storm fra alle kanter.
Denne morgenen er det tilløp til blek vinter-
sol i det vi innfinner oss på Raft-klinikken i
Randaberg.

Stian Larsen, revmatolog Sam Aiobian, torgeir
kjøll i Raft-klinikken tilbyr i dag en bedriftshel-
setjeneste for nærmere 140 bedrifter med til
sammen 3500 årsverk.

Tekst: Egil Rugland
Foto: eirik anda, bitmap

anter av bedrifter fra noen få ansatte opp
til 700 ansatte.

Både Larsen og Kjøll understreker at
Raft skal være et lavterskeltilbud.

MotIVeRINg og INSpIRASJoN
 - Målet er at vi skal inspirere og moti-
vere til sunn livsstil og gi incitamenter
til livsglede. Stikkordene som ligger i
bunnen er motivasjon og inspirasjon, sier
Torgeir Kjøll. Vi skal bidra til å gi den
enkelte sunne vaner, riktig kosthold og
økt fysisk aktivitet på klinikken. Vi skal i
samarbeid med bedriftene være en men-
tor. Vi skal få de ansatte til å se verdien
av fysisk aktivitet som kan påvirke helsen
ut fra individuelle behov. Gjennom tett og
langvarig oppfølging vil vi sikre at livs-
stilsendringene nås og opprettholdes for
den enkelte.

Det er ulike årsaker til at enkelte fal-
ler ut av arbeidslivet. Vi skal medvirke
gjennom relevant kompetanse og sam-
handling til å få folk tilbake i arbeidslivet.

I hver bedriftsavtale ligger det tilba-
kemeldingssystemer med anbefalinger
om hva den enkelte selv bør ta tak i for å
bedre sin egen situasjon.

- Det er et opplegg som betinger at
den enkelte tar ansvar, sier Larsen.

På den medisinske klinikken kan Raft
tilby fastleger og to spesialister i all-
mennmedisin og en spesialist i revmato-
logi, og Raft har lokaliteter til opptil seks
leger. Raft har totalt en kundeportefølje
på ca. 10.000.

DoBLet oMSetNINg
Raft har siden etableringen i 2007 doblet
omsetningen hvert år, og har et mål om
en omsetning på 20 millioner kroner i
2012. Klinikken har et samarbeid med
Volvat medisinske senter i Bergen, Gnist i
Oslo, og Øverås-klinikken i Trondheim.

- Vi har i oppbyggingsfasen lagt vekt
på å jobbe frem ulike konsepter for for-
retningsutvikling, og føler nå at vi har et
slagkraftig tilbud både innen bedriftshel-
setjenesten og de fire øvrige virksomhe-
tene.

Raft er også inne på et marked med
sterk konkurranse når det gjelder tre-
ningssentre. Treningstilbudet omfatter
gruppetrening, spinning, squash og per-
sonlig trener.

- Det er ingen tvil om at det er hard
konkurranse på dette markedet, sier
Larsen. Vi mener at vi er konkurranse-
dyktige fordi vi kan tilby tverrfaglig sam-
handling og kompetanse i alle virksom-
hetene våre.

LAVteRSkeL
- Vi har lagt opp til et lavterskeltilbud på
treningssenteret, sier Larsen. Det skal
ikke være skummelt å tre inn i senteret.
Det skal ikke være noe form for jåleri.
Den dagen vi mister folkeligheten har vi
tapt. Poenget skal være å komme i form,
bli motivert og inspirert, men samtidig
kan vi tilby lege som kan gi råd om hva
de kan gjøre for å få til en livsstilsend-
ring.

I løpet av kort tid kan Raft-klinikken
tilby psykolog med fast tilholdssted i sen-
teret.

- Det er viktig å ta hensyn til at vi også
kan tilby noe utover fysisk helse, sier
Kjøll. Psykisk helse er like viktig spesi-
elt når det gjelder å forebygge og skape
motivasjon. I samarbeid med bedriftene
knytter vi fysisk og psykisk helse sammen
i en tverrfaglig setting i samhandling
mellom individ og organisasjon.

Raft er en av eierne i
Landsbykonferansen AS som har hoved-
fokus på mat, helse og trening ut fra et
folkehelseperspektiv. Selskapet er også
engasjert som en samarbeidspartner i
idrettsmedisinsk sammenheng i klubber
som Randaberg fotball, IL Staal, Viking
håndball og Mastra IL.

INN I NæRINgSFoReNINgeN
- Vi har i mange år vært medlem i
Randaberg Handelsforening, sier Kjøll og
Larsen. Nå ønsker vi å ta del i det som
skjer i regionen. Gjennom medlemskap i
Næringsforeningen i Stavanger-regionen
får vi kontakt med et bredt spekter av
medlemsbedrifter, og får muligheten til
å delta på møter og konferanser som
kan gi oss tilgang til et større marked
spesielt med tanke på at vi i dag har en
bedriftshelsetjeneste som tilpasses den
enkeltes bedrifts behov og ønsker.

Raft-klinikken har eget treningssenter på Randaberg.

Fortsettelse fra forrige side …

Tusener av muligheter i én gave

foto: Jeanette Larsen og iStockPhoto | layout: im
pressm

edia.no

Sjekk saldoen på gavekortet på www.stavangersentrum.no

Stavanger Sentrum Domkirkeplassen 3

Musikk- og fi lmbiblioteket Sølvberget Stavanger Kulturhus

Stavanger Aftenblad Kundemottak

Gavekortautomat Straensenteret

Gavekortet kjøpes hos:

 52—53

Tusener av muligheter i én gave

foto: Jeanette Larsen og iStockPhoto | layout: im
pressm

edia.no

Sjekk saldoen på gavekortet på www.stavangersentrum.no

Stavanger Sentrum Domkirkeplassen 3

Musikk- og fi lmbiblioteket Sølvberget Stavanger Kulturhus

Stavanger Aftenblad Kundemottak

Gavekortautomat Straensenteret

Gavekortet kjøpes hos:

 PULPIT ConferenCe //
 STavanger // 2012 //

for å få overSIkT
Trenger dU deT beSTe
UTSIkTSPUnkTeT

PulPit // 2012 arrangeres av Næringsforeningen i Stavanger-regionen i samarbeid med SpareBank 1 SR-Bank

Hvorfor skal du sette ring rundt 27. september 2012

i kalenderen? Jo, da går Norges nye internasjonale

næringslivskonferanse av stabelen i Stavanger.

Den har fått navnet Pulpit Conference.

Dette blir den største møteplassen for næringslivet i

regionen, men ambisjonene er enda større. Vi tenker

nasjonalt og internasjonalt om temaer og foredrags-

holdere. Vårt splitter nye konserthus gir den best

tenkelige rammen for arrangementet. Faktisk blir

dette det første store arrangementet etter åpnings-

konserten. Mer informasjon kommer, men foreløpig

må du sette av dagen.

M
elvæ

r&
Lien Idé-entreprenør A

rkitekt: R
atio arkitekter A

S M
odell: M

odellfabikken A
S

 54—55

 PULPIT ConferenCe //
 STavanger // 2012 //

for å få overSIkT
Trenger dU deT beSTe
UTSIkTSPUnkTeT

PulPit // 2012 arrangeres av Næringsforeningen i Stavanger-regionen i samarbeid med SpareBank 1 SR-Bank

Hvorfor skal du sette ring rundt 27. september 2012

i kalenderen? Jo, da går Norges nye internasjonale

næringslivskonferanse av stabelen i Stavanger.

Den har fått navnet Pulpit Conference.

Dette blir den største møteplassen for næringslivet i

regionen, men ambisjonene er enda større. Vi tenker

nasjonalt og internasjonalt om temaer og foredrags-

holdere. Vårt splitter nye konserthus gir den best

tenkelige rammen for arrangementet. Faktisk blir

dette det første store arrangementet etter åpnings-

konserten. Mer informasjon kommer, men foreløpig

må du sette av dagen.

M
elvæ

r&
Lien Idé-entreprenør A

rkitekt: R
atio arkitekter A

S M
odell: M

odellfabikken A
S

«Vekstens utfordringer og mulighe-
ter» er tematittelen på Solamøtet,
som arrangeres av NHO Rogaland,
Næringsforeningen, Rogaland fyl-
keskommune og KS. Regionens vok-
sesmerter settes på dagsorden fra
en rekke foredragsholdere med ulikt
ståsted, og som vanlig presenteres
Konjunkturbarometeret fra Rogaland.

FLeRe tReNgeR UtLeNDINgeR
– Uten å røpe for mye, kan jeg vel si
såpass at aldri har så mange bedrifter
sagt at de vil øke antall utenlandske
arbeidstakere i sin bedrift. Vi har i praksis
ikke arbeidsledighet, og de rundt 3,7 mil-
liarder arbeidstimene som i dag leveres
i Norge strekker ikke til. Vi trenger flere
hender, vi må bli enda flinkere til å inte-
grere utenlandsk arbeidskraft og bedrif-
tene er nødt til å utnytte den eksisterende
arbeidskraften enda bedre. Det siste tren-
ger ikke være negativt, for det kan også
føre til innovasjon sier Ween.

På tross av optimismen og veksten i
Rogaland er han bekymret for vår evne til
å takle den.

– Vi kan fort komme i en situasjon at
vi må velge bort bransjer på grunn av
manglende kapasitet. Slik er jo tyngdelo-
ven, noen kan komme til å måtte gi opp
på grunn av kannibalisering på arbeids-
markedet. Ser vi litt tilbake i tid, har det
skjedd før. Situasjonen kan føre til at vi
blir enda mer olje- og gassorienterte i
denne regionen, men husk at dette er
en bransje med stort mangfold. Dette
er for øvrig en bransje som stadig søker
nye muligheter, og som er innovativ. Fra
Østlandet får vi stadig høre at vi må satse
på kunnskap. Men det er jo det vi alltid
har holdt på med her i vest. Vi kan si at
noen har hitec i produktene som leveres,
men i oljå har vi hitec-faktoren i framstil-
lingen av produktet. Men noen tror visst
at det bare er å stikke et rør ned i bakken,
så ordner resten seg selv, sier Ween.

HoVeDUtFoRDRINgeNe
Hovedutfordringene kompetanse, arbeids-
kraft, boligprisene og samferdselsutfor-
dringene blir temaer når Aftenbladets
nye sjefredaktør og møteleder Lars Helle
åpner Solamøtet.

Jan Egeland, direktør i Human Rights
Watch blir første foredragsholder. Tittel:
Verden, Norge – og Rogaland.

– Selv om store deler av den tradisjo-
nelle norske industrien i Norge har det
ganske vanskelig for tiden, er det viktig å
forstå hvor privilegerte vi tross alt er. Vi
er en internasjonal region som lever i et
stadig mer globalisert felleskap, og her
vil Egeland gi oss noen perspektiver. Så
vil NHO-direktør John G. Bernander holde
et foredrag om det nødvendige samspillet
mellom offentlig og privat sektor. Han vil
ikke tilnærme seg dette ideologisk, men
pragmatisk, og som en metode for å løse
utfordringer, sier Ween, som tror det er
viktig å bringe inn følgende perspektiv:

– Vi fikk nettopp høre om en progno-
seøkning på 20 milliarder kroner i oljein-
vesteringer i 2012. Dersom noen foreslår
hundre milliarder kroner investert i veier
og annen infrastruktur, får vi vite at det er
umulig på grunn av inflasjonsfaren. Det
kan være vanskelig å forstå når Europa
er fullt av arbeidsledige ingeniører. I den
sammenheng blir det også interessant
å høre professor Hilde Bjørnland fra BI
stille spørsmålet om vi forvalter oljefor-
muen riktig?

NoeN AV De ANDRe FoReDRAgS-
HoLDeRNe:

Konsernsjef i Statoil, Helge Lund: Statoil
og norsk sokkel – forventede muligheter
og utfordringer

Professor Victor Norman, NHH:
Arealutfordringen – hvor skal vi bygge og
bo i Rogaland?

Mari Rege, professor UIS: Veksten – og
folk.

Styreleder Jan Håvard Hatteland,
Logistikk- og Transportbedriftenes
Landsforening, Rogaland: Fungerende
samferdsel – en demper av voksesmerter.

- Alle disse utfordringene spilles inn til
Rogalandsbenken som vil være på plass
under hele seminaret. De vil også få en
solid presentasjon fra en rekke andre
aktører fra Rogaland som redegjør for
ulike utfordringer innen forskjellige
områder og hjertesaker. Så skal vi ta en
skikkelig oppsummering med benken for
å se hva de kan ta med seg, sier Ween.

Tekst: Harald minge

Vekst og utfordringer
på Solamøtet

”Vekstens utfordringer og muligheter” er tematit-
telen på Solamøtet i januar. NHo-sjef Hallvard Ween
er bekymret for voksesmertene.

- Vi tør nesten ikke si det høyt, men i årene som kommer er en av
våre største utfordringer å håndtere veksten, sier Hallvard Ween,
regiondirektør i NHO. Denne problemstillingen blir også hovedtemaet
under Solamøtet 9. januar.

 Foto: S. Alekseev/Panoramio

For den som har SVG i nærheten,
er ingen steder helt fjernt.

MZI
Mopti airport,

Mali

BCN
Barcelona-El Prat

Airport

BKO
Bamako-Sénou

Int. Airport

SVG
Stavanger

lufthavn Sola

et nytt samarbeidsprosjekt mellom
rogaland fylkeskommune og fylkene
murmansk og arkhangelsk ble lansert
i stavanger den 2. desember 2011.

Under åpningen av Greater Stavanger sin
årlige Nordområdedag i Stavanger den 2.
desember annonserte statssekretær Erik
Lahnstein i UD og fylkesordfører Janne
Johnsen det nye regionalsamarbeidet.

Statssekretæren ga uttrykk for at
dette er et eksempel på norsk nordområ-
depolitikk i praksis, der det satses på økt
verdiskaping over hele landet.

– Gjennom prosjektet vil Rogaland fyl-
keskommune, sammen med fylkeskom-
munene Finnmark og Troms, samarbeide
med russiske myndigheter i Murmansk
og Arkhangelsk om erfaringsoverføring
med å være vertskap for petroleumsin-
dustrien, sier mulighetsutvikler Harald
Finnvik i Greater Stavanger. For å oppnå
regionale ringvirkninger må lokale og
regionale myndigheter legge forholdene
til rette for industrien.

Prosjektet er en oppfølging av et pro-
sjekt som ble gjennomført i 2010 hvor
forutsetningene for utviklingen av en
petroleumsklynge i Murmansk-regionen
ble analysert. Greater Stavanger og
Rogaland fylkeskommune deltok i dette
prosjektet

Det nye prosjektet, som er delfinansi-
ert av Utenriksdepartementet, tar sikte
på å bedre forholdene for utenlandske
bedrifter i Murmansk og Arkhangelsk.
Dette gjøres ved å fokusere på regio-
nale rammebetingelser og peke på
rollen regionale myndigheter har for å
legge til rette for lokal næringsutvik-
ling. Erfaringer fra regioner i Stavanger,
Harstad og Hammerfest, samt samspillet
mellom næringen selv, danner grunnla-
get for prosjektet.

Prosjektet er delt inn i tre faser og
går over tre år. Den første fasen startet
1. desember 2011 og skal vare i ett år.
Prosjekteier er Rogaland fylkeskom-
mune, sammen med Finnmark og Troms
fylkeskommuner. Greater Stavanger er
gitt rollen til å lede og gjennomføre pro-
sjektet.

Det har vært avholdt innledende møter
i Murmansk i midten av desember og
prosjektet har fått full støtte fra adminis-
trasjonen i Murmansk. Innledende møter

i Arkhangelsk er planlagt til januar 2012.
Prosjektet vil også bidra til tettere

samarbeid mellom Stavanger / Rogaland
og byer / regioner i Nord-Norge, etter
hvert som petroleumsvirksomheten grad-
vis beveger seg nordover.

Tekst: Felix laate

Barents Oil & Gas Cluster-prosjektet
ble lansert i Stavanger

Statssekretær erik Lahnstein i Utenriks departe-
mentet, fylkesordfører Janne Johnsen og prosjekt-
leder Harald Finnvik i greater Stavanger annonserte
Barents oil & gas Cluster prosjektet på greater
Stavangers Nordområdedag den 2. desember.

Foto: Ida Marie Skeie

BakgrUNN
I løpet av 2010 deltok greater Stavanger som partner i utredningsprosjektet «Murmansk
oil and gas Cluster – prerequisites for the development of a Competetive Local Supply
Cluster.»

prosjektets målsetting var å analysere og belyse rammebetingelsene for at Murmansk-
regionen kunne utvikle en energiklynge, gitt en petroleumsutvikling i regionen.

prosjektet skulle bidra til å forsterke det regionale samarbeidet mellom nordnor-
ske fylker og Rogaland, og styrke samarbeidet mellom Stavanger, St. petersburg og
Murmansk.

Som et direkte resultat av prosjektet inngikk Rogaland fylkeskommune i februar 2011
en avtale med Murmansk oblast om regionalt samarbeid.

Norske myndigheter har vært en støttespiller i prosjektet Murmansk oil & gas Cluster.
De har sett dette regionale samarbeidet, som også omfatter et tett samarbeid mellom
Stavanger/Rogaland og fylkeskommuner i Nord Norge, til å være i godt samsvar med myn-
dighetens Nordområdepolitikk, der hele landets industrielle kompetanse skal tas i bruk.

prosjektforslaget har en total ramme på omlag 10 mill. kroner og går over tre år,
hvorav en vesentlig del av finansieringen skjer fra offentlige myndigheter og institusjoner.

på grunn av prosjektets samlede omfang blir prosjektet delt inn i tre faser, der iverk-
setting av hver fase fordrer en egen søknads- og finansieringsprosess. Fase 1 av BogC-
prosjektet, som skal gjennomføres i 2012, har en finansiell ramme på omlag
5 mill. kroner..

56—57

 Foto: S. Alekseev/Panoramio

For den som har SVG i nærheten,
er ingen steder helt fjernt.

MZI
Mopti airport,

Mali

BCN
Barcelona-El Prat

Airport

BKO
Bamako-Sénou

Int. Airport

BKOBKO
Bamako-Sénou Bamako-Sénou

Int. AirportInt. Airport

SVG
Stavanger

lufthavn Sola

BCNBCN
Barcelona-El Prat Barcelona-El Prat

Airport Airport

SVGSVG
Stavanger Stavanger

lufthavn Solalufthavn Sola

Kjøpmannen i sentrum
Det er opphold. Undrenes tid er ikke forbi. Dette meteorologiske fenomenet
inntraff like før et førjulsmøte med kjøpmann Morten Bjørnsen i Rolfsen AS.
Folk i sentrum ble med ett i godt humør. Det har Morten Bjørnsen på sin side
vært i ganske lenge. – Det blir rekord i julesalget i år, humrer han, og er et
levende bevis på at det finnes et liv for handel i sentrum uansett vær.

 58—59

Fra sitt kontor i fjerde etasje i Rolfsen-
gården har kjøpmann Bjørnsen utsikt til
Arneageren og på denne omtalte opp-
holdsdagen kan han også for en gangs
skyld skue Ryfylkefjellene som er pyntet
med snø.

Morten Bjørnsen er nå leder av eien-
domsselskapet Rolfsen Eiendom AS og
styreformann i Rolfsen AS. Kjøpmannens

kontor er meget smakfullt innredet med
hvitt som dominerende farge. Et stort
maleri av Pushwagner pryder den ene
veggen.

– Dette kontoret har jeg hatt siden
september i fjor. Det var en gave til meg
selv for å markere 60-årsdagen, sier
Morten Bjørnsen.

Det er et jubileum som har gått rela-
tivt upåaktet hen. Kjøpmann Bjørnsen har
spilt en meget aktiv rolle i det stavanger-
ske handelsmiljøet etter å ha tatt utdan-
ningen ved Norsk Kjøpmannsinstitutt.
Kjøpsmannstittelen har han siden brukt.

StARtet I 1973
- Jeg startet i Rolfsen som 22-åring i
1973 og representerer tredje generasjon,
sier han. I løpet av et par år vil min datter
overta og representere fjerde generasjon.

Det passer godt med tanke på julen at
slekt følger slekters gang.

Et raskt historisk tilbakeblikk forteller
at Rolfsen ble etablert i 1924 av kjøp-
mann Rolf Rolfsen, Morten Bjørnsens
morfar, som en ren herrekonfeksjonsbu-
tikk. Faren Leif Bjørnsen overtok i 1960.

– Visste du at i 1960-årene var det
rundt 60 familiedrevne tekstilbutikker i
Stavanger, spør Bjørnsen. Nå er det bare
fire-fem igjen. Det sier noe om utviklin-
gen som har skjedd i byen.

koNkURRANSe
Etableringen av store kjøpesentra uten-
for sentrum har skjerpet konkurransen
nesten dramatisk. I førjulstiden ble det
jamret fra flere hold at julehandelen i
sentrum slet.

Men så kommer Morten Bjørnsen med
følgende oppsummering av julehandelen:

– Rolfsen har aldri hatt så god jule-
handel som i år. Vi hadde et rekordår i
2010, men det blir ny rekord i år.

Morten Bjørnsen regner med en
omsetning på 55 millioner kroner i 2011,
opp fra 50 millioner kroner i 2010, og det
har vært spesielt stor vekst i de siste fem
årene. Rolfsen har en beliggenhet som
må være den mest attraktive i sentrum
på hjørnet mellom Kirkegaten, Søregaten
og Provstebakken. Folk kan nesten ikke
unngå å ramle inn i butikken.

– Det har alltid vært spennende og
utfordrende å drive Rolfsen, fastslår
Bjørnsen. Vi har vært offensive, reist mye
og kjøpt inn nye merker til enhver tid. Nå
er vi for eksempel alene om å ha Canada
Goose ytterjakker i Rogaland. Det har
klart bidratt til de gode tallene for 2011.

kVALItetSBeVISSte
– Vi har også vært bevisste og holdt på
kvalitet. Vi har vært i Milano, London og
Paris og etter min mening vært flinke
til å fornye oss. Rolfsen var tidligere en
butikk for la oss si mor og far. Nå har vi
også den yngre generasjon inn i butikken,
og det er klart at etableringen av dame-
butikken Vanessa i 1978 ble et stort løft
for oss. Det betydde at vi fikk en større
målgruppe med mødre og døtre. Vi hadde
ikke omsatt for 55 millioner kroner hvis
ikke kundene våre har sans for kvalitet.

– Det har også sammenheng med at
folk reiser mer. De følger med i motebil-
det, og har sett merker i større byer i
utlandet som de også kan få her. Det er
kunder som vet hva de vil ha. Det er hel-
ler ingen grunn til å skjule at vi har en
gunstig beliggenhet, og vi kan eksponere
store vindusflater. Vi har, som en av få
butikker, egen dekoratør som skifter
utstilling hver tredje uke.

Men kjøpmann Bjørnsen og Rolfsen
er selvsagt avhengig av den økonomiske
tilstanden i landet til enhver tid.

– Vi merket nedgangen i oljeindustrien
i 1970-80 årene momentant. Det er helt
klart at går det bra i oljevirksomheten,
går det bra for oss som de fleste andre.
Men på et vis hører nesten Stavanger til
Guds utvalgte by i Norge.

LokALpAtRIot
Morten Bjørnsen er stor lokalpatriot med
en brennende tro på handelen i sentrum.

– Det er et godt bevis på at det er
mulig å drive handel i sentrum at større
aktører ønsker å etablere seg her. Det
gjelder å legge forholdene til rette for
nyetableringer. Moods of Norway er ett
eksempel. Det er liv laga for attraktive
butikkonsepter med en spennende sam-
mensetning. Selv har vi kunder som
kommer fra Egersund i sør til Haugesund
i nord, fordi de finner merker som de
ikke har i sine egne byer.

– Men det er like mye om å gjøre å
sørge for at vi har kommunikasjoner som
gjør at folk enkelt kan ta seg inn i byen,
få parkere og slippe køer a la Kannik. 70
– 80 % av kundene kommer i bil. Da må
vi sørge for å bygge ut parkeringsplasser
og få brukbar kapasitet i parkeringsan-
leggene.

Nå er det en kjensgjerning at mange
butikker legger ned i sentrum, det er ikke
vanskelig å finne tomme lokaler midt i
sentrum.

– Det er mange eldre firmaer som er
lagt ned, sier Bjørnsen. Det kan skyldes
at noen familiedrevne butikker ikke har
arvtakere. Det kan også skyldes at de
ikke har klart å fornye seg. Det gjelder
uansett å stå på, konkurransen er knall-
hard. Fornyelse er et nøkkelord. Det har

- Visste du at i 1960-årene var det rundt 60 familie-
drevne tekstilbutikker i Stavanger, spør Bjørnsen.
Nå er det bare fire-fem igjen. Det sier noe om utvik-
lingen som har skjedd i byen, sier Morten Bjørnsen.

Tekst: Egil Rugland
Foto: eirik anda, bitmap

Bla om >>>

bedriFten i næringsForeningen

Stressa
for dagens
ledermøte?

... bli tryggere når du
kommuniserer
internasjonalt

Berlitz Language Services Stavanger-Regionen
Langgt. 19, 4306 Sandnes • Tlf: 907 97 431 • www.berlitz.no

Stressa

Ring: 907 97 431

vært et klart fokus for oss. Det skyldes
at vi har gode medarbeidere som drar i
samme retning.

I Stavanger sentrum har det i det siste
året vært en rekke nyetableringer blant
annet i Mediegården.

– Det betyr at handelen har beve-
get seg noe i retning av Mediegården,
Arkaden og Østervåg. Men butik-

kene i Søregaten, Kirkegaten og rundt
Arneageren har holdt stillingen. Det som
uansett er viktig er å skape noe anner-
ledes, nye nisjer og egne konsepter, sier
Bjørnsen.

Ny ReSSURSgRUppe
Næringsforeningen i Stavanger-regionen
skal nå etablere en egne ressursgruppe

for sentrum. Det er et godt tiltak sier
Morten Bjørnsen. Det er positivt at folk
fra flere bransjer kan samles i en bredt
sammensatt gruppe. Men på et område
kan vi bli bedre. Vi har ikke vært gode
nok i samarbeidet med den politiske
toppledelsen. Jeg var nylig på et møte
med ordfører Christine Sagen Helgø som
snakket positivt om handel. Tidligere har
det vært for mange konfrontasjoner på
politisk toppnivå. Det har vært et unødig
anstrengt forhold. Vi ønsker å bli spurt i
forkant når beslutninger som angår oss
skal tas.

Morten Bjørnsen og Rolfsen har i
mange år vært en ivrig sponsor i Viking
FK. Nå er han klar til å gå inn som spon-
sor i Stavanger Oilers.

– Det vil ikke gå utover engasjementet
i Viking. Men Stavanger Oilers er blitt et
vinnerlag og skaper store øyeblikk i mot-
setning til Viking fotball akkurat nå. Det
fenger meg og mange andre, sier Morten
Bjørnsen som ikke har noen planer å
trappe ned engasjementet for byen.

– Jeg elsker Stavanger og ønsker å
bidra til å gjøre byen så attraktiv som
mulig, og da går det også bra for Rolfsen.

Fortsettelse fra forrige side ….

leif anker lorentzen,

lufthavnsjef ved Stavanger lufthavn Sola

Stavanger lufthavn, Sola er 75 år i 2012,
og landets eldste, operative sivile luft-
havn. Det er mange gode grunner til å
feire en slik milepæl, mest fordi luft-
havnen mer enn noen gang fyller en
viktig rolle for den regionen hvor den
er sentralt plassert. Feiringen vil vises
på mange områder gjennom hele året.
Høydepunktet vil nok være et storstilt fly-
show helgen 9-10 juni med et mangfoldig
og imponerende program. I tillegg vil vi,
sammen med Sola kommune og Greater
Stavanger, arrangere en dagskonferanse
med fokus på sammenhengen mellom
næringsutvikling og lufthavnutvikling den
15. februar. I juni vil den internasjonale
fagkonferansen vedrørende birdstrike
(fugl/fly problematikken) gå av stabelen
på Sola. Og ikke minst vil 2012 bli preget
av et omfattende arbeid med å oppdatere
hovedplanen for den videre utviklingen av
lufthavnen; Stavanger lufthavns master-
plan.

Den solide avslutningen på 2011 gir
oss samtidig en forventningsfull start
på 2012. Vi feiret rekorder fra måned til

måned, og avsluttet det hele med å pas-
sere 4 millioner passasjerer før året var
omme. Totalt ble veksten over 12 % sam-
menlignet med 2010. Regionens nærings-
liv har gitt tilbakemelding på at de for-
venter en større vekst i inneværende år
enn den vi opplevde i 2011. Det vil i så
fall indikere at vi er inne i et rekordår for
næringslivet, samtidig vil det innebære
betydelige utfordringer m.h.t lufthavnens
kapasitet og tilførselsveienes dimensjo-
nering og mangelfulle kollektivtilbud.

Stavanger lufthavns historie er inn-
holdsrik og mangfoldig. Den gir oss
samtidig et viktig sideblikk på hvordan
denne regionen har utviklet seg, hvordan
næringslivet har endret seg og hvordan
internasjonaliseringen er muliggjort ved
at fremsynte industriledere og politikere
tok de riktige, men samtidig dristige
beslutningene og satte spaden i jorden
for realisering av en flyveplads i 1936.
Siden har veksten for både regionen, og
for lufthavnen i den, vært sterk, spesielt
de siste årene. Vi brukte nå fem år på å
øke fra tre til fire millioner passasjerer.

Kanskje bruker vi tre år på den neste
millionen. Kravet til visjonær ledelse og
gjennomføringskraft for å nå de regionale
mål om vekst og attraktivitet er større
enn noensinne. En viktig forutsetning
vil være nettopp den regionale dimen-
sjonen som sikrer helhetlige løsninger,
og ikke lokale, kortsiktige suboptimale
resultater. Avinor ønsker å understreke
at nettopp Stavanger lufthavn, Sola er for
hele regionen, og like mye for Sokndal
og Hjelmeland som for Stavanger og
Sandnes. Den tilgjengeligheten og mobili-
teten som lufthavnen har sikret nærings-
livet og innbyggerne frem til nå, har gitt
alle et pre i konkurranse om etableringer
av arbeidsplasser og tilgang på nødvendig
arbeidskraft. Denne fordelen skal vide-
reutvikles og styrkes i årene som kom-
mer. Dette krever at vi enes om regionale
infrastrukturelle planer i et strategisk
perspektiv, at vi tar et felles ansvar for
gode, regionale løsninger, og at vi har til-
strekkelig kraft til å gjennomføre.

Visjonær ledelse og
gjennomføringskraft

 60—61kommentar

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

www.kgfosshagen.no

SAME PLACE.
NEW WRAPPING.
Turboneger og tannlegeforeningen har én ting til felles: Begge velger Stavanger Forum. Ellers er det meste forskjellig
når det kommer til form, innhold, behov og overraskelser underveis. For en arrangør med fleksible lokaler, profesjonell
stab og 30 års erfaring som arrangør, er det enkel skuring.

Stavanger Forum har fem flerbrukshaller med til sammen 15 000 m2 utstillingsareal og møterom med kapasitet på inntil
1707 personer i samme sal. Stavanger Forum har status som Professional Congress Organiser (PCO).

AL DENTE Foto: Andreas Kleiberg. Klæ
r: Cinnam

on.

stavangerforum.no

Dagpakke fra kr 325*
*Inkl. lokalleie, internettilgang, prosjektor, AV-utstyr, lunsj
samt kaffe, te og isvann hele dagen. Bestilling: 51 59 81 00.

Ingen arrangementer er like, men alle er like viktige.

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

 62—63

Når ny EU-politikk blir presentert, kaster
norske byråkrater seg over dette for å
lete etter EØS-relevansen. Må vi følge
reglene og kan vi få støtte fra program-
met?

Mye viktigere er det egentlig at vi ser
oss selv i et europeisk perspektiv og
bidrar offensivt til å styrke Europa.

I november presenterte EU sitt forslag
til hvordan Europa skal bindes sammen.
«Connecting Europe» skal styrke kon-
kurransekraften i EU. Gjennom massive
grenseoverskridende investeringer, bedre
samordning over grensene og bedre
samspill mellom EU, medlemslandene
og den private sektor vil man kunne få
den infrastrukturen man fortjener.

I Connecting Europe skal EU investere i:

• 10 nye prioriterte hovedtransportkor-
ridorer med hovedfokus på hurtigtog
(velges i løpet av 2013).

• Nye kontrollsystemer for fly og jern-
bane.

• Jernbanetilknytning til alle flyplasser
og havner (noe for Sola og Risavika?).

• Raskere behandling og lettere finansi-
ering av grenseoverskridende prosjek-
ter innenfor elektrisitet og gass – som
North Sea Grid og gassledningen
Southern Corridor.

• Smart Grid prosjekter (Lyse er her
blant de beste i Europa).

• Utvidet bredbåndskapasitet og bedre
digitale tjenester i Europa.

80 prosent av Norges eksport går til
EU og det er liten tvil om at Connecting
Europe vil styrke det indre markedet, EUs
økonomi og dermed også Norges eksport
og økonomi. I tillegg vi pakken bidra til en
overgang fra lastebil til miljøvennligere
transport og fra kull til vind og gass.

Man kunne derfor vente seg stor entu-
siasme og mange gode ideer til denne

pakken fra norsk hold. Men som vanlig
så konsentrerer departementene seg om
EØS-relevansen og den nasjonale agen-
daen. Hvor mye av pakken inngår i EØS
avtalen, kan vi få støtte til veibygging i
Norge og vil EUs pakke kunne brukes til
finansiering av pumpekraftverk?

Heldigvis så tenker svenskene litt for
oss og driver nå arbeidet med å utvikle
transportkorridorer (tog, skip og mil-
jøvennlig drivstoff) mellom Narvik og
Napoli og fra Oslo til Rotterdam. Men
noen egne offensive norske innspill er
ikke å se.

At energiministeren ikke ser at et
bedre pan-europeisk ledningssystem
for elektrisitet og gass vil gi Norge nye
muligheter, er også trist. En proaktiv
holdning her ville kunne gi oss mange
venner rundt Nordsjøen og nye mulighe-
ter for næringslivet på Vestlandet.

Mer europeisk dimensjon og mindre EØS-relevans

SAME PLACE.
NEW WRAPPING.
Turboneger og tannlegeforeningen har én ting til felles: Begge velger Stavanger Forum. Ellers er det meste forskjellig
når det kommer til form, innhold, behov og overraskelser underveis. For en arrangør med fleksible lokaler, profesjonell
stab og 30 års erfaring som arrangør, er det enkel skuring.

Stavanger Forum har fem flerbrukshaller med til sammen 15 000 m2 utstillingsareal og møterom med kapasitet på inntil
1707 personer i samme sal. Stavanger Forum har status som Professional Congress Organiser (PCO).

AL DENTE Foto: Andreas Kleiberg. Klæ
r: Cinnam

on.

stavangerforum.no

Dagpakke fra kr 325*
*Inkl. lokalleie, internettilgang, prosjektor, AV-utstyr, lunsj
samt kaffe, te og isvann hele dagen. Bestilling: 51 59 81 00.

Ingen arrangementer er like, men alle er like viktige.

Seabrokersgruppen ble startet i 1982. Vi jobber aktivt innenfor områdene skipsmegling, utvikling og
drift av eiendom, radarbasert havovervåking og entreprenørvirksomhet. Gruppens hovedkontor er
plassert i Stavanger, men vi har også kontorer i Bergen, Aberdeen, Rio de Janeiro og Singapore.
Se www.seabrokers.no for mer informasjon

VELDREVNE
NÆRINGSBYGG
Seabrokers Services forvalter
totalt 160.000 m2 næringsbygg
i Stavanger-området. Gjennom
kvalitetsstyrt drift har vi som
mål å oppnå de mest veldrevne
og kostnadse� ektive byggene
i regionen.

Vil du ha et veldrevet næringsbygg?
Kontakt oss for tilbud!

Tlf: 51 80 00 00
e-post: kunde@seabrokers.no.

m
arkedsavdelingen reklam

ebyrå foto: Joakim
 B

jerk

STAVANGER - BERGEN - ABERDEEN - RIO DE JANEIRO - SINGAPORE

“I MITT BYGG ER DET
INGEN LØSE SKRUER”

Sigmund Osen, vaktmester
Vestre Svanholmen 4, (19.000 kvm kontorbygg)

Den gode trykkeopplevelsen

Stavanger
Trykkerigården - Hillevågsveien 14 - 4016 Stavanger
Tlf: +47 51 90 66 00 - Faks: + 47 51 90 66 35

Kristiansand
Rigetjønnveien 3 - Postboks 146 - 4662 Kristiansand
Tlf: +47 38 00 30 50 - Faks: +47 38 01 43 42

www.kai-hansen.no

La du merke
til trykket?
Rosenkilden nå
i ny drakt med
blank PP-folie
og limfres.
-Kai Hansen,
med trykk på
opplevelse!

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

sissel medby,
 styreleder i

næringsforeningen.

64—65

Den gode trykkeopplevelsen

Stavanger
Trykkerigården - Hillevågsveien 14 - 4016 Stavanger
Tlf: +47 51 90 66 00 - Faks: + 47 51 90 66 35

Kristiansand
Rigetjønnveien 3 - Postboks 146 - 4662 Kristiansand
Tlf: +47 38 00 30 50 - Faks: +47 38 01 43 42

www.kai-hansen.no

La du merke
til trykket?
Rosenkilden nå
i ny drakt med
blank PP-folie
og limfres.
-Kai Hansen,
med trykk på
opplevelse!

Mange priser ble delt ut til produsenter av
produkter fra sjø og land. Målsettingen er
å øke bevisstheten om norske råvarer og
norske produkter, og å framheve den gode
kvaliteten som kjennetegner våre varer.
Vi ønsker å bygge sterke merkevarer for
bransjen og øke preferanser for norske
produkter – både nasjonalt og interna-
sjonalt. Vi ønsker å legge godt til rette for
vekst i denne bransjen.

Samtidig vet vi at prisene tildeles
mange små produsenter med begrenset
kapasitet. Det vil dermed være en utfor-
dring å få innsatsen til å resultere i vekst.
Har de nominerte og vinnende produsen-
tene vilje og evne til vekst? Rød Kjerringøy
som vant prisen for beste ost, leverer alt
lokalt. Har de kapasitet til vekst?

Vi vet fra Konjunkturbarometeret som
ble framlagt i oktober at matvareklyngen
i Rogaland de senere årene har svek-
ket sin stilling målt i antall sysselsatte.
Det er mangel på fagarbeidere i Norge.
Virksomhetene selger hovedsakelig i det
norske markedet, og har hatt et relativt
godt marked i 2011. Samtidig ser vi en
økende konkurranse, hvor nye aktører
utfordrer de etablerte med nye produkter
og kosteffektive løsninger.

Kanskje skulle kriteriene for priser
inkludere en vurdering av ambisjoner og
mulighet for vekst?

Med Det Norske Måltid bør bransjen
ha økt sine muligheter. Vi håper at sti-
mulansene gir de ønskede resultatene på
sikt. Det er viktig at bransjen selv tar de
nødvendige grepene for å sikre den rette
utviklingen.

Vekstens utfordringer og muligheter
er også overskriften for Solakonferansen

som arrangeres 9. og 10. januar. Vår
region har et solid fundament og formida-
ble muligheter. Optimismen er stor i den
norske oljeklyngen, og dermed er det også
stor optimisme her i regionen. De siste
funnene på norsk sokkel i Barentshavet
og elefantfunnet Avaldsnes varsler fortsatt
høy aktivitet innen næringer for tiår fram-
over. Dette gir Rogaland vekstimpulser.

Vi vet at vi står foran gode vekstmulig-
heter i regionen, men vi vet også at vek-
sten har sine utfordringer. Voksesmerter
er naturlig, men begrensingene for å ta
unna veksten kan også bli så store at vi
mister vår posisjon til andre deler av lan-
det som står klar for å ta over.

Voksesmerter er knyttet til tilgang på
arbeidskraft, nok folk og rett kompetanse.
I denne sammenhengen er det farlig for
oss med det stramme boligmarkedet.
Dette illustreres godt med et eksempel
fra min hverdag. En kollega skulle skifte
bolig. Han og samboeren kunne bo både
i Stavanger og Oslo og lot boligmarkedet
bestemme hvor de valgte å kjøpe. De fikk
en god pris for den boligen de solgte i
Stavanger og mer bolig for pengene når
de kjøpte i Oslo. Det er et eksempel på at
vi går glipp av kompetanse.

Vi stanger hodet mot begrensningenes
tak i mange sammenhenger. Da blir det
enda viktigere å koordinere våre anstren-
gelser og å optimalisere ressursene i
regionen.

Ingen løsning vil alene være tilstrek-
kelig. Mange elementer må bidra. Ett
element som kan være svært effektivt i
mange sammenhenger er å få en mer
effektiv kommunestruktur. Dagens kom-
munestruktur er en utfordring for vår

vekst og virker hemmende i mange sam-
menhenger. Planlegging av arealer for
boligbygging kan bli bedre. Kommunene
har ulik praksis og ulik saksbehand-
lingstid, noe som gjør det unødven-
dig tungvint for næringslivets aktører
som arbeider i mange av kommunene.
Næringsforeningens planprosjekt er et
godt eksempel på hvordan det må arbei-
des for å løse opp i de tungvinte struktu-
rene. Et eksempel er Transportkorridor
Vest, fra Ganddal via Risavika og ut mot
Randaberg. Her har vi utfordringer på et
nasjonalt nivå, et regionalt nivå og også
et kommunalt nivå. Med en annen kom-
munestruktur ville vi stå sterkere inn mot
det regionale og nasjonale. Vi kunne gjøre
vårt med å samordne de tre kommunene.
Det hadde vært mye lettere med en kom-
munestruktur som er tilpasset 2012.

Vi har mange politikere i mange kom-
muner som gjør en flott innsats for felles-
skapet. Vi må imidlertid spørre om hvilket
fellesskap? Det er ikke alle fellesskap
som er felles nok. Det lille fellesskapet
innen en kommune er ikke felles nok. Det
viktige fellesskapet er det store i regionen.
Vi må sikre at regionen blir best mulig i
stand til å møte utfordringene slik at vi
sikrer best mulig vekst.

En ordfører i en mindre kommune sa at
han ikke ville se det som feil om han ble
kommunens siste ordfører. Dersom vi får
til en mer effektiv kommunestruktur vil
samtlige ordførere ha vært den siste ord-
fører i en mindre kommune. Det er ikke
feil om samtlige blir den siste. Da kan alle
være stolte over å ha bidratt til det store
fellesskapet.

Vekstens
utfordringer og muligheter
Vi har nettopp avsluttet Det Norske Måltid. Det var et fantastisk

arrangement, godt gjennomført og godt planlagt. Det er et løft for
nasjonal matvarenæring, og vi er ikke så lite stolte over at vår

region får være vertskap for et slikt arrangement.

 k i l d e n 66—67

VI BURDe VæRe BegeIStRet
Vi må være begeistret når FN forteller at verdens beste liv leves
i Norge. Og vårt eget Statistisk sentralbyrå at ingen steder lever
folk bedre enn i Stavanger-regionen! Vi sitter på verdens grøn-
neste grein! Faren er stor for å pådra seg en kollektiv mental
fedme.

Vi er krigsgenerasjonens barn og barnebarn. Den investerte
det lille den hadde i oss – i utdanningsverk og samferdsel. Slik
har vi kunne fortsette å bygge Norge til verdens beste land. Vi
skulle bli gagns mennesker og statistikk og målinger viser at
vi har vært til gagn. Nord-Jæren er i en årrekke blitt utropt til
landets beste verdiskaper. Sola er landets beste kommune og
Rennesøy nest best. Mellom disse ligger Sandnes – landets beste
bykommune – og Stavanger - landets beste storby.

Journalisten Liv Josephine Borch fra China Daily kom nylig
med nattoget til Stavanger:-Tenk det stod Paradis på et skilt
før toget rullet inn på Stavanger stasjon! Hun skulle formidle
historien om Stavanger i fortid og nåtid gjennom Kinas største
engelskspråklige avis. Den eies av kommunistpartiet og trykkes i
Beijing, Shanghai, Guangzhou, Hong Kong og New York.

Byens historie belyst med sild og seil og sardiner, misjonen og
Kinamisjonen ble forsiktig presentert for China Dailys utsendte –
Ekofisk og Troll og Avaldsnes-Aldous ble nevnt – sammen med
en offshoreindustri med en svimlende omsetning på 270 milliar-
der kroner i år. Og Statoil ble nevnt – størst i Norden, nummer
67 i verden, nr. 7 på innovasjon og best i verden på Corporate
Social Responsibility. Det handler om å gi arbeidet mål og
mening, gjennom flate beslutningsstrukturer,

Journalist Liv syntes å begeistres over at hun virkelig befant
seg i Paradis hvor det gode liv leves… For henne var det en
aldri så liten nyhet. For oss en selvfølgelighet som sakte dreper
begeistringen.

og VI BØR VæRe BekyMRet
Hvor lenge var Adam i Paradis? Spør vi ut fra erkjennelsen av at
alt har en ende. Med tiden blindes vi av egen suksess? I spørs-
mål om vekstens mål og mening. Kineserne er langsiktige i sitt
arbeid for å bli verdens største økonomi, mens Vesten herjes av
kvartalskapitalisme som søker kortsiktige gevinster. Er vi rett og
slett ikke flink nok til å se de langsiktige konsekvensene av våre
kortsiktige handlinger?

Rimelig boliger i friske grøntområder og lett framkommelighet
har vært våre fortrinn her i Rogaland. Nå har vi landets dyreste
boliger i stadig tettere byområder og trafikken korker seg i stadig
flere retninger. Og regionen søker etter kompetanse - flittige
hender og gode hoder som aldri før.

Statsminister Stoltenberg sa nylig at Norge også ville bli
berørt av den internasjonale uroen i finansmarkedene. Samtidig
som han fredet ett område: olje- og gassbransjen. Det blinket i
blått for en lang rekke eksportbedrifter.

Kunnskap og kompetanse er hovednøkkelen til all verdiskap-
ning. Business is local. Framtidens verdiskapning handler om
regionens evne til å tiltrekke seg nettopp de gode hoder og hen-
der – for verdiskapning her.

Rogaland er et Norge i miniatyr, sa avdøde fylkesordfører
Lars Vaage og la til – pluss litt til. Det var folket og tyå som var
ekstremt handlingsrettet. Historien forteller at vi har vist helt
spesielle evner til samforstand og samhandling. Med samarbeid
som arbeidsform – gjør vi det nå?

– Ein skikkelige sjømann vente ‘kje på medvind, men lera seg
å seila, synger Svein Tang Wa. Dette har kjennetegnet kystkul-
turen vår – vi har satt seil etter vind og strøm for så å nå målet.
Nå har vi seilt i 40 år i medvind uten å måtte krysse og låre. Har
vi helt glemt hvor vi skal hen? Når vi ikke makter å ta imot våre
barn med tidsmessige boliger? Eller ta oss fram i trafikken uten
store tidstap? Hvor er det blitt av den stavangerske begeistrin-
gen? Over å være vertsby for Statoil?

Olas og Karis hender og hoder er 84,4 prosent av vår nasjo-
nalformue. Statens pensjonsfond utland 4,4 prosent, ifølge
statsbudsjettet. Hvorfor investerer vi ikke mer i FoU og høyere
utdanning? Hvorfor skal «nasjonalformuen» sitte timevis i bilkøer
eller komme for seint på arbeid på grunn av svikt eller mangel i
kollektivsystemet? Hvorfor ikke snu opp-ned på pensjonsfondet
ved å gjøre det til «Statens framtidsfond innland»? Der en bygger
opp Universitetet i stedet for å bygge det ned fem-seks år etter
at det ble åpnet? Hvorfor ikke hente arbeidsledige spanjoler til
landet i et solidarisk sysselsettingsprosjekt – der fondsmidlene
brukes på veier og baner for å frigjøre produktiv tid for vår nasjo-
nale arbeidsstyrke? Slik at dagens generasjon kan høste av neste
generasjoners arbeid? Vi snakker om investeringer.

Midt i begeistringen sniker bekymringen seg inn over oss.
Forvalter vi fellesskapet på en slik måte at vi fortsatt skaper ver-
dier gjennom samarbeid? Når Stavanger og Sandnes og Sola skal
bygge hvert sitt nye rådhus i en region som ikke er større enn
Bergen kommune. Og som bruker en ekstra medarbeider i sin
tjenesteproduksjon for hver 10 i Bergen. Eller som bare får halv-
parten av de veimidlene som Bergen får. Samtidig som vår region
skal vokse seg opp til 400.000 i løpt av de neste 30 årene.

Vi ser ikke i all begeistringen de
langsiktige konsekvensene av våre
kortsiktige handlinger? Det gir skik-
kelig grunn til bekymring.

Om begeistring og bekymring
Sorgen og gleden, de vandre til hobe, skriver salmisten Thomas Kingo

– en linje som også kunne fortelle om Næringsforeningens virke gjennom
175 år. Om oppgangstider og nedgangstider. Til begeistring og bekymring.

Det er i gode tider vi må legge forholdene til rette for de dårligere.
Utfordringen er like vanskelig som den er enkel. Når alt i vår del av verden

synes å gå til himmels, mens Europa synes å gå ad undas.

Regionens restavfall kjøres nå til Forus Energigjenvinning, der det blir brent i en
høyteknologisk ovn. Lyse bruker energien fra avfallsforbrenningen til å varme opp vann
i rør som forsyner boliger og bedrifter med vannbåren varme. I tillegg produserer en
dampturbin elektrisk strøm. Smart ressursutnyttelse og klimavennlig energi!

Lyse har ambisjon om å ligge i forkant av utviklingen innen
nye energiformer. Enten det gjelder vannkraft, vindkraft, biogass,
kjøling eller varme. Vi kaller det positiv energi!

Les mer på lyse.no/positivenergi

Overskuddsvarme fra søppelforbrenning blir til miljøvennlig energi.

Sorry kråker,
det er ikke dere
vi fyrer for.

Følg oss på

vju

Arne H. Rannestad er
ansatt som senior rådgi-
ver i Ipark. Rannestad er
sivilingeniør fra NTNU,
industriell økonomi med
energi og miljø som tek-
nisk retning. Han kom-
mer fra stillingen som
administrerende direktør
i Lyse-konsernets gass-

og fjernvarmeselskap, NEO. Tidligere har han jobbet som for-
retningsutvikler i Lyse og Statoil. Han har vært involvert i ulike
utviklings- og nyetableringsprosjekter. Han har også erfaring
som styremedlem og styreleder i diverse selskaper, inkludert
styreleder i Norsk Energigassforening. I Ipark skal han jobbe
med forretningsutvikling for gründerselskaper innen energisek-
toren.

Jørn André Myrland er
ansatt som konsulent
i Peanuts AS fra 24.
november. Han har
erfaring innen mobil- og
web-utvikling, og skal
jobbe med utviklingsopp-
gaver i Peanuts. Jørn har
en bachelorgrad innen
programvareutvikling,

med fordypning i web og mobil. Han kommer fra Capgemini.

68—69n y t t o m n a V n

God jul og
godt nytt år!

 Mosaique har i år hatt et spennende år
med god vekst, nye ansatte, etablering av kontor
i Oslo, og feiret 10 år som selskap.

Mosaique leverer tjenester innen rekruttering
og headhunting, og har spesialisert seg på O&G,
engineering, IT og ledelse. Med våre 14 ansatte
og lange erfaring er vi ledende på våre felt.

Vi ønsker våre kunder, kandidater og samarbeids-
partnere en god jul og et riktig godt nytt år!

Stavanger: Verksgaten 62, 4013 Stavanger, telefon 51 85 41 60.
Oslo: Drammensveien 82c, 0271 Oslo, telefon 918 28 307.
E-post: info@mosaique.no • www.mosaique.no

facebook.com/mosaique.no

@mosaique_as

linkedin.com/company/mosaique-as

drivkraft • Illustrasjon: Lasse Skarbøvik

Headhunting

Styret i Oktan Stavanger
AS har ansatt Morten
Mølster som ny daglig
leder i byrået.
Morten Mølster starter
opp i stillingen fra 2.
januar 2012. Morten
Mølster har tidligere
vært ansatt i selskapet

i perioden 2004 til 2008. I tillegg har han hatt ledende stillinger
i nærings- og kulturlivet i Stavanger. Han kommer nå fra stil-
lingen som daglig leder i Werksemd AS. Oktan Stavanger ble
etablert i 1994, da som Apropos Reklamebyrå. Siden starten
har Oktan Stavanger markert seg innen reklame, markedskom-
munikasjon og strategisk kommunikasjon. Oktan Stavanger har
vært en del av Oktan siden 2003. Oktan er et av Norges største
reklamebyråer som består av 8 byråer lokalisert i Bergen, Oslo,
Stavanger, Trondheim, Stord, Hamar og Drammen. Oktan eies
av Media Bergen, Norges nest største kommunikasjonshus og
partnere i selskapet.

Espen Seim (32) er
ansatt som part-
ner og daglig leder
av IT-selskapet
CloudService.
CloudService leverer
konsulenttjenester knyt-
tet til cloud computing,
som virtualisering og

integrasjon av for eksempel Office 365 og Google Apps. Seim
er utdannet ved BI, og kommer fra en salgsstilling i Netpower
Consulting.

morten mølster
daglig leder
i oktan
stavanger

espen seim
partner og
daglig leder i
Cloudservice

arne H.
rannestad
senior rådgiver
i Ipark

Jørn andré
myrland
Konsulent i
Peanuts

Regionens restavfall kjøres nå til Forus Energigjenvinning, der det blir brent i en
høyteknologisk ovn. Lyse bruker energien fra avfallsforbrenningen til å varme opp vann
i rør som forsyner boliger og bedrifter med vannbåren varme. I tillegg produserer en
dampturbin elektrisk strøm. Smart ressursutnyttelse og klimavennlig energi!

Lyse har ambisjon om å ligge i forkant av utviklingen innen
nye energiformer. Enten det gjelder vannkraft, vindkraft, biogass,
kjøling eller varme. Vi kaller det positiv energi!

Les mer på lyse.no/positivenergi

Overskuddsvarme fra søppelforbrenning blir til miljøvennlig energi.

Sorry kråker,
det er ikke dere
vi fyrer for.

Følg oss på

vju

70—71

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 kr. 18.000.-
Halvside: 186x134 mm (ligg) kr. 10.600.-
Kvartside: 186x65 mm (ligg) kr. 5.800.-
innstikk: pris etter avtale. Fem prosent rabatt for medlemmer.

For mer informasjon kontakt:
Ketil André Christiansen på telefon: 51 51 08 85
eller e-post: christiansen@stavanger-chamber.no

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

Trykk: kai hansen trykkeri as

PRO GJØR AT DU FÅR
TID TIL DE VIKTIGE
OPPGAVENE

www.sr-bank.no/PRO
02008.

Nettverk. Muligheter. Og din bedrift.

PRO gjør det
enkelt for deg!

n y t t o m n a V n

Thomas Kalve er ansatt
som konsulent i Peanuts
AS. Han startet opp 1.
desember, og skal jobbe
med webutvikling. Med
bakgrunn fra IT-drift
og service & support
har han godt innblikk
i alle aspekter av
IT-leveranser. Thomas

er en kreativ og sterk utvikler med sans for estetikk og gode
brukeropplevelser. Han kommer fra Aker Solutions.

Christopher Davidsen er
ansatt som kjøkkensjef i
Food Story Hospitalgata.
Christopher er medlem
av det norske kokke-
landslaget og har blant
annet bakgrunn fra
Solvold, Statoil og Tango.

Erik Svanes er ansatt
som administrerende
direktør i Hymek
Services AS og vil tiltre
stillingen 1. januar 2012.
Erik kommer fra stillin-
gen som Sales Manager
hos Axon Norway AS,
der han også har inne-
hatt stillingen som After

Sales Manger. Til stillingen i Axon Norway AS kom han fra
GMC-systemet, der han har innehatt flere stillinger over mange
år. I Hymek Services skal Erik, foruten å stå for den daglige
ledelse av selskapet, fokusere på vekst og kvalitet i de tjenes-
tene selskapet tilbyr.

thomas kalve
Konsulent i
Peanuts

Christopher
Davidsen
Kjøkkensjef i
Food story

erik svanes
admini-
strerende
direktør i
Hymek services

Fra januar er vi klare med ny
møte sesong. I tillegg til våre tra-
disjonelle møter vil vi også denne
sesongen tilby noen vårnyheter.

Først ut i januar måned er vårt tradi-
sjonelle aksjemøte, hvor J. Kristoffer C.
Stensrud og Peter Hermanrud gir deg
aksjeråd for året vi går inn i. Vi fortsetter
med fokus på økonomi og forvaltning 13.
januar, når vi inviterer til møte om forvalt-
ning i urolige tider. Finansmarkedene har
vært preget av betydelig usikkerhet etter
sommeren og kursene har falt kraftig.
Noen mener dette skyldes markedspsy-
kologi, mens andre hevder vi står overfor
betydelige utfordringer i den globale øko-
nomien. På møtet vil du få høre hva sjefsø-
konom i Fokus Bank, Frank Jullum, daglig
leder i Statoil Kapitalforvaltning, Thomas
Ludvigsen, og Petter Johnsen, Chief
Equities/investeringsdirektør for aksjefor-
valtningen i NBIM mener om framtiden.

ser mOt JæreN
Samtidig som Nytt og nyttig i Dalane

møtene fortsetter vil vi også framover
sette større fokus på Jæren og Ryfylke.
Ressursgruppen for Jæren vil arrangere
et fast møte på Bryne hver andre torsdag i
måneden.

rekrUtteriNg
Et stort satsningsområde neste år er
rekruttering. Regionen har behov for flere
kloke hoder og vi vil derfor invitere til et
rekrutterinsmøte i begynnelsen av februar,
hvor vi nettopp vil se nærmere på de
utfordringene og mulighetene som finnes i
regionen. Kanskje vil du få med noen gode
tips om hvordan du kan finne den rette til
din bedrift.

kviNNer i tiDeN
Våren byr også på nytt treff på
Kvinneplassen. Den populære arenaen
for kvinner i næringslivet har gitt fulle
hus, hvor både Linn Skåber og Prinsesse
Märtha Louise har vært blant foredrags-
holderne. Hvem som blir vårens taler hol-
des hemmelig litt til.

Som en forlengelse av Kvinneplassen
arrangerer vi også i vår et nettverkstreff

for kvinner og menn 8. mars. I samarbeid
med Noras døtre, UIS og Sølvberget invi-
terer vi til faglig påfyll fra nasjonale fore-
dragsholdere om ledelse og mestring.

ikke eN vÅr UteN….
Som vanlig vil våren by på
Lederskolen, SMB-dagen, Sokkelåret,
Kommunikasjonsdagen og Byggebørsen.
Vi inviterer også alle nye og nysgjer-
rige medlemmer til hyggelig treff på
Rosenkildehuset 22. mars. Det blir en
uformell kveld hvor du vil få en omvisning
i Rosenkildehuset, før administrerende
direktør Harald Minge og utviklings-
sjef Frode Berge forteller om hvordan
Næringsforeningen jobber. Vi byr på sosi-
alt samvær med god mat og underhold-
ning. Du vil treffe en rekke andre kontakt-
personer fra nye og gamle medlemsbedrif-
ter, og kvelden vil i så måte være en intro-
duksjon når det gjelder de mulighetene
Næringsforeningen byr på når det gjelder
nettverksbygging.

Hele vår programmet finner du på
rosenkilden.no. Vi gleder oss til å se deg!

Slik blir møtevåren 2012

VET DU
HVORDAN
DU KAN
SPARE BÅDE
TID OG
PENGER?

B-blad
Returadresse: Næringsforeningen i Stavanger-regionen

Postboks 182, 4001 Stavanger

dnb.no

Vi har lang erfaring som regional, nasjonal og internasjonal samarbeidspartner
for næringslivet innenfor Olje og Gass.

Våre rådgivere har førstehånds kunnskap om forholdene innenfor sektoren.
Sammen med våre kunder ønsker vi å bidra til en sunn og langsiktig vekst,
derfor har DNB valgt å være tilstede med spisskompetanse innen Olje og Gass
i Stavanger – Oslo – Bergen – Stockholm – London – Singapore og Houston.

DNB – Nordens ledende energibank

2011 i Rosenkilden
2011 har vært et av de mest begivenhets-
rike årene i Næringsforeningens 175 år
lange historie. Vi har vokst til 1600 med-
lemsbedrifter, Det Norske Måltid ble til et
nasjonalt TV-show og Jostein Soland gikk
av som admin i strerende direktør. Les vår
årskavalkade.

R
osenkilden

NæriNgslivs-
magasiNet
n R . 1 – 2 0 1 2

å R g a n g 1 9

Sykehuset kan bli flyttet
Stavanger Universitetssjukehus (SUS)
vurderer å bygge helt nytt sykehus på helt
ny tomt. Det gamle sykehuset er rett og
slett blitt for lite for en region som vokser i
rekordfart. Hva vil en slik flytting ha å si for
framtidig en planlagt bybane og framtidig
infrastruktur?

Mannen som fant gull
Letesjefen i Lundin Petroleum er en av
Norges mest erfarne geologer. Han er
en beskjeden mann på egne vegne, men
sannheter er sannheter: Hans Christen
Rønnevik har spilt en avgjørende rolle
i arbeidet med å avdekke Aldous-
Avaldsnes, et av norgeshistoriens
største oljefunn.

Slik blir 2012
• Tallene

• Prognosene

• KommenTarene

• Bransjene

.

 Side 22–23 . Side 26–27 . Side 39–45

r
o

s
e

n
K

il
d

e
n

 –
 ja

n
u

a
r

 2
0

1
2

PRO GJØR AT DU FÅR
TID TIL DE VIKTIGE
OPPGAVENE
Visste du at om lag 75 prosent av alle bedriftene i Norge har under ti
ansatte? Disse bedriftene er grunnfjellet i vår verdiskapning. 15 000
små- og mellomstore bedrifter er kunde i SpareBank 1 SR-Bank.

Derfor har vi utviklet PRO, en betalingsløsning spesielt tilpasset for
små- og mellomstore bedrifter. Med PRO har vi samlet alt som trengs
på en enkel og oversiktlig måte.

Bestill PRO på www.sr-bank.no/PRO i dag eller ring vårt kundesenter
på telefon 02008.

Nettverk. Muligheter. Og din bedrift.

PRO gjør det
enkelt for deg!

Rosenkilden følger redaktørplakaten. Ansvarlig redaktør: Harald Minge. I redaksjonen: Egil Hollund, Erik Lindboe, Egil Rugland, Frode Berge, Trude Refvem
Hembre og Felix Laate. Utgivelse/produksjon: 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. Layout: Kjell Petter Bakken. Forsideillustrasjon: Ståle Ådland. Foto grafer:
Hanne Sirnes, Eirik Anda/BITMAP. Årgang:19. Redaksjonen avsluttet: 21. desember 2011.

innhold

MILJØMERKET

241 Trykksak
 6

40

2818
36

Når dette leses har Jostein
Soland gått av som admi-
nistrerende direktør i
Næringsforeningen. Det er
en stolt og ydmyk 67-åring
som nå mønstrer av. Stolt av
organisasjonen han forlater,
ydmyk overfor velstanden i
regionen.

58

Bolig- og veiutbygging i
Stavanger-regionen forsinkes
kraftig på grunn av mangel på
arkeologer. Mens Hordaland
i praksis ikke harventetid på
å undersøke utbyggingso-
mråder for forminner, tar
det opptil ett og et halv år i
Rogaland.

Det kan være problematisk
å finne fram på Stavanger
Universitetssjukehus. Det kan
være greit å se hele områ-
det i fugleperspektiv. I den
sammenheng er det meget
betryggende å vite at admi-
nistrerende direktør Bård
Lilleeng (38) har flysertifikat.

Det er opphold. Undrenes tid
er ikke forbi. Dette meteo-
rologiske fenomenet inntraff
like før et førjulsmøte med
kjøpmann Morten Bjørnsen
i Rolfsen AS. Folk i sentrum
ble med ett i godt humør.

Fribillett til den grønne gren? 3

Full Fart Forut med mørke skyer i horisonten 4

stor entusiasme på det norske måltid! 12

Vinnerne i det norske måltid er kåret! 15

2-2 mellom nordpå og midti 16

et måltid til begjær 17

en litteraturViter og en gentleman 18

letesjeF i særklasse 22

– haukelibanen beste alternatiV 24

sykehuset kan Flytte Vekk Fra bybanen 26

arkeologmangel hemmer bolig- og Veibygging 28

bygg- og anleggsbransjen bekymret 30

bp norge best på kompetansedeling 31

trekker kunder Fra nabokommunene 33

månelanding For sykkelløFtet! 35

sikter høyt og lander trygt 36

slik Var 2011 39

Filmen «skumrings landet» Fortsetter
tross tragedie 46

sandnes ulF – Fra gråstein til gull! 49

raFt-klinikken på randaberg 51

Vekst og utFordringer på solamøtet 55

barents oil & gas Cluster-prosjektet
ble lansert i staVanger 56

kjøpmannen i sentrum 58

Visjonær ledelse og gjennomFøringskraFt 61

mer europeisk dimensjon og mindre
eøs-releVans 63

Vekstens
utFordringer og muligheter 65

om begeistring og bekymring 67

slik blir møteVåren 2012 70

PRO GJØR AT DU FÅR
TID TIL DE VIKTIGE
OPPGAVENE

www.sr-bank.no/PRO
02008.

Nettverk. Muligheter. Og din bedrift.

PRO gjør det
enkelt for deg!

Lene BøLene Bø
BedriftsrådgiverBedriftsrådgiver

Arne Geir TrædalArne Geir TrædalArne Geir Trædal
Senior bedriftsrådgiverSenior bedriftsrådgiverSenior bedriftsrådgiverSenior bedriftsrådgiver

Rosenkilden følger redaktørplakaten. Ansvarlig redaktør: Harald Minge. I redaksjonen: Egil Hollund, Erik Lindboe, Egil Rugland, Frode Berge, Trude Refvem
Hembre og Felix Laate. Utgivelse/produksjon: 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. Layout: Kjell Petter Bakken. Forsideillustrasjon: Ståle Ådland. Foto grafer:
Hanne Sirnes, Eirik Anda/BITMAP. Årgang:19. Redaksjonen avsluttet: 21. desember 2011.

innhold

MILJØMERKET

241 Trykksak
 6

40

2818
36

Når dette leses har Jostein
Soland gått av som admi-
nistrerende direktør i
Næringsforeningen. Det er
en stolt og ydmyk 67-åring
som nå mønstrer av. Stolt av
organisasjonen han forlater,
ydmyk overfor velstanden i
regionen.

58

Bolig- og veiutbygging i
Stavanger-regionen forsinkes
kraftig på grunn av mangel på
arkeologer. Mens Hordaland
i praksis ikke harventetid på
å undersøke utbyggingso-
mråder for forminner, tar
det opptil ett og et halv år i
Rogaland.

Det kan være problematisk
å finne fram på Stavanger
Universitetssjukehus. Det kan
være greit å se hele områ-
det i fugleperspektiv. I den
sammenheng er det meget
betryggende å vite at admi-
nistrerende direktør Bård
Lilleeng (38) har flysertifikat.

Det er opphold. Undrenes tid
er ikke forbi. Dette meteo-
rologiske fenomenet inntraff
like før et førjulsmøte med
kjøpmann Morten Bjørnsen
i Rolfsen AS. Folk i sentrum
ble med ett i godt humør.

Fribillett til den grønne gren? 3

Full Fart Forut med mørke skyer i horisonten 4

stor entusiasme på det norske måltid! 12

Vinnerne i det norske måltid er kåret! 15

2-2 mellom nordpå og midti 16

et måltid til begjær 17

en litteraturViter og en gentleman 18

letesjeF i særklasse 22

– haukelibanen beste alternatiV 24

sykehuset kan Flytte Vekk Fra bybanen 26

arkeologmangel hemmer bolig- og Veibygging 28

bygg- og anleggsbransjen bekymret 30

bp norge best på kompetansedeling 31

trekker kunder Fra nabokommunene 33

månelanding For sykkelløFtet! 35

sikter høyt og lander trygt 36

slik Var 2011 39

Filmen «skumrings landet» Fortsetter
tross tragedie 46

sandnes ulF – Fra gråstein til gull! 49

raFt-klinikken på randaberg 51

Vekst og utFordringer på solamøtet 55

barents oil & gas Cluster-prosjektet
ble lansert i staVanger 56

kjøpmannen i sentrum 58

Visjonær ledelse og gjennomFøringskraFt 61

mer europeisk dimensjon og mindre
eøs-releVans 63

Vekstens
utFordringer og muligheter 65

om begeistring og bekymring 67

slik blir møteVåren 2012 70

VET DU
HVORDAN
DU KAN
SPARE BÅDE
TID OG
PENGER?

B-blad
Returadresse: Næringsforeningen i Stavanger-regionen

Postboks 182, 4001 Stavanger

dnb.no

Vi har lang erfaring som regional, nasjonal og internasjonal samarbeidspartner
for næringslivet innenfor Olje og Gass.

Våre rådgivere har førstehånds kunnskap om forholdene innenfor sektoren.
Sammen med våre kunder ønsker vi å bidra til en sunn og langsiktig vekst,
derfor har DNB valgt å være tilstede med spisskompetanse innen Olje og Gass
i Stavanger – Oslo – Bergen – Stockholm – London – Singapore og Houston.

DNB – Nordens ledende energibank

2011 i Rosenkilden
2011 har vært et av de mest begivenhets-
rike årene i Næringsforeningens 175 år
lange historie. Vi har vokst til 1600 med-
lemsbedrifter, Det Norske Måltid ble til et
nasjonalt TV-show og Jostein Soland gikk
av som admin i strerende direktør. Les vår
årskavalkade.

R
osenkilden

NæriNgslivs-
magasiNet
n R . 1 – 2 0 1 2

å R g a n g 1 9

Sykehuset kan bli flyttet
Stavanger Universitetssjukehus (SUS)
vurderer å bygge helt nytt sykehus på helt
ny tomt. Det gamle sykehuset er rett og
slett blitt for lite for en region som vokser i
rekordfart. Hva vil en slik flytting ha å si for
framtidig en planlagt bybane og framtidig
infrastruktur?

Mannen som fant gull
Letesjefen i Lundin Petroleum er en av
Norges mest erfarne geologer. Han er
en beskjeden mann på egne vegne, men
sannheter er sannheter: Hans Christen
Rønnevik har spilt en avgjørende rolle
i arbeidet med å avdekke Aldous-
Avaldsnes, et av norgeshistoriens
største oljefunn.

Slik blir 2012
• Tallene

• Prognosene

• KommenTarene

• Bransjene

.

 Side 22–23 . Side 26–27 . Side 39–45

r
o

s
e

n
K

il
d

e
n

 –
 ja

n
u

a
r

 2
0

1
2

