
Rosenkilden

Næringslivs
magasinet

n r . 1 – 2 0 1 3
å r g a n g 2 0

Oljemesser i kø
ONS Norway arrangeres for første
gang i høst, to måneder senere får
vi OTD2013. Begge er optimistisk på
egne vegne, men er det rom for to
messer i Stavanger?

	 Side 12-15	 Side 17-18	 Side 58-59

Sulten på Mathall
Stavanger er landets mathoved-
stad, men mangler en Mathall. Den
bør plassereres sentralt i byen,
mener initiativtakerne. SR-Bank på
Domkirkeplassen er et mulig sted.

Norges sjefblogger
Anita Krohn Traaseth er toppsjef i
Hewlett-Packard Norge – og blog-
ger. I løpet av fem korte måneder
har hun over 390.000 besøkende.
I mars besøker hun Lederskolen.

Verden
i 2013
• Arbeidsmarkedet

• Økonomien

• Energi og industri

• Bolig- og varehandel

	 Side 4-11

Rosenkilden følger redaktørplakaten. Ansvarlig redaktør: Harald Minge. Redaktør: Egil Hollund. I redaksjonen: John Gunnar Skien, Frode Berge, Trude
Refvem Hembre og Elianne Strøm Topstad. Utgivelse/produksjon/layout: Næringsforeningen i Stavanger-regionen. Telefon: 51 51 08 80. Telefaks: 51 51 08 81.
E-post: post@stavanger-chamber.no. www.rosenkilden.no. Opplag: 14.000. Trykk: Kai Hansen Trykkeri AS. Fotografer: Eirik Anda/BITMAP. Årgang:20.
Redaksjonen avsluttet: 20. desember 2012.

innhold

MILJØMERKET

241 Trykksak
 6

40

4526
50

En stor del av syke
fraværet skyldes
stress. Medco
Bedriftshelsetjeneste i
Tananger har et unikt
tilbud innen stress
mestring.

Else-Marie Sandvoll har
30 års erfaring fra barne-
hagesektoren. Nå han-
dler det om begeistring,
lønnsomhet og kvalitet
for gründeren.

Kristin Gustavsen har
aldri hatt noen stor
plan i livet, nå meisler
hun ut en plan for hele
Stavanger sentrum. Det
er hun egentlig altfor
utålmodig til, mener
prosjektlederen for sen-
trumsplanen.

72

Under oljekatastrofen
i Mexicogolfen i 2010
ble ekspertene i Add
Energy kontaktet. De er
verdensledende og har
fått mye av æren for at
lekkasjen ble stoppet.

Gir kraft til vekst	 3

Slik blir 2013	 4

Gode tider og lav rente	 6

Vil passere 200 milliarder	 7

- Tøft for alle utenfor	 8

Lavere prisvekst og flere boliger	 9

- Det blir behov for flere folk	 10

- Vi knuser forventningene	 11

Oljemesser i kø	 12

- Tøff konkurranse!	 15

Mobiliserer for Mathall	 17

– Bruk krisen til noe positivt! 	 20

Norsk Oljemuseum
fikk Kompetansedelingsprisen 2012!	 24

Sentrumsnær	 26

2012 i Rosenkilden	 31

Blått er godt	 45

Fortsatt tilfredse medlemmer! 	 48

Lærer næringslivet stressmestring
og bedre livskvalitet	 50

Norges sjefsblogger	 59

Møtene våren 2013	 60

Göran Persson til Vestlandskonferansen	 61

Arbeidet med Ryfast er i gang!	 64

Dette betyr vikarbyrådirektivet	 67

Krise til tross – EU fordyper samarbeidet	 69

Godt nytt år!	 71

Fra barnehagesuksess til begeistringsbedrift	 72

I 2013 skal de ulike departementene
ta beslutninger i en rekke viktige
saker som har stor betydning for
Stavanger-regionen. I skarp kon-
kurranse med andre landsdeler tar
vi opp jakten på samferdselskroner
og ber om å få være vertskap for
forskningsinstitusjoner, spesielt
innenfor energi. Men med tanke på
de siste måneders demonstrasjon av
politisk kaos og splittelse, hadde det
vært en fordel om internettlinjene til
Oslo var kuttet.

I 2012 har Næringsforeningen vært gjen-
nom en omfattende strategiprosess. Vi
går inn i en ny fireårsperiode med en helt
ny visjon, nemlig: ”Gir kraft til vekst”.

De fem viktigste fokusområdene for
Næringsforeningen i de årene vi nå går
inn i er infrastruktur, kompetanse, bolig-
situasjonen, de to strategiske hoved-
næringene energi og mat og prosjektet
Den grenseløse regionen. Under her
ligger det en rekke strategiske pro-
sjekter. Ikke bare om hvordan vi skal
håndtere de ulike områdene som her er
nevnt, men også hvordan denne regionen
skal få posisjonert seg i det nasjonale
bildet. For: I 2013 er det en rekke viktige
politiske saker som skal behandles i de
forskjellige departementene, og som kan
få store konsekvenser for Stavanger-
regionen. En del av disse beslutningene
er selvsagt påvirkbare dersom de sam-
lede signalene fra regionen er sterke
nok.

Samferdselsdepartementet: Her er
det selvsagt Nasjonal transportplan som
gjelder. Fram til bybane/bussvei-saken
startet for alvor utpå senhøsten, var vi
samlet. Flere av kommunene leverte en
omforent høringsuttalelse, avstemt med
fylkeskommunen. Tydelige prioriteringer
og stø kurs mot såkalte Jærenpakke 2.
Men så startet altså den store krangelen
om bybane kontra bussvei, som tross
alt bare representerer en mindre del av
transportpakken. I skrivende stund er
situasjonen den at en del av kommunene
har tenkt å jobbe videre for å få nasjonalt
gjennomslag for bybane, mens fylket
altså har vedtatt bussvei. Vi drar dermed
til Oslo med to forskjellige budskap, og
hvis noen skulle laget en oppskrift på
en kommunikasjonsmessig katastrofe,
måtte den blitt akkurat slik. For de som

driver næring i denne særdeles opphe-
tede delen av Norge, og som peker på
forbedret infrastruktur som en forutset-
ning for videre vekst, er det frustrerende
og uvirkelig å se et slik sirkus få utspille
seg. Andre bruker allerede dette mot
oss. Rystad Energi har alt oppfordret
oljebransjen til å finne andre steder å
etablere seg i enn Stavanger på grunn
av manglende infrastruktur. Mer av den
type analyser vil dukke opp framover –
og dessverre med god grunn.

Andre viktige saker å følge med på:
Kommunal og regionaldepartementet
skal både levere en melding til Stortinget
om boligpolitikk, og om distrikts- og
regionalpolitikk. Miljøverndepartementet
kommer med en forvaltningsplan for
Nordsjøen og Skagerak utpå vårparten,
og Olje- og energidepartementet har
flere viktige høringer og meldinger, spe-
sielt i forbindelse med nordområdene.

I Kunnskapsdepartementet kommer
det opp saker som er særlig viktige for
Stavanger-regionen. Det skal etableres
et forskningssenter for økt utvinning av
eksisterende oljefelt, og her har UiS,
IRIS, SINTEF og NTNU klokt nok dannet
en allianse i kampen mot Universitetet
i Bergen. Å få et slikt senter til lan-
dets oljehovedstad på et så strategisk
område vil være av svært stor betydning.
Også når det gjelder etablering av et
forskningssenter for petroleumsaktivi-
teter i arktiske strøk er UiS og IRIS på
banen, sammen med åtte nordnorske
institusjoner. Denne saken skal også
behandles utpå vårparten og krever opp-
merksomhet, og dessuten: UiS har tatt
initiativet til et nasjonalt kompetanse-
senter for samfunnssikkerhet og bered-
skap, et behov som åpenbart har meldt
seg etter 22. juli-hendelsen. Dette er et
område universitetet vårt i flere tiår har
opparbeidet spisskompetanse på.

Stavanger-regionen har også et meget
sterkt finansmiljø. Det er derfor ikke
naturlig at 99,8 prosent av pensjonsfon-
det forvaltes av to miljøer i Oslo. Derfor
jobber næringsforeningene i storbyene
for at Stortinget utreder muligheten for
at deler av statens finansielle formue
(innland og utland) skal investeres i uno-
terte aksjer og at forvaltningen av disse
pengene skal skje fra kompetente mil-
jøer i de største byene i Norge, spesielt i
Stavanger-regionen.

Og til slutt: Neste år er det stor-
tingsvalg, det skal dannes en regjering.
Uavhengig av valgutfallet, er det viktig å

se til at det er en tilstrekkelig represen-
tasjon herfra i regjeringsapparatet. En
energistatsråd fra Stavanger-regionen
hadde vært naturlig, og det finnes flere
gode kandidater til den jobben.

Disse perspektivene viser at kampen
om de nasjonale kronene er beinhard, og
de ulike regionene vi konkurrerer mot
har sine strategier for å vinne fram. Etter
et par måneders åpen demonstrasjon av
dårlig politisk forankring, sår som ikke
vil gro, manglende kommunikasjonsev-
ner, skittkasting og fri dressur i sosiale
medier og særdeles stygge taklinger,
er det nå viktig å løfte blikket hvis vi
sammen skal ta ansvar for å ”gi kraft til
vekst”.

Godt nytt år!

l e d e r 2—3

Harald Minge
Administrerende direktør i Nærings

foreningen

Gir kraft til vekst

Lave renter, stor aktivitet i energibransjen, press i
boligmarkedet og kamp om de gode hodene. Norge
forblir annerledeslandet i 2013, Rogaland forblir på
den grønne gren mens Europa og store deler av ver-
den der ute sliter i økonomisk motvind. Les hvordan
vårt ekspertpanel ser på framtiden i 2013.

Slik blir
verden i
2013 Tekst: Egil Hollund

Illustrasjon: Ståle Ådland

BLA OM >>>

Økonomi 2013

I fjor forventet Holvik at den økonomiske
utviklingen i Rogaland ville bli positiv, til
tross for internasjonal usikkerhet – ikke
minst i Europa.

- Veksten i 2012 ble sterkere i Norge
enn mange hadde sett for seg. Særlig
ble veksten sterk i Rogaland. Oljeprisen
holdt seg godt over 100 dollar gjennom
store deler av året, og med rekordlav
rente og mangel på arbeidskraft i regio-
nen er optimismen på topp ved inngan-
gen til 2013. Store olje- og gassfunn, en
dynamisk leverandørindustri og et kraftig
oppsving i byggeaktivitet bidrar til den
kraftige veksten i regionen, sier Holvik.

I fjor nedjusterte Norges Bank ren-
tebanen, noe de har gjort igjen i høst.
Årsaken er lav inflasjon, høy kronekurs
og rentenivået internasjonalt. Med andre
ord; en økning i rentene mot et normal-
nivå ser ut til å være ytterligere utsatt.

- Med ekstremt lave renter og svake
vekstutsikter i våre naboland er det lite
sannsynlig at Norges Bank vil greie å
sette opp renten i Norge de neste årene.
Jeg tror det er større sannsynlighet
for at renten blir kuttet neste år enn at
den blir hevet. Blir det mer turbulens i
Europa som følge av svak vekst og man-
glende progresjon i krisehåndteringen
vil det kunne gi en ny runde med kapi-
talutgang fra Europa, og noe av denne
kapitalen vil trolig finne veien til Norge,
sier Holvik.

Høy pris i mange år
De gode tidene i Norge og Rogaland
skyldes som alle vet i all hovedsak en
høy oljepris. Rekordinvesteringer i olje-
sektoren og det faktum at stadig flere

bedrifter vrir sin produksjon og tjenester
til å levere til oljesektoren, drar i positiv
retning. En del av leverandørindustrien
til oljesektoren har også stor eksport
av varer og tjenester til utenlandske
oljeselskaper, noe som bidrar til å holde
totaleksporten høy tross nedgang i tradi-
sjonell eksport.

- Mye taler for at oljeprisen vil holde
seg høy i mange år fremover. Det vil gi
mange år med sterk aktivitet og store
ringvirkninger for næringsliv og folk flest
i området.

For Rogalands del vil nok 2013
være preget av tiltagende press i både
arbeidsmarkedet, boligmarkedet og
infrastruktur, tror Holvik.

Det er slett ikke bare positivt.
- Økte kostnader vil på sikt kunne gå

ut over marginene i bedrifter i regionen,
advarer hun og fortsetter:

- Sett utenfra burde en slå sammen
kommunene i og rundt Stavanger for å få
en mer effektiv langsiktig planlegging av
boligfelt og infrastruktur.

Velg i Europa
Veksten i verdensøkonomien vil bli om
lag som i år, litt over to prosent, tror
Holvik.

Det er fremvoksende økonomier som
drar lasset, mens de modne økonomiene
er tynget av aldrende befolkning og for
mye gjeld. I perioden før krisen i 2008
steg gjeldsveksten globalt kraftig. Bare
i perioden fra 2002 til 2008 doblet den
globale gjelden seg. Etter krisen i 2008
har privat sektor og banker redusert sin
gjeld, noe som forsterker fallet i BNP.
De fleste land har, for å unngå en kol-

laps i økonomien, brukt både penge- og
finanspolitikken for å stimulere økono-
miene. For å holde etterspørselen oppe
har derfor mange land måtte øke stats-
gjelden kraftig, samtidig som renten har
blitt satt til nær null i de fleste land.

- Utfordringen i 2013 er at svært
mange land har fått en så stor stats-
gjeld at de må begynne å redusere på
stimuleringstiltakene. Når mange land
må stramme til og øke skatter samti-
dig, vil det gi en negativ dominoeffekt
og forsterke den negative spiralen. Selv
Tyskland er ventet å få en vekst i BNP
neste år på magre 0,4 prosent, ifølge
siste prognoser fra den tyske sentral-
banken. Japan er allerede i resesjon
etter to kvartaler på rad med negativ
vekst, sier Holvik.

- Når det gjelder Europa, tror jeg
også vi kan få et spennende år preget av
valgkamp, først i Italia, og så i Tyskland
i september. For å vinne valget på hjem-
mebane må trolig Merkel vise styrke
og ikke love å overføre skattepenger til
andre land. Men, for at euroen skal over-
leve i dagens form må det gjeldslettelser
til for de svakeste landene. Utfordringer
blir dermed å skyve problemet foran seg
til etter valget i september. Strukturelle
reformer er på vei, men vil ta lang tid før
de får full effekt, fastslår hun.

Og i mellomtiden øker arbeidsledig-
heten og faren for politisk og sosial uro i
Europa…

Gode tider og
lav rente
2013 ser ut til å bli et like godt år økonomisk
som i 2012. Vi fortsetter å være annerledes
landet – mye takket være energibransjen. –
Veksten er så rask at utfordringen er å skaffe
nok kvalifisert arbeidskraft, boliger til alle og å
få effektiv transport til og fra jobb, sier Elisabeth
Holvik, sjeføkonom i SpareBank 1 Gruppen.

- Sett utenfra burde en slå sammen kommunene
i og rundt Stavanger for å få en mer effektiv lang-
siktig planlegging av boligfelt og infrastruktur,
sier Elisabeth Holvik, sjeføkonom i SpareBank 1
Gruppen.

 ??—7 6—7

BLA OM >>>

I fjor anslo SSB at det ville bli investert
for 184,6 milliarder kroner på norsk
sokkel. Før alt er talt opp ved utgangen
til 2012, ser det ut til at vi i alle fall vil
passere 180 milliarder kroner. Roger
Pedersen hadde også store forventninger
til rekordaktivitet på norsk sokkel.

- I forhold til investeringene har de
vært som forventet. Det er også glede-
lig at 2012 tegner til å bli et godt leteår
på norsk sokkel. Så langt i år er det
gjort fem betydelige funn, hvorav tre
i Nordsjøen, ett i Norskehavet og ett i
Barentshavet, sier Pedersen i Norsk olje
& gass.

Norsk olje & gass er tidligere
Oljeindustriens Landsforening (OLF),
som byttet navn høsten 2012.

Til neste år oppjusterer Statistisk
Sentralbyrå (SSB) sin forventning med
hele 12,6 prosent til 207,8 milliarder kro-
ner. Den vil i så fall bety ny rekord med
god margin.

- I vår konjunkturrapport for 2012,
«Gode utsikter, globale utfordringer»,
anslås investeringene på norsk sokkel,
målt i faste 2012-kroner, å kunne øke fra
184 milliarder kroner i 2012 til 205 milli-
arder i 2017, sier Pedersen.

Men det er også usikkerhet knyttet til
tallene, selv om de fleste forventer en
fortsatt høy oljepris.

- Svekket verdensøkonomi og ved-
varende innslag av geopolitisk uro gjør
markedsutsiktene for olje og gass usi-
kre. Våre investeringsanslag forutsetter
en olje og gasspris i nærheten av dagens
nivå, understreker Pedersen.

Trenger nye felt
Investeringsanslagene for felt samlet,
det vil si feltutbygging og felt i drift, var
i 2012 hele 31 milliarder kroner høyere
enn de sammenlignbare tallene for 2011.
Økningen har sammenheng med den
vedvarende høye oljeprisen. Oljeprisen
bidrar til at mange nye felt besluttes
utbygd og utløser mange nye prosjekter

for økt utvinning på felt i drift, og gir
incentiver til høyere boreaktivitet. Mange
av innretningene er i tillegg gamle.
Det investeres derfor store beløp på ny
infrastruktur på eldre felt. Nedgangen
innenfor letevirksomheten har sin bak-
grunn i at letebrønner utsettes på grunn
av riggknapphet. Men dette kan endres
framover.

 - De to siste årene har vært gode år
for næringen. Med flere betydelige funn,
vedvarende høye oljepriser og et jevnt
høyt aktivtetsnivå fortsetter fremtidsop-
timismen i næringen. Men 2013 blir et
avgjørende år. Olje- og gassnæringen
har ikke fått tilgang på nytt leteareal
siden 1994. Den igangsatte konsekvens-
utredningen med sikte på petroleumsak-
tivitet av det tidligere omstridte området
i Barentshavet er gledelig, men ikke nok.
For å sikre et jevnt aktivitetsnivå etter
2020 må også sokkelen utenfor Lofoten,
Vesterålen og Senja åpnes for aktivitet,
sier Pedersen.

Kompetanse i fokus
At det er behov for å gå i gang i Lofoten,
Vesterålen og Senja etter de senere års
gigantfunn, kan derfor by på betydelige
kommunikasjonsutfordringer for bran-
sjen.

- Vi må fortsette å forklare hvorfor
næringen trenger tilgang til nytt letea-
real, i en tid med høy aktivitet og bety-
delige funn. De kommende landsmøtene
i partiene og valget i 2013 vil derfor bli
viktige for oss, ifølge Pedersen.

Den andre store utfordringen er ikke
uventet nok folk med riktig utdanning og
erfaring.

- Vi må sikre tilstrekkelig arbeids-
kraft og kompetanse. Det må utdannes
flere ingeniører og fagarbeider spesielt,
i tillegg må realfaginteressen økes blant
barn og ungdom, sier Pedersen, og leg-
ger til:

- Aktørene på norsk sokkel må også
ha en bevisst holdning til kostnadsutvik-
lingen fremover.

Olje og gass 2013

Vil passere 200 milliarder
Både Norsk olje & gass og SSB er enige om at investeringene på
norsk sokkel vil passere 200 milliarder kroner i 2013. - Nordsjøen vil
fortsatt utgjøre tyngdepunkter for investeringene, men Norskehavet
og Barentshavet anslås gradvis å få større betydning, sier Roger
Pedersen, informasjonssjef i Norsk olje & gass.

- Vi må fortsette å forklare hvorfor næringen
trenger tilgang til nytt leteareal, i en tid med høy
aktivitet og betydelige funn, sier Roger Pedersen,
informasjonssjef i Norsk olje & gass.

Svekket verdensøko-
nomi og vedvarende
innslag av geopolitisk
uro gjør markeds-
utsiktene for olje og
gass usikre.

Roger Pedersen, informasjons-
sjef i Norsk olje & gass

Industrien 2013

Innstramminger i økonomiene leder til
lavere etterspørsel, overkapasitet på
produksjonssiden og bortfall av industri-
arbeidsplasser. Rolf Roverud tegner et
krevende bilde av situasjonen for norsk
industri i 2013, på samme måte som han
gjorde det i fjor.

- Vi var vel mange som håpet at den
globale veksten hadde vært noe høyere
og at Europa mot slutten av 2012 skulle
vise noe bedring. Det har ikke slått til.
Norge har kommet ut som forventet, sier
han.

Produksjonen i norsk industri gikk
opp 2,7 prosent fra oktober 2011 til
oktober 2012, viser virkedagskorrigerte
tall fra Statistisk Sentralbyrå (SSB).
Det var spesielt vekst i næringer som
næringsmiddelindustri, maskinindustri
samt bygging av skip og oljeplattformer
som bidro. På den annen side var det en
nedgang i næringer som papir- og papir-
vareindustri, kjemiske råvarer, metallin-
dustri, samt møbel- og annen industri.

- Olje- og gassindustrien er nok en av
få industrier som viser fortsatt vekst og

styrke. Det betyr at Norge rusler videre
som lykkeland, selv om lav global vekst
og Europa-problemer vil merkes, sier
Roverud.

Sikkert svakt
At den svake utviklingen økonomien i
Europa, og dermed også industrien, fort-
setter, kan vel strengt tatt ikke karakte-
riseres som usikkert. De fleste økono-
mer regner det som sikkert at det vil ta
flere år til før eurosonen er på fote igjen.

- Usikkerheten ligger i hvilke effekter
det gir i Industri-Europa når lavkonjunk-
turene varer så lenge. Mange virksom-
heter tåler noen svake år, men nå har
det vart ganske lenge. Ellers er det jo
spørsmål knyttet til utviklingen i USA,
Kina, India og Brasil – land som på sett
og vis har kompensert litt for Europas
utfordringer, påpeker Roverud.

Statistikk fra Eurostat viser at indus-
triproduksjonen i land i eurosonen gikk
ned med 2,3 prosent fra september 2011
til september 2012. Et lite lysglimt er det
at norsk data og elektrisk utstyrsindustri
har hatt en liten oppgang i høst og var
med og bidro til en vekst i produksjo-
nen på 0,9 prosent fra august til og med
oktober.

Opprettholde konkurranse-
kraft
Roverud mener at utfordringen for nor-
ske eksportbedrifter i 2013 blir å opp-
rettholde konkurransekraft i en situasjon
med ledig produksjonskapasitet i mange
bransjer og dermed hardere konkur-
ranse om oppdragene.

- Norske virksomheter har et allerede
høyt kostnadsnivå, lønnsvekst høyere
enn konkurrenter og en meget sterk
norsk krone. Derfor må det både ytterli-
gere effektivisering til, kombinert med at

vi må være dyktige på å utvikle merverdi
for kundene.

For hans eget selskap, Scana Indu
strier, har de klart å omstille seg og
vokst i Norge, Sverige og Storbritannia i
2012.

- Scana har historisk hatt Europa som
hjemmemarked. Vi har prøvd å redu-
sere Europa-eksponeringen så mye som
mulig og har de siste to-tre årene halvert
vårt salg mot Europa utenom Norge,
Sverige og Storbritannia. Vi har vokst i
de tre sistnevnte landene på grunn av
vår vridning mot offshore og vi har vokst
i resten av verden av samme årsak, for-
teller han.

Men det har ikke bare vært enkelt:
- Å vri virksomheter over mot offshore

er lett å si, men krevende å gjennomføre.
Det fordrer andre interne prosesser og
andre kompetanser. Resultatmessig har
2012 vært veldig utfordrende. For 2013
har vi valgt å planlegge med at det ikke
skjer noen forbedringer i globale forhold
og at forbedringer for Scanas del der-
for kommer av egen innsats og forbe-
dring og ikke av store markedsmessige
endringer, sier Roverud til Rosenkilden.

- Tøft for alle utenfor
Er du utenfor olje- og gass, vil også 2013 bli et tøft år for industrien.
- Fortsatt utfordringer i Eurosonen og lavere vekst i fremvoksende
økonomier sørger for at det blir utfordrende, sier Rolf Roverud,
konsernsjef i Scana Industrier.

- Vi har prøvd å redusere Europa-eksponeringen
så mye som mulig og har de siste to-tre årene
halvert vårt salg mot Europa utenom Norge, Sverige
og Storbritannia, sier Rolf Roverud, konsernsjef i
Scana Industrier.

Vi var vel mange som
håpet at den globale
veksten hadde vært
noe høyere og at
Europa mot slutten av
2012 skulle vise noe
bedring.

Rolf Roverud, konsernsjef
i Scana Industrier

BLA OM >>>

 ??—9 8—9

I fjor anslo Bertelsen en prisvekst på
fire-fem prosent lokalt. Fasiten ble
åtte prosent i Stavanger, ni i Sandnes
og seks i Rogaland utenom de to byene
– ved utgangen av november. Det er
under landsgjennomsnittet på 7,6 pro-
sent for Rogaland, men for Stavanger og
Sandnes er det på nivå med Oslo – som
har hatt en prisvekst på åtte prosent.

- Prisstigningen dette året ble større
enn forventet. Uroligheter i verden
virket ikke inn og tiltakene i forhold til
økt utbygging har ikke veiet opp for den
økte etterspørselen. Myndighetenes inn-
stramninger når det gjelder finansiering
har dempet etterspørselen noe, men det
gjelder først og fremst blant de yngste
som vil inn i markedet, sier Bertelsen.

Til neste år er forventningene til de
fleste en prisvekst et sted på firetallet.

- Lokalt er høy aktivitet i olje
industrien med å dra prisene opp, sam-
tidig som det fortsatt er mindre nybyg-
ging enn det behovet er. Derfor vil nok
prisene fortsette å stige, sier Bertelsen,
som i år ikke vil tallfeste det mer enn
det.

Det som er usikkerhetsmomentene,
er selvsagt utviklingen i verdensøkono-
mien.

- Dersom euroen ikke skulle bestå
eller vi får et større fall i oljeprisene, vil
dette påvirke boligmarkedet i negativ
retning. Lokalt har vi utfordringer i for-
hold til at det er vanskelig for bedrifter
å tiltrekke seg kompetent arbeidskraft
til en by det er veldig dyrt å bo i. Dette
vil nok ikke påvirke prisene nevneverdig
i 2013, men i et lengre perspektiv er det
et problem, mener han.

Det bygges mer
Underskuddet på boliger har bedret
seg noe. Trolig vil Sandnes nå målet
om å bygge 700 boliger i året i 2012,
mens Stavanger fortsatt er noe unna.
Men antallet igangsatte boliger stiger
og bransjen er optimistisk. Prisveksten
for leiligheter vært noe lavere her enn i
andre større byer.

- En del nye prosjekter er på gang,
flere nye boliger enn på lenge er ferdig-
stilt. Det ligger også en psykologisk fak-
tor i at det er områder med flere tusen
boliger under planlegging. I Stavanger
utpeker Madla- og Revheim-området
seg ut, samt at det er knyttet spenning
til utviklingen av Forus travbane-tomten.
Sandnes har et enormt potensiale til
vekst, spesielt i Sandnes Øst, påpeker
Bertelsen.

Han understreker imidlertid at det
ikke er noen grunn til å slappe av. Vi
trenger etter alle solemerker alle de
boligene som det er mulig å bygge.

- Utfordringen er å bygge boliger
nær der folk jobber, nær eksisterende
eller nye kollektivtraseer. Det vil være

fremtidsrettet. I Stavanger trengs flere
rekkehus hvis man ønsker å beholde
familiene. Vi trenger også flere mindre
leiligheter, slik at det blir lettere for stu-
denter å leie og lettere for førstegangs
etablerere å kjøpe. Dessverre er rigide
regler i forhold til universell utforming
en bremsekloss for disse, mener han.

Tips til deg som skal kjøpe
- Hvilke råd vil du gi dem som er på jakt i
boligmarkedet og ønsker å kjøpe seg en
ny bolig?

- Det avhenger av livssituasjon. Men
generelt kan jeg si at å forberede boli-
gjakten gjennom å få økonomisk rådgiv-
ning, er en god start. Det er også lurt å
undersøke alternative steder hvor man
kan bo, ut fra hvor man jobber, stude-
rer, bruker fritiden, har sitt nettverk og
kommunikasjonsmuligheter. Dermed er
du klar til å slå til når den riktige boligen
dukker opp.

Bertelsen er ellers spent på valget til
høsten.

- Det blir interessant å følge med
på om boligpolitikk blir et viktig tema i
valgkampen og om et eventuelt regje-
ringsskifte kan få betydning for markedet
etter neste høst.

Boligmarkedet 2013

Lavere prisvekst
og flere boliger
Boligprisene vil stige i Stavanger-regionen også
til neste år, men trolig noe mindre enn i 2012.
- Med utsikter til lav rente, lav arbeidsledighet,
inntektsvekst, høye oljepriser, vekst i USA og
Asia tilsier dette fortsatt gode tider og prisvekst,
sier Rune Bertelsen, leder i Rogaland eiendoms
meglerforening.

- Lokalt er høy aktivitet i oljeindustrien med å dra
prisene opp, samtidig som det fortsatt er mindre
nybygging enn det behovet er, sier Rune Bertelsen,
leder i Rogaland eiendomsmeglerforening.Sandnes har et

enormt potensiale
til vekst, spesielt i
Sandnes Øst.

Rune Bertelsen, leder i
Rogaland eiendomsmegler

forening

Arbeidsmarkedet 2013

Antall helt ledige var i november 3903
personer i Rogaland. Dette er 365 færre
enn i november i fjor og betyr at 1,6 pro-
sent av arbeidsstyrken er uten jobb. Det
plasserer Rogaland på toppen av listen
av fylker med lavest ledighet i Norge,
sammen med Sogn og Fjordane.
- Rogaland er et stort eksportfylke, og
en eskalering av den økonomiske krisen
i sentrale EU-land og i USA kan også
komme til å påvirke arbeidsmarkedet i
Rogaland. Men vi forventer det ikke, sier
Nordahl.

Antall utlyste stillinger i perioden
januar til november i 2012, har også økt
i forhold til samme periode i 2011. Totalt
har bedriftene søkt etter 24.456 ansatte i
løpet av årets 11 første måneder. Dette
er en økning på fem prosent sammen-
lignet med året før.

- En hovedårsak til veksten er at olje-
og gassindustrien, samt olje- og gassre-
latert virksomhet, utgjør en stor andel av
etterspørselssiden på arbeidsmarkedet
i Rogaland. Denne delen av næringslivet
ikke er så konjunkturutsatt. Dette gir oss
også mange positive ringvirkninger for
store deler av det øvrige næringslivet i
Rogaland, sier Nordahl.

Men medaljen har også en liten bak-
side. Arbeidsmarkedet i Rogaland er av
samme grunn mer spesialisert og kra-
vene til fagkompetanse er derfor høyere
enn i mange andre fylker. Dette resulte-
rer i færre ufaglærte arbeidsplasser.

Lavere ledighet enn forventet
NAV Rogaland estimerte i oktober 2011
med at årsgjennomsnittet for ledigheten
i 2012 ville utgjøre 4.792 personer, til-
svarende 2,0 prosent av arbeidsstyrken.
Fasiten blir trolig et årsgjennomsnitt for
2012 på rundt 4.300 helt ledige, tilsva-

rende 1,8 prosent av arbeidsstyrken. Med
andre ord noe lavere enn forventet.

- Sett i sammenheng med den fortsatt
ekstraordinære store etterspørselen
etter arbeidskraft innen olje og gass-
bransjen og oljerelatert virksomhet, og
det faktum at eksportrettet industri har
blitt mindre skadelidende enn antatt,
så må prognosen for 2012 ansees for å
være god, mener Nordahl.

Prognosen fra 2012 estimerte også
en økning i sysselsettingen fra 4. kvartal
2011 til 4. kvartal 2012 på 5.286 perso-
ner, tilsvarende 2,3 prosent. Den faktiske
økningen ble på 8.029 personer (3,4 pro-
sent).

Veksten stopper ikke opp
Veksten i arbeidsmarkedet vil heller ikke
stoppe opp i 2013, dersom vi skal tro på
NAV. De forventer en sysselsettingsvekst
i 2013 på rundt to prosent, og rundt ni
prosent redusert arbeidsledighet sam-
menlignet med 2012.

- Tre forhold peker i retning av at det
i fremtiden fortsatt er et relativt stort

behov for nye medarbeidere ved en rekke
virksomheter og bedrifter i Rogaland,
sier Nordahl.
Han lister opp:

- Det er god tilgang på ledige stillin-
ger, og etterspørselen etter kvalifisert
arbeidskraft innen spesielt ingeniør- og
IKT-fag, helse og omsorgssektoren,
industrisektoren og bygg og anleggs-
bransjen er stor.

- Per i dag er det stor etterspørsel
etter ingeniører generelt og petroleums-
ingeniører spesielt. Hvis oljeprisen ikke
synker til et ekstremt bunnivå, vil de
oljerelaterte virksomhetene i Rogaland
ha enda bedre utsikter i 2013 enn resten
av landet.

- Bedriftsundersøkelsen i mai 2012
slår fast at rundt 20 prosent av bedrif-
tene hadde så alvorlige rekrutteringspro-
blemer at mangel på relevant arbeids-
kraft går utover driften.

Bekymringen til Nordahl og NAV er
imidlertid at boligprisene er blitt så høye
at det er mange kvalifiserte personer
som ikke har råd til å flytte til Stavanger-
regionen for å arbeide.

- Det blir behov for
flere folk
I 2013 kommer sysselsettingen i Rogaland til å
stige med to prosent, tror NAV Rogaland. - Det
lite som indikerer at vår region vil bli påvirket av
den økonomiske krisen i enkelte EU-land og i
USA, sier Truls Nordahl, direktør i NAV Rogaland.

- Rogaland er et stort eksportfylke, og en eskalering
av den økonomiske krisen i sentrale EU-land og i
USA kan også komme til å påvirke arbeidsmarkedet
i Rogaland. Men vi forventer det ikke, sier Truls
Nordahl, direktør i NAV Rogaland.

Hvis oljeprisen ikke
synker til et ekstremt
bunnivå, vil de oljere-
laterte virksomhetene
i Rogaland ha enda
bedre utsikter i 2013
enn resten av landet.

Truls Nordahl, direktør
i NAV Rogaland.

 ??—11 10—11

Tall fra Statistisk Sentralbyrå viser at
detaljhandelen, foruten salg av biler og
bensin, har økt fra vel 17 milliarder kro-
ner i Rogaland i første halvår av 2011, til
vel 18 milliarder i samme periode i 2012.
Det tilsvarer en vekst på rundt seks pro-
sent.

- På AMFI Madla hadde vi et mål for
2012 på pluss to prosent. Vi kommer til å
havne på pluss fem prosent. Med andre
ord knuser vi forventningene, sier en for-
nøyd Worum.

Neste år forventer de også at omset-
ningen vil vokse med fem prosent.

- Konkurranse er selvfølgelig hard,
men for AMFI Madlas del går det svært
bra. Vi jobber nå med en spennende
posisjonering og vekststrategi for 2013
til 2016 og regner med å være i mål med
det i løpet av våren 2013. Vi får også
Vinmonopol til våren, noe som også vil ha
betydning, sier Worum.

Ifølge henne går trendene i markedet
mot at kjøpesentrene går fra å være kun
handelsrelatert, til å fungerer mer som
opplevelsessenter.

- Her må vi finne vår måte å oppfylle
det på. Samtidig er internetthandel en
av de utfordringene som vi må møte og
som vi jobber med å finne løsninger på,
forteller Worum.

God temperaturmåler
Som temperaturmål på hvor god råd folk
egentlig har, er bilbransjen et veldig godt
parameter. Der er også fasiten at salget i
2012 ble enda bedre enn forventet. Trolig
vil det endelige tallet bli over 140.000
solgte biler 2012, mens forventningene lå
på 125.000. Dermed ble det pluss én pro-
sent, mens forventningen var en nedgang
på rundt ti prosent.

- Her lokalt har det gått enda
bedre enn i landet for øvrig, forteller
Øyvind Josef Ohm, formann i Rogaland
Bilbransjeforening.

I Rogaland har nemlig salget økt med
ni prosent innen utgangen av november.

- Stavanger har økt med hele ti pro-
sent og Sandnes med 4,1 prosent, fortel-
ler Ohm.

Men i næringslivet tar de det litt mer
med ro enn i 2011. I alle fall registreres
det færre biler med grønne skilt.

- Vi har registrert en nedgang på åtte
prosent i Norge etter kronåret i 2011.
Varebilsalget har allikevel vært meget
bra, sier Ohm.

Men selv om de fleste forventnings-
barometrene er skyhøye for 2013, er bil-
bransjen litt måteholden.

- Tradisjonen tro budsjetterer vi edru-
elig med en liten nedgang til 130.000
enheter. Men allikevel et nytt godt år,
tror Ohm.

Han utdyper:

- Dårlige tider i Europa gir oss god
tilgang på produksjonskapasitet og korte
leveringstider. Det er viktig i en så kapi-
talkrevende bransje som bil. I tillegg
skjer det mye spennende i en bransje
som tar miljøansvaret på alvor. Ikke en
ny modell introduseres uten at den har
betydelige gevinst på vekt, utslipp og
forbruk.

Hotellene og fly øker også
I tillegg til varehandel og bilsalget, øker
også hotellene og antallet flyreisende.

For hotellene sin del, hadde de nesten
1,9 millioner overnatting i Rogaland i
løpet av de ti første månedene av 2012.
Det tilsvarer en vekst på nesten sju pro-
sent, sammenlignet med 2011.

På Stavanger lufthavn, Sola, styrer de
også mot ny rekord. I 2011 passerte Sola
for første gang fire millioner passasjerer.
Innen utgangen av november 2012 har
flyplassen allerede passert fire millio-
ner, og kan skilte med en vekst på hele
7,5 prosent – mer enn noen av de andre
store flyplassene i Norge. Fortsetter tra-
fikkveksten ut året, vil flyplassen havne
på i underkant at 4,5 millioner reisende
i 2012. Holder trenden seg i 2013, vil
grensen på fem millioner reisende i året
nærme seg faretruende.

Varehandelen 2013

- Vi knuser forventningene
Varehandelen i regionen har økt med seks prosent første halvår av
2012 og det forventes en tilsvarende vekst i 2013. Bilbransjen har økt
med hele ni prosent. - Med fortsatt lave renter og økt tilflytting, ser
jeg lyst framtiden i 2013 også, sier senterleder Anette Ø. Worum hos
AMFI Madla.

- Internetthandel er en av de utfordringene som vi
må møte, og vi jobber med å finne løsninger her,
sier senterleder Anette Ø. Worum hos AMFI Madla.

- Bilsalget i Stavanger har økt med hele ti prosent
og Sandnes med 4,1 prosent, forteller Øyvind Josef
Ohm, formann i Rogaland Bilbransjeforening.

Tradisjonen tro bud-
sjetterer vi edruelig
med en liten nedgang
til 130.000 enheter.
Men allikevel et nytt
godt år.

Øyvind Josef Ohm,
formann i Rogaland Bilbransjeforening

Oljemesser i kø
Til høsten dukker nyskapningen ONS Norway opp for aller første
gang. Samtidig er det bestemt at OTD2013 (Offshore Technology Days)
skal arrangeres annethvert år i Bergen og Stavanger. Suksessen i
oljehovedstaden i 2011 gav mersmak, dermed får Stavanger to store
messer og konferanser for energibransjen - med to måneders mel-
lomrom. Er det plass til begge?

ONS 2012 ble rekordstort. ONS Norway i
august skal ta under en tredel av plassen,
men lover et spennende og attraktivt
konferanseprogram.

ONS Norway og OTD2013

BLA OM >>>

– Vi ligger godt an, bedre enn ventet,
forteller prosjektleder for ONS Norway,
Gerd Anita Pettersson.

– Det har vært en formidabel
interesse, allerede nå vet vi at det blir ny
rekord, sier OTD-sjef, Peter N. Keilen.

ONS Norway arrangeres for første
gang 19.-21. august i år og blir et ned-
skalert arrangement forbeholdt norsk
sokkel, men bare to måneder senere er
det OTD som inntar utstillings- og konfe-
ransefasilitetene i Stavanger Forum.

– Det blir spennende for oss med en
ny type arrangement, den mest åpen-
bare forskjellen er at det blir mindre,
sier Pettersson. Utstillingsarealet blir
på rundt 6.000 kvadratmeter mot 21.000
under ONS 2012. Mens det ordinære
ONS-arrangementet har utviklet seg
til en møteplass for hele det globale
miljøet, skal man her fokusere på leve-
randørene til den norske sokkelen. Og
konferansen skal ikke ta opp de store
geopolitiske sakene, men være mest
mulig matnyttig for industrien.

Konkurransen
ONS vil ikke ut med tall på hvor mange
utstillere som har meldt sin ankomst
til nå, men ambisjonen er et sted mel-
lom 300 og 400 under ONS Norway.
Responsen er altså ”bedre enn ventet” så
langt. Messeområdet blir under en tredel
av ONS 2012. For OTD sin del er det ved
utgangen av 2012 solgt plass til vel 300
utstillere, men tallet kan bli 400, i følge
OTD-sjefen. Netto utstillingsareal blir, slik
det ser ut i dag, på rundt 6.600 kvadrat-
meter, noe større enn ONS Norway, mens
ambisjonen er 8.400 kvadratmeter.

– OTD er skapt og utviklet av oljein-
dustrien gjennom 15 år. Vi har hatt en
kontinuerlig, men kontrollert vekst - og
etter den oppmerksomheten vi opplever
nå håper vi på 25-30.000 besøkende under
OTD2013 Stavanger. Det viser seg at flere
utlendinger kommer, så allerede nå lig-
ger vi 20 prosent over 2011-nivået. OTD
har aldri vært større, sier Keilen.

– Hvordan vurderer du konkurransen
med ONS Norway?

– Konkurranse er bare positivt. Vi må
konsentrere oss om å gjøre OTD best
mulig ved å fokusere på det vi kan. Ingen
andre messer kan skilte med like mye
business mellom deltakerne som OTD.
Avtaler blir inngått, samtidig som det er
mange arrangementer som gir et betyde-
lig utvidet nettverk. Det er også spesielt at

man som utstiller er inkludert under alle
arrangementene, her er ingen lukkede
rom. Og industrien ønsker å veksle mel-
lom Bergen og Stavanger.

– Tråkker ONS i deres bed ved å lage
ONS Norway og satse utelukkende på
norsk sokkel?

– Tja, hva skal jeg si? OTD er Norges
største årlige oljemesse. Gjennom 15 år
er det opparbeidet en kultur sammen
med oljeindustrien. Når vi opplever den
formidable responsen som OTD2013 har
fått, føler vi industrien har talt.

– Dere er i førersetet, mener du?
– Det må nesten andre vurdere, men

vi er ydmyke overfor det mandatet vi har
fått.

Satser på merkevaren
ONS satser på at en solid merkevare
og 38 års erfaring med oljemesser skal
sikre at ONS Norway kommer for å bli.
Houston er større dersom man teller
kvadratmeter, men ingen samler flere
viktige beslutningstakere enn ONS.
Derfor kan man uten blygsel slå fast at vi
snakker om verdens ledende energimø-
tested. Det har man ikke slått seg til ro
med, i årevis har det vært et ønske om å
skape et mellomårs-arrangement, svaret
vet vi nå. Markeds- og informasjonsdi-
rektør i ONS, Jon Are Rørtveit, legger
ikke skjul på at en del bedrifter kommer
til å velge mellom ONS Norway og ODT,
men legger diplomatisk til:

Tekst:John Gunnar Skien

- Det er kjekt om begge lykkes, men vi har lokalisert et behov i bransjen, dette er et arrangement som
etterspørres, sier Gerd Anita Pettersson og Jon Are Rørtveit i ONS. Foto: John Gunnar Skien.

– Ingen andre messer kan vise til like mye business mellom deltakerne, sier OTD-sjef Peter N. Keilen. Foto: OTD.

 12—13

- Det er kjekt om begge lykkes, men vi
har lokalisert et behov i bransjen, dette
er et arrangement som etterspørres.
Leverandørene er i fokus, hele kjeden
fra a til å skal være representert. Vi skal
legge til rette for effektiv butikk og bli det
viktigste utstillingsvinduet for den viktig-
ste industrien i AS Norge, sier Rørtveit.

- Hvorfor satser dere på leverandø-
rene?

- Vi har ikke neglisjert norsk sokkel,
men kan helt klart bli bedre. Og det er
behov for å styrke identiteten til den
norske leverandørkjeden. Det har skjedd
mye med den de siste årene, ramme-
avtalene er store, kundene færre, men
større. Bransjen trenger dette møteste-
det som heter ONS Norway.

– Forstår du at det stilles spørsmål
ved eksistensberettigelsen når to messer
blir arrangert med så kort mellomrom?

– Det er ikke så rart. Men vi merker
også at det er store forventninger til en
nyskapning som ONS står bak. Bonusen
er at vi får en mer operativ organisasjon,
noe som vil styrke de ordinære ONS-
arrangementene.

– Konferanseprogrammet skal være
spisset, teknisk og faglig. Dialogen som
foregår i selskapene skal få komme ut

i det offentlige rom, det er målet med
konferansedelen. Vi må lage et innhold
som er så attraktivt at hele bransjen
føler de må være der for ikke å gå glipp
av noe, legger prosjektlederen til.

Satser ungt
ONS satser på de unge i bransjen gjen-
nom egne arrangement som Ung Energi.
Også OTD satser ungt gjennom Young

Professionals, som det heter der.
- Det har vært en kjemperespons! I

2013 skal vi lage et enda bedre konsept
for de unge. OTD skal være den største
rekrutteringsarenaen innen olje og gass.
Mellom 2.500 og 3.000 studenter fra hele
landet skal delta, avslutter OTD-sjefen.

OTD vet allerede nå at høstens arrangement blir det
største de noensinne har gjennomført.

ONS Norway og OTD2013

LIDENSKAPELIG OPPTATT AV TALL

 drivkraft

 PEDErSGATA 18, 4013 STAVANGEr TLf: 51 85 86 50 - www.rOTTrEGNSKAP.NO

rOTT rEGNSKAP OG råDGIVNING

Den De anDre lytter til

– Du kan bygge overkapasitet på absolutt
alt, også messer. ONS har jobbet i årevis
for å finne et mellomår-arrangement, og
nå blir det altså dette, ONS Norway, sier
Lerøen.

– Er det plass til begge?
– Som alt annet i oljebransjen hand-

ler det om konkurranse, dette er også
et marked. Det kan være bra, men bare
tiden vil vise om det er plass til begge to
i Stavanger.

Andre utfordrere
Lerøen tror likevel ikke at OTD er den
største utfordreren til ONS Norway.

- Oslo Energy Forum er en større
konkurrent, tror jeg. Og strengt tatt er
jeg ikke bekymret for messene, det er
konferanseprogrammene som blir det
springende punktet dersom du skal få
folk til å komme. Jeg har vært på det
meste bransjen har å by på av konferan-
ser og messer, men det er lenge mellom
hver gang jeg hører noe nytt. Det blir ofte
de samme folkene du hører over alt, sier
Lerøen.

Bjørn Vidar Lerøen er forfatter, energikommentator
og samfunnskontakt i Norsk Olje og Gass, tidligere
OLF. Han registerer at Stavanger får to store olje-
messer denne høsten. Det kan være bra, mener han.

- Tøff konkurranse!
 14—15

Bjørn Vidar Lerøen tror konferanseprogrammet blir
den største utfordringen for messene - og at kan-
skje Oslo Energy Forum er den største utfordreren
til ONS Norway.

Kontorlokaler i Stavanger
www.ogreid.no

Øgreid Eiendom
51 85 40 00 / post@ogreid.no

D
E
S
T
IN

O

fleksibilitet
med airframe utstillingssystem

Fleksibelt rammesystem:
• Monteres uten verktøy
• Spennende byggemuligheter

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

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

Tilbehør:
• Belysning
• Messegulv
• Flightcase

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

Egil	Hagir	|	Prosjektleder	|	909	14	759

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

www.bitmap.no

 16—17

Stavanger er landets mathovedstad.
Byen er senteret for en region med en
sterk og variert matindustri, og kan
skilte med topp restauranter, dyktige
kokker, Måltidets Hus, Gladmatfestivalen

og Årets Måltid. Nå mener mange at
det er på høy tid at mathovedstaden får
sin egen Mathall. Blant dem er Kristin
Gustavsen (prosjektleder for sen-
trumsplanen) og Arild Tvedt (leder for
Næringsforeningens ressursgruppe for
Stavanger sentrum).

Bred forankring
I forbindelse med utarbeidelsen av den
nye sentrumsplanen er det etablert egne
idé- og konseptgrupper for utvalgte sat-
singsområder, blant annet mat. Gruppen
har bred, faglig tung sammensetning og
består av: Sigve Skretting, Anna-Marie
Antonius, Kai Victor Hansen, Hanne
Berentzen, Njål Gaute Solland, Emilie
Bergrem, Arve Serigstad, Whitney Love,
Cecilie Christ og Moa Sundberg.

Det er denne «Matby-gruppen»
som har lansert forslaget om Mathall i
Stavanger.

Som en del av arbeidet med å kon-
kretisere forslaget inviterte Stavanger
kommune, Stavanger sentrum AS og
Næringsforeningen i desember Sverre
Landmark fra Aspelin Ramm til et møte
i Stavanger. Landmark og Aspelin Ramm
har vært drivkraften bak etableringen
av den nye Mathallen på det tidligere
industriområdet Vulkan sentralt i Oslo.
Mathall-prosjektet i Oslo har så langt
vært en stor suksess, med høye besøk-
stall og overstrømmende kritikker.

- Selv om forutsetningene for en slik
etablering i Stavanger er forskjellige
fra Oslo er erfaringene fra Mathallen på
Vulkan veldig inspirerende. For vår del

Mobiliserer for Mathall
Mange gode krefter er nå i sving for å gjøre Stavanger sentrum enda
mer attraktivt. Forslaget om Mathall er det mest konkrete som er
lansert så langt. Kanskje får vi snart en pulserende ny Mathall i umid-
delbar nærhet til torget?

Tekst: Frode Berge

BLA OM >>>

Kristin Gustavsen er Stavanger kommunes pro-
sjektleder for sentrumsplanen og Arild Tvedt er
leder for Næringsforeningens ressursgruppe for
Stavanger sentrum. De tror begge at en Mathall vil
bidra til å gjøre sentrum mer attraktivt for kunder
og besøkende. SpareBank 1 SR-Bank sitt bygg på
Domkirkeplassen er ett av flere mulige lokalise-
ringssteder for en Mathall. Foto: John Gunnar Skien

fleksibilitet
med airframe utstillingssystem

Fleksibelt rammesystem:
• Monteres uten verktøy
• Spennende byggemuligheter

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

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

Tilbehør:
• Belysning
• Messegulv
• Flightcase

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

Egil	Hagir	|	Prosjektleder	|	909	14	759

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

www.bitmap.no

jobber vi nå med to alternative konsep-
ter. Det ene er å samle alt i ett bygg slik
som i Oslo. Dette forutsetter at vi finner
en bygning av betydelig størrelse. Det
andre alternativet er å etablere mathall-
tilbudet i flere bygg som ligger i umiddel-
bar nærhet av hverandre og kan utgjøre
en klynge, forteller Gustavsen.

Spennende alternativer
Prosjektlederen understreker at

ambisjonen er å skape en Mathall som
tilbyr mer enn utsøkte råvarer og spen-
nende restauranter og spisesteder.

- Dette skal være et pulserende sted
for kunnskapsformidling, undervisning
og debatt for store og små i tillegg til
flotte matopplevelser. Mathovedstaden
har allerede mange tilbud og sterke
kompetansemiljøer. En Mathall i sen-
trum vil imidlertid bringe disse miljøene
nærmere folk flest, og være et viktig
bidrag i arbeidet med å videreutvikle
Stavanger som matby.

Hvis det viser seg mulig å etablere en
Mathall i Stavanger, vil det selvsagt være
stor interesse knyttet til lokaliseringen.
Selv om det fortsatt er langt fram til en
investeringsbeslutning for et slikt pro-
sjekt, har det i løpet av kort tid utkrystal-
lisert seg flere spennende alternativer.

- Vurderingen av mulige lokalise-
ringssteder bør sees i sammenheng med
ønsket om å vitalisere torget. En Mathall
i umiddelbar nærhet til Tusenårsstedet
ville utvilsomt gitt torget et løft. Tunellen
like ved Rosenkildetorget er allerede
lansert som mulig lokalisering. Vi har
også god dialog med Øgreid Eiendom
som har omfattende og ambisiøse planer
for utvikling av Ankerkvartalet. I tillegg
har vi hatt innledende samtaler med
SpareBank 1 SR-Bank om bygget på

Domkirkeplassen. Også dette framstår
som et interessant alternativ, men det er
selvsagt helt opp til SR-Bank om dette
kan bli en løsning. For øvrig har vi fått
flere henvendelser fra andre huseiere,
sier Gustavsen.

Positiv ressursgruppeleder
Arild Tvedt er leder for

Næringsforeningens ressursgruppe for
Stavanger sentrum. Ressursgruppen har
tatt aktiv del i arbeidet med den nye sen-
trumsplanen.

- I arbeidet med å gjøre Stavanger
sentrum mer attraktivt er det behov
for flere forskjellige tiltak. Det er blant
annet viktig at nye prosjekter og investe-
ringer bidrar til å trekke flere kunder og
besøkende i alle aldersgrupper til sen-
trum. En Mathall kan være et godt bidrag
i så måte, sier Arild Tvedt.

Fortsettelse fra forrige side …

Den nye Mathallen i Oslo tegner til å bli en stor
suksess, og tjener som inspirasjon for dem som
vil etablere en Mathall i Stavanger sentrum. FOTO:
Mathallen Oslo/Finn Ståle Felberg

Kommunedelplan
Arbeidet med en ny kommune-
delplan for Stavanger sentrum
pågår nå. Et av hovedmålene
med planen er å gjøre sentrum
mer attraktivt for besøkende og
næringsdrivende. Etablering av
en ny Mathall er et av de mest
konkrete forlagene som så langt
har materialisert seg i debatten.
Forslaget er møtt med stor entu-
siasme fra både matbransjen og
andre sentrumsaktører.

Aldente Foto: Tom
 Haga. Klæ

r: Capone/Kilden

Noen arbeidsdager er bedre enn andre.
Bestill på 51 94 30 00 eller kurs@sola-strandhotel.no

g
lø

d
e

fi
s

k

Gode ideer er glad i god plass. Det har vi her hos Ipark på Ullandhaug. Til deg også,
dersom du er en kunnskaps- eller kompetansebedrift på jakt etter et sted å trives og vokse.

Ipark er et internasjonalt senter for innovasjon, forskning og næringsutvikling og har
i dag rundt 130 leietakere. En fersk undersøkelse viser at 9 av 10 av dem anbefaler andre
å leie lokaler her. På spørsmål om hvorfor, er beliggenheten det som nevnes først, deretter
kommer de gode fellestjenestene sammen med god parkeringsdekning.

Ipark har 35 000 m2 med kontorlokaler fordelt på 8 bygg og kan tilby avtaler i ulike
prisklasser. Nå er vi i gang med å pusse opp hele 1200 m2 som vil stå klar til bruk i løpet
av 2013. Du kan være liten eller mellomstor, nystartet eller etablert – vi � nner løsningen
som passer.

Er du interessert i å bli en av oss? Da ringer du 51 87 40 00. Du kan også lese mer på
www.ipark.no.

FLEKSIBLE KONTORLOKALER
SØKER IDÉRIKE BEDRIFTER

17. februar 2011 gikk konteinerskipet
”Godafoss”, tilhørende det islandske
rederiet Eimskip, på grunn ved Ytre
Hvaler nasjonalpark i Østfold. Skipet
hadde 439 konteinere om bord. Ifølge
Kystverket lakk 105 tonn bunkersolje
ut fra skipet. Slikt er kritisk for så vel
rederi som miljø, og det er gjerne i slike

situasjoner bedrifter ber om hjelp og råd.
Denne torsdagskvelden var det senior-
rådgiver Bjørn Richard Johansen i First
House som fikk en telefon.

- Før eller siden får man en krise i
fanget, det er sikkert. Vi har derfor en
24-timers kriseberedskap for de som
er tilknyttet den. Men også ikkekunder
ringer nummeret når akutte situasjoner
oppstår. Det var tilfelle med Godafoss.
Når telefonen kommer hører vi først om
det eksisterer en krise- og beredskap-
sorganisasjon i bedriften. Gjør det det,
bidrar vi som en ekstern rådgiver og ser
det hele utenfra. Har man det ikke, kan vi
hjelpe til med å sette opp hele organisa-
sjonen veldig raskt, sier Johansen.

I tilfelle Eimskip og ”Godafoss”
hadde de alt på plass på hovedkontoret i
Reykjavik på Island, men trengte stedlig
representasjon i Fredrikstad og Norge.

- Hva er en krise?
- Krise er en plutselig forandring av

en situasjon som tar deg ut av den nor-
male hverdagen. Og ofte blir den kom-
plisert fordi det blir mye fokus; presse,
politikere, organisasjoner og andre aktø-
rer som umiddelbart interesserer seg

Tekst og foto:John Gunnar Skien
Skipet går på grunn.
Lageret brenner ned
til grunnen. En ting er
sikkert; ulykker skjer
og kriser oppstår.
Men de fleste krisene
kan brukes til noe
positivt for bedriften,
mener Bjørn Richard
Johansen i First
House.

– Bruk
krisen til noe

positivt!

- Før en krise oppstår skal man spørre seg hvor
godt forberedt vi er til å håndtere en krisesitua-
sjon. Det er et leder- og styreansvar, mener Bjørn
Richard Johansen i First House.

 20—21

BLA OM >>>

- og det å håndtere krisen og se den som
en mulighet kan være vanskelig.

Krise – en mulighet
Når en ulykke eller en krise inntreffer
får bedriften oppmerksomhet fra aktører
man kanskje har vanskelig for å komme
i kontakt med ellers, men som kan være
viktige for selskapet. Det være seg poli-
tikere, toppledelsen i departementer og
andre myndigheter, forteller den erfarne
rådgiveren.

- Da er det en mulighet til å komme i
en posisjon der man kan kommunisere
på en ordentlig, ryddig og troverdig måte
– noe som kan være en god relasjons-
bygger for fremtiden.

- Gjelder dette mediene også?
- Ja, de vil gjerne ha et kritisk

utgangspunkt, men ved å håndtere kri-
tikk på en god måte, det vil si å takle
det som er vanskelig profesjonelt og
skikkelig, vil man kunne oppleve en økt
respekt i mediene. Dette kan det selvsagt
være vanskelig å huske for en aktør som
står midt i krisen, men det er veldig vik-
tig. I 1996 fikk jeg kake av den svenske
avisen Expressen etter å ha jobbet med

Hallandsås-skandalen i seks måne-
der for entreprenørselskapet Skanska.
Tetningsstoffet Rhoca-Gil rant ut i drik-
kevannskildene i Bostad kommune.
Dette har vært den største miljøskan-
dalen i Sverige i nyere tid og det sier litt
om hvordan det er mulig å bygge gode
relasjoner også med en kritisk presse i
krisetider.

Askeskyen
Vi husker alle askeskyen over Europa
i 2010. Flytrafikken ble helt og delvis
stengt etter at utbruddet i Eyjafjallajökull
førte til store utslipp av vulkansk aske. I
utgangspunktet skulle man tro at dette

var negativt for Islands omdømme, selv
om ikke noen råder over naturkreftene
på sagaøyen. Nei, dette er en helt unik
anledning, tenkte noen framsynte sjeler.

- Vi ble engasjert som rådgivere for
Island og Icelandair Group. Island var
”problemet” for hele Europa, men de
bestemte seg for at dette skulle være en
stor mulighet. Arbeidet med en global
markedsføringskampanje kom i gang,
og perioden da vulkanen stengte Europa
ble godt brukt. Da flytrafikken var i nor-
malt gjenge igjen ble kampanjen rullet
ut. Man tenkte at et slikt nyhetsfokus
får man sannsynligvis bare én gang, og
når det roer seg vil det fortsatt være
interesse for et så spesielt fenomen.
Kampanjen ”Inspired by Iceland” regis-
trerte i 2011 660.000 turister, i år blir
visstnok tallet 840.000 – en voldsom
økning.

17. februar 2011 gikk konteinerskipet ”Godafoss”,
tilhørende det islandske rederiet Eimskip, på grunn
ved Ytre Hvaler nasjonalpark i Østfold. Slikt er kri-
tisk for så vel rederi som miljø, og det er en stor
fordel å være forberedt på hvordan man skal hånd-
tere en slik situasjon. Foto: Morten Lund Mathisen,
Wikborg-Rein

Krise er en plutselig
forandring av en
situasjon som tar deg
ut av den normale
hverdagen.

Bjørn Richard Johansen,
First House

Fortsettelse fra forrige side …

- Så noe negativt kan fort snus og
brukes til noe positivt?

- Absolutt! Ikke i alle situasjoner, men
i de aller fleste, vil jeg si.

Før krisen
- Hva er det viktigste å tenke på for en
bedrift når krisen inntreffer?

- Før en krise oppstår skal man spørre
seg hvor godt forberedt vi er til å hånd-
tere en krisesituasjon. Det er et leder- og
styreansvar. Det viktigste grepet gjør man
i forkant, men når det først skjer, gjelder
det å sette sammen de ressursene som
er nødvendig og allokere et selvstendig
prosjekt som rapporterer direkte til topp-
ledelsen i selskapet - og som har ansvar
for å håndtere krisen eller problemet til
det er over. Da oppnår man at all annen
virksomhet går mest mulig normalt mens
man får isolert problemet i en prosjek-
torganisasjon, eller den såkalte Staben.
I oljesektoren er dette satt i veldig godt
system med første-, andre- og tredje-lin-

jes krise- og beredskapsorganisasjoner,
men i landbasert industri og offentlig
sektor er denne typen kunnskap helt fra-
værende. Etter Gjørv-kommisjonen vil det
komme krav som også vil omfatte disse
sektorene. Med en god Stab kan man
avgrense problemet, i motsatt fall opp-
leve at en krise vokser og blir det viktigste
man diskuterer internt. Det er ikke bra.

- Hvor viktig er det å håndtere medi-
ene på en god måte?

De er viktige, men internkommuni-
kasjon er nesten det aller viktigste. Det
heter “If you take care of the inside, the
inside will take care of the outside”. I
tillegg har du kundene, myndighetene,
aksjonærene, med flere – alle må du for-
holde deg til - og prioritere.

Kulturforskjeller
Når et containerskip går på grunn i en
nasjonalpark vekkes følelser. Vi nord-
menn forventer nærmest at noen i det
minste beklager og sier unnskyld. Det vet
Johansen, men å få oppdragsgiveren, et
islandsk rederi med amerikanske eiere,
med på å unnskylde hendelsen, var en
prøvelse.

- Når flere nasjonaliteter er involvert

må man ha forståelse for det kulturelle
elementet. I forhold til ”Godafoss”-
grunnstøtingen dukket problemet i for-
hold til å si unnskyld opp.

- Hvorfor er ordet ”unnskyld” så kom-
plisert?

- I Norge blir det sett på som om du
ikke tar ansvar for det som har skjedd
dersom du ikke unnskylder deg. Men på
Island er det et ord man er veldig tilba-
keholden med å bruke. Det betyr noe i et
kjærlighetsforhold frem til du gifter deg.
Etterpå er man forsiktig med å bruke det,
sagt på en noe forenklet og tabloid måte.
I USA forbindes det med å ta ansvar rent
juridisk. Så et ord som ”unnskyld” kan by
på problemer, derfor er det viktig å være
klar over slike kulturelle forskjeller.

- Men én ting er det å si unnskyld, noe
annet er det å mene det?

- Ja, derfor må meningen underbygges
med at man eksempelvis tar regningen
når den kommer på bordet. Uten å kran-
gle.

Rederiet Eimskip gjorde som Johansen
rådet dem til. De beklaget grunnstøtingen
og oljesølet - og gjorde opp for seg.

I Norge forventes det at de ansvarlige unnskylder
seg og tar ansvar. Det islandske rederiet både
unnskyldte seg og betalte for ryddejobben. Foto:
Kystverket

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

m
arkedsavdelingen reklam

ebyrå foto: Joakim
 B

jerk

STAVANGER - BERGEN - ABERDEEN - RIO DE JANEIRO - SINGAPORE

«Det blir enklere å gjøre en
god jobb i et bygg driftet av

Seabrokers Services.»

Solveig Fyljesvoll Lyngøy,
O� ce Manager, Ocean Rig

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.

Ocean Rig UDW Inc, er et operatørselskap
med verdensomspennende virksomhet.
Selskapets kontor i Stavanger blir
profesjonelt driftet av Seabrokers Services.

Vil du ha et veldrevet næringsbygg?
Kontakt oss for tilbud! Tlf: 51 80 00 00,
e-post: kunde@seabrokers.no.

 drivkraft

LIDENSKAPELIG OPPTATT AV TALL

 PEDErSGATA 18, 4013 STAVANGEr TLf: 51 85 86 50 - www.rOTTrEGNSKAP.NO

rOTT rEGNSKAP OG råDGIVNING

Den De anDre lytter til

Det er Næringsforeningens ressurs-
gruppe for Strategisk ledelse og
kompetanse som i forlengelsen av et
kompetansesikringsprosjekt fikk ideen
til å sette opp en pris for kompetan-
sedeling. I år deles prisen ut for femte

gang. Tidligere vinnere er AS Norske
Shell, Skretting AS, Rogaland Kurs og
Kompetansesenter og BP Norge.

Årets jury har vært ledet av
Næringsforeningens styreleder Sissel
Medby. I juryen sitter også Anne
Dysjaland og Bjørg Kaspersen fra res-
sursgruppen, prisvinner i 2011 BP v/
Asbjørn Hide og administrerende direk-
tør i Næringsforeningen, Harald Minge.

Juryens begrunnelse:
«Norsk Oljemuseum i Stavanger er et
moderne og interaktivt museum hvor
besøkende kan oppleve hvordan olje
og gass ble til for millioner av år siden.
Museet tar også for seg leting, produk-
sjon og bruk. Olje og gass brukes til
langt mer enn drivstoff og oppvarming.

Oljemuseet med tilhørende Geopark
er et museum for alle. Oljemuseet er
det eneste av sitt slag i norsk sammen-
heng og er en helt unik og fremragende
bidragsyter til oljerelatert kompetanse-
deling, læring og økt innsikt til alle dens
besøkende; enkeltpersoner, familier,
barnehager, skoler, bedrifter og organi-
sasjoner. Museets utstillinger forteller
hvordan olje og gass blir til, funnet, pro-
dusert og hva disse ressursene brukes
til. Museet gir også innsikt i teknologiske
nyvinninger og i hvordan petroleumsres-
sursene påvirker det norske samfunnet.
Originale gjenstander, modeller, filmer
og interaktive utstillinger formidler alt
fra hverdagsliv til teknikk og dramatikk.
Muset har også et eget bibliotek og
en god hjemmeside (på 3 språk) hvor
interesserte kan finne mye informasjon.

Norsk Oljemuseum
fikk Kompetanse
delingsprisen 2012!

Direktør Finn E. Krogh, Norsk Oljemuseum mottar
Kompetansedelingsprisen av Næringsforeningens
styreleder og juryleder Sissel Medby. Prisen består
i et diplom og et litografi av kunstner Kjell Pahr-
Iversen.

Oljemuseet fikk prisen under Næringsforeningens årlige
julemøte i Rogaland Teater.

Tekst og foto: Trude Refvem
Hembre

 24—25
Oljemuseet tilbyr flere gratis undervis-
ningsopplegg for unge, fra barnehager,
barneskoler, SFO til videregående skoler,
oljemuseet ønsker at de selv skal være
en forlengelse av klasserommet. For
tiden har museet tolv undervisningsopp-
legg med læreplanaktuelle tema som
geologi, energi, oljehistorie, samfunns-
økonomi og kjemi. Til sammen mer enn
10 000 elever tilbringer minst en dag
på museet og bruker museet både som
klasserom og til “factfinding”. I alle sko-
leferier inviterer i tillegg oljemuseet til
aktivitetsdager med realfagspreg. I april
ble det arrangert flere “Realfagsdager
for jenter. I år vil museet ha et årlig
besøkstall på over 100 000 – noe som
gjør det til Vestlandets best besøkte
museum.»

Hyggelig å få prisen
Finn E. Krogh har ledet museet helt
siden starten for 15 år siden. Han sier
det var svært overraskende å motta pri-
sen – men desto hyggeligere.

- I det daglige tenker vi vel ikke over
at vi driver med «kompetansedeling»
– men det ligger jo innbakt i hele muse-
umsgjerningen å samle inn, systemati-
sere og formidle kunnskap. At temaet
vårt er petroleumsvirksomhet gjør også
dette aktuelt og samtidsorientert.

-Hvorfor er det viktig å drive med
kompetansedeling?

- Jeg tror det er viktig å «by på seg
selv» og oppsøke arbeidsfellesskap
der vi har en gjensidig interesse av å
gjøre hverandre gode. For oss i muse-
umsbransjen har dette vært spesielt
nyttig gjennom de store samarbeidspro-
sjektene vi har hatt sammen med arkiv-
og biblioteksektoren – som for eksempel
de store kulturminneprosjektene, sier
Krogh.

På spørsmål om hvordan han tror de
kan bruke prisen i det videre arbeid, sva-
rer den sympatiske direktøren:

-Det er en stor anerkjennelse å motta
en slik pris – og det tror jeg blir lagt
merke til blant våre samarbeidspart-
nere. Ikke minst håper jeg at bevilgende
myndigheter innen både kommune, fylke
og stat kan se det potensialet vi har som
kunnskapsinstitusjon. Vi trenger økte
offentlige ressurser for å styrke vår
virksomhet på flere områder – som for
eksempel til å lage flere og bedre utstil-
linger, til håndtering av materiell kultur-
arv og ikke minst – til egen forskning.

Norsk oljemuseum for alle
Oljemuseet er lett tilgjengelig med en
av Stavangers beste utsikter, moderne
møterom og en egen museumsre-
staurant. Dette er med på å bidra til at
museet blir flittig benyttet av regionens

næringsliv og organisasjoner i ”opplæ-
ringsøyemed” i kombinasjon med møter
og konferanser.

Høy aktivitet i 2012
I 2012 har museet passert et rekordhøyt
besøkstall på over 100.000 – noe som
gjør det til Vestlandets best besøkte
museum! Museumsdirektør Finn E.
Krogh er fornøyd med det:

-Vi gleder oss stort over besøksrekor-
den dette året. Første uken i desember
tok vi imot gjest nummer 100.000 i 2012.
Dette er første gangen vi har klart å pas-
sere dette magiske tallet i løpet av ett
driftsår. Besøkstallet representerer så
langt en økning på 11,5 % fra i fjor. Det
tyder på at vi er på rett vei…

Nye utstillinger i 2012
I år har oljemuseet blant annet hatt føl-
gende nye utstillinger:
•	 «Apejenta Ida» - en fortelling om

liv og død for 50 millioner år siden
med utgangspunkt i det verdensbe-
rømte fossilet. Oljemuseet er til nå
det eneste museet i verden (utenom
Naturhistorisk Museum selv) som har
fått lov til å stille ut originalen for en
avgrenset periode!

•	 «Norsk sokkel – OD 40 år» - en ny del
av basisutstillingen med informative
illustrasjoner og egen touchscreen
med muligheter for publikum til å
få vite “alt” om aktiviteten på norsk
sokkel både før og nå – med utgangs-
punkt i data fra Oljedirektoratet.

•	 «Statfjord – giganten som sprenger
grenser» - en utstilling som nylig
åpnet i forbindelse med lanseringen
av Kulturminne Statfjord – et formi-
dabelt dokumentasjonsprosjekt (nett-
sted) som viser feltets betydning både
økonomisk, politisk og teknologisk.

Store planer for neste år
Oljemuseet er i ferd med å etablere et
Newtonrom på museet med god hjelp
av Statoil og Stavanger kommune. Der
vil alle Stavangers 9. klassinger få et
obligatorisk to-dagers kurs om energi og
ulike energikilder. Både fossile og forny-
bare energikilder vil bli formidlet på en
ny og spennende måte. Planlagt oppstart
vil bli høsten 2013.

- I 2013 starter vi et nytt stort doku-
mentasjonsprosjekt om Valhall-feltet i
Nordsjøen – som i løpet av tre år skal bli
til «Kulturminne Valhall». Vi har allerede
gjennomført slike prosjekter for Ekofisk,
Frigg og Statfjord. Disse store prosjek-
tene er blitt til viktige dokumentasjons-
faglige «flaggskip» for vår virksomhet.
På utstillingsfronten skal vi til våren
2013 lansere en ny utstilling med tittelen
«ENERGI – problemet eller løsningen?».

Dette blir vår måte å dele kunnskap på –
om vår tids største utfordring – forholdet
mellom energiproduksjon og klimautfor-
dringen, forteller Krogh.

Da er det bare opp til alle oss andre å
kjenne vår besøkelsestid…

Hensikten med prisen er:
•	 Å stimulere til deling av kompe-

tanse/læring både eksternt og
internt.

•	 Synliggjøre Næringsforeningens
fokus på Stavanger-regionen som
en kompetanseregion.

•	 Belønne personer og virksomhe-
ter som i særlig grad har bidratt
til deling.

Kriterier
Kandidaten skal i særlig grad ha
bidradd til deling/erfaringsoverføring
innen en bedrift/organisasjon eller i
en næringsklynge
•	 gjennom enkelttiltak
•	 ved å ta initiativ til system for

deling
•	 ved systematisk deling

Julegrøt i Rogaland Teater

Sentrumsnær
Kristin Gustavsen har aldri hatt noen stor plan i livet, men nå meisler
hun ut en plan for hele Stavanger sentrum. Det er hun egentlig altfor
utålmodig til, men hun kunne ikke la en slik mulighet gå fra seg. De
næringsdrivende er alfa og omega for byen, mener prosjektlederen
for den nye sentrumsplanen.

– New York har en mytisk tiltrekning
på meg. Jeg reiste dit for fire-fem år
siden og ventet bare på at myten skulle
slå sprekker, men det gjorde den ikke,
den ble forsterket. Det er en enormt
pulserende og sammensatt by, intens
og avslappet på samme tid. Kontrastene
er enorme og folkene så hjertelige!
Sier Kristin Gustavsen. Om New York, i
Stavanger. For det er strengt tatt denne
byen det skal handle om.

Godfølelsen
Kristin Gustavsen er glad i byer, og det
skal vi være takknemlige for. Hun er
formelt sett rådgiver i Stavanger kom-
mune, men det er som prosjektleder for
den nye sentrumsplanen hun har dukket
opp i mediene det siste året. Og ja, det
var hun som ledet Urban Sjøfront i en
årrekke. Hva hun lærte av det? Det skal
vi komme tilbake til.

– Jeg er svak for byer som har en
definert bykultur, som er avklarte og
som har vært byer lenge, fortsetter hun.
Det er litt vanskelig å forklare det!

– Byer som ikke strever på vei mot
noe, men har funnet seg selv på en
måte?

– Ja, nettopp. Men som likevel er i
utvikling. En by er alltid i utvikling.

– Den beskrivelsen passer godt på
min opplevelse av København. Enig?

– Ja, det er jeg enig i. Amsterdam og
Paris har også dette ved seg, men jeg
finner det ikke i Barcelona. Den er opp-
skrytt som helgebesøksby. Du får liksom
ikke helt tak på den byen, det er en gan-
ske intuitiv følelse du får når du kommer
til en ny by. Enten klarer du å gripe byen,
eller så gjør du det ikke.

– Hva med Stavanger da?

– Stavanger har mye av denne
avklartheten over seg. Vi er ikke helt i
mål, men er ikke så langt unna heller. Vi
kan fort bli en by med en positiv selvsik-
kerhet, og som samtidig er et godt vert-
skap for folk som kommer hit som turis-
ter eller for å jobbe. Den godfølelsen jeg

får i disse andre byene får jeg også her,
men vi har noe å gå på. Dette handler
ikke bare om fysiske omgivelser, det er
like mye folk som skaper atmosfæren
i byen. Og da må vi gjøre byen attraktiv
nok, det klarer vi ikke uten at aktørene
samarbeider. Vi har ikke, og kommer
aldri til å få, så mange mennesker at det
er nok brukere til absolutt alt. Det er helt
avgjørende å tenke samarbeid og helhet
innad i handelsstanden, så jeg heier vel-
dig på Stavanger Sentrum AS som prøver
å få gårdeierne til å organisere seg.

– Lær av kjøpesentrene
45-åringen er utdannet sivilarkitekt ved
NTNU i Trondheim, og hadde egentlig
ikke tenkt å bli boende i Stavanger.
Men ektefellen Geir fikk jobb i oljeho-
vedstaden og dermed gikk flyttelasset.
Gustavsen, som selv har vokst opp i
Arendal og Oslo, innser at hun nå har tre
barn som snakker kav siddis. Og det er
helt greit, hun har blitt glad i dialekten.
Familien ble med andre ord værende og
etter 20 år i byen er Stavanger ”hjem”
for Kristin. Hjem er nærmere bestemt
Hundvåg, du må jo ikke nødvendigvis bo
i sentrum for å være en sentrumsentusi-
ast. Hva med kjøpesenter da, der går vel
grensen for hva hun synes er greit?

– Vet du, jeg bruker ingen energi på
å irritere meg over kjøpesentrene. Jeg
mener tvert i mot at sentrum har noe å
lære av dem.

Tekst:John Gunnar Skien
Foto: Eirik Anda, Bitmap

– Vi må spille på lag, det er jo tross alt de private
som i stor grad skal gjennomføre det vi vil med
denne byen, sier prosjektlederen for den nye sen-
trumsplanen, Kristin Gustavsen.

 26—27PROFILEN

BLA OM >>>

– Hva da?
– Kjøpesentrene er svært flinke til å

programmere riktig, det vil si å få inn
de rette butikkene som ligger i nærhe-
ten av den og den butikken. Det er ikke
tilfeldig hvor leietakerne plasseres i et
kjøpesenter, alle næringsdrivende vet at
naboskapet til andre butikker, og helst
de rette, er viktig. Sentrum må også
klare å programmere riktig for å skape
attraktive gateløp slik at folk vil handle i
bykjernen, kort sagt bli like attraktivt for
gode leietakere som sentrene er.

– Dermed blir du glad når kjeder som
Zara vil slå seg til i Kirkegata?

– Ja, det blir jeg av mange grunner.

For det første vet vi at Zara tiltrekker seg
folk, og slikt vitaliserer hele området.
For det andre er de profesjonelle og
grundige, det ligger solide analyser bak
valg av sted. Det betyr at de ser potensi-
alet i middelalderbyen, hvis ikke hadde
de ikke valgt Kirkegata. Så dette er et
godt tegn for den øvrige sentrumshan-
delen.

Urban Sjøfront
Helt siden 1998 har det handlet om østre
bydel for Gustavsen, først som prosjekt-
leder, de siste ti årene som daglig leder
for Urban Sjøfront. Det har dreid seg om
å finne og lede prosjekter som fornyer

og transformerer Stavanger Øst, med
store nøkkelprosjekt som Tou Scene,
Folkepark på Kjelvene, BI og Borgen. En
helt utrolig reise, mener sivilarkitekten.

– Det var motstrøms arbeid de første
årene, men det snudde heldigvis. Det
har vært fantastisk å få være med og
omgjøre bakgården i Stavanger til et av
de mest spennende områdene i byen.

– Hva lærte du som du nå har nytte av
i jobben med sentrumsplanen?

– At byutvikling dreier seg om å få
aktørene til å ønske å følge en plan.
For skal vi ha gjennomføringskraft nok,
må folk virkelig føle eierskap til den.
Det er dessuten en myte at utbyggere

   … kanskje kan
området rundt Torget
bli manifestasjonen
på den matbyen vi
ønsker å fremstå
som?

Fortsettelse fra forrige side …

og næringsdrivende ikke vil ha rammer
for hva de kan foreta seg. Poenget er at
rammene må være forutsigbare over tid
og ikke medføre utilsiktet forskjellsbe-
handling. I Urban Sjøfront - og nå i kom-
munen - var og er jeg opptatt av å bygge
ned avstanden mellom de private og det
offentlige. Vi må spille på lag, det er jo
tross alt de private som i stor grad skal
gjennomføre det vi vil med sentrum.

– Hvordan vil du beskrive de nærings-
drivende i byen?

– De er stort sett veldig imøtekom-
mende og positive, og jeg har et svært
godt samarbeid med Stavanger Sentrum
AS. Næringsforeningen har også tatt
noen gode grep ved blant annet å sette
sammen en egen ressursgruppe for sen-
trum.

Ny sentrumsplan
Den forrige sentrumsplanen for
Stavanger ble laget i 1996. Det er behov
for en ny og den skal være klar på nyåret
2014, for mye har skjedd med byen siden
90-tallet; aldri har behovet for arealer
til boligbygging vært mer presserende,
og nye næringsområder vokser heller
ikke på tre lenger. Gustavsen ser for
seg at fortettingen må fortsette der det
er mulig, og det må bygges høyere noen
steder. Nøyaktig hvor vil hun ikke ha
noen offentlig mening om nå fordi det vil
ødelegge for en mest mulig åpen prosess
fremover, mener hun.

– Du, det er kanskje et toskete spørs-
mål, men hva er egentlig en sentrum-
splan?

– Det er en oversiktsplan som skis-

serer strategiske utviklingstrekk for
sentrum av byen. Hvor skal vi bygge, hva
skal vi bevare, hvor skal det være handel
og hvor skal det ikke finnes butikker?
Mandatet er relativt åpent, dersom vi for
eksempel mener at deler av vegnettet
bør legges om, kan vi foreslå det. Det
samme gjelder disponeringen av havne-
området. En ting er jeg sikker på; det blir
debatt og uenighet om planen. Derfor
skal vi hente inn mye kunnskap og gjøre
en skikkelig jobb slik at det vi foreslår er
faktabasert.

Større sentrum
Selv om lite kan konkretiseres nå, er det
i det minste bestemt at sentrumsgren-
sene blir utvidet. Noen konflikt mellom
vern og utvikling ser sjefen for sentrum-
splanen ikke, det sentrale er å utvikle de
gamle byggene på en god måte – og da
skal byens identitet være det styrende
prinsippet. Blikket skal løftes og søke-
lyset rettes mot hva det vil si å være
matby, studentby, kulturby, turistby, han-
delsby og energiby.

– Vi skal ikke ta diskusjonen rundt
universitetets plassering, men vi kan
godt drøfte om enkelte deler kan legges
til sentrum. Og tenk om vi kunne brukt
gamle Stavanger sykehus til noe annet
enn i dag ¬– og som også kunne gitt
mer liv i parken rundt, til glede for alle
som bor både i sentrum og på Våland?
Rogaland Teaters plassering er et viktig
byutviklingsgrep og hva skal vi gjøre når
Ryfast åpner og Tau-ferjen forsvinner
fra sentrum? Hvordan bør dette områ-
det utvikles til det beste for byen og for
kontakten mellom dagens sentrum og
Stavanger Øst? Forslaget om en mathall
er kjent, kanskje kan området rundt
Torget bli manifestasjonen på den mat-

byen vi ønsker å fremstå som? Dette er
noen av problemstillingene det nå jobbes
med.

– Når man besøker byer som
København er ikke gåavstander et stort
tema. Man går mye, uten å tenke så mye
over det. Hva skal til for å oppnå det
samme her?

– Det er viktig å tenke gode strøk. Vi
er villige til å gå mye lenger dersom vi
opplever at det er trivelige strøk. Det
er også noe av det sentrumsplanen må
legge opp til, at folk skal kunne bevege
seg over større avstander.

Utålmodig
45-åringen kan ikke helt forstå at hun
driver med noe så tidkrevende som
byutvikling, til det er hun av natur altfor
utålmodig, påstår hun. Men så er det
heller ikke noen arketypisk byråkrat vi
møter. At Facebook-gruppen for den nye
sentrumsplanen har fått flere hundre
tilhengere tyder på at tilnærmingen og
språkbruken hennes er mindre papirkni-
trende enn saken skulle tilsi. Bra er det,
for Kristin vil helst snakke med alle, ha
tid til de som vil snakke med henne. Og
dét er mange. Sentrum engasjerer og
vekker følelser enten man er glad i for-
andringer eller helst vil ha det som det
alltid har vært.

- Jeg trives med å vanke i ulike mil-
jøer og treffe forskjellige folk. Jeg er hel-
dig som får møte så mange mennesker,
slår hun fast.

- Hvordan vil du beskrive deg selv da?
- En som etter beste evne prøver å

fylle rollene som mamma, kjæreste,
venn og byutvikler. Stort sett blid og
fornøyd, engasjerer meg lett og er slite-
sterk, men har aldri vært god på karri-
ereplanlegging eller andre lange linjer
i livet. Jeg tenker at hvis jeg bare gjør
det beste jeg kan her og nå, så skjer det
som skal skje. Ingen stor planlegger på
den fronten, nei. Har i grunnen stadig
sterkere respekt for intuisjon. Og jeg
kjeder meg aldri! Kan ikke huske at jeg
noen gang har kjent den følelsen. Har jeg
ledig tid ”tegner” jeg gjerne inni hodet.
Det er ofte da nye idéer eller løsninger
dukker opp. Andre ting som kjenneteg-
ner meg? Tja. Jeg liker ikke å kjæle med
problemer. Det er langt mer interessant
å bruke energien på å finne løsninger.

- Hvilket inntrykk håper du leserne
våre sitter igjen med etter å ha lest dette
intervjuet med deg?

- At jeg er en de vil ta kontakt med, og
at jeg har stor interesse for Stavanger
sentrum! Det håper jeg folk sitter igjen
med. Vi skal få alle til å heie på naboen
og gjøre hverandre gode. Det var det vi
fikk til i Stavanger Øst, og det er det vi
skal få til for hele sentrum!

– Jeg bruker ingen energi på å irritere meg over
kjøpesentrene. Jeg mener tvert i mot at sentrum
har noe å lære av dem, sier Kristin Gustavsen.

Verdens
beste
alternativ.no

Haugesund

Idé / retusj: w
w

w
.steinariversen.no Foto: d

ag M
yrestrand, Bitm

ap

Booking: 52 86 32 63 booking@hotelmaritim.no www.hotelmaritim.no

Helpensjondagmøtepakke20%i januar, februar og mars.

gjelder kun nybestillinger.
Bruk bestillingskode: ”Vinter”

rabatt

dagMøter og konFeranser

Vågen er fantastisk. Rett over fjorden, i Haugesund, ligger verdens beste alternativ – Rica maritim Hotel.
stor konferansekapasitet, gode utstillingsfasiliteter, utescene og sosiale aktiviteter gjør hotellet til et utmerket kurs/
konferanse- og forretningshotell, idyllisk beliggende ved smedasundet.

Uansett størrelse på bedriften er det penger å spare på å fly med
Norwegian, og enda mer om din bedrift inngår en bedriftsavtale.

For spørsmål om hvordan din bedrift kan senke utgiftene; kontakt
vår salgsavdeling ved Rune Sand – rune.sand@norwegian.no eller
Cecilie Thorsen – cecilie.thorsen@norwegian.no

Mus, gaselle
eller elefant
– ikke gjør det dyrere enn nødvendig

norwegian.no

Prisen gjelder utvalgte ruter ved bestilling på norwegian.no og er inkl. skatter
og avgifter. På enkelte avganger kan det være få eller ingen ledige plasser til

annonsert pris. Spesielle betingelser gjelder. Forbehold om endringer.

Samme lave pris
fra /
én vei 399,-

Årskavalkade:
if the norwegian
continental
shelf is your
business

Stavanger
19.-21. auguSt 2013

BOOk på OnSnOrWaY.nO

OnS norway er en ny møteplass signert OnS.
19.-21. august 2013 handler det om leverandørene
av tjenester, prosesser og produkter knyttet til
den norske kontinentalsokkelen.

utstillingen er industriens mulighet til å presentere
seg for kontraktseierne, skape nye muligheter og
knytte nye kontakter. på konferansen presenterer
operatører og leverandører sine viktigste prosjekter,
planer og behov for de neste årene.

--

“ONS er en effektiv organisasjon
som skaper de gode kontaktene.
Norge er et interessant marked
for danske selskaper.”
Mogens Tofte Koch,
Danish Pavillion

-- --

“Et arrangement som ONS Norway
er det perfekte stedet for å demon-
strere og vise potensielle kunder
alt det vi kan tilby: - denne mindre
og mer intime messen øker
synligheten for våre initiativ.”
Per Tønnesen,
Lister Alliance

--

Operatørene og de store kontraktseierne vil være til stede
for å se og diskutere løsninger. Her treffer du fremtidige og
nåværende kunder og samarbeidspartnere. Young professionals
og studenter fra relevante læresteder er spesielt inviterte til å
møte det som kan være deres neste arbeidsgivere.

Interessen for ONS Norway er stor og plassen begrenset.
Book nå på onsnorway.no. Velkommen til ONS Norway
19.-21. august 2013.

BLA OM >>>

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

Næring, liv og røre
Diskusjonen om Stavanger sentrum
og torget raser som aldri før. Kristin
Gustavsen og Karl Jan Søyland er enige
om to ting: Den nye sentrumsplanen må ha
næring som et av sine viktigste fokusom­
råder, og så må det bli mer liv og røre på
Torget.

R
osenkilden

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

å r g a N g 1 9

Landslag for oljeforskning
Det skal satses mer på oljeforskning i
Norge. Nå jobber Greater Stavanger, Uni­
vers itetet i Stavanger (UiS) og IRIS for å
etablere et nytt nasjonalt forskningssenter
for økt utvinning fra eksisterende felt – et
landslag for oljeforskning. Og de vil ha
med seg NTNU og SINTEF på laget.

Framtidens universitetsby
20.000 studenter, 2000 forskere og et
yrende inter nasjonalt studentliv med fakul­
teter, boliger og andre fasiliteter samlet
på ett sted.Universitetet i Stavanger har
klare ambisjoner for framtiden og presen­
terer sin visjon for universitetet og Campus
Ullandhaug.

.

 Side 18-20 . Side 22-24 . Side 32-33

Veien til
verden
i 75 år

Les den spennende historien om Stavanger lufthavn, Sola og hør
lufthavnsjef Leif Anker Lorentzen fortelle om framtidens aerotropolis
og planene for flyplassen de neste 50 årene.

Side 4,5,6,7,8,9,10,11,12,13,14,15,16 og 17

R
osenkilden

NæriNgslivs-
magasiNet
n r . 3 – 2 0 1 2

å r g a n g 1 9

- Stavanger er usynlig
Antoher Place på Solastranden impo-
nerte en hel verden, men forsvant til
Liverpool. Hvordan kunne dette skje, og
hvordan skal vi tenke for ikke å bli usyn-
lige? Gallerieier Arve Opdahl utfordrer
oss, og debatten blir ønsket velkommen
av politikere og kunstnere.

.

 Side 14-20

Side 4,5,6,7,8,9,10 og 11

Bedre planlegging
I 2010 avslørte Næringsforeningen at
bygge bransjen var svært lite tilfreds med
kommunenes håndtering av plansaker.
Nå er det gjort en ny undersøkelse, og den
avslører at mye har blitt bedre. – Det er
svært gledelig, sier Egil Skjæveland, som
leder Næringsforeningens ressursgruppe
for bygg og anlegg.

Etablerer nytt Kina-senter
Yuhong Hermansen har tatt initiativ til eta-
bleringen av et nytt senter i Stavanger som
skal formidle kunnskap om Kina til norsk
nærings- og samfunnsliv. Hun har bedre for-
utsetninger enn de fleste til å gjennomføre et
slikt prosjekt, og har kalt senteret «Jiao Xie»,
som betyr kommunikasjon og harmoni.

.

 Side 24-25

.

 Side 32-33

Samferdselssjef Gunnar Eiterjord snakker ut:

– Bybanesaken
har svekket vårt

renommé

Alt om Nasjonal
Transportplan

R
osenkilden

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

å r g a n g 1 9

Høyhastighetstog på billigsalg
Jernbaneverket opererer med billettpri-
ser på 388 kroner på strekningen mellom
Stavanger og Oslo. Det er en av grunnene
til at de konkluderer med at Haukelibanen
ikke er samfunnsøkonomisk lønnsom, viser
enkritisk gjennomgang av høyhastighets-
togutredningen, som Pöyry har gjennomført.

.

 Side 14-20

Vanskelig, dyrt og dårlig
Det blir ofte både utfordrende, dyrt og dårlig
når bedrifter skal jakte på nye kontor lokaler.
Årsaken er at tidshorisonten er kortsiktig og
at det bygges alt for lite i Stavanger- regionen,
ifølge utbyggere. De viser til at det i 2012 blir
det ferdigstilt kontor lokaler til rundt 2000,
mens bedriftene vil ansette 9000 bare i år.

Verdens beste foredragsholder
Du kan allerede sette av torsdag 27. septem-
ber. Da flytter Pulpit inn i det nye konsert-
huset i Bjergsted. Næringsforeningen og
SpareBank 1 SR- Bank lover en næringskon-
feranse utenom det vanlige. Og hovedfore-
dragsholder blir Nando Parrado, som flere
ganger er kåret til verdens beste.

.

 Side 23-28

.

 Side 10-14

Rekordvekst, tidenes muligheter og tidenes utfordringer krever
samarbeid på alle nivå. Nå stiller alle de fire ordførerne i Randaberg,

Sandnes, Sola og Stavanger seg bak Næringsforeningens
samarbeidsinitiativ ”Den grenseløse regionen”.

Side 4,5,6,7og 8

Slik skal de sammen takle veksten:

Ser grenseløse
muligheter

Ole Ueland sagen Helgø stanley Wirak Bjørn Kahrs

R
osenkilden

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

å r g a n g 1 9

- Vi kan bidra til boligløsning
Stavanger boligbyggelag mener de kan
bygge flere boliger enn de gjør i dag, de
vil slå seg sammen med Sandnes bolig-
byggelag – og tror de kan spille en vik-
tig rolle for å løse storbyens boligkrise.
Administrerende direktør Paul A. Boxill
avviser at boligbyggelagenes tid er forbi.

.

 Side 8-12

- Uten klar styring
IRIS-forsker Einar Leknes mener storby-
regionene er uten en klart definert styring.
- Hvem er det som har i oppdrag å sørge for
at vi lykkes? Og hvem skal vi egentlig peke på
dersom det om 20 år viser seg at Stavanger-
regionen ikke taklet utfordringene, spør
Leknes.

- Fjellene gjorde meg sterkere
Nando Parrado er et levende symbol for det
ypperste av menneskelig mot, besluttsomhet
og vilje – etter at han overlevde flystyrten og
72 døgn i Andesfjellene. Les Rosenkildens
intervju med den verdenskjente helten, som
kommer til Stavanger og Pulpit 27. septem-
ber.

.

 Side 4-7

.

 Side 18-20

Samling
på Jæren
En fullstappet toppetasje i høyhuset på Jæren tok imot

Næringsforeningen. Egne møter og egen ressursgruppe skal
samle næringslivet i Klepp, Time og Hå – som en

del av vekststrategien i en grenseløs region.

Side 14, 15 og 16

Næringsforeningen vokser videre:

R
osenkilden

NæriNgslivs-
magasiNet
n r . 6 – 2 0 1 2

å r g a n g 1 9

Når
staten
sier
stopp

B e rgen

Ålgård

Sandne s

S t av
anger

girlpower i praksis
Operatørselskapet Wintershall Norge AS
har en kvinneandel på 44 prosent. I løpet
av det siste året har de rekruttert 53 nyan­
satte, og har nå totalt 190 medarbeidere.
I en mannsdominert bransje er det girl­
power i praksis. .

 Side 24-25

Store muligheter på Forus
Det er fullt mulig at Forus kan vokse fra
dagens 40.000 ansatte til over 70.000, sam­
tidig som vi verken får plassproblemer eller
trafikkinfarkt – og skaper et sted der folk
trives. Les hvordan det kan skje!

Wacs på vei
Norsk gull, verdensrekord og fantastisk mot­
takelse! Det er konklusjonen fra den 60 mann
store delegasjonen til verdenskongressen for
kokker, Wacs 2012, i Korea. – Når kongres­
sen kommer til Norge og Stavanger skal vi
lage den beste konferansen noensinne, sier
prosjektleder Jørn Snorre Andersen.

.

 Side 11-17

.

 Side 26-27

Fylkesmannen har sagt
stopp en halv både når det

gjelder E39, Sandnes Øst og
Bybåndet Sør. 70 prosent

av kommunene i regionen
mener staten og Fylkes­

mannen er en av de viktigste
årsakene til forsinkelser i

plansaker. – Det er ikke slik
at Fylkesmannen finner på

ting av seg selv; vi forvalter
den nasjonale politikken, sier

fylkesmann Tora Aasland.

Side 4, 5, 6, 7, 8 og 9

R
osenkilden

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

å r g a n g 1 9

- Paradoksal optimisme
Om få år er oljeproduksjonen halvert sam-
menlignet med gullårene. Likevel er olje-
bransjen rettere i ryggen enn på mange år.
- Vi må slutte å late som om denne regionen
ikke tåler vekst, sier Bjørn Vidar Lerøen,
rådgiver i OLF. Sammen med NRK-veteran
Harald Bøe mener han at oljearbeideren har
funnet igjen stoltheten.

.

 Side 12-16

Bygger for 1,5 milliarder
Før ONS ønsker velkommen i 2014, vil det
være bygget for 1,5 milliarder kroner på
Tjensvoll. Tre nye haller, to nye hoteller og
et mye mer helhetlig messeområde med
internasjonal standard vil stå klart. – Da vil
vi ha noe vi kan glede oss til å vise fram,
sier direktør i Stavanger Forum, Cornelius
Middelthon.

Den tiende OnS-festivalen
ONS-festivalen arrangeres i år for tiende
gang. Med internasjonale og lokale delika-
tesser, anerkjente artister og flotte havne-
hager inviteres ONS-deltakere og alle
regionens innbyggere til Vågen. Kaizers
Orchestra, Randi Tytingvåg, kunstprosjektet
WIND og BMW Art Cars er noe av det du kan
oppleve denne gangen.

.

 Side 18-21

.

 Side 22-28

Dersom olje- og gassindustriens spådommer slår til og veksten
i eksporten fortsetter, kan det bety 75.000 flere personer i Stavanger,

Sandnes, Sola og Randaberg innen ti år. Det vil føre til 50 prosent
vekst i varehandelen og at én av tre innbyggere

vil ha bakgrunn fra et annet land.

Side 4-39

Stort temanummer –

Slik blir
oljeveksten

R
osenkilden

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

å r g a n g 1 9

Landets vindkraftsenter
Bjerkreim er landets største sauekommune
og seiler nå opp som Norges nye vindkraftho-
vedstad. - Vi blir et kraftsentrum for vindkraft
i Norge, og spesielt hyggelig er det at Dalane
videregående skole vil legge utdanningen av
vindmølleoperatører til kommunen vår, sier
ordfører Marthon Skårland. Side 18–22

Suksess med seniorer
Hitec Products har vokst fra 30 millioner til 500
millioner i omsetning på ti år. – En viktig suk-
sessfaktor for oss har vært å ansette seniorer
og kvinner, forteller salgs- og markedssjef Da-
vid A. R. South, som mener eldre arbeidstakere
er vel så produktive som sine yngre kollegaer
– i tillegg til at de har erfaring.

Større enn noen gang
7. november er det igjen klart for Rogaland
på børs, Næringsforeningen og DNBs store
kunnskaps- og nettverkstreff. Arrangemen-
tet innvier DNB Arena som konferansested,
Stavangers nye praktbygg og flerbrukshall.
Rune Bjerke kommer, Rogalandsindeksen
presenteres og mye mer.

.

 Side 70-71

.

 Side 24–27

Nando Parrado beveget og inspirerte et samlet næringsliv
i regionen på historiens første Pulpit-konferanse i et splitter nytt konserthus,
og toppet en fantastisk dag der konkurransekraft var tema. – Nå har vi skapt

regionens store og samlende næringskonferanse, sier Harald Minge i
Næringsforeningen og Helge Ims i SpareBank 1 SR-Bank.

Side 4-11

Inspirerte
et samlet

næringsliv

Pulpit 2012:

R
osenkilden

NæriNgslivs-
magasiNet

n r . 1 0 – 2 0 1 2
å r g a n g 1 9

ny rigg på Ullandhaug
Det er dyrt å bore etter olje. Nå kan grün-
deren Odd B. Skjærseth ha løsningen som
halverer kostnadene, men først skal en
testrigg på plass på Ullandhaug. Den blir
også et viktig supplement i forskningsmil-
jøet regionalt, nasjonalt og internasjonalt.

 Side 4–7

Satser sammen for dobbeltspor
- Godt og viktig prosjekt, sier sandnes-
ordføreren. Jær-kommunene skal jobbe for
dobbeltspor til Egersund og etablerer nå en
arbeidsgruppe sammen med Næringsfor-
eningen. Det første målet er å få inn prosjek-
tet i Nasjonal Transportplan.

Øster Hus ble årets bedrift
Lokalt eierskap, trivsel på arbeidsplassen,
stolthet til håndverket og fornøyde kunder
er viktigst. Øster Hus er Årets Bedrift
2012! De er også nominert og skal til
landsfinalen i Entrepreneur of the Year..

 Side 14-15

.

 Side 16–19

På vei til
matfesten

Heine Totland og Arne Hjeltnes starter turen til Stavanger
og årets matfest den 25. oktober på TV 2. 5. januar ender de opp i Stavanger

konserthus med den TV-sendte finalen i Det Norske Måltid – matens Oscar-utdeling.
Nå kan du også bli med og spise det beste norsk matbransje har å by på.

Side 8-13

DET NORSKE MÅLTID 2012:

R
osenkilden

NæriNgslivs
magasiNet

n r . 1 1 – 2 0 1 2
å r g a n g 1 9

99,8 prosent fra hovedstaden
99,8 prosent av stens formue forvaltes fra
hovedstaden og det investeres utelukkende
i børsnoterte selskaper. Nå vil næringsfore-
ningene ta i bruk kunnskapen og kompe-
tansen i industri- og finansmiljøene langs
kysten og desentralisere investeringene.

 Side 10-14

Hillevåg ut av dvalen
50 mål med 5.000 moderne arbeidsplas-
ser. En by i bydelen skal skapes. For 2,5
milliarder kroner skal den gamle indus-
tribydelen Hillevåg bli stedet alle vil jobbe.
Velkommen til Stavanger Sør!

582 mill. for ålgårdbanen
For 582 millioner kroner kan Ålgårdbanen
gjenoppstå med passasjertrafikk. Et godt
togtilbud vil kunne åpne opp storbyen
sørover og gjøre attraktivt tomteland enda
mer tilgjengelig, mener næringsliv og
politikere i Gjesdal.

.

 Side 15-17

.

 Side 4-8

Bygget verdens største riggselskap og måtte gå fra jobben:

- Bra at Fredriksen
kjøpte Seadrill

Han ledet Seadrill fram til å bli
verdens største riggselskap, men
måtte gå fra direktørjobben da
John Fredriksen bestemte seg for å
flytte hovedkontoret fra Stavanger.
– Det var bra at Fredriksen kjøpte
Seadrill. Alternativet hadde vært
verre, sier han. Vi har snakket med
Alf C. Thorkildsen.

Side 23-25

R
osenkilden

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

å r g a n g 1 9

Overlevde mot alle odds
I november ble gründer Petter Birkeland
(43) fra Tananger sendt til Haukeland
universitetssjukehus med alvorlige brann-
skader. Det kunne bety slutten for både
han og bedriften. Men Birkeland var godt
forberedt.

 Side 14–20

Møt reve på Pulpit
Inntektene fra «oljå» tar slutt en dag. Hva
skal Norge leve av da? BI-professor Torger
Reve er en av landets fremste eksperter på
innovasjon, omstilling og konkurransekraft
og du møter han på Pulpit 2012.

ny matgalla
Det Norske Måltid arrangeres for femte
år på rad. Gjør deg klar til tv-serien,
kokke kampen og en fantastisk matgalla i
Stavangers nye konserthus 5. januar.

.

 Side 30–33

.

 Side 21–23

Nå engasjerer Næringsforeningen og ordførerne på Jæren seg for
dobbeltspor på jernbanen helt til Egersund. De vil ha bedre og mer
effektiv kommunikasjon til Stavanger, Sandnes og utvide storby­
regionen. Prisen vil bli et sted mellom åtte og 11 milliarder kroner.

 Side 4–13

På banen for
dobbeltspor

Årskavalkade:

Årskavalkade: 30—31

Vi begynte 2012 med ny administrerende direktør i Næringsforeningen, da
Harald Minge tok over etter Jostein Soland. Den Grenseløse Regionen har

inspirert næringsliv og politikk og utfordringene er nesten utelukkende
drevet fram av vekst. Slik var året 2012 i Rosenkilden.

2012 i Rosenkilden

Tekst: Egil Hollund

Jan Geir Auestad, fagleder i kultursek-
sjonen i Rogaland Fylkeskommunen,
fortalte om en ny virkelighet hvor antall
saker hadde eksplodert.

– Å undersøke områder for fornminner
er lovpålagt. Problemet er nå at det har
eksplodert med saker. De siste fem til
ti årene har det vanligvis blitt behandlet
1.200-1.400 arealplaner årlig, sa Auestad.

Forsinkelsene rammet 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.

I løpet av våren 2012 lovet fylkeskom-
munen å utlyse fire nye stillinger for å
bøte på problemet.

•	Det er optimale seilingsforhold med
frisk bris fra vest og klar himmel,
samtidig som mørke skyer med lyn og
torden truer i sør og dønningene fra
stormen på andre siden av Nordsjøen
slår inn mot land, var konklusjo-
nen når økonomer og bransjefolk
spådde utsiktene for 2012. De mente
2012 kom til å bli et rekordår for
Stavanger-regionen, men den krise-
tyngede verdensøkonomien kunne

også komme til å ramme oss med full
tyngde, var konklusjonen deres.

•	Næringsforeningen kunne blåse lettet
ut etter tidenes første TV-sendte finale
i Det Norske Måltid. Hedersprisen
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.

•	Jostein Soland hadde takket for
seg som administrerende direktør i
Næringsforeningen, og Harald Minge
tok over. Soland sa han var stolt av
organisasjonen han forlot og ydmyk
overfor velstanden i regionen han selv
og Næringsforeningen er en del av.

Januar 2012:

Arkeologmangel
hemmet bolig- og
veibygging

Bolig- og veiutbygging i Stavanger-regionen ble kraf-
tig forsinket på grunn av mangel på arkeologer. Mens
Hordaland i praksis ikke hadde ventetid på å undersøke
utbyggingsområder for fornminner, tok det opptil ett og
et halvt år før arkeologene i Rogaland var i stand til å gi
et klarsignal. I januar-utgaven av Rosenkilden slo byg-
gebransjen alarm.

Harald Minge
tok over som
administrerende
direktør i Nærings
foreningen.

Økonomene og fagfolk mente 2012 kom til å bli et
rekordår for Stavanger-regionen, men den krise-
tyngede verdensøkonomien kunne også komme til å
ramme oss med full tyngde.

Hedersprisen under tidenes første TV-sendte finale
i Det Norske Måltid ble tildelt Fjernsynskjøkkenets
Ingrid Espelid Hovig på 87 år.

Norges eldste sivile lufthavn har rekord-
stor vekst, rekordstor byggeaktivitet og
vilje til å satse for å møte framtiden.
Flyplassbyen Stavanger lufthavn Sola er
i ferd med å vokse fram, og lufthavnsjef
Leif Anker Lorentzen avslørte at et av
alternativene framover er å bygge en helt
ny terminalbygning i forlengelsen av den
eksiterende, som da vil strekke seg ut
over den ene rullebanen i retning øst
vest, og en ny parallell rullebane.

– En godt fungerende lufthavn er en
forutsetning for utviklingen av storbyen,
konkluderte Lorentzen.

Aerotropolis, flyplassbyer, er et nær-
liggende begrep å ty til når Lorentzen
i februar beskrev framtiden til 75-års-
jubilanten. Og selv om det ikke akkurat
er flyplasser og byer på størrelse med
Stavanger den internasjonale forskeren
Dr. John D. Kasarda sikter til når han
snakker om aerotropolis, er utviklin-
gen den samme. Lufthavnen er sentralt
plassert, betyr og har betydd mye for
næringslivet i hele regionen og er i ferd
med å bygge opp en betydelig virksomhet
i og rundt flyplassen som handler om
mye mer enn bare å få fly opp og ned fra
luften. Allerede stammer halvparten av
inntektene til Avinor på Sola fra parke-
ring, hotell og butikkdrift.

– Det er umulig å se byutviklingen og

lufthavnutviklingen separat.
Flyplassen utvikler bedrifter
og næringsområder i hele
regionen. Vi har en sen-
tralt plassert lufthavn og
avstandene er korte og har
alle muligheter i framtiden,
mener Lorentzen.

•	Greater Stavanger, Universitetet i
Stavanger (UiS) og IRIS jobber for å
etablere et nytt nasjonalt forsknings-
senter for økt utvinning fra eksis-
terende olje- og gassfelt. Håpet er at
det vil bli satset mer på oljeforskning i
Norge.

•	Universitetet i Stavanger har sett inn
i krystallkula. 20.000 studenter, 2.000
forskere og et yrende internasjonalt
studentliv med fakulteter, boliger og
andre fasiliteter samlet på ett sted. Slik
ser UiS-rektor Marit Boyesen og resten
av ledelsen for seg universitetet i 2040.

•	En helhetlig utnyttelse av de sen-
trale havne og næringsarealene på
Kaupanes i Egersund vil kunne gi
økte muligheter innen godstrafikk og
arbeidsplasser, samtidig som det på
sikt kan frigjøre andre områder for
byutvikling. Rosenkilden fortalte om
planene for å bringe Egersund havn inn
i en ny fase.

Februar 2012: 32—33

BLA OM >>>

75 år i regionens tjeneste
I 2011 reiste over fire millioner passasjerer til og fra Stavanger lufthavn, Sola – med
en av flyplassens ti nasjonale eller 42 internasjonale direkteruter. I februar-utgaven
av Rosenkilden fortalte vi historien om Norges eldste sivile flyplass – og veien videre
i anledning flyplassens 75-årsjubileum.

Slik kan Egersund havn bli seende ut i framtiden.

Stavanger lufthavn, Sola er landets eldste
sivile flyplass. I 2012 feiret lufthavnen 75
år.

Forskningssjef Kirsti veggeland i IRIS, Ole Ringdal,
dekan ved Det teknisk-naturvitenskapelige fakultet
ved UiS og rådgiver Geir Haug i Greater Stavanger,
vil lage et landslag for økt utvinningsgrad.

MARS 2012:

- I motsetning til hva kanskje mange tror,
har jeg et avslappet forhold til bybane.
Men jeg har en veldig tydelig, faglig
integritet. Jeg tør å si fra om hva som
er riktig og galt, jeg har egne meninger
som jeg mener er faglig godt fundert og
jeg ville ikke følt det riktig å holde det for
meg selv. Jeg har også såpass god kon-
takt med fagmiljøene sentralt, at jeg vet
veldig godt at de problemstillingene jeg
har påpekt ikke er tatt ut av løse luften, sa
Eiterjord.

Han la til:
- Jeg er svært komfortabel med å

mene det samme i denne saken som
Transportøkonomisk institutt (TØI) og
SINTEF. En ting har jeg lært fra idretten:
Glem det du ikke kan gjøre noe med og
fokuser på det du kan gjøre noe med. Jeg

prøver å leve etter det, sa Eiterjord, som
sluttet for å begynne som prosjektleder i
Vegvesenet.

Men før han sluttet, anbefalte han at
det ble bygget et bussvei-nett som kan
dekke store deler av byområdet på Nord-
Jæren. Flertallet i fylkestinget valgte også
å høre på rådet fra Eiterjord, og stemte
som kjent for en løsning med bussvei
før jul. Kommunene anbefalte derimot
bybane. Nå er det opp til regjeringen og
Stortinget å ta det endelige valget.

•	- Det er nå jobben starter, sa fylkes-
ordfører Janne Johnsen (H), etter at
transportetatene og Avinor la fram sitt
forslag til ny Nasjonal Transportplan
(NTP) for perioden 2014-2023.
Næringsforeningen var fornøyd med

forslaget fra fagetatene, forutsatt at
rammene økes med 45 prosent.

•	Kunstattraksjonen Another
Place kunne stått permanent på
Solastranden. I stedet er de gåtefulle
skulpturene som satte Stavanger på
kartet i internasjonal presse nå å finne
utenfor Liverpool. Hvordan kunne dette
skje, og hvordan skal vi tenke for ikke
å bli usynlige? Gallerieier Arve Opdahl
utfordret oss i mars-utgaven!

•	I 100 år har Norsk Hotellhøgskole
bidratt til utviklingen av norsk hotell-
og reiselivsnæring. For Stavanger-
regionen har skolen hatt betydelig
innvirkning på utviklingen av bransjen,
fastslo Rosenkilden, i forbindelse med
skolens jubileum.

- Bybanesaken har svekket oss
Avtroppende samferdselssjef Gunnar Eiterjord snakket ut i Rosenkilden etter at han
tidligere ble nektet å uttale seg om bybaneplanene. – Bybanesaken har svekket vårt
renommé hos sentrale myndigheter. Nå har vi behov for å lytte til de signalene vi får,
sa han til Rosenkilden.

Samferdselssjef Gunnar Eiterjord anbefalte bussvei i stedet for bybane, før han forlot fylkeskommunen til
fordel for Statens vegvesen.

- Byen og regionen mangler det skarpe, spisse kul-
turtilbudet som kunne ha gjort denne delen av landet
så mye rikere, sa gallerieier Arve Opdahl, og beklaget
at vi gikk glipp av Another Place.

Fylkesordfører Janne Johnsen (H) påpekte at det er
fram mot Stortingets vedtak sommeren 2013 at den
virkelige jobben med NTB-en begynner.

BLA OM >>>

APRIL 2012: 34—35

Sammen med sine tre ordførerkolle-
gaer og Næringsforeningens adminis-
trerende direktør, Harald Minge, skrev
Rosenkilden i april at Wirak skulle
sitte i et samarbeidsorgan for prosjek-
tet Det Grenseløse Regionen – som
Næringsforeningen lanserte. Forumet
skulle være befriende fritt for diskusjo-
ner om kommunesammenslåinger – som
alle er enige om at de er uenige om at

de aldri vil bli enige om. I stedet skulle
det handle om det som det som det er
felles ønske og felles forståelse for at
må løses i fellesskap. Stanley Wirak (Ap)
i Sandnes, Bjørn Kahrs (H) i Randaberg,
Ole Ueland (H) i Sola og Christine Sagen
Helgø (H) i Stavanger så alle store mulig-
heter i at dialogen kommunene mellom
kunne bli enda bedre.

- Vi har tradisjon for å finne fram til
de gode løsningene etter hvert som vi
trenger dem. Det begynte med interkom-
munalt vannverk på 50-tallet. Nå ser vi
en gryende start på boligsamarbeid og
transportsamarbeid. Vi jobber best når
vi jobber sammen på tvers av kommune-
grensene og sammen med næringslivet,
sa Wirak.

- Jeg synes initiativet som Nærings

foreningen tar med ”Den Grenseløse
Regionen” er positivt. Dette handler om
hva vi kan jobbe sammen om. Folk ten-
ker ikke i like stor grad lenger hvilken
kommune de ulike tilbudene ligger i.
De er opptatt av tjenesten i seg selv, sa
Sagen Helgø.

•	Hvordan kunne Deutche Bahn og
Norsk Bane konkludere med at inves-
teringer i høyhastighetstog mellom
de store byene i Norge ville finansi-
ere seg selv, mens Jernbaneverkets
utredning konkluderte med det
motsatte? En av grunnene er at
Jernbaneverket opererer med billett-
priser ned mot 388 kroner, avslørte
Næringsforeningen og Pöyry i april.

•	I 2012 blir det ferdigstilt 40.000 nye
kvadratmeter med kontorlokaler i
Stavanger-regionen, ifølge utbyg-
gerne. Det gir plass til rundt 2.000
ansatte. Samtidig vil bedriftene
ansatte 9.000 nye medarbeidere i
2012, ifølge konjunkturbarometeret.
Selv om ikke alle skal ha et kontor,
kan det bli trangt – skrev Rosenkilden.

•	Allerede før fristen gikk ut, hadde
næringslivet bladd opp nok penger

til å kunne forskuttere planleggingen
av Transportkorridor Vest. – Vi har
blitt mottatt på en veldig positiv måte,
sa David Ottesen, administrerende
direktør i Risavika Havn og leder av
Næringsforeningens ressursgruppe
for Risavika.

Grenseløse muligheter
med grenseløst samarbeid
De fire ordførerne i Randaberg, Sandnes, Sola og Stavanger tok invitasjonen fra
Næringsforeningen og ble med i ”Den grenseløse regionen”. - Dere kan være på ballen,
holde oss i ørene og utfordre oss, sa Stanley Wirak, ordfører i Sandnes kommune.

Ordfører Ole Ueland (H) i Sola, Christine Sagen Helgø (H) i Stavanger, Stanley Wirak i Sandnes, Bjørn Kahrs
(H) i Randaberg roste initiativet fra Næringsforeningen.

David Ottesen,
administrerende
direktør i Risavika
Havn og leder av
Næringsforeningens
ressursgruppe for
Risavika, var for-
nøyd responsen
fra næringslivet
for å få realisert
Transportkorridor
Vest.

Høyhastighetstog i Norge er langt fra like kostbart
som Jernbaneverket hevdet i sin utredning. avslørte
Næringsforeningen og Pöyry.

•	Stavanger boligbyggelag mente at de
kan bygge flere boliger enn de gjør
i dag. De vil slå seg sammen med
Sandnes boligbyggelag – og tror de
kan spille en viktig rolle for å løse
storbyens boligkrise. – Vi har kapita-
len som skal til, mens Sandnes har
tilgang på tomter, påpekte adminis-
trerende direktør Paul A. Boxill.

•	Lokale gründere satser stort i
Østhusvik på Rennesøy. Hotellet skal
vokse, det skal bygges golfbane, nye
næringsarealer – samt en ny stor
industrihavn på Hanasand, skrev
Rosenkilden.

Mai 2012:

Ligger ansvaret hos Stavanger kom-
mune, Sandnes kommune, Rogaland
fylkeskommune eller er det staten som
til sjuende og sist må ta grep når det
kniper og utfordringene vokser? Einar
Leknes stilte spørsmålet, i samtale med
Rosenkilden i mai-utgaven. For som den
rutinerte forskeren påpeker: Stavanger-
regionen står foran store utfordringer
med å takle veksten framover. Det hand-
ler om infrastruktur – framkommelighet
og nok boliger.

- Hvem er det som har i oppdrag å
sørge for at vi lykkes? Og hvem skal vi
egentlig peke på dersom det om 20 år
viser seg at regionen ikke taklet utfor-
dringene? Ansvaret er ikke klart definert,
sa Leknes.

For som han understreker i sitt
arbeid: Verken forvaltningsreformen,
Odelstingsproposisjon nummer 10 («Om
lov om endringer i forvaltningslovgivnin-
gen mv.») eller den øvrige statlige regi-
onaliseringspolitikken forholder seg til
den dynamiske utviklingen i byregionene.
Dette står i sterk kontrast til hvor viktige
disse er i verdiskapingen i landet.

•	Det var stappfullt i toppen av Forum
Jæren da Næringsforeningen sparket
i gang sin nysatsing på Jæren. Inge
Brigt Aabakke tok for seg industriens
framtid og Aftenbladets sjefredaktør
Lars Helle utfordrer de tre ordførere
på Jæren til debatt. – Nøkkelen i
dag ligger i å satse på lærlinger og
den nye videregående skolen, fastslo
Aarbakke.

IRIS-forsker Einar Leknes
sa i mai at storbyregio-
nene er uten en klart defi-
nert styring.
– Storbyen Stavanger er
i kraftig vekst. Men hvem
har egentlig ansvaret
for utviklingen, spurte
Leknes, som nylig hadde
avsluttet forskningspro-
sjektet «Det nye regionale
Norge: Byregioner eller
landsdelsregioner?».

- Storbyregionene trenger styring

IRIS-forsker Einar Leknes sa at han tror hovedårsaken til at det ikke er gjort noe med byregionene tidligere,
handler om at Oslo, Bergen og Trondheim ikke opplever de samme problemene.

Administrerende direktør Paul A. Boxill i Stavanger
Boligbyggelag tenker regionalt og sa i mai at de
kan bidra sterkt til økt boligbygging i årene som
kommer.

Det var helt fullt i toppetasjen i Forum Jæren da
Næringsforeningen sparket i gang sin nysatsing.

Uterom som innbyr til aktivitet, pulse-
rende aktivitet, boliger og mennesker
gatelangs i et internasjonalt kraftsenter
for energibransjen. Slik ser arkitekt-
gründer Harald Martin Gjøvaag i Alliance
Arkitekter for seg framtidens Forus. – Vi
må ta noen etiske valg om hvilken utvik-
ling vi vil ha, for utvikling og vekst blir
det uansett, sa han til Rosenkilden i juni.

Stein Racin Grødem i Forus
Næringspark mente også at Forus tren-
ger en visjon for framtiden. – Vi kan
bygge 15.000 boliger her ute og fortsatt
ha plass til 100.000 arbeidsplasser, sa
Grødem til Rosenkilden.

Grødem er overbevist om at folk
ønsker å bo på Forus, som i dag er mer
eller mindre kjemisk fritt for hus og lei-
ligheter innenfor det som defineres som
næringsparken.

 Dersom vi bygger ut 15.000 boliger
på Forus, vil det være med på å skape
et område med flere kvaliteter, samti-
dig som det også vil dempe behovet for
transport ut og inn, sa Grødem.

•	Nærmere 70 prosent av kommunene
i regionen mener at innsigelser fra
statlige myndigheter i svært stor
grad fører til forsinkelser i plansaker,
viste en undersøkelse gjennomført
av Næringsforeningen. – Det går
ofte dobbelt så lang tid som først
forutsatt, og prosessen i forhold til
Fylkesmannen og staten er en vik-
tig årsak til det, sa gruppeleder Ole
Martin Lund i Asplan Viak.

BLA OM >>>

Juni 2012: 36—37

- Plass til 450.000 på Forus
Hadde Forus vært på Manhattan i New York hadde områ-
det rommet 450.000 kontorarbeidsplasser eller 140.000
boliger. Det er med andre ord fullt ut mulig at Forus
vokser fra dagens 40.000 ansatte til over 70.000, samtidig
som vi verken får plassproblemer eller trafikkinfarkt – og
ikke minst, skaper et sted der folk trives. I juni kunne vi
lese hvordan det kan skje!

Kristin Færøvik, Elin Ørjasæter og Anne Jorunn
Møkster var foredragsholdere på den tredje
Kvinneplassen i rekken.

- Forus er unikt i norsk sammenheng, og konkurre-
rer med kanskje fire-fem tilsvarende kraftsenter for
energibransjen internasjonalt. Da må vi sørge for
å legge forholdene best mulig til rette for å utvikle
dette i framtiden, sa Harald Martin Gjøvaag.

 Fylkesmannen skal ivareta sin rolle som kontrollor-
gan. Jeg har derfor inntrykk av at de i enkelte saker
vegrer seg for involvering og deltagelse i proses-
sene, sa Ole Martin Lund i Asplan Viak.

•	Den første ladningen kan gå av høsten
2012 etter at Stortinget vedtok Ryfast
12. juni. – Nå starter også vårt arbeid
med å få finansiert 30 millioner av
prosjektet fra næringslivets side, sa
Harald Minge, administrerende direk-
tør i Nærings foreningen.

•	Er det lurt å være kvinne med kil-
lerinstinkt? Svaret var ja, ifølge Elin
Ørjasæter som tok salen med storm
på Kvinneplassen. Sammen med god
stemning og gode muligheter for nett-
verksbygging – innfridde det tredje
møtet i rekken forventningene til fulle,
skrev Rosenkilden i juni.

AUGUST 2012:

Slår dette til, vil veksten i folketallet bli
omtrent dobbelt så stor som den vi har
hatt i løpet av de siste ti årene. Fra 2002
og fram til 2012 økte befolkningen i de
fire kommunene som utgjør storbyen
med nesten 37.000, til rett i underkant av
230.000 personer nå i 2012.

Per Møller-Pedersen, seniorrådgiver
og partner i iPax, mener 75.000 flere inn-
byggere er et høyt anslag, men samtidig
heller ikke helt urealistisk.

- Analysen bygger på et scenario der
de totale nyinvesteringene på norsk sok-
kel øker til 300 milliarder kroner i løpet
av de neste ti årene og hva det kan føre
med seg for Stavanger-regionen. 300
milliarder kroner er et anslag som ana-
lyseselskapet Rystad Energy har frem-
met ved flere anledninger.

Tallene til Rystad Energy ligger over
forventningene til Statistisk Sentralbyrå
(SSB) og Oljedirektoratet (OD).

- Erfaringene viser at investeringsfor-
ventningene til de to sistnevnte har en
tendens til å ligge på den konservative
siden. De faktiske investeringene har
ofte vist seg å bli høyere, påpekte Møller-
Pedersen.

•	Oljedirektoratet opplever ingen
40-årskrise, snarere tvert i mot.
Jubilanten mener det var langt verre å
bli 30. Den gang kostet et fat olje like
mye som en halvliter på byen. - Det
har blitt mye kjekkere å være olje-
direktør det siste året! Det er klart
vi blir preget av større optimisme og
høyere aktivitetsnivå, sa oljedirektør
Bente Nyland.	

•	Stavanger Forum-området vil være
totalt forandret når ONS ønsker vel-
kommen i 2014. Da vil tre nye haller,
to nye hoteller og et mye mer helhet-
lig messeområde med internasjonal

standard være bygget i løpet av de
siste fire årene til en prislapp på over
1,5 milliarder kroner. – Da vil vi ha et
område som vi kan glede oss til å vise
fram og som vil gi oss mange mulig-
heter, sa direktør i Stavanger Forum,
Cornelius Middelthon.

•	Rogaland fylkeskommune leder an i et
spennende prosjekt for å styrke sam-
arbeidet mellom en voksende rus-
sisk oljeindustri og vår egen modne
oljeklynge. Det er viktig å involvere
et bredt næringsspekter i samar-
beidet, så både Næringsforeningen
og Logistikkforeningen i regionen
er nå involvert i prosjektet, skrev
Rosenkilden.

75.000 flere på ti år
75.000 flere innbyggere i Stavanger, Sandnes, Randaberg og Sola på ti år. Det kan
bli resultatet dersom oljeinvesteringene på norsk sokkel øker til 300 milliarder, sam-
tidig som veksten i eksporten fra servicenæringen fortsetter. Det viste en analyse
som iPax og Næringsforeningen presenterte i forkant av ONS 2012.

Når Cornelius Middelthon ser ut over Tjensvoll-
området om fire år, vil mye se annerledes ut enn i
dag, fastslo vi i ONS-utgaven.

- Uansett om vårt scenario slår til eller ikke, er det viktige å diskutere de grepene som kan og må gjøres
allerede nå, slik at vi er bedre forberedt på den mulige veksten som kan komme, sa Per Møller-Pedersen,
seniorrådgiver og partner i iPax.

- Når du gjør et stort funn kan du ikke bare legge
det på hylla og si at dette venter vi noen år med
å bygge ut, sa oljedirektør Bente Nyland i ONS-
nummeret til Rosenkilden.

BLA OM >>>

SEPTEMBER 2012: 38—39

Det er veksten i passasjertallet etter
at dobbeltsporet mellom Stavanger og
Sandnes sto klart, Stendal viser til. Den
har vært på formidable 30 prosent siden
anlegget sto ferdig i slutten av 2009, eller
mer enn én million passasjerer i året.

Ordfører i Hå, Mons Skrettingland,
dro samtidig fram at dobbeltspor på
Jærbanen kan løse mye av boligkrisen
i regionen. Han etterlyste et krafttak
for å få dobbeltsporet inn i Nasjonal
Transportplan (NTP) for perioden 2014
til 2023, og fikk støtte av de andre ordfø-
rerne på Jæren.

Næringsforeningen gjorde samtidig
klart at foreningen vil engasjere seg for å
få realisert dobbeltspor på Jærbanen. –
Vi ønsker å få i gang et initiativ sammen
med de involverte kommunene på Jæren
og i Dalane, sa administrerende direktør
Harald Minge.

Han fortsatte:
- Dobbeltspor helt til Egersund vil

være et stort og viktig løft for regionen.
Næringsforeningen, den gangen som
Handelsforeningen i Stavanger, var i sin
tid sentral i finansieringen av Jærbanen
på 1870-tallet. Det var også et enormt
løft. I ettertid har vi sett hvor mye
Jærbanen har betydd for utviklingen.
Med dobbeltspor kan vi sikre at jern-
banen vil bety mye også i framtiden, sa
Minge.

•	I september skriver Rosenkilden at
Det Norske Måltid arrangeres for
femte år på rad. Også i år blir det en
ambisiøs tv-produksjon med fokus på
mangfoldet og kvalitetene i norsk mat.
Seerne får møte matentusiaster over
det ganske land, det blir kokkekamp
og en fantastisk matgalla i Stavangers
nye konserthus 5. januar.

- Dobbeltspor klart på fem år

Denne illustrasjonen av Jens Flesjå dannet utgangs-
punktet da en gjeng voksne 12-åringer satte i gang
med å skape en kombinert ekspedisjons – og etter-
søkningsbåt i Egersund.

Det kan bygges dobbeltspor mellom Sandnes og
Egersund på fire til fem år for mellom åtte og 11 milli-
arder kroner. – Vi vet at dobbelt- spor på Jærbanen vil
ha mye å si og gi god vekst i passasjertallet, sa regional
utviklingsdirektør i Jernbaneverket, Lars Chr. Stendal,
til Rosenkilden i september.

Den neste viktige brikken for å bygge regionen
kan bli dobbeltspor på Jærbanen fra Sandnes til
Egersund, skrev Rosenkilden i september.

I september skriver Rosenkilden at Sykkelløftet
har fått 3.000 deltakere fordelt på 130 bedrifter på
Nord-Jæren. Det er prosjektleder Helmer Berre
godt fornøyd med.

•	Syns du syklingen er preget av dyre
sykler og kostbart treningstøy, spør
vi i september. Da er du ikke alene.
Denne høsten skal hverdagssyklisten
frem i lyset og ut på to hjul. 20. august
ble Sykkelløftets høstkampanje tråk-
ket i gang.

•	Voksne, kompetente personer med
12-åringens nysgjerrighet og entu-
siasme er i ferd med å gi Egersund
havn en ny attraksjon. Det såkalte
”MacGyver-båtprosjektet”, oppkalt
etter TV-helten som ordnet opp i det
meste med enkel teknologi, nærmer
seg nå stadiet da den kan ta med folk
for å oppleve livet i havet med kamera
og sonarutstyr.

OKTOBER 2012:

– Nå er vi i gang med å finne en dato for
neste år, sa de to, etter at konferansen
var gjennomført i slutten av september.

Næringsforeningens administrerende
direktør og SR-Banks konsernmarkeds-
sjef ønsket både velkommen og avsluttet
historiens første Pulpit. De er begge
klare på at arrangementet er kommet
for å bli.

- Vi er svært godt fornøyd med arran-
gementet, deltakelsen, tilbakemeldin-
gene fra publikum og rammene i det
nye konserthuset. Så nå gleder vi oss til
Pulpit 2013, fastslo Ims.

Harald Minge var tydelig på at Pulpit
er et arrangement regionen trenger og
som vi har manglet tidligere. Vi snakker
altså om den brede, spektakulære, inspi-
rerende og samlende næringslivskonfe-
ransen.

Og forventingene ble innfridd, og vel
så det.

- Aldri tidligere har vi klart å samle
575 deltakere på en bred næringskonfe-
ranse. Sjelden har vi fått like overstrøm-
mende positive tilbakemeldinger. Vi
kunne ikke ha fått en bedre start, mente
Minge.

•	Ett eneste alvorlig strømbrudd på én
av kraftlinjene inn til Stavanger og
Sandnes kan mørklegge hele eller
deler av byen. Det bør ingen i regio-
nen være komfortabel med. – Derfor
må vi bygge nye forsyningslinjer i
sentralnettet, sa kommunikasjons-
direktør Herbjørn Tjeltveit i Lyse til
Rosenkilden i oktober.

•	Bjerkreim har i underkant av 3.000
innbyggere. Det er landets største
sauekommune og seiler nå opp som
Norges nye vindkrafthovedstad. Det
betyr mye for en slunken kommune-
kasse, skrev Rosenkilden.

•	Toppolitikere fra Stavanger, Sandnes,
Sola og Randaberg var samlet på ett
brett til felles formannskapsmøte. Det
er ikke et nytt forvaltningsorgan, det
er samarbeid i praksis i ”Den grense-
løse regionen”, konkluderte vi i okto-
ber.

Inspirerte et samlet Næringsliv
Nando Parrado beveget og inspirerte et samlet næringsliv i regionen på historiens
første Pulpit-konferanse i et splitter nytt konserthus, og toppet en fantastisk dag der
konkurransekraft var tema. – Nå har vi skapt regionens store og samlende nærings-
konferanse, sier Harald Minge i Næringsforeningen og Helge Ims i SpareBank 1
SR-Bank.

Ordførerne og formannskapene i de fire kommu-
nene samlet seg for andre gang, noe Rosenkilden
merket seg i oktober-utgaven.

- Ting skjer i livet, men når du har det vanskelig så
tenk på meg. Remember me! sa Nando Parrado,
en av de overlevende etter den kjente flystyrten i
Andesfjellene til Pulpit-deltakerne.

Skulpturmaster kan bli en del av en framtidig kraft-
linje fra Lysebotn når nå Lyse vil styrke sentralnet-
tet til Nord-Jæren, skrev Rosenkilden i oktober.

BLA OM >>>

NOVEMBER 2012: 40—41

I et kontorlokale på Forus jobber en
håndfull mennesker med det som blir
den ledende måten å bore etter olje på
i fremtiden. Det er målet til gründer og
daglig leder i West Group AS, Odd B.
Skjærseth.

- Vi har ikke tenkt tanken på at dette
ikke skal gå. Vi har lang industriell erfa-
ring. Dette prosjektet har vi jobbet med i
fire år og brukt mellom 40 og 50 millio-
ner kroner allerede, så det er klart at vi
får det til, fortalte han til Rosenkilden.

Store summer, men småpenger målt
mot inntektsmulighetene dersom de lyk-
kes. Eller når de lykkes. Selskapet hans,
West Group, teller i dag 10 personer, 25
når vi regner med samarbeidspartnere
som er involvert i utviklingen av boretek-
nologien.

Fredag 26. oktober ble de nødven-
dige avtalene underskrevet som sikrer
byggingen av en ny forskningsrigg på
Ullandhaug, like ved den eksisterende
Ullrigg. Kostnadene er rundt 200 millio-
ner kroner, CMR-teknologien skal prøves
ut og eventuelle skeptikere overbevises.

•	I oktober mottok han kongens for-
tjenestemedalje for sin mangeå-
rige innsats for norsk matkultur
og reiseliv. For Lauritz W. Hansen
var det en hyggelig anerkjennelse
etter 50 år i bransjen. I november sa
han til Rosenkilden at Rogaland må
gjenvinne posisjonen som landets
Matfylke. Med stor M – og bli tøffere i
trynet.

Vil bygge ny forskningsrigg
Det er dyrt å bore etter olje. Nå kan gründeren Odd B. Skjærseth ha løsningen
som halverer kostnadene, skrev Rosenkilden i november. I stedet for å stoppe hver
30. meter, skal det bores kontinuerlig med god hjelp av roboter. Men først må en
ny forskningsrigg til 200 millioner på plass på Ullandhaug.

Odd B. Skjærseth viste fram den virtuelle versjonen av riggen som skal bygges på Ullandhaug i november-
utgaven av Rosenkilden.

- Vi har alt som skal til, men må bli flinkere til å vise
frem det vi produserer og ta en nasjonal plass som
det store matfylket, mener Lauritz W. Hansen.

Brødrene Cato (t.h.) og Njål Østerhus startet Øster
Hus i 1984 og har bygget opp Øster Hus grup-
pen til en milliardvirksomhet. I november skrev
Rosenkilden at de var kåret til Årets Bedrift 2012.

•	I november skriver Rosenkilden at
Jær-kommunene, med ordførerne i
spissen, skal jobbe for dobbeltspor
på Jærbanen sørover mot Egersund
og etablerer nå en arbeidsgruppe
sammen med Næringsforeningen.
- Dette er et godt og viktig prosjekt
som utvider regionen vår, sier Stanley
Wirak, ordfører i Sandnes.

•	Øster Hus ble kåret til Årets Bedrift
2012! Lokalt eierskap, triv- sel på
arbeidsplassen, stolthet til håndver-
ket og fornøyde kunder er viktigst for
eierne, og var en viktig del av juryens
begrunnelse. Øster Hus AS er også
lokomotivet i Øster Hus Gruppen og
står for halvparten av omsetningen i
konsernet.

DESEMBER 2012:

Tre kilometer sør for Stavanger sentrum
ligger Hillevåg. Fylkesvei 44 deler bydelen
i to, toget passerer, men stopper ikke
lenger. Det ble det slutt på da dobbeltspo-
ret mellom Stavanger og Sandnes åpnet
i 2009. Hillevåg er bydelen som har gitt
sitt bidrag til så vel gastronomien som
odøren i distriktet, både Hillevågskjevå
og Hillevågsluktå har blitt velkjente
begreper gjennom generasjoner. Selv om
Hillevåg har lange tradisjoner for industri
og arbeidsplasser, har bydelen havnet
i skyggen av vekstområder som Forus,
Risavika og Dusavik. Det skal det bli slutt
på, Hillevåg er sentrumsnært, sentralt
plassert midt i kollektivsystemene mel-
lom Stavanger og Sandnes. Spenstige
utbyggingsplaner skal sørge for at byde-
len reiser seg som en fugl føniks.

- Det har skjedd veldig lite i bydelen
de siste 20 årene. Det bærer bygningene
preg av. Nå skal vi rive utdaterte bygnin-
ger, bygge nytt og skape en næringspark
med hypermoderne kontorbygg, fortalte
Inge Oliversen, daglig leder for Hillevåg
Næringspark som står bak utbyggin-
gen. Selskapet er eid av Felleskjøpet
Rogaland Agder (98 prosent) og Step
Change (to prosent). Reguleringsplanen
er banket gjennom politisk, byggestart
blir i siste kvartal neste år og de første
bedriftene flytter inn i 2014.

Alf C. Thorkildsen ville ikke flytte Seadrill-
hovedkontoret fra Stavanger. Da måtte han gå som
toppsjef. Nå venter ny jobb som seniorpartner i
HitecVision, skrev Rosenkilden i desember.

50 mål med 5.000 moderne arbeidsplasser. En by i bydelen skal skapes. For
2,5 milliarder kroner skal den gamle industribydelen Hillevåg bli stedet alle vil
jobbe, skriver Rosenkilden i desember.

Hillevåg våkner av dvalen
Her kommer den nye næringsparken i Hillevåg, sentralt plassert mellom Fylkesvei 44 og dobbeltsporet – skrev vi i desember.

•	For 582 millioner kroner kan Ålgård
banen gjenoppstå med passasjer-
trafikk. Et godt togtilbud vil kunne
åpne opp storbyen sørover og gjøre
attraktivt tomteland enda mer tilgjen-
gelig, mener næringsliv og politikere
i Gjesdal. Jernbaneverket mener det
rent teknisk er enkelt å realisere pla-
nene, skrev Rosenkilden i desember.

•	Han ledet Seadrill fram til å bli
verdens største riggselskap, men
måtte gå fra direktørjobben da John
Fredriksen bestemte seg for å flytte
hovedkontoret fra Stavanger. – Det
var bra at Fredriksen kjøpte Seadrill.
Alternativet hadde vært verre, sier
han. I desember snakket Rosenkilden
med Alf C. Thorkildsen.

•	DNB-sjef Rune Bjerke var klokkeklar
i sin tro på næringslivet i Rogaland da
han snakket til et rekordstort publi-
kum under Rogaland på Børs. – Det er
økt sannsynlighet for at Europa holder
seg på skinnene, sa han.

Ålgårdbanen åpnet i 1924 og ble stengt i 1988. Men
togsporet ligger der fortsatt, totalt rundt 12 kilome-
ter. Nå kan banen få nytt liv.

 ??—43

Gjør
klar
for
avGanG!

Stavanger lufthavn

Det går i blått. Profilen til Add Energy er lett gjenkjennelig.

 44—45BEDRIFTEN i næringsforeningen

BLA OM >>>

I høst flyttet Add Energy inn i splitter nye
lokaler på Forus, den første bygningen
i næringsparken 2020park. Det unge
selskapet nærmer seg 300 ansatte etter
etableringen i 2007, og hadde behov for
å samle de delene av selskapet som lig-
ger i Stavanger-området. Styrken er høy
kompetanse innen utvalgte nisjer, mener
konsernsjef Stig H. Christiansen.

– Innen miljøledelse er vi ledende
i Nordsjøen. Innen bore-, brønn- og
HSSEQ-konsulentvirksomhet er vi i alle
fall blant de ledende aktørene på norsk
sokkel. Når vi snakker om brønnkontroll
og utblåsingsstøtte er vi faktisk ledende i
verden, sier konsernsjefen.

Rollen til selskapet under oljekatas-
trofen i Mexicogolfen tilsier at dét ikke er
noen overdrivelse.

– Bra brand!
Selv om selskapet ikke er noen gigant
med tanke på antall ansatte, har for-
bløffende mange lagt merke til dem,
innhyllet i bølger av blått og en logo som
til forveksling likner en æ. Men ikke la
deg lure, det er ae. Add Energy, eller add
energy - med små bokstaver, bare for
å spille autokorrekturen et aldri så lite
puss. Utforming og fargebruk i alt mate-
riell oppfattes nok som atypisk olje- og
gassektoren, men navnet og det grafiske
uttrykket er langt mer enn staffasje.

– Det er utrolig mange som kjenner
oss og mener at vi skiller oss ut fra kon-
kurrentene våre. Så det er en bra brand,
en sterk merkevare! Navnet fungerer
godt internasjonalt og virker også sam-
lende i forbindelse med integrasjonen av
nye selskap, sier konsernsjefen.

Og det er viktig for et selskap som har
elleve kontorer i åtte land, blant andre
Australia, Singapore, USA, Skottland og
Oman. Selv om Add Energy Group ikke
er mer enn fem år, er flere av selska-

pene langt eldre. Filosofien er enkel:
Selskapene som kjøpes eller fusjoneres
inn i gruppen skal ikke slukes og over-
kjøres. De skal inkluderes slik at fagmi-
ljøene består. Så kommer samhandling
og integrasjon etter hvert innenfor Add
Energy-rammen.

– Man må velge om det er viktig å
slå sammen en juridisk struktur eller
foredle det som er bra i det enkelte
teamet. Det er ingen tvil om at det er det
siste som er det viktigste hos oss, sier
Christiansen.

Vokser i gruppe
Selskapet har klart å vokse og øke
omsetningen hvert eneste år siden opp-
starten, selv om 2009 og 2010 var en
ekstra krevede periode – som for resten
av bransjen. Det lokale investeringsfon-
det Progressus er største eier med 35,7

Blått er godt
Da BP skulle tette Macondo-brønnen under oljekatastrofen i Mexico
golfen i 2010, fikk ekspertene i Add Energy en telefon. I ettertid har
de fått en stor del av æren for at lekkasjen ble stoppet. Selskapet er
verdensledende på området. Oljeserviceselskapet på Forus har ikke
rigger og utstyr, de har folk med spisskompetanse, programvare og
en unik erfaring.

Tekst og foto:John Gunnar Skien

Ellen M. Walvik (t.v.), Tom Dagstad, Elisabeth
Saupstad og Stig H. Christiansen i Add Energys
splitter nye lokaler i 2020park på Forus.

Fortsettelse fra forrige side …

prosent av aksjene, og sammen med de
øvrige eierne, berømmes Sparebank 1
SR-Bank for god støtte og finansiell flek-
sibilitet når man har hatt behov for det.
For ekspansjonen har vært kraftig helt
frem til desember 2011. Da stoppet Add
Energy opp for å konsolidere, foredle og
bygge team.

– Vi hadde aldri drømt om å jobbe i
Australia! Det sier Tom Dagstad som er
administrerende direktør i Add Novatech,
ett av flere selskaper i gruppen.

Novatech ble etablert i 1986, men ble
til Add Novatech i 2008, og da skjedde
det noe med bedriften, som blant annet
utvikler programvare til miljøstyring.

– Med nye eiere fikk vi mulighet til å
utvide og forbedre software-løsningene
våre. Siden den gang har salget av lisen-
ser på programvarene tredoblet seg og
vel så det, forteller Dagstad.

Arenaer
Det jobbes mye med å skape en felles
kultur i selskapet, uten at det skal gå på
bekostning av identiteten til enkelt-team-
ene. En måte Add Energy har gjort det på
er å opprette arenaer med representan-
ter fra alle selskapene der felles behov
skal løses, eksempelvis HR, finans, kom-
munikasjon og informasjon.

¬– Vi ønsker ikke en tung konsern-
struktur, forteller kommunikasjonssjef
Ellen M. Walvik, og legger til: Vi er bedre
tjent med at det meste løses lokalt i det
enkelte selskapet. Dette gir større hand-

lingsrom i den enkelte bedriften, samti-
dig klarer vi å ivareta behovene for ulike
tjenester på konsernnivå.

– Dette er faktisk ekstremt viktig, det
er dette hele filosofien vår dreier seg
om, legger konsernsjef Christiansen til.
I stedet for å ha eksempelvis en HR-
eller markedsdirektør, har vi arenaer,
med mandat fra meg og medlemmer fra
selskapene globalt. Dette styrker inte-
grasjonen og bidrar direkte til erfarings-
overføring og forbedring.

Jubilant
Add Energy feiret femårs-jubileet sitt
i november, og hva passer vel bedre
enn å markere dette med å flytte
inn i splitter nye lokaler på Forus.
Oljeserviceselskapet leverer konsulent-
og engineering-tjenester innen boring,
produksjon, energi, miljø og sikkerhet
for rundt en halv milliard kroner i år -
og ordrereserven er i nærheten av 400
millioner kroner. Elisabeth Saupstad
har forlatt hotellbransjen, med ansvar
for hele Comfort-kjeden i Norge de siste
årene, til fordel for administrerende
direktør-jobben i Add Consulting.

- Jeg har jobbet lenge i ledende stil-
linger, og man trenger ikke å vite stør-
relsen på rørene for å være en god leder.
Jeg elsker å jobbe med folk. Nå skal jeg
blant annet formidle konsulenter til de
store operatørene. I hotellbransjen lever
vi av god service og har en velutviklet
evne til å løse problemer veldig fort, det
er nyttig å ta med seg til en ny bransje,
sier Saupstad.

- Vi så etter boreingeniøren som er
flink med folk og har velutviklede mar-
kedsgener da vi skulle finne en ny leder
til Consulting. Men så var det noen kloke
hoder som fikk oss på et annet spor. Vi
innså at vi trenger en energisk person
som sprer entusiasme og som forstår

seg på folk! Da fant vi heldigvis Elisabeth.
Bransjespråket vil hun fort klare tilegne
seg, skyter konsernsjefen inn.

Ambisjoner
Oljeserviceselskapet Add Energy Group
har ikke rigger og utstyr. Det handler om
folk, software og erfaring. Men kampen
om de beste folkene merkes også i dette
selskapet, uten at det legger en demper
på ambisjonene. I strategiplanene legges
det opp til dobbelt så mange ansatte om
fem år, det vil si rundt 500.

– Og dette er uten flere oppkjøp
eller fusjoner. Altså organisk utvik-
ling. Femårsmålet er en dobling av
både antall ansatte og omsetning, sier
Christiansen.

– I sommer opprettet dere et
eget kommunikasjonsselskap, Add
Communication. Hva var tanken bak det?

– Vi vil være en strategisk rådgiver
for toppledere og aktører innen olje og
gass. Og med det aktivitetsnivået vi ser
på norsk sokkel, vil vi bistå nye selskaper
som vil inn. De utenlandske og nye tren-
ger dessuten opplæring i norsk kultur
og regelverk – og hvordan vi jobber for
å få lisens til å operere på norsk sokkel.
Dette er en viktig nisje i et kompetanse-
hus som vårt.

Add Energy flyttet i høst inn i det første bygget i den nye næringsparken 2020park på Forus.

- Man trenger ikke å vite størrelsen på rørene for å
være en god leder, sier Elisabeth Saupstad.

Stig H. Christiansen er konsernsjef i Add Energy.

Etablert: 2007

Konsernsjef: Stig H. Christiansen

Omsetning 2012:
500 millioner kroner

Største eier:
Progressus (35,7 prosent)

Ansatte: 275

Add Energy Group AS

Stavanger
12 min

Sandnes
7 min

Bryne
20 min

Nærbø
25 min

Egersund
55 min

Gausel

Ring 997 37 758
2020park.no

Klepp
16 min

Lei av at verdifulle
medarbeidere må
bruke tid i kø?

Dobbeltsporet har 97%* punktlighet
og gjør arbeidsreiser mer forutsigbare
og presise.

Kontakt oss i dag for et tilbud på
kontorlokaler.

*) Tall fra Jernbaneverket. 2011

??—47
Stavanger
12 min

Sandnes
7 min

Bryne
20 min

Nærbø
25 min

Egersund
55 min

Gausel

Ring 997 37 758
2020park.no

Klepp
16 min

Lei av at verdifulle
medarbeidere må
bruke tid i kø?

Dobbeltsporet har 97%* punktlighet
og gjør arbeidsreiser mer forutsigbare
og presise.

Kontakt oss i dag for et tilbud på
kontorlokaler.

*) Tall fra Jernbaneverket. 2011

- Vi er selvsagt svært godt fornøyde med
tilbakemeldingene fra medlemmene.
Selv om resultatene er eksepsjonelt
bra når det gjelder tilfredshet, er det
alltid ting å forbedre. Jeg tror jeg trygt
kan si at dette er en organisasjon med
fokus på fornying, sier adm. direktør i
Næringsforeningen Harald Minge.
Næringsforeningen har lagt bak seg et
nytt hektisk år med vekst på de fleste
områder.

Målet med undersøkelsen er å kart-
legge i hvilken grad medlemmene er
fornøyd med Næringsforeningen - og
få innspill til forbedringsområder.
Resultatene gir viktig informasjon til
styre og administrasjon, som for øvrig
er meget fornøyd med tilbakemeldingen
fra medlemmene. Det er imidlertid alltid
rom for forbedring.

Halvparten av respondentene oppgir
at de er daglig leder/administrerende
direktør. 72,8 prosent er menn, 27,2
prosent kvinner - og 63 prosent har sin
virksomhet i Stavanger.

Ord og verdier som beskriver
foreningen
Næringsforeningen beskrives først og
fremst som dagsordensettende, trover-
dig og godt vertskap. Her kunne med-
lemmene oppgi tre verdier som beskriver
Næringsforeningen. 50,4 prosent oppga
dagsordensettende, 44,9 svarte troverdig
og 40,2 mente at Næringsforeningen er
et godt vertskap.

Møtetilbudet og nettverket er fremde-
les de viktigste årsakene til medlemskap.

- I likhet med medlemsbedriftene våre
er vi preget av høy aktivitet og etterspør-
sel. En rekke viktige næringspolitiske
saker har stått på dagsorden i 2012, og
det er viktig at vi er avstemte og har
en bred forankring hos medlemmene.

Et eksempel er jo saken om bybane
kontra bussway hvor det viser seg at
78 prosent av de 705 medlemmene
som svarte på undersøkelsen er enige i
foreningens holdning i saken. Dette var
også den saken de samme hadde best
kjennskap til, sier han, og nevner spe-
sielt tre områder hvor foreningen har
vokst i 2012: Vi er ganske imponert over
at deltakelsen på de mange møtene og
seminarene våre har vokst med hele 30
prosent i 2012. Videre har vi en meget
sterkt økning i vår internasjonale satsing
som går ut på å hjelpe bedriftene med
å integrere arbeidskraft fra utlandet. Vi
gir dem kurs, et nettverk og 50 årlige
arrangementer på engelsk. Knappheten
på arbeidskraft er stor, så dette er en
svært bevisst strategisk satsing fra vår
side. Vi forventer ytterligere vekst på
dette området neste år. Til slutt har vi nå
passert 1600 medlemsbedrifter, og har
spesielt stor vekst på Jæren og i Dalane
hvor vi har en mye tettere tilstedevæ-
relse med egne ressursgrupper og egne
medlemsmøter, sier Minge.

Lav kjennskap til ressurs-
gruppene og INN
Medlemmene svarer at de i liten grad
kjenner til arbeid som foregår i ressurs-
gruppene. Næringsforeningen har 22
slike grupper, men mange av disse er
delvis ukjente for medlemmene. Også
INN-tilbudet er lite kjent i markedet.

Ledelse og strategi mest
interessant
På spørsmål om hvilke tema/fagområder
som er mest interessante, var det - som
ved forrige kartlegging - ledelse og
strategi som fikk høyest score. Deretter
fulgte motivasjon/kommunikasjon,
næringspolitikk og kompetanseutvik-
ling på noenlunde samme nivå. Det er
ingen tvil om at Næringsforeningens
Lederskole i samarbeid med BI har slått
godt an.

Noen tall fra
undersøkelsen:
•	 92 prosent mener at de fortsatt

er medlem neste år

•	 93 prosent er fornøyd med den
jobben NiS gjør

•	 94 prosent mener NiS har et godt
renommé

•	 95 prosent er fornøyd med arran-
gementene de har deltatt på

•	 91,5 prosent ville anbefalt med-
lemskap til andre

•	 82 prosent er fornøyd med
Rosenkilden

Medlemsundersøkelsen 2012:

Fortsatt tilfredse
medlemmer!

Tekst: Trude Refvem Hembre

I en ny tilfredshetsundersøkelse svarer
93 prosent av medlemmene at de er fornøyd
med Næringsforeningens arbeid og aktiviteter.

Fra 5.-26. november foretok
Næringsforeningen en undersøkelse
blant foreningens 4.001 medlemmer.
705 medlemmer svarte på undersø-
kelsen, noe som gir en svarprosent
på 18 prosent. Ved forrige tilfredsun-
dersøkelse i mai 2011 var responsen
16 prosent.

Gjennomføring av
Markedsundersøkelse

Noen av forslagene til for-
bedring fra medlemmene:

Nettsiden bør bli enklere å navigere
seg frem i.

Bli enda mer fokusert på region for å
rive ned barrierer mellom kommuner.
Bør informere SVG Aftenblad at den
negative fokusering mellom Stavanger
og Sandnes ikke hjelper regions ten-
king. Målsetting må være å etablere
den mest dynamiske region (By) i lan-
det hvor vi klatrer på antall innbyggere
ved å slå sammen regionen til en By =
større gjennomslagskraft.

Jeg synes dere sender ut ALT for mye
mailer med informasjon om ulike
arrangementer i regi av foreningen.
Dette bør begrenses til EN mail pr. uke
som kan inneholde både info om denne
ukens arrangementer og fremtidige
arrangementer.

Fokuser på samferdsel - få ned køene
på veiene - binder regionen sammen.

Send kortfattet CV til post@inventura.no eller besøk oss på inventura.no/karrieremuligheter.

b e r g e n | o s l o | m a l m ö | e d i n b u r g h | s t a v a n g e r

Nå leter vi etter 10 svært dyktige personer som snakker
olje- og gassindustriens stammespråk

DET NYE TONEANGIVENDE FAGMILJØET INNEN INNKJØP, ANSKAFFELSER OG KONTRAKTER, ETABLERER SEG I STAVANGER

Lærer næringslivet
stressmestring
og bedre livskvalitet

Tekst: Trude Refvem Hembre
Foto: Eirik Anda/BitMap

Medco bedriftshelsetjeneste AS har i
over 25 år vært en levende og ledende
bedriftshelsetjeneste-aktør (BHT) i
Stavanger-regionen.

- Helt siden oppstarten har Medco
vært kjent for sin gode, fleksible og
kundenære service. Vi utfører blant
annet arbeidsmiljøkartlegginger og
målrettede arbeidshelseundersøkelser,
utsteder offshore helsesertifikater,
foretar kartlegginger og revisjoner på
land og offshore, og arrangerer kurs i
forebyggende helsearbeid, yrkeshygi-
ene og ergonomi. I tillegg ytes det kon-
sulentbistand ved blant annet organisa-
sjons- og lederutvikling, forteller daglig
leder Asbjørn Josdal.

Medco har en rekke ledende virk-
somheter innen oljeservice-næringen
på kundelisten – fra de minste med
under ti ansatte til de store med over
2.000 på lønningslisten.

- Mange av våre kunder er innen
olje- og gass-bransjen. Vi har laget
praktiske og godt egnede tilbud innen-
for det som er lov og forskriftsregu-
lert - og har alltid god kapasitet på det
medisinske. Ved å følge og jobbe med
kunder over tid, lærer vi mye om hva
som skal til for tilby tiltak som virker og
betyr noe for bedrift og ansatt. Og vi har
dyktige engasjerte medarbeidere som
bidrar til at vi kan utvikle og tilby ulike
tjenester for markedet, forteller Josdal.

Denne langsiktigheten og allsidige
kundeporteføljen gjør dem i stand til å

Medco bedriftshelsetjeneste tilbyr nå kurs i hvordan takle stress,
noe som fører til økt livskvalitet og bedre trivsel.
Friske medarbeidere er enhver virksomhets viktigste ressurs!

Asbjørn Josdal er opptatt av kundens behov for BHT

50—51 ny i næringsforeningen

være oppdatert over et bredt spekter av
arbeidsmedisinen.

- Vi er en moderne BHT med god
kapasitet og har dyktige medarbeidere
som leverer tjenester av høy kvalitet
tilpasset det behovet kundene har.
Medco skreddersyr også opplegg for den
enkelte virksomhet.

Fornyer seg
- Hvilke verdier har dere for virksomhe-
ten, og hva er suksesskriteriene?

- Medco sin suksessformel er å være
tett på kundene, ha tilgjengelighet på
høy og riktig kompetanse og vise stor
entusiasme blant sine ansatte.- På vår
arbeidsmedisinske poliklinikk skal vi gi
alle en god opplevelse - dvs. alle skal gå
herfra med en god følelse av å ha blitt
behandlet seriøst. Vi skal strekke oss
litt lenger og være fleksible. Det å vokse
sammen med kundene er viktig. Vi har
jobbet fokusert med utvikling av egen
organisasjon og har nettopp flyttet inn i
moderne lokaler her i Tananger. Nå er
vi godt i gang med ny grafisk profil og ny
hjemmeside, forteller Josdal.

Tegn i tiden
Næringslivet kjennetegnes ofte av høye
krav og høyt tempo. En utfordring for
mange bedrifter er den økte globalise-
ringen. Det fører til at medarbeidere
forholder seg til kolleger i ulike land og
tidssoner.

- Skillet mellom jobb og fritid har i
større grad blitt visket ut de siste 10-15
årene, sier lege Tonje Talberg. Mange av
våre kunder har ansatte internasjonalt
som eksempelvis sjekker mail sent og
tidlig. Det blir nesten en avhengighet å
sjekke mail og være i forkant av hva som
kommer til å prege neste arbeidsdag.
Enkelte opplever ”å gå i veggen”, og da
tar det noen ganger lang tid før de er
tilbake i full jobb. Hvis jeg ber dem ikke
ha pc med hjem eller ikke sjekke mail
etter jobb, kan de oppleve det som svært
vanskelig, nesten ubehagelig, forteller
Talberg.

- Jeg opplever at de som kommer til
meg er mennesker som har tatt seg
sånn ut og brukt mer enn de har å gi
over tid, sier Talberg. Dette handler ofte

om folk som er vant til å yte, har høye
prestasjonskrav og som vil gjøre sitt
beste og ikke klarer å leve med halvgodt
utført arbeid. Dette med hva som er godt
nok er vanskelig å definere for dem. Ofte
er det kjempeviktige medarbeidere for
bedriftene, men de klarer ikke å sette
en grense for hvor mye de skal kjøre
på. Ofte har de samme mønster på
hjemmebane også. Mange klarer ikke å
akseptere en sykemelding fordi de ikke
orker tanken på å ikke være en såkalt
”high achiever”. Det å bli sykemeldt
oppleves da som et tap og nederlag.
Inntrykket mitt er at det er en generell
positiv anerkjennelse i å ha det veldig
travelt. Vi føler oss betydningsfulle når vi
står på, får ting gjort og gjør vårt beste.
Det er sjelden vi hører at ” «så flott at du
bare slappet av i ettermiddag”.

Mestring av stress - unikt
tilbud hos Medco
Stress er et sammensatt begrep og
vi kan ikke bli kvitt det, men lære og
mestre. Over tid reduserer stress vår
oppmerksomhet, yteevne, kreativitet,
konsentrasjonsevne og vår mentale
kapasitet. Gjennom mental trening kan
vi påvirke hjernen vår på en slik måte
at vår kreativitet og yteevne øker og
gjør oss mer robuste. En stor del av
sykefraværet skyldes stress, Verdens
helseorganisasjon anslår at 80 prosent
av sykdom i den vestlige verden skyldes
stress i 2020.

- Vi har et åtte ukers kurs med yoga/
meditasjonsbaserte øvelser. Dette er et
utviklingsverktøy som over tid bidrar til
at deltakerne håndterer hverdagen på
jobben på en annen måte. De blir mer
bevisst på hvor de bruker energien, blir
mer selektive og gjør bedre prioriterin-
ger og valg. Det handler i stor grad om
å få bedre kontakt med seg selv. Det går
ut på å hjelpe folk gjennom konkrete
øvelser og bevisstgjøring som over tid
roer ned systemet - både den fysiske og
mentale aktiviteten. Uroen i kroppen,
stresshormoner og adrenalin driver oss
videre. Dette gjør at det går altfor langt
for mange. De klarer ikke gi seg mulig-
heten til hvile og restitusjon.

Stress i seg selv er positivt. Det er

en reaksjon i kroppen som gjør oss
skjerpet og i stad til å håndtere krevende
situasjoner. Det har gjort oss i stand til
å overleve når fysiske farer har truet.
Men tankene våre skaper også stress
reaksjoner, det at vi blir avbrutt hele
tiden mens vi jobber, det å stadig måtte
ta stilling til nye problemstillinger uten
å få gjort noe ferdig. Men folk takler det
ulikt. Noen håndterer det på en måte
som gjør at de ikke blir syke, mens
andre tenker worst-case-scenarer og
tar et veldig stort ansvar. På den måten
er vi skrudd sammen forskjellig. Men
det er ikke svake mennesker som får
stress-symptomer, men det er summen
av krav over tid som blir problematisk i
lengden, forteller Talberg engasjert.

Det er strenge krav til hvem som blir
sertifisert for å holde MBSR-kurs og det
var betryggende for Talberg som lege å
tilby et kurs som hun visste var gjennom-
prøvd i 30 år og hvor de kan vise til gode
resultater. Hun forteller at hun har hatt
god bruk for kurset selv.

- Dette er et kurs vi tilbyr våre kunder,
og som vi i større grad vil kunne tilby det
øvrige bedriftsmarkedet, legger Josdal
til.

Ny medlem i
Næringsforeningen
- Vi meldte oss inn i Næringsforeningen
både for å bedre følge med på hva som
rører seg og for å profilere oss sterkere
overfor medlemmene, forteller Josdal.

Josdal har bakgrunn innen forret-
ningslivet både fra operatørselskapene
Elf og Shell - og er medgründer av flere
selskaper innen IT, HMS og boring- og
brønnselskap. I Medco overtok han som
daglig leder i september, men har sittet i
styret og vært på eiersiden siden 2002.

Medco:
Etablert: 1987

Daglig leder: Asbjørn Josdal

Ansatte: 11

Omsetning: ca. 10 millioner

Forebyggende
helsearbeid
er primær-
oppgave

Lege Tonje
Talberg
trener
næringslivet
i stress-
mesting

Nye medlemmer siden sist

Byggmester Jens Gerlach
Sørensen A/S
Bryne

Kontaktperson:
Rasmus Pollestad

Webside: www.byggmester-
sorensen.no

Firmabeskrivelse:
Byggmester Jens Gerlach Sørensen A/S
ble opprettet i 1967 av Leif Høyland og
Jens Gerlach Sørensen. Firmaet har
18 ansatte i dag. Den gjennomsnittlige
størrelsen på firmaet siden slutten av 70
tallet har vært 14 ansatte. Firmaet har 2
stillinger på kontoret, resten er produk-
tivt arbeid ute på byggeplassene.

Selskapet har siden starten hatt eget
lager og kontorlokaler. I 1987 flyttet
de kontor/lager fra Tu til egen tomt og
moderne lokaler på Håland Sør v/Bryne.

Selskapets oppdrag spenner fra
restaurering/rehabilitering, ombygging/
tilbygg, prosjekt i offentlig sektor som
barnehager etc., nye eneboliger, spesi-
elle arkitekttegnede boliger og hytter.
Ellers det meste fra å skifte et vindu til
større oppdrag.

Fonnafly AS
Sand

Kontaktperson: Lasse Eide

Webadresse: www.fonnafly.no

Firmabeskrivelse:
Fonnafly AS har sitt foretningshovedkon-
tor på Sand i Ryfylke. Vi har opperative
baser i Bergen,Voss, Fornebu, og stasjo-
nar på Sola og Sand.

Selskapet opererer i dag ni helikoptre
og eit sjøfly: To Robinson R44 og en EC
120. En 350 B2 og fire AS 350 B3 som
løfter opp til 1400 kilo. En EC 135. it
Cessna TU206 sjøfly.

Taxi, sightseeing -og lasteflyging er
primærnæringen til selskapet, men også
foto og reportasje flyging er godt repre-
sentert. Selskapet opererer hele året.

Årdal Maskinering AS
Nærbø

Kontaktperson: Marit
Undheim

Webside: www.aardal.as

Firmabeskrivelse:
Årdal Maskinering ble
etablert høsten 1997 av
Jørn Arve Årdal, da som
eneste ansatt. Selskapet
opplevde stor vekst, og i 2003 flyttet de til
nye lokaler på over 1000 kvadratmeter. I
dag har de over 40 ansatte.

De har spesialisert seg på produksjon
etter bestilling, og har ingen egne pro-
dukter. 90 prosent av produksjonen er
oljerelatert.

De er en moderne og innovativ bedrift
med høy kvalitet på produkter og god
leveringsdyktighet.

riKtiG
Vi skal levere riktig regnskap til rett tid. Riktig vil si
leveres etter etiske, juridiske og myndighetskrav.

Orientert Vi skal oppleves som den MEST
ORIENTERTE i bransjen innenfor vårt fagområde, slik at
vi oppfattes som utviklerne i bransjen.

trOVerDiG
Vi skal skape en troverdighet i markedet slik at ansatte,
kunder og myndigheter stoler på oss.

triVeliG
Vi skal ha en TRIVSEL, tillitsforhold og god relasjoner
gjennomsyret internt, mot kunder og leverandører.

 drivkraft

VErDIEr SATT I SYSTEM

 PEDErSGATA 18, 4013 STAVANGEr TLf: 51 85 86 50 - www.rOTTrEGNSKAP.NO

rOTT rEGNSKAP OG råDGIVNING

Den De anDre lytter til

Nye medlemmer siden sist 52—53
Aksel L. Hansson
Møbelfabrikk
Hjelmeland

Kontaktperson: Lise Hansson

Webside: www.Aksel.no

Firmabeskrivelse:
Jærstolen AKSEL, finner seg til rette
i ethvert miljø. Rak i ryggen, sprek og
leken. Tradisjonell, men samtidig tidløs.
Stolen fra Hjelmeland i Ryfylke har vært
en tradisjonsbærer siden 1938. Stolens
enkle form og design, kombinert med
styrke og komfort gjør at den fremdeles
står sterkt.

Fircroft Norway
Stavanger

Kontaktperson: Nils Henrik Stokke

Webside: http://www.fircroft.com/

Firmabeskrivelse:
Fircroft er et internasjonalt rekrut-
teringsselskap som i over 40 år har
spesialisert seg på personell til teknisk
industri. Selskapet har per i dag over
6500 ansatte på kontrakt i selskaper
verden over, samtidig som de rekrutterer
personell til permanente stillinger innen
olje- og gassindustrien, bilindustrien,
kraftbransjen, gruveindustrien og ingeni-
ørtjenester. De har avtaler med verdens
ledende energiselskaper. Når det gjelder
å finne riktige folk til den riktige jobben,
mener de å være de riktige folkene til
nettopp den jobben.

Jærmester AS
Varhaug

Kontaktperson: Rolf Skrettingland

Webside: www.jermester.no

Firmabeskrivelse:
Jærmester er et byggefirma med 30
ansatte. Selskapet ble etablert i 1986 og
har hatt en jevn utvikling og vekst siden.
De påtar seg de fleste typer byggeopp-
drag. Selskapet holder til på Varhaug i
Hå kommune- i hjertet av Jæren.

Jærmester arbeider kontinuerlig med
å perfeksjonere seg og å oppdatere seg
på nyvinninger innen fag, materialer
og utførelse. Deres rutiner sikrer at
kunnskap og erfaring utveksles internt i
firmaet. Samtidig tar selskapets erfarne
byggmestre og tømrere ansvar for at
lærlinger får en solid opplæring- til
beste for våre brukere.

En liten og effektiv administrasjon
samordner oppdragene, sørger for at
alle avtaler overholdes og at materialer
og utstyr er tilgjengelig når det trengs.
Selskapet vektlegger godt håndverk, ryd-
dighet og leveransedyktighet.

Morgendagens kontorlokaler
med regionens mest sentrale
beliggenhet, på Forus Vest.

Kontakt for
leie av kontorer:
Torill Skrettingland tlf 917 77 814
Torill Østrem Sevild tlf 916 69 530
For mer informasjon se kanalsletta.no

Kanalsletta

Sola Golfklubb

Åsenvegen Forusbeen

R
øynebergsletta

Lagerveien

Fabrikkveien

E39

Innflytting 1. kvartal 2013

Med åpning av

Solasplitten blir det

enda letter å komme

seg til og fra flyplassen.

Nye medlemmer siden sist

Kjøkkenet cafe og delika-
tesse
Bryne

Kontaktperson: Ewa Sophia Edbach

Webadresse: http://kjokkenet-bryne.no/

Firmabeskrivelse:
Kjøkkenet cafe og delikatesse tilbyr deg
en kombinasjon av mat, drikke og atmos-
fære, som fungerer som balsam på en
travel hverdag. I tillegg dufter det både
av hjemmebakst og deilige varme og
kalde retter. God service og et cafe-til-
bud på dagtid, sammen med kvelds-
åpent, alkohol- og uteservering gjør
selskapet til en allsidig cafe. Imponer
dine venner, gjester og arbeidskollegaer
med smakfull mat og drikke - litt utenom
det vanlige. Ta gjerne en tur innom for
en prat og en kopp kaffe. De mener å
ha byens beste tilbehør. Selskapet kan
også tilby catering med retter som tapas,
pasta med mere.

Lilland Hotell
Tau

Kontaktperson: Eyvind
Flood

Webside:
www.lillandhotell.no

Firmabeskrivelse:
Med sin beliggenhet i
gangavstand fra ferge-
kaien på Tau, er de et naturlig hotellvalg
for Ryfylke-turister, kursdeltakere på
NOSEFO og forretningsfolk på jobb i
regionen. Sist men ikke minst, hotel-
let er også et glimrende alternativ når
Stavanger-hotellene er fullbooket, bare
20 til 40 minutter med hurtigbåt eller
ferge unna Stavanger.

NCC Property
Development
Oslo

Kontaktperson: Jone Salte

Webside: www.ncc.no

Firmabeskrivelse:
NCC Property Development
En ledende aktør innen eiendomsutvik-
ling
NCC Property Development AS har i
underkant av 100 ansatte i Norden,
hvorav 12 i Norge, og er en del av
NCC AB konsernet. Selskapet utvikler
fremtidsrettede næringseiendommer
med siktemål å skape inspirerende
arbeidsmiljø, økt trivsel og derigjennom
bedre resultater for sine leietakere.
Deresarbeidsprosess, eller verdikjede,
starter med søk etter nye prosjekter,
deretter kjøp av eiendom, utvikling,
utleie, bygging, drift/forvaltning og til
slutt salg til langsiktige eiere.

Arbeidsrett – Erstatningsrett – Fast eiendom – Kontraktsrett

Verksgata 7 4013 Stavanger
Postboks 155 Sentrum 4001 Stavanger
Telefon +47 51 89 96 00 • post@ebtas.no www.advokatene.no

Vår erfaring – din fordel

Ta kontakt for en presentasjon! 458 09 000

KUN kr 499,- per bruker per mnd.
Ferdig implementert

Det beste av Microsoft
Dynamics CRM på 1 2 3

INleadget

MEr ENN BArE SVArTE OG rØDE TALL

BOKfØrING - LØNN - årSOPPGjØr - STIfTELSEr - SELVANGIVELSE - ØKONOMISK råDGIVNING

 drivkraft

 PEDErSGATA 18, 4013 STAVANGEr TLf: 51 85 86 50 - www.rOTTrEGNSKAP.NO

rOTT rEGNSKAP OG råDGIVNING

Nye medlemmer siden sist 54—55
Right Skills AS
Stavanger

Kontaktperson: Camilla
Johannessen Mæland

Webside:
www.rightskills.no

Firmabeskrivelse:
Right Skills er et lokal,
fleksibelt og energisk
bemanningsselskap, med
utleie og rekruttering som spesiali-
tet. Mange års bransjeerfaring har gitt
bedriften et stort nettverk og inngående
kjennskap til det regionale næringslivet.
Målet er ikke å være størst, men å levere
kvalitet i alle ledd. Right Skills er opptatt
av å være tilstede, tilgjengelig, og ikke
minst begeistre kunder og konsulenter.
Right Skills tilbyr personell innenfor
følgende kategorier: HR, administrasjon,
sentralbord/resepsjon, økonomi/regn-
skap/lønn, bank/finans, kundesenter,
lager/logistikk, innkjøp/kontrakt, salg/
markedsføring.

SI.BYGG AS
Varhaug

Kontaktperson: Ole Kristian
Ingebrethsen

Webside: www.sibygg.no

Firmabeskrivelse
SI.BYGG AS er en tradisjonsrikg bygg-
mesterbedrift, etablert i januar 1980
av Ståle Skretting og Ole Kristian
Ingebrethsen. SI.BYGG AS har i dag13
ansatte. Fem av disse er byggmestere
med mesterbrev og er med på eiersi-
den.SI.BYGG AS er godkjent lærebedrift
i tømrerfaget og har normalt en til to
lærlinger hvert år. Vi har også sentral-
godkjenning i klasse 2. SI.BYGG AS tar
på seg alle typer byggeoppdrag, fra små
vedlikeholdsoppdrag til større totalen-
trepriser. Deres spesialområde er små
boligområder, fra tomannsboliger til
boligfelt på 30 til 40 enheter.
Har du tomt eller ønsker å gjøre
endringer eller påbygg på allerede eksis-
terende bygning, kommer de gjerne på
befaring.

Sveisehuset Vest AS
Sandnes

Kontaktperson: Per Nebdal

Webadresse: http://www.sveisehu-
set-vest.no/

Firmabeskrivelse:
Totalleverandør til offshore- og meka-
nisk industri
Sveisehuset Vest er en handels- og
produksjonsbedrift som betjener offsho-
reindustrien og annen lokal industri med
sveiseprodukter, gassprodukter, pak-
ninger og industriprodukter. Den kom-
petanse og bransjeerfaring selskapets
ansatte har, har gjort at firmaet er et av
de ledende på salg innen sveiseutstyr og
pakninger. Sveisehuset Vest startet virk-
somheten i 2002. I 2010 kjøpte de Arne
Bø Pedersen as, en bedrift med over 50
års erfaring som pakningsleverandør
til mekanisk- og offshoreindustrien.
Selskapet er i dag 18 ansatte og holder
til i nye lokaler i Sandnes. Sveisehuset
Vest AS ble i 2006, 2007 og 2008 kåret til
”Gaselle-bedrift” blant flere ekspansive
norske bedrifter.

Nye medlemmer siden sist

Teo Teknikk
Nærbø

Kontaktperson: Even
Obrestad Hægstad

Webside: www.teo.no

Firmabeskrivelse
Teo Teknikk ble et aksje-
selskap i 1985. Deres før-
ste produkt, silovekter for
landbruket, ble en umiddelbar suksess.
SK-kranvektene for industrien ble så
introdusert, og har nå vært i produksjon
i over 20 år. En effektiv produksjon har
blitt ytterligere effektivisert i løpet av
årene, og gjør at selskapet er konkurran-
sedyktige i det tettpakkede vektmarkedet.

Andre produkter i sortimentet er: gaf-
feltruckvekt, rundballevekt, husdyrvekt,
grisevekt, taljetester, wirestrekkmålere,
pallevendere for næringsmiddelindus-
trien og tippegaffel for potethåndtering.
Teo Teknikk har godt kvalifiserte med-
arbeidere: Kalibreringsoperatører, svei-
sere, maskineringsoperatører, verktøy-
makere, maskiningeniører og innovatø-
rer. Mangfold og fleksibilitet er stikkord
for deres personell.

Terra Eiendomsmegling
Jæren AS
Bryne

Kontaktperson: Kristen Helland

Webadresse: http://www.terra.no

Firmabeskrivelse:
Terra Eiendomsmegling er en lands-
dekkende eiendomsmeglerkjede i min-
dre byer og tettsteder. Selskapet tilbyr
eiendomsmegletjenester innen salg og
kjøp av bolig, fritidseiendom, prosjekter,
næringsbygg og utleievirksomhet.

Terra Eiendomsmegling er tett knyttet
opp til Terra-Gruppens sparebanker.
Dette gir dem et solid grunnlag til å være
en sterk lokal aktør, som skaper trygg-
het og tillit i markedet. Deres fokus er å
gi kunden personlig oppfølging og en for-
utsigbar salgsprosess. Dette sørger for
en effektiv og trygg bolighandel.

Spike Distribusjon AS
Stavanger

Kontaktperson: Erik Torvik

Webadresse: www.spike.no

Firmabeskrivelse:
Spike Distribution AS ble etablert i 2004
av Erik Thorvik.

Spike er et distribusjons selskap som
har som mål å distribuere kjente vare-
merker til det norske mote og sports-
markedet. Vi begynte med distribusjon
av Nike swimwear før det ble Alprausch
og Barts. I dag selger vi ca 80.000 Barts
luer til 300 forhandlere i det norske mar-
kedet. Dette gjør oss til markedsleder på
luer.

Spike har showrom i Oslo og
Stavanger. Vi er tre selgere som ønsker
å gi våre kunder god service og lønn-
somme produkter.

Kee Sport AS ble etablert i 2010 og er
norsk distributør av Rip Curl. Kee jobber
tett med Spike og isammen ønsker vi
å bli en foretrukken partner for norske
forhandlere.

Vinterpris på konferansearrangement
“Konferansepakke1” = kr 1.790,- eks mva pr person. Gjelder i perioden 1.1 til 1.3.2013.
Alle bor på enerom med full bevertning. Grupper må ha min. 6 personer.

Frokost - 2 stk lunsjer (2 varme valg + dessert) - 3 retters middag
- Kaffe, te, isvann, oppskåret frukt
og en kakebit gjennom dagen.

Se mer:
www.fjordbris.no

strategikonferansen.org

BerlinAmsterdam
London

Dublin

Oslo
Gismarvik

Gismarvik
- Lokomotivet for fremtidig vekst og verdiskaping på Vestlandet

Haugaland Næringspark er det mest
sentrale knutepunktet i Haugesund-
regionen når T-forbindelsen åpner til
våren 2013. Lokalisert på Gismarvik
i Tysvær Kommune ligger nærings-
parken også veldig nær Stavanger-
regionen. Realisering av Rogfast vil
gi en kjøretid til Stavanger på ca 45
minutter.

Næringsparken er på 5000 dekar
og har egen havn med dypvanns-
kai. Det planlegges nå etablering
av ny offshorebase på Gismarvik,
med sikte på å betjene operatørsel-
skapene på de nye feltene i Nord-
sjøen. Denne blir en del av den
eksisterende olje- og gassregionen.

Tlf. 982 37 052
post@haugaland-park.no

www.haugaland-park.no

• et konkurransekraftig lokaliseringsalternativ for
 morgendagens industri og næringsliv

• unike etableringsbetingelser i miljørobuste omgivelser

• aktiv medvirkning til gode og funksjonelle løsninger

Ny offshorebase på Vestlandet

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

ring: 907 97 431

Dårlig
språk er
«baD bisniss»
... bli tryggere når du
kommuniserer internasjonalt

 58—59

Umiddelbart er det nok mange som ten-
ker at ledere og blogg ikke er en naturlig
kombinasjon. Noe av grunnen til dette
mener Anita Krohn Traaseth er fordi
sosiale media fremdeles er relativt nytt.

- Jeg synes at som toppsjef, og da
spesielt i min bransje, bør man være
nysgjerrig og ta i bruk ny teknologi.
Sosiale media er mye mer enn applika-
sjoner som Twitter og Instagram. Det
handler om så mye mer sier hun.

- Det er en ny måte å kommunisere på,
fortsetter hun. Jeg pleier å sammenligne
sosiale media med e-business på midten
av nittitallet. Man trodde først at det var
nok å ha en web-adresse, men etterhvert
så innså man at dette handlet om mye
mer. Det gjennomsyret hele bedriften fra
salg til distribusjon, til kundebehandling
til logistikk og konkurransekraft. Slik er
det med sosiale media også.

Ikke planlagt
Krohn Traaseth, som selv kastet seg ut
i bloggverdenen uten å ha planlagt det
nøye, trodde aldri at hun skulle få så mye
oppmerksomhet som hun har gjort. En
dag måtte hun fortelle det til sjefen.

- Som toppleder blir tingene du gjør
lagt merke til og heldigvis var min sjef
kjempepositiv. Han ba meg fortsette og
bruker nå dette som et eksempel på
hvordan man kan lede i 2012. Det hadde
jeg aldri trodd, forteller den engasjerte
lederen.

Hun sier videre at det at hun turte å
kaste seg ut i det også har inspirert flere
i HP Norge til å komme seg på sosiale
medier. Blant annet har alle lederne gått
kurs og er nå på Twitter.

Bloggen, Tinteguri, er personlig, selv
om hun deler profesjonelle refleksjoner
rundt lederoppgavene og ledelse gene-
relt. Hun kaller bloggen for en ledelses-
blogg anno 2012.

– Den skal vise alle aspektene ved
lederrollen, og da må jeg åpne opp for
å fortelle hvem jeg er, bakgrunn, fami-
lie, og gi et innblikk i hvordan jeg lever
livet mitt. Da må rollen som mamma og
kvinne også inkluderes.

Det er nyttig for Krohn Traaseth at
hennes kollegaer ser at hun har et liv
utenom jobb. En gang skrev hun om en
episode hvor hun hadde forsovet seg til
et viktig møte. Dette høstet mye ros og
positive tilbakemeldinger.

- Jeg tror at det å skrive om slike
episoder i livet gjør meg mer tilgjengelig
som leder. Jeg ønsker å skape en kultur
for tillitt og da er det viktig å vise at jeg
også er et alminnelig menneske som kan
gjøre feil sier hun.

Blogging er ikke for alle
Likevel mener hun at det er forskjell på å
være privat og personlig, og at man som
blogger må sette grensen selv.

- Jeg tenker at de samme reglene
som gjelder i livet gjelder i sosiale
medier. Alt jeg skriver og formidler er
egne erfaringer og meninger som jeg
står for som privatperson og som ikke
kan tilknyttes hverken arbeidsgiver, kol-
legaer, venner eller øvrig familie. Som
blogger må man være genuin, raus og
det svært viktig å ha et innhold i det man
gjør.

Hun har snakket med flere ledere
som går og tenker på om de skal lage en
egen blogg. Beskjeden er klar: Blogging
er ikke for alle ledere.

- På lik linje som at Birken og jogging
heller ikke er for alle ledere og leder-
grupper, må man finne sine kilder og
kanaler for å hente energi og å reflek-
tere, fordi det er det blogging handler
om. Blogging er et sosialt medium, en ny
digital plattform for refleksjon, et alter-
nativ til eller kompletterende til en tur i
marka, til en joggetur, til en tradisjonell
lederdialog. Du kan lage egen blogg, du
kan blogge på selskapets blogg, du kan
gjesteblogge eller du kan rett og slett la
vær.

Som blogger må du være villig til
å dele og by på deg selv forteller hun.
Hennes egne erfaringer viser at det er

størst treff på innlegg hvor hun byr på
egne refleksjoner og viser flere sider av
seg selv som leder, også morsrollen.

- Alt du skriver må du stå for og det
må tåle en forside. Skal du blogge, så gir
du alle muligheten til å kommentere dine
meninger og innhold. Det er verdifullt det
er da du lærer og får nye perspektiv.

Lederskolen
Kronh Traaseth ser fram til å komme
til Stavanger og snakke med ledere i
Rogaland. Selv om hun mener at blog-
ging ikke nødvendigvis er for alle, synes
hun at norske ledere og bedrifter har
mye igjen for å være aktive på sosiale
medier. Det er dette hun skal snakke om
på Lederskolen i mars.

- Jeg skal snakke om mytene rundt
sosiale medier, og jeg vil snakke om de
barrierene en leder må gå igjennom.
Jeg vil også vise hvilke muligheter som
finnes på sosiale medier ved å dele HP
Norge sin strategi.

Hun er godt forberedt og har snust
litt blant følgerne sine på Twitter for å få
litt input om hvilke bedrifter og personer
i Rogaland som er synlige på sosiale
medier.

- Det er mange spennende bedrifter i
Rogaland og jeg ser at det er noen som
skiller seg ut sier hun.

Norges sjefsblogger
Tinteguri eller Anita Krohn Traaseth er gift, mor til tre, toppsjef i Hewlett-
Packard Norge og blogger. I løpet av fem korte måneder har hun allerede
over 390.000 besøkende. I mars kommer hun til Lederskolen.

BLA OM >>>

Anita Krohn Traaseth blogger om ledelse så vel som
power dressing på sin blogg Tinteguri.

25. januar:	Del I
  1. mars:	 Del II
12. april:	 Del III
24. mai:	 Del IV

• Følg med på møtekalenderen
på rosenkilden.no for oppdatert
program! Ønsker du å delta på
alle modulene kan du ta kontakt
med Elianne Strøm Topstad i
Næringsforeningen. Pris for deg
som medlem er kr. 1500,- for alle
fire modulene.

Lederkolen våren 2013

Tekst: Elianne Strøm Topstad

4. januar
Aksjeåret 2013

5. januar
Fagkonferansen - Det
Norske Måltid

5. januar
Finalen i Det Norske Måltid
2012

24. januar
Byggebørsen 2013

25. januar
Lederskolen I

29. januar
Energiåret
30. januar
Nytt og nyttig i Dalane

13. februar
Treffpunkt Jæren

27. februar
Nytt og nyttig i Dalane

1. mars
Lederskolen II

6. mars
Entreprenørskapsdagen

20. mars
Nytt og nyttig i Dalane

10. april
Treffpunkt Jæren

12. april
Lederskolen III

17. april
Generalforsamling

24. mai
Lederskolen IV

Møtene våren 2013

• Programmet for Våren 2013 er under utarbeidelse. Sjekk rosenkilden.no for de siste oppdateringene.

Velkommen til
Hjelmeland!

Tlf: 480 50 600 • E-post: post@spahotellvelvaere.no • www.spahotellvelvaere.no

• Kurs- og konferanser med energipauser
• 50 minutt med båt fra Stavanger

HMS på Ryfylkevis
Vi supplerer ditt
HMS-arrangement
med en spennende
HMS-meny med
aktiviteter, fordrag,
underholdning og
humor.

Ta kontakt
med oss for
informasjon
og tilbud.

• Kurs- og konferanser med energipauser
• Kun 50 minutt med fra Stavanger

 Vi ordner all transport.

Velkommen til Hjelmeland!

Tlf: 480 50 600
E-post: post@spahotellvelvaere.no
www.spahotellvelvaere.no

 60—61

- Göran Persson har vært i Stavanger
før og han kjenner Norge og Vestlandet
godt. Men han er virkelig en europeer
og kan se landsdelen vår med dét blik-
ket i tillegg, så det blir både interessant
og nyttig, sier Harald Minge, adminis-
trerende direktør i Næringsforeningen
og medlem av programkomitéen for
Vestlandskonferansen.

Grenseløst
Næringsforeningen i Stavanger-regionen
tok i 2012 initiativet til ”Den grenseløse
regionen” der kommunene på Nord-
Jæren samarbeider om felles utfordrin-
ger. Den tanken skal nå overføres til hele
Vestlandet, forteller Minge.

- Vestlandet er nødt til å posisjonere
seg som region og samarbeide bedre.
En ferjefri kyststamvei er ett eksempel
på et felles mål. Men vi er også i ferd
med å havne i bakleksen på jernbane.
På Østlandet investeres det for mellom
100 og 150 milliarder kroner i Intercity-
nettverket. Det er fint for Østlandet, men
det betyr at vi må organisere oss bedre
og ta skikkelig grep for å sikre Vestlandet
nødvendige milliarder til jernbane.
Vestlandskonferansen blir starten på det,
nå skal Vestlandet samles, sier Minge.

Møteplass
Den tidligere statsministeren i Sverige
blir ikke det eneste vitnet til samlingen
av Vestlandet. Høyre-leder Erna Solberg
kommer, det samme gjør fylkesordfører
Janne Johnsen, prosjektleder for Ferjefri
E39, Olav Ellevset, komiker Pål Mangor
Kvammen – og flere til.

Vestlandskonferansen ble etablert
av Sparebanken Vest i 1999 og er et
samarbeid mellom aktører som er
opptatt av utviklingen på Vestlandet.
Her møtes ledere og opinionsdan-
nere innen næringsliv, politikk, for-
valtning, forskning, utdanning og
kultur. Konferansen er et samarbeid
mellom Sparebanken Vest, Bergens
Næringsråd, Næringsforeningen i
Stavanger-regionen, Vestlandsrådet
og mediehusene Bergens Tidende,
Stavanger Aftenblad, Firda og
Sunnmørsposten.

Tekst:John Gunnar Skien

Göran Persson til
Vestlandskonferansen
Stavanger konserthus
er stedet, 21. februar
datoen. Det grenseløse
Vestlandet er temaet,
hvordan skal vi møte
veksten spørsmålet.
Kanskje har Sveriges
tidligere statsminister,
Göran Persson, noen
av svarene?

- Vestlandet er nødt til å posisjonere seg som region
og samarbeide bedre, mener administrerende
direktør i Næringsforeningen, Harald Minge. Foto:
Egil Hollund.

Den tidligere statsministeren i Sverige, Göran
Persson, besøker Vestlandskonferansen 21.
februar.

Innledning
Stavanger Sentrum AS (STAS) og Næringsforeningen i
Stavanger-regionen (NiS) vil innledningsvis gi kommunen
honnør for å ha utarbeidet et godt høringsdokument med
særlig vekt på handel og næringsutvikling.

Vi viser i denne sammenheng til tidligere dialog om plan-
arbeidet, og til det skriftlige innspillet oversendt 22.06.12.
Innspillet var utformet av Næringsforeningens ressurs-
gruppe for Stavanger sentrum.

Prosjektgruppe
STAS og NiS er innforstått med at dette er et planarbeid
som må ta utgangspunkt i plan og bygningslovens bestem-
melser og ellers de retningslinjer kommunen følger når det
gjelder slikt arbeid.

Vi vil likevel bemerke at prosjektgruppen med unntak
av næringssjef synes å mangle næringskompetanse. Dette
er spesielt viktig både fordi sentrum primært er et område
for næring og fordi høringsdokumentet også understreker
dette.

Politiske vedtak
I utgangspunktet er de politiske vedtakene som ligger til
grunn for planen fornuftige. Vi vil særlig gi sin tilslutning til
og understreke målet om å;

”Styrke og utvikle Stavanger sentrum som regionens
viktigste senter for handel, offentlig og privat tjenestey-
ting, kultur, uteliv, opplevelse og som regionens ledende
arbeidsplassområde.”

Utviklingstrekk
Planen understreker at det kun er et utdrag av
utviklingstrekk som beskrives.

Selv om de utviklingstrekkene som framkommer er kor-
rekte savnes det likevel en litt grundigere beskrivelse. Slik
STAS og NiS vurderer dette burde utviklingstrekkene fra
den gang arbeidet med forrige plan startet og fram til i dag
vært viet større oppmerksomhet. Det ville i større grad fan-
get opp dreiningen mot uteliv og kultur. I tillegg burde det
vært beskrevet at sentrum, i en lang og sterk vekstperiode
for hele regionen, har blitt tilført svært lite nye næringsare-
aler.

Mangelen på nye arealer er etter hvert blitt en av de
største utfordringene for Stavanger sentrum.

Utvikling i antall arbeidsplasser
Mangelen på bygging av nye næringsarealer er i stor grad
svaret på at sentrum er relativt stabilt når det gjelder antall
arbeidsplasser. Beskrivelsen er noe unyansert og fanger
ikke opp veksten det har vært innenfor uteliv, reiseliv og
kultur.

Utviklingstrekk og fokusområder
Et gjennomgående trekk er at de bysentrum som nå er i en
positiv utvikling har fått til et konstruktivt og godt samar-
beide mellom det offentlige og private. Dette har til nå ikke
vært tilfredsstillende i Stavanger. Slik dette beskrives i
høringsutkastet synes opplegget knyttet til samarbeid med
sentrumsaktørene uklart og lite forpliktende. En av svak-
hetene ved den forrige sentrumsplanen var at den i for liten
grad var forankret blant sentrumsaktørene. Forankring kan

bare skje gjennom et godt og forpliktende samarbeid. Dette
må tillegges stor viktighet.

I en rekke andre bysentrum er det en økende forståelse
for kvelds- og nattøkonomiens betydning for sentrumsutvik-
lingen. Dette gjelder i aller høyeste grad også for Stavanger
sentrum. Dette temaet synes i liten grad å være beskrevet i
høringsdokumentet.

I hele den vestlige verden har vi i økende grad fått et
handelsmønster preget av store internasjonale kjeder.
Disse kjedene har i stor grad konsepter som mange ganger
ikke lar seg forene med vern. Dette utviklingstrekket burde
ut fra sin spesielle betydning for sentrum vært tatt med i
plandokumentet.

Plantema
STAS og NiS vil i store trekk slutte seg til de plantema som
er beskrevet. Foreløpig er disse lite konkrete. Sett i forhold
til at planen antakelig skal ha en lang horisont vil vi sterkt
understreke at det i planen bør settes konkrete mål som:

-	 hvor mange kvadratmeter nytt næringsareal kan/skal
etableres i sentrum i løpet av planperioden

-	 konkretisering av årlig vekst med tanke på arbeids
plasser

-	 konkretisering av økonomisk vekst
-	 antall nye boliger i planperioden
-	 antall nye parkeringsplasser
-	 konkretisering av økt kollektivandel

Vi vil i tillegg understreke at de områdene som her er nevnt
kun er ment som eksempler i første rekke for å under-
streke nødvendigheten av å være konkret og definere mål
som lar seg etterprøve.

Vern/fortetting/fornying
I Stavanger er det stor oppmerksomhet knyttet til trehus-
byen og vern av middelalderbyen. Viktigheten av vern er det
neppe noen som er uenige i. Samtidig er det en fare for at
bevaring kan bli konservering. Fra andre byer, også i Norge
er det kjent at manglende funksjonalitet i eldre bygg har
ført til at de blir stående tomme og gradvis forfaller.

Etter vår oppfatning bør det vurderes nærmere om det
innenfor enkelte områder bør være mulig å foreta større
inngrep. Deler av Løkkeveien bør eksempelvis kunne vurde-
res nærmere spesielt med tanke på boliger.

Vi mener det vil være nødvendig at planen drøfter forhol-
det mellom vern/fortetting/fornying.

Kommersiell vurdering
Planprogrammet understreker viktigheten av at sentrum
skal være handel og annen næring. Ved flere anledninger
har STAS og NiS etterlyst en form for kommersiell vurde-
ring i kommunens planer for områder der næring er av stor
viktighet.

Vi vil foreslå at det til tema/forsalg i kommunedelplanen
innarbeides en nærmere redegjørelse for hva tiltaket kan
bety for den kommersielle utvikling av sentrum.

Planområdet
STAS og NiS har ved flere tidligere anledninger støttet for-
slaget om å utvide sentrumsgrensene.

kommunedelplan for Stavanger sentrum – høringsuttalelse

Plan 129 K

 62—63
Vi støtter at det er valgt et åpent utgangspunkt der dette

skal avklares under den videre prosessen. Vi har tidligere
også støttet at det historiske havnelandskapet inngår i sen-
trumsplanen.

Det legges derfor til grunn at det vil bli flere anledninger
til å komme tilbake til dette spørsmålet.

Planprosessen
De fem første kapitlene i høringsdokumentet signaliserer
etter vår vurdering en meget positiv holdning til å sette
trykk på Stavanger sentrum. Dette inntrykket svekkes noe
når en kommer til kapittel 6.

Kapitlet er uklart med tanke på hvordan synspunkter og
forslag skal hentes inn og hvordan disse så skal behandles.

I tilknytning til det videre arbeidet skal det opprettes sty-
ringsgrupper, referansegrupper og arbeidsgrupper. Vi ser
en viss fare for at det kan bli mange grupper uten særlig
innflytelse, med kun en rådgivende rolle. Nøkkelen til en
god sentrumsutvikling ligger bokstavelig talt hos gård- og
grunneierne. Det er derfor viktig at gårdeierne blir repre-
sentert i de ulike gruppene.

Medvirkning, samarbeid/dialog
Intensjonene i dette kapitlet støttes. Rent umiddelbart kan
det virke som om det er viktig å få et breiest mulig enga-

sjement, men noe uklart hvordan dette engasjementet kan
bli målrettet. STAS og NiS vil spesielt trekke fram behovet
for å få gjort en grundig brukerundersøkelse. Vi håper å
få anledning til å komme tilbake til dette på et senere tids-
punkt.

Vedlegg
Kapitlet sier ingen ting om Kvelds- og nattøkonomiens
betydning for sentrum. Dette bør tas med både under han-
del/service og opplevelse/rekreasjon.

Konklusjon
STAS og NiS ser positivt på at arbeidet med rullering av
kommunedelplan sentrum nå er kommet i gang. I sum er
planprogrammet et godt utgangspunkt for det videre arbei-
det. Vi ser fram til et konstruktivt samarbeid i tiden som
kommer.

Med hilsen

Cecilie Christ	H arald Minge
Daglig leder	 Administrerende direktør
Stavanger sentrum AS	 Næringsforeningen i Stavanger-	
	 regionen

N Æ R I N G S P A R K

alle
muligheter:
industri, produksjon, lager og
kontor +630 p-plasser!

Er det mulig å jobbe sentralt på Forus uten å stå i
bilkø til og fra jobb eller bruke lang tid for å finne
en ledig parkeringsplass?

Næringsparken tilbyr 31.700 m2 lokaler. Hovedvekten
er industri og produksjon. I 1. etasje kan takhøyden
være seks meter. I tillegg vil det bli plass til gode
kontorlokaler i etasjene over. Det er gode muligheter
for å spesialtilpasse lokalene etter bedriftens behov.

Ta kontakt på tlf: 51 88 51 88

 Mer informasjon på
www.splitten-neringspark.no

Forus/Solasplitten

m
arkedsavdelingen-as.no

Ryfast – en joker i Stavanger-regionens utvikling

Arbeidet med Ryfast 	 er i gang!

 kilden 64—65

Nord-Jæren hadde en befolkningsvekst
på rundt regnet 30.000 fra 2000 til 2010
- nesten som Haugesund. Vi får en for-
ventet befolkningsvekst på 70.000 de
neste 10 årene og 170.000 de neste 30.
Folk skal ha et sted å bo. Nedbyggingen
av jorda på Jæren kan ikke fortsette –
Ryfast gir en åpning mot nord-øst som
dobbeltsporet over Jæren vil kunne bli
en ”sikkerhetsventil” mot sør.

Sandnes øst ble påbegynt nå i mars
og skal kunne ta imot 50.000 innbyggere.
I tillegg blir behovet å skaffe boliger til
ytterligere 20.000 de neste 10 årene.
Her vil Ryfylke tjene som en sikker-
hetsventil for hele Stavanger-regionen
som i dag har 250.000 innbyggere mot
Ryfylkes 25.000. Boligbehovet er akutt,
og muligheten for kortsiktige og lett-
vinte utbygginger – gjerne motivert av
god inntjening - styrer i større og større
grad markedet. Det må være et over-
ordnet mål for alle at regionen ikke
forledes til å bygge nye boligmaskiner a
la Tjensvollbyen og Stovner. Der stod de
sosiale utfordringene i kø… Kvalitet til
fremme av bolyst må til.

Tilrettelegging for vekst
Det er et «must» at Ryfylke legger til
rette for å ta sin del av veksten. Fra
naturens side framstår hele den vest-
vendte sjølinjen i Ryfylke som særde-
les attraktiv. En kan spre boliger og
næringsområder over et svært stort
område. Men disse må tilfredsstille
dagens krav til økonomi, funksjon og
miljø. Er dette mulig ved for eksempel
å planlegge fem til ti ”landsbyer” med
3.000 – 5.000 innbyggere der innflyttin-
gen kan begynne rundt 2018?

Attraktive storbyregioner vil
bestemme valg av bosted for framtidens
arbeidskraft – særlig for mennesker i
parforhold med barn. Arbeidsmarkedet
– av planleggerne avgrenset til maks 45
minutters pendling - må ha en størrelse
som tillater hyppigere jobbskifter, og
boligområdene må ha nærhet til storby-
ens mange ulike tilbud.

De mulighetene er klart til stede i

Ryfylke – hvis en ser på summen av de
samferdselsprosjektene som er i gang.

Organisering
Utformingen av framtidens Ryfylke
må begynne nå. Ingen av Ryfylke-
kommunene vil alene være i stand til å
håndtere den framskrevne veksten. Hva
med et interkommunalt tomteselskap
for boliger og næringsbygg? Dette finner
fram til 5-10-15 områder som synes spe-
sielt egnet for utbygging. I neste omgang
må kommunene opprette en samhand-
lingsarena med næringslivet for ”å
forme framtidas Ryfylke” gjennom slike
områder.

Nye utbyggingsområder kan for
eksempel tematiseres rundt Ryfylkes
spesielle attraksjoner i forhold til topo-
grafi, vegetasjon, virksomheter, historie:
Strandbyen, Fiskerbyen, Fruktbyen,
Laksebyen, Skottebyen. Slik kan Ryfylke-
byen bygges – både som merkevare og
varemerke for «Nordens mest attraktive
bo- og næringsområde – mot havet i vest
og fjellet i øst».

Det inviteres til konkurranser for
utforming av de enkelte «temabyene»
med ulike boligløsninger. Disse skal
integreres med fellesbygg for undervis-
ning, helse-, handels- og servicevirk-
somheter. Eiendomsutviklere får anled-
ning til å gjennomføre prosjektene helt
fram til salg.

Ryfylke etter Ryfast
2018 - Ryfast er åpnet! Ryfylke-byen er
en realitet. Høyt utdannet og høyt spe-
sialisert arbeidskraft fra hele Norden
søker mot regionen. Ryfylke-byen er
blitt et trekkplaster. Konseptet har vakt
internasjonal oppmerksomhet: Bli din
egen landsby! Ved fjorden? I skogen eller
opp mot fjellet? Nye fellesskap tuftes
på norsk natur, norske tradisjoner og
norske verdier under sterk internasjonal
påvirkning. Miljøet blir kreativt!

Ryfylke er blitt grenseløst i sin tenk-
ning. Her trives særlig de menneskene
som søker kontakt med naturen og trygg
oppvekst for sine barn. Og folk strømmer

til. Reaksjonen mot den sterke urbani-
seringen i båndbyen Stavanger-Sandnes
- med alle sine planlagte høyhus - blir
uttalt. I 2008 hadde det for første gang
bodd like mange mennesker i byer som
på landsbygda på kloden vår. I 2050 skal
70 prosent bo i byer. Ryfylkebyen er unik.

I Ryfylke er «bulyst» en realitet.
Trivselen gjør at folk godtar arbeidsrei-
ser på 30-45 minutter. Og Ryfylke er i
ferd med å bli en del av landets største
rundkjøring sammen med Haugalandet
og Nord-Jæren: Da Ryfast åpnet, var
Sandsfjordbru på plass, T-sambandet
i Tysvær hadde trukket Karmøy nær-
mere Ryfylke, og arbeidene på Rogfast
nærmer seg avslutningen. I Sauda er
arbeidet med Frette-tunnelen som bin-
der Indre Ryfylke sammen med E134
kommet i gang. Argumentasjonen for
denne vant gjennom da Stortinget i
2015 vedtok å bygge Haukelibanen med
Sauda som stasjon for Indre Ryfylke og
deler av Sunnhordland. I sør er Espedal-
tunnelene snart ferdige. Nå er det
bare kryssingen av Jøsenfjorden med
Jøsenfast som står igjen. Ryfylke-byen
med alle sine spennende og uensar-
tede boliger og næringsbygg – ligger
på «Solsiden» av denne rundkjøringen
– med lett adgang til Nord- og Sør-fylket
og nasjonale og internasjonale trans-
portlinjer fra Sola og Risavika. Korteste
veien til Oslo går gjennom Ryfast og de
nye Haukeli-tunnelene. Attraksjonen er
en realitet.

 Ryfylke er blitt en vinner i spillet om
framtidens arbeidskraft og næringseta-
bleringer – Ryfylke trakk opp «Jokeren
Ryfast» da hensynet til jordvernet på
Jæren truet med å stanse veksten i
Stavanger-regionen. Gjennom et nytt
samhandlingsforum mellom folkevalgte
og eiendomsutviklere hadde en maktet
å frigjøre kvaliteter i Ryfylke – til beste
for hele Stavanger-regionen – som ingen
hadde maktet å utløse alene...

Arbeidet med Ryfast 	 er i gang!
Fylkestinget vedtok i 2001 planen for langsiktig byutvikling for Nord-Jæren
uten at å ta med Ryfylke. Ryfast blir nå en joker – den åpner store områder
i Ryfylke for boliger og næring i en av landets flotteste topografier.
Fellesskapets utfordring er nå å gjøre Ryfylke til Nordens mest attraktive
bo- og arbeidsområde? Er det mulig?

Vet du hva du gjør når du kjøper sex? Du vet selvsagt at du bryter norsk lov.
Det som kanskje er verre er at du blir en aktiv deltager i et marked som
systematisk ødelegger mennesker – som regel kvinner og barn.

Hver dag kjøper 100 menn sex av prostituerte i Stavanger. Deres tankeløse
handlinger ute på byen skaper grobunn for et av vår tids mørkeste bakrom
– en markedsplass hvor mennesker er blitt en vare.
De er med på menneskehandel.

kjøper
DU sex?

I SALG FRA 1/6 2030

Foto: A
nne Lise N

orheim

Stavanger mot proStituSjon er et samarbeid mellom
Byen og næringsforeningen i Stavanger-regionen.

 66—67
KOMMENTAR

Erik Øxnevad Larsen,
advokat og partner i Deloitte Advokatfirma

Det mye omtalte vikarbyrådirektivet
ble vedtatt implementert i norsk rett av
Stortinget tidligere i år. Det innebærer
at det innføres regler om likebehandling.
Ansatte i bemanningsforetak skal mini-
mum motta samme lønns- og arbeidsvil-
kår som om de ble direkte ansatt i innlei-
evirksomheten. Prinsippet gjennomføres
i norsk rett gjennom nye regler i arbeids-
miljøloven fra 1. januar 2013.

For å sikre at likebehandlingsprinsippet
etterleves av partene, innføres det regler
om opplysningsplikt og innsynsrett og et
solidaransvar for innleievirksomheten for
lønn og feriepenger. Det påpekes at soli-
daransvaret ikke trer i kraft før
1. juli 2013.

Innholdet i reglene
Reglene gjelder for innleide arbeidstakere
fra norske eller utenlandske «beman-
ningsforetak». Hvorvidt en virksomhet
skal betegnes som et bemanningsfore-
tak beror på om virksomheten kan sies
å ha til formål å drive utleie eller ikke.
Normalt vil en virksomhet ha til formål
å drive utleie dersom utleieaktiviteten
omfatter mer enn 50 prosent av virksom-
hetens fast ansatte. Det betyr at tiltakene
ikke omfatter arbeidstakere som leies
inn fra virksomheter som ikke har som
hovedformål å drive utleie, typisk konsu-
lentselskaper og rene produksjonsbedrif-
ter. Oppdrag som innebærer entrepriser
omfattes ikke av reglene.
De mest sentrale tiltakene er:
•	 Bemanningsforetaket skal sørge for at

utleid arbeidstakere minst sikres de
samme lønns- og arbeidsvilkår som
om han eller hun hadde blitt direkte
ansatt i innleievirksomheten til å utføre
de samme oppgavene (likebehand-
lingsprinsippet).

•	 Innføring av regler som skal sikre
etterlevelse av likebehandlingsprin-
sippet. Blant annet regler om opplys-
nings- og drøftelsesplikter samt inn-
synsrett.

•	 Innføring av et solidaransvar for innlei-
evirksomheten til å utbetale lønn etter
likebehandlingsprinsippet.

Likebehandlingsprinsippet
Prinsippet om likebehandling skal omfatte
de grunnleggende arbeids- og ansettel-
sesvilkår som gjelder hos innleievirksom-

heten. Dette gjelder likebehandling ved
for eksempel lønn, arbeidstidens lengde,
overtid, pauser, og tilgang til felles goder
og tjenester som kantine, transport,
bedriftsbarnehage og så videre. Krav
om likebehandling vil dessuten omfatte
ferie og feriepenger, samt fridager for de
innleide arbeidstakerne. Pensjon holdes
utenfor.

Vurderingen skal knyttes til den inn-
leide arbeidstakeren og det vil være
dennes erfaring og kompetanse som skal
tillegges vekt på vurderingstidspunktet.
Det er ikke i strid med likebehandlings-
prinsippet om innleid arbeidstaker som
er ung og uerfaren får lønn som er lavere
enn faste ansatte med lengre ansiennitet.

Når det gjelder arbeidstidens lengde
og arbeidstidsordninger, vil bestemmel-
ser som gjelder for innleievirksomheten
også gjelde for den innleide. Det betyr
at dersom det for eksempel gjelder en
tariffavtale om ukentlig arbeidstid på
37,5 timer, skal den innleide følge denne
ukentlige arbeidstiden, selv om arbeids-
avtalen med vikarbyrået sier noe annet.

Opplysningsplikt og
solidaransvar
For at sikre gjennomføring av likebe-
handlingsprinsippet, innføres det en plikt
for innleievirksomheten til å gi beman-
ningsforetaket de opplysninger som er
nødvendige.

Etter de nye reglene skal de som er
utleid via vikarbyrå kunne få utlevert opp-
lysninger for å vurdere om likebehand-
lingsprinsippet er gjennomført.

Fra og med 1. juli 2013 innføres det et
solidaransvar for innleievirksomheten for
vikarbyråets plikt til å dekke lønn, ferie-
penger og eventuelt andre vederlag etter
likebehandlingsprinsippet. Dette betyr at
dersom vikarbyrået ikke oppfyller sine
lønnsforpliktelser mv. overfor de ansatte i
henhold til likebehandlingsprinsippet, risi-
kerer innleievirksomheten å måtte dekke
deler av lønnen til arbeidstakerne de har
leid inn.

Omfanget av solidaransvaret tilsvarer
kun vikarbyråets plikt i henhold til likebe-
handlingsprinsippet. Det vil si at dersom
det for eksempel er avtalt høyere avløn-
ning mellom vikarbyrået og den ansatte,
vil ikke solidaransvaret gjelde for den
delen av lønnen som overgår arbeidstake-
rens krav etter likebehandlingsprinsippet.

Men der hvor lønnsnivået hos innleier
er høyere enn det som følger av allmenn-
gjorte tariffavtalen, vil arbeidstakeren
kunne fremme et høyere krav overfor
innleievirksomheten etter likebehand-
lingsprinsippet.

For det tilfellet at innleievirksomheten
som en følge av solidaransvaret må dekke
hele eller deler av lønnen til en innleid
arbeidstaker, vil innleievirksomheten
kunne kreve å få dette tilbakebetalt fra
vikarbyrået etter de alminnelige regler
om regress. Det anbefales at regler om
dette uttrykkelig tas med i innleiekon-
trakten mellom vikarbyrået og innleie-
virksomheten. Også tilbakeholdsrett for
å sikre seg mot ansvaret, og for å sikre
regresskravet kan tas med i kontakten.

For utleier vil innsikt i lønnsvilkårene i
innleie bedriften være av betydning for å
kunne prise utleien på riktig måte.

Ny hverdag – håndtering av
nye krav
Innføringen av vikarbyrådirektivet fører
med seg regelendringer som gir flere
rettslige og administrative utfordringer
ved bruk av innleid arbeidskraft.

Innleievirksometen bør regulere i inn-
leieavtalen med bemanningsforetaket at
innleide arbeidstakere skal ha lønns- og
arbeidsvilkår tilsvarende innleievirksom-
hetens eget nivå. Videre bør en sørge
for at ansattes lønns- og arbeidsvilkår
kommuniseres i tilstrekkelig grad til
bemanningsforetaket. I forlengelse av
dette kan det være hensiktsmessig at
innleievirksomheten har klare retnings-
linjer internt på hvilke lønns- og arbeids-
vilkår de ansatte har krav på, sett i lys av
blant annet kompetanse og ansiennitet.
Dette vil gi innleievirksomheten et bedre
utgangspunkt for å etterleve likebehand-
lingsprinsippet.

Det blir dessuten viktig å ha på plass
gode rutiner, og kontrollmuligheter, slik
at risikoen for solidaransvar minimeres.
Dette kan for eksempel gjøres ved at det
avtalefestes i innleieavtalen at innleievirk-
somheten jevnlig skal motta opplysninger
om de innleide arbeidstakernes lønns- og
arbeidsvilkår, og ved at man regulerer
regressansvaret direkte i innleieavtalen.

De nye reglene kan gi økonomiske
konsekvenser i form av solidaransvar, i
tillegg til de eventuelle omdømmekonse-
kvensene dette måtte få.

Dette betyr vikarbyrådirektivet

Mosaique har vokst til å bli den største aktøren innen headhunting i
Stavanger-regionen. Med 13 ansatte i Stavanger og nyetablert Oslo-kontor
er vi en betydelig aktør innen vårt område.

Det som kjennetegner de ansatte i Mosaique er at vi har alle lang og god kjennskap
til markedene vi jobber mot - HR, IT, O&G, engineering og ledelse.

I dagens marked er det en utfordring å finne nye medarbeidere. Det er ikke bare å
finne en person med de rette kvalifikasjonene, vedkommende skal også være riktig
motivert og virkelig ha lyst på jobben. Vi har lykkes i et vanskelig marked. Fornøyde
kunder og fornøyde kandidater er et bevis på det!

STAVANGER: Verksgaten 62, 4013 Stavanger. Telefon 5185 4160
OSLO: Drammensveien 82C, 0271 Oslo. Telefon 918 28 307

E-mail: info@mosaique.no • www.mosaique.no

Mosaque ble etablert i 2001 og har vokst til å bli en
av de største aktørene innen headhunting.
Vi rekrutterer for det meste til olje- og gassbransjen,
IT og stillinger relatert til salg og markedsføring.

Våre tjenester varierer fra direkte søk og headhunting
av ledere og mellomledere, til bistand i rekrutteringen
av fagspesialister og juniorpersonell.

VI FINNER
kandidatene du leter etter

 ??—69Heidi Kristina Jakobsen
direktør ved Stavangerregionens Europakontor

www.stavangerregion.no n y tt f ra brussel

68—69

Vi flytter dine ansatte til og fra Norge!

For mer informasjon besøk oss på www.adamsexpress.no,
eller send en e-post til: oslo@adamsexpress.no,
bergen@adamsexpress.no eller stavanger@adamsexpress.no.

Etter en begivenhetsrik høst er
det mange som puster lettet ut i
Brussel. På bakgrunn av fortsatt
økonomisk stagnasjon og vanske-
lige forhandlinger om langtidsbud-
sjettet for perioden 2014 til 2020,
har det vært skumlet om splittelse
og EUs undergang. Også vi nord-
menn har bidratt til overskriftene
denne høsten, med provoserende
ostetoll og omstridt fredsprisut-
deling. Sistnevnte ble et rørende
lyspunkt for EU, og for øvrig ble det
hverken handelskrig eller kollaps i
EU-samarbeidet.

Ikke bare har EU overlevd høsten, de har
til og med klart å ta noen første avgjø-
rende skritt for å komme ut av krisen.

Nobel-uken var en eksepsjonelt god uke
for EU. Mens alle blikk var rette mot
Oslo og fredsprisutdelingen, ble et felle-
seuropeisk patentsystem vedtatt. Dette
muliggjør patentbeskyttelse i hele EU- og
EØS-området på bakgrunn av en eneste
søknad, hvilket innebærer enorme
besparelser for næringslivet.

Som om dette ikke var nok; dagen
etter patentforliket fattet EUs finans-
ministre vedtak om opprettelse av en
felles bankunion. Landene innser altså
at overnasjonale tiltak er nødvendige for
å få bedre kontroll med banksektoren og
dermed forhindre nye kriser. EU beve-
ger seg altså mot en reell økonomisk og
monetær union.

I første omgang skal det opprettes
et felles europeisk banktilsyn for de 17
eurolandene. Tilsynet skal ledes av Den
europeiske sentralbanken og omfatte
150 til 200 av de største bankene med
virksomhet i flere land. Dette betyr at

den såkalte europeiske stabiliserings-
mekanismen kan rekapitalisere banker i
nød direkte, noe som reduserer presset
på nasjonale budsjetter og bryter sirke-
len med stigende gjeld og problemer i
finansmarkedet. I løpet av 2014 skal man
også bli enige om en felles garantiord-
ning for bankinnskudd, og hvordan sank-
sjoner mot banker i krise skal håndteres.

Norge er ikke direkte berørt av det
nye forslaget og norske banker kommer
fortsatt å være underlagt norske tilsyns-
myndigheter. Samtidig er Norge gjennom
EØS-avtalen del av det indre markedet
for finansielle tjenester og i så måte
omfattet av tilsynssamarbeidet i EU.
Tiden vil vise hva dette betyr i praksis.
Det som er sikkert, er at EU-toget fort-
setter å gå fremover, tross alt. Så får vi
se om EUs ledere klarer å opprettholde
momentet også på nyåret, eller om poli-
tisk krisetretthet slår inn for fullt.
Godt nytt år!

EU lanserer patent-
og bankunion

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

Min jobb er å
gi deg en god
trykkeopplevelse

 70—71st y relederen

Sissel Medby,
styreleder i

Næringsforeningen.

Vel møtt i et nytt år, med gode ønsker
om at året vi nå begynner skal bli godt –
for våre medlemmer og for vår region.
Godt Nytt År!

Vi har begynt det nye lenge før vi
avslutter det gamle. Slik holder vi det
gående.

Mange av oss startet 2013 med bud-
sjetter og planer for flere uker siden.
I Næringsforeningen har vi begynt på
2013 som første trinn i en ny strategisk
periode fram mot et ønsket framtidsbilde
i 2016.

Det er med spenning og forventning
vi starter et nytt år. Det hører også med
å gjøre opp status for hvor vi er, og hva
2012 brakte oss.

I Næringsforeningen har vi avsluttet
det første året med ny administre-
rende direktør. For ett år siden tok vi
farvel med Jostein Soland etter 18 år
som administrerende direktør. Han
hadde bygget opp Næringsforeningen
fra nesten ingen ting. Han etterlot seg
en solid plattform. Vi ønsket samtidig
velkommen til Harald Minge. Vi heiet vi
på Harald og ønsket ham lykke til i ny
jobb. Han hadde noen store sko å fylle.
Vi, styret og næringslivet i regionen, kan
med stor tilfredshet konstatere at byttet
til Harald Minge som administrerende
direktør har vært svært vellykket. Han
har, sammen med en fantastisk adminis-
trasjon, vist seg tilliten verdig, og bevist
at Næringsforeningen på ingen måte
har gått inn for landing. Tvert imot så
fortsetter en fantastisk utvikling i rik-

tig retning. Vi ser tilbake på et år med
stor innsats, høyt aktivitetsnivå og med
mange og viktige møter – som har vært
godt besøkt. Møtestatistikken i 2012 viser
en positiv utvikling fra et allerede høyt
nivå. Vi er i en region som beveger seg
i positive retning for et grenseløst sam-
arbeid. Pulpit, en stor konferanse med
internasjonale innslag i Stavangers nye
konserthus, var et av høydepunktene.

Næringsforeningens administrasjon
har innfridd mange mål og forventninger
i året som har gått. Tusen takk for godt
arbeid til Harald og gjengen!

I 2012 har vi også hatt et sterkt fokus
på strategi for Næringsforeningens
videre arbeid fram mot 2016. En ny stra-
tegi er utmeislet og befestet. Selv om
den i stor grad er en fortsettelse av tidli-
gere strategi, er det likevel en tydelighet
og bevissthet rundt de prioriteringene
som skal gjelde, og administrasjonen er
i full gang med å rigge sin innsats i for-
hold til de mål som er satt til beste for
næringslivet og vår region.

Noen strategiske fokusområder
fram mot 2016 er valgt fordi de har
stor betydning for den videre utviklin-
gen av vår region, og fordi vi tror at
Næringsforeningen har noe å bidra med.
De strategiske fokusområdene er infra-
struktur, kompetanse og boligutviklin-
gen. Disse områdene har stor betydning
for næringslivet generelt, og for vår vik-
tigste næring som er olje og energi.

Arbeidet med Ryfast ble startet høsten
2012 og vi kan begynne nedtellingen mot

en bedre forbindelse til Ryfylke.
Vi har fått et politisk flertall for bus-

way i regionen, skjønt det er knapt og
det gjenstår å se hva som kommer i
Nasjonal Transportplan i løpet av 2013.
Ingen er i tvil om hva dette betyr for både
regionen og landets verdiskaping, og vi
må dermed sette vår lit til at de nasjo-
nale politikerne vet å prioritere riktig.

Vi har et allsidig spekter av hendelser
å inkludere i vår oppsummering av året
som gikk. I skrivende stund håper vi å
stemme Team Sigvart til seier i finalen
i TV2s Det store korslaget. Tidligere på
høsten har vi heiet Hanne Sørvåg fram til
seier i Skal vi danse, og Rita Eriksen til
seier i Stjernekamp på NRK.

Det er jo svært hyggelig at vår region
markerer seg så positivt i slike sammen-
henger og vi gleder oss over det.

Og det fortsetter. Den 5. januar arran-
geres finalen i Det Norske Måltid 2012
i Stavanger konserthus. Vi har kunnet
følge fem regionale sendinger på søn-
dagskveldene i desember. Hvorvidt
laget Vestpå vil vinne finalen, gjenstår
å se. Uansett er det en stor bragd at vi
i Stavanger er den regionen som har
fostret fram Det Norske Måltid, med det
fokuset dette gir – både på landets gode
råstoff og produkter, men også på en
næring og en yrkesgrupper som fortje-
ner på bli løftet og synliggjort. Det ska-
per mange vinnere.

Så vi fortsetter inn i 2013 med forvent-
ninger og planer i en Næringsforening
som gir kraft til vekst.

Godt nytt år!

Kurs og KonferanseGrand Hotell www.grand-egersund.no

Vi utvider!

For mer informasjon:
Tlf: 51 49 60 60
booking@grand-egersund.no

18 nye rom, nytt
auditorium og ny
konferanseavdeling
klar februar 2013.

Desember 2012

3413
ledige jobber

Stavanger
Rekrutteringsindeks

Stavanger Rekrutteringsindeks utarbeides av
Mosaique i samarbeid med søkemotorselska-
pet rubrikk.no, og presenteres hver måned i
Rosenkilden. Indeksen utarbeides med bak-
grunn i utlyste stillinger i annonser, på jobb-
portaler, hos arbeidsgivere og rekrutterings-
selskaper sine hjemmesider – og viser hvor
mange utlyste stillinger det er i Rogaland ved
inngangen til hver måned.

Else-Marie Sandvoll er en gründer med
30 års erfaring fra barnehagesektoren.
Nå har hun kastet seg ut i nytt farvann og
etablert selskapet Begeistringsbedrifter
AS. Målet er å bistå andre virksomheter
til å utvikle seg ved systematisk bruk av
begeistring, humor, galskap og dannelse.
Sekundæreffekten er redusert syke-
fravær hvor bedriftene spares for store
kostnader.

Fra 1999 til 2012 drev Else-Marie
Trollberget barnehage. For dette
arbeidet ble hun og barnehagen tildelt
Rogaland Personalforum sin HR-pris for
2008. I begrunnelsen for prisen heter det
blant annet at Trollberget er en barne-
hage som «har imponert med sitt pro-
fesjonelle og originale HR engasjement.
Virksomheten setter menneskene som
skal skape resultatene i fokus, samtidig

som de møter faglige og økonomiske
mål. De er et eksempel på at trivsel og
gode resultat kan oppnås ved hjelp av
begrensede midler og målbevisst HR
arbeid…I Trollberget jobbes det for at
profesjonell ledelse, HR og HMS skal
være en integrert del i barnehagedrift.
Dette er banebrytende arbeid i denne
bransjen.»

Brenner for ledelse
Else-Marie Sandvoll tar altså med seg
en spennende faglig ballast inn i den nye
virksomheten sin.

- Jeg har etablert
Begeistringsbedrifter AS fordi jeg bren-
ner for ledelse. Ledelse er et viktig,
selvstendig fagområde og betydningen av
god ledelse kan knapt overvurderes. Det
er ingen naturgitt sammenheng mellom
det å være sterk faglig, og det å være en
god leder, sier hun.

På bakgrunn av egne erfaringer
og teoretisk ballast fra blant annet
Handelshøyskolen BI og nettverkene i
Næringsforeningen har Sandvoll utviklet

Fra barne
hagesuksess til
begeistrings
bedrift
Else-Marie Sandvoll har klokketro på sam-
menhengen mellom begeistring, lønnsom-
het og kvalitet. Denne filosofien har vært
grunnlaget for utviklingen av Trollberget, en
av regionens mest spennende barnehager.
Nå tar hun med seg erfaringene og etablerer
Begeistringsbedrifter AS.

Tekst: Frode Berge

des.11 des.12
Administrasjon 371 357
Bank, finans og eiendom 36 19
Forskning og utvikling 2
Helse og sosial 228 226
Hotell, restaurant, reiseliv 66 55
Bygg og anlegg 261 350
Industri og produksjon 57 64
Ingeniøryrker 235 337
Organisasjoner 7 7
IKT 252 173
Jordbruk og fiske 9 16
Konsulenter og frie yrker 38 9
Personlig tjenesteyting 29 46
Kunst og kultur 9 11
Media og informasjon 11 8
Offentlige forvaltning 70 53
Olje, gass og maritim 1046 915
Renhold og renovasjon 5 7
Salg og markedsføring 111 181
Transport og logistikk 126 107
Undervisning 125 146
Varehandel 150 123
Økonomi og regnskap 183 145
Øvrige jobber 181 58
Totalt 3608 3413

Det var 3413 ledige stillinger i Rogaland
totalt ved inngangen til desember. Det
er et par hundre lavere enn på samme
tid i fjor. Året sett under ett, er 2012
temmelig likt som 2011, med litt høyere
etterspørsel på våren, litt lavere i som-
mer, men høyere på høsten igjen – før
det har gjevnet seg ut.

	

0	

500	

1000	

1500	

2000	

2500	

3000	

3500	

4000	

4500	

2012	

2011	

A R B E I D S M A R K E D E T 72—73
sin egen ledelsesfilosofi. Denne er bygd
opp på følgende suksesskriterier:

•	 Tro på det jeg gjør
•	 Eierskap
•	 Medansvar
•	 Humor og galskap
•	 Dannelse og utdannelse

- Generelt vil jeg si at ledere må bli mer
bevisst sin egen rolle som leder. De
bør utvikle suksesskriterier tilpasset
egen virksomhet og egne utfordringer.
En god leder er synlig tilstede blant de
ansatte og legger til rette for for reell
medvirkning, eieforhold til bedriftens
verdigrunnlag og kontinuerlig kompetan-
seheving.

Sandvoll er også tydelig på at humor
og galskap er undervurderte verdier på
arbeidsplassen.

- Humor bør være en utbredt del av
arbeidsmiljøet, og ansatte og ledere
må bli flinkere til å dyrke den sunne
galskapen, de morsomme ideene og
gale påfunnene. Dette skaper energi og
øker trivselen. Større trivsel gir bedre
arbeidsmiljø og lavere sykefravær. Kort
sagt: Et arbeidsmiljø preget av humor og
galskap er latterlig lønnsomt!

Dette er noen av erfaringene Else-
Marie Sandvoll tar med seg inn i sitt

nye prosjekt Begeistringsbedrifter AS.
Planen er å tilby coaching, veiledning og
rådgiving primært til små og mellom-
store bedrifter innen både offentlig og
privat virksomhet.

Nyttig Nettverk
Sandvoll har vært medlem av
Næringsforeningens ressursgruppe
for entreprenørskap siden 2009.
Hun opplever sitt eget engasjement i
Næringsforeningen som svært verdifullt.

- Gjennom deltakelsen i ressursgrup-
pen og på mange av Næringsforeningens

arrangementer har både jeg mine
ansatte fått tilgang til et veldig nyttig
nettverk. Mye av det jeg kan, har jeg lært
på møter i regi av foreningen. Dette har
betydd mye for den personlige utviklin-
gen min. Jeg anbefaler alle å melde seg
inn i Næringsforeningen, avslutter den
prisbelønte gründeren.

Peanuts AS
ønsker alle forretningsforbindelser

og kontakter et riktig

Godt Nyttår!
www.peanuts.no

Det er ingen naturgitt
sammenheng mellom
det å være sterk faglig
og det å være en god
leder.

Else-Marie Sandvoll tar med seg en god dose
begeistring og galskap fra barnehagen til sitt
nystartede Begeistringsbedrifter AS.

Rosenkilden distribueres til private og offentlige virksomheter
i Stavanger, Sandnes, Sola, Randaberg, Jæren, Dalane og
Ryfylke.
Priser 2013: (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
18. januar.
Annonsepriser og materiellfrister se: www.rosenkilden.no

Trykk: Kai Hansen Trykkeri AS

Relocation sørger for at dine utenlandske
medarbeidere kommer raskt i gang
i ny stilling. Våre erfarne medarbeidere
koordinerer immigrasjonsprosessen,
bistår med boligsøk og praktiske
nødvendigheter samt sørger for
en trygg og rask start i et nytt land.

P.O. Box 1547, 4093 Stavanger. Tel: +47 51 51 00 30.
post@relocation.no www.relocation.no

Medarbeidere
i ny stilling?

og miljøet
til beste for deg

Harestadvika // post@returmetaller.no
51 41 81 00 // 906 51 340

Håndtering
av returmetaller
3 Enkelt 3 Effektivt
3 Sikkert

returmetaller.no

Camilla Stamnes er ny
partner i Right Skills.
41-åringen har lang
erfaring fra beman-
ningsbransjen og har
vært ansatt i Right Skills
siden desember 2012.
Hun har 15 års erfa-
ring fra Kelly Services,

hvorav de siste 10 årene som Senior Personalrådgiver innenfor
rekruttering og bemanning. Camilla har variert erfaring fra
andre bransjer, hvorav salg og kundebehandling har vært sen-
tralt. Camilla er utdannet innen reiseliv.

Anne Marie Hauge er ny
partner i Right Skills.
Hun begynte i desem-
ber 2012. Hun har 15
års erfaring som daglig
leder i tekstilbransjen,
hvor salg og kundebe-
handling har vært sen-
tralt. De siste to årene

har Anne Marie jobbet som Senior Business Developer i Kelly
Services med fokus på kundeoppfølging, samt rekruttering til
både midlertidige og faste stillinger.

Anne Lise Falch
Anfinsen er ansatt som
kommunikasjonsrådgi-
ver i Nor PR, som er et
av landets ledende kom-
munikasjonsbyråer. Hun
kommer spesielt til å
jobbe med kommunika-
sjons- og markedsstra-

tegier, rådgivning, omdømme og branding, samfunnskontakt og
mediekontakt. Hun kommer fra stillingen som salgssjef i Figgjo
AS, og har tidligere jobbet som mulighetsutvikler og markeds-
sjef i næringsutviklingsselskapet Greater Stavanger og mar-
kedssjef i Norges Røde Kors.

Tommy Raanti er ansatt
som prosjekt-og salgs-
leder ved Gastronomisk
Institutt AS. Han kom-
mer fra stillingen som
kjøkkensjef samme sted.
Hans arbeidsoppgaver
vil være å følge opp pro-
sjekter, salg av produk-

ter og tjenester og ha ansvar for all aktivitet ved Gastronomisk
Institutt.

 74—75

Gratis for medlemmer!

Husk at alle medlemmer i Næringsforeningen kan legge
inn nyansettelser i Nytt om navn på nett og i papirutgaven.
Det er god profilering for deg og godt stoff for oss.

Send oss din melding og et bilde via rosenkilden.no eller
på e-post til post@stavanger-chamber.no , så kommer
dine nye ansatte med begge steder – helt gratis!

n y tt om na v n

Gunnar Haarr
Prosjektleder i
Proserv

Magne Christensen er
ansatt som kjøkken-
sjef ved Gastronomisk
Institutt AS. Han
kommer fra Baltazar.
Christensen har variert
erfaring fra restauranter
både i Oslo, London og
i Spania. Han skal ha

ansvaret for kreativitet, nettverksbygging og dokumentasjon av
kompetanse på kjøkkenet.

Espen Opsanger er
ansatt som distrikts-
sjef i JM Norge AS. JM
Norge er et dattersel-
skap av JM AB notert
på Stockholmsbörsen,
en av Nordens største
utviklere av boliger.
Årlig omsetning er på 13
milliarder svenske kro-

ner og selskapet har rundt 2.300 ansatte. I Norge ferdigstiller
JM cirka 800 boliger i år, men har ambisjoner om ytterligere
vekst, og da er Rogaland et viktig satsningsområde. Opsanger
kommer fra Såkorn AS der han ledet selskapet og var partner
i eiendomsutviklingsprosjekter. Han har også vært direktør for
næringsliv i Gjensidige - og har ledet flere eiendomsmegler-
foretak.

Jenny Ransholt er ansatt
som Senior Consultant i
Amesto People. Jenny er
engineering-spesialist
og arbeider eksklusivt
med konsulentutleie,
med ansvar for kontakt
mot kunder og perso-
nalansvar for konsu-
lentene. Jenny har lang

erfaring innen salg og har tidligere jobbet som Key Account
Manager i samme bransje.

Endre Lindheim er
ansatt som selger i
Inlead. Endre har salgs-
bakgrunn fra flere bran-
sjer og tiltrer som selger
på Microsoft Dynamics
CRM. Han skal arbeide
dedikert med suksess-
konseptet getInlead -

Det beste av Microsoft Dynamics CRM Online på 1-2-3.

Anne Marie
Hauge
Partner i Right
Skills

Camilla
Stamnes
Partner i Right
Skills

Anne Lise Falch
Anfinsen
Kommunika
sjonsrådgiver i
Nor PR

Magne
Christensen
Kjøkkensjef ved
Gastronomisk
Institutt

Tommy Raanti
Prosjekt-og
salgsleder ved
Gastronomisk
Institutt

Espen
Opsanger
Distriktssjef i
JM Norge

Jenny Ransholt
Senior
Consultant i
Amesto People

Endre Lindheim
Selger i Inlead

Gunnar Haarr startet
nylig i Proserv. Før dette
har han hatt flere roller i
Sodexo, blant annet som
driftssjef og kommer-
siell direktør. I Proserv
jobber Gunnar som pro-
sjektleder i Skandinavia.

B-blad
Returadresse: Næringsforeningen i Stavanger-regionen

Postboks 182, 4001 Stavanger

Konferanselokaler og selskapsutleie – midt i Stavanger
Rosenkildehuset / Rosenkildetorget 1 / 4005 stavanger

Rosenkildehuset går online!
Prøv vår nye nettside i dag for
å booke kurs, konferanse eller
selskapslokaler i ærverdige
Rosenkildehuset.

rosenkildehuset.no

Tilpasset både store og små arrangement,
topp moderne AV-utstyr og egen privat bar.
Déjà Vu sørger for en delikat og fristende matopplevlese.

Oppført i Louis Seize-stil for nesten 200 år siden og
diskret tilbake trukket midt i Stavangers innerste havn tilbyr
Rosenkildehuset en annerledes ramme rundt ditt arrangement.

Rosenkildehuset, nettsidelansering.indd 1 18.12.12 10.11

